

# SCHOOL RANKINGS AT A GLANCE

SCHOOL	COUNTRY	MBA	EMBA	Online MBA
AIX Marseille Graduate School of Management	France	Tier One	N/A	N/A
American University: Kogod	North America	Tier One	N/A	45
Appalachian State University*	North America	Tier One	N/A	70
Ashland University	North America	Tier One	N/A	35
Aston Business School	UK	Tier One	76	39
Auburn University: Harbert	North America	Tier One	73	81
Auckland Institute of Studies	New Zealand	Tier One	N/A	N/A
Audencia Business school	France	Tier One	18	N/A
Baylor University: Hankamer	North America	Tier One	34	44
Bentley University: McCallum	North America	Tier One	N/A	65
Boston University: Questrom	North America	Tier One	53	N/A
Brunel Business School	UK	Tier One	N/A	N/A
Bryant University*	North America	Tier Two	N/A	87
Business School Lausanne	Switzerland	Tier One	20	N/A
Business School Netherlands	The Netherlands	Tier One	16	2
Butler University	North America	Tier One	N/A	N/A
California State University-Chico	North America	Tier One	N/A	N/A
California State University-East Bay	North America	Tier One	N/A	N/A
California State University-Long Beach	North America	Tier One	85	72
California State University-San Bernardino	North America	Tier One	N/A	47
Central Queensland University	Australia	Tier One	N/A	41
City University: Cass	UK	Tier One	7	N/A
College of William and Mary: Mason	North America	Tier One	78	62
Colorado Technical University	North America	Tier One	N/A	29
Concordia University	Canada	Tier One	33	N/A
Crummer Graduate School of Business at Rollins	North America	Tier One	80	N/A
Darmstadt Business School	Germany	Tier One	N/A	N/A
DePaul University: Kellstadt	North America	N/A	N/A	74
Drake University	North America	Tier One	N/A	67
Durham University Business School*	UK	Tier One	42	26
EBS Business School	Germany	Tier One	N/A	N/A
École des Ponts Business School	France	Tier One	N/A	N/A
Emlyon Business School	France	Tier One	10	N/A
ESADE Business School	Spain	Tier One	74	N/A
EU Business School	Germany, Spain and Switzerland	Tier One	N/A	1
Fairfield University*	North America	Tier Two	N/A	N/A
Florida International University	North America	Tier One	46	78
Florida Southern College School of Business	North America	Tier One	N/A	= 40
Fordham University	North America	Tier One	64	N/A
GBSB Global Business School	Spain	Tier One	N/A	14
George Washington University	North America	Tier One	N/A	49
Georgia State University: Robinson	North America	Tier One	25	N/A
Georgia WebMBA (Columbus State University, Georgia College, Georgia Southern University, Kennesaw State University, University of West Georgia, Valdosta State University)	North America	N/A	N/A	32
Global OneMBA (Fundação Getulio Vargas (FGV-EAESP); Rotterdam School of Management, Erasmus University (RSM); Tecnológico de Monterrey (EGADE); University of North Carolina at Chapel Hill (UNC); and Xiamen University, School of Management (SMXMU))	Brazil, China, Mexico, the Netherlands and North America	N/A	6	N/A
Gonzaga University*	North America	Tier One	N/A	N/A

# SCHOOL RANKINGS AT A GLANCE

SCHOOL	COUNTRY	MBA	EMBA	Online MBA
Grenoble Graduate School of Business	France	Tier One	11	N/A
Griffith University	Australia	Tier One	N/A	22
HEC Montréal	Canada	Tier One	N/A	N/A
HHL Leipzig Graduate School of Management	The Netherlands	Tier One	N/A	N/A
Hofstra University: Zarb	North America	Tier One	89	80
Hult International Business School	North America	Tier One	14	N/A
IAE Business School	Argentina	Tier One	56	N/A
IfM Institut für Management	Austria	N/A	37	N/A
IFM University	Switzerland	Tier One	4	N/A
IMM Global Executive EMBA (Purdue University-West Lafayette: Krannert, TIAS School for Business and Society Tilburg, Tianjin University, Fundação Getulio Vargas (FGV- EBAPE), MIP Politecnico di Milano and ISM University of Management and Economics)	North America, the Netherlands, China, Brazil, Italy and Lithuania	N/A	23	N/A
INCAE Business School*	Costa Rica	Tier One	21	N/A
Indiana University: Kelley	North America	Tier One	N/A	82
Iowa State University	North America	Tier Two	79	N/A
ISEG	Portugal	N/A	N/A	N/A
Jack Welch Management Institute	North America	N/A	N/A	19
Jacksonville University*	North America	Tier One	71	86
Kennesaw State University	North America	Tier One	8	76
Kent State University	North America	Tier One	30	64
La Trobe University	Australia	Tier One	N/A	17
Lagos Business School	Nigeria	Tier One	67	N/A
Lancaster Management School	UK	Tier One	N/A	N/A
Leeds University Business School	UK	Tier One	N/A	N/A
Loyola Marymount University	North America	Tier One	47	N/A
Maastricht School of Management	The Netherlands	Tier One	5	10
Maastricht University	The Netherlands	N/A	22	7
Macquarie Graduate School of Management	Australia	Tier One	N/A	9
Marquette University	North America	Tier One	83	= 40
Massey University	New Zealand	Tier One	26	15
McMaster University: DeGroote	Canada	Tier One	60	N/A
MIP Politecnico di Milano	Italy	Tier One	70	13
MIP Politecnico di Milano Flex EMBA	Italy	N/A	N/A	23
National Chiao Tung University	Taiwan	Tier One	N/A	N/A
Nebrija Business School	Spain	Tier One	N/A	5
Newcastle University Business School	UK	Tier One	N/A	N/A
Niagara University	North America	N/A	N/A	61
Northwest Missouri State University	North America	Tier Two	N/A	89
Nyenrode Business University	The Netherlands	Tier One	35	N/A
Oakland University	North America	Tier One	39	71
OBS Business School	Spain	N/A	N/A	4
Pepperdine University: Graziadio	North America	Tier One	31	21
Pontifical Catholic University of Chile	Chile	N/A	51	N/A
Purdue University-West Lafayette: Krannert	North America	N/A	19	N/A
Queens University of Charlotte	North America	Tier One	N/A	28
Rensselaer Polytechnic Institute: Lally	North America	Tier One	N/A	N/A
RMIT University	Australia	Tier One	32	25
Rochester Institute of Technology: Saunders	North America	Tier One	50	31
Rutgers Business School	North America	N/A	13	N/A
Saint Joseph's University: Haub	North America	Tier One	N/A	54
Saint Joseph's University: Haub EMBA	North America	N/A	N/A	51
SBS Swiss Business School	Switzerland	Tier One	3	3
Seattle University: Albers	North America	Tier One	82	69
Simon Fraser University: Beedie	Canada	Tier One	36	N/A

# SCHOOL RANKINGS AT A GLANCE

SCHOOL	COUNTRY	MBA	EMBA	Online MBA
Suffolk University	North America	Tier One	81	63
Swinburne University of Technology	Australia	Tier One	17	59
Texas A&M University-College Station: Mays	North America	Tier One	66	N/A
Texas Christian University: Neeley	North America	Tier One	43	N/A
Texas State University: McCoy*	North America	Tier One	N/A	N/A
The American University in Cairo	Egypt	Tier One	24	N/A
The Global MBA (Dongbei University of Finance & Economics, Technische Hochschule Koeln, University of North Florida and University of Warsaw )	China, Germany, North America and Poland	Tier One	N/A	N/A
The EuroMBA (Aix-Marseille, Audencia Nantes, EADA, HHL Leipzig, Kozminski University and Maastricht University)	France, Germany, the Netherlands, Poland and Spain	N/A	N/A	18
The Instituto Tecnológico Autónomo de México (ITAM)	Mexico	Tier One	1	N/A
The Lisbon MBA CatolicaNova*	Portugal	Tier One	88	N/A
The Open University*	UK	N/A	N/A	24
The University of Adelaide	Australia	Tier One	N/A	N/A
The University of Alabama: Manderson	North America	N/A	N/A	N/A
The University of Newcastle Australia	Australia	Tier One	N/A	N/A
The University of Wisconsin-Whitewater	North America	N/A	N/A	88
Torrens University Australia	Australia	Tier One	N/A	27
Toulouse Business School	France	Tier One	N/A	N/A
Toulouse Business School (with IMM Bangalore)	India	Tier One	N/A	N/A
Trinity College Dublin School of Business	Republic of Ireland	Tier One	27	N/A
UBIS University	Switzerland	Tier One	N/A	11
United International Business Schools	Belgium, Italy Japan, the Netherlands, Spain and Switzerland	Tier One	38	6
University of Akron	North America	Tier One	N/A	N/A
University of Alabama: Manderson	North America	Tier One	57	N/A
University of Alberta	Canada	Tier One	69	N/A
University of Baltimore	North America	Tier One	N/A	55
University of Bradford School of Management	UK and Dubai	N/A	65	20
University of California at Davis	North America	Tier One	N/A	N/A
University of California-San Diego: Rady	North America	Tier One	44	N/A
University of Canterbury	New Zealand	Tier One	N/A	N/A
University of Chile FEN-CHILE	Chile	Tier One	45	N/A
University of Cincinnati: Lindner*	North America	Tier One	N/A	50
University of Delaware: Lerner	North America	Tier One	N/A	48
University of Denver: Daniels	North America	Tier One	15	16
University of Exeter	UK	Tier One	75	57
University of Hawaii-Manoa: Shidler	North America	Tier One	N/A	N/A
University of Kentucky: Gatton	North America	Tier One	58	52
University of Liverpool Management School	UK	Tier One	N/A	N/A
University of Louisiana at Lafayette	North America	Tier One	N/A	79
University of Louisville*	North America	Tier One	91	75
University of Maine	North America	Tier One	N/A	46
University of Massachusetts-Boston	North America	Tier One	N/A	N/A
University of Massachusetts-Lowell	North America	Tier One	N/A	30
University of Massachusetts-Amherst: Isenberg	North America	Tier One	N/A	36
University of Memphis	North America	Tier One	87	60
University of Michigan-Flint*	North America	Tier One	N/A	77

# SCHOOL RANKINGS AT A GLANCE


**2021 GLOBAL  
MBA RANKINGS**


SCHOOL	COUNTRY	MBA	EMBA	Online MBA
University of Nebraska-Omaha	North America	Tier One	40	N/A
University of Newcastle	Australia	N/A	N/A	84
University of New Mexico: Anderson*	North America	Tier One	84	N/A
University of North Alabama	North America	Tier One	90	83
University of North Carolina-Charlotte: Belk	North America	Tier One	N/A	N/A
University of North Carolina-Wilmington: Cameron	North America	Tier One	59	37
University of North Texas	North America	Tier Two	N/A	85
University of Oklahoma: Price	North America	Tier One	48	N/A
University of Oregon: Lundquist	North America	Tier One	61	N/A
University of Otago Business School	New Zealand	Tier One	N/A	8
University of Ottawa: Telfer	Canada	N/A	2	N/A
University of Pittsburgh: Katz	North America	Tier One	68	56
University of Portland: Pamplin	North America	Tier One	N/A	N/A
University of Pretoria - Gordon Institute of Business Science	South Africa	Tier One	12	N/A
University of Richmond: Robins	North America	Tier One	N/A	N/A
University of San Diego*	North America	Tier Two	N/A	N/A
University of Sheffield Management School	UK	Tier One	N/A	N/A
University of South Australia	Australia	Tier One	N/A	12
University of South Florida: Muma	North America	Tier One	72	66
University of Southern Queensland	Australia	Tier One	N/A	38
University of Tampa: Sykes	North America	Tier One	62	N/A
University of Texas at Arlington	North America	Tier One	54	53
University of Texas-Dallas: Jindal	North America	Tier One	29	58
University of Texas-San Antonio	North America	Tier One	9	N/A
University of the Sciences	North America	Tier One	N/A	33
University of West Georgia	North America	Tier One	N/A	N/A
University of Western Australia Business School	Australia	Tier One	N/A	N/A
University of Wisconsin-Milwaukee: Lubar	North America	Tier One	N/A	N/A
University of Wollongong Sydney Business School	Australia	Tier One	28	N/A
Victoria Graduate School of Business	Australia	Tier One	N/A	42
Villanova University	North America	N/A	52	N/A
Virginia Commonwealth University	North America	Tier One	41	68
Virginia Tech: Pamplin	North America	Tier One	63	N/A
Washington State University: Carson	North America	N/A	55	34
Walsh College*	North America	Tier One	N/A	43
Willamette University: Atkinson	North America	Tier One	N/A	N/A
Xavier University	North America	Tier One	86	73

\*Some data unavailable

# 2021 GLOBAL MBA RANKINGS

**T**he benefits attached to an MBA are well documented: career progression, networking opportunities, personal development, salary... and the list goes on. However, in an increasingly congested market, selecting the right business school can be difficult, which is far from ideal given the time and investment involved.

Using a ranking system entirely geared and weighted to fact-based criteria, CEO Magazine aims to cut through the noise and provide potential students with a performance benchmark for those schools under review. Given the current climate, and in the absence of meaningful data, scores have been expressed as an average based upon data received over a four-year period (2017-2019/20).


\*EMBA Weighting: Work experience and international diversity are adjusted accordingly.

\*\*Online MBA Weighting: Delivery mode and class size are removed.

## EUROPEAN MBA RANKINGS

### TIER ONE

Business School	Country
AIX Marseille Graduate School of Management	France
Aston Business School	UK
Audencia Business school	France
Brunel Business School	UK
Business School Lausanne	Switzerland
Business School Netherlands	The Netherlands
City University: Cass	UK
Darmstadt Business School	Germany
Durham University Business School	UK
EBS Business School	Germany
École des Ponts Business School	France
Emlyon Business School	France
ESADE Business School	Spain
EU Business School	Germany, Spain and Switzerland
GBSB Global Business School	Spain
Grenoble Graduate School of Business	France
HHL Leipzig Graduate School of Management	The Netherlands
IFM University	Switzerland
ISEG	Portugal

Business School	Country
Lancaster Management School	UK
Leeds University Business School	UK
Maastricht School of Management	The Netherlands
MIP Politecnico di Milano	Italy
Nebrija Business School	Spain
Newcastle University Business School	UK
Nyenrode Business University	The Netherlands
SBS Swiss Business School	Switzerland
The Lisbon MBA CatolicaNova*	Portugal
Toulouse Business School	France
Toulouse Business School (with IMM Bangalore)	India
Trinity College Dublin	
School of Business	Republic of Ireland
UBIS University	Switzerland
United International Business Schools	Belgium, Italy Japan, The Netherlands, Spain and Switzerland
University of Exeter	UK
University of Liverpool Management School	UK
University of Sheffield Management School	UK

# NORTH AMERICAN MBA RANKINGS

## TIER ONE

Business School	Country
American University: Kogod	North America
Appalachian State University*	North America
Ashland University	North America
Auburn University: Harbert	North America
Baylor University: Hankamer	North America
Bentley University: McCallum	North America
Boston University: Questrom	North America
Butler University	North America
California State University-Chico	North America
California State University-Long Beach	North America
California State University-East Bay	North America
California State University-San Bernardino	North America
College of William and Mary: Mason	North America
Colorado Technical University	North America
Concordia University	Canada
Crummer Graduate School of Business at Rollins	North America
Drake University	North America
Florida International University*	North America
Florida Southern College School of Business	North America
Fordham University	North America
George Washington University	North America
Georgia State University: Robinson	North America
Gonzaga University*	North America
HEC Montréal	Canada
Hofstra University: Zarb*	North America
Hult Internatonal Business School	North America
Indiana University: Kelley	North America
Jacksonville University*	North America
Kennesaw State University	North America
Kent State University	North America
Loyola Marymount University	North America
Marquette University	North America
McMaster University: DeGroote	Canada
Oakland University	North America
Pepperdine University: Graziadio	North America
Queens University of Charlotte	North America
Rensselaer Polytechnic Institute: Lally	North America
Rochester Institute of Technology: Saunders	North America
Saint Joseph's University: Haub	North America
Seattle University: Albers	North America
Simon Fraser University: Beedie	Canada
Suffolk University	North America
Texas A&M University-College Station: Mays	North America
Texas Christian University: Neeley	North America
Texas State University: McCoy*	North America
The Global MBA (Dongbei University of Finance & Economics, Technische Hochschule Koeln, University of North Florida and University of Warsaw )	China, Germany, North America and Poland
University of Akron	North America

Business School	Country
University of Alabama: Manderson	North America
University of Alberta	Canada
University of Baltimore	North America
University of California at Davis	North America
University of California-San Diego: Rady	North America
University of Cincinnati: Lindner*	North America
University of Delaware: Lerner	North America
University of Denver: Daniels	North America
University of Hawaii-Manoa: Shidler	North America
University of Kentucky: Gatton	North America
University of Louisiana at Lafayette	North America
University of Louisville*	North America
University of Maine	North America
University of Massachusetts-Boston	North America
University of Massachusetts-Lowell	North America
University of Massachusetts-Amherst: Isenberg	North America
University of Memphis	North America
University of Michigan-Flint*	North America
University of Nebraska-Omaha	North America
University of New Mexico: Anderson*	North America
University of North Alabama	North America
University of North Carolina-Charlotte: Belk	North America
University of North Carolina-Wilmington: Cameron	North America
University of Oklahoma: Price	North America
University of Oregon: Lundquist	North America
University of Pittsburgh: Katz	North America
University of Portland: Pamplin	North America
University of Richmond: Robins	North America
University of South Florida: Muma	North America
University of Tampa: Sykes	North America
University of Texas at Arlington	North America
University of Texas-Dallas : Jindal	North America
University of Texas-San Antonio	North America
University of the Sciences	North America
University of West Georgia	North America
University of Wisconsin-Milwaukee: Lubar	North America
Virginia Commonwealth University	North America
Virginia Tech: Pamplin	North America
Walsh College	North America
Willamette University: Atkinson	North America
Xavier University	North America

## TIER TWO

Bryant University*	North America
Fairfield University*	North America
Iowa State University	North America
Northwest Missouri State University	North America
University of North Texas	North America
University of San Diego*	North America

## REST OF THE WORLD MBA RANKINGS

### TIER ONE

Business School	Country
Auckland Institute of Studies	New Zealand
Central Queensland University	Australia
Griffith University	Australia
IAE Business School	Argentina
INCAE Business School*	Costa Rica
La Trobe University	Australia
Lagos Business School	Nigeria
Macquarie Graduate School of Management	Australia
Massey University	New Zealand
National Chiao Tung University	Taiwan
RMIT University	Australia
Swinburne University of Technology	Australia
The American University in Cairo	Egypt

Business School	Country
The Instituto Tecnológico Autónomo de México (ITAM)	Mexico
The University of Adelaide	Australia
The University of Newcastle Australia	Australia
Torrens University Australia	Australia
University of Canterbury	New Zealand
University of Chile FEN-CHILE	Chile
University of Otago Business School	New Zealand
University of Pretoria Gordon Institute of Business Science	South Africa
University of South Australia	Australia
University of Southern Queensland	Australia
University of Western Australia Business School	Australia
University of Wollongong Sydney Business School	Australia
Victoria Graduate School of Business	Australia

\*Some data unavailable

# GLOBAL EXECUTIVE MBA RANKINGS

Rank		Country
1	The Instituto Tecnológico Autónomo de México (ITAM)	Mexico
2	University of Ottawa: Telfer	Canada
3	SBS Swiss Business School	Switzerland
4	IFM University Switzerland	Switzerland
5	Maastricht School of Management	The Netherlands
6	Global OneMBA (Fundação Getulio Vargas (FGV-EAESP); Rotterdam School of Management, Erasmus University (RSM); Tecnológico de Monterrey (EGADE); University of North Carolina at Chapel Hill (UNC); and Xiamen University, School of Management (SMXMU))	Brazil, China, Mexico, The Netherlands and North America
7	City University: Cass	UK
8	Kennesaw State University	North America
9	University of Texas-San Antonio	North America
10	Emlyon Business School	France
11	Grenoble Graduate School of Business	France
12	University of Pretoria - Gordon Institute of Business Science	South Africa
13	Rutgers Business School	North America
14	Hult International Business School	North America
15	University of Denver: Daniels	North America
16	Business School Netherlands	The Netherlands
17	Swinburne University of Technology	Australia
18	Audencia Business school	France
19	Purdue University-West Lafayette: Krannert	North America
20	Business School Lausanne	Switzerland
21	INCAE Business School	Costa Rica
22	Maastricht University	The Netherlands
23	IMM Global Executive EMBA (Purdue University-West Lafayette: Krannert, TIAS School for Business and Society Tilburg, Tianjin University, Fundação Getulio Vargas (FGV- EBAPE), MIP Politecnico di Milano and ISM University of Management and Economics)	North America, the Netherlands, China, Brazil, Italy and Lithuania
24	The American University in Cairo	Egypt
25	Georgia State University: Robinson	North America
26	Massey University	New Zealand
27	Trinity College Dublin School of Business	Republic of Ireland
28	University of Wollongong Sydney Business School	Australia
29	University of Texas-Dallas: Jindal	North America
30	Kent State University	North America
31	Pepperdine University: Graziadio	North America
32	RMIT University	Australia
33	Concordia University	Canada
34	Baylor University: Hankamer	North America
35	Nyenrode Business University	The Netherlands
36	Simon Fraser University: Beedie EMBA & EMBA-IBL	Canada
37	IfM Institut für Management	Austria
38	United International Business Schools	Switzerland
39	Oakland University	North America
40	University of Nebraska-Omaha	North America
41	Virginia Commonwealth University	North America

Rank		Country
42	Durham-EBS Executive MBA	Germany and UK
43	Texas Christian University: Neeley	North America
44	University of California-San Diego: Rady	North America
45	University of Chile FEN-CHILE	Chile
46	Florida International University*	North America
47	Loyola Marymount University	North America
48	University of Oklahoma: Price	North America
49	California State University-East Bay	North America
50	Rochester Institute of Technology: Saunders	North America
51	Pontifical Catholic University of Chile	Chile
52	Villanova University	North America
53	Boston University: Questrom	North America
54	University of Texas at Arlington	North America
55	Washington State University: Carson	North America
56	IAE Business School	Argentina
57	The University of Alabama: Manderson	North America
58	University of Kentucky: Gatton	North America
59	University of North Carolina-Wilmington: Cameron	North America
60	McMaster University: DeGroote	Canada
61	University of Oregon	North America
62	University of Tampa: Sykes	North America
63	Virginia Tech: Pamplin	North America
64	Fordham University	North America
65	University of Bradford School of Management	UK and Dubai
66	Texas A&M University-College Station: Mays	North America
67	Lagos Business School	Nigeria
68	University of Pittsburgh: Katz	North America
69	University of Alberta	Canada
70	MIP Politecnico di Milano	Italy
71	Jacksonville University*	North America
72	University of South Florida: Muma	North America
73	Auburn University: Harbert	North America
74	ESADE Business School	Spain
75	University of Exeter	UK
76	Aston Business School*	UK
77	Saint Joseph's University: Haub	North America
78	College of William and Mary: Mason	North America
79	Iowa State University	North America
80	Crummer Graduate School of Business at Rollins	North America
81	Suffolk University	North America
82	Seattle University: Albers	North America
83	Marquette University	North America
84	University of New Mexico: Anderson*	North America
85	California State University-Long Beach	North America
86	Xavier University	North America
87	University of Memphis	North America
88	The Lisbon MBA CatolicaNova*	Portugal
89	Hofstra University: Zarb*	North America
90	University of North Alabama	North America
91	University of Louisville*	North America


# GLOBAL ONLINE MBA RANKINGS

Rank		Country
1	EU Business School	Germany, Spain and Switzerland
2	Business School Netherlands	The Netherlands
3	SBS Swiss Business School	Switzerland
4	OBS Business School	Spain
5	Nebrija Business School	Spain
6	United International Business Schools	Switzerland
7	Maastricht University	The Netherlands
8	University of Otago Business School	New Zealand
9	Macquarie Business School	Australia
10	Maastricht School of Management	The Netherlands
11	University of Business and International Studies	Switzerland
12	University of South Australia	Australia
13	MIP Politecnico di Milano: International Flex EMBA	Italy
14	GBSB Global Business School	Spain
15	Massey University	New Zealand
16	University of Denver: Daniels	North America
17	La Trobe University	Australia
18	The EuroMBA (Aix-Marseille, Audencia Nantes, EADA, HHL Leipzig, Kozminski University and Maastricht University)	France, Germany, The Netherlands, Poland and Spain
19	Jack Welch Management Institute	North America
20	University of Bradford School of Management	UK
21	Pepperdine University: Graziadio	North America
22	Griffith University	Australia
23	MIP Politecnico di Milano: Flex EMBA	Italy
24	The Open University*	UK
25	RMIT University EMBA	Australia
26	Durham University Business School*	UK
27	Torrens University Australia	Australia
28	Queens University of Charlotte	North America
29	Colorado Technical University	North America
30	University of Massachusetts-Lowell	North America
31	Rochester Institute of Technology: Saunders	North America
32	Georgia WebMBA (Columbus State University, Georgia College, Georgia Southern University, Kennesaw State University, University of West Georgia, Valdosta State University)	North America
33	University of the Sciences	North America
34	Washington State University: Carson	North America
35	Ashland University	North America
36	University of Massachusetts-Amherst: Isenberg	North America
37	University of North Carolina-Wilmington: Cameron (MBA & EMBA)	North America
38	University of Southern Queensland	Australia
39	Aston Business School*	UK
=40	Marquette University	North America
=40	Florida Southern College School of Business	North America

Rank		Country
41	Central Queensland University	Australia
42	Victoria Graduate School of Business	Australia
43	Walsh College*	North America
44	Baylor University: Hankamer	North America
45	American University: Kogod	North America
46	University of Maine	North America
47	California State University-San Bernardino	North America
48	University of Delaware: Lerner	North America
49	George Washington University	North America
50	University of Cincinnati: Lindner*	North America
51	Saint Joseph's University: Haub EMBA	North America
52	University of Kentucky: Gatton	North America
53	University of Texas at Arlington	North America
54	Saint Joseph's University: Haub	North America
55	University of Baltimore	North America
56	University of Pittsburgh: Katz	North America
57	University of Exeter	UK
58	University of Texas-Dallas: Jindal	North America
59	Swinburne University of Technology	Australia
60	University of Memphis	North America
61	Niagara University	North America
62	College of William and Mary: Mason	North America
63	Suffolk University	North America
64	Kent State University	North America
65	Bentley University: McCallum	North America
66	University of South Florida: Muma	North America
67	Drake University	North America
68	Virginia Commonwealth University	North America
69	Seattle University: Albers	North America
70	Appalachian State University*	North America
71	Oakland University	North America
72	California State University-Long Beach	North America
73	Xavier University	North America
74	DePaul University: Kellstadt	North America
75	University of Louisville*	North America
76	Kennesaw State University	North America
77	University of Michigan - Flint	North America
78	Florida International University*	North America
79	University of Louisiana at Lafayette	North America
80	Hofstra University: Zarb*	North America
81	Auburn University: Harbert	North America
82	Indiana University: Kelley*	North America
83	University of North Alabama	North America
84	The University of Newcastle Australia	Australia
85	University of North Texas	North America
86	Jacksonville University*	North America
87	Bryant University*	North America
88	The University of Wisconsin-Whitewater	North America
89	Northwest Missouri State University	North America

Based upon accreditation, quality of faculty, geography, and international standing, this year's Global DBA Listing is designed to showcase the market's premier DBA providers.

Business School	Country
Aberdeen Business School	UK
Abu Dhabi University	United Arab Emirates
Antwerp Management School	Belgium
Aston Business School	UK
Athabasca University	Canada
Baruch College, City University of New York: Zicklin	North America
Beirut Arab University	Lebanon
Birmingham City University	UK
Bournemouth University	UK
Bradford University School of Management	UK
Business School Lausanne	Switzerland
Case Western Reserve University: Weatherhead	North America
Centrum Graduate Business School	Peru
City University of Hong Kong	China
Copenhagen Business School	Denmark
Cranfield School of Management	England
Creighton University: Heider	North America
Crummer Graduate School of Business at Rollins	North America
DePaul University: Kellstadt	North America
Drexel University: Lebow	North America
Durham University Business School	UK
Ecole Des Ponts Business School	France
EU Business School	Germany, Spain and Switzerland
Florida Institute of Technology: Bisk	North America
Florida International University	North America
Franklin University	North America
GBSB Global Business School	Spain
Georgia State University: Robinson	North America
Grenoble Graduate School of Business	France
Harvard Business School	North America
Heriot Watt University Edinburgh Business School	UK
Hong Kong Baptist University	China
IE Business School	Spain
International School of Management	France, North America, China, India, Brazil and South Africa
International University of Monaco	Monaco
IPAG Business School	France
Jacksonville University	North America
Kennesaw State University: Coles	North America
Kingston University	UK
Leeds Metropolitan University	UK
Leeds University Business School	UK
Liverpool John Moores University	UK
London Metropolitan University	UK
Maastricht School of Management	The Netherlands
Manchester Metropolitan University	UK
Massey University	New Zealand
Newcastle University Business School	UK
Northumbria University	UK
Nottingham Trent University	UK
Nyenrode Business University	The Netherlands
Oklahoma State University	North America

Business School	Country
Pace University: Lubin	North America
Paris-Dauphine PSL University	France
Pepperdine University: Graziadio	North America
Pontifical Catholic University of Chile	Chile
Rennes School of Business	France
Sacred Heart University: Welch	North America
SBS Swiss Business School	Switzerland
SDA Bocconi School of Management	Italy
Sheffield Hallam University	UK
St. Ambrose University	North America
St. Thomas University	North America
Swinburne University of Technology	Australia
Teesside University	UK
Temple University: Fox	North America
Thomas Jefferson University	North America
TiasNimbas Business School	Netherlands
United Arab Emirates University	UAE
United Business Institutes	Belgium
United International Business Schools	Switzerland, Belgium, Spain, The Netherlands, Italy and Japan
University College Cork	Republic of Ireland
University of Bath	UK
University of Bedfordshire	UK
University of Birmingham	UK
University of Bolton	UK
University of Calgary: Haskayne	Canada
University of Dallas: Gupta	North America
University of Florida	North America
University of Glamorgan	UK
University of Gloucestershire	UK and Germany
University of Hertfordshire	UK
University of Huddersfield	UK
University of Liverpool	UK
University of Manchester Business School	UK
University of Maryland Global Campus	North America
University of Missouri-St. Louis	North America
University of North Carolina-Charlotte: Belk	North America
University of Otago Business School	New Zealand
University of Portsmouth	UK
University of Pretoria:	
Gordon Institute of Business Science	South Africa
University of Reading: Henley Business School	UK
University of Rhode Island	North America
University of South Florida: Muma	North America
University of Southern Queensland	Australia
University of Surrey	UK
University of Western Australia	Australia
University of Wisconsin-Whitewater	North America
Victoria Graduate School of Business	Australia
Virginia Tech: Pamplin College	North America
Vlerick Business School	Belgium
Washington University in St. Louis: Olin	North America
Zurich University of Applied Sciences	Switzerland