


PARIS (CRÉTEIL)

UNIVERSITÉ PARIS-EST CRÉTEIL VAL DE MARNE


With 7 faculties, 4 institutes, 3 schools, 1 observatory and 32 research laboratories, the Université Paris-Est Créteil Val de Marne (UPEC) has been active in all fields of knowledge since 1970.

A major player in the dissemination of academic, scientific and technological culture, the institution provides a wide range of training in more than 600 academic programs in all subjects, from the DUT to the PhD level.

It hosts more than 36,000 students, 10% of whom are international students.

◆ MAIN PROGRAMMES OF STUDY

The training offer spans over 5 main areas:

- Law, Economics, Management
- Literature and Languages
- Humanities and Social Sciences
- Science and Technology
- Health

◆ RESEARCH

UPEC promotes a transversal approach, a source of creativity and innovation, to address social challenges. Research is based on 32 laboratories and 8 doctoral schools and is structured around 8 main areas:

- Biology and health
- Chemistry and Materials Science
- Law and Political Science
- Economics and Management
- Humanities and Social Sciences
- Environmental Sciences
- Information and Communication Science and Technology and Mathematics
- Urban Planning

Internationally mobile PhD students and researchers can be informed and guided before their arrival and during their stay in France by Acc&ss Paris-est.

◆ STRENGTHS

- A multidisciplinary university of the Greater Paris area
- Cutting-edge research
- Strong ties with the business community
- A globally oriented university

15 Degree programs taught in English.

The Department of Teaching French Language, Culture and Institutions (DELCIFE) offers a wide range of courses in French as a Foreign Language.

UPEC has been awarded a 2-star label in the context of the national welcome program for international students, Choose France.

◆ LOCATION

The main campus is located in the city of Créteil, South East of Paris, 25 minutes from the centre of the French capital.


IDENTITY FORM

◆ Precise name of the institution

Université Paris Est Créteil Val-de-Marne

◆ Type of institution

Public

◆ City where the main campus is located

Paris (Créteil)

◆ Number of students

36 000

◆ Percentage or number of international students

10%

◆ Type and level of qualifications awarded

Bachelors, Masters and PhDs.
Engineering degree.
Diploma of Access to University Studies (DAEU).
University Diploma in Technology (DUT).
Diploma of Scientific and Technical University Studies (DEUST).

◆ French language courses

Yes

◆ Programs for international students

Yes

◆ Programs in English

Yes

◆ Registration fees/year (for information only)

See the website of the targeted faculty, school or institute.

◆ Postal address

61, avenue du Général de Gaulle
94010 Créteil Cedex

u-pec.fr


Member of Campus France Forum