

→ EXECUTIVE EDUCATION

The top 50 schools in 2013

Rank	School	Custom rank	Open rank
1	HEC Paris	2	7
2	Iese Business School	3	2
3	IMD	6	1
4	Esade Business School	4	9
5	Harvard Business School	13	4
6	Stanford Graduate School of Business	10	8
7	University of Chicago: Booth	17	5
8	Center for Creative Leadership	5	16
9	Thunderbird School of Global Management	19	3
10	Insead	22	6
11	London Business School	17	12
12	Cranfield School of Management	8	25
13	University of Oxford: Saïd	19	12
14	University of Pennsylvania: Wharton	21	11
15	University of Virginia: Darden	24	14
16	Fundação Dom Cabral	16	23
17	Ashridge	11	31
18	SDA Bocconi	15	30
19	IE Business School	14	32
20	ESMT - European School of Management and Technology	30	16
21	Columbia Business School	28	21
22	Essec Business School	32	19
23	University of Western Ontario: Ivey	33	22
24	Northwestern University: Kellogg	40	18
25	University of Toronto: Rotman	46	15
26	University of Michigan: Ross	53	10
27	University of St Gallen	49	20
28	Washington University: Olin	41	26
29	Stockholm School of Economics	31	36
30	IAE Business School	29	38
31	Edhec Business School	23	47
32	ESCP Europe	38	34
33	Melbourne Business School, Mt Eliza	39	33
34	EMLyon Business School	27	50
35	Insper	36	38
36	York University: Schulich	37	45
37	MIT: Sloan	55	27
38	Henley Business School	44	40
39	Vlerick Business School	43	41
40	Australian School of Business (AGSM)	45	45
41	Aalto University	41	49
42	University of Pretoria, Gibs	52	43
43	Católica Lisbon School of Business and Economics	54	42
44	Universidad de los Andes	58	35
45	University of Texas at Austin: McCombs	48	52
46	Tilburg University, TiasNimbas	47	57
47=	Incae Business School	63	43
47=	NHH	67	37
49	Grenoble Graduate School of Business	60	59
50	USB Executive Development	64	56

Footnotes

This table is compiled from the scores underlying the Financial Times Executive Education 2013 open enrolment and custom rankings, rather than the printed rankings; both sets of data are given equal weight, but the overall result is therefore not equal to the average of the two printed figures for each school.