

Observatoire National de l'ESS / CNCRES

Formations transversales en économie sociale et solidaire et insertion professionnelle

Répertoire des formations

Observatoire National de l'ESS - CNCRES

observatoire@cncres.org

SIGLES UTILISES

AES	Administration Économie et Sociale
AFPA	Association pour la Formation Professionnelle des Adultes
AI	Association Intermédiaire
ANPE	Agence Nationale Pour l'Emploi
ASSEDIC	Association pour l'Emploi dans l'Industrie et le Commerce
AVA	Ateliers d'Adaptation à la Vie Active
BTS	Brevet de Technicien Supérieur
CAF	Caisse d'Allocation Familiale
CESTES	Centre d'Économie Sociale, Travail et Société
CFA	Centre de Formation des Apprentis
CIP	Conseiller d'Insertion et de Probation
CNAM	Conservatoire National des Arts et Métiers
CPIE	Centre Permanent d'Initiatives pour l'Environnement
DAGEES	Diplôme d'Administration et de Gestion des Entreprises de l'Économie Sociale
DDASS	Direction Départementale des Affaires Sanitaires et Sociales
DDTEFP	Direction Départementale du Travail, de l'Emploi et de la Formation Professionnelle
DE	Diplôme d'État
DESSEUR	Diplôme d'Études en Sciences Sociales de l'Université de Reims
DEUG	Diplôme d'Études Universitaires Générales
DEUST	Diplôme d'Études Universitaires Scientifiques et Techniques
DHEPS	Diplôme des Hautes Études en Pratiques Sociales
DHESS	Diplôme des Hautes Études en Sciences Sociales
DLS	Développement local Social
DPGA	Diplôme de Perfectionnement à la Gestion des Affaires
DU	Diplôme Universitaire
DUT	Diplôme Universitaire de Technologie
ECTS	European Credits Transfer System = Système Européen de Transfert et d'Accumulation de Crédits
EI	Entreprise Intermédiaire
ENT	Espace Numérique de Travail
ES	Économie Sociale
ESS	Économie Sociale et Solidaire
ETTI	Entreprise de Travail Temporaire d'Insertion
FDEG	Faculté de Droit Économie Gestion
FMI	Fond Monétaire International
GEA	Gestion des Entreprises et des Administrations
GRH	Gestion des Ressources Humaines
HLM	Habitation à Loyer Modéré
IAE	Insertion par l'Activité Économique
IEP	Institut d'Études Politiques
INRA	Institut National de la Recherche Agronomique
IRTS	Institut Régional du Travail Social
IRUP	Institut Régional Universitaire Polytechnique
IUP	Institut Universitaire Professionnalisé
IUT	Institut Universitaire de Technologie
LACC	Langues Appliquées, Commerce et Communication
LEA	Langues Étrangères Appliquées

MASS	Mathématiques Appliquées et Sciences Sociales
MIAGE	Méthodes Informatiques Appliquées à la Gestion des Entreprises
MST	Master Sciences et Technologies
NTIC	Nouvelles Technologies de l'Information et de la Communication
OBNL	Organisme à But Non Lucratif
OESS	Organisation de l'Économie Sociale et Solidaire
ONG	Organisation Non Gouvernementale
OS	Organisations Sociales
OSS	Organisme Sanitaire et Social
PAIO	Permanence d'Accueil, d'Information et d'Orientation
PLIE	Plan Local pour l'Insertion et l'Emploi
PME	Petites et Moyennes Entreprises
PMI	Petites et Moyennes Industries
PNUD	Programme des Nations Unis pour le Développement
RH	Ressources Humaines
RMI	Revenu Minimum d'Insertion
SCOP	Société Coopérative et Participative
SDF	Sans Domicile Fixe
SIG	Système d'information géographique
SHA	Sciences Humaines et Arts
SRC	Services et Réseaux de Communication
STAPS	Sciences et Techniques des Activités Physiques et Sportives
TC	Techniques de commercialisation
UE	Unité d'Enseignement
UFR	Unité de Formation et de Recherche
URCA	Université de Reims Champagne-Ardenne
VAE	Validation des Acquis de l'Expérience
VAP	Validation des Acquis Professionnels

BASE DE DONNÉES DES FORMATIONS À L'ÉCONOMIE SOCIALE ET SOLIDAIRE EN FRANCE

Les sigles suivis d'un astérisque sont détaillés dans les sigles utilisés*

N°	Nom de la formation	Niveau de formation	Ville	Région
1	DUT* Gestion du Développement et de l'Action Humanitaire	Bac +2	Gradignan	Aquitaine
2	Diplôme d'administration et gestion des entreprises de l'économie sociale	Bac +2	Reims	Champagne-Ardenne
3	DEUST* métiers de l'aménagement et des activités sociales Mention économie sociale et solidaire	Bac +2	Evry	Ile de France
4	Licence Professionnelle Tourisme et Economie Solidaire	Bac +3	Avignon	Provence-Alpes-Côte d'Azur
5	Licence Professionnelle Management des Organisations Spécialité Organisation du tiers secteur et de l'économie solidaire	Bac +3	Châteauroux	centre
6	Licence Professionnelle Management des Organisations Gestion des entreprises de l'économie sociale et solidaire	Bac +3	Clermont-Ferrand	Auvergne
7	Licence Professionnelle Droit et Gestion des Entreprises Associatives	Bac +3	Lyon	Rhône Alpes
8	Licence Professionnelle Gestion des structures de l'économie sociale Gestion des associations	Bac +3	Quimper	Bretagne
9	Licence Professionnelle Management des Organisations de l'Economie Sociale et Solidaire	Bac +3	Saint-Benoît La Réunion	La réunion
10	Licence Professionnelle Management des Organisations de l'Economie Sociale et Solidaire	Bac +3	Saint-Etienne	Rhône Alpes
11	Licence 3 Echanges internationaux, parcours Commerce équitable	Bac +3	Clermont-Ferrand	Auvergne
12	Licence Économie et Gestion parcours Économie Sociale	Bac +3	Le Mans	Pays de la Loire
13	Licence professionnelle Management des Organisations de l'Economie Sociale	Bac +3	Marne la Vallée	Ile de France
14	Licence professionnelle Management des Organisations - Management de l'aide à la personne	Bac +3	Evry	Ile de France
15	Licence professionnelle Intervention Sociale : Animation professionnelle, coordination et développement de projets pour l'action sociale, culturelle et socioculturelle	Bac +3	Saint-Denis	Ile de France
16	Licence professionnelle Administration et Gestion des Entreprises de l'Economie Sociale	Bac +3	Reims	Champagne-Ardenne
17	Licence professionnelle Intervention sociale Option Economie sociale	Bac +3	Le Havre	Haute-Normandie
18	Licence professionnelle Management des organisations Option métiers de la gestion des associations	Bac +3	Nanterre	Ile de France
19	Licence professionnelle Secteur associatif	Bac +3	Fontainebleau	Ile de France
20	Licence professionnelle Communication des associations et collectivités	Bac +3	Lieusaint	Ile de France
21	Licence Professionnelle Métiers de la cohésion sociale	Bac +3	Valenciennes	Nord-Pas de Calais

22	Licence professionnelle intervention sociale, Spécialité accompagnement et insertion	Bac +3	Poitiers	Poitou-Charentes
23	Master Management du Social et de la Santé parcours Management de l'économie sociale et solidaire	Bac +4/+5	Caen	Basse-Normandie
24	Master Ingénierie de projets en Economie Sociale et Solidaire	Bac +4/+5	Mulhouse	Alsace
25	Master 2 Sciences Sociales et Economiques Spécialité Economie Solidaire et Logique de Marché	Bac +5	Paris	Ile de France
26	Master 2 Management des entreprises de l'Economie Sociale	Bac +5	Reims	Champagne-Ardenne
27	Master 2 Professionnel Action Territoriale Spécialité ingénierie de projet Parcours développement de l'économie sociale et solidaire	Bac +5	Lille	Nord-Pas de Calais
28	Master 2 gestion des entreprises sanitaires et sociales	Bac +5	Lille	Nord-Pas de Calais
29	Master 2 Action Publique, Institutions et Économie Sociale et Solidaire	Bac +5	Villeneuve d'Ascq	Nord-Pas de Calais
30	Master 2 Sociologie, Spécialité Organisation, Développement et Gestion des Entreprises d'Economie Sociale et Solidaire	Bac +5	Angers	Pays de la Loire
31	Master 2 Professionnel Ressources Humaines Economie Sociale - Organisation et Projet	Bac +5	Marseille	Provence-Alpes-Côte d'Azur
32	Master Management des Associations	Bac +5	Paris	Ile de France
33	Master 2 Professionnel Management des Entreprises Mutualistes et Coopératives	Bac +5	Brest	Bretagne
34	Master 2 Professionnel Développement local et gestion solidaire des territoires	Bac +5	Châteauroux	centre
35	Master professionnel Analyse de projets	Bac +5	Rennes	Bretagne
36	Master professionnel Management des organisations de l'économie sociale et solidaire	Bac +4/+5	Rennes	Bretagne
37	Master 2 professionnel administration économique et sociale Spécialité droit et développement de l'économie sociale et solidaire	Bac +5	Poitiers	Poitou-Charentes
38	Master 2 professionnel Nouvelle Economie Sociale	Bac +5	Toulouse	Midi-Pyrénées
39	Master recherche Economie Sociale	Bac +5	Toulouse	Midi-Pyrénées
40	Exécutive Master Sociologie de l'association et action dirigeante	Bac +4/+5	Paris	Ile de France
41	Master 2 Professionnel Spécialité Action publique, action sociale	Bac +5	Nanterre	Ile de France
42	Master 2 Gouvernance et Administration des Organisations de l'Economie Sociale et Solidaire	Bac +5	Montpellier	Languedoc-Roussillon
43	Master 2 Spécialité Diagnostic social et Economie solidaire	Bac +5	Rouen	Haute-Normandie
44	Master 2 Spécialité Management des Organisations Sociales et Solidaires	Bac +5	Rouen	Haute-Normandie
45	Master 2 Conseil et Management des Organismes à but non lucratif	Bac +5	Bordeaux	Aquitaine
46	Master 2 Administration économique et sociale, option Entreprise Sociale	Bac +5	Metz	Lorraine
47	Master 2 professionnel Économie Sociale et Solidaire	Bac +5	Lyon	Rhône Alpes
48	Master communication et solidarité (2 parcours possibles)	Bac +4/+5	Clermont-Ferrand	Auvergne
49	Master professionnel Développement local et économie solidaire	Bac +5	Valenciennes	Nord-Pas de Calais

50	Master Développement et expertise de l'économie sociale	Bac +4/+5	Grenoble (Saint Martin d'Hères)	Rhône Alpes
51	Master Management de l'Insertion dans l'Economie Sociale et Solidaire	Bac +4/+5	Marne la Vallée	Ile de France
52	Master Management, spécialité Économie sociale	Bac +4/+5	Le Mans	Pays de la Loire
53	Master Ingénierie des Dispositifs d'Insertion sur les Territoires Solidaires	Bac +4/+5	Villetaneuse	Ile de France
54	Master Conduite de projets et développement des territoires (3 spécialités possibles)	Bac +4/+5	Nancy (Villers les Nancy)	Lorraine
55	Master 2 Métiers de l'Insertion par l'Activité Economique	Bac +5	Nancy	Lorraine
56	Master développement des entreprises de l'ESS	Bac +4/+5	Bordeaux	Aquitaine
57	Master Politiques sociales	Bac +4/+5	Avignon	Provence-Alpes-Côte d'Azur
58	Diplôme privé d'études supérieures Action Internationale des associations et Collectivités territoriales	Bac +5	Paris	Ile de France
59	Diplôme des Hautes Etudes en Pratiques Sociales	Bac +3	Lyon	Rhône Alpes
60	Responsable d'entreprises d'économie sociale et solidaire Manager d'organismes à vocation sociale et culturelle	Bac +5	Strasbourg (Illkirch)	Alsace
61	Dirigeant de coopératives	Autre	Paris	Ile de France
62	Responsable d'entreprises d'économie sociale et solidaire Manager d'organismes à vocation sociale et culturelle	Bac +5	Lille	Nord-Pas de Calais
63	Responsable d'entreprises d'économie sociale et solidaire Manager d'organismes à vocation sociale et culturelle	Bac +5	Nantes	Pays de la Loire
64	Management d'une association	Autre	Amiens	Picardie
65	Licence professionnelle Intervention sociale Spécialité coordonnateur/trice de projets collectifs en insertion	Bac +3	Paris	Ile de France
66	Responsable d'entreprises d'économie sociale et solidaire Manager d'organismes à vocation sociale et culturelle	Bac +5	Paris	Ile de France
67	Responsable d'entreprise d'économie sociale et solidaire Manager d'organismes à vocation sociale et culturelle	Bac +5	Dijon	Bourgogne
68	Manager de Projet Européen d'Economie Sociale	Bac +5	Grenoble	Rhône Alpes
69	Responsable d'entreprise d'économie sociale et solidaire	Bac +3/+4	Grenoble	Rhône Alpes
70	Coordinateur/trice de l'intervention sociale et professionnelle	Bac +3/+4	Grenoble	Rhône Alpes
71	Entrepreneur de l'Economie Sociale et Solidaire	Bac +5	Saint-Etienne	Rhône Alpes
72	Développement des Structures d'Insertion et Formation Supérieure de leurs Dirigeants	Bac +5	Saint-Etienne	Rhône Alpes

DUT* Gestion du Développement et de l'Action Humanitaire

Année de création : 1993

30 étudiants par promotion

Niveau de formation : Bac +2

Descriptif

Objectif	Former des médiateurs socioculturels, qui sont capables de : <ul style="list-style-type: none">➤ Faire un diagnostic social➤ Monter et gérer des projets➤ Coordonner des opérations de terrain	<ul style="list-style-type: none">➤ Planifier et évaluer des actions➤ Mobiliser des ressources humaines➤ Etablir une médiation sociale➤ Maîtriser les notions de logistique gestion, communication...
Contenu	<ul style="list-style-type: none">➤ Connaissance de l'environnement institutionnel : état des savoirs, identification des acteurs et analyse des enjeux du développement➤ Sociétés, populations et publics : communication interne, langues étrangères appliquées au développement➤ Approche du milieu professionnel	<ul style="list-style-type: none">➤ Méthodes et techniques professionnelles : pédagogie appliquée au développement ; conduite de projet et méthodologie de l'action ; droit et fonctionnement des associations ; méthodologie d'enquête et de recherche, diagnostic social ; pratiques culturelles et sportives, outils du développement
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none">➤ Collectivités territoriales en France, en Europe et à l'étranger➤ Associations interurbaines ou interrégionales➤ Insertion➤ Organismes d'animation villageoise	<ul style="list-style-type: none">➤ Associations à caractère social et interculturel➤ Développement local <u>Fonctions :</u> <ul style="list-style-type: none">➤ Animation➤ Gestion

Modalités

Conditions d'admission	<ul style="list-style-type: none">➤ Avoir le baccalauréat➤ Candidature à faire sur le site www.admission-postbac.fr à partir de fin janvier➤ Recrutement sur dossier, entretien collectif et entretien individuel	<ul style="list-style-type: none">➤ Droits d'inscription universitaire : 180 €➤ Possibilité de VAP*
Type de formation	<ul style="list-style-type: none">➤ Formation initiale	<ul style="list-style-type: none">➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none">➤ 2 ans divisés en 4 semestres	<ul style="list-style-type: none">➤ 1620 heures de formation
Type d'intervenants	<ul style="list-style-type: none">➤ Universitaires	<ul style="list-style-type: none">➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none">➤ Contrôle continu➤ Projet tutoré	<ul style="list-style-type: none">➤ Stages de 15 semaines➤ Mémoire et soutenance

Contacts et renseignements

IUT Michel de Montaigne
Université de Bordeaux III
Département Carrières sociales
CS 70204 - rue Naudet
33175 Gradignan cedex

Contacts formations :
Tél. 05 57 12 21 59
Scolarité : gdah@iut.u-bordeaux3.fr
Site Internet :
www.iut.u-bordeaux3.fr/

Diplôme d'administration et gestion des entreprises de l'économie sociale

Année de création : 2000

20 étudiants par promotion

Niveau de formation : Bac +2

Descriptif

Objectif	<ul style="list-style-type: none">➤ Disposer de la maîtrise politique des outils de gestion au sein des organisations➤ Découvrir le potentiel de ressources disponibles au sein des organisations locales de l'économie sociale	<ul style="list-style-type: none">➤ Faire naître des projets sur un territoire en mobilisant les différents acteurs de l'économie sociale➤ Acquérir une formation qualifiante sanctionnée par un Diplôme d'Université
Contenu	<ul style="list-style-type: none">➤ Gestion des ressources humaines➤ Gestion financière➤ Techniques d'enquête➤ Techniques de communication➤ L'Economie Sociale, actrice du développement local	<ul style="list-style-type: none">➤ Management des entreprises de l'économie sociale➤ Le cadre institutionnel de l'Economie Sociale➤ Méthodologie du projet➤ Réalisation d'un projet
Débouchés	<u>Tous secteurs de l'ESS</u>	<u>Fonctions :</u> <ul style="list-style-type: none">➤ Président(e)➤ Trésorier(ère)➤ Secrétaire➤ Membre de Conseil d'administration

Modalités

Conditions d'admission	<ul style="list-style-type: none">➤ Avoir le baccalauréat	<ul style="list-style-type: none">➤ Possibilité de VAP*
Type de formation	<ul style="list-style-type: none">➤ Formation continue➤ Formation par alternance	<u>Informations complémentaires :</u> Cours dispensés 1 samedi par mois
Durée/volume horaire	<ul style="list-style-type: none">➤ 18 mois	<ul style="list-style-type: none">➤ 126 heures de formation
Type d'intervenants	<ul style="list-style-type: none">➤ Universitaires	<ul style="list-style-type: none">➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none">➤ Projet collectif	

Contacts et renseignements

Université de Reims Champagne Ardennes
Faculté des Sciences Economiques et de Gestion
57 bis, rue Pierre Taittinger
51096 REIMS Cedex

Contacts formations :
Tél : 03 26 91 38 42
Secrétariat : isabelle.boys@univ-reims.fr
Site Internet :
www.univ-reims.fr/

DEUST* métiers de l'aménagement et des activités sociales

Mention économie sociale et solidaire

Année de création : 2001

25 étudiants par promotion

Niveau de formation : Bac +2

Descriptif

Objectif	<ul style="list-style-type: none">➤ Permettre aux apprentis d'acquérir des techniques administratives répondant aux besoins des structures de l'économie sociale comme celles des collectivités territoriales➤ Permettre aux apprentis d'acquérir des méthodes et des techniques afin de maîtriser l'environnement associatif dans le domaine éducatif, social, ou sportif, tout en restant disponibles pour des actions concrètes de terrain et de gestion de projets locaux	<ul style="list-style-type: none">➤ Former des apprentis afin de leur permettre d'encadrer les jeunes scolarisés, d'apporter une aide aux devoirs dans le cadre d'études libres ou surveillées. Ils seront également capables d'aider et de soutenir des jeunes en activité culturelle et sportive soit dans le milieu scolaire, soit en milieu associatif
Contenu	<ul style="list-style-type: none">➤ Connaissance de la société➤ Gestion➤ Droit	<ul style="list-style-type: none">➤ Communication et langage➤ Gestion de projets
Débouchés	<p><u>Secteurs :</u></p> <ul style="list-style-type: none">➤ Secteur des services : services aux particuliers et aux entreprises, services relationnels, créatifs et financiers, enseignement et sport➤ Structures publiques, privées ou de l'économie sociale et solidaire	<p><u>Fonctions :</u></p> <ul style="list-style-type: none">➤ Technicien(ne) polyvalent de nature administrative➤ Technicien(ne) polyvalent terrain/administration➤ Technicien(ne) polyvalent éducatif et sportif

Modalités

Conditions d'admission	<ul style="list-style-type: none">➤ Etre titulaires du baccalauréat général, technique ou professionnel➤ Sélection sur dossier et entretien avec le responsable de la filière	<ul style="list-style-type: none">➤ Inscription définitive à la signature du contrat d'apprentissage➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none">➤ Formation initiale➤ Formation continue➤ Formation par alternance	<p><u>Informations complémentaires :</u></p> <p>2 jours au CFA* : Lun, Mar. 3 jours en entreprise : Mer, Jeu, Ven. + 3 semaines de regroupement par an</p>
Durée/volume horaire	<ul style="list-style-type: none">➤ 22 mois	<ul style="list-style-type: none">➤ 945 heures de formation
Type d'intervenants	<ul style="list-style-type: none">➤ Universitaires	<ul style="list-style-type: none">➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none">➤ Contrôle continu	<ul style="list-style-type: none">➤ Examen terminal

Contacts et renseignements

Université d'Evry Val d'Essonne
2, rue du Facteur Cheval
91025 EVRY Cedex

Contacts formations :

Tél : 01 69 47 78 74

Scalarité : eric.bahoua@univ-evry.fr

Site Internet :

<http://deust.hautetfort.com>

Licence Professionnelle Tourisme et Economie Solidaire

Année de création : 2008

25 étudiants par promotion

Niveau de formation : Bac +3

Descriptif

Objectif	Accompagner les étudiants dans la formalisation de leur projet professionnel qui peut aller : <ul style="list-style-type: none">➤ de la gestion d'une structure de tourisme solidaire➤ à l'insertion dans un organisme public, privé ou associatif de tourisme social et solidaire	➤ à l'intégration d'une collectivité locale en tant qu'agent de développement ou chargé de mission
Contenu	<ul style="list-style-type: none">➤ L'économie solidaire appliquée au tourisme (économie/sociologie - analyse contexte - droit - démarche qualité)➤ Tourisme et économie solidaire dans les territoires (jeux d'acteurs - analyse d'environnement - culture -territoire)	➤ Tourisme et économie solidaire dans les établissements (gestion - management - commercialisation -marketing – communication)
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none">➤ Tourisme rural, social et solidaire➤ Développement local en espace rural➤ Secteur public : collectivités territoriales et locales➤ Secteur privé : tourisme associatif et privé, ingénierie	<u>Fonctions :</u> <ul style="list-style-type: none">➤ Responsable de structures d'accueil➤ Animateur/trice de réseaux touristiques➤ Chargé(e) de mission➤ Agent de développement➤ Poste de gestionnaire, d'animation

Modalités

Conditions d'admission	<ul style="list-style-type: none">➤ Être titulaire d'un bac +2➤ Télécharger le dossier d'inscription sur le site➤ 2 sessions d'admission : avril/mai et juillet/août	<ul style="list-style-type: none">➤ Frais d'inscription (frais de Sécurité sociale inclus) : 384,57€ pour 2011/2012 (pour les étudiants en formation initiale non boursiers)➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none">➤ Formation initiale	<ul style="list-style-type: none">➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none">➤ 1 an divisé en 2 semestres	<ul style="list-style-type: none">➤ 410 heures de formation
Type d'intervenants	<ul style="list-style-type: none">➤ Professionnels	<ul style="list-style-type: none">➤ Un seul universitaire
Conditions d'obtention	<ul style="list-style-type: none">➤ Contrôle continu➤ Projet tutoré	<ul style="list-style-type: none">➤ Stage obligatoire de 4 mois➤ Mémoire et soutenance

Contacts et renseignements

Université d'Avignon et des pays du Vaucluse
74 rue Louis Pasteur
84 029 Avignon cedex 1

Contacts formations :
Tél : 04 90 16 27 16
Scolarité : bernadette.boissier@univ-avignon.fr
Site Internet :
www.univ-avignon.fr/

Licence Professionnelle Management des Organisations

Spécialité Organisation du tiers secteur et de l'économie solidaire

Année de création : 2002

23 étudiants par promotion

Niveau de formation : Bac +3

Descriptif

Objectif	La Licence Professionnelle MOTSES vise celles et ceux qui souhaitent créer ou intégrer en tant que gestionnaire une organisation de l'économie sociale et solidaire, développer une dynamique solidaire dans une entreprise classique, développer une réflexion et une pratique de l'économie solidaire dans une collectivité.	
Contenu	<ul style="list-style-type: none">➤ Connaissance du secteur et de son environnement (Economie sociale et solidaire - Fonctionnement institutionnel, développement social- Développement durable, dynamique territoriale - Droit)➤ Compétences professionnelles et outils de gestion (Techniques quantitatives de gestion et fiscalité - Gestion des Ressources Humaines)	<ul style="list-style-type: none">➤ Compétences transversales de management (Techniques d'expression et communication - Technologies de l'information et de la communication - Anglais - Management de projet)
Débouchés	Secteurs : Champ de l'utilité sociale et sociétale au sens large : <ul style="list-style-type: none">➤ Services collectifs et de proximité➤ Insertion➤ Action sociale➤ Commerce équitable➤ Développement durable➤ Développement local➤ Epargne solidaire	Fonctions : <ul style="list-style-type: none">➤ Gestionnaire➤ Conseiller/ère➤ Directeur/trice➤ Responsable de gestion➤ Gestionnaire de projet➤ Développeur de projet➤ Activité relevant de l'expertise de projets

Modalités

Conditions d'admission	<ul style="list-style-type: none">➤ Être titulaire d'un bac +2➤ Télécharger le dossier d'inscription sur le site à partir de février➤ Sélection sur dossier puis entretien➤ Les auditions se déroulent jusqu'à la mi-juillet	<ul style="list-style-type: none">➤ Frais d'inscription (frais de Sécurité sociale inclus) : 384,57€ pour 2011/2012 (pour les étudiants en formation initiale non boursiers)➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none">➤ Formation initiale	<ul style="list-style-type: none">➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none">➤ 1 an divisé en 2 semestres	<ul style="list-style-type: none">➤ 550 heures de formation
Type d'intervenants	<ul style="list-style-type: none">➤ Enseignants➤ Enseignants-chercheurs	<ul style="list-style-type: none">➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none">➤ Contrôle continu➤ Projet tutoré	<ul style="list-style-type: none">➤ Stage obligatoire de 13 semaines minimum➤ Mémoire et soutenance

Contacts et renseignements

IUT de l'Indre, site de
Châteauroux
Université d'Orléans
2, avenue François Mitterrand

Contacts formations :
Tél : 02 54 08 25 69 (02 48 23 80 79 pour la formation continue)
Scolarité : marie-jose.gillet@univ-orleans.fr
Site Internet : www.univ-orleans.fr/iut-indre/

Diplôme d'administration et gestion des entreprises de l'économie sociale

Année de création : 1993

30 étudiants par promotion

Niveau de formation : Bac +3

Descriptif

Objectif	Former des cadres intermédiaires du secteur de l'Economie Sociale et Solidaire (associations, sociétés coopératives, mutuelles, fondations, entreprises d'insertion professionnelle et sociale, services d'aide à la personne, finances solidaires, commerce équitable...). En prenant en compte les concepts qui font l'identité de l'économie sociale, il s'agit d'apporter une qualification sur les spécificités de gestion du secteur (y compris nouvelles formes juridiques) parallèlement à une formation générale à la gestion.	
Contenu	<ul style="list-style-type: none">➤ L'ESS entre mutations économiques et innovation sociale➤ Cadre juridique - Organisation et financement➤ Outils appliqués de gestion	<ul style="list-style-type: none">➤ Langages, réseaux et nouvelles technologies➤ Innovation sociale et démarche entrepreneuriale➤ Management des ressources humaines
Débouchés	<p><u>Secteurs :</u></p> <ul style="list-style-type: none">➤ Structures associatives, coopératives, mutualistes➤ Organisations croisant des activités économiques et sociales➤ Collectivités➤ Services d'aide à la personne et à la collectivité, de la dynamisation de territoires fragilisés, de la protection de l'environnement➤ Champ de l'insertion professionnelle et sociale, de dispositifs de lutte contre l'exclusion	<ul style="list-style-type: none">➤ Champ de la production de biens et services d'utilité sociale ou collective, de projets d'aide humanitaire <p><u>Fonctions :</u></p> <ul style="list-style-type: none">➤ Responsable et assistant de gestion➤ Agent de développement➤ Responsable d'entreprise➤ Coordonnateur/trice➤ Porteur de projets➤ Chargé(e) de la vie associative

Modalités

Conditions d'admission	<ul style="list-style-type: none">➤ Être titulaire d'un bac +2➤ Candidater en ligne sur le site Internet à partir du 15 février➤ Recrutement sur dossier et entretien	<ul style="list-style-type: none">➤ Frais d'inscription (frais de Sécurité sociale inclus) : 384,57€ pour 2011/2012 (pour les étudiants en formation initiale non boursiers)➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none">➤ Formation initiale➤ Formation continue	<ul style="list-style-type: none">➤ Formation par alternance
Durée/volume horaire	<ul style="list-style-type: none">➤ 1 an divisé en 2 semestres	<ul style="list-style-type: none">➤ 500 heures de formation
Type d'intervenants	<ul style="list-style-type: none">➤ Universitaires	<ul style="list-style-type: none">➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none">➤ Contrôle continu➤ Projet collectif	<ul style="list-style-type: none">➤ Stage obligatoire de 12 semaines min.➤ Mémoire et soutenance

Contacts et renseignements

Faculté des Sciences Economiques et de Gestion
Université d'Auvergne
26 avenue Léon Blum BP 286
63008 Clermont-Ferrand cedex 1

Contacts formations :
Tél : 04 73 17 77 68 – Responsable :
j-marin.serre@u-clermont1.fr
Secrétariat : laura.fauconnier@u-clermont1.fr
Site Internet :
www.ecogestion.u-clermont1.fr

Année de création : NR*

Niveau de formation : NR*

Niveau de formation : Bac +3

Descriptif

Objectif	Face à l'évolution du monde associatif, à l'immense diversité des secteurs d'activités dans lesquels les associations sont présentes, il est indispensable de compléter la formation par un renforcement des connaissances dans l'un des secteurs associatifs. Pour mieux répondre aux besoins des associations et pour être capable de leur fournir des collaborateurs opérationnels dès l'obtention du diplôme, les enseignements généraux seront complétés par des enseignements fondés sur le projet professionnel de l'étudiant.	
Contenu	<ul style="list-style-type: none">➤ Droit des associations➤ Gestion comptable, financière et fiscale des associations➤ Management des associations,➤ Projet professionnel secteur « aide aux personnes »	<ul style="list-style-type: none">➤ Projet Professionnel secteur « ONG*, associations humanitaires »➤ Projet Professionnel secteur « culture, sport et loisirs »
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none">➤ Secteur « aide aux personnes »➤ Secteur « ONG*, associations humanitaires entraide internationale »➤ Secteur « culture et sport »	<u>Fonctions :</u> <ul style="list-style-type: none">➤ Chargé(e) de clientèle, de prospection ou de gestion du personnel➤ Assistant(e) chef de projet, chef de mission, chargé(e) de projet➤ Responsable du mécénat ou du sponsoring

Modalités

Conditions d'admission	<ul style="list-style-type: none">➤ Être titulaire d'un bac +2➤ Dossiers de candidature à télécharger sur le site de l'Université à partir du mois de mars➤ Dossier à déposer au secrétariat avant fin mai	<ul style="list-style-type: none">➤ Recrutement des candidats sur dossier et entretien➤ Frais d'inscription (frais de Sécurité sociale inclus) : 384,57€ pour 2011/2012 (pour les étudiants en formation initiale non boursiers)➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none">➤ Formation initiale➤ Formation continue	<ul style="list-style-type: none">➤ Formation par alternance
Durée/volume horaire	<ul style="list-style-type: none">➤ 1 an divisé en 2 semestres	<ul style="list-style-type: none">➤ 532 heures de formation
Type d'intervenants	<ul style="list-style-type: none">➤ Universitaires	<ul style="list-style-type: none">➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none">➤ Contrôle continu➤ Projet tutoré	<ul style="list-style-type: none">➤ Stage obligatoire de 16 semaines➤ Mémoire et soutenance

Contacts et renseignements

IUT Jean Moulin
Université Lyon 3
6, cours Albert Thomas
BP 8242
69355 LYON cedex 08

Contacts formations :

Formation initiale : laurence.dessaue@univ-lyon3.fr

Tél. : 04 78 78 75 60

Formation continue et en alternance : brigitte.aulagnon@univ-lyon3.fr

Tél. : 04 78 78 75 72

Site Internet : <http://iut.univ-lyon3.fr/>

Licence Professionnelle Gestion des structures de l'économie sociale, Gestion des associations

Année de création : 2007

22 étudiants par promotion

Niveau de formation : Bac +3

Descriptif

Objectif	Il est devenu essentiel pour les structures de l'économie sociale d'avoir des collaborateurs compétents et bien formés au vu de la transparence et de la fiabilité qu'exigent les donateurs et bailleurs de fonds. Il s'agit de former des professionnels dans les domaines de la gestion et du management, qui devront prendre en compte les spécificités du milieu de l'économie sociale. Effectivement, il s'agit "d'entreprendre autrement" en tenant compte des préoccupations humaines, du développement durable..., tout en maîtrisant le milieu de l'économie sociale dans lequel ils vont évoluer, les partenaires institutionnels et les organismes financeurs.	
Contenu	<ul style="list-style-type: none">➤ Langage de base➤ Environnement Économique, institutionnel et juridique	<ul style="list-style-type: none">➤ Comptabilité et fiscalité➤ Management des structures de l'Économie sociale
Débouchés	<p><u>Secteurs :</u></p> <ul style="list-style-type: none">➤ Structures associatives dans des domaines aussi divers que le secteur social, culturel, sportif, etc. <p><u>Fonctions :</u></p> <ul style="list-style-type: none">➤ Adjoint de direction	<ul style="list-style-type: none">➤ Assistant(e) de gestion➤ Assistant(e) du responsable➤ Assistant(e) chef de projet, chargé(e) de développement➤ Délégué(e) départemental(e) ou régional(e) d'une association nationale

Modalités

Conditions d'admission	<ul style="list-style-type: none">➤ Être titulaire d'un bac +2➤ Demande de dossier dès février (au secrétariat ou téléchargement sur le site de l'IUT* de Quimper)➤ Sélection sur dossier et entretien➤ Inscription des étudiants retenus dès juillet	<ul style="list-style-type: none">➤ Frais d'inscription (frais de sécurité sociale inclus) : 384,57€ pour 2011/2012 (pour les étudiants en formation initiale non boursiers)➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none">➤ Formation initiale➤ Formation continue	<ul style="list-style-type: none">➤ Formation par alternance
Durée/volume horaire	<ul style="list-style-type: none">➤ 1 an divisé en 2 semestres	<ul style="list-style-type: none">➤ 600 heures de formation
Type d'intervenants	<ul style="list-style-type: none">➤ Universitaires	<ul style="list-style-type: none">➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none">➤ Contrôle continu➤ Projet tutoré	<ul style="list-style-type: none">➤ Stage obligatoire de 13 semaines réparties sur l'année

Contacts et renseignements

IUT de Quimper
2, rue de l'Université
29334 QUIMPER Cedex I

Contacts formations :
Tél : 02 98 90 85 72 ou Secrétariat :
LPGSES.IUTQuimper@univ-brest.fr
Site Internet :
www.univ-brest.fr/iutquimp/

Licence Professionnelle Management des Organisations de l'Economie Sociale et Solidaire

Année de création : 2003

15 étudiants par promotion

Niveau de formation : Bac +3

Descriptif

Objectif	Cette formation par alternance vise la professionnalisation des acteurs/entrepreneurs capables d'innover, de créer et de développer des activités répondant aux besoins non satisfaits par les services publics et le secteur marchand. En formant des entrepreneurs de l'économie sociale et solidaire, ce cursus souhaite doter les étudiants d'outils d'intervention liés à : <ul style="list-style-type: none">➤ La création de structure➤ La maîtrise de la gestion courante➤ Au développement d'une structure➤ La consolidation de parcours d'insertion➤ La conception de projets socio-économiques inscrits dans une logique de territoire.	
Contenu	<ul style="list-style-type: none">➤ Culture et fondement de l'ESS*➤ Gestion dans le champ de l'ESS*	<ul style="list-style-type: none">➤ Création d'activités dans le champ de l'ESS*
Débouchés	<u>Tous secteurs de l'ESS*</u>	Fonctions : <ul style="list-style-type: none">➤ Responsable de petites structures➤ Cadre de moyennes et grandes structures➤ Accompagnateur/trice (Mission locale, politique de la ville, etc.)

Modalités

Conditions d'admission	<ul style="list-style-type: none">➤ Soit un Bac +2 en gestion d'entreprise, économie, droit, AES*, etc.➤ Soit un diplôme de travail social ou d'animation de niveau IV➤ Soit un Bac + expériences professionnelles	<ul style="list-style-type: none">➤ Information, calendrier, coût et retrait du dossier de candidature : se renseigner auprès du service gestion de la vie étudiante de l'IRTS*➤ Possibilité de VAP*
Type de formation	<ul style="list-style-type: none">➤ Formation initiale➤ Formation continue➤ Formation par alternance	Informations complémentaires : Formation ouverte tous les 2 ans uniquement. Cours : 1 semaine par mois
Durée/volume horaire	<ul style="list-style-type: none">➤ 2 ans	<ul style="list-style-type: none">➤ 450 heures de formation
Type d'intervenants	<ul style="list-style-type: none">➤ Enseignants chercheurs de l'IAE*➤ Formateurs de l'IRTS*	<ul style="list-style-type: none">➤ Professionnels➤ Universitaires
Conditions d'obtention	<ul style="list-style-type: none">➤ Contrôle continu➤ Elaboration du business plan de l'activité et présentation en jury➤ Stage de 2 mois	<ul style="list-style-type: none">➤ Rédaction d'un rapport de stage➤ Rédaction et soutenance d'un mémoire à visée professionnelle

Contacts et renseignements

Institut Régional du Travail
Social -La Réunion
1, rue Sully Brunet
97470 SAINT-BENOIT

IAE - La Réunion
24, 26 avenue de la victoire
BP 7151 - 97715 Saint Denis
Cedex Messag 9

Contacts formations :
Tél : 02 62 92 97 77 ou 02 62 21 16 26
Responsables : patrick@valeau.com
hugues.bawedin@irtsreunion.fr
Site Internet :
www.irtsreunion.fr

Année de création : 2009

15 étudiants par promotion

Niveau de formation : Bac +3

Descriptif

Objectif	<ul style="list-style-type: none"> ➤ Concevoir, organiser, et évaluer des actions de développement d'activités économiques et sociales ➤ Encadrer et coordonner une équipe 	
Contenu	<ul style="list-style-type: none"> ➤ Environnement juridique et politique (politiques publiques, droit de l'économie sociale, socio-économie de l'économie sociale, les métiers, acteurs de l'économie sociale) ➤ Champs d'activités et organisation : outils de base (communication écrite et orale, anglais, informatique) 	<ul style="list-style-type: none"> ➤ Gestion, économie et qualité (financement et gestion, management RH*, qualité et audit organisationnel) ➤ Développement associatif (performance/lobbying, communication institutionnelle et partenariats, communication des associations)
Débouchés	<u>Tous secteurs de l'ESS*</u>	Fonctions : <ul style="list-style-type: none"> ➤ Chargé(e) de développement ➤ Chargé(e) de mission, chargé(e) de projet ➤ Chef de service, chef d'équipe ➤ Responsable d'un espace jeune

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Etre titulaire d'un bac + 2 à vocation tertiaire ➤ Les dossiers de candidatures sont à demander à l'IRUP* ➤ Pour la formation continue : contacter l'IRUP* 	<ul style="list-style-type: none"> ➤ Recrutement sur dossier et entretien ➤ Admission définitive après signature du contrat de professionnalisation ou de la convention de formation ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue ➤ Formation par alternance 	<u>Informations complémentaires :</u> 3 jours à l'IRUP* tous les 15 jours
Durée/volume horaire	<ul style="list-style-type: none"> ➤ Contrat de professionnalisation sur 1 an ➤ Formation continue sur 9 mois 	➤ 456 heures de formation
Type d'intervenants	➤ Enseignants	➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu ➤ Projet collectif 	➤ Mémoire

Contacts et renseignements

Institut Régional Universitaire Polytechnique
61 Boulevard Alexandre de Fraissinette
BP 369 - 42050 Saint-Etienne cedex 2

Contacts formations :
Tél : 04 77 46 50 90 - Secrétariat :
avincent@irup.com ou recrutement@irup.com
Site Internet :
www.irup.com

Licence 3 Echanges internationaux, parcours Commerce équitable

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +3

Descriptif

Objectif	Le secteur est en plein développement depuis dix ans. Les organisations, associations et entreprises qu'elles soient locales, nationales ou internationales recherchent des jeunes diplômés bien formés en commerce et qui partagent leurs valeurs d'équité et de solidarité.	
Contenu	<ul style="list-style-type: none">➤ Economie solidaire➤ Communication éthique➤ Marketing et solidarité➤ Organisation du commerce équitable➤ Acteurs et enjeux du commerce équitable➤ Communication solidaire➤ Droits de l'homme	<ul style="list-style-type: none">➤ Démocratie et pouvoir➤ E-commerce équitable➤ Droit des NTIC *et de l'Internet➤ Création de site web➤ Achat équitable➤ Partenariats institutionnels et politiques➤ Logistique
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none">➤ Entreprises ou associations de l'économie solidaire➤ ONG*➤ Organismes publics et parapublics	<u>Fonctions :</u> <ul style="list-style-type: none">➤ Assistant(e) sédentaire dans les domaines commerciaux, organisationnels et administratifs

Modalités

Conditions d'admission	<ul style="list-style-type: none">➤ Admission directe après 2 années d'études supérieures (120 ECTS*), par exemple : BTS* Assistant Manager, DUT GEA*, Licence 2 AES*	<ul style="list-style-type: none">➤ Candidatures sur dossier en ligne sur le site de l'UFR* LACC*➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none">➤ Formation initiale	<ul style="list-style-type: none">➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none">➤ 1 an divisé en 2 semestres	
Type d'intervenants	<ul style="list-style-type: none">➤ Universitaires	<ul style="list-style-type: none">➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none">➤ Contrôle continu➤ Projet collectif	<ul style="list-style-type: none">➤ Stage obligatoire de 10 semaines au minimum

Contacts et renseignements

UFR Langues Appliquées, Commerce et Communication
Université Blaise Pascal
34, avenue Carnot
63037 CLERMONT FERRAND CEDEX 1

Contacts formations :
Tél : 04 73 40 64 02 - Bureau des licences :
sec.licence.lacc@univ-bpclermont.fr
Responsable :
Geoffrey.HEELS@univ-bpclermont.fr
Site Internet :
www.lacc.univ-bpclermont.fr

Niveau de formation : Bac +3

Descriptif

Objectif	Les étudiants devront maîtriser des compétences en gestion pluridisciplinaire ainsi que des connaissances sur les fondements de l'Économie Sociale et les spécificités de son management.	
Contenu	<ul style="list-style-type: none"> ➤ Théorie des organisations, Diagnostic financier, Comptabilité générale ➤ Problèmes économiques contemporains, Intégration européenne dans l'Économie Sociale ➤ Organisation et Identité dans l'E.S., Management des coopératives, Management des associations, Marketing appliqué au social ➤ Approche historique et institutionnelle de l'Économie Sociale, Réseaux, Relations publiques et Lobbying, Sociologie, comportement et consommation 	<ul style="list-style-type: none"> ➤ Anglais, Langue 2 (au choix) : Allemand, Espagnol, Techniques d'expression ➤ Histoire de l'Entreprise et de la Gestion, Droit des sociétés et des contrats, Gestion du bénévolat, Gestion des collectivités territoriales ➤ GRH* : gestion des compétences, Management des mutuelles de santé, Management des mutuelles d'assurance ➤ Géopolitique
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Associatif : sanitaire et social, insertion, commerce équitable, et ONG* ➤ Coopératif : SCOP*, coopératives agricoles, etc. ➤ Mutualiste : de santé et d'assurance, des fondations ➤ Parapublic : insertion, collectivités locales 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Chargé(e) de mission ➤ Communication ➤ Gestion de projet ➤ Direction d'établissement ➤ animateur/trice d'agence ➤ Cadre de secteur ➤ Responsable d'un service d'aide à domicile

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire du bac +2 ➤ Pour les reprises d'étude ou les cas particuliers, l'admission est du ressort de la commission pédagogique 	<ul style="list-style-type: none"> ➤ A partir de mi-juin, dossier d'inscription administrative, informations et calendrier sur Internet ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 512 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ NR* 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu ➤ Contrôle terminal ➤ Projet collectif 	<ul style="list-style-type: none"> ➤ Stage de 6 semaines ➤ Mémoire + soutenances

Contacts et renseignements

Université du Maine
IUP Management et Gestion de l'Entreprise de l'Économie Sociale
Avenue Olivier Messiaen
72085 Le Mans Cedex 9

Contacts formations :
Tél. 02.43.83.38.16 ou 02 43 83 31 22
Scolarité : scol-ecodroit@univ-lemans.fr
Site Internet :
<http://ecodroit.univ-lemans.fr>

Niveau de formation : Bac +3

Descriptif

Objectif	A partir des compétences techniques de base acquises dans chacune des 3 options grâce aux trois projets menés par chaque étudiant au cours de l'année (le projet individuel, le projet collectif, le mémoire de stage ou d'apprentissage), l'étudiant diplômé est à même de remplir toutes les fonctions d'un assistant de projet en communication, en qualité ou en développement associatif (dans une grande organisation) et de chef de projet (dans une structure moyenne ou petite) : aide à la conception de projet, fixation des objectifs, mobilisation des ressources, respect des délais, suivi des résultats et des impacts.	
Contenu	<ul style="list-style-type: none"> ➤ Economie sociale dans son environnement (Droit de l'économie sociale, Politique publique, Théories de l'économie sociale, Les métiers, Acteurs de l'économie sociale) ➤ Economie sociale outils de base (Expression orale et écrite, Anglais, Recherche de stage et d'emploi, Bases de données Excel) 	<ul style="list-style-type: none"> ➤ Economie sociale gestion (Audit organisationnel, Business plan, Management RH*, Socio-économie) ➤ A Option Communication, B Options Développement associatif, C Options qualité
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Secteur social 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Assistant(e) administratif ➤ Conseiller/ère ➤ Gestionnaire ➤ Commercial(e)

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un bac + 2 ➤ Retrait des dossiers, sur le site dès mars 	<ul style="list-style-type: none"> ➤ L'admission se fait sur dossier avec examen des motivations ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue ➤ Formation par alternance 	<u>Informations complémentaires</u> (pour les étudiants en apprentissage) : 3 jours en entreprise et 2 jours à l'université chaque semaine, puis en entreprise de juillet à fin septembre.
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 452 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Projet collectif ➤ Stage obligatoire de 4 mois 	<ul style="list-style-type: none"> ➤ Mémoire

Contacts et renseignements

Université Paris-Est Marne-la-Vallée
5, Boulevard Descartes - Champs-sur-Marne –
77454 Marne-la-Vallée Cedex 2

Contacts formations :
Tél : 01 60 95 70 52 - Responsable pédagogique:
herve.defalvard@univ-mlv.fr
Responsable apprentissage :
michel.abherve@univ-mlv.fr
Site Internet :
www.univ-mlv.fr/ecosoc

Niveau de formation : Bac +3

Descriptif

Objectif	La licence Professionnelle Management de l'Aide à la Personne (MAP) est très ouverte et permet une véritable diversification des activités et des emplois possibles. La formation MAP répond au déficit de personnel d'encadrement compétent qui se décline autour d'un profil générique de «coordonnateur d'équipes d'interventions».	
Contenu	<ul style="list-style-type: none"> ➤ Gestion privée et Droit : Droit de la Santé, Droit du Travail, Droit civil et financier, Droit de protection des personnes, Déontologie des Pratiques ➤ Appréhension des Pathologies et des Patients : Evaluation des Pathologies, Pathologies organiques, Pathologies psychiatriques, Pathologies du vieillissement 	<ul style="list-style-type: none"> ➤ Management : Histoire et principes de la protection sociale, Management des Equipes, Planification, Contrôle financier, Géographie sociale des usagers, Environnement institutionnel des prescripteurs, Pratique des langages professionnels et Technique des Concours.
Débouchés	<p><u>Secteurs :</u></p> <ul style="list-style-type: none"> ➤ Associatif de l'aide et services sous toutes leurs formes, personnes âgées, en situation de handicap, jeunes et scolaires, sportifs, personnes désocialisées ➤ Services de l'Etat, des collectivités publiques territoriales ou de leurs partenaires délégataires ➤ Organismes de l'économie sociale : Mutuelles, Fédérations, ONG* 	<ul style="list-style-type: none"> ➤ Entreprises du secteur privé : action sociale, RH*, gestion managériale et insertion, nouveaux services aux salariés et aux entreprises <p><u>Fonctions :</u></p> <ul style="list-style-type: none"> ➤ Conseiller polyvalent ou tuteur/curateur à la Personne pour les curatelles/tutelles familiales et les activités connexes ➤ Technicien(ne) d'insertion avec la dimension d'accompagnement ➤ Responsable ou coordinateur/trice des équipes et des activités

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un diplôme de 1er cycle dans un domaine lié à la gestion, la santé, management, le droit, l'économie, ou le domaine social 	<ul style="list-style-type: none"> ➤ Séances obligatoires de Travaux Pratiques pour tester l'implication professionnelle ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue 	<ul style="list-style-type: none"> ➤ Formation par alternance
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 560 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Projet tutoré ➤ Stage obligatoire de 13 à 15 semaines 	<ul style="list-style-type: none"> ➤ Mémoire et soutenance

Contacts et renseignements

Université d'Evry Val d'Essonne
2, rue du Facteur Cheval
91025 EVRY Cedex

Contacts formations :
Tél : 01 69 47 78 74
Scolarité : eric.bahoua@univ-evry.fr
Site Internet :
<http://www.univ-evry.fr>

Licence professionnelle Intervention Sociale : Animation professionnelle - Coordination et développement de projets pour l'action sociale, culturelle et socioculturelle

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +3

Descriptif

Objectif	La formation consiste à situer et à analyser l'environnement dans lequel agit le manager de projets socioculturels aux côtés des décideurs et des bénéficiaires de l'action. L'acquisition d'outils et de techniques permettra de favoriser l'émergence de projets sociaux et culturels, d'assumer des responsabilités de conception, d'organisation et de coordination et de participer à des démarches d'évaluation.	
Contenu	<ul style="list-style-type: none"> ➤ Cadre juridique et institutionnel des structures de jeunesse et d'éducation populaire (Collectivités territoriales et politique de la ville, Politique sociale et recomposition territoriale, Histoire de l'éducation populaire, Économie Sociale, Institutions éducatives) 	<ul style="list-style-type: none"> ➤ Approche pratique et théorique des milieux professionnels (Management et conduite de projet social et culturel, Communication culturelle, Initiation culturelle et artistique, Gestion de production et techniques de diffusion)
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Associatif : social et culturel, socioculturel, vie associative locale, maison des associations 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Responsable ➤ Directeur/trice ➤ Adjoint de direction ➤ Coordonnateur/trice

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un diplôme national de niveau III compatible avec le contenu de la licence 	<ul style="list-style-type: none"> ➤ Téléchargement des dossiers de candidature : www.iut-idf.org ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue ➤ Formation par alternance 	<u>Informations complémentaires :</u> 1 semaine d'enseignement toutes les 3 semaines
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an 	<ul style="list-style-type: none"> ➤ 450 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ NR* 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu ➤ Projet collectif 	<ul style="list-style-type: none"> ➤ Stage ➤ Mémoire

Contacts et renseignements

IUT de SAINT-DENIS
 Université de Paris XIII
 Place du 8 mai 1945
 93206 Saint-Denis

Contacts formations :
 Tél : 01 49 40 61 99 - Pôle formation continue :
fc@iutsd.univ-paris13.fr
 Secrétariat pédagogique :
lporg@iutsd.univ-paris13.fr
 Site Internet :
<http://www.iutsd.univ-paris13.fr>

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +3

Descriptif

Objectif	La licence professionnelle forme les décideurs-élus des conseils d'administration des structures de l'économie sociale et les décideurs-salariés de ces structures. Elle doit leur permettre de mieux appréhender les décisions à prendre et de disposer de la maîtrise politique des outils de gestion à leur disposition.	
Contenu	<ul style="list-style-type: none"> ➤ Analyse économique des entreprises de l'économie sociale (analyse économique, l'environnement économique des entreprises de l'ES*, la délimitation de l'ES* : méthodes et enjeux) ➤ Administration et gestion des entreprises de l'économie sociale Outils et langages 	<ul style="list-style-type: none"> ➤ Les chantiers de l'économie sociale (les scénarios de transformation de l'ES*, les entreprises de l'ES*, actrices du développement local, méthodologie du projet)
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Associatif : sanitaire, social, culturel, sportif, de formation, des services de proximité, une entreprise d'insertion par l'économique, un office de tourisme, une mutuelle, une coopérative 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Directeur/trice ➤ Directeur/trice adjoint(e) ➤ Chef de service ➤ Chef de projet

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'une licence 2ème année, DUT*, BTS* avec expérience souhaitée dans les associations, coopératives, mutuelles ➤ DU* de l'URCA* (DAGEES*, DESSEUR* etc.) ➤ DE* d'assistant de service social, d'éducateur spécialisé, d'animateur 	<ul style="list-style-type: none"> ➤ Recrutement sur dossier et entretien de motivation ➤ Dossier de candidature à télécharger sur le site
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue ➤ Formation par alternance 	<u>Informations complémentaires :</u> Les étudiants en formation continue et en alternance ont le choix entre une formation sur 2 ans, avec 2 demi-journées de cours par semaine, soit une formation sur 1 an, avec 4 demi-journées de cours par semaine.
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 464 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ NR* 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Projet tutoré 	<ul style="list-style-type: none"> ➤ Stage en continu, 3 journées par semaine pendant 32 semaines

Contacts et renseignements

Université de Reims Champagne Ardennes
 Faculté des Sciences Economiques et de Gestion
 57, bis rue Pierre Taittinger
 51096 REIMS Cedex

Contacts formations :
 Tél : 03.26.91.85.84
 Secrétariat : sandrine.bouvard@univ-reims.fr
 Responsable de la licence :
sophie.delabruyere@univ-reims.fr
 Site Internet : <http://www.univ-reims.fr>

Année de création : 2002

28 étudiants par promotion

Niveau de formation : Bac +3

Descriptif

Objectif	Il s'agit de former des techniciens supérieurs capables de s'insérer dans un réseau de partenaires; d'encadrer une équipe de personnel en fonction d'un projet social ; de mobiliser les coopérateurs, mutualistes, adhérents d'association et plus généralement la population dans les prises de décisions qui les concernent ; d'évaluer le service ou le bien produit en fonction de critères sociétaux et non comptable.	
Contenu	<ul style="list-style-type: none"> ➤ L'entreprise d'économie sociale et solidaire ➤ L'organisation des entreprises d'économie sociale ➤ La langue vivante (Anglais) ➤ L'informatique 	<ul style="list-style-type: none"> ➤ La comptabilité ➤ Analyse budgétaire ➤ Environnement juridique ➤ Sociologie générale ➤ Psychologie ➤ Sciences sociales
Débouchés	<u>Tous secteurs de l'ESS*</u>	Fonctions : <ul style="list-style-type: none"> ➤ animateur/trice développeur ➤ Responsable ➤ Directeur(e) ou cadre de direction ➤ Evalueur/trice d'action sociale ➤ Conseiller/ère en qualité sociale et certification ➤ Collaborateur/trice de direction

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Etre titulaire d'un DUT*/BTS* en gestion ou commerce, d'un DUT Carrières Sociales, d'un BTS de conseiller en Economie sociale et Familiale, d'un diplôme d'Etat du travail social ➤ Avoir validé les deux premières années de Licence dans les disciplines des sciences sociales et humaines 	<ul style="list-style-type: none"> ➤ Avoir exercé des responsabilités professionnelles d'encadrement dans le domaine social pendant 3 ans au moins, et être titulaire d'un diplôme français ou étranger reconnu de niveau Bac + 2 ➤ Candidature sur le site Internet
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 30 heures de formation par semaine
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu ➤ Projet tutoré 	<ul style="list-style-type: none"> ➤ Stage obligatoire de 16 semaines ➤ Mémoire et soutenance

Contacts et renseignements

Université du Havre
 Institut Universitaire de Technologie du Havre
 Place Robert Schumann
 76610 Le Havre

Contacts formations :
 Tél : 02.32.74.47.27 ou 02.32.74.46.04
 Secrétariat : sec.cs@univ-lehavre.fr
iut-dir-cs@univ-lehavre.fr
 Site Internet :
<http://www.univ-lehavre.fr/iut/>

Année de création : 2003

20 étudiants par promotion

Niveau de formation : Bac +3

Descriptif

Objectif	<p>En termes de savoirs :</p> <ul style="list-style-type: none"> ➤ Situer le secteur et ses enjeux ➤ Comprendre les politiques publiques ➤ Maîtriser des connaissances organisationnelles, juridiques, financières et sociologiques 	<p>En termes de savoir-faire :</p> <ul style="list-style-type: none"> ➤ Monter un projet ➤ Utiliser des techniques de gestion adaptées ➤ Animer un réseau et développer des partenariats ➤ Assurer une veille sur les dispositifs et les opportunités
Contenu	<ul style="list-style-type: none"> ➤ Culture générale ➤ Gestion interne des associations I (Droit des groupements à objet non lucratif, Psychologie du travail, Comptabilité et contrôle interne, Organisation des associations et gestion de projets) ➤ Relations extérieures (Fiscalité, Marketing associatif - communication externe, Partenariats nationaux, européens, internationaux, Politiques publiques) 	<ul style="list-style-type: none"> ➤ Mise en perspective du monde associatif (Sociologie des associations, Anglais : en relation avec le secteur associatif) ➤ Gestion interne des associations II (Droit social, Gestion du personnel, Gestion du bénévolat, Pilotage financier : analyse financière et gestion prévisionnelle, Contrôle de gestion et évaluation des performances, Gestion du système d'information et de communication)
Débouchés	<p><u>Secteurs :</u></p> <ul style="list-style-type: none"> ➤ Secteur associatif ➤ Et plus largement tous les secteurs de l'ESS* 	<p><u>Fonctions :</u></p> <ul style="list-style-type: none"> ➤ Gestionnaire

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'une Licence 2 tertiaire : Administration économique et sociale, Sociologie, Géographie, LEA*, Droit, Sciences économiques et de gestion, Lettres, Psychologie, DUT*, DEUST*, BTS* tertiaires ➤ Autres diplômes de Bac +2 et forte motivation pour le secteur associatif 	<ul style="list-style-type: none"> ➤ Recrutement sur dossier et entretien ➤ Inscription à partir de mi-avril sur le site SESAME ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue 	<ul style="list-style-type: none"> ➤ Formation par alternance
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 460 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Projet tutoré 	<ul style="list-style-type: none"> ➤ Stage obligatoire de 12 semaines min. ➤ Mémoire et soutenance

Contacts et renseignements

Université de Paris X
UFR de sciences sociales et administration
200, avenue de la République
92001 NANTERRE

Contacts formations :
Tél. 01 40 97 47 13 Secrétariat :
celia.poulard@u-paris10.fr
Site Internet : www.u-paris10.fr

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +3

Descriptif

Objectif	<p>Cette formation, fruit d'un partenariat entre l'Université Paris-Est Créteil (UPEC), le département Gestion des Entreprises et des Administrations (GEA) de Fontainebleau, et plusieurs associations a pour objectifs de :</p> <ul style="list-style-type: none"> ➤ Former les responsables de gestion polyvalents dont ont besoin les petites structures associatives de quelques salariés (moins de 10) ; ➤ Former les responsables des services administratifs ou opérationnels des associations de taille importante. 	
Contenu	<ul style="list-style-type: none"> ➤ Environnement spécifique du monde associatif ➤ Droit des associations ➤ Gestion des associations 	<ul style="list-style-type: none"> ➤ Organisation stratégique des ressources ➤ L'association acteur et producteur dans le contexte économique et social
Débouchés	<p><u>Secteurs :</u></p> <ul style="list-style-type: none"> ➤ Structures associatives <p><u>Fonctions :</u></p> <ul style="list-style-type: none"> ➤ Adjoint de direction ➤ Directeur de petite ou moyenne structure 	<ul style="list-style-type: none"> ➤ Délégué(e) régional ou départemental ➤ Assistant(e) de gestion ➤ Coordinateur/trice des dispositifs ➤ Responsable administratif ➤ Responsable d'un secteur d'activités ➤ Chargé(e) de développement

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un Bac +2 : DUT* GEA*, DUT TC*, DUT Carrières sociales, Licence 2 Droit, Sciences économiques, Gestion, Économie gestion, AES*, MASS*, LEA*, STAPS*, BTS* Comptabilité gestion, Assistant de gestion, PME-PMI*, BTS Agricoles 	<ul style="list-style-type: none"> ➤ Tout autre Licence 2 lorsque les étudiants pourront justifier d'une pratique associative ➤ Recrutement sur dossier et entretien. ➤ Dossier à télécharger sur www.iut-idf.org à partir de mars ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 462 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Nr 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Projet tutoré 	<ul style="list-style-type: none"> ➤ Stage obligatoire de 16 semaines

Contacts et renseignements

Université Paris-Est Créteil Val de Marne
IUT de Sénart-Fontainebleau
Route Hurtault
77300 Fontainebleau

Contacts formations :
Tél : 01 60 74 68 01 ou 01 60 74 68 37
Secrétariat : dominique.delfolie@u-pec.fr
Responsable pédagogique : lproasso@u-pec.fr
Site Internet :
www.iutsf.u-pec.fr

Niveau de formation : Bac +3

Descriptif

Objectif	L'objectif de la licence professionnelle Communication des associations est de former des professionnels capables de : <ul style="list-style-type: none"> ➤ Collaborer à la conception d'une politique de communication et suivre sa mise en œuvre ; ➤ Rédiger l'ensemble des supports de communication ; ➤ Connaître les techniques du print et du web et savoir dialoguer avec des prestataires; ➤ Organiser les relations avec la presse et plus généralement contribuer au développement des relations publiques de l'association. 	
Contenu	<ul style="list-style-type: none"> ➤ Environnement : institutions, associations ➤ Analyse, stratégie et conduite de projet 	<ul style="list-style-type: none"> ➤ Langages et techniques ➤ Pratique de la communication des associations et des collectivités
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Services de communication des associations, des mutuelles, des coopératives et des fondations 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Assistant(e) en communication ➤ Chargé(e) de communication ➤ Collaborateur/trice d'agences de communication

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un Bac +2 : des 4 premiers semestres de licence, de DUT* Infocom, carrières sociales, TC*, GEA*, SRC*, BTS* Communication d'entreprise ➤ Les candidats sont convoqués à un entretien et une épreuve rédactionnelle de sélection 	<ul style="list-style-type: none"> ➤ Une expérience associative constitue un plus ➤ Dossier de candidature à télécharger sur www.iut-idf.org à partir du 1er mars ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 572 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Projet tutoré 	<ul style="list-style-type: none"> ➤ Stage obligatoire de 16 semaines

Contacts et renseignements

Université Paris-Est Créteil Val de Marne
IUT de Sénart - Fontainebleau
Rue Georges Charpak
77567 Lieusaint cedex

Contacts formations :
Tel : 01 64 13 43 52 ou 01 45 17 71 88
Scolarité : celine.prigent@u-pec.fr
Responsables pédagogiques :
bonaccorsi@u-pec.fr et remy@u-pec.fr
Site Internet :
<http://lettres-sh.u-pec.fr>

Niveau de formation : Bac +3

Descriptif

Objectif	Former des cadres intermédiaires appelés à travailler dans les entreprises de l'économie sociale et solidaire, avec la double compétence sociale et technique propre à un secteur qui entend faire le lien entre l'économie et le social. Les diplômés auront la culture de l'économie sociale et solidaire qui repose sur des valeurs et règles de fonctionnement spécifiques et propices au renforcement de la cohésion sociale.	
Contenu	<ul style="list-style-type: none"> ➤ Module connaissance de soi et des autres ➤ Politiques sociales ➤ Les politiques de l'emploi 	<ul style="list-style-type: none"> ➤ Outils de gestion et environnement institutionnel ➤ Economie sociale et solidaire
Débouchés	<p><u>Secteurs :</u></p> <ul style="list-style-type: none"> ➤ Dans les collectivités territoriales ➤ Les communautés d'agglomération et les communes ➤ Les établissements publics et structures associatives liés aux politiques de l'emploi et de la cohésion sociale rattachés aux collectivités ➤ Le service public de l'emploi (DDTEFP*, ANPE*, AFPA*, ASSEDIC*) ➤ Les structures d'insertion par l'activité économique 	<ul style="list-style-type: none"> ➤ Les organismes privés gestionnaires d'une mission de service public (CAF*, bailleurs locaux) ➤ Les structures de l'ESS* <p><u>Fonctions :</u></p> <ul style="list-style-type: none"> ➤ Conseiller/ère emploi ou d'insertion ➤ Référent(e) RMI* ➤ Agent de développement économique ➤ Agent d'insertion sociale et professionnelle ➤ animateur/trice socioculturel

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être diplômé du premier cycle : DEUG* ou Licence 2, DUT*, DEUST*, BTS*, dans le domaine social, juridique, économique et commercial ➤ Avoir une motivation et un projet professionnel identifié dans le domaine de l'économie sociale 	<ul style="list-style-type: none"> ➤ Recrutement sur dossier et entretien ➤ Retrait des dossiers de candidature directement auprès de Katia Mansouri à la FDEG* ou par correspondance ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue 	<ul style="list-style-type: none"> ➤ Formation par alternance
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 450 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Professionnels (80%) 	<ul style="list-style-type: none"> ➤ Enseignants-chercheurs (20%)
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu ➤ Projet tutoré 	<ul style="list-style-type: none"> ➤ Stage obligatoire en alternance ➤ Mémoire

Contacts et renseignements

Université de Valenciennes Hainaut-Cambrésis
 Faculté de Droit Economie Gestion
 Les Tertiales
 Rue des Cent Têtes
 59313 VALENCIENNES CEDEX 9

Contacts formations :

Tel : 03 27 51 76 28 ou 03 27 51 77 07

Responsable : patrick.loquet@univ-valenciennes.fr

Secrétariat : katia.mansouri@univ-valenciennes.fr

Site Internet :

<http://www.univ-valenciennes.fr/FDEG/>

Niveau de formation : Bac +3

Descriptif

Objectif	Cette licence professionnelle a pour but de former des personnes capables : <ul style="list-style-type: none"> ➤ D'écouter les personnes en difficulté, qu'il s'agisse de jeunes ou d'adultes ➤ De les orienter vers d'autres professionnels ou institutions en fonction de leurs besoins ➤ D'animer des lieux d'accueil, de réunion ➤ D'accompagner les personnes en difficulté. 	
Contenu	<ul style="list-style-type: none"> ➤ Institutions administratives, organisation judiciaire et notions de droit ➤ Les processus d'exclusion ➤ Représentations sociales et familiales ➤ Publics en difficulté ➤ Les politiques sociales et leurs modalités d'application ➤ Contextes et logiques d'action 	<ul style="list-style-type: none"> ➤ Les processus d'adaptation et d'intégration scolaire ➤ L'intervention dans le champ social ➤ Accueil, écoute et entretien ➤ Accompagnement et insertion ➤ Langues et nouvelles technologies ➤ Lettres et Langues ➤ Documentation et méthodologie
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Emplois sociaux de proximité ou emplois au sein d'institutions spécialisées ➤ Emplois complémentaires à ceux des travailleurs sociaux ➤ Secteur associatif ou public, plus rarement du secteur privé 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Auprès de publics variés (familles, migrants, personnes handicapées, SDF*, toxicomanes...) ➤ Accompagnateur/trice social ➤ Accompagnateur/trice socio-éducatif ➤ Animateur/trice ➤ Educateur/trice ➤ Conseiller/ère en insertion

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Etre titulaire d'un : DEUG* Sciences Humaines (Psychologie, Sociologie), DUT* Carrières Sociales (après examen de la commission de validations d'acquis de l'UFR* SHA*) ➤ Une expérience prouvant l'intérêt et l'implication dans le secteur 	<ul style="list-style-type: none"> ➤ Admission sur dossier et entretien ➤ Retrait des dossiers de candidature à partir d'avril ou téléchargement sur le site SHA* ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 440 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu ➤ Contrôle final 	<ul style="list-style-type: none"> ➤ Stages obligatoires de 3 mois ➤ Mémoires + soutenances

Contacts et renseignements

Université de Poitiers
U. F. R. Sciences Humaines et Arts
5 rue Théodore Lefebvre
86022 POITIERS CEDEX

Contacts formations : Tél : 05 49 45 47 27
Secrétariat : valerie.ouvrard@univ-poitiers.fr
Responsable : catherine.esnard@univ-poitiers.fr
Site Internet :
<http://sha.univ-poitiers.fr/>

Niveau de formation : Bac +4/+5

Descriptif

Objectif	<ul style="list-style-type: none"> ➤ Savoir analyser l'environnement économique et social ➤ Réaliser un diagnostic ➤ Connaître l'environnement institutionnel et les règles de l'économie sociale et solidaire ➤ Etre capable de mettre en œuvre des projets à partir de ce diagnostic ➤ Acquérir les compétences managériales nécessaires pour accompagner les changements et être force de proposition dans les organisations de l'économie sociale et solidaire 	
Contenu	<ul style="list-style-type: none"> ➤ Approche des terrains sociaux, approche du milieu professionnel, connaissance des règles de l'économie solidaire, les outils de l'analyse sociale ➤ Accompagnement de projets, connaissance des règles de l'économie solidaire, étude des politiques européennes, marché du travail 	<ul style="list-style-type: none"> ➤ Gestion des structures, méthodologie et outils, approches du développement social, gestion des hommes et des projets ➤ Social local et prise en charge, communication et outils, économie et développement, méthodologie et recherche
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Associations ➤ Entreprises d'insertion ➤ Etablissements médico-sociaux ➤ Coopératives ➤ Mutuelles, etc. 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Gestionnaire ➤ Poste d'encadrement ➤ Chargé(e) de mission ➤ Gestionnaire de projet

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Les candidats doivent être titulaire d'un Bac+3 (Licence ou équivalent) ou avoir validé 180 ECTS* ➤ Candidature en ligne 	<ul style="list-style-type: none"> ➤ Recrutement sur dossier et entretien éventuel ➤ Possibilité de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 2 ans divisés en 4 semestres 	<ul style="list-style-type: none"> ➤ 990 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels (+ de 30%)
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu ➤ Examen final 	<ul style="list-style-type: none"> ➤ Stage obligatoire de 9 semaines min. ➤ Mémoires

Contacts et renseignements

IAE de Caen
Département IUP Management du social et de la santé
Université de CAEN Basse-Normandie
Campus 1 - Bâtiment Vissol - 1er étage - porte VI 115
Esplanade de la Paix
14032 CAEN Cedex

Contacts formations :
Tel : 02 31 56 52 50 ou Accueil IUP management
du social : iup.mss@unicaen.fr
Site Internet :
www.iae.unicaen.fr/

Niveau de formation : Bac +4/+5

Descriptif

Objectif	Le Master Ingénierie de projet en Économie sociale et solidaire vous propose d'acquérir les compétences ciblées et transversales permettant un apprentissage de la conduite et du développement de projets de services au sein des organisations de l'économie sociale et solidaire, des collectivités territoriales et de leurs structures partenaires.	
Contenu	<ul style="list-style-type: none"> ➤ Théories générales de la régulation, Politiques publiques et gouvernance locale, Economie sociale et solidaire et développement ➤ Ingénierie financière de l'ESS*, Collectivités locales et décentralisation, Théories et pratiques du changement social 	<ul style="list-style-type: none"> ➤ Villes et territoires, Enjeux de la gouvernance ➤ Science politique et grands problèmes sociaux, Contrats et territoires, Option Économie Solidaire, Option Développement Durable et Territoires
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Ingénierie de l'économie sociale et solidaire : organismes associatifs, coopératifs, mutualistes et solidaires ; collectivités territoriales ; ONG et solidarité internationale ➤ Ingénierie du Développement Durable et Territoires : développement durable, environnement 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Chargé(e) du développement des services ➤ Chargé(e) de mission et chef de projet ➤ Directeur/trice de projet de développement social ➤ Chargé(e) de l'évaluation territoriale des projets ➤ Responsable de projet ➤ Dirigeant

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ L'accès en Master 1 se fait sur titre (Bac +3) sciences sociales, sciences politiques, sciences économiques, AES*, droit. L'accès en Master 2 sur dossier de candidature ➤ Les dossiers de candidature sont disponibles à partir du mois d'avril et sont téléchargeables sur le site Internet 	<ul style="list-style-type: none"> ➤ Recrutement sur dossier et entretien éventuel ➤ Coût de la formation Master 2 : 400€ pour 2011/2012 ➤ Possibilité de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue 	<ul style="list-style-type: none"> ➤ Formation par alternance
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 2 ans divisés en 4 semestres 	<ul style="list-style-type: none"> ➤ 922 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Enseignants-chercheurs 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Stage obligatoire de 8 mois en alternance 	<ul style="list-style-type: none"> ➤ Contrôle continu ➤ Mémoire de Master + soutenance

Contacts et renseignements

Université de Haute-Alsace CAMPUS FONDERIE
 Département Économie et Société
 16 rue de la Fonderie
 68 093 MULHOUSE Cedex

Contacts formations :
 Tél : 03 89 56 82 52 ou 03 89 56 82 16
 Responsable : masteress.fsesj@uha.fr
 Secrétaire : sylviane.coignard@uha.fr
 Site Internet :
www.campus-fonderie.uha.fr/

Année de création : 2007

20 étudiants par promotion

Niveau de formation : Bac +5

Descriptif

Objectif	Ce Master donne des compétences pratiques et théoriques pour travailler dans différents secteurs : la micro finance, le commerce équitable, les entreprises d'insertion, les services de proximité, le tourisme solidaire, l'agriculture durable... ainsi qu'au niveau des fondations et de la responsabilité sociétale des entreprises, du développement local, et de la solidarité internationale.	
Contenu	<ul style="list-style-type: none"> ➤ Economie sociale et ➤ Développement durable ➤ Médiation ➤ Acteurs : Entreprises / secteur public / associations 	<ul style="list-style-type: none"> ➤ Cours Pratiques (Élaboration de projets, Techniques de management en économie sociale, Recherche de financement et fundraisers, Communication et marketing solidaire, Création d'entreprise)
Débouchés	<p><u>Secteurs :</u></p> <ul style="list-style-type: none"> ➤ Dans les entreprises : de développement durable, de communication, de mécénat, les fondations, les entreprises d'insertion, l'entrepreneuriat social ➤ Dans le milieu financier ➤ Dans le milieu commercial 	<ul style="list-style-type: none"> ➤ Dans le milieu public ➤ Dans le domaine de la recherche-action <p><u>Fonctions :</u></p> <ul style="list-style-type: none"> ➤ Chargé(e) de mission ➤ Gestion des produits solidaires ➤ Responsable de projet ou de communication

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Etre titulaire d'un Master 1 ou titre reconnu comme équivalent pour les étudiants étrangers ➤ Les professionnels justifiant d'une expérience significative peuvent postuler ➤ L'admission se fait sur dossier et entretien 	<ul style="list-style-type: none"> ➤ Le dossier de candidature est à télécharger sur le site ou à retirer au secrétariat de la Faculté ➤ Frais de scolarité : à partir de 3 900 € / par an ➤ Possibilité de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 381 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu ➤ Stage obligatoire de 4 à 6 	<ul style="list-style-type: none"> ➤ Mémoire ➤ Soutenance

Contacts et renseignements

Faculté des Sciences Sociales et Economiques - Institut Catholique de Paris
21, rue d'Assas
75006 Paris

Cours et bureaux :
24, rue Cassette
75006 Paris

Contacts formations :
Tél : 01 44 39 52 74 ou Contact pédagogique:
masterecosolidaire@icp.fr
Site Internet :
www.icp.fr

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +5

Descriptif

Objectif	Donner des compétences en gestion comptable et financière, en ressources humaines, en gestion de projet, apprendre les dispositifs juridiques et administratifs nécessaires à la gestion des entreprises de l'économie sociale.	
Contenu	<ul style="list-style-type: none"> ➤ Le secteur de l'économie sociale ➤ L'environnement des entreprises de l'ES* 	<ul style="list-style-type: none"> ➤ Management des entreprises de l'ES* OU ➤ Management des entreprises du sport
Débouchés	<u>Tous secteurs de l'ESS*</u>	Fonctions : <ul style="list-style-type: none"> ➤ Gestionnaire d'association, de coopérative, de mutuelle, de fondation

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaires d'un Master 1 du même domaine, du domaine Lettres et Sciences Humaines, du domaine Sciences - Technologies - Santé ou d'un diplôme national Bac + 4 	<ul style="list-style-type: none"> ➤ Recrutement sur dossier et entretien ➤ Dossier à télécharger sur le site ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue ➤ Formation par alternance 	Informations complémentaires : Pour tous les étudiants : 3 jours par semaine en entreprise
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 4 demi-journées de cours par semaine (16 h)
Type d'intervenants	<ul style="list-style-type: none"> ➤ NR* 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Projet collectif ➤ Stage en continu sur toute l'année 	<ul style="list-style-type: none"> ➤ Rapport de stage ➤ Mémoire

Contacts et renseignements

Université de Reims Champagne Ardennes
 UFR Sciences Economiques & Gestion
 57 bis, rue Pierre Taittinger
 51096 REIMS Cedex

Contacts formations :
 Tél : 03.26.91.85.84 Secrétariat :
sandrine.bouvard@univ-reims.fr
 Responsables : laetitia.lethielleux@univ-reims.fr
michele.severs@univ-reims.fr
antonin.gaignette@univ-reims.fr
 Site Internet :
<http://www.univ-reims.fr>

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +5

Descriptif

Objectif	Former des collaborateurs à la gestion de projets que ce soit d'un point de vue financier, économique, fiscal, social ou local.	
Contenu	<ul style="list-style-type: none"> ➤ La gestion de projets complexes ➤ Aspects financiers du montage de projet ➤ Atelier projet ➤ Politiques de développement économique local ➤ Genèse et histoire de l'Economie Sociale et Solidaire 	<ul style="list-style-type: none"> ➤ Logiques d'acteurs et gestion des ressources humaines ➤ Droit, fiscalité des organisations de l'ESS* ➤ Evaluation des missions et de l'utilité sociale de l'ESS* ➤ Construction des parcours professionnels et suivi des stages
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ NR* 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ NR*

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un Bac +4 ➤ Expérience associative 	<ul style="list-style-type: none"> ➤ Un dossier de candidature doit être retiré auprès de la Faculté ou à télécharger sur le site
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu 	<ul style="list-style-type: none"> ➤ Stage obligatoire de 8 à 12 semaines ➤ Rapport de stage

Contacts et renseignements

Université Lille 2
Faculté des sciences juridiques, politiques et sociales
1 place Déliot
BP 629
59024 Lille cedex

Contacts formations :
Tél : 03 20 90 74 00 ou 03 20 90 75 20
Scolarité : celine.nguyen@univ-lille2.fr
Site Internet :
<http://droit.univ-lille2.fr/>

Niveau de formation : Bac +5

Descriptif

Objectif	Former des collaborateurs aux spécificités des entreprises sociales, donner aux étudiants les moyens d'un comportement stratégique et prospectif en développant leurs méthodes d'analyse et leurs capacités de réflexion, et en les aidant à anticiper les problèmes qu'ils auront à traiter, leur apprendre des savoir-faire opérationnels et accroître leurs capacités de gestion créative par des aller et retour entre enseignements et pratiques professionnelles.	
Contenu	<ul style="list-style-type: none"> ➤ Lecture des environnements institutionnels ➤ Comptabilité, gestion budgétaire et fiscalité ➤ Modèles et outils de gestion ➤ Diagnostics organisationnel et institutionnel 	<ul style="list-style-type: none"> ➤ Gestion des Ressources Humaines ➤ Evaluations, audit et intervention ➤ Réseaux et qualité ➤ Changements, innovation et qualité
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Organismes en relation de tutelle ou de soutien avec les entreprises sociales ➤ Secteur sanitaire, social, médico-social, solidaire ou humanitaire ➤ Secteurs des mutuelles, des coopératives, des associations ou des centres socioculturels 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Chef d'établissement ➤ Adjoint ou directeur/trice ➤ Dirigeant, gérant ou responsable ➤ Chargé(e) du développement ou de l'animation de projets ➤ Consultant(e) ➤ Formateur/trice

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Etre titulaire d'un diplôme national français de Maîtrise ou 1ère année de Master dans un domaine compatible avec celui du diplôme national du Master concerné ➤ Tout autre diplôme français ou étranger doit faire l'objet d'un dossier de validation d'études 	<ul style="list-style-type: none"> ➤ Sélection sur dossier, puis entretien avec les membres du jury ➤ Dossier à télécharger sur le site ou à retirer au secrétariat ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue ➤ Formation par alternance 	<u>Informations complémentaires :</u> Pour tous les étudiants : 3 jours par semaine en entreprise
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 2 jours de cours par semaines
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu et/ou contrôle final ➤ Gestion d'un projet en groupe 	<ul style="list-style-type: none"> ➤ Stage en alternance sur l'année ➤ Mémoire et soutenance

Contacts et renseignements

Université de Lille 1 - IAE de Lille
 104, avenue du Peuple Belge
 59043 Lille Cedex

Contacts formations :
 Tél. 03 20 12 34 71 Secrétariat :
m2-ges@iaelille.fr - Responsable :
christel.beaucourt@iae.univ-lille1.fr
 Site Internet :
<http://www.iae.univ-lille1.fr>

Niveau de formation : Bac +5

Descriptif

Objectif	Former des collaborateurs capables "d'entreprendre autrement" au sein d'associations, de coopératives et de mutuelles ainsi que dans les fondations d'entreprise quel que soit le secteur d'activité.	
Contenu	<ul style="list-style-type: none"> ➤ Lecture des environnements institutionnels ➤ État social, marché et économie ➤ Politiques et pratiques de l'insertion par l'économique - Politique de l'emploi et de l'action sociale à l'épreuve du territoire - Gestion et financement des structures associatives 	<ul style="list-style-type: none"> ➤ De l'utilité économique à l'utilité sociale - Théories de la monnaie et monnaies solidaires - Évaluation des politiques publiques - Évaluation du développement durable ➤ Modèles et outils de gestion ➤ Diagnostics organisationnels et institutionnel
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Organisations de l'économie sociale, institutions professionnelles ou fonction publique, en particulier, territoriale ➤ Services d'économie sociale dans les organismes coopératifs, mutualistes et solidaires, politique de ville, politique de développement territorial, développement durable, éducation, qualité de vie et citoyenneté, projet d'un territoire, ONG*, structures d'insertion 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Cadre ➤ Cadre intermédiaire ➤ Responsable ou chargé de mission ➤ Chargé(e) du développement ➤ Directeur/trice de projet

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un bac + 4 issus des formations généralistes en économie, sociologie, sciences politiques, etc., en particulier ceux qui sont issus du Master 1 Économie Appliquée 	<ul style="list-style-type: none"> ➤ La sélection s'effectue sur dossier et entretien de motivation ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 222 heures de formations
Type d'intervenants	<ul style="list-style-type: none"> ➤ Enseignants-chercheurs 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Stage obligatoire de 6 mois 	<ul style="list-style-type: none"> ➤ Mémoire

Contacts et renseignements

Université Lille 1
Faculté des Sciences Économiques et Sociales
Cité Scientifique - Bât. SH2 et SH3
59655 Villeneuve d'Ascq Cedex

Contacts formations :
Tél : 03 20 43 66 26 ou 03 28 77 84 62
Responsable/professeur : florence.jany-catrice@univ-lille1.fr
Secrétariat : master2-apiess@univ-lille1.fr
Site Internet : <http://ses.univ-lille1.fr>

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +5

Descriptif

Objectif	<ul style="list-style-type: none"> ➤ Confronter d'emblée les étudiants au monde professionnel ➤ Transmettre le regard propre à la sociologie et à l'ethnologie utile et favorisant l'innovation dans les milieux professionnels ➤ Disposer d'outils, de compétences professionnelles mais aussi d'une ressource pour soi dans la compréhension de la vie sociale et ses transformations ➤ Maîtriser davantage l'orientation des études en fonction de l'évolution de leur projet professionnel par les différents parcours professionnels 	
Contenu	<ul style="list-style-type: none"> ➤ Connaissances du secteur de l'économie sociale et solidaire ➤ Gestion et droit des organisations d'ESS 	<ul style="list-style-type: none"> ➤ Stratégies des organisations d'ESS* ➤ Méthodologies appliquées ➤ Sociologie et économie du bénévolat
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Association ➤ Entreprise d'économie sociale et solidaire ➤ Ingénierie et montage de projets 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Gestionnaire ➤ Administrateur/trice ➤ Encadrement et management ➤ Responsable

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaires d'un Master 1 ou Maîtrise en sociologie, ethnologie, sciences humaines et sociales, gestion ou d'un diplôme d'école supérieure de commerce ou équivalent 	<ul style="list-style-type: none"> ➤ Le dossier d'inscription est disponible sur le site Internet ➤ Frais de scolarité : à partir de 3 000 € / par an ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	
Type d'intervenants	<ul style="list-style-type: none"> ➤ NR* 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ NR* 	

Contacts et renseignements

Institut de Psychologie et Sociologie Appliquée
UCO Chaire Economie Sociale et Solidaire – ESSCA
3 place André Leroy
BP 10 808
49 008 Angers Cedex 01

Contacts formations :
Tél : 02 41 81 66 19 ou Secrétariat : ipsa@uco.fr
Responsable ESSCA : pascal.glemain@essca.fr
Responsable IPSA/UCO :
pascale.moulevrier@uco.fr
Site Internet :
www.uco.fr/ipsa

Niveau de formation : Bac +5

Descriptif

Objectif	Former des cadres dirigeants et des développeurs pour leur faire acquérir des compétences en management des organisations et des projets et en conduite du changement ; sur les outils d'aide à la décision en matière de management participatif et coopératif, sur les outils de gestion des hommes et des compétences ; de diagnostic d'organisations et de construction de stratégies d'action à travers l'animation de réseaux le pilotage de projets et l'évaluation.	
Contenu	<ul style="list-style-type: none"> ➤ Pole Economie sociale et solidaire (Permanence et mutations de l'économie sociale, Entreprendre autrement, finance solidaire et Régulation publique) ➤ Pole Comptabilité-finance (Innovation juridique et financement des organisations de l'ESS, gestion comptable, financière et fiscale des organisations de l'ESS*) 	<ul style="list-style-type: none"> ➤ Pole Management et Ressources Humaines (RH*, Management et conduite du changement, gestion des bénévoles et des salariés, professionnalisation et Validation des Acquis et Expériences) ➤ Apprentissage collectif et professionnalisation
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Secteurs de l'ESS* et des collectivités territoriales 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Consultant(e) en pilotage des organisations ➤ Chargé(e) de mission, Chef de projets, Chargé(e) d'études ➤ Directeur/trice, Directeur/trice financier(e)

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un Master 1 RH*, Economie publique, Management public, Sciences Humaines ou Sciences de l'environnement, Ecoles d'ingénieur INRA*, Ecole de commerce 	<ul style="list-style-type: none"> ➤ Admission : sur dossier et entretien ➤ Date limite de dépôt du dossier: mi-juin ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue 	<ul style="list-style-type: none"> ➤ Formation par alternance
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 550 heures de formations
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires (50%) 	<ul style="list-style-type: none"> ➤ Professionnels (50%)
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Projet collectif 	<ul style="list-style-type: none"> ➤ Stage de 4 mois minimum soit en alternance d'octobre à avril, soit en un bloc de mai à septembre

Contacts et renseignements

Faculté des Sciences Economiques et de Gestion
 Université de la Méditerranée Aix-Marseille II
 14 Rue Puvis de Chavannes
 13231 Marseille cedex 1

Contacts formations :
 Tél : 04 91 14 08 79 ou Secrétariat :
master.ess@sceco.univmed.fr
 Site Internet :
<http://sceco.univ-aix.fr>

Niveau de formation : Bac +5

Descriptif

Objectif	Dans un environnement en profonde mutation, les associations sont amenées à prendre en charge des problématiques de management des personnes, des projets et des structures de plus en plus complexes. Le Master propose aux responsables du monde associatif, qui sont confrontés à ces questions, une démarche de professionnalisation. Il mobilise pour cela un projet pédagogique fondé sur la mise en synergie de deux types d'expertises : celle des spécialistes universitaires de l'IAE* de Paris et celle de professionnels reconnus du monde associatif.	
Contenu	<ul style="list-style-type: none"> ➤ Socio-économie des associations ➤ Environnement juridique, administratif et fiscal ➤ Management des ressources humaines ➤ Outils et enjeux des systèmes d'information et de communication ➤ Comptabilité de gestion et pilotage des associations 	<ul style="list-style-type: none"> ➤ Management financier ➤ Marketing et communication ➤ Management stratégique et gestion de projets ➤ Pratique et connaissance des organisations et des institutions
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Associations ➤ ONG 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Direction et Gestion ➤ Conseil

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un Bac + 4 ➤ Au moins 3 ans d'expérience professionnelle depuis l'obtention du diplôme ➤ Recrutement sur dossier et entretien 	<ul style="list-style-type: none"> ➤ Droits d'inscription universitaire : 249 € par année universitaire environ ➤ Frais de formation : 7 400 € ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation continue ➤ Formation par alternance 	<u>Informations complémentaires :</u> 18 séminaires
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 18 mois 	<ul style="list-style-type: none"> ➤ 3 jours par mois
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Rédaction et soutenance d'un mémoire 	

Contacts et renseignements

Institut d'Administration des Entreprises de Paris
Sorbonne Graduate Business School
21, rue Broca
75240 PARIS Cedex 05

Contacts formations :
Tél.: 01 53 55 27 42 ou Responsable :
raulet.croset.iae@univ-paris1.fr
Secrétariat : mastermas.iae@univ-paris1.fr
Site Internet :
<http://iae.univ-paris1.fr>

Niveau de formation : Bac +5

Descriptif

Objectif	La finalité du Master 2 « Management des entreprises mutualistes et coopératives » est de former des cadres d'entreprises destinés à manager des équipes opérationnelles. La dimension sociétale des mutuelles et coopératives, facteur de différenciation par rapport à l'entreprise classique, apparaît dans de nombreux secteurs (banque, assurance, agricole, agro-alimentaire, maritime, commerce, santé).	
Contenu	<ul style="list-style-type: none"> ➤ Placements éthiques, finances solidaires, Investissement socialement responsable ➤ Logiques sociétales, Gouvernance coopérative (place et rôle des administrateurs) ➤ Mécénat, Histoire de l'économie sociale ➤ Marketing social, Comportement pro-social du consommateur 	<ul style="list-style-type: none"> ➤ Contrôle de gestion, Pilotage et conduite d'équipe ➤ Management opérationnel d'un réseau d'élus et d'un réseau commercial ➤ Management ➤ Comptabilité ➤ Développement durable, Gestion du projet ➤ Gestion de la filière équitable, Stratégie.
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Banque ➤ Mutuelles ➤ Sociétés d'assurance ➤ Coopératives agricoles, etc. 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Manager ➤ Responsable d'équipe opérationnelle (directeur d'agence, chef de service) ➤ Responsable d'un secteur géographique ou d'un portefeuille-clients

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un diplôme universitaire de niveau Bac + 4 ou équivalent 	<ul style="list-style-type: none"> ➤ Recrutement sur dossier et entretien ➤ Possibilité de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue ➤ Formation par alternance 	<u>Informations complémentaires :</u> 1 semaine de cours par mois
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an 	<ul style="list-style-type: none"> ➤ 300 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu ➤ Stage de 6 mois au total au rythme de 3 semaines par mois 	<ul style="list-style-type: none"> ➤ Mémoire et soutenance

Contacts et renseignements

IAE de Bretagne Occidentale
12, rue de Kergoat,
CS 93837 - 29238 BREST Cedex 3

Contacts formations :
Tél.: 02 98 01 82 43 ou Secrétariat :
christelle.bideaux@univ-brest.fr
Responsable : Yann.Regnard@univ-brest.fr
Site Internet :
www.univ-brest.fr/iae/mut-coop

Niveau de formation : Bac +5

Descriptif

Objectif	Former des professionnels du développement local par une approche particulière : développement durable, territoires ruraux en déprise et nouvelles pratiques solidaires de développement local. Il s'agit alors de montrer comment la démarche de développement local se saisit de la réalité du territoire pour la transformer : aménagement touristique, création de services aux personnes, etc.	
Contenu	<ul style="list-style-type: none"> ➤ Nouvelles pratiques solidaires de développement local (produire autrement, la consommation citoyenne, épargne et habitat solidaire, collectivités et DLS*) ➤ Communication et territoires (Acteurs, enjeux, communication territoriale, marketing territoriale, médias, réseaux associatifs, NTIC*) 	<ul style="list-style-type: none"> ➤ Méthodologies du développement local (Diagnostic stratégique des acteurs, conduite de groupes, management de projet, recherche de financements) ➤ Dynamique des territoires ruraux (Eau et environnement, mutations démographiques et sociologiques des campagnes)
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Collectivités territoriales ➤ Syndicats (mixtes, intercommunaux, etc.) ➤ Chambres consulaires ➤ Secteur associatif (ONG*, CPIE*, etc...) ➤ Cabinets de consultants ➤ Agences de développement ➤ Parcs naturels ➤ Bureaux d'étude du secteur privé, etc. 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Chargé(e) de mission ou chef de projet ➤ Animateur/trice ➤ Conseiller/ère ➤ Acteur territorial ➤ Agent de pays ➤ Assistant(e) de développement local ➤ Agent de développement économique ou culturel/touristique ou en milieu rural ou social

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire du M1 Géogram ou tout autre diplôme niveau Bac +4 avec validation des acquis ➤ Retrait du dossier à partir de mars/avril 	<ul style="list-style-type: none"> ➤ Recrutement sur dossier (et entretien pour les candidats issus d'une formation autre que le Master 1 Géogram) ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 267,5 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Enseignants-chercheurs 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu et /ou épreuves terminales écrites et orales. 	<ul style="list-style-type: none"> ➤ Projet tutoré ➤ Stage de 4 mois

Contacts et renseignements

Centre d'Etudes Supérieures de Châteauroux
 Université d'Orléans
 90, avenue François Mitterrand
 BP 387 - 36008 Châteauroux Cedex

**La formation ne sera pas reconduite en 2012 à Châteauroux.
 Voir formations disponibles sur le site d'Orléans.**

Contacts formations :

Tél : 02.54.08.52.92 ou Responsable :

pascal.bartout@univ-orleans.fr

Scolarité : maryse.giraudon@univ-orleans.fr

Site Internet :

www.univ-orleans.fr/ces-chateauroux/

Niveau de formation : Bac +5

Descriptif

Objectif	Former des professionnels aptes à : <ul style="list-style-type: none"> ➤ Programmer, réaliser et évaluer des projets de développement dans des contextes socio-économiques et culturels divers, sur les territoires des pays du Sud tout comme en France ➤ Conseiller les acteurs, décideurs et partenaires financiers dans leurs orientations et leurs décisions. 	
Contenu	<ul style="list-style-type: none"> ➤ Analyse et évaluation de projets (projets de développement : éléments d'analyse, évaluation de projets, méthodes d'évaluation économique) ➤ Techniques de gestion de projets (analyse financière, management de projets, marketing et financement de projets) 	<ul style="list-style-type: none"> ➤ Méthodes d'évaluation qualitatives et développement durable ➤ Contexte socio-économique des projets (économie des pays du tiers-monde, développement local, acteurs et dynamique de l'économie sociale et solidaire, politique du FMI* et de la Banque Mondiale)
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Associations de solidarité internationale ➤ Organisation de l'économie sociale et solidaire en France ➤ Etablissements publics ➤ Cabinets d'études ➤ Collectivités locales, ministères, organisations internationales ➤ Chambres consulaires 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Chargé(e) de mission ➤ Coordinateur/trice de projets ou de programmes ➤ Chargé(e) d'études ➤ Consultant(e)

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaires d'un Master 1 de filières Sciences Économiques, Gestion, Administration Économique et Sociale (AES*), MST*, MIAGE*, IEP* ou d'un diplôme de niveau BAC + 4 au moins (Ingénieurs) ➤ Calendrier de candidature : de mars au 30 mai 	<ul style="list-style-type: none"> ➤ Pour étudiants de Rennes 1 : candidature par l'ENT*, onglet Scolarité/Candidatures. ➤ Pour étudiants non rennais : candidature en ligne : http://candidatures.univ-rennes1.fr ➤ Possibilité de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 495 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Stage de 3 à 6 mois 	<ul style="list-style-type: none"> ➤ Mémoire et soutenance

Contacts et renseignements

Faculté des Sciences Economique
 Université de Rennes 1
 7, place Hoche CS 86514
 35065 RENNES Cedex

Contacts formations :
 Tél. 02.23.23.35.13 ou Scolarité : eco-scol@univ-rennes1.fr
 Responsable : odile.castel@univ-rennes1.fr
 Site Internet : www.eco.univ-rennes1.fr

Niveau de formation : Bac +4/+5

Descriptif

Objectif	<p>La spécialité vise à former des professionnels en management et conduite de projet dans le secteur de l'économie sociale et solidaire. La spécialité a pour objectif de former des professionnels aptes à :</p> <ul style="list-style-type: none"> ➤ Gérer des organismes de l'économie sociale et solidaire pour articuler des enjeux d'efficacité et de développement des valeurs constitutives de ce secteur. ➤ Porter et à animer des projets de réseaux de développement solidaire, de mutualisation de ressources, de coordination de projets coopératifs. 	
Contenu	<ul style="list-style-type: none"> ➤ Fondements de l'ESS* ➤ Cadre juridique et pratiques contractuelles (Les formes juridiques des organisations de l'ESS, Ateliers de pratiques professionnelles) ➤ Règles de gestion et mise en œuvre des activités (Entreprise sociale : Analyse de situations et simulation d'activités, Dynamique financière et fiscale des organisations de l'ESS*) 	<ul style="list-style-type: none"> ➤ Organisation et gestion des relations (Management des services, Stratégie relationnelle : usagers, bénévoles, salariés, Droit du travail) ➤ Entrepreneurat (Techniques marketing appliquées, Entrepreneurat : création et développement d'activités) ➤ Outils de gestion, Méthodologie, Acteurs et territoires ➤ Orientation ESS*
Débouchés	<p><u>Secteurs :</u></p> <ul style="list-style-type: none"> ➤ Economie sociale (structures mutualistes, coopératives et associatives) et solidaire (entreprises d'insertion, de services aux personnes dépendantes, etc.) 	<p><u>Fonctions :</u></p> <ul style="list-style-type: none"> ➤ Cadre gestionnaire ➤ Chargé(e) d'études et de missions ➤ Porteur de projets et animateur de réseaux ➤ Coordination de projets

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'une Licence 3 AES* ou tout autre Bac +3 après un examen par une commission 	<ul style="list-style-type: none"> ➤ Retrait des dossiers à partir de la mi-mars ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 2 ans divisés en 4 semestres 	
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Stage de 4 mois au total 	<ul style="list-style-type: none"> ➤ Mémoire et soutenance

Contacts et renseignements

UFR Sciences humaines et sociales
 Université Rennes 2
 Place du Recteur Henri le Moal
 CS 24 307 - 35 043 Rennes cedex

Contacts formations :
 Tél : 02.99.14.18.17 - Responsable :
alain.amintas@uhb.fr
 Coordinateur : christophe.ehrhart@univ-rennes2.fr
 Site Internet :
<http://www.univ-rennes2.fr/aes>

**Incertitude sur la reconduction de La formation en 2012.
 Voir le site Internet.**

Niveau de formation : Bac +5

Descriptif

Objectif	Former des professionnels polyvalents capables de maîtriser les divers aspects du droit, de l'économie et de la gestion propres aux activités des associations, des mutuelles, des coopératives et des fondations (organisations associatives, organisations économiques, action sociale, assurance).	
Contenu	<ul style="list-style-type: none"> ➤ Théorie de l'économie sociale et solidaire : Droit et fiscalité des structures de l'économie sociale - Économie sociale et Union Européenne - Économie et sociologie des organismes à but non lucratif ➤ Gestion de l'entreprise sociale et dynamique de projet : Création et initiatives en économie sociale - 	<ul style="list-style-type: none"> ➤ Management des équipes et mobilisation des acteurs ➤ Développement des activités d'économie solidaire ➤ Budgétisation et financement de projets ➤ Communication relationnelle ➤ Stratégies de développement par le partenariat en économie sociale ➤ Pratiques professionnelles
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Coopératives ➤ Mutuelles d'assurance ➤ Associations tous secteurs confondus ➤ Structures de commerce équitable, des ONG*, des structures-réseaux de l'ESS* ➤ Services de collectivités locales en lien avec l'ESS* 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Cadre administratif ➤ Chef de projet, chargé de mission ➤ Consultant ➤ Animateur/trice et coordinateur/trice de réseaux ➤ Gestionnaire des ressources humaines ➤ Projet personnel d'activité économique

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ L'accès au Master 2 est conditionné par la détention d'un Master 1 (AES* de préférence, mais aussi droit, économie ou Sciences humaines) ➤ Sélection du candidat par une commission composée de membres de l'équipe de formation 	<ul style="list-style-type: none"> ➤ Recrutement sur dossier et entretien éventuel ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue 	<ul style="list-style-type: none"> ➤ Formation par alternance
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 250 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Stage de 3 mois mini. 	

Contacts et renseignements

Faculté de Droit et des Sciences Sociales
 Université de Poitiers
 2, Rue Jean Carbonnier Bât A1
 86022 POITIERS CEDEX

Contacts formations :
 Tél.: 05 49 45 31 95 ou 05 49 45 31 65
 Secrétariat : genevieve.poupard@univ-poitiers.fr
 Responsable/maître de conférence :
gilles.caire@univ-poitiers.fr
 Site Internet :
<http://droit.univ-poitiers.fr>

Niveau de formation : Bac +5

Descriptif

Objectif	Former des directeurs de régie de quartier, des responsables d'entreprise d'insertion, d'association d'insertion, de créer des activités dans le domaine des SCOP*, mutuelles, association, de devenir chargé d'études auprès des collectivités locales. Former, accompagner, spécialiser les promoteurs, les cadres, les consultants de l'économie sociale et solidaire.	
Contenu	<ul style="list-style-type: none"> ➤ Théories économiques ➤ Pratiques sociales ➤ Comptabilité OBNL* ➤ Droit associatif ➤ Construction de projet 	<ul style="list-style-type: none"> ➤ Anglais appliqué à l'économie sociale ➤ Mémoire de recherche et conférences ➤ Méthodologie de recherche ➤ Droit européen ➤ Informatique de réseaux
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Secteurs de l'économie sociale et solidaire : insertion, SCOP*, mutuelle, association et Collectivités locales 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Promoteur ➤ Cadre ➤ Chargé(e) d'études ➤ Consultant(e)

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un Bac +4. 	<ul style="list-style-type: none"> ➤ Dossier de candidature à télécharger sur le site
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 425 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ NR* 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Mémoire 	

Contacts et renseignements

Université Toulouse 2 - Le Mirail
 UFR Sciences, Espaces, Sociétés
 5, allées Antonio Machado
 31058 TOULOUSE CEDEX 9

Contacts formations :
 Tél : 05.61.50.41.79
 Responsable/fondateur : prades@univ-tlse2.fr
 Responsable administrative : douay@univ-tlse2.fr
 Site Internet :
<http://ecogestion.univ-tlse2.fr>

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +5

Descriptif

Objectif	Former des professionnels de la recherche dans les « nouvelles économies sociales ».	
Contenu	<ul style="list-style-type: none"> ➤ Histoire de l'économie sociale ➤ L'innovation sociale et la propriété collective ➤ Anthropologie de l'économie sociale et solidaire ➤ Monnaies, finances, micro-crédits ➤ Innovations techniques et cultures d'usage 	<ul style="list-style-type: none"> ➤ Innovations et dynamiques territoriales ➤ Diffusion des informations, usages et obstacles à la communication ➤ Economie et démocratie ➤ Développement ➤ Théories économiques et solidarité
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Dans le monde universitaire ➤ Dans des organismes nationaux, locaux et régionaux de soutien à l'économie sociale et solidaire 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Activité d'enseignement et de recherche ➤ Activité de recherche, d'expertise et de conseil

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un Bac +4 	<ul style="list-style-type: none"> ➤ Dossier de candidature à télécharger sur le site
Type de formation	➤ NR*	
Durée/volume horaire	➤ NR*	
Type d'intervenants	➤ NR*	
Conditions d'obtention	➤ Mémoire de recherche	

Contacts et renseignements

Université Toulouse 2 - Le Mirail
 UFR Sciences, Espaces, Sociétés
 - Cerises –
 5, allées Antonio Machado
 31058 TOULOUSE CEDEX 9

Contacts formations :
 Tél : 05 61 50 45 00
 Responsable : cerises@univ-tlse2.fr
 Site Internet :
www.cerises.univ-tlse2.fr

Année de création : 1996

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +4/+5

Descriptif

Objectif	En charge de la mise en œuvre des activités, le dirigeant associatif doit pouvoir appréhender la dynamique sociale de son association et soutenir les capacités d'innovation des professionnels et des bénévoles. Priorité est donnée à une réflexion formative sur les modèles ainsi qu'à l'acquisition de méthodes et d'outils.	
Contenu	<ul style="list-style-type: none"> ➤ Associations et mutations : Le rapport à la cohésion sociale et à l'emploi, Le rapport à l'Etat providence, Le rapport aux élus ➤ Eléments d'analyse du fonctionnement associatif : La spécificité du fait associatif, Une compréhension historique, Un processus de professionnalisation, Les dimensions stratégique et culturelle 	<ul style="list-style-type: none"> ➤ Du diagnostic à la conduite du changement : Pratique de l'enquête, Du diagnostic au pronostic ➤ Retour sur l'expérience dirigeante : La méthode en pratique, La dynamique dirigeante
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Associations dans divers champs d'activité (action sociale, médico-sociale, sanitaire, éducation populaire, culture, habitat, insertion, etc.) ➤ Secteurs privé et public en relation privilégiée avec les associations ou souhaitant s'orienter vers celles-ci 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Directeur/trice général(e) ➤ Secrétaire ➤ Délégué(e) général(e) ➤ Directeur/trice d'établissement ou directeur/trice de services associatifs ➤ Président(e) ➤ Membre du bureau

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Justifier d'une expérience professionnelle d'au moins cinq ans à un poste de cadre ➤ Détenir un niveau minimal de formation de premier cycle de l'enseignement supérieur (trois ans d'études minimum), IEP* ou grande école 	<ul style="list-style-type: none"> ➤ Recrutement sur dossier et entretien Dossier à télécharger sur le site. ➤ Frais de formation : 16 200 €
Type de formation	<ul style="list-style-type: none"> ➤ Formation continue 	<u>Informations complémentaires :</u> cours en modules de 2 jours par mois
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 2 ans 	<ul style="list-style-type: none"> ➤ 40 journées de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Rédaction collective 	<ul style="list-style-type: none"> ➤ Mémoire et soutenance

Contacts et renseignements

SCIENCES PO
Direction de la formation
continue
28, rue des Saints-Pères
75007 Paris

Contacts formations :
Tél: 01 45 49 63 20 ou 01 45 49 63 38
Chargée de mission : sabine.oganessian@sciences-po.fr
Assistante de formation : patricia.gorgeu@sciences-po.fr
Site Internet :
www.sciences-po.fr/spf

Niveau de formation : Bac +5

Descriptif

Objectif	Dispenser un enseignement professionnel orienté dans le sens des politiques publiques locales et plus encore vers le secteur associatif. Il sera délivré une formation pluridisciplinaire prenant en compte les contextes socio-historique mais aussi des enseignements plus techniques concernant les enjeux de droit et de gestion que rencontre l'acteur public ou économique.	
Contenu	<ul style="list-style-type: none"> ➤ Etat, institutions et société civile : Politiques publiques : analyse et concepts, Sociologie de l'action publique, Entreprises et société civile, Les politiques publiques locales, Démocratie locale et politiques urbaines ➤ 1 UE au choix entre : Outils de l'action sociale (Travail associatif et gestion du personnel, Gestion des associations : outil de diagnostic prévision et contrôle Droit du travail) 	Ou Economie des politiques publiques et sociales (Economie des politiques locales, Droit administratif, Comptabilité et diagnostic financier) <ul style="list-style-type: none"> ➤ Les acteurs du développement : Acteurs associatifs de l'innovation et développement, Action associative internationale et espaces publics, Développement d'entreprise, citoyenneté et territoires
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Associatif ➤ Collectivités locales 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Conseiller/ère en développement local ➤ Chargé(e) d'analyse en développement ➤ Chargé(e) de communication sociale ➤ Direction ou secrétariat général

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un Bac +4 ➤ Posséder un Master 1 d'une des disciplines suivantes : Sociologie, Anthropologie, Géographie, Economie, AES* 	<ul style="list-style-type: none"> ➤ Recrutement sur dossier et entretien ➤ Inscription sur le site SESAME ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 225 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu ➤ Stage obligatoire de 3 à 6 mois 	<ul style="list-style-type: none"> ➤ Mémoire

Contacts et renseignements

 Université Paris X
 200, avenue de la République
 92001 NANTERRE Cedex

Contacts formations :

Tél : 01 40 97 58 44

 Secrétariat : celine.del_franco@u-paris10.fr
 Responsables : patrickcingolani@club_internet.fr
matthieu.hely@u-paris10.fr

Site Internet :

www.u-paris10.fr/

Année de création : 2009

20 étudiants par promotion

Niveau de formation : Bac +5

Descriptif

Objectif	Former des cadres, cadres dirigeants, chargés de mission ou encore des consultants, capables de diriger, de gérer et d'accompagner le développement d'organisations telles que les associations, les coopératives, les mutuelles.	
Contenu	<ul style="list-style-type: none"> ➤ Fondements, finalités et enjeux de l'Economie Sociale et Solidaire ➤ Stratégies d'acteurs, réseaux et action publique ➤ Cadre juridique et organisationnel des Organisations de l'Economie Sociale & Solidaire 	<ul style="list-style-type: none"> ➤ Management d'équipes & stratégies d'action dans un cadre éthique ➤ Implication des acteurs, communication & vie démocratique dans les OESS* ➤ Banques coopératives et finances
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Organisations (ou services) de l'économie sociale et solidaire développant des activités agricoles, bancaires, sociales, médico-sociales, éducatives, culturelles, sportives, éducation populaire, éducation à l'environnement, patrimoine, ONG* ➤ A visées locale, nationale ou internationale 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Directeur/trice ➤ Cadre dirigeant ou cadre technique et administratif ➤ Délégué(e) régional(e) ➤ Consultant(e) ➤ Expert en ingénierie des organisations ➤ Chargé(e) de mission ➤ Formateur/trice

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un Master 1, ou équivalent, en AES*, Sciences Economiques, Gestion, Droit, Sciences Politiques, Sociologie 	<ul style="list-style-type: none"> ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue 	<ul style="list-style-type: none"> ➤ Formation par alternance
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 336 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Stage en continu sur toute l'année 	<ul style="list-style-type: none"> ➤ Mémoire

Contacts et renseignements

Université Paul Valéry
Montpellier III
Route de Mende
34199 Montpellier Cedex 5

Contacts formations :
Tél : 04 67 14 26 69 ou 04 67 14 23 69 Secrétariat : pierre.buisson@univ-montp3.fr
Responsables : cyrille.ferraton@univ-montp3.fr
delphine.vallade@univ-montp3.fr

Sites Internet :
<http://ufr4.univ-montp3.fr/>
www.developpement-social.fr/

Année de création : 2004

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +5

Descriptif

Objectif	Former des professionnels du diagnostic social au sein des structures de l'ESS.	
Contenu	<ul style="list-style-type: none"> ➤ Deux cours au choix : Gestion de projet, Traitement et analyse des données, Économétrie des variables qualitatives ➤ Audit social, cadre juridique de l'action sociale, Economie des inégalités et de la pauvreté, Micro finance 	<ul style="list-style-type: none"> ➤ Protection Sociale et politiques sociales en Europe, Entrepreneuriat solidaire, Développement durable ➤ Anglais, Méthodologie de diagnostic social ➤ Projet personnel professionnel
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Entreprises sociales, coopératives et mutuelles ➤ ONG*, PNUD* ➤ Associations engagées dans un secteur d'activité situé à l'intersection du marché et les organisations publiques, ➤ Institutions financières de lutte contre l'exclusion ➤ Collectivités locales 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Coordinateur/trice de service opérationnel ➤ Responsable de projet social ➤ Cadre, dirigeant, chargé(e) de mission ➤ Responsable éducation, qualité de vie et citoyenneté ➤ Agent de développement associatif ➤ Chef de projet ➤ Consultant(e)

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire du Master 1 spécialité Diagnostic social et Economie solidaire ou tout autre Bac +4 pertinent au regard de la formation 	<ul style="list-style-type: none"> ➤ Recrutement sur dossier et éventuellement entretien ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires (66%) 	<ul style="list-style-type: none"> ➤ Professionnels et Chercheurs (33%)
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Stage obligatoire de 4 à 6 mois ➤ Soutenance 	<ul style="list-style-type: none"> ➤ Mémoire professionnel ou de recherche

Contacts et renseignements

Université de Rouen
Faculté de Droit, de Sciences Économiques et de Gestion
3, avenue Pasteur
76186 Rouen Cedex 1

L'Université de Rouen n'assurera plus les enseignements du Master 2ème année Diagnostic Social et Economie Solidaire (D.S.E.S.) à compter de la rentrée de septembre 2012.

Contacts formations :

Secrétariat Finalité professionnelle
Tél. : 02.32.76.98.32 ingrid.egidio@univ-rouen.fr
Secrétariat Finalité Recherche
Tél : 02.32.76.96.57 esther.camus@univ-rouen.fr
www.univ-rouen.fr
Site Internet :
www.univ-rouen.fr

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +5

Descriptif

Objectif	Former des cadres généralistes en gestion, capables de manager les organisations solidaires, de toute nature, mais aussi de contribuer, par le biais des collectivités territoriales, à la dynamisation de leurs tissus économiques.	
Contenu	<ul style="list-style-type: none"> ➤ Approfondissement du Management des OS* (Entrepreneuriat solidaire, politique institutionnelle en faveur des OSS*, fiscalité des OSS*, audit social, cadre juridique de l'action sociale, développement durable/micro-finance) ➤ Outils de gestion (Le tableau de bord, les budgets et le contrôle budgétaire, les financements spécifiques, le marketing du non marchand) 	<ul style="list-style-type: none"> ➤ Outils de communication (Anglais, équipe projet, projet informatique, communication institutionnelle) ➤ Projet personnel & professionnel (Rédaction et soutenance d'un journal de bord ; conférences professionnelles et témoignages éclairant des points particuliers du management du secteur de l'ESS*)
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Secteurs d'activité des organisations sociales et solidaires (entreprises d'insertion, coopératives, associations, fondations etc.) : aide à la personne, commerce équitable, développement durable, développement territorial ➤ Dans des collectivités territoriales, locales et intercommunales (agent de développement rural, ...) 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Poste d'encadrement ➤ Chargé(e) de mission ➤ Consultant(e)

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Ce M2 est ouvert, sur dossier et sur entretien, aux étudiants ayant obtenu un M1 en gestion 	<ul style="list-style-type: none"> ➤ Motivation pour l'économie sociale et solidaire (stages etc.)
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue ➤ Formation par alternance 	<u>Informations complémentaires :</u> Pour les étudiants en alternance : 3 jours en entreprise par semaine
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 356 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires (60%) 	<ul style="list-style-type: none"> ➤ Professionnels (40%)
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Stage long obligatoire sur toute l'année ➤ Journal de bord 	<ul style="list-style-type: none"> ➤ Mémoire ➤ Soutenances

Contacts et renseignements

IAE DE ROUEN
3, Avenue Pasteur
76186 ROUEN CEDEX

Contacts formations :
Tél : 02 32 76 95 84
Responsable : anne.perret@univ-rouen.fr
Site Internet : www.univ-rouen.fr

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +5

Descriptif

Objectif	Ce diplôme s'adresse : <ul style="list-style-type: none"> ➤ Aux professionnels qui souhaitent après un parcours dans des fonctions opérationnelles, occuper une fonction spécifique au sein d'une direction financière, contrôle de gestion et audit interne, ressources humaines ; ➤ Aux professionnels qui attendent d'une formation diplômante un moyen d'évoluer dans leur carrière et dans l'exercice de leur métier. 	
Contenu	<ul style="list-style-type: none"> ➤ Cadres juridiques des OBNL* et collectivités territoriales ➤ Environnement financier des organismes privés à but non lucratif et des collectivités territoriales ➤ Contrôle de gestion et audit des OBNL et des collectivités territoriales 	<ul style="list-style-type: none"> ➤ Systèmes d'information de gestion et de management ➤ Stratégie et gestion des ressources humaines des OBNL* et des collectivités territoriales
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Tout organisme à but non lucratif 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Directeur d'établissement ➤ Responsable des ressources humaines, responsable financier ➤ Conseil/expert ➤ Manager

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'une 1ère année de Master Sciences de Gestion et management ou équivalent (Ecole de Commerce, Sciences Economiques, AE*S) ➤ Justifier de 3 années minimum d'expérience professionnelle 	<ul style="list-style-type: none"> ➤ Être titulaires du DPGA* de l'IAE* de Bordeaux ➤ Présélection sur dossier et entretien avec un jury ➤ Possibilité de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue ➤ Formation par alternance 	<u>Informations complémentaires :</u> 17 séminaires de 2 jours tous les 15 jours
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 238 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu ➤ Stage long obligatoire 	<ul style="list-style-type: none"> ➤ Rapport professionnel ➤ Soutenance

Contacts et renseignements

IAE de Bordeaux
 Université Montesquieu Bordeaux IV
 Pôle Universitaire de Sciences et de Gestion
 35, avenue Abadie
 33072 Bordeaux Cedex

Contacts formations :
 Tél.: 05 56 00 96 48 - Responsable
 pédagogique/maître de conférence :
celine.barredy@u-bordeaux4.fr
 Secrétariat : karine.behr@u-bordeaux4.fr
 Site Internet :
www.iae-bordeaux.fr

Niveau de formation : Bac +5

Descriptif

Objectif	Le master 2 AES option Entreprise Sociale dispense une formation polyvalente, permettant d'apporter toutes les compétences requises à l'exercice des métiers de l'économie sociale. Cette formation qui repose sur les valeurs de l'économie sociale et solidaire, place l'homme, l'intérêt collectif et les principes démocratiques au centre des préoccupations. Enfin, ce master permet de développer le travail en groupe à travers un projet collectif.	
Contenu	<ul style="list-style-type: none"> ➤ Les valeurs de l'entreprise sociale : Histoire et évolution, Valeurs citoyennes et éthiques, Valeurs et prise de décisions, Missions actuelles et prospectives ➤ L'environnement juridique de l'entreprise sociale : Statut des organisations et des acteurs, Fiscalité appliquée, Droit comparé 	<ul style="list-style-type: none"> ➤ Le rôle économique de l'entreprise sociale : Fonctions sociale et économique de l'entreprise sociale, Demande de financement et relations avec les financeurs ➤ Gouvernance de l'entreprise sociale : Approche systématique et diagnostique, Management appliqué, Gestion des RH, Gestion et analyse financière
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Association : culturelles, d'insertion, sportives ➤ Mutuelles d'assurance, de santé, assurance habitation, assurance vie ➤ Coopérative de production, de consommation, bancaires 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Poste de direction ou d'encadrement : management de structure de santé, de structure sociale ➤ Direction administrative et financière ➤ Management des ressources humaines ➤ Intervention socioculturelle

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un master 1 AES*, économie ou droit ainsi que toute autre maîtrise (BAC+4) ➤ Le candidat devra télécharger et compléter le dossier de candidature en respectant les délais 	<ul style="list-style-type: none"> ➤ Le dossier sera soumis à l'examen d'un jury d'admission qui prendra en compte tant le projet professionnel que la motivation ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 260 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels et Chercheurs
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Stage obligatoire de 3 mois min. ➤ Rapport de stage 	<ul style="list-style-type: none"> ➤ Mémoire et soutenances

Contacts et renseignements

Université Paul Verlaine
UFR Droit, Economie, Administration
Ile du Saulcy
57 045 METZ Cedex

Contacts formations :
Tél : 03 87 31 57 04 - Responsable :
myriam.doriatduban@univ-metz.fr
Site Internet :
www.univ-metz.fr

Niveau de formation : Bac +5

Descriptif

Objectif	Former des professionnels qui participent à l'animation et au développement des organisations et des réseaux de l'économie sociale et solidaire dans 3 domaines : <ul style="list-style-type: none"> ➤ Expertise pour la conduite de projets de politiques publiques territorialisés (dans les interventions à caractère social). ➤ Aide à la création d'entreprise de petites activités au service de l'insertion sociale. ➤ Acquisition de savoir-faire nécessaires à la gestion de la coopération, au développement, à la promotion des expériences dans les domaines de l'action humanitaire, du développement durable et du commerce équitable. 	
Contenu	<ul style="list-style-type: none"> ➤ Economie Sociale et Solidaire ➤ Entrepreneuriat 	<ul style="list-style-type: none"> ➤ Entreprises et développement local ➤ Relations internationales et coopération
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Acteurs publics et parapublics ➤ Associations ou entreprises de l'économie sociale et solidaire (mutuelles, coopératives, associations culturelles) ➤ Institutions finançant ou accompagnant les créateurs d'entreprises, initiateurs de projets associatifs et de portage d'activités ➤ ONG*, associations internationales 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Direction ➤ Chargé(e) de missions, chargé(e) d'études, chargé(e) de projets ➤ Consultant(e)

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Formation initiale : être titulaires d'un Master 1 de Sciences Economiques, Sciences de gestion, Sociologie, AES*, Sciences politiques ou diplôme équivalent (IEP*, Ecoles d'ingénieurs, Ecoles de commerce, DHES*, DHEPS*) 	<ul style="list-style-type: none"> ➤ Formation continue : Bac+2 (DUT*, BTS*, IUP*) et un minimum de 4 ans d'expérience professionnelle assidue et solides ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 450 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Enseignants-chercheurs ➤ Fonctionnaires internationaux 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Stage obligatoire de 4 à 6 mois 	

Contacts et renseignements

Faculté de Sciences économiques et de Gestion
 Université Lumière Lyon 2
 16 quai Claude Bernard
 69365 LYON cedex 07

Contacts formations :
 Tél : 04 78 69 70 88 ou 06 30 53 88 38
 Responsable : lahsen.abdelmalki@univ-lyon2.fr
 Secrétariat : secretariat.ess@univ-lyon2.fr
 Site Internet :
<http://eco.univ-lyon2.fr>

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +4/+5

Descriptif

Objectif	Parcours Communication des associations et des collectivités territoriales : <ul style="list-style-type: none"> ➤ Former des responsables de la communication polyvalents dans des structures démocratiques ➤ Former des personnes aptes à mener des partenariats entre associations et collectivités locales sur un territoire donné Parcours Conduite de projets solidaires locaux et internationaux : <ul style="list-style-type: none"> ➤ Former des professionnels chargés de missions et/ou responsables de projets au sein des organisations et des entreprises de l'économie sociale et solidaire tant au niveau local qu'international. 	
Contenu	➤ NR	
Débouchés	<u>Secteurs :</u> Parcours Communication : <ul style="list-style-type: none"> ➤ Ville moyenne ou intercommunalité ➤ Association d'intérêt général ➤ Agence de communication spécialisée en communication publique Parcours Conduite de projets : <ul style="list-style-type: none"> ➤ Collectivité territoriale ➤ ONG* ou au sein d'une structure d'ESS* 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Directeur/trice de la communication ➤ Chargé(e) de mission ➤ Chargé(e) de la création et d'un suivi de projet de développement local ➤ Chef de mission de projets solidaires ➤ Entrepreneur solidaire (création de sa propre structure solidaire)

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Parcours Communication : être titulaire de la Licence 3 Information et Communication de l'UFR* Langues Appliquées, Commerce et Communication, parcours Communication et Solidarité ➤ Parcours Conduite de projets : être titulaire de la Licence 3 Echanges Internationaux de l'UFR* Langues 	Appliquées, Commerce et Communication, parcours Commerce équitable <ul style="list-style-type: none"> ➤ Admission possible pour les autres étudiants de l'UFR* LACC* à l'issue du semestre 1 ➤ Dossier à télécharger à partir de mars ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	➤ Formation initiale	➤ Formation continue
Durée/volume horaire	➤ 2 ans divisés en 4 semestres	
Type d'intervenants	➤ Universitaires	➤ Professionnels
Conditions d'obtention	➤ Stage obligatoire de 24 semaines min.	

Contacts et renseignements

Université Blaise Pascal
 UFR Langues Appliquées,
 Commerce et Communication
 34 avenue Carnot
 63037 CLERMONT FERRAND
 CEDEX 1

Contacts formations :
 Scolarité : 04 73 40 64 03 - beatrice.pilet@univ-bpclermont.fr
 Responsable du parcours Communication : Tél. 04 73 40 63 95
eric.dacheux@univ-bpclermont.fr
 Responsable du parcours Conduite de projets : Tél : 04 73 40 62 66
gloria.maffet@univ-bpclermont.fr
 Site Internet : www.univ-bpclermont.fr/

Niveau de formation : Bac +5

Descriptif

Objectif	Ce parcours vise à délivrer les compétences à un public désireux de : créer une entreprise d'économie solidaire ; d'intégrer un poste de cadre dans une entreprise d'économie solidaire ; développer une réflexion et une pratique d'économie solidaire dans une entreprise classique, une collectivité territoriale ou une structure d'appui.	
Contenu	<ul style="list-style-type: none"> ➤ Fondements de l'économie solidaire ➤ Innovation et politiques d'économie solidaire ➤ Anglais professionnel ➤ Accompagnement du développement de l'entreprise ➤ Droit fiscal des organismes non-lucratifs 	<ul style="list-style-type: none"> ➤ Management d'entreprise solidaire ➤ Marketing social et solidaire ➤ Collectivités et développement local ➤ Développement économique au sud ➤ Connaissances sociales et économie solidaire ➤ Connaissances opérationnelles
Débouchés	<p><u>Secteurs :</u></p> <ul style="list-style-type: none"> ➤ Dans des structures de l'économie sociale et solidaire dont les bénéficiaires de la formation pourront être les créateurs ➤ Dans les institutions publiques : agences de développement des villes et communautés de communes ; missions du Conseil régional et du Conseil général 	<p><u>Fonctions :</u></p> <ul style="list-style-type: none"> ➤ Direction ➤ Cadre ou chef d'équipe ➤ Expert ➤ Chargé(e) de mission ➤ Consultant(e)

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un Bac +4 ➤ Recrutement sur dossier et entretien individuel 	<ul style="list-style-type: none"> ➤ Dossier de candidature à télécharger sur le site ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue 	<ul style="list-style-type: none"> ➤ Formation par alternance
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	<ul style="list-style-type: none"> ➤ 330 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu 	<ul style="list-style-type: none"> ➤ Stage long sur toute l'année

Contacts et renseignements

Université de Valenciennes Hainaut-Cambrésis
 Faculté de Droit Economie Gestion
 Les Tertiales - IAE
 59313 VALENCIENNES CEDEX 9

Contacts formations :
 Tél : 03 27 51 77 06 ou 03 27 51 77 17
 Secrétaire pédagogique M2 :
marie.dessaint@univ-valenciennes.fr
 Secrétaire formation continue M2 :
annick.kula@univ-valenciennes.fr
 Responsable de la Formation :
laurent.gardin@univ-valenciennes.fr
 Site Internet :
<http://univ-valenciennes.fr>

Année de création : 1985

30 étudiants par promotion

Niveau de formation : Bac +4/+5

Descriptif

Objectif	<ul style="list-style-type: none"> ➤ Apporter une connaissance approfondie et une compréhension fine de la place et du rôle des organisations et des entreprises de l'économie sociale dans un environnement en transformation. ➤ Former des étudiants et des professionnels aptes à assurer des fonctions de responsabilité, d'encadrement et de développement dans les organisations de l'économie sociale pour faire face aux défis des mutations en cours. 	
Contenu	<ul style="list-style-type: none"> ➤ L'économie sociale face aux politiques publiques ➤ Gestion économique et financière des organisations de l'économie sociale ➤ L'histoire de l'économie sociale et de ses organisations ➤ L'économie sociale et les logiques socio-économiques 	<ul style="list-style-type: none"> ➤ Logiques d'acteurs et gestion des RH* ➤ Droit, fiscalité des organisations de l'économie sociale ➤ L'inscription dans le développement local ➤ Stratégie des organisations et montage d'activité dans l'économie sociale ➤ Dimension internationale dont langue
Débouchés	<p><u>Tous secteurs de l'ESS</u></p> <p><u>Fonctions :</u></p> <ul style="list-style-type: none"> ➤ Responsable d'études et développement ➤ Conseiller en développement 	<ul style="list-style-type: none"> ➤ Directeur de projet ➤ Agent de développement socio-économique, chargé de mission, animateur de pays ➤ Accompagnateur en montage de projet collectif

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaires d'une licence dans le domaine des sciences sociales et humaines, ou titulaires d'un diplôme d'IEP* en 3 ans, écoles de commerces, d'ingénieurs... ou équivalent 	<ul style="list-style-type: none"> ➤ L'entrée en Master 1 se fait sur dossier ou/et sur concours pour l'admissibilité, l'admission étant prononcée après audition des candidats admissibles ➤ Possibilité de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue ➤ Formation par alternance 	<p><u>Informations complémentaires :</u> sessions de 5 jours</p>
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 2 ans divisés en 4 semestres 	<ul style="list-style-type: none"> ➤ 10 sessions par années universitaire
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Stage de 4 à 9 mois sur 24 mois ➤ Rapport de stage 	<ul style="list-style-type: none"> ➤ Mémoire et soutenance

Contacts et renseignements

Université Pierre-Mendès-France
IEP Grenoble
1030 av. centrale - Domaine Universitaire
38400 Saint-Martin-d'Hères

Contacts formations :
Tél : 04 76 82 61 16 ou 04 76 82 60 64
Responsable : daniele.demoustier@iep.upmf-grenoble.fr
Secrétariat: master-dees@iep.upmf-grenoble.fr
Sites Internet :
www.sciencespo-grenoble.fr
www.upmf-grenoble.fr

Master Management de l'Insertion dans l'Economie Sociale et Solidaire

Année de création : NR*

24 étudiants par promotion en M2

Niveau de formation : Bac +4/+5

Descriptif

Objectif	Vise à développer les compétences des étudiants en matière de gestion des structures de l'IAE* et de conduite de projet dans l'insertion et la finance solidaire.	
Contenu	<ul style="list-style-type: none"> ➤ Module Langages ➤ Module Outils de management ➤ UE* optionnelles : Champ Social : Action Sociale, Politique de la ville, Protection sociale obligatoire, Protection sociale complémentaire Ou Champ Sanitaire : Droit de la santé, Système de santé français, 	<ul style="list-style-type: none"> ➤ Réseaux de santé et pratiques sanitaires et sociales, Politique de santé ➤ Module spécialisation : L'IAE*, Socio-économie de l'insertion, Politiques de l'insertion, Pratiques sociales, Management de projet, Compétences, stratégies, métiers, Méthodologie du mémoire, Cycle de Conférences
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Champ de l'IAE* 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Formateur/trice à la création et à la gestion de structures d'insertion ➤ Cadre ➤ Direction d'une mission locale, ou d'un PLIE* ➤ Responsable de structure

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'une licence 3 ou de tout autre Bac +3 ➤ Recrutement sur dossier et entretien 	<ul style="list-style-type: none"> ➤ Dossier à télécharger sur le site à partir de mars ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue ➤ Formation par alternance 	<u>Informations complémentaires :</u> 3 jours de cours tous les 15 jours
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 2 ans divisés en 4 semestres 	<ul style="list-style-type: none"> ➤ 491 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires (50%) 	<ul style="list-style-type: none"> ➤ Professionnels (50%)
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu ➤ Examen terminal 	<ul style="list-style-type: none"> ➤ Stages ➤ Mémoire

Contacts et renseignements

Université Paris-Est Marne-la-Vallée
5, boulevard Descartes - Champs-sur-Marne
77454 Marne-la-Vallée Cedex 2

Contacts formations :
Tél : 01 60 95 78 14 ou 01 60 95 70 52
Responsables : herve-defalvard@voila.fr
mabherve@neuf.fr
Secrétariat : sophie.jasmin@univ-mlv.fr
Site Internet :
www.univ-mlv.fr

Niveau de formation : Bac +4/+5

Descriptif

Objectif	L'objectif de cette formation supérieure, alliant théorie, pratique, stages en France et/ou à l'étranger, est d'acquérir les techniques de management et de gestion générales et spécifiques aux organismes d'Economie Sociale, et d'approfondir les connaissances du mouvement de l'Economie Sociale et de ses composantes. Une part importante de la formation est réservée aux cours et conférences de professionnels des organisations de l'Economie Sociale.	
Contenu	<ul style="list-style-type: none"> ➤ Management approfondi ➤ Culture et gouvernance dans l'Economie Sociale ➤ Economie Sociale et son environnement ➤ Outils ➤ Gestion approfondie appliquée ES* ➤ Culture et gouvernance dans l'Economie Sociale 	<ul style="list-style-type: none"> ➤ Economie Sociale et environnement ➤ Gestion approfondie ➤ Culture et gouvernance dans l'Economie Sociale ➤ Parcours 1. Management des coopératives et des mutuelles ➤ Parcours 2. Management des organisations à but sanitaire et social
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Associatif : sanitaire et social, insertion, commerce équitable, et ONG* ➤ Coopératif : de banque et d'entreprise ➤ Mutualiste : de santé et d'assurance ➤ Parapublic : insertion, collectivités locales ➤ Privé classique : ressource humaine 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Chargé(e) de mission, communication, gestion de projet ➤ Direction d'établissement ➤ animateur/trice d'agence ➤ Cadre de secteur ➤ Responsable d'un service d'aide à domicile

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un Bac +3 quelle que soit sa spécialité ➤ Admission sur dossier de candidature téléchargeable sur le site 	<ul style="list-style-type: none"> ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 2 ans divisés en 4 semestres 	<ul style="list-style-type: none"> ➤ 954 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôles : continu, partiel, terminal, écrit, oral ➤ Stages (3 mois à l'étranger + 3 à 5 mois en France) 	<ul style="list-style-type: none"> ➤ Mémoires ➤ Soutenances

Contacts et renseignements

Université du Maine - IUP
 Management et Gestion de
 l'Entreprise de l'Économie
 Sociale
 Avenue Olivier Messiaen
 72085 Le Mans Cedex 9

Contacts formations :
 Tél. 02 43 83 31 05 ou 02 43 83 37 91
 Responsables : Laurent.Pujol@univ-lemans.fr et eric.bidet@univ-lemans.fr
 Scolarité : scol-ecodroit@univ-lemans.fr
Site Internet :
<http://ecodroit.univ-lemans.fr/>

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +4/+5

Descriptif

Objectif	Permettre au futur professionnel de se positionner, au titre d'un projet de société, afin de pouvoir créer des programmes efficaces pour l'insertion de ces publics dans un espace donné. Il faudra développer ses capacités et compétences d'analyse et de proposition d'actions face aux transformations sociales et culturelles de notre société tout en restant centré sur la personne.	
Contenu	<ul style="list-style-type: none"> ➤ Questions théoriques ➤ Méthodologie : Techniques de Recherche et d'expertiser ➤ Construction du projet professionnel et choix du type de mémoire ➤ Séminaires thématiques ➤ Séminaires de spécialité ➤ Langues et Civilisations étrangères 	<ul style="list-style-type: none"> ➤ Informatique ➤ Culture générale ➤ Connaissances des politiques ➤ Connaissances des publics ➤ Création d'un programme ➤ Réseau et partenariat ➤ Réalisation /Evaluation ➤ Informatique, langues et civilisation
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Mission Locale, PLIE* ➤ IAE ➤ Formation professionnelle ➤ Développement économique local et/ou territorial (conseils généraux, régionaux et regroupements de communes liés à la loi de décentralisation) 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Directeur/trice ➤ Manager ➤ Développeur ➤ Chargé(e) de mission ➤ Chef de service ➤ Cadre territorial

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Accès en Master 1 : de droit pour les étudiants possédant la licence mention "Sciences de l'éducation et interventions sociales et culturelles" ➤ Sous condition (dossier, entretien) pour les autres étudiants possédant une 	licence de Sciences de l'Éducation ou de Sciences sociales, ou bien un autre type de licence et qui peuvent faire valoir des expériences professionnelles dans le champ éducatif ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 2 ans divisés en 4 semestres 	
Type d'intervenants	<ul style="list-style-type: none"> ➤ NR 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Stages 	<ul style="list-style-type: none"> ➤ Mémoires

Contacts et renseignements

Université Paris XIII
UFR de lettres, sciences de
l'homme et société
99, avenue Jean-Baptiste
Clément
93430 - Villetaneuse

Contacts formations :
Tél : 01 49 40 39 90 ou 01 49 40 38 48
Contact formation continue : lafouge@lshs.univ-paris13.fr
Secrétariats : abdelli@lshs.univ-paris13.fr / master-efis.lshs@univ-paris13.fr
Site Internet :
www.univ-paris13.fr/

Niveau de formation : Bac +4/+5

Descriptif

Objectif	3 spécialités : Conduite de projets en sport, santé et société - Formation, Animation, Développement territorial et transfrontalier - Ingénierie urbaine, Villes et Territoires. L'objectif principal de ce master est de former des chefs de projets spécialisés dans des champs socio-économiques participant au développement, à la valorisation et au fonctionnement des territoires. Ces futurs cadres seront appelés à œuvrer dans le secteur public ou dans le secteur privé, dans des domaines tels que la santé, le sport, l'urbanisme, le développement local et transfrontalier. Ils seront amenés à maîtriser les processus de conduite de projets complexes pour appréhender et manager une réalité socio-politique mouvante.	
Contenu	<ul style="list-style-type: none"> ➤ Les approches sociologiques et économiques des territoires ➤ Institutions françaises, territoriales et européennes ➤ Droit des associations et Responsabilité civile et pénale ➤ Finances publiques et mode de gestion ➤ Méthodes d'investigation en sciences humaines et sociales 	<ul style="list-style-type: none"> ➤ Initiation à la conduite de projets et estimation des coûts ➤ Pilotage des projets et conduite des équipes ➤ Initiation aux démarches de cartographie et aux SIG* ➤ Traitement de thématiques transversales en projets et territoires
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ ESS ➤ Collectivités locales 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Chef de projets en territoires

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Accès en Master 1 : Licence Sciences de la Santé, STAPS* et ex-licence d'IUP* Management du Sport, ou tout autre Bac +3 ➤ Accès en Master 2 : Master 1 Projeter (en fonction des résultats), Master 1 partenaires de la mention, ou tout autres Bac +4 sur accord de l'équipe pédagogique 	<ul style="list-style-type: none"> ➤ M1 et M2 : Les candidatures s'effectuent à compter du 15 mars sur : http://candidature-master.nancy-universite.fr/ ➤ Recrutement sur dossier et entretien éventuel ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 2 ans divisés en 4 semestres 	<ul style="list-style-type: none"> ➤ 890 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires (60%) 	<ul style="list-style-type: none"> ➤ Professionnels (40%, surtout Collectivités locales)
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu et examen terminal ➤ Projet d'équipe et projet tutoré 	<ul style="list-style-type: none"> ➤ Stage de 20 semaines

Contacts et renseignements

Université de Nancy
 UFR STAPS – CS 30156 –
 30, rue du Jardin Botanique
 54603 Villers les Nancy Cedex

Contacts formations :
 Tél : 03 83 68 29 21
 Secrétariat : sec-master-projter@staps.uhp-nancy.fr
 Responsable : gil.denis@staps.uhp-nancy.fr
 Site Internet :
www.master-projter.uhp-nancy.fr/

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +5

Descriptif

Objectif	<ul style="list-style-type: none"> ➤ Analyser les processus d'exclusion sociale et professionnelle pour mettre en œuvre des actions contribuant à les enrayer ➤ Administrer et gérer des organismes d'insertion en formant les étudiants aux méthodes économiques, juridiques, comptables et financières spécifiques à l'insertion ➤ Accompagner des personnes en difficulté dans l'élaboration de parcours d'insertion ➤ Activer l'environnement local auprès duquel interviennent les acteurs de l'insertion pour développer de nouveaux emplois ou de nouvelles activités 	
Contenu	<ul style="list-style-type: none"> ➤ Approches de l'exclusion ➤ Connaissance des publics en insertion 	<ul style="list-style-type: none"> ➤ Méthodologie ➤ Gestion des organismes d'insertion
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Structure d'insertion par l'économique (AI*, EI*, ETTI*, AVA*, chantier d'insertion, régie de quartier etc.) ➤ Organismes sociaux (DDASS*, HLM*, associations caritatives etc.) ➤ Mission locale, PAIO*, Pôle emploi 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Responsable ou cadre ➤ Chargé(e) d'insertion auprès de collectivités territoriales ➤ Chargé(e) de mission ➤ Conseiller/ère en insertion

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaires d'un Master 1 ou d'une maîtrise (Administration Economique et Sociale, Sciences Economiques ou Sociales, Sciences de Gestion, Sciences Humaines) ou d'un diplôme équivalent 	<ul style="list-style-type: none"> ou justifier d'une expérience professionnelle significative en rapport avec la formation envisagée ➤ Candidature en ligne à partir du 15 mars ➤ Admission sur dossier et entretien ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue 	<ul style="list-style-type: none"> ➤ Formation par alternance
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an divisé en 2 semestres 	
Type d'intervenants	<ul style="list-style-type: none"> ➤ NR* 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Stages de 2 et 16 semaines 	

Contacts et renseignements

Université de Nancy 2
ISAM-IAE NANCY
25 rue Baron Louis
54000 NANCY

Contacts formations :

Tél : 03 54 50 43 44

Responsable/enseignant : jean-louis.meyer@univ-nancy2.fr
Assistante de direction ISAM/IAE : laurence.contois@univ-nancy2.fr

Site Internet :

<http://formations.univ-nancy2.fr/>

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +4/+5

Descriptif

Objectif	Master en cours de Création
Contenu	
Débouchés	

Modalités

Conditions d'admission	
Type de formation	
Durée/volume horaire	
Type d'intervenants	
Conditions d'obtention	

Contacts et renseignements

Université Montesquieu
Bordeaux IV
35, avenue Abadie
33072 Bordeaux Cedex

Sciences Po Bordeaux
11 Allée ausone - Domaine Universitaire
33607 PESSAC Cedex

Contacts formations :
Responsable :
r.lafore@sciencespobordeaux.fr
Service « Admissions » de Sciences Po
Bordeaux :
admissions@sciencespobordeaux.fr
Site Internet :
www.sciencespobordeaux.fr/

Niveau de formation : Bac +4/+5

Descriptif

Objectif	Former des professionnels capables : d'analyser précisément un environnement international mouvant et complexe ; de maîtriser la gestion de projet afin de permettre aux collectivités territoriales, aux établissements publics, aux associations et aux fondations de développer et de mettre en œuvre leurs projets à l'international.	
Contenu	<ul style="list-style-type: none"> ➤ Les politiques sociales ➤ Le droit des politiques sociales 	<ul style="list-style-type: none"> ➤ L'économie et les politiques sociales ➤ Les outils de gestion et de communication
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Collectivités territoriales ➤ Etablissements du secteur sanitaire & social ou du secteur médico-social ➤ Structures de service à la personne (petite enfance, personnes âgées, ...) ➤ Dans les réseaux mutualistes, coopératifs et associatifs 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Cadre polyvalent ➤ Consultant(e) ➤ Chargé(e) de mission ➤ Chargé(e) d'insertion

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Pour le Master 1 : Être titulaire d'une licence en AES*, Droit, Administration Publique, Economie, Gestion, Sciences humaines, Sciences Sociales, Science Politique ➤ Pour le Master 2 : Être titulaire du Master 1 Politiques Sociale ou tout autre Master 1 	<ul style="list-style-type: none"> ➤ Recrutement sur dossier ➤ Dossier à télécharger sur internet ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale 	<ul style="list-style-type: none"> ➤ Formation continue
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 2 ans divisés en 4 semestres 	<ul style="list-style-type: none"> ➤ 925 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu et / ou final ➤ Stage de 3 mois 	<ul style="list-style-type: none"> ➤ Mémoire et soutenance

Contacts et renseignements

Université d'Avignon et des
Pays de Vaucluse (UAPV)
74 rue Louis Pasteur
84 029 Avignon cedex 1

Contacts formations :
Tél : 04 32 74 32 28
Secrétariat : sonia.guichard@univ-avignon.fr
Responsable : patrick.gianfaldoni@univ-avignon.fr
Site Internet :
www.univ-avignon.fr

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +5

Descriptif

Objectif	Former des professionnels capables : <ul style="list-style-type: none"> ➤ D'analyser précisément un environnement international mouvant et complexe ➤ De maîtriser la gestion de projet afin de permettre aux collectivités territoriales, aux établissements publics, aux associations et aux fondations de développer et de mettre en œuvre leurs projets à l'international. 	
Contenu	<ul style="list-style-type: none"> ➤ Géopolitique et géostratégie ➤ Politique économique internationale et développement ➤ Relations internationales et développement ➤ Projet international 	<ul style="list-style-type: none"> ➤ Thématiques projet ➤ Organisation et fonctionnement des acteurs internationaux ➤ Outils professionnels ➤ Anglais ➤ Voyage d'études à Bruxelles
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Service international de collectivité territoriale ou d'établissement public ➤ Associations ou fondations, en France ou à l'étranger 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Responsable, adjoint au responsable ➤ Chargé(e) de mission ➤ Responsable de programme ➤ Chargé de projet

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Admission sur dossier et entretien ➤ Profil des étudiants recrutés : master 1 ou 2 (ou équivalents) en droit, AES, économie, science politique, gestion, commerce, langues, communication, histoire 	<p>Les formations en ingénierie, agronomie, urbanisme sont aussi concernées</p> <ul style="list-style-type: none"> ➤ Coût de la scolarité : 4 950 euros
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue 	<u>Informations complémentaires :</u> Cours : les jeudis et vendredis
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 292 heures de formation 	
Type d'intervenants	<ul style="list-style-type: none"> ➤ NR* 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Stage de 3 mois ➤ Rapport de stage 	<ul style="list-style-type: none"> ➤ Mémoire et soutenance

Contacts et renseignements

IRIS SUP'
2 bis rue Mercœur
75011 PARIS

Contacts formations :
Tél : 01 53 27 60 79
Pôle formation : tsrouia@iris-france.org
Site Internet :
www.iris-france.org/

Niveau de formation : Bac +3

Descriptif

Objectif	Permet de maîtriser une démarche d'étude et /de recherche, de développer une capacité d'analyse dans les domaines du "social", au sens large du terme. Cette formation permet en outre de développer des compétences en termes de management de projet inscrit toute à la fois dans un territoire et dans un dispositif lié à des politiques publiques.	
Contenu	<ul style="list-style-type: none"> ➤ 1ère année : Sociologie, Anthropologie, Sciences de l'Education, Psychologie sociale, Economie, Méthodologie de la recherche 	<ul style="list-style-type: none"> ➤ 2ème année: connaissances et outils du management de projet social, inscrit dans un territoire, en articulation avec des politiques publiques
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ NR* 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Chargé(e) d'études et de projet social

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Expérience professionnelle, militante ou bénévole de cinq années, dans le travail social, l'intervention sociale, l'animation, le syndicalisme, le bénévolat, l'humanitaire, etc. ➤ Aucun diplôme particulier n'est requis préalablement. 	<ul style="list-style-type: none"> ➤ Dossier à télécharger sur le site internet ➤ Recrutement sur dossier et entretien. ➤ Frais de la Formation : 7150 € pour la promotion 2012-2014 (Droits d'Inscription Universitaire compris)
Type de formation	<ul style="list-style-type: none"> ➤ Formation continue ➤ Formation par alternance 	<u>Informations complémentaires :</u> Cours : 3 jours par mois
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 2 ans 	<ul style="list-style-type: none"> ➤ 418 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Mémoire de recherche 	<ul style="list-style-type: none"> ➤ Soutenance

Contacts et renseignements

Collège Coopératif Rhône-Alpes
Le Sémaphore
20 rue de la Claire 69009 LYON

Contacts formations :
Tél.: 04 37 64 47 20
Accueil : ccra@ccra.asso.fr
Coordinatrice de la formation :
e.gardien@ccra.asso.fr
Site Internet :
www.ccra.asso.fr

Responsable d'entreprises d'économie sociale et solidaire / Manager d'organismes à vocation sociale et culturelle

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +5

Descriptif

Objectif	Ce diplôme est centré sur la démarche de projet issue du développement associatif et des politiques sociales et culturelles.	
Contenu	<ul style="list-style-type: none"> ➤ Conduite de projet et communication ➤ Diagnostic organisationnel des associations ➤ Economie sociale : utopies et pratiques ➤ Education populaire ➤ Etudes de cas ➤ Gestion économique financière et comptable 	<ul style="list-style-type: none"> ➤ Gestion humaine des ressources ➤ Initiation au droit ➤ Intervention sociale et action publique ➤ Mondialisation et nouvelles attentes sociales ➤ Secteur culturel et économie de la culture ➤ Secteur développement local
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Entreprises d'économie sociale ➤ Collectivités locales ➤ Associations ➤ Grandes organisations publiques ➤ Organismes à but non lucratif 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Manager

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un Bac+3 (dérogation possible au regard du parcours professionnel) ➤ Les candidats justifient d'une expérience sociale ou professionnelle de 3 ans minimum 	<ul style="list-style-type: none"> ➤ La formation s'adresse aux cadres du secteur associatif et des collectivités locales et territoriales ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation continue 	<u>Informations complémentaires :</u> Cours : 3 jours par mois
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 2 ans 	<ul style="list-style-type: none"> ➤ 455 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ NR* 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Mémoire professionnel 	

Contacts et renseignements

CNAM Alsace / IUT Centre de Strasbourg,
72, route du Rhin
Centre d'enseignement de Mulhouse
BP 10315 - 67411 Illkirch Cedex

Contacts formations :
Tél : 03 88 67 63
46 Responsable :
contact67@cnam-alsace.fr
Site Internet :
www.cnam-alsace.fr/

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Autre

Descriptif

Objectif	Maîtriser les techniques de management d'une coopérative, essentiellement une coopérative de production (type Scop, CAE, SCIC), de consommation, d'artisan, de commerçant ou agricole.	
Contenu	<ul style="list-style-type: none"> ➤ L'emploi et la création d'activité dans le contexte des politiques de l'économie sociale ➤ Le concept de coopérative d'activité ➤ La gestion et la conduite de projets ➤ Le développement stratégique et la qualité des services ➤ La communication externe 	<ul style="list-style-type: none"> ➤ La législation ➤ La gestion ➤ La gestion des ressources humaines ➤ Les modalités du pilotage de la coopérative d'activités ➤ De l'accueil à l'accompagnement des entrepreneurs ➤ La veille et la recherche d'informations
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Secteur coopératif à vocation économique et sociale 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Chargé(e) de projet, chargé(e) de développement ➤ Dirigeant

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être fondateurs et dirigeants de coopératives ➤ Être titulaire d'un Bac +3 	<ul style="list-style-type: none"> ➤ Expérience d'administration ou de direction dans le secteur de l'économie sociale et solidaire ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation continue 	<u>Informations complémentaires :</u> Cours : 3 jours toutes les 6 semaines
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 336 heures de formation 	
Type d'intervenants	<ul style="list-style-type: none"> ➤ NR* 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu et/ou terminal 	<ul style="list-style-type: none"> ➤ Mémoire et soutenance

Contacts et renseignements

CNAM Paris / CESTES
case 260
2 rue de Conté
75003 Paris

Contacts formations :
Tél : 01 40 27 26 46
Responsables : Anne Persine et JF Draperi, cestes@cnam.fr
Site Internet :
<http://ww1.cnam.fr/ceste/>

Année de création : NR*

25 étudiants par promotion

Niveau de formation : Bac +5

Descriptif

Objectif	Le diplôme de manager d'organismes à vocation sociale et culturelle s'adresse aux responsables ou futurs responsables des organismes intervenant dans les domaines de la culture, du travail social, de l'éducation populaire, du développement social/local et de l'économie sociale et solidaire.	
Contenu	<ul style="list-style-type: none"> ➤ Méthodologie, accompagnement du projet ➤ Evolutions socio-économiques en France et en Europe ➤ Intervention sociale et action publique ➤ Secteur culturel et économie de la culture ➤ Education populaire ➤ Développement local ➤ Economie sociale et solidaire ➤ Ethique et responsabilité ➤ Diagnostic du fonctionnement organisationnel associatif 	<ul style="list-style-type: none"> ➤ Gestion économique, comptable et financière, fiscalité des associations ➤ Management, ressources humaines, ingénierie de la formation ➤ Droit du travail ; Droit des associations, de la culture, les statuts juridiques pour entreprendre ➤ Financement de projet, marketing et communication ➤ Projets transfrontaliers et euro régionaux ➤ Développement durable, économie solidaire, utilité sociétale
Débouchés	<u>Tous secteurs de l'ESS*</u>	Fonctions : <ul style="list-style-type: none"> ➤ Manager d'organisme à vocation sociale et culturelle

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Bac + 3 ➤ Expérience sociale ou professionnelle de 3 ans minimum ➤ Coûts de formation : convention entreprise : 8 400€ 	<ul style="list-style-type: none"> ➤ Tarification à titre individuel : 5 700 € ➤ Recrutement sur dossier et entretien ➤ Possibilité de VAE*
Type de formation	➤ Formation continue	<u>Informations complémentaires :</u> 1 semaine de cours tous les mois et 1/2
Durée/volume horaire	➤ 2 ans	➤ 475 heures de formation
Type d'intervenants	➤ NR*	
Conditions d'obtention	➤ Contrôle continu	➤ Mémoire et soutenance

Contacts et renseignements

CNAM / CESTES Nord Pas de Calais
Direction du Cestes délocalisé en région Nord/Pas-de-Calais
ARCNAM NORD / PAS-DE-CALAIS
8 bd Louis XIV
59046 LILLE Cedex

Contacts formations :
Tél: 03 20 29 86 53 ou 03 20 60 65 68
Responsable : mlouvent@cnam-npdc.org
npdc.org
Site Internet :
www.cnam-npdc.org/

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +5

Descriptif

Objectif	Ce diplôme est centré sur la démarche de projet issue du développement associatif et des politiques sociales et culturelles.	
Contenu	<ul style="list-style-type: none"> ➤ Accompagnement du mémoire, méthodologie ➤ Conduite de projet et communication ➤ Diagnostic organisationnel des associations ➤ Economie sociale : utopies et pratiques ➤ Education populaire ➤ Gestion économique financière et comptable 	<ul style="list-style-type: none"> ➤ Gestion humaine des ressources ➤ Initiation au droit ➤ Intervention sociale et action publique ➤ Mondialisation et nouvelles attentes sociales ➤ Secteur culturel et économie de la culture ➤ Secteur développement local
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Secteur associatif ➤ Collectivités locales et territoriales ➤ Tous les autres secteurs de l'ESS* 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Cadre ➤ Responsable

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Bac +3 ➤ Expérience sociale (associative ou syndicale) ou professionnelle de 3 ans minimum dans les domaines concernés par la formation 	<ul style="list-style-type: none"> ➤ Dossier de candidature de demander au CNAM* puis à leur retourner ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation continue 	<u>Informations complémentaires :</u> 1 semaine de cours par mois
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 2 ans 	<ul style="list-style-type: none"> ➤ 455 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Nr 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu 	<ul style="list-style-type: none"> ➤ Mémoire

Contacts et renseignements

CNAM / CESTES Pays de la Loire
25 boulevard Guy Mollet
BP 31115
44311 NANTES CEDEX 3

Contacts formations :
Tél : 02.40.16.10.9
Responsable : p.guihard@cnam-paysdelaloire.fr
Site Internet :
www.cnam-paysdelaloire.fr/

Année de création : 2010

10 personnes par promotion

Niveau de formation : Autre

Descriptif

Objectif	Acquérir les méthodes d'analyse et d'outils pour piloter, gérer et développer une association ou un réseau associatif en cohérence avec les valeurs de l'économie sociale et solidaire.	
Contenu	<ul style="list-style-type: none"> ➤ Management et gestion des ressources humaines - secteur associatif 	<ul style="list-style-type: none"> ➤ Gestion administrative et financière - secteur associatif ➤ Conduite et gestion de projet
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Association ➤ Réseau associatif 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Management, direction et encadrement ➤ Chargé(e) de projet

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un bac+2 ➤ Expérience en association ou structure d'économie sociale 	<ul style="list-style-type: none"> ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation continue 	<u>Informations complémentaires :</u> Cours : vendredis soirs et samedis matins
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an 	<ul style="list-style-type: none"> ➤ 406 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires 	<ul style="list-style-type: none"> ➤ Professionnels
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu et/ou contrôle final 	<ul style="list-style-type: none"> ➤ Mémoire et soutenance

Contacts et renseignements

CNAM / CESTES Picardie
Avenue des Facultés
80025 AMIENS Cedex

Contacts formations :
Tél : 03 22 33 65 50
Responsable : eicnam@cnam-picardie.fr
Site Internet :
www.cnam.fr/picardie

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +3

Descriptif

Objectif	<ul style="list-style-type: none"> ➤ Connaître les politiques, les dispositifs, les structures de l'insertion professionnelle, de l'insertion par la formation ou de la médiation culturelle, les utiliser pour mettre en œuvre des orientations stratégiques ➤ Identifier les systèmes locaux d'emploi, d'insertion par la formation ou d'animation culturelle ➤ Identifier les acteurs de l'insertion et construire un réseau local de partenaires ➤ Conduire des projets collectifs 	
Contenu	<ul style="list-style-type: none"> ➤ Les dispositifs d'insertion et leurs acteurs ➤ Publics en difficulté et intervention sociale ➤ Socio-dynamique des organisations et stratégies d'acteur 	<ul style="list-style-type: none"> ➤ Pratiques écrites et orales de la communication professionnelle ➤ option 1 : Insertion professionnelle ➤ option 2 : Insertion par la culture
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Structure visant à l'insertion des publics en difficulté 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Encadrement ➤ Direction ou ingénierie de projets

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaires d'un diplôme bac + 2 national en sciences humaines (DUT*, BTS*, DEUG*), des diplômes de premier cycle du CNAM*, du CIP* ou tout autre diplôme 	<ul style="list-style-type: none"> ➤ Expérience professionnelle dans le domaine couvert par le diplôme ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation continue 	<ul style="list-style-type: none"> ➤ Formation par alternance
Durée/volume horaire	<ul style="list-style-type: none"> ➤ NR* 	
Type d'intervenants	<ul style="list-style-type: none"> ➤ NR* 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu 	<ul style="list-style-type: none"> ➤ Mémoire et soutenance

Contacts et renseignements

CNAM Paris / CESTES Chaire de Travail social
Case 256, Accès 82105
82, boulevard Sébastopol
75000 Paris

Contacts formations :
Tél : 01 58 80 87 09
Responsables : esmerina.gello@cnam.fr
zaia.rehiel@cnam.fr
Site Internet :
www.portail-formation.cnam.fr

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +5

Descriptif

Objectif	Le diplôme de Manager d'Organismes à vocation sociale et culturelle vise à permettre de construire et de réaliser un projet professionnel. Il s'inscrit résolument dans le cadre de la promotion sociale et des formations professionnelles supérieures. Il donne à l'auditeur les moyens de vérifier la pertinence de son projet et de mobiliser les énergies grâce à la mise en œuvre d'une recherche-action qui, à la fois, porte sur sa propre expérience et se nourrit des théories des sciences humaines.	
Contenu	<ul style="list-style-type: none"> ➤ Méthodologie de la recherche action ; ➤ Conduite de projet ; Intervention sociale ; ➤ Éducation populaire ; Développement local ; ➤ Secteur culturel ; Économie sociale ; ➤ Politiques publiques ; Ethique et responsabilité ; ➤ Gestion financière et comptable 	<ul style="list-style-type: none"> ➤ Droit des associations, régime juridique et fiscal ; ➤ Droit du travail ; Financement de projets ; ➤ Approche critique des théories du management et des outils de gestion ; ➤ Gestion humaine des ressources ; ➤ Du diagnostic organisationnel au bilan sociétal ; ➤ Insertion par l'économie et création d'entreprise ; ➤ La démarche qualité
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Associations ➤ Etablissements publics ➤ Collectivités territoriales et locales et services extérieurs de l'État ➤ Secteur du tertiaire 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Responsable ➤ Cadre ➤ Intervenant

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Les candidats justifient d'un Bac +3 ➤ Expérience sociale professionnelle de 3 ans minimum dans les domaines concernés par la formation 	<ul style="list-style-type: none"> ➤ Dossier de candidature à demander par mail à cestes@cnam.fr
Type de formation	<ul style="list-style-type: none"> ➤ Formation continue 	<u>Informations complémentaires :</u> 5 jours de cours tous les 2 mois
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 2 ans 	<ul style="list-style-type: none"> ➤ 483 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ NR* 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu 	<ul style="list-style-type: none"> ➤ Mémoire et soutenance

Contacts et renseignements

CNAM Paris / CESTES
case 260
2 rue de Conté
75003 Paris

Contacts formations :
Tél : 01 40 27 26 46 - Responsables :
Pascale Chaput et JF Draperi,
cestes@cnam.fr
Site Internet :
<http://ww1.cnam.fr/ceste/>

Année de création : 2009

15 étudiants par promotion

Niveau de formation : Bac +5

Descriptif

Objectif	Le diplôme de Manager d'organismes à vocation sociale et culturelle est un diplôme universitaire et professionnel homologué au niveau 1. La formation s'adresse en priorité à des professionnels intervenant dans le champ culturel, le travail social, le développement local, l'animation socio-culturelle et l'économie sociale et solidaire.	
Contenu	<ul style="list-style-type: none"> ➤ Accompagnement du mémoire, méthodologie ➤ Conduite de projet et communication ➤ Diagnostic organisationnel des associations ➤ Economie sociale : utopies et pratiques ➤ Education populaire ➤ Gestion économique financière et comptable 	<ul style="list-style-type: none"> ➤ Gestion humaine des ressources ➤ Initiation au droit ➤ Intervention sociale et action publique ➤ Mondialisation et nouvelles attentes sociales ➤ Secteur culturel et économie de la culture ➤ Secteur développement local
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Associations ➤ Collectivités locales ou territoriales ➤ Services internes de grandes organisations publiques et privées à but non lucratif ➤ Coopératives à finalité sociale, mutuelles ➤ Champ de l'intervention sociale au sens large 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Manager ➤ Responsable ➤ Directeur/trice

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Dossier de candidature fourni sur demande par le CESTES* ➤ Coût pour les deux années : 	<ul style="list-style-type: none"> ➤ Individuel : 500 euros ➤ Convention de formation : 1500 € par année
Type de formation	<ul style="list-style-type: none"> ➤ Formation continue 	<u>Informations complémentaires :</u> 5 jours de cours tous les 2 mois
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 2 ans 	<ul style="list-style-type: none"> ➤ 455 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ Universitaires ➤ Professionnels 	<ul style="list-style-type: none"> ➤ Enseignants-chercheurs ➤ Formateurs
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu 	<ul style="list-style-type: none"> ➤ Mémoire

Contacts et renseignements

CNAM Bourgogne / CESTES Bourgogne
Boulevard Docteur Petitjean
B.P. 17867
21 078 DIJON CEDEX

Contacts formations :
Tél.: 03 80 65 46 93
CNAM Dijon :
cnamdijon@cnambourgogne.fr
Site Internet :
www.cnam.fr/cestes

Niveau de formation : Bac +5

Descriptif

Objectif	<ul style="list-style-type: none"> ➤ Être capable d'effectuer une veille stratégique et d'analyser les informations ➤ Maîtriser la conception et le développement de projet à dimension européenne ➤ Maîtriser le management de projet européen ➤ Être en capacité de promouvoir les initiatives en faveur d'une Europe sociale 	
Contenu	<ul style="list-style-type: none"> ➤ L'Économie sociale dans l'espace européen : Méthodologie de recherche ➤ L'information, sources, analyse et synthèse ; Connaissances de l'Union Européenne ; Droit communautaire ➤ Politiques sociales comparées, L'Économie sociale en Europe 	<ul style="list-style-type: none"> ➤ Élaboration de projets européens de coopération : Conduite de projet ➤ Management stratégique ; Management des organisations ; Gestion des ressources humaines ; Pilotage et gestion de projet ; Ethique et responsabilité sociale de l'entreprise
Débouchés	<p><u>Secteurs :</u></p> <ul style="list-style-type: none"> ➤ Fonction publique territoriale ➤ Structures professionnelles à visée européenne <p>Et de façon globale secteurs associatifs, mutualistes et coopératifs.</p> <p><u>Fonctions :</u></p> <ul style="list-style-type: none"> ➤ Encadrement ➤ Chargé(e) de mission ➤ Chef de projet Europe 	
		<ul style="list-style-type: none"> ➤ Animateur/trice territorial(e) ➤ Chargé(e) de développement local ➤ Conseiller/ère, coordinateur/trice, consultant(e) ➤ Entrepreneur social ➤ Cadre et dirigeant ➤ Directeur/trice ➤ Chef de service ➤ Responsable

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un Bac+ 4 (en gestion de préférence), ou d'un titre niveau II ➤ Dépôt des dossiers toute l'année et démarrage des sessions en janvier 	<ul style="list-style-type: none"> ➤ Coût de formation 6 500 € (Nov. 2011) ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation initiale ➤ Formation continue ➤ Formation par alternance 	<u>Informations complémentaires :</u> 70 jours d'enseignement répartis
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 15 mois 	<ul style="list-style-type: none"> ➤ 560 heures de formation
Type d'intervenants	<ul style="list-style-type: none"> ➤ NR* 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu 	<ul style="list-style-type: none"> ➤ Mémoire et soutenance

Contacts et renseignements

Centre Ressources AROBASE
10 Avenue Alsace Lorraine
38000 Grenoble

Centre Ressources AROBASE
16 Rue Pierre Brunier
69300 Caluire-et-Cuire

Contacts formations :
Tél: 04 76 46 10 85 ou 04 78 28 82 56
Accueil : centreresources@orange.fr
Site Internet :
www.arobase-formations.fr

Niveau de formation : Bac +3 / +4

Descriptif

Objectif	<ul style="list-style-type: none"> ➤ Développer les compétences à manager les équipes et à communiquer ➤ Concevoir et mettre en œuvre des projets d'activité, de service ou d'établissement ➤ Maîtriser les outils de gestion opérationnelle ➤ Élaborer les stratégies intégrant le contexte économique et social des Organisations <p>Possibilité de spécialisation "cadre du secteur social et médico-social" ou "gestionnaire d'entreprise d'ESS"</p>	
Contenu	<ul style="list-style-type: none"> ➤ Gestion des ressources humaines, management d'équipe : du bilan au projet professionnel, animation des groupes, identité du cadre, management des équipes, relations interpersonnelles et communication, gestion des RH, droit du travail ➤ Conduite de projet : institutions publiques et européennes, droit des associations, outils d'efficacité, analyse des besoins sociaux, conduite - qualité et évaluation de projet 	<ul style="list-style-type: none"> ➤ Gestion opérationnelle : comptabilité générale, analyse de coût, analyse financière, informatique et multimédia, obligations juridiques, sociales et fiscales, simulation de gestion (jeu de stratégie), pilotage et mesure de la performance ➤ Management stratégique : ESS*, politiques sociales, atelier, méthodologie de recherche appliquée, management des organisations, stratégie d'entreprise
Débouchés	<p><u>Secteurs :</u></p> <ul style="list-style-type: none"> ➤ Secteur social et médico-social ➤ Insertion, emploi et formation ➤ Socio-culturel et humanitaire 	<p><u>Fonctions :</u></p> <ul style="list-style-type: none"> ➤ Directeur/trice ➤ Responsable

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un Bac + 2 ➤ 5 années d'expérience ➤ Recrutement sur dossier et entretien 	<ul style="list-style-type: none"> ➤ Coût de la formation 8 050 € (Nov. 2011) ➤ Possibilité de VAE* et/ou de VAP*
Type de formation	<ul style="list-style-type: none"> ➤ Formation continue 	<p><u>Informations complémentaires :</u> 2 séminaires par mois de 2 jours</p>
Durée/volume horaire	<ul style="list-style-type: none"> ➤ Cycle de formation en continu sur 7 mois à temps plein, 940 h 	<ul style="list-style-type: none"> ➤ Cycle de formation en discontinu sur 22 mois
Type d'intervenants	<ul style="list-style-type: none"> ➤ NR* 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu ➤ Stage dans certains cas 	<ul style="list-style-type: none"> ➤ Mémoire et soutenance

Contacts et renseignements

Centre Ressources AROBASE
10 Avenue Alsace Lorraine
38000 Grenoble

Centre Ressources AROBASE
16 Rue Pierre Brunier
69300 Caluire-et-Cuire

Contacts formations :
Tél: 04 76 46 10 85 ou 04 78 28 82 56
Accueil : centreresources@orange.fr
Site Internet :
www.arobase-formations.fr

Niveau de formation : Bac +3 / +4

Descriptif

Objectif	<ul style="list-style-type: none"> ➤ Coordonner son intervention avec les professionnels de l'accompagnement social et professionnel ➤ Accueillir, conseiller des personnes en insertion socio professionnelle ➤ Élaborer, gérer les parcours d'insertion en mobilisant les dispositifs et les partenariats ➤ Conduire et animer un projet d'activités sur un territoire 	
Contenu	<ul style="list-style-type: none"> ➤ Territoire et cohésion sociale : développement territorial et cohésion sociale, méthodes d'investigations, politiques sociales et dispositifs, pratiques et acteurs de la cohésion sociale ➤ Relation d'aide, communication : identité professionnelle, sociologie des publics accueillis, éléments de psychologie, immigration - interculture 	<ul style="list-style-type: none"> ➤ Gestion des parcours : bilan - projet professionnel, management des groupes, gestion des parcours, travail et insertion, analyse pratique en situation de travail ➤ Conduite de projet : économie d'entreprise, gestion budgétaire, méthodologie de projet, réseaux et partenariat, plan d'action - mises en œuvre
Débouchés	<p><u>Secteurs :</u></p> <ul style="list-style-type: none"> ➤ Secteur de l'emploi et de la formation ➤ Insertion professionnelle ➤ Insertion sociale ➤ Action sociale 	<p><u>Fonctions :</u></p> <ul style="list-style-type: none"> ➤ Conseiller/ère ➤ animateur/trice ➤ Responsable ➤ Chargé(e) d'insertion, chargé(e) de relation entreprise, chargé(e) de mission ➤ Intervenant

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire du Bac ou 3 années d'expériences ➤ Recrutement sur dossier et entretien 	<ul style="list-style-type: none"> ➤ Coût de la formation 7 020 € (Nov. 2011) ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation continue ➤ Formation par alternance 	<p><u>Informations complémentaires :</u></p> <p>1 séminaire par mois de 3 jours</p>
Durée/volume horaire	<ul style="list-style-type: none"> ➤ Cycle de formation en continu sur 6 mois, 880 h 	<ul style="list-style-type: none"> ➤ Cycle de formation en discontinu sur 16 mois, 675 h
Type d'intervenants	<ul style="list-style-type: none"> ➤ NR* 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu ➤ Stage 	<ul style="list-style-type: none"> ➤ Mémoire et soutenance

Contacts et renseignements

Centre Ressources AROBASE
10 Avenue Alsace Lorraine
38000 Grenoble

Centre Ressources AROBASE
16 Rue Pierre Brunier
69300 Caluire-et-Cuire

Contacts formations :
Tél: 04 76 46 10 85 ou 04 78 28 82 56
Accueil : centreressources@orange.fr
Site Internet :
www.arobase-formations.fr

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +5

Descriptif

Objectif	Former et accompagner les entrepreneurs dans le développement d'activités du secteur de l'économie sociale, à travers : le développement des capacités entrepreneuriales, la professionnalisation de la démarche de conduite de projet, le réseautage et le partage d'expérience.	
Contenu	<ul style="list-style-type: none"> ➤ Entrepreneuriat et économie sociale ➤ Marketing et négociation/commercial ➤ Intelligence économique ➤ Environnement juridique 	<ul style="list-style-type: none"> ➤ Management des organisations ➤ Management des RH* ➤ Finances et contrôle de gestion ➤ Communication d'entreprise ➤ Conduite de projet
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Secteur de l'économie sociale 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Dirigeant ➤ Cadre ➤ Porteur de projet d'entreprise

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un Bac+4 ou d'une solide expérience professionnelle ➤ Dossier de candidature à retirer à l'IRUP* 	<ul style="list-style-type: none"> ➤ Recrutement sur dossier et entretien ➤ Coût de la formation 6 500 € ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation continue 	<ul style="list-style-type: none"> ➤ Formation par alternance
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 1 an 	<ul style="list-style-type: none"> ➤ 3 à 5 jours par mois
Type d'intervenants	<ul style="list-style-type: none"> ➤ Professionnels 	<ul style="list-style-type: none"> ➤ Formateurs
Conditions d'obtention	<ul style="list-style-type: none"> ➤ création/reprise/transmission d'entreprise, d'association, de coopérative, de mutuelle, projet « entrepreneurial » 	

Contacts et renseignements

Institut Régional Universitaire Polytechnique
61 Boulevard Alexandre de Fraissinette
BP 369
42050 Saint-Etienne cedex 2

Contacts formations :
Tél: 04 77 46 21 64 ou 04 77 46 50 94
Secrétariat : ebryere@irup.com
Site Internet :
www.irup.com

Année de création : NR*

Nombre d'étudiants par promotion : NR*

Niveau de formation : Bac +5

Descriptif

Objectif	Développer des compétences de (futur) dirigeant dans les domaines de la gestion d'entreprise à travers la conduite d'un projet stratégique pour une structure d'insertion sociale et professionnelle.	
Contenu	<ul style="list-style-type: none"> ➤ Unités d'enseignement fondamental : pratiques sociales, politiques d'insertion, IAE, socio-économie ➤ Unités d'enseignement métier : marketing, action commerciale, gestion et finance solidaire, intelligence économique, management, communication, droit, GRH, politiques publiques 	<ul style="list-style-type: none"> ➤ Unités d'enseignement professionnel : professionnalisation, management de projet et mise en situation professionnelle (développement d'un projet en situation professionnelle réelle pour le compte d'une structure d'insertion)
Débouchés	<u>Secteurs :</u> <ul style="list-style-type: none"> ➤ Structure d'insertion ➤ Entreprise développant une activité d'insertion 	<u>Fonctions :</u> <ul style="list-style-type: none"> ➤ Responsable de structure

Modalités

Conditions d'admission	<ul style="list-style-type: none"> ➤ Être titulaire d'un diplôme Bac+4 ou de 3 ans d'expérience professionnelle ➤ Recrutement sur dossier et entretien 	<ul style="list-style-type: none"> ➤ Coût de la formation 6 800 € ➤ Possibilité de VAE*
Type de formation	<ul style="list-style-type: none"> ➤ Formation continue 	<ul style="list-style-type: none"> ➤ Formation par alternance
Durée/volume horaire	<ul style="list-style-type: none"> ➤ 10 mois 	<ul style="list-style-type: none"> ➤ 2,5 jours de cours tous les 15 jours
Type d'intervenants	<ul style="list-style-type: none"> ➤ NR* 	
Conditions d'obtention	<ul style="list-style-type: none"> ➤ Contrôle continu 	<ul style="list-style-type: none"> ➤ Mémoire et soutenance

Contacts et renseignements

Institut Régional Universitaire Polytechnique
61 Boulevard Alexandre de Fraissinette
BP 369
42050 Saint-Etienne cedex 2

Contacts formations :
Tél: 04 77 46 21 64 ou 04 77 46 50 94
Secrétariat : ebuyere@irup.com
Sites Internet :
www.irup.com