

LE MOT DE LA DIRECTRICE

par Marie-Christine Lichtlé

Chères et Chers étudiants,

Au nom des enseignants, enseignants-chercheurs et personnels administratifs, je vous souhaite la bienvenue à Montpellier Management.

Tous les enseignants, enseignants-chercheurs et personnels administratifs sont heureux de vous accueillir pour cette rentrée à Montpellier Management.

Notre école universitaire de management comprend cinq domaines de spécialité (Audit, Contrôle, Finance ; Entrepreneuriat et PME ; Management Public ; Management, Stratégie ; Marketing, Vente), plus de 70 formations, près de 4000 étudiants, dont 600 en e-learning et plus de 600 en alternance.

Ces atouts sont complétés par une recherche d'excellence et une capacité à produire de nouvelles connaissances en management, en s'appuyant sur plus de 90 enseignants et enseignants-chercheurs, 5 équipes de recherche, 8 chaires et un laboratoire d'excellence.

La volonté de Montpellier Management est de répondre à plusieurs enjeux majeurs : une recherche de qualité, le développement de formations en lien avec les milieux professionnels et l'accroissement de l'internationalisation (développement des partenariats, internationalisation des programmes et engagement dans des certifications).

Nous souhaitons également poursuivre le développement de nos relations avec les entreprises et continuer dans la voie de l'apprentissage, afin d'accroître votre intégration dans le monde de l'entreprise. Ces choix nous permettent d'afficher des taux d'insertion professionnelle élevés : plus de 84 % d'entre vous auront un emploi dans les six mois suivant l'obtention d'un master.

Nous vous donnons tous les moyens de réussir, c'est maintenant à vous de forger votre avenir professionnel.

Je vous souhaite une excellente année universitaire.

MONTPELLIER MANAGEMENT

- Près de **4 000** étudiants
- Plus de **700** apprentis
- Près de **500** stagiaires en formation continue
- Près de **600** étudiants en e-learning
- Plus de **50** formations accréditées par l'État en management, de la licence au doctorat (Bac+8)
- Plus de **90** enseignants et enseignants-chercheurs
- **5** équipes de recherche
- Plus de **60** personnels administratifs
- Plus de **400** experts et consultants extérieurs qui interviennent auprès des étudiants

Montpellier Management est l'une des 17 composantes de l'Université de Montpellier. **Son objectif** : former des managers de haut niveau, dotés de compétences solides et capables d'entreprendre et d'innover.

Cette école universitaire repose sur trois axes stratégiques majeurs : une recherche d'excellence, le développement de formations de qualité avec une professionnalisation intense, et l'accroissement de l'internationalisation.

Elle prépare les étudiants d'horizons divers, en formation initiale, continue, en alternance ou en e-learning, à des diplômes de haut niveau reconnus et visés par l'État.

Montpellier Management entretient des liens étroits avec le monde de l'entreprise, avec lequel cette école universitaire de management interagit de façon constante par le biais des formations, de la recherche, et de l'alternance. Les formations proposées en apprentissage et en formation continue sont en nombre croissant.

UNE GRANDE VARIÉTÉ DE FORMATIONS

Montpellier Management propose près de 70 formations, dont plus de 50 reconnues et visées par l'État, allant de la licence au doctorat (bac +8) : 9 parcours de licence, 8 licences professionnelles et 27 masters. Il convient également d'ajouter un programme doctoral et des diplômes d'établissement. Il existe 5 domaines de spécialité :

- **Audit, Contrôle, Finance**
- **Entrepreneuriat et PME** ■ **Management Public**
- **Management, Stratégie** ■ **Marketing, Vente**

MONTPELLIER MANAGEMENT, PIONNIER DU E-LEARNING À L'UNIVERSITÉ

Montpellier Management est la première des 17 composantes de l'Université de Montpellier à proposer aux étudiants de suivre leurs cursus complets entièrement en ligne au travers du e-learning. 9 formations de Montpellier Management peuvent être suivies à distance : L1/ L2 Gestion, L3 Gestion Management Hôtellerie Tourisme, L3 Marketing, M1 Management et Stratégie en Hôtellerie-Tourisme, M1 Stratégie Innovation Conseil, M1/M2 Management et Business Development et DU Management des contrats. Les formations en e-learning sont également proposées en apprentissage à partir de la Licence 2.

LA RECHERCHE, UNE PRIORITÉ DE MONTPELLIER MANAGEMENT

Plus de 90 enseignants, dont 57 enseignants-chercheurs, auxquels il faut ajouter 500 intervenants extérieurs, diffusent aux étudiants leurs savoirs fondamentaux et leurs connaissances de pointe développées au sein du laboratoire d'excellence (Labex) « Entreprendre » et de Montpellier Recherche en Management (MRM), un des plus grands laboratoires en management français.

OÙ SUIS-JE ?

L'adresse de mon école universitaire :

Montpellier Management, Espace Richter

Rue Vendémiaire, Bât. B - CS19519 - 34960 Montpellier cedex 2

Mon plan du campus :

LÉGENDE

- | | |
|--|---|
| A Bibliothèque Interuniversitaire | E Service Commun de Formation Continue |
| B Montpellier Management Bât.B | MDE Maison des Étudiants Aimé Schoenig |
| C Faculté d'Économie | Restaurant Universitaire |
| D Montpellier Management Bât.D | |

MA VIE SUR LE CAMPUS

MA RESTAURATION

Le **CROUS**, Centre Régional des Oeuvres Universitaires et Scolaires, propose un restaurant et une cafétéria universitaires sur le campus Richter. Les repas sont proposés à prix réduits, payables avec la carte étudiante (Izly). Elle peut être rechargée avec le téléphone devant le lecteur de l'opérateur de caisse du lieu de restauration.

MES BIBLIOTHÈQUES

La **Bibliothèque universitaire** de droit-sciences politiques-économie-gestion offre un espace de travail et de documentation, à deux pas du Bât. B et de la Maison des Etudiants (MDE). En 2018, la bibliothèque a fait peau neuve pour devenir un « learning center ». On y trouve des espaces de travail, de documentation, d'exposition et de détente.

La **Médiathèque Emile Zola**, à 10 min à pied de Montpellier Management, desservie par le tramway, station « Place de l'Europe », Forum de l'actualité, auditorium et salle d'exposition côtoient des bibliothèques spécialisées : histoire et société, sciences, arts et littérature, recherche ou encore patrimoine.

MA SANTÉ

Service Commun de Médecine Préventive et de Promotion de la Santé. Consultations gratuites et confidentielles, MDE, 1^{er} étage, secrétariat ouvert tous les matins. scmpss-richter@umontpellier.fr.

Une antenne du SCMPSS est ouverte à Richter, ce service propose : visites médicales de prévention (bilan de santé, certificats médicaux...), ateliers de gestion du stress, actions de prévention, dépistages buccodentaire... Mais également sur rendez-vous, des consultations spécialisées (psychologique, alimentation...) et des bilans d'aménagement pour les étudiants en situation de handicap. Un assistant social du CROUS est également à la disposition des étudiants.

MA VIE ASSOCIATIVE

Le **BDE - Bureau Associatif des étudiants de Montpellier Management (BAMM)**, est l'association référente de la vie étudiante au sein de votre école universitaire. Il organise de nombreux événements tout au long de l'année, dont les moments d'intégration et le Gala de fin d'année. Toutes les informations sont à retrouver sur leur [page facebook](#). Bât. B 216, Bât. D 1^{er} étage, bde.bamm@gmail.com

Moma Junior Conseil : Cette association étudiante Junior Entreprise propose aux étudiants des missions en conseil et développement auprès d'entreprises. L'occasion de développer un réseau professionnel et d'ajouter un plus sur leur CV ! Ils organisent aussi des événements pour les étudiants. Bât. B 215, contact@momaconseil.com, www.moma-conseil.com

Le **MOMA FC** est l'association unifiant les étudiants autour des valeurs du sport, dans la passion, la solidarité et le dépassement de soi. Elle dispute le championnat inter-universitaire, organise des événements sportifs, le tout avec ses supporters animés d'une ferveur sans faille. Toutes les informations sont à retrouver sur leur [page facebook](#).

Pour découvrir les associations étudiantes de Montpellier Management, et savoir comment créer sa propre association, rendez-vous sur le site de l'établissement : www.montpellier-management.fr, « Vie étudiante » puis « Associations étudiantes »

MA VIE CULTURELLE

La **Maison des Étudiants** met à disposition une salle de sport et de danse, une salle de concert et de conférence, un espace de coworking et organise de nombreux ateliers culturels. Toutes les activités sont publiées sur leur [page facebook](#) : « Maison des Étudiants Aimé Schoenig ». mde-richter@umontpellier.fr

MES ACTIVITÉS SPORTIVES

Le **SUAPS** (Service Universitaire des Activités Physiques et Sportives) donne accès à plus de 40 activités sportives : tennis, boxe, golf, salsa, basket, badminton, yoga, escalade...

Le **SUAPS Richter** se situe rue Vendémiaire, Espace Richter (il est ouvert de 11h à 17h du lundi au jeudi). suaps@umontpellier.fr

OÙ SE TROUVENT LES SERVICES DU BÂTIMENT B ?

REZ-DE-CHAUSSÉE

- 1 Maison des étudiants
- 2 Salle de musique
- 3 Espace multimédia
- 4 Studio d'enregistrement
- 5 Amphithéâtre

1^{ER} ÉTAGE

- 6 Espace coworking
- 7 Médecine préventive
- 8 Assistante sociale
- 9 Salle de sport
- 10 Studio de danse

2^E ÉTAGE

- 11 Service Professionnalisation (alternance, stages)
moma-pro@umontpellier.fr
Bureaux 202, 203, 208 et 209
- 12 Service E-learning
moma-elearning@umontpellier.fr
Bureaux 204 à 207
- 13 MOMA Junior Conseil
contact@momaconseil.com
Bureau 215
- 14 Bureau des étudiants (BDE)
bde.bamm@gmail.com - Bureau 216

4^E ÉTAGE

- 15 Service Qualité
moma-qualite@umontpellier.fr
Bureaux 415 et 413
- 16 Service Relations Internationales (Erasmus +, BCI...)
moma-ri@umontpellier.fr
Bureau 416
- 17 Enseignants, enseignants-chercheurs et doctorants
Audit, Contrôle, Finance
Management Stratégie
- 18 Service des Affaires Générales
moma-affaires-generales@umontpellier.fr
Bureaux 407, 408, 409, 410, 412 et 413

Les coordonnées des responsables de formation sont accessibles sur www.montpellier-management.fr, rubrique « Formations »

5^E ÉTAGE

- 19 Service Communication
moma-communication@umontpellier.fr - Bureaux 517, 520 et 414.
- 20 Secrétariat de direction - Bureau 518
moma-assdir@umontpellier.fr

OÙ SE TROUVENT LES SERVICES DU BÂTIMENT D ?

1^{ER} ÉTAGE

1 Bât D, 1^{er} étage - Service Scolarité
moma-scolarite@umontpellier.fr
moma-inscriptions@umontpellier.fr
moma-diplomes@umontpellier.fr
Bureaux 107, et 111 bis à 115

1b Relais Handicap
moma-scolarite@umontpellier.fr
handicap@umontpellier.fr - Bureau 114

2 Bureau des étudiants (BDE)
bde.bamm@gmail.com

3^{ÈME} ÉTAGE

3 Bât D, 2^{ème} étage
Enseignants, enseignants-chercheurs
Marketing, Vente
Entrepreneuriat et PME
Management Public

4 Service Financier
moma-finance@umontpellier.fr
Bureaux 103, 108, 109

4^{ÈME} ÉTAGE

5 Labex Entreprendre

6 Bureau des doctorants

PARCOURS DE FORMATION 2021-2022

Licences

Masters

L1	L2	L3
AES (Administration Économique et Sociale)	AES - Administration et Gestion des Entreprises - Administration et Gestion Publiques	
GESTION	GESTION - Commerce Vente Agroalimentaire - Comptabilité Finance - Entrepreneuriat et PME - International Management - Management et Stratégie en Hôtellerie-Tourisme - Management Stratégie - Marketing Vente	
BAC + 2 (L2 AES ou GESTION, DUT, BTS...)	LICENCES PROFESSIONNELLES - Assistant Comptable - Création et reprise d'entreprise - Gestion de la Paie et du Social - Management des TPE/PME - Management des unités de Restauration - Management et Gestion de Rayon DISTRISUP - Responsable Commercial Vins et Réseaux de Distribution	
DCG 1 et 2 (Diplôme de Comptabilité et de Gestion)	DCG 3	

M1	M2
AUDIT CONTRÔLE FINANCE	
ENTREPRENEURIAT ET PME	
MANAGEMENT PUBLIC	
MANAGEMENT STRATÉGIE	
MARKETING VENTE	
DSCG 1 et 2 (Diplôme Supérieur de Comptabilité et de Gestion)	

Doctorat

Les licences AES et gestion permettent d'accéder à l'ensemble de nos masters.

DIPLÔMES UNIVERSITAIRES (Anglais, Comptabilité, Entrepreneuriat, Gestion, Numérique, Santé...)

STATUTS ÉTUDIANTS PARTICULIERS

Ce dispositif est mis en place pour les étudiants qui peuvent rencontrer des difficultés pour suivre une partie ou la totalité de leur enseignement, du fait de leur statut dit « particulier ». Il permet, selon leur situation « de bénéficier d'aménagements d'études et/ou des examens ».

ÉTUDIANTS SALARIÉS :

- Activité \geq 60h/mois ou 120h/semestre
- Contrat de travail sur l'année universitaire (du 01/09/2021 au 31/08/2022) transmis à la Scolarité avant le 30/09/2021

ÉTUDIANTS ÉLUS AUX CONSEILS :

- Courrier de demande
- Justificatifs avant le 30/09/2021 auprès du service Scolarité

ÉTUDIANTS EN SITUATION DE HANDICAP, RECONNUS PAR LA CELLULE HANDIVERSITÉ

- Pour les étudiants en situation de handicap, ayant effectué les démarches auprès des services de l'université (Handiversité et SCM-PPS) pour l'obtention du statut, toutes les informations sont sur le site de l'UM : <https://www.umontpellier.fr/campus/handicap/>

ÉTUDIANTS SPORTIFS DE HAUT NIVEAU

- Pour les étudiants sportifs de haut niveau, ayant effectué les démarches auprès des services de l'université pour l'obtention du statut, toutes les informations sont sur le site de l'UM : <https://www.umontpellier.fr/campus/sport>

ÉTUDIANTS ENTREPRENEURS

- Toutes les informations sont sur le site de l'UM (<https://www.umontpellier.fr/etudiant/jeune-createur-dentreprise/>) et de PEPITE-LR (www.pepите-lr.fr).

MON AGENDA

Dates de rentrée, périodes d'examens, d'enseignements, de vacances... Toutes les informations sont sur le site de Montpellier Management :

www.montpellier-management.fr

MON INSERTION PROFESSIONNELLE

Pensez, construisez votre projet d'études ET professionnel

Étudiez, travaillez.

Prenez le temps de vous questionner, de vous renseigner. Soyez curieux.

En préparant votre avenir, vous mettez toutes les chances de votre côté pour réussir.

VOTRE OBJECTIF EST D'ENTRER DANS LES MEILLEURES CONDITIONS DANS LA VIE PROFESSIONNELLE, DE BOOSTER VOTRE CARRIÈRE ET VOTRE EMPLOYABILITÉ ?

MontpellierManagement vous accompagne tout au long de votre projet d'études et vous propose une palette d'outils qui vont vous permettre d'atteindre ces objectifs.

Au travers de projets, de stages d'études obligatoires dès la seconde année de licence (de 2 à 6 mois), de formations en alternance de niveau Licence, Licence Professionnelle et Master, vous avez l'opportunité sur l'ensemble de votre cursus d'acquies un diplôme reconnu de

Bac+3 à Bac+5 et de cumuler des expériences professionnelles dans des structures publiques, privées ou bien encore à l'international.

Vous pouvez également poursuivre la construction de votre palette de compétences en développant des connaissances plus pointues dans certains champs du management. Nos Diplômes d'Etablissement vous permettent de conjuguer emploi ou études et développement de nouvelles compétences dans des domaines d'expertise de haut niveau.

Des ressources et des outils pour vous aider

- Une équipe sur site à votre écoute : le Service des Relations Entreprises et de la Professionnalisation de Montpellier Management situé au 2ème étage du bâtiment B : moma-pro@umontpellier.fr

- Le réseau professionnel « RésUM » : resum.umontpellier.fr

- Des rencontres entreprises

- Des dispositifs collectifs d'aide méthodologique et de conseils individualisés via des ateliers thématiques animés par le Bureau d'Aide à l'Insertion Professionnelle de l'Université de Montpellier tels que « organiser sa recherche de stage et/ou d'emploi, rédaction de CV, de lettre de motivation, candidater pour un contrat en alternance, préparation à un entretien de recrutement, simulation d'entretien, etc. »

- Plus d'informations sur www.montpellier-management.fr rubriques :

« *Scolarité* » > « *Informations* » > « *Stages* »

« *Scolarité* » > « *Informations* » > « *Alternance* »

MON OUVERTURE À L'INTERNATIONAL

Montpellier Management permet de préparer une carrière internationale. En étudiant à l'étranger ou via un large choix de cours dispensés en anglais, les étudiants peuvent devenir multilingues. Un programme d'échange, c'est l'occasion d'apprendre en découvrant une nouvelle culture, marquer des points en plus dans le CV, et vivre des expériences uniques à travers le monde.

PLUSIEURS POSSIBILITÉS POUR PARTIR À L'ÉTRANGER :

■ Programme ERASMUS +

Dans le cadre d'échanges européens, Montpellier Management a conclu des accords avec 38 universités partenaires, dans 16 pays : Espagne, Italie, Irlande, Allemagne, Suède, Pologne...

■ Accords bilatéraux

Il est possible de réaliser une partie des études dans le cadre d'un accord de partenariat avec 7 pays : Moldavie, Suisse, Canada, Colombie, Mexique, Argentine, Chine

■ **Stages à l'étranger**, qui peuvent donner lieu à des bourses de mobilité

DES POSSIBILITÉS D'ÉTUDES EN ANGLAIS AU SEIN DE MONTPELLIER MANAGEMENT :

- **Un parcours « International Management » de la Licence Gestion**, qui permet de suivre un semestre de cours dispensés en anglais et d'effectuer un semestre de mobilité à l'étranger.
- **En plus du diplôme de Licence Gestion**, il est possible de préparer le **Bachelor in Administration (BA)**.
- **Une formation intensive pour obtenir le DU Anglais des Affaires**
- Il est possible de s'inscrire au **DU Anglais Préparation à la certification TOEIC** (Test of English for International Communication), pour suivre une formation de 4 mois et passer le test auprès d'un centre agréé. Très demandé par les entreprises, c'est le test d'anglais professionnel le plus utilisé dans le monde.

Coordonnées du service des Relations Internationales de l'établissement ; Universités partenaires à l'étranger ; programmes de mobilités ; conditions d'accès aux bourses d'aide à la mobilité d'études et de stage... Toutes les informations sont sur le site www.montpellier-management.fr, rubrique « International ».

LES RISQUES EN CAS DE FRAUDE

Toute fraude ou tentative de fraude sera réprimée au titre des articles R712-9 à R712-45 du Code de l'Éducation relatif à la procédure disciplinaire dans les établissements publics d'enseignement supérieur.

S'agissant des mémoires, rapport de stage ou thèse, le plagiat et auto-plagiat - c'est à dire

l'introduction de texte(s) ou partie(s) de texte au sein d'un document personnel sans citer les références ou les sources ni identifier la partie reproduite par des guillemets - est constitutif de fraude passible de la sanction disciplinaire compétente à l'égard des usagers.

Le plagiat porte atteinte aux droits

moraux et patrimoniaux des auteurs. D'un point de vue légal il est soumis à la législation sur la **propriété intellectuelle**.

Le plagiat, selon son niveau de gravité, est une contrefaçon. L'utilisation de textes sans citation ou référence à leur auteur est donc illégale.

Les sanctions disciplinaires applicables aux étudiants peuvent aller de l'avertissement et du blâme, à l'exclusion définitive de tout établissement public d'enseignement supérieur (décret du 13 juillet 1992, art. 40)

De plus, les cours des professeurs et thèses de doctorants diffusés sur le Net sont protégés par le Code de la Propriété Intellectuelle.

En cas de fraude avérée et de contentieux grave avec l'étudiant incriminé, l'enseignant peut demander le jugement de la section disciplinaire du Conseil d'Administration de l'Université. Les risques encourus peuvent aller jusqu'à une interdiction d'examens ou une exclusion de l'Université de quelques mois à plusieurs années.

LE SERVICE QUALITÉ DE MONTPELLIER MANAGEMENT

L'ENGAGEMENT QUALITÉ À MONTPELLIER MANAGEMENT

Montpellier Management se dote, depuis 4 ans, d'un service Qualité avec un effectif de deux personnes à temps complet. Comme la qualité de nos prestations compte, l'école universitaire s'est engagée sur plusieurs certifications d'envergure nationale (QUALICERT) et internationale (ISO 9001:2015 et AACSB).

L'objectif vise à améliorer les conditions d'études, d'intégrer une pédagogie innovante et de rendre les étudiants acteurs de la démarche afin d'accroître notre notoriété. N'hésitez pas à nous faire parvenir toutes vos suggestions !

AMÉLIORATION CONTINUE DES PRATIQUES

Vous avez la possibilité de nous faire part de vos remarques constructives et de porter une réclamation pour des demandes concernant votre cursus auprès du service Scolarité. Votre demande sera traitée dans les meilleurs délais par nos services qui se tiennent à votre écoute.

Pour télécharger le formulaire, rendez-vous sur le site internet de Montpellier Management :
www.montpellier-management.fr/scolarite/inscription-reinscription/

CORONAVIRUS / COVID-19

LES GESTES BARRIÈRES À ADOPTER POUR SE PROTÉGER ET PROTÉGER LES AUTRES

Se laver très régulièrement les mains

Tousser ou éternuer dans son coude

Utiliser un mouchoir à usage unique et le jeter

Respecter la distance sociale préconisée d'1m

Port du masque obligatoire

Ne pas se serrer la main, éviter les embrassades

Recommandations soumises à modifications

TENEZ-VOUS INFORMÉS DES DERNIÈRES MESURES LIÉES À VOTRE SCOLARITÉ

www.montpellier-management.fr/covid-19-informations-et-recommandations/
infoum-coronavirus@umontpellier.fr

QUE DOIS-JE FAIRE EN CAS D'ALARME INCENDIE ?

EN CAS DE DÉPART DE FEU :

J'utilise le déclencheur manuel du couloir pour donner l'alarme

EN CAS DE DÉCLENCHEMENT DE L'ALARME INCENDIE

- Je ferme les portes et les fenêtres
- J'évacue le bâtiment sans précipitation et me dirige vers l'issue la plus proche. Je suis les consignes de mes enseignants.
- Je laisse libre les voies de circulation
- Si je suis aux côtés d'une personne handicapée : soit je la prends en charge, soit je l'installe dans une pièce sécurisée. Je prends son numéro de téléphone, et la signale à un responsable au plus vite
- En aucun cas, je n'utilise l'ascenseur
- Je ne reviens pas sur mes pas
- Je ne me réfugie pas dans les étages supérieurs, ni sur les coursives
- Je rejoins le point de rassemblement le plus proche symbolisé par ce panneau, et je reste éloigné des fenêtres
- J'attends l'autorisation de la Directrice ou de son représentant avant de réintégrer les locaux

RECOMMANDATIONS :

- Dans la chaleur et la fumée, je me baisse (l'air frais est près du sol)
- Je ne parcours pas plus de 20m dans les fumées

MONTPELLIER NUMÉRIQUE

MON ENT (ENVIRONNEMENT NUMÉRIQUE DE TRAVAIL)

Lors de l'inscription, le service scolarité donne également des codes d'identification pour se connecter à l'ENT. Grâce à lui, il est possible :

- D'accéder à son dossier
- De consulter son planning de cours
- De renouveler sa carte étudiante
- De consulter son dossier de bourse
- D'accéder à une bibliothèque numérique

<https://ent.umontpellier.fr>

SITE INTERNET DE MONTPELLIER MANAGEMENT

Toutes les informations dont les étudiants ont besoin sont sur le site internet de Montpellier Management : formations, scolarité, recherche, vie sur le campus, lien vers le réseau des anciens (Resum), organigramme, lien vers les réseaux sociaux ... Les étudiants peuvent aussi y suivre l'actualité de Montpellier Management (événements à venir, réglementation, nouveaux MOOC), mise à jour régulièrement.

www.montpellier-management.fr

