

Bachelor in Management (BSc)

3 Years - **3** Countries - **1** Programme

FREQUENTLY ASKED QUESTIONS

Please click on the links to access directly to the section you want to read.

A	- PROGRAMME	
B	-ADMISSIONS	
C	-ACADEMICS	
D	- INTERNSHIPS / SOCIAL IMPACT PROJECT	
E	- FEES, COST OF LIVING, ACCOMMODATION, VISA	
F	- CONTACTS	

Programme

A

•	1.	Which are the main characteristics of the Bachelor in Management programme?
•	2.	What does interdisciplinary mean?
•	3.	Which are the cities that I can choose to study in?
•	4.	When does the programme start and what is the length of time?
3	5.	What is the difference between the Bachelor in Management (BSc) programme and an exchange programme (e.g. Erasmus)?
•	6.	What will I do after graduating from the Bachelor in Management (BSc)? Can I enrol to other ESCP Europe programmes, such as the Master in Management?
•	7.	Is the ESCP Europe degree recognised abroad?

1. Which are the main characteristics of the Bachelor in Management programme?

The Bachelor in Management (BSc) programme is 3-year full-time international and interdisciplinary programme with a total of **180 ECTS** credits. It offers a unique opportunity to experience intercultural management first-hand by living and studying in three different cities over three years.

• 2. What does interdisciplinary mean?

Interdisciplinary means that the curriculum of the BSc programme not only will teach you about business management in a cross-cultural environment but, it will also give you an important understanding of business in a wider context thanks to the integration of liberal arts, humanities, and language modules.

• 3. Which are the cities that I can choose to study in?

For the first year you can choose to study on our Paris or London campuses.

For the second year, the location study options are in the campuses of Madrid, Turin or Paris. For the third and final year you can choose to study in Berlin or Paris.

The third year in Paris is offered in a part time mode to allow students to have an employment contract.

While physically in different countries, students will be working together in the form of virtual teams, cross-campus work groups and online learning. An experience of working together remotely is of crucial importance in today's professional market and is a common practice in multinational companies all over the world.

Please note that students must study in a different campus each year of the programme. Therefore, you will only be able to study in the Paris campus once along the entire course.

3

• 4. When does the programme start and what is the length of time?

The programme starts in September. It is a three-year full-time programme.

S. What is the difference between the Bachelor in Management (BSc) programme and an exchange programme (e.g. Erasmus)?

Our programme offers far more than just an exchange programme. Students will study in three different cities and countries within a class characterised by high cultural diversity, with students from all over Europe and the world. As a result, our Bachelor students will not only discover a multitude of foreign cultures but also develop a profound understanding of their own culture and personality.

While studying on three of our campuses, students will experience living and studying in different countries / cultural contexts, with different academic approaches, as well as gaining insight into the society, culture and the economic environment of the different locations. Students will also benefit from an integrated and coherent academic framework in a single institution.

6. What will I do after graduating from the Bachelor in Management (BSc)? Can I enrol to other ESCP Europe programmes, such as the Master in Management?

The natural way after graduating is to look for specialised studies. Students can apply to our various MSc programmes. This might give them the opportunity to experience the remaining ESCP Europe campuses they will not have visited during their Bachelor studies. Please note, however, that applications to our various master programmes are highly competitive and that students interested in these programmes will need to follow the standard application procedures.

Many of our graduates will also choose to pursue their studies at other institutions after their Bachelor degree at ESCP Europe. We have more than 120 partner institutions all over the world, which know and highly appreciate our School and its students. This should give our graduates a significant advantage when applying to a partner university.

Additionally, we have negotiated dual degrees with some of our partners, which will specifically encourage applications from our Bachelor students for their Master programmes (Chinese University Hong Kong, Shanghai Jiao Tong University (SJTU), Singapore Management University, University of Melbourne, London Business School, Imperial College London). Our aim is for our Bachelor graduates to join the best Master programmes around the world.

Finally, some graduates might prefer to enter the corporate world to gain their first professional experience before continuing their studies. This is very much dependent on the customs and situation in the student's home country. Having completed a minimum of two internships within the scope of the programme will definitely be an advantage when applying for that first job.

7. Is the ESCP Europe degree recognised abroad?

The degree is a Visa (Bac+3) issued by the French Ministry of Higher Education Research and Innovation (MESRI) in France. It is a Bachelor of Science in Management programme following international standards. Fully compliant with the EU Bologna process.

Admissions

B

	•		<u> </u>
•	1.	What type of students are you looking for?	
•	2.	I am already enrolled at another university. Can I apply for the Bachelor in Management (BSc)?	•
•	3.	When can I send my application?	
\bigcirc	4.	How can I apply?	
•	5.	How is the applications process? What documents should I provide?	
•	6.	Which high school qualifications do you accept?	
•	7.	Which academic records should I attach to my application?	3
•	8.	What academic level is expected?	
•	9.	What are the prerequisites in mathemat- ics to study this programme?	 • •<
•	10.	Which English language proficiency test should I provide?	3
•	11.	Which track can I choose and what are the language requirements?	22
•	12.	What is a personal statement?	
•	13.	How is the CV structured?	2

•	14.	Whom should I choose as the academic referee?
•	15.	How does my referee receive the form to fill in?
•	16.	May I submit my application form even if some of my referees have not sent their forms yet?
•	17.	In which language should the referee fill the forms?
()	18.	What will I be examined on? Do I have to sit an oral interview?
•	19.	What does the ESCP Europe alpha-numeri- cal test consist of? Do I have to prepare for it?
•	20.	In which language can I take the test?
•	21.	Do I have to come to one of your campuses to take the interview and test?
()	22.	How long will the admission session last?
•	23.	What does conditional admission mean?
•	24.	If I am admitted, can I defer my entry into the programme?
•	25.	Is it possible to apply for the second year of the Bachelor in Management Programme?

1. What type of students are you looking for?

We are looking for ambitious students willing to live a life-changing experience in a truly international environment.

Our students typically rank highly in their academic cohort, have successfully completed their secondary education, and are eager to become independent and self-reliant. They have a very good command of English and often speak further languages, which they are keen to improve during their studies at ESCP Europe.

Ideal candidates are interested in different cultures and multicultural settings and have an affinity with quantitative disciplines.

2. I am already enrolled at another university. Can I apply for the Bachelor in Management (BSc)?

Applications will be considered on a case-by-case basis. Students will be admitted to year 1 of the programme and will be able to transfer a maximum of 18 ECTS credits for courses taken at another institution upon approval of their Academic Director.

3. When can I send my application?

Applications typically start in October and last until July.

Students currently in their final year of secondary school studies are eligible to apply for the programme. They must submit a complete application form at least three weeks prior to the interview date most convenient to them.

Non-EEA (European Economic Area) and non-Swiss nationals are advised to apply early in order to have time to complete their visa application once they are admitted.

For students targeting the London campus, we suggest applying in April at the latest.

Please see:

https://www.gov.uk/tier-4-general-visa/overviewstudents

Additional application periods exist on some of our campuses; please see application dates on the program website at the **Admissions** section.

• 4. How can I apply?

Application can be made directly through our **online application form**, through the **UCAS application form** using the Institution code E79 and Course code N200, **The Common Application** platform, or through **Parcoursup***.

*Please note that if you are a French baccalauréat wanting to apply for the Bachelor in Management, first year starting in Paris only, you must register in Parcoursup.

5. How is the applications process? What documents should I provide?

The application is a two-step process:

Candidates are requested to provide the following documents:

- Academic records from the last 3 years (details of all examination results obtained during the last three years of secondary education, including mock secondary examination results, if applicable).
- Secondary school examination certificate(s), if already held. Otherwise, applicants must provide it as soon as received.
- Personal statement in English
- CV as per template from our application form
- The name and contact details of one academic reference
- English language test scores (TOEFL, IELTS, or CAE)
- Supporting documents, where applicable, for additional spoken languages (i.e. test or exams showing proficiency in these languages as evidence of such qualification will be considered for track allocation).

We recommend that students applying for the Madrid / Paris track in second year supply evidence of their Spanish / French language proficiency. The target is level B1 of the Common European Framework of Reference for Languages (CEFR).

Students applying for the Paris track in third year will need to supply evidence of French language proficiency at a level C1 of the Common European Framework of Reference for Languages (CEFR).

• Photocopy of ID/Passport

Successful applicants will be invited to sit the on-campus admission tests, which include:

- Personal interview in the language of the interviewing campus or in English at the student's choice.
- ESCP Europe's alpha-numeric reasoning admission test, which is available in more than 30 languages (and can be waived in exceptional circumstances).

Step 1 Online application

Non-European Economic Area (EEA) and non-Swiss nationals need an Academic IELTS UKVI test to obtain a Tier 4 visa, in order to study in the UK. If this is your case, you should take this test at one of the approved Secure English Language Test (SELT) centres.

Please see: https://www.gov.uk/ tier-4-general-visa/overview.

Step 2 Admission session

Students applying through UCAS will supply the documents requested by UCAS. We will assess these documents and may require the additional information as per our direct application.

Students applying through Common App will supply the documents requested by Common App. We will assess these documents and may require additional information as per our direct application.

• 6. Which high school qualifications do you accept?

We welcome applications from all prospective students with the aim to recruit students with the very best academic merit and potential, regardless of their background.

As such, we encourage applicants with a range of high school qualifications including the German Abitur, British GCE A levels, Spanish Bachillerato, Italian Esame di Stato, French Baccalauréat, European and International Baccalaurates.

For other qualifications, you may need a foundation programme or a year of university study from another institution in addition to your high school diploma to be eligible for entry. Please check with one of our admissions teams if you have any doubts.

Entry to the Bachelor in Management (BSc) is highly competitive but every application we receive is carefully considered on an individual basis, taking into account the full profile presented including personal statement, academic achievement (including both past and predicted grades), CV, references, etc. before a final decision is made.

7. Which academic records should I attach to my application?

Students must attach all transcripts of the past three years of secondary education. They must also provide their secondary school exit exam final results (as soon as available).

Please note that students who cannot provide their secondary school certificate by the time the programme starts will not be permitted to enrol in the programme.

8. What academic level is expected?

As a guide, here are the targets we are looking at when considering a student's transcripts in several school systems:

School System	Target score	Target in maths	Language requirements
IB	37	6 Maths SL 5 Maths HL Maths Studies: necessary remedial courses	English & Local Language
France	16	14 Maths ES or L 13 Maths S L students need a Maths Major	ES & L S with LV2
UK	AAA	A level in Standard Maths (A)	For native English speakers, at least one language (either GSCE or A level)
Italy	8	Classico: 8 and remedial courses requested Scientifico: 8	English
Spain	8	Sciences 8 Social Sciences 8	English

Since our programme is a Bachelor of Science (BSc), students are expected to have a good level in mathematics. We will be looking for evidence of quantitative abilities through applicants' transcripts and predicted final grades.

For all systems, solid extra-curricular activities can compensate for a below target academic transcript. These include: music, sports, international travel, work experience etc. Additionally, diversity in the form of nationalities, countries lived in and languages spoken can be taken into consideration.

• 9. What are the prerequisites in mathematics to study this programme?

The following main notions need to be covered during high school in order to study the quantitative courses of our BSc:

🗸 Percentages

Basic concepts of set theory:

elements of a set, subsets, intersection, union, complement, Venn diagram representations.

Basic concepts of probability:

sample space, events, complementary events, combined events, mutually exclusive events, tree and Venn diagrams, conditional probability, normal distribution, binomial distribution.

Descriptive statistics:

population, sample, discrete and continuous variables, frequency tables, measures of central tendency (mean, median, mode, quartiles), measures of dispersion (range, standard deviation), grouped data, graphical representations (pie chart, bar graph, histogram), concept of linear regression and scatter plot.

Equations and inequalities:

linear and quadratic equations and inequalities, solving systems of linear and quadratic equations and inequalities (graphical and analytical), word problems.

Functions:

domain, range, graph, linear functions, quadratic functions, polynomial functions, rational functions, concept of exponential models.

Differentiation:

continuity, limits at a point and infinity, asymptotes, derivative as a rate of change, derivative at a point, basic differentiation formulas, increasing and decreasing functions, local maxima and minima, convexity, simple optimization problems.

🗸 Integration:

indefinite integration of basic functions. Arithmetic and geometric sequences: use of the formula for the nth term and the sum of the first n terms.

Arithmetic and geometric sequences:

use of the formula for the *nth* term and the sum of the first *n* terms.

10. Which English language proficiency test should I provide?

Targeted scores for English language tests are as follows:

- IELTS: 6.5
- TOEFL: 90
- Cambridge Certificate in Advanced English: C1

English test waivers are possible for:

- native English speakers
- students who attended their last 2 years of high school at an international school, with intensive use of English in their studies
- students pursuing US American High School Diploma or GCE A levels.

NOTE:

Whilst we accept the above tests as proof of English, these are not valid for visa application purposes in the UK for non-EEA (European Economic Area) and non-Swiss nationals. The latter need to take the IELTS UKVI at authorised UK Border Agency centres, in order to apply for a Tier 4 visa to study in the UK.

Please see: https://www.gov. uk/tier-4-general-visa/overview

11. Which track can I choose and what are the language requirements?

During the first year all courses are taught in English. During the second semester of the second year, some courses in Madrid and Paris will be taught in Spanish and French respectively; all courses offered in Turin are in English. In the third year some of the elective courses will be offered in German in Berlin. The courses will be taught in French in Paris in the third year.

Please see the table below for further details:

	CITIES	LANGUAGES	REQUIREMENTS	SPECIFITIES
	Paris		IELTS minimum 6.5 overall	-
Year 1	London	English	or TOEFL minimum 90 or CAE – pass	non-EU students will need a " UKVI IELTS ": more details on the VISA section
	Paris	semester 1: English	French B1	
		semester 2: French		
Year 2	Madrid	semester 1: English	Spanish B1	-
		semester 2: Spanish	Spunish	
	Turin	English	-	
	Berlin	English (optional courses in German)	-	-
Year 3	Paris	French	French C1	Study/work track so very good French level is required / not open to non-EU students

12. What is a personal statement?

In their personal statements, applicants should explain their interest in the programme, and give examples of previous experiences which demonstrate why he/she should be selected to study in the programme, as well as what he/she feels he/she might be able to bring to it.

The personal statement must be written in English and can include up to 1,000 words.

13. How is the CV structured?

The CV is a summary of the online application. The headings to be inserted are: personal details, education, extracurricular activities (professional experience, internships, volunteering, sport practice), international experiences, other (hobby, achievement, scholarships). The CV must be written in English. It is possible to ask the admission coordinator for a template

14. Whom should I choose as the academic referee?

The academic referee may be a teacher or academic advisor, who will be able to assess the applicant's achievements and potential. References play an important role in the evaluation process.

15. How does my academic referee receive the form to fill in?

When a student has completed the academic referee's contact information and submitted his/her online application, we will send the referees a message via email, inviting them to complete an attached recommendation form. It is an applicant's responsibility to ensure that referees have received the request for reference and have returned their forms.

References must be received prior to the interview date, in order for applications to be considered, and for short-listed students to be invited to an interview.

16. May I submit my application form even if some of my referees have not sent their forms yet?

Yes. However, this must be received prior to the interview date, in order for applications to be considered, and for short-listed students to be invited to an on-campus interview and the alpha-numerical test. It is an applicant's responsibility to ensure that his/her referee has returned his/ her form.

• 17. In which language should the referee fill the forms?

The referee should write in one of our campus' languages (English, French, German, Italian, Spanish).

18. What will I be examined on? Do I have to sit an oral interview?

The application process consists of two different phases. The first phase consists of a pre-selection of applicants, based on the application files received. The second phase consists of an on-campus interview, with shortlisted applicants, as well as an alpha-numerical reasoning test.

Only shortlisted applicants will be invited for an on-campus interview. Distance interviews are also available (e.g. students living on another continent).

19. What does the ESCP Europe alpha-numerical test consist of? Do I have to prepare for it?

It is an aptitude test. It does not test the candidate's knowledge. Therefore, there is no specific subject matter that the student can prepare. The ESCP Europe alpha-numerical test can sometimes be waived, for instance when ACT or SAT scores are provided or when the academic file is good.

More information on the test can be found on: http://www.shldirect.com/ en/practice-tests

• 20. In which language can I take the test?

The test is available in more than 30 languages, so that you can usually take the test in your native language.

21. Do I have to come to one of your campuses to take the interview and test?

We are keen to meet our applicants in person at one of our campuses in Paris, London, Berlin, Madrid, or Turin. However, in some cases (e.g. students living on another continent) we can arrange distance interview and tests.

22. How long will the admission session last?

Sessions are organised over one day. Interviews last approximately 20 minutes.

23. What does conditional admission mean?

Admission to the programme is conditional to successfully passing the last year of high school as well as fulfilling the university entrance requirements.

Conditional admission can also be granted to students who have not reached the English proficiency level required or have not provided external certification of their English scores yet.

24. If I am admitted, can I defer my entry into the programme?

Applicants who wish to defer their start should inform ESCP Europe and their admission officer of their intention at the latest by June 30 of the intake year. ESCP Europe will consider the request within 2 weeks. A deferral deposit needs to be paid and is not refundable.

25. Is it possible to apply for the second year of the Bachelor in Management Programme?

Yes. However, direct access in year 2 of the Bachelor's degree is reserved for students who have validated 60 ECTS in management or in a related field.

For the second year, it will be possible to attend the Turin track only as you will be asked to follow some catch-up courses to align the level with that of the other ESCP Europe students. For the third and final year you can choose to study in Berlin or Paris.

Before applying you need to send to the admission officer:

- Curriculum Vitae
- Study programme (course list and syllabi)
- Academic transcript (first year of university)

The academic Director will verify the candidate's eligibility for a direct admission in B2. If you are eligible to apply, You can follow the standard procedure directly through our **ONLINE APPLICATION FORM.** **Note** that, if you are not among the English test waivers, it is also important to submit an English certification (IELTS 6.5 or CAE or TOEFL 90).

Please contact the **Recruitment Coordinators** for further details on the documents requested.

С	Ac	ad	emics 🙃
	\rightarrow	1.	What are typical class sizes?
	•	2.	What is a typical week like?
		3.	Do I have to pass all of my courses?
	$\mathbf{\mathbf{i}}$	4.	What language skills do I need?
	•	5.	What is a Collective project?
	•	6.	If I withdraw from the programme, could the exams I passed in ESCP Europe be validated by another higher education institution?

1. What are typical class sizes?

The number of students in each class varies depending on the subject and the nature of class (lecture, seminar or tutorial). However, the small group pedagogy allows in-class interactivity and regular face-to-face time with our top international faculty.

2. What is a typical week like?

The Bachelor in Management (BSc) is a full-time programme. Courses usually total to around 17 hours per week, from Monday to Friday. For every 1 hour of classes, students should expect at least 2 hours of personal or group work.

3. Do I have to pass all of my courses?

Yes. All of the courses have to be passed in order to graduate from the Bachelor programme.

4. What language skills do I need?

Our programme can be followed entirely in English, and students thus need to be fluent in English at the start of the programme.

For students interested in studying in Paris or Madrid in year 2, proficiency in French or Spanish is required, as some of the courses will be taught in the local language. We recommend that students applying for these tracks supply evidence of their Spanish / French language proficiency, as evidence of such qualification will be taken into account for track allocation. The target is level B1 of the Common European Framework of Reference for Languages (CEFR).

The third year of the programme can be followed entirely in English in Berlin (German electives optional) or entirely in French in Paris (the target is level C1 of the CEFR in French).

Native English speakers need to have some command of another language before starting the programme, and be willing to learn an additional language during the course of their studies.

We offer language courses of German, Italian, Spanish and French. Students wishing to learn another language can do so, however the costs associated with this may not be covered by the school.

• 5. What is a Collective project?

Throughout the year and in small groups, students develop a project in one of their fields of interest. Possible subjects may be linked with social life (e.g. organisation of a sports or cultural event), humanitarian aid or may be more business/digital oriented (e.g. setting up a crowd funding website for a social project).

The project has learning outcomes linked with the programme but also reinforces student life and cohesion of the class.

Students complete two different collective projects during their $1^{\mbox{\tiny st}}$ and $2^{\mbox{\tiny nd}}$ years.

6. If I withdraw from the programme, could the exams I passed in ESCP Europe be validated by another higher education institution?

Courses validated during your studies at ESCP Europe may be validated on a case by case basis by other higher education institutions, on the basis of the number of ECTS (European Credits Transfer System) obtained, as our programme is fully compliant with the Bologna process introduced by the European Union in 1999.

Internships / Social Impact Project

D

\bigcirc	1.	Will I do any internships?
\bigcirc	2.	What is a social impact project?
•	3.	Will I have to find the internship on my own or will the school find it for me?
\odot	4.	Are the internships paid?

1. Will I do any internship?

Internships are a crucial part of the programme, allowing students to apply their theoretical knowledge to real-life work experience. Therefore, students are required to complete two internships and a total of 24 weeks of work experience before graduating from the programme.

The first internship, of at least 12 weeks, is completed at the end of the 2nd year and can be done either in a corporate environment or through participation in a social impact project.

At the end of the 3rd year, students are required to complete a second internship, of at least 12 weeks, in a corporate environment.

Additionally, students have the opportunity to complete an optional 8-weeks internship at the end of the 1st year.

Internships can be carried out anywhere in the world, as long as approved by the programme director.

• 2. What is a social impact project?

Students have the opportunity to complete a social impact project during their second year, which will serve as an internship.

The School particularly encourages volunteer service to the local community, such as helping charities caring for various causes (e.g. people in need or with disabilities; education; development).

Students may even take part in social and humanitarian missions abroad, e.g. helping to build schools in developing countries or developing socially responsible businesses.

3. Will I have to find the internship on my own or will the school find it for me?

The internship search is a collaboration between the School's career office and the student.

Our career office offers counselling services on writing CVs and cover letters, searching for placements.

Students also have access to the School's internship database, where partner companies post their offers.

Finding an internship is however the responsibility of the student. Together we will make sure that all of our students find the internships required to comply with the programme requirements.

• 4. Are the internships paid?

Students are often paid during their internships, especially for the one which takes place at the end of their third year. However, this largely depends on the type of internship and the chosen industry. Therefore we cannot guarantee this will be the case for all internships.

E Fees, Cost of Living, Accommodation, 🔊 Visa

•	1.	How much are the tuition fees?
•	2.	How much is the application fee?
•	3.	I'm not sure if I am eligible for the programme, can I check with the admission coordinator before paying the admission fees?
•	4.	When do I have to pay the fees?
•	5.	If I withdraw from the programme, will I have to continue paying?
•	6.	Do you provide accommodation services?
€).	7.	What is the cost of living like on your campuses?
•	8.	Do I need a Visa to study in London and how can I get it?
•	9.	What happens after Brexit?
	10.	Do I need a Visa to study in Paris and how can I get it?

1. How much are the tuition fees?

Please check our website at the **Fees & Financing** section to see the tuition fees for the next intake.

• 2. How much is the application fee?

Please check our website at the **Fees & Financing** section to see the application fee for the next intake.

3. I'm not sure if I am eligible for the programme, can I check with the admission coordinator before paying the admission fees?

Yes, please send your transcripts and CV to the admission coordinator who will get back to you as quickly as possible.

4. When do I have to pay the fees?

Application fees must be paid at application time and cannot be refunded.

Students admitted into the programme will be required to pay a non-refundable € 2,500 deposit within three weeks of admission to confirm their place in the programme. This amount is non-refundable.

Students failing their last year of high school or the university entrance exam will however be eligible for a refund. The deposit covers the 1st registration fees (please check our website at the **Fees & Financing** section to see the 1st registration fee for the next intake) and part of the 1st academic year's tuition fees.

5. If I withdraw from the programme, will I have to continue paying?

If you send us a withdrawal letter before the beginning of the first academic year, you won't need to continue paying. Payment is due for any academic term (quarter, semester, or other) which has begun. The date applicable to a resignation or withdrawal of an individual enrolled in training is the date postmarked on the envelope of the relevant letter.

O 6. Do you provide accommodation services?

Yes. A list of student residences and flat shares is available for our students who have access to a dedicated ESCP Europe housing platform.

7. What is the cost of living like on your campuses?

Please check our website at the **Fees & Financing** section for more details about the cost of living on our different campuses.

8. Do I need a Visa to study in London and how can I get it?

- Students from the European Economic Area (EEA) or Switzerland do not need a visa.
- Other students need to apply for visas once they are admitted (e.g. Tier 4 visa in the UK).
- Schengen visas are valid in all our campus countries but the UK.

The following website provides entry requirements to the UK for all nationalities:

www.gov.uk/government/organisations/uk-visas-and-immigration

You can only apply for a UK visa once you confirm your place in the programme. ESCP Europe London campus will send you a letter of Acceptance (CAS) to support your visa application. The CAS letter will be sent to you by email, and it can be only used only a maximum of three months before the start date of your programme.

You can only apply for a UK visa once you receive a CAS (Confirmation of Academic Sponsorship) letter from ESCP Europe London. Proof of English proficiency is requested in the form of a UKVI IELTS test, taken at one of the centres authorised by the UK Border Agency.

Please note that unless you are officially exempted, Non-EU/EEA joining the Bachelor in Management (BSc) programme and starting in London, must have the IELTS for UK visa and immigration (UKVI ELTS) in order to apply for the visa to study in the United Kingdom. Normal IELTS certificates will not be accepted by the Home Office. Students must have an IELTS for UKVI certificate to apply for the visa.

For further details, please see the Home Office website at this link: https://www.gov.uk/tier-4-general-visa/knowledge-of-english

9. What happens after Brexit?

Please visit the official website of the **UK Government** for updated information on this topic at the following link: https://www.gov.uk/guidance/visiting-the-uk-after-brexit IMPORTANT: You need to allow plenty of time to make your application and to start gathering documents. You should seek advice about making an application at least 90 days before your new course is due to start. We therefore advise candidates to apply for the programme in April at the latest. Your new visa will be valid for travel no more than one month before the official start date of your new course, as stated in your visa letter.

Note: visa conditions for UK may change in 2020. Please make sure to contact our staff for up-to-date information.

All information about the application, processing time and fees can be found in this link:

https://www.gov.uk/tier-4-general-visa

10. Do I need a Visa to study in Paris and how can I get it?

International non-EU students^{*} must request a Long-stay Student VISA LVS-TS through the Campus France online platform "Etudes en France" (nearly 3 months before start of courses).

* You do NOT need a visa if you are a European Union Citizen, or if you come from one of the following countries: Andorra, Liechtenstein, Monaco, Norway & Switzerland

More details can be found at the following link: https://www.campusfrance.org/en/student-long-stay-visa

Minimum general required documents are:

- Bachelor in Management enrolment letter for Paris campus (at homepage, click on "Admitted candidate" / "je suis accepté").
- Certificate of accommodation in France
- Proof of financial resources

Processing time and application fees depend on the Campus France centre (to be checked on the Campus France website for each specific country). It is in your best interest to submit your VISA application as soon as you get your enrolment letter.

Once you have submitted your application and it verified by Campus France, you will continue the process at the French Consulate or VISA centre. During the validity of your French Student Long-Stay VISA you can travel within the Schengen area.

CONTACTS

BERLIN Denise S. Tarbuch Berlin Recruitment Coordinator Tel: +49 30 32007 231 bachelorberlin@escpeurope.eu

LONDON Shirley Lui London Recruitment Coordinator Tel: +44 20 7443 8872 WhatsApp: +44 7843 844048 bachelorlondon@escpeurope.eu

MADRID Roxana Olaru Madrid Recruitment Coordinator Tel. +34 91 171 90 27 bachelormadrid@escpeurope.eu

PARIS Johan Vango Paris Recruitment Coordinator Tel. +33 149 23 20 41 bachelorparis@escpeurope.eu

PARIS Pauline Terradot Paris Recruitment Coordinator Tel. +33 149 23 22 97 bachelorparis@escpeurope.eu

TURIN Cecile Marquet Turin Recruitment Coordinator Tel. +39 011 670 58 94 bachelorturin@escpeurope.eu

meet us **worldwide**

ONLINE ON CAMPUS AT FAIRS

Check our website www.escpeurope.eu/programmes/bachelor

FOR DATES AND LOCATIONS.

@escpeurope_bsc

@bachelorinmanagement

ESCPeurope_