

Campuses

Kindai University has six campuses. The main campus is located in Higashiosaka City, Osaka Prefecture. Each of the university's campus is strongly involved in local communities, with research facilities opening in the regions that are appropriate for their specific area of research.

KINDAI UNIVERSITY

近畿大学国際交流

INTERNATIONAL EXCHANGE 2017

Kindai University Center for International Affairs (CIA)

CIA is in charge of all services related to Japanese language education and international exchange. Please contact us when you have any questions. We always welcome your inquiries.

Address: 3-4-1 Kowakae Higashiosaka Osaka 577-8502 Japan
TEL: +81-6-4307-3081 FAX: +81-6-6729-2387 e-mail: isc@itp.kindai.ac.jp URL: <http://www.kindai.ac.jp/>

Introduction of Kindai University

Kindai University, also referred to as Kindai, has six campuses around western Japan and is one of the nation's largest universities. Its main campus is located in Osaka and is officially called the Higashiosaka Campus. The university has a total of 14 faculties, nine of which are situated at the Higashiosaka campus. Among the 14 faculties, the Faculty of Business Administration, the Faculty of Applied Sociology and the Faculty of Science and Engineering attract many international students. The Higashiosaka campus is ideally located in that one can reach the business center of Osaka via train in less than fifteen minutes. Moreover, it takes only one hour to Kyoto, Nara or Kobe by train. Therefore, while you study at Kindai during the week, you can easily visit and enjoy many of Japan's oldest and most historical cities on the weekend.

The Higashiosaka campus is rather large (470,000m²) for an urban Japanese university. It is a modern university with up-to-date facilities. The Central Library has more than 1.4 million books, including many rare and valuable manuscripts. There is also the Center for Data Processing Education (named KUDOS) where students relax or study using KUDOS' vast array of computers.

One of the great academic achievements of Kindai University is the full-cycle aquaculture method used to farm the endangered Bluefin tuna. This cutting-edge research allows for a stable supply of this prized fish throughout Japan, and it may someday allow the wild Bluefin stocks to replenish to their natural levels. This Kindai Maguro (tuna) is famous throughout Japan and one of the many areas of research where Kindai University is making a name for itself.

Higashiosaka Campus

- Faculty of Law
- Faculty of Economics
- Faculty of Business Administration
- Faculty of Science and Engineering
- Faculty of Architecture
- Faculty of Pharmacy
- Faculty of Literature, Arts and Cultural Studies
- Faculty of Applied Sociology
- Faculty of International Studies

Nara Campus

- Faculty of Agriculture

Osaka Sayama Campus

- Faculty of Medicine

Wakayama Campus

- Faculty of Biology-Oriented Science and Technology

Hiroshima Campus

- Faculty of Engineering

Fukuoka Campus

- Faculty of Humanity-Oriented Science and Engineering

Climate

Though Osaka is not in the southern part of the Japanese archipelago, it is famous for its heat waves in summer.

In spring, you can enjoy beautiful cherry blossoms at various locations around Osaka. This beauty perfectly matches the start of the new academic year. June usually opens with so-called "rainy season" with frequent showers and high humidity. In summer, everyone must prepare to endure the heat, with temperatures often rising as high as 38°C (100 °F). Autumn is the best season for sightseeing. You can visit temples, shrines, gardens or mountains to view the beautifully colored tree leaves. In winter, it rarely snows and the temperature, though cold, does not often drop below freezing.

Qualification for Admission for Exchange Students

- Applicants whose first language is not English must present proof of English proficiency (TOEFL iBT 61 or equivalent, or a support letter by your university) to take courses taught in English.
- Applicants who wish to take courses taught in Japanese must present proof of Japanese proficiency (Japanese Language Proficiency Test N2 or higher).
- All applicants are encouraged to take at least one section of the Kindai University Intensive Japanese Program.
- All applicants are required to enroll in a minimum of 7 courses to maintain full-time status.

We are here in Osaka, the second biggest city in Japan. It has a population of 8.8 million, or roughly 7% of the entire population. Furthermore, approximately 210,000 non-Japanese, or 9.7% of all non-Japanese registered in Japan, reside in Osaka

Intensive Japanese Program

Intensive Japanese Program is designed to help students prepare for undergraduate studies at Kindai University. Class sizes are small, so that students can get individual attention.

Admission Requirements

One-year study of Japanese, either at a student's home university or a language school is desirable.

- Exchange students can take Japanese language courses in the Intensive Japanese program as well as courses taught in English.
- Exchange students, whose native language is English, or who have a score of 61 on the TOEFL iBT or the equivalent can enroll in any regular courses taught in English regardless of the faculty in which they are enrolled.

Japan Language Proficiency Test	KU Intensive Japanese Program	Major subjects taught in Japanese	
JLPT N2	Level 4-5	Major subjects taught in Japanese	
JLPT N3-4	Level 3 (Intermediate-Upper Intermediate)	Intensive Japanese Course + Optional subjects for exchange students taught in English	Intensive Japanese Course + Optional subjects for exchange students taught in English
JLPT N5 or lower	Level 2 (Lower Intermediate)	Intensive Japanese Course + Optional subjects for exchange students taught in English	
Semesters		First semester	Second semester

If final grades on average for all subjects is

- 80% above : ①
- under 80% : ②

[Level 2] Students who successfully complete Level 2 at the end of 1st semester will be able to move up to Level 3.
 [Level 3] Students who successfully receive good final grades (80% on average for all subjects) will be able to take major subjects from the next semester.

Intensive Japanese Course List

Level 1-3 (Lower-Upper Intermediate)

Grammar
Conversation
Composition
Cross Cultural Seminar
Kanji & Vocabulary
Introduction to Japan
JLPT N1 Preparation
JLPT N2 Preparation

Level 4-5 (Advanced)

Japanese Reading Comprehension
Japanese Composition
Conversational Expressions in Japanese
Academic Reading in Japanese
Research Method in Japanese
Presentation in Japanese
General Studies on Japan
JLPT Preparation

*Students with high Japanese language proficiency, JLPT N2 level or equivalent, can take regular courses in Japanese.

Courses taught in English 2016-2017

Faculty	Course Title	Semester	Date	Credit
Business Administration	Marketing in English	Spring	WED	2
	Tourism in English	Spring	FRI	2
	Management in English	Spring	MON	2
	Economics in English	Spring	WED	2
	International Business in English	Spring	WED	2
	Basic Accounting in English	Spring	TUE	2
	Business Ethics in English	Spring	TUE	2
	Advanced Accounting in English	Spring	THU	2
	Marketing in English	Fall	WED	2
	Management in English	Fall	MON	2
	International Business in English	Fall	WED	2
	Tourism in English	Fall	FRI	2
	Information Technology in Business in English	Fall	FRI	2
	Information and Communication Theory in English	Fall	TUE	2
Economics	Economics in English I	Spring	WED	2
	Economics in English II	Fall	WED	2
Literature, Arts and Cultural Studies	English Linguistics A	Spring	TUE	2
	Western Cultures	Spring	TUE	2
	Tourism English A	Spring	WED	2
	ICT Literacy	Spring	THU	2
	Current English A	Spring	THU	2
	Global Perspectives A	Spring	THU	2
Communication Study A	Spring	THU	2	

The above courses are subject to change without prior notice.

Faculty	Course Title	Semester	Date	Credit
Literature, Arts and Cultural Studies	Global Issues	Spring	THU	2
	Japanese Culture and History A	Spring	FRI	2
	Novels in English-speaking countries A	Spring	FRI	2
	English Linguistics A	Spring	WED	2
	English Linguistics B	Fall	TUE	2
	Asian Cultures	Fall	TUE	2
	Tourism English B	Fall	WED	2
	English Literary History	Fall	WED	2
	ICT Literacy	Fall	THU	2
	Current English B	Fall	THU	2
	Global Perspectives B	Fall	THU	2
	Topic Discussion B	Fall	THU	2
	Communication Study B	Fall	THU	2
	Critical Thinking	Fall	THU	2
	Novels in English-speaking countries B	Fall	FRI	2
	Japanese Culture and History B	Fall	FRI	2
	English Linguistics B	Fall	WED	2
International Studies	Cross Cultural Understanding	Spring	WED	2
Law	Seminar on Foreign Legal Issues	Fall	FRI	2
Education*	Methodology of Teaching English III B	Fall	THU	2

*Division Semesters:
Spring: April to early August
Fall: Mid September to early February in the following year

Courses taught in English 2017-2018 for International Studies Major

Faculty	Course Title	Semester	Year	Credit
International Studies	Introduction to Language	Fall	2017	2
	Communication Studies	Fall	2017	2
	Diversity and Global Perspectives	Fall	2017	2
	Introduction to Global Issues	Fall	2017	2
	Introduction to Asia	Fall	2017	2
	Introduction to Area Studies	Fall	2017	2
	Management Basics	Fall	2017	2
	Travel English	Fall	2017	2
	English for Tourism Industry	Fall	2017	2
	English-Japanese Translation	Fall	2017	2
	Comparative Culture	Spring	2018	2
	Topics in Global Issues	Spring	2018	2
	Model United Nations	Spring	2018	2
	Community Engagement	Spring	2018	2
	Middle-Eastern and African Cultures and History	Spring	2018	2
	North American Cultures and History	Spring	2018	2
	Environment and Society	Spring	2018	2
	Globalization and Cultural Interaction	Spring	2018	2
	Topics in Central/South American Societies	Spring	2018	2
	Understanding the English Language	Spring	2018	2
	Structure and Meaning of Language	Spring	2018	2
	History of English	Spring	2018	2
	Language and Society	Spring	2018	2
	Introduction to Interpreting	Spring	2018	2
	Literature in English	Spring	2018	2
	Japanese Literature in English	Spring	2018	2
	Language and Power	Spring	2018	2
	Asian Geography	Spring	2018	2
	Southeast Asian Politics and Economics	Spring	2018	2
	Asian Cultural Heritages	Spring	2018	2
	International Business and Trade	Spring	2018	2
	Global Economics and Finance	Spring	2018	2
Consecutive Interpretation (English)	Spring	2018	2	
Japanese-English Translation	Spring	2018	2	

The above courses are subject to change without prior notice.

Faculty	Course Title	Semester	Year	Credit
International Studies	Business Writing	Spring	2018	2
	Globalization and Japan	Fall	2018	2
	International Relations	Fall	2018	2
	International Development and Cooperation	Fall	2018	2
	Central/South American Cultures and History	Fall	2018	2
	Gender and a Globalized World	Fall	2018	2
	Ethnic Issues in the Globalized World	Fall	2018	2
	Peace Studies	Fall	2018	2
	Roles of International Organizations	Fall	2018	2
	Introduction to NPO/NGO	Fall	2018	2
	Topics in North American Societies	Fall	2018	2
	Topics in Oceanian Societies	Fall	2018	2
	Cultural Diversity in Contemporary Japan	Fall	2018	2
	Intercultural Communication	Fall	2018	2
	Phonetic sounds and Pronunciation of English	Fall	2018	2
	Principles of Language Use	Fall	2018	2
	Structure of the Japanese Language	Fall	2018	2
	Language Teaching Theories	Fall	2018	2
	Second Language Acquisition	Fall	2018	2
	Early English Education	Fall	2018	2
	ESL Linguistics	Fall	2018	2
	Introduction to Practical Translation	Fall	2018	2
	Interpersonal Communication	Fall	2018	2
	Language and Mind	Fall	2018	2
	Principles of Conversation and Discourse	Fall	2018	2
	Corporate Society and Communication	Fall	2018	2
	Contemporary South Asia	Fall	2018	2
	Asian Ethnology	Fall	2018	2
	East Asian Literatures	Fall	2018	2
	Asian Religions and Thoughts	Fall	2018	2
	Japanese Companies in a Global Age	Fall	2018	2
	Simultaneous Interpretation (English)	Fall	2018	2
Advanced Presentation Skills	Fall	2018	2	
Negotiation Skills	Fall	2018	2	

Academic Calendar

Spring Semester 2017

[Nomination Deadline: September 30, 2016]
[Application Deadline: October 31, 2016]

Arrival Dates: Late March

Orientation: Early April

Semester begins: Early April

Semester ends: Late July

Exams: Late July-Early August

Summer Break: Early August-Mid September

Fall Semester 2017-2018

[Nomination Deadline: February 28, 2017]
[Application Deadline: March 31, 2017]

Arrival Dates: Early September

Orientation: Early September

Semester begins: Mid September

Semester ends: Late January

Exams: Late January-Early February

Spring Break: February-March 31

Application Procedures

Please complete the required documents and submit them as a PDF file via e-mail.
Admission decisions will be notified after screening. Kindai University will send a letter of acceptance and a certificate of eligibility by mail to those who passed the screening. All international students must apply for student visa in your home countries.

Required Documents for Application

- Application Form for Study Abroad at Kindai University (One color-photo pasted)
- Plan for Study Abroad
- Letter of Recommendation
- Official transcript at your school in English
- Official certificate of enrollment at your school in English
- Certificate of English Language level (TOEFL) (If applicable)
- Certificate of Japanese Language Level (JLPT) (If applicable)
- Medical Assessment
- Copy of the applicant's passport's biological page
- Application for Certificate of Eligibility (One color-photo pasted)
- 4 same photos including the ones pasted on the above two application forms
- Arrival Schedule to Japan

Housing

Kindai arranges a single apartment equipped with appliances such as TV, microwave, washing machine, refrigerator, air conditioner within walking distance of our campus. The rent per month is 30,000 yen. Utility charges (water/electricity/gas) are not included in the rent.

Insurance

All international students who stay in Japan over 3 months are required to subscribe to National Health Insurance (NHI). NHI covers 70% of medical expense and an international student is responsible for the rest, 30% of the expense. NHI premium per month is around 2,000 yen. NHI does not pay a residual disability benefit and an emergency reunion benefit, therefore we require all exchange students to purchase a Study Abroad health (sickness) / accident insurance before they leave for Japan.

*The National Health Insurance does not cover general health examination, immunization, plastic surgery, etc.

Support Service for International Students (Buddy system)

A new support service for international students was introduced in 2012. In this service, Japanese students provide international students with assistance in school as well as daily life. When international students have problems (for example, filling out forms in Japanese or having difficulty when registering for a course), Japanese students help them.

Friendship Societies of International Students

At Kindai University, there are four friendship societies that provide peer counseling and advice when needed. These friendship societies have been created for (1) Chinese students, (2) Taiwanese students, (3) Korean students and (4) Other international students. Newly arrived international students can learn a great deal from their more experienced peers and members of the friendship societies.

Estimated Living Expenses for exchange students (Per month)

Housing	¥ 30,000
Food/Meals	¥ 30,000
Health Insurances	¥ 2,000
Textbooks	¥ 5,000 ~
Mobile Phone	¥ 3,000 ~ *It depends on usage
Average Commuting Expenses	¥ 0
Total	¥ 70,000 ~

The Village E³ [e-cube]

The Village E³ [e-cube] opened on the Higashiosaka Campus in November 2006 as a unique place to learn and brush up English skills. The three Es – English, Enjoyment, and Education – represent the facility's concept of learning practical English while having fun.

Only English is allowed at this first-of-its-kind facility for universities in Japan. Native-English-speaking staff members are on hand for practical conversation, and a variety of activities, mini lectures, and events are held in English.

On average, 600 students a day visit the Village. It's open to the public during spring and summer breaks and on special occasions.

In addition, a number of international exchange students enjoy the Village E³ [e-cube] as volunteers, which gives them a wonderful opportunity to make new friends.

Voices from International Exchange Students

Bram Majoor
From Fontys University of Applied Sciences

Netherland

Although only one and a half month has passed since I arrived at Kindai University as an international exchange student, I have already experienced a lot of different things! My first impression is that the Japanese people are really kind. The staff at Kindai University has some really good service set up to help international students "survive" in Japan. I was surprised how helpful everyone is and it makes it a lot easier for me to study abroad. Kindai University offers a lot of different courses taught in English which suit with my major. I was also surprised about the amount of sports that Kindai University offers. Thanks to the kind people of Kindai University, I had the opportunity to practice boxing and sumo. It was an amazing experience! The friendly students, the helpful staff, and the opportunity to experience the Japanese culture make a great environment for international students coming to Japan to study.

Coming to Kindai University at first was quite intimidating. Leaving the U.S. and studying in a foreign country with very little knowledge of the language or its people made me feel like I was all alone, but the students and faculty have made me feel welcomed and as if I was a part of this family. Everyone at Kindai is kind and friendly, wanting to help with anything they can. Even though my Japanese skills are not exceptionally great, most students and teachers can speak English well enough to have conversations and form friendships. To be a part of a prestigious school such as Kindai University is an honor in itself. I would recommend anyone who wants to feel the passion and excitement of studying abroad to come to Osaka and experience the real rich Japanese culture of Kindai University.

Clay Thomas
From University of West Virginia

USA

Eloisa Lüers
From Harz University of Applied Sciences

Germany

Before moving to Japan and starting my exchange semester at the Kindai University, I pictured Osaka as a luxurious city full of skyscrapers and busy people. However, it is different. I'm feeling positively surprised by the familiar and welcoming atmosphere at the Kindai University. I'm specially overwhelmed by the kindness and support its students and staff members have shown me. It did not take me long to feel part of this great community. Aside of the great student life, I have the opportunity to explore the rich and breath taking Japanese culture. Everyday is a new adventure and full of unexpected things. If someone asked me if I miss my home country, Germany, I would say: Less than I expected! :) I feel very good here in Japan. That's why I can truly recommend the Kindai University in Japan, as a destination for your semester abroad. Studying a semester abroad has probably been one of the best decisions I have taken in my life so far. I know it will continue being an unforgettable experience.

Japanese Language & Culture Program

This program aims to provide education about Japanese language and culture for deep understanding of Japan. Students will take four or one -week Japanese language and culture instruction at Kindai University in Osaka, Japan. The length of the program depends on the time of the year, or season, for which it is scheduled.

Students have opportunities to meet and interact with Japanese students through club activities/sessions, such as Tea Ceremony, Calligraphy, Flower Arrangement, and Naginata (halberd), etc. and field trip.

Students will have valuable experiences to stimulate their interests in Japan by coming in touch with new culture. Living and learning in Japan will enrich your future life.

Program Fee (Academic program, accommodation, and field trips)

Summer Session JPY260,000.- per student (4 week program)

Winter Session JPY70,000.- per student (1 week program)

The fee is based on a minimum of 10 students.

<p>The program fee will include the following Excursions</p> <p>*subject to change</p>	<p>1 Nara (1 day trip)</p>
	<p>2 The Instant Ramen Museum & Suntory Yamazaki Distillery (1 day trip) The Momofuku Ando Instant Ramen Museum conveys the importance of invention and discovery through the history of instant noodles, which have become a new food culture. You can make your original, one and only "Cupnoodles" in the world.</p>
	<p>3 Morino Sample & Zojirushi Corp. (half day trip) At Morino Sample, you can watch craftsmen making food samples, as well as experience making a sample of your own.</p>

Application Deadline

Summer Session February 3rd, 2017

Winter Session October 31st, 2017

- 1 Please send an e-mail to center for international affairs. isc@itp.kindai.ac.jp
- ↓
- 2 We will send an application form by e-mail.
- ↓
- 3 Please fill out and send the application form to the above E-mail address along with one photo data of your face. (The photo is used for your student ID card.)

Introducing Japanese Language Course

The Kindai University Japanese Language Course is a preparatory course that mainly provides Japanese and English language education to international students who want to enter a Japanese university (mainly Kindai University undergraduate schools or graduate schools). As a general rule, students taking the Japanese Language Course are able to use the university's library or other facilities for study purposes, like general students of the university. This course is ideal for international students wishing to use the campus to prepare for the entrance exams of Kindai University. Students taking the Kindai University Japanese Language Course work towards passing the Kindai University entrance examination for international students, which is offered in November and in February of the following year.

Application Schedule

•Admission to Spring Semester (April 2017)

Application Period for Overseas and Domestic Applicants November 9 to November 22, 2016

Application Period For Domestic Applicants January 7 to January 20, 2017

•Admission to Fall Semester (September 2017)

Application Period for Overseas and Domestic Applicants April 10 to April 24, 2017

Screening Method

Screening is based on the submitted application documents. When necessary, we will conduct a telephone interview with you and/or your guarantor.

Tuition fees and other expenses (for the 2017 Academic year)

Enrollment fee	JPY50,000.-
Tuition fee	JPY670,000.- (JPY335,000.- for the Spring semester, JPY335,000.- for the Fall semester)
Student health insurance fee	JPY6,500.-
.....	
Year total	JPY726,500.- (Total at the time of enrollment: JPY391,500.-)

Global Partners

Region	Country	Global Partners	
Asia	Bangladesh	Jahangirnagar University	
	Cambodia	International University	
	China	Shanghai Maritime University	
		Xi'an University of Technology	
		Nanjing Forestry University	
		China Pharmaceutical University	
		Shenyang Pharmaceutical University	
		Dalian University of Technology	
		Peking University	
		Hong Kong Baptist University	
		Hong Kong Shue Yan University	
		Jilin University	
		Changzhou University	
		Macau University of Science and Technology	
		Liaoning University*	
		India	Jawaharlal Nehru University
			Chitkara University
	Amity University		
	Indonesia	Binus University	
		Bogor Agricultural University	
		Andalas University	
		University of HKBP Nommensen	
	Kazakhstan	Eurasian National University	
	Korea	Kyung Hee University	
		Honam University	
		Chonnam National University	
		Busan University Of Foreign Studies	
		Inha University	
		NFRDI	
		Korea University	
		The Cyber University of Korea	
		Hanyang University	
		Yonsei University	
		Kookmin University	
		Kyungsoo University	
		Seoul Theological University	
		Malaysia	Universiti Teknologi Malaysia
			Universiti Malaysia Sabah
	University of Malaya		
	Taylor's University		
	Philippines	Silliman University	
		University of Perpetual Help	
	University of the Philippines		

Region	Country	Global Partners		
Asia	Taiwan	National Formosa University		
		Language Center, National Taiwan University		
		Fu Jen Catholic University		
		Kainan University		
		National Taipei University		
		Asia University		
		Feng Chia University		
		National Central University		
		Tamkang University		
		National Chiao Tung University		
		Nanhua University		
		Kaohsiung Medical University		
		Thailand	Chulalongkorn University	
			Chiang Mai University	
			Rajamangala University of Technology Srivijaya	
	Thammasart University			
	Thai-Nichi Institute of Technology			
	Ramkhamhaeng University			
	Vietnam	Thai Nguyen University		
		Ton Duc Thang University		
		Vietnam National University, Hanoi		
	Oceania	Australia	University of Western Sydney	
			Bond University	
			Southern Cross University, Lismore	
			University of Canberra	
			University of Southern Queensland	
			Queensland University of Technology	
			University of Tasmania	
			University of Wollongong	
			Griffith University	
			Macquarie University	
		New Zealand	University of Waikato	
		North America	Canada	University of Calgary
				University of Prince Edward Island
				University of the Fraser Valley
St. Thomas University				
University of Regina				
Saint Mary's University				
U.S.A	University of California, Davis			
	West Virginia University			
	Chapman University			
	Pacific University			
	University of Hawai'i at Manoa			

Region	Country	Global Partners
North America	U.S.A	University of Hawai'i at Hilo
		Purdue University Calumet Campus
		University of Illinois at Urbana-Champaign
		Chatham University
		University of Central Florida
		Trinity University
		California State University, Long Beach
		California State University, Monterey Bay
		California State University, Los Angeles
		Boston University
		State University of New York at Brockport*
		College of Mount Saint Vincent*
		Ohio Dominican University*
		University of Cincinnati*
		Eckerd College*
		University of Tampa*
		Dominican University*
		University of Wisconsin Parkside*
		Oklahoma City University*
		Eastern Kentucky University*
		University of the Incarnate Word*
		East Tennessee State University*
		Stockton University*
		Grand Valley State University*
		University of St. Thomas*
		Roger Williams University*
		Hawaii Pacific University*
		Fairleigh Dickinson University*
		Northern Illinois University*
		Indiana University-Purdue University – Indianapolis*
		Bowling Green State University*
		University of North Dakota*
Coastal Carolina University*		
University of La Verne*		
Concordia University*		
California Lutheran University*		
Rutgers University, Camden campus*		
Central and South America	Brazil	School of Economics, Business Administration and Accounting at Ribeirao Preto, University of Sao Paulo
		Universidade de São Paulo
	Mexico	Universidad La Salle Laguna
Europe	Belgium	The Higher Education Institution of the Province of Liege
		UC Leuven-Limburg

Region	Country	Global Partners
Europe	Bulgaria	Technical University of Sofia
	Finland	JAMK University of Applied Sciences
	France	Ecole de Management de Normandie
		EDC Paris Business School
	Germany	Ludwig-Maximilians-Universität München
		University of Rostock
		Harz University of Applied Sciences
		Trier University of Applied Sciences
		Clausthal University of Technology
		Baden Wuerttemberg Cooperative State University Ravensburg (DHBW)
	Hungary	Budapest Metropolitan University
	Ireland	Dublin City University
		University College Dublin
		University College Cork
	Italy	University of Rome "La Sapienza"
		Scuola Internazionale Superiore di Studi Avanzati
	Kosovo	University of Prishtina
	Netherlands	Fontys University of Applied Sciences
		Hanze University of Applied Sciences Groningen
		The Hague University of Applied Sciences
	Portugal	University of Algarve
	Romania	Transylvania University of Braşov
	Russia	University of Tyumen
	Spain	University of Almeria
		University of Valencia
		The Catholic University of Saint Anthony de Murcia
		University of Malaga
	Sweden	Luleå University of Technology
U.K.	Edinburgh College of Art	
	University of Nottingham	
	University of Sussex	
	University of Winchester	
	London Metropolitan University	
Middle East	Turkey	Karabuk University
		Bezmialem Vakif University
		Halic University

*The agreement has been concluded by Faculty of International Studies.
(As of June 2016)