[image: image1.jpg]Universiteit
Antwerpen

	Name of the Institution
	Universiteit Antwerpen

	Head of the Institution
	Prof. Dr Alain Verschoren, Rector

	University code & charter
	B ANTWERP01
103466-IC-1-2007-1-BE-ERASMUS-EUCX-1, 2013

	Website
	www.ua.ac.be

departmental international co-ordinators
Each department has an academic international co-ordinator who will provide more information on the courses on offer, credits awarded, certification, etc.

Mailing addresses for faculties and departments:

Campus Drie Eiken
Campus Groenenborger
Campus Middelheim
City Campus
Universiteitsplein 1
Groenenborgerlaan 171
Middelheimlaan 1
Prinsstraat 13

BE-2610 Antwerpen-Wilrijk
BE-2020 Antwerpen
BE-2020 Antwerpen
BE-2000 Antwerpen

BELGIUM
BELGIUM
BELGIUM
BELGIUM

faculty of applied economic sciences

	Administrator’s office
	Prof. Dr Liliane Van Hoof, City Campus, bldg Z, room Z2.04
+32 3 265 5028, liliane.vanhoof@ua.ac.be

Ms Gerda Boeckx, City Campus, bldg A, room A0.02

+32 3 265 4798, gerda.boeckx.1@ua.ac.be

faculty of law

	 IELSP study programme
Agreements

Administrator’s office

	Prof. Dr Herwig Verschueren, City Campus, bldg Ve23, room Ve23.1.46
+32 3 265 5837, herwig.verschueren@ua.ac.be, www.ua.ac.be/IELSP
Prof. Dr Georgios Pavlakos, City Campus, bldg BL14, room BL14.200
+32 3 265 4778, georgios.pavlakos@ua.ac.be
Ms Mieke Briels, City Campus, bldg Ve23, room Ve23.0.24

+32 3 265 5857, mieke.briels@ua.ac.be

faculty of political and social sciences

	Administrator’s office
	Prof. Dr Francis Van Loon, City Campus, bldg M, room M3.85
+32 3 265 5533, francis.vanloon@ua.ac.be
Mr Piet De Vroede, City Campus, bldg M, room M2.33

+32 3 265 5283, piet.devroede@ua.ac.be

	Communication Sciences
	erasmus-com@ua.ac.be

	Political Sciences
	erasmus-pol@ua.ac.be

	Sociology
	erasmus-soc@ua.ac.be

institute of environment and sustainable development

	Environmental Sciences
	Ms Sarah Verberckmoes, Campus Drie Eiken, bldg P, room P0.01
+32 3 265 2125, sarah.verberckmoes@ua.ac.be

faculty of arts

	History
Administrator’s office

	Prof. Dr Maarten Van Ginderachter, City Campus, bldg D, room D3.16
+32 3 265 4308, maarten.vanginderachter@ua.ac.be
Ms Linda Van Wallendael, City Campus, bldg R, room R1.02
+32 3 265 4237, linda.vanwallendael@ua.ac.be

	Philosophy

Administrator’s office

	Prof. Dr Hendrik Opdebeeck, City Campus, bldg D, room D4.27
+32 3 265 4152, hendrik.opdebeeck@ua.ac.be
Ms Linda Van Wallendael, City Campus, bldg R, room R1.02
+32 3 265 4237, linda.vanwallendael@ua.ac.be

	Lnguistics & Literature

Departmental co-ordinator

Dutch
English

French
German

Italian

Spanish

Theatre, Film and Literature Studies

Administrator’s office

	Prof. Dr Patrick Dendale, City Campus, bldg R, room R2.11
+32 3 265 4236, Patrick.dendale@ua.ac.be

Prof. Dr Dominiek Sandra, City Campus, bldg D, room D1.09
+32 3 265 4247, dominiek.sandra@ua.ac.be
Prof. Dr Frank Brisard, City Campus, bldg D, room D1.33
+32 3 265 4269, frank.brisard@ua.ac.be
Prof. Dr Patrick Dendale, City Campus, bldg R, room R2.11
+32 3 265 4236, patrick.dendale@ua.ac.be

Prof. Dr Tanja Mortelmans, City Campus, bldg D, room D1.28
+32 3 265 4264, tanja.mortelmans@ua.ac.be
Prof. Dr Dieter Vermandere, City Campus, bldg R, room R2.28
+32 3 265 4801, dieter.vermandere@ua.ac.be
Prof. Dr Miguel Norbert Ubarri, City Campus, bldg R,room R122
+32 3 265 4573, miguel.norbertubarri@ua.ac.be
Prof. Dr Luc Van den Dries, City Campus, bldg D, room D2.09
+32 3 265 4304, luc.vandendries@ua.ac.be

Ms Linda Van Wallendael, City Campus, bldg R, room R1.02
+32 3 265 4237, linda.vanwallendael@ua.ac.be

institute for education and information Sciences

	Teacher Training
	Prof. Dr Peter Van Petegem, City Campus, bldg Ve35, room Ve35.4.06
+32 3 265 4705, peter.vanpetegem@ua.ac.be

	Training and Educational Sciences
	Prof. Dr David Gijbels, City Campus, bldg Ve35, room Ve35.2.03
+32 3 265 4807, david.gijbels@ua.ac.be

faculty of medicine

	Administrator’s office
	Mr Karel Van Liempt, Campus Drie Eiken, bldg S, room S1.52
+32 3 265 2503, karel.vanliempt@ua.ac.be
Ms Tina De Roeck, Campus Drie Eiken, bldg S, room S0.33
+32 3 265 2637, tina.deroeck@ua.ac.be

faculty of pharmaceutical, biomedical and veterinary sciences

	Pharmaceutical Sciences

	Prof. Dr Paul Cos, Campus Groenenborger, bldg V, room V.523
+32 3 265 3217, paul.cos@ua.ac.be

	Biomedical Sciences
	Prof. Dr Nora De Clerck, Campus Drie Eiken, bldg N, room N0.11

+32 3 265 2880, nora.declerck@ua.ac.be

	Biochemistry
	Prof. Dr Sylvia Dewilde, Campus Drie Eiken, bldg T, room T1.26
+32 3 265 2323, sylvia.dewilde@ua.ac.be

	Veterinary Medicine
	Prof. Dr Chris Van Ginneken, Campus Drie Eiken, bldg U, room U0.15

+32 3 265 2435, chris.vanginneken@ua.ac.be

	Administrator’s office
	Ms Ann Meulemans, Campus Drie Eiken, bldg S, room S0.30
+32 3 265 2328, ann.meulemans@ua.ac.be

faculty of sciences

	Bio-engineering
	Prof. Dr Roeland Samson, Campus Groenenborger, bldg V, room V6.08
+32 3 265 3437, roeland.samson@ua.ac.be

	Biology

	Prof. Dr Ivan Nijs, Campus Drie Eiken, bldg C, room C0.12
+32 3 265 2257, ivan.nijs@ua.ac.be
Backup (when absent):
Prof. Dr Han Asard, Campus Groenenborger, bldg U, room U6.15

+32 3 265 3638, han.asard@ua.ac.be

	Chemistry
	Prof. Dr Annemie Bogaerts, Campus Drie Eiken, bldg B, room B2.09

+32 3 265 2377, annemie.bogaerts@ua.ac.be

	Mathematics

Administrator’s office
	Prof. Dr Fred Van Oystaeyen, Campus Middelheim, bldg G, room G1.15
+32 3 265 3892, fred.vanoystaeyen@ua.ac.be
Ms Francine Schoeters, Campus Middelheim, bldg G, room G1.05
+32 3 265 3900, francine.schoeters@ua.ac.be

	Computer Science

Administrator’s office
	Prof. Dr Bart Goethals, Campus Middelheim, bldg G, room G2.09
+32 3 265 3309, bart.goethals@ua.ac.be

Ms Francine Schoeters, Campus Middelheim, bldg G, room G1.05
+32 3 265 3900, francine.schoeters@ua.ac.be

	Physics Master
Bachelor
Administrator’s office
	Prof. Dr Jan Naudts, Campus Drie Eiken, bldg N, room N1.21
+32 3 265 2459, jan.naudts@ua.ac.be
Prof. Dr Pierre Van Mechelen, Campus Groenenborger, bldg U, room U2.35 +32 3 265 3573, pierre.vanmechelen@ua.ac.be

Ms Hilde Evans, Campus Groenenborger, bldg U, room U4.03
+32 3 265 3314, hilde.evans@ua.ac.be

Institute of Development Policy and Management

	Development Studies
	Prof. Dr Danny Cassimon, City Campus, bldg S, room S122
+32 3 265 5937, danny.cassimon@ua.ac.be

	Administrator's office
	Ms Greet Annaert, City Campus, bldg S, room S127
+32 3 265 5942, greet.annaert@ua.ac.be

international relations office

	Head of the office
	Mr Piet Van Hove

	Address
	International Relations Office

University of Antwerp - City Campus

Gratiekapelstraat 10

BE-2000 Antwerpen - BELGIUM

	Institutional exchange co-ordinator
	Ms Patricia De Clopper

+ 32 3 265 4348 - patricia.declopper@ua.ac.be

	Agreements
	Ms Suzanne Wouters

+ 32 3 265 4636 - suzanne.wouters@ua.ac.be

	Mobility

	
Ms Jill Aerts (students leaving Antwerp)

+ 32 3 265 4632 - jill.aerts@ua.ac.be
Ms Magali Van Ballaer (students coming to Antwerp)
+ 32 3 265 4961 - magali.vanballaer@ua.ac.be

	General fax nr
	+ 32 3 265 41 42

	General e-mail address
	international@ua.ac.be

	Website
	www.ua.ac.be/internationalexchange

admission procedure

	NOMINATION

deadlines for universities
	- for 1st semester and full year students: MAY 15, 2011
- for 2nd semester students: OCTOBER 15, 2011

	ADMISSION

deadlines for students
	- for 1st semester and full year students: JUNE 15, 2011
- for 2nd semester students: November 15, 2011

- ONLY 1 deadline for Economics students (June 15!

	APPLICATION FORMS
· Student application form

· Learning agreement
· EILC application form
· Request for accommodation
· Certificate of English knowledge*

*compulsory for those who will be studying in English or doing research
	All forms and information about our application and admission procedure for incoming exchange students can be found at www.ua.ac.be/internationalexchange

academic information
	Academic calendar

2011-2012
	Fall semester
	Orientation days
Beginning of term

Christmas break

Exam period

End of term
	22 & 23 September
26 September
24 December - 8 January
9 January - 3 February
4 February

	
	Semester break: 4 – 12 February

	
	Spring semester
	Orientation days
Beginning of term

Easter break

Exam period

Announcement of exam results End of term
	9 & 10 February
13 February

31 March - 15 April
28 May – 29 June

2 - 6 July
6 July

	European Credit Transfer System
	All study programmes at the University of Antwerp are measured in terms of ECTS credits. A full-time one-year study programme amounts to 60 credits (30 credits per semester), which comprises a student workload of about 1500 to 1800 hours. One credit stands for 25 to 30 hours of work including contact hours, preparatory work, study and assessment.

	Course descriptions and language of instruction
	Note that most undergraduate courses are taught in Dutch only!

Some faculties organise a programme or a number of courses in English to accommodate international students. Course descriptions are available in Dutch and English and can be found at www.ua.ac.be/OODE2011

	Language requirements
	Dutch: We strongly advise students to sign up for the intensive Dutch language course for exchange students. It is essential if you take classes in Dutch!

English: A sound knowledge of English is required when studying in English or when doing research at the faculties of Law, Economics, Political and Social Sciences, Medicine, Computer Sciences, Physics and Linguistics & Literature.

	Courses in ENGLISH

	· The faculty of Applied Economic Sciences offers a range of courses and seminars in English and organises two English-taught Master’s programmes: the MA in Economic Policy and the MA in Business Administration.
www.ua.ac.be/main.aspx?c=*TEWENG&n=63905 and www.ua.ac.be/TEWENG

· In the faculty of Arts: Courses at the department of Linguistics and Literature are medium-taught in Dutch, English, German, French, Italian or Spanish www.ua.ac.be/OODE2010

· The faculty of Law offers the International and European Legal Studies Programme (IELSP) for one or two semesters. www.ua.ac.be/IELSP

· The faculty of Political and Social Sciences offers a selected number of Bachelor and Master courses in English in each of the degrees: www.ua.ac.be/PSW&n=49060

· The faculty of Medicine organises a 2nd semester in English during the Master years: http://www.ua.ac.be/main.aspx?c=.GENEESKUNDE&n=78416

· In the faculty of Pharmaceutical, Biomedical and Veterinary Sciences the Department of Biomedical Sciences offers a range of courses in English: http://www.ua.ac.be/main.aspx?c=*FBDE&n=78811

in the field of Neurosciences: http://www.ua.ac.be/main.aspx?c=.OODE2010&n=85411
in the European Master in Molecular Imaging (EMMI) Programme: http://www.ua.ac.be/main.aspx?c=*FBDE&n=82268
a Certified course on 'Laboratory Animals Sciences' (12 ECTS credits course) http://www.ua.ac.be/main.aspx?c=chris.vanginneken&n=23&ct=oode2009&e=613&detail=2MBMW-V-0011

· In the faculty of Sciences:
· The department of Biology offers a considerable part of its Master’s programme in English: http://www.ua.ac.be/main.aspx?c=.OODE2010&n=85440

· The department of Chemistry offers a considerable part of its Master’s programme in English: http://www.ua.ac.be/main.aspx?c=.OODE2009&n=74083
· The department of Computer Science offers almost all Master courses and 6 bachelor courses in English. www.win.ua.ac.be/content/international-students

· The department of Physics offers a considerable part of its Master’s programme in English. www.physics.ua.ac.be (English (Education (Courses taught in English + “New program Master in Physics and Nanophysics”
· The department of Mathematics may organise certain lectures in English if there is an international audience.

· The Institute of Development Policy and Management organizes three Master’s programmes and a series of debates in English. Please check the website for admission requirements: www.ua.ac.be/iob
· Master of Globalisation and Development
· Master of Governance and Development
· Master of Development Evaluation and Management
· ‘Debating Development is a series of 8 debates on development issues.
While the debates are open to a large public, the series is also offered as an interfaculty course (3 ECTS). For more information: www.ua.ac.be/debatingdevelopment
Please contact the academic international co-ordinator at the department/faculty for more information on your course selection (see contact addresses above).

	Dutch Language courses

	Especially for exchange students, a 60 hour Erasmus Intensive Language Course (EILC) is offered at the beginning of each semester - a must for students who will be attending classes in Dutch! Erasmus students who sign up for this course qualify for an EILC grant, which allows them to participate for free.

Students who have been granted this EILC scholarship receive a supplementary Erasmus grant from their National Agency or home institution for the duration of the course.

More info: http://ec.europa.eu/education/erasmus/doc902_en.htm
Course data

· 1 - 21 September 2011 (level I or level II)

· 19 January – 8 February 2012 (level I). This course is open to 2nd semester students only!

Application deadlines

· May 31, 2011 (1st semester and full year students)

· October 31, 2011 (2nd semester students)

How to apply for an EILC-scholarship?
1. Complete the EILC application form and submit it by e-mail to the Erasmus co-ordinator at your home university, no later than the date specified by your university.

2. If accepted, the Erasmus contact person should forward the form
by e-mail to Magali.vanballaer@ua.ac.be before the application deadline mentioned above.
Students who are not eligible for an EILC scholarschip as well as students who did not obtain an EILC grant can still attend the Dutch language course.

In this case, they have to apply for a voucher with the International Relations Office, which entitles them to sign up at the reduced rate for exchange students.

For an overview of the Dutch language courses organised during the academic year, see www.linguapolis.eu.

UNIVERSITY OF ANTWERP�International Relations Office

FACT SHEET FOR EXCHANGE STUDENTS�2011-2012

� INCLUDEPICTURE "http://www.kandesign.com/myImages/26/002/002/quick_ua.jpg" * MERGEFORMATINET ���

PAGE
4

