

# SUMMER PROGRAM


CREATIVE THINKING MAKES THE DIFFERENCE


66

The purpose of the Undergraduate Summer Program (entirely in English) is to introduce students to the constituent elements of French and European Management, Marketing, and Management of Luxury. It also offers a comprehensive panorama of the European Union and its institutions.

This four-week program provides a variety of courses and other activities adapted to undergraduate students in Business, Economics, Political Science, Management, International Trade, and many other disciplines.

A French class can also be offered as an elective with the level ranging from beginner through advanced.

Nuno GUIMARAES DA COSTA Head of Summer Program


# METZ AND NANCY, AT THE HEART OF EUROPE

With their immediate neighbors being Luxembourg, Germany and Belgium, Nancy and Metz are situated in the Lorraine region in Eastern France.


Metz // Dating back to the Roman Empire, it's proud of its heritage, and offers its inhabitants and visitors a rich architectural history. It has a dynamic cultural life, centered on a number of high-calibre institutions: the Arsenal, the Opera-Theatre, the Philarmonie de Lorraine, the museums of the Cour d'Or covering all the art forms. Metz is a nice town to live in. It was awarded the European Prize as one of the top cities in France for its gardens and parks.

Located in the Metz Technology park area, the ICN Campus operates in the midst of 200 innovative companies and a pool of other prestigious institutes of higher education or «Grandes Écoles», such as SUPELEC, ESITC, ENSAM, GEORGIA TECH... About 5000 students are living and studying on this Campus.


Nancy // As the historic capital of the Dukes of Lorraine, Nancy has a rich history. Stanislas Leczcynski (Stanislas I) established his court in Nancy and made it one of the most splendid cities in Europe. Today it is a dynamic cultural and commercial center. The city's administrative, industrial and high technology sectors have spearheaded growth within the entire Lorraine region. ICN's Nancy Campus is situated in the center of town.

With more than 55 000 students and 3 500 professors and researchers, the Université de Lorraine attracts students and researchers from around the world. ICN is the Business School affiliated to the Université de Lorraine.

# PRACTICAL INFORMATION


### Assessment

Assessment will be provided during the program. A journal may also be required. Students can earn up to 10 credits (2 ECTS credits per module in a total of 6, 2 ECTS credits for a final report, 2 ECTS credits for French as elective). For more details, please contact your local study abroad advisor.

### Organization

### Accomodation

Students are accommodated in a student residence. Students have their own individual rooms. Meals are at the university cafeteria and at the residence hall. Students will receive tickets good for meals at the university cafeteria. Of course, whenever desired, a student may go have a meal in a local restaurant, at the student's cost.

### **Program location**

Metz // ICN Business School - Metz Campus - 3 place Édouard Branly - FR 57070 METZ Technopôle Nancy // ICN Business School - Nancy Campus - 13 rue Michel Ney - FR 54037 NANCY Cedex

### How to apply?

If you are a student from an ICN partner university, please apply through your home institution. If your university is not a partner of ICN, please contact the International Relations Office.

For more information, please contact your local study abroad supervisor.

The cost does not include the airfare from your home country to France and the train to Metz, personal expenses, insurance, visa or passport fees, home university fees.

2 600 STUDENTS, including INTERNATIONAL STUDENTS

CAMPUS:

METZ AND NANCY (France),

NÜRNBERG (Germany),

CHENGDU (Chine)

Over
135 PARTNER
UNIVERSITIES
in
50 COUNTRIES

FULL-TIME PROFESSORS

AFFILIATED PROFESSORS

2 50 VISITING PROFESSORS PER YEAR

BUSINESS PROFESSIONAL TEACHERS

REPRESENTATION OFFICES:

1 IN WEST AFRICA 1 IN LATIN AMERICA 2 IN CHINA

2 LIBRARIES
24 000 BOOKS
10 000 DIGITAL
PERIODICALS


# PROGRAM STRUCTURE

The program includes a minimum of 60 teaching hours, visits and French lessons as elective, divided into the following modules and concentrations.

### MODULE 1: EUROPEAN INSTITUTIONS

- European Union Institutions
- Geography of Europe
- Russians and Europeans
- The UK and the EU

- elements of French society
 French History: History of France from Louis
  XIV to Modern France

### MODULE 2: MANAGEMENT & BUSINESS IN EUROPE

- European Culture and Identity
- Managing Across Borders
- Doing Business in France
- Doing Business in Southern Europe
- Doing Business in Eastern Europe
- Business Sustainability

## EDUCATIONAL VISITS

- Visit of Metz Cathedral and City
- Visit of Metz Centre Pompidou Museum
- Visit of Strasbourg European Parliament and City
- Visit of Luxembourg Court of Justice of the
- Visit of American War Cemetary and Landing Beaches
 Visit of Caen War Memorial
- Visit of Mont-Saint-Michel
- Visit of Eiffel Tower Bateaux Mouches
- Visit of Versailles or Louvre Museum

# **O EUROPEAN MANAGEMENT CONCENTRATION**

- Organizational Behavior
- International HRM
- HRM in Europe
- Managing Sports SMEs in Europe
- Managing for Creativity
- Leadership in Europe
- International Negotiation

### EUROPEAN MARKETING CONCENTRATION

- International Marketing Strategy
- Communication and Advertising in Europe
- International Pricing and Distribution
- Product Development and Innovation
- Managing Luxury Brands
- Interactive Modelling

### **EUROPEAN MANAGEMENT** OF LUXURY CONCENTRATION

- Introduction to Luxury Management
- Luxury Brands Management
- Design
- Sourcing for Luxury Market

one among

# **ABOUT ICN BUSINESS SCHOOL**

SINCE 1905, ICN HAS BEEN THE 'GRANDE ÉCOLE' BUSINESS SCHOOL IN THE EAST OF FRANCE AND AT THE HEART OF EUROPE. ITS IDENTITY AND ITS DEVELOPMENT ARE ROOTED IN THE LINKS BETWEEN MANAGEMENT, TECHNOLOGY AND ART. THESE LINKS WILL BE VITAL DETERMINANTS FOR TOMORROW'S ECONOMIC ENVIRONMENT.

The mission of ICN Business School is to train students and executives to manage enterprises efficiently, with a commitment to corporate responsibility, and to contribute to innovation through creativity.

Its teaching programs are supported by the specialist knowledge of its academic Faculty who make original intellectual contributions to improving managerial practice and furthering the knowledge which is essential to corporate success.

The ICN community is driven by three fundamental values, which find their true expression in the objectives of the ARTEM alliance: open-mindedness, commitment, team spirit.


### CONTACT

INTERNATIONAL RELATIONS OFFICE

+33 3 54 50 25 28

studyabroad@icn-groupe.fr

www.icn-groupe.fr

ICN BUSINESS SCHOOL

13 rue Michel Ney - CO 75 FR 54037 Nancy Cedex


Photo credit: ION Business School, Paris Tourist Office, Ville de Metz, Ville de Nancy, This document is printed on paper meeting the sustainable management standards of the paper industry information given in this document is non-contractual. ION reserves the right to change its programs according to market needs and its own innovations.