

25 participating institutions in France

Contents

BUSINESS AND MANAGEMENT SCHOOLS.....	1
EDHEC BUSINESS SCHOOL	1
EM STRASBOURG	2
BUSINESS SCHOOL	2
ESSCA SCHOOL OF MANAGEMENT.....	3
GRENOBLE ECOLE DE MANAGEMENT (GEM)	4
HEC PARIS.....	5
IESEG SCHOOL OF MANAGEMENT	6
INSEEC U.	7
IPAG BUSINESS SCHOOL.....	8
NEOMA BUSINESS SCHOOL.....	9
TBS BUSINESS SCHOOL	10
ENGINEERING SCHOOLS.....	11
CENTRALE NANTES	11
ECOLE POLYTECHNIQUE	12
IMT ATLANTIQUE.....	13
INSTITUT POLYTECHNIQUE	14
DE PARIS.....	14
IPSA.....	15
ISIPCA	16
TOULOUSE INP	17
SPECIALISED SCHOOLS	18
EAC - ECOLE D'ART ET CULTURE	18
ECOLE RITZ ESCOFFIER.....	19
EICAR	20
VATEL BORDEAUX.....	21
Y SCHOOL.....	22
3is.....	23
UNIVERSITY	24
UNIVERSITY OF BOURGOGNE	24
FRENCH LANGUAGE CENTRE	25
INFLEXION	25

Business and Management Schools

EDHEC Business School

<https://www.edhec.edu/en>

From 5 campuses open to the world in Lille, Nice, Paris, London and Singapore, EDHEC proposes a complete portfolio of degree programmes. Designed for students from all backgrounds – from undergraduates to experienced managers – EDHEC degree programmes cover all key business disciplines, from management, marketing and finance to entrepreneurship, data analytics and law. They are constantly adjusted to respond to the challenges of global businesses and train future managers who will become engaged, entrepreneurial and agile leaders determined to push boundaries.

Founded by entrepreneurs, EDHEC has followed an ambitious vision in terms of practically relevant academic research. This vision, known as “Research for Business”, reinforces EDHEC’s position as an academic institution of reference for the industry in a number of areas in which the school has reached critical mass in terms of expertise and research results. This strategy is translated into continuous placements in the lists of the best academic institutions worldwide: in 2017, EDHEC was ranked #1 worldwide in the Financial Times' Master in Finance Ranking. This ranking reinforces EDHEC position as one of the world's top 20 business schools.

3 Master in Management; 8 Master of Science in Business Management; 6 Master of Science in Financial Economics; MSc in Finance and International BBA.

Business and Management Schools

EM Strasbourg Business School (University of Strasbourg)

<https://www.em-strasbourg.com/>

EM Strasbourg Business School distinguishes itself by being the only business school in France that is part of an academic centre of excellence, the University of Strasbourg. His identity is defined by a forward-looking and innovative vision of the socio-economic world and its environment.

EM Strasbourg Business School trains students in an international environment to be effective and globally aware business managers, company directors and management experts. Throughout their entire EM Strasbourg experience, students are provided with the capacity to continuously evolve in complex and varied settings, particularly through the implementation of the three core values of diversity, sustainable development and ethics.

Programmes

EM Strasbourg business school attracts international students with its quality Master's programme(Grande Ecole programme) which is a two-year full-time master's course taught in English.

In the second year, you will be able to customize the programme to your own personal career plan: you can choose a specialization corresponding to the unique context in Strasbourg and its region;

- Strategic & Operational Marketing
- Finance
- International & European Business
- International Wine Management & Tourism

Otherwise, you can choose, upon fulfillment of the requirements, to carry out the French track within 6 fields of specializations: Marketing, Information Systems, Finance-Accounting, Human Resources, Supply Chain, Management. There are different types of training: full-time, apprenticeships, dual degrees, and dual degrees with apprenticeships.

Business and Management Schools

ESSCA School of Management

法國昂熱高等商學院

<https://www.essca.fr/en>

ESSCA School of Management creates knowledge and develops responsible managers and entrepreneurs, while fully considering the human, ethical and economic dimensions of organisations in a multicultural environment driven by technology and social innovations. Video :

<https://www.youtube.com/watch?v=PkxyNQNgT8k>

Master in Management key figures

- 8 Campuses; 6 000 full- and part-time students; 136 full-time faculty; 413 adjunct and part-time faculty or international experts; 277 partner universities in 55 countries
- 3 Institutes : EU-ASIA Institute, Institute Marketing Digital and Institute for Advanced Pedagogy
- 2 500 corporate partners; 16 000 alumni worldwide

Programmes in English

For high school graduates :

- 5-year Grande Ecole program which combines the undergraduate and the master's cycle. Students will get a master degree.
- 3-year bachelor in International Management

For undergraduate students:

- 2-year Grande Ecole Master in Management
- 18-month MSc in Digital and Big Data for Value
- 18-month MSc in International Finance
- 18-month MSc in EU-Asia Luxury Management and Marketing
- 18-month MSc in EU-Asia Digital Marketing

Business and Management Schools

Grenoble Ecole de Management (GEM)

格勒諾布爾高等商學院

<https://en.grenoble-em.com/>

Grenoble Ecole de Management (GEM) has earned both national and international recognition. More than just a school, GEM represents an open-ended laboratory through which 8,000 students and 500 employees learn and work every day to solve complex problems and overcome major challenges for business and society.

Founded in Grenoble, a city of science and technology, the school has greatly developed its expertise in the management of technology and innovation—an expertise that is now the foundation of their brand's excellence and international renown.

Bachelor Program :

- Bachelor in International Business (BIB, French&English)

MASTER Programs :

- MIM (Program Grande Ecole)
- MBA (Master of Business Administration)
- MSC MANAGEMENT IN INTERNATIONAL BUSINESS (MIB)
- MSc Fashion, Design and Luxury Management
- MSc Finance
- MSc Marketing Management
- MSc Innovation, Strategy and Entrepreneurship
- MSc Business Development
- MSc International Human Resource Management in the Digital Age

Business and Management Schools

HEC Paris

巴黎 HEC 商學院

<https://www.hec.edu/en>

Founded in 1881, HEC Paris has built itself on three core values: academic excellence, a strong sense of community and a commitment to diversity. Thanks to these values, the school has developed into one of the world's best business schools, as showcased in top international rankings. By training tomorrow's business leaders, academic researchers and entrepreneurs, they aim to be the architects of a responsible world with a positive impact on business and society. One of the world's best business schools, HEC Paris is a leader in research and education in management sciences. They offer a unique portfolio of programs designed for a carefully selected student body.

Explore the diversity and richness of the school and all it has to offer.

MASTERS PROGRAMS LIST

- Master in Management
- MSc International Finance
- MSc Accounting & Financial Management
- MSc Managerial & Financial Economics
- MSc Marketing
- MSc Strategic Management
- MSc Sustainability & Social Innovation
- MS/MSc Art, Media, Creation
- MS / LLM Droit et Management International
- MSc X- HEC Entrepreneurs
- MSc Data Science for Business X-HEC
- Dual Degree Programs

Business and Management Schools

IESEG School of Management

IESEG 管理學院

<https://www.iesege.fr/en/>

IESEG is an internationally oriented and highly rigorous school with a strong commitment to social responsibility.

Over a period of 18 months, the whole IESEG community (students, academic and administrative staff, alumni, corporate representatives) took part in a deep visioning process to define what the School will be in 2025. This collaborative process was based on a thorough analysis of the School's strengths, areas for improvement, its roots and values, as well as an identification of future trends in society and higher education.

The new VISION for IESEG which emerged from this collaborative effort was:

"In 2025, IESEG will be a unique international hub empowering changemakers for a better society". The Vision that was determined for the School has provided the foundation for the development of the School's next strategic plan for 2016 – 2021.

Business and Management Schools

INSEEC U.

英賽克高等經濟研究學院

<https://www.inseec-u.com/presentation/?lang=en>

INSEEC U. is a private multidisciplinary higher education and research institution working in the fields of Management, Engineering, Communication & Digital Media and Political Science, based in Paris, Lyon, Bordeaux, Chambéry-Savoie, London, Geneva, Monaco, San Francisco, Shanghai and Abidjan, which trains 28,000 students and 5,000 managers every year.

INSEEC U.'s locations in the heart of major cities enable students to benefit from the economic and cultural drive of the local markets. They also give INSEEC U. the opportunity to contribute to the life and development of an urban ecosystem and enhance INSEEC U.'s positioning and reach outside France.

They host international researchers, professors and students – proof of the appeal of their programs abroad. Foreign students represent 25% of the total enrollment and their permanent or visiting researchers and lecturers include 92 nationalities, thus contributing to the multicultural experience INSEEC U. seeks to provide.

- INSEEC U. IS THE LEADER IN FRENCH PRIVATE HIGHER EDUCATION : <https://www.youtube.com/watch?v=mAVJX95nZME>
- INSEEC U. – Présentation <https://www.youtube.com/watch?v=9dFGnHQDGV0>
- INSEEC Business School in Paris : https://www.youtube.com/watch?v=K_q_iZuCYQc

Discover their masters in Finance, Luxe, Management, Ingénieurs, Marketing, Sciences politiques, Sport, Wine and Spirits

Business and Management Schools

IPAG Business School

IPAG 高等商學院

<https://www.ipag.edu/en/introducing-ipag>

Promoting appropriate management in a globalised and rapidly-changing world

To this end, IPAG relies on:

- top-level research that constantly enriches its pedagogy
- a great connection with the business sector
- an appreciation among students of the diversity of cultures and knowledge
- raising students' awareness of major contemporary issues and ethics
- objective is to train multi-skilled, adaptable and responsible managers.

Their "historic" Parisian campus is ideally located in the heart of Saint-Germain-des-Prés, a high spot for the cultural and intellectual life of the capital.

At the start of the 2020 academic year, IPAG will be inaugurating its second Parisian campus in the 15th arrondissement: a brand new 5,000 sqm², fully connected with a media library, numerous co-working rooms, a cafeteria and a gymnasium. The building will even have an organic garden and beehives on its roof.

Rooted the heart of Nice for more than 30 years, on the site of the former Chambre des Métiers was located, this campus welcomes more than 1,000 students of over 40 nationalities.

Business and Management Schools

NEOMA Business School

<https://www.neoma-bs.com/en/>

NEOMA Business School has the ambition to be an innovative challenger to the world's leading business schools. Driven by its strategic plan, NEOMA Business School is building the school of tomorrow and rethinking its approach to international development, teaching, the use of digital technology and campus design.

The school offers an extensive portfolio of programmes across its campuses in Reims, Rouen and Paris, from Bachelor's and Master's in Management to Executive Education, for over 9,500 students.

The faculty includes more than 160 permanent professors and research-professors, 60% of whom have an international profile. NEOMA Business School has more than 59,500 graduates based in 120 countries.

Presided over by Michel-Edouard Leclerc, the School has been granted the status of Consular Higher Education Institution (EESC). The Dean is Delphine Manceau.

Business and Management Schools

TBS Business School

<https://www.tbs-education.com/>

TBS has a rich history in academic excellence and has been training the business leaders of tomorrow for over 100 years. With 46,000 Alumni, they offer cutting-edge business education to over 5,600 students and 2,000 trainees in Executive Education. Their professors are dedicated to providing students with the analytical skills, professional network and the agility they need to adapt, innovate, and anticipate change in their future working environments.

With 5 campuses located in the heart of dynamic cities, such as Toulouse, Barcelona, Casablanca, Paris and London, and alliances with top academic institutions and multinational corporations across the globe, they are able to offer a broad core curriculum of undergraduate and graduate degrees for business and management students. Their programs are taught in French, English or Spanish, and cover Business, Management, Finance, Marketing, and Aerospace Management.

Engineering Schools

Centrale Nantes

南特中央理工大學

<https://www.ec-nantes.fr/>

In keeping with the traditions of French Engineering schools (*grandes écoles d'ingénieurs*), Centrale Nantes, founded in 1919, trains versatile engineers to a very high scientific and technical level. Equipped with a strong managerial culture, they are capable of placing scientific subjects into a global context incorporating environmental and societal issues.

As a member of the Ecoles Centrales Group (Lille, Lyon, Marseille, Nantes and Paris), Centrale Nantes delivers a teaching programme of the highest quality to rigorously selected students. Over 2000 students are present on the Nantes campus. At Centrale Nantes you will be in tune with the economic world, at the very heart of innovation.

In a spirit of innovative exploration, entrepreneurship and practical application, their training will confront you with the major challenges of the 21st century, combining theory and "doing".

Engineering Schools

Ecole Polytechnique

巴黎綜合理工學院

<https://www.polytechnique.edu/en>

In today's climate of fierce economic competition, innovation is the only route to prosperity. École Polytechnique trains leaders with solid backgrounds in multidisciplinary science through ample exposure to both the business and research worlds.

École Polytechnique was founded in 1794, a period marked not only by political and economic upheaval, but also by the end of the Age of Enlightenment. During this unique moment in history, the Comité de Salut Public (French Public Welfare Committee) anticipated the future applications of the myriad scientific and technical discoveries that occurred during the 18th century and triggered the Industrial Revolution. In 1804, Napoleon confirmed Polytechnique's role in serving the nation by granting École Polytechnique military status and giving the school its motto: "Pour la Patrie, les Sciences et la Gloire" ("For the Homeland, Science and Glory").

Now, at the start of the 21st century, another era characterized by geopolitical, economic and environmental difficulties as well as numerous groundbreaking technologies, École Polytechnique maintains the same philosophical core. A staunch defender of the idea that innovation is the only driving force of collective prosperity, the university is a significant contributor to promoting responsible productive, economic and scientific development.

Engineering Schools

IMT Atlantique

國立高等工程學院

<https://www.imt-atlantique.fr/en>

IMT Atlantique was born from the merger of Mines Nantes and Télécom Bretagne.

The mission at IMT Atlantique is to prepare the new generation to face future challenges, to deal with complex problems, to understand increasingly networked systems, but also and above all to be responsible agents for change in the world.

IMT Atlantique is one of the top 10 engineering schools in France, and one of the top 400 universities in the world in THE World University Ranking. It is a general engineering grande école financed by the Ministry of Industry and Electronic Communication, and the first Institut Mines Télécom "Mines-Telecom" school, founded on January 1st, 2017 from the merger of Mines Nantes and Télécom Bretagne.

IMT Atlantique is:

- a school with first-rate research potential, internationally recognized for its research (present in 4 disciplines in the Shanghai, QS and THE rankings).
- a resolutely multi-site school reflecting the world in which they live. A school with a strong local presence, and a commitment to contributing to local development
- a school which is aware of its environmental and societal responsibility. In 2019 it was awarded the sustainable development & social responsibility accreditation.
- and finally, a school that trains executives capable of understanding and mastering the complexity of the highly interconnected systems of the future, by combining their knowledge of the systems with that of the networks that link them.

International programs in English:

- MSc in Information Technology (IT)
- MSc in Management and Optimization of Supply chains and Transport (MOST)
- MSc in Nuclear Engineering (NE)
- MSc in Process and Bioprocess Engineering (PBPE)

Engineering Schools

Institut Polytechnique de Paris

<https://www.ip-paris.fr/en/home-en/>

IP Paris brings together five prestigious French engineering schools around a common ambition: to create a world-class Institute for cutting-edge research and training programs of excellence. The five founding institutions embody experience, history and roots, positioning IP Paris as a leading education and research institution in France and internationally.

Thanks to the anchoring of its five Founding Schools, IP Paris is positioned as a leading educational and research institution in France and internationally. Indeed, all its institutions have contributed to the major industrial and technological discoveries of the last two centuries. Among their graduates are Nobel Prizes as well as renowned personalities from the political, economic and research world.

Engineering Schools

IPSA

<https://www.ipsa.fr/en/engineering-school/aeronautical-space>

Air, Space, IPSA

IPSA trains aeronautics and space enthusiasts through its specialist engineering course.

Located at the crossroads of the industrial and academic worlds and with its research laboratories dedicated to aerospace, it places innovation at the heart of its training and also promotes international openness. It is present in 4 French regions where many companies linked to the world of air and space are located.

More than 40 student organisations

Engineering Schools

ISIPCA

<https://www.isipca-school.com/>

ISIPCA
— P A R I S —

ISIPCA is a prestigious higher education institution in the field of perfume, cosmetics, and flavouring that provides French and foreign students as well as industry professionals with world-class expertise. Students work with passionate instructors who are experts in their field to gain proficiency in scientific, technical, marketing, and trade applications.

This high-level training opens the door to specialised careers in key French industries such as luxury goods, cosmetics, food flavouring, and industrial perfumery.

Ever since Jean-Jacques Guerlain founded ISIPCA in 1970, the school has trained professionals who have become renowned for their commitment, precision, and creativity and further expand the influence of this French expertise, the worldwide benchmark.

Discover their programmes : <https://www.isipca-school.com/fragrance-cosmetics-and-flavors-graduate-training-programs>

Engineering Schools

Toulouse INP

<https://www.inp-toulouse.fr/en/index.html>

Ideally located in a region where industry and research worlds are closely linked, Toulouse INP guarantees all students quality training, a wide choice of courses adapted to the specific needs of companies and a rapid professional integration.

The research at Toulouse INP relies on approximately 700 researchers grouped in 17 laboratories associated with the CNRS, INRA and other universities in Toulouse. The two main fields of research of Toulouse INP are: Physical science and Engineering for Energy, Climate, Digitalisation and Materials
Life Science and Engineering for Agronomy, Agribusiness and Environment

Around the world, Toulouse INP shows top performance across various indicators, with 15 'A' scores overall in the last U-Multirank 2020. Also, it received the fifth scores on the institutional level for France.

Specialised Schools

EAC - Ecole d'Art et Culture

法國藝術文化管理學院

<https://ecole-eac.com/en/>

Since 1985, EAC has been a renowned establishment in the fields of Culture, Luxury, Art Market and Cultural Heritage. It is acknowledged by the Ministry of Culture and Communication since 1999.

EAC brings together tutors and professionals expert in their fields of work as well as an accessible and considerate educational environment.

MARCHÉ DE L'ART, CULTURE,
PATRIMOINE, LUXE.

Their goal : Support the emergence of up and coming talents allowing students to find the right career path. In order to do so, the school implements learning methods that boosts initiative and autonomy, with a managing style where mentoring, coaching and individual and collective experimentation plays a central part.

Culture, Luxury and Art Market: it is around those 3 programmes that EAC built its reputation. Studying at EAC, not only will you find training courses, jobs and a future, you will also be guided by a dynamic team in Paris, Lyon, Shanghai and Beijing, here to best adapt the courses to the reality of work nowadays.

Specialised Schools

Ecole Ritz Escoffier

<https://www.ritzescoffier.com/en-GB>

An international reference among culinary institutions, the Ecole Ritz Escoffier embodies French excellence in every way. Located inside the hotel's celebrated kitchens, the school features facilities designed for optimal comfort and in perfect osmosis with the reality of life behind the scenes at the Ritz Paris. With a unique concentration of expertise and conviviality, its certification courses and general classes alike are led, in French or in English, by chefs with distinguished backgrounds. This exceptional team is delighted to share its passion and experience with those who likewise appreciate excellence, be they enlightened enthusiasts or tomorrow's star chefs.

All the training courses are given in French and hence translated into English by the culinary assistant translators. You will find below the list

Long-Term Training Courses :

- Ritz Escoffier Culinary Arts Diploma : 24 weeks
- French Cuisine Diploma : 12 weeks
- French Pastry Diploma : 12 weeks

Short-Term Training Courses : 3 to 5 days

Found out more on:

Instagram: @ecole_ritzescoffier ; Facebook: EcoleRitzEscoffier; LinkedIn: EcoleRitzEscoffier

Specialised Schools

EICAR

École Internationale de Création Audiovisuelle et de Réalisation

巴黎國際電影電視學院

<https://www.eicar.fr/en/home/>

EICAR.
THE INTERNATIONAL
FILM & TELEVISION
SCHOOL **PARIS**

EICAR The International Film and Television School Paris, was founded in 1972. The International Department, offering undergraduate and graduate degrees in English, was founded in 2000.

The EICAR international Department prepares the filmmakers of tomorrow with a comprehensive practical degree program incorporating the following disciplines: Directing; Production; Editing; Screenwriting; Cinematography

Their degree programs and one-year program in filmmaking have been designed by professionals in the field. Their partnerships with local companies also give students the chance to pursue internships for credit and their international network of alumni and teachers make taking that next vital step to starting a career, a little more accessible.

At EICAR, they are first and foremost an international crossroads where not only French aesthetics and production techniques are explored, but also those of the world over. Their student body represents over 60 nationalities. The Bachelor of Fine Arts and Master of Fine Arts in Filmmaking are accredited by EABHES (European Association of Higher Education Schools) which allow you to pursue your studies in universities worldwide, should you wish to further your worldwide education.

Specialised Schools

Vatel Bordeaux

Hotel and Tourism Business School

<https://vatel-bordeaux.com/>

The 1st Worldwide Business School Group in Hospitality and Tourism Management – Vatel group
With 55 campuses worldwide, located on 4 continents, 35.000 alumnis Vatel's group is the world's leading Business School Group in Hospitality and Tourism Management.

Vatel's expertise is internationally acknowledged by professionals in the field. In 2016, the Group won the title of "Best Hospitality Management School", awarded by an international panel of judges from the business, tourism and communications sectors, at the Worldwide Hospitality Awards.

All 9,000 students enrolled at Vatel schools around the world receive the same training based on a calculated and controlled balance between theory and professional experience, which gives them the keys to the job market and puts them on the fast track to building an internationally oriented career.

English Programmes:

- Bachelor in International Hotel Management
- MBA in International Hotel Management
- MBA Specialization in Wine and Spirits Management

Specialised Schools

Y SCHOOL

法國 Y Schools 精英高等院校聯盟(集團):

<https://apply.yschools.fr/>

Being the youngest Grande Ecole in France is an asset for Y SCHOOLS which since its creation in 1992 as Groupe ESC Troyes, has strived to forge ahead through daring innovation and, as much as possible, challenging experimentation.

- School of International Business & Management (undergraduate: 4 Year Bachelor's Degree with Honors, 34 double degrees all over the world, benefits of a specific label from the French and the German Government)
- Graduate School of Management (2 Year Master's Degree with majors in Marketing & Strategy, HRM, Finance, Innovation & Entrepreneurship).
- School of Tourism, Leisure & Events Management (3 Year Bachelor's Degree + MBA)
- School of Design (3 Year Bachelor's Degree + 2 Year Master's Degree)

Video South Champagne Business School : <https://www.youtube.com/watch?v=rebHgc9DPvQ>

Video Design : <https://www.youtube.com/watch?v=GnCtNS5YrW4>

Video Tourisme : <https://www.youtube.com/watch?v=9zqGyDo-w6c>

Specialised Schools

3is International Institute for Image and Sound

<https://en.3is.fr/>

3iS is a profoundly international school. In a creative world that knows no borders, our students have a global outlook and we aim to attract the best students from all over the world.

This year, they received around forty foreign students once more. The groundbreaking foundation course offers non-French speakers an introduction to the vocabulary of the film and TV professions and the opportunity to continue their studies in the school afterwards. French as a Foreign Language (FFL) course is attended by around twenty students.

In addition to film and TV, 3iS also offers training in digital animation, video games, performing arts and a Master of Arts program.

3iS also has RNCP title “Multimedia Director” Level I (Bac+5) for 2D / 3D Animation, Video Game and Design programs.

3iS is part of the Erasmus European network and a member of CILECT, the worldwide network of top film schools founded in 1954. This keeps it abreast of best practices and enables it to offer students access to a network of 180 schools in 65 countries.

In 2015, 3iS opened a permanent representation in China, making it the first French film school to opt for ambitious and lasting Franco-Chinese cooperation.

“We make films for the same reasons we travel” , said American director Michael Cimino. So we wish you safe travels to 3iS.

University

University of Bourgogne

<https://en.u-bourgogne.fr/>

Located in Burgundy between Paris and Lyon, the city of Dijon is home to uB's main campus, with several others spread across the region.

It offers 400 different degrees across all levels (Bachelor, Master, and PhD), employs 3,000 staff members, and enrolls 34,000 students, among whom more than 2,900 are international.

Most programmes are taught in French, but a growing number are taught in English.

The University of Burgundy is part of the [Université Bourgogne Franche-Comté](#) community.

French Language Centre

Inflexyon

The French intercultural center of Lyon

里昂跨文化中心

<https://www.inflexyon.com/>

Inflexyon was founded in 2006. Ever since the beginning, their main vision is to offer an innovative and dynamic French studying programmes individually tailored to the students preferences. Their efforts were rewarded by FLE Quality Label in 2010, 2014 and in 2018 when they got the maximum score – 15 stars out of 15 and by Bienvenue en France label in 2020. They are also proud to be a member of Campus France.

Inflexyon is more than just a French language school. They also focus on making your school life in France funny by joining French language courses in Lyon with discovering French culture, French gastronomy and French lifestyle thanks to the French program package. Their international students can benefit from the administrative assistance, accommodation booking and culture activities in Lyon. They can also meet French students learning foreign languages in the evening school Lyon-Languages. Inflexyon is also an official examination centre for DELF, DALF, TCF and TEF French exams.

