


Name	Surname	Institution	Country
Petra	Albu	ELIA	Netherlands
Gaby	Allard	ArtEZ University of the Arts	Netherlands
Signe	Allerup	The Danish National School of Performing Arts	Denmark
Fee	Altmann	Film University Babelsberg Konrad Wolf	Germany
Josue	Amador Valdez	Codarts University of the Arts	Netherlands
Verena	Andel	Bern University of the Arts	Switzerland
Karin	Arink	Willem de Kooning Academy Rotterdam	Netherlands
Berhanu	Ashagrie	Addis Ababa University	Ethiopia
Ellen	Aslaksen	Oslo National Academy of the Arts	Norway
Barbara	Asselbergs	AKV St. Joost	Netherlands
Heddy	Asten	Fontys School of Fine and Performing Arts	Netherlands
Vojtaech	Aubrecht	Ladislav Sutnar Faculty of Design and Art	Czech Republic
Bayaraa	Baasandorj	Mongolian State University of Art and Culture	Mongolia
Kyara	Babb	Willem de Kooning Academy Rotterdam	Netherlands
Ursula	Bachman	Lucerne School of Art and Design	Switzerland
Barbara	Bader	Stuttgart State Academy of Art and Design	Germany
Clara	Balaguer	Willem de Kooning Academy Rotterdam	Netherlands
Alexander	Balluseck	Codarts University of the Arts	Netherlands
Maria	Balshaw	Tate	United Kingdom

Florence	Balthasar	Zurich University of the Arts (ZHdK)	Switzerland
Bartlomiej	Balut	State Higher Vocational School in Tarnow, Institute of Arts	Poland
Nathalie	Barendswaard	Willem de Kooning Academy Rotterdam	Netherlands
Roberto	Barros Andrade	Codarts University of the Arts	Netherlands
Stephen	Beddoe	University of the Arts London	United Kingdom
Anna	Beentjes	Codarts University of the Arts	Netherlands
Astrid Anna	Behrens	University of Applied Arts Vienna	Austria
Sarah	Bennett	Kingston University London, Kingston School of Art	United Kingdom
Andreas	Berg	Oslo National Academy of the Arts	Norway
Ben	Bergmans	Codarts University of the Arts	Netherlands
Miriam	Bestebreurtje	Royal Academy of Art, The Hague	Netherlands
Simon	Betts	University of the Arts London	United Kingdom
Charlotte	Bik	Willem de Kooning Academy Rotterdam	Netherlands
Claire	Binyon	Escola Superior de Música e Artes do Espetáculo (ESMAE)	Portugal
Eimer	Birkbeck	EESAB: École Européene Supérieure d'Art de Bretagne	France
Sara	Bjarstorp	Malmö University, School of Arts and Communication (K3)	Sweden
Suzanne	Bjorneboe	Oslo National Academy of the Arts	Norway
Roelof	Bleker	HKU University of the Arts Utrecht	Netherlands
Linda	Bloemhard	Codarts University of the Arts	Netherlands
Sara	Bocchini	University of Applied Sciences and Arts of Southern Switzerland (SUPSI)	Switzerland
Lisette	Boeren	HKU University of the Arts Utrecht	Netherlands
David	Bogen	Maryland Institute College of Art	United States
Christiane	Boje-Karaaslan	Folkwang University of the Arts	Germany
Sinisa	Bokan	Academy of Arts Novi Sad	Serbia

Barthold	Boksem	Hanze University of Applied Sciences Groningen, Minerva Art Academy	Netherlands
Alan	Boom	Fontys School of Fine and Performing Arts	Netherlands
Ashley	Booth	University of Bergen, Faculty of Fine Art, Music and Design	Norway
Irma	Borman	Fontys School of Fine and Performing Arts	Netherlands
Rene	Bosma	AKV St. Joost	Netherlands
Teana	Boston-Mammah	Willem de Kooning Academy Rotterdam	Netherlands
Joost	Bottema	Merz Akademie, University of Applied Art, Design and Media, Stuttgart	Germany
Marc	Boumeester	ArtEZ University of the Arts	Netherlands
Colin	Bourne Collins	Trinity Laban Conservatoire of Music and Dance	United Kingdom
Andrea	Braadt	Academy of Fine Arts Vienna	Austria
Laura	Braspenning	Karel de Grote University College	Belgium
Michael	Breda	Muthesius University of Fine Arts and Design	Germany
Daniel	Brefin	FHNW Academy of Art and Design	Switzerland
Andrew	Brewerton	Plymouth College of Art	United Kingdom
Andrew	Broadey	University of Central Lancashire	United Kingdom
Hannes	Brunner	Weißensee academy of art berlin	Germany
Francoise	Brunner	Ecole Cantonale d'Art du Valais	Switzerland
Donica	Buisman	HKU University of the Arts Utrecht	Netherlands
Sara	Burkhardt	Burg Giebichstein University of Art and Design Halle	Germany
Andrew	Burton	Newcastle University	United Kingdom
Anastasia	Butrym	British Higher School of Art and Design (BHSAD)	Russia
Francisco	Caballero-Rodriguez	University of Granada, Faculty of Fine Arts	Spain
Maria Jesus	Cano Martinez	University of Granada, Faculty of Fine Arts	Spain
Marja	Cantell	Codarts University of the Arts	Netherlands
Leo	Capel	Royal Academy of Art The Hague	Netherlands

David	Cascaro	HEAR: Haute école des arts du Rhin	France
Jeroen	Chabot	Willem de Kooning Academy Rotterdam	Netherlands
Blanka	Chladkova	Janáček Academy of Music and Performing Arts	Czech Republic
Nirav	Christophe	HKU University of the Arts Utrecht	Netherlands
Krien	Clevis	Zuyd University of Applied Sciences, Maastricht Faculty of Arts	Netherlands
Adriana	Cobo	University of the Arts London	United Kingdom
Patricia	Comby	Ecole Cantonale d'Art du Valais	Switzerland
Ingrid	Commandeur	Willem de Kooning Academy Rotterdam	Netherlands
Jan	Cools	LUCA School of Arts	Belgium
Ginger	Coons	Willem de Kooning Academy Rotterdam	Netherlands
Wessel	Coppes	Codarts University of the Arts	Netherlands
Kieran	Corcoran	Dublin Institute of Technology (DIT), College of Arts and Tourism	Ireland
Magali	Coué	Ecole nationale supérieure de la photographie d'Arles (ENSP)	France
Audrey	Courousse	Beaux-Arts Nantes Saint-Nazaire	France
Annet	Couwenberg	Maryland Institute College of Art	United States
Paula	Crabtree	Stockholm University of the Arts	Sweden
Florian	Cramer	Willem de Kooning Academy Rotterdam	Netherlands
Rafael	Crimpen	Amsterdam University of the Arts (AHK)	Netherlands
David	Crombie	HKU University of the Arts Utrecht	Netherlands
Richard	Cuming	University of Winchester, Faculty of Arts	United Kingdom
Jan	Daems	Codarts University of the Arts	Netherlands
Ulf	Dalnas	Gothenburg University, Faculty of Fine, Applied and Performing Arts	Sweden
Alexander	Damianisch	University of Applied Arts Vienna	Austria
Nadia	Danhush	Royal College of Art London	United Kingdom
Anna	Daucikova	Academy of Fine Arts in Prague	Czech Republic

Nina	de Gelder	Academy of Fine Arts and Design in Bratislava	Slovakia
Heleen	de Hoon	Fontys School of Fine and Performing Arts	Netherlands
Irma	de Jong	Cicerone Music and Art	Netherlands
Nicolas	De Moy De Sons	Academie Royale des Beaux-Arts de Bruxelles	Belgium
Hanne	De Nef	LUCA School of Arts	Belgium
Gerard	Deen	ELIA	Netherlands
Carla	Delfos		Netherlands
Christina	Della Giustina	HKU University of the Arts Utrecht	Netherlands
Ruxandra	Demetrescu	National University of the Arts Bucharest	Romania
Femke	Den Boer	AKV St. Joost	Netherlands
Hannah	Dick	LUCA School of Arts	Belgium
Helmut	Dick	Amsterdam University of the Arts (AHK)	Netherlands
Jordy	Dik	Codarts University of the Arts	Netherlands
Stella	Donata Haag	Film University Babelsberg Konrad Wolf	Germany
Mandakh	Dorjpalam	Mongolian State University of Art and Culture	Mongolia
Uranchimeg	Dorjsuren	Mongolian State University of Art and Culture	Mongolia
Daniel	Doz	Alberta College of Art and Design	Canada
Rebecca	Duclos	Concordia University, Faculty of Fine Arts	Canada
Francois	Duconseille	HEAR: Haute école des arts du Rhin	France
Alberto	Duman	Middlesex University, Faculty of Arts and Creative Industries	United Kingdom
Mark	Dunhill		United Kingdom
Alan	Dunning	Alberta College of Art and Design	Canada
Aparajita	Dutta	Royal Academy of Art, The Hague	Netherlands
Lars	Ebert	ELIA	Netherlands
Taina	Eravaara	Turku University of Applied Sciences, Arts Academy	Finland
Sonintogos	Erdenetsogt	Mongolian State University of Art and Culture	Mongolia
Charlotte	Esnou	Beaux-Arts Nantes Saint-Nazaire	France

Danae	Esparza	ELISAVA Barcelona School of Design and Engineering	Spain
Nola	Exel	Codarts University of the Arts	Netherlands
Richard	Fajnor	Janáček Academy of Music and Performing Arts	Czech Republic
Bori	Fehér	Moholy-Nagy University of Art and Design	Hungary
Stephen	Felmingham	Plymouth College of Art	United Kingdom
Janja	Ferenc	ELIA	Netherlands
Paul	Fieldsend-Danks	Plymouth College of Art	United Kingdom
Mike	Fitzpatrick	Limerick School of Art and Design (LIT)	Ireland
Karen	Fleming	Ulster University, Belfast School of Art	United Kingdom
Beate	Florenz	FHNW Academy of Art and Design	Switzerland
Andrzej P.	Florkowski	University of Arts in Poznań	Poland
Joke	Foeken	Willem de Kooning Academy Rotterdam	Netherlands
Josyane	Franc	ESADSE - Saint-Etienne Higher School of Art and Design	France
Wilma	Franchimon	Codarts University of the Arts	Netherlands
Magdalena	Fritsch	Academy of Fine Arts Vienna	Austria
Jessica	Fuller	Dun Laoghaire Institute of Art, Design and Technology	Ireland
Janis	Gailitis	The Art Academy of Latvia	Latvia
Pierre-Jean	Galdin	Beaux-Arts Nantes Saint-Nazaire	France
Bettina	Ganz	Zurich University of the Arts (ZHdK)	Switzerland
Ana	Garcia-Lopez	University of Granada, Faculty of Fine Arts	Spain
Eva	Gartnerova	Tomas Bata University in Zlín	Czech Republic
Guus	Geffen	HKU University of the Arts Utrecht	Netherlands
Murat	Germen	Sabancı University, Faculty of Arts and Social Sciences	Turkey
Frank	Gessner	Film University Babelsberg Konrad Wolf	Germany
Jodie	Gibson	Manchester Metropolitan University (MMU) Faculty of Art & Design, Department of Contemporary Art	United Kingdom

Stefan	Gies	European Association of Conservatoires (AEC)	Belgium
Karianne Bjellaas	Gilje	Oslo National Academy of the Arts	Norway
Elizabeth	Giorgis	Addis Ababa University	Ethiopia
Michaela	Glanz	Academy of Fine Arts Vienna	Austria
Klea	Golikja	Codarts University of the Arts	Netherlands
Cesar	Gonzalez Martin	University of Granada, Faculty of Fine Arts	Spain
Michele	Graf	Zurich University of the Arts (ZHdK)	Switzerland
Aashild	Grana	University of Bergen, Faculty of Fine Art, Music and Design	Norway
Thomas	Greenough	The Glasgow School of Art	United Kingdom
Cor	Groenenberg	Hanze University of Applied Sciences Groningen, Minerva Art Academy	Netherlands
Jan	Grolleman	Fontys School of Fine and Performing Arts	Netherlands
Marie	Groth	The Danish National School of Performing Arts	Denmark
Nina	Grunder	Bern University of the Arts	Switzerland
Silvija	Grusniene	Vilnius University of Applied Sciences, Faculty of Arts and Creative Technologies	Lithuania
Johan A	Haarberg	University of Bergen, Faculty of Fine Art, Music and Design	Norway
Andrea	Haas	Academy of Fine Arts Vienna	Austria
Sophia	Hadjipapa-Gee	European University of Cyprus	Cyprus
Marlies	Hak	ArtEZ University of the Arts	Netherlands
David	Hamers	Design Academy Eindhoven	Netherlands
Maria	Hansen	ELIA	Netherlands
Caroline	Harder	Codarts University of the Arts	Netherlands
Eli	Hart	Codarts University of the Arts	Netherlands
Filip	Hauser	Brno University of Technology, Faculty of Fine Arts	Czech Republic
Ulla	Havenga	Fontys School of Fine and Performing Arts	Netherlands
Marty	Hayen	Karel de Grote University College	Belgium

Paul	Haywood	University of the Arts London	United Kingdom
Phil	Healey	University of Hertfordshire, School of Creative Arts	United Kingdom
Stine	Hebert	Oslo National Academy of the Arts	Norway
Jan	Heemst	Willem de Kooning Academy Rotterdam	Netherlands
Joost	Heinsius		Netherlands
Ivan	Henriques	Willem de Kooning Academy Rotterdam	Netherlands
Una	Henry	AKV St. Joost	Netherlands
Lefteris	Heretakis	Bath Spa University	United Kingdom
Deanna	Herst	Willem de Kooning Academy Rotterdam	Netherlands
Jos	Hest	Fontys School of Fine and Performing Arts	Netherlands
Kate	Hewson	University of Wisconsin-Madison Arts Institute	United States
Yolande	Hezemans	Design Academy Eindhoven	Netherlands
Vikki	Hill	University of the Arts London	United Kingdom
Simon	Hobbs	University of Portsmouth	United Kingdom
Marike	Hoekstra	Amsterdam University of the Arts (AHK)	Netherlands
Samuel	Hoi	Maryland Institute College of Art	United States
Marijke	Hoogenboom	Amsterdam University of the Arts (AHK)	Netherlands
Joan	Hoonte	Codarts University of the Arts	Netherlands
Ryan	Hoover	Maryland Institute College of Art	United States
Wojciech	Hora	University of Arts in Poznań	Poland
Falk	Hubner	HKU University of the Arts Utrecht	Netherlands
Richard	Hudson-Miles	Kingston University London, Kingston School of Art	United Kingdom
Kolja	Huneck	Codarts University of the Arts	Netherlands
Yiling	Hung	HKU University of the Arts Utrecht	Netherlands
Frida Bjork	Ingvarsdottir	Iceland Academy of the Arts	Iceland
Aleksandra	Janik	The Eugeniusz Geppert Academy of Art and Design in Wroclaw	Poland
Nikki	Jansen	Codarts University of the Arts	Netherlands

Karel	Janssen	Zuyd University of Applied Sciences, Maastricht Faculty of Arts	Netherlands
Daniela	Jobertova	Academy of Performing Arts in Prague	Czech Republic
Erik	Jong	Zuyd University of Applied Sciences, Maastricht Faculty of Arts	Netherlands
Connie CJM	Jongh	Codarts University of the Arts	Netherlands
Nicole	Jordan	Codarts University of the Arts	Netherlands
Klaus	Jung	Royal Academy of Art The Hague	Netherlands
Jan	Kaila	University of the Arts Helsinki	Finland
Isabelle	Kaiser	EESAB: École Européene Supérieure d'Art de Bretagne	France
Mart	Kalm	Estonian Academy of Arts	Estonia
Julie	Karsenty	Ecole nationale supérieure de la photographie d'Arles (ENSP)	France
Pui	Kei Tam	Design Academy Eindhoven	Netherlands
Simon	Kentgens	Willem de Kooning Academy Rotterdam	Netherlands
Deborah	Keogh	Royal Conservatoire of Scotland	United Kingdom
Nicolas	Kerksieck	Lucerne School of Art and Design	Switzerland
Jorien	Ketelaar	Hanze University of Applied Sciences Groningen, Minerva Art Academy	Netherlands
Anja	Keulen	Codarts University of the Arts	Netherlands
Joanna	Kiliszek	Academy of Fine Arts in Warsaw	Poland
Taeyoung	Kim	Korea National University of Arts (K-Arts)	South Korea
Ulrika	Kinn Svensson	Fontys School of Fine and Performing Arts	Netherlands
Christelle	Kirchstetter	École Supérieure des Beaux-Arts de Nîmes	France
Gerry	Kisil	Alberta College of Art and Design	Canada
Adam	Knee	LASALLE College of the Arts	Singapore
Cecilie Broch	Knudsen	Norwegian Artistic Research Programme	Norway
Petra	Koehle	Ecole Cantonale d'Art du Valais	Switzerland

Hinnekint	Koenraad	LUCA School of Arts	Belgium
Sanne	Kofod Olsen	Gothenburg University, Faculty of Fine, Applied and Performing Arts	Sweden
Dieuwertje	Komen	AKV St. Joost	Netherlands
Kristina	Koprivsek	Academy of Arts Novi Sad	Serbia
Jana	Korinkova	Brno University of Technology, Faculty of Fine Arts	Czech Republic
Gunnar	Krantz	Malmö University, School of Arts and Communication (K3)	Sweden
Elke	Krasny	Academy of Fine Arts Vienna	Austria
Peter	Kraut	Bern University of the Arts	Switzerland
Karin	Krijgsman	AKV St. Joost	Netherlands
Pavel	Krutil	Tomas Bata University in Zlín	Czech Republic
Kam Wai	Kui	Amsterdam University of the Arts (AHK)	Netherlands
Andrew	Kulman	Birmingham City University	United Kingdom
Marlou	Kummu	Karel de Grote University College	Belgium
Emmanuel	Lambion	Academie Royale des Beaux-Arts de Bruxelles	Belgium
Silke	Lange	University of the Arts London	United Kingdom
Mona	Larsen	University of Bergen, Faculty of Fine Art, Music and Design	Norway
David	Lauwen	Het Creatief Kapitaal	Netherlands
Elisabetta	Lazzaro	HKU University of the Arts Utrecht	Netherlands
Odile	Le Borgne	EESAB: École Européene Supérieure d'Art de Bretagne	France
Kai	Lehikoinen	University of the Arts Helsinki	Finland
Marc	Letzig	Rostock University of Music and Drama	Germany
Sanne	Leufkens	HKU University of the Arts Utrecht	Netherlands
Chrissy	Levett	Creative Conscience	United Kingdom
Andreas	Liebmann	The Danish National School of Performing Arts	Denmark
Linda	Lien	University of Bergen, Faculty of Fine Art, Music and Design	Norway

Claudia	Linders	Fontys School of Fine and Performing Arts	Netherlands
Sophie	Lingg	Academy of Fine Arts Vienna	Austria
Alex	Link	Alberta College of Art and Design	Canada
Marijke	Lips	Codarts University of the Arts	Netherlands
Pieter	Loef	Codarts University of the Arts	Netherlands
Claudia	Lomoschitz	Academy of Fine Arts Vienna	Austria
Trond	Lossius	Oslo National Academy of the Arts	Norway
Rikke	Lund Heinsen	The Danish National School of Performing Arts	Denmark
Rikke	Lund Heinsen	The Danish National School of Performing Arts	Denmark
Martin	Lundell	Oslo National Academy of the Arts	Norway
Barbora	Lungova	Brno University of Technology, Faculty of Fine Arts	Czech Republic
Tabea	Lurk	FHNW Academy of Art and Design	Switzerland
Simona	Maccagnani	Istituto Europeo di Design (IED)	Italy
Stephanie	Mahieu	L'École supérieure d'art de Cambrai	France
Desiree	Majoor	HKU University of the Arts Utrecht	Netherlands
Christine	Manganaro	Maryland Institute College of Art	United States
Aymeric	Mansoux	Willem de Kooning Academy Rotterdam	Netherlands
Andrew	March	HKU University of the Arts Utrecht	Netherlands
Sarah	Marinucci	Zurich University of the Arts (ZHdK)	Switzerland
Ranko	Markovic	Zurich University of the Arts (ZHdK)	Switzerland
Rosa	Mármol Pérez	University of Granada, Faculty of Fine Arts	Spain
Frederic	Martel	Zurich University of the Arts (ZHdK)	Switzerland
Charlotte	Martin	École Européenne Supérieure de l'Image (EESI)	France
Belen	Mazuecos Sanchez	University of Granada, Faculty of Fine Arts	Spain
Conor	McGrady	Burren College of Art	Ireland
Janice	McNab	Royal Academy of Art, The Hague	Netherlands
Helen	McVey	Royal Conservatoire of Scotland	United Kingdom

Thomas D.	Meier	Zurich University of the Arts (ZHdK)	Switzerland
Jan	Melis	Willem de Kooning Academy Rotterdam	Netherlands
Sylvia	Mesa	HEAR: Haute école des arts du Rhin	France
Joke	Mestdagh	AKV St. Joost	Netherlands
Grazyna	Mielech	AKV St. Joost	Netherlands
Lucija	Mocnik Ramovs	University of Ljubljana, Academy of Fine Arts	Slovenia
Christina	Molander	Stockholm University of the Arts	Sweden
Sally	Mometti	EQ-Arts	Netherlands
Gunnel	Momiyama Pettersson	Malmö University, School of Arts and Communication (K3)	Sweden
Paulo	Morais-Alexandre	Lisbon Polytechnic Institute	Portugal
Maria	Moreira	ESADSE - Saint-Etienne Higher School of Art and Design	France
Jorn	Mortensen	Oslo National Academy of the Arts	Norway
Xavier	Moulin	EESAB: École Européene Supérieure d'Art de Bretagne	France
Mark	Mulder	Willem de Kooning Academy Rotterdam	Netherlands
Antoni	Muntadas	Università IUAV di Venezia	Italy
Anne-Helen	Mydland	University of Bergen, Faculty of Fine Art, Music and Design	Norway
Chequita	Nahar	Zuyd University of Applied Sciences, Maastricht Faculty of Arts	Netherlands
Karen	Neervoort	Fontys School of Fine and Performing Arts	Netherlands
Ken	Neil	The Glasgow School of Art	United Kingdom
Petra	Nierop	Codarts University of the Arts	Netherlands
Caspar	Nieuwenhuis	HKU University of the Arts Utrecht	Netherlands
Melody	Nolan	Codarts University of the Arts	Netherlands
Pawel	Nowak	Academy of Fine Arts in Warsaw	Poland
John	O'Connor	Dublin Institute of Technology (DIT), College of Arts and Tourism	Ireland

Maarten Jan	Oever	Willem de Kooning Academy Rotterdam	Netherlands
Mark	O'Kelly	National College of Art and Design Dublin	Ireland
Katie	O'Meara	Maryland Institute College of Art	United States
Henk	Oosterling	ArtEZ University of the Arts	Netherlands
Marika	Orenius	University of the Arts Helsinki	Finland
Jurrienne	Ossewold	Design Academy Eindhoven	Netherlands
Marjanne	Paardekooper	HKU University of the Arts Utrecht	Netherlands
Elisa	Palomino	University of the Arts London	United Kingdom
Tatiana	Papastoitsi	ELIA	Netherlands
Sheri	Parks	Maryland Institute College of Art	United States
Margus	Partlas	Estonian Academy of Arts	Estonia
Alistair	Payne	The Glasgow School of Art	United Kingdom
Piero	Pelizzaro	Istituto Europeo di Design (IED)	Italy
Jari	Perkiomaki	University of the Arts Helsinki	Finland
Sandrine	Perrin	Pavillon Bosio ESAP	Monaco
Jan	Piechota	Polish-Japanese Academy of Information Technology, Faculty of New Media Arts	Poland
Soesja	Pijlman	Codarts University of the Arts	Netherlands
Anne	Pikkov	Estonian Academy of Arts	Estonia
Anne	Pikkov	Estonian Academy of Arts	Estonia
Andre	Plante	Alberta College of Art + Design	Canada
Sabine	Pollak	University for Art and Industrial Design Linz	Austria
Maren	Polte	Bern University of the Arts	Switzerland
Charlotte	Poos	HKU University of the Arts Utrecht	Netherlands
Paul	Pos	Codarts University of the Arts	Netherlands
Barbara	Predan	University of Ljubljana, Academy of Fine Arts	Slovenia
Judith	Prins	Amsterdam University of the Arts (AHK)	Netherlands
Alison	Pruitt	International Council of Fine Arts Deans (ICFAD)	United States

Simon	Pummell	Willem de Kooning Academy Rotterdam	Netherlands
Robin	Punt	Hanze University of Applied Sciences Groningen, Minerva Art Academy	Netherlands
Christine	Pybus	CIT Crawford College of Art and Design (CCAD)	Ireland
Demis	Quadri	FHNW Academy of Art and Design	Switzerland
Ingeborg	Radok Zadna	Academy of Performing Arts in Prague	Czech Republic
Maziar	Raein	Oslo National Academy of the Arts	Norway
Endre	Raffay	University of Pécs, Faculty of Music and Visual Arts	Hungary
Keith-Derrick	Randolph	Codarts University of the Arts	Netherlands
Mervi	Rankila-Kallstrom	Turku University of Applied Sciences, Arts Academy	Finland
Mara	Ratiu	University of Art and Design Cluj-Napoca	Romania
Sandrine	Rebeyrat	Ecole Europeenne Supérieure de l'Image (EESI)	France
Diego	Rebollo	TAI Transforming Arts Institute	Spain
Florian	Reichert	Bern University of the Arts	Switzerland
Martin	Rennert	Berlin University of the Arts	Germany
Barbara	Revelli	ELIA	Netherlands
Colin	Rhodes	Kingston University London, Kingston School of Art	United Kingdom
Henry	Rogers	The Glasgow School of Art	United Kingdom
Basil	Rogger	Zurich University of the Arts (ZHdK)	Switzerland
Sjoerd	Roodenburg	ArtEZ University of the Arts	Netherlands
Cecilia	Roos	Stockholm University of the Arts	Sweden
Susanne	Rosenberg	Royal College of Music in Stockholm	Sweden
Asia	Ross	Codarts University of the Arts	Netherlands
Bernhard	Rudiger	ANDEA (Association Nationale des Ecoles supérieures d'Art)	France
Tamara	Rumiantsev	Codarts University of the Arts	Netherlands
Georg	Russegger	Academy of Fine Arts Vienna	Austria

Jose Alberto	Sanchez Ortiz	Codarts University of the Arts	Netherlands
Jose Alberto	Sanchez Ortiz	Codarts University of the Arts	Netherlands
Kathrine	Sandys	The Royal Central School of Speech and Drama	United Kingdom
Cora	Santjer	Willem de Kooning Academy Rotterdam	Netherlands
Ioan	Sbarciu	University of Art and Design Cluj-Napoca	Romania
Giacomo	Schiesser	Zurich University of the Arts (ZHdK)	Switzerland
Marion	Schiffers	Codarts University of the Arts	Netherlands
Janine	Schiller	Zurich University of the Arts (ZHdK)	Switzerland
Staffan	Schmidt	Malmö University, School of Arts and Communication (K3)	Sweden
Maren	Schmohl	Merz Akademie, University of Applied Art, Design and Media, Stuttgart	Germany
Patricia	Schneider	Bern University of the Arts	Switzerland
Marieke	Schoenmakers	Royal Academy of Art, The Hague	Netherlands
Hill	Scholte	Willem de Kooning Academy Rotterdam	Netherlands
Harm	Scholtens	Willem de Kooning Academy Rotterdam	Netherlands
Mark	Schotman	Willem de Kooning Academy Rotterdam	Netherlands
Georg	Schulz	University of Music and Performing Arts Graz	Austria
Markus	Schwander	FHNW Academy of Art and Design	Switzerland
Danique	Scipio	ELIA	Netherlands
Johan	Scott	Stockholm University of the Arts	Sweden
Saso	Sedlacek	University of Ljubljana, Academy of Fine Arts	Slovenia
Bruno	Setola	Willem de Kooning Academy Rotterdam	Netherlands
Guido	Severien	Codarts University of the Arts	Netherlands
Monika	Simkova	Brno University of Technology, Faculty of Fine Arts	Czech Republic
Martyn	Simpson	University of the Arts London	United Kingdom
Susanne	Skipiol	Folkwang University of the Arts	Germany
Henk	Slager	HKU University of the Arts Utrecht	Netherlands

Isabel	Soler	University of Granada, Faculty of Fine Arts	Spain
Catherine	Somze	Willem de Kooning Academy Rotterdam	Netherlands
Peter	Sonderen	ArtEZ University of the Arts	Netherlands
Ruud	Spetter	Codarts University of the Arts	Netherlands
Pip	Spoerry	Nottingham Trent University	United Kingdom
Harma	Staal	Willem de Kooning Academy Rotterdam	Netherlands
Hulda	Stefansdottir	Iceland Academy of the Arts	Iceland
Meike	Steinmetz	Film Academy Baden-Württemberg	Germany
Ingrid	Stoepker	Codarts University of the Arts	Netherlands
Anne-Maria	Stresing	Film University Babelsberg Konrad Wolf	Germany
Ralf Richardt	Stroebech	The Danish National School of Performing Arts	Denmark
Geir	Stroem	Norwegian Artistic Research Programme	Norway
Janine	Stubbe	Codarts University of the Arts	Netherlands
Alex	Suarez	Willem de Kooning Academy Rotterdam	Netherlands
Venessa	Tanovic	Berlin University of the Arts	Germany
Anita	Taylor	Bath Spa University	United Kingdom
Roger	Teeuwen	Willem de Kooning Academy Rotterdam	Netherlands
Andris	Teikmanis	The Art Academy of Latvia	Latvia
Michelle	Teran	Norwegian Artistic Research Programme	Norway
Ranjana	Thapalyal	The Glasgow School of Art	United Kingdom
Aslaug	Thorlacius	The Reykjavík School of Visual Art	Iceland
Maud	Tielemans	Codarts University of the Arts	Netherlands
Mirjam	Tilburg	University College Ghent, School of Arts	Belgium
Laurien	Timmermans	ArtEZ University of the Arts	Netherlands
Ulla	Tissari	University of the Arts Helsinki	Finland
Maria	Topolcanska	Academy of Fine Arts in Prague	Czech Republic
Andrea	Tosi	Istituto Europeo di Design (IED)	Italy

Mai	Tran	Beaux-Arts Nantes Saint-Nazaire	France
Satu	Tuittila	University of the Arts Helsinki	Finland
Renee	Turner	Willem de Kooning Academy Rotterdam	Netherlands
Herma	Tuunter	Fontys School of Fine and Performing Arts	Netherlands
Alice	Twemlow	Royal Academy of Art The Hague	Netherlands
Jenny	Tyllstrom	Stockholm University of the Arts	Sweden
Joana	Valadas Roxo Juzarte Rolo	Codarts University of the Arts	Netherlands
Kristaps	Kristaps	Codarts University of the Arts	Netherlands
Saskia	van de Ree	Hanze University of Applied Sciences Groningen, Minerva Art Academy	Netherlands
Joost	van der Veen	Codarts University of the Arts	Netherlands
Elly	van Eeghem	University College Ghent, School of Arts	Belgium
Aldje	van Meer	Willem de Kooning Academy Rotterdam	Netherlands
Ermi	van Oers	Willem de Kooning Academy Rotterdam	Netherlands
Monica	van Steen	Codarts University of the Arts	Netherlands
Annemarie	van Vliet	Fontys School of Fine and Performing Arts	Netherlands
Kurt	Vanbelleghem	Karel de Grote University College	Belgium
Nancy	Vansieleghem	LUCA School of Arts	Belgium
Maarten	Vanvolsem	LUCA School of Arts	Belgium
Frauke	Velghe	University College Ghent, School of Arts	Belgium
Predrag	Velinovic	University of Arts in Belgrade	Serbia
Isolde	Venrooy	ArtEZ University of the Arts	Netherlands
Bob	Verheijden	Hanze University of Applied Sciences Groningen, Minerva Art Academy	Netherlands
Lieke	Verheul	Codarts University of the Arts	Netherlands
Rene	Verouden	Willem de Kooning Academy Rotterdam	Netherlands
Karlijn	Verschoor	Codarts University of the Arts	Netherlands
Bert	Verveld	Amsterdam University of the Arts (AHK)	Netherlands

Marloëke	Vlugt	HKU University of the Arts Utrecht	Netherlands
Richard	Vodicka	Tomas Bata University in Zlín	Czech Republic
Petra	Vodickova	Janáček Academy of Music and Performing Arts	Czech Republic
Andreas	Vogel	Bern University of the Arts	Switzerland
Nina	Volz	École Nationale Supérieure d'Arts de Paris-Cergy	France
Henrice	Vonck	Codarts University of the Arts	Netherlands
Peter	Vries	HKU University of the Arts Utrecht	Netherlands
Katrien	Vuylsteké Vanfleteren	University College Ghent, School of Arts	Belgium
Jenny	Walden	University of Portsmouth	United Kingdom
Gina	Wall	The Glasgow School of Art	United Kingdom
Renske	Wassink	Codarts University of the Arts	Netherlands
Myrna	Water	Willem de Kooning Academy Rotterdam	Netherlands
Christoph	Weckerle	Zurich University of the Arts (ZHdK)	Switzerland
Wilhelm	Weitkamp	ArtEZ University of the Arts	Netherlands
Mark	Wennerstrom	Gothenburg University, Faculty of Fine, Applied and Performing Arts	Sweden
Ingrid	Westendorp	Fontys School of Fine and Performing Arts	Netherlands
Jo	Wheeler	University of the Arts London	United Kingdom
Ester	Wiel	Design Academy Eindhoven	Netherlands
Jorg	Wiesel	FHNW Academy of Art and Design	Switzerland
Joost	Wijmen	HKU University of the Arts Utrecht	Netherlands
Sigrid	Willigen	HKU University of the Arts Utrecht	Netherlands
Nathalie	Wimille	ESADSE - Saint-Etienne Higher School of Art and Design	France
Stefan	Winter	Film University Babelsberg Konrad Wolf	Germany
Jeanette	Winterson		United Kingdom
Seora	Woo	Korea National University of Arts (K-Arts)	South Korea

Fiona	Woods	Dublin Institute of Technology (DIT), College of Arts and Tourism	Ireland
Samuel	Wuersten	Codarts University of the Arts	Netherlands
Samuel	Wuersten	Codarts University of the Arts	Netherlands
Kristaps	Zarins	The Art Academy of Latvia	Latvia
Irja	Zeper	Codarts University of the Arts	Netherlands
Johanneke	Ziel	Willem de Kooning Academy Rotterdam	Netherlands
Maud	Zieschang	Muthesius University of Fine Arts and Design	Germany
Jan	Zoet	Amsterdam University of the Arts (AHK)	Netherlands
Tirdad	Zolghadr	Bern University of the Arts	Switzerland
Erik	Zwiep	Codarts University of the Arts	Netherlands
Birute	Zygaitiene	Vilnius University of Applied Sciences, Faculty of Arts and Creative Technologies	Lithuania
Y.M.P.			Netherlands