	· Full Time MBA > 
· Admissions


	

	Admissions


	The ESADE MBA - Quick Facts

	A brief summary of everything you need to know to apply for The ESADE MBA programme.  


	


	


	Requirements
· Bachelor's Degree or equivalent

· Minimum of 2 years full time professional experience post-graduation

· Fluency in English*

· GMAT/ GRE

More information

	Application Deadlines

Why leave until tomorrow what you can do today? We have application deadlines all year round, but don't forget that the sooner you apply the more scholarship options available to you!

To find out the full list of application deadlines for next intake, click for More information


Our Next Admission Deadline: 04/02/2013
Information updated on 08/01/2013


	
	Tuiton Fees

Total cost:  €59,700
There are several optional extras, which incur an additional cost, such as intensive language course or study tours. Find out more

More information
Apply Now 


	


	

	
	
	


	Class Profile

	[image: image1.png]Academic Background

18%sHamanities / Social Sciences
B%Sences


 


	

	
	


	Application Tips
· Interviews- Official interviews for ESADE's Full Time MBA are conducted in person either in Barcelona or at one of our international off-campus Admissions events.
 

· Essays- Can be submitted with the Online Application, or emailed separately.
 

· Additional Information- Be sure to use the last essay (#5) to clarify any points which you think the Admissions Committee might have questions about, or to provide additional relevant information.
 

· Online Application- can be submitted before all of your other documents are submitted to us.
 

· Undergraduate Documents- For the purpose of your admissions process, we can work with scanned copies of you Bachelor's Degree transcript (with diploma, if "Degree Granted" is not stated on the transcript.
 

· Attend On-Campus Events - these events, held monthly in Barcelona are the most complete source of additional information relating to The ESADE MBA.  Candidates who have submitted their Online Appliation prior to our events can conduct their Official Interview in person during the event.
 

· Recommendation Letters - make sure your recommendation letter is from someone who knows you well and can accurately describe your personal and professional qualities, using examples. We prefer that both recommendations come from professional contacts.  Only on rare occasions will we allow for one of your letters to be from an academic contact.


