

The Business School for the World®

ANNUAL REPORT

2016

From the Chairman and the Dean

In this Annual Report, you will find that we have much to celebrate – and mark as milestones this year.

For the first time, INSEAD's MBA captured the #1 spot in the Financial Times business school rankings. The Tsinghua-INSEAD EMBA and our Global Executive MBA also soared to the top of the FT rankings in their respective categories during the 2015/2016 academic year. This "triple-first" garnered INSEAD media attention, a surge in applications and wonderful congratulatory messages from around the world.

With the MBA Class of July 2016 graduating at the Château de Fontainebleau, we not only revived an old tradition but made it anew as social media broadcasted the elegant event worldwide.

Digitalisation, creativity and innovation are emerging themes in this report: from the launch of the Creative Garage in Singapore to our new MBA curriculum and our award-winning customised online programmes in Executive Education. Please take a closer look at these important initiatives as they signal our priorities for years to come.

Strengthening academic excellence also played a large role this year at INSEAD as we recruited remarkable new faculty and our PhD in Management gained even more recognition.

As we reflect on these achievements, new directions and special occasions, we want to thank our exceptional faculty and highly dedicated staff for all that they contribute to INSEAD. We also want to acknowledge the generosity of our alumni, friends and donors. We had a record high of gifts and pledges this year and alumni engagement surpassed all expectations. We are truly grateful for this extraordinary global community.

Thank you for your continuing support of INSEAD. We hope you enjoy the 2016 Annual Report.

1. -S. Ull/3

Andreas Jacobs Ilian Mihov
Chairman Dean

Topping the Rankings

In January, INSEAD became the first and only business school to achieve a "triple first" in the globally recognised Financial Times (FT) business school rankings. Our MBA, Tsinghua-INSEAD EMBA (TIEMBA) and Global Executive MBA (GEMBA) all ranked #1 in their respective categories during the 2015/2016 academic year.

To achieve this remarkable recognition for our MBA programme, INSEAD scored high across all the Financial Times parameters: alumni career progress, research and diversity.

Specifically, our alumni's success was evident as measured by: the salaries of graduates, the percentage of increase in salaries post-graduation and return on investment for the degree. This academic year, Forbes Magazine also recognised INSEAD for having "the highest return on investment of any MBA programme in the world".

Academic excellence, the foundation of our school, also contributed to INSEAD landing the highest spot in the FT ranking. Our faculty's impactful research and placement of our PhD students in top-tier institutions were indicators for this achievement.

As for diversity, since its founding, INSEAD has provided students with an international environment unmatched by any other top business schools. Our alumni are known worldwide for the informed global perspectives they bring to businesses and academic institutions.

At the celebration of the rankings, Dean Ilian Mihov congratulated and thanked everyone who contributes to INSEAD's success: "This recognition is a testament to the efforts and accomplishments of the entire INSEAD community: our successful alumni, our worldclass faculty and exceptional staff who deliver a transformational experience for all students and participants. We are grateful to our dedicated alumni, donors and friends around the world, whose contributions and expertise continue to take our school to even greater heights."

INSEAD is the first business school with a one-year MBA programme to place #1 in the history of the Financial Times Global MBA ranking. Also, our school is one of only five institutions ever to top this ranking. We are proud to share this distinction with Harvard Business School, Stanford Graduate School of Business, The Wharton School and London Business School.

Dean Mihov kicked off celebrations that streamed

Kemi Onabanjo's valedictorian speech, viewed online more than 125,000 times

Graduation at the Château de Fontainebleau

For the first time in more than 50 years, MBA graduation was held at the Château de Fontainebleau, a UNESCO World Heritage Site and INSEAD's original home.

Described as a "truly magnificent ceremony", the graduation of the Class of July 2016 generated much bonhomie and pride. One guest commented that we now have "established a new INSEAD tradition on top of a historic one".

Graduation began with a procession of faculty accompanied by alumni from the Classes of 1961 and 1966 who wore gowns with gold hoods to signify their alumni status. The MBA graduates also donned gowns with INSEAD green hoods – each ornamented with a Salamander brooch to mark the transition from student to alumna/ alumnus. The excitement in the air was palpable at this glamourous

With its emotional link between past and present, graduation also exceeded expectations in terms of social media coverage. More than 5,000 people watched the livestreamed ceremony. Excitement built as graduates, family and friends posted photos with the hashtag #inseadgrad. Close to one million impressions were posted with this hashtag.

The Class of July 2016 gathered on the Château de Fontainebleau's famous horseshoe-shaped staircase, designed for Henri II

A Tech, Media and Telecoms Club team meeting in the Creative Garage

Creative Garage

In April 2016, INSEAD launched the Creative Garage on the Asia campus under the direction of Manuel Sosa, INSEAD Associate Professor of Technology and Operations Management. This innovative workspace was adapted to enhance creativity and promote collaboration.

In its first year, the Creative Garage has elevated offerings across the school's Degree and Executive programmes and established a platform to forge links with the larger entrepreneurial ecosystem in Asia and beyond.

For more than ten years, INSEAD has partnered with ArtCenter College of Design in California – one of the most influential design schools in the world – to educate future business leaders in the "art and science of integrating design and business thinking".

INSEAD's "Creative-Business Platform" also paved the way for establishing the Creative Garage.

By providing the ideal space to partner creativity with business, Creative Garage helps organisations understand and master the competitive advantage that design can offer, fuelling the innovation they need for sustainable growth.

Constructed with the support of Gary Wang (MBA'02J) and Henrich Baumann (MBA'72) and designed in collaboration with Eight Inc., the Creative Garage is currently used for classes, collaborative research and workshops, and as a space to host clients while co-designing programme curricula.

With its unlimited potential as a resource for innovative education, fundraising, recruiting and connecting with the entrepreneurial community, the full value of this nascent space has yet to be realised.

Website Revamp

Functional, simple, authentic, appealing and accessible - these were the guiding principles behind the school's new website which launched in April 2016.

The site, creation of Axel Tagliavini, Director of Digital Communications, and his team, has to showcase multiple aspects of the INSEAD experience to a diverse audience including prospective students, corporations, potential donors and partners. It delivers - the site is now the ultimate shop window and provides visitors with an interactive, responsive and personalised experience.

With mobile Internet usage increasingly outweighing desktop browsing, the site was designed for mobile devices first and foremost, and adopts a highly visual, intuitive lay-out, integrated with social media platforms. Enhancing and streamlining the user experience involved reducing the 20,000 plus pages of the old site down to the 4,000 now displayed.

A robust and modern website is clearly imperative for a school of INSEAD's calibre. Nevertheless, the statistics are worth repeating: more than 80% of applications to the school are made online and the site attracts over 40,000 viewers a day.

fast, progressive displays

New dynamic portals showcase

Streamlined content delivers a more dynamic and flexible user experience

Part classroom, part workshop, part research centre, Creative Garage helps people feel, act and think differently.

INSEAD's Middle East campus also experienced significant "firsts" this year, by conducting its first full residential MBA period and hosting the Biannual Faculty Retreat.

Held in the United Arab Emirates cities of Abu Dhabi and Dubai, the MBA residential option, launched in January 2016, had 115 applicants competing for 45 places.

For many students, it was their first Middle East experience, while others saw the residency as a chance to deepen their knowledge of business opportunities in the region and become acquainted with the culture. Highly successful, this new offering created novel opportunities for students to build global networks and broaden career options.

During their two-month stay, students worked on "Live Action Projects", reporting to senior management of prominent organisations in the region. Leveraging knowledge from their core courses, students analysed issues of strategic importance to their client companies. They presented their findings at the Talent Networking Forum, attended by 400 delegates including representatives from 55 Middle East companies, local recruiters and INSEAD students and alumni working in the region.

In February 2016, 80 faculty members attended the Faculty Retreat at the St. Regis Saadiyat

Island Resort near the school's campus in Abu Dhabi. Described by many as "the best retreat ever", the itinerary included briefings, tours and presentations from external stakeholders to update everyone on the Middle East campus project. Faculty discussed the new MBA curriculum, other Degree Programme initiatives and INSEAD's strategy in the region.

producing solar electricity on INSEAD's Asia campus

From green roof landscaping to encouraging cycling, INSEAD is striving to become an ever-more sustainable organisation

Sustainability Report

In 2016, INSEAD launched its first public Sustainability Report in accordance with the G4 Global Reporting Initiative's guidelines. This report reflects the increasing importance sustainability plays in the school's educational programmes and research output. The report also focuses on sustainability in financial management, governance and day-to-day operations.

By making public key sustainability indicators of the school's activities and highlighting specific, measurable and time-bound goals for the future, INSEAD aims to raise its accountability and performance to become an evermore sustainable organisation. The sustainability reporting cycle is intended to become annual and welcomes feedback.

In 2014/2015, sustainability-related output accounted for about onefifth of our total research output

and external research funding. Courses focused on sustainability were a compulsory part of the MBA and Global EMBA curricula and included in the school's Executive Education portfolio.

Sustainability Executive Roundtables, meanwhile, brought together senior alumni, industry experts and faculty to discuss issues such as "Sustainability as a Driver of Operational Excellence" (September 2014) and "Challenges and Opportunities for Individuals and Organisations" (June 2015).

Operations-wise, the third phase of the Singapore campus development, completed in 2014/2015, was designed around sustainability criteria, while carbon footprint assessments revealed an 8.2% reduction in annual CO₂ emissions on the Europe campus. Further reductions are expected as a range of energy-efficiency projects, now being piloted or at roll-out stage, come into effect.

Faculty and Research

At INSEAD, the culture of excellence that permeates all aspects of the school begins with our faculty.

Identifying trends in a fast-moving business world, the faculty extend the boundaries of business knowledge through their widely-recognised research. They also bring their talent, expertise and experience into the classroom – igniting debate and discussion among top students from every corner of the globe.

Recognised Excellence

INSEAD faculty leverage their teaching prowess by developing innovative pedagogical approaches, materials and programmes for their students. Of note, four faculty members were named the Case Centre's

top 40 bestselling authors for the academic year 2015/2016. This follows the extraordinary success in 2014 when INSEAD faculty were recognised for having six of the top 10 bestselling cases by the Case Centre for the last 40 years.

INSEAD's thought leaders also garnered research and emerging scholars' awards, lifetime achievement recognition, service awards and a coveted editorial appointment (see page 14).

We currently have 60 research staff who support faculty across our three campuses. Our well-outfitted libraries with knowledgeable staff also underpin academic excellence at INSEAD.

Assistant Professor Jennifer Petriglieri teaching the MBA elective 'Psychological Issues in Management'

INSEAD FACULTY

Brilliant minds from around the world make up our faculty, and in 2015/2016, they were more prodigious than ever in their output.

We currently boast

145
faculty who represent

40
nationalities.

In 2015/2016, they wrote

122
journal articles,

88 working papers and

24
chapters in

9 books.

CENTRES OF EXCELLENCE

An A to Z of our groundbreaking, game-changing research hubs.

Blue Ocean Strategy Institute

Centre for Economic Growth

Centre for Entrepreneurship

Corporate Governance Initiative

Decision Making and Risk Analysis

eLab

Emerging Markets Institute

European Competitiveness

Global Leadership

Global Private Equity Initiative

Healthcare Management

Innovation and Policy Initiative

INSEAD-Sorbonne University Behavioural Lab

INSEAD-Wharton Center for Global Research and Education

Learning Innovation and Teaching Excellence

Randomized Controlled Trials Lab

Social Innovation

Wendel International Centre for Family Business

Centres of Excellence

At INSEAD, we have 18 Centres of Excellence, vibrant research hubs that serve as gateways between academia and practice. Some centres address pressing business issues, such as the Emerging Markets Institute, while others have a history of tackling fundamental business topics such as the Centre for Entrepreneurship. The Blue Ocean Strategy Institute has gained recognition around the world for its unique systematic approach to strategic success.

At these centres, our faculty collaborate with business professionals, government officials, alumni, visiting fellows, scholars and others to produce world-class research and state-of-the-art learning technologies.

For this report, we highlight one Centre of Excellence, the INSEAD Corporate Governance Initiative (ICGI). This centre positions INSEAD as the world's leading international business school in corporate governance education.

Since its launch in 2010, ICGI has trained more than 1,000 board members, C-Suite executives and professionals working with boards. With Executive Education, the initiative has also developed expertise to design specific programmes for the boards of major corporations.

Collaborating to create business knowledge.

The 30 faculty members contributing to the initiative designed innovative pedagogical materials such as board simulations, 360° feedbacks specific to directors, case studies and reports to support the courses.

New Faculty Hires

During the first week of September, our seven newly recruited faculty joined us for a 'Welcome Day' on the Europe campus.
Greeted by staff and faculty, the new professors participated in our 'Learning Management Education' (LME) workshop led by Gianpiero Petriglieri, Associate Professor of Organisational Behaviour.

Faculty Recognition and Awards

RECOGNITION

Editor

Administrative Science Quarterly Henrich Greve

2015 Early Career Award

Society for Neuroeconomics Hilke Plassmann

2016 Emerging Scholar Award Strategic Management Society

Guoli Chen

Winner, 2016 Outstanding **Contribution to the Case Method** The Case Centre

Pierre Chandon

2016 Singapore's Most **Influential Business Professors** Aged 40 and Under

Singapore Business Review Guoli Chen, Roderick Swaab

RESEARCH AWARDS

Runner Up, 2015 Award for The **Health Applications Society INFORMS**

Stephen E. Chick, Martin Forster, Paolo Pertile

Finalist, Wings of **Excellence Award**

University of St Gallen

David Clough

2015 Strategy Research Foundation **Dissertation Scholarship**

Strategic Management Society **David Clough**

2015 Best Student Paper Award **Manufacturing and Service Operations Management INFORMS**

Ashish Kabra, Elena Belavina, Karan Girotra

2016 Best Doctoral Student Conference Paper Award

European Finance Association Jim Goldman

2015 Strategy Research Foundation **Dissertation Scholarship**

Strategic Management Society Yidi Guo

Finalist, 2016 Best Paper Award Strategic Management Society Matthew Lee, Laura Huang

2016 Best Student Paper Competition, Second-place Prize, The Seventh POMS-HK **International Conference**

Production and Operations Management Society Bhavani Shanker Uppari,

Finalist, 2016 Best Paper Award

Academy of Management Annual Meeting

Quy Huy, Scott Sonenshein, Henrik Bresman

Winner, 2016 Life **Achievement Award**

Sameer Hasija

DVWO, Manager Seminare, GSA, GABAL Verlag, Speakers Excellence

Manfred Kets de Vries

2015 Finalist, Strategic Human **Capital Interest Group Best Paper Prize**

Strategic Management Society Sunke Lee, Philipp Meyer-Doyle

2015 Runner Up (Honorable Mention), The Strategic **Management Society Best Paper Award**

Strategic Management Society Sunke Lee, Philipp Meyer-Doyle

Finalist, 2015 Best Doctoral **Student Paper Award**

Israel Strategy Conference Sunke Lee, Philipp Meyer-Doyle

2015 Best Student Paper Award

POMS College of Product and Technology Management **INFORMS**

Tian Chan, Jürgen Mihm, **Manuel Sosa**

Nominated for 2016

"That's Interesting!" Award

Academy of International Business Conference

Felipe Monteiro, Sergio Lazzarini, Insper Luiz Mesquita

Runner Up, 2016 Best Paper Award, **Management and Organisational** Cognition (MOC) Division

Academy of Management **Annual Meeting** Gianpiero Petriglieri

New Faculty

This year, INSEAD welcomed seven new faculty – from seven different countries – to the Europe and Asia campuses. This international cohort not only has made promising research contributions in their fields but also has shown true talent in the classroom.

Ilze Kivleniece, Latvia Assistant Professor of Strategy

Kivleniece holds a PhD in Strategic Management from HEC Paris and was a faculty member at Imperial College Business School. Her research focuses on connecting strategic management with broader issues related to the interaction between firms and public, political or social environments.

Naveen Gondhi, India Assistant Professor of Finance

Gondhi obtained a PhD in Finance from Kellogg School of Management. At INSEAD, he teaches Financial Markets and Valuation in the MBA programme. His research investigates the impact of limited attention of firm managers for macroeconomic variables and asset prices.

Sergei Glebkin, Russia Assistant Professor of Finance

Glebkin's research focuses on asset pricing theory, market microstructure and information economics. He holds a PhD in Finance from London School of Economics, MA in Economics from New Economic School, Moscow, and BSc and MSc in Physics from Moscow State University.

Ma earned a doctorate in Business Administration with a specialisation in Strategy from Harvard University. Her research tackles institutional distrust, product market failures and institutional corruption in financial markets. Ma's work has been cited by media outlets including the Financial Times and Forbes.

_____ Ville Satopää, Finland Assistant Professor of Technology and Operations Management

Satopää's research explores different areas of forecasting: judgmental and statistical forecasting, modeling crowdsourced predictions, combining and evaluating different predictions and information elicitation. He received his PhD from the Wharton School of the University of Pennsylvania.

Shiwon Song, Korea Assistant Professor of Accounting and Control

Song obtained her PhD at the USC Leventhal School of Accounting after studying at the London School of Economics and working at PricewaterhouseCoopers. Her research interests include strategic disclosures, qualitative accounting information and the informational impact of accounting on capital markets and product markets.

Thomas Keusch, Germany Assistant Professor of Accounting and Control

Prior to joining INSEAD, Keusch was on the faculty of Erasmus University Rotterdam. He received his PhD at Maastricht University. At INSEAD, Keusch teaches Managerial Accounting in the MBA programme. His research interests include corporate governance, shareholder activism and risk management.

Knowledge

Readership for Knowledge, our expert opinion and management insights portal, has surged over the past year.

The INSEAD Knowledge app, launched in 2015, has vastly expanded the reach of our content, both within and outside the INSEAD community. The number of app users is growing by about 10% every month. Approximately one year post-launch, the app surpassed the Knowledge website in terms of monthly page views.

Social media growth remains vibrant as well, with upwards of 15% of website traffic originating from Facebook, Twitter, and LinkedIn. Knowledge's social media accounts receive thousands of new followers every month. Across both mobile devices and desktop, INSEAD Knowledge content was viewed more than three million times during 2016.

Knowledge's roster of contributors now includes 122 faculty members. Looking ahead to 2017, we continue our internal outreach efforts in hopes of achieving stillgreater faculty participation.

Knowledge is available for free at the iTunes App Store

INSEAD KNOWLEDGE

With an incredible number of monthly page views and downloads, the portal took off in 2016. During the year, we saw:

300,000 monthly page views

20,000 monthly click-throughs from social media

7,000 app downloads monthly

70,000 social media followers

20,000 subscribers to weekly email

A CLASS APART

Participants in our PhD in Management programme come from all corners of the globe and end up at the world's best schools.

In 2015/2016, our intake was made up of

85 students

who came from as many as

30

Female representation was up to

41%

PhD in Management

INSEAD's PhD programme is consistently ranked as one of the best in the world, based on where the graduates achieve placements.

For the 2016 Financial Times
MBA ranking, we are proud that
our placement record of 46% of
PhD graduates in 'Top 50 Schools'
puts us as #1 in the world for
this category.

This outstanding placement record, a reflection of the efforts and abilities of our PhD graduates, also speaks to our faculty's commitment to selecting, teaching and mentoring these students.

A Diverse Intellectual Community

Even though INSEAD is one of the largest, most prestigious business schools in the world, the PhD programme is purposefully kept small, intimate – and highly diverse. A typical intake has as many nationalities as it does participants, each bringing different perspectives and experiences to the classroom and their research.

The programme runs across the Europe and Asia campuses. The exchange programme with the Wharton School in the United States adds another option for study and collaboration.

Future Scholars

The international, cultural and geographical diversity of our PhD programme lends itself to a unique interdisciplinary approach when it comes to research. Participants benefit from our faculty's innovative course delivery and pioneering online content. Readied by our faculty's close attention, insights and guidance, our PhD students go on to become thought leaders in business academia.

Degree Programmes

As widely reported, INSEAD's MBA, TIEMBA and GEMBA programmes were ranked #1 by the *Financial Times* during the 2015/2016 academic year.

We have received many messages from proud alumni, recruiters and deans from peer schools congratulating us on this achievement. It has generated great interest from the business press and a surge in applications across our Degree Programme portfolio.

New MBA Curriculum

After an extensive two-year review, the faculty approved a new MBA curriculum which will be rolled out in September 2017 for the class of 2018J.

As part of this highly innovative curriculum, we are introducing a Personal Leadership Development Programme. While students build strong analytical skills through their MBA courses, they will also engage

in learning experiences that necessitate deeper self-reflection. Our goal is that they develop lifelong skills that continually fuel their talents as they become world-class leaders, managers and entrepreneurs.

To strengthen our mission to create responsible business leaders, we have adjusted our core curriculum to include a cluster of courses titled "Business and Society".

Students will be assigned personal career advisors to guide them throughout their MBA. Also, they will participate in a culminating capstone project that simulates a business crisis. To succeed, they will need to draw upon their strong analytical skills and insights from their Personal Leadership Development Programme.

Professor Theo Vermaelen teaches "Advanced Corporate Finance" to Master in Finance participants

THE VIEW FROM THE TOP

A truly remarkable year at the school saw us positioned at the top of the rankings in a raft of categories.

MBA Programme in the World 2016*
Financial Times

Dual-Degree
Executive MBA 2015
(Tsinghua-INSEAD EMBA)
Financial Times

Single-School EMBA
Programme 2015
(GEMBA)
Financial Times

Highest Return on Investment of Any MBA Programme in the World 2015
Forbes Magazine

International Business
School 2015 & 2016
Poets & Quants

*As of this printing, the Financial Times has ranked INSEAD's MBA programme again as #1 in 2017.

2016* PARTICIPANTS:

1037

221
Global Executive MBA

47
Tsinghua-INSEAD
Executive MBA

Executive Master in Consulting and Coaching for Change

38
Master in Finance

*Statistics based on the MBA classes '16D &'17J

Tsinghua-INSEAD Executive MBA

This year, the Tsinghua-INSEAD Executive MBA (TIEMBA) programme celebrated a decade of enduring partnership and success. At the anniversary celebration, the schools also jointly announced an extension of their partnership for another six years. Ilian Mihov, Dean of INSEAD and Qian Yingyi, Dean of Tsinghua signed the new agreement on the beautiful grounds of the historic Tsinghua University. Faculty, staff, students and alumni from both institutions were in attendance.

The Tsinghua-INSEAD EMBA gained even greater international recognition this academic year when the *Financial Times* ranked it as the #1 Dual-Degree Executive MBA in the world.

Since its inception, the TIEMBA programme has graduated more than 300 participants who go on to take up business leadership roles in the Asia-Pacific region.

Career Development Centre

INSEAD's Career Development Centre offers students a comprehensive, forward-looking experience for their career journey.

Consisting of 40 professionals on three continents, INSEAD's career team augmented their services this year by offering a personal career coach to every MBA student. This successful initiative had a 97% take-up rate and received very positive feedback from students.

Our employment engagement specialists partner with prestigious organisations around the world to extend to students the best possible selection of job opportunities. Currently, the team has active recruiting relationships with 560 companies, resulting in over 6,200 job opportunities for our approximately 1,000 students.

This year, we hosted 250 recruiters on our three campuses

GMAT score

Alliances and Partnerships

The INSEAD-Wharton Alliance

Launched in 2001, the Alliance combines the resources and expertise of two world leaders in management education to benefit our MBA, EMBA and PhD students, and Executive Education participants.

The Alliance supports faculty exchange, research and development, and alumni activities Through the INSEAD-Wharton Center for Global Research and Education, faculty build strong research collaborations and develop global programmes and curricula.

Partnership with Tsinghua University

Widely regarded as one of the best business schools in China, The School of Economics and Management (SEM) at the prestigious Tsinghua University partnered with INSEAD to create the Tsinghua INSEAD Executive MBA.

Tsinghua's unique expertise, cultural heritage and place in Chinese society complement INSEAD's extensive knowledge in international management. The partnership includes faculty exchanges, research collaboration and Executive Education programmes.

INSEAD-Sorbonne Universités Partnership

INSEAD is proud to be a founding member of Sorbonne Universités. The Business Foundations Certificate Programme from INSEAD is for students looking for specific training in business management to complement their LLM, Master or PhD degree.

Kellogg School of Management Exchange

Through the INSEAD-Kellogg exchange, MBA students interested in building careers or networking in North America can gain experience at Kellogg School of Management at Northwestern University in Evanston, Illinois.

Exchange with CEIBS

Through an exchange with China **Europe International Business** School (CEIBS), INSEAD students have the opportunity to deepen their understanding of China and cultivate career opportunities in this dynamic country.

> Dean of Tsinghua SEM, Qian Yingyi and Dean Ilian Mihov at the signing of the new partnership agreement

Master Programmes

MBA

Designed for early-to mid-career professionals, and featuring an accelerated 10-month curriculum, our MBA programme develops successful leaders and entrepreneurs.

Global Executive MBA

Our Global Executive MBA programme is tailored for experienced professionals who wish to develop their leadership skills while they continue to advance their current careers.

Tsinghua-INSEAD **Executive MBA**

This dual degree combines INSEAD's global perspective and Tsinghua University's in-depth expertise of business in China to produce highly successful business leaders and entrepreneurs.

Executive Master in Consulting and Coaching for Change

The INSEAD Executive Master in Consulting and Coaching for Change takes participants deep into the basic drivers of human behaviour and the hidden dynamics of organisations.

Master in Finance

Blending cutting-edge theory and best practice, the programme is for professionals with work experience in financerelated roles.

MBA '16D and '17J

Participants

94

Nationalities

59

TIEMBA '18

47 **Participants**

18 **Nationalities**

EMCCC '16

Participants

38

Average years of work experience

MFIN '17

38 **Participants**

Average age

34%

16 **Nationalities**

Average years of work experience

29 Average age

6

Average years of work experience

GEMBA '17

Participants

Average age

13

Average years of work experience

30%

20%

36

28% Average age

13

Average years of work experience

Average age

53%

At INSEAD, we emphasise to our students that building a career is a lifelong journey. Our ten-month MBA programme fast-tracks and transforms their careers in exciting and unexpected ways. As they gain important business management knowledge and develop a sharp global mind-set, they are also coached on how to achieve their goals. We take them through a process of learning more about themselves, understanding the markets and forming a strategy for success. As a result, our new alumni are securing top positions with the world's most attractive MBA recruiters.

For the classes of '15D and '16J, we had:

999

MBA graduates from

79 countries.

30%

of the combined intakes were women, and the average age was

29

70% of participants transferred between campuses during the programme.

Within three months of graduating

of graduates received at least one job offer in

68
countries, with an average salary of

€93,200 (Annual base salary).

Strong employer relations with nearly

600 companies, and an alo

companies, and an alumni network of more than

52,000

169 countries contributed to these remarkable results.

Sectors of employment

46% Consulting

19% Technology, media & telecommunications

14% Financial services

Other Corporate sectors

A year of transformation

52% changed sector

63% changed function

48% changed country

27% changed all three dimensions

78% changed at least one dimension

Graduates of the classes of 2015D and 2016J went on to join some of the world's pre-eminent businesses, including:

125 → McKinsey &Company

20 → ☐ Microsoft

7 → Deloitte.

6 → Morgan Stanley

 $4 \rightarrow APTTUS$

67 → BCG

16 → accenture

7 → Partners in Performance*

 $6 \rightarrow \text{samsung}$

4 > Goldman

 $48 \rightarrow BAIN$

12 → Google

7 → SIEMENS

→ ABInBev

L.E.K. Consulting

35 → amazon

11
ightarrow Berger

6 → CREDIT SUISSE

5 → SOLIVER WYMAN

1 → NKE

24 → **strategy&**

10 → ATKearney

6 → (((()))) Education First

4 →

4 → Kraft*Heinz*

Executive Education

2015/2016 has been another successful academic year for INSEAD's Executive Education, having provided powerful learning experiences for business leaders around the world.

Our focus on innovation and excellence has ensured that we remain firmly at the cutting edge of the fast-evolving executive education industry. We have maintained strong revenues across all regions and deepened our relationships with new and existing market-leading clients. With our award-winning online programmes, our reach and influence has spread even further.

Open Enrolment Programmes

INSEAD's Open Enrolment Programme business continues to perform very well. During this year, we identified a new opportunity in the digital transformation and innovation space. Reacting quickly, we have already created a new family of programmes focused on this topic.

We have developed and launched: a Leading Digital Marketing Strategy programme; an Innovation by Design programme to be delivered in our new Creative

Garage in Singapore; and our first fully online Open Enrolment Programme, Strategy in the Age of Digital Disruption. We also have taken our Blue Ocean Strategy programme to the United States.

The academic year 2015/2016 also saw INSEAD further secure its market-leading position in Directors' Education and Corporate Governance. We have strong demand for our flagship International Directors Programme which now runs on both the Europe and Asia campuses. Our success in this area is driven by an excellent collaboration between Executive Education and INSEAD's Corporate Governance Initiative.

Custom Programmes

For our Custom Programme business, our faculty and staff design and deliver innovative, high-impact programmes that address the challenges faced by global, industry-leading organisations today. Currently, we see strong interest in programmes focused on Leadership, Digital Transformation, Innovation, Strategy and Strategy Execution.

As the custom programme market is highly competitive, it has been satisfying to see that we are recognised as world leaders in this field. During the year, we have been selected as a partner for strategic executive development projects by new clients all around the globe.

As our clients attest, the combination of INSEAD's worldclass, highly diverse faculty, our organisation-targeted content, forward-looking educational practices and an approach that emphasises partnership, make our Custom Programmes unique among its peers.

LEADING THE WAY

A hugely successful year in **Executive Education saw**

faculty lead over

programmes and

campuses.

11,000+

2,000

130

nationalities attended a programme during the year.

This means that since 1967, more than

164,000

our programmes.

Deputy Dean; Dean of Executive Education: Dean of Innovation

Online Activity

Fuelled by a strong collaboration among faculty, the online programme development team and Executive Education sales and marketing, our new online activity has grown significantly.

We now have had over 10,000 participants in our award-winning customised online programmes.

We continued to develop new programmes including ones on Dynamics in the C-Suite, Digital Transformation and Corporate Strategy. With the launch of our first cascade programme for Telenor, we are training senior managers in person and then cascading the knowledge out to their reports with a customised online programme. We also deliver hybrid programmes that combine online and in-person delivery to the same group.

Our first online Open Enrolment Programme is seeing strong response from the market. As part of our commitment to lifelong learning, we extended access to alumni to a Beta version of the hybrid programme. As we look to scale up our portfolio of programmes and clients in the coming year, we will continue to experiment and innovate in our programme designs.

Executive Education and Online team accepting their 2016 EFMD awards for the Microsoft-INSEAD Online Programme

Throughout the last year, we have been further developing and piloting study@INSEAD, our world-class digital interface for our participants. This engaging digital platform has been used successfully for our General Management Programmes and soon will be rolled out across our portfolio of open programmes and many of our custom programmes.

Ambitious plans and a strong pipeline of business opportunities in each of our key markets means that Executive Education foresees a highly successful and exciting year ahead.

Award-Winning Programmes

INSEAD's award-winning, Customised Online Programmes gained even more recognition this year.

To our 2015 medals, we added the 2016 EFMD Gold Medal for Excellence in Practice for our work with Microsoft. We also won the 2016 Gold Medal for the Chief Learning Officer Magazine Award for Excellence in Academic Partnership and the Bronze Medal for Excellence in Content for our work with Accenture.

The school's Customised Online Programme for Microsoft – the first of its kind at the time of its launch in 2015 – was based on the techniques and technologies of Massive Open Online Courses, but tailored to Microsoft's exact needs. The six gold and two silver awards it has received since are testament to its phenomenal results. The programme has had a global reach of over 5,000 sales executives with deep engagement from learners and an 85% completion rate. We also have received enthusiastic feedback from participants' managers and reports of robust, tangible business impact, as Microsoft rapidly transforms at a global scale.

This Customised Online Programme was delivered through an accessible and engaging blend of high quality video lectures, quizzes and simulated exercises. Participants also benefited from online discussions, personal reflections, case studies and peerto-peer feedback with guided real-world assignments.

For over half a century, INSEAD has been a pioneer in management and Executive Education. Today, by harnessing the power of digital to further expand its reach, the school remains a market leader in this field.

Executive Education

SETTING THE STANDARD

Seven golds, two silvers and one bronze are testament to our Customised Online Programme's phenomenal results.

2015: MICROSOFT-INSEAD **ONLINE PROGRAMME**

Chief Learning Officer Learning in Practice Awards

Gold - Excellence in Blended Technology Award

Silver - Excellence in Content Award

Brandon Hall HCM Excellence in **Learning Awards**

Gold - Best Results of a Learning Programme

Gold - Best Unique or Innovative L&D Programme

Silver - Best Advance in Creating a Learning Strategy

2016: MICROSOFT-INSEAD ONLINE PROGRAMME

EFMD Excellence in Practice Awards

Gold - EiP Professional Development

Brandon Hall HCM Excellence in Sales & Marketing Awards

Gold - Best Programme for Sales Training and Performance

Gold - Best Use of Learning and Talent Technology

2016: ACCENTURE-INSEAD ONLINE PROGRAMME

Chief Learning Officer Learning in Practice Awards

Gold - Excellence in Academic Partner Award

Bronze - Excellence in Content Award

Advancement

In recent years, the role of personal philanthropy has become vital to INSEAD's ability to invest and innovate in ways that strengthen our unique school.

INSEAD is a non-profit, private business school where fundraising plays a critical role in our financial model. While revenue generated by our exceptional programmes covers operational expenses, significant additional funds are needed for INSEAD to excel as an international leader in global management education.

Fundraising Highlights

Our donors made 2015/2016 one of the school's best yet in terms of funds raised, bringing the total gifts and pledges to €23.8m.

These record-setting results were spurred by increased giving from alumni whose gifts comprised 77% of the total. Gifts of €100k more than doubled from the previous two years. The school received significant support from several INSEAD Board members, led by Chairman Andreas Jacobs MBA'90D, who gave generously to the school. The year also saw enthusiastic support from MBA classes of '16J and '16D, with 87% of students participating in the Robin Hood Scholarship

Campaign. Contributions from corporations and foundations continued to reinforce the school's branding, digital presence, research, scholarships and entrepreneurship activities.

Launched this year, both the Investors' Circle and Young Alumni Initiative further bolstered community engagement. The Investors' Circle recognises donors whose leadership annual gifts provide immediate funds for investing in strategic areas. The Young Alumni Initiative reinforces the school's endeavour to reconnect with recent alumni.

This year, 140 Salamanders were awarded to donors to recognise cumulative giving at specific levels; the generous contributions of these loyal donors enable INSEAD to flourish. A new prestigious Diamond Salamander award was created to recognise donors whose cumulative giving is €500k and above. Also, the Salamander recognition, previously reserved for alumni donors, expanded to include non-alumni individual donors.

GIVING IN 2015/2016

The INSEAD family broke new ground in 2015 / 2016 in terms of generosity.

We received a total of

€23.8m

in gifts and pledges.

This represented a

67% increase in giving results

increase in giving result over last year.

We reached a total of

709

INSEAD Investors' Circle members.

DIVERSE, POWERFUL AND ENGAGED

The INSEAD network of alumni may cover the globe, but ties to the school remain closer than ever.

INSEAD alumni now total

52,630

They represent

156

nationalities and live in

169 countries.

We have

5,000+

alumni volunteers,

47

National Alumni Associations,

8 global clubs and

4,050+

returning alumni for reunions and events in 2015/2016.

Alumni Relations

This year, Alumni Relations reached more alumni than ever before with events, programmes and publications that continuously build our network around the world.

Partnership

Our alumni are our greatest ambassadors and none more so than our volunteers who advocate tirelessly for our school. This year at the INSEAD Forum Asia, the Dean, President of the INSEAD Alumni Association and Chairman of the Board all signed "INSEAD Alumni - Vision 2020", an action plan to raise awareness about the importance of the INSEAD Alumni Association (IAA) and National Alumni Association (NAA) membership and more services for alumni.

Events and Programmes

More than 4,050 alumni stayed closely connected to the school and returned on campus for class reunions as well as attended INSEAD Alumni Forums in New York, London and Tokyo. The forums serve as a platform for our faculty to exchange with alumni and offer viewpoints on current business issues. In addition, 130 events were organised bringing our faculty and alumni together across the globe.

A pilot digital programme in the context of lifelong learning was introduced to alumni who are members of a National Alumni Association or the INSEAD Alumni Association. The course received extremely positive feedback and will be rolled out to more alumni in 2017. Plans for more online courses are underway.

The annual Global INSEAD Day took place on 12 September in 75 cities across 53 countries, bringing together the worldwide INSEAD community for a day of celebration, discussion and fundraising.

Communications and Access

The quarterly Salamander
Magazine continues to attract
a growing audience. Serving
the school as well as the alumni
community, the magazine profiles
alumni and faculty who are
making a significant difference as
well as the latest school news
and achievements.

A new online giving platform was launched, improving the user experience for donating to the school. Mobile and tablet responsive, it makes giving easy for our alumni and donors.

INSEAD reunions, forums and faculty events draw together alumni from all over the world

Finances

The 2015/2016 INSEAD budget has been balanced with revenues of €220 million, which makes INSEAD one of the largest business schools in the world.

This year, Degree Programmes - including the MBA, Global Executive MBA, Tsinghua-INSEAD Executive MBA, Executive Master in Consulting and Coaching for Change and Master in Finance - financed 43% of the budget (versus 41% in 2014/2015).

During 2015/2016, INSEAD Executive Education programme revenues have been stable. As such, INSEAD remains one of the world's largest providers of such programmes among business schools. Moreover, only two years after the launch of Customised Online Programmes, nearly 10,000 employees worldwide have participated in these programmes.

The cash flow has been very positive, especially thanks to capitalised gifts received just after the completion of the expansion of the Asia campus in early 2015, and thanks to anticipated payments coming from growth expected at the beginning of the 2016/17 academic year.

We have reinforced our investments in academic pursuits, programme initiatives, the Advancement department, and Information Technology. A masterplan to upgrade our historical Europe campus has been designed; the timeline for its implementation will be decided in 2017.

Finally, thanks to the generosity of our alumni and friends, we have received a record number of pledges. In the coming years, these gifts will have a major impact in supporting our important development initiatives and the realisation of the long-term vision for INSEAD.

Eric Ponsonnet

Director General of Administration

Finances

FINANCIAL INDICATORS

As a not-for-profit institution with entities in various countries, INSEAD is not required to publish consolidated accounts, but all its statutory accounts are audited. A governance structure has been implemented with several committees of the Board of Directors responsible for Audit, Finance and Risk, Endowment Management and Remuneration. The following financial indicators are directly extracted from audited combined accounts based on IFRS accounting standards.

In €′000	2016	2015	2014
Total income	219,895	210,465	201, 007
Operating cash flow	5,505	9,733	14,360
Cash flow from endowment (transfer to operations)	8,057	6,606	6,238
Net cash flow from financing	(2,775)	(1,448)	(1,351)
Net cash flow used in investing	(1,261)	(17,223)	(17,841)
Interest paid	(1,816)	(2,347)	(2,287)
Changes in working capital and exchange losses/gains	7,044	(814)	8,361
Cash flow	14,754	-5,493	7,481
Cash at year end	67,629	52,875	58,368
Endowment at beginning of the year	189,660	174,164	160,950
Donations received, net	4,700	3,585	2,041
Gains and losses from investment activities	(327)	18,517	17,411
Transfer to operations	(8,057)	(6,606)	(6,238)
Endowment at year end	185,976	189,660	174,164
Endowment performance rate	-0.2%	10.6%	10.8%
Spending rate	4.5%	4.0%	4.0%

REVENUES

2016

- Executive Education programmes
- Gifts, yield and contracts
- Other

Faculty and Research

- Facilities, IT and support functions
- Degree and Executive Education

EXPENDITURES

Investing INSEAD's Endowment

INSEAD's €186 million endowment supports the school's mission and provides a source of funds to build its competitive advantage. It allows the school to plan, sustain and invest in faculty chairs, research projects, programmes, scholarships and facilities.

Managed by the Endowment Management Committee, the INSEAD endowment has been advised by Partners Capital since 2007. Partners Capital has managed the €175m investment portfolio since 2012, with a further €11m invested in directly held property, cash and other assets. The endowment remains well positioned for both capital preservation and long-term capital appreciation through a diversified investment strategy.

The core tenets of the strategy remain: (1) to manage the portfolio to deliver long-term absolute returns, (2) to diversify the portfolio across multiple asset classes, (3) to select the most skilled asset managers within each asset class and (4) to take into account ethical, social and governance issues when deciding on investments.

The endowment remains broadly diversified across a variety of asset classes including traditional allocations to equities and corporate credit, and alternative allocations including hedge funds and private market strategies such as private equity, private debt and real estate.

INSEAD's Long Term Strategic Asset Allocation Target has a 38% allocation to private market strategies including private equity, real estate and private debt. This large allocation takes advantage of the school's long-term time horizon to access the illiquidity premium inherent in these strategies.

The portfolio is currently overweight credit at the expense of European government bonds. The credit portfolio ranges from short duration high yield bonds to non-traditional strategies such as peer-to-peer lending.

From March 2007 to the end of August 2016, the investment portfolio returned +41.5% (cumulatively) after deduction of fees and expenses. This represents +8.9% cumulative outperformance versus the INSEAD Composite Benchmark, a custom benchmark adopted by the Endowment Management Committee.

Investment Portfolio 2015/2016

In the academic year 2015/2016, the INSEAD investment portfolio declined -0.4% compared to the benchmark's return of +5.3%. This represents a partial giveback of the exceptional +11.2%

outperformance of the portfolio in 2015. The portfolio's lag versus the benchmark was due to the performance of the underlying active managers, primarily in Q1 2016, which proved to be a challenging environment for actively-managed strategies.

The speed and severity of the reversion in Q1 2016 was extreme. We took the opportunity to reevaluate each of the underlying positions in the portfolio, which, for the most part, reinforced our conviction in those investments. In many cases, we were pleased to see the managers using the bout of volatility in early 2016 to size up their higher conviction positions.

After serving on the Endowment Management Committee for many years, I assumed the role of chair in 2016 when Rémy Best stepped down to focus on other INSEAD initiatives. It was with great pride that I accepted the

appointment. I thank all donors for their kind contributions which have been pivotal to the growth of the endowment assets which, in turn, is of paramount importance to the future success of INSEAD.

Mirjam Staub-Bisang MBA'99J Chair, INSEAD Endowment Management Committee

€16 €12											ω.	151.5	161.0	174.2	18	186.0
··· €8 ··· €4		2.5	49.7	55.7	64.9	75.4	105.9	105.1	97.2							
€(0m ··	Aug '02 42	Aug '03	Aug '04	Aug '05	Aug '06	Aug '07	Aug '08	Ang '09	Aug '10	Aug ′11	Aug '12	Aug ′13	Aug '14	Aug ′15	Aug '16

Academic Year	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	Cumulative (Mar 07 - Aug 16)
INSEAD Investment Portfolio return¹	+2.4%	-3.0%	-11.8%	+6.6%	+5.4%	+8.7%	+7.4%	+11.5%	+10.9%	-0.4%	+41.5%
INSEAD Endowment return ²	+2.2%	-1.9%	-11.2%	+5.7%	+4.7%	+7.8%	+7.0%	+10.8%	+10.6%	-0.2%	+39.2%

+1.8% -2.0% -13.6% +4.0% +8.3% +6.4% +9.1% +12.0% -0.3% +5.3% +32.6% Renchmark³

Note: The academic year starts on 1 September and finishes on 31 August. This is reflected in the table above. For example, the year labelled 2016 reflects performance from 1 September 2015 to 31 August 2016. The year labelled 2007 includes only 1 March 2007 to 31 August 2007.

ACADEMIC YEAR PERFORMANCE (March 2007 - August 2016)

¹ The INSEAD Investment Portfolio consists of the portfolio managed by Partners Capital.

² The INSEAD Endowment consists of both the portfolio managed by Partners Capital and all others assets including direct property,

³ The INSEAD Composite Benchmark is a custom benchmark comprised of asset class indices (e.g. MSCI World NR LC for the equity allocation or State Street Private Equity Index for the private equity allocation) and weighted to reflect the long-term strategic asset allocation adopted by the committee

Summer @INSEAD

Talented teenagers from around the globe gathered on the Fontainebleau campus for Summer@INSEAD 2016 – a unique opportunity for students to explore the workings of business.

With Deputy Dean Peter Zemsky as programme director, INSEAD faculty delivered an innovative and experiential curriculum that took students well beyond the campus grounds.

The Classroom and Beyond

In the classroom, students worked on developing their critical thinking skills. These interactive sessions gave them fresh insights into their own capabilities and the collaborative skills necessary to succeed in a fast-paced environment. In an inspiring lecture, Professor Subramanian Rangan challenged them to reflect on their ambitions and consider ways business can be a force for good.

On the Summer@INSEAD blog, students described spirited class discussions around decision-making processes, strategies in business and ways to improve negotiation skills. They revelled in the teaching methods, very different from those in their high-school classrooms, that included group problem-solving projects and simulations.

During the programme, students working in diverse teams, role-played the acquisition and management of a company during its first hundred days. They tackled short-term operational challenges, such as approaching banks for a loan and addressing BBC journalists over an assumed crisis, all while crafting a long-term strategy.

Other highlights included visiting an innovation centre run by the consultancy firm Accenture. Students also met with Nicolas Brusson, MBA'07J, co-founder of BlaBlaCar, at his start-up's headquarters in Paris. Brusson described the adventure of establishing and building a start-up, the importance and effects of branding, and strategies for international expansion. Afterwards, he toured the students through BlaBlaCar's innovative workspaces.

New Internships

In 2016, Summer@INSEAD for the first time offered internships – with

seven university students taking part in the programme as counsellors. They developed their leadership and organisational skills while providing academic support and supervision to the participants. The interns also oversaw various social and sport activities.

Next Summer

Since its inception in 2015, Summer@INSEAD has grown exponentially. In 2017, the programme will welcome 80 high school participants - including three students from less privileged backgrounds, sponsored by INSEAD alumni. Ten internships also will be offered.

Summer@INSEAD is a transformative experience for teenagers who want to understand more about business. In the programme, not only do they learn more about themselves, teamwork and other cultures, they also take a big step out into the world of business.

Summer@INSEAD

SUMMER @INSEAD 2016 INVOLVED:

70 participants

49 of whom were children

of alumni, and

29 of whom were girls. They represented

30 nationalities and

6

Deputy Dean Zemsky presents Siji, a Nigerian student, with Certificate of Completion

Teams design
posters for their
"First Hundred
Days" project

Students relive their inspirational summer during the closing ceremony

Jonathan Oppenheimer

Founder and President,

Our Constituencies in 2016

Board of Directors

Honorary Chairman Claude Janssen

Chairman

Andreas Jacobs Member of the Board, Jacobs Holding AG

Vice-Chairman Claude Rameau

Professor Emeritus, INSEAD; Former Dean, INSEAD

Members Jolyon Barker

Chairman, Audit, Finance & Risk Committee, INSEAD: Managing Director, Global Clients & Industries, Operations, Deloitte

Rémy Best

President, Fondation Mondiale INSEAD; Managing Partner, Pictet & Cie

Karen Fawcett

CEO. Retail Banking for Standard Chartered Bank

Deepak Gupta

Chairman, Nominations Committee, INSEAD; Founder and Chairman, Denita Group of Companies

André Hoffmann

Non-Executive Vice-President, Roche Holdings Ltd; Non-Executive Vice-President, Givaudan SA

Philippe Houzé

President, INSEAD France Council; Executive Chairman, Galeries Lafayette Group

Sadia Khan

President, INSEAD Alumni Association; CEO, Selar Enterprises

Daniel Labrecque

Chairman, International Council, INSEAD; Founder and CEO, **DNA** Capital

Daniel Lalonde

President and CEO, SMCP

Christina Law

Regional President, Asia, Middle East and Africa, General Mills

Frédéric Lemoine

Chairman of the Executive Board, Wendel Group

Leonidas Los

Chairman, INSEAD Alumni Fund; Shipbroker, Trimarine Shipping Company

Julie Meyer

Founder and CEO, Ariadne Capital Ltd

Sandy Ogg

Chairman, Remuneration Committee, INSEAD; President, INSEAD USA Council; Founder, CEO Works

Michael Pragnell

Founder, CEO Syngenta AG

R. Todd Ruppert

Founder and CEO, Ruppert International Inc

Mika Salmi

Board Director, CreativeLIVE, Inc.

Mirjam Staub-Bisang

Chair, Endowment Management Committee, INSEAD; President, INSEAD Switzerland Council: CEO and Co-Founder, Independent Capital Group AG

Permanent Invitees

Ilian Mihov

Dean, INSEAD; Professor of Economics, INSEAD; The Rausing Chaired Professor of Economic and Business Transformation, INSEAD

François Hériard Dubreuil

President, Fondation INSEAD; Chairman, Orpar; Chairman, Rémy Cointreau

Laurence Capron

Professor of Strategy, INSEAD: The Paul Desmarais Chaired Professor of Partnership and Active Ownership, INSEAD

Charles Galunic

Professor of Organisational Behaviour, INSEAD; The Aviva Chaired Professor of Leadership and Responsibility, INSEAD

Brigit Soccard

Executive Assistant to the Deputy Dean, INSFAD

Executive Committee

Dean Ilian Mihov

Deputy Dean Dean of Executive Education/Dean of Innovation Peter Zemsky

Dean of Faculty and

Research Timothy Van Zandt

Dean of Degree **Programmes Urs Peyer**

Associate Dean for Advancement and **Alumni Relations** Joanne Shoveller

Associate Dean of **Executive Education Mark Roberts**

Associate Dean of **Degree Programmes Graham Hastie**

Director of General Administration **Eric Ponsonnet**

Chief Control and Risk Officer Irina Netessina

Advisory Council

Chairman

Sir Andrew Large Former Deputy Governor, Bank of England

Members Rolf Abdon

Chief Executive, Abdon Mills

Roland Berger

Honorary Chairman & Founder, Roland Berger Strategy Consultants

Jean-Pierre Berghmans Chairman, Lhoist Group

Michael A. Butt

Chairman Axis Capital Holdings Ltd

John Clarkeson

Chairman Emeritus, The Boston Consulting Group

Paul Desmarais Jr

Chairman and Co-CEO, Power Corporation of Canada

Claude Janssen Honorary Chairman.

INSEAD

Baron Daniel Janssen Honorary Chairman,

Solvay SA Barbara Kux

Board Member, Firmenich, Henkel, Total and Umicore

Sven Kado

Non-Executive Chairman, Marsh & McLennan Germany

Charles Mackay

Chairman, Opera Holland Park

Edward Mork

Retired Executive VP, Royal Ahold

Georges Muller Chairman.

Lemantrust SA

Ernest-Antoine Seillière Honorary Chairman, Wendel

Board Director, Philipps and Air France-

Permanent Invitees Ilian Mihov

Cees J.A. van Lede

KI M

Dean, INSEAD; Professor of Economics, INSEAD; The Rausing Chaired Professor of Economic and Business Transformation, INSFAD

Olivier Giscard d'Estaing Honorary Chairman,

INSEAD Fondation

Andreas Jacobs

Chairman, INSEAD; Member of the Board, Jacobs Holding AG

Claude Rameau

Vice-Chairman, INSEAD; Professor Emeritus, INSEAD; Former Dean, INSEAD

Fondation Mondiale INSEAD

President Rémy Best

Managing Partner, Pictet & Cie

Vice-President Claude Janssen

Honorary Chairman, INSEAD

Members H.E. Dr Ali Rashid Al

Noaimi Director General. Abu-Dhabi Educational Council (ADEC)

Patrick Firmenich

Vice-Chairman of the Board of Directors, Firmenich SA

Ilian Mihov

Dean, INSEAD: Professor of Economics; The Rausing Chaired Professor of Economic and **Business Transformation**

Eric Ponsonnet

Director General of Administration, INSEAD

Joanne Shoveller

Associate Dean, Advancement and Alumni Relations, INSEAD

Mirjam Staub-Bisang

Chair, Endowment Management Committee, INSEAD; CEO and Co-Founder, Independent Capital Group AG

Fondation INSEAD

Honorary President Olivier Giscard d'Estaing

President François Hériard Dubreuil

Chairman, Orpar; Chairman, Rémy Cointreau

Vice-Président **Lionel Sauvage**

Président, AFHI-ART (Amis du Festival de l'Histoire de l'Art)

Members

Christine Blondel Adjunct Professor of Family Business, INSEAD

Gérard Despinoy Managing Partner,

Stradéfi Conseils **Hubert Gatignon** Professor of Marketing;

The Claude Janssen Chaired Professor of Business Administration, INSEAD

Maria Guadalupe

Associate Professor of Economics and Political Science, INSEAD; Academic Director of the **INSEAD** Randomised Control Trials (RCT) Laboratory, INSEAD

Benoît Habert Deputy CEO,

Dassault Group

Theolia SA

Lilia Jolibois Member of the Board,

Jean-Marc Le Roux

Partner, Bain & Company

Timothy van Zandt

Dean of Faculty and Research, INSEAD; Professor of Economics, INSEAD; The Schroders Chaired Professor of European Competitiveness

Government Representatives

French Home Office

and Reform, INSEAD

French Ministry of Finance and Industry

French Ministry of Foreign and European Affairs (Foreign Office)

Permanent Invitee

Claude Janssen Honorary Chairman, **INSEAD**

INSEAD International Council

Honorary Chairmen Claude Janssen

Sir David Scholey CBE Senior Advisor, **UBS Investment Bank**

Jean-Paul Vermès

President, Paris Île-de-France Regional Chamber of Commerce and Industry

Daniel Labrecque Founder and CEO,

Chairman

Members Helen Alexander CBE Chairman, UBM Plc Maurice Amiel

DNA Capital

Jeremy J.G. Brown Director,

Matheson & Co Ltd

Michael A. Butt Chairman, Axis Capital

Hervé de Carmoy

Holdings Ltd

John Cutts Chief Executive, Pall Mall Capital Ltd

Jean-Pierre Garnier

CEO, Pierre Fabre SA

Bernard-Philippe Giroud Advisor, LVMH

Ian Goldin

Mines Ltd President, J. Martin 21st Century School Alix de Poix

Claire Gouzouli Partner First

Electric Power Co Inc

Chairman, Diageo Plc

Non-Executive Chairman,

Board Member, Firmenich,

Henkel, Total and Umicore

Advisor to the Chairman,

President Synergies, LVMH

LVMH; Executive Vice-

Franz B. Humer

Former Chairman,

Roche Holding Ltd

Marsh & McLennan

Stephen Koseff

Barbara Kux

Igor Landau

Saki J. Macozoma

Chairman, Stanlib

Norberto Morita

Yutaka Nakamae

Reinsurance Co

Jacques Nasser

Managing Director,

Wiseman L. Nkuhlu

Pan-African Capital

Alfredo Novoa-Peña

Chairman, EcoEnergias

CEO, Olayan Financing

Holding Pty Ltd

del Peru SAC

Co LLC

Lubna S. Olayan

Chairman.

One Equity Partners LLC

The Carrick Foundation

Southern Cross Group

Legal Representative and

Vice-President, Transatlantic

Rick P. Menell

Chairman,

Chairman,

CEO, Investec Ltd

Concetta Lanciaux

Sven Kado

Germany

Consulting Ltd Michael Pragnell Founder CEO, Koichi Hashida Syngenta AG

Managing Director, Kyushu Willem J. Prinselaar

Apexes SA

Managing Partner, Privast Capital Partners SA

Michael Prym

Consultant, Prym Consulting

M. Cyril Ramaphosa

Chairman, Shanduka Group

Claude Rameau

Vice-Chairman, INSEAD; Professor Emeritus, INSEAD; Former Dean, INSEAD

Michael S. Roskothen Managing Partner,

Atlantic Century Innovation Network

Florian Schilling Partner, Board Consultants

International Ronaldo Schmitz

Managing Board, Deutsche Bank AG

Former Member of the

Jorge Stecher Navarra Member of the Board, bancopopular-e.com

Hideya Taida CBE

Executive Vice-President, The Japan Foundation Gloria Tomatoe Serobe

Founder and Executive

Director, Wiphold

Shoichiro Toyoda Honorary Chairman, Member of the Board, Toyota Motor Corporation

Michael Ullmann

Tony van Kralingen Managing Director, South African Breweries Ltd

Daniel L. Vasella Chairman and CEO,

Novartis International AG

Luigi Consiglio

Chairman, Davide Campari-Milano SpA

Managing Director, Value Partners

Australasia

President

Councils

Susan Lloyd-Hurwitz CEO and Managing Director, Mirvac Ltd

Members **Erich Fraunschiel**

Director, WorleyParsons Ltd

Todd Hannigan Director, T2 Resources

Bernadette Inglis

Group General Manager, Westpac Banking Corporation Ltd

Mark Johnson Senior Advisor, **Gresham Partners**

Graham Kraehe Chairman,

BlueScope Steel Ltd Leon Michael L'Huillier

Non-Executive Director, Woolworths Ltd

John Lydon Director.

McKinsey & Co Inc David Mair

Managing Director, Republic Consulting

Paul O'Sullivan Chief Executive, SingTel Optus Pty Ltd John Pollaers CEO, Pacific Brands Holdings Pty Ltd

Heather Ridout Independent, Non-Executive Director. **Australian Securities** Exchange Ltd

Patrick Snowball CEO, Suncorp Group Ltd

Juliana Warner Partner, Freehills

Austria

President Cornelius Grupp CEO, CAG Holding GmbH

Members **Matthias Calice** CEO, Gampen Sarl

Sebastian Heinzel Chief Strategy Officer, Wilfried Heinzel AG

Georg Kapsch CEO, Kapsch-Group Beteiligungs GmbH

Rudolf Knuenz CEO, Unternehmens

Invest AG Peter Mitterbauer CEO and Chairman,

MIBA AG Florian Niedersuess

CEO, EWW AG **Wolfram Senger-Weiss** Managing Director,

Gebrueder Weiss GmbH

Belgium

President Jean Vandemoortele

Chairman, Vandemoortele NV

Members Jean-Pierre Berghmans

Chairman, Lhoist SA

Luc Bertrand CEO, Ackermans & Van Haaren NV

Nicolas Boël Chairman, Solvay SA

Bert De Graeve Chairman, NV Bekaert SA **Bernard Delvaux** CEO, SONACA SA

Roland D'leteren Chairman, SA D'Ieteren NV

Baron Daniel Janssen Honorary Chairman, Solvay SA

Thomas Leysen Chairman, KBC Group NV

Dirk Luyten Managing Director, Levante Capital Management

Martine Reynaers Managing Director, Reynaers Aluminium NV

Michèle Sioen CEO, Sioen Industries NV

Jean-Christophe Tellier CEO, UCB SA

Alexandre van Damme Administrateur, InBev NV

Brazil & Latin **America**

President Sergio Franco Averbach

President, South America and Senior Client Partner, Korn/Ferry International

Members Gustavo Abelenda President, Latin America.

Mondelez International Inc Emerson de Almeida Dean, Fundação Dom

Cabral

Nestor Casado CEO, Capital Invest

Carlos Cavalcante Superintendente, **IEL** Nacional

Ana Maria Diniz Board Member, Companhia Brasileira de Distribuição

David Feffer Chairman and CEO, Suzano Group

Luiz Fernando Furlan Co-Chairman of the Board, BRF Brasil Foods SA

José Carlos Grubisich Filho

Alexandre Hohagen

Loudon Owen

Charles Sirois

Telesystem Ltd

Guthrie Stewart

PSP Investments

Managing Partner,

McLean Watson Capital Inc

Chairman and President,

Senior VP and Global Head

of Private Investments,

Alexandra von Schroeter

Head of Strategic New

Portfolio Management,

Wealth Management Inc

Business and Client

Cumberland Private

Niels B. Christiansen

President and CEO,

Morten Eldrup Jorgensen

Partner, Nielsen Norager

Denmark

President

Danfoss A/S

Law Firm LPP

Partner.

Christoffer Galbo

Peer Kolendorf

Finland

Members

Eero Heliövaara

CIO and Vice-President,

Design for Excellence

Solutions & Networks

Process Manager, Nokia

Chairman, Huhtamaki Oyj

Juha Ilari Rantanen

IK Investment Partners

Group CEO and President,

Head of Global Business Operations of Mobile Phone, Microsoft

IT Management, Kesko Oy

Arto Hiltunen

Markku Komsi

Mikko Kosonen

President, Sitra

Mikael Lilius

Kari Stadigh

Sampo Oyj

Mitti Storckovius

Advisor,

President and CEO,

Comitel Holding A/S

Copenhagen Counsel

Members

Vice-President of Sales, Facebook Latin America

Gustavo Marin President. Banco Citibank SA

Maurizio Mauro Managing Partner, TTLM

Bernard Mencier

Ulrich Otto CEO, Otto Holding International

Paolo Picchi President Latin America, McCain Foods

Marcio Andrade Schettini Executive Vice-President, Itau-Unibanco SA

Claudio Szajman Chairman, Grupo VR Vale Refeição Ltda

Waldemar Verdi Chairman and CEO, Grupo Rodobens

Canada

President Jean-François Sauvé Managing Partner,

Cheverny Capital Inc Members

Paul Desmarais Jr Chairman and Co-CEO, Power Corporation of Canada

Andrew Hanff Partner.

Roland Berger Montréal Kamal Hassan

Founder and CEO, IncMind

Peter Kruyt Vice-President, Power Corporation of Canada

Daniel Labrecque Chairman, INSEAD International Council; Founder and CEO. **DNA** Capital

Brett Miller President, Jones Lang LaSalle Alain Miguelon

President and CFO Bourse de Montréal Inc Maarit Toivanen-Koivisto President of the Board, Onvest Oy

France

President Philippe Houzé

Executive Chairman Galeries Lafayette Group

Members **Antoine Arnault** President, Berluti

François Bouriez Co-CEO, Louis Delhaize Company

Thierry Breton Chairman and CEO, Atos

Grégoire Chertok Managing Partner, Rothschild & Cie

Jean-Frédéric de Leusse President, UBS France

Marc de Leyritz Partner, Egon Zehnder International SA

Olivier Giscard d'Estaing Honorary President,

Fondation INSEAD

Roger Godino President, Holding International de Développement

Jean-Jacques Guilbaud Secretary General, Total SA

Benoît Habert Deputy CEO, Dassault Group

François Hériard Dubreuil President, Fondation INSEAD; Chairman, Orpar; Chairman, Rémy Cointreau

Claude Janssen Honorary Chairman, **INSEAD**

Patrick Kron CEO, Alstom SA

Bruno Lafont Co-Chairman, LafargeHolcim

Frédéric Lemoine Chairman, Wendel Group

Jean-Marc Liduena Senior Partner, Monitor Deloitte

Francis Morel CEO, Les Echos Group

Benoît Potier Chairman and CEO, Air Liquide SA

Arthur Sadoun CEO. Publicis Worldwide

Bernardo Sanchez Incera Deputy CEO, Société Générale

Pascale Witz Executive Vice-President, SANOFI

Germany

President Ines Kolmsee COO and CTO. EWE AG

Members

Dominik Asam CFO and Member of the Managing Board, Infineon Technologies AG

Markus Conrad CEO, Tchibo GmbH

Lutz Goebel Managing Director & Shareholder, Henkelhausen GmbH & Co KG

Franz Haniel Chairman of the Supervisory Board,

Franz Haniel & Cie GmbH

Immanuel Hermreck **Executive Vice-President** Human Resources, Bertelsmann SE and Co

KGaA

Ralph Heuwing CFO and Director, Duerr Aktiengesellschaft

Carl Pfeffer CEO, Aluminium-Werke Wutöschingen AG & Co KG

MD, Castik Capital Sarl. Sebastian Reschke

Michael Phillips

Owner, Reschke Advisory Services Wolfgang Schaefer

Member of the Executive Board & CFO, Continental AG

Peter Schuh Partner, Stratfields

Chairman, S&B Industrial Minerals

Ulysses A. Kyriacopoulos

Yiannis Akkas Managing Director, Hellenic Fabrics SA

Takis Arapoglou **Spyros Capralos**

Greece

President

Members

President Hellenic Olympic Committee

George David Chairman, Leventis Group

Dakis Joannou Chairman. Joannou & Paraskevaides (Overseas) Ltd

Leonidas Los Chairman. INSEAD Alumni Fund (IAF)

Anastasios Manos Logistics, Shipping, **Exports & Terminals** Manager, Lafarge SA

Nicholas Nanopoulos CEO, Eurobank Ergasias SA

Calypso Nomikos President, AM Nomikos Transworld Maritime Agencies SA

Doucas-Paul Paleologos Dimitris Papalexopoulos Managing Director, Titan Cement Company SA

Minas Tanes Chairman of the Board, Athenian Brewery SA

Takis Theocarakis Deputy Managing Director, NIC.J.Theocarakis SA-Nissan Greece

India

Technologies Ltd

Anu Aga

Director, Biocon India Ltd

Aman Mehta

Hital Meswani

Executive Director.

Sunil Bharti Mittal

Deepak Parekh

Morgan Stanley

Chairman, Fortis

Roger Abravanel

Director Emeritus,

McKinsey & Co

Nerio Alessandri

President and Founder,

Technogym Group SpA

Michele Appendino

Chairman and CEO,

Barbara Giulia Belloni

Managing Director,

Chairman and CEO.

Bracco Imaging SpA

Massimo Capuano

Managing Director,

Centrobanca SpA

Russell Reynolds

Associates Inc

Diana Bracco

A.M.E. Ventures

Healthcare (India) Ltd

India Co Ltd

Italy

President

Members

Chairman, HDFC Ltd

Malvinder Mohan Singh

Reliance Industries Ltd

Chairman and Managing

Director, Bharti Airtel Ltd

Director,

Adi Godrej

Ashwini Kakkar Executive Vice-Chairman,

Mercury Travels Ltd Gabriele Galateri Kiran Mazumdar-Shaw Chairman and Managing

Luca Garavoglia Tata Consultancy Services

Vittorio Giaroli

Luigi Gubitosi General Manager, Italiana SpA

Raja Parthasarathy Paolo Guidelli Guidi Managing Director, Chairman, Quadra Management Consulting

> Francesco Loredan Managing Partner,

CEO, Ariston Thermo Group SpA

Carlo Montenovesi Chairman. Cross Border SRL

Nicola Pianon Senior Partner and Managing Director, The Boston Consulting Group Inc

Gian Luca Rana Pastificio Rana SPA

> Corrado Sciolla CEO, BT Italia SpA

President, Enel Green Power SpA

President Narayana Murthy Chairman and Chief Mentor, Infosys

Members

Director, Thermax Ltd

Shyam Bhartia

Chairman and Managing Director, Jubilant Organosys Ltd

Dinesh Dayal COO, L'Oreal India Pvt Ltd

John Elkann Chairman, Godrej Group

> Guido Frisiani Director, McKinsey & Co

Chairman, Assicurazioni

Management Consulting

RAI Radiotelevisione

BC Partners Paolo Merloni

Amministratore Delegato,

Francesco Starace

42 Philippe Vindry Christian Vulliez

Guy Wais

President,

Philip Yeo

Research

Jürgen Zech

Chairman,

Denkwerk

France

Simone Veil

Former Minister of State,

Consultant, CHV Conseils

Roger Wippermann

Chairman, Agency for

Science Technology &

INSEAD National

Excel Contact SA

Frank Brown,

First Atlantic Capital Ltd

Vivien Godfrey CEO, MilkPEP

Frederick M. Goltz Founder. Hattington Capital

John W. Jackson Chairman.

Tim Kingston Managing Director,

Victor Menezes

John Phizackerley Michael A. Neal Co-COO, Nomura Bank

International Plc James Pike Senior Independent CFO, Dataminr Director, Spirax Sarco

Engineering Plc Lord Simon of Highbury AlleyCorp Former Advisor to the UK

Cabinet Office John A. Thain Paul Skipworth

Partner, L Capital G. Richard Thoman Management Managing Partner, Mark Spelman

Future of the Internet, World Economic Forum

USA

Members

Thomas C. Barry

President and CEO,

Zephyr Management, L.P.

President Sandy Ogg

Chairman, Remuneration Committee, INSEAD Founder, CEOworks

John B. Singer Managing Director, Advent International

President

Vivienne Cox Chairman and Non-Executive Director, Vallourec

Anat Bar-Gera **GSK** Chairwoman, Cyverse AG

> Chairman, INSEAD Advisory Council; Former Deputy Governor, Bank of England

Senior Advisor, Quarton International

Roche Holding Ltd;

Non-Executive Vice-

Andreas Jacobs

Chairman, INSEAD:

Jacobs Holding AG

Müller-Möhl Group

President,

Eric Tyeter

UPC Cablecom

Member of the Board,

Carolina Müller-Möhl

President, Givaudan SA

Georges Burki Private Investor

Antonio Viana Baptista

Sweden President Finn Rausing

Members

Procuritas AB

Jonas Berglund IT Procurement Manager,

Claes Dinkelspiel

Fondkommission AB

Investor AB

Joakim Olsson

Jorge Gallardo Switzerland President, Almirall SA

Christian Gut Revoredo CEO and Managing Director, Prosegur Compañía de Seguridad SA

Pedro Larrea Paguaga CEO, Ferroatlantica SL

CEO, Grupo Epelsa SL

Marta Malo

José Oliú Creus

Fernando Ruiz

President, Deloitte

Chairman and CEO,

Banco de Sabadell SA

Senior Business Advisor Juan Ramon Llorente PT Praweda Ciptakarsa Perez Informatika General Manager, Educamigos

H.R.H. Abdul Qawi Director, Supremo Management Services Sdn Bhd

Colin Low

(SIDC)

President and CEO,

Singapore Investment

Azman bin Hj. Mokhtar

Khazanah Nasional Berhad

Shanti Poesposoetjipto

Managing Director,

Development Corporation

Doris Susan Sohmen-Pao **Executive Vice-President** of Administration.

YALE-NUS College Pramukti Surjaudaja Chairman, PT Bank

OCBC NISP Tbk

Sukanto Tanoto Founder and Chairman,

RGE Pte Ltd Oliver Tonby

Managing Partner, McKinsey South-East Asia Francis Sock Ping Yeoh

Managing Director, YTL Corporation Bhd

Fernando Zobel de Ayala President and COO, Ayala Corporation

Spain

Members Eduardo Berastegui

CEO, Comunicare Online Marketing

José Bogas Managing Director, Endesa SA

Jaime Carvajal Urquijo President,

Advent International Leopoldo del Pino President,

Estacionamientos Iberpark

Carlos Dexeus Sanpere Partner, Altex Partners

CEO, SAG Group GmbH

Members

Jack Boyer Chairman of the Board, Ilika Plc

Paulo Cartucho Pereira Partner, Perella Weinberg Partners

Andrew Large

Pictet & Cie **Richard Bissonnet**

José Sainz Armada CFO, Iberdrola SA

Miguel Sanz

Director, SUSI Partners

CEO, Credit Suisse

Director, Tetra Laval Group

Rolf Abdon Chief Executive,

Mikael Ahlström Founding Partner,

TeliaSonera AB

Boerje Ekholm President and CEO,

Philip R. Hampton

The Liana Foundation

Goldman Sachs & Co

Senior Advisor, New Silk Route Partners, LLC

Former Vice-Chairman,

Julio Pekarovic

Kevin Ryan Chairman and CEO,

Corporate Perspectives

CEO, Monsoon Commerce Inc

David Weinstein Emeritus Professor of Marketing, INSEAD

45

Tapan

President

Tsunehiro Nakayama

Chairman and Representative Director, Merrill Lynch Japan Securities Co Ltd

Members

Susumu Fuiimoto

Vice-President, MS&AD Insurance Group Holdings Inc

Yasuhisa Fujita

Hiroshi Nonomiya

Crosspoint Advisors Inc

Ryoichi August Ueda

Member of the Board,

Mitsubishi Corporation

Netherlands

Presidents

Wiet HM Pot

CEO, IMC Int

Neil McArthur

Members

President.

CEO, Arcadis NV

Dirk Benschop

Charles Kotting

(GEM) Benelux

Carla Mahieu

Feike Sijbesma

Royal DSM NV

Investment Director

Global Head Human

Resources, Aegon NV

CEO and Chairman of

the Managing Board,

Shell Netherlands BV

Koenraad Jacob De Heus

CEO, Koninklijke De Heus

Gilde Equity Management

Senior Executive VP & CFO,

Partner,

President, Toyota Finance Neck Country Manager Corporation Netherlands, Coloplast

Ichiro Miyake Dirk-Jan van Ommeren President and CEO, Executive Director, Allianz Life Japan

Oranje-Nassau Groep BV Diederik van Rappard

Jacques van den Broek

CEO and Chairman of

the Executive Board,

Randstad Holding NV

Joost van Heijningen

President CEE Region

& Chief Sales Officer,

Cees J. A. van Lede

Air France-KLM

Heineken

Jan Derck van Karnebeek

Board Director, Philips and

Annemarie Johanna van

Owner, Capitalize BV D.P.M. Verbeek

Vice-Chairman Emeritus. Aon Group Netherlands

Merel van Vroonhoven

Chairman of the Executive Board, Autoriteit Financiele Markten

Eugenie van Wiechen

Managing Director, FD Mediagroep Marketmakers Combin BV

Joop Wijn

Managing Board, ABN AMRO Holding NV

Jan Zijderveld

President, Unilever Europe, Unilever NV

President

Chairman and Chief Executive, The Bank of East Asia Ltd

Members Mao-Song Chang

BU Director, Roche Products Ltd

North-East Asia

Sir David K. P. Li

Christopher Cheng

Chairman, Wing Tai

Corporation Ltd

Helge Lund Group Chief Executive, BG Group Plc

Dag Opedal

Vaekeroe A/S

Silvija Seres

Kim Jung-Tai

Ben Keswick

Chairman and

Siu-Chuen Lau

Deputy Chairman

Development Co Ltd

Executive Chairman,

and CEO, Hysan

Michael Leung

Onwel Group of

Shui On Group Ltd

Firdaus A. Siddik

John R. Slosar

Kan Trakulhoon

Company Ltd

Norway

President

Members

Christian Berg

Senior Partner,

Hitec Vision AS

President and CEO,

CEO, Oslo University

Jens P. Heyerdahl d.y.

Carl Otto Loevenskiold

President, Loevenskiold-

Egil Hogna

Sapa Group

Siri Hatlen

Hospital

Birger Magnus

Founder and Owner,

Birger Magnus R&I

President and CEO,

Siam Cement Public

Owner, PT. Jafra Mexindo

Chairman, Swire Pacific Ltd

Companies

Vincent Lo

Chairman.

Chairman and CEO,

Managing Director,

Jardine Matheson Ltd

Hana Financial Group

Managing Director, TechnoRocks

Kristin Skogen Lund

Director General, NHO - Confederation of Norwegian Enterprise

Jon Erling Tenvik

Oyvind Torpp Senior Partner & Managing Director, The Boston

Consulting Group

Portugal

Members

Américo Amorim Chairman and CEO, Amorim Holding II

Álvaro Barreto Administrator, Grupo Portucel Soporcel

João Carvalho Talone General Partner,

Magnum Capital Vasco de Mello Chairman of the Board, Jose de Mello SGPS SA

Manuel Ferreira de Oliveira President of the

Executive Commission, GALP Energia SA

Luis Gravito Senior Partner, The Boston Consulting Group

Miguel Horta e Costa Vice-Chairman of the Board, Banco Espírito

Santo Antonio Horta Osorio Group Chief Executive,

Lloyds Banking Group Plc

Belmiro Mendes de Azevedo Chairman of the Board,

Sonae SGPS SA Luis Nazaré Chairman & CEO, CTT Correios de Portugal SA

Joaquim Paiva Chaves CEO, MALO Clinic Group, SGPS SA

South-East Asia

Fernando Pinto

Portugueses SA

CEO, Transportes Aereos

Francisco Pinto Balsemão

President, Impresa SGPS

Pedro Queiroz Pereira

Semapa - Sociedade de

Investimento e Gestao

Carlos Jorge Ramalho

Chairman of the Executive

Chairman of the Executive

Committee, Banco Espírito

dos Santos Ferreira

Board of Directors,

José Maria Ricciardi

Alexandre Soares

Chairman of the Board,

President of the Executive

Commission, Banco BPI SA

Jeronimo Martins AD.

Fernando Ulrich

Dos Santos

Millennium BCP

Chairman and CEO.

SGPS

Santo

President Hsien Yang Lee Special Advisor, General Atlantic LLC

Members

Yoon Chiang Boon Chairman and Managing Director, Jardine Matheson (Singapore) Ltd

Alexandra De Mello Stadler

President, INSEAD Alumni

Association, Singapore Jamaludin Ibrahim Managing Director, President and CEO,

Axiata Group Berhad

Khun Chatchaval Jiaravanon Member of the Board, True Corporation Public

Company Ltd

Christina Choi Lai Law Regional President, Asia, Middle East, Africa, General Mills

(Espana) SA

Abdon Mills

Vattenfall AB

Syngenta Foundation

Rémy Best President, Fondation Mondiale INSEAD; Managing Partner,

President

Mirjam Staub-Bisang

Management Committee,

Co-founder, Independent

Member of the Board,

Chair, Endowment

INSEAD; CEO and

Capital Group

Members

John Atkin

Veit de Maddalena CEO, Rothschild Private Banking & Trust

Patrick Firmenich Vice-Chairman of the Board, Firmenich SA

André Hoffmann Non-Executive Vice-Chairman of the Board,

Stefano Dell'Orto Senior Manager,

Chairman, E. Öhman J:or

United Kingdom

CEO and Co-Founder,

Non-Executive Director,

Charles Mackay

Charles Manby

Advisory Director,

Goldman Sachs

International Ltd

Opera Holland Park

Chairman.

GE Commercial Finance

Chairman and CEO, CIT

Tommaso Trionfi

Classes of 2015D/2016D

MBA Class of 2015D

Faiz Afzal Kota Ageiwa Rahul Aggarwal Nikhita Agrawal **Mohammed Ahmed** Claire Ahn **Anand Aiyer** Abdo Al Habr Luis Aldao Saadat Ali **Omid Alimia** Mostafa Allam Javier Allende Quijano Migara Alles Mayowa Alli André Almeida Pamponet William Almeida **Dhari Alobaid** Faisal Alobaid Ala Al-Shaibani Pablo Alvarez Guerra Shubbu Amin Neshat Amirfathi Renato Andrade

Thomas Anduz Acher

Madhumitha Aravanan

Apoorva Anubhuti

Guillaume Arrigoni

Claudio Assumpção

Bartosz Augustyniak

Syed Arfeen

Mridul Arora

Soares De Sa

Adeline Aw

Liza Azu

Philip Bai

Yousuf Attarwala

Maria Bakhtina Levent Bakirci Keshav Banarji Gabriele Bandi Arka Banerjee Mantej Bansal Szabi Baranyi Guilherme Barbugli Sortino **Beatriz Barros** Kirill Barsukov **Dan Barzily Claudia Bates** Elsa Ben Hamou Dassonville **Bassem Bendary Ahmed** Pierre-Emmanuel Bercegeay Florent Bernard Yassine Bhija **Benjamin Biesmans** Mohit Bijlani Rakhi Birla Lizet Bloo Onno Boer Yoav Bornstein Fawaz Bou Alwan Cecilia Braggiotti Jeremy Brenner Susanne Buck **Maddie Buras Juan Bustos Annie Byerley** Nick Calluzzo Lale Can Leonardo Canepa

Joseph Canto

Monica Cariño

Carlos Casado

Joao Caro De Sousa

Gretchen Carrigan

Mathilde Castet Ashwin Chalam Edrissa Cham Aditi Chand Prashanth Chandrasekhar Nicholyn Chang Salim Charabaty Siddhartha Chaturvedi **Edouard Chehade** Keven Chen Xiansu Chen Allison Ching Christina Choi Lynette Chow Ashley Chu Irina Chuchkina Daphne Chui Karol Chymosz Luca Civita Colby Clark Charles François René Corthouts Miguel Costa Freire **Spencer Crawley** Carlo Cu Unjieng Jaime Cuenco Naim Daher Mansour Eli Daley Henri Dambreville Sander Dassen Anjana Dasu Lindsay Davison Elina Davydova **Aymeric De Ferrieres** Amado Miguel De Jesus Zuzanna Debowska Annelies Deleersnyder Akshit Desai Varun Desousa

Pavis Devahasadin Na

Avutava

Sameer Devji Anuradha Dewan Neeta Dixit Felnes Diuanda João Guilherme Do Val Karina Dolya Gabriel Dos Passos Tortelli **Beth Dowe** Paul Du Plessis Kshitij Dua Rui Duarte Ayesha Dubash **Estelle Dupuy** Philippe Dutheil Varun Dutt Pierre Ebner Esra Eczacibasi Kimiko Edmunds Kelly Edwards Donna Egan Ralph El Hachem Georges El Hitti Ali El Mais Tony Elenjical Michael Elgort Oleg Eremin Tomás Estevez Gomez **Daniel Everts** Joris Falter Mazen Farouki Camilla Adeline Marie **Fawcett Demid Fedorov** Peng Feng Johnny Ferguson Osvaldo Ferreira Porto Filho Kim Field Ella Flaye **Enrique Flores** Wolfgang Hoevel **Zhiming Fong**

Roberta Fonti Castelbonese Xenia Frank Nieves Fuentes Quiralte Harsh Gambani Daria Gan Varyagina Robyn Garfield **Nishant Garg** Saumya Gaur Jean-André Gbarssin Carla Generaal Abhik Ghosh Mélanie Gilles **Henry Gindt** Pawel Godula Akshay Goel Anupam Goel Stephen Goldsmith Killing Carlos Gomez Maciej Gorgol Filippo Gozzi Miquel Graca Oliveira Pal Grewal Lukas Grubauer Joanne Guan Hari Gulati Ludovic Gulkasehian Chirag Gupta Mudit Gupta Gagan Gururaj Chris Hadenfeldt Patrick Halde Henry He Alexandre Héau Amine Hebri Geoffroy Hedde **Eric Heidt** Stive-Yann Hiahuat Gadou Ahlam Hmadouch

Stephane Houpert

Nick Hsu Sagari Kunzru Silvia Hu Sherri Kuo Cheng Yu Huang Anna Kuragina Julia Huang Silvia Kwak Felipe Hube Jacqueline Kwok Silvie Huo Varun Laijawalla Rafael Hurtado Sharan Lal Michael Iltschev Nicholas Landry Itamar Inbar **Mathias Lang** Wouter Lankhorst Justin Irwen Nikhil Jacob Sadoluwa Lanlehin Diego Jahn Yoav Lapid **David Lauber** Jassim Jassim Julien Lauret Laura Jassoy Anuk Jayasuriya Charlie Le Faou Andrew Jensen Jonathan Lee Yindong Jia Jung Lee Yuxing Jiang Ken Lee Philipp Johne **Kwok Ming Lee** Cherian Joseph William Lee Andrew Jun Sergej Lehmann Rashmi Kabra Shailesh Lekhwani Aditya Kalyanasundaram Alfredo Les Spalthoff Kaan Karakasli Mariia Leshcheva Onur Kardesler Philip Leung Amyn Kassam Leo Leynonen Karim Kassem Daniel Li **Andreas Kater** Tacey Li **Gerard Kelly** Yinan Li Bashar Khaddage **Bryan Liang Shahid Khan** Xu Liang **Udit Khanna** Scott Lichtenstein Andrew Kim Stella Lin Jehovah-Nissi Kim Wei-Hao Lin Kyunghee Kim Freeman Ling Min Jeong Kim **Dmitry Linkov** Marc Kinast Angela Liu Max Kletski Leigh Liu Nader Kobrosli Leo Liu Su Jun Koh Marcus Lockard Yohei Konakajima **Davy Louwers** Vadym Kononenko Jenny Lu Sophia Lu Nils Köntges Herman Korsgaard Yiming Lu Nimisha Kothari Roxanne Luk **Ohad Kotler** Linh Luu Pawel Kozub **Abhinand Madireddy** Arina Krasnova Monica Maestre Till Kratochwill Saurabh Maheshwari Katerina Kravchenko Hamza Maldji Tomas Kubinyi Divy Malik **Prashant Kumar** Anum Malkani

Igor Mangovski Devina Pasta Ramu Manivasagan Yewzhen Peh Manish Marotkar Konstantin Pell Pedro Marques Almeida Vincent Peng Fernando Martinelli Alhad Peshne João Peters **Robert Marx** Sarah Maryssael **Tokini Peterside** Matthias Maurer Athena Petychakis **Udit Mediratta** Heidi Pilloud Sergii Medynskyi Lisette Pimontel **Anish Mehta** Matthieu Poitrimolt Ofer Mehulal Kyryll Ponomarenko Emma Miao Catalina Posada Jaramillo Kyung Jun Min Ashwin Prabhu Darut Prasertsri **Beatriz Miotto Federico** Kaushik Proddutur Nisarg Mirani Neha Molugu Roman Protasevich **Christoph Monschein** Heloise Pujolle **Hadrien Mordacq** Anna Putrya Pablo Morillo Walter Qian Akira Morita Lydia Quek Violetta Mullavanova Tim Quijano Krishna Murali **Eyal Rabinovich** Raza Mustafa Franco Radavero Younes Rahmoune Rohitt Mutthoo Jakub Mydlarz Anjali Rai Garima Rai Sandeep Nair Anas Raiss Meenal Nalwaya Max Nazukin Kartikeya Ramasundaram Nicholas Ng Roshan Pai Ramesh Linda Nguyen Sid Ramtri Ana Niculita Konstantin Ranchinskiy Rubens Nigoghossian Siddharth Rao **Elinor Noble** Artem Raskin Moe Nsouli **Evgeny Rasskazov** Maria Nykytiuk Chaitanya Rathi Aodhan O Tuairisg Reda Rebib Warren Oakes **Alexey Rimer** Gideon Ochar Martin Rodriguez Montes **Brett O'Farrell** Jean Rosado Isabella Rubio Zea Rodrigo Oliveira Mayank Rungta **Eugene Ong** Shu-Ying Ong Natalia Rybakova Stephanie Ong Ramy Saadeh Ali Safdar Omur Onk **Alaattin Ozbas** Yves Sagnières **Dushyant Sahani** Michael Panagopoulos Sarvesh Pandey Abhishek Sahay **Arul Thomas** Patrick Pangan Hina Sajid Yannik Thomas Christelle Salame **Mark Tissot** Nicoletta Papucci Duarte Salgado Simoes Wellerson Paroschi Hong Tran De Almeida Khanh Tran Fabio Pasquale

Adrien Salmon

Kushal Sanghrajka Rashna Sanjana Akshay Sarangdhar **Dmitry Savelyev** Tern Sawasdivorn Corinne Sawers Hiroko Sayama Michael Schott **Daniel Schwarz** Jim Sellars Rajesh Senthil Kumar Stuti Sethi Sawan Shah Yasmine Shama Sameer Sharma **Henry Sheng** Ashika Simhadri **Paul Simister** Hitesh Singh Karamyog Singh **Dmytro Skyba** Avman Sleiman Ishai Smadja Femi Sokunbi **Benjamin Solins** Sasha Sorokovikova Marc Spengler Roman Steiner **Rocky Stephanus Patrick Steuer Dave Stevens Chantal Stoffelsma Petar Stoyanov** Karma Sukkarieh Qing Sun Simon Sun Xin Sun Zhiwei Sun Ashwath Sundaresan Voramon Supanusonti Neha Sutodia **Shelly Tadjer Lin Tang** Harsha Tata Patrick Tayah Harsh Tayal Ria Thomas George

47

Anshul Bansal

Victor Costa

Devin Gangi

Annie Yu

Iolanda Trandafir **Esmond Yue** Joshua Bao Dami Jones Reza Cove Christie Gao Johannes Lermann Jens Nörrtershäuser Sergey Rastoropov Prabhdeep Singh Jean-François Trillo Pierre-Luc Zaharia Donna Barcelon Benjamin Croc Ferran Garcia Codina **Gabriel Jung** Ming Li Narques Nourmansouri **Bastien Ravandison** Ketan Sinha Serguei Zaitsev **Daniel Barzilay** Felipe Cunha Cristina Garcia Justes Kaoru Kaganoi Leslie Lim Mecit Noyan Peter Reaidi Michael Tucci Sandeep Siwach Asaf Tzur Konstantin Zakharov Merve Basci Emiliano D'Amato Gabriel Gebara Rami Kahale Gustavo Lima Moe Nsouli George Reynolds Anastasia Soldatova Victoria Zazzara Dilasha Basnet Chandrika Dattathri Daniele Genovesi Leonidas Kanellopoulos Albert Lin Lakheni Ntshingila Paulo Ribeirinho Will Sorby Luis Unda Yaroslav Usachev **Aurelien Zemor** Florian Baur Olivier Dauw Maya Georgieva **Deuk Kang** Jean Loubinoux Miguel Núñez **Duarte Ricciardi** Igor Spasovski Martinus Van Den Berg Florent Zemor Marco Beltrami Ana De Andres Sebastião Geraldes Barba Michal Kaniewski Antonio Loureda Rotimi Odubogun Filipa Ricciardi **Georgios Spyroglou** Santidrian Malini Kannan Anne Van Eekeren Allen Zhang Aura Lía Benavides Castro Kevin De Graav **Zied Gherine** Borja Olazabal Del Solar Conor Roche Cara Stoffel Zhong Yang Lu Jérôme Van Innis Catherine Zhang Maxime Berard Alex De Leon Mihai Ghiorghies Hunain Kapadia Stephen Oldroyd Eduardo Rodriguez Noortje Strack Van Alessandro Lualdi Schijndel Mark Van Liefland Alex Gilles Ole Christian Roed Sandra Zhang Katharine Berger Gonzague De Lhoneux Konrad Kapeluch Kemi Onabanjo Gursheen Luthra Nevina Strelkova Sander Van Noorden Shanshan Zhang Tom Bergstein Victor De Premorel Victor Glaeser Kyle Keene Jack Orr-Ewing Cesar Rojas Harsha Maddipatla Carina Strelow Higgons Sanal Vankaev Haoyu Zhao Angelo Bernuy Giraudi Yann Goergen Yannik Keller **Andre Otaviano** Nicola Romano Fuentes Risa De Sagun Lucas Madriñan Jon Su Alon Zheltkov Mihran Khachkhechyan Nabil Oudghiri Yannis Rossonis **Evangelos Varoutsas** Winston Goh Nitin Bharathy Julian De Segundo Prerna Malhotra Pat Subpa-Asa Nithya Venkataraman Shailene Zhu **Zhen Gong** Mavra Khan **Tom Rowland** Ozan Ozpinar Nikhil Mallavarapu Pooja Bhaskar Kaushik Subramanian **Thomas Delaye-Fortin** Heinrich Rusche **Kostas Gounaras** Akshay Khandelwal Terren Pan Nicolas Vennin Jatin Bhutani Emílio Della Bruna Junior Shiksha Mann Divya Sukumar Nikhil Khosla Anuj Goyal Juan Andres Panama Reda Saber Manon Veraart Eduardo Bicacro Shaivi Desai **Andreas Marstad** Kai Sun Alejandro Vergara Shino Grivel Avneet Khurmi Shaili Pankaj Omar Sadder **MBA** Valeria Birau Tarangini Desawar Dyota Marsudi Marina Sushentseva Matteo Viccardi Lars Groenveld Mark Kiel Bruno Pantaleão Paco Sahuquillo Class of 20161 Andrej Bjegovic Vishy Dhawan Jonathan Martel-Gagnon Karim Tajdin Camila Groux Donghyun Kim Aline Papucci Karim Sahyoun Arjun Vijayaragavan Zohair Aamer Marie-Renée B-Lajoie Alexander D'Heygere **Robin Martens** Cindy Tan Yu Gu Sam (Minseok) Kim Sneha Parikh Raphael Sammut Gerardo Villarreal Alex Abasheev Marc Blázquez Prunera Marco Di Mare Sergio Massano Wenyou Tan Gonzalez Annie Guan Seung Joon Kim Vihar Parikh Sujin Samuel Saj Murad Abdullayev Luis Villena Fabianna Bluhm Alves Danielle Dias Coutinho Matteo Mastinu Jacqueline Tao Fabrizio Maria Guidi Genki Kimura Kaustubh Parkar Pisarn Sanyadechakul Thomas Abramovici Steven Meijer Timmerman Virginie Vinson Lola Boatwright lain Ding Pedro Tavares Ramos Tomas Guillen Tarun Kinra Simone Parravicini Pimsiri Sareewiwatthana Thijssen **Mohamed Adany** Jeff Bond Régis Vogel Michael Dirkx Marcelo Tavares Varun Gupta Dario Kirola **Zeke Patterson** Antonia Sariyska Martijn Meijer Timi Adelaja Rodrigo Volpe Elicia Bravo Garcia Maria Drosou **Chris Taylor** Timo Klein Ofentse Pelle Matija Savic Marina Gurevich Badara Ali Meite Deji Adesina Shana Brockman Andreas Wallendahl Carolin Duerr Wei Xiong Teo Nina Klishevich Pascal Haazen Kyle Schmick **Thomas Peny-Coblentz** Alyson Ahearn Fabrizio Memoli **Daniel Wang** Marcos Bruno Alessandro Dulbecco Ryan Teoh **Andrew Ham** Robert Knight Jose Perez Ferrero Christopher Schoenbach Gonzalo Menendez Ryota Akatsuka Pu Wang Lucy Buchanan Sergey Efimenko Aparna Thadani Alvine Handou Nganchou Jimmy Ko Johnathan Perkal Jaco Schoevers Tiago Mesquita Edinam Akpakli Johannes Burkhardt Quan Wang Ilya Efremov **Aminata Thiam** Kim Hartmann Aditya Kochhar Yoel Perlman Hagen Schoof **Gabriel Michelin** Elif Aksoy Wilson Wang Rachel Bush Sarena Ehrlich **Archit Tiwari** James Hay Konstantinos Irene Peschel **Brecht Schoors** Olga Miloserdova Haytham Al Azzouni Chloe Byruck Mark Eisinger Konstantinidis Xiaomin Wang Sophie Toledano Aldo Heberlein Yana Petrova Tamara Seedial Liudmila Mironosetskaya Omar Al Dimashki Phil Koretz Stephan Weibel Mertozde Cankaya Jad El Sebaaly Monika Trehan Ashraf Heleka Alex Pham Sultan Seitbekov **Devansh Mittal** Adam Alagiah Will Wells Maria Elisseou Neda Kostadinova Rocío Trujillo Alba Larissa Cantanho **Dominik Hemmig Guillaume Pigot** Proma Sen Dipti Mohanan Michael Alexandratos Ahmed Elsobky Oscar Westerhof Zoe Cao Kristina Kostopoulos **Terry Tsao** Ananya Hemvijitraphan Flávio Pioltini Da Costa Adriano Serroni Marco Allegretti Wen Jie Mok Pedro Carreira Carreira **Durhan Erturk** Martin Wieser **Anatoly Kostroma** Vieira **Augustin Tuaillon** Matt Herrndorf Luís Serzedelo De Almeida **Ziad Momtaz** Carolina Almeida René Willemars Antonio Carro Sanz Federico Escaler Gustavo Kowalski Ashwarya Poddar Jérôme Turcotte Routhier Giulia Setembrino María José Higueras Anne-Lise Monsen **Gabriel Alves** Thomas Wloszczynski Miguel Castel-Branco Jonathan Eshel Jiri Krivacek Katarina Podlesnaya **Amit Tyagi** William Hon Felix Shafigullin **Kimberley Montgomery** Miguel Alves Pedro Castel-Branco Al Esmail Meenal Kumar **Antoine Poirson** Don Wu **Roberto Valdes** Saurabh Shah Amine Housni Rodolfo Mortean Suvrat Anand Tarek Lababidi Eric Wu Ignacio Castilla Salas Thierry Ethevenin Alistair Potgieter Andreas Van Braam Michelle Hu **Pranav Sharma** Geraldine Mortemard De Houckgeest Bin Anindita Rafael Lam Grace Wu Gabriel Catalani **Joubin Pour** Pierre Farrugia Shufu Huang Chetna Shastry Boisse Renier Van Rooyen Marc Antonius Mengyi Wu Arvind Chandrasekaran Lila Fernandez Delgado Victor Lamm **David Powell Luis Shemtov** Yaping Huang Neeha Mujeeb Sudheera Vanguri Jessica Anwar **Boer Chen** Nicole Wu Begoña Fernández Larrea Diogo Leal De Faria Rachel Pregun Christopher Hughes Gaojun Shen Taps Mukherjee Bert Vanhalewyck Rodrigo Aparicio Marcelo Leal **Tingting Wu Lindsey Chen** Guido Fileppo Philipp Presslauer Wataru Shimazaki Sara Irvani Hamza Munir Javier Arellano **Georgs Vardanjans** Tim Chen **Andrew Lee** Thais Xavier Aaron Finegold Felipe Pugas Osama Shleef Vlad Isac Shazil Naqvi Jose Vargas Del Aguila Vaibhav Arora **Tagir Yamilov** Will Chenneveau **Christian Fleming** Genna Lee Qu Qu Ami Iwakami Sneha Shrestha Sartaj Narang Pedro Vaz Osorio Aliasgar Arsiwalla Riya Chhabra **David Forbes** Sung Uk Lee Pierre-Nicolas Queyroux Yojiro Yanagi Abhishek Jain Kos Shyshkin Aurélien Narminio Marchante Andrei Atroshenko **Christine Yang** Patrick Chlapowski Jacopo Forloni Andreas Lehmann Istvan Rab Avantika Jain Qi Si Sana Naseer Maria Del Carmen Velarde Manu Baglikaya Denny Choi Mark Lemnitz Wenjun Yang **Guillaume Fournier** Chloé Raetzo Alexander Simmons Reza Jan Saeed Belinda Navi Gayathri Venkataraman Loic Bailly Alex Yanitsky Claes Christiansen Jérémie Franc De Ferrière Jose Leon Lee **Brahmjot Raheja** Pedro Jaque Gustavo Simoes Araujo Tessa Venter Fiorella Nesta Bonicelli Saila Balasubramanian **Amily Chuang** Nicole Leong **Anand Ramachandran** Amanda Yap Constance Frerot Ankur Singh Jonathan Jenssen Maansi Verma Tatiana Nestertchouk Tishya Ballaney Carl Conradi Keisuke Fujita Florence Lepelletier Santosh Ramasamy Chris Yip Areef Jetha **Bhuvnesh Singh** Stephanie Vermeer Bao Nguyen Sivakumar Steve Banister **Bruno Costa** Erik Lepke Glenn Yong Ryo Fukuta Anna Jin Neha Singh Alexandre Viala Tatiana Nikiforova

49

Pablo Villalva Hernández-

Class of 2017

Edward Widjonarko

Jan-Jaap Atema

Li Lin (Reirin) Yonekura

Luna Yzaguirre Sánchez

Christopher Cartwright Charles Cessot Pramod Chalak

Dimitri Chichlo

Lauren Chung

Gaelle Clemencot Stephanie Zhou

Michael Zhu Shunhao Zhu Patrick Corr Janie Zhuang

James Crennan Guillaume Crunelle

Global Philip De Schoenmaeker **Executive MBA**

Mathieu Devillard

Yulia Dorozhkina Troy Doyle **Daniel Dubois**

Maan El-Rayes Sallam Elwadya

Celso Ferrer **Enea Fracassi**

Usman Anzaar Usmani **Bastien Pierre Jean** George Kwesi Arhin

Nicholas Armstrong

Samer Azem Sylvain Azzarelli

Ula Abdul Ahad

Dilmar Abdulaev

Sulaiman Al Ali

Laila Al Ameri

Nael Al Koudsi

Mohammed Al Buraidi

Faisal Algharabally

Faisal Almuhaideb

Wina Andreini

Claude Karim Allaoua

Al Jefri

Agnès Baekelandt-Dagoneau Kader Bancole **Mohit Batra**

Blaise Baudry Ala Ben Abbes

Mouna Benyahia Adrien Charles Joseph

Berot Muktha Bharathy

Tzvetomir Blajev **Clement Boulle**

Aurelien Breton Subhan Burke

Andrew Bushell Matthew Campbell

Gil Eduardo Carrasquinho

Youssef Choucair

Andrea Lorenzo Cioccarelli

Gildas Coldeboeuf Pascal Conte-Jodra

Sofiane Dahmam

Richard De Palmas

Bob De Smedt Anas Diab

Laurenti Dyogi

Jean-Luc Ferraton

Daniel Freed

Gambini Frederic Gandolfo

Pravar Gautam Frederik Gerner Vasileios Gkatzelis Henry Goodwin

Edouard Guillou Tuna Gulenc Nikita Gulyaev

Mohit Gupta Avadhesh Gupta Ghassan Haddad

Haroon Hamid Bagar Hasnain

Deborah Hong Carmit Hoshen Glik Marine Huguenin

Asad Hussain **Toto Maringan Hutabarat**

Paul Huynh Alla Idrisova Khaled Ismail Felipe Jacome Sushant Jain

Mukul Jain **Dhruv Jairath** John Jicha

Catherine Jonathan Sujit Joshi Aidar Kaliev

Kah Ken Kam **Fahad Kanoo** Karan Keswani Khalil Ketari

Nabil Khan Akachi Okoro Sang-Im Kim Nicolas René Daniel Olive

June Koh Selda Konukcu Thomas O'Reilly Michael Kuerschner Alexander Osho Kaushik Kulkarni Satoko Ozeki

Neeraj Kumar Simon Kyaga Miguel Laburu

Aymeric Lacroix Muhammad Akbar Laghari Ramy Lahoud

Alexandre Le Belleguy Florence Le Fur

Fabien Gerard Yannick Leduc

Hugo Lehmann Gisela Yenny Lesmana Marcin Lewczuk Oliver Lewin

Sang Wook Lim Anton Lin Seng Chuan Ling

Redmond Lloyd Oscar Loza Raymond Lui Ai Makino

Emanuele Marelli Malgorzata Maroszek

Reto Marx Alessandra Heinemann Ali Matar Theodoros Mathikolonis

Sanjeev Mathur Michal Mazur

Vaibhavi Mehta Neha Mehta Ammar Mikati

Oleg Mikhaylov **Graham Mitchell** Philip Tranberg Moe Omar Mohatarem

Cesar Silvio Morillas Simon Morris Mahendra Muralidhar

Karim Nagaty Raed Nahhas Sébastien Nahon Trisha Naidoo

Kok Hwee Ng Kathrin Niederlaender Samuel Ocheho

Benny Ong

Siddharth Parameswaran Elena Parker-Kaplun Jessica Nathalia Parra

Bernal Romain Pechard

Priit Pedaja Kyriakos Petrakakos Matthew Phelan

Anne Philipona-Hintzy Robin Pho Francois Pignat

Jason Poh Louis Poisson Jacobo Polaino **Ehsanur Rahman**

Andrew Roberts Dylan Ross Daphné Roussis

Anna Ryabinina Julien Sallaind Bonginkosi Philani

Sangweni Alexis Scheid Reto Schilt-Lu Adam Schindhelm

Mikkel Seidelin Evgeniya Setrakova

Ying Shi Marwan Shurrab Jonathan Siegel Ujjwal Singh

Mattijs Slee **Puneet Kumar Srivastava**

Chun Yang Su Michele Suria Marc Syz Abraham Takom Michael Tamvakologos

Ying Shi Tan Sim Hong Norman Tan Cheng Kwee Tan Osama Tariq Su Jing Teresa Tay

Siao Ming (Michael) Teoh Olivier Too Alison Tran

Matteo Trinca

Selim Turki

Andres Urb

Pasquale Tuosto

Clement Turnier Dmitry Mikhnov Elena Tyutyunnikova **Thomas Molgaard** Ifeanyichukwu Uka Yosuke Oshima William Pan

Ivan Lim

Yisong Lu

Denni Manzatto

Oliver Riebartsch Francis Van Acker Dirk van der Mast Stephanie Roquand Antar

Ketevan Vashakidze Aiwen Sheng Sophie Vauzelle **Andrew Song** Jobilal Vavachan **Dora Song** Mara Vavassori Hua Su

Matija Vavrous **Roland Tambau** Manay Verma **Russell Thomas Steve Vermant** Marcel Vonarburg

Alban Vital **Ludan Wang** Markus Johannes Widmer Sue Wang

Chao Wu Erika Yuniarti

Ruslan Yunusov Syed Saqib Ali Zahid Marie-Line Zakhour

Anita Zielina

Class of 2018

Kay Baik

Joanne Ban

Doris Bao

Sarah Bao

Eric Chang

David Chen

Jiwoo Choi

Arina Divo

Jason Fan

Bill Guo

Stanley Han

Michael Ho

Tsai Sheng Ho

Vincent Hoong

Simon Komizo

Alex Lau

Johnny Lee

Jun Wei Choo

Giorgio Fortunato

Sylvain Beltzung

Han Chen Cheah

Tsinghua-INSEAD **Executive MBA Executive Master**

> in Consulting and Coaching for Change

Yinuo Xie

Mira Zhang

Robin Zhou

Yu Zhou

Josephine Zhou

Thierry Zysset

Class of 2015

Anat Amit-Eyal Dina Basbayeva Maxim Belukhin Subhro Bhaduri Anne Bresman Karen Chia

Wendy Chua Mark Davis Catherine de Dietrich

Craig Elliott Camila Falcao Sherin Goh Rainer Gumpert **Paul Harvey**

Masako Ikehara

Olivia Ingraham Louise Jungco Jean-Christophe Laneri **Bev Kubat**

Rachel Lee

Yin Yin Lek **Enoch Li**

Bill Lu Mavis McAllister Siew Kiang Ng

Naushad Ramoly Loïc Sadoulet

Naho Saito Waleed Al Shaaily Gerlinde Silvis Tatiana Sosnova

P.B. Subbiah Lise Tejsner Gary Teo

Giles Watkins

Andres Yep

Sanjeet Waravadekar **Executive Master** in Consulting

and Coaching for Change Class of 2016

Nancy Chen Chye Hou Ching Rafael D'Andrea

Devika Das Johanna Daunan Orly Eitan Mariët Elshof

Kazuko Hirata Sirpa Ikola Gang Ji Cecilia Juhlin Julius Koh **Rohit Kumar** Yuen Lee

Adam Markus Cathalijne Oudijk Jon-Paul Pritchard **David Sancho** Hendrik Schwartz

Naomi Sedney Alice Sieger Ulli Silaba **Kok Sing Song** Arpana Vidyarthi Anna Viegener

Balagopal Vissa **Shuhong Wang** Andrea Wilke

Lynette Wong Sabrina Yuan Dennis Zamora

> Master in Finance Class of 2017

Himadri Bora Marla Foat

Aditya Haripurkar Benjamin Harrington-Lowe

Alex How

Akhil Prakash Garg

Alex Jee Divine Kaur Cindy Kim Aaron Klein Sushrut Kulkarni

Jamie Lee **Barnaby Matthews** Lesley Ndlovu

Gary Nelson Vidya Parthasarathy

Scott Priestley Diliara Safina Arjun Sangwan Anish Sasidharan Aditya Suresh

> Lawrence Tan Maureen Tashe Lynn Yuan Gokhan Yurtacan

51

INSEAD Europe Campus

Boulevard de Constance 77305 Fontainebleau Cedex, France

Tel: +33 (0)1 6072 4000 Fax: +33 (0)1 6074 5500

INSEAD Asia Campus

1 Ayer Rajah Avenue Singapore 138676

Tel: +65 6799 5388 Fax: +65 6799 5399

INSEAD Middle East Campus

Muroor Road, Street No 4 P.O. Box 48049 Abu Dhabi, United Arab Emirates

Tel: +971 2 651 5200 Fax: +971 2 443 9461

www.insead.edu

