[image: image1.jpg]ESPEME

lille - Nice


[image: image2.jpg]EDHEC


ESPEME-EDHEC Business School

Lille Campus

2007-2008 Academic year

Exchange Program Fact Sheet
Overview
ESPEME  - EDHEC Business School is pleased to welcome exchange students to join one of our programmes, taught in French or in English, at Undergraduate level
EDHEC is a French Business School affiliated to the Catholic University in Lille. Its two campuses (Lille and Nice) have an enrolment of over 4,400 full-time students and are offering highly competitive business degrees at the undergraduate, graduate and postgraduate levels. 

Since its creation in 1988, ESPEME's mission has been to train aspiring young managers.Our goal is to reveal our students' innovative and ambitious talents to lead projects and people in today's global economy. Performance, reactivity, flexibility, originality and diversity are the dominant features of our learning project where the student is placed firmly at the centre of our attention.

The ESPEME programme has been designed for young school-leavers with literary and economic specialisations and students who have completed one year of undergraduate studies. Students with two years general undergraduate studies may also apply for admission to the 2nd year  (AST2) and students with two years business-oriented undergraduate studies such as Business or Management students are eligible to apply for admission to the third year (AST3).

The ESPEME diploma, a guarantee of excellence : National and international recognition at the highest level. 

In 2003, the ESPEME diploma was given unconditional endorsement by the French Ministry of Education for a period of 6 years. In addition, EDHEC Business School together with all its programmes has been awarded international AACSB accreditation and the European EQUIS label. These accreditations are not only a sign of quality of the programmes, the level of the students and the excellence of the teaching faculty but also the exceptional learning opportunities offered to our students. 

Course content The programme is divided into two 2-year cycles over a four-year period. The first period focuses on adaptability and includes courses on general culture, discovery of the company and learning about business basics. The second period concentrates on training the students to become rapidly operational managers. Concentrations in the third and fourth explore three basic business sectors in-depth: Management-finance / Marketing/ Human resources
The 4th year Professional Horizons take a cross-discipline approach to the different business sectors specific to firms: The stock exchange and financial markets/Textiles and fashion/ Retail/ Entrepreneurship...
The teaching faculty : Two campuses but just one teaching faculty: EDHEC Business School has 104 permanent faculty members who teach on both the Lille and the Nice campuses. 15 teachers are permanently affiliated to ESPEME and there are over 80 adjunct faculty. Our teaching faculty is a key factor in EDHEC Business School's excellent reputation, both in France and abroad.
	Institution Name
	ESPEME EDHEC BUSINESS SCHOOL

	ID CODE
	F LILLE 15

	Dean 
	Mr. Olivier OGER 

Olivier.oger@edhec.edu

	International Relations Manager EDHEC GROUP
	Mr. Miguel GIL PALACIOS

Miguel.gilpalacios@edhec.edu

	International Relations Coordinator ESPEME


	Lille campus Mrs. Christine COISNE 

Christine.coisne@edhec.edu

	Institution websites 
	www.espeme.com  / www.edhec.com 

	Exchange Office Blackboard website 
	www.netedhec.com >> click on ESPEME Lille : Exchange studies
Username : partnerespeme 
Password : partnerespeme

	Deputy Director 
	Lille campus 

Mrs.Christine COISNE 

Deputy Director 
Tel: +33.3.20.15.44.71

christine.coisne@edhec.edu

	Contact person for Incoming students
	Lille campus 
Ms. Sylvia RENZI

International Relations Assistant

Tel : +33.3.20.15.44.58 

	Accommodation Arrangements
	Lille campus

Ms. Sylvia RENZI 

International Relations Assistant 

Tel : +33.3.20.15.44.58

	Fax
	+33.320.15.45.86


	Programmes available for visiting students 
	In French Language :

Bachelor’s programme

2nd year (whole year)

3rd & 4th year (Autumn semester only):

Major in Marketing 

Major in Finance 

Major in Human Resources Management 

In English Language:

International Business Management Programme (Autumn semester only)


	IMPORTANT DATES

Period of study :
	Deadline for Exchange Application & Course registration

	Autumn Semester (September to December)
	May 31

	Spring Semester (February to June )
	November 15

	Expected Arrival date 
	Approximately two or three days prior the first day of class, in order to check-in. Welcoming session is mandatory for visiting students.
Details to be announced upon acceptance.

	Application & Course Registration 
	After nomination by the home institution, exchange students must complete and submit the following documents:

· Application for Admission and Accommodation (available at www.netedhec.com Username: partnerespeme, password: partnerespeme)
· 2 identity pictures

· Copy of transcript(s) of grades

· Copy of passport (or national identity card for European students)


	Support programs
	ESPEME-EDHEC Business School offers French language courses to visiting students free of charge.

Regular term courses: two levels of proficiency are offered: beginners and business.

+ Preparation for the Paris Chamber of Commerce and Industry Examination

	Do exchange students have access to a career placement centre? 
	Exchange students will have the opportunity to meet the Career Placement Adviser and participate in many corporate events (recruiting days, company presentations, etc.)

Please note that ESPEME-EDHEC Business School cannot sign any contract agreement between exchange students and French companies.

Visa procedure during the internship period should be checked with the French embassy in the home country.

	Exchange Details 

What kind of Orientation, if any, do you provide? 
	The International Relations Office participates in the Programme Orientation Seminar by offering social activities and information meetings (residence permit, medical coverage and medical cares in France, choice of courses ect…)

	How many exchange students attend your institution each year 
	100 (on both campuses)

	Academic Information
	

	What teaching methods are used? 
	Tutorials, lectures, workshop, seminars

	Course List and Course Description
	Course list and Course Description are available on our intranet at www.netedhec.com >> click on ESPEME Lille : Exchange studies (Username : partnerespeme / Password :partnerespeme)

	What is the normal Workload? 
	30 ECTS is the maximal workload per semester 

	What is the grading system used? 
	Scale from 0 to 20, 10*= pass 

*11= pass in first and second year

	Do you offer re-sit exam? 
	Make-up exams for courses evaluated below 10 and taken in academic year 2007-2008 are scheduled in July 2008.

Re-sit exams can not be taken outside of the ESPEME EDHEC Business School Campus.

No re-sit exam will be organised for the French class.


	Transcripts 
	Visiting students will receive their transcript on campus or by post mail.
For Autumn  semester : in February
For spring semester : in July

	Housing 
	On-campus housing is not guaranteed. Exchange students will get information about housing by e-mail upon their admission. Off-campus housing assistance is also available.

	Student Service Available 
	Computers are available, but in high demand. Each exchange student is given an e-mail account upon arrival.


	Visa-residence permit 
	Visa: Prior to your departure, please check on the French Ministry of Foreign Affairs (www.diplomatie.gouv.fr/venir/visas/index.html) whether you are required to apply for a visa or not.
Residence permit: Non-European citizens with a long-stay visa will be required to apply for a Residence permit (titre de séjour temporaire) (obligatory for any stay longer than 3 months unless specified on visa).

	Health medical coverage 
	Visiting students coming from EEC countries must submit their European medical card.
Other students:

For a stay in France shorter than 3 months:

Students must take out a special personal health insurance policy valid in France and for the period of your stay in France. Proof of their health insurance will be asked upon arrival.

For a stay in France longer than 3 months:

Students must take out the French national health insurance scheme (sécurité sociale, 189€ for the 2006-2007 academic year subscription). It is compulsory ‘even if you have your own personal insurance in your country).


