

Le Mot du Doyen

«Vous avez choisi de faire vos études à la Faculté d'Économie de l'Université de Montpellier. Au nom de tous les personnels, je vous souhaite la bienvenue parmi nous.

Les enseignants-chercheurs, les enseignants et les personnels administratifs vous apporteront leurs compétences et leur sens du service public.

Nous mettrons tout en œuvre pour que vos études en Économie vous apportent un enrichissement intellectuel, ainsi qu'une solide qualification, et débouchent sur une insertion professionnelle de qualité.

La Faculté d'Économie dans laquelle vous allez faire vos études est l'une des composantes de l'Université de Montpellier, grande Université pluridisciplinaire de plus de 43 000 étudiants dont le rayonnement et l'attractivité sont particulièrement forts.

Je vous souhaite de belles années d'études à la Faculté d'Économie et je forme le vœu qu'elles soient couronnées de succès.»

François MIRABEL
Directeur de l'U.F.R. d'Économie

Sommaire

Le Campus

L'Université de Montpellier.....	2
Les services à l'étudiant	
Le campus Richter.....	4
La Maison Des Etudiants	

L'offre de formation

La Licence.....	7
Les enseignements en L1	
Les enseignements en L2	
Les enseignements en L3	
Les Masters.....	12
Les enseignements en M1 et M2	
Pour compléter sa formation.....	22
Les diplômes universitaires	

Les services administratifs

La Direction.....	25
Admissions et inscriptions.....	26
La carte d'étudiant	
Le Scol'Pass	
L'E.N.T.	
Scolarité.....	30
Calendrier universitaire	
Partir en stage	
Règlement des examens	
Relations internationales.....	32
Le GIDE, l'association des étudiants.....	35
Lexique.....	36

L'Université de Montpellier

En janvier 2015, la fusion des Universités Montpellier 1 et Montpellier 2 marque l'apparition de la nouvelle Université de Montpellier. 2015 n'est pas pour autant son année de naissance. Enracinée dans l'histoire de sa ville et de sa région, l'Université de Montpellier est l'une des plus anciennes universités en exercice en Europe.

Une nouvelle page de l'histoire commune des Universités Montpellier 1 et Montpellier 2 s'ouvre avec le lancement du processus de fusion en septembre 2012. A la recherche de rayonnement national et international, les deux universités réunissent leurs forces complémentaires. L'Université de Montpellier bénéficie de l'excellence et de la complémentarité de ces deux établissements.

Elle renoue ainsi avec l'ambition universaliste de la première université créée à Montpellier en 1289, une université laïque et internationale.

De Rabelais à Curie en passant par Renaudot, Chaptal ou Grothendieck, intellectuels et scientifiques ont dessiné huit siècles durant, les contours d'une université ouverte étroitement liée à la vie de la Cité et impliquée dans les grands défis de son époque.

L'Université de Montpellier réunit aujourd'hui une vaste communauté de savoirs qui intègre les sciences, les techniques, la médecine, les sciences de l'environnement, les sciences de l'éducation, les sciences économiques, le droit ou encore les sciences politiques.

Avec 16 composantes de formation, 72 unités de recherche et plus de 43 000 étudiants, elle devient la plus grande université du Languedoc-Roussillon et la 6^{ème} de France.

*L'Université de Montpellier embrasse pleinement sa vocation
d'Université humaniste actrice d'un monde en marche*

Parce qu'elle forme aux métiers de demain
Parce qu'elle répond aux défis scientifiques de son époque
Parce qu'elle participe au rayonnement des savoirs
Parce qu'elle offre un réseau de campus ancré dans la Cité

Université de Montpellier

163 rue Auguste Broussonnet

34 090 Montpellier

<http://www.umontpellier.fr>

Les services à l'étudiant

- **SCUIO-IP (Service Commun Universitaire d'Information d'Orientation, et d'Insertion Professionnelle)**

Le SCUIO-IP :

- Accueille l'étudiant ou le futur étudiant en recherche de documentation, de conseils et de réponses pour définir un projet d'études.
- Facilite l'accès à l'information sur les filières d'études, les métiers et les concours administratifs.
- Renseigne sur l'emploi, sensibilise et prépare à une future insertion professionnelle.

www.umontpellier.fr/universite/directions/service-commun-universitaire-dinformation-dorientation-et-dinsertion-professionnelle/

- **FSDIE (Fonds de Solidarité et de Développement des Initiatives Etudiantes)**

Le FSDIE est un outil financier de solidarité et d'animation de la vie étudiante. Il se compose de deux types d'aides :

- L'aide aux projets collectifs
- L'aide sociale individuelle

La charte FSDIE vous permettra d'obtenir de nombreuses informations sur les modalités de dépôt de dossiers, de fonctionnement de la commission d'attribution, etc.

Vous pouvez la consulter sur le site Internet de l'université (onglet «Vie étudiante»).

www.umontpellier.fr/vie-etudiante/bureau-de-la-vie-etudiante/fonds-de-solidarite-et-de-developpement-des-initiatives-etudiantes-fsdie/

- **BVE (Bureau de la Vie Etudiante)**

Le BVE est une équipe dirigée par le Vice-Président Étudiant et composée d'étudiants élus provenant des différentes composantes de l'Université de Montpellier.

Il soutient et organise de nombreuses actions tout au long de l'année universitaire. Il réalise notamment, l'agenda-guide de l'étudiant.

Il saura vous renseigner et vous orienter dans de nombreux domaines liés à la vie étudiante.

<http://www.umontpellier.fr/campus/bureau-de-la-vie-etudiante/>

- **Handiversité**

L'équipe du Service Handiversité est à votre disposition et à votre écoute pour :

- Répondre à vos questions et vous orienter vers les services compétents
- Vous accompagner dans votre projet d'étude et votre projet professionnel
- Coordonner et mettre en place les aménagements spécifiques prévus
- Vous soutenir dans vos recherches et vos démarches

<http://www.umontpellier.fr/campus/sante-social-handicap/>

- **COMUE (Communauté des Universités et Établissements)**

Accueille les étudiants internationaux grâce à un guichet unique pour faciliter les démarches administratives, telles que la délivrance du titre de séjour, l'aide à la recherche d'un logement...

<https://languedoc-roussillon-universites.fr/>

Le campus Richter

L'Unité de Formation et de Recherche (U.F.R.) d'Économie de Montpellier se situe depuis 1994 sur le campus de Richter. Ce site regroupe l'ensemble des composantes d'Économie, de l'Institut de Préparation à l'Administration Générale (I.P.A.G.) et du Montpellier Management (MO.MA.) de l'Université de Montpellier (U.M.), ainsi que la bibliothèque inter universitaire (B.I.U.) équipée de diverses salles de travail, et le restaurant universitaire (R.U.) ouvert à tous les étudiants munis de leur carte d'étudiant délivrée lors de l'inscription.

- **BIU - Bibliothèque Inter Universitaire**
Ouverte du lundi au vendredi de 8h à 19h et le samedi de 9h à 17h de octobre à mai
<http://www.umontpellier.fr/recherche/bibliotheques-et-documentation/>
- **RU - Restaurant Universitaire**
Ouvert du lundi au vendredi de 11h30 à 13h30
www.crous-montpellier.fr/restaurant/restou-richter/

La Maison Des Étudiants

La Maison des Étudiants (M.D.E.) est située sur le site Richter. Elle est à la disposition de tous les étudiants de l'UM.

Entièrement consacrée à la vie étudiante, elle est un outil de création artistique (salle de spectacles, studio d'enregistrement et salle de musique) mais aussi un lieu de vie (bureau des associations, SUAPS, SCMPPS) et de festivité. Une programmation variée l'anime toute l'année qu'il s'agisse de spectacles vivants (danse, théâtre, etc.) ou de conférences, colloques, expositions.

<http://www.umontpellier.fr/campus/maisons-des-etudiants/>

- **SCMPPS - Service Commun de Médecine Préventive et de Promotion de la Santé**
Le SCMPPS assure la prise en charge médico-sociale globale des étudiants de l'université : une visite médicale accessible à tous, un relais vers les professionnels et les structures de soins, une écoute et un dialogue autour des problèmes de société avec l'équipe composée d'infirmières, de médecins, de psychologues cliniciens, de diététiciennes nutritionnistes, d'assistants sociaux et de personnel d'accueil.
<http://www.umontpellier.fr/campus/sante-social-handicap/>

- **SUAPS – Service Universitaire des Activités Physiques et Sportives**

Le SUAPS établit la programmation des activités physiques et sportives.

Il organise l'évaluation et la prise en compte des unités d'enseignement en activités physiques et sportives optionnelles dans les différents cursus conformément aux modalités du contrôle des connaissances arrêtées par les UFR et Instituts.

Il favorise l'accès des étudiants au plus haut niveau sportif et participe à l'amélioration et à la conservation de la Santé.

<http://www.umontpellier.fr/universite/directions/service-commun-des-activites-physiques-et-sportives/>

Comment s'inscrire au SUAPS ?

Payez les droits au bureau d'inscription de votre UFR.
Le paiement peut se faire toute l'année, mais nous vous conseillons très fortement de le faire au moment de votre inscription. 20 € pour les boursiers et 40 € pour les non-boursiers. Présentez-vous ensuite au bureau du SUAPS avec votre quittance de droits et votre certificat médical pour finaliser votre inscription.

Une offre de formation

La Faculté d'Économie propose une offre de formation riche et variée. L'enseignement supérieur universitaire s'inscrit dans un schéma d'organisation des études correspondant à trois grades : L.M.D.

L. pour Licence, d'une durée de 3 ans, soit 6 semestres.

LICENCE Mention Économie, la première année se compose des semestres 1 et 2, la deuxième des semestres 3 et 4 et la troisième des semestres 5 et 6. On parle aussi de semestre impair ou pair pour se situer lors d'une année universitaire.

M. pour Master, d'une durée de 2 ans, 4 mentions, 13 parcours.

MASTER Mention Économie de l'Environnement, de l'Énergie et des Transports

- Transport et Logistique
- Économie du Développement Agricole, de l'Environnement et Alimentation
- Marchés et Droit de l'Énergie

MASTER Mention Économie Industrielle et Réseaux Énergétiques

- Économie Numérique
- Stratégies industrielles et Réseaux Énergétiques
- Économie des Réseaux Intelligents

MASTER Mention Monnaie, Banque, Finance, Assurance

- Analyse des Risques de Marché
- Analyse des Risques Bancaires
- Actuariat
- Système d'Informations Économiques et Financières

MASTER Mention Économie et Management Public

- Ingénierie des Projets et des Politiques Publiques
- Économie Comportementale et Décision
- Économie et Politiques Publiques

D. pour Doctorat d'une durée minimale de 3 ans.

www.umontpellier.fr/recherche/ecoles-doctorales/ecoles-doctorales/

La Licence d'Économie

La formation en licence est une formation généraliste en économie qui offre un nombre important d'Unités d'Enseignement fondamentales et d'ouverture. En effet, dès la deuxième année de licence, les étudiants peuvent choisir des options. La formation de licence est assurée par des enseignants qui, pour la plupart, appartiennent à l'un des deux laboratoires de recherche en économie : le LAMETA et ARTDev.

- **Un parcours international dès la première année de licence**

Ce parcours « international » (en anglais) peut être choisi par les étudiants dès le second semestre de la première année. Ce parcours comprend 10 cours sur la licence (deux cours au second semestre de L1 puis 2 cours dans chaque semestre de L2 et de L3, qui sont délivrés en anglais et qui correspondent à 10 cours fondamentaux de la licence (chaque étudiant a donc le choix de suivre ces 10 cours et de passer les examens en français ou en anglais suivant le parcours choisi). Renseignements au bureau de la scolarité.

- **La Prépa ENS Cachan**

Il existe une prépa intégrée ENS, en coopération avec le lycée Mermoz qui fonctionne depuis plusieurs années (convention de partenariat). Elle concerne une promotion d'une trentaine d'étudiants de bon niveau qui valident leurs années de licence en parallèle de leurs années de préparation au concours ENS Cachan. Candidature auprès du lycée Mermoz.

- **Une ouverture vers l'Europe et l'International**

Dès la L2, les étudiants peuvent partir un ou deux semestres dans l'une des 80 universités avec lesquelles la Faculté d'Économie est partenaire dans le cadre des programmes d'échanges ERASMUS+, ERASMUSMundus(Avempace,EU-METALIC),BCI.RenseignementsauBureau des Relations Internationales.

- **Aide à la réussite et tutorat**

Un tutorat est mis en place dans certaines disciplines pour accompagner les étudiants en difficulté (mathématiques, statistiques, anglais et micro-économie) et permettre d'établir un relais entre les étudiants de L1 et l'équipe pédagogique. Des aménagements d'études et d'examens sont possibles pour les étudiants reconnus en situation de handicap ou sportif de haut niveau.

- **Objectifs et débouchés de la formation**

Environ 90% des étudiants poursuivent leurs études après la licence (essentiellement en Master). Les autres passent des concours administratifs ou intègrent des écoles de commerce en admission parallèle. Enfin, un nombre très faible d'étudiants arrête ses études au niveau licence. Exemple de débouchés professionnels : cadre dans les PME, l'administration, les banques, le secteur de l'assurance, le secteur associatif, cadre dans le marketing, la gestion, la stratégie, le management d'entreprise, l'analyse financière, l'évaluation de projets...

- **Conventions de partenariat avec des CPGE**

Les lycées Joffre et La Merci à Montpellier et le lycée Daudet à Nîmes.

Les enseignements en Licence 1^{ère} année

Responsable pédagogique : Mathias REYMOND

Licence 1 - Semestre 1

COURS	ECTS	CM	TD
Économie d'entreprise	5	30h	15h
Histoire des faits économiques	5	30h	15h
Mathématiques 1	5	30h	30h
Droit	5	30h	
Principes d'économie	5	30h	
Sociologie politique	3	20h	

TRAVAUX DIRIGÉS	ECTS	TD
Une langue vivante au choix (Anglais ou Espagnol)	2	15h

Licence 1 - Semestre 2

COURS	ECTS	CM	TD
Statistiques 1	5	30h	15h
Mathématiques 2	5	30h	30h
Macroéconomie 1	5	30h	15h
Microéconomie 1	5	30h	15h
Comptabilité générale	4	30h	15h
Problèmes Éco. Contemporains	4	30h	

PARCOURS INTERNATIONAL	ECTS	CM	TD
Macroeconomics 1	5	30h	15h
Microeconomics 1	5	30h	15h

TRAVAUX DIRIGÉS	ECTS	TD
Une langue vivante au choix (Anglais ou Espagnol)	2	15h

OPTIONS FACULTATIVES

Pour chaque semestre une option facultative «sport» ou au second semestre «spectacle vivant» vous est proposée, pouvant chacune rapporter jusqu'à 5 points sur 300. Merci de vous rapprocher du bureau de la scolarité pour plus d'informations.

Les enseignements en Licence 2^{ème} année

Responsable pédagogique : Émanuelle LAVAINÉ

Licence 2 - Semestre 3

COURS	ECTS	CM	TD
Macroéconomie 2	6	30h	15h
Microéconomie 2	6	30h	15h
Statistiques 2	5	30h	15h
Mathématiques 3	5	30h	15h
Socio-éco. des organisations	4	30h	15h

TRAVAUX DIRIGÉS	ECTS	TD
Informatique	2	15h
Une langue vivante au choix (Anglais ou Espagnol)	2	15h

PARCOURS INTERNATIONAL	ECTS	CM	TD
Macroeconomics 2	6	30h	15h
Microeconomics 2	6	30h	15h

Licence 2 - Semestre 4

COURS	ECTS	CM	TD
Microéconomie 3	6	30h	15h
Macroéconomie 3	6	30h	15h
Statistiques 3	5	30h	30h
Entreprises et marchés	5	30h	15h

TRAVAUX DIRIGÉS	ECTS	TD
Une langue vivante au choix (Anglais ou Espagnol)	2	15h

DEUX OPTIONS OBLIGATOIRES AU CHOIX

Une option à choisir parmi les quatre de l'option 1 et une option à choisir parmi les quatre de l'option 2

OPTION 1	ECTS	CM	OPTION 2	ECTS	CM
Informatique	3	30h	Droit des affaires	3	30h
ou Anglais	3	30h	ou Démographie économique	3	30h
ou Allemand	3	30h	ou Géographie économique	3	30h
ou Espagnol	3	30h			

PARCOURS INTERNATIONAL	ECTS	CM	TD
Macroeconomics 3	6	30h	15h
Microeconomics 3	6	30h	15h

OPTIONS FACULTATIVES

Pour chaque semestre une option facultative «sport» ou au second semestre «spectacle vivant» vous est proposée, pouvant chacune rapporter jusqu'à 5 points sur 300. Merci de vous rapprocher du bureau de la scolarité pour plus d'informations.

Les enseignements en Licence 3^{ème} année

Responsable pédagogique : Christian LAGARDE

Licence 3 - Semestre 5

COURS	ECTS	CM	TD
Macroéconomie dynamique	5	30h	15h
Introduction à l'économétrie	5	20h	15h
Analyse financière	4	20h	15h
Histoire de la pensée économique	4	30h	
Organisation industrielle	4	30h	
Une langue vivante à choisir (Allemand, anglais ou espagnol)	2	10h	10h

DEUX OPTIONS OBLIGATOIRES AU CHOIX (3ECTS)

Une option à choisir dans chaque liste. Dans la mesure de la compatibilité des emplois du temps, les deux options peuvent être choisies dans la même liste.

PARCOURS INTERNATIONAL	ECTS	CM	TD
Dynamic Macroeconomics	5	30h	15h
History of economic thought	4	30h	

OPTION 1	CM	TD	OPTION 2	CM	TD
Économie du travail	30h		Techniques de l'assurance	20h	15h
Théorie des jeux	20h	15h	Théorie des organisations	30h	
Calcul économique privé	20h	15h	Optimisation	30h	
Problèmes économiques contemporains approfondis	30h		Microéco. appliquée	30h	
			Comptabilité analytique	30h	

Licence 3 - Semestre 6

COURS	ECTS	CM	TD
Bases de données	4	20h	15h
Analyse de données	4	20h	15h
Finance publique	4	30h	
Politique économique et sociale	4	30h	
Économie Internationale	4	30h	
Une langue vivante à choisir (Allemand, anglais ou espagnol)	2	10h	10h
Projet personnel (PPE)	2	08h	08h

DEUX OPTIONS OBLIGATOIRES AU CHOIX (3ECTS)

Une option à choisir dans chaque liste. Dans la mesure de la compatibilité des emplois du temps, les deux options peuvent être choisies dans la même liste.

PARCOURS INTERNATIONAL	ECTS	CM	TD
Data analysis	4	20h	15h
Public finance ou international economy	4	30h	

OPTION 1	CM	TD	OPTION 2	CM	TD
Méthode de prévision	20h	15h	Eco. ressources humaines	20h	15h
Sondages	20h	15h	Recherche opérationnelle	20h	15h
Économie industrielle	30h		Économétrie	20h	15h
Élaboration de projets	30h		Intro. à l'éco de l'environnement	30h	
Politiques publiques territoriales	30h		Finance internationale	30h	

Possibilité d'effectuer un stage facultatif afin d'acquérir des compétences en cohérence avec la formation. Se renseigner auprès de la scolarité.

OPTIONS FACULTATIVES

Pour chaque semestre une option facultative «sport» ou au second semestre «spectacle vivant» vous est proposée, pouvant chacune rapporter jusqu'à 5 points sur 300. Merci de vous rapprocher du service de la scolarité pour plus d'informations.

Les Masters d'Économie

La 1^{ère} année de Master est une année de spécialisation en terme de formation.

L'obtention de la 2^{ème} année de Master permet d'entrer sur le marché de l'emploi, ou bien, d'accéder au doctorat suite à l'approbation de l'école doctorale.

Le Master permet de se spécialiser dans différents secteurs comme l'agriculture, l'agroalimentaire, les systèmes d'informations pour l'entreprise, l'énergie, la politique économique et les choix publics, la banque et la finance, l'ingénierie des projets, les technologies de l'information et de la communication et les transports.

- **Les formations en Master à la Faculté d'Économie :**

- Des connaissances théoriques pointues de haut niveau
- Des réseaux professionnels associés aux Masters
- Des cours effectués par des enseignants et des professionnels partenaires
- Un stage de 3 à 6 mois pour une véritable expérience professionnelle
- Une préparation aux techniques de recherche d'emploi

- **Insertion professionnelle** (source SCUIO-IP, UM)

En moyenne 30 mois après l'obtention du diplôme, 82% des étudiants sont en emploi. Ils occupent ce poste depuis 18 mois en moyenne. Pour $\frac{3}{4}$ d'entre eux, il s'agit de leur premier emploi depuis la fin du Master.

- 76% ont le statut cadre ou personnel de catégorie A de la fonction publique.
- 55% occupent un emploi à durée indéterminée (CDI ou fonctionnaire)
- 5% sont indépendants ou en profession libérale
- 61% travaillent dans le secteur privé
- 21% dans le secteur public
- 13% au sein d'une association
- 5% sont à leur compte

- **Débouchés professionnels**

La palette des métiers occupés par les diplômés des Masters 2 est très large.

- > Analyste des risques / des marchés
- > Analyste financier
- > animateur d'observatoire
- > Auditeur
- > Business analyst
- > Chargé de clientèle / d'enquêtes
- > Chargé d'études et aide à la décision
- > Chargé d'études en évaluation économique
- > Chargé de gestion qualité
- > Chercheur
- > Conseiller financier
- > Conseiller d'entreprise en veille technologique
- > Consultant risques financiers / stratégie
- > Contrôleur de gestion / de projet
- > Contrôleur interne
- > Directeur d'un établissement de santé
- > Directeur général
- > Économiste / statisticien
- > Enseignement et recherche
- > Gestionnaire de patrimoine / de trésorerie
- > Ingénieur en management de projet
- > Responsable logistique / administratif
- > Responsable qualité

Les enseignements en Masters d'Économie

Économie Industrielle et des Réseaux

SEMESTRE 1

Cours communs à tous les parcours de la mention :

Économie numérique, Économie des réseaux intelligents, Stratégies industrielles et réseaux énergétiques

COURS COMMUNS	ECTS	CM	TD	UNE OPTION AU CHOIX (2 ECTS)	CM	TD
Anglais	2	10 h	10 h	Allemand	10 h	10 h
Microéconomie	6	40 h	15 h	Espagnol	10 h	10 h
Macroéconomie	6	40 h	15 h	Optimisation dynamique		20 h
Économétrie	6	40 h	15 h	Commerce international		20 h
Organisation industrielle	4	30 h	15 h	Entrepôt de données	10 h	10 h
Théorie des jeux	4	30 h	15 h	Économie de la santé		20 h

SEMESTRE 2

Cours communs à tous les parcours de la mention :

Économie numérique, Économie des réseaux intelligents, Stratégies industrielles et réseaux énergétiques

COURS COMMUNS	ECTS	CM	TD
Anglais	2	10 h	10 h
Théorie de la croissance	3	30 h	
Projet individuel de recherche	4	20 h	15 h
Économie des réseaux	6	40 h	15 h
Réglementation des réseaux énergétiques et numériques	6	40 h	15 h

Semestre 2 - Parcours ÉCONOMIE NUMÉRIQUE

COURS DU PARCOURS (3ECTS)	CM	UNE OPTION AU CHOIX (3 ECTS)	CM	TD
Économie numérique	30 h	Allemand	10 h	10 h
Éco. de la propriété intellectuelle	30 h	Espagnol	10 h	10 h
		Économie de l'énergie	30 h	
		Économétrie des variables qualitatives	30 h	

Semestre 2 - Parcours ÉCONOMIE DES RESEAUX INTELLIGENTS

COURS DU PARCOURS (3ECTS)	CM	UNE OPTION AU CHOIX (3 ECTS)	CM	TD
Économie de l'environnement	30 h	Allemand	10 h	10 h
Éco. de la propriété intellectuelle	30 h	Espagnol	10 h	10 h
		Introduction à SAS		15 h
		Économie numérique	30 h	

Semestre 2 - Parcours STRATEGIES INDUSTRIELLES ET RESEAUX ENERGETIQUES

COURS DU PARCOURS (3ECTS)	CM	UNE OPTION AU CHOIX (3 ECTS)	CM	TD
Économie de l'énergie	30 h	Allemand	10 h	10 h
Économétrie des variables qualitatives	30 h	Espagnol	10 h	10 h
		Économie numérique	30 h	
		Économie de la propriété intellectuelle	30 h	

Possibilité pour tous les parcours d'effectuer un stage facultatif afin d'acquérir des compétences en cohérence avec la formation. Se renseigner auprès de la scolarité.

Responsable du Master 2 EIR - Edmond BARANES

Cours et séminaires communs (180h)

Économie industrielle
Politique de concurrence et réglementation
Analyse et traitement informatique des données
Financement des projets innovants
E-Marketing
Droit de la concurrence
Choix des investissements
Économétrie de la concurrence
Anglais ou Espagnol

Parcours Économie numérique (100h)

Responsable pédagogique : Edmond BARANES

Économie de la presse
Droit des nouvelles technologies
Économie de l'internet et réglementation
Économie des médias

Parcours Économie des réseaux intelligents (100h)

Responsable pédagogique : Mathias REYMOND

Mobilité et réseaux intelligents
Réglementation de l'énergie
Droit des nouvelles technologies
Smart Grids et Smart Cities

Parcours Stratégie Industrielle et Réseaux Énergétiques (100h)

Responsable pédagogique : Jean-Christophe POUDOU

Design des marchés de l'énergie
Économie des réseaux de transport d'énergie
Smart Grids et Smart Cities
Réglementation de l'énergie

Stage professionnel de 6 mois

Monnaie, Banque, Finance, Assurance

SEMESTRE 1

Cours communs à tous les parcours de la mention :

Analyse des risques de marché, Actuariat, Système d'information économique et financière

COURS COMMUNS	ECTS	CM	TD	UNE OPTION AU CHOIX (2 ECTS)	CM	TD
Anglais	2	10 h	10 h	Allemand	10 h	10 h
Microéconomie	6	40 h	15 h	Espagnol	10 h	10 h
Macroéconomie	6	40 h	15 h	Optimisation dynamique		20 h
Économétrie	6	40 h	15 h	Commerce international		20 h
Méthodes de prévision	4	30 h	15 h	Entrepôt de données	10 h	10 h
Algorithmes et programmation	4	30 h	15 h	Finance internationale		20 h

SEMESTRE 2

Cours communs à tous les parcours de la mention :

Analyse des risques de marché, Actuariat, Système d'information économique et financière

COURS COMMUNS	ECTS	CM	TD
Anglais	2	10 h	10 h
Théorie de la croissance	3	30 h	
Projet individuel de recherche	4	20 h	15 h
Économétrie des séries temporelles	6	40 h	15 h
Finance d'entreprise et de marché	6	40 h	15 h

Semestre 2 - Parcours ANALYSE DES RISQUES BANCAIRES

COURS DU PARCOURS (3ECTS)	CM	UNE OPTION AU CHOIX (3 ECTS)	CM	TD
Intro au calcul stochastique	30 h	Allemand	10 h	10 h
Économie de la banque et réglementation bancaire	30 h	Espagnol	10 h	10 h
		Mathématiques financières	30 h	
		Économétrie des variables qualitatives	30 h	

Semestre 2 - Parcours ANALYSE DES RISQUES DE MARCHÉ

COURS DU PARCOURS (3ECTS)	CM	UNE OPTION AU CHOIX (3 ECTS)	CM	TD
Intro au calcul stochastique	30 h	Allemand	10 h	10 h
Méthodes probabilistiques	30 h	Espagnol	10 h	10 h
		Introduction à SAS		15 h
		Économétrie des variables qualitatives	30 h	

Semestre 2 - Parcours ACTUARIAT

COURS DU PARCOURS (3ECTS)	CM	UNE OPTION AU CHOIX (3 ECTS)	CM	TD
Techniques actuarielles	30 h	Allemand	10 h	10 h
Intro au calcul stochastique	30 h	Espagnol	10 h	10 h
		Introduction à SAS		15 h
		Économétrie des variables qualitatives	30 h	

Semestre 2 - Parcours SYSTEME D'INFORMATIONS ECONOMIQUES ET FINANCIERES

COURS DU PARCOURS (3ECTS)	CM	TD	UNE OPTION AU CHOIX (3 ECTS)	CM	TD
Économétrie variables qualitatives	30 h		Allemand	10 h	10 h
Introduction à SAS		15h	Espagnol	10 h	10 h
			Introduction au calcul stochastique	30 h	
			Gestion financière	30 h	

Possibilité pour tous les parcours d'effectuer un stage facultatif afin d'acquérir des compétences en cohérence avec la formation. Se renseigner auprès de la scolarité.

Responsable du Master 2 MBFA - Françoise SEYTE

Parcours Analyse des Risques Bancaires

Responsable pédagogique : Françoise SEYTE

Parcours Analyse des Risques de Marché

Responsable pédagogique : François BENHMAD

Parcours Actuariat

Responsables pédagogiques : Jules SADEFO et Adrien N'GUYEN

Cours Communs aux trois parcours

Statistiques exploratoires

Stat. exploratoires à partir de données financières (20h TD)

Techniques informatiques (10h TD)

Économie de la finance

Marchés financiers et théorie financière (20h TD)

Théorie bancaire (15h CM)

Droit bancaire et assurance (20h CM)

Analyse financière (10h CM)

Calcul stochastique (15h CM)

Anglais de la finance (20h TD)

Stage professionnel de 3 à 6 mois (Parcours Professionnel)

Mémoire de recherche (Parcours Recherche)

Modélisations des séries financières et des risques

Économétrie des marchés financiers (50h CM)

Appli. économétriques sur données financières (20h CM)

Méthodes numériques (10h CM)

Gestion des portefeuilles sous R (15h CM)

Algorithmes de trading (10h CM)

Spécialités de chaque parcours

ARM Analyse statistique des données financières
Gestion quantitative du risque de marché (15h CM)
Big Data financier (10h CM)
Data mining financier (15h CM)

ARB Risques bancaires
Risque de taux (10h CM)
Risque de crédit (10h CM)
Risque opérationnel (20h CM)

Actuariat Entreprise d'assurance et modélisation
Gestion quantitative de l'entreprise d'assurance (20h CM)
Actuariat et modélisation sous R, VBA, Excel (20h CM)

Parcours Système d'Informations Économiques et Financières

Responsable pédagogique: Michel SALA

Statistiques exploratoires

Stat. exploratoires à partir de données financières (20h TD)

Techniques informatiques (10h TD)

Système d'information et base de données

Modélisation des systèmes d'information (15h CM + 15h TD)

Conception de bases de données (15h CM + 15h TD)

Manipulation de bases de données (20h TD)

Techniques économiques

Économétrie (30h CM)

Technique de sondages (15h TD)

Développement et sécurité informatique

Techniques de programmation (20h TD)

Développement de sites web dynamiques (20h TD)

Sécurité des systèmes informatiques (20h TD)

Droit informatique (20h CM)

Informatique décisionnelle

Entrepôts de données (15h CM + 15h TD)

Fouille de données (15h CM + 15h TD)

Économie de l'Environnement, de l'Énergie et des Transports

SEMESTRE 1

Cours communs à tous les parcours de la mention :

Analyse des risques de marché, Actuariat, Système d'information économique et financière

COURS COMMUNS	ECTS	CM	TD	UNE OPTION AU CHOIX (2 ECTS)	CM	TD
Anglais	2	10 h	10 h	Allemand	10 h	10 h
Microéconomie	6	40 h	15 h	Espagnol	10 h	10 h
Macroéconomie	6	40 h	15 h	Optimisation dynamique	20 h	
Économétrie	6	40 h	15 h	Commerce international	20 h	
Organisation industrielle	4	30 h	15 h	Économie régionale et urbaine	20 h	
Théorie des jeux	4	30 h	15 h	Système productif agricole	20 h	

SEMESTRE 2

Cours communs à tous les parcours de la mention :

Analyse des risques de marché, Actuariat, Système d'information économique et financière

COURS COMMUNS	ECTS	CM	TD
Anglais	2	10 h	10 h
Économie du développement	3	30 h	
Projet individuel de recherche	4	20 h	15 h
Économie publique	6	40 h	15 h
Éco. de l'environnement de l'énergie et des transports	6	40 h	15 h

Semestre 2 - Parcours MARCHÉ ET DROIT DE L'ÉNERGIE

COURS DU PARCOURS (3ECTS)	CM	UNE OPTION AU CHOIX (3 ECTS)	CM	TD
Économie de l'énergie	30 h	Allemand	10 h	10 h
Analyse des marchés énergétiques	30 h	Espagnol	10 h	10 h
		Économie de l'innovation	30 h	
		Économétrie des variables qualitatives	30 h	

Semestre 2 - Parcours TRANSPORT ET LOGISTIQUE

COURS DU PARCOURS (3ECTS)	CM	UNE OPTION AU CHOIX (3 ECTS)	CM	TD
Économie des transports	30 h	Allemand	10 h	10 h
Économétrie des variables qualitatives	30 h	Espagnol	10 h	10 h
		Économie de l'énergie	30 h	
		Introduction à SAS		15 h

Semestre 2 - Parcours ECO. DE L'ENVIRONNEMENT, DÉVELOPPEMENT AGRICOLE ET ALIMENTATION

COURS DU PARCOURS (3ECTS)	CM	UNE OPTION AU CHOIX (3 ECTS)	CM	TD
Économie de l'environnement	30 h	Allemand	10 h	10 h
Économie agricole	30 h	Espagnol	10 h	10 h
		Économie de l'énergie	30 h	
		Politiques agricoles	30 h	

Possibilité pour tous les parcours d'effectuer un stage facultatif afin d'acquérir des compétences en cohérence avec la formation. Se renseigner auprès de la scolarité.

Responsable DU M2EEET - Philippe MAHENC

Formation annuelle - Cours communs

- Calcul économique public (20h CM)
- Économétrie (20h CM)
- Éco. expérimentale et comportementale (20h CM)
- Politiques publiques, firmes et environnement (20h CM)
- Stage professionnel de 3 à 6 mois

Parcours Éco. du Développement Agricole, de l'Environnement et Alimentation

Responsable pédagogique : Philippe MAHENC et Sophie THOYER

- Économie et politiques agricoles et rurales (10h CM)
- Économie et politiques de l'environnement (10h CM)
- Économie et politiques du développement (10h CM)
- Systèmes alimentaires (10h CM)
- Modélisations des politiques agricoles et env. (14hCM + 6h TD)
- Méthodes d'enquêtes qualitatives et quantitatives (14hCM + 6h TD)
- Nouvelle économie institutionnelle (14h CM)
- Sociologie et anthropologie économique (14hCM)
- Consommateurs, alimentation et durabilité (20h CM)
- Coordinations dans les firmes et filières agro. (20h CM)
- Institutions et développement négo. internationales (20h CM)
- Gestion des ressources naturelles (20h CM)
- Séminaires
- Mémoire

Parcours Marchés et Droit de l'Énergie

Responsable pédagogique : Francesco RICCI

- Marché et prix de l'énergie (20h CM)
- Économie de l'innovation (20h CM)
- Énergie dans les pays en développement (20h CM)
- Ressources énergétiques et environnement (20h CM)
- Efficacité énergétique (20h CM)
- Réseaux et transport (20h CM)
- Anglais ou espagnol (20h CM)
- Énergie et changement climatique (20h CM)
- Géopolitique de l'énergie (15h CM)
- Droit de l'énergie de la concurrence (15h CM)
- Conférence de méthodes en droit (10h CM)
- Insertion professionnelle (30h CM)

Parcours Transport et Logistique

Responsable pédagogique : Thierry BLAYAC

- Modélisation de la demande de transports (15h CM)
- Tarifcation des services de transports (15h CM)
- Organisation industrielle et transports (15h CM)
- Économie spatiale et urbaine (15h CM)
- Outils logiciels (SAS, Excel avancé) (20h TD)
- Méthodes de prévision (20h CM + 10h TD)
- Logistique de distribution (20h CM)
- Management des stocks (20h CM)
- Calcul éco. de recherche opérationnelle en entreprise (15h CM)
- Anglais (15h CM)
- Lettre de motivation, CV, entretien d'embauche (5h CM)
- Connaissance du milieu professionnel (40h CM)

Économie et Management Public

SEMESTRE 1

Cours communs à tous les parcours de la mention :

Analyse des risques de marché, Actuariat, Système d'information économique et financière

COURS COMMUNS	ECTS	CM	TD	UNE OPTION AU CHOIX (2 ECTS)	CM	TD
Anglais	2	10 h	10 h	Allemand	10 h	10 h
Microéconomie	6	40 h	15 h	Espagnol	10 h	10 h
Macroéconomie	6	40 h	15 h	Optimisation dynamique	20 h	
Économétrie	6	40 h	15 h	Commerce international	20 h	
Analyse éco. des projets	4	30 h	15 h	Économie régionale et urbaine	20 h	
Théorie des jeux	4	30 h	15 h	Économie de la santé	20 h	

SEMESTRE 2

Cours communs à tous les parcours de la mention :

Analyse des risques de marché, Actuariat, Système d'information économique et financière

COURS COMMUNS	ECTS	CM	TD
Anglais	2	10 h	10 h
Économie du développement	3	30 h	
Projet individuel de recherche	4	20 h	15 h
Économie publique	6	40 h	15 h
Économie comportementale	6	40 h	15 h

Semestre 2 - Parcours ÉCONOMIE COMPORTEMENTALE ET DÉCISIONS

COURS DU PARCOURS (3ECTS)	CM	UNE OPTION AU CHOIX (3 ECTS)	CM	TD
Inégalités et redistribution	30 h	Allemand	10 h	10 h
Économie de l'information	30 h	Espagnol	10 h	10 h
		Économie de la fiscalité	30 h	
		Économie de l'environnement	30 h	

Semestre 2 - Parcours ÉCONOMIE ET POLITIQUE PUBLIQUE

COURS DU PARCOURS (3ECTS)	CM	UNE OPTION AU CHOIX (3 ECTS)	CM	TD
Inégalités et redistribution	30 h	Allemand	10 h	10 h
Économie de la fiscalité	30 h	Espagnol	10 h	10 h
		Économie de l'information	30 h	
		Économie de l'environnement	30 h	

Semestre 2 - Parcours INGENIERIE DES PROJETS ET DES POLITIQUES PUBLIQUES

COURS DU PARCOURS (3ECTS)	CM	UNE OPTION AU CHOIX (3 ECTS)	CM	TD
Gestion financière	30 h	Allemand	10 h	10 h
Économie des institutions	30 h	Espagnol	10 h	10 h
		Économie de l'information	30 h	
		Économie de l'environnement	30 h	

Possibilité pour tous les parcours d'effectuer un stage facultatif afin d'acquérir des compétences en cohérence avec la formation. Se renseigner auprès de la scolarité.

Responsable Master 2 ECMP Guillaume CHEIKBOSSIAN

Parcours Economie Comportementale et Décisions

Responsable pédagogique : Marc WILLINGER

Fondements théoriques

- Théorie de la décision (20h CM + 30h TD)
- Théorie des jeux (20h CM + 30h TD)
- Incitations et préférences sociales (20h CM + 30h TD)
- Anglais de l'économie comportementale (20h CM + 30h TD)

Acquisition de méthodes économétriques

- Économétrie des variables qualitatives et tests non paramétriques (20h CM + 30h TD)
- Économétrie appliquée (20h CM + 30h TD)

Acquisition de méthodes spécifiques

- Économie expérimentale (20h CM + 30h TD)
- Calcul économique public (20h CM + 30h TD)

Psychologie de la décision

- Psychologie cognitive (10 CM + 15h TD)
- Psychologie sociale (10 CM + 15h TD)
- Cognition, émotion, bien-être (10 CM + 15h TD)
- Psychologie économique (10 CM + 15h TD)

Évaluation des politiques publiques

- Neuro-économie (10 CM + 15h TD)
- Design expérimental (10 CM + 15h TD)

Application de l'évaluation

- Économie publique, dilemmes sociaux et fiscalité (20h CM + 30h TD)
- Incitations et efforts (10 CM + 15h TD)
- Économie du bonheur (16 CM + 24h TD)

Orientation recherche

- Logiciels de statistiques (10 CM + 15h TD)
- Z-tree (10 CM + 15h TD)

Mémoire

Parcours Ingénierie des Projets Politiques Publiques

Responsables pédagogiques : Hélène REY-VALETTE et M. REQUIER-DESJARDINS

Acquisition de méthodes générales

- Calcul économique public OU Économie expérimentale (20h CM)
- Économétrie des variables qualitatives et tests non paramétriques (20h CM)
- Stata, R et statistiques multivariées (20h CM)

Acquisition de méthodes spécifiques

- Psychologie économique appliquée à l'environnement (12h CM)
- Choice experiment et Analyse coût avantage (20h CM)

Anglais économique

Politiques publiques territorialisées Méthodologie d'appui à l'évaluation

- Méthodes de concertation (15h CM)
- Ingénierie territoriale et méthodologie d'enquête (15h CM)

Evaluation financière

- Analyse financière des projets (15h CM)
- Encadrement projet personnel (15h CM)

Méthodologie de l'évaluation (commun avec l'IAM)

- Méthodes d'évaluation de l'Utilité totale (valeurs marchandes) (15h CM)
- Méthodes d'évaluation de l'Utilité totale (valeurs non marchandes) (15h CM)
- Méthodes d'évaluation de l'Utilité sociale (15h CM)
- Méthode d'évaluation de la valeur d'activité totale (VAT) (20h CM)

Evaluation des politiques publiques

- Méthodes d'évaluation des politiques publiques (15h CM)
- Exemples d'évaluation (6h CM)
- Méthodes des doubles différences (10h CM)

Applications de l'évaluation

- Évaluation du développement durable (12h CM)
- Évaluation des indicateurs de bien être (12h CM)
- Évaluation du capital humain (12h CM)

Conférence

- Réponse à appel d'offre (4h CM)
- Exemples (6h CM)

Mémoire et insertion professionnelle

- Mémoire

Économie et Management Public (suite)

Parcours Économie et politique publique

Responsable pédagogique : Guillaume CHEIKBOSSIAN

Acquisition de méthodes générales

Calcul éco. public ou Éco. expérimentale (20h CM)

Économie des variables qualitatives (20h CM)

Stata, R et statistiques multivariées (20h CM)

Acquisition de méthodes spécifiques

Méthodes de prévision (15h CM)

Application informatique méthodes de prévision (10h CM)

Psychologie éco. appliquée à l'environnement (12h CM)

Choice experiment et analyse coût avantage (20h CM)

Langue vivante

Anglais ou espagnol économique (15h CM)

Politiques publiques territorialisées

Méthodes de concertation (15h CM)

Ingénierie territoriale (15 h CM)

Évaluation financière

Analyse financière des projets (15h CM)

Encadrement projet personnel (20h CM)

Méthodologie de l'évaluation (commun IAMM)

Méthodes d'évaluation de l'utilité totale marchande (15h CM)

Méthodes d'évaluation de l'utilité totale non marchande (15h CM)

Méthodes d'évaluation de l'utilité sociale (15h CM)

Méthodes d'évaluation valeur d'activité totale (20h CM)

Évaluation des politiques publiques

Méthodes d'évaluation et politiques publiques (15h CM)

Exemples d'évaluation (6h CM)

Applications de l'évaluation

Évaluation du développement durable (12h CM)

Évaluation des indicateurs de bien être (12h CM)

Évaluation du capital humain (12h CM)

Mémoire

Jean-Baptiste Lamar
(1764 - 1820)
General of the American Army and Explorer (1795)
Member of the American Philosophical Society
Member of the American Academy of Arts and Sciences
Member of the American Philosophical Society

Pour compléter sa formation

Certificat Informatique et Internet - C2i

Le C2i a été mis en place dans le but de développer, de renforcer et de valider la maîtrise des technologies de l'information et de la communication pour les étudiants de l'enseignement supérieur.
Renseignements auprès de M Laurent LEGER - laurent.leger@umontpellier.fr

Le T.O.E.I.C.

Le T.O.E.I.C. (Test Of English for International Communication) est un certificat d'anglais reconnu par les professionnels et souvent exigé pour les postes à dimension internationale et pour les étudiants désirant partir en programme d'échange. Ce test est payant (48€ en 2016/2017).
Renseignements auprès de du bureau des relations internationales (Bureau 113)

Certification Réagir Rebondir Réussir - C3R

Dispositif mis en place par le SCUIO-IP afin d'aider les étudiants de première année de licence rencontrant des difficultés dans leur études. Vous souhaitez vous réorienter, le C3R peut vous aider à élaborer un nouveau projet, à travailler la communication écrite et orale et vous permettre d'acquérir une méthodologie de travail. Inscriptions en Novembre.
Renseignement auprès du SCUIO-IP - scuio@umontpellier.fr

Les Diplômes Universitaires

D.U. DE PREMIER CYCLE

L'Europe Économique et Sociale

Responsable Christian LAGARDE,

*Coût de la formation initiale 230,10€ en 2017/2018 (+ 217€ de sécurité sociale selon les cas)
Coût du diplôme en formation continue 700€*

Ce DU est ouvert aux étudiants ayant déjà été inscrits dans l'enseignement supérieur, souhaitant améliorer leur niveau de langue et approfondir leur connaissance de l'Europe. La préparation à la mobilité étudiante, vers une quarantaine d'universités européennes, est assurée à la fois sur le plan linguistique (anglais, espagnol, allemand) et sur celui de la connaissance de la réalité économique et sociale de l'Union Européenne.

Inscriptions directement à la faculté, bureau 115 bis à partir du 05 juillet.

La qualification aux fonctions de tuteur

Responsable Mathias REYMOND,

Inscrit à la Faculté d'Économie pour un diplôme national, vous pouvez faire acte de candidature. Si un avis favorable est donné à votre candidature, vous devez vous inscrire en tant que tuteur(trice) stagiaire au Diplôme d'Université «Formation aux fonctions de Tuteur-Qualifié». Vous bénéficierez alors d'une formation et effectuerez un stage.

Renseignements auprès de Emilie COLOMBIER - emilie.colombier@umontpellier.fr

Préparation aux études universitaires pour étudiants non francophones

Responsable Christian LAGARDE,

*Coût du diplôme approfondi, de septembre à juillet 4600€ (+ frais annexes dont 217€ de sécurité sociale)
Coût du diplôme intensif, de janvier à juillet 3400€ (+ frais annexes dont sécurité sociale selon les cas)*

Ce DU est ouvert aux étudiants souhaitant acquérir le niveau de français correspondant à une poursuite d'études dans le supérieur. La préparation concerne également les cours de la discipline à laquelle les étudiants se destinent (microéconomie, macroéconomie et mathématiques).

Pour plus d'informations : christian.lagarde@umontpellier.fr

D.U. DE DEUXIEME CYCLE

Traitement de l'Information et Intelligence Économique

Responsable Jean-Louis MONINO,

Coût de la formation initiale 375.10€ en 2017/2018 (+ 217€ de sécurité sociale selon les cas)

Coût du diplôme en formation continue 500€

Ce DU est ouvert aux étudiants titulaires d'une licence. Si l'information est au coeur de l'intelligence économique, les données en sont des éléments indispensables pour construire les savoirs afin de prendre une bonne décision qui dans l'instant peut paraître comme optimale dans les champs des possibles de ses connaissances... C'est l'utilisation des données qui donne le pouvoir. Les entreprises, de plus en plus conscientes de l'importance des données et de l'information, se pressent à réfléchir sur la façon de les « gérer », de les enrichir et d'en tirer profit. La question n'est plus d'identifier quelles données stocker, mais, qu'est-ce qu'on peut faire avec ces données? Il faut alors s'adapter et tenter de nouvelles approches, de nouvelles méthodes, de nouveaux savoirs et de nouvelles manières de travailler, ce qui entraîne de nouvelles propriétés et de nouveaux enjeux puisqu'un référencement logique doit être créé et mis en oeuvre, acquérir des connaissances en intelligence économique, maîtriser le traitement de l'information, qui leurs sera utile dans leurs parcours professionnels.

Pour plus d'informations : jean-louis.monino@umontpellier.fr

Entreprises et marchés du numérique

Responsable Edmond BARANES,

Coût de la formation initiale 505.10€ en 2017/2018 (+ 217€ de sécurité sociale selon les cas)

Coût du diplôme en formation continue 2400€

DU ouvert aux étudiants titulaires d'une licence. Il a pour objectif de donner une connaissance économique du fonctionnement des marchés du numérique pour les chefs d'entreprise, les cadres des collectivités locales et les étudiants qui souhaitent approfondir leurs connaissances des marchés du numérique.

Pour plus d'informations : <http://economie.edu.umontpellier.fr/formations/>

Économie et droit

Responsable Alain MARCIANO,

Coût de la formation initiale 555.10€ en 2017/2018 (+ 217€ de sécurité sociale selon les cas)

Coût du diplôme en formation continue 1500€

Ce diplôme universitaire a pour objectif de montrer comment les disciplines, économie et droit, se combinent. Les enseignements montrent, d'une part, comment l'économie permet d'analyser le droit et, d'autre part, quelle est la dimension juridique des questions économiques.

La formation vise à compléter et renforcer les compétences économiques et /ou en droit de façon à améliorer l'insertion professionnelle de ceux qui souhaiteraient trouver un emploi à l'intersection de ces deux domaines d'activité mais aussi pour les étudiants souhaitant s'engager dans la recherche et dans un doctorat.

Pour plus d'informations : alain.marciano@umontpellier.fr

D.U. DE TROISIEME CYCLE

Compétences Complémentaires en Informatique

Responsable Thierry BLAYAC,

Coût de la formation initiale 555.10€ en 2017/2018 (+ 217€ de sécurité sociale selon les cas)

Coût du diplôme en formation continue 3000€

Ce DU est ouvert aux étudiants titulaires d'une 1ère année de Master d'économie ou de gestion et désirant compléter leur formation en informatique. Il a pour but de donner une compétence complémentaire en informatique aux étudiants à trois niveaux : Systèmes d'information, Maîtrise du logiciel SAS et Programmation.

Dossier de candidature sur le site de l'UFR d'Économie : <http://economie.edu.umontpellier.fr/scolarité/diplomes-universitaires-d-u>

Connaissances Fondamentales en Informatique et Logiciels Libres

Responsable Dimitri DUBOIS,

Coût de la formation initiale 505.10€ en 2017/18 (+ frais annexes dont 217€ de sécurité sociale selon les cas)

Coût du diplôme en formation continue 2200€

Ce DU est ouvert aux étudiants titulaires d'une licence. Il a pour objectif de faire acquérir des connaissances fondamentales et essentielles en informatique, qui vont de la culture générale sur le fonctionnement d'un ordinateur, du réseau Internet ou du monde du logiciel libre à des notions plus pointues comme la programmation, le développement web ou l'utilisation de logiciels de statistiques et de mathématiques. Les travaux dirigés sont entièrement réalisés avec des logiciels libres et multiplateformes, ce qui permet une mise en application des enseignements chez soi et/ou sur son poste de travail, quel que soit le système d'exploitation utilisé.

Dossier de candidature sur le site de l'UFR d'Économie : <http://economie.edu.umontpellier.fr/scolarite/diplomes-universitaires-d-u>

Entreprises et marchés du numérique

Responsable Edmond BARANES,

Coût de la formation initiale 505.10€ en 2017/18 (+ frais annexes dont 217€ de sécurité sociale selon les cas)

Coût du diplôme en formation continue 2400€

Ce DU est ouvert aux étudiants titulaires d'une licence. Il a pour objectif de donner une connaissance économique du fonctionnement des marchés du numérique pour les chefs d'entreprise, les cadres des collectivités locales et les étudiants qui souhaitent approfondir leurs connaissances des marchés du numérique.

Pour plus d'informations : <http://economie.edu.umontpellier.fr/formations/>

Banque et assurance

Responsable Thierry BERMONT,

Coût du diplôme 100€ en formation continue

Ce DU est ouvert à un public de personnes en situation handicap

Renseignements auprès du Crédit Agricole Languedoc : thierry.bermond@ca-languedoc.fr

Management infirmier ou

Qualité et gestion des risques en établissements sanitaires et médico-sociaux

Responsable Edmond BARANES

Coût du diplôme 4000€ en 2017/2018 en formation continue

Renseignements auprès du CESEGH : 222 rue du Professeur Granier à Montpellier - 04 99 13 60 50

www.ceseg-hp.fr

LES SERVICES ADMINISTRATIFS

La Direction

Doyen de la Faculté

François MIRABEL

Vice-Doyens de la Faculté

Christian LAGARDE et Edmond BARANES

Responsable Administratif

Lionel MAGLIARI

Assistante de Direction

Émilie COLOMBIER

emilie.colombier@umontpellier.fr

04.34.43.24.57

- Prise de RDV
- Contentieux
- Tutorat
- Taxe d'apprentissage

Admissions et inscriptions, bur. 115 bis

Accueil des étudiants pour les inscriptions
du 05 juillet au 29 septembre 2017
de 09h00 à 16h00 sans interruption
Fermé du 26 juillet au 28 août 2017

Ouverture au public le reste de l'année
Lundi et mardi de 13h30 à 16h30
Mercredi, jeudi et vendredi
de 9h00 à 11h45

Responsable du bureau des admissions et des inscriptions

Florence HUSCHELRATH

florence.huschelrath@umontpellier.fr - 04.34.43.24.46

PROCESUS INSCRIPTIONS
AUX DIPLOMES
CERTIFIE
ISO 9001
DEPUIS 2014

Pour une inscription en première année de Licence :

- Néobacheliers : saisie des vœux sur Admission Post Bac, préinscription sur Primoweb puis présentation à l'U.F.R. pour finaliser l'inscription.
- Détenteurs d'un baccalauréat français antérieur à l'année en cours : Candidature sur eCandidat
- Étudiants internationaux : constitution d'un dossier «Études en France», entre novembre et janvier à l'ambassade de France du pays d'origine, ou un dossier blanc en l'absence de Centre des Études en France (C.E.F.). Si l'étudiant réside déjà en France il doit constituer avant fin janvier un dossier vert dans l'université la plus proche de son lieu de résidence.

Pour les autres années d'études :

Constitution d'un dossier de candidature sur eCandidat, disponible à partir du mois de mai sur le site de l'Université de Montpellier.

Pour une inscription en Master :

- Dépôt de candidature sur la plateforme eCandidat entre mai et juin.
- Étudiants internationaux : constitution d'un dossier «Études en France», à l'ambassade de France du pays d'origine entre février et juin, en l'absence de C.E.F. alors candidature sur eCandidat.

À la fin de votre inscription, votre carte d'étudiant et le Scol'Pass vous seront remis, ce dernier comporte trois certificats de scolarité ainsi que vos identifiants de l'E.N.T. Pensez à en faire des photocopies et à ne pas donner les originaux.

Retrouvez tous ces renseignements sur notre site :

<http://economie.edu.umontpellier.fr/inscriptions>

La carte d'étudiant

La carte Izly comment ça marche ?

Cette carte d'étudiant permet de payer de nombreux services dans le réseau des Centres Régionaux des Oeuvres Universitaires et Scolaires (C.R.O.U.S.) et au sein des établissements d'enseignement supérieur grâce au système de paiement intégré : Izly.

La monétique Izly permet également de payer sans la carte, directement avec votre smartphone.

Une fois inscrit vous recevrez dans votre boîte institutionnelle (@umontpellier.fr) un mail d'activation pour votre nouvelle carte, rendez-vous sur le site www.izly.fr afin d'ouvrir votre compte.

Une fois votre compte IZLY ouvert vous pouvez recharger votre carte :

- via des virements sur votre compte IZLY sur www.izly.fr
- en espèce dans les restaurants universitaires du C.R.O.U.S. (rendez-vous directement auprès de l'accueil du restaurant pour connaître les horaires).

Que faire si vous perdez votre carte étudiant ?

En cas de perte ou de vol pensez à faire opposition sur le site www.izly.fr, mais également auprès du bureau des inscriptions qui vous a remis la carte afin que celui-ci vous en délivre une nouvelle.

Elle coûte 6€ et doit être payée par chèque à l'UFR, en espèces auprès de l'Agent Comptable ou en ligne sur votre ENT (Onglet «Mes études - Renouvellement carte étudiant»)

Veillez à toujours l'avoir sur vous !

Votre carte est obligatoire pour entrer dans les salles et les amphithéâtres lors des examens, elle vous sera demandée pour retirer vos relevés de notes et diplômes au service de la scolarité. Elle est nécessaire également pour accéder au service du S.U.A.P.S., du C.R.O.U.S. et de la B.I.U..

Avec **Izly**, payez en toute sérénité

Le Scol'Pass

Document remis lors de votre inscription, le Scol'Pass vous sera très utile. En effet vous trouverez dessus ce dont vous avez besoin pour effectuer toutes vos démarches tout au long de l'année :

Vos identifiants E.N.T.

Nécessaire pour valider votre Espace Numérique de travail.

La quittance de vos frais d'inscription

Elle vous indique le détail de ce vous avez réglé lors de votre inscription. Elle peut vous être demandée par les services du SUAPS ou la sécurité sociale dans certains cas de remboursement par exemple.

Votre numéro d'étudiant

Identifiant interne à l'Université. Nécessaire pour vos démarches auprès de l'administration de la faculté.

The image shows four documents from the Scol'Pass, arranged in a 2x2 grid. Each document features the University of Montpellier logo (a red circle with a white 'M').

- Top Left: SCOL'PASS 2014/2015**
 - Text: "L'étudiant doit toujours être porteur de sa carte multiservices (carte étudiant) qui est strictement personnelle. Elle sera requise pour l'entrée en salles de cours et salles d'examens, chaque fois que les autorités universitaires en feront la demande, ainsi que pour votre réinscription. Activez votre compte informatique pour bénéficier : - d'une adresse mail UM, recevoir des informations de l'Université et de vos enseignants, - d'un accès à l'ENT, portail de services numériques de l'UM, consulter votre emploi du temps, les cours mis en ligne, les annonces de la scolarité, vos relevés de notes..."
 - URL: <https://ent.umontpellier.fr>
- Top Right: QUITTANCE DES DROITS 2014/2015**

Qut n°	du	Qut n°	du
Dipl. nationaux		184.00	
Sécurité sociale		213.00	
FSDIE		16.00	
Bibliothèque		34.00	
Médecine Préventive		5.10	
Total en euros		442.10	

Document à conserver
- Bottom Left: CERTIFICAT DE SCOLARITE 2014/2015**

Le président de l'Université de Montpellier certifie que :

INE : [redacted] k N° Etudiant [redacted]
Nom patr. : [redacted]
Prénom : [redacted]
Né(e) le 10/10/1995 à MELUN
Est régulièrement inscrit(e) pour la présente année universitaire en FDS
HE2 L1 Licence 1ère année

Mél : [redacted] 01/10/2014
Ayant droit autonome à compter du Centre payeur : 601 LMDE
Le Président
Philippe Augé
Fait le 27/03/2015
- Bottom Right: CERTIFICAT DE SCOLARITE 2014/2015**

Le président de l'Université de Montpellier certifie que :

INE : [redacted] N° Etudiant [redacted]
Nom patr. : [redacted]
Prénom : [redacted]
Né(e) le 10/10/1995 à MELUN
Est régulièrement inscrit(e) pour la présente année universitaire en FDS
HE2 L1 Licence 1ère année

Mél : [redacted] 01/10/2014
Ayant droit autonome à compter du Centre payeur : LMDE
Le Président
Philippe Augé
Fait le 27/03/2015

Votre affiliation à la sécurité sociale

Lors de votre inscription vous devez choisir un centre payeur pour la sécurité sociale. Cette dernière peut vous demander de fournir un justificatif.

3 certificats de scolarité

Souvent demandés par les administrations, il est vivement conseillé d'en faire des photocopies.

Votre numéro INE

Numéro national délivré à tous les étudiants français sur le relevé de notes du bac ou par le premier établissement supérieur français pour les étudiants internationaux.

L'Espace Numérique de Travail

L'ENT est accessible 7j/7 et 24h/24 et vous permet d'accéder à de nombreux services :

- * Planning
- * Boîte mail
- * Partage de fichiers
- * Cours en ligne
- * Bureau virtuel
- * Bibliothèque en ligne
- * Conventions de stage
- * Résultats aux examens
- * Renouvellement de carte d'étudiant
- * Réinscription

1. Activez votre compte E.N.T.

Votre compte informatique doit être activé pour accéder aux ressources mises à votre disposition. Pour cela rendez vous sur :

<https://ent.umontpellier.fr>

2. Identifiez-vous

Les informations nécessaires à votre activation sont disponibles sur l'attestation d'inscription (Scol'Pass) qui a vous a été remise par le service de scolarité lors de votre inscription.

Scolarité, bureau 114 bis

Responsable du service scolarité

Laetitia HUILLET - Bureau 115

laetitia.huillet@umontpellier.fr - 04.34.43.24.50

Gestionnaire L1 et L2

Sarah EL SABBAGH - Bureau 114 bis

sarah.el-sabbagh@umontpellier.fr - 04.34.43.24.48

Gestionnaire L3 et M1 / M2 EMP et EIRE

Alexandra DEAU - Bureau 114 bis

alexandra.deau@umontpellier.fr - 04.34.43.24.49

Gestionnaire M1 / M2 MBFA et EEET

Céline CUSSONNET - Bureau 114 bis

celine.cussonnet@umontpellier.fr - 04.34.43.24.47

Gestionnaire Planning et Diplômes d'université

Carole AUBERTIN - Bureau 112

carole.aubertin@umontpellier.fr - 04.34.43.24.59

Le bureau de la scolarité vous accueille :

Le lundi et le mardi de 13h30 à 16h30

Le mercredi, le jeudi et le vendredi de 08h45 à 11h45

« Nous sommes à votre disposition pour vous permettre d'effectuer toutes vos démarches »

- **Situations particulières** : les étudiants reconnus par l'UM en situation de handicap ou sportif de haut niveau peuvent bénéficier d'aménagement d'études et/ou d'examen.
- **VAC** : Les étudiants peuvent demander la validation d'une UE ou matière acquise précédemment dans une autre université française au titre de la même année d'étude (L1, L2, L3 et M1).
- **Choix des options** : document obligatoire à remplir à chaque début de semestre sauf pour les L1.
- **Annales** : vous pouvez consulter les sujets des examens des années précédentes auprès de la scolarité ou sur le site de la BIU.
- **Relevé de notes** à retirer dès le lendemain des résultats de chaque semestre.
- **Attestation de réussite** à retirer après les résultats du second semestre.
- **Diplôme** à retirer au bureau 115 quelques mois après les derniers résultats.

Calendrier Universitaire

Partir en stage

Gestionnaire :

Julien D'ALESSANDRO - Bureau 113

julien.d-alessandro@umontpellier.fr - 04.34.43.24.52

Création de la convention de stage pour les Master 2 (et quelques DU) sur l'ENT, à imprimer en trois exemplaires, à faire signer par l'entreprise et à déposer au bureau 113.

[Chemin d'accès : ENT > Ma scolarité > Stages & offres d'emplois](#)

Ne pas oublier de joindre l'attestation de responsabilité civile et au besoin l'assurance rapatriement de l'année en cours.

Affichage et informations

Affichage

Retrouvez toutes les informations concernant votre scolarité dans les vitrines prévues pour l'affichage au RDC du bâtiment pour les L1 et les L2 et au premier étage pour les L3 et les M1. Vous pourrez y trouver les listes des groupes de TD, les plannings d'examens, les résultats des examens suite aux délibérations ou encore toutes les informations utiles concernant le déroulement de votre scolarité.

Les emplois du temps

Les emplois du temps des cours magistraux ont une vitrine spécifique située au premier étage de l'UFR et sont consultables depuis votre ENT.

Le site internet de la Faculté <http://economie.edu.umontpellier.fr/>

Règlement des examens

Licences – Masters

Vu les arrêtés relatifs au LMD d'avril 2002,
Vu l'arrêté Licence d'août 2011,
Vu la charte des examens de l'Université de Montpellier.

Pour L1, L2, L3 et M1, toutes les matières correspondent à une UE, elles sont donc toutes capitalisables.

Le tableau des matières, coefficients et modalités de contrôle est affiché et mis en ligne sur le site au plus tard 1 mois après la rentrée universitaire.

Sauf titres étrangers admis par la commission des équivalences, la totalité de la licence (L1+L2+L3) est nécessaire pour être admis en M1.

IMPORTANT

Compensation

Licence

1. Compensation entre deux semestres de la même année universitaire : S1 et S2 ; S3 et S4 ; S5 et S6.
2. L'enjambement étant désormais supprimé, la progression n'est donc possible que par validation de l'année (soit par acquisition de chaque semestre, soit par compensation entre les deux semestres de la même année). L'obtention de l'année entraîne l'attribution de 60 E.C.T.S..

Master

Dans le cadre du M1, les semestres se compensent (un semestre peut être obtenu par compensation avec l'autre).

Capitalisation

Il n'est pas possible de repasser une matière d'une U.E. capitalisée (supérieure ou égale à 10), quelle que soit la note obtenue à cette matière.

L'obtention d'un semestre entraîne ipso facto la capitalisation des éléments capitalisables qui le composent.

Les notes des UE non capitalisées ne sont pas conservées d'une année à l'autre.

Conservation des notes

Dans le cas des UE non capitalisées, les notes supérieures à la moyenne sont conservées d'une session à l'autre.

Les étudiants doivent obligatoirement repasser en seconde session les épreuves correspondant aux cours ou aux TD où ils n'ont pas obtenu la moyenne, quelle que soit la modalité de contrôle de la première session (contrôle continu ou examen terminal).

Dans le cas de travaux dirigés accompagnant un cours, la note de deuxième session de TD sera la note obtenue au contrôle prévu pour la seconde session de la matière, à laquelle sera appliqué le coefficient du TD.

Dans les cas où, à la première session, la note de l'examen terminal du cours est supérieure à la moyenne et où l'UE n'est pas capitalisée en raison d'une note de TD inférieure à la moyenne, la note obtenue à l'examen de la seconde session de la matière ne sera appliquée qu'au TD, l'étudiant gardant le bénéfice de la note de première session supérieure à la moyenne pour le cours, sauf renonciation expresse de sa part.

D'une session à l'autre, pour les UE non capitalisées, il est possible de renoncer à une note supérieure à la moyenne (cours ou TD). Dans tous les cas, la note de seconde session sera retenue, qu'elle soit supérieure, égale ou inférieure à la note de première session.

Le renoncement doit avoir lieu auprès de la scolarité au plus tard le vendredi 11h45 de la semaine précédant le début de la session de rattrapage.

Absence à un contrôle continu

En cas d'absence à une épreuve de contrôle continu, la note zéro est attribuée à l'épreuve où le candidat est absent.

Épreuves écrites

Il est porté à l'attention des étudiants qu'aucun retard ne sera autorisé lors des épreuves écrites. Aucune entrée dans la salle d'examen ne sera acceptée après l'heure de début de l'épreuve, qui coïncidera avec l'ouverture des enveloppes contenant les sujets.

Épreuves orales

Lors des épreuves orales des examens, les étudiants sont convoqués à l'heure de début des oraux de la demi-journée, l'enseignant procède alors à l'appel.

Les étudiants non présents au moment de l'appel sont considérés comme absents pour la durée de la session.

Les téléphones portables sont interdits durant les épreuves, même éteints. Ils doivent être obligatoirement laissés dans les sacs au bas de l'amphithéâtre.

De même, les documents, les calculatrices programmables et les trousseaux sont interdits lors de la composition.

Tout étudiant ne respectant pas ce règlement se verra traduit devant la commission disciplinaire.

Relations Internationales, bureau 113

Responsable du bureau des relations internationales

Mustapha GHACHEM

mustapha.ghachem@umontpellier.fr - (+33) 4 34 43 24 53

Chargé des relations internationales

Julien D'ALESSANDRO

julien.d-alessandro@umontpellier.fr - (+33) 4 34 43 24 52

L'activité principale du BRI s'articule essentiellement sur la gestion administrative des programmes d'échanges internationaux et sur la mobilité des étudiants entrants et sortants, des enseignants et des personnels administratifs :

<http://economie.edu.umontpellier.fr/international>

Le BRI organise également des sessions de TOEIC (Test of English for International Communication) listening and reading.

Le bureau des relations internationales vous accueille

Le lundi et le mardi de 14h00 à 17h00

Le mercredi, le jeudi et le vendredi de 09h00 à 12h00

PROGRAMMES D'ÉCHANGES ET UNIVERSITÉS PARTENAIRES

13 universités
26 postes

44 universités
87 postes

11 universités
33 postes

10 universités
20 postes

5 universités
20 postes

11 universités
22 postes

Le GIDE, l'association des étudiants

Ca y est, vous voilà étudiants en économie ! Le GIDE vous souhaite la bienvenue. Le monde étudiant est connu pour être animé par un groupe d'étudiants qui se charge de vous faire vivre vos plus belles années ! Mais pour beaucoup, la notion de BDE est assez vague, ou juste connue pour le côté festif. Pourtant, il est loin de résumer notre action ! Laissez nous vous expliquer... Le GIDE (Groupe dans l'Intérêt des Étudiants), créé le 6 mai 1981, est l'association des étudiants de la Faculté d'Economie. Il vous offre les clés pour réussir tout au long de l'année : une vie remplie de bonnes astuces pour les études (partage des cours, relai des infos sur le tutorat...), mais aussi des soirées pour souffler, et l'accès à la Kfèt, un lieu convivial où se rencontrent les différents acteurs de la fac. Notre association est composée de différents étudiants bénévoles qui prennent de leur temps pour vous rendre la vie plus agréable et plus facile. Nous sommes vraiment concernés par les réponses à vos attentes et le respect de vos droits étudiants.

- **Nos missions**

Tout d'abord, nous sommes là pour vous représenter. Notre association est aconfessionnelle, et asyndicale: cela signifie que cette représentation se fait pour tous les étudiants sans distinction, dans l'unique but de vous défendre. Accompagnés d'étudiants bénévoles pour plus de diversité, nous vous représentons au sein du conseil qui administre la faculté, où nous défendons vos intérêts. Nous portons également vos voix dans les différents conseils de l'université.

Notre seconde mission est le bien être de l'étudiant sur le campus. Nous recherchons à créer un esprit de groupe, une véritable cohésion entre les étudiants ! Cela passe par l'intégration des L1 (présentation en amphi, soirée et WE d'inté...) au début de l'année, différentes soirées tout au long de l'année, une compétition inter facs durant le Snowbreak et un Gala prestigieux à la fin de l'année. Nos autres missions sont diverses. Nous formons différents partenariats à votre avantage, nous facilitons la communication entre vous grâce aux groupes de promos Facebook, nous mettons la Kfèt et son équipement à votre disposition, nous vous informons sur la vie étudiante... Vous l'aurez compris, notre mission principale, c'est de vous rendre la vie plus facile.

- **La Kfet**

Un petit café ? Un coca ? Bienvenue à la Kfet ! Cœur de notre asso, mais aussi lieu de vie à part entière de la faculté, c'est un endroit fait pour vous ! Que ce soit pour souffler entre deux cours ou pour se détendre après une longue journée de révisions, elle est le lieu de coexistence entre profs, étudiants.. Mais aussi l'endroit où vous pourrez toujours nous demander renseignements et coup de main! La Kfet permet à tous de discuter de manière plus détendue, et de rencontrer de nouvelles têtes. Nous vous attendons au premier étage!

- **Le bilan de l'an dernier**

L'année dernière a été forte en émotions ! De la soirée d'intégration au Gala, nous vous avons concocté les meilleures soirées de Richter. Mais la vie étudiante ne se résume pas à ça, c'est aussi un accès privilégié à la culture à travers les différentes manifestations de la Maison Des Étudiants que nous avons relayées auprès de vous, et un journal libre, le Ceteris Paribus, auquel les étudiants peuvent soumettre des articles. Nous avons également continué à favoriser votre réussite à travers des groupes d'entraide sur Facebook, et organisé une bourse aux livres de début d'année. Du point de vue des conseils, le GIDE vous a activement représentés : l'équipe d'élus que nous avons formés a siégé à chaque conseil d'UFR, le conseil d'administration de la fac.

- **L'année à venir**

Pour cette année, nous comptons bien continuer dans le sillage des années précédentes. Vous aider et vous conseiller tout au long de l'année, vous préparer des soirées inoubliables, un week-end d'intégration de folie, des événements variés, et qui sait, avec votre aide, une troisième coupe du Snowbreak ? Mais notre espoir principal pour l'an prochain, c'est votre réussite. Alors bonne chance à tous pour cette nouvelle année !

Plus d'infos sur : gidescoco.wix.com/gide

Lexique

ABJ : Absence à un examen, elle doit être justifiée auprès du C.R.O.U.S. (pour les étudiants boursiers) dans les plus brefs délais.

BIU : Bibliothèque Inter Universitaire

BRI : Bureau des Relations Internationales

Capitalisation : Une fois validés l'U.E., le semestre ou l'année sont acquis à vie, ils ne peuvent en aucun cas être repassés.

C2i : Certificat Informatique et Internet

CM : Cours Magistral

Compensation : Entre deux semestres d'une même année, si la moyenne est égale ou supérieure à 10, l'année est obtenue.

CROUS : Centre Regional des Oeuvres Universitaires et Scolaires

ECTS : European Credits Transfer System, crédits obtenus pour chaque U.E. validée et chaque semestre, reconnus dans toute l'Europe.

ENT : Espace Numérique de Travail pour chaque étudiant inscrit à l'U.M.

GIDEEM : Groupement dans l'Intérêt Des Étudiants en Économie de Montpellier

L1, L2, L3 : Licence 1, Licence 2, Licence 3

LMD : Licence, Master, Doctorat

M1, M2 : Master 1, Master 2

RU : Restaurant Universitaire

S1, S2, S3... : Semestre 1, Semestre 2, Semestre 3....

SCUIO-IP : Service Commun Universitaire d'Information, d'Orientation et d'Insertion Professionnelle

SUAPS : Service Universitaire des Activités Physiques et Sportives

SCMPPS : Service Commun de Médecine Préventive et de Promotion de la Santé

TD : Travaux Dirigés

UE : Unité d'enseignement (à la Faculté d'Économie chaque matière est une U.E.)

UFR : Unité de Formation et de Recherche (Faculté)

VAC : Validation d'acquis