

N/Réf. FM/EC

## **CONSEIL de la FACULTE D'ÉCONOMIE**

### **Procès-verbal de la séance**

**Du 08 octobre 2015**

**26 présents ou représentés sur 35 membres en exercice.**

#### **Étaient présents ou représentés :**

M. BARANES, M. MAHENC, M. MIRABEL, M. MULKAY, M. POUDOU, M. TERRAZA® (M. MULKAY), M. WILLINGER, M. BARRERE, Mme CHARLIER, Mme IGLESIAS, M. LAGARDE, M. MARCIANO® (M. LAGARDE), MME REY-VALETTE, M. REYMOND, Mme SEYTE® (M. MULKAY), Mme HUSCHELRATH, M. D'ALESSANDRO, M. HOURS® (M. BONEBEAU), Mme STEPHAN, M. BONEBEAU, M. PLANTON® (M. BARANES), Mme FRANCALANCI, M. GASSOT® (M. BARANES), M. ANDRE, Mme PHOUTTHASANG® (M. MIRABEL), M. LEVITA® (M. MIRABEL)

**Assistaient au Conseil :** M. MAGLIARI, responsable administratif, Mme COLOMBIER, assistante de direction, Mme HUILLET, responsable scolarité.

#### **Ordre du jour**


##### **Formation plénière**

- 1. Informations générales :**
  - **Point sur les inscriptions**
  - **Tournage de vidéos clip**
  - **Conférence de Paul JORION, mardi 13 octobre 2015**
  - **Point sur les départements scientifiques**
  - **Point sur les options facultatives musicologie / sport**
  - **Point sur le parcours international**
  - **Point sur le recrutement des tuteurs et des contrats étudiants**
  - **Point sur les missions d'enseignements contrats doctoraux**
- 2. Appel à questions diverses**
- 3. Approbation du PV du 10 juillet 2015**
- 4. MCC et règlement d'examen M2 2015-2016**
- 5. Campagne d'emplois d'enseignant-chercheur 2016**
- 6. Conventions pédagogiques 2015-2016**
  - **Renouvellement de la convention VORTEX**
  - **Principe de projet de convention avec le lycée Jean Monnet**
- 7. Tarifications**
  - **Régularisation TOEIC / TFI 2014-2015**
  - **TOEIC / TFI 2015-2016**
  - **Location de salles**

La séance du conseil en formation plénière est ouverte à 13h40.

## I- Informations générales

Point sur les inscriptions par Florence Huschelrath


### Tournage des vidéos clips

Emilie Colombier, Lionel Magliari et François Mirabel ont rencontré Julien Noël, responsable de la webTV, pour un projet de vidéo clip de 3 minutes sur la Faculté d'Economie. Le tournage devrait avoir lieu le 7 janvier 2016. Cette vidéo pourrait être un outil de communication lors des journées portes ouvertes ou des salons. En fonction du résultat, d'autres clips pourront être tournés sur des sujets relatifs à la recherche ou à l'insertion professionnelle des diplômés de la Faculté.

### Conférence de M. Paul JORION, mardi 13 octobre 2015

Le mardi 13 octobre 2015 s'est tenue la 2<sup>ème</sup> conférence des Amphis d'Économie. M. Paul JORION est intervenu sur le thème « L'Euro, quel est l'état du patient ? ». A l'issue de cette conférence et en partenariat avec Sauramps, M. Jorion a participé à une séance de dédicace de son dernier livre.

La prochaine conférence aura lieu en février-mars 2016 ; l'intervenant sera M. Christian de Perthuis et portera sur le thème du réchauffement climatique.

### Projet sur les départements scientifiques

Un texte de cadrage va passer pour validation au CT et au CA. Les élections n'auront pas lieu avant janvier ou février. Les départements devraient être opérationnels pour le 2<sup>ème</sup> volet de la campagne d'emplois qui concerne notamment la constitution des comités de sélection.

M. Mahenc s'inquiète et craint que les départements scientifiques ne soient pas opérationnels à temps ; il souhaiterait qu'un « plan B » soit proposé si les départements scientifiques ne sont pas mis en place suffisamment tôt. François Mirabel rappelle qu'il n'y a pas lieu aujourd'hui d'envisager un plan B dans la mesure où l'Université souhaite créer le plus rapidement possible les départements scientifiques. Edmond Baranes précise qu'une circulaire indiquera comment procéder si les départements scientifiques ne sont pas opérationnels à temps.

#### Point sur les options facultatives

Une réunion d'information pour les étudiants aura lieu le 5 novembre 2015 à 12h30 et permettra de présenter les options facultatives « sport » et « culture musicale ».

#### Point sur le parcours international

Julie Rosaz va donner un premier cours en anglais pour que les étudiants puissent avoir une idée du niveau exigé et des difficultés. Un TOEIC blanc sera organisé par Mme Rouanet afin de permettre aux étudiants de s'auto évaluer.

#### Point sur le recrutement des tuteurs et des contrats étudiants

- La Faculté dispose de 3 tuteurs disciplinaires en mathématiques et micro-économie pour les licences 1 et en statistiques pour les licences 2.  
Les séances ont débuté la semaine du 21/09/2015.  
Un volume horaire supplémentaire été accordée par la Direction de la Formation et des Enseignements pour un tutorat en anglais économique. Le tuteur sera recruté par Mme Rouanet.
- Actuellement, la Faculté dispose de 5 contrats étudiants qui seront renouvelés au 2<sup>ème</sup> semestre. Il existe en projet, un contrat étudiant pour animer des groupes de conversation en anglais.

#### Point sur les missions d'enseignements doctoraux

Cette année il y a eu très peu de candidatures pour la Faculté d'Economie. M. Mirabel remercie Sabine de Bechevel pour tout le travail effectué. Antoine Deymier et Ismael Ramajo sont renouvelés, 3 nouveaux étudiants arriveront au second semestre.

## **II- Appel à questions diverses**

Francesco Ricci a fait remonter une question écrite au doyen sur le renouvellement des membres du conseil dans le but de remplacer M. Garrabé (professeur émérite). M. Mirabel informe les membres que l'Université devrait organiser les prochaines élections en mars/avril prochain pour le renouvellement du collège étudiant dans les différents conseils d'UFR. M. Mirabel demandera à ce que les postes vacants des collèges A et B puissent également être renouvelés lors de ces élections.

M. Mahenc attire l'attention sur la situation de Thésy Pothet qui est en CDD depuis des années. Il souhaiterait qu'une solution puisse être trouvée pour pérenniser son emploi.

M. Mirabel indique que le passage des concours est indispensable mais qu'il faut évidemment soutenir et aider Thésy Pothet dans cette démarche. M. d'Alessandro indique que de nombreuses formations sont proposées et que l'équipe administrative de la Faculté est dans une dynamique d'entraide pour la préparation des concours.

M. Willinger demande s'il est possible de transmettre tous les documents relatifs au conseil à l'ensemble des enseignants-chercheurs. François Mirabel rappelle que les élus sont des représentants des différents collèges et que chaque élu peut donc transmettre toutes les informations relatives aux séances auxquelles il assiste. M. d'Alessandro indique par ailleurs qu'une page internet est disponible sur le site web de la Faculté. Mme Francalanci précise que la diffusion des informations doit être faite par les enseignants élus.

### **III- Approbation du procès-verbal du 10 juillet 2015**

Aucune remarque particulière n'étant faite, le procès-verbal est soumis au vote et adopté.

**(Avis favorable, 26 pour)**

### **IV – MCC ET REGLEMENTS D'EXAMEN M2 2015-2016**

M. Mirabel remercie Laetitia Huillet pour la mise à jour et les corrections effectuées au regard du nombre d'ECTS d'une UE qui doit être le même quel que soit le parcours suivi. Laetitia Huillet suggère qu'une réunion de coordination soit programmée ainsi qu'une réunion bilan sur l'organisation des Masters 2.

Dorothée Charlier souhaite qu'une réflexion soit menée pour trouver un outil de gestion qui faciliterait le travail des emplois du temps. M. Mirabel va questionner la DSIN pour voir si une application pourrait être développée. Il semblerait que Michel Sala utilise un outil très performant pour l'organisation des emplois du temps dans son Master.

Hélène Rey Valette aimerait que les plaquettes des Masters soient améliorées pour une meilleure communication auprès des étudiants.

Les MCC et règlements d'examens des M2 sont soumis au vote et adoptés à l'unanimité.

**(Avis favorable, 26 pour)**

### **V- Campagne d'emplois enseignant-chercheur 2016**

En ce qui concerne la campagne d'emplois d'enseignants-chercheurs 2016, elle est lancée au niveau de l'Université. Une circulaire a été envoyée par le Président aux doyens. Dans cette circulaire, il est demandé de consulter les conseils pour cette campagne.

Concernant le poste 05 PR 0202 qui a déjà été proposé au concours (procédure 46-5), la procédure est en cours. La Commission Nationale qui étudiera les dossiers des candidatures 46-5 n'a toujours pas été nommée. Dans ce contexte, la procédure validée l'année dernière sur ce support vacant reste la même et l'Université est en attente de la sortie des textes d'application et de la nomination de la commission nationale.

Actuellement 5 postes sont vacants au niveau de l'UFR Economie :

- Le poste 05PR 0205 (Retraite Michel GARRABE)
- Le poste 05MCF 0118 (Concours PR 46-1 Université de Nîmes, Stéphane MUSSARD)
- Le poste 05MCF 0204 (Concours PR 46-1 Université de Montpellier, Thierry BLAYAC)
- Le poste 05MCF 0419 (Concours PR 46-1 Université de Guyane, Jules SADEFO KAMDEM)
- Le poste 06MCF 0330 (Leila TEMRI)

M. Mirabel propose de mettre au concours 3 postes sur les 5 afin d'étaler les recrutements et d'éviter une concentration des postes la même année. Les 2 postes non publiés seront utilisés sur des postes d'ATER et ouverts aux concours l'année suivante.

Le doyen propose au conseil la publication de 3 postes avec les profils suivants :

- Le poste 05PR 0205 (MICHEL GARRABE) ARTDEV sur un profil «économie générale», nature du concours 46-1
- Le poste 05MCF LAMETA (Thierry BLAYAC) sur un profil «économie générale»
- Le poste 05MCF 0419 LAMETA (Jules SADEFO) sur un profil « Monnaie Banque Finance Assurance » dans la mesure où les départs de Jules Sadefo et Stéphane Mussard mettent en grande difficulté la filière de formation en Master « Monnaie Banque Finance Assurance »

Dorothée Charlier s'interroge sur la possibilité d'ouvrir un support pour un poste en « droit » au regard des besoins d'enseignement, notamment en Master 2.

Marc Willinger évoque l'idée d'utiliser ultérieurement le poste MCF en section 6 pour le recrutement d'un enseignant-chercheur en finance dans la mesure où c'est un axe de recherche du laboratoire MRM.

Philippe Mahenc revient sur le poste 05 PR 0202 ouvert au recrutement sous la procédure 46-5 en précisant que cela représente une erreur stratégique. Hélène Rey-Valette propose qu'on ne revienne pas sur une procédure en cours.

Le doyen soumet au vote la publication des trois postes avec les profils mentionnés et la procédure 46-1 pour le poste 05PR 0205 ; il soumet aussi au vote l'utilisation des deux autres postes vacants sur des supports d'ATER.

**(Avis favorable, 25 pour, 1 abst)**

## **VI- Convention pédagogique 2015-2016**

- Convention VORTEX
- Projet de convention avec le lycée Jean Monnet

**(Avis favorable, 26 pour)**

## VII – TARIFICATIONS

- Régularisation TOEIC / TFI 2014-2015 : 47.5€ TTC
- TOEIC / TFI 2015-2016 : 48€ TTC
- Location de salles

**(Avis favorable, 26 pour)**

**A 15h35, l'ordre du jour étant épuisé, la séance est levée.**