

The Wharton MBA

IN AN EXECUTIVE FORMAT

PHILADELPHIA | SAN FRANCISCO

Wharton
UNIVERSITY of PENNSYLVANIA

MBA FOR EXECUTIVES

Take your career
to new heights

ACCELERATE WITH WHARTON

In just two years, you earn a globally recognized MBA.

Tap into the knowledge of world-class faculty
who are shaping the future of business.

Build friendships and partnerships with exceptionally
talented and motivated classmates.

Explore new pathways to professional and personal
development and fulfillment.

A Wharton Executive MBA pays off in more ways
than you can imagine, right from the beginning
and throughout your career.

Dr. Marie-Laure Romney, WG'18
Assistant Medical Director, Department of Emergency Medicine
Kings County Hospital Center
Brooklyn, NY

Power your next move

Take what you learn at Wharton and apply it immediately to your job. Turn big ideas into results that drive innovation. Use data analytics to make better decisions and build better strategies. Grow as a leader and impact your organization and the world. Wharton helps you achieve your goals with real-time learning, executive coaching, entrepreneurial programs, and global engagement.

The Wharton MBA Difference

→ Depth with Breadth

Wharton's intensive core curriculum in general business education gives you the tools and vision to reinvent business. Customize your learning with elective courses from 10 academic departments, independent study, and Global Modular Courses.

→ Dynamic Faculty

Wharton's faculty create a collaborative environment — one that challenges you to tackle business problems with new lenses and strategies based on analytical insights and cutting-edge research.

→ Community of Leaders

You'll gain strategies and insights to lead, beginning with your first learning team project. Through career seminars, exclusive leadership coaching, and dedicated entrepreneurial programs, you'll be ready to meet challenges head on.

Camila Noordeloos, WG'18

*Co-Founder at Imaginare Studios; Chicago, IL
Previously: Portfolio Manager, GE Ventures; San Francisco, CA*

Having grown up in Brazil, Camila Noordeloos wanted an MBA with a global view and worldwide recognition. She sought out a program that would further her financial career as a portfolio manager. Additionally, she wanted one with a strong entrepreneurial focus to further her interest in venture capital and fuel her own aspirations as an entrepreneur.

Autumn Huiatt, WG'18
Co-Founder, Imaginare Studios
Controller & VP of Accounting,
Sound Physicians
Tacoma, WA

Kali Bhandari, WG'18
Co-Founder, Imaginare Studios
Minneapolis, MN
Previously: Senior Manager,
Ernst & Young

“

If I was going to put myself through an executive MBA program, I wanted something that would be the best-in-class education, and Wharton could guarantee that for me.”

— Camila Noordeloos, WG'18

At Wharton

Traveled to London for “Finance in Europe” Global Modular Course with Prof. Bülent Gültekin, Prof. Bilge Yilmaz, and Prof. João Gomes.

Co-founded Imaginare Studios with Wharton classmates Autumn Huiatt and Kali Bhandari.

At Work

Within six months of starting the Wharton program, Camila was promoted to Senior Manager, Portfolio Management, at GE Ventures.

In a year, named a GE Fellow at Zinc, GE Ventures' portfolio company.

“I tested the waters with different schools’ networks and found Wharton’s to be the most powerful.”

— Luis Rietti, WG’18

Experience the impact of the undiluted Wharton MBA designed for high-achieving working professionals

Whether you choose our Philadelphia or San Francisco campus, you'll find the same academic rigor and faculty as Wharton's full-time MBA program and immediately become part of Wharton's exceptional and vast global network.

Network of Leaders Who Change the World

230+
East & West
Class Size Combined

98k+
Wharton Alumni

350k+
Penn Alumni

Luis Rietti, WG’18

Founder and President of dVELOPING; Austin, TX

Luis chose Wharton because he wanted a top EMBA program with strong focus on all disciplines (including entrepreneurship, accounting, marketing, finance, and general management) and a diversified global culture. He’s found that his mindset has changed, along with the way he approaches business.

At Wharton

Chose to go to Spain for Global Business Week to learn about the leisure industry — gastronomy, sports, and hospitality.

Traveled to Argentina for a Global Modular Course elective on Technology, Innovation and Entrepreneurship.

At Work

A cleantech investment broker, Luis brokered several successful investments in his first year because of the Wharton network.

Charles Croson, WG'20
Partner & Chief Investment Officer,
Croson Investment Partners
Orlando, FL

Abishek Sampath, WG'20
Lead Software Engineer, Vistaprint
Boston, MA

“Whether in class, sharing a meal, in the gym or grabbing a drink, when you are in this environment you can’t help but grow at an exponential rate.”
— Pete Bianco, WG'20
Director of Strategic Planning,
Mosites Construction Company
Pittsburgh, PA

“With the ups and downs of life, both personal and professional, I know my team has got my back.”
— Yupeng Liu, WG'20
Founder/CEO, Just Quality
International
Toronto, ON

Sushma Taranal, WG'20
Senior Program Leader (HR Technology
and Processes), Maersk Oil
Copenhagen, Denmark

“I knew my classmates were all extremely bright, but I didn’t expect them all to be so darned funny. Every single class we laugh. We laugh before class, we laugh after class, and even when we’re underwater with work and family and school, we laugh.”
— Rachel Fisher, WG'20
Vice President of Investment and Operations,
Florida Funders
Tampa, FL

A bicoastal community of leaders and changemakers

Perspective matters. Our unique community grows out of shared experiences among top-caliber students and faculty in our residential, bicoastal program.

Learning with experienced peers from a diverse range of industries and backgrounds creates an extraordinary classroom environment. When you learn at Wharton, you can lead anywhere.

28
Countries

6
Continents

20
Job Functions

Class of
2020

27
Industries

11
Years Average
Work Experience

Real-time learning and the confidence to make changes

The Wharton Executive MBA's residential format — Friday and Saturday every other week* — offers immersive, distraction-free learning, builds strong community, and allows you to balance your career and family. Class managers provide full support, from registering you for classes and making hotel reservations, to planning partner and family events. You benefit from the full Wharton academic and social bonding experience in an extraordinary community environment.

How Does It Compare?

Wharton MBA Program For Execs	24	19.0	700+
	Months Duration	Total CUs	Class Hours
Wharton MBA Program	20	19.0	700+

Schedule That Fits

There are 730 days in a two-year period. Spend 118 of them at Wharton, transforming your life without pausing your career. In addition to every other weekend, the program calendar includes the following:

Year 1: Core Classes	Term 1	6-Day East/West Orientation and classes in Philadelphia
	Term 2	1 Career Development Day
	Term 3	5-Day East/West Marketing Simulation Course in San Francisco
Year 2: Electives	Term 4	1 Career Development Day
	Term 5	6-Day East/West Global Business Week
	Term 6	Capstone/Graduation

* Plus an occasional Thursday class session

“EMBA students’ capacity for work blows me away. These are people who have full-time jobs and often have families too, but they come to class ready to kill it every single class period.”

— Prof. Patti Williams
Ira A. Lipman Associate Professor
of Marketing

Prof. Karl Ulrich's class was comprised of West and East Coast EMBA students and full-time MBA students, so there were a lot of diverse perspectives."

— Janak Agarwal, WG'19
Engineering and Product, OneDrive, Microsoft
Seattle, WA

"I don't think I would have gotten that job without being at Wharton."

— Julia Edwards, WG'17
Executive Director, Allergan
Boston, MA

"What a group of smart individuals can collectively bring to the table is something one has to experience to actually believe it."

— Sushma Taranal, WG'20
Senior Program Leader
(HR Technology and Processes),
Maersk Oil
Copenhagen, Denmark

"The international trip helped me better understand different business perspectives from leaders in South Africa while enjoying time with classmates from both coasts."

— Marieke Shukla, WG'17
Senior Director, HCM Strategy, Workday
Denver, CO

"The program is bicoastal so you can create a strategy to make sure you take the courses you want on both campuses."

— Andrew Rizi, WG'17
Director of Product Strategy and Innovation,
CareerBuilder
Chicago, IL

"The value can easily be measured. This program is paying for itself."

— Jonathan F. Macias, WG'18
Founder and CEO
of Macias Realty Group, Inc.
Los Angeles, CA

"Everyone has commuted or flown in – even the faculty – and we're all staying there for 36 hours together."

— Angel Saad Gómez, WG'18
Venture Partner,
Oak Investment Partners
Mexico City, Mexico

"My classmates were not only as excited as I was to start exchanging ideas, but also brought a wide array of knowledge and experience."

— Christine Hwang, WG'20
Principal, Apollo Global Management
Houston, TX

Beyond Campus

Take learning beyond campus to international business destinations like Buenos Aires, Cape Town, and Shanghai, as part of your required Global Business Week. Broaden your view with optional Global Modular Courses and Leadership Ventures.

Two coasts, one program: *San Francisco and Philadelphia*

Our Philadelphia and San Francisco campuses may be 3,000 miles apart, but our Executive MBA students build strong bonds across the two coasts. Wharton's MBA gives you a business perspective that bridges the entrepreneurial spirit of Silicon Valley, the financial prowess of Wall Street, global insight from international learning, and innovative knowledge in the Ivy League tradition.

Joint Global Business Week
and optional Global
Modular Courses

Entrepreneurial programs
in Philadelphia
and San Francisco

Flexibility to take electives
or spend an entire term
on either coast

Joint sessions
on both campuses

Coast
2
Coast
and beyond

For a lifetime Penn + Wharton

You will become part of the University of Pennsylvania's powerful alumni network on day one. Wharton's 98,000+ graduates, including world leaders in corporate, nonprofit, and government organizations, will welcome you to the largest alumni network of any business school. Meet alumni on campus and connect with graduates in 153 countries around the world.

“It was Wharton or nothing. There are many light bulb moments that would never have occurred had I not come to Wharton.”

— Dr. Edmund Pribitkin, WG'16
Chief Medical Officer, Thomas Jefferson University Hospital,
and President, Jefferson University and Community Physicians

*“Without continual growth and progress,
such words as improvement, achievement,
and success have no meaning.”*

— Benjamin Franklin, Founder, University of Pennsylvania

Find out how Wharton's MBA Program for Executives can help you achieve what's next in business and your life.

Schedule a chat
with an admissions representative.

WHR.TN/CALL-EMBA

www.executivemba.wharton.upenn.edu

- | | |
|--|---|
| Wharton San Francisco
415.777.1000
mbaexecwest-admissions@wharton.upenn.edu
2 Harrison St., Sixth Floor
San Francisco, CA 94105 | Wharton Philadelphia
215.898.5887
mbaexec-admissions@wharton.upenn.edu
255 South 38th St. Suite 108
Steinberg Conference Center
Philadelphia, PA 19104 |
|--|---|