

An establishment built on scientific cooperation

The riches of Université Paris-Est are based around the diversity of the establishments which comprise it: 2 universities, 5 grandes écoles, 4 research organisations, 80 laboratories and 2 competitiveness clusters.

List of member and associated institutions

- Université Paris-Est Marne-la-Vallée
- Université Paris 12 Val de Marne
- École des Ponts ParisTech
- ESIEE Paris
- École d’architecture, de la ville et des territoires à Marne-la-Vallée (EAVT)
- École nationale vétérinaire d’Alfort (ENVA)
- Institut national de l’audiovisuel (INA)
- Laboratoire central des ponts et chaussées (LCPC)
- Centre scientifique et technique du bâtiment (CSTB)
- Institut national de recherche sur les transports et leur sécurité (INRETS)
- Pôle de compétitivité Ville et mobilité durables Advancity

“3 main priorities”

- Cities, environment and their engineering
- Health and society
- Image and media

Université Paris-Est comprises three priority disciplines with high social and economic value: sustainable development, health and well-being, information and communication technologies.

“A university supporting projects in its territory”

Université Paris-Est is based mainly east of Paris, 30 mins from the centre of the capital by public transport. The east of the Ile-de-France region is experiencing full growth with one and a half million inhabitants and 600,000 jobs.

“International attractiveness”

- A dynamic to be part of the European Higher Education and Research Area (logo?)
- A choice of strategic partners in Europe and throughout the world
- An active policy of mobility among students, academics and researchers

“Six scientific departments”

Université Paris-Est organises scientific cooperation programmes in six fields, each comprising a specific doctoral school:

- Cultures and Societies
- Organisations, Markets, Institutions
- City, Transport and Territories
- Life and Health Sciences
- Science, Engineering and Environment
- Mathematics and ICST

Teaching subjects

arts, letters, languages, social science and education science, history, geography, philosophy, political science, law, economics, management, tourism, banking, finance, administration, communication, multimedia, telecommunication, commerce, marketing, sport, technologies, health, biology, geo-environment, urban engineering, civil engineering, transport, engineering science, physics, chemistry, mathematics, computing, electrical engineering, mechanical engineering.

An international standard Campus

Bringing closer research, education and living space

Quality infrastructures

- a network of multi-disciplinary libraries
- student residences near the training centres
- a public transport network between the different sites
- a digital campus

A rich and dynamic cultural life

- active support for student, associative and cultural life
- partnerships with cultural and sports centres, events venues and local authorities

A policy of hosting overseas PhD students and researchers

- BiCi Paris-Est / Welcome centre for incoming PhD students and researchers
BiCi Paris-Est can help researchers and their family before their arrival and during their stay at one of Université Paris-Est’s research institutes.
BiCi Paris-Est can provide information and advice on administrative issues, help with housing searches, and offers practical information. BiCi Paris-Est also offers French courses and cultural events.
E-mail: bici@univ-paris-est.fr
More info at: www.univ-paris-est.fr/bici

An institution built on scientific cooperation

“Key figures”

- 45,000 students
- 15,000 of which are studying for Master’s degrees and 1,300 for doctorates
- 107 Bachelor degrees
- 175 Master’s degrees
- 6 engineering diplomas
- 6 doctoral schools
- 250 theses presented a year
- 2,900 academics and researchers
- more than 300 active international partnership agreements
- 52% of overseas doctorate students

