

| Schools

ESCP Europe celebrates top rankings and 'Business School of the Year' nomination

||| This academic year began with accolades for ESCP Europe with top rankings in the Financial Times and a nomination as 'Business School of the Year' in the Times Higher Education Awards 2013.

The 2013 FT Masters in Management Rankings, placed the School at No. 1 in each campus country (France, UK, Germany, Spain and Italy), No. 1 for 'International Experience' and No. 2 worldwide.

This year 830 students from 41 countries have enrolled on the two-year course whose graduates realise a return on investment from their studies within the first year, mainly from the consulting and finance/banking sectors.

Dean Edouard Husson said, 'One of the key reasons for the School's results in the FT ranking is that taking a global perspective is in our DNA: since the 1820s one third of our students have been international. Our faculty have always remained faithful to our founder, Jean-Baptiste Say, by emphasising innovation

and a strong commitment to entrepreneurship and individual responsibility.'

Innovation in the UK, through the launch of the Research Centre for Energy Management and Creativity Marketing Centre, gained ESCP Europe its place on the shortlist for 'Business School of the Year' in the Times Higher Education Awards 2013. Through seminars, conferences, newsletters and blogs, the research centres have helped the School build new networks, reaching out to the UK academic scene, and enriching its offer to students on all programmes.

'We have been in the UK for 40 years now. This nomination recognises our ongoing efforts to continue to grow, innovate and reach out to the academic, student and business communities. We are very proud,' said Dr Patrick Gougeon, UK Director.

It does not stop there. A new full-time Master in Energy Management has just started and a new series of Advanced Master Classes has just been announced. ■

EUROPEAN IDENTITY GLOBAL PERSPECTIVE

PARIS LONDON BERLIN MADRID TORINO BUSINESS SCHOOL

ACCELERATE YOUR CAREER WITH OUR EXECUTIVE MBA

The Executive MBA at ESCP Europe provides a transformational experience for high potential, ambitious professionals with international career aspirations.

Incorporating five campuses across Europe (Paris, London, Berlin, Madrid and Torino), the ESCP Europe EMBA is a flexible programme which focuses on leadership and innovation. Capitalising on our unique pan-European structure, it offers a truly multicultural qualification.

- Programme tracks available at five European campuses
- Five international seminars
- €15k scholarships available
- Participants from 27 countries
- Peer learning and networking
- Ranked in top 5 worldwide by the FT*

Contact: Crochenka McCarthy
Tel: +44 (0)20 7443 8823
Email: cmccarthy@escpeurope.eu

The World's First Business School (est. 1819)
PARIS LONDON BERLIN MADRID TORINO

affiliated to

*2012; top 5 globally in Career Progression, International Course Experience & International Student Body categories.