

DISCOVER ESSEC BUSINESS SCHOOL

INVENT YOUR FUTURE

The pioneering spirit

International rankings

FT Business Education Rankings 2016-2017

N°3

Master of Science in Management

Understanding the complexity and singularity of an ever-changing world

A pioneer of business-related learning since 1907, ESSEC's mission is to respond to the challenges of the future. In an increasingly interconnected, technological, and uncertain world, where the tasks are increasingly complex, ESSEC offers a unique pedagogical approach. This approach is founded on the creation and dissemination of cutting-edge knowledge, a blend of academic learning and practical experience, and a multicultural openness and dialog. ESSEC see business as a force for the greater good of society - and for progress - this is how we share the entrepreneurial spirit with all our students.

ESSEC's ambition is to provide its students, the managers and leaders it trains - and its partners - with the capacity to understand, anticipate, act and create in an environment that is demanding... but ever richer in opportunity. Its graduates are thus equipped to create the wealth of tomorrow, and take on key responsibilities in companies and organizations.

GIVING YOU THE TOOLS

N°3

Master in Finance

N°18

Executive Education Programs

CONTENTS

2 – 5	Editorial and key figures
6 – 7	Pioneers since 1907. Pioneers for the future
8 – 9	ESSEC: creating knowledge for the greater good
10 – 11	A school of excellence for the leaders of tomorrow
12 – 13	<i>Panorama of programs: define your own learning path</i>
14 – 15	<i>Panorama of programs: progress with the right support</i>
16 – 17	A unique experience for life
18 – 19	Partnerships for excellence

TO BE A PIONEER

Building bridges between different cultures

Today ESSEC is completely committed to meeting the challenges of the third millennium. With its 3i strategic plan, founded on innovation, involvement and internationalisation, the school combines academic excellence, educational ambition and social engagement. It does this both in Europe and Asia, renewing the mission that launched the school's one hundred year history: to train agile, creative and bold individuals, placing value on the creation and dissemination of original knowledge, and the autonomy of its students.

KEY FIGURES

4 campuses
in Cergy, Paris-La Défense,
Singapore and Rabat.

2,000 degrees awarded each year,
including 1,600
at graduate level

182 partner
universities
in 45 countries

centers
of excellence

learning
and research
chairs

permanent faculty of 36
nationalities including 19
emeriti professors

double degree programs
(23 international,
5 national)

31% international
students

96 nationalities
represented

+100 student
organizations

+700
partner companies in research, education and recruitment

Pioneers since 1907 Pioneers for the future

Since its creation in 1907 as part of the Catholic Institute of Paris, ESSEC has built a reputation on high standards, a quest for excellence and a belief in intellectual freedom. A research-driven academic institution, ESSEC strives to expand boundaries, create cutting-edge knowledge, support organizations and forge quality partnerships. Its purpose is to train agile, creative and open-minded individuals, capable of managing multicultural teams, understanding complexity, and designing innovative solutions in response to today's challenges.

THE PIONEERING SPIRIT ACCORDING TO ESSEC

ESSEC's identity and *raison d'être* are marked by a pioneering spirit: having the courage to take risks to explore unknown territory and anticipate the future. Being a pioneer means knowing how to act and create in an increasingly complex world. It is this spirit that ESSEC communicates to all those who are part of it.

A PIONEER IN ACTION

Whether offering a course on business ethics, opening its doors to women, introducing apprenticeships to higher education or creating a research chair focused on business analytics and big data... ESSEC has always been at the forefront of economic and social change. ESSEC was the first business school to introduce apprenticeships to higher education, and in 2003 launched the equal opportunities scheme "A top-level university: why not me?" The school has been a pioneer in education since its inception, creating the Junior Enterprise program and the first corporate-sponsored teaching and research chairs, as well as the first advanced bachelor's and master's degrees, specialized MBA, and PhD in Management in France. ESSEC is also the first institution outside of North America to benefit from the AACSB accreditation.

1907: ESSEC's first graduating class.

1907 Creation of the École Supérieure des Sciences Économiques et Commerciales - ESSEC
1921 The advent of ESSEC's spirit of solidarity. After the First World War the alumni association launches various social initiatives including a charity fund, appeals for donations for those wounded in the war and widows of ESSEC, and a job placement service
1929 First course in business moral values

1937 First scholarships awarded to students
1961 Launch of "Les Mardis de l'ESSEC", the first student club in France
1967 Creation of the first Junior Enterprise scheme in Europe
1970 ESSEC opens its doors to women students. Today half of ESSEC's students are women
1986 Creation of the first chair in learning and research: the ESSEC Chair in Fast-Moving Consumer Goods

1993 Introduction of ESSEC's internship program
2002 Launch of the equal opportunity program "A top-level university: why not me?"
2005 ESSEC opens a site in Singapore
2009 Founding of the Institute for Innovation and Social Entrepreneurship
2014 Launch of the ESSEC 3i strategic plan and creation of the Knowledge Lab for research and learning
2015 Inauguration of the Asia-Pacific campus in Singapore

TOWARDS FREEDOM, THROUGH KNOWLEDGE

The ESSEC emblem, bearing the motto "Per scientiam ad libertatem," reflects the quest for excellence, the power of knowledge and the willingness to take risks – values that are fundamental to the ESSEC community. This is also the core of ESSEC's educational model: to give our students an ever greater independence through the dissemination of knowledge.

AND TOMORROW?

In an increasingly uncertain environment transformed by globalisation and the digital revolution, ESSEC is convinced that excellence and risk-taking are the keys to the future. Its pioneering spirit is both its compass for the way ahead and the guiding principle for its strategic plan "ESSEC 3i," which charts a course to 2020. The ambitious program is founded on three pillars: innovation, involvement and internationalisation.

INNOVATION

ESSEC conducts research that is rigorous, relevant and has real impact. The school fosters alliances of excellence to create the knowledge of tomorrow, disseminating that knowledge to its entire student body - and partners - to help them prepare for tomorrow's challenges.

INVOLVEMENT

For ESSEC, the autonomy of its students is at the heart of its educational approach. They are encouraged to design their own academic paths with their professional goals in mind, and combine academic learning with professional experience. ESSEC also promotes the engagement of individuals towards the common good, and has made involvement one of the fundamental dimensions of its pedagogical model.

INTERNATIONALISATION

In 2015 ESSEC will inaugurate a 6,500m² campus in Singapore and further develop its activities on other continents. Firmly international and proud of its French roots, ESSEC is now a multipolar institution, responsive to the needs of its different sites which, in turn, facilitate the circulation of people and ideas. Today ESSEC guides its students and partners in understanding current economic, social and cultural dynamics, and helps them anticipate value-creating opportunities.

ESSEC: creating knowledge for the greater good

ESSEC's leadership is founded on its capacity to create new, relevant and high-impact knowledge that feeds into the school's activities across the board - and in particular the bachelor's, master's and executive education programs. The students are thus exposed to the latest advances in research and invited to participate in the knowledge - and value-creation process.

AT THE HEART OF ESSEC: ITS ACADEMIC EXCELLENCE

An exceptional faculty. ESSEC's 158 permanent faculty members - representing 36 nationalities - have been trained in the most prestigious academic institutions in the world, and publish their work in the best international academic journals. Through their research and participation in the public debate they help businesses, organizations and society as a whole to anticipate the economic, managerial, social, environmental and ethical challenges of the future.

The faculty is organized into departments covering the entire range of economic disciplines: management, accounting and management control, marketing, finance, economics, public and private policy, information systems, decision sciences and statistics, operations management. 75 talented students are also currently enrolled in ESSEC's PhD program.

© Jean-Michel Scott

CUTTING-EDGE EXPERTISE

To better respond to the needs of its partners, ESSEC has organized its expertise into academic departments as well as centers of excellence. On the one hand, this organization corresponds with the traditional research and teaching disciplines, and on the other hand with the major sectors of economic activity. The centers of excellence are present along the entire academic value chain - from research to engagement in public debate, via undergraduate, graduate and executive education. They offer strategies for understanding future challenges, and guide reflection and the development of partnerships.

ESSEC's cutting-edge research feeds into the centers of excellence in real time, reinforcing their role as incubators of learning innovation and facilitating the development of original executive education programs. For ESSEC's corporate partners they represent laboratories where ideas can be tested and evaluated in an "intrapreneurial" context.

SEVEN CENTERS OF EXCELLENCE

ESSEC's centers of excellence reflect its key expertise:

- Management and Society
- Luxury, Art & Culture
- Digital Business
- IRENE - International Governance and Dialogue
- Entrepreneurship
- Smart Life & Smart Economy
- Capital Markets and Regulation

CORPORATE-SPONSORED CHAIRS

The 20 teaching and research chairs bring ESSEC into close collaboration with companies keen to develop innovative skills in their sector. Their role is to advance management science and practice in response to the latest challenges in the global environment. The chairs also function collectively through their integration into a center of excellence.

© Les Chics Types

Over the past 5 years, 753 articles, chapters and books have been published by ESSEC faculty members, who have also received 38 French and international awards linked to their research.

MOOC

In September 2014 ESSEC launched its first two MOOCs (Massive Open Online Courses), thus building new bridges between business and society. Entitled "The Future of the Decision", the first MOOCs were developed by the Edgar Morin Chair in Complexity thanks to the contribution of the philosopher and sociologist himself, together with 10 ESSEC professors. Today, more than ten Mooc were produced in the sector of Business Analytics, Hospitality and Social Entrepreneurship.

ESSEC KNOWLEDGE

Through the essecknowledge.edu platform, ESSEC provides open online access to the knowledge created by faculty - thus contributing to the public debate. The site also highlights the best research work carried out by its academic staff and offers interviews and opinion pieces by research professors on current economic, financial, managerial and socio-political issues.

A school of excellence for the leaders of tomorrow

In a context of increasing internationalization, ESSEC is reinventing its pedagogical model to reflect its pioneer spirit. With the Asia-Pacific campus in Singapore, Africa-Atlantic campus in Morocco, ESSEC is now a multipolar institution firmly established on three continents.

A WIDE RANGE OF PROGRAMS

In Europe and Asia, ESSEC offers a wide range of outstanding programs for students at all stages of learning. From bachelor's degrees to PhDs - via its flagship Master of Science in Management, advanced master's degrees, MBAs, EMBA's and the entire Executive Education program - ESSEC trains talented managers who can reconcile cutting-edge expertise, creativity, and international teamwork with a capacity to grasp the complexity of economic and social challenges.

The quality of ESSEC's programs is widely recognized by international recruiters: 98% of students in Master of Science in Management recruited within the 6 months following graduation. For participants in ESSEC's Executive Education program, studying at ESSEC provides them with an undeniable career boost.

2,000 degrees are awarded each year, including 1,600 at graduate level.

KNOWLEDGE LAB

Inaugurated in December 2014 on ESSEC's Cergy campus, the Knowledge Lab - or K-Lab - is a knowledge production and sharing center open to all. A space for creativity and high-density technological learning, the K-Lab offers the opportunity to interact with experts and test, develop and model new ideas. Extensions of the K-Lab will open soon on the Singapore, Paris La Défense and Rabat campuses.

INNOVATION

Learning innovation is a tradition at ESSEC. After setting up the first simulation games, members of faculty now use blended learning (a combination of face-to-face and e-learning) and flipped learning (a reversal of classroom teaching) and invite students to co-design future courses.

98%

of students in Master of Science in Management recruited within the 6 months following graduation

LEARNING BY DOING

ESSEC encourages all its students to create their own learning paths and offers significant flexibility in the development of their academic career. This "design learning" concept underpins the structure of ESSEC's programs and helps students progressively assert their autonomy through constant dialog with the school - while defining their future career.

ESSEC offers an extensive catalog of courses, emphasizing the connection and mutual reinforcement between academic teaching, and professional and international experience. During the course of their studies, each student on the Master of Science in Management program spends at least 18 months in-company and 9 months in an international setting.

ENTREPRENEURSHIP

ESSEC graduates are known for their spirit of entrepreneurship, and throughout their training students are encouraged to imagine, create and take initiative. ESSEC has developed an entrepreneurial ecosystem complete with seed capital, a business incubator, a social incubator and a business accelerator. Since the creation of ESSEC Ventures in 2000, 287 companies have been created - with a 5-year survival rate of 72%.

THE INTERNSHIP APPROACH

In 1993 ESSEC Business School became one of the first management schools to offer its students apprenticeship opportunities. Since then, more than 5,000 students have been trained through the scheme and over 1,000 businesses and organizations have welcomed ESSEC apprentices. The school has spent the last 20 years developing degree programs that alternate in-company experience with coursework, leveraging the synergy between the school and businesses in training future managers. The scheme is based on mentoring: students are guided both by a professional expert and an ESSEC tutor (a professor or graduate) in an experiential learning approach. In addition to acquiring professional skills (two thirds of students are offered their first job by the company that trained them as an apprentice), apprenticeships are paid and help students finance their studies. Currently 30% of students in a Master of Science in Management class are doing an apprenticeship.

IMAGINE YOUR IDEAL COURSE

Since January 2015, ESSEC gave students the opportunity, to imagine the course of their dreams. "Imagine your ideal course" was a creativity and exchange session with professors which identified courses, developed in dialogue with the students and approved as Small Private Online Courses (SPOC).

DEFINE YOUR OWN LEARNING PATH

Benefit from the best in educational innovation and management research,

and build a unique learning path with a truly global dimension.

GENERALIST PROGRAMS

GRANDE ÉCOLE / MASTER OF SCIENCE IN MANAGEMENT

ESSEC's flagship program offers an « à la carte » learning track.
All profiles, admission conditional on entrance exam or first degree.

◆ ● Campus Cergy-Pontoise, Singapore and Rabat

GLOBAL BBA (BACHELOR IN BUSINESS ADMINISTRATION)

Program providing a highly international career perspective.
All profiles, admission conditional on entrance exam or first degree.

◆ ● Campus Cergy-Pontoise, Singapore and Rabat

GLOBAL MBA

To transform your career in a globalized world marked by the digital revolution via six proposed majors:
Luxury Brand Management, Hospitality Management, Strategy and Management, Finance, Entrepreneurship
and Innovation, Digital Business.
High-potentials with a minimum of three years professional experience, selection via application.

◆ * Campus Cergy-Pontoise and/or Singapore

PhD

The program provides training in management and economic sciences for future professors/researchers
in higher education, and high-level international consultants.
All profiles, admission conditional on application.

◆ Campus Cergy-Pontoise

ADVANCED PROGRAMS

MASTERS

ADVANCED MASTERS / MASTERES SPECIALISES®

One-year programs aimed at gaining expertise in a specific trade.
All profiles, admission conditional on application, degree accredited by *the Conférence des Grandes Écoles*.
AM Strategy & Management of International Business, Mastère Spécialisé® Marketing Management et Digital, Mastère Spécialisé® Droit des Affaires Internationales et Management, Mastère Spécialisé® Management de Projets Technologiques, Mastère Spécialisé® Management International Agro-Alimentaire, Mastère Spécialisé® Gestion Achats Internationaux & Supply Chain, Mastère Spécialisé® Centrale-ESSEC, Mastère Spécialisé® Management Urbain et Immobilier, Mastère Spécialisé® Management des Systèmes d'Information en Réseaux, Advanced Master in Business Administration Research.

◆ * Campus Cergy-Pontoise and/or Singapore

MASTER IN FINANCE

One-year programs aimed at gaining expertise in a specific trade.
Scientific/finance-economy profiles, selection on application, degree recognized by the State as Master's grade.
Enables students to obtain, in addition, the Advanced Master's in Financial Techniques.

◆ * Campus Cergy-Pontoise and/or Singapore

MSc's

One or two-year programs, aimed at gaining expertise in a specific trade.
All profiles, selection on application.
MSc in Data Sciences and Business Analytics, MSc in Hospitality Management, MSc in Management of Health Industries.

◆ * Campus Cergy-Pontoise and/or Singapore

PROGRESS WITH THE RIGHT SUPPORT

In an ever-changing and ever more complex world, ESSEC Executive Education trains audacious and talented professionals and managers. ESSEC Executive Education places the uniqueness of people and their success at the heart of its learning model.

Designed in an entrepreneurial spirit, we base our programs on hands-on experience, coaching and co-development. Does the ESSEC pioneering spirit inspire you? Join us at ESSEC Business School Executive Education.

MANAGEMENT COURSES

EXECUTIVE MBA

Programs designed to develop your leadership, act as a career booster and increase your entrepreneurial and intrapreneurial knowledge.

- ESSEC & Mannheim Executive MBA (in partnership with Mannheim Business School)
 - European Track
 - Asian Track
- ESSEC Executive MBA

• * **Campus Paris-La Défense, Singapore and/or Mannheim Business School**, for the ESSEC & Mannheim Executive MBA: Paris-La Défense & Mannheim Business School

ADVANCED GENERAL MANAGEMENT PROGRAMS

Programs designed to enlighten your vision of management, give a twist to your career and develop your professional network.

- General Management
- General Management Cities and Local Urban Planning
- General Management Hospitals
- General Management for Social Enterprise

• **Campus Paris-La Défense**

ADVANCED CERTIFICATES

Programs designed to benefit from the latest sectorial expertise in order to meet tomorrow's business challenges.

- Advanced Certificat Coaching, Leadership & Change
- Advanced Certificate Digital Leadership
- Advanced Certificate Executive Management Program in International Real Estate
- Advanced Certificate Experience & Leadership
- Advanced Certificate Strategic Management Innovations and Services
- Advanced Certificate Negotiation, mediation & conflict resolution
- Advanced Certificate The Business of Luxury
- Advanced Certificate Women Be European Board Ready

• **Campus Paris-La Défense**, for Advanced Certificate Executive Management Program in International Real Estate: Paris-La Défense, Campus International Real Estate Business School - University of Regensburg/Campus SDA Bocconi School of Management

FUNCTION-SPECIFIC COURSES

EXECUTIVE MASTERS

Programs designed to make you an expert of a specific field or industry.

- Executive Master Leading International Industrial Projects (in partnership with Ecole Polytechnique)
- Executive Master in Luxury Management (in partnership with SDA Bocconi School of Management)
- Executive Master Financial Management & Management Control
- Executive Master Human Resources Management
- Executive Master Marketing Management & Digital
- Executive Master Senior Banking Management (in partnership with CFPB)
- Executive Master Strategy & Management of International Business
- Executive Master Strategy & Management of Health Industry
- Executive Master in Real Estate (in partnership with IAE Poitiers)

• **Campus Paris-La Défense**, for Executive Master in Luxury Management: Paris-La Défense & Campus SDA Bocconi School of Management, for Executive Master Senior Banking Management: Paris-La Défense & Campus CFPB

INTERMEDIATE MANAGEMENT

A program designed to strengthen your managerial and functional skills (auditing, marketing, business development, etc.) and manage performing and proactive teams toward success.

- Middle managers with a minimum of three years professional experience, selection via application

• **Campus Paris-La Défense**

ALSO AVAILABLE

- Customized programs designed with company objectives in mind
- Short courses in the form of seminars and modules
- International Residencies

• **Campus Paris-La Défense**

A unique experience for life

ESSEC is much more than a school. It's a melting pot of talent, a center of learning and experimentation that nurtures creativity and maturity - and promotes freedom and autonomy. Students, managers in executive education, professors, staff and 46,000 alumni comprise a community that's both strong and engaged in the wider community.

A COMMUNITY UNITED BY ITS VALUES

Since its creation in 1907, the ESSEC community has built a reputation based on constant innovation and engagement. This is reflected in the originality of its pedagogical model, the links it forges between business and society, and its mission to train free-thinking individuals and business leaders.

Humanism, innovation, responsibility, excellence and diversity are the core values at the heart of the ESSEC community, and are unifying forces that bring the school's student body and alumni together to build their future.

ONE SCHOOL, CAMPUSES

Today, ESSEC now has 4 campuses: Cergy-Pontoise, an educational hub at the heart of a student village established by the school in 1973; Paris-La Défense, dedicated to executive education programs and located in one of Europe's leading business districts, and Singapore, in the center of the new One-North business park. In September 2016, ESSEC opened a new campus in Rabat (Morocco).

Courses on the Cergy-Pontoise campus in France.

THE ESSEC FOUNDATION

Founded in 2011 on the initiative of 4 graduates, the ESSEC Foundation is placed under the auspices of the *Fondation de France*. Its objectives are to contribute to the development and promotion of ESSEC both in France and internationally, enhance its reputation in the business world and improve its ranking among the most influential business schools in the world.

© Géraldine Arstanu

Five years on and the ESSEC Foundation has raised more than 5,7 million euros, redistributing 1,93 million euros to students in the form of study grants and scholarships in recognition of excellence.

STUDENT ORGANIZATIONS

The involvement of students in the life of the school is a rich source of learning. Across the different campuses, activities help to acquire management and organizational skills, build team spirit and foster collective wisdom. Getting involved also adds value to the students' academic careers by earning them professional experience credits. Today ESSEC has the largest network of organizations in France with more than 100 student, sports, cultural and humanitarian associations. Engaging with this rich network is one of the distinguishing factors of the ESSEC experience.

47,000 ALUMNI

The community is another key element of the ESSEC ecosystem - and a formidable catalyst for the promotion and collective development of the school.

Notable ESSEC alumni **Olivier Aizac** (E97), former CEO-founder of leboncoin.fr, **Thierry Antinori** (E84), Executive Vice President Sales d'Emirates, **Nicolas Bordas** (E82) Vice-Président de TBWA-Europe, **Véronique Bourez** (E85) President of Coca-Cola Company, **Cyril Chapuy** (E92), President l'Oréal Paris, **Patrick Dalsace** (C99), CEO-founder of La Fourchette, **Pierre-André de Chalendar** (E79), CEO of Saint Gobain, **Guillaume de Seynes** (E82), CEO Hermès International, **Olivier Gremillion** (E03), CEO of EMEA AIRBNB, **Rachel Marouani** (M94), CEO of Fred (the LVMH Group), **Pierre Nanterme** (E81), CEO global of Accenture, **Hughes Pietrini** (E94), Executive Vice President Distribution of Moët Hennessy, **Gilles Pélisson** (E79), CEO of TFI, **Jean-Gabriel Pérès** (E80), President & CEO Mövenpick Hotels & Resorts, **Stéphanie Rivoal** (E93), Presidente of Action Contre La Faim, **Jean-Michel Szczerba** (E82), Co-CEO of Plastic Omnium, **Jérôme Tafani** (E80), CEO of Burger King/Quick.

EQUAL OPPORTUNITIES

In 2002 ESSEC set up the pioneer program "A top-level university: why not me?" to encourage high school students from modest backgrounds in France to apply for - and succeed at - ambitious higher education programs. Building on the scheme's success, ESSEC has increased initiatives to allow more budding talent to access its teaching with equal opportunity preparatory courses CAP ESSEC and CAP BBA. The school also offers numerous scholarships to help finance studies. It's now going even further, with plans for a Massive Open Online Course (MOOC) to help high school students prepare for higher education.

INVOLVEMENT WEEK
ESSEC - 13th/18th October 2014

#GET INVOLVED

Since October 2014 ESSEC annually organize an Involvement Week for highlighted the various initiatives undertaken by students, graduates and the school for the benefit of the wider community. In October 2016, the Involvement Week theme was the adventure.

Partnerships for excellence

702
182

partner companies for learning
and recruitment

partner universities
in 45 countries

To offer students a rich diversity of experiences ESSEC is part of an extensive network of academic partnerships, and is constantly reinforcing its links to businesses and organizations.

STRONG ALLIANCES ACROSS THE GLOBE

ESSEC is at the heart of a powerful ecosystem of partners worldwide. The school offers 28 double degrees with prestigious academic partners in France including Centrale-Supélec, the ENSAE, the École du Louvre, École Normale Supérieure, Saint-Cyr or University of Mannheim - Business School in Germany, Guanghua School of Management (Beijing University) in China, Università Bocconi in Italia, EGADE, Tec of Monterrey in Mexico, Indian Institute of Management, Ahmedabad.

It has also forged partnerships with 182 prestigious universities spanning all 5 continents. These include in the United States the Kellogg School of Management at Northwestern University in Chicago, Bocconi University and IE Business School in Europe, in Asia, the Keio Business School in Tokyo, Shanghai Jia Tong University or Tsinghua University, University of Cape Town in South Africa and University of Queensland in Australia... The Executive MBA program created jointly with University of Mannheim - Business School is an effective means of promoting the expertise of the two institutions in Europe and Asia-Pacific. ESSEC is also a founding member of The Council on Business and Society, an international alliance created with 5 other leading business schools to study the critical issues facing business and society.

Each year
ESSEC
welcomes
600 students
from partner
schools, while
around half
of ESSEC's
students take
part in an
exchange
program.

A PARTNERSHIP WITH THE CHÂTEAU DE VERSAILLES

In 2016, the Château de Versailles and ESSEC Business School united to promote the arts, the master crafts and the French art of living.

A COMMUNITY OF UNIVERSITIES

At the start of 2015 ESSEC joined the *Université Paris Seine* community of universities, with the common goal to promote innovation and entrepreneurship.

STRONG LINKS WITH BUSINESSES

ESSEC's long-term partnerships with businesses and organizations are marked by a spirit of openness and sharing. More than 700 entities take part in the students' education, offering meetings and professional forums throughout the university year. They partner with the 7 centers of excellence and the 21 learning and research chairs, and are also involved in knowledge creation.

SINGAPORE, A HUB IN ASIA-PACIFIC

In May 2015 ESSEC will inaugurate its new campus in Singapore and welcome 1,500 students each year to its 6,500m² site. Putting down roots in Singapore will enable ESSEC to base research activities in Asia and develop its range of degree and executive education programs. A hub for the entire Asia-Pacific region, the Singapore campus is ESSEC's first step on the road to a genuine multipolar structure.

DEVELOPMENT ON A NEW CONTINENT: AFRICA

ESSEC's Executive Education program has now been rolled out internationally. The school set up to launch its Global BBA in Morocco.

ESSEC/CENTRALE-SUPELEC: AN ALLIANCE OF EXCELLENCE

To train the engineering and digital managers of tomorrow, ESSEC has formed an alliance of excellence with the Paris-based Centrale-Supélec. The two institutions develop common curricula based on design learning, share their international networks and align their resource centers. A first joint degree, the MSc in Data Science and Business Analytics has been developed as a result of the partnership.

© Thomas Garnier

PARIS

RABAT

SINGAPORE

ESSEC Business School

3 avenue Bernard-Hirsch
CS 50105 Cergy
95021 Cergy-Pontoise Cedex
France

Tel. +33 (0)1 34 43 30 00

www.essec.edu

ESSEC Asia-Pacific

5 Nepal Park
Singapore 139408
Tel. +65 6884 9780

www.essec.edu/asia

ESSEC | CPE Registration number 200511927D
Period of registration: 30 June 2017 - 29 June 2023
Committee of Private Education (CPE) is part of SkillsFuture Singapore (SSG)

ESSEC Executive Education

CNIT BP 230
92053 Paris-La Défense
France
Tel. +33 (0)1 46 92 49 00

www.executive-education.essec.edu

ESSEC Africa-Atlantic

Plage des Nations - Sidi Bouknadel
Rabat-Salé
Morocco

Tel. +212 (0)5 30 10 40 19

www.essec.edu