

université
de **BORDEAUX**

Multidisciplinary

International outlook

Law, Political Science,
Economics, Management

Science and Technology

Doctoral studies

U25

Campus life

Partnerships & networks

Bordeaux

EU labels of excellence

Internationalization @home

Research-intensive

Health Sciences

Human Sciences

Talents

Promotion

Vine and Wine Sciences

Laboratories

Welcome services

Clusters of excellence

Content

- › History
- › Strategy & governing body
- › Facts & figures
- › Education & research
- › International outlook
- › Campus of excellence
- › Campus life
- › Bordeaux and the region of Aquitaine

History: looking back...

The University of Bordeaux is created by Pope Eugene IV with four main faculties - arts, medicine, law and theology.

Napoléon Bonaparte reorganizes the University of Bordeaux into three faculties: theology, arts and science.

The number of students registered progresses from 8,000 to 25,000.

All the universities in France, including the University of Bordeaux, are abolished by the French revolutionaries.

French universities are organized into four faculties: law, arts, science and medicine.

History: looking back...

The University of Bordeaux is subdivided into three separate universities: Bordeaux 1 (law, economy, science), Bordeaux 2 (life, social, health sciences), Bordeaux 3 Michel de Montaigne (arts, human sciences).

Together the four Universities of Bordeaux create a consortium, the first “pôle universitaire”.

1995

2007

1968

1996

University Bordeaux 1 becomes two separate universities.
Bordeaux 1: science & technology,
Bordeaux IV Montesquieu: law,
social & political science, economy
& management.

The research and higher education pole of the University of Bordeaux is created.

History: looking back...

“Operation Campus”:
538 M€ building
renovation project.

“Initiative of Excellence”:
endowment of 700 M€
within the “Investments
for the Future” program.

UBx is one of the first
universities in France to
obtain confirmation of
the IdEx program.

2008

2010

2011

2014

2016

Bordeaux 1, Bordeaux 2 and
Bordeaux 4 launch the
process of creating a single
and unique institution.

1st January 2014: 573
years after its founding
date, the University of
Bordeaux is re-established.

université
de BORDEAUX

Strategy & Governing body

U25 strategic plan

Vision: to be a **global leader** in higher education, research and knowledge transfer

Mission: by collaborating with **partners of all levels:** local, national and international.

U25 strategic plan

Themes: focusing on actions that are to:

- › develop a **university of repute**,
- › transform the **academic experience** of our students,
- › drive exceptional **research, innovation and creativity**,
- › ensure **institutional efficiency**.

Priorities: guided by the core issues which are:

Governing body: president and vice-presidents

President

Manuel Tunon de Lara

Vice-president Institutional affairs

Antoine de Daruvar

Vice-president
Human resources
Dean Lewis

Vice-president
University heritage
Serge Dulucq

Vice-president
Continuous improvement
Yves Ducq

Vice-president
Digital
Guy Melançon

Officer
Quality of
work life
Nicole
Rascle

Officer
Handicap
Éric Dugas

Officer
Parity,
equality,
diversity,
Marion
Paoletti

Vice-president Education, campus and civic life

Sandrine Rui

Vice-president
Academic counselling, high school
relations and career guidance
Isabelle Rondot

Vice-president
Lifelong learning
Cécile Bébéar

Vice-president
Student and campus life
Anne-Marie Tournepeche

Vice-president
Students
Fanny Camps

Vice-president Research

Philippe Moretto

Vice-president
Innovation and
industrial relations
Éric Papon

Vice-president
Strategy and development
Hélène Jacquet

Vice-president
Societal issues
Sébastien-Yves Laurent

Officer
Research
structuring
Julie Dechanet-
Merville

Officer
Research
platforms
Marc Bonneu

Vice-president External relations

Stéphanie Debette

Vice-president
Partnerships and territorial policy
Olivier Pujolar

Vice-president
International networks
Laurent Servant

Vice-president
Internationalization
Joanne Pagèze

Facts & figures

Facts & figures

Our students

- › + 56,000 students
- › 40%: Undergraduate
- › 23%: Postgraduate
- › 32%: Health degrees
- › 5%: Other degrees

3rd French university
(based on n° students)

Our staff

- › 5,900 staff members:
3,200 academic and research staff
and 800 research staff (external)

Facts & figures

Education

- › 150 Bachelor (incl. vocational) programs
- › 250 Master programs
- › 55 national diplomas in health

National diploma in *wine* science

Partnerships with national research institutes

Research

- › 70 research laboratories
- › Graduate Research School with several Graduate Research Programs and 8 doctoral schools
- › 2,000 PhD students

Facts & figures: international

Education

- › 7,200 international students
- › 60 international study programs at all levels
incl. 18 EU-labeled programs
- › 700 partner universities in 80 countries
- › **Leading** university in France for Erasmus Mundus Program
- › 2,000 students each year with exchange mobility (incoming/outgoing)
- › Dedicated exchange programs with over 60 countries worldwide

France boasts N°1 (non-English speaking) destination for international students. (2018)

International students 2017/2018

Facts & figures: international

Research

- › 22 international research laboratories and
3 cross-border joint laboratories as well as
2 international joint research unit

- › 130 EU collaborative projects (H2020, KIC, etc.)

- 25 ERC grants (Bordeaux campus site)

- 30 Marie Curie grants (IF, ITN, RISE)

- › 900 international researchers / year

Facts & figures: some of our international rankings

Shanghai General Ranking 2019: 201-300
(within the top 14 of French universities)

Times Higher Education

Young University Ranking 2019: **87**

Europe Teaching Ranking 2019: **126 -150**

CWTS Leiden Ranking 2018: **171**
(190 in 2017)

Reuters' ranking 2019

Europe's Top 100 Innovative Universities: **24**
(30 in 2018)

World's Top 100 Innovative Universities: **80**

Education & research

Education: four colleges

SCIENCE & TECHNOLOGY

- › 9,600 students
- › 660 academic staff
- › 7 faculties
- › 73 degrees delivered

Biology, chemistry, physics, engineering science, computer science, math, environment, geology, oceanography

P. Lecroart

HEALTH SCIENCES

- › 18,500 students
- › 350 academic staff
- › 4 faculties, 3 institutes
- › 108 degrees delivered

Medicine, dentistry, pharmacy, public health, life science (dedicated to health-related issues), paramedical training

J. L. Pellegrin

LAW, ECONOMICS, POLITICAL SCIENCE, MANAGEMENT

- › 15,000 students
- › 430 academic staff
- › 2 faculties, 2 institutes
- › 155 degrees delivered

S. Maveyraud

HUMAN SCIENCES

- › 4,300 students
- › 150 academic staff
- › 5 faculties
- › 65 degrees delivered

Sociology, psychology, social anthropology, ethnology, educational science, sports

V. Postal Le Dorse

Education: three institutes

SCHOOL OF EDUCATION

- › 2,300 students
- › 180 academic staff
- › 5 sites

Mérignac, Bordeaux-Caudéran, Périgueux, Mont de Marsan, Agen et Pau

J. Mikulovik

UNIVERSITY INSTITUTE OF TECHNOLOGY

- › 4,300 students
- › 16 specialties
- › 4 sites

Agen, Bordeaux Bastide, Gradignan, Périgueux

F. Bos

INSTITUTE OF VINE & WINE SCIENCE

- › 400 students
- › 250 researchers
- › 1 technology transfer unit

A. Blanchard

Research: organization

RESEARCH DEPARTMENTS

11 research departments:

- › Social sciences of contemporary changes (*E. Macé, M. Coris*)
- › Behavior, organizations and policy evaluation (*O. Bargain, J. Cusin*)
- › Law and social transformations (*O. Décima, A. Pariente*)
- › Bordeaux Neurocampus (*N. Sans*)
- › Biological and medical sciences (*A.P. Gadeau*)
- › Public health (*R. Thiébaud, C. Tzourio*)
- › Health sciences and technologies (*G. Guichard*)
- › Environmental sciences (*J. Joubes, M. Baudrimont*)
- › Engineering and digital sciences (*H. Bertin*)
- › Material and light sciences (*J.B. Verlhac, F. Hannachi*)
- › Archeological sciences (*B. Maureille, W. Banks*)

Research: organization

GRADUATE RESEARCH SCHOOL

8 doctoral schools:

- › Law
- › Economic sciences, management and demographics
- › Mathematics and computer science, Science and environment
- › Physics and engineering
- › Health and life sciences
- › Chemical sciences
- › Society, politics and public health

3 Graduate Research Programs

- › Digital Public Health (*R. Thiébaud*)
- › Light Sciences and Technologies (*B. Lounis*)
- › Bordeaux Neurocampus (*C. Mulle*)

R. Marthan

International outlook

Internationalization that focuses on...

...three strategic axes:

1. Internationalization @home

- › Develop **inclusive, high-quality, international** education for all
- › Provide efficient and reliable **welcome services** for our international students

2. International & European partnerships

- › Develop and structure our international education and research activities, based on solid, active collaborations with partner universities

3. International promotion

- › Boost the **visibility of our university** throughout the world via efficient communication channels, participation in international networks, staff ambassadors, etc.

1. Internationalization @home

International education

Propose international study options right from the start

- › Courses taught in a foreign language, cooperation with partner universities, student mobility, double degrees, etc.
- › Internationalization of the curriculum

Attract international students on degree mobility

- › Study programs at Master level, taught 100% in English, awarded EU labels of excellence.

→ Reach these objectives thanks to:

- Support (linguistic / pedagogical, financial, project management) for teachers
- Support (administrative, financial) for student mobility

“International challenge” training program for teachers

- › 28 international **Master** programs (5 Erasmus Mundus)
- › Over **30 double degrees**
- › Nearly **400** courses in **English**

1. Internationalization @home

International research

Boost the attractiveness of Bordeaux

- › **Attract, develop and retain** talented researchers
- › Encourage researchers to participate in **international (& European) programs** (H2020)
- › Organize / structure our **international research partnerships** via formal networks (LIA, UMI)
- › Enhance the **reputation of Bordeaux** as an ideal host city for scientific events

→ Reach these objectives thanks to:

- “Talent” programs with multiple hosting opportunities
- **Welcome services** for international researchers
- **Administrative support** for international project development / management
- Support for the organization of major **scientific events**

“International talents” programs

International Associated Laboratories

- › 20 LIA (Canada, China, India, Italy, Japan, Mexico, Russia, etc.)
- › 1 Joint Research Unit (UMI) with India

2. International & European partnerships

Complementary approach

Bottom-up: identify education / research projects within the academic community

Top-down: identify strategic partners / priority regions at an institutional level

→ Reach these objectives thanks to:

- “Bordeaux International Support” program: funding and guidance to boost collaborations (call for proposals)
- Global alliances, liaison offices, joint calls for proposals, mobility grants, visiting scholar program, etc.

Erasmus+ International Credit Mobility

- › 270K€ from the EC to support incoming/outgoing mobility with 3 targeted countries (Brazil, China, Serbia - 2018 / 2020)

2. International & European partnerships

International partnerships

Strategic partners

- › Université Laval, University of Waterloo, McGill University, University of California (LA), University of Cincinnati, University of Tsukuba, Kyoto University, National Taiwan University, Universidad del Pais Vasco.

Priority regions

- › Australia, Brazil, California, Canada, China, India, Japan, Spanish Basque Country, Taiwan

European partnerships

- › **300** partner European universities within the Erasmus+ program
- › **18** EU-labeled programs of excellence
- › Leading university in France for the **Erasmus Mundus program**

Erasmus+ Mobility

- › 400 incoming and 400 outgoing students per year

3. International promotion

Tools: *digital, print*

Networks:

Events: *conferences, sessions*

**Campus of
excellence**

Campus of Excellence

“Investments for the Future”

Promoting the development of knowledge and innovation within France

University of Bordeaux Initiative of Excellence

2010

French government launches the “Investments for the Future” program

2014

Following the merger, launch of the University of Bordeaux that leads a Campus of Excellence policy with IdEx

2016

Confirmation of the University of Bordeaux IdEx program with an endowment of 700M€

2011

An international jury selects the University of Bordeaux Initiative of Excellence project (one of the first three selected)

2015

Interim evaluation of the IdEx program by an international jury

U25

Programs of excellence

Research
challenges

Talent culture

International
outreach

Innovative
programs

Student
empowerment

Socio-
economic
connections

Clusters of excellence

Archeology
180 researchers

Cardiology
150 researchers

Laser and optics
120 researchers

Medical imaging
240 researchers

Environment & Climate
300 researchers

Health and society

Neuroscience
400 researchers

Advanced materials
100 researchers

Digital certification
220 researchers

Initiative of Excellence: our partners

PARTNER RESEARCH BODIES

PARTNER UNIVERSITY & SCHOOLS

President
Hélène VELASCO-GRACIET

General Director
Marc PHALIPPOU

General Director
Yves DELOYE

General Director
Olivier LAVIALLE

Campus life

Campus sites

THE REGION OF BORDEAUX

- 7 sites within the agglomeration:
- › Campus Talence - Pessac - Gradignan
 - › Bordeaux centre (Victoire + Pey-Berland)
 - › Bordeaux Bastide
 - › Bordeaux Carreire
 - › Mérignac
 - › Villenave d'Omon
 - › Floirac

LE BARP

- › Laser & Plasma Institute (ILP)

ARCACHON

- › Marine Station
- › Regular welcome sessions for off-site training programs (theoretical or supervised) for students of Human Sciences.

MONT-DE-MARSAN

- › ESPE (Institute of Education) Aquitaine

DAX

- › Balneology Institute

BAYONNE

- › Professional University Institute (IUP) Sport, Management and Company Management (branch of STAPS Training Unit - Sciences & Techniques of Physical & Sport Activities)

PAU

- › ESPE (Institute of Education) Aquitaine

PÉRIGUEUX

- › Institute of Technology (IUT: marketing techniques, social careers, bio-engineering, chemical engineering)
- › Legal & Economic Studies Department of Périgueux (DEJEP)
- › ESPE (Institute of Education) Aquitaine

LES EYZIES

- › Center of Anthropology and Prehistory - Maison François Bordes

AGEN

- › Legal Studies Department Agen (DEJA)
- › University Department of Science Agen (DUSA)
- › Institute of Technology (IUT: administrative and sales management, industrial and organizational logistics quality)
- › ESPE (Institute of Education) Aquitaine

- › Training
- › Research
- › Campus

› 187 hectares: one of the largest campus sites in Europe

Operation Campus Bordeaux

- › Building renovation project for living and working spaces
- › Budget: 538M€
- › Ongoing project until 2020
- › Partners: Ministry of Higher Education & Research, Aquitaine Region, Bordeaux Metropole, Caisse des Dépôts

Campus life

- › 135 student associations
- › **Cultural events:** workshops, film debates, science cafés, lectures, exhibitions, concerts, shows etc.
- › **Artistic workshops:** dance, choral singing, drama, rock on the campus, photo lab, drawing/graphics, etc.
- › **Sports facilities:** Olympic swimming pool, football stadiums, sports hall, rugby pitches, sports rooms, bodybuilding room, athletics track, tennis courts and pelota walls, etc.

University sports champion!

For 7 consecutive years now, Bordeaux is the n°1 French university for sports and ranks n°5 within Europe.

Bordeaux & Aquitaine

université
de **BORDEAUX**

France, Aquitaine, Bordeaux

2h from Paris, 3h from Madrid and 1h45 from Bilbao .

Rich cultural & natural heritage...

› **Culture:** Bordeaux, part of the UNESCO World Heritage List, "City of Art and History", an "outstanding urban and architectural ensemble".

› **Wine:** the wine capital of the world with around 10,000 wine-producing châteaux.

› **Environment:** located just one hour from the Atlantic Ocean, a mild oceanic climate and rich natural surroundings.

Bordeaux:
Top city to
visit in 2017

A dynamic economy

- › Aeronautics, space, defense: Thales, EADS, Safran, Dassault (Rafale aircraft)
- › Laser: 3 billion € investment over 15 years
- › Pharma, ICT for health: Sanofi-aventis, BMS-UPSA, Agfa Healthcare, Siemens
- › Emerging clusters: Geolocation services, UAVs, Wind industry, creative industries

Industrial partnerships

ABENGOA

AIRBUS
GROUP

 AIRBUS

 AIRBUS
HELICOPTERS

 AIRBUS
DEFENCE & SPACE

A
AREVA

ARKEMA
The world is our inspiration

BASF
The Chemical Company

DGA

 EDF

 esa

Firmenich

 GETRAG

L'ORÉAL

PSA PEUGEOT CITROËN

 SAFRAN
Herakles

SAINT-GOBAIN

SANOFI

SIEMENS

 SOLVAY
asking more from chemistry®

THALES

TOTAL

TOYOTA

université
de BORDEAUX

Tomorrow's **success...**

...starts today.