


ASSOCIATED UNIVERSITIES

UNIMED represents 127 members from 23 countries

ALBANIA

- European University of Tirana
- Metropolitan University of Tirana
- University of Aleksandër Moisiu Durrës

ALGERIA

- University of Algiers 1
- University of El Oued
- University of Frères Mentouri-Constantine 1
- University of Mohamed Khider Biskra
- University of Sétif 2

CYPRUS

- Cyprus University of Technology
- Girne American University
- University of Cyprus

EGYPT

- Arab Academy for Science and Technology and Maritime Transport
- University of Alexandria
- University of Cairo
- University of Damanhour
- University of Sadat City

FINLAND

- Tampere University

FRANCE

- Aix-Marseille University
- University of Montpellier
- University of Rouen
- University of Strasbourg

- University Paris 1 Panthéon-Sorbonne

GREECE

- National and Kapodistrian University of Athens

IRAQ

- Duhok Polytechnic University
- Middle Technical University
- University of Duhok
- Wasit University

ITALY

- Foro Italico University of Rome
- Gabriele D'Annunzio University of Chieti-Pescara
- International Telematic University UNINETTUNO
- International University of Language and Media-IULM
- International University of Rome-UNINT
- Link Campus University
- Marche Polytechnic University
- Mercatorum University
- Pegaso Telematic University
- Polytechnic of Turin
- Sapienza University of Rome
- University Cà Foscari
- University of Bari
- University of Bologna
- University of Cagliari
- University of Calabria
- University of Catania
- University for Foreigners of Perugia
- University of Messina


- University of Modena and Reggio Emilia
- University of Padova
- University of Palermo
- University of Pavia
- University of Perugia
- University of Pisa
- University of Salento
- University of Sassari
- University of Siena
- University of Teramo
- University of Urbino

JORDAN

- Al-Ahliyya Amman University
- Amman Arab University
- Isra University
- Princess Sumaya University for Technology
- University of Jordan
- University of Petra
- University of Yarmouk

LEBANON

- Antonine University
- Holy Spirit University of Kaslik
- International University of Beirut
- Lebanese International University
- Lebanese University

LIBYA

- Azzaytuna University
- Libyan Academy Misurata
- Libyan International Medical University
- Sebha University
- University of Aljufra
- University of Elmergib
- University of Gharyan
- University of Sabratha
- University of Sirte
- University of Tripoli
- University of Zawia

MOROCCO

- Hassan II Institute of Agronomy and Veterinary Medicine
- International University of Rabat
- Mohammed V University
- University Ibn Tofail of Kenitra
- University of Sidi Mohamed Ben Abdellah of Fès

OMAN

- Middle East College

PALESTINE

- Al-Aqsa University
- Al-Quds Open University
- An-Najah National University
- Arab American University
- Islamic University of Gaza
- Palestine Technical University
- University of Bethlehem
- University of Birzeit
- University College of Applied Sciences

PORTUGAL

- University of Evora
- University of Tras-os-Montes and Alto Douro

QATAR

- Doha Institute for Graduate Studies

SPAIN

- University of Barcelona
- University of Girona
- University of Granada
- University of Murcia


SYRIA

- Academy of Health Sciences
- Al-Baath University
- Al-Furat University
- Al-Hawash Private University
- Arab International University
- Arab University of Science and Technology
- Tishreen University
- University of Al Andalus
- University of Aleppo
- University of Damascus

TUNISIA

- University of Carthage
- University of Kairouan
- University of La Manouba
- University of Monastir
- University of Sfax
- University of Sousse
- University of Tunis
- University of Tunis El Manar
- Virtual University of Tunis

TURKEY

- Boğaziçi University
- Istanbul Aydın University
- Manisa Celal Bayar University
- Suleyman Demirel University

UNITED ARAB EMIRATES

- Gulf Medical University

YEMEN

- University of Aden