

University of Strasbourg

**European and International
Relations Policy**

مدرسة العلاقات
الدولية

2021→2025

The University of Strasbourg

The University of Strasbourg is located in the very heart of Europe and the Upper Rhine Region. It's **one** of the **largest**

comprehensive, **multilingual** and **multicultural universities** in **France** with a particular focus on

multidisciplinary and interdisciplinary approaches.

2 **excellence** **national** **labels** :

Initiative of Excellence (IdEx) and

'Bienvenue en France'

55 760

students on 6 campuses

20,6%

of international
students representing
156 nationalities

26

taught languages
for language courses,
BA & MA in foreign
languages,
linguistics research

Academic year 2021-2022

La Maison universitaire internationale (MUI)

Opened in 2016, the International University House (MUI) is the emblematic building for the international welcome and support. The MUI brings together various departments which welcome the university's international audiences: the International Relations Department,

the Euraxess Centre of Research and Development Department, the EGTC Office of the trinational & alliance 'EUCOR - The European Campus' and the Campus Life Service (Service de la vie universitaire-SVU).

La Maison universitaire France-Japon (MUFJ)

The creation of the 'Maison universitaire France-Japon' is based on the long-lasting relationship between France and Japan, characterized by vibrant cultural, academic, and economic exchanges.

The MUFJ aims at supporting these exchanges. In 2002, the Japan Society for the Promotion of Science (JSPS) supported by the Japanese Ministry of Education, Culture, Sports, Science and Technology (MEXT) opened its first and only office in France at the Maison universitaire France-Japon.

Multilingualism

a

daily

reality

on

campus

20,6%

of students are

international

students

Among them, are
5661
 Bachelor's degree
3462
 Master's degree
971
 Doctoral degree

745 partner
 institutions in
75 countries
394 Erasmus+
 partner institutions
 in **33** countries

About **3000**
 mobilities/year
 Including **1210**
 internships abroad

123
 Double degrees
281
 Graduates/year
200
 International
 Joint PhDs

Our European and International Relations Policy 2021-2025

With the university's historical roots in the heart of Europe, the European and International Relations policy is constantly evolving in line with the political, economic, technological and societal context. This policy is built around three interacting and driving forces: international cooperation, international mobility as well as international welcome and support.

Enhancing the international

identity of our university and boosting mobility for all audiences

The European and International Relations at the University of Strasbourg is a **multilateral institutional policy of connection and sharing** between faculties, research units and central services, for the development of the international experience of our students, researchers, lecturers, administrative and technical staff.

Improving approaches and tools

dedicated to international welcome and support

Strengthening the articulation

between training and research at the international level

Stimulating the **transition** from

bilateral to international **network**

cooperation

Our privileged partners

Strong Partnerships

- ♦ Germany
- ♦ Japan
- ♦ Canada
- ♦ United Kingdom
- ♦ UFAZ
(Franco- Azerbaijani
University)

Partnerships to consolidate

- ♦ India
- ♦ South Korea
- ♦ USA
- ♦ Israel
- ♦ Australia
- ♦ China

Partnerships to explore

- ♦ Central & Eastern
Europe
- ♦ Central & South
America
- ♦ South East Asia
- ♦ West Africa
- ♦ South Africa
- ♦ Morocco
- ♦ Lebanon

■ Strong partnerships ■ Partnerships to consolidate ■ Partnerships to explore

Our strategic alliances and networks

Our International Relations team

The International Relations Department is responsible for implementing the University of Strasbourg's European and International policy, developed and led by the Vice-Presidency for Europe and International Relations.

At the institutional level, initiating and coordinating an International Relations policy means stimulating multiple interactions while providing for expertise on the internationalisation of Higher Education and Research.

More than 30 staff members are in charge of assisting inward and outward student and staff mobility, supporting and guiding international audiences, promoting and overseeing partnership development with other institutions, participating in the construction of the European research and education areas.

The University of Strasbourg has been awarded the highest level (three stars) of the 'Bienvenue en France' label by Campus France in July 2019, confirming the quality of its international welcome services.

Prof. Irini Tsamadou-Jacoberger
Vice-President for Europe and
International Relations

Dr. Joern Pütz
Deputy Vice-President
Franco-German relations

Rachel Blessig
Director of International
Relations and Partnerships

Contacts

Vice-President

**Europe and International
Relations**

**International Relations
Department**

📍 4 rue Blaise Pascal

67000 Strasbourg France

☎ +33 (0)3.68.85.65.25

@internationalunistra

✉ dri-contact@unistra.fr

🌐 international.unistra.fr

Université de Strasbourg

Direction des relations internationales,
mai 2022

Crédit photos:

©Catherine Schroder, ©Pascal Bastien,

©Christophe Spitzer