

Annual Report

2018

The Business School for the World®

Contents

\bigcirc	Our Year
	in Review

Leadership

- 4 From the Chairman
- 5 Board of Directors
- From the Dean
- 8 Executive Committee
- 8 New Leadership

O Special Features

- 11 INSEAD Brand Evolution
- 14 The Campaign for INSEAD
- 16 Rethinking Business& Society
- 18 iW50 A Year of INSEAD Women
- 20 INSEAD LaunchPad at Station F

22 Finances & Endowment

- 22 Finances
- 24 Endowment

26 Faculty & Research

- 26 Overview
- 28 Recognition & Awards
- 30 New Faculty
- **34** INSEAD Knowledge
- 36 Alliances & Partnerships

38 Degree Programmes

- 38 Master Degree Programmes
- 40 Class Statistics
- 41 Doctoral Programme
- **42** Career Development Centre
- 44 Employment Statistics

46 Executive Education

- **46** Open & Customised Programmes
- 48 Online Programmes

☐ Advancement

- 50 Advancement & Alumni Relations
- **54** Events

56 Infrastructure

- **56** Digital Infrastructure
- **57** Europe Campus
- 58 Asia Campus
- 59 Middle East Campus

Constituencies

- **60** Advisory Council
- 60 Fondation Mondiale INSEAD
- **60** Fondation INSEAD
- 60 International Council
- 61 National Councils

Graduating Classes

- 67 MBA Class of December 2017
- **70** MBA Class of July 2018
- 72 Global Executive MBA
- 74 Tsinghua-INSEAD Executive MBA
- 74 Master in Finance
- 74 Executive Master in Consulting and Coaching for Change

The **2017/2018 Our Year in Review** report is developed by INSEAD Communications through a school-wide collaborative process.

We would like to thank everyone who contributed to this year's report. We would also like to thank the entire INSEAD Community – students and participants, alumni, faculty and staff – for making this year a success. It is an honour and privilege to report our accomplishments and we look forward to what the future holds.

From the Chairman

When I reflect on the decisions taken by the Board over this time, I realise the extent to which they will shape the future of INSEAD. This year, we wholeheartedly embraced the launch of our most ambitious fundraising campaign to date.

We commended the creation of the Hoffmann Global Institute for Business and Society and its mission to influence every facet of the school's activities. We not only approved but applauded Dean Ilian Mihov's bold new five-year strategy. And, in endorsing the vast undertaking to renovate our entire campus in Fontainebleau, we reaffirmed our commitment to our much-loved European home.

These are truly transformative and far-reaching developments. But there are many, many others deserving of celebration. It was another exceptional year for Executive Education, for example, with strong growth and higher performance than ever before. Our innovations in online education are a particular source of pride. Digital remains a small flower, but it is blooming brightly - broadening our audience and widening our portfolio. It is also worth adding that, compared to other business schools, our record of attracting and retaining the world's very best faculty was outstanding in 2017/2018 and has taken our number of resident professors to an all-time high.

The year-long celebration of women at INSEAD, or iW50, which culminated in the Summit of summer 2018, is another historic moment. It sends an important signal to the world and heralds a new era of gender diversity across INSEAD - extending to the Board itself. Already we have taken it to heart and are in the process of replacing retiring male directors with female talent, targeting at least 35% representation over the next few years.

As we approach our 60th anniversary next year, we will start to see the impact of 2017/2018 developments throughout the school. These are exciting times, indeed, to be part of the global community that is INSEAD.

Andreas Jacobs MBA'90D

Chairman of the Board

Board of Directors

Honorary Chairman

Claude Janssen

Chairman

Andreas Jacobs

Member of the Board, Jacobs Holding AG

Vice Chair

Emma Goltz

Chair, INSEAD Alumni Fund

Members

Jolyon Barker

Global Leader, Clients & Industries Chairman, INSEAD Audit, Finance & Risk Committee

Rémy Best

Chairman, INSEAD Campaign Board Chairman, Fondation Mondiale Managing Partner, Pictet Group

Karen Fawcett

Co-founder, Katfish Holdings

Deepak Gupta

Founder & Chairman, Denita Group of Companies Chairman, INSEAD Nominations Committee

Philippe Houzé

Chairman of the Executive Board, Galeries Lafayette Group

Sadia Khan

President, INSEAD Alumni Association CEO, Selar Enterprises (Pvt) Ltd

Daniel Labrecque

Chairman, INSEAD International Council Chairman, DNA Capital

Daniel Lalonde

CEO & Director, SMCP (Sandro, Maje, Claudie Pierlot)

Christina Law

Group President, Asia & Latin America, General Mills

Frédéric Lemoine

Former Chairman of the Executive Board, Wendel Group

Susan Lloyd-Hurwitz

Chair, INSEAD Campus Renewal Committee CEO and Managing Director, Mirvac Group Ltd

R. Todd Ruppert

Founder & CEO, Ruppert International Inc.

Mika Salmi

Senior Advisor, Raine Group Chairman, INSEAD Remuneration Committee

Mirjam Staub-Bisang

Chair, Endowment Management Committee Managing Director, BlackRock Switzerland

Fernando Zobel de Ayala

President & COO, Ayala Corporation

Permanent Invitees

Ilian Mihov

Anil Gaba

INSEAD Professor of Economics The Rausing Chaired Professor of **Economic and Business Transformation**

François Hériard Dubreuil

President, Fondation INSEAD Chairman, Orpar

Chairman, Rémy Cointreau

Faculty Representative INSEAD Professor of Decision Sciences The Orpar Chaired Professor of Risk Management

D. Charles Galunic

Faculty Representative INSEAD Professor of Organisational Behaviour The Aviva Chaired Professor of

Leadership and Responsibility

Brigit Soccard

Staff Representative Executive Assistant to the CCO and Communications Department

ROM THE DEAN

From the Dean

Through reflection, we see how INSEAD has grown with the world and changed the world for the better with the research we produce, the leaders we engage with and the success stories we hear from our community.

Environmental pressures, new geopolitical forces and technological advance are reshaping global business. These challenges require leaders to think differently and act differently.

The INSEAD founding principles can and must guide us as we equip leaders to face today's global challenges. Looking to the past shapes how we prepare leaders for a dynamic and unpredictable future, which has made this a year of renewal.

We have renewed our commitment to lead cutting-edge business education, to promote gender balance and to launch new initiatives, such as a permanent space in San Francisco. We started a process to renew our school by modernising our Europe Campus and enhancing offerings in Asia and the Middle East. We have renewed our community engagement, seeking support to achieve greater success.

This year, we redoubled our effort to inspire, innovate and expand our global influence – and this effort has been marked by several milestones.

INSEAD Brand Evolution

This year, we renewed the INSEAD brand so the world can see us for who we truly are. We placed our name in a logo that represents our position as the business school for the world. We updated the colours to reflect our diverse and vibrant community. We made a brand promise to strive for excellence in everything we do.

The Campaign for INSEAD

In October, INSEAD launched a €250 million fundraising Campaign, our most ambitious to date. The Campaign is grounded in our distinct values, vision and ventures. Campaign support fortifies our academic excellence, drives breakthrough innovation and holds the potential to transform society on a global scale.

Rethinking Business and Society

In August 2018, we established the Hoffmann Global Institute for Business and Society. Our newest INSEAD institute explores the intersection of business and society. The challenges of our times are immense, and the decisions made today determine the future. The Institute will work across the school and with our partners to enable leaders to deliver positive outcomes for their organisations and their communities.

Celebrating INSEAD Women

The iW50 Summit held on our Europe Campus in June was the celebration of the 50th

anniversary of our first female MBA graduates. It was the culmination of a year of showcasing the experiences and ideas of INSEAD women. The successes shared refocused our work on gender balance, with emphasis on elevating and empowering women leaders. This work will be carried forward by the Gender Initiative.

LaunchPad for Start-ups

The year kicked off in January with the opening of the LaunchPad at STATION F in Paris. The LaunchPad is a hub for INSEAD start-ups to benefit from the expertise of our entrepreneurship community and ecosystem at STATION F, the world's biggest start-up campus. With this idea incubator space, we put innovation in focus.

In this year's annual report, I am pleased to share more about these milestones, along with facts, figures and highlights from around the school.

The achievements reflected in the 2017/2018 Annual Report belong to the INSEAD community – our faculty, students, alumni, donors, supporters and staff. They are the result of hard work, incredible talent, deep collaboration and commitment to our mission. I want to thank everyone who has been a part of this chapter of the INSEAD success story.

This year has been a year to celebrate, and it has been an inflection point. Together, we can build on what has been done and transform the world.

I thank you for your continued support.

M THE DEAN

Executive Committee

New Leadership

Ilian Mihov

Dean

Peter Zemsky

Deputy Dean and Dean of Innovation

Laurence Capron

Dean of Faculty

Ziv Carmon

Dean of Research

Urs Peyer

Dean of Degree Programmes

Ben M. Bensaou

Dean of Executive Education

Nida Januskis

Associate Dean of Advancement

Katy Montgomery

Associate Dean of Degree Programmes

Mark Roberts

Associate Dean of Executive Education

Attila Cselőtei

Chief Operating Officer

Lukas Thalhammer

Chief of Staff

The INSEAD Executive Committee welcomed six new members this year.

Ben M. Bensaou

Dean of Executive Education

Professor Ben M. Bensaou has been appointed to the INSEAD Executive Committee as Dean of Executive Education.
Ben is a long-serving professor at INSEAD, a pioneering thought leader in innovation and Asian business and has received many Executive Education Awards for outstanding programme direction and teaching.

Attila Cselőtei

Chief Operating Officer

Attila Cselőtei has been appointed Chief Operating Officer, a step towards achieving our strategic goals and improving operational effectiveness. For the past eight years, Attila served as Chief Information Officer, where he increased student satisfaction, digitalised many of our processes and improved our digital agility.

> Laurence Capron

Dean of Faculty

Professor Laurence Capron has been appointed as Dean of Faculty. Laurence joined INSEAD in 1997, served as INSEAD Board Faculty Representative since 2016 and is a leading expert on M&As, alliances and business portfolio growth. She has won many awards, including the INSEAD MBA Best Teacher Award.

Ziv Carmon <

Dean of Research

Professor Ziv Carmon is our new INSEAD Dean of Research. An expert in judgment and decision-making, and its public policy, strategic and tactical implications, his research has been extensively published in leading academic journals. Ziv also served as Chair of the R&D Committee over the past five years.

Lukas Thalhammer

Chief of Staff

Lukas Thalhammer MBA'17J has been appointed Chief of Staff. His role is to align the Dean's priorities and agenda with the school vision and strategy, manage the Dean's Office and lead school-wide strategic projects. Lukas is a member of the Executive Committee and acts as its general secretary.

Katy Montgomery

Associate Dean of Degree Programmes

Katy Montgomery is our new Associate Dean of Degree Programmes. She has 14 years of experience in higher education, most recently serving as Associate Dean of Student Development at Johns Hopkins Carey Business School before joining INSEAD in 2017 as INSEAD Global Director of Career Development.

INSEAD Brand Evolution

The Campaign for INSEAD

We can achieve what our founders envisioned – a more peaceful society, prosperous world and sustainable future. Join this exciting journey as we transform the world for the better.

Rethinking Business and Society

Our newest institute, the Hoffmann Global Institute for Business and Society, is poised to take our positive social impact to the next level.

iW50 - A Year of INSEAD Women

On the 50th anniversary of the first women to graduate from the MBA programme, we reflect on strength in diversity and renew our commitment to empower women.

INSEAD LaunchPad at STATION F

We have lift-off! The world's most entrepreneurial business school joins the planet's biggest start-up campus.

This latest evolution of the brand reflects our position as a global leader in innovative business education.

In October 2018, INSEAD Communications updated the school's brand assets to give the INSEAD visual identity a look and feel that fits with the ideas and initiatives coming in the new academic year and beyond.

At the heart of this brand evolution lies a transformation and maturation of the INSEAD mission and values, which is given a more prominent voice by an updated logo, colour palette, typefaces and other elements of our visual identity. The new look is a subtle change, but it is meaningful. The evolution of the INSEAD brand is a testimony of our maturity and an inclusive representation of all that our school stands for.

A Mission-driven Process

One of the first steps in this transformation was to articulate a new direction for growth and development. In 2017/2018, INSEAD adopted a new, direct mission statement that inspires leaders to be more responsible, with a vision built on the idea that business can change the world for good. Our updated branding is the visual manifestation of this mission.

The process to update our brand began with a deep look at the revised mission. We then made a formal promise from which we designed our new brand framework. We examined the

ideas and ideals behind the INSEAD identity with an eye on how to represent these concepts visually, while building on the INSEAD brand established over decades of leadership.

This knowledge drives a better understanding of our brand, which is outlined in our first-ever Brand Book, a deep dive into the brand promise and philosophy that accompanies the core elements of the brand and guidelines for their use. This approach integrates the Dean's vision and school's mission into a visual identity that is global yet focused, open and inclusive, and representative of the cycle of transformation at INSEAD and around the world.

By transforming people, we transform businesses and we transform the world. It is a cycle of transformation for good. This is the core concept of this brand evolution, of our project. On this principle, we are looking back at our history to shape our future. Our logo is the visual representation of this cycle. Our goal is to make every member of the INSEAD community a brand ambassador.

Elements and Assets

The Brand Book serves as point of reference to anyone who wants or needs to understand the INSEAD brand deeply. It explains the logic behind each element of the brand. Brand assets are also shared on the brand website, available to the entire INSEAD community.

Logo - The INSEAD Wordmark

The entire identity of the school distilled into a single logo. This latest version is now in a roundel - a point of focus uncoupled from the tagline. Representing the world, this logo visually communicates 'The Business School for the World' and immediately celebrates transformation. The circular shape suggests oneness, openness and inclusiveness. The shape and simplicity make it more flexible for print and digital platforms. It also opens up other creative uses.

Colour Palette - INSEAD Owns Green

Green is a point of distinction for INSEAD and we display it proudly. No other business school uses green in their identity as we do. The new, expanded green colour palette is a unique differentiator for us with positive connotations such as sustainability, wealth, elegance and exclusivity. Complementary colours were chosen for maximum pop - to be deployed when vivid visuals are needed - and to give elegant options for more formal applications.

Typeface - Roboto

The new Roboto typeface is modern and gives options both with and without serifs to cover almost any use. This makes achieving visual coherence easier and is a natural move from classic to contemporary. Roboto looks good and is easy on the eyes.

A Transformative Moment

The world of education is facing a deep transformation. Today's students are learning differently, in and outside of classrooms. Our modern brand speaks to and inspires the younger generation future INSEAD students and brand ambassadors. This latest evolution of the brand reflects our position as a leader in innovative business

education. It is a touchstone to engage the community and encourage positive association with the INSEAD experience. It is a celebration of our past and a foundation for our future.

INSEAD is the business school for the world, and now we have a logo for the world. The look and feel of our updated assets open opportunity to focus on what matters most - educating responsible leaders to transform business and society.

Visit our brand portal to find out more brand.insead.edu.

The Campaign for INSEAD

The Campaign for INSEAD: A Force for Good is a bold initiative that empowers every member of our community to help drive change on a global scale.

The goal of The Campaign for INSEAD: A Force for Good is not just to transform the school but also to inspire business itself to promote peace and prosperity around the world. With a target of €250 million to be raised by 2023, this is the school's most ambitious campaign to date. As of the initial launch event in October 2018, 59% of the total had been achieved - thanks to more than 11,000 donors and the devoted work of the 33-strong Campaign Board, who serve as ambassadors and role models of philanthropy.

As befits a global school, the launch events have been rolling out across the planet - in Europe on 5 October 2018, in Asia on 10 November 2018 and in the Middle East on 24 February 2019. A North America launch event is planned for autumn 2019. These celebrations are paired with conferences, reunions and forums designed to spread the word that business really can be a force for good in the modern world.

The Campaign has three pillars for promoting its message and driving the fundraising effort - Values, Vision and Ventures.

Values

- Championing Business as a Force for Good

INSEAD shapes students into leaders who are equipped to tackle world-scale challenges and champion business as a force for good. Our institutional values have been clear from the start. We are open as we strive to create a rich environment of diversity and inclusion. We are rigorous as we seek fundamental understanding of business practice and leadership. We are entrepreneurial as we pioneer new ways of learning, teaching and creating value.

We focus on two areas that reflect our values. Research, teaching partnerships and programmes around the theme of business and society is a priority. As are MBA scholarships to promote cultural, socio-economic and gender diversity, as well as an environment of excellence.

Vision

- Promoting Academic Excellence and Thought Leadership

INSEAD faculty are consistently recognised for their innovative teaching methods, ground-breaking research, impactful business cases and global thought leadership. To sustain this innovation, we must attract and retain international scholars, support our academic Centres of Excellence and strengthen our partnership with top institutions around the world.

To accomplish these objectives, we are taking action that promotes true thought leadership through chairs, professorships and PhD scholarships. We are fostering teaching excellence through new advances in the classroom and beyond. And we are transforming the physical space of our INSEAD campuses, including an essential update of our Europe Campus in Fontainebleau.

Ventures

- Enabling Creativity and Innovation

To remain at the forefront of innovation, we must focus our efforts. We have to continue to design new learning experiences, create platforms and programmes for online learning, leverage new technologies for our MBA curriculum, develop new spaces to inspire creativity and build on our strong tradition of encouraging entrepreneurship. This includes establishing a flexible, multipurpose facility in San Francisco, a world centre of innovation.

Developing our own facility in San Francisco opens space for teaching, lifelong learning, alumni events and research in one of the planet's most dynamic business microclimates. Digital transformation of our activities and development of insights helps organisations of all kinds respond to challenge through technological innovation. Leading-edge research and teaching initiatives on the themes of entrepreneurship and innovation inspire students and our community to embrace the entrepreneurial spirit.

Contributing to the Campaign

All gifts to INSEAD until 2023 from contributions to the Dean's Innovation Fund and scholarships to major endowed donations and legacy commitments - will count towards the total. It is now much easier to give online than ever before. Our alumni and friends' support broadens INSEAD's reach, deepens our impact and advances business as a force for good throughout the world.

Visit the Campaign website and engage with us on social media using the hashtag #INSEADforGood to learn more and follow our progress.

forceforgood.insead.edu

f facebook.com/inseadalumni

w twitter.com/inseadalumni

o instagram.com/inseadalumni

Rethinking Business & Society

The Hoffmann Global Institute for Business and Society ushers in a new era for INSEAD, with new research focus and new ways to teach the next generation of leaders – and by extension, new ways to do business around the world.

In August 2018, INSEAD launched the Institute with an aim to equip leaders to make decisions that deliver positive outcomes to business, communities, people and our planet - in line with the globally agreed UN Sustainable Development Goals.

The Institute aims to transform business education and the unique INSEAD value proposition offers the opportunity to achieve that goal. Our global reach, academic assets, integrated approach and engaged community enable us to forge leaders who seek prosperous companies, vibrant communities and a healthy environment.

he Institute will work across the school – and with our partners – to tap into our great transformative potential. Our vision is a world where businesses deliver value and positive societal impact.

Impact Areas

The Institute brings together the world-class INSEAD faculty and staff, researchers, business leaders, alumni and diverse student body. We are active in creating new knowledge, curricula and engagement opportunities to equip leaders with tools to address our common global challenges.

Knowledge

The Hoffmann Institute supports development of new theories, insights and business models that drive private sector prosperity and societal progress through a dedicated research fund. This builds on the longstanding INSEAD tradition of producing research that addresses social and environmental problems.

Learning

We strive to educate inspired, diverse and analytical leaders who create value for their organisations and for society - from our MBA, other masters and PhD programmes to Executive Education and lifelong learning. One third of our MBA core curriculum addresses business and society, and we offer Executive Education programmes on social entrepreneurship, gender diversity and other pressing topics.

Engagement

We engage our alumni community and build partnerships for real-world change as leaders implement new practices with social impact. We are proud academic partners of the ChangeNOW Summit, an alumni-led positive impact conference where leaders explore solutions to our most urgent global issues.

Walk the talk

The Institute is tasked to consider societal impact in INSEAD operations to showcase how we are leading by example and inspiring action. Our goal is to reduce our carbon footprint while increasing the wellbeing of everyone on campus and lifting up our communities.

Global Institute for **Business & Society**

ANDRÉ & ROSALIE HOFFMANN

Immediate Impact

The Institute opened with a goal to have immediate impact. The ChangeNOW Summit - with the Hoffmann Institute joining one of the world's largest positive impact conferences as academic partner - is one example of early success for the Institute. At the summit, we engaged in the conversation on how leaders can make decisions that are good for business, communities, people and our planet.

In October 2018, we carried this conversation forward at The Force for Good Conference. The conference was an opportunity to share insights from our research and promote business as a force for good. We convened a diverse set of leaders and prominent academics to discuss different views, experiences and strategies on how business can prosper and produce positive outcomes for society. High levels of alumni engagement ensure that leaders put the ideas discussed at the conference into practice.

Our Priorities

Moving forward, the Hoffmann Institute will sponsor more educational innovations, spur more research and convene more conferences - both academic and non-academic. To do so, we will focus on our current priorities.

The Institute's research, teaching and engagement priorities are dynamic to respond to the world's changing challenges. Our initial priorities build on pioneering work done at INSEAD. Our priorities include:

- Ethics
- Humanitarian operations
- Sustainability
- · Wealth inequality
- · Gender balance
- Social impact
- Tech for good

Our Leadership

The Academic Director of the Hoffmann Institute, Dean of INSEAD Ilian Mihov, and Executive Director Katell Le Goulven oversee operations of the Institute, supported by a dedicated team. Our Advisory Board is involved in decision-making and provides strategic advice to amplify impact and accelerate action.

Members of the Hoffmann Institute Advisory Board

André Hoffmann MBA'90D, Chair Vice Chairman of Roche Holdings

Mark Carney

Governor of the Bank of England

Cheryl Carolus

Chair, Peotana Group Holdings

Wiebe Draijer MBA'91D

CEO of Rabobank

Edouard Janssen MBA'09J

Senior VP and GM, Solvay

Paul Polman

CEO of Unilever (2008-2018)

Jean Rogers

Sustainability Accounting Standards **Board Founder**

Pavan Sukhdev

WWF President

Caroline Barlerin

Global Head of Innovation, Eventbrite

The Hoffmann Global Institute for Business and Society was founded through a generous donation by André Hoffmann MBA'90D and his wife Rosalie. We are grateful and proud to name the Hoffmann Institute in recognition of their foundational gift.

Visit the Hoffmann Institute webpage to find out more inse.ad/hgibs.

iW50 - A Year of INSEAD Women

This year marked 50 years since the first women graduated with an MBA from INSEAD.

In 1967, INSEAD welcomed Hélène Ploix MBA'68 and Solange Perret MBA'68 to the Europe Campus in Fontainebleau, joining what was then a small movement of business schools advocating for women in management education.

Today, the case for empowering women in business has never been stronger, not just because it is the right thing to do, but because it is the smart thing to do. A growing body of evidence shows that improving gender diversity can positively impact both economic growth and social progress.

The Case for Action

The World Economic Forum's Global Gender Gap Report 2016 shows how championing gender parity can add trillions of dollars to global GDP, while lifting women and girls out of poverty and opening up untold opportunity.

The support for iW50 shows that INSEAD alumni share the belief. based on their own experiences, that gender diversity opens the door to greater success - for individuals and their organisations. These benefits can only be achieved through empowering women, engaging men and equipping organisations.

At INSEAD, we aim to make iW50 a launch pad to lead on the undisputed case for gender diversity. Across campuses and academic areas, we

have investigated gender and diversity topics and engaged corporate, publicsector and non-profit stakeholders in a dialogue about the importance of gender balance.

The Year of iW50

Highlighting faculty and academic research, the 50 Years, 50 Women, 50 Ideas initiative shows big ideas that have emerged over 50 years of academic excellence at INSEAD.

Students have been engaging through the Women in Business and Manbassador clubs, which expand the networks and resources women need to succeed and help men become champions for gender parity.

The Limitless outreach campaign profiled leading alumnae to showcase strong female role models. INSEAD also published articles on the Knowledge platform to give leaders actionable solutions.

The iW50 Summit in June 2018 built on this foundation to further empower women moving forward. The Summit featured lectures and panel discussions led by prominent academics, government and business leaders to explore gender parity. Many INSEAD Women shared their stories of success, and what they did to overcome challenges faced in achieving success.

Lessons Learned and Leveraged

One message that resonated from the iW50 Summit and a year of engaging on this issue was that we all have a role to play in making gender equality our new normal. This is why INSEAD actively pursues gender balance. Female participation is rising across our degree programmes, women represent 33% of the INSEAD board and, for the first time, the Dean of Faculty is a female academic.

Yet there is still much to do if we truly want balanced representation of women at INSEAD, and if we want to fully empower women as leaders in the business world.

The INSEAD Gender Initiative inspires a vision of businesses across all cultures empowering women to unlock the full potential for business success and positive social impact. This Initiative, led by Professor Zoe Kinias, focuses on four pillars of action, which starts with leading by example.

We are also integrating a genderbalanced approach to education to help students understand the value in diversity. We are tapping into alumni leadership to raise awareness and empower more people to be gender champions. We engage the private and public sector, as well as non-government partners on the issue for knowledge creation and knowledge sharing on how to realise the benefits of gender balance. In autumn of 2018, we launched our INSEAD Gender Diversity Programme for business leaders to apply research-based strategies for developing gender balance.

Through solution-focused research, giving more women a platform and voice and elevating women in our innovative teaching approaches, our pursuit of gender-balanced education is rigorous and robust.

This is just the beginning. We will continue to develop future business leaders who are passionate and equipped to drive gender balance within their organisations. We will strive to empower women leaders to positively impact business and society.

The year of iW50 has underlined the fact that every leader in every organisation can do more to empower women. In doing so, they unleash the full potential of their workforce and lay a foundation for sustained and sustainable growth.

Visit our Gender Initiative webpage to find out more insead.edu/ centres/gender-initiative.

INSEAD LAUNCHPAD AT STATION F

19

INSEAD LaunchPad at Station F

PHOTO BY PATRICK TOURNEBŒUF, COLL. TENDANCE

Imagine a building the size of the Eiffel Tower resting on its side. Now fill the 34,000 square metres of space with desks for entrepreneurs, along with all the infrastructure you need to launch a successful business.

This is the bold vision - and reality - of STATION F in Paris, just up the autoroute du soleil from Fontainebleau. From meeting rooms and a prototyping workshop to resident investors and event space to host thousands of people, it has everything a start-up needs for success. And, since January 2018, it is also home to a little piece of INSEAD.

A Start-up for Start-ups

The INSEAD LaunchPad has 37 desks reserved for alumni founders - a hive of entrepreneurial energy at the heart of the bigger STATION F buzz. Like STATION F itself, the INSEAD venture is much more than a physical working space.

LaunchPad residents get support from a dedicated team onsite that leverages INSEAD and STATION F resources for them. The programme offers workshops, connections and mentoring sessions based on specific startup needs and brand goals. In the first year, our LaunchPad residents joined more than 35 mentoring and workshop sessions.

The launch event in January 2018 set the tone for a successful first year. The launch featured an alumni panel on the "Do's and Don'ts of Scaling Globally". Successful INSEAD graduates took the microphone and shared their stories - Frédéric Mazzella MBA'07D, founder and President of BlaBlaCar, a long-distance carpooling platform with 60 million members in 22 countries; Taavet Hinrikus MBA'10D, the co-founder and Chairman of London-based TransferWise, which has two million customers and operates in 45 countries; and Jo Bertram MBA'08D, who oversaw the expansion of Uber into 10 countries.

Since January, the school has hosted six community events for 300 resident entrepreneurs, including masterclasses by INSEAD professors and a talk by Mo Gawdat, former Chief Business Officer of Google X. In addition, more than 350 participants attended an INSEAD forum on the "Rise and Impact of AI & Machine Learning in Business and Society". LaunchPad start-ups have raised millions in capital, with more fundraising expected for 2019.

Powered by INSEAD

The LaunchPad has emerged as a place where new start-ups can engage with some of the well-known names among the estimated 53% of INSEAD alumni who have engaged

in entrepreneurial ventures in their careers. Start-ups can benefit from meeting those who have transformed small French ventures into globally recognised household brand names - Michel de Rovira MBA'04D, co-founder of the food company Michel & Augustin; Robert Keane MBA'94D, who started VistaPrint in Paris; and Reinold Geiger MBA'76, who in 1996 acquired little-known, niche French retailer L'Occitane en Provence.

In other words, there is a welltravelled trajectory of success in place for the 23 alumni businesses powered by the LaunchPad to date. Current residents include an e-learning provider, a medical device company, a face-to-face professional networking facilitator and an end-to-end service for smartcharging electric vehicles. For these ventures, the INSEAD LaunchPad at STATION F can open doors that would otherwise remain shut.

The LaunchPad accepts new applications every year from alumni who are poised to create - or already have in place - a minimum viable product or service. Our goal is to host start-ups from many different industries and entrepreneurs of many different nationalities, with at least one of our INSEAD alumni on site in Paris.

Ventures with Purpose

Ventures with a social purpose are particularly welcome. This

message was reinforced by the ChangeNOW Summit at STATION F in September 2018. With more than 6,000 attendees from 80 countries learning from 200 speakers and 500 innovators, this is one of the largest positive impact conferences in the world. It was co-founded by INSEAD MBA'15J alumni and LaunchPad residents Santiago LeFebvre and Kevin Tayebaly, and for this year's Summit our new Hoffmann Global Institute for Business and Society joined as Academic Partner.

Our thought leaders benefit from the start-up ecosystem that has grown up around STATION F. This is where we can support start-ups that are poised to make a positive difference in the world. It is a place where we can convene thought leaders and bring big ideas to life.

The ability of INSEAD entrepreneurs to create new value - social, environmental and economic - is undeniable. It is hardly rocket science... but a LaunchPad definitely helps.

For more information, please visit our website or engage with us on social media.

- insead.edu/launchpad-station-f
- in linkedin.com/company/ insead-launchpad
- ★ twitter.com/INSEADlaunchpad
- ☑ launchpad@insead.edu

Finances & Endowment

Finances

As an independent, not-for-profit institution, INSEAD must generate income to sustain our continued academic excellence.

The main source of the school's revenues is tuition, but we also rely on donations, the return on investment from our endowment and other activities, including commissioned research. This is why the Campaign for INSEAD is so important. The Campaign enables us to make strategic investments in the future of the school that would not otherwise be possible.

Revenues saw strong performance across all areas in academic year 2017/2018. Highlights included the near-doubling of online revenues, up 48%, with an 8% growth in revenue from Customised Programmes. An increase in Executive MBA participant numbers led to a 9% rise in the programme's annual revenues. Total revenues for the year reached €261M, an improvement of 7% on the previous year.

This year marked our second successive year of record philanthropic donations. This in turn boosted our endowment, the market value of which now stands at €239M. The strong growth of the endowment and support by our donors confirm it is our bedrock for long-term growth. Many of the core activities that contribute to our academic excellence, such as scholarships, research and teaching are enhanced with funding from the endowment. It is fundamental in achieving our mission.

On the expenditure side, innovation and growth initiatives remain key areas for investment – online education, new faculty members and the Personal Leadership Development Programme of the revised MBA curriculum, to name just a few. The school's significant spending on scholarships to complement the generosity of our donors is another strategic investment that brings huge returns in terms of the quality and diversity of our students.

One large provision on the expenditure side this year came from two tax rulings by the French tax authorities. The first ruling

resulted in a VAT adjustment for shorter Executive Education programmes. We are also no longer eligible to receive a research tax credit that we had claimed previously. The outcome is an accounting provision of €20.6M. This means that the overall financial results for the year show a one-time loss of €8.1M. INSEAD leadership is appealing these rulings and has taken steps to minimise tax risk going forward.

Based on revenue performance and growth projections, INSEAD launched two major capital investments in 2017/2018. The sixyear transformation of the Europe Campus represents a renewal of commitment to our European roots, and we are putting down new roots by establishing a permanent space in San Francisco. Work is already well underway on this latest phase of the school's global expansion and we will provide more information on these exciting initiatives throughout the coming year.

Financial indicators

INSEAD is a not-for-profit institution with entities in various countries. Therefore we are not required to publish consolidated accounts, but all our statutory accounts are audited. We maintain a governance structure that includes several committees of the Board of Directors responsible for Auditing, Finance and Risk, **Endowment Management and** Remuneration. These financial indicators are directly extracted from audited combined accounts based on IFRS accounting standards. Please note that financial indicators from previous years may change.

In €′000	2018	2017	2016
Total Income	261,350	245,414	219,895
Operating Cash Flow	18,295	16,422	5,505
Cash Flow from Endowment (transfer to operations)	8,885	8,187	8,057
Net cash flow from Financing	(1,927)	(2,852)	3,623
Net cash flow used in Investing	(16,585)	(10,436)	(7,658)
Interest paid	(1,458)	(1,574)	(1,816)
Changes in working Capital & exchange losses/gains	15,429	5,254	7,044
Cash Flow	9,157	14,932	14,754
Cash at year end	91,718	82,561	67,629
Endowment at beginning of the year	212,544	185,976	189,660
Donations received, net	17,120	16,426	4,700
Gains and losses from investment activities	18,128	18,329	(327)
Transfer to operations	(8,885)	(8,187)	(8,057)
Endowment at year end	238,907	212,544	185,976
Endowment performance rate	8.4%	9.5%	-0.2%
Spending rate	4.2%	4.2%	4.5%

Total revenue in 2017/2018

€261M

Endowment

A strong year for the endowment is a strong year for INSEAD.

The INSEAD endowment has had another strong year. The 4%-4.5%, long-term annual spending rate allows the school to plan for and invest in faculty chairs, research projects, programmes, scholarships and facilities. Thanks to both the generosity of donors and the performance of our investment strategy, the total value increased by €26.5M to €239M this year. During this period, the INSEAD investment portfolio returned 9.6%, outperforming its benchmark by 1.7%.

As of August 2018, INSEAD's endowment is comprised of a €233.8M investment portfolio and a further €5.2M in directly held property, cash and other assets. While the Endowment Management Committee of the Board is responsible for the endowment, experts from Partners Capital - our advisers since 2007 - manage the investment portfolio on our behalf.

I have served on the Endowment Management Committee since 2011 and stepped up to chair the Committee in 2016. I am honoured to serve the school and its stakeholders in this role. I thank all donors for their kind contributions, which are pivotal to the INSEAD endowment growth. This, in turn, is of paramount importance to the school's future success.

Mirjam Staub-Bisang MBA'99J

Endowment Management Committee Chair

Investment strategy

The endowment remains broadly diversified across both traditional and alternative asset classes, including equities, corporate credit, hedge funds and private market strategies. Our investment strategy has several tenets:

- Relatively high equity risk level given the school's long-term time horizon
- · Diversification across multiple asset classes including meaningful allocations to private markets where the potential for outperformance is greatest
- · Selection of the most skilled asset managers within each asset class
- · Consideration of environmental, social and governance issues, widely known as ESG principles, in the investment decision making process

The portfolio has 29% allocated to private market strategies, including private equity, real estate and private debt. This percentage has increased over the last five years based on our belief that it will continue to generate an illiquidity premium of around 3% to 5% compared to public markets. The private markets portfolio is well diversified, ranging from venture capital investments in early-stage technology companies, European real-estate investments and private-equity investments in middle-market US firms.

This portfolio was the key driver of the endowment's returns in 2017/2018. In aggregate, the private market portfolio returned +19% in the year, led by the private equity portfolio, which was up +23%.

The portfolio has a 49% allocation to public equities, which, along with the private market portfolio, is the portfolio's key return-generating allocation over the long term. The public equity portfolio consists of a combination of long-only and longshort actively managed mandates, which invest in stocks based on fundamental analysis of the underlying companies, and passive index trackers to express tactical geographical positioning. The longshort equity portfolio performed particularly strongly in 2017/2018, generating a 9% return, which was broadly in line with global equity markets despite the managers taking around 50% of the risk. This outperformance was driven predominately by sector-specialist managers in healthcare and technology, whose deep knowledge of their chosen industries provided insights into portfolio companies.

The remainder of the portfolio is predominately invested in inflationlinked government bonds that protect the fund from unexpected rises in inflation and a diversified suite of absolute-return hedge-fund strategies, which aim to generate returns with minimal correlation to traditional asset classes.

INSEAD endowment and investment portfolio performance - academic year performance

August 2008 - August 2018

Academic Year ¹	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	Cumulative (Aug '08 - Aug '18)	`
INSEAD Investment Portfolio return ²	-3.0%	-11.8%	+6.6%	+5.4%	+8.7%	+7.4%	-11.5%	+10.9%	-0.5%	+9.6%	+9.6%	+65.8%	+5.2%
INSEAD Endowment Return ³	-1.9%	-11.2%	+5.7%	+4.7%	+7.8%	+7.0%	+10.8%	+10.6%	-0.2%	+9.5%	+8.4%	+61.4%	+4.9%
INSEAD Composite Benchmark ⁴	-2.0%	-13.6%	+4.0%	+8.3%	+6.4%	+9.1%	+12.0%	-0.3%	+5.3%	+9.0%	+7.9%	+53.1%	+4.4%

Total assets⁵ of the endowment portfolio August 2003 - August 2018

- ¹ The academic year starts on 1 September and finishes on 31 August. This is reflected in the table above. For example, the year labelled 2018 reflects performance from 1 September 2017 to 31 August 2018.
- ² INSEAD Investment Portfolio consists of the portfolio managed by Partners Capital.
- The INSEAD Endowment consists of the portfolio managed by Partners Capital and all other assets including direct property, cash and other assets
- ⁴ The INSEAD Composite Benchmark is a custom benchmark comprised of asset class indices (e.g. MSCI World NR 100% Hedged to EUR 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
- ⁵ Total endowment portfolio assets

Long-term performance

From August 2008 to the end of August 2018, the investment portfolio returned positive growth of +65.8% cumulatively after deduction of all fees and expenses. This represents +12.7% cumulative outperformance of the INSEAD Composite Benchmark, a custom measure adopted by the Endowment Management Committee.

Our endowment still has a long way to go before it matches the comparable funds of our leading competitors. However, 60 years ago there was no INSEAD, let alone an endowment. In this light, the size of the INSEAD endowment is very impressive indeed. We look forward to the Campaign taking it to even greater heights.

Faculty & Research

Overview

These are the forces that power INSEAD and connect prolific scholars, high standards of educational culture and innovative ideas.

It is our faculty who generate ideas that attract active learners from so many cultures to INSEAD. It is our faculty who create the classroom experiences to shape responsible leaders with the ambition of transforming businesses and the societies they serve.

Over the course of 2017/2018, we recruited a record 17 new resident faculty members to our vibrant intellectual community - the largest ever intake. It took the total number to 155 in September 2018, an all-time high.

Yet more striking than the numbers is the sheer quality of both our intake and our output. The latest recruits hold PhDs from the likes of Harvard, Stanford, MIT, Columbia, Wharton and the University of Chicago. Those with post-doctoral experience join us from the world's top business schools. In 2017/2018, the prestigious ranking of business school research produced by the University of Texas at Dallas to track publication in prominent journals unveiled their results, which reveal our resident faculty have

achieved their highest ever position since 2013. At #4, we are the only institution outside North America in the top 20 and the only standalone business school in the top 30.

Even more notable than the quantity and quality of our research is its breadth and diversity - as evidenced by the awards won by our faculty in 2017/2018. From our 19 best paper awards across the school, to Yves Doz's Academy of Management prize for the best book and Pierre Chandon's #1 spot in the Case Centre's outstanding teacher competition, we are winning prizes for all categories of publication across every business discipline.

In addition we proudly share the multiple lifetime achievement awards received by Luk Van Wassenhove for his work on sustainability and humanitarian operations, as well as the many faculty whose names appear regularly on the annual Case Centre's top 40 best-selling case writer awards list. Our faculty garner well-deserved recognition at every career level and our pipeline of talent is stronger than it has ever been.

A Virtuous Circle of Excellence

Reflecting on this year's faculty and research success, it is a truly remarkable achievement that an independent school that is not affiliated with a university, a firm or a government and is only 59 years young should stand shoulder to shoulder with the business schools of the world's greatest universities.

It is also notable that in 2017/2018 we reinforced our strategic alliances with two of the world's great intellectual powerhouses - the Wharton School of the University of Pennsylvania and the Sorbonne University Alliance. The partnership with Wharton, founded in 2001, was renewed for a further three years in July 2018. It is underpinned by faculty exchanges and collaborative research, as well as the thriving student exchange. The Sorbonne University Alliance connects us with five of France's top institutions of higher education and research. INSEAD has already benefitted from this collaboration and the group's independently managed endowment awarded by the French government, which supports work in fields such as neuroscience and artificial intelligence.

research and our ability to attract the best minds is a testament to the longstanding INSEAD reputation for the quality of teaching and students. There is no doubt that our rigorous standards and strong research ethics are a magnet for faculty talent, which in turn brings even more outstanding students to INSEAD. This virtuous circle of excellence is driven by our founders' original vision of diversity as a valuable educational principle. Today, many of our achievements rest on the principles of good management.

Our presence in the top tier of

Management of Faculty and Research

September 2018 began the first year with Faculty and Research operating as two administrative departments. Bifurcation has strengthened the two underlying structures, enabling us to create two related but separately resourced strategies. One is focused on attracting, developing and retaining world-class academics, while the other is dedicated to supporting production of world-leading research.

With research governed by the Dean of Research, Professor Ziv Carmon and Faculty by the Dean of Faculty, Laurence Capron, the two departments work together to create the dynamic culture of educational excellence that INSEAD endeavours to deliver.

The appointment of Professor Laurence Capron as Dean of Faculty in January 2018 is significant in that she is the first woman named as Dean at INSEAD. Her appointment enhances our ability to attract female faculty, who represent over a third of the new intake. Ziv Carmon, who was appointed Dean of Research in September 2017, continues to lead our pursuit of research excellence.

This management structure is designed to enhance the institution over the long term. With just 20% female faculty overall, attracting more outstanding women to take up teaching and research careers at INSEAD remains a major strategic priority for the next five years. And even as we celebrate our 2017/2018 achievements, we have our gaze fixed on even greater research success, driven by even greater diversity.

Faculty & Research

We currently have

faculty representing

nationalities, including

new faculty this year.

This year, they published

books and wrote

journal articles,

working papers,

case studies and

chapters.

Recognition & Awards

QUY HUY

IVANA NAUMOVSKA

SAMEER HASIJA

Faculty are our finest asset, underpinning the INSEAD reputation for research and teaching excellence, combining rigour with relevance.

As thought leaders and knowledge creators, our faculty work at the cutting edge of research. This year, many faculty members have been recognised for their academic contributions.

In June, Luk Van Wassenhove received the Degree of Honorary **Doctor of Mechanical Engineering** from the Aristotle University of Thessaloniki in recognition of his profound and enduring contributions in the scientific domain of Management Science and Engineering.

Luk Van Wassenhove was also named Fellow of INFORMS in October for his pioneering work on closed loop supply chains, sustainability, and humanitarian operations, making him the first professor in history to be recognised by five major professional societies.

Five INSEAD professors have been named in The Case Centre's top 40 best-selling authors of academic year 2017/2018, based on sales volume from the preceding year.

#7 - W. Chan Kim and Renée Mauborgne

#18 - Pierre Chandon

#31 - Wolfgang Ulaga

#37 - David Dubois

This year, Pierre Chandon was also named 2018 Outstanding Case Teacher by The Case Centre and was nominated for the 2018 Silver Medal by the French National Centre for Scientific Research.

Best Paper Awards

2018 Best Paper Award, Strategy as **Practice**

Academy of Management

"Shaping Top Managers' Moods: Board Emotion Regulation in the Strategy-Formulation Process"

Timo Vuori and Quy Huy

Finalist, 2018 CGIO Best Paper in **International Corporate Governance** Academy of Management

"I Did it My Way: An International Analysis of Deviation from Corporate Governance Norms"

Michael A. Witt

2018 Best Paper Award Strategic Management Society

"Adaptation in Replicating Organizations: How Augmentation and Incomplete Replication Affect Unit Performance"

Dimo Ringov, Haibo Liu and Gabriel Szulanski

2018 Best Paper, Proceedings Strategy as Practice Division

Academy of Management Meeting

"Shaping Top Managers' Moods: Board Emotion Regulation in the Strategy-Formulation Process"

Quy Huy and Timo O. Vuori

Runner-up, 2017 Best Paper Strategic Management Society

"Who Bears the Brunt When the Books are Cooked?"

Ivana Naumovska

Nominated for the Best Paper Prize Strategic Management Society Sao Paulo

"Headquarters' Parenting Styles: Examining Headquarters' Positive & Monitoring Attention to Subsidiaries"

Felipe Monteiro and Amalia Nilsson

Finalist, 2018 Doing Good with **Good OR Competition INFORMS**

"Inconvenience, Liquidity Constraints, and the Adoption of Off-Grid Lighting Solutions"

Ioana Popescu, Serguei Netessine and Bhavani Shanker Uppari

2017 Best Paper Award

Strategic Entrepreneurship Journal

"What Makes a Process a Capability? Heuristics, Strategy, and Effective Capture of Opportunities"

Christopher Bingham, Kathleen **Eisenhardt and Nathan Furr**

2017 Best Paper Award

7th Israel Strategy Conference Technion Haifa

"When the Going Gets Tough, Will the Stars Get Going? Investigating the Interdependencies Between Strategic Human Capital Utilization and Retention"

Arianna Marchetti and Ithai Stern

2017 Best Paper Award China International Conference in Finance

"Financial Innovation and Asset Prices"

Adrian Buss, Raman Uppal and Grigory Vilkov

Runner-up, Jack Meredith Best Paper Award

Journal of Operations Management

"On the Unique Features of Post-Disaster Humanitarian Logistics"

Jose Holguin-Veras, William H. Hart, Miguel Jaller, Noel Perez, Tricia Wachtendorf and Luk N. Van Wassenhove

2017 Best Working Paper Award, **Behavioral Operations** INFORMS

"Modeling Newsvendor Behavior: A Prospect Theory Approach"

Bhavani Shanker Uppari and Sameer Hasija

Finalist, 2017 Best Student Paper Competition, IBM Service Science **INFORMS**

"Selling Off-Grid Light to Liquidity Constrained Consumers"

Bhavani Shanker Uppari, Ioana Popescu and Serguei Netessine

Finalist, 2017 Best Student Paper Competition, IBM Service Science **INFORMS**

"Outcomes-Based Reimbursement Policies for Chronic Care Pathways"

Sasa Zorc, Stephen E. Chick and Sameer Hasija

Finalist, 2017 Pierskalla Best Paper Award **INFORMS**

"Outcomes-Based Reimbursement Policies for Chronic Care Pathways"

Sasa Zorc, Stephen E. Chick and Sameer Hasija

Finalist, 2017 Organization and Management Theory Best **Entrepreneurship Paper**

27

RECOGNITION & AWARDS

Academy of Management Meeting

"Is Homophily Always Beneficial? Task-Relevant Homophily and VCs' Valuations and Returns"

Balagopal Vissa and Kim Claes

Case Awards

Best Case Study Award by AFM/ **CCMP**

"Who's #1: INSEAD, Harvard, Wharton, LBS? (A & B)"

Joerg Niessing and Pierre Chandon

Winner, 2017 Latin American **Business Cases Category at the EFMD Case Writing Competition**

"EBX: The Rise and Fall of a Billionaire - Eike Batista"

Felipe Monteiro and **Anne-Marie Carrick**

Second Prize, oikos Case Writing Competition 2018, Corporate **Sustainability Track**

"Volkswagen's Emissions Scandal: How Could It Happen?"

Craig Smith and Erin McCormick

Third Prize, oikos Case Writing Competition 2018

"Candy Crush? Aligning Health, Business, and Pleasure in the Chocolate Industry"

Pierre Chandon, Laura Heely and Nouha Touati

New Faculty

Annet Aris Netherlands

Strategy Europe Campus

Sharon Katz Israel, USA

Accounting & Control Europe Campus

Having previously taught at Columbia and Harvard Universities, Sharon earned his MBA from UCLA and his PhD from Columbia. Prior to his academic career, he worked in Citigroup's New York Investment Banking Division specialising in M&A transactions and worked as a corporate lawyer in Israel. Sharon also served in the Israeli Air Force.

Antoine Desir France

Technology & Operations Management Europe Campus

Antoine's research focuses on revenue management and choice modelling. After getting his PhD in Operations Research from Columbia University, he spent a year as a post-doctoral researcher at Google NYC. His thesis was recognised by the 2018 INFORMS Revenue Management and Pricing Section Dissertation prize.

Abhishek Bora India

Abhishek's interests lie at the intersection of media, technology and human behaviour. He examines how firms

use big data to create value and how they manage brand

Scholar - MSI believes he will be among the leaders of the

crises. He is a Marketing Science Institute (MSI) Young

next generation of marketing academics.

Marketing

Europe Campus

Frederico Belo Portugal

Finance Europe Campus

Frederico joins us from the University of Minnesota. He gained his PhD and MBA from the University of Chicago Booth School of Business. His research investigates the economic determinants of firms' risk. In recent work, he studies how this risk is affected by the interplay between labour market conditions and the characteristics of their labour force.

Michael Bikard France

Strategy Europe Campus

Michaël's research focuses on how individuals and firms use new scientific knowledge as a source of competitive advantage. He was previously on the faculty of the London Business School and completed his PhD at MIT.

Wesley Koo China, USA

Strategy Asia Campus

Wesley studies how digitisation affects firm strategy. He is particularly interested in the 'online-offline interface' - how a firm's offline environment shapes its online strategy and performance. For instance, he looks at how rural entrepreneurs leverage digital platforms to promote local goods. Wesley obtained his PhD from the Stanford Technology Ventures Program.

Georgina Hall Canada, France, UK

Decision Sciences Europe Campus

Prior to joining INSEAD, Georgina obtained her PhD from Princeton University. Georgina's research focuses on developing algorithms for optimal decision-making and can be applied to a wide range of problems that arise in statistics, machine learning, epidemiology, network theory and pricing.

Phebo Wibbens Netherlands

Strategy Europe Campus

Following a career in strategy consulting, Phebo completed his PhD at The Wharton School at the University of Pennsylvania. His research uses formal modelling to better understand how companies can build the resources they need to create long-term value.

Victoria Sevcenko Czech Republic, UK

Strategy

Europe Campus

Victoria studies how organisations use labour market frictions to gain competitive advantage from skilled human capital. She has conducted projects examining the behaviour of mutual fund managers, security analysts and federal lobbyists, and is currently studying auction houses and restaurant chefs. She holds a PhD from London Business School.

Wolfgang Ulaga Germany

Marketing

Europe Campus

Prior to INSEAD, Wolfgang taught at Arizona State University, HEC Paris and IMD Lausanne. His research focuses on product-to-service transitions and customer solutions in B2B markets and service excellence in B2C and services industries. He gained his PhD from Panthéon-Sorbonne University, his habilitation from Université Paris-Dauphine and an Honorary Doctorate from Turku School of Economics.

Pavel Kireyev usa

Marketing Europe Campus

Pavel conducts research with data-driven companies and studies innovative marketing technologies and platforms. Prior to INSEAD, he led machine learning projects, formed partnerships with corporate Al labs, and worked with large organisations in the US and Japan. Pavel holds a doctorate from Harvard Business School.

Lin Tian Singapore

Economics Asia Campus

Lin received her PhD in Economics from Columbia University, having worked as an urban planner with the Singapore planning authority for six years. Her research examines spatial distribution of economic activities, having previously analysed factors that drive productivity in cities and studying the labour market impact of immigration inflows.

Maria Ana Vitorino Portugal

Marketing Europe Campus

Having previously taught at The Wharton School at the University of Pennsylvania and the University of Minnesota, Maria Ana earned her MBA and PhD from the University of Chicago. In 2014 she was named one of Exame magazine's 'Top 40 Portuguese Stars in Business under 40'. Her most recent research investigates price obfuscation strategies used by firms.

Ella Miron-Spektor Israel

Organisational Behaviour

Europe Campus

Ella studies various companies to discover how creativity can be improved and sustained over time, and how managers and entrepreneurs can form effective teams that generate and implement breakthrough ideas. Ella obtained her PhD from Technion, Israel Institute of Technology.

Dimitrije Ruzic Serbia, USA

Economics

Europe Campus

Dimitrije works to understand how differences across firms shape macroeconomic outcomes. He earned degrees in economics from Harvard and the London School of Economics, and holds a PhD from the University of Michigan. If he cannot be found in his office, he might be bouldering in the Fontainebleau forest.

Chenqyi Lin China, USA

Strategy Europe Campus

Chengyi's teaching and research focus on digital transformation and innovation. Chengyi is a board member of and adviser to various multinational corporations and start-ups on digital execution. He successfully launched and has grown INSEAD Online Education since 2014. Chengyi holds a PhD from Northwestern University, a certification from Kellogg and a BSc from Tsinghua University.

INSEAD Knowledge

INSEAD **Knowledge** showcases the latest thought leadership and diverse perspectives from our awardwinning faculty and global contributors.

After a stellar performance the previous year, the popularity of INSEAD *Knowledge* continued to grow throughout 2017/2018. The secret of its success lies in the distinctive combination of cuttingedge insights from faculty and the professional skills of our in-house team of editors who know exactly what practitioners want to read.

Over the course of the year, there was a 20 to 25% increase in two key metrics – unique monthly users is currently up to 120,000 and annual page views are now over 4 million. The platform also gained 5,000 new social media followers during the year, while the dedicated mobile app was downloaded 74,000 times.

Just as satisfying as these metrics is the way in which INSEAD Knowledge was able to support so many of the school's research and institutional strategic priorities in 2017/2018 – turning them into newsworthy stories and engaging headlines that captured the imagination of a global audience. Small wonder that we were able to attract numerous new editorial partners, including most notably the World Economic Forum Global Agenda Blog.

INSEAD **Knowledge**

100K+

41/1

website visitors,

page views annually,

80K+

followers across social media, and

106K+

Knowledge app downloads since its launch in 2015.

iW50 - Highlight of the year

The undoubted highlight of the year was the iW50 Summit and related events of 2017/2018, which brought together alumni, faculty and leading external experts to address one of the most pressing issues in business – gender equality in organisations. Thanks to solid journalistic work by the *Knowledge* team, the platform was able to give INSEAD's ground-breaking research on gender equality an optimistic, practical focus. In this way, INSEAD *Knowledge* has made its own small contribution to encouraging some long overdue changes in the world of business.

Here are the recommended top iW50 articles from the INSEAD *Knowledge* team, including an article on gender balance that was published on International Women's Day.

Promoting Gender Balance Wisely

Researchers are identifying powerful, yet sometimes nuanced, interventions that can improve outcomes for women and the businesses and societies they serve.

The Truth about Gender Stereotypes

Negative stereotypes and misinterpretations of research findings can reinforce myths about gender difference.

Three Ways to Build Resilience Against Gender Bias

Simple, low-cost psychological interventions can be part of an organisational toolkit for enabling gender balance.

How Leading CEOs are Tackling Gender Inequality

Organisations can overcome harmful social norms and deeply ingrained stereotypes by persistently setting new norms.

What Women on the Board Need to Know

Three INSEAD alumnae share their wisdom as board directors.

Please visit <u>knowledge.insead.edu</u> to see these articles and the latest business thinking and views from award-winning faculty and global contributors.

Alliances & Partnerships

The alliances we maintain with leading schools around the world benefit both INSEAD and our sister institutions through a robust exchange of ideas and perspectives.

The Wharton School at the University of Pennsylvania

USA

MBA and academic exchange programme launched in 2001

Tsinghua University School of Economics and Management

Dual Executive MBA programme launched in 2006

Sorbonne University Alliance France

INSEAD is a partner in the multidisciplinary alliance launched in 2012

Fundação Dom Cabral

Brazil

Executive Education programmes launched in 1990

Johns Hopkins School of Advanced International Studies

USA

Dual Degree MA and MBA launched in 2011

Teachers College at Columbia University

USA

Dual Degree MA and MBA launched in 2014

Kellogg School of Management at Northwestern University

USA

MBA exchange programme launched in 2010

China Europe International Business School

China

MBA exchange programme launched in 2013

Cartier Women's Initiative Awards

International social impact business plan competition for women entrepreneurs – partner since 2006

Institutes, Centres & Initiatives

The INSEAD Blue Ocean Strategy Institute

The Corporate Governance Centre

The Decision Making & Risk Analysis Centre

The Centre for Economic Growth

The Emerging Markets Institute

The Gender Initiative

The INSEAD Global Leadership Centre

The Global Private Equity Initiative

The Healthcare Management Initiative

Global Institute for Business & Society

The Initiative for Learning Innovation and Teaching Excellence

The INSEAD-Sorbonne University Behavioural Lab

The INSEAD-Wharton Center for Global Research and Education

The James M. and Cathleen D. Stone Centre for the Study of Wealth Inequality

Randomized Controlled Trials Lab

The Rudolf and Valeria Maag INSEAD Centre for Entrepreneurship

The Wendel International Centre for Family Enterprise

Degree Programmes

Master Degree Programmes

Our full-time MBA programme curriculum develops successful, thoughtful leaders and entrepreneurs who create value for organisations and communities.

The 2017/2018 year saw continued high performance by INSEAD Master Programmes, with a #2 global MBA ranking from the *Financial Times* and total revenues of €114.5 million – exceeding €100 million for the second time in school history.

The administrative team also has a new leader. Katy Montgomery, former INSEAD Global Director of Career Development, assumed the role of Associate Dean of Degree Programmes on 1 September 2018 and became the third woman on the school's Executive Committee.

In 2017/2018 the INSEAD faculty and board approved the launch of the first new INSEAD degree since 2013. The new Master in Management (MiM) is a one-year, pre-experience programme that will expand our impact and reach in a growing market. We are currently designing a rich international curriculum and expect to welcome our first class of 80 to 100 students in August 2020. We look forward to a younger group of future business leaders joining INSEAD and further enriching our unique educational experience.

MBA

The new MBA curriculum was rolled out smoothly and successfully throughout the year with high satisfaction levels among students. In particular, we trialled the Period 0, or 'P0' online module, which had its first full run in August 2018 with more than 80% of the incoming MBA class participating. This innovation, designed in collaboration with the online learning team from Executive Education, helps students prepare for the rigours of the programme before they arrive on campus. It includes an optional multidisciplinary course, based on BlaBlaCar, a start-up conceived at INSEAD and taking the world by storm.

In September, we also introduced the Personal Leadership Development Programme (PLDP), which runs in parallel with the academic curriculum. The sessions include individual and group coaching to prepare students for leadership challenges by enhancing self-awareness, team effectiveness and communication skills. We will evolve and enrich the PLDP, which is truly breaking new ground in MBA education.

As well as being pioneers of the new curriculum, the 2018 MBA intakes will be remembered for their record numbers. We saw the most ever Spanish and Brazilian students join INSEAD in January 2018 and a recordequalling 34% of women start in September. This impressive group of female students is also notable for its diverse range of nationalities, hailing from countries that include Armenia, Cameroon, Iran, Slovenia, Syria, Togo, Uganda, Uruguay and Zimbabwe.

In July 2018, 503 students were transformed into INSEAD alumni. We held our third graduation ceremony at the Château de Fontainebleau – complete with caps, gowns and green hoods affixed with salamander pins. It was every bit as successful as our previous Château graduations, especially due to live streaming for those unable to attend in person. In December 2017, 536 proud students each received their INSEAD degree. The graduation ceremony at the Ritz-Carlton Millenia Singapore was another elegant event.

Executive Master Degree Programmes

The two INSEAD Executive MBA programmes continue to attract impressive, senior-level talent from around the world. They offer a truly global educational experience with 'Key Management Challenge' courses

currently delivered in China, Brazil and the US, as well as on our Europe, Asia and Middle East Campuses.

In this year of iW50, we focused on the growth of female participants, resulting in a record 45% women in the Tsinghua-INSEAD Executive MBA (TIEMBA) class. The incoming Global Executive MBA (GEMBA) class also recorded all-time highs for female participation in each of its three sections, with 37% in Europe, 30% in Asia and 20% in the Middle East.

We are particularly pleased that applications for the TIEMBA remained buoyant in 2017/2018. The programme remains very high in the rankings, garnering the #3 spot globally in the *Financial Times*.

In July 2018, the joint GEMBA and TIEMBA elective module in Fontainebleau welcomed Executive Master of Finance (EMFin) students for the first time. The combined classroom experience enhances all three programmes. Indeed, this feature, along with the new EMFin curriculum and name, have proved to be very attractive with a record 42 participants due to graduate in February 2019.

Meanwhile, INSEAD's most distinctive programme, the Executive Master in Consulting and Coaching for Change (EMCCC) is going from strength to strength. Its application of psychodynamic methods to business

practice strikes a chord with a wide range of talented participants from all ages and backgrounds. We are particularly pleased the three 'waves' of 36 students that joined us this year average 50% female.

In 2017/2018, we embarked on a major study on how EMCCC participants view the programme. We found that the words 'Consulting' and 'Coaching' in the title can be misleading. After much consideration, we have decided to rename the programme Executive Master in Change (EMC), with the tagline 'Transforming Self and Organisations'. The next wave of incoming students in 2019 will be the first to graduate with the new degree title.

Coming Soon: Master in Management

In 2017/2018 the INSEAD faculty and board approved the launch of the first new INSEAD degree since 2013. The new Master in Management (MiM) is a one-year, pre-experience programme that will expand our impact and reach in a growing market. We are currently designing a rich international curriculum and expect to welcome our first class of 80 to 100 students in August 2020. We look forward to a younger group of future business leaders joining INSEAD and further enriching our unique educational experience.

Class Statistics

Doctoral Programme

DEGREE PROGRAMMES

MBA	1,033	29	33%	709		
Designed for early- to mid-career professionals, and featuring an accelerated 10-month curriculum,	Students	Average age	Women	Average GMAT score		
our MBA programme develops successful leaders and entrepreneurs.	89	6				
	Nationalities	Average years o				
	GEMBA'19					
Global Executive MBA	235	38	30%			
Our Global Executive MBA programme is tailored	Students	Average age	Women			
for experienced professionals who wish to develop their leadership skills while they continue to	60	14				
advance their current careers.	Nationalities	Average years o	Average years of experience			
	TIEMBA'20					
Tsinghua-INSEAD Executive MBA	45	35	44%			
This dual degree combines INSEAD's global perspective and Tsinghua University's in-depth	Students	Average age	Women			
expertise of business in China to produce highly	18	12				
successful business leaders and entrepreneurs.	Nationalities	Average years o	f experience			
	EMCCC'18					
Executive Master in Consulting	106	44	55%			
and Coaching for Change	Students	Average age	Women			
The INSEAD Executive Master in Consulting and Coaching for Change takes participants deep into the	45	19				
basic drivers of human behaviour and the hidden dynamics of organisations.	Nationalities	Average years of experience				
	MFin'19D					
Master in Finance	43	33	28%			
Blending cutting-edge theory and best practice,	Students	Average age	Women			
the programme is for professionals with work experience in finance-related roles.	28	9				
	Nationalities	Average years of experience				

Our purpose is not simply to provide the very best training for tomorrow's business professors, but to enrich INSEAD's vibrant research community.

With just 13 graduates and 16 new entrants in 2018, the PhD in Management is the most selective of all INSEAD programmes. The growing reputation of our doctoral programme over the past three decades has helped attract top faculty to INSEAD and place our own graduates in the world's leading institutions. In 2018, our students were recruited by Stanford, Bocconi, HEC Paris, University of Washington Foster Business School, University of Virginia Darden School of Business, Rotterdam School of Management at Erasmus University, University of Maryland Robert H. Smith School of Business and Singapore Management University, to name a few.

We are particularly proud of the fact that 42% of our academic year 2017/2018 PhD students are female, which means that we are helping redress gender imbalance, a longstanding issue for academia.

Another cause for celebration is the number of our students and alumni involved in researching strategically important areas, such as business and society. For instance, 2018 graduate, Bhavani Shanker Uppari, was a finalist in two prestigious competitions for his work on rechargeable, subsidised lightbulbs in the world's poorest communities - a far safer alternative than flame-based sources like kerosene lamps and candles. In another example, current student Isabelle Solal MBA'08J, a former corporate lawyer and INSEAD MBA graduate, is investigating the effect of gender on investment decisions and evaluations in financial markets.

Our other doctoral candidates are researching topics as diverse as reducing food waste in commercial kitchens, providing contraceptive services in developing countries and blockchain technology applications to source goods more responsibly.

In 2017/2018, the number of INSEAD PhD alumni crossed the 200 threshold for the first time. As they pursue their careers in academia, all 211 are taking the school's research reputation and message of business as a force for good out into the world. In 2019, we look forward to the programme's 30th anniversary celebration, where we will recognise our alumni contributions and showcase their success.

We currently have

students with

nationalities and

42%

are women, with

alumni, in

countries.

CAREER DEVELOPMENT CENTRE

Career Development Centre

MBA'17D & 18'J in numbers

91%

of MBA students were employed within 3 months, in

countries, with an average base salary of

The Centre forges transformative partnerships with students and alumni to accompany them on their career journeys, helping them find the right fit and secure new jobs where they will flourish.

The changes in the job market continued apace in 2017/2018, as technological innovation and movement in the global political landscape showed no signs of slowing. Fortunately, helping navigate change Career Development Centre. Our success is evidenced by a 32% rise in student satisfaction rates this year - and in the career paths our alumni take.

MBA Students

In 2017/2018, we rolled out the new 'Careers Core' as part of our reengineered MBA curriculum. The courses continue to evolve and introduce innovative features such as online polling and social media to stimulate lively class discussions and engage students in careers electives. Meanwhile, personal coaching launched a few years ago remains a resounding success with a 99% engagement rate and a 100% increase in the number of sessions over the last two years.

This mix of high-tech and hightouch is becoming a trademark of our Career Development Centre. It improves student career prospects when they leave INSEAD by enhancing their experiences while they are still here.

Indeed, the outcomes for the

MBA'17D and '18J classes were very positive, with 91% reporting at least one job offer within three months of graduation. Consulting remains the most popular destination, with 36% of 2017/2018 graduates going into consulting and another 16% returning to the sector - increasingly to focus on technology and business transformation, as well as more traditional areas such as strategy. We also saw a growing appetite among students for start-up and scale-up ventures. Across all sectors, it is particularly interesting to note the emergence of new job titles for which INSEAD graduates seem supremely fitted, such as 'chief of staff', 'international growth consultant' and 'change manager'.

Many individual success stories of the year rested on the efforts of the Employer Engagement staff, who have built a diverse range of experiential opportunities for students as well as continuing to cultivate recruiters. This year, the team accompanied 391 participants on 46 career treks across Asia-Pacific, Europe, the Middle East and the Americas - often co-organised with student clubs. They also worked with the Digital@INSEAD team to support the 'Summer Start-up Tour,' which gave small groups of students inside access to the entrepreneurship ecosystems of major tech hubs.

Another new initiative was the Singapore and Paris Talent Networking Forum, pioneered previously in Dubai, and held for the first time in March 2018. Across the two cities, 752 students - including several GEMBA and EMFin participants - met 310 executives and HR representatives from 140 companies. This added to the INSEAD total of hosting 328 recruiters on our three campuses this year, some of them returning to visit us several times.

Executive Degree Participants and Alumni

The presence of Executive Degree participants at our March Talent Networking Forum highlights a further ongoing evolution at the Career Development Centre. Executive participants, who have already achieved a high degree of professional success, have diverse needs and aspirations that require a tailored approach to career development.

Throughout 2017/2018, we provided GEMBA students with 15 online webinars, 580 hours of career coaching and numerous online resources, education panels and opportunities to cultivate executive search firms. These activities are designed to meet both individual career goals, regardless of whether or not the participants' ambitions lie within their existing organisations or elsewhere.

A similarly diverse - but otherwise very different – group that we now serve is the INSEAD alumni population. This year, we launched the Alumni Extra resources platform, which provides recorded online webinars and alumni experience videos. This platform complements the CareerGlobe job board and premium access on MBA-Exchange that already benefit alumni. It is a challenging task to support more than 57,000 alumni worldwide, but the Career Development Centre had 1,424 individual interactions in 2017/2018, including online career workshops and 319 coaching sessions, a 60% increase over the previous year. The Centre also designed and delivered careerthemed events in two reunions and two alumni forums and plans to be even more visible at these and other events moving forward.

Employment Statistics

The Career Development Centre is a global team of professionals based on our three INSEAD campuses and made up of personal career coaches, employer engagement specialists and operations support staff. Together, the team delivers thousands of career core courses, electives and workshops, while hosting hundreds of companies on campus and co-organising treks with career clubs around the world.

Unrivalled global network

The CDC has strong relations with

companies and our

Employers of MBA'17D and MBA'18J graduates

McKinsey &Company 8 C&C Strategy consultants 4 Booz | Allen | Hamilton 4 DANAHER 78 BCG 65 BAIN (6 Morgan Stanley 4 Deloitte. 36 amazon 4 ▲ DELTA 5 CREDIT SUISSE 31 strategy& 4 Google 5 EY PARTHENON 23 ATKearney 23 accenture 5 **Microsoft** 4 Kraft*Heinz* 5 **⇔**OLIVER WYMAN 16 L.E.K. L.E.K. Consulting 5 SAMSUNG 4 UBER

Employment transformations

49% changed sector

Goldman Sachs

59% changed function

51% changed country

26% changed all three dimensions

78% changed at least one dimension

Employment sectors

4 *wayfair

52% Consulting

Tech/Media/Telecomms

15% Financial Services

other corporate sectors

Executive Education

Open & Customised Programmes

Strong growth and performance reflects our focus on innovation, client-centric approach and strong collaboration between faculty and staff.

2017/2018 was the second outstanding year in a row for Executive Education, with revenues rising by 7% to €108 million - taking total growth over the past two years to 21%. In May 2018, the Financial Times ranked INSEAD #3 in the world for Open and Customised Programmes combined, our highest position ever. This performance is a direct result of an approach that meets client needs, collaboration by faculty and staff, and innovation in our portfolio and delivery methods.

Open Programmes

During the year, we piloted our new Certificate in Coaching, directed by Professor Derek Deasy, to great acclaim from participants. Thanks to the unique content and programme design, each class is now running at full capacity and we are exploring expansion to three cohorts a year. We increased the

annual runs of our Leading Digital Transformation and Innovation programme, which - along with our other programmes in the area of Digital Transformation - continues to be in very high demand.

An example of an INSEAD innovation for 2017/2018 is a new programme designed and delivered by Professor Subramanian Rangan, Integrating Performance and Progress. It was created for senior leaders who want to understand how to combine business results with positive societal change. This programme is unique and partners participants with leading philosophers who help them reflect on the challenges they face and find solutions for a better future.

Another new programme focused on contributing to business impact and societal progress is the Women Leaders Programme, directed by Professor Jennifer Petriglieri.

Along with Leading Across Borders and Cultures directed by Professor Erin Meyer, these programmes are helping executives lead in an increasingly diverse global market, and high participation numbers demonstrate the interest in these topics.

Demand for our suite of Corporate Governance Programmes is still soaring. We are leaders in Director Education and have not only added a new cohort of the flagship International Directors Programme, but have also launched a specialist offering, the Advanced Strategy for Directors programme. Furthermore, in response to requests from past participants of the International Directors Programme, an Advanced Certificate in Corporate Governance was launched to enable board members to continue their directorial development journey with INSEAD.

participants in 2017/2018

client organisations

partnered with INSEAD

115+

participant nationalities

open programmes

Customised Programmes

2017/2018 was a particularly good year for programmes tailored to the needs of individual companies, particularly in our home markets of Western Europe, East Asia and the Middle East. Performance in France was our strongest ever. Unanticipated growth was seen in Indonesia and India, and the number of clients and participants on the Middle East Campus exceeded expectations. Further afield, we saw continued growth in the US, where demand is poised to rise even further in the coming year.

INSEAD strength and durability in the Customised Programmes marketplace is built on relationships with clients who have partnered with us on multi-run programmes at multiple management levels, often over many years. We would like to take this opportunity to thank our long-standing partners. Our fruitful collaborations go far beyond codesigning and delivering programmes to complete business transformation.

Online Programmes

This year, the relationships we forged turn into long-lasting collaborations.

Our Customised Online clients continue to look to INSEAD for online solutions to education for top executives. For example, awardwinning ventures with Microsoft, Accenture and Telenor have formed the basis of further partnerships. Moving forward, we will do more than simply update and refresh existing programmes, we will extend to new levels of management, new topics and new forms of delivery.

During the year, we also pursued the expansion of our open digital portfolio, which now consists of six distinct products. These products explore concepts like 'leadership', 'communication' and 'gender diversity', proving that online education INSEAD-style is certainly not limited to technical subjects or so-called 'hard' skills.

Reflecting the stellar performance of our digitally delivered executive education over the past few years, the online team has now been fully integrated into the department. This exciting development enables us to react to market needs more rapidly and improves our online capability. It also drives face-to-face and online programmes in a single strategic direction.

Indeed, our ultimate ambition is to ensure that the majority of INSEAD programmes – including our degree programmes – feature dynamic digital experiences. With this in mind, we have invested in delivery innovations that improve our production capabilities and quality.

This year, we are delighted to announce the appointment of Professor Ben M. Bensaou to the INSEAD Executive Committee as Dean of Executive Education. Ben, who is fluent and able to teach in Japanese, is a well-loved and long-serving professor at INSEAD and a pioneering thought leader in the field of innovation and Asian business.

Advancement

Alumni Engagement

Our Alumni Network

57,254

alumni

57

National Alumni Associations and Global Clubs

3,000+

Supporting and strengthening the robust, diverse and globally connected INSEAD alumni community to serve the school today and into the future.

The INSEAD alumni network is robust, diverse and globally connected. Our alumni are citizens of the world – distributed across 175 countries with 162 nationalities. They understand how to balance local and global perspectives, an aspect of the INSEAD culture that is powerful and valuable in the 21st Century. Our alumni are engaged with the school and fellow alumni, attending events, advancing the school's mission through donations and being active in National Alumni Associations and clubs.

This year, we are making it even easier for alumni to engage and support the school. The launch of a volunteer website in 2017/2018 highlights many different ways to contribute, such as joining the more than 2,000 interviewers who contact prospective students worldwide or becoming an INSEAD careers ambassador.

Our Salamander magazine also keeps our alumni community connected. This year featured a woman-focused edition for iW50 with special profiles, a video interview and advice section. Throughout the year, the magazine shared stories of our exemplary faculty, staff and graduates.

In August 2018, the school and the INSEAD Alumni Association expanded the awards for outstanding achievements by alumni. This year's first-ever winners of the INSEAD Alumni Force for Good Awards were recognised for positive social impact in their professional or community work.

As we advance into The Campaign for INSEAD: A Force for Good, we are pleased to recognise alumni achievements that demonstrate excellence and exceptionality, and now those who use their INSEAD education to make the world a better place.

2018 Alumni Award Recipients

INSEAD Alumni Force for Good Award

Marcelle Speller MBA'82
Founder and CEO of Localgiving

Denis von der Weid MBA'61Founder and Director of Antenna

Sameer Hajee MBA'04D Co-founder and CEO of Nuru Energy

Foundation

INSEAD Alumni Global Entrepreneurship Award

Kevin Ryan MBA'90DFounder, Chairman and CEO,
AlleyCorp

INSEAD Alumni Emerging Entrepreneur Award

Harjeev Kandhari MBA'02J Founder and CEO of Zenises and

INSEAD Alumni Volunteer

Leader Award

Zenises Foundation

Leonidas Los MBA'75Retired Shipping Agent and Broker with Tri-Marine Shipping Co.

Alexandra von Schroeter MBA'87J, IDP-C'17Feb

Partner, Head of Strategic Business and Portfolio Manager with Cumberland Private Wealth Management

Tsunehiro Nakayama MBA'75Retired Chairman with Merrill
Lynch Japan Securities Co.

Giving in 2017/2018

€54.8M

raised in gifts and pledges, representing a

63%

increase in giving results over the last year. More than

4,006

donors contributed to this achievement, and

1,388

donors gave to the Dean's Innovation Fund.

Increasing trust and commitment from our community (annual donations in € millions)

Giving to INSEAD

The year that led up to the launch of The Campaign for INSEAD: A Force for Good was an extraordinary time for the school's combined fundraising and outreach efforts. The total amount raised in gifts and pledges was €54,843,402 − the most successful year of philanthropy in INSEAD history. The outpouring of support reflected the school's dynamic engagement with its alumni.

The school, in collaboration with the INSEAD Alumni Association, facilitated 128 events with faculty speakers for alumni throughout the world and launched a suite of dedicated online programmes designed to make studying at INSEAD a lifelong experience.

Major Donations

The highlight of the year was the milestone €40 million commitment from André Hoffmann MBA'90D and his wife Rosalie – the largest ever individual alumni gift – to establish the Hoffmann Global Institute

for Business and Society. The Hoffmann Institute ushers in a new era for INSEAD research, teaching, outreach and business impact.

The creation of the Institute inspired many other gifts for research in business and society from friends and alumni alike. The Janssen Family Endowed Professorship, the Patrick and Valentine Firmenich Fellowship and Research Fund, the Goltz Fellowship, the Mirjam Staub-Bisang Fund, the Jacques Garaïalde Research Fund, the Dirk Luyten Research Fund and the Cyril de Bournet Fund significantly

expanded the school's capabilities in major domains, including wealth inequality and gender balance.

Business and society was not the only area of research to receive significant donations. The Centre for Decision Making and Risk Analysis, for example, received a leadership gift to advance understanding of biases and devise tools to overcome them. The Cornelius Grupp Fellowship in Digital Analytics for Consumer Behaviour was established to recognise and support innovative research in marketing.

Strengthening Diversity and Excellence

Thanks to new and current donors, 17 new MBA scholarship awards were established and others were renewed. The average amount received by students increased more than 13% to €17.000. up from €14.900 in 2017. The new Ian Potter MBA'93D PhD Scholarship will stimulate our vibrant academic community by supporting current and future doctoral students in their research. In the year of iW50, it was great to see that women's scholarships received significant support both in terms of funds raised and new scholarships established.

In May 2018, the second annual Scholarship Dinner paired donors and current students in Paris for an inspiring evening. The personal stories shared at the event highlighted how scholarships raise standards, nurture diversity

and change individual lives by enabling outstanding applicants and candidates of limited means – often from developing economies or unconventional career backgrounds.

The renovation of the original INSEAD Europe Campus in Fontainebleau, one of the Campaign's major priorities, received a significant financial boost through a leadership pledge. In addition, we received a legacy commitment towards the renovation of the Euro-Asia Centre building on the Europe Campus, which is where INSEAD's close relationships with Asian business truly flourished.

Regular and Reunion Giving

The second annual Giving Day in March 2018, a joint collaboration between INSEAD, the INSEAD Alumni Association and the INSEAD Alumni Fund, raised a remarkable €681,453 from 1,507

donors in 78 countries – doubling the number of gifts and amount raised at the inaugural event just a year earlier. Unrestricted gifts, promoted by Giving Day, gives the school flexibility to channel funds where they are most needed.

The annual Robin Hood campaign, in which current MBA students give scholarship support to the classes that follow, broke a record in 2017/2018 with the highest ever amount raised from the class of MBA'18D.

New fundraising records were also set this year at reunions. The MBA'13J class raised the highest ever total for a five-year reunion. The MBA'68 class achieved the highest total and participation rate for a 50-year reunion; and the MBA'98Ds made the fastest ever collection of €250,000 − in just eight weeks − to create an endowed class scholarship. The number of Salamanders awarded in recognition of cumulative giving and loyalty rose by more than 100.

Outreach

INSEAD annual alumni forums engaged participants in interactive debates, creative workshops and minielectives on themes from digital frontiers to inclusion in a changing world.

Led by groups of dynamic alumni volunteers and faculty, the three alumni forum events once again drew large audiences – this year to Hong Kong, San Francisco and a coastal resort town close to Amsterdam. The INSEAD Visionaries Conference also brought major donors together in London to discuss key topics at the intersection of business and society in a world café discussion format of rotating groups.

Reunions continue to grow in terms of both numbers and innovation, with record attendances and new formats. As part of the initiative to engage more young alumni, for example, we launched one- and two-year reunions in Singapore, which were both well attended.

The largest event of all was Global INSEAD Day. On 12 September 2017, the INSEAD community gathered in 59 cities across 43 countries to launch the flagship iW50 yearlong event in celebration of INSEAD's female pioneers. The iW50 activities concluded with the Summit in June 2018, where more than 500 men and women, many of them alumni, reaffirmed their commitment to gender balance.

128

alumni events

2,800+

alumni connected

7,600+

five-year engagement

Infrastructure

Digital Infrastructure

Our school's progress towards digital transformation accelerated this year.

The trajectory is now formally mapped out in our Digital Transformation 2023 application migration roadmap. This charts the course to push the frontiers of education by applying pragmatic, innovative and agile information technology to core activities of research and teaching. We aim to drive operational efficiency gains, improve learner experience and contribute to the ongoing development of a seamless oneschool culture. In short, we want to go beyond future-proofing our technology and lead innovation by democratising data.

In 2017/2018, for example, we began rolling out the Canvas learning management system, first in Executive Degree programmes and now for MBA participants. The new platform gives students easy access to course materials and preparation for classes, while enabling professors to introduce new kinds of interactivity and video content. Faculty can even entirely 'flip the classroom' to maximise time spent with students on applying concepts, rather than teaching fundamentals.

The new MBA Period 0 is another case in point. Much more than an online course and careers platform, it provides students with a great deal of practical on-boarding support, which eases their arrival on campus.

Similarly, as of 2017/2018, the admissions process for Open **Enrolment Programmes is entirely** paper-free, which enables INSEAD to provide a high-speed and high-quality service to programme participants through more sustainable operations.

From planning and implementing a new customer relationship management system for Executive Education to rollout of a new resource scheduling tool, digital transformation across the school shows the increasingly pivotal role played by technology at INSEAD.

INFRASTRUCTURE

Europe Campus

In Fontainebleau with our roots in the heart of the forest, and in Paris, shining bright in the City of Lights.

We are pleased to announce that the much-heralded campus renovation in Fontainebleau is now underway. This six-year project is a major investment in our historic home. To oversee the project, we have tapped award-winning Swiss-based architects Herzog & de Meuron, best known for their dramatic transformation of a London power station into the Tate Modern museum.

The impact of campus transformation on INSEAD participant satisfaction and reputation will be significant - and can already be glimpsed in the hotel renovations and expansions completed this year. In March 2018, the on-campus Hôtel Ermitage reopened after 20 months of construction work with 80 additional rooms and a new rooftop restaurant, the Treehouse. Thanks to similar renovations at the Hôtel Clos Saint Merry just across the boulevard, INSEAD is now able to offer Executive **Education participants** 211 rooms of the highest business-hotel standards.

Meanwhile, the beloved Camembert meeting point at the heart of the Europe Campus has been rejuvenated, along with several amphitheatres, or amphis. So has much of the Plessis-Mornay Learning Space – which makes a direct and significant impact on the Executive Education experience in Fontainebleau. Several sustainability and technical innovations are also now complete, including food recycling initiatives, climate control improvements and introduction of a computerised maintenance management system.

This is the beginning of an allencompassing transformation of our Europe Campus. We look forward to sharing more details as the project develops over the next six years.

Fontainebleau is not our only location in Europe. The INSEAD-Sorbonne University Behavioural Lab, opened in 2002, has seen so much demand that new research facilities were added in 2017/2018 to increase capacity. In Paris in January, we opened the INSEAD LaunchPad at STATION F, the world's largest start-up campus. Alumni are now able to apply for six-month residencies to get new ventures off the ground with the direct support of the INSEAD faculty and STATION F ecosystem.

Asia Campus

Our Asia Campus in Singapore is crucial for INSEAD and our goal to offer truly global business education.

Located at the heart of Singapore's vibrant One North district, the school attracts top talent and has become a place where leaders convene to discuss the future of business. This year, the Asia Campus saw upgrades that significantly enhanced the learning journey and participant experience.

One primary focus was to improve the educational experience for students and professors alike. Three amphis, two flatrooms and several break-out areas were improved technologically with updated IT and audio-visual equipment. In addition to this upgrade in functionality, aesthetic improvements give the teaching spaces a new form and feel. To complement the natural light that permeates the space, our branding team brought the natural world inside with a living moss wall that features the new INSEAD logo and connects the interior with the natural green walls of the outside courtyard.

The warm and welcome feel was extended throughout the campus and the INSEAD Residence. The bar and restaurant were given a fresh new look, making it a great place to meet with friends or colleagues, to study or to relax. Families will enjoy the new children's play area that was added to the family lounge. The Leadership Development Centre continues to be popular with executive education participants who enjoy the spacious amphis and top-floor dining with fantastic views. A total of 80 hotel rooms were given a makeover during the year, which provides a top-tier business-class hotel experience to visitors and a similar experience across campuses.

The vibrant and thriving Asia Campus has matured into a place for students from around the world to learn to lead in a global economy that is more and more focused on Asia. Our vision, events and upgrades strengthen our position as the business school for the world.

Middle East Campus

INFRASTRUCTURE

The first year of the new Middle East Campus surpassed all expectations.

Our Middle East Campus lies in the perfect location at the heart of Abu Dhabi Global Market, the city's financial centre, it also looks stunning and regularly achieves evaluations of 4.8 or 4.9 out of 5 from participants.

The number of Executive Education and Global Executive MBA participants has grown steadily over several years, and we are now set to double the annual total of MBA students attending their Period 3 on the campus. In October 2018, the opportunity to complete a module in the Middle East was extended to the December-graduating class, complementing the residential

period in January and February for the July-graduating class. The results are positive, with 83 INSEAD MBA graduates starting careers in the region. That figure should rise as more and more students come through our doors.

Research capacity at the campus continues to develop. Notably, the **INSEAD Randomized Controlled** Trials Lab is based in the Middle East Campus, and supports research projects across all school campuses with logistical support for field work and rigorous scientific methodology. The Innovation Works project was launched in 2018 to develop INSEAD activities in the

region relating to innovation, digital transformation, entrepreneurship and venture capital.

Following ten years of sustainable growth and consolidation in Abu Dhabi, INSEAD is the undisputed top business school in the Middle East. Our focus now shifts to even greater ambition for the next ten years. As we look ahead, we are fortunate to have the support of the Abu Dhabi government in the form of capital rather than operational expenditure. This enables us to maintain full autonomy and apply the rigorous quality standards that are synonymous with the INSEAD name throughout the world.

Constituencies

Advisory Council

Chairman

Sir Andrew Large

Former Deputy Governor, Bank of England

Members

Rolf Abdon

Chief Executive, Abdon Mills

Baron Jean-Pierre Berghmans

Chairman of the Executive Board, 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 of the Board of Directors, Solvay SA

Sven Kado

Non-Executive Chairman. Marsh and Mercer

Barbara Kux

Board Member, Firmenich, Henkel, Total and Umicore

Charles Mackay

Chairman, Opera Holland Park Trust

Edward Mork

Former Executive VP, Royal Ahold

Michael Pragnell

Founder Chief Executive Officer, Syngenta AG

Claude Rameau

Professor Emeritus, INSEAD Former Dean, INSEAD

Air France- KLM

Ilian Mihov

The Rausing Chaired Professor of Economic and Business Transformation, INSEAD

Honorary Chairman, INSEAD Fondation

Andreas Jacobs

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

Fondation Mondiale INSEAD

President

Rémy Best

Chairman, INSEAD Campaign Board; Managing Partner, Pictet Group

Honorary Chairman, INSEAD

H.E. Dr Ali Rashid Al Nuaimi

Director General, Abu-Dhabi Knowledge (ADEK)

Patrick Firmenich

Ernest-Antoine Seillière

Honorary Chairman, Wendel

Cees J.A. van Lede

Board Director, Philipps and

Permanent Invitees

Dean; Professor of Economics;

Olivier Giscard d'Estaing

Vice-President

Claude Janssen

Members

Department of Education and

Vice-Chairman of the Board of Directors, Firmenich SA

Christine Hirzel

Global Head of Boards and External Relations, INSEAD

Ilian Mihov

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

Miriam Staub-Bisang

Chair, INSEAD Endowment Management Committee; Managing Director, BlackRock Switzerland

Fondation INSEAD

Honorary President

Olivier Giscard d'Estaing

Permanent Invitee, INSEAD Advisory Council

President

François Hériard Dubreuil

Chairman, OrparChairman, Rémy Cointreau

Vice-President

Lionel Sauvage

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

Members

Christine Blondel

Adjunct Professor of Family Business and Family Governance, INSEAD

Hubert Gatignon

Emeritus Professor of Marketing: The Claude Janssen Chaired Professor of Business Administration, Emeritus, INSEAD

Maria Guadalupe

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

Benoît Habert

Deputy Managing Director, Dassault Group

Lilia Jolihois

Board Director, Futuren (EDF Renewables) France

Vincent Lapras

Owner & Founder, COVILA (Real estate investment)

Jean-Marc Le Roux

Partner, Bain & Company

Laurence Capron

Dean of Faculty; Professor of Strategy; The Paul Desmarais Chaired Professor of Partnership and Active Ownership, INSEAD

Government Representatives

French Home Office

French Ministry of Finance and Industry

French Ministry of Foreign and European Affairs (Foreign Office)

International Council

Honorary Chairmen

Claude Janssen

Honorary Chairman, INSEAD

Didier Kling

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

Sir David Scholey

CBE Senior Advisor, UBS Investment Bank

Chairman

Daniel Labrecque

Founder and CEO, DNA Capital

Members

Maurice Amiel

Jeremy J.G. Brown Director, Matheson & Co Ltd

Michael A. Butt

Chairman, Axis Capital Holdings Ltd

John Cutts

Chief Executive. Pall Mall Capital Ltd

Jean-Pierre Garnier

CEO. Pierre Fabre SA Bernard-Philippe Giroud

Ian Goldin

Advisor, LVMH

President, J. Martin 21st Century School

Claire Gouzouli Partner, First Consulting Ltd

Koichi Hashida Managing Director, Kyushu

Electric Power Co Inc

Franz R Humer

Chairman, Diageo Plc: Former Chairman, Roche Holding Ltd

Sven Kado

Non-Executive Chairman, Marsh and Mercer

Stephen Koseff

CEO, Investec Ltd

Barbara Kux

Board Member, Firmenich, Henkel, Total and Umicore

Concetta Lanciaux

Advisor to the Chairman, LVMH; Executive Vice-President Synergies, LVMH

Igor Landau

Saki J. Macozoma Chairman, Stanlib

Rick P. Menell

Chairman. The Carrick Foundation

Norberto Morita

Chairman, Southern Cross Group

Yutaka Nakamae

Legal Representative and Vice-President, Transatlantic Reinsurance Co

Jacques Nasser

Managing Director, One Equity Partners LLC; Chairman, Pan-African Capital Holding Pty Ltd

Alfredo Novoa-Peña

Chairman, EcoEnergias del Peru SAC Lubna S. Olavan

CEO, Olayan Financing Co LLC

Jonathan Oppenheimer Managing Director, De Beers Consolidated Mines Ltd

Alix de Poix

Apexes SA Michael Pragnell

Founder & CEO, Syngenta AG

Founder and President.

Willem J. Prinselaar

Managing Partner, Privast Capital Partners SA

Consultant, Prym Consulting

Michael Prym

M. Cyril Ramaphosa President, Republic of

South Africa

Claude Rameau Professor Emeritus; Former Dean, INSEAD

Michael S. Roskothen Managing Partner, Atlantic

Century Innovation Network Florian Schilling

International

Ronaldo Schmitz Former Member of the Managing Board, Deutsche Bank AG

Partner, Board Consultants

Jorge Stecher Navarra

Member of the Board, bancopopular-e.com

Hideya Taida CBE

Executive Vice-President, The Japan Foundation

Ioria 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 40

Philippe Vindry

Christian Vulliez

Consultant, CHV Conseils

President, Excel Contact SA

Guv Wais

Philip Yeo Chairman, Agency for Science Technology & Research

Jürgen Zech Chairman, Denkwerk

National

Councils

Australasia

President

Susan Lloyd-Hurwitz CEO and Managing Director, Mirvac Ltd; Chair, INSEAD

Campus Renewal Committee

Members

Erich Fraunschiel Director, WorleyParsons Ltd

Director, T2 Resources

Todd Hannigan

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

Ptv Ltd John Pollaers

CEO, Pacific Brands Holdings

Chief Executive, SingTel Optus

Pty Ltd

Heather Ridout Independent, Non-Executive Director, Australian Securities

Patrick Snowball CEO, Suncorp Group Ltd

Exchange 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

Georg Kapsch

CEO, Kapsch-Group

Beteiligungs GmbH

Heinzel AG

Rudolf Knuenz CEO, Unternehmens Invest AG

CEO and Chairman, MIBA AG

Florian Niedersuess

CEO. EWW AG

Peter Mitterbauer

Managing Director, Gebrueder Weiss GmbH

Wolfram Senger-Weiss

61

60

Belgium

President

Jean Vandemoortele Chairman, Vandemoortele NV

Members

Baron Jean-Pierre Berghmans Chairman of the Executive Board, Lhoist Group

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 of the Board of Directors, Solvay SA

Christophe Hamal

CEO, Buy Way Personal Finance

Thomas Leysen

Chairman, KBC Group NV

Dirk Luyten

Managing Director, Levante Capital Management

Martine Reynaers

Managing Director, Reynaers Aluminium NV

Michèle Sioen

CEO, UCB SA

CEO. Sioen Industries NV

Jean-Christophe Tellier

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

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 Kruvt

Vice-President, Power Corporation of Canada

Daniel Labrecque

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

Brett Miller

President, Jones Lang LaSalle

Alain Miquelon

President and CEO, Bourse de Montréal Inc

Loudon Owen

Managing Partner. McLean Watson Capital Inc

Charles Sirois

Chairman and President, Telesystem Ltd

Guthrie Stewart

Senior VP and Global Head of Private Investments, PSP Investments

Alexandra von Schroeter

Head of Strategic New Business and Client Portfolio Management, Cumberland Private Wealth Management Inc

Denmark

President

Niels B. Christiansen

President and CEO. Danfoss A/S

Members

Morten Eldrup Jorgensen

Partner, Nielsen Norager Law Firm LPP

Christoffer Galbo

Partner, Copenhagen Counsel

Peer Kolendorf

President and CEO, Comitel Holding A/S

Finland

Members

Eero Heliövaara

Arto Hiltunen CIO and Vice-President. IT Management, Kesko Oy

Markku Komsi

Design for Excellence Process Manager, Nokia Solutions & Networks

Mikko Kosonen

President, Sitra

Mikael Lilius

Chairman, Huhtamaki Oyj

Juha Ilari Rantanen

Advisor, IK Investment Partners

Kari Stadigh

Group CEO and President, Sampo Oyj

Mitti Storckovius

Head of Global Business Operations of Mobile Phone. Microsoft 42

Maarit Toivanen-Koivisto

President of the Board, Onvest Ov

France

President

Philippe Houzé

Chairman of the Executive Board, Galeries Lafayette Group

Members

Antoine Arnault

President, Berluti

Thomas Bittner

President, INSEAD Alumni Association France

François Bouriez

Co-CEO, Louis Delhaize Company

Thierry Breton

Chairman and CEO, Atos

Grégoire Chertok

Managing Partner, Rothschild & Cie

Geoffroy de La Bourdonnaye

CEO. Chloe

Jean-Frédéric de Leusse

Olivier Giscard d'Estaing Honorary President,

President, UBS France

Roger Godino

Fondation INSEAD

President, Holding International de Développement

Jean-Jacques Guilbaud

Secretary General, Total SA

Benoît Habert

Deputy Managing Director, Dassault Group

François Hériard Dubreuil

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

Claude Janssen

Honorary Chairman, INSEAD

Eric Labaye President, Ecole Polytechnique

Frédéric Lemoine

Former Chairman of the Executive Board, Wendel Group

Jean-Marc Liduena Senior Partner. Monitor Deloitte

Arthur Sadoun Chairman & CEO. Publicis Groupe

Bernardo Sanchez Incera

Board Member

Philippe Schaus CEO Moet Hennessy

Pascale Witz Non-Executive Director and Board Member, Perkin Elmer

Germany

Instruments LLC

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

Services

CEO, Aluminium-Werke Wutöschingen AG & Co KG

Michael Phillips

MD, Castik Capital Sarl

Sebastian Reschke Owner, Reschke Advisory

Wolfgang Schaefer

Member of the Executive Board & CFO, Continental AG

Peter Schuh

Partner, Stratfields

Greece

President

Ulysses A. Kyriacopoulos Chairman, S&B Industrial Minerals

Members

Yiannis Akkas Managing Director, Hellenic Fabrics SA

Takis Arapoglou

Spyros Capralos President, Hellenic Olympic

Committee

George David Chairman, Leventis Group

Dakis Joannou Chairman, Joannou & Paraskevaides (Overseas) Ltd

Leonidas Los

Company

Anastasios Manos Logistics, Shipping, Exports &

Terminals Manager, Lafarge SA

Shipbroker, Trimarine Shipping

Nicholas Nanopoulos CEO, Eurobank Ergasias SA

Calypso Nomikos President, AM Nomikos Transworld Maritime Agencies

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 SANissan Greece

India

President

Narayana Murthy Chairman and Chief Mentor, Infosys Technologies Ltd

Members

Anu Aga Director, Thermax Ltd

Shyam Bhartia Chairman and Managing Director, Jubilant Organosys Ltd

Dinesh Dayal

Adi Godrej Chairman, Godrej Group

COO, L'Oreal India Pvt Ltd

Ashwini Kakkar

Executive Vice-Chairman, Mercury Travels Ltd

Kiran Mazumdar-Shaw

Chairman and Managing

Director, Biocon India Ltd

Aman Mehta

Hital Meswani

Director, Tata Consultancy Services

Executive Director, Reliance

Industries Ltd

Sunil Bharti Mittal Chairman and Managing Director, Bharti Airtel Ltd

Chairman, HDFC Ltd

Raja Parthasarathy

Malvinder Mohan Singh

Chairman, Fortis Healthcare

Deepak Parekh

(India) Ltd

Managing Director, Morgan Stanley India Co Ltd

Italy

President

Director Emeritus, McKinsey & Co

Members

President and Founder, Technogym Group SpA

Michele Appendino

Ventures

Reynolds Associates Inc

Diana Bracco Chairman and CEO, Bracco

Massimo Capuano Managing Director,

Centrobanca SpA Luigi Consiglio President, GEA SpA

Luca D'Agnese

Industriali Riunite SpA

John Elkann

Chairman, Fiat SpA

Gabriele Galateri di Genola Chairman, Assicurazioni

Luca Garavoglia Chairman, Davide Campari-

Vittorio Giaroli Managing Director, Value Partners Management Consulting

Radiotelevisione Italiana SpA Paolo Guidelli Guidi

Chairman, Quadra Management Consulting

Francesco Loredan

CEO, Ariston Thermo Group SpA

Roger Abravanel

Nerio Alessandri

Chairman and CEO, A.M.E.

Barbara Giulia Belloni Managing Director, Russell

Imaging SpA

Carlo De Benedetti

President, CIR Compagnie

Guido Frisiani

Director, McKinsey & Co

Generali SpA

Milano SpA

Luigi Gubitosi General Manager, RAI

Managing Partner, BC Partners

Paolo Merloni

Carlo Montenovesi

Chairman, Cross Border SRL

Nicola Pianon

62

Senior Partner and Managing Director, The Boston Consulting Group Inc

Gian Luca Rana

Amministratore Delegato, Pastificio Rana SPA

Corrado Sciolla

Francesco Starace

President, Enel Green Power SpA

Japan

Members

Susumu Fujimoto

Vice-President, MS&AD Insurance Group Holdings Inc

Yasuhisa Fujita

President, Toyota Finance Corporation

Ichiro Miyake

President and CEO. Allianz Life Japan

Hiroshi Nonomiya

Partner, Crosspoint Advisors Inc

Ryoichi August Ueda

Member of the Board, Senior Executive VP & CFO, Mitsubishi Corporation

Netherlands

Presidents

Wiet HM Pot

CEO. IMC Int Marketmakers Combin B

Neil McArthur

Former CEO, Arcadis NV

Members

Dirk Benschop

President, Shell Netherlands BV

Koenraad Jacob De Heus

CEO, Koninklijke De Heus

Charles Kotting

Investment Director, Gilde Equity Management (GEM) Benelux

Carla Mahieu

Global Head Human Resources, Aegon NV

Anton Rutten

COO Wholesale, Rural & Retail, Rabobank

Feike Sijbesma

CEO and Chairman of the Managing Board, Royal DSM NV

Jacques van den Broek

CEO and Chairman of the Executive Board, Randstad Holding NV

Joost van Heijningen

Jan Derck van Karnebeek

President CEE Region & Chief Sales Officer, Heineken

Cees J. A. van Lede

Board Director, Philips and Air France-KLM

Annemarie Johanna van Neck

Country Manager Netherlands, Coloplast

Dirk-Jan van Ommeren

Executive Director Oranie-Nassau Groep BV

Diederik van Rappard

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

Joop Wijn

Managing Board, ABN AMRO Holding NV

Jan Zijderveld

President, Unilever Europe, Unilever NV

North-East Asia

President

Ben Keswick

Executive Chairman, Jardine Matheson Holdings Ltd

Members

Mao-Song Chang

BU Director, Roche Products Ltd

Christopher Cheng

Chairman, Wing Tai Corporation Ltd

Kim Jung-Tai

Chairman and CEO, Hana Financial Group

Siu-Chuen Lau

Deputy Chairman and CEO, Hysan Development Co Ltd

Michael Leung

Executive Chairman, Onwel Group of Companies

Vincent Lo

Chairman, Shui On Group Ltd

Firdaus A Siddik

Owner, PT. Jafra Mexindo

John R. Slosar

Chairman, Swire Pacific Ltd

Kan Trakulhoon

President and CEO, Siam Cement Public Company Ltd

Norway

President

Birger Magnus

Founder and Owner, Birger Magnus R&I

Members

Christian Berg

Senior Partner, Hitec Vision AS

Egil Hogna

President and CEO, Sapa Group

Siri Hatlen

CEO, Oslo University Hospital

Jens P. Heyerdahl d.y. Carl Otto Loevenskiold

President, Loevenskiold-Vaekeroe A/S

Helge Lund

Group Chief Executive, BG Group Plc

Dag Opedal

Silvija Seres

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 Inc

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 Inc

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

Fernando Pinto

CEO, Transportes Aereos Portugueses SA

Francisco Pinto Balsemão

President, Impresa SGPS

Pedro Queiroz Pereira Chairman and CEO, Semapa Sociedade de Investimento e Gestao SGPS

Carlos Jorge Ramalho dos Santos Ferreira

Chairman of the Executive Board of Directors, Millennium BCP

José Maria Ricciardi

Chairman of the Executive Committee, Banco Espírito Santo

Alexandre Soares Dos Santos

Chairman of the Board, Jeronimo Martins AD.

Fernando Ulrich

President of the Executive Commission, Banco BPI SA

South-East Asia

President

Hsien Yang Lee Special Advisor, General Atlantic LLC

Members

Yoon Chiang Boon

Chairman and Managing Director, Jardine Matheson (Singapore) Ltd

President, INSEAD Alumni

Cintia Travella

Association, Singapore Jamaludin Ibrahim

and CEO, Axiata Group Berhad

Managing Director, President

Khun Chatchaval Jiaravanon Member of the Board, True Corporation Public Company Ltd

Christina Law Group President, Asian & Latin America, General Mills

Colin Low

President and CEO. Singapore Investment Development Corporation (SIDC)

Azman bin Hj. Mokhtar Managing Director,

Khazanah Nasional Berhad

Senior Business Advisor, PT

Praweda Ciptakarsa Informatika

H.R.H. Abdul Qawi

Shanti Poesposoetjipto

Director, Supremo Management Services Sdn Bhd

Doris Susan Sohmen-Pao

Executive Vice-President of Administration, YALE-NUS College

Pramukti Surjaudaja

Chairman, PT Bank OCBCNISP

Sukanto Tanoto

Pte Ltd Oliver Tonby

Founder and Chairman, RGE

Managing Partner, McKinsey

South-East Asia Francis Sock Ping Yeoh

Managing Director, YTL Corporation Bhd

Fernando Zobel de Avala President and COO, Ayala Corporation

Spain

Members

José Bogas

Eduardo Berastegui CEO, Comunicare Online

Marketing

Managing Director, Endesa SA

Jaime Carvajal Urquijo President, Advent International

President, Estacionamientos

Ibernark

Carlos Dexeus Sanpere Partner, Altex Partners

Leopoldo del Pino

Jorge Gallardo

President, Almirall SA

Christian Gut Revoredo CEO and Managing Director,

Pedro Larrea Paguaga CEO, Ferroatlantica SL

Prosegur Compañía de

Seguridad SA

Juan Ramon Llorente Perez General Manager, Educamigos

CEO. Grupo Epelsa SL

Marta Malo

Chairman and CEO. Banco de Sabadell SA

José Oliú Creus

Fernando Ruiz

President, Deloitte

CFO, Iberdrola SA

Miguel Sanz

Director, SUSI Partners

Antonio Viana Baptista

Sweden

President

Director, Tetra Laval Group

Members

Chief Executive, Abdon Mills

Mikael Ahlström

Jonas Berglund

Stefano Dell'Orto Senior Manager, Vattenfall AB

Chairman, E. Öhman J:or Fondkommission AB

Boerje Ekholm

Joakim Olsson CEO, SAG Group GmbH

Switzerland

President

Chair, INSEAD Endowment Management Committee; Managing Director, BlackRock Switzerland

Members John Atkin

Syngenta Foundation Anat Bar-Gera

Member of the Board.

Rémy Best

Partner, Pictet Group

Richard Bissonnet

Senior Advisor. Quarton International

Georges Burki

Private Investor

Executive Vice Chairman, Rothschild Bank AG

Patrick Firmenich

Vice-Chairman of the Board, Firmenich SA

Non-Executive Vice-Chairman of the Board, Roche Holding Ltd: Non-Executive Vice-President, Givaudan SA

Andreas Jacobs

Carolina Müller-Möhl

CEO and Co-Founder,

the Board, Jacobs Holding AG

President, Müller-Möhl Group

John B. Singer Managing Director,

Advent International

Jack Bover

Chairman of the Board. Ilika Plc

Partner, Perella Weinberg Vivienne Cox

Philip R. Hampton Non-Executive Director, GSK

Andrew Large

Council; Former Deputy Governor, Bank of England

Charles Mackay

Trust

José Sainz Armada

CEO, Credit Suisse (Espana) SA

Finn Rausing

Rolf Abdon

Founding Partner, Procuritas AB

IT Procurement Manager, TeliaSonera AB

Claes Dinkelspiel

President and CEO. Investor AB

Mirjam Staub-Bisang

Chair, Cyverse AG

Chairman, Fondation Mondiale INSEAD; Chairman, Campaign Board INSEAD; Managing

Veit de Maddalena

André Hoffmann

Chairman, INSEAD; Member of

Eric Tveter

UPC Cablecom

Alexander Wyss Partner, Baker McKenzie Zurich

UK

President

Members

Paulo Cartucho Pereira

Chairman and Non-Executive Director, Vallourec

Chairman, INSEAD Advisory

Chairman, Opera Holland Park

Charles Manby

Advisory Director, Goldman Sachs International Ltd

John Phizackerley

Co-COO, Nomura Bank International Plc

James Pike

Senior Independent Director, Spirax Sarco Engineering Plc

Lord Simon of Highbury

Former Advisor to the **UK Cabinet Office**

Paul Skipworth

Partner, L Capital Management

Mark Spelman

Future of the Internet. World Economic Forum

USA

Members

Thomas C. Barry

President and CEO, Zephyr Management, L.P.

Frank Brown

Managing Director and COO, General Atlantic LLC

Roberto Buaron

Chairman and CEO, First Atlantic Capital Ltd

Claude R. Charles

President, Azur Capital Ltd

John Clarkeson

Chairman Emeritus, The Boston Consulting Group Inc

Vivien Godfrey

CEO, MilkPEP

Frederick M. Goltz

Founder, Hattington Capital

John W. Jackson

Chairman. The Liana Foundation

Tim Kingston

Managing Director, Goldman Sachs & Co

Victor Menezes

Senior Advisor. New Silk Route Partners, LLC

Michael A. Neal

Former Vice-Chairman, GE Commercial Finance

Julio Pekarovic

CFO. Dataminr

Kevin Rvan

Chairman and CEO, AlleyCorp

John A. Thain

Chairman and CEO, CIT

G. Richard Thoman

Managing Partner, Corporate Perspectives

Tommaso Trion

CEO, Monsoon Commerce Inc

David Weinstein

Emeritus Professor of Marketing, INSEAD

Graduating Classes

Raghdan Al Khoury

Driss Alaoui Mrani

Alexandre Alcântara

MBA Class of December 2017

Α

Nathalie Adel

Rona Admi

Ghida Adra

Alphonse Ghattas

Ryan Stephen Africa

Manya Aggarwal

Prerna Aggarwal

Akmal Ahatov

Hammad Ahmar

Myriam Nathalie

Sean Saehee Ahn

Artemis Ailianou

Pratik Akhairamka

Mohamad Al Husseini

Ankur Ahuja

John Hyung-Joon Ahn

Ahmed

Vedat Alce Yousif Al-Khder Christine Lea Allen Icíar Ania Elosúa Catarina Almeida Aram André Apovian Sousa Calha Shruti Arora Abdulrahman Shamin Asaikar Al-Samarrai Adrien Audoin Amal Alsuhaibani Monika Awasthi **Abhinay Anand** Cem Berk AydinMontaha Jadapa Anantanikorn Abboud Fabian Angstmann Anthony Abdel Sater Almunthir Abdullatif B Maciei Adamus Sri Malini Adapureddi Raphaël Bacal Nicole Adarme

Henri Badaro Shweta Bagchi **Domantas Bagusis** Oscar Baito Andrew Lane Baker Lama Balaghi Elena Ballabriga Aldo Ballarini Karan Bangia Sagar Bansal **Amit Baranwal** Wassim Barbar Maximilian Barco Ricardo Barquñó Guerra Sébastien Barthelemy Olympe Marie Caroline

Dominique Bédier

Marie Boutillier Olga Boykova John Boylston Felipe Martins Brand da Costa Lana Marcela Gardini Brandão Vanessa Moura Bras Pamela Brent Anna Katharina Brock Ellis Wolthera Broeks Elena Butler William Byrne Jae Min Byun C Gabriel Camargo de **Barros Oliveira**

Alexander Cameron

Andre Canelas

Borislav Bedic

Serge Bejjani

Mathieu Béland

Adnane Benitto

Emma Bernal

Anvay Bharat

Marcel Boezaart

Lorenzo Bonino

Luca Borsani

Manzanilla

Alexander Behar

Lara Salwa Bekhazi

Rishitha Chennupati Ibrahim Cherkaoui Rbati Joy Weilin Chiang Sujeong Cho Vikas Chopra Martin Chudoba Aidan Jonathan Cross

Tejinder Kaur Chahal Philippe Marie François Elias-Mahfoud Belkadi Chambert-Loir Chan Brian Yik Ming Ka leng Chan Miranda Chan Kathrin Sophie Bhalla **Abhishek Shankar** Chawdhry Juan Manuel Blazquez Karim Chehade Chun Hui Chen Chen Feng Fabien

Spandana Chopra

Ryan Cannell

Capparelli

Guilherme Freitas

Serdar Çepniler

Kar-Yan Choy

Hung-Yen Chu Denise Hazelyn Tan Chua

Hoyeun Chung Julie Colinet

Andrian Coseru

Miguel Cunto Andre

D

Sara Daher Panagiotis Dandolas Cristina David Flavio de Almeida Mota

Eliseo De Lucchi

Jennifer DeBerardinis Maher Del-lero Moreau

Tunç Demiralp Steffen Dempfle

Peter John DeNavi

Ming Deng

Devarajan Santhosh **Ankur Dhamija**

Sidhartha Dhar

Pietro Di Filippo

Edoardo Di Luzio

David Albert Dianda Frederic Dib

Alexey Dinkevich

Kathlene Djuang Katherine Cheri Domash

Jiejia Dong

Sebastian Donnelly

Lesley-Ann Downes

Krishna Pratheek Dronamraju

Marco Arnold de la

Cruz Duay

Giovanna Dughera

Vladimir Dugin

Rangan Kaushik Dutta

Javier Echeverria Yiannis Eftychiou Katharina Eidmann Susiana Ekasari Carl El Hage Jon Elizburu Garmendia Gloria Eppstein **Deniz Erol** Doruk Hasan Erol Carlos Martin Jose Esquerra, Jr. Mikhail Evdokimovskiy

Makram Faddoul Xinyan Fang Fouad Farah Wanyi Joy Feng Marina Fenner Daniele Ferrigni Natalia Feshakova Diederik Jacob

Alexander Franzen

Françoys

G **Paul Robert Gabriel Javier Galatas** Arnau Gallard-Agusti Peng Gao Pingjie Gao Weiyi Gao **Yiming Gao** Ekaterina Gaponenko Alexandre Nuno Garcia Vittorio Gargiulo Morelli Mayank Gauri **Antoine Gautier Tushar Gavishter** Joshua Charles Geron **Kumud Ghimire Ankur Ghosh Maximilian Carsten** Giers Romuald Gillard Adrien Gilguin

Maria Gilsanz Grandas

Ivan Gladstone **Luiz Victor Goncalves** Rodrigues

Hanyuan Gong Ajay Gopalakrishnan Alyssa Victoria

Goutama Akshay Goyle Leonhard Graf von

Klinckowstroem Tunuka Grav Amaïa Guillé

Axel Gunaltun Brvan Gunawan He Guo

Apurva Gupta Ashima Gupta

Н

Colin Haeusler Jean-Charles Hage **Boutros** Omar Hallak

Xiuji Han Sebastian Hannecker Aditya Harit

Emilie Haspeslagh Mark Güven Heath

Luis Hinrichs Faysal Hjeily Marc Hochar

Noelle Homsy Edgard Byung Woo

Yingkun Hou

Rong Hu Tingting (Teresa) Huang

Henning Bruno Hans Huenteler

Sarah Hughes-McLure Dong Hoon Hyun

Daichi Inoue

Pasarn Intarangsi

Hirohisa lijima

Yuhei Ishiguro Tetyana Ivanova

Apoorva Jain Nadim Jalbout Heta Jangla Michael Alexander Janov Madiha Javaid **Gregory Jessner** Jia Jia Shobha Joshi Jimmy Joy Jivesh Juneja

Luís Felipe Borges

Junqueira

Sanaa Kaidi Aliaksei Kaluhin Rui Kang Nikolaos Kanonis Rabie Kanso Karan Kapani Jakub Kaplan Nidhi Kapoor Khetarpal Vaibhav Kashyap Anton Kashyrkin Zarir Khambatta Farhan Yasin Khan Kimi Khanchandani Takorn Khempila Elizabeth Kim Tae Kang Kim Jan André Marie Wenceslas Kinsky Lea Kiriakos Saad Benedict Koehncke Nitant Kohli **Aanchal Kotwaney**

Willemijn Christine

Simon Kriechbaum

Simona Kulakauskaite

Elisabeth Majella

Kremer

Rishabh Kumar Philip Kwong

Sabrina Lakhani Andrea Ying Lam Alexandros Lamprou Fabian Lange **Ernesto Daniel Lopez** Layug Eunbi Lee Jeongeun (Jenny) Lee

Timothy Soon Jae Lee Ang Li Li Chen

Josh Jae Lee

Xinxin Li Yan LI Zhi Li

Daniel Yuan-Yu Liao Lim Ligian Hsia-Ping Liu

Jonathan Liu

Sisi Liu Xiaoran Liu Yufeng Liu

> Long Si Ken Jacqueline Spolador Lopes

Pedro Miguel Lopes Loreto dos Santos

Lu Yang Silvere Bruno Lucquin

Xiaochan Luo Fabian Lux

Cecilia Lv Xi

M

Joana Maria Magalhães da Silva Irena Mahdavi Torkia Mahloul Lucas Maia

Veronika Maksimova

Sahil Makker

Neha Malagi Benedikt Johann Manigold

Ning Mao Horisane Bohane Marivate

Sebastien Marlier Alexandra Marsanu

Andrew Martin Ward Masclee Luca Mattei Gentili Mátyásfalvi Kristóf

György

Wissam Mecherkany Pedro Egidio Menegaz Paganella

Salvador Elias Miano Jan Patrick Milo **Mohamed Mimet** HyeJung Min

Kohei Minami **Rohit Mittal** Miro Mo

Umer Mohammad Remco Mol Cristina Aurora

Moldovan Federico Mongelli Daniela Mordetzki Sanaz Mortazavi Keshlan Mudaly

Arthur Muguet Hashim Muntazar **Andrey Muratov**

Dmytro Lukash

Youmna Nahas Stephane Nakhle **Jad Naoum**

Ν

Aditi A Nath Georges Nehme Alicia Ng Ivana Chienciew Ng Siaw Lei Ng Nguyen Hoa Mai Tra-My Nguyen

Nguyen Thuy Mai

Shengning Ni Tom Niblock Wild Firas Noueihed Adhika Nurul

0

Osikhena Gabriel Oguah Nao Ohira Tracy Ngozi Okoroike Jose Pedro Oliveira de Sousa Afonso Jorge Olle Lucien Ong Seri Orfali

Marcos André Da Costa Pamplona de Castro Osório Mounir Oulad Ali El Jibari

Manna Ozawa

Р

Catarina Pais Katerina Paligianni

Himanshu Panwar Luana Paranhos Alberto Pardo Aguilar

Yann Bruce Parer Francesco Pasini

Jordan Paton

Daria Paylova Andrea Patricia

Pedraza Arias Celso Roberto Pereira Filho

Carolina Perissinotto Denitza Petrov Vittorio Pierangeli **Georgios Piliounis** Anup Pillai Miguel Pinto dos Santos

Sesilia Yenny Plavina Mark Nicholas Pomroy Fani Pournara Dawid Przemyslaw

Pozniak

Helena de Almeida Prado Steinbruch Pallavi Punvani

Hamza Shahid

Abhinav Sharma

Samarth Sharma

Shantanu Sharma

Swati Sharma

Shcherbakova

Ja'far Shennar

Nivedh Shetty

Mai Shimada

Rishabh Shukla

Nikolay Silaev

Marina Santos Silva

Amandeep Singh

Gabriel Rodrigues

Taylor Thomas Sloane

Dhruv Singhal

Yasmin Sitoto

Siqueira

Shetty

Aleksei Sheredega

Rohan Bhagawati

Lisha Sheng

Evgeniya

Ying Shang

0

Muhammad Ahsan Qamar Qi Qin Patrick Quensel

R

Sajeed Rahman Soumya Raja Marcos Arturo Ramírez Gundelach Sriram Rangarajan Shivek Ranjan Natalia Rialucky Peter James Roberts Lucinda Robinson

Giorgio Rocca Lucía Rodríguez de Otaola Alexis Rog

S

Ernar Sagatov

Maria Belen Said

Salman Saleem

Jorge San Martín

Deepika Saravanan

Lorenz Scheiwiller

Harald Schweitzer

Sébastien Semaan

Jamil Semhat

Busturia

Pacheco

Maxim Savin

Stéphane Smets Kateryna Smuk **Graham Alexander** Rosen João Paulo Barreiro Soares Giulio Rossi Prodi Samantha Si Mun Soh Adele Rossouw

Somasundaram Davide Roveda Sankar **Gandhary Chitrarath** Arthur Man-Wei Soong Roy

Vladimir Soukup Soumee Roy Artem Starovoytov Edward Russell **Guilherme Steinbruch**

> Moritz Steinle **Justin Straub** Alexis Suberville Xiaolu Sun Jan Svoboda Robert Jan

> > Szustkowski

Thy-Diep Ta Natalya Tacheci Tulio Koji Takeda

Farah Tamer

Jackson Tan James Tandy Rui Si Grace Tang Tiffany Julie Tang Yanjie Tang Hsiaoyi Tao Thiago Targino de Albuquerque Renato Teixeira Burin **Ashley Rose Thomas Huishan Ting** Sukalp Tipre Pejman Tirehkar Luca Toffoli **Christopher Toft** Marcel Lapido Tome Oscar Carlos Torrico Foronda Moni Anne Trac Philippa Tregear Shaina Trotta Stephanie Tsjim

Camila Udihara Irakli Urushadze Ali Ahmed Usmani Kadambari Uthayasankar Ryan Uy

V

Lukas Vaeth Ellen Maria Vafeades Loes van Egmond Quirine Sophie van t Eind Viknesh Varan Masis Vardanyan Alisha Varde Nuno Vasconcelos e Sá Marco Vassallo Lucas Vaz Porto de Andrade Juan Camilo Vega Aldana

Marion Verborg

Christina Vopal

W

Ian Peter Wagner Liang Jun Wan I-Hsin Wang Junfeng Wang Min Wang Ruonan Wang Shan Wang Jingyuan Wei Lisa Wei Leonor White Vilardell James Wicker Maria Magdalena Winarni **David Wolle** Kristen Wrobel Hao Wu **Galen Wyn Davies**

Χ

Lin Xia Shengjia Xiang Edgar Wangshu Xie Jingyao Xu Meng Xu Vivienne Xiameng Xu

Tarun Yadav Hind Yahia Elcio Mitsuru Yanaga **Tony Yang** Zhen Yang Evelyn Yeh Doğan Yiğiner Henry Hang Yin Teresa Tzin Hui Yong Dian Yu

Md Zubayer Ibna Zahir Larisa Zaitseva Rafael Zanardo Nascimento

MBA Class of July 2018

Α Hermine Abdon Gabriel Adriazola Arze Priyam Agarwal Sachi Agarwal **Usamah Mohammad** Agha **Puneet Agrawal** Sara Aquiar de Oliveira Ricardo Mohammad Ahmad Ridwana Ahmed Sameer Ahmed **Beatriz Aiex Andrade** Ann Alampi Saskia Gertrude **Ouirine Albers Mohammad Basel** Alfahad Camila Alhadeff Monteiro Haya Al-Husry Salma Ali Renato Alves Laura Amin **David Oliver Ammann** Camille, Mary, Madeleine Ané Mihai Andrei Anghelescu

Catarina Araujo

Heena Arora

Manish Arora Rami Imad Arrabi Mohammed Ashgar Michel Assaad Mira Walid Assaf Viiai Atal Jose Manuel Athie Natividad Alain Azar

Hasan Bahja

Prakher Bajpai

Yazad Balaporia

Caroline Ballaloud

Arthur Jean Raymond

Bozon

Rafael Cezar Garcia Mathieu Balleron Cayetano Barnechea Parnashi Chakraborty Ganoza **Richard Barsk** Oriane Chamoun **Eva Bartok** Chih Hung Chan Hewitt Wai Kin Chan Mohamed Bassiouny Claire Beatley Jian Wen Chan Jean-Antoine Bechara Marnierre Kieran Francis Beck Siddharth Chauhan Sepideh Behrouzi Jingya Chen Oleg Belkin Shuangshuang Chen Talia Bellido Calmet Jia Chen Omer Ben Shach Chieh-Wei Chen **Pranay Bery** Tiffany Chen Brahim Marc Betraoui Zixian Samantha Matthew Bevens Cheok Yash Bhalerao Yui Kuen Cheung **Ashwin Bhat** Kenneth Chiu Weirong Shradha Bhatia Pierre-Louis Christiane Akshay Bhimrajka Jane Chun Lisa Bittar Michal Cieslikowski Mazin Biviii Antoine Jean-Bernard Tyson Edward Bodkin Francois Clavier **Mathias Boons** Vincent Paul Henri Cochet Maikol Borsetti Diogo Moreira da **Dmitry Bortvin** Costa Nicholas Boswell Pierre Courgeon Jade Bouhmouch Rafael da Silva Tessari Sylvia Boulos

Giacomo Maria Bressa **Doris Florentine** Patrick Edward Brown Pierluigi Bruni Thu Thuy Bui Nikita Bukreyev Jaclyn Paige Bulbuck

D

Yunhan Dai

Dapul

Isha David

Shezaan Daya

Dauren Dayembayev

Alberto De Antoni

Ashish Rao Damerla

Gian Karlo Rosales

C

Emerson Burke-Murphy

Jacob Breen

Broersen

Nestor III Manuel Santiago Villar de Castro Frederic Delannoy Louis Deleforge Diego Canal Sáez Matheus Carvalho de Jean-Baptiste Derycke Souza Cyrille Deschamp **Dragos Octavian** Diaconu Jaâfar Chafai El Alaoui Carl Julian Diederichs Sahand Dilmaghani Delia Marlena Dornescu Raluca Dragan Muyu Duan Matthieu Chartier de la Nina Duarte Anaruma Wu Sudeshna Dutt Erwin Dwi Saputra Ε Fanny Ehrmann Paul Otto Karl Eisenberg Maria El Jichi

Kim El Kehdy

Jules Fakhoury Thomas Martens Falck-Pedersen Nourhan Farhat Philippa Jane Farrington Céline Fauconneau Dufresne Javier Fernández Goitia

Samer El Mardini

Walter Daniel Fernandez Romero

Shehan Angelo Fernando

Eduardo Romeu Ferraz Ricardo Miguel de Paiva Ferreira Ignacio Ferrero

Charles Gabriel Feutray Yan Fidler **Enrique Fontana**

Arroyo Inês Sofia Sevivas Fontoura

Pedro Framis Bofill-Gasset

Qiang Fu

G

Prithvi Jayadev Gade **Audrey Gaffet** Ignacio Gámez Sainz Antonio García **Mochales Casas** Lorelei Gertz

Dafni Giannikou **Zachary Willard** Gidwitz

Jérôme Philip François Goblet Samuel Goddard

Thiago Gomes Amorim Lais Gondim de Alencar

Paixao **Prashanth Gopalan**

Arush Goyal Ritika Goyal

Van Heerden Greeff Chenchen Gu

Charles-André Guénette Jan Alexander Günthner

Jose Renato Guerra de Avila

Marc Joseph Guinez

Yan Da Guo Deep Gupta **Dushyant Gupta** Rishabh Gupta

Н

Benjamin Hamilton Poul Hansen Alexander Weldon Hare Christopher Hartman Fahad Hasan Vicente Hernandez Ruiz Mohamed Hidri William Ryan Higgins Clara Katharina Hoffmann Ludovic Holderbeke Yintao Hu Tiffany Huang Dongni Huang Julian Dominik Hügl Ashley Hunter

Svetla laramova Beñat A. Idoyaga Rurón Michael Oluwasegun Oyetayo Isola Miguel Izu Viñuales

Clement Hurpin

J

Rohan Jain **Daniel Jaramillo** Restrepo Jaskirat Singh Jassal **Thomas Jeegers** Yaesong Jung

Oluwasola Jagun

K

Omar Kaakani Sami Charbel Kahale Erika Audrey Kahn

Dong Yi Lee Sangya Kalia Nuri Mert Kalkavan Henry Leitzinger Ruichong Li Kevin Kana **Oded Kaplan** Yandong (Leon) Li Kristin Karlisch Yaqi Li Nathaniel Karp Khai Wern Lim Marjorie Kauffmann **Christian Lippke Bryden Keeley** Alex I ittle Akhil Kejriwal Zizheng Kevin Liu Malik Kellal Xiao Liu Vardan Khachatryan Thais Lobato de Mello Anam Khan Geneva Andrée Locke Faizan-ur-Rehman Khan Nikolaos Loulis Viacheslav Kholodov Ana Lozano Uriz Fahd Azim Kidwai Arianna Lu **Aziz Yigit Kilinc** Yijia Lu Yiqing Lu Wooshuk Kim Christie Theresa Ross Alexander Kinmont Hotmaida Lumban Gaol Thrasyvoulos Kipourgos Chen Luo Takatoshi Kojima Guillaume Luu Poornima Kolhar Toni E. Kondakji Μ Parul Kothari

Christy Man Ling Ma

Andrey Kotov

Reinis Krams

Krishnan

Gordon Kramer

Aishwarya Lakshmi

Tomasz Krzewina

Trevor Siu Kai Kwong

Giuseppe Lacerenza

Gonzalo Laffitte Ageo

Jon-Michael LaGray

Salima Ladhani

Seema Lalloo

Maxim Lampe

Anthony Le

Lee De Hong

Nicholas C F Lam

Brendan Lannove

Alda Kule Dale

Yuna Kwon

Temirgali Makatov Takao Makijima Gianluca Manca Jayanth Kumar Mantri Thalita Kassner Marcondes Sara Mari Nicolas M. Martin Silvia Mata Nestares Alejandro Matthei Andrea Elizabeth McCormick Brendan McCullough Alexander McFaull Laura McMullen Swati Mehra Pranay Mehrotra Sascha Meijers Margot April

Mendelsohn

Georges Meouchy

Shachi Madhogaria

Luis Miñambres Shuvadeep Mitra Stephan Modreiewski Massimo Montes Siddharth Morakhia Alexandre James Moreillon Yosuke Morishita Priyanka Motadoo Daniel M. Mühle García Michael Müller Atanas Mukov James Mullen Francis Myladoor Thomas Ν

> Inhal Nachman Mikhail Nadezhdin Jin Nagase Jorrit Teun Nagelsmit Narune Nakayama **Dhawal Nanda**

Muhammad Safwan

Naqi Syed Ali Naqvi **Anis Nasr** Silvia Nelba

0

George Oborne **Eunice Ofori Ekrem Murat Okyay** Frederic Philippe Antonio Olbert Joel O'Neill Eric Ong Soo Chien George H. Owen Burak Ozyazgan

Sagar Pandit SangYeoul Park Luis Felipe Parro Gijs Pelt

Anudeep Pendem Isaac Evarts Perkins Isabelle Emma Josephine Pestourie Benjamin Tapper Pickering Francisco José Alves Parreirinha Bento Pinto Céline Piolot Karthik Pitani Niraj Poduval Jean-Philippe Pogorzelski Jesus Alberto Poncela **Charles Prickaerts Andreas Steinsvoll** Proesch Nicholas Emory Putnam

0

Gustavo Quintella Correia

Janani Raghu Karthik Bharadhwaj Raieswaran Isar Ramaswami Julian Ramirez **Gal Ramot** Ryan Frank Ramseyer Abishek Rangadorai Ragini Rangarajan Nicole Rapuzzi **Hugo Carlos** Rassweiler Schneider Koloina Razafındratsita **Duarte Nuno Reis Boavida Martins Lima** Bixuan Ren Alaknanda Renukuntla **Allison Shelton Rhines** Joana Rita Simões

Cidra Ribeiro

Marques

Vinicius Ribeiro

Ringvold Mendoza Saba Miroslav Šála de Salles Adriana Salles Mondolfo **Eszter Santa** Suryo Sasono Sehrish Saud Paula Becker Schmid Georg Schmidt-Holzmann **Daniel Schmieding** Jeremy Selesner Roni Semaan Matteo Serenari Namita Shah Ali Shahid Tareg Shalhoub Pallavi Sharma

Erik Alexander Opedal Elina Paola Ruiz Rafael Rydin Gorjao

Shapour Hobkhoo Margarita Sacristan Leandro Luiz Krause Pablo Santoma Oria Abdelaziz Sarhan Kasparas Savickas Rafael Scaglia de **Gabriel Scatolon** Paula Jakobe Schabel **Tobias Sebastian**

Maria Pia Tabet Sveda Adeela Taidar Martin Tamsil Tan Lin Zhen Alan Rouzbeh Shirgiri Juraj Sikonja Eduardo Silber Aquino Yuejiang Tang Eduardo Silió Rita Pinhal Machado Rodríauez Teixeira Saba Sinaee **Duarte Miguel Alves** Hassan Mohammad Sinno Mathew Tharakan Ka Wah Siu **Lionel Thienpont**

Ankita Tipnis

Martynas Smitas

Jacob Nathan Murdoch M Smith Oliver Bjørner Søe Pietro Sofia Schonmann

Ardiansyah Solaiman Jacob Alexander

Soltysiak Song Qingyun Sarah Spriggs Sudarshan Sriraman

Simona Stabingyte Anne-Gabrielle Starkloff

Dario Steiner

Alexander MacNeil Stevens

Adriana Emilse Strobbe Barbat

Giovanni Suarez Chirre Laura Subias Sin Mahesha

Subramaniam Katherine Marie McGarrahan

Haenle Suh Wei Sun

Fredrik Sundström Joyce Jih Sung

Aayush Surana Piotr Janusz Świtała

Konstantin Synetos

Shriram Venkataramana Verheii Pedro Luiz Alves Nogueira Vianna **Gaganjit Singh Tandon** Francisco Viegas Saniya Makker Tandon Neves Joachim Viktil Voisin Ágota Vörösházi Pereira Teixeira e Silva Joris Jacob

Craig Stephen Tomsett

Federica Torgneur Vincent Tourangeau René Toussaint López Philippe Toutoungi Tungbanjerdsook Tungcharoensukjira Kamalpreet Kaur Turna

U

Arthur Tourme

Adrien Tran

Manisa

Sipaluck

Philipp Ufer Anjuli Uhlig Jakub Urbaniak Jaime Urquijo Zobel De Ayala

V

Vilislav Valchev Marilou Nadine van Doorn Marily Van Nevel Rens van Riin Vincent Vanneau Giulio Vanni Javier Vela Ashwin Venkatachalam

Andreas Ventourakis Jannes Theodoor

Basile Robin Alban

Vriesendorp

W

Jiri Waldhauser Bo Wang Lala Wang Hanhua Wang Xiaoyi Wang Sophie Wang **Andrew Ward** Eleanor Sarah Warnock Kelly Patricia Wess Alienor Westphalen Rory Vashon Wheeler André Paul Wilkie Jaime Wong Earl Woodenberg Eva C Wu

X

Di Wu

Lin Wu

Renato Wu

Tingwu Xiao Wei Xiona Fangzhu Xu Haidi Xu Jenny Xu

Nantachatr Yampandh Chao Yan Yuan-Hung Yang Han Zhi Yang Wenvu Yang Mehmet Alper Yildirim Arezo Yousufzai Weizhong Yu Manfred Yuan Vincent Yunansan Victoria Yung

Z

Marat Zalalov Ramil Zelyatdinov **Zhang Qiaodie** Qiyao Zheng Wenging Zhou Yingqiong Zhou Michelle, Meihua Zhu **Andrey Zimin** Balázs Zoletnik Maarten Pieter 700mers

Global Executive MBA

Dilmar Abduldaev

Cristina Zuleta de

Reales

Α

Sulaiman Al Ali Laila Al Ameri Nael Al Koudsi Mohammed AlBuraidi Faisal Algharabally Claude Karim Allaoua Faisal Almuhaideb Wina Andreini George Kwesi Arhin Nicholas Armstrong Jan-Jaap Atema Samer Azem Sylvain Azzarelli

В

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**

C

Matthew Campbell Gil Eduardo Carrasquinho Santos Silva **Christopher Cartwright**

Charles Cessot Pramod Chalak

Youssef Choucair Lauren Chung

Dimitri Chichlo

Andrea Lorenzo Cioccarelli

Gaelle Clemencot Gildas Coldeboeuf

Pascal Conte-Jodra Patrick Corr

Guillaume Crunelle

D

Sofiane Dahmam Richard de Palmas

Philip De Schoenmaeker Anas Diab

Yulia Dorozhkina Troy Doyle

Laurenti Dyogi

Sallam Elwadya

Jean-Luc Ferraton Enea Fracassi **Daniel Freed**

G

Bastien Pierre Jean Gambini Frederic Gandolfo **Pravar Gautam** Frederik Gerner Vasileios Gkatzelis

Aidar Kaliev

Miguel Laburu Aymeric Lacroix Muhammad Akbar Laghari Ramy Lahoud Florence Le Fur Leduc Hugo Lehmann Marcin Lewczuk

Lloyd Redman Oscar Loza

Seng Chuan Ling

Raymond Lui

Marine Huguenin **Asad Hussain**

Toto Maringan Hutabarat

Henry Goodwin

Edouard Guillou

Celso Guimaraes

Ferrer Junior

Tuna Gulenc

Nikita Gulyaev

Mohit Gupta

Н

Avadhesh Gupta

Ghassan Haddad

Haroon Hamid

Bagar Hasnain

Deborah Hong

Carmit Hoshen Glik

Alessandra

Heinemann

Paul Huynh

Alla Idrisova Khaled Ismael

Mukul Jain **Dhruv Jairath** John Jicha Sujit Joshi

K

Kah Ken Kam Fahad Kanoo Khalil Ketari Sang-Im Kim June Koh Selda Konukcu Michael Kuerschner Kaushik Kulkarni Neeraj Kumar Simon Kyaga

Alexandre Le Belleguy **Fabien Gerard Yannick** Giselle Yenny Lesmana Oliver Lewin Sang Wook Lim Anton Lin

М

Ai Makino Emanuele Marelli Reto Marx Ali Matar Theodoros Mathikolonis Sanjeev Mathur Neha Mehta Vaibhavi Mehta Ammar Mikati Oleg Mikhaylov **Graham Mitchell** Philip Tranberg Moe **Omar Mohatarem** Cesar Silvio Morillas Marini Simon Morris Mahendra Muralidhar

Ν

Luiz Felipe Naciff Jacome **Raed Nahhas** Sébastien Nahon

Trisha Naidoo Kok Hwee Ng Kathrin Neiderlaender

0

Akachi Okoro Nicolas René Daniel Olive Benny Ong Thomas O'Reilly Alexander Osho Satoko Ozeki

Samuel Ocheho

Siddarth Parameswaran Jessica Nathalia Parra Bernal Romain Pechard Priit Pedaja Jacobo Perez Polaino Kyriakos Petrakakos Matthew Phelan Anne Philipona-Hintzy Robin Pho François Pignat Jason Poh Louis Poisson

R

Fhsanur Rahman **Andrew Roberts Dvlan Ross** Daphné Roussis Anna Ryabinina

Bongkingosi Philani Sangweni **Alexis Scheid** Reto Schilt-Lu Adam Schindhelm Mikkel Seidelin

Julien Sailland

Evgeniya Setrakova Ying Shi Marwan Shurrab Ujjwal Singh

Mattijs Slee **Puneet Kumar** Srivastava Chun Yang Su Michele Suria

Marc Syz

Abraham Takom Michael Tamvakologos Cheng Kwee Tan Sim Hong Norman Tan Ying Shi Tan Osama Tariq Su Jin Teresa Tay Siao Ming (Michael) Teoh **Olivier Too** Alison Tran Matteo Trinca Pasquale Tuosto Selim Turki **Clement Turnier** Elena Tyutyunnikova

Francis Van Acker Dirk van der Mast Ketevan Vashakidze Sophie Vauzelle Jobilal Vavachan Mara Vavassori Matija Vavrous Manav Verma Steve Vermant Alban Vital

W

Markus Johannes Widmer Chao Wu

Erika Yuniarti Ruslan Yunusov

Ζ

Marie-Line Zakhour Anita Zielina

Tsinghua-INSEAD Executive MBA

Vy Bui Kay Baik Joanne Ban **Kevin Cho Doris Bao** Sarah Bao Juraj Gallo Sylvain Beltzung **Becky Guo Eric Chan** Han Chen Cheah Han Na Han Jiwoo Choi Arina Divo Xiangle Heng Giorgio Fortunato David Ho Bill Guo Jason Ho **Praful Katta** Vincent Hoong Simon Komizo

Jean-Christophe Laneri Warren Lee Alex Lau Lewis Lin Johnny Lee Victor Liu Ivan Lim Veronica Mao Ysing Lu Jiwoong Park Denni Manzatto Hasan Pasha **Dmitry Mikhnov** Vijay Rajendran **Thomas Malgaard** Yosuke Oshima **Bede Schubert** Oliver Riebartsch **Akhand Singh** Stephanie Roquand Harsh Solanke Antar Joseph Song Aiwen Sheng Dez Tan Andrew Song Deepak

Hua Su **Roland Tambou** Russell Thomas

Marcel Vonarburg Ludan Wang

Sue Wang

Sanjeet Waravedekar

Mira Zhang Robin Zhou

Josephine Zhou

Yu Zhou Thierry Zysset

Master in

Finance

Roohi Bansal **Paul Birkett Daniel Brescia**

Pei Ying Chang

Matt Croasdaile

Ahsan Hammad

Songyi Han

Melissa Joyce-Yeow

Noah lee Dick Lee

Mallika Sachdeva

Venkatanarasimhan

Molly Wang Shih Ming Yip Veronica Yun Gokhan Yurtacan

Evgeny Zubrilin

Executive Master in Consulting and Coaching for Change

Nawaf Abalkhail

Argyro Arapidou Sophie Benfredj Marnix Boorsma Nanne Bos **Helen Brophy** Mauricio Carrillo Alessandra De Carlo Georges De Mullewie Mohamad Rafi Dudekula Nikola Engelhardt Markus Peter Erb Kristina Fluegel

Markus Graf **Gregory Grobler** Severine Guilloux Florence Gum Patrick Jungo Cornelia Kausch Silvia Lago Eric Le Gal

Mayia Le Texier Giovanna Manto Diana Morais Eilish O'Hagan Samir Sathe Maria Schmitt Anne Sérode Neslihan Sezer

Vladimir Soloviev Carsten Stolz Ronald van Eldik

Henric van Weelden

Kapil Vardhan

Brigitte Vasty-Gauthier

INSEAD Europe Campus

Boulevard de Constance 77305 Fontainebleau Cedex, France T +33 1 6072 4000

INSEAD Asia Campus

1 Ayer Rajah Avenue Singapore 138676 T +65 6799 5388

INSEAD Middle East Campus

Al Khatem Tower ADGM Square Al Maryah Island P.O.Box 48049 Abu Dhabi, UAE T +971 2 651 5200