

House of Finance Dauphine

Université Paris-Dauphine's center for Finance

<http://housefinance.dauphine.fr>

WELCOME TO THE HOUSE OF FINANCE

Finance is a fundamentally cross-disciplinary field. As such, it largely involves the Dauphine faculty in both teaching and research whatever their area of focus: economics, management, mathematics, information systems, social sciences or law.

The international academic community recognizes Dauphine as an institution of excellence for its degree programs, its research and its close collaborative ties to the business community.

The *House of Finance* is a milestone for the university; it clearly positions Université Paris-Dauphine as a key institution in the field, with a multidisciplinary approach that brings together teaching and research, professionals and researchers.

The *House of Finance* comprises over 30 programs, 100 in faculty, 8 research chairs and initiatives and covers a rich and diverse range of subjects from behavioral finance to risk and asset management.

The *House of Finance* fosters collaborative dynamics; it is a space within which researchers and finance professionals can work together on subjects of common interest.

The *House of Finance* is a unique ecosystem built

on partnerships born of trust and recognition for the quality of our academic programs and the excellence, relevance and applicability of our research programs.

It is a veritable driver for developing stronger partnerships with the business community and increased international cooperation thanks to a wide range of collaborative opportunities and innovative, flexible services - all of which contribute to Dauphine's academic excellence.

Our main ambition is to position Dauphine as the academic institution of reference for Finance in France and one of the world's leading universities in the field.

GOVERNANCE

The steering committee includes members from all disciplines

DAUPHINE FINANCE IN BRIEF

Finance curriculum
is taught in all 6 disciplines

- Management
- Economics
- Mathematics
- Information Systems
- Law
- Sociology and Political Science

Research

- 6 research teams
- 9 chairs and research initiatives
- Over 100 publications a year

Participants

- 1500 Master's students
- 100 faculty and researchers
- 40 corporate partners

DOCTORAL SCHOOL

The Dauphine Doctoral School, EDD, offers five PhD programs covering the full range of Université Paris-Dauphine disciplines. Over the past 5 years, EDD students have presented and defended over 400 PhD theses, of which 100 were in the field of finance.

www.edd.dauphine.fr

PROGRAMS

Management

MASTER'S PROGRAMS

FI | **ADVANCED FINANCE**

FC | Program 104
Edith Ginglinger
www.master104finance.com

FI | **FINANCIAL MARKETS**

FC | Program 203
Gaëlle le Fol
www.master203.com

FI | **INSURANCE AND RISK MANAGEMENT**

FC | Program 218
Frédéric Gonand
www.master218.dauphine.fr

FI | **ASSET MANAGEMENT**

FC | Program 222
A | Elyès Jouini, Marie-Aude Laguna
<http://master222.dauphine.fr>

FI | **BANKING AND FINANCE**

FC | Program 224
Hervé Alexandre
www.master224.dauphine.fr

FI | **CORPORATE FINANCE AND FINANCIAL ENGINEERING**

FC | Program 225
Fabrice Riva, Maurice Nussembaum
www.association-dauphine-master-225.com

FI | **AUDIT AND FINANCIAL ADVISORY**

FC | Program 229
Jean-François Casta
<http://master229.dauphine.fr>

FI | **REAL ESTATE MANAGEMENT**

FC | Program 246
A | Denis Burckel
<http://master246.dauphine.fr>

FI | **PRIVATE BANKING AND WEALTH MANAGEMENT**

FC | Program 261
Frédéric Gonand, Amélie de Bryas
www.igp.dauphine.fr

A | **INVESTMENT BANKING AND CAPITAL MARKETS**

Program 268
Hamza Bahaji
<http://master-bim.dauphine.fr>

FI | **CORPORATE FINANCIAL ADMINISTRATION**

Program 270
Hubert de la Bruslerie
www.mfe.dauphine.fr

FI | **MASTER'S IN FINANCE – TUNIS CAMPUS**

Serge Darolles
www.tunis.dauphine.fr

EXECUTIVE MASTER'S

FC | **ISLAMIC FINANCE**

Kaouther Jouaber, Kader Merbouh, Anouar Hassoune
www.financeislamique.dauphine.fr

FC | **CORPORATE FINANCE**

AND PERFORMANCE MANAGEMENT
Didier Bensadon
www.finance-entreprise-pilotage.dauphine.fr

CERTIFICATES OF SPECIALIZATION

FI | **FINANCIAL COMMUNICATIONS AND INVESTOR**
A | **RELATIONS**

Bruno Oxibar, Eliane Rouyer-Chevalier
www.communication.financiere.cliff.dauphine.fr

ABBREVIATIONS

FI = Traditional full-time academic study
(*Formation Initiale*)

FC = Executive and continuing education
(working and unemployed professionals)

A = Apprenticeship programs

Sociology and political science

MASTER'S PROGRAMS

FI | **CORPORATE POLICY AND SOCIAL REGULATIONS (PERS)**

FC | Arnaud Mias, Elise Penalva-Icher
<http://master-pers.dauphine.fr>

Applied mathematics and information technology for business management

MASTER'S PROGRAMS

FI | INFORMATION SYSTEMS FOR FINANCE - IF

FC | Fabio Furini, Dario Colazzo
www.masterif.dauphine.fr

FI | ACTUARIAL SCIENCE

Marc Hoffmann
www.actuariat-dauphine.fr

FC | QUANTITATIVE FINANCE - DIFIQ

Bruno Bouchard, Antonin Chaix
ENSAE-Paris Tech - Bärchen
www.difiq.com

FI | STATISTICAL AND FINANCIAL ENGINEERING - ISF

A | Pierre Brugière, Patrice Bertrand
www.master280.com et www.masterisfdauphine.fr

FI | MATHEMATICS FOR INSURANCE
ECONOMICS AND FINANCE - MASEF

Bruno Bouchard, Idris Kharroubi
www.ceremade.dauphine.fr/masef

CERTIFICATES OF SPECIALIZATION

FI | CERTIFICATE OF SPECIALIZATION IN FINANCIAL RISK
FC | MANAGEMENT

Pierre Brugière
www.mido.dauphine.fr

Economics

MASTER'S PROGRAMS

FI | ENERGY, FINANCE AND CARBON EXCHANGE MAR-
FC | KETS - EFC

Jan Horst Keppler, Sophie Meritet
www.masterefc.dauphine.fr

FI | MONETARY AND FINANCIAL ECONOMICS

FC | Program 201
Martine Carré-Tallon
http://master201.dauphine.fr

FI | CHARTERED FINANCIAL ANALYST

FC | Philippe Bernard
A | www.master272.com

FI | ECONOMIC AND FINANCIAL ENGINEERING

FC | Philippe Bernard, Frédéric Peltraut
www.master272.com

FI | MAGISTERE IN BANKING, FINANCE AND INSURANCE

FC | Martine Carré-Tallon
www.magisterebfa.dauphine.fr

CERTIFICATES OF SPECIALIZATION

FC | CERTIFICATE OF SPECIALIZATION IN INTERNATIONAL
PENSION FUND MANAGEMENT

Najat El Mekkaoui de Freijtas, Lionel Tourtier
www.pilotage.fondspensions.dauphine.fr

Law

MASTER'S PROGRAMS

FI | FINANCIAL JURIST

FC | Program 259
A | Annick Bienvenu-Perrot
http://master259-juristefinancier.dauphine.fr

FI | INSURANCE LAW

FC | Jérôme Kullmann
http://iap-droitdesassurances.dauphine.fr

FC | VALUATION, CAPITALIZATION AND TRANSFER OF
PRIVATE BUSINESS INTERESTS

Sophie Schiller
www.evaluation.financement.transmission.dauphine.fr

FI | CORPORATE TAX LAW

FC | Program 121
Thibaut Massart
www.fiscalite.dauphine.fr

FI | ADVANCED CORPORATE LAW

Program 122
François Pasqualini
www.master122.fr

RESEARCH CENTERS

DRM

Dauphine Center for Management Research

- DRM Finance team
- Director: Carole Gresse
- Researchers and Staff: 20
- Website: www.drm.dauphine.fr

Research field

- Asset valuation, distribution of wealth, investment performance
- Microstructure and assessing market inefficiency
- Corporate finance, financial information and intermediation

CEREMADE

Dauphine Center for Research in Decision Mathematics

- Group: Mathematics for Economics and Finance
- Director: Olivier Glass
- Researchers and Staff: 27
- Website: www.ceremade.dauphine.fr

Research field

- Portfolio management
- Order flow and liquidity
- Strong risk governance
- Market imperfection
- Statistical process control

LEDa

Dauphine Economics Research Center

- SDFi Financial Economics team
- Director: Bertrand Villeneuve
- Researchers and Staff: 20
- Website: www.leda.dauphine.fr

Research field

- Industrialization of the financial sector
- Macroeconomic balance and imbalance
- Asset management and real estate
- Public sector economy

CR₂D

Dauphine Law Institute

- Focus: Regulation and the Financial Crisis
- Directors: Annick Bienvenu and Sophie Lemaire
- Researchers and Staff: 15
- Website: <http://institut-droit.dauphine.fr>

Research field

- Cross sector analysis of the financial crisis
- Financial instruments
- Civil litigation and the financial crisis
- The taxation of businesses

IRISSO

Dauphine Center for Interdisciplinary Research in the Social Sciences

- Field: Economic and Political Sociology
- Directors: Marlène Benquet and Bruno Théret
- Researchers and Staff: 15
- Website: www.irisso.dauphine.fr

Research field

- Financial institutions, regulations and agents
- Public and private finance
- Sociological history of economic thought

LAMSADE

Dauphine Center for Research in Decision Systems Analysis and Modeling

- Group: Algorithms for Mass Data
- Director: Alexis Tsoukiàs
- Researchers and Staff: 15
- Website: www.lamsade.dauphine.fr

Research field

- Game theory
- Optimization and statistical learning
- Equitable resource allocation
- Web services

RESEARCH CHAIRS

Individuals and risk Analysis and market response

Scientific Director: Elyès JOUINI

Partner: Groupama
Academic partner: ENSAE ParisTech
Fondation du risque

Finance and sustainable development

Scientific Directors: Pierre-Louis LIONS, Jean-Michel LASRY

Partners: Crédit Agricole CIB and EDF
Fondation du Risque

Climate economics

Scientific Directors: Christian de PERTHUIS, Pierre-André JOUVE

Partner: CDC Climat
Institut Europlace de Finance

Health care

Scientific Director: Brigitte DORMONT

Partners: MGEN and l'Istya
Academic partner: ENSAE ParisTech
Fondation du risque

Real estate and urban planning

Scientific Directors: François CUSIN, Claire JUILLARD,
Kevin BEAUBRUN-DIANT

Partners: Crédit Foncier and SNI
Fondation Dauphine

Asset management

Scientific Directors: Georges PAUGET, Philippe ITHURBIDE,
Yves SIMON

Partner: Amundi
Fondation Dauphine

RESEARCH INITIATIVES

Center for studies in finance and energy markets

Scientific Director: Clémence ALASSEUR

Partner: EDF
Academic partners: Ecole Polytechnique, CREST
Institut Europlace de Finance

Quantitative management initiative

Scientific Director: Gaëlle le FOL

Partners: QuantValley, GFI securities and UBS securities
Academic partner: ENSAE ParisTech
Fondation du risque

Contact

contact.housefinance@dauphine.fr

Aïda Hamdi - Secretary General
aida.hamdi@dauphine.fr

Place du Maréchal de Lattre de Tassigny
75 775 Paris Cedex 16
www.dauphine.fr