

ALUMNI

CLASS OF 2016 - ANNA LINDH

BOOK

ESPΩL
EUROPEAN SCHOOL
OF POLITICAL AND
SOCIAL SCIENCES

ALUMNI

CLASS OF 2016 - ANNA LINDH

BOOK

ALEXIS MASSART
Directeur d'ESPOL
ESPOL Director

EXCEPTIONAL RESULTS WERE ACHIEVED BY OUR SECOND INTAKE OF STUDENTS WHO GRADUATED THIS YEAR. IT IS A STANDARD THAT WE WILL MAINTAIN IN THE FUTURE. WE ARE VERY PROUD OF OUR GRADUATES WHO HAVE GONE ON TO STUDY AT THE BEST UNIVERSITIES AROUND EUROPE.

Over 30% of our students are international, which opens the students' minds to wider dimensions of economic and political sciences and skills them for developing their talents in the contemporary economic job market.

Prospective students will appreciate that the ESPOL experience strengthens intellectual backgrounds and opens opportunities in a fast-moving world. Students are our best ambassadors, and we look forward to building a global, dynamic network of ESPOL ALUMNI.

ESPOL, A MULTILINGUAL AND MULTICULTURAL SCHOOL

Political Science is a discipline driven by excellence that offers attractive career prospects with a strong international outlook. Living up to this ambition, ESPOL, the European School of Political and Social Sciences, offers an interdisciplinary curriculum focused on political careers and Europe.

As successor to the School of Social and Political Sciences created within the Catholic University of Lille in 1894, ESPOL emphasises human values and an ethic of responsibility as indispensable qualities for making one's way in today's world.

Its bilingual French-English courses provide an original and innovative platform for the teaching of political science.

The Bachelor's and Master's curricula give ESPOL graduates the keys to succeed in an increasingly competitive job market: theoretical knowledge and creativity, professionalism and intellectual curiosity, skills and a sense of initiative.

ESPOL IS FOUNDED ON THREE CORE PRINCIPLES:

- TEACHING
- RESEARCH
- SERVICE TO SOCIETY

EUROPEAN,
MULTILINGUAL, IN
STEP WITH ITS TIME,
ESPOL PROVIDES YOU
WITH THE REQUISITE
SKILL SET TO
SUCCESSFULLY ENTER
THE JOB MARKET IN
EUROPE AND BEYOND!

STUDY PATH AT ESPOL

LICENCE

(3 YEARS)

BACHELOR'S DEGREE IN POLITICAL SCIENCE

A SOLID UNDERSTANDING OF EUROPE IN ALL ITS ASPECTS

MASTER

(2 ANS)

MASTER'S DEGREE IN GLOBAL AND EUROPEAN POLITICS

THE REGULATION OF COMPLEX CONTEMPORARY SOCIETIES

TWO SPECIALISATIONS IN YEAR 2

FOOD POLICY

INTERNATIONAL SECURITY POLICY

"LA PATRIE, L'HONNEUR,
LA LIBERTÉ, IL N'Y A RIEN :
L'UNIVERS TOURNE AUTOUR
D'UNE PAIRE DE FESSES,
C'EST TOUT."

JEAN PAUL SARTRE

ALVERGNE INES

INES.ALVERGNE@YAHOO.FR

EDUCATION/EXPERIENCE

- 2016-2017: MA in International Relations at McGill
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- International Relations
- EU studies
- Journalism

LANGUAGES

- French
- English
- Spanish
- Portuguese

EXCHANGE PROGRAM

Universidad Catolica de Cordoba, Argentina

INTERNSHIPS

June 2016: Research assistant in Sociology of Media at ESPOL and Dauphine University

WORK EXPERIENCES

- June-July 2014: Employee at McDonald's
- July 2016: Sale consultants at Caroll Paris

BACHELOR THESIS TITLE

The Indigenous Uprisings in Bolivia and Ecuador: a Return of the Indian

OTHER SIGNIFICANT EXPERIENCES

President and in charge of public relations at AEGEE-Lille

BARTH MAY

MAYBARTH@LIVE.FR

EDUCATION/EXPERIENCE

- 2016-2017: Internship in the EU delegation to Thailand
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- International Relations
- EU studies
- Journalism

LANGUAGES

- French
- English
- Spanish

EXCHANGE PROGRAM

Budapest, Pázmány Péter Catholic University

BACHELOR THESIS TITLE

L'adhésion de l'Union Européenne à la Convention Européenne des Droits de l'Homme : Comptabilité avec l'Autonomie Juridique

OTHER SIGNIFICANT EXPERIENCES

Vice-Présidente of COSMOPOL

BENOIT LOUISE

BENOIT.LOUISE94@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Master 1 Droit Public - Université Lille 2
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Public policy
- Constitutional law
- Human rights

LANGUAGES

- French
- English
- Spanish
- Chinese

INTERNSHIPS

- Direction des Affaires Culturelles
- Conseil départemental du Pas de Calais
- Banque Populaire du Nord

BACHELOR THESIS TITLE

La politique culturelle au service de la démocratisation de la culture

"KEEP CALM AND GO
FURTHER"

BISMUTH BONNAUD JULES

JULESBISMUTH@HOTMAIL.FR

EDUCATION/EXPERIENCE

- 2016-2017: Two years degree in Law at University Panthéon II Assas, MA in International Relations, Université Libre de Bruxelles
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Foreign Affairs
- Diplomacy
- Public policies

LANGUAGES

- French
- English
- Spanish

EXCHANGE PROGRAM

Erasmus program in Tartu University Estonia

INTERNSHIPS

- Journalism internship at the World Forum 2014 in Lille about social business, writing articles and publications online in French and English, interviews
- Internship at the french Fonds de Garantie, in communication, press relations, media coverage.

WORK EXPERIENCES

- Law firm, lawyer assistant
- Restaurants, waiter
- Fonds de Garantie, communication assistant

BACHELOR THESIS TITLE

Le message du cinéma américain dans le cadre de la guerre du Vietnam

OTHER SIGNIFICANT EXPERIENCES

- English professor in western Kenya for one month for a local NGO
- Member of Espol's BDA in charge of cinema

BOUDOT FLORE

FLORE.BOUDOT@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: European Governance- Sciences po Grenoble
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- European and International Affairs
- International Security

LANGUAGES

- French
- English
- Deutsch
- Spanish

EXCHANGE PROGRAM

Budapest - Peter Pazmany University

INTERSHIPS

United Nations World Food Programme - Paris Liaison Office

BACHELOR THESIS TITLE

Conflits armés et défi de la faim: la politisation de l'aide alimentaire d'urgence en Syrie

OTHER SIGNIFICANT EXPERIENCES

Cosmopol

"LL Y A TROIS CHOSES IMPORTANTES DANS LA VIE : LA PREMIÈRE EST DE MANGER ; LES DEUX AUTRES JE NE LES AI PAS ENCORE TROUVÉES"

MONTEQUIEU

BOURSICAN PAULINE

PAULINE.BOURSICAN@SCIENCESPO.FR

EDUCATION/EXPERIENCE

- 2016-2017: Master in Communication, Sciences Po Paris
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Gender Equality
- Political/Corporate Communication
- Digital Media

LANGUAGES

- French
- English
- Spanish
- Italian

EXCHANGE PROGRAM

University of Rome LUMSA, Italy

INTERSHIPS

- 2016 : Digital Project Consultant - JuneTwentyFirst
- Organization and participation at VivaTechnology Paris 2016 (event bringing 5,000 startups with top investors and companies)
- Digital Project Management : website, social media launch, app development
- Community Management
- Marketing studies and analysis

WORK EXPERIENCES

- 2015: Journalist/Reporter - Réseau Alliances
- Organization and participation at the World Forum for a Responsible Economy Lille 2015
- Redaction of articles/contents for the official website
- Speaker's interview, etc..

BACHELOR THESIS TITLE

Le traitement médiatique des femmes politiques dans la presse: l'exemple de la campagne électorale des régionales de 2015

OTHER SIGNIFICANT EXPERIENCES

- 2015 : Founder and Member of the ESPOMUN Association
- 2014 : Humanitarian Mission in a cambodian orphanage during 2 months (english/french lessons for children)
- 2013-2015 : Member of the BDE

CHIARENZA PAULINE

PAULINE.CHIARENZA@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Master Degree in International Relations (peace, security, conflict), Université Libre de Bruxelles
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- EU-Russia relations
- Security and defense issues
- International Humanitarian Law

LANGUAGES

- French
- English
- Russian

EXCHANGE PROGRAM

University of Tartu, Estonia

INTERSHIPS

June-July 2015: French Red Cross (Lille), Department of International Humanitarian Law

WORK EXPERIENCES

2014-2016: Hostess in Lille Grand Palais

BACHELOR THESIS TITLE

Les défis posés par les «robots tueurs» au droit international humanitaire

OTHER SIGNIFICANT EXPERIENCES

- 2013-2015 : French Red Cross, Pôle Européen
- 2013-2014 : ambassador for Espol

"SUCCESS ALWAYS DEMANDS A GREATER EFFORT"

WINSTON CHURCHILL

CLANCY JEAN-PATRICK

JEANPATRICKCLANCY@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Gap Year in Prague
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Security and Defence Policy
- Religion and Conflict
- MENA Political instability

LANGUAGES

- French
- English
- German
- Chinese

EXCHANGE PROGRAM

February-July 2015: Mazaryk University, Brno, Czech Republic. Studies at Master's level included Comparative Politics of Western Europe, NATO and European Security, Strategies of Insurgency and Counterinsurgency

INTERSHIPS

- 2016-2017: Executive Assistant at the Prague Society for International Cooperation, Prague, Czech Republic
- 2016: Internship at the CBCEW, International Affairs Department, London, UK
- 2012: Internship at the Peninsula Hotel (Shanghai) in Human Resources Department, China
- 2011: Internship at Concordia International UK, in Brighton

WORK EXPERIENCES

Other than my current internship in Prague, I have decided to gain more independence by working as a Tourist Office Coordinator and as a guide.

BACHELOR THESIS TITLE

French Counterinsurgency Strategy in Africa

OTHER SIGNIFICANT EXPERIENCES

2012-2015 : Vox Juvenis

"EUROPE WILL NOT BE MADE ALL AT ONCE, OR ACCORDING TO A SINGLE PLAN. IT WILL BE BUILT THROUGH CONCRETE ACHIEVEMENTS WHICH FIRST CREATE A DE FACTO SOLIDARITY"

ROBERT SCHUMAN

CORRION CLÉMENT

CLECORRION@FREE.FR

EDUCATION/EXPERIENCE

- 2016-2017: M1- urban planning and studies, Ecole d'Urbanisme de Paris, Université de Paris-Est Marne-la- Vallée 2015-2016:
- Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Counter-terrorism policies
- Territorial policies
- Public Opinion

LANGUAGES

- French
- English
- German
- Italian

EXCHANGE PROGRAM

Centenary College of Louisiana, Shreveport U.S.A

INTERNSHIPS

January-June 2016: Political group collaborator at the Somme departemental Council (Amiens)

WORK EXPERIENCES

2014-2016 summers: Operator in attraction at Disneyland Paris

BACHELOR THESIS TITLE

Après Paris, une montée en puissance du niveau européen dans la lutte anti-terroriste?

OTHER SIGNIFICANT EXPERIENCES

Vice-president ESPOL's Office of Arts (BDA), Director of the ESPOL's theatre Company, ESPOL's Ambassador

DECHAUT-BALCIUNAITYTE CHARLOTTE

CHARLOTTE.DBALCIUNAITYTE@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: MSc Digital Commerce, Rizomm, Catholic University of Lille
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Public Policy
- International Relations
- E-Business

LANGUAGES

- French
- English
- German
- Italian
- Lithuanian

EXCHANGE PROGRAM

Inha University, South Korea

INTERNSHIPS

- 2015: Direct-Optic - Webdesigner and Marketing Assistant (Seoul, South Korea)
- 2015: Little Crevette - Community Manager and Creative Production Assistant
- 2015: Alfred et Compagnie - Community Manager
- 2014: Bubbleshop-Pro - Commercial Assistant, B to B
- 2014: Bubbleshop - Marketing Assistant

WORK EXPERIENCES

- 2016: Receptionist - Catholic University of Lille
- 2016: Barmaid at Le Vintage Bar - Lille
- 2015: Visual Communication Officer - EFFICOM Lille
- 2014-2015: Waitress - La Consigne Restaurant, Lille

BACHELOR THESIS TITLE

L'impact des politiques publiques sur la liberté des sud-coréennes dans la sphère privée au travers du sous-vêtements

OTHER SIGNIFICANT EXPERIENCES

- 2015: President - ESPOL Student Art Association
- 2014: Communication Officer - ESPOL Student Art Association

"MUSIC ENTHUSIAST AND ROUSSEAUIST"

DEWAGUET VINCENT

VDEWAGUET@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: MA in Global and European Affairs, ESPOL
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Food policy
- International relations
- Political philosophy

LANGUAGES

- French
- English
- Spanish
- Italian

EXCHANGE PROGRAM

Universidad Carlos III de Madrid

INTERNSHIPS

Political party, Town hall, University

BACHELOR THESIS TITLE

La pratique culturelle du métal: enquête sur la scène locale brésilienne

OTHER SIGNIFICANT EXPERIENCES

Bureau des Arts (BDA), Meeting and interview with writers

"LE BONHEUR NE SE DÉFINIT PAS PAR UN GRAND CALME, MAIS PLUTÔT PAR LA SENSATION D'ÊTRE TERRIBLEMENT VIVANT"

T. DEPRÉ

DJELLOUL HUGO

HUGO.DJELLOUL@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: MA in Communications and Media at Audencia SciencesCo
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Political communication
- Lobbying

LANGUAGES

- French
- English

INTERNSHIPS

Fédération Française de l'Habillement

WORK EXPERIENCES

London - Bartender

BACHELOR THESIS TITLE

La télévision saisie par la sphère politique

OTHER SIGNIFICANT EXPERIENCES

- I participated to the creation of the BDE in 2012, communicant, then treasurer
- Ambassador for the school
- Theater within the school

"LA VIE NE CONSISTE PAS
À SE TROUVER SOI-MÊME.
ELLE CONSISTE À SE CRÉER
SOI-MÊME"

GEORGE BERNARD SHAW

DUBUC AUDREY

AD.DUBUC@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: MA, Université Libre de Bruxelles: International Relations; Security, peace, conflicts
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- International Humanitarian Law
- Constitutional Law
- International Relations

LANGUAGES

- French
- English
- German
- Chinese

EXCHANGE PROGRAM

Pázmány Péter Catholic University - BUDAPEST

INTERNSHIPS

- August 2014: administrative assistant: Jean-Martin Charcot's hospital
- May-July 2015: Communications assistant for Jean-Christophe Lagarde- Union of Democrats and Independents- National Assembly

WORK EXPERIENCES

- June-August 2016: Project manager- FIELDFLEX
- July-August 2015: Administrative assistant- ALCOA
- May-June 2014: Administrative assistant- RTI Reame

BACHELOR THESIS TITLE

Le rôle de l'Agence européenne de défense dans l'organisation d'une défense commune à l'échelle de l'UE

OTHER SIGNIFICANT EXPERIENCES

ESPOL European Center

"WORK HARDER THAN YOU
THINK YOU DID YESTERDAY"

GENEST ALEXANDRE

GENESTALEX@HOTMAIL.FR

EDUCATION/EXPERIENCE

- 2016-2017: Master degree of journalism at the FLSH of the Catholic University of Lille
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- European governance
- Public policy
- Geopolitics

LANGUAGES

- French
- English
- German
- Spanish

INTERNSHIPS

June 2016: Trainee at Infonews
June 2014 : Trainee at Conseil Général de Nièvre

BACHELOR THESIS TITLE

La lutte contre la corruption dans l'Union européenne, et sa prise en compte dans le cadre de la procédure d'adhésion de la Serbie

GOUYOU BEAUCHAMPS CAMILLE

CAMILLE.GOUYOU@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: MA in Art Management and Cultural Policy - University College Dublin
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Art
- Culture
- Management

LANGUAGES

- French
- English

EXCHANGE PROGRAM

Buenos Aires - UCA

INTERNSHIPS

- June-July 2016: TELERAMA, Departement communication et développement
- Lancement des Etats Genereux de la Culture, des rencontres entre les agents culturels pour penser la culture de demain

WORK EXPERIENCES

- June-July 2015: Equancyno11, Branding Agency in NYC
- July 2014: Oxbridge program, activity director (organizing activities for students and promoting paris and its culture)

OTHER SIGNIFICANT EXPERIENCES

- 2014-2015: BDE, Shadow Cabinet, in charge of media
- 2014-2015: ESPOMUN
- THE ESPOST

HALLARD VALENTINE

VALENTINEHALLARD2@HOTMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: A gap year to travel in Asia
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Social anthropology
- Political anthropology
- Development

LANGUAGES

- French
- English
- Spanish

INTERNSHIPS

June-August 2016: Internship in Leiden, Netherlands.
Ngo sunshine in Nosy Komba

OTHER SIGNIFICANT EXPERIENCES

Work for the NGO sunshine in Nosy Komba

"I SPEAK NOT FOR MYSELF BUT FOR THOSE WITHOUT VOICE, THOSE WHO HAVE FOUGHT FOR THEIR RIGHTS: THEIR RIGHT TO LIVE IN PEACE, THEIR RIGHT TO BE TREATED WITH DIGNITY, THEIR RIGHT TO EQUALITY OF OPPORTUNITY, THEIR RIGHT TO BE EDUCATED"

MALALA YOUSAFZAI

JOSEHANS VALENTINE

VALENTINE.JOSEHANS@HOTMAIL.FR

EDUCATION/EXPERIENCE

- 2016-2017: Master's in International Relations, Barcelona, Institut Barcelona d'Estudis Internacionals (IBEI)
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Human Rights
- Gender studies
- Public Policy

LANGUAGES

- French
- English
- German
- Spanish

EXCHANGE PROGRAM

Exchange semester at King's University College, University of Western Ontario, London (Canada)

INTERNSHIPS

- Summer 2016: Local Journalist at Toutes Les Nouvelles, Rambouillet
- Summer 2015: Local Journalist at La Voix du Nord, Armentières

WORK EXPERIENCES

- 2015: Commis Waitress at Novotel Café in the hotel Novotel Paris Tour Eiffel
- 2014: Hostess during the Alltech FEI World Equestrian Games in Normandy

BACHELOR THESIS TITLE

The rhetorical strategies of intersex movements to gain social visibility and raise awareness on the unnecessary of performing corrective surgery on Intersex children

KALFSBEEK INÈS

I.KALFSBEEK@LIVE.FR

EDUCATION/EXPERIENCE

- 2016-2017: MA in Investigative Journalism at City University, London
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Political science
- Journalism
- Sociology

LANGUAGES

- French
- English
- Spanish
- Dutch

EXCHANGE PROGRAM

Inha University, Seoul South-Korea

INTERNSHIPS

- France 3 Ile-de-France, regional French TV channel
- Ile-de-France region, Political Communication service
- Charlie Hebdo, research in Media Sociology

WORK EXPERIENCES

- Bedford Hotel, Paris
- CitizenM Hotel, Amsterdam, The Netherlands

BACHELOR THESIS TITLE

Recent Historical Evolution of Rave Parties and Free Parties' Strategies of Resistance to the Dominant Culture and Public Authorities in France

OTHER SIGNIFICANT EXPERIENCES

Redactor / Editor "Bienvenue en Corée du Sud", French webzine based in Seoul

"ALL ANIMAL ARE EQUAL, BUT SOME ANIMALS ARE MORE EQUAL THAN OTHERS"

GEORGES ORWELL (ANIMAL FARM)

KUONG JOËL-KIMSILA

JOEL.K.KUONG@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Master degree in Public Administration (Université Lumière Lyon 2)
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Public Policy
- Comparative politics
- Asian issues
- Transportation issues

LANGUAGES

- French
- English
- German
- Khmer

EXCHANGE PROGRAM

Catholic University of Korea, South Korea

INTERNSHIPS

- July-August 2016 : Crown Court (Douai)
- January 2016 : Royal Embassy of Cambodia in Paris (Paris 16e)
- Data input, procedures storing and ordering
- July-August 2015 : Secrétariat Général des Affaires Européennes (Paris 7e)
- Intern in the TESC sector (Employment, Health, Culture, Youth, Sport)

WORK EXPERIENCES

- Volunteer in the Ticketing Team at Stade Pierre Mauroy (Lille) for the UEFA EURO 2016 : ticket access control on matchdays, seat check, ticket customer support
- November 2013: Receptionist at the 'Osons la France' forum, Lille
- Euratechnologies : reception of guests and speakers

BACHELOR THESIS TITLE

Les nationalismes coréen et japonais: une approche comparative

OTHER SIGNIFICANT EXPERIENCES

- ESPOL music association, entertain guests for the ESPOL graduation ceremony
- Volunteer at the Solidarity and Development Association for Cambodia (Association Solidarité et Développement pour le Cambodge)

"REAL EDUCATION CONSISTS IN DRAWING THE BEST OUT OF YOURSELF"

GANDHI

LAFARGE ELÉONORE

ELEONORE.LAFARGE@ORANGE.FR

EDUCATION/EXPERIENCE

- 2016-2017: Master Degree in Global and European Politics, ESPOL, Lille
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

European Union

LANGUAGES

- French
- English
- German
- Arabic

EXCHANGE PROGRAM

Bilkent University, Ankara, Turkey

INTERNSHIPS

- 2015: President's Council of Côte d'Or
- 2015: Parliamentary Assistant at the French National Assembly

WORK EXPERIENCES

- 2014: Assistant Manager at Amagansett Farmers Market, New York, USA
- 2013: Assistant Marketing at Keeper Collection, Austin, USA
- From 2011 to 2016: Work in the biodynamic vineyard at Domaine Michel Lafarge, Volnay, France

BACHELOR THESIS TITLE

Le parti de l'AKP en Turquie

"LE BŒUF EST LENT, MAIS LA TERRE EST PATIENTE"
PROVERBE CHINOIS

LARROZE FAUSTINE

FAUSTINE.LARROZE@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Master in Communication, Sciences Po Rennes
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Publics affairs
- Communication
- European Union

LANGUAGES

- French
- English
- Spanish

EXCHANGE PROGRAM

Villanova University, Pennsylvania, USA

INTERSHIPS

- 2015-2016: Project manager assistant - Anaka (communication agency)
- 2014-2015: Research officer - Dianas (recruitment firm)

WORK EXPERIENCES

2013-2014: Polyvalent employee - Diane (outdoor accommodation)

BACHELOR THESIS TITLE

L'initiative citoyenne européenne: vers un empowerment des citoyens européens?

OTHER SIGNIFICANT EXPERIENCES

2014-2015: President of the student office - ESPOL
2013-2014: Secretary of the student office - ESPOL

LAVERGNE ANNABELLE

LAVERGNE.ANNABELLE@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: M1 Action publique et Régulations sociales parcours Affaires publiques, Université Paris-Dauphine
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Interest groups
- Collective action
- Political Sciences

LANGUAGES

- French
- English
- Spanish
- Italian

EXCHANGE PROGRAM

Villanova University, Pennsylvania

INTERSHIPS

- June-July 2016: Internship in the Fédération ATMO France (Fédération des Associations Agrées de Surveillance de la Qualité de l'Air)
- October 2015: Journalist reporter at World Forum Lille 2015 (Réseau ALLIANCES)
- June 2015: Internship in Communication in CPAM de Paris

WORK EXPERIENCES

August 2016: Auxiliaire d'été chez HSBC

BACHELOR THESIS TITLE

L'enjeu de l'ouverture des institutions européennes dans les stratégies des ONG environnementales: l'exemple du gaz de schiste

OTHER SIGNIFICANT EXPERIENCES

Secretary-Treasurer « Cosmopol » (Association Foreign students)

"FOR TO WIN ONE HUNDRED VICTORIES IN ONE HUNDRED BATTLES IS NOT THE ACME OF SKILL. TO SUBDUDE THE ENEMY WITHOUT FIGHTING IS THE ACME OF SKILL"
SUN TZU, THE ART OF WAR

LE ROY CAMILLE

CAMILLE.LE_ROY@HOTMAIL.FR

EDUCATION/EXPERIENCE

- 2016-2017: ESDHEM SKEMA Business school à Lille 3ème année de licence de Droit
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- International Relations
- Terrorism
- Security

LANGUAGES

- English
- German
- Spanish

EXCHANGE PROGRAM

Oglethorpe University (Atlanta, GA, USA)
subjects: Introduction to American politics, Introduction to comparative politics, Principles of Management, Introduction to journalism

INTERSHIPS

- July 2015 (5 weeks): Internship in the Department of Information and Communication (DICOM), Ministry of Justice
- June 2015 : "Femmes de Justice" Association, PARIS
- May to July 2014: Council for the Access to Law (CDAD) of the North Département, LILLE

WORK EXPERIENCES

- March 2016: voluntary work at the Lire, Ecrire, Compter Association (La CLE): after class teaching in French
- July 2016: voluntary work as translator for the NRJ radio (NRJ Music Tour, ROUBAIX)
- February 2015: voluntary work as ESPOL Ambassador at the Salon de l'Etudiant, PARIS
- November 2014: receptionist at the "Osons la France" forum, in Euratechnologies, LILLE

BACHELOR THESIS TITLE

Daesh propaganda and the power of rhetoric in the universal spread of the Islamic message

"IN THE END, WE ONLY REGRET THE CHANCES WE DIDN'T TAKE, THE RELATIONSHIPS WE WERE AFRAID TO HAVE, AND THE DECISIONS WE WAITED TOO LONG TO MAKE"
LEWIS CARROLL

LEFORT EMMY

LEFORTEMMY@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Msc Environmental Policy and Regulation, The London School of Economics and Political Science
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- International Relations
- EU studies
- Journalism

LANGUAGES

- French
- English
- Spanish
- Russian

EXCHANGE PROGRAM

Ankara, Bilkent Universit

INTERSHIPS

Clinic: secretary, general manager assistant

WORK EXPERIENCES

Bank agency: bank advisor assistant

BACHELOR THESIS TITLE

L'inertie de la gouvernance mondiale du changement climatique entre le Protocole de Kyoto et l'Accord de Paris

LEGRAND CAMILLE

CME.LEGRAND@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Gap year to do a humanitarian project in Peru and travel
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Latin America
- Development
- Sociology

LANGUAGES

- French
- English
- Spanish

EXCHANGE PROGRAM

Santiago in Chile

INTERNSHIPS

Internship in the cityhall of Saint-Quentin and with a departmental council

BACHELOR THESIS TITLE

Le discours sur le développement par les institutions internationales: Analyse critique

"IMPOSE TA CHANCE, SERRE TON BONHEUR ET VA VERS TON RISQUE. À TE REGARDER, ILS S'HABITUERONT"

RENÉ CHAR

LEMAIRE SYLVAIN

SYLVAINLEMAIRE3@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Master Communication des organisations, Sciences Po Rennes
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Political communication
- Political parties

LANGUAGES

- French
- English
- Spanish

EXCHANGE PROGRAM

Czech Republic, Brno, Masaryk University

INTERNSHIPS

- Project assistant at UMP (Northern France delegation)
- Communication Intern, ESPOL, Institut Catholique de Lille

WORK EXPERIENCES

- Employee in Auchan Englos
- Employee in Auchan Iena

BACHELOR THESIS TITLE

L'influence de l'éducation dans l'intégration des minorités en Géorgie

OTHER SIGNIFICANT EXPERIENCES

ESPOL European Society

"LE PLUS BEAU VOYAGE C'EST CELUI QU'ON A PAS ENCORE FAIT"

LOÏCK PEYRON

LENNE CAMILLE

CAMILLE.LENNE1994@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Lyon - ESCD 3A - Business and international development
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Project Management
- Social Solidarity Economy
- Social Innovation

LANGUAGES

- French
- English
- Spanish
- Russian (basic notions)

EXCHANGE PROGRAM

Quito - Ecuador - Universidad San Francisco de Quito

INTERNSHIPS

- July 2015: Leading cooperative dairy SODIAAL France (administrative tasks, participation and summarization of meetings, assistant position in the executive office)
- June 2015: Regional Community (project study, summarization of meetings...)

WORK EXPERIENCES

- Since October 2016: Student job as waitress in France (Lyon)
- August 2014: waitress in Spain (L'Escala)
- June-August 2013: waitress in England (Chichester)

BACHELOR THESIS TITLE

Politiques de coopération entre l'Union Européenne et l'Amérique Latine: l'enseignement supérieur

OTHER SIGNIFICANT EXPERIENCES

- Volunteer at MRJC (Rural Movement of Christian Youth)
- Secretary ALMA (America Latina y Mas Alla)

LINCLAU ALEXANDRE

ALEXLINCLAU@HOTMAIL.FR

EDUCATION/EXPERIENCE

- 2015-2016: Bachelor's degree of Political Science at ESPOL

LANGUAGES

- French
- English

INTERNSHIPS

- June-July 2016: City of Armentières
- August 2015: Crédit Mutuel

"OUT OF TIMBER SO CROOKED AS THAT FROM WHICH MAN IS MADE NOTHING ENTIRELY STRAIGHT CAN BE CARVED"

IMMANUEL KANT

LOUISON INÈS

ILOUISON@HOTMAIL.FR

EDUCATION/EXPERIENCE

- 2016-2017: Gap year to work in a Parisian non-profit organization striving to favor the youth' occupational integration through personal development.
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- International relations
- Pictorial arts
- Literature

LANGUAGES

- French
- English
- Spanish

INTERNSHIPS

July-August 2016: BA at ESPOL in two institutions responsible for the city of Lille : the European Metropolis of Lille (MEL in French) and the town hall of Lille (communication managers for a project)

WORK EXPERIENCES

- Supermarket sector (Picard / Monoprix / Naturalia)
- Waitress in a Parisian bar

"AVOIR FAIT PLUS POUR LE MONDE QUE LE MONDE N'A FAIT POUR VOUS : C'EST ÇA, LE SUCCÈS"

HENRY FORD

LUYEYE LOÏC

LOICLUYEYE@AOL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Master in International Relations, Université Jean Moulin Lyon III
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Diplomacy
- Human Rights
- Development

LANGUAGES

- French
- English
- German

EXCHANGE PROGRAM

Philipps-Universität Marburg, Germany

INTERNSHIPS

- Spring 2016: Communication Intern, ESPOL, Institut Catholique de Lille
- May-June 2014: Intern at Ligue des Droits de l'Homme, section régionale Nord-Pas-de-Calais

BACHELOR THESIS TITLE

Parité en politique: les effets de l'action publique - Les effets des lois sur la parité sur les élections régionales de 1998 à 2010

OTHER SIGNIFICANT EXPERIENCES

Former President (2015-2016) and co-founder of Cosmopol
Member of the tutoring Espol students group at Maison de quartier Vauban then Wazemmes

"AVANCE SUR TA ROUTE CAR ELLE N'EXISTE QUE PAR TA MARCHÉ"

SAINT AUGUSTIN

MEURISSE SIXTINE

MEURISSESIXTINE@HOTMAIL.FR

EDUCATION/EXPERIENCE

- 2016-2017: Master's degree in Political science in Lille 2. Joining the ESPE of Lille in 2017 to obtain a secondary-school teaching diploma in economic and social sciences (CAPES/agrégation SES)
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Political psychology
- Economics
- Data analysis

LANGUAGES

- French
- English
- German
- Spanish

EXCHANGE PROGRAM

VILLANOVA UNIVERSITY, Pennsylvania, United States - Spring 2015

INTERNSHIPS

- Spring 2016 : Communication Intern, ESPOL, Institut Catholique de Lille,
- Socio-cultural animator, Maison de la Jeunesse, Villeneuve d'Ascq

WORK EXPERIENCES

- Secretary, November - Current, ADEO, Ronchin
- Office Worker, Presidence-Rectorat, June - August 2016, Catholic University of Lille
- Secretary, Receptionist, March – June 2016, Front desk, Information and Orientation service, Catholic University of Lille
- General Theater Consultant, November 2015 – July 2016, KINEPOLIS – Le Château du Cinéma, Lomme
- Call Center Operator, December 2013 – September 2014
- Contact Center, SECURITAS DIRECT, Villeneuve d'Ascq,
- Customer Advisor, Summer 2013
- LMDE (Student Health Insurance), Roubaix

BACHELOR THESIS TITLE

The causes of pluralistic ignorance

OTHER SIGNIFICANT EXPERIENCES

- Member of the school association and band as a singer
- Participant of the Franco-German Youth Summit for the 50th anniversary of the signing of the Elysée Treaty in Berlin, Germany, 2013
- French delegate at the Weimar Triangle Youth Summit, Biesko Biala, Poland, 2012

MEYER EUGÉNIE

EUGENIE.MEYERSTMAUR@WANADOO.FR

EDUCATION/EXPERIENCE

- 2016-2017: Intensive Diploma of Arabic language - Institut National des Langues et Civilisations Orientales (INALCO)
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- International Relations
- Defense policies
- Politics of the Arab World

LANGUAGES

- French
- English
- Spanish
- Arabic

EXCHANGE PROGRAM

Villanova University (Philadelphia, USA)

INTERNSHIPS

- June - July 2016 : Summer intern at the Secours Catholique (NGO - Parisien suburb, France)
- June - July 2015 : Summer intern at the French National Assembly (Paris, France)
- Parliamentary collaborator of two MPs

WORK EXPERIENCES

- Volunteering within the Vauban community center (Lille, France)
- Summer 2014 : Participation to the summer school «Washington Minimester», organized by the Villanova University (USA).

BACHELOR THESIS TITLE

Hezbollah: Etude de ses approches différenciées

"EVERYBODY IS A GENIUS,
BUT IF YOU JUDGE A FISH BY
ITS ABILITY TO CLIMB A TREE,
IT WILL LIVE ITS WHOLE LIFE
BELIEVING THAT IT IS STUPID"
EINSTEIN

MEYLAN HENRI

HENRI.MEYLAN@HOTMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: 6 mois de césure à partir de septembre 2016 au Japon en tant que tuteur de français et anglais. Puis en mars 2017, je souhaiterai intégrer un master d'économie en Chine à Shanghai, spécialisé en trade policy
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Trade policy
- International relations

LANGUAGES

- French
- English
- Japanese

EXCHANGE PROGRAM

- South Korea, Seoul, Catholic University of Korea

INTERNSHIPS

- Interparlementary Union in Geneva, Archives management.
- French MP office of Etienne Blanc in Divonne les Bains, parliamentary assistant.

BACHELOR THESIS TITLE

The US trade gap with China: «understanding the importance of the trade balance in US-China relations»

OTHER SIGNIFICANT EXPERIENCES

Vice-president of the ESPOL Student debate association «Vox Juvenis»

"THE BETTER I GET TO
KNOW MEN, THE MORE I FIND
MYSELF LOVING DOGS"
CHARLES DE GAULLE

MINE ALEXIS

MINEALEXIS@YAHOO.FR

EDUCATION/EXPERIENCE

- 2016-2017: Master in European Governance at Science Po Grenoble
- Master in French Studies at the New York University
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- European Administration
- Regional-local Governance within the EU
- Functioning and renewal of European decision making

LANGUAGES

- French
- English
- German
- Spanish

EXCHANGE PROGRAM

- Budapest
- Hungary
- Pazmany Peter Catholic University

INTERNSHIPS

- 2017: Junior Data Analyst at Institutional Shareholder Services (ISS) in Brussels
- Chamber of commerce and industry of the region Hauts de France, economic analysis pole

WORK EXPERIENCES

- Summer 2014: Waiter at 3 Brasseurs Restaurant
- Summer 2015: House painting and facade renovation

BACHELOR THESIS TITLE

Mesurer l'efficacité au sein du Parlement Français - Détails et limites du pouvoir législatif français sous la Vè République

OTHER SIGNIFICANT EXPERIENCES

- 2014-2015: President of Students' Sport office
- 2013-2014: Member of communication team of Student's office

"TOUJOURS PLUS"
ANONYMOUS

MONCADA RAPHAËL

RAPHAELMONCADA95@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: International Relations Master's Degree at the University of Edinburgh
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- International relations
- Constitutional law
- Economics

LANGUAGES

- French
- English
- Spanish
- Italian

EXCHANGE PROGRAM

Semester abroad made at Villanova University in Pennsylvania, United States

INTERNSHIPS

- July 2014: Worked one month as a counter-cheating assistant for the Social Security for Independent Professions in France
- 2014-2016: Representative of ESPOL in high schools and student orientation fairs

WORK EXPERIENCES

- RSI (Régime Social des Indépendants) as a counter-cheating assistant (same as above)
- Saint-Raphael Tourist Office as a receptionist (01/07/16 to 31/07/16)

BACHELOR THESIS TITLE

Mesurer l'efficacité au sein du Parlement Français - Détails et limites du pouvoir législatif français sous la Vè République

OTHER SIGNIFICANT EXPERIENCES

- 2014-2016: «Ambassadeurs» ESPOL two years in a row
- 2015-2016: Secretary of the BDE
- 2016: Head of the communication team for Cosmopol

"THE INHERENT VICE OF CAPITALISM
IS THE UNEQUAL SHARING OF
BLESSINGS; THE INHERENT VICE OF
SOCIALISM IS THE EQUAL SHARING
OF MISERIES"

WINSTON CHURCHILL, SPEECH AT THE HOUSE OF
COMMONS, 22 OCTOBER 1945

MONTES ANAÏS

ANAISMONT@LIVE.FR

EDUCATION/EXPERIENCE

- 2016-2017: Master in political sciences and international relations at the Université Libre de Bruxelles
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- International relations
- Diplomacy and gender

LANGUAGES

- French
- English
- German
- Spanish

EXCHANGE PROGRAM

- University of Helsinki, Finland

INTERNSHIPS

2016: Communication assistant at ESPOL, Lille, France

WORK EXPERIENCES

2016: Manager assistant at the Halles de l'Aveyron, Rodez, France

BACHELOR THESIS TITLE

Representation of the Women in the communication strategy of the United Nations

"AN APPLE A DAY, KEEPS THE DOCTOR AWAY."
BRITISH PROVERB

MOULY DELPHINE

DELPHINEMOULY@HOTMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: BA Filmmaking at HEAD (Haute Ecole d'Art et de Design), Genève
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Political Sociology
- Filmmaking
- Gender Studies

LANGUAGES

- French
- English
- German
- Spanish
- Italian

EXCHANGE PROGRAM

Belfast (UK), Queen's University

INTERNSHIPS

Baldanders Films (Production and Programming Assistant), French Municipal Campaign 2014 (Audiovisual Campaign Advertising)

WORK EXPERIENCES

Le Bourg cafe (Waitress), Independent (Cultural Event Promoter)

BACHELOR THESIS TITLE

The Intellectual Intersection between Universal Basic Income and Feminism

OTHER SIGNIFICANT EXPERIENCES

2014-2015: BDE ESPOL (Head of the Media team), datchatrx.com (Musical Curation, Interviews with artists), Radial (Bimonthly radio show, Organization of events and conferences)

MÜLLER ANNA

ANNA.AYCA.MULLER@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Master Degree - Cinema and Audiovisual Studies, screenwriting specialization, Pantheon-Sorbonne University, Paris.
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Cinema
- Political Sciences

LANGUAGES

- French
- English
- German

INTERNSHIPS

June 2016-July 2016: Association Les Rencontres Audiovisuelles, Lille

WORK EXPERIENCES

- August 2016: Eurostar International Ltd., Paris
- Seasonal work, summer 2012/2013/2014: Association Rotarienne des Bibliothèques Scolaires, Lille

BACHELOR THESIS TITLE

L'engagement politique de Pasolini - Le sous-prolétariat dans les œuvres cinématographiques Accattone (1961) et Mamma Roma (1962)

OTHER SIGNIFICANT EXPERIENCES

- Les Lettres Européennes, Lille, Association involved in cultural projects linked with European Litterature.
- Cosmopol Espol, Lille, Association for the incoming international students at ESPOL.

MUTELET ANNA

MAJOR DE PROMO

ANNA.MUTELET@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Brussels, The Institute for European Studies, Université Libre de Bruxelles. Master of european studies, specialization «Europe as a regulatory space»
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- European Union
- Public Policy
- Environmental issues

LANGUAGES

- French
- English
- German
- Italian

EXCHANGE PROGRAM

Italy, Florence, Università degli Studi di Firenze. Classes of 3rd year & master 2

INTERNSHIPS

- Cabinet of the Mayor Boris Ravignon, Charleville-Mézières, from the 15th of June to the 3rd of July 2015.
- Parliamentary assistant for Bérengère Poletti, Deputy of the French Ardennes, starting from the 6th to the 20th of July 2015.
- Journalist at La Semaine des Ardennes, Charleville-Mézières, from the 4th to the 29th of July 2016.

WORK EXPERIENCES

- August 2016: Freelance journalist for la Semaine des Ardennes, Charleville-Mézières
- Since July 2012: Employee at Jour de Bon Thé, Charleville-Mézières during university vacations.

BACHELOR THESIS TITLE

L'Union Européenne en Egypte: l'illusion Normative

OTHER SIGNIFICANT EXPERIENCES

Volunteer at SOS Faim, a belgian NGO

ODOT SABRINA

ODOTSABRINA@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Diploma in High European and International Studies at the CIFE - European Institute in Nice, Tunis and Istanbul for a mediterranean specialization
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Diplomacy
- Human rights

LANGUAGES

- French
- English
- German
- Spanish

EXCHANGE PROGRAM

Erasmus semester in Bulgaria in Sofia University, St Kliment Ohridski

INTERNSHIPS

June 2014: Preparation of a municipal council in the town hall of St Pol-sur-Mer

WORK EXPERIENCES

July 2015 and April-July 2016: tourist office of Rives de l'Aa and Colme

BACHELOR THESIS TITLE

How does the Russian government use and constrain the media ?

OTHER SIGNIFICANT EXPERIENCES

Volunteer for years in «Mille millions de bouchons», an association recycling plastic plugs to gather funds for different causes

"LET THE MUTE SPEAK"

MARK 7:31-37

PARSY FRANÇOIS

FRAPARSY@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: MA sustainable development, Maastricht
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Public policy
- Environmental policy
- International relations

LANGUAGES

- French
- English
- Spanish
- Italian

EXCHANGE PROGRAM

Università degli studi di Siena (Italy)

INTERSHIPS

- France embassy of Dakar (Senegal)
- Ambassador in the BEST EVER communication service at ESPOL

WORK EXPERIENCES

- Au pair (Italy)
- Senegalese firm of Drinks and Bottling (Senegal)

BACHELOR THESIS TITLE

Dynamics and cleavages in the decision-Making Process of the European Environmental Policies

OTHER SIGNIFICANT EXPERIENCES

- SolidAct
- Vice President of the Student office for Sports

"POUR MOI NE COMPTENT QUE CEUX QUI SONT FOUS DE QUELQUE CHOSE, FOUS DE VIVRE, FOUS DE PARLER, FOUS D'ÊTRE SAUVÉS, CEUX QUI VEULENT TOUT EN MÊME TEMPS, CEUX QUI NE BÂILLENT JAMAIS, QUI NE DISENT PAS DES BANALITÉS, MAIS BRÛLENT, BRÛLENT COMME UN FEU D'ARTIFICE"

JACK KEROUAC

PINHEDE CLARA

CALARAPINHEDE@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: MCS Culture, Organisation and Management, Vrije Universiteit Amsterdam
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Culture
- Public policy
- Management

LANGUAGES

- French
- English
- Spanish
- Italian
- Chinese

EXCHANGE PROGRAM

Università di Roma, LUMSA

INTERSHIPS

- Administrator at the center of national monuments, Paris.
- Communication administrator at the Sino-french Association, Lille.
- Research assistant at LCP (Laboratory of politics and communication).

WORK EXPERIENCES

Société Générale, Paris la Défense

BACHELOR THESIS TITLE

The recognition of the Neapolitan language in Italy: a case study

PLANAUD ALICE

ALICE.PLANAUD@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Service Civique in Isreal (Volunteering in an hospital)
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Traveling
- Social Sciences

LANGUAGES

- French
- English
- Turc

EXCHANGE PROGRAM

Erasmus - Helsinki

INTERSHIPS

Volunteering in South Africa - Cap Town

BACHELOR THESIS TITLE

De la mine aux bijouteries: Les dimants de sang dans l'analyse de la guerre civile en Sierra Leone

OTHER SIGNIFICANT EXPERIENCES

Volunteering in Australia (Conservation volunteer, one month)

"RESPOND TO EVERY CALL THAT EXCITES YOUR SPIRIT"

MEVLANA DJALÂL AD-DÎN RÛMÎ

POTEAU SOPHIE

SOPHIEMBP@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Master degree in «Energy economics, policy and security», Bilkent university, Ankara (TR)
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

Humanitarian work

LANGUAGES

- French
- English
- German
- Turkish

EXCHANGE PROGRAM

Bilkent university, Ankara (TR)

INTERSHIPS

June 2016: Conseil régional du Nord pas de Calais, Mission Campus zéro carbone

BACHELOR THESIS TITLE

Turkish foreign policy and the Arab Spring: Between latent regional ambitions and current international isolation

OTHER SIGNIFICANT EXPERIENCES

2015: Espol Arts Society

"I LEARNED THAT COURAGE WAS NOT THE ABSENCE OF FEAR, BUT THE TRIUMPH OVER IT. THE BRAVE MAN IS NOT HE WHO DOES NOT FEEL AFRAID, BUT HE WHO CONQUERS THAT FEAR"

NELSON MANDELA

ROBERT CAMILLE

C.ROBERT590@LAPOSTE.NET

EDUCATION/EXPERIENCE

- 2016-2017: MSc in European Governance, Sciences Po Grenoble
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- European Affairs
- Diplomacy
- Sport Management

LANGUAGES

- French
- English
- German
- Chinese

INTERSHIPS

2015: Administrative Assistant in the Cabinet of Prefet (Préfecture des Vosges, Epinal)

WORK EXPERIENCES

2013-2014: Employee (Leclerc)

BACHELOR THESIS TITLE

Etude de la diplomatie sportive française: rôle, structuration, enjeux et limites

OTHER SIGNIFICANT EXPERIENCES

September 2015-May 2016: ESPOL Ambassador

RUVAULT DU PLESSIS CÉLIA

CELIA.DUPLESSIS@NEUF.FR

EDUCATION/EXPERIENCE

- 2016-2017: Master «Politics and economics in Eurasia», MGIMO UNIVERSITY, Moscow
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- EU-Russia relations
- Energy diplomacy

LANGUAGES

- French
- English
- German
- Russian

EXCHANGE PROGRAM

Erasmus in Tartu University, Estonia

INTERSHIPS

- June-September 2016: Intership at the European Union Delegation to Armeni
- June 2013: Internship at SOL FRANCE

WORK EXPERIENCES

June-July 2014: summer job in the Hospital of Limoges. Agent of Hospital service: Household agent, contribution to the organization of the daily life of patients

BACHELOR THESIS TITLE

The antitrust monitoring against gazprom: the European Union, between economic regulations and foreign policy

OTHER SIGNIFICANT EXPERIENCES

September-June 2015: Association COSMOPOL

"IL VAUT MIEUX MOBILISER SON INTELLIGENCE SUR DES CONNERIES QUE MOBILISER SA CONNERIE SUR DES CHOSES INTELLIGENTES"

LES SHADOCKS

SCRIBAN LOUIS

SCRIBANLOUIS@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Master degree in International Security at the University of St Andrews
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- History
- Security & Defense

LANGUAGES

- French
- English
- German

EXCHANGE PROGRAM

Josai International University - Tokyo/Japan

INTERSHIPS

- June-July 2015: 5 weeks internship at the European Parliament of Brussels at Mr Alain Cadec's office
- June-July 2014: 5 weeks internship at Insight Consulting, public affairs consultancy company based in Brussels, lobbyist of European and international institutions.

BACHELOR THESIS TITLE

Les enjeux démocratiques du Traité sur l'Union Européenne

OTHER SIGNIFICANT EXPERIENCES

- Member of the ESPOL student's union (BDE) for two years
- Member of the European section and then responsible for communication

"WHATEVER YOU DO WILL BE INSIGNIFICANT, BUT IT IS VERY IMPORTANT THAT YOU DO IT"

LES SHADOCKS

THEOT CLÉMENCE

CLEMENCE.THEOT@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Master degree in Humanitarian Action and Social Management at Ircm in Angers, France
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Humanitarian action
- Children's rights
- Social management

LANGUAGES

- French
- English

EXCHANGE PROGRAM

I took a gap year during my BA at ESPOL. I went to San Francisco at the University of San Francisco.

INTERSHIPS

- Since November: ASBL Nativitas à Bruxelles
- Summer 2013: NGO Matter of Trust based in San Francisco

WORK EXPERIENCES

- Summer 2016: for Méert in Lille
- Summer 2015: DPAM in Belgium

BACHELOR THESIS TITLE

Protéger et promouvoir les droits des enfants vivant dans la rue: conditions et interventions à Lima, Pérou

OTHER SIGNIFICANT EXPERIENCES

August 2015: Association for children's rights in Cambodia
March 2015: Association for children's rights in Peru

"ON NE FAIT PAS DE BON THÉ AVEC DE LA TISANE"

TRESCA CÉSAR

CESAR.TRESCA@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Stage, chargé de production vidéo au SOLAB pictures, Paris
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Filmmaking
- Advertising
- Communication

LANGUAGES

- French
- English
- Spanish

EXCHANGE PROGRAM

Catholic university of Korea, Seoul

INTERNSHIPS

- 06/16-12/16: SOLAB Pictures (Production Company). Production Assistant
- 01/17-06/17: Romain Chassaing (Director/ Art Director/ Executive Producer). Assistant Director / Production Assistant

WORK EXPERIENCES

- ESPOL : Filmmaker / Visual communication
- Artemisia Investment : Art Direction
- Carnot Juris : Administration / Secretary

BACHELOR THESIS TITLE

Third party politics: The greater meaning in the rise of the Tea Party

OTHER SIGNIFICANT EXPERIENCES

Producing weekly video reports during my exchange program
ESPOL Student's union in visual communication

TURON CHRISTOPHE

CHRISTOPHETURON94@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Sciences Po Grenoble - Master Direction de Projets Culturels
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Cultural policy
- Public policy
- New Technologies

LANGUAGES

- French
- English

EXCHANGE PROGRAM

Budapest – Pázmány Péter University

INTERNSHIPS

Summer 2016: Lille City Council - Digital Platform Development

WORK EXPERIENCES

2015-2016: Newrest Lille - sales representative in trains

BACHELOR THESIS TITLE

2011-2015: Le ministère de la culture française face à la Révolution Numérique: le cas du Google Cultural Institute

OTHER SIGNIFICANT EXPERIENCES

President of Espol Art Office

VANEY LORRAINE

LORRAINE.VANEY@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Master in Advanced International Studies - Diplomatic Academy Vienna, Austria
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Political sociology
- International Cooperation
- Humanitarian law

LANGUAGES

- English
- German
- Russian

EXCHANGE PROGRAM

University of Tartu - Estonia

INTERNSHIPS

- Summer 2014: UNICEF Berlin. Developing and improving donor services
- Summer 2016: EU Delegation to Thailand. Political monitoring, reporting and researching on human rights issues in Thailand

BACHELOR THESIS TITLE

The European Union and Eastern Civil Society Organizations: The case of the Eastern Partnership Civil Society Forum

OTHER SIGNIFICANT EXPERIENCES

- Young European Federalist - Political Committee «External Affairs and Global Europe»
- EuroDefense network
- Model NATO Youth Summit - Political and Partnership Committee
- ESPOL Art - Cinespol

"WORK WORK WORK WORK WORK"
RIHANNA

VANLATON MARTIN

MVANLATON@GMAIL.COM

EDUCATION/EXPERIENCE

- 2016-2017: Master journalism School in Toulouse (EJT) / Apprenticeship in France Télévisions group (2016-2018)
- 2015-2016: Bachelor's degree of Political Science at ESPOL

ACADEMIC AREAS OF INTERESTS

- Journalism
- Culture
- Politics

LANGUAGES

- French
- English
- Spanish

EXCHANGE PROGRAM

Argentina - Universidad Católica de Córdoba (S5)

INTERNSHIPS

June-July 2016 Lille Tourism Office. Press relations, communication and edition

WORK EXPERIENCES

2013-2016: La Poste group : postman

BACHELOR THESIS TITLE

Médias / opinion publique / politique: les Guignols

OTHER SIGNIFICANT EXPERIENCES

2014-2015: BDE Espol : President of the student organisation

WHAT ARE OUR ALUMNI DOING?

50%

ARE STUDYING IN FRANCE

50%

ARE STUDYING ABROAD

FOREIGN UNIVERSITIES INCLUDING:

London School of Economics and Political Sciences / Hertie School Berlin / Utrecht University / Leiden University / Université Libre de Bruxelles / Charles University, Prague / Université Catholique de Louvain La Neuve...

UNIVERSITIES IN FRANCE INCLUDING:

INSTITUTES OF POLITICAL STUDIES (IEPS):
Sciences Po Paris, Grenoble, Lyon, Bordeaux, Rennes, Toulouse

BUSINESS SCHOOLS:
EM Lyon / Kedge Business School / SKEMA

THE CATHOLIC UNIVERSITY OF LILLE:
ESPOL / Law Faculty / Humanities Faculty / Rizomm

PUBLIC UNIVERSITIES:
Sorbonne Nouvelle / Paris-Dauphine / Université Jean Jaurès (Toulouse) / Ecole d'Urbanisme de Paris / Université Lyon 2...

JOURNALISM:
École de journalisme de Toulouse et de Lille

FIELDS PREFERRED BY ESPOL GRADUATES:

European Governance (IEP Grenoble, University of Tartu) / International, European, social law. (FLD, Sorbonne, Toulouse) / Sustainable development, sustainable city planning. (Maastricht University, Ecole d'Urbanisme de Paris) / Political Communication (University of Amsterdam) / International Security (ESPOL, Charles University Prague) / Journalism (Université Libre de Bruxelles, Lille Catholic University) / Public Policy (Sciences Po Paris, Hertie School of Governance)

GAP YEAR

SOME GRADUATES CHOOSE TO TAKE A GAP YEAR TO PURSUE A PROFESSIONAL PROJECT OR WORK WITH A NON-PROFIT ORGANISATION, FOR EXAMPLE:

- To do a one-year internship in a large company (Auchan, France Télévision, etc.)
- To go abroad to perfect their knowledge of a foreign language (South Korea)

DO YOU WISH TO CONTACT OUR ALUMNI?
SEND AN EMAIL TO: ALUMNIESPOL@UNIV-CATHOLILLE.FR

ALUMNI

CLASS OF 2015 - JACQUES BARROT

BOOK

BASSO CLARA Master 1: «Métiers du film documentaire» - Université Aix-Marseille | **BIDAULT CAMILLE** Master in Population Science and Development, Université Libre de Bruxelles | **BOENS FLORENTIN** Master's in Global and European studies, International Security, ESPOL | **BONFILS DYLAN** EU-Russia MA programme at Tartu University - 2015 Ivan Franko National University of Lviv Summer School Programme | **BUTTIGNOL SARAH** European Master in Management, Corporate Finance EMLYON Business School, Lyon | **CAMBAY RAPHAEL** Master's degree in Communication : politics & lobbying, Université Libre de Bruxelles | **CRETEUR JUSTINE** Master 2 degree in European Private Law, University of Luxembourg | **DAIX-MOREUX PIERRE** «Università Commerciale Luigi Bocconi (double diplôme) Hertie School of Governance, Berlin» | **DANNIN ROMAIN** Master degree «Expertise de l'action publique territoriale», Science Po Rennes | **DE TROIJ EVA** Master in European Public Affairs at Maastricht University, The Netherlands | **DEBROISE HUGO** Master's degree in European Governance, IEP Grenoble | **DECOTTIGNIES LAURA** Master's in European Studies, Université Libre de Bruxelles | **DELAHAYE LEA** Master in Sociology, Sciences Po Paris - Ecole doctorale | **DEPOILLY BERTILLE** Master's degree in Global and European Politics, Food Policy, ESPOL | **DERICK FLAVIE** «Master in International Relations at Université Libre de Bruxelles - Master in Gender studies, Université Lumière Lyon 2» | **DESSEIN MAURANE** Master of international affairs in international cooperation and development, Sciences Po Bordeaux | **DEVILLERS PLOYPAILINE** MSc of International Economic and Political Sciences (IEPS) at Univerzita Karlova v Praze, Prague | **DILLIES GAUTHIER** Master degree in risk management | **EDWARDS MANON** Certificate of Political Studies « Issues of Contemporary World» at Sciences Po Toulouse | **FENART JULIA** Master in European Public Affairs at Maastricht University | **FIÉVET THEO** Double master degree European Governance at Utrecht University and Masaryk University | **FONCEZ MARTIN** Master's degree in Public Administration, specializing in «Technology, Science, Decision making» (TSD) - Institute of Political Sciences of Grenoble | **FORESTIER CONSTANCE** Master 2 in Public Business Law, Faculté Libre de Droit, Université Catholique de Lille | **GAULT PIERRE** Master's degree in Journalism, Catholic University of Lille | **GIRARD AMELIE** LLM in International and European environmental, energy and climate change law, Collaborative Programm: University of Malta and the Institute for Environmental and Energy Law (IEEL) of the University of Leuven | **HALGAND CHLOE** Master's degree in Management, Catholic University of Lille | **HIRBEC MATHILDE** Master's degree in Metropolitan strategies and governance, Sciences Po Bordeaux | **HOURLIER MARIE-CATHERINE** LLM Public Law specialized in Security Studies - Université Panthéon - Assas Paris II | **JOACHIM PAUL** Master's degree in Global and European Politics, Food Policy, ESPOL | **JOSSEAUX CAMILLE** NEOMA Business School, Master's degree: Marketing, communication, entrepreneurship and strategy | **LE TEURS MAXENCE** Ecole Ferrandi, Paris | **LEBACQ VICTORIA** Master's degree in Global and European Politics, ESPOL | **LEFEBVRE RAPHAEL** MSc in Environmental Policy and Regulation - LSE (London School of Economics and Political Science) Master's degree in Global and European Politics, Food Policy, ESPOL | **LEROY VALENTINE** «Master's degree in Journalism, Catholic University of Lille - Reporter at Sneetch» | **MAITRE HORTENSE** Msc Maritime Management ,International transport and logistics, Kedge business school, Marseille | **MANESSE MAYA** Master (2nd year) European Governance, Sciences Po Grenoble | **MARION LOUISE** Master's degree in Communication, Marketing, Management at ISCOM | **MATHIEU AURIANE** Master's Degree in European Politics and Public Affairs, Sciences Po Strasbourg | **MERESSE PIERRE-ALEXANDRE** Paris I Panthéon Sorbonne - Master in International Relations and Action Abroad | **MEUNIER CLELIA** Master 2 Social Law and Human Resources, University Catholic, Lille & in professionn contract : Talent Recruiter and Career Management, Lyreco | **MILLE JULIETTE** MSc Sustainability Science and Policy at Maastricht University - Project manager at «Réseau Alliance» | **NOVELLI MARGAUX** EHESS- School for Advanced Studies in the Social Sciences | **ORIER LOUISE** «Master's degree in Territorial Policy of Sustainable Development - Project officer at A PRO BIO, a regional NGO in charge of promotion of organic agriculture | **OULAYE EMILIE** MA Degree at Sciences Po Bordeaux, in Master PDAPS called: Development policies in Africa and South countries | **PAU OLIVIER** «Master's in Public Policy (MPP), School of Public Affairs, Sciences Po, Paris, France | **PAVLOVIC NICOLAS** Master in International Security Studies, Charles University, Prague, Czech Republic | **PIGNEDE NOE** Master's Degree Ecole supérieure de Journalisme de Lille / Science Po Lille | **PIRON LAURENE** Master's degree in Political Communication and Lobbying, Université Libre de Bruxelles - Master's degree in Digital creation and publishing, Université Paris VIII Vincennes-Saint-Denis | **POINTOT-BOUGERET GABRIELLE** Weller International Business School (WIBS) - MSc Commercial development management - Entrepreneurship specialisation, Bordeaux | **RAMON JASMINE** Gap year : Korean language studies in Seoul South Korea | **REGNIER CHARLOTTE** Master ALTERVILLES - Sciences Po Lyon / St-Etienne University | **RIVOAL MARGAUX** MA contemporary curating - London Metropolitan university and Whitechapel gallery | **ROGERIE ANNABELLE** Master's degree journalism, ISCPA, Paris | **ROSSELOT SOFIA** Master at the Institute of Economic and Social Development Studies (IEDES, Université Paris 1- Sorbonne) | **SALIN AILEEN** Master's degree in International Relations, Dublin City University | **SAPENA CHLOE** Amos Business school - Master's degree in sport marketing and management | **SOUXDORF MARINE** Master's degree in Journalisme, Université Libre de Bruxelles | **SQUEVIN PIERRE** Master's degree in European Governance, IEP Grenoble | **TARDIF HUGO** Master of Urban and Land-use Planning 'Territorial development: ressources, policy and strategy' - Paris school of Urban Policy | **THIBAUT ALICE** Masters' Degree in Sciences Po Bordeaux: Bordeaux International Relations Degree (BIRD) | **TSAFACK LAURA** Master in International Relations, specialized in security, peace and conflicts at the Université Libre de Bruxelles | **VION PADRIG** Conservatoire d'Art Dramatique, Paris V | **WANNYN JULIE** Master in territorial management, IAE Lille | **WAREMBOURG MAXIME** Master's degree in Public Affairs, Université Paris-Dauphine | **WATHELET PAULINE** - Master's degree in Political and Public Communication Université Paris-Est Créteil (UPEC) | **ZOUGARY LEILA** Master of International Studies, Leiden University, Leiden, Netherlands

WHO ARE ESPOL'S STUDENTS?

WHERE DO THEY COME FROM?

NORD-PAS DE CALAIS 25%
PARIS AND GREATER PARIS REGION (ILE DE FRANCE) 18%
OTHER FRENCH DEPARTMENTS 41%
OTHER COUNTRIES 16%

COLOMBIA 15%
USA
MAROCCO
INDIA
IRELAND

15% of students in the year 1 of Bachelor's Degree at ESPOL come from abroad: Colombia, Australia, USA, Japan, Djibouti, Morocco, Costa Rica, India, Ireland, etc.

64%

36%

25% OF ESPOL STUDENTS ARE SCHOLARSHIP HOLDERS

SUCCESS RATES OF ESPOL STUDENTS

MASTER Y1 : 100%
BACHELOR Y3 : 100%
BACHELOR Y2 : 96%
BACHELOR Y1 : 82%

14,87

AVERAGE SCORE IN FRENCH BACCALAUREATE

SPECIALISATION DURING SECONDARY STUDIES

BAC S
27%

BAC ES
57%

BAC L
16%

ESPOL
60 BOULEVARD VAUBAN
CS 40109
59016 LILLE CEDEX
T. 03 59 56 79 76
T. 03 59 56 79 80
ESPOL@UNIV-CATHOLILLE.FR

 ESPOL LILLE

 @ESPOLLILLE

ESPOL-LILLE.EU

ESPOL - EUROPEAN SCHOOL OF POLITICAL AND SOCIAL SCIENCES
INSTITUT CATHOLIQUE DE LILLE, ASSOCIATION DÉCLARÉE RECONNUE D'UTILITÉ PUBLIQUE
60 BOULEVARD VAUBAN - CS40109 - 59016 LILLE CEDEX - FRANCE
SIRET 775.624.240 000 13 - CODE APE 8542 Z - N° TVA INTRACOMMUNAUTAIRE FR 66 775 624 240
ORGANISME DE FORMATION, ENREGISTRÉ SOUS LE N°31 59 00468 59, CET ENREGISTREMENT NE VAUT PAS AGRÈMENT DE L'ETAT

/ LES FACULTÉS DE L'UNIVERSITÉ CATHOLIQUE DE LILLE /