

Pré-rentrée L2

Vendredi 04 septembre 2020

Amphi C200

La Faculté d'économie en chiffres...

- 2400 étudiants environ
- 40 enseignants-chercheurs 18 personnels administratifs dont 2 agents de loge
- 6 amphithéâtres
- 27 salles de cours dont 1 salle de marché et 5 salles informatiques
- 1 cafétéria.

- Masque obligatoire: arrêté préfectoral
- Gel hydroalcoolique
- Respect des gestes barrières
- Sens de circulation :
 - Escalier intérieur central : montée
 - Escaliers intérieurs sur les côtés: descente
 - Entrées : avant du bâtiment
 - Sorties : Extrémités du bâtiment
 - Flèches au sol
 - Oranges : sens d'entrée
 - Noires: sens de sortie

■ Enseignements

- Modalités d'enseignement : ENT / Scolarité / Equipe pédagogique
- Certains enseignements en **présentiel** : masque obligatoire
- Certains enseignements en **distanciel**: visios, chat, forums / documents à disposition
- Outils: zoom, plateforme Moodle, Teams,... → informations données par l'enseignant / scolarité
- Certains enseignements hybrides : mix **présentiel / distanciel**

La scolarité

Bureau C114 (1^{er} étage)

■ Les horaires d'ouverture de la scolarité

Lundi et mardi de 13h00 à 16h30

Mercredi, jeudi et vendredi de 08h45 à 11h45

■ Votre gestionnaire:

Sarah LANG EL SABBAGH

sarah.lang-el-sabbagh@umontpellier.fr

■ Affichage des informations L2 au RDC

Séries de Travaux Dirigés affichées le vendredi 11 septembre au matin

CAS - Central Authentificatio × Page de démarrage de Moz × +

Universit de Montpellier (FR) | https://cas.umontpellier.fr/cas/login?service=https%3A%2F%2Fent.umontpellier.fr%2FuPortal%2FLogin 120 % Rechercher

UNIVERSIT DE MONTPELLIER

IDENTIFIANT

MOT DE PASSE

SE CONNECTER

[1re connexion](#) | [Problme de connexion](#)

09:24
31/08/2017

ENT : Pensez activer votre compte et rediriger vos emails vers votre bote personnelle!

Le calendrier de l'année universitaire

- Début des cours : lundi 7 septembre
- Début des TD : lundi 14 septembre
- **Fin des enseignements : samedi 28 novembre**
- Exams S1 : 07-18 décembre (2^{ème} session : 25 mai-04 juin)

13 semaines

- Début des cours S2 : lundi 4 janvier
- Début des TD : lundi 18 janvier
- **Fin des enseignements : samedi 3 avril**
- Exams S2 : 12 – 23 avril (2^{ème} session : 21-30 juin)

13 semaines

Pas de stage possible en L2

Emploi du temps mise à jour en temps réel via votre ENT. Vous devez sélectionner une série de TD dans « Préférences »

	Lundi 07/09/2020	Mardi 08/09/2020	Mercredi 09/09/2020	Jedi 10/09/2020	Vendredi 11/09/2020
07h30					
08h00					
08h30	Microéconomie 2 CM Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 LAVAINÉ EMMANUELLE L2 Economie	Microéconomie 2 CM Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 LAVAINÉ EMMANUELLE L2 Economie	Macroéconomie 2 CM Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 MICHEL SANDRINE L2 Economie L2 Economie Prépa ENS		Mathématiques 3 CM Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 CLARET ANNIE L2 Economie
09h00					
09h30				Mathématiques 3 CM Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 CLARET ANNIE L2 Economie L2 Economie Parcours International L2 Economie Prépa ENS	
10h00					
10h30	Statistiques 2 CM Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 SEYTE FRANCOISE L2 Economie L2 Economie Parcours International L2 Economie Prépa ENS	Statistiques 2 CM Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 SEYTE FRANCOISE L2 Economie L2 Economie Parcours International L2 Economie Prépa ENS			Socio Economie des Organisations CM Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 RUDEL SYLVIE L2 Economie L2 Economie Parcours International
11h00					
11h30			Statistiques 2 CM Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 SEYTE FRANCOISE L2 Economie L2 Economie Parcours International L2 Economie Prépa ENS		
12h00					
12h30					
13h00					
13h30					
14h00					
14h30	Espagnol S1 TD série 9 Salle TD Labo langues C312 Montpellier / RICHTER / C / 3 IGLESIAS YANNICK L2 TD série 9 esp				Macroéconomie 2 CM Amphi C400 WALRAS Montpellier / RICHTER / C / 3 MICHEL SANDRINE L2 Economie L2 Economie Prépa ENS
15h00					
15h30		Microéconomie 2 CM Amphi C400 WALRAS Montpellier / RICHTER / C / 3 LAVAINÉ EMMANUELLE L2 Economie			
16h00	Microéconomie 2 CM Amphi C001 SAY Montpellier / RICHTER / C / -1 LAVAINÉ EMMANUELLE L2 Economie				
16h30					
17h00					
17h30					
18h00					

Parcours international

	Lundi 07/09/2020	Mardi 08/09/2020	Mercredi 09/09/2020	Jeudi 10/09/2020	Vendredi 11/09/2020
07h30					
08h00					
08h30		Microeconomics 2 CM Amphi C003 GIDE Montpellier / RICHTER / C / 0 MARCIANO ALAIN L2 Economie Parcours International			Mathématiques 3 CM Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 CLARET ANNIE L2 Economie
09h00				Mathématiques 3 CM Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 CLARET ANNIE L2 Economie	
09h30				Mathématiques 3 CM Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 CLARET ANNIE L2 Economie L2 Economie Parcours International L2 Economie Prépa ENS	
10h00	Statistiques 2 CM Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 SEYTE FRANCOISE L2 Economie L2 Economie Parcours International L2 Economie Prépa ENS		Microeconomics 2 CM Amphi C003 GIDE Montpellier / RICHTER / C / 0 MARCIANO ALAIN L2 Economie Parcours International		
10h30		Statistiques 2 CM Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 SEYTE FRANCOISE L2 Economie L2 Economie Parcours International L2 Economie Prépa ENS			Socio Economie des Organisations CM Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 RUDEL SYLVIE L2 Economie L2 Economie Parcours International
11h00					
11h30			Statistiques 2 CM Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 SEYTE FRANCOISE L2 Economie L2 Economie Parcours International L2 Economie Prépa ENS		
12h00		Rentrée Parcours International Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 L2 Economie Parcours International L3 Economie International			
12h30			Statistiques 2 CM Amphi C200 LAGARDE Montpellier / RICHTER / C / 1 SEYTE FRANCOISE L2 Economie L2 Economie Parcours International L2 Economie Prépa ENS		
13h00					
13h30					
14h00					
14h30					
15h00					
15h30					
16h00					

Les examens

- Carte d'étudiant obligatoire pour les examens
- Le calendrier universitaire est affiché au 1^{er} étage
- Deux sessions d'examens
- Des aménagements possibles pour les étudiants reconnus en situation de handicap et sportifs de haut niveau
- Compensations entre UE / Compensation entre les semestres
- La totalité de la licence L1+L2+L3 est nécessaire pour candidater en M1

La direction Vie des campus

5 services — 40 personnes

Handiversi
té

Qualité de
vie
au travail

Vie
étudiante

Art &
culture

Action
sociale &
loisirs*

*S'adresse
uniquement
aux personnels

Les missions du service Handiversité

- Accueillir, informer et accompagner les étudiants et les personnels en situation de handicap
- Coordonner la mise en œuvre et assurer le suivi des aménagements d'études et d'examens et/ou concours
- Organiser des actions de sensibilisation de la communauté universitaire au handicap et ses spécificités

**ÉTUDIANT·E·S
EN SITUATION DE HANDICAP**

GUIDE PRATIQUE

SERVICE HANDIVERSITÉ
DIRECTION VIE DES CAMPUS

Vous avez besoin d'aménagements : umontpellier.fr/campus/handicap

Le service Handiversité recrute !

- Preneur de notes
- Secrétariat d'examen
- Soutien pédagogique
- Aides aux déplacements

Formulaire de candidature :
umontpellier.fr/campus/handicap
(en bas de page)

Direction Vie des Campus | Handiversité

Emplois étudiants

**Le service Handiversité recrute !
Preneur de notes,
secrétariat d'examen...**

Plus d'informations :

www.umontpellier.fr/campus/handicap
handicap@umontpellier.fr

Handicap,
l'UM s'engage

ResUM

À la recherche d'un stage, d'un contrat d'alternance, d'un emploi ou d'un job étudiant ? Handiversité travaille en partenariat avec ResUM, le réseau professionnel de l'Université de Montpellier.

- Déposez votre CV et lettre de motivation sur la plateforme
- Consultez les offres d'emploi, stages et alternances des entreprises

<https://resum.umontpellier.fr/index.php/fr/groupe/handiversite>

HANDIVERSITÉ

Véritable réseau professionnel de l'université de Montpellier, ResUM met en relation entreprises, enseignants, étudiants et jeunes diplômés.

Le but de la page Handiversité est de mettre en relation nos étudiant(e)s et diplômé(e)s en situation de handicap avec les entreprises et administrations Handi-accueillantes, notamment par le biais des stages et des contrats d'apprentissage. Vous allez ainsi pouvoir diffuser votre CV, lettre de motivation et consulter les offres d'emploi des entreprises.

Le service **Handiversité** travaille en partenariat avec ResUM, pour connaître ses actions, c'est par [ICI !!](#)

ACTUALITÉS

> BOURSES FÉDÉEH

17/03/2020

PROLONGATION APPEL À CANDIDATURES BOURSES FÉDÉEH JUSQU'AU 30 SEPTEMBRE 2020

70 MEMBRES 35 étudiants - 35 alumni

14 CV DISPONIBLES

Contacts

handicap@umontpellier.fr
04 67 14 41 44

Plus d'infos

umontpellier.fr/campus/handica
p

La BIU Richter

- Du lundi au vendredi : 8h-19h toute l'année / Le samedi (du 24 octobre à fin mai) : 9h-19h 40
- Des places de travail individuelles, des espaces et salles de travail en groupe rénovées et en accès libre mais aussi sur réservation (un service qui s'étendra cette année)
- Des PC en libre accès et des tablettes tactiles à emprunter
- Services d'impression / photocopie / scan ;
- Espace détente, cafétéria...

La BIU Richter

- Plus de 180 000 documents papier et une très large documentation électronique (bases de données et bouquets d'e books) en droit, économie, gestion
- Page Facebook : Bibliothèque universitaire Droit Economie Gestion de Montpellier BU Richter

La capitalisation des UE

- Pour L1, L2, L3 et M1, toutes les matières correspondent à une UE, elles sont donc toutes capitalisables
- Pour les rattrapages, il n'est pas possible de repasser une matière d'une UE capitalisée
- La capitalisation d'une UE entraîne la capitalisation des éléments qui la composent Cours + TD
- Exemple :

UE L2	Note	Coefficient	5 ECTS
Cours	8/20	3	UE capitalisée
TD	16/20	2	
Moyenne	11,2/20		

Conservation des notes

Session 1 → Session 2

- 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 des examens terminaux dont la note est inférieure à la moyenne

UE L2	Note Session1	Coefficient	5 ECTS
Cours	8/20	3	Rattrapage (Session 2) Note conservée Ajournée
TD	12/20	2	
Moyenne	9,6/20		

Conservation des notes Session 1 → Session 2

- **Lorsqu'une UE n'a pas été capitalisée**, les étudiants peuvent renoncer à leur note d'examen ou de travaux dirigés pour la deuxième session d'examen même s'ils ont la moyenne
 - la note de Session 2 sera retenue, qu'elle soit supérieure, égale ou inférieure à la note de Session 1
 - **La renonciation doit avoir lieu sous forme écrite**, avant le début de la deuxième session

Conservation des notes Session 1 → Session 2

UE L2	Note Session1	Coefficient	5 ECTS
Cours	11/20	3	Renonciation écrite Rattrapage (Session 2) Ajournée
TD	6/20	2	
Moyenne	9/20		

2 cas possibles

UE L2	Note Session2	5 ECTS
Cours	14/20	UE validée
TD	14/20	
Moyenne	14/20	

UE L2	Note Session2	5 ECTS
Cours	9/20	Ajourné
TD	9/20	
Moyenne	9/20	

Conservation des notes pour l'année suivante

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

UE L2	Note Session2	5 ECTS
Cours	11/20	Ajourné
TD	6/20	
Moyenne	9/20	

Il faut repasser l'UE (Cours + TD) l'année suivante

Renseignements spécifiques Licence 2

- Enseignant référent : Emmanuelle Lavaine

emmanuelle.lavaine@umontpellier.fr

- Affichage des informations L2 au RDC

Licence 2 Semestre 3

UE Obligatoire	Heures de cours	Heures de TD	ECTS
MACROECONOMIE 2	30	15	6
MICROECONOMIE 2	30	15	6
STATISTIQUE 2	30	15	5
MATHEMATIQUE 3	30	15	5
SOCIO ECO. DES ORGANISATIONS	30	15	4
INFORMATIQUE		15	2
LANGUE VIVANTE (anglais ou espagnol)		15	2
<u>Les étudiants souhaitant suivre l'espagnol sont priés de se présenter à la soclarité</u>			
TOTAL SEMESTRE 3	150 H	105 H	30

Licence 2 Semestre 4

UE Obligatoire	Heures de cours	Heures de TD	ECTS
MICROECONOMIE 3	30	15	6
MACROECONOMIE 3	30	15	6
STATISTIQUE 3	30	30	5
ENTREPRISES ET MARCHES	30	15	5
LANGUE VIVANTE (anglais ou espagnol)		15	2
<i>2 options obligatoires</i>			
Liste A :			
Informatique, Anglais, Allemand, Espagnol	30		3
Liste B :			
Droit des affaires, Démographie, Géographie économique	30		3
<u>Choix obligatoire des options via votre ENT avant le 05 octobre 2020</u>			
TOTAL SEMESTRE 4	180	90	30

- 2 UE par semestre
- *S1 : Microeconomics 2*
- *S1 : Macroeconomics 2*
- *S2 : Microeconomics 3*
- *S2: Macroeconomics 3*

Licence 2

- Pour les deux semestres de L2, UE facultatives (bonus de 5 points sur le total des points du semestre) :
 - Découverte du spectacle vivant (second semestre seulement)
 - Engagement étudiant
 - PIX
 - Préparation certification Voltaire
 - Sport SUAPS

Inscription avant le vendredi 09 Octobre (pour le 1^{er} semestre)

La vie étudiante à l'UFR

UE facultative « Engagement étudiant »

- Un constat : ABS de vie étudiante à la Faculté
 - Avoir un projet à la Faculté d'économie
 - Contribuer à dynamiser la vie étudiante sur le campus
 - Valoriser auprès de futurs recruteurs la conduite d'un projet
 - 5 points « bonus »
- Vous êtes moteurs nous vous accompagnons

L'UE engagement

- Proposer un projet étudiant & le présenter
 - Rechercher un financement : existence de financement au sein de l'UM - FSDIE (<https://www.umontpellier.fr/campus/bureau-de-la-vie-etudiante/fonds-de-solidarite-et-de-developpement-des-initiatives-etudiantes-fsdie>)
 - Des projets existants et aujourd'hui organisés par l'administration/enseignant.e.s : *Amphis d'éco, journée des anciens, simulations d'entretien, remise des diplômes*
 - De nouveaux projets : journée d'intégration, voyages, sport, santé, culturel, politique/actu, etc.
 - Engagement le temps d'un évènement ou de façon plus récurrente
- Projets en cours : création d'une association, SIM'UM

La vie étudiante à l'UFR

Les représentant.e.s Etudiants

- Faire le lien entre les étudiant.e.s et l'établissement
- Missions : Informer sur le fonctionnement de l'UFR, représenter sa promotion, Participer au conseil de perfectionnement, participer aux manifestations de l'UFR, participer sur invitation au conseil d'UFR
- Conditions : être assidu.e et exemplaire
- Valorisation : bonus de 5 points
- Elu.e pour une année
- Documents disponibles : Déclaration de candidature, le règlement, Charte
- Calendrier : Dépôt de candidature 21/01 ; Election : 28/09-01/10

L'Orientation

- UE PPE : Projet Personnel Etudiant en L3
- Vous accompagner dans l'élaboration de votre projet professionnel / **Projet d'étude**
Vous faire réfléchir → Acteur de votre orientation
- « Forum orientation » Echange L1-L3

Pauline Lectard
Pauline.lectard@umontpellier.fr
Bureau 411

La Certification Voltaire

- Etre capable de se servir aisément des différents registres d'expression écrite et orale de la langue française (Certification Voltaire proposée depuis la rentrée 2019-2020)
- Obtention de « point bonus »
- Inscription auprès de nathalie.gilles@umontpellier.fr

Programmes d'échanges

Possibilité de partir en programmes d'échanges

■ Le service des partenariats et des relations internationales Bureau C113.

- *développement des relations avec les entreprises (Simulations d'entretiens, stages,...)*
- *développement des échanges avec l'étranger*
 - Contrats ERASMUS : 45 universités partenaires en EUROPE
 - 90 échanges d'étudiants possibles

Orientation poursuite d'études

■ Le choix du Master

MASTER
Monnaie, Banque, Finance,
Assurance (MBFA)

1. *Analyse des risques bancaires*
2. *Analyse des risques de marché*
3. *Actuariat*
4. *Système d'Info. Éco. et Financières (Polytech)*

MASTER
Économie et Management Public
(ECMP)

1. *Ingénierie des Projets et des Pol. Publiques (IAMM)*
2. *Économie et Politique Publiques*
3. *Économie Comportementale et Décision (UM3)*

MASTER
Économie de l'Environnement, de
l'Énergie et des Transports
(EEET)

1. *Marchés et Droit de l'Énergie*
2. *Transport et Logistique*
3. *Économie de l'Environnement, Développement Agricole et Alimentation (Montpellier Sup'Agro)*

MASTER
Économie Industrielle et des
Réseaux (ECIR)

1. *Économie Numérique*
2. *Industries et Réseaux Énergétiques*
3. *Économie des Réseaux Intelligents*

- En Master 2 à la Faculté d'Économie
 - ↪ Réseaux de professionnels associés aux Masters
 - ↪ Cours effectués par des enseignants et des professionnels partenaires
 - ↪ Stages de 3 à 6 mois : première expérience professionnelle
 - ↪ Préparation aux Techniques de Recherche d'Emplois, aux entretiens de recrutement

Des informations sur les Masters en France

- Pour les Masters des Universités françaises

<https://www.trouvermonmaster.gouv.fr/>

The screenshot shows the homepage of the national portal for Master's degrees in France. The browser window title is 'Le portail national des mas...'. The page features the French flag and the logo of the Ministry of National Education, Higher Education, and Research. The main heading is 'trouvermonmaster.gouv.fr' with the subtitle 'Le portail national des masters'. Navigation links include 'Consulter toute l'offre', 'En savoir plus', and 'Questions fréquentes'. A search bar is labeled 'RECHERCHE (nom de la formation, mots-clés, nom de l'établissen)'. A central text box asks 'Quel master après ma licence?' and states that the portal aggregates all national Master's diplomas. At the bottom, there are three buttons: 'JE CONSULTE', 'JE CANDIDATE', and 'JE SUIS ACCOMPAGNÉ-E'. The background image shows a group of students studying at a table.

Fichier Édition Affichage Historique Marque-pages Outils ?

Le portail national des mas... x +

https://www.trouvermonmaster.gouv.fr

★ Voir mes favoris (0)

MINISTÈRE DE L'ÉDUCATION NATIONALE, DE L'ENSEIGNEMENT SUPÉRIEUR ET DE LA RECHERCHE

trouvermonmaster.gouv.fr

Le portail national des masters

Consulter toute l'offre | En savoir plus | Questions fréquentes

RECHERCHE
(nom de la formation, mots-clés, nom de l'établissen)

Quel master après ma licence ?
"trouvermonmaster.gouv.fr" regroupe l'intégralité des diplômes nationaux de master proposés par les établissements d'enseignement supérieur en France.

JE CONSULTE | JE CANDIDATE | JE SUIS ACCOMPAGNÉ-E

SCUIOIP
UNIVERSITÉ DE MONTPELLIER

Pour votre orientation, le SCUIO-IP vous accueille sur **2 sites**

Site Centre-ville

5 bd Henri IV - Bât. D - Montpellier

Tél : 04 34 43 32 33

Tramway : Station Place Albert 1er /
Cathédrale

Courriel : scuio-centre@umontpellier.fr

Ouverture

Lundi au Jeudi : 8 h 30 - 12 h • 13 h 30 - 17 h

Vendredi : 8 h 30 - 12 h • 13 h 30 - 16 h

Site Nord - Triolet

Bât. 8 - RDC de la BU - Montpellier

Tél : 04 67 14 30 61

Tramway : Station Universités des Sciences
et Lettres

Courriel : scuio-triolet@umontpellier.fr

Ouverture

Lundi au Jeudi : 8h30 - 17h30

Vendredi : 8h30 - 16h

+ Présence du SCUIO-IP *tous les jeudis après-midi à la BIU de Richter*

OPTIONS L2

1 option à choisir Liste A

Allemand

Anglais

Espagnol

Informatique

1 option à choisir Liste B

Démographie économique

Droit des affaires

Géographie économique

Option **ESPAGNOL ÉCONOMIQUE**

Enseignant : Y. IGLESIAS-PHILIPPOT

PRÉ-REQUIS : Niveau B1 du CECR (Cadre Européen Commun de Référence)

PRÉSENTATION ET OBJECTIFS DE L'OPTION

- Cette option s'adresse principalement aux étudiants désirant partir en ERASMUS en Espagne et/ou souhaitant développer et consolider leurs compétences orales.
- Chaque séance doit impérativement être préparée en amont (environ 10 préparations obligatoires avec des recherches précises et approfondies sur des thèmes socio-économiques). Cette phase individuelle de préparation sera suivie d'une élaboration collective de contenus (co-action, négociation, production finale). Ce modèle permet de mobiliser les compétences nécessaires dans le cadre professionnel, par exemple dans l'élaboration-planification-réalisation de projets ou dans la résolution de cas ou problèmes.
- Les principaux objectifs sont les suivants :
- Formation à la compétence informationnelle – sélection pertinente d'informations – (volet méthodologique).
- Compétences linguistiques en Espagnol, plus précisément les compétences à l'oral – expression orale, compréhension orale, interaction et co-action – (présenter et exposer un sujet, savoir débattre, argumenter, négocier, etc.).
- Acquisition de connaissances sur des thèmes socio-économiques avec des exemples concrets en Espagne ou en Amérique Latine.

ÉVALUATION FINALE

- Tirage au sort d'un thème ou sous-thème traité en cours. 1/4h de préparation sans documents et 1/4h de présentation à l'oral.

Option **Informatique**

Enseignant : Michel Sala

Panorama des divers composants de l'informatique

- Historique
- Architecture matériel et logiciel
- Notion de programmation
- Analyse
- Le web
- La sécurité

Option Droit des affaires

Enseignant : Jean-Michel Vertut Intervenant extérieur - Avocat au Barreau de Montpellier

<https://www.linkedin.com/in/jean-michel-vertut-a107a78/?trk=public-profile-join-page>
<https://vertutavocat.fr/activites/>

- **Types de profils d'étudiants** : étudiants ou étudiantes intéressé(e)s par les domaines de la banque et finance, la gestion, l'assurance, l'entreprise et les affaires en général (de la PME aux grands groupes).
- **Objectifs de l'enseignement** :
 - Appréhender ce qu'est une entreprise et ses modes d'exercices.
 - Comprendre et se familiariser avec les notions juridiques de base et apprendre à les identifier/utiliser.
 - Mesurer les avantages/inconvénients et la portée pratique des différents mécanismes rencontrés.
- **Contenu de l'enseignement** : l'enseignement portera sur les notions suivantes.
 - Notion d'entreprise et notions connexes.
 - Notion de patrimoine (caractéristiques et conséquences).
 - Exercice de l'entreprise sous formes individuelles (différentes formes – notions d'artisans et de commerçants).
 - Exercice de l'entreprise sous formes de sociétés (critères de choix entre exercice de l'activité économique sous formes d'entreprises individuelles ou sous formes de sociétés. Présentation sommaire des différents types de sociétés commerciales).
- **Contrôle des connaissances** : examen de 45 min/1 heure sous forme de QCM avec demandes de justifications et raisonnement (l'enseignant se réserve le droit de réaliser un autre type d'épreuve).

Option Géographie Economique, semestre 2

Enseignant : Clément Bonnet (clement.bonnet1@umontpellier.fr)

■ Plan du cours

1. Introduction générale : les forces d'agglomération et de dispersion des activités économiques
Présentation des principaux concepts du cours, micro-fondations, étude de cas
2. Microéconomie des choix de localisation
Prise en compte de l'espace dans l'analyse microéconomique, simulations et présentations des principaux modèles de l'économie spatiale
3. La Nouvelle Economie Géographique
Introduction à la NEG, analyse des inégalités spatiales, introduction au modèle centre-périphérie, étude de cas
4. Les apports de la géographie économique à la décision publique
Analyse des clusters de firmes et des politiques publiques

Evaluation

- Présentations en groupe (coeff. 1)
- Devoir écrit (coeff. 3)

Option **Démographie Economique**

Enseignant : Fabien Prieur

- L'économie démographique couvre l'ensemble des problématiques où Démographie et Economie se chevauchent :
 - la transition démographique : suivi des statistiques de mortalité et de natalité au cours du temps.
 - la composition de la famille : mariage et divorce, division du travail au sein d'un ménage.
 - la parentalité dans les pays développés : décisions de procréation et d'éducation.
 - le vieillissement de la population : conséquences (marché du travail etc.) et politiques publiques.
 - les phénomènes migratoires : causes et conséquences de la migration.

- Analyse économique de ces questions : déterminants économiques des changements démographiques et dans la population. choix du nombre d'enfants (et des moyens à leur consacrer) grâce à un raisonnement économique basé sur l'analyse coût-bénéfice.

■ Organisation

CM de 30h, 10x 3h (ou 2 x1h30) séances.

Support de cours disponible après chaque séance (fin de chapitre) mais les notes de cours sont indispensables.

Cours structuré en chapitres (5) + références bibliographiques (R.Malthus ; G. Becker etc.).

Bonne rentrée à toutes et à tous