

SciencesPo

RECRUIT OUR TALENTS

INTERNSHIP. APPRENTICESHIP. FIRST JOB

2019-2020 EDITION

Contents

1	Degrees and Careers	
	Key figures	04
	Our degree programmes	06
	Career prospects	08
	Young graduate employability	10
2	Seven graduate schools	
	School of Public Affairs	14
	Paris School of International Affairs	16
	Law School	18
	School of Journalism	20
	School of Management and Innovation	22
	Urban School	24
	Doctoral School	26
3	Meet and recruit students and young graduates	
	Sciences Po internships	30
	Apprenticeships at Sciences Po	31
	Meet our students and young graduates	32
	Become a recruitment partner	33
	Career launch for students with disabilities	34
	Our partners: an invaluable support	35
	Post and track your openings on the Sciences Po Careers website	36
	Your contacts at Sciences Po	37

Editorial

Dear employers,

You may have heard of Emmanuel Macron, Jacques Chirac, François Mitterrand, Simone Veil, Boutros Boutros-Ghali, Jean-Claude Trichet, Chandrika Kumaratunga, Pascal Lamy, David de Rothschild, Marcel Proust or Christian Dior, just to name a few... did you know they were all Alumni of Sciences Po?

How well do you know Sciences Po? With a network of 470 partner universities around the world and some 30 dual degrees with prestigious universities such as Columbia University in New York, the London School of Economics and Peking University, Sciences Po is France's leading university in the social sciences and is ranked third in the world for politics and international studies in the QS rankings.*

Since 1872, Sciences Po has been educating decision-makers in the public and private sectors. Today, we have a student body of 14,000, half of whom are international students from more than 150 nationalities. Our network of 65,000 alumni carries significant clout in politics, international organisations, multinational corporations, academic research, the media and the arts.

Founded on the belief that humanities and social sciences are crucial tools for understanding and transforming the world, Sciences Po's educational approach combines a multidisciplinary academic foundation with professional skills, well-rounded knowledge and a spirit of action.

The Bachelor programme of our Undergraduate College gives students a choice of study at any of our seven regional campuses and covers the six core disciplines of law, economics, humanities, history, political science, and sociology. Students are encouraged to consider shifts in contemporary society at a local and global level, and to work towards the common good through a civic engagement project of their choice. At the end of these three initial years, graduates of the Bachelor degree are invited to further specialise with a Master's programme in public affairs, international affairs, law, business, urban studies, journalism, or research at one of our seven professionally-oriented graduate schools.

Our graduates are quickly operational and capable of taking positions of responsibility in a wide range of sectors and professions, thanks to the internships that form an integral part of programmes at every level and to the large number of courses taught by practitioners (business executives, civil servants from both France and abroad, specialists leading innovation in their field). Just one year after completing their course, 70% of our graduates go on to work in the private sector, 20% to the public sector, with 10% taking roles within international organisations.

We hope you enjoy learning more about our graduates.

Anne Lesegretain

Director of Sciences Po Careers

**According to the 2019 THE and QS World Rankings respectively*

Degrees and Careers

Sciences Po has been educating public and private sector decision-makers working in France and worldwide for almost 150 years.

From their first undergraduate year to completion of a Master's degree, 14,000 students of more than 150 nationalities acquire the fundamental knowledge and professional skills they will need to excel in senior positions in a constantly changing international environment. 70% of them will enter the private sector after graduation, 20% choose the public sector and 10% go on to work for international organisations.

Our graduates' outstanding analytical skills, intellectual agility and curiosity, writing skills and adaptability are highly valued by recruiters. 44% of our Master's students are recruited before they graduate.

Figures from the 2019 Graduate Employability Survey concerning the Class of 2017

Key figures

+14,000
STUDENTS*

+150
NATIONALITIES

70%
OF GRADUATES
IN EMPLOYMENT WORK
IN THE PRIVATE
SECTOR**

8,000
INTERNSHIPS
PER YEAR

5,000
BACHELOR
STUDENTS
excluding exchanges

2,000
STUDENTS ON
EXCHANGE

34%
OF RECENT
GRADUATES WORK
ABROAD**

+ 1,300
GAP YEAR
INTERNSHIPS

6,000
MASTER'S
STUDENTS
excluding exchanges

26%
SCHOLARSHIP
HOLDERS

+ 100
PARTNER
COMPANIES

240
APPRENTICES

** including doctoral students and pre-Bachelor programmes*

*** according to the 2019 Graduate Employability Survey conducted with the Class of 2017*

1
BACHELOR
PROGRAMME

7
GRADUATE
SCHOOLS

5
PHD
PROGRAMMES

4,700
INSTRUCTORS OF WHOM
60% ARE BUSINESS
PRACTITIONERS

7
CAMPUSES
IN FRANCE

35
MASTER'S
PROGRAMMES

220
FACULTY
MEMBERS

25
LANGUAGES
TAUGHT

49%
INTERNATIONAL
STUDENTS FROM MORE
THAN 150 NATIONALITIES

A NETWORK OF
65,000
ALUMNI WORLDWIDE

40 +
INTERNATIONAL DUAL
DEGREE PROGRAMMES

EXCHANGE AGREEMENTS WITH A NETWORK OF
470
UNIVERSITIES WORLDWIDE

Our partner universities: UC-Berkeley, Universita Bocconi, University of Cambridge, Colegio de México, Columbia University, Copenhagen Business School, Freie Universität Berlin, Fudan University, Humboldt-Universität, Instituto de Empresa, King's College London, Keio University, London School of Economics, McGill University, MGIMO, MIT, National University of Singapore, Northwestern University, University of Oxford, Peking University, Princeton University, Tsinghua University, University of British Columbia, University of Cape Town, University of Chicago, University of Ghana, University of Hong Kong, University of São Paulo, University of Sydney, University of Tokyo, Uppsala University, Waseda University, etc.

Sciences Po
is ranked first
for social
sciences
among French
universities
and third
worldwide for
politics and
international
studies.

** according to the 2019 THE
and QS rankings
respectively*

Our degree programmes

Sciences Po offers programmes from Bachelor's to Doctorate level, divided into three main stages:

Undergraduate

The Undergraduate College

> Bachelor's programme in the humanities and social sciences

Over the course of three years at any one of our network of seven campuses, our 5,000 students learn the fundamentals of law, economics, history, political humanities, political science and sociology, complemented by courses in the arts and natural sciences.

They acquire a solid understanding of a range of global issues (democracy, inequality, peace, migration, environmental protection, food security, etc.) and explore political, social, economic and cultural issues from a regional perspective.

Civic engagement plays a central role in their studies, by means of internships completed in first and second year, and opportunities throughout the programme to participate in socially engaged societies and group projects.

OUR CAMPUSES

Graduate

Seven schools, over 35 Master's programmes

> Master's degree

Our master's programmes are delivered at seven graduate schools. Each school offers programmes that combine fundamental knowledge with practical experience targeting its specialty fields.

- School of Public Affairs
- Paris School of International Affairs (PSIA)
- Law School
- School of Journalism
- School of Management and Innovation
- Urban School
- Doctoral School

The seven schools also offer **one-year master's programmes** designed to enable young professionals to advance quickly or specialize in the early years of their career.

PhD

Doctoral School

> Doctorate, PhD

Students wishing to study for a **PhD** can join one of Sciences Po's five doctoral programmes in law, economics, history, political science and sociology, which draw on the research-based Master's programmes offered at the Doctoral School.

Sciences Po,
a university
committed
to educating
change
makers.

Career prospects

Strategy/Development, Audit/Consulting, Finance

- Consulting and audit firms
- Companies (management, strategy or business development positions)
- Financial regulatory authorities
- > School of Public Affairs
- > Paris School of International Affairs (PSIA)
- > School of Management and Innovation

Marketing, communications and creative industries

- Advertisers or organisations needing to publicise their activities, missions or products: fashion, industry, media, associations, multinationals, ministries, etc.
- Communication, marketing, advertising agencies
- Your own business
- > School of Management and Innovation

Public administration and politics

- European institutions
- Central and local governments
- Large companies dependent on public procurement or European affairs
- > School of Public Affairs
- > Paris School of International Affairs (PSIA)
- > Law School
- > Urban School
- > Doctoral School

Human resources and social relations

- Public or private organisations: HR development functions (recruitment, school relations, training, career management, etc.), HR studies, HR communication or social relations
- Recruitment agencies, HR consulting or management firms
- > School of Public Affairs
- > School of Management and Innovation

Legal careers

- Law firms
- Legal departments of large companies
- Governmental or non-governmental European or international institutions
- > School of Public Affairs
- > Law School

Urban professions

- Housing agencies, real estate, mobility, economic development, social housing
- Design and engineering firms, architectural firms, consulting firms
- Local authorities or international organisations, urban planning or development agencies
- > School of Public Affairs
- > Urban School

Press, media, publishing

TV channels, news agencies, radio, newspapers/press, websites, media in the broad sense

- > School of Public Affairs
- > School of Journalism
- > School of Management and Innovation
- > Doctoral School

International cooperation and development

- Global governance organisations (OECD, UN, IMF, WTO, World Bank, etc.)
- Non-governmental organisations

- > School of Public Affairs
- > Paris School of International Affairs (PSIA)
- > Law School
- > Urban School
- > Doctoral School

Research, think tanks

- Secondary or higher education institutions
- Research institutes
- Think tanks

- > School of Public Affairs
- > Paris School of International Affairs (PSIA)
- > Urban School
- > Doctoral School

Entrepreneurship

- Start-up as founder and CEO
 - Public or private organisations (entrepreneurship development missions)
- > All schools, with the support of the Centre for Entrepreneurship

Young graduate employability

Every year, Sciences Po conducts a graduate employability survey to determine the professional situation of recent graduates 18 months after completing their degree. In our 2019 survey, 1,575 of the 2,391 graduates in the Class of 2016 responded to our questionnaire in full, representing a 66% response rate.

Total employment rate:

97%

- 9% Fixed-term contract
- 7% Contract in an international organisation
- 5% VIA (international civil service volunteering)
- 3% Independent professional or company director

87%

found their first job in less than six months

Percentage of employed graduates

10%
international
organisations

70%
private sector

20%
public sector

34%
work
abroad

School of Public Affairs	14
Paris School of International Affairs (PSIA)	16
Law School	18
School of Journalism	20
School of Management and Innovation	22
Urban School	24
Doctoral School	26

Seven graduate schools

Seven graduate schools prepare students to enter the professional world.

Each Sciences Po school has its own identity and range of programmes defined by its specialised professional focus. Master's programmes accept students from various backgrounds: Sciences Po bachelor's degrees, university degrees in the arts or sciences, engineering or architecture schools, business schools, French 'classes préparatoires', etc. For two years, our 6,000 Master's students are in constant contact with the realities and challenges of the professional world. The academic courses delivered by Sciences Po's faculty are complemented by specialised courses from recognised practitioners in their sector.

Pedagogical innovation is central to the schools' approach. Case studies, workshops, team projects and study trips are used extensively to ensure active learning. Optional and mandatory internships, gap year internships and apprenticeships play a key part in preparing students for working life.

School of Public Affairs

Yann Algan,
Dean of the School
of Public Affairs
Economics professor
at Sciences Po

The School of Public Affairs educates the next generation of policy-shapers committed to serving the common good. The young professionals that emerge are innovative and responsible, efficient and socially engaged. They take on roles that require a panoramic view of public affairs, whether in the public or the private sector, at a local, national, European or international level, and in any of a vast array of fields (public administration, consulting, the economy, security and defence, health, energy and sustainable development, culture, new technologies, digital innovation, the list goes on).

Who are our 2,118 students? *

Where do our graduates work?

Destinations by sector

Destinations by role

Public sector consultant, digital transformation, innovation, energy - Parliamentary attaché - Institutional relations manager - Hospital administrator - French or European civil servant - Public law and regulations consultant - Agency consultant - Manager of an arts and culture institution - Government agency director - Development analyst - Museum officer, etc.

84%

are employed within six months of graduating

65%

work in the private sector

27%

work abroad

81%

of students admitted to ENA come from Sciences Po

Recruiting interns / apprentices

	1 st year of Master		*gap year	2 nd year of Master		Graduated
	Sept. - Dec.	Jan. - June	July - August	Sept. - Dec.	Jan. - June	July - August
	INTERNSHIPS					
Internships all Masters	part time internship(s) (21h max)		summer internship(s)	part time internship(s) (21h max)		mandatory internship
	* gap year internships: 6 months max per semester from june N to august N+1					
	APPRENTICESHIPS					
Apprenticeships (optional) during 2 nd year				3 days in organisation 2 days at Sciences Po		

Our Programmes

Master's programmes

- Public Policy
 - European Affairs
- Policy streams: Public Administration - Security and Defence Health / Global Health - Culture / Cultural Policy and Management - Energy, Environment and Sustainability - Economics and Public Policy - Management and Public Affairs - Social Policy and Social Innovation - Digital, New Technology and Public Policy - Politics and Public Policy - European Regulation - Europe in the world.*

One year Master's programmes

- Master in Public Affairs
- Master in Arts and Politics
- Centre for French and European competitive recruitment exam preparation

Dual Master's of Public Policy programmes:

École du Louvre, Paris - HEC Paris - AgroParisTech, Paris - Saint-Cyr Coëtquidan - Isae-Supaero, Toulouse - Columbia University, New York - Hertie School of Governance, Berlin - London School of Economics - Bocconi University, Milan - University of Saint-Gallen, Switzerland - Graduate School of Public Policy, University of Tokyo - Munk School of Global Affairs and Public Policy, University of Toronto

Dual Master's programmes in European Affairs:

Saint-Cyr Coëtquidan - AgroParisTech, Paris - Isae-Supaero, Toulouse - Freie Universität, Berlin - London School of Economics - Bocconi University, Milan - University of Saint-Gallen, Switzerland - Université de Fudan, LKY School of Public Policy, Singapore - Fudan university, Shanghai - University of Saint-Gallen, Switzerland

Certificates/training programmes:

Paris Université, Certificat Paris V - Certificat Egalité Femmes-Hommes et Politiques Publiques - Sustainable Development Goals certificate

The School of Public Affairs

heads the Global Public Policy Network (GPPN)

Partner universities: Columbia SIPA School of International and Public Affairs - Sciences Po School of Public Affairs - LSE Institute of Public Affairs - GraSPP University of Tokyo - Hertie School of Governance - LKY School of Public Policy - Fundação Getulio Vargas AEESP

Public Innovations Laboratory

Case studies - Simulations - Public Policy Incubator - Democratic Innovation

Contacts

Anne-Solenne de Roux - Executive Director
annesolenne.deroux@sciencespo.fr

Marine Schneider - Careers
marine.schneider@sciencespo.fr
Ph. +33 (0)1 45 49 59 01

Gessica Jean - Apprenticeships
gessica.jean@sciencespo.fr
Ph. +33 (0)1 45 49 50 49

Paris School of International Affairs

Enrico Letta,
Dean of PSIA
Former Italian
prime minister

The Paris School of International Affairs (PSIA) offers its students a rich palette of professional specialisations, so as to prepare them for any career with an international outlook: from international organisations and NGOs to diplomacy, think tanks, and multinational corporations or start-ups.

The wealth of the school's course offering enables students from a wide variety of backgrounds to go on to become key actors responding to the major international challenges of today and tomorrow.

Who are our 1,700 students?*

Where do our graduates work?

Destinations by sector

Destinations by role

International relations / public affairs consultant - Diplomatic service - Writer - Researcher - Diplomat - Public policy officer - Project Manager - Social economy entrepreneur - Foreign policy analyst - Consultant - Public policy advisor - Country Manager - Project evaluator - Public policy evaluator - Journalist - Field officer.

83%

are employed within six months after graduating

39%

found their first job before graduating

55%

work in the private sector

58%

found their first job outside of France

Recruiting interns

	1 st year of Master		*gap year	2 nd year of Master		Graduated
	Sept. - Dec.	Jan. - June	July - August	Sept. - Dec.	Jan. - June	July - August
Internships all Masters	part time internship(s) (21h max)	mandatory internship		part time internship(s) (21h max)	summer internship(s)	
		*gap year internships: 6 months max per semester from june N to august N+1				

Our Programmes

Master's programmes

- International Security
- International Public Management
- International Economic Policy
- International Development
- Human Rights and Humanitarian Action
- Environmental Policy
- International Energy

One-year Master's programme

- *Master in Advanced Global Studies* for professionals with at least five years' experience

Dual degree programmes

International: Columbia University - SIPA - Freie Universität - Georgetown Law - King's College London - London School of Economics - MGIMO - Peking University - Università Bocconi - Universität St Gallen - Stockholm School of Economics

In France: St-Cyr Coëtquidan - Sorbonne université - AgroParis Tech - Supaero

Master in journalism and International Affairs with the **School of Journalism**

7 regional concentrations

Africa - the Americas -
Central and South Asia - China and East Asia
- Europe - Middle East - Russia

13 subjects concentrations

Agriculture - Diplomacy - Environment - Global Economy -
Global Health - Global Risks - Human Rights - Intelligence
- International Energy - Media and Writing - Methods -
Migration - Project Management

Contacts

Mark Maloney
Executive Director

mark.maloney@sciencespo.fr
Ph. +33 (0)1 45 49 72 05

Véronique Jaffro
Careers

veronique.jaffro@sciencespo.fr
Ph. +33 (0)1 45 49 85 80

Law School

Christophe Jamin,
Dean of the Law
School, law professor

The Law School accepts students from diverse backgrounds with no prior legal studies required. They are trained for legal professions through a demanding interactive teaching method. Every year, our students successfully pass the Bar Exam and the Judiciary or Police Commissioner competitive recruitment exams. Some graduates go on to work in business or for regulatory authorities. Recruiters appreciate their analytical skills and capacity to propose original and rigorous solutions suited to a changing world.

Who are our 934 students?*

20 LLM / one-year Master's

Where do our graduates work?

A selection of our results in France's competitive judicial exams

Bar Exam 2018

 65 admissions out of 78 graduates of the Master in Economic Law of the Master in Economic Law

Police Commissioner Exam 2019

 23 admissions for the 33 posts open to external examination were enrolled in our preparatory classes

École Nationale de la Magistrature (ENM)

 79 admissions out of 89 available positions (221 positions offered) of which 8 candidates were ranked in the top 10

Destinations by role

Barrister - Magistrate - Police Commissioner - Academic - Corporate lawyer - Lawyer in an NGO or international institution, financial regulation agency, banking or financial institution

Master in Economic Law

80%

are employed within six months of graduating

67%

work in France

72%

work in the private sector

Master in Judicial and Legal Professions

70%

have entered the magistrature

Recruiting interns

	1 st year of Master			2 nd year of Master		Graduated
	Sept. - Dec.	Jan. - June	July - August	Sept. - Dec.	Jan. - June	July - August
Internships Master in Economic Law			* gap year * gap year internships: 6 months max per semester from june N to august N+1			internship may-aug. (can also be done during the gap year)
Internships Master in Judicial and Legal Professions			internship			
Internships Master in Law and Finance					internship	
Internships LLM			may-dec			

Our Programmes

Master's programmes

- Judicial and Legal Professions
- Economic Law

Intensive **first year** dedicated to learning and mastering the fundamentals of law.

Second year focused on acquiring expertise and soft skills, and honing the knowledge acquired in first year.

Six specialisations are offered in second year: Economic Litigation and Arbitration - Public Law & Economics - Companies, Markets, Regulations - Global Business Law and Governance - Global Governance Studies - Innovation Law

- Law and Finance (three-year programme with the **School of Management and Innovation**)

One-year Master's programme

- *LLM in Transnational Arbitration & Dispute Settlement* - Directed by Professor Diego P. Fernández Arroyo, this LLM (Master of Laws) is designed for young professionals wishing to specialise in the field of transnational arbitration and dispute settlement.

A network of partner universities

Columbia - Frankfurt - Harvard - Keio - McGill - Northwestern - NYU - Cornell - University of Texas - Sao Paulo - Stanford - Sydney - Tsinghua - Tel-Aviv - Buenos Aires

Two preparatory classes for competitive recruitment examinations in law

École Nationale de la Magistrature (ENM),
École des Officiers de la Gendarmerie Nationale (EOGN),
École Nationale Supérieure de Police (ENSP)

Contacts

Julie Babin d'Amonville
Executive Director

Julie.babindamonville@sciencespo.fr
Ph. +33 (0)1 45 49 59 42

Dorothee Ousset
Careers

dorothee.ousset@sciencespo.fr
Ph. +33 (0)1 49 54 37 68

School of Journalism

Bruno Patino,
Dean of the School
of Journalism

The School of Journalism immediately immerses its students in their chosen profession through a study programme conducted under newsroom conditions. Right from the start of the Master's programme, students live the life of a journalist while being encouraged to reflect on the *raison d'être* of their profession, its development through history and its daily impact.

Who are our 138 students?

Where do our graduates work?

Destinations by sector

Destinations by role

Journalist - Reporter - Local affairs correspondent - Video journalist - Presenter - Editor - Producer

85%

are employed within six months of graduating

54%

have a permanent contract

68%

work in France

4%

have launched news-related start-ups

	1 st year of Master			2 nd year of Master		Graduated
	Sept. - Dec.	Jan. - June	July - August	Sept. - Dec.	Jan. - June	July - August
	INTERNSHIPS					
Internships Master of Journalism	possibility of several optional internships					
	■	■	■	■		
	<i>10 weeks of mandatory internship throughout the year</i>					
	APPRENTICESHIPS					
Apprenticeships possible Master in Journalism	1 semester at Sciences Po, 1 semester in organisation or 3 days writing, 2 days at Sciences Po					

Our programmes

Master's programmes

- Journalism
- Journalism and International Affairs with the Paris School of International Affairs (PSIA)

Dual degrees

- Columbia / Sciences Po dual journalism degree
- Dual programme with École 42

The School of Journalism's Media Centre

The Media Centre was established in 2017 to enable Sciences Po students to improve their understanding of the media and how it works, and to train them in journalistic storytelling techniques.

2014

1st Albert Londres Prize

awarded to Sylvain Lepetit, Class of 2006, for his report "The War on Polio in Afghanistan and Pakistan"

2016

Bayeux-Calvados Award

Young War Reporter category, awarded to Pierre Sautreuil, Class of 2016

Contacts

Alice Antheaume
Executive Director

ecole.journalisme@sciencespo.fr
Ph. +33 (0)1 45 49 83 56

Aurore le Grix de la Salle
Executive Director

ecole.journalisme@sciencespo.fr
Ph. +33 (0)1 45 49 83 56

School of Management and Innovation

Marie Laure Djelic,
Doyenne

The School of Management and Innovation trains business professionals with the creativity and entrepreneurial vision needed to transform companies and rethink the role of business in society with a view to the common good. The traditional career prospects its programmes offer are varied: audit-consulting, banking-finance-insurance, marketing-communication and human resources. The school also fosters the placement of its graduates in new fields: the creative economy, the digital sector, entrepreneurship, new business models, responsible investment, risk management and governance, social reporting and environment.

Who are our 1,179 students?*

Where do our graduates work?

Destinations by sector

Destinations by role

Financial analyst - Investment banker - Auditor - Financial controller - Auditor, financial risk consultant - Business developer - Strategy consultant - Management consultant - Strategic planning - Account Manager - Communications manager - Human resources manager - Recruitment officer - Diversity manager - Compensation & benefits manager - Digital & Innovation Manager - Marketing manager - Digital project manager - Advertising manager - Content manager - Social Media Manager - Artistic director - Entrepreneur

93%

are employed within six months of graduating

58%

found their first job before graduating

24%

work abroad

92%

work in the private sector

Recruiting interns / apprentices

	1 st year of Master		* gap year	2 nd year of Master		Graduated
	Sept. - Dec.	Jan. - June	July - August	Sept. - Dec.	Jan. - June	July - August
INTERNSHIPS						
Internships all Masters (except OHRM)			summer internship	mandatory internship		
			* gap year internships: 6 months max per semester from June N to August N+1			
APPRENTICESHIPS						
Master OMRH			apprenticeship (mandatory) 3 weeks in organisation, 1 week at Sciences Po			
Master in Communication, Media and Creative Industries			2.5d in organisation 2.5d at Sciences Po	full-time in organisation		
Master in Finance and Strategy			3 days in organisation, 2 days at Sciences Po			
Master in Marketing			3d in organisation 2d at Sciences Po	full-time in organisation		

Our Programmes

Master's programmes

- Communication, Media and Creative Industries
- International Management and Sustainability
- Finance and Strategy
- Marketing
- Marketing : New Luxury & Art de Vivre
- Organisations and Human Resource
- Law and Finance (three-year programme with the Law School)
- Innovation & Digital Transformation in collaboration with **Télécom Paris Tech** and **Strate Design School**

One-year Master's programmes

- Corporate Strategy

Dual degree programmes

Bocconi University - University of St. Gallen - University of Pennsylvania - Fundação Getulio Varga-Escola de Administração de Empresas - Stockholm School of Economics - Fudan University

In collaboration with

The Centre for Entrepreneurship

The Centre for Entrepreneurship supports students' entrepreneurial aspirations. Since 2009, 350 students have worked with the centre, 90 business projects have been incubated and 400 permanent positions have been created.

The Medialab

The Medialab was founded in 2009 and is run by Bruno Latour. It helps the social sciences and humanities make the most of the data provided by digitisation.

Contacts

Olivier Guillet
Executive Director
olivier.guillet@sciencespo.fr

Adam Thompson
Careers
adam.thompson@sciencespo.fr
Ph. +33 (0)1 45 49 76 52

Urban School

Patrick le Galès,
Dean of the Urban
School. CNRS
senior researcher

Start with the city, transform the world. This is the ambition at the heart of the Urban School, which trains public policy professionals specialising in territorial innovation and urban development. Our students come from varied academic backgrounds (social sciences, engineering, architecture, etc.) and receive advanced academic instruction in the governance of economic, social, ecological and democratic challenges. Professional skills are at the core of our courses, which are taught by many of the most innovative practitioners in their field. Students gain the opportunity of implementing these skills during field trips, team projects, and internships throughout their studies. Our graduates are as well-equipped for work in the private as the public or non-profit sectors, becoming innovators, strategists, designers, or managers.

Who are our 402 students?

Where do our graduates work?

Destinations by sector

Destinations by role

Minister's chief of staff - Urban planning agency director - Forecasting analyst - Social economy project manager - Urban planning and development manager - Real estate operations manager - Real estate development officer - Political staffer - Local authority finance consultant - Sustainable development consultant - Design engineer - Housing department director - Public relations manager - Marketing and development manager - Smart city business development manager - International Development manager - Transport and Mobility - Design and Planning Project Manager

92%

are employed within six months of graduating

37%

found their first job before they graduate

17%

find their first job outside of France

66%

work in the private sector

Recruiting interns

	1 st year of Master			* gap year	2 nd year of Master			Graduated
	Sept. - Dec.	Jan. - June	July - August		Sept. - Dec.	Jan. - June	July - August	Sept. - Dec.
	INTERNSHIPS							
Internships Master GLM Master STU			summer internships (optional)			mandatory internship		summer internships (optional)
				* gap year internships: 6 months max per semester from june N to august N+1				
Internships Urban Planning			mandatory internship july-feb.					Graduated
Internships DD in Urban Policy			summer internships					internships (optional) graduation in december
	APPRENTICESHIPS							
Internship Master STU					2d in organisation 3d at Sciences Po		3d in organisation 2d at Sciences Po	

Our Programmes

Master's programmes

- Master in Urban and Regional strategy (STU)
- Master in Governing the Large Metropolis (GLM)
- Master in Urban Planning

> Specialised programmes:

- Research track (Master in Urban and Regional Policies and Strategies and Governing the Large Metropolis)
- Risk track (Master in Urban and Regional Policies and Strategies)
- Cities of Africa track (Master in Governing the Large Metropolis / IEP Bordeaux)
- Apprenticeship track (Master in Urban and Regional Strategy)

Dual degree programmes

- **Master in Urban Policy**, dual degree with the London School of Economics (LSE).
- **Master in Comparative Urban Governance**, dual degree with the Centro de Estudios Demográficos, Urbanos e Ambientales (CEDUA) at Colegio de México.

1 team project over six to nine months

Public and private organisations entrust over 40 missions to our students

Contacts

Guillermo Martin
Executive Director

guillermo.martin@sciencespo.fr
Ph. +33 (0)1 58 71 71 53

Sandrine Boisard
Careers

sandrine.boisard@sciencespo.fr
Ph. +33 (0)1 45 49 71 57

Doctoral School

Pierre François

Dean of the Doctoral School. Sociologist and CNRS senior researcher at CSO

Multidisciplinary and internationally-facing, the Doctoral School promotes research that responds to the greatest scientific, technological, environmental and social challenges facing contemporary society. Whatever our students' academic or professional plans, we equip them with the knowledge they need to access a wide range of positions in the public and private sector.

Who are our 278 Master's students?

Where do our graduates work?

55% Public administration, european institutions, international organisations, media/communications/journalism/publishing, NGOs, think tanks, secondary education

13% PhD study at Sciences Po

13% Study / preparation for competitive exams

18% PhD study

Our Master's programmes

Masters

- History
- Economics
- Sociology
- Political Science
- Comparative Politics
- International Affairs
- Political Theory

Dual degree programmes

- **Sciences Po - Paris 1** : Dual degree in Economics and Quantitative Economics, master in Economics of Sciences Po & University of Panthéon
- **Sciences Po - École du Louvre** : Sciences Po Master of History and École du Louvre research programme (history of art applied to collections and museology)

76%

found work within 6 months of graduating

56%

are in permanent contracts

30%

work outside of France

67%

work in the private sector

Who are our 318 PhD students?

Where do our graduates work?

Our PhD programmes

PhD

- Law
- History
- Economics
- Sociology
- Political Science
 - Comparative Politics
 - International Affairs
 - Political Theory

Dual degree programmes

- **Columbia University** (Political Science)
- **Northwestern** (Sociology)
- **International Max Planck School** (Political Science and Sociology)

Contacts

Pierre François
Dean

pierre.francois@sciencespo.fr

Imola Streho
Directrice adjointe

imola.streho@sciencespo.fr
Ph. +33 (0)1 45 49 76 25

SciencesPo

CENTER FOR ENTREPRENEURSHIP

Training entrepreneurial professionals

All our students are trained in entrepreneurial skills, whether or not they intend to launch a startup. Sciences Po focuses particularly on building students' inventiveness, curiosity, agility, perseverance, boldness, and ability to self-teach. This set of soft skills is taught through numerous courses based on "learning by doing".

Each year, the entrepreneurs and coaches of the Centre for Entrepreneurship train 1,000 of our students in creativity, design thinking, the lean startup, pitching, business models, etc.

Students who have completed these courses are equipped to join startups as business developers or product managers, as well as large companies that launch internal projects in "startup mode".

Contact

Bérengère de Drouas

Development Officer, Centre for Entrepreneurship - Ph. +33 (0)1 45 49 86 75

**Meet and recruit
our students and
young graduates**
—

Sciences Po internships

Our students' studies are punctuated by compulsory or optional internships, from their first year on the undergraduate programme right through to the awarding of their Master's degree.

Bachelor	Civic internship 1 st year	<ul style="list-style-type: none"> • Compulsory • 1 month full-time minimum • Between mid-May and the end of August 	Internship in the public interest promoting equality and solidarity. Missions must include contact with and services provided to a target group (reception, social assistance, facilitation, support, etc.)
	Open civic project internship 2 nd year	<ul style="list-style-type: none"> • Compulsory • Total duration of 75 hours minimum • All year, from the end of September to the end of April • 3-4 consecutive hours maximum per week 	Internship in which students actively participate in the design and/or implementation of a civic or community-service project (e.g., outreach, educational, prevention or awareness-raising activities).
	Internship abroad 3 rd year	<ul style="list-style-type: none"> • Optional Six months full-time during the third year of study, starting in January 	This internship allows students to discover new professional experiences that help guide their choice of Master's programme and career plan.
Master	Gap year internships between 3 rd and 4 th year or 4 th and 5 th year	<ul style="list-style-type: none"> • Optional • 2 internships of no more than 6 months 	The purpose of the internship must be linked to the student's career plan and academic courses.
	Compulsory final internship 5 th year M2	<ul style="list-style-type: none"> • Compulsory • During the off-campus semester of the Master's programme • 14 consecutive weeks minimum, 26 weeks maximum full time (see calendar) • In France or abroad 	
	Optional internships	<ul style="list-style-type: none"> • Possible during both years of the Master's programme. • Parameters defined according to student's study-level and programme 	Optional internships allow students to gain experience in new fields and professional activities, and refine their final internship goals and career plans.

Good to know

Before the internship starts

- Agree with the student as to what his or her tasks will involve and how the internship will be organised
- A contract or internship agreement must be signed before the student's mission begins.

Please note: for a Sciences Po internship agreement:

- You must sign five copies of the agreement
- Allow one week for obtaining Sciences Po's signature.

During the internship

For any questions during the internship, you can contact the person overseeing the internship at Sciences Po.

After the internship

Fill in and sign the student's internship evaluation form.

Contacts Bachelor

Fabrice Barthélémy

Civic internship
fabrice.barthelemy1@sciencespo.fr - Ph. +33 (0)1 45 49 53 07

Christiane Laloy

3rd year internships
christiane.laloy@sciencespo.fr - Ph. +33 (0)1 45 49 53 63

Contacts Masters

Suad Leglise Arrar

Master's internships
suad.leglisearrar@sciencespo.fr - Ph. +33 (0)1 45 49 52 76

Cyriel Pelletier

Master's internships
cyriel.pelletier@sciencespo.fr - Ph. +33 (0)1 45 49 51 85

Apprenticeships at Sciences Po

Eight of Sciences Po's Master's programmes offer students the opportunity to undertake an apprenticeship during their second year.

An apprenticeship is a form of training in which the student spends one year alternating between work in a public or private organisation and attending academic courses delivered at Sciences Po.

The organisation signs a specific employment contract with the student and Sciences Po, and enables the student to alternate between their paid work and courses according to a schedule defined in the contract.

When recruiting an apprentice, the organisation appoints a supervisor responsible for supporting and training the student as they develop their practical skills.

For you, employers, an apprenticeship is a unique opportunity to attract future talent to your company, give students first-hand knowledge of your activities and benefit from the critical perspective and innovative solutions they can contribute.

Because students must regularly spend time at Sciences Po, apprenticeships cannot be undertaken in organisations located outside France.

Meet our students and young graduates

Throughout the year, you can conduct recruitment activities and communicate about your employer brand with our students and recent graduates.

Participate in information and recruitment fairs

- Sciences Po Careers Fair - End of Sept.
- Legal Careers Fair - January / February
- Consulting Careers Fair - February/March
- European Internships Fair (Brussels) - February/March
- Apprenticeship Fair - March
- Online International Internships/Job Fair
- Other thematic careers fairs: contact us for details

Advertise your news and recruitment events

- On the Sciences Po Careers website
- In our news section
- In our newsletter
- On our networks

Propose a team project

Do you need a fresh perspective on your business? Would you like to entrust an issue your organisation is facing to a group of three to five international students with complementary skills? The team project is an introductory project management module open to first-year Master's students at Sciences Po. Participating students work on the project under near-professional conditions over a long period (8 months), fostering their acquisition of the soft skills employers are looking for.

> **Christine Piers** Team Projects

christine.piers@sciencespo.fr
Ph. +33 (0)1 45 49 86 64

Organise Tailor-Made Recruitment Events

Present your internship or employment opportunities to students and recent graduates at Sciences Po or on your premises. We can offer tailor-made services (recruitment sessions, after work events, etc.), designed to meet your recruitment needs.

Participate in careers panels

Share your professional experience and advice with our students.

Examples of sector-specific themes: Web & tech, consulting, Social enterprise, European affairs, CSE and sustainable development...

Examples of region-specific themes: Africa, the US, China, Latin America...

Contacts

> For advice on communicating with our students and recent graduates or organising your recruitment events:

Cyriel Pelletier
International careers manager
cyriel.pelletier@sciencespo.fr
Ph. +33 (0)1 45 49 51 85

Become a recruitment partner

Develop your employer reputation strategy at Sciences Po and gain exclusive opportunities to recruit the profiles your organisation needs.

Gain benefits throughout the year:

- Visibility for your company on the Sciences Po Careers website and social networks
- Articles on your recruitment policy, interviews with your employees, and testimonials from the Sciences Po graduates who work for you
- Preferential terms for participation in our careers fairs
- Invitations to panels round table discussions
- Tailor-made opportunities to target your desired audience: meetings, recruitment sessions, corporate presentations, case studies, after-work events...

Our recruitment partners include

Arkema, BNP Paribas, Chanel, CMA CGM, Groupe ADP, Hermès, L'Oreal, LVMH, PwC, Sopra Steria, Schneider Electric, Ubisoft...

Contact

Sophie Salin
Company Partnerships Manager
sophie.salin1@sciencespo.fr
Ph. +33 (0)1 45 49 55 10

Sciences Po Partner Companies Provide Invaluable Support

Sciences Po has forged special relationships with around a hundred French and international companies, who support the university's development and without whom many of our innovations in teaching and research could not have been realised

These partnerships are formalised by a donor or sponsorship agreement* and are accompanied by a financial commitment.

This collaboration can take various forms, including:

- Partnerships designed to strengthen an employer's reputation among students and promote its recruitment opportunities
- Support for Sciences Po's research activities (research chairs, programmes) in areas of interest to a company
- Championing social responsibility: support for initiatives promoting the diversity of the student body beyond geographical, financial or physical barriers, particularly our equal opportunities programme and support system for students with a disability
- Contribution to needs-based and academic excellence scholarships
- Partnership with a relevant school or campus

**with the possibility of tax deductions*

Career launch for students with disabilities

Companies that would like to hire staff with disabilities sometimes have trouble finding sufficiently qualified candidates. Since 2001, Sciences Po has pursued an ambitious equal opportunity policy that has enabled nearly 300 talented students with disabilities to get a quality education and fully develop their potential and professional skills.

The Sciences Po Accessible programme

This programme ensures that students with disabilities benefit from an accessible environment and tailored support throughout their studies, from the Sciences Po entrance exam until they begin working life.

In terms of career guidance and preparation, they have access to the following services throughout the year:

- > **Internship and job listings**
- > **Support** at the Sciences Po Careers Fair
- > **Introductions to companies** at the Sciences Po Accessible Fair
- > **Mentoring:** a scheme that puts the student in touch with an experienced professional who will help them develop their academic, personal and professional goals.

Support the Sciences Po Accessible programme

21 committed, responsible companies support Sciences Po's efforts in favour of social responsibility by contributing to the Sciences Po Accessible programme.

As partners, these companies benefit from:

- **a stronger image** among students as a responsible employer
- **special contact with students** to discuss internships and job openings (e.g. participation in the Sciences Po Accessible Fair)
- **their booth at the Sciences Po Business Fair made accessible** free of charge
- **exchange of best practices** with other partners
- **actions that count** towards meeting their obligations concerning the employment of workers with disabilities (OETH)

Companies that support Sciences Po Accessible:

Accenture, AFD, BNP Paribas, Cardif, Canal+, Capgemini Invent, EY, GE Healthcare, Groupe Casino, Handiem, HSBC, La Banque Postale, L'Oréal, Mercialis, Monoprix, Natixis, Ostrum Asset Management, Publicis, Schneider Electric, Société Générale, Total.

320 students with disabilities in 2019

21 partner companies

Contacts

Elsa Gérault
Head of the Disability Support Service
elsa.gerault@sciencespo.fr

Pauline Chevallier
Corporate Partnerships Manager - Diversity
pauline.chevallier@sciencespo.fr
Ph. +33 (0)1 45 49 52 78

Post and track your openings on the Sciences Po Careers website

The Sciences Po Careers website gives you access to personalised content (menu, calendar, news) and recruitment assistance.

Connect on www.sciencespo.fr/carrieres

- Post your internship, employment, VIE / VIA (international volunteering), apprenticeship and student job openings
- Track student and young graduate applications independently
- Register for Sciences Po careers fairs & events
- Promote your events or employer communications

Find us on social media

4,500+
subscribers

www.facebook.com/SciencesPo.Carrieres

5,500+
followers

[@Scpocarrieres](https://twitter.com/Scpocarrieres)

6,000+
members

[@Scpocarrieres](https://www.linkedin.com/company/scpocarrieres)

Your contacts at Sciences Po

Post your internship, job and apprenticeship openings

Sciences Po Careers website

> www.sciencespo.fr/carrieres

Find out more about the 1st year civic internship (undergraduate)

Fabrice Barthelemy

fabrice.barthelemy1@sciencespo.fr

Ph. +33 (0)1 45 49 53 07

Find out more about the 3rd year internship (Bachelor)

Christiane Laloy

christiane.laloy@sciencespo.fr

T. +33 (0)1 45 49 53 63

Find out more about Master's internships (compulsory or optional)

Suad Leglise Arrar

suad.leglisearrar@sciencespo.fr

Ph. +33 (0)1 45 49 52 76

Cyriel Pelletier

cyriel.pelletier@sciencespo.fr

Ph. +33 (0)1 45 49 51 85

Raise your profile at Sciences Po, communicate with students

Audrey Schuler

audrey.schuler@sciencespo.fr

Ph. +33 (0)1 45 49 50 24

Internship programmes and international recruitments

Cyriel Pelletier

cyriel.pelletier@sciencespo.fr

Ph. +33 (0)1 45 49 51 85

Become a recruitment partner

Support Sciences Po

Sophie Salin

sophie.salin1@sciencespo.fr

Ph. +33 (0)1 45 49 55 10

Support the Sciences Po Accessible programme

Pauline Chevallier

pauline.chevallier@sciencespo.fr

Ph. +33 (0)1 45 49 52 78

Find out more about our schools

School of Public Affairs

Marine Schneider

marine.schneider@sciencespo.fr

Ph. +33 (0)1 45 49 59 01

Paris School of International Affairs (PSIA)

Véronique Jaffro

veronique.jaffro@sciencespo.fr

Ph. +33 (0)1 45 49 85 80

Law School

Dorothee Ousset

dorothee.ousset@sciencespo.fr

Ph. +33 (0)1 49 54 37 68

School of Journalism

Alice Antheaume

alice.antheaume@sciencespo.fr

Ph. +33 (0)1 45 49 83 10

School of Management and Innovation

Adam Thompson

adam.thompson@sciencespo.fr

Ph. +33 (0)1 45 49 76 52

Urban School

Sandrine Boisard

sandrine.boisard@sciencespo.fr

Ph. +33 (0)1 58 71 71 57

Doctoral School

Imola Strehö

imola.strehö@sciencespo.fr

Ph. +33 (0)1 45 49 76 25

