


EUROPEAN UNIVERSITIES
COMBAT CHAMPIONSHIPS
ZAGREB 2019

EUSA

EUSA COMBAT 2019 - TAEKWONDO

COUNTRY	UNIVERSITY
ALBANIA	Mediterranean University of Albania
AUSTRIA	University of Vienna
AUSTRIA	University of Innsbruck
CROATIA	University of Split
CROATIA	Josip Juraj Strossmayer University of Osijek
CROATIA	Karlovac University of Applied Sciences
CROATIA	University of Zagreb
CYPRUS	University of Cyprus
CZECH REPUBLIC	Charles University
CZECH REPUBLIC	Czech Technical University in Prague
CZECH REPUBLIC	The University of Economics in Prague
CZECH REPUBLIC	The Police Academy of the Czech Republic in Prague
FRANCE	University of Lille
FRANCE	Paris Descartes University
FRANCE	EMLYON BUSINESS SCHOOL
FRANCE	University of Paris 13
FRANCE	Lycee Pierre Mendes
FRANCE	EFOM Institute of Masseur-Physiotherapy Training
FRANCE	Paris-Sorbonne University
FRANCE	University Toulouse III - Paul Sabatier
FRANCE	National Institute of Applied Sciences Lyon
FRANCE	Arts et Metiers ParisTech
FRANCE	IUT Paris Descartes
FRANCE	University of Rennes 1
FRANCE	UFR STAPS ORSAY
FRANCE	Pantheon-Sorbonne University
FRANCE	Aix-Marseille University
FRANCE	Versailles Saint-Quentin-en-Yvelines University
FRANCE	Lycee Darius Milhaud
FRANCE	University of Paris-Est Marne-la-Vallee
FRANCE	Toulouse 1 Capitole University
FRANCE	National Conservatory of Arts and Crafts
FRANCE	University of Lyon
FRANCE	Lycee Saint Gabriel
GERMANY	University of Frankfurt

GERMANY	University of Mainz
GERMANY	University of Bochum
GERMANY	Baden-Wuerttemberg Cooperative State University Stuttgart
GERMANY	University of Applied Sciences Düsseldorf
GERMANY	University of Magdeburg
GERMANY	University of Bonn
GERMANY	University of Berlin
GERMANY	Technical University of Munich
GERMANY	German Sport University Cologne
GERMANY	University of Sciences Bonn-Rhein-Sieg
GERMANY	Rhine-Westphalia Institute of Technology Aachen
GERMANY	Technical University of Berlin
GERMANY	University of Kassel
GERMANY	Ludwig Maximilian University of Munich
GERMANY	University of Applied Sciences Mittelhessen
GERMANY	University of Lüneburg
GERMANY	University of Jena
GERMANY	University of Hannover
GERMANY	University of Trier
GERMANY	Federal University of Applied Administrative Sciences
GREECE	National Technical University of Athens
HUNGARY	Obuda University
HUNGARY	Karoli Gaspar University of the Reformed Church
KOSOVO	University of Prishtina
MONTENEGRO	Mediterranean University
PORTUGAL	University Institute Egas Moniz
PORTUGAL	University of Aveiro
PORTUGAL	University of Porto
PORTUGAL	Polytechnic Institute of Porto
PORTUGAL	University of Minho
PORTUGAL	Piaget Institute of Almada
PORTUGAL	Nova University of Lisbon
SPAIN	University of Lleida
SPAIN	University of the Basque Country
SPAIN	Autonomous University of Barcelona
SPAIN	University of Barcelona
SPAIN	University of Valencia
SPAIN	Open University of Catalonia

SPAIN	Polytechnic University of Valencia
SPAIN	National University of Distance Education
SPAIN	Ramon Llull University
SPAIN	UNIVERSITY OF LA LAGUNA
SPAIN	University of Deusto
SWEDEN	University of Gothenburg
SWITZERLAND	University of Applied Sciences of Eastern Switzerland
TURKEY	Gazi University
TURKEY	Uludag University
TURKEY	Anadolu University
UKRAINE	Kharkiv State Academy of Physical Culture
UKRAINE	Kharkiv National University of Radio Electronics
UKRAINE	Taras Shevchenko National University of Kyiv
UKRAINE	DONBASS STATE ENGINEERING ACADEMY
UKRAINE	HS Skovoroda Kharkiv National Pedagogical University
UKRAINE	Borys Grinchenko Kyiv University
UKRAINE	National University of Ukraine on Physical Education and Sport
UKRAINE	KHERSON NATIONAL TECHNICAL UNIVERSITY
UKRAINE	Kyiv National University of Trade and Economics
UKRAINE	The South Ukrainian National Pedagogical University K.D. Ushinskogo
UKRAINE	Kharkiv National University of Internal Affairs
UKRAINE	Kharkiv National Automobile and Highway University
UKRAINE	Petro Mohyla Black Sea National University
UNITED KINGDOM	East Durham College
UNITED KINGDOM	Harper Adams University
UNITED KINGDOM	University of Cambridge
UNITED KINGDOM	Sheffield Hallam University
UNITED KINGDOM	City, University of London
UNITED KINGDOM	University of Bath
UNITED KINGDOM	University College London
UNITED KINGDOM	University of Birmingham
UNITED KINGDOM	Imperial College London
UNITED KINGDOM	Cardiff Metropolitan University
UNITED KINGDOM	University of Middlesex
UNITED KINGDOM	Kingston University
UNITED KINGDOM	University of Plymouth
UNITED KINGDOM	Royal Central School of Speech & Drama
UNITED KINGDOM	British Universities & Colleges Sport

UNITED KINGDOM	Liverpool John Moores University
UNITED KINGDOM	University of Surrey
UNITED KINGDOM	Keele University
UNITED KINGDOM	University of Southampton
UNITED KINGDOM	Nottingham Trent University
UNITED KINGDOM	St Mary's University
UNITED KINGDOM	University of Nottingham
UNITED KINGDOM	Loughborough University