

Université
des Antilles

GUIDE DE L'ETUDIANT

ANNÉE UNIVERSITAIRE

- 2020 / 2021 -

www.univ-antilles.fr

SOMMAIRE

. Le Mot du Président	page 3
. Les Pôles Universitaires Régionaux	page 4
. Le Schéma des études	page 5
. Les domaines de formation	page 5
. L'inscription	page 6
. La scolarité	page 7
. La direction des systèmes d'information et du numérique	page 7
. Les composantes en Guadeloupe	page 8
. Les composantes en Martinique	page 9
. L'UFR Sciences médicales – Les Ecoles doctorales	page 10
. Institut National Supérieur du Professorat et de l'éducation	page 11
. La Formation Continue	page 12
. Le Service commun de documentation	page 13
. L'orientation et l'insertion	page 14
o Le SUIO	
> Psychologue de l'éducation nationale	
> Coach professionnel	
o Le Relais Handicap	
o L'OIVE-IP	
. Le BAIP	page 17
. Le BRI	page 17
. La santé	page 18
. Le sport	page 19
. La mission Vie des Campus	page 20
. Le Bureau de la Vie Etudiante	page 20
. Les associations étudiantes	page 21
. Les informations pratiques	page 22
o Financer ses études	
o Les aides au logement	
o La restauration	
o Le transport	
o La protection sociale	
. Les rendez-vous	page 24

MOT DU PRESIDENT

Chère étudiante, Cher étudiant,

Je vous remercie d'avoir porté votre choix sur notre université.

Je suis heureux de vous accueillir et je vous souhaite la bienvenue à l'Université des Antilles.

La rentrée 2020 sera nécessairement différente des années antérieures car suivant les décisions prises par le Ministère de l'Enseignement Supérieur et de l'Innovation, des précautions s'imposeront, avec au moins le port du masque systématique lors de la journée d'accueil des nouveaux étudiants, dans les amphithéâtres, les salles de cours. Il vous appartient, chère étudiante, cher étudiant, de vous doter de masques et de demeurer attentif aux consignes sanitaires.

L'université des Antilles s'adaptera comme elle a eu l'occasion de le faire durant la période de confinement afin que les formations soient effectuées dans des conditions optimales et que la continuité pédagogique soit assurée. Nous poursuivrons plusieurs plans qui permettront de faire face aux différents degrés de l'urgence sanitaire.

Notre université déployée sur cinq campus, en plein essor, dispose d'une offre de formation et de recherche ambitieuse et en lien avec les besoins de nos territoires.

L'année universitaire est une année riche d'expériences émancipatrices, d'apprentissages divers et de rencontres multiples. A travers les nombreuses informations qu'il contient, ce guide d'accueil a pour vocation de faciliter la transition du lycée vers l'université comme lieu d'épanouissement de cultures, de recherches et d'échanges, toujours dans le respect de l'intégrité scientifique.

En lien renforcé avec les acteurs du monde économique et avec nos partenaires des collectivités territoriales, la volonté première de l'université des Antilles est de vous accompagner dans des parcours de réussite. C'est pourquoi il est important de mettre à profit tous les moyens de diffusion, de transmission et d'orientation mis à votre disposition par les services de communication et les services communs de l'université : DOSIP, SUAPS, SUMPPS, SCD, DSIN dont les apports continus vous seront présentés au fil des pages de ce guide.

Le site de l'université des Antilles www.univ-antilles.fr vous informe régulièrement des nombreuses activités culturelles, sportives, pédagogiques et scientifiques qui ont lieu sur les différents campus. Je vous invite à le consulter régulièrement. L'ouverture au monde de notre université s'apprécie au regard de la dynamique conviviale démontrée par les associations consacrées à la vie étudiante et je vous encourage également à participer à des projets collectifs qui vous permettront de développer des compétences transversales, parallèlement à votre formation pédagogique.

Pr. Eustase JANKY

Président de l'Université des Antilles

LES POLES UNIVERSITAIRES REGIONAUX

PUR GUADELOUPE

Campus de Fouillole
Bâtiment du PUR à l'entrée du campus
☎ : 05 90 48 30 42

PUR MARTINIQUE

Campus de Schœlcher
Bâtiment du PUR à l'entrée du campus
☎ : 05 96 72 73 01

Vice-présidents

M. Jeanlen LETICEE

Mme Odile FRANCOIS-HAUGRIN

Responsable administratif et financier Directeur général des services adjoint

Mme Catherine CYRILLE
☎ : 05 90 48 30 44
catherine.cyrille@univ-antilles.fr

Mme Marie-Claude ELIE MARIUS
☎ : 05 96 72 20 26
Marie-claude .elie-marius@univ-antilles.fr

Accueil – Secrétariat

☎ : 05 90 48 30 42

Les campus

LE SCHEMA DES ETUDES

LES DOMAINES DE FORMATION

- Arts, Lettres, Langues
- Droit, Economie, Gestion
- Etudes médicales
- Sciences et Techniques des Activités Physiques et Sportives
- Sciences Humaines et Sociales
- Sciences, Technologies, Santé

L'INSCRIPTION

Les inscriptions s'effectuent sur le site web de l'université des Antilles : www.univ-antilles.fr (**obligatoire**)

LES FORMALITES PARTICULIERES D'INSCRIPTION

Les étudiants en situation de handicap sont vivement invités à se signaler au Relais Handicap dès l'inscription afin de mettre en œuvre la procédure pour les aménagements d'études ou d'examens.

Les étudiants étrangers titulaires d'un baccalauréat français obtenu à l'étranger procèdent à la même démarche qu'un étudiant français. Ceux titulaires d'un diplôme étranger de fin d'études secondaires obtenu à l'étranger et qui sollicitent une première inscription en Licence 1, sont soumis à la demande d'admission préalable (DAP) entre les mois de novembre à janvier année N-1. Ils devront justifier d'un niveau de compréhension du Français. (Pour plus d'informations : <http://www.enseignementsup-recherche.gouv.fr/pid24749/venir-etudier-en-france.html>)

Le transfert d'inscription et de dossier, en cours d'année universitaire, s'effectue à l'adresse suivante : www.univ-antilles.fr/transfert

LE TUTORAT

C'est une offre d'accompagnement et de soutien pédagogique qui favorise la réussite de tous les étudiants de 1^{ère} année de licence ou de DUT qui s'y inscrivent. Des tuteurs (étudiants d'années supérieures) accompagnés d'enseignants, assurent le suivi pédagogique et la compréhension des cours. Ce tutorat s'organise en groupe restreint par des séances de soutien (cours magistraux ou des travaux dirigés) et par des exercices d'application ou d'approfondissement, tout au long de l'année.

L'ANNEE DE CESURE

La Césure est une période facultative qui s'étend sur une durée maximale d'une année universitaire (minimum 6 mois) pendant laquelle l'étudiant suspend sa scolarité temporairement dans le but d'acquérir une expérience personnelle, soit de façon autonome, soit au sein d'un organisme d'accueil ou d'un établissement d'enseignement en France ou à l'étranger.

Renseignez-vous à l'accueil de votre composante

LA SCOLARITE

Les services de scolarité de chaque composante sont vos uniques interlocuteurs pour :

- Les inscriptions administratives/pédagogiques et les transferts de dossiers (en ligne)
- La délivrance des cartes d'étudiant, attestations de réussite et diplômes (en présentiel)
- L'organisation des contrôles et examens (par affichage)

Activer son adresse de messagerie (obligatoire et important)

Tout étudiant inscrit administrativement se voit remettre un login (première lettre du prénom + nom)

Pour activer son compte, se connecter à <http://extranet.univ-antilles.fr>, aller dans la rubrique activation de compte, valider la signature de la charte de bon usage informatique et enfin suivre les indications débouchant sur l'initialisation du mot de passe.

Ce compte vous permet, d'accéder à un espace personnel de travail, à une adresse électronique (**prenom.nom@etu.univ-antilles.fr**) ainsi qu'à toutes les ressources du réseau étudiant de l'université, mais surtout de procéder à votre inscription pédagogique en ligne via la même page web précédemment citée. d'obtenir vos relevés de note, des informations sur les examens et sur la vie de l'établissement.

LA DIRECTION DES SYSTEMES D'INFORMATION ET DU NUMERIQUE

Contacts du service numérique

Vous avez désormais un compte informatique qui vous donne droit à :

- Une adresse mail
- Un espace de stockage de vos documents
- Au wifi dans l'université depuis votre ordinateur ou votre smartphone

Directeur de la DSIN

Olivier PORTECOP

Pôle Guadeloupe Campus
de Fouillole **Grégory LETIN**
svpcompte@univ-antilles.fr
☎ : 05 90 48 30 80

Pôle Martinique Campus
de Schœlcher **Thierry**
THERESE svpcompte@univ-antilles.fr
☎ : 05 96 72 73 27

Localisation des postes informatique en libre accès :

Pôle Guadeloupe		Pôle Martinique	
Campus de Fouillole	Campus de Saint-Claude	Morne Ferret	Campus de Schœlcher
- Bibliothèque	- DOSIP	Bibliothèque de l'INSPE	- DOSIP
- Bâtiment TP/SCUIO :	- Bibliothèque		- IUT HSE : salle H1
o DOSIP	- Salle informatique de l'IUT		- IUT GLT : salles 13 et 14
o Salle TP 209			

LES COMPOSANTES en GUADELOUPE

CAMPUS DU CAMP JACOB

**DEPARTEMENT
PLURIDISCIPLINAIRES DE
LETTRES, LANGUES ET SCIENCES
HUMAINES**

*Arts, Lettres, Langues
Sciences Humaines et Sociales*

Camp Jacob
97120 SAINT-CLAUDE

Directeur:

Pascal NANHOU, PRCE

Directeur Adjoint :

Jean MOUMOU, MCF

**Responsable Administratif et
Financier :**

Véronique EDOUARD-LALANNE

Accueil :

☎ : 05 90 48 34 71

dplsh-scolarite@univ-antilles.fr

Lundi au vendredi : 8h30 à 12h30
NB : Lors d'un pic d'activité, les
horaires peuvent être modifiés.

Rejoignez-nous sur Facebook :
www.facebook.com/dplsh

**INSTITUT UNIVERSITAIRE DE
TECHNOLOGIE**

*Droit, Economie, Gestion
Sciences, Technologies, Santé
Sciences Humaines et Sociales*

166, Rue des Officiers
97120 SAINT-CLAUDE

Directrice :

Pr. Guylène AURORE

Responsable Administratif :

Marc BLANC

Accueil :

☎ : 05 90 48 34 91

scolarite.iut97120@univ-antilles.fr

Réception des étudiants :

Lundi au vendredi : 8h00 à 12h00

CAMPUS DE FOUILLOLE

**FACULTE DES SCIENCES
JURIDIQUES ET ECONOMIQUES**

*Droit
Economie
Gestion*

Campus de Fouillole - BP 270
97157 POINTE-À-PITRE Cedex

Doyen :

Christian SAAD, MCF

Vice Doyen

Didier DESTOUCHES, MCF

Responsable administratif et financier :

Françoise MOULIN

Accueil :

☎ : 05 90 48 32 68

sje-scolarite@univ-antilles.fr

Réception des étudiants :

Lundi au vendredi :
8h00 à 13h00 et 14h00 à 16h00

**FACULTE DES SCIENCES EXACTES
ET NATURELLES**

*Sciences Pour la Santé - Sciences
de la Vie et de la Terre
Mathématiques et Informatique
Physique – Chimie
Diplômes d'Ingénieurs*

Campus de Fouillole - BP 592
97159 POINTE-À-PITRE Cedex

Doyen :

Pr. Narcisse ZAHIBO

Vice-doyen :

Célia JEAN-ALEXIS, MCF

Responsable administratif et financier :

Mariette DINO

Accueil :

☎ : 05 90 48 32 16

☎ : 05 90 48 31 56

Accueil-sen@univ-antilles.fr

Scolarite.sen@univ@antilles.fr

Lundi au jeudi :
8h30 à 12h00 et 14h00 à 16h00
Vendredi : 8h30 à 13h00

**SCIENCES TECHNIQUES DES
ACTIVITES PHYSIQUES
ET SPORTIVES**

Campus de Fouillole – BP 592
97159 POINTE-À-PITRE Cedex

Administrateur (provisoire)

Cédric-CHARLES-CHARLERY, PRCE

Accueil :

☎ : 05 90 48 31 71

staps.scolarite@univ-antilles.fr

Réception des étudiants:

Lundi : 8h00 à 12h00 et 13h30 à 15h30
Mardi : 8h00 à 14h00
Mercredi, vendredi : 8h00 à 12h30

LES COMPOSANTES en MARTINIQUE

CAMPUS DE SCHOELCHER

DÉPARTEMENT SCIENTIFIQUE INTERFACULTAIRE

*Sciences de la Vie
Informatique
Mathématiques
Physique-Chimie*

Campus de Schoelcher – BP 7209
97275 SCHOELCHER Cedex

Directeur :
Paul-Emile MAINGE, MCF

Responsable administratif :
Virginie BELIBI

Accueil :
☎ : 05 96 72 73 40
dsi@univ-antilles.fr

Réception des étudiants :
Mardis, mercredis, vendredis :
8h30 à 12h30

INSTITUT UNIVERSITAIRE DE TECHNOLOGIE

*Droit, Economie, Gestion
Sciences, Technologies, Santé*

Campus de Schoelcher - BP 7209
97275 SCHËLCHER CEDEX

Directeur de l'IUT :
Laurent MANYRI, MCF

Responsable administratif :
Pascale JEAN- BAPTISTE

Accueil :
☎ : 05 96 55 46 48
iutscolarite@univ-antilles.fr

Horaires de réception :
Lundi, mardi, jeudi : 7h45 à 13h00
et de 14h00 à 17h00
Vendredi : 7h45 à 12h00

FACULTE DE DROIT ET D'ECONOMIE

*Droit
Economie
Gestion*

Campus de Schoelcher - BP 7209
97275 SCHËLCHER cedex

Doyen :
Aurélien ROGER, MCF

Responsable administratif :
Ghislaine LECOQUEN

Accueil :
☎ : 05 96 72 73 78
droit@univ-antilles.fr

Réception des étudiants :
Lundi au vendredi : 7h30 à 13h00

FACULTE DES LETTRES ET DES SCIENCES HUMAINES

*Arts, Lettres, Langues
Sciences Humaines et Sociales*

Campus de Schoelcher - BP 7207
97275 SCHËLCHER Cedex

Vice Doyen :
Pr. Philippe JOSEPH

Responsable administratif :
Marie-Ange BIZON

Accueil :
☎ : 05 96 72 74 50
sh-scolarite@univ-antilles.fr

Réception des étudiants :
Lundi au vendredi
9h00 à 12h00
Lundi, mardi et jeudi
14h30 à 15h30

L'UFR DES SCIENCES MEDICALES

« Hyacinthe BASTARAUD »

<p>CAMPUS DE FOUILLOLE BP 145 97154 POINTE-À-PITRE Cedex (siège)</p>	<p>Doyenne Pr. Suzy DUFLO</p> <p>Vice-Doyenne : Pr. Christophe DELIGNY</p>	<p>Gestionnaire de PACES* ☎ : 05 90 48 30 27 ☎ : 05 96 72 20 31</p> <p>Gestionnaire 2^{ème} et 3^{ème} année DFGSM* ☎ : 05 90 48 30 22</p> <p>Gestionnaire Diplômes Universitaires ☎ : 05 90 48 30 26</p> <p>Réception des étudiants : PACES - 2^{ème} et 3^{ème} année DFGSM Lundi, mardi, jeudi et vendredi de 9h30 à 12h30</p>
<p>CHU LA MEYNARD 6^e étage – BP 632 97261 FORT-DE-FRANCE</p>	<p>Responsable administratif et financier : Marie-flore MOLLENTHIEL</p>	

*PACES : Première Année Commune aux Etudes de santé

*DFGSM : Diplôme de Formation Générale en Sciences médicales

LES ECOLES DOCTORALES

Ecole doctorale n°588

Milieu insulaire tropical : dynamiques de développement, sociétés, patrimoine et culture dans l'espace Caraïbes-Amériques

Directeur : Pr. Philippe JOSEPH
philippe.joseph@univ-antilles.fr

Ecole doctorale n°589

Milieu insulaire tropical à risques : protection, valorisation, santé et développement

Directeur : Pr. Andrei DONCESCU
andre.doncescu@univ-antilles.fr

Accueil - Secrétariat

Mariette LAURENT-PEDURAND
mariette.laurent@univ-antilles.fr

Bât. Administration générale - Campus de Fouillole
BP 250 97157 Pointe à Pitre CEDEX
☎ : 05 90 48 32 12

ED n° 588

- Sciences du langage, Linguistique
- Sciences de l'information et de la communication
- Sciences juridiques, Sciences politiques, Sciences économiques
- Sciences de gestion
- Littératures, Langue
- Histoire, Géographie
- Archéologie, Aménagement

ED n°589

- Mathématiques
- Informatique
- Physique
- Chimie
- Sciences de l'univers
- Aspects moléculaires et cellulaires de la biologie
- Mécaniques des fluides, énergétiques thermiques, combustion acoustique

Pôle Guadeloupe

Pôle Martinique

<p><i>Arts, Lettres, Langues Sciences Humaines et Sociales Sciences, Technologies, Santé</i></p> <p>Morne Ferret - BP 517 97178 ABYMES Cedex ☎ : 05 90 21 36 36 http://www.espe-guadeloupe.fr</p>	<p style="text-align: center;">Directrice : Marylène TROUPÉ, MCF</p> <p style="text-align: center;">Directrice adjointe : Marlène BOUDHAU, PRAG</p> <p style="text-align: center;">Responsable administratif et financier : Nadia NÉGRIT</p> <p style="text-align: center;">Responsable du département « Formation initiale » Mylène TERRO</p> <p style="text-align: center;">Responsable du département « Formation continue » Olivier-Serge CANDAU</p>	<p style="text-align: center;"><i>Arts, Lettres, Langues Sciences Humaines et Sociales Sciences, Technologies, Santé</i></p> <p style="text-align: center;">Route du Phare 97262 FORT-DE-FRANCE Cedex ☎ : 05 96 55 46 46 http://www.espe-martinique.fr</p>	<p>Administrateur provisoire: Pr Bertrand TROADEC</p> <p>Directeur adjoint: Cédric RAMASSAMY</p> <p>Responsable administrative: Fabien HUET</p>
---	---	--	--

Diplômes préparés

Master Métiers de l'enseignement, de l'éducation et de la formation (MEEF) : (4 mentions)

- 1er degré
- 2nd degré (SDG)
- Encadrement Educatif
- Pratiques et Ingénierie de la Formation (PIF)

Préparation aux concours

(En mutualisation avec les parcours des masters et en partenariat avec l'académie de la Guadeloupe) :

Professorat des écoles (PE)
 CAPES externe de Physique-chimie
 CAPES externe de Sciences de la Vie et de la Terre (SVT)
 CAPES externe de Créole
 CAPES externe de Lettres modernes
 CAPLP externe de Maths-sciences
 CAPES externe et agrégation interne de Mathématiques
 CAPES externe d'Anglais : Fred PLUMAIN, PRAG
 CAPES externe d'Espagnol : Mylène TERRO
 CAPES externe et agrégation interne d'Histoire et Géographie : Valérie HUGUES, PRCE
 Conseiller principal d'éducation (CPE)
 CAPPEI (ex CAPA-SH) : Valérie PEREZ, PRAG
 C2I2E : Nathalie JACQUET, PE

- CAPES : Certificat d'aptitude au professorat de l'enseignement du second degré
- CAPLP : Certificat d'aptitude au professorat de lycée professionnel
- CAPEPS : Certificat d'aptitude au professorat d'éducation physique et sportive
- CAPPEI : Certificat d'aptitude professionnelle aux pratiques de l'éducation inclusive
- C2I2E : Certificat Informatique et Internet de Niveau 2 Enseignant

LA FORMATION CONTINUE

Le Service Universitaire de la Formation Continue (SUFC) :

- Accompagne votre reprise d'études à l'université.
- Aide à la construction du projet professionnel et du parcours individualisé de formation.
- Offre des formations diplômantes et /ou qualifiantes à temps plein ou à temps partiel, en soirée, le samedi matin, en formation à distance ou par modules capitalisables.
- Organise la validation des acquis de l'expérience (VAE) en vue de l'obtention d'un diplôme.

Salariés, demandeurs d'emploi, employeurs, séniors, nous vous accueillerons. Les séniors peuvent bénéficier de l'université du temps libre pour entretenir, enrichir leur patrimoine intellectuel, moral, physique et faciliter les échanges.

Pôle Guadeloupe

Responsable : Françoise HANSS

Campus de Fouillole

97157 POINTE-À-PITRE Cedex

formation.continue@univ-antilles.fr

www.sufc971.univ-antilles.fr

☎ : 05 90 48 33 55

Réception du public :

Du lundi au vendredi : 8h30 - 18h00 (sauf jeudi 8h30 à 17h00)

Pôle Martinique

Responsable : Fernand SAINTE-ROSE

Campus de Schœlcher - 1^{er} étage du bâtiment du PUR
- BP 7209

97275 SCHœLCHER CEDEX

sufc972@univ-antilles.fr

☎ : 05 96 72 73 33

Réception du public :

Du lundi au vendredi : 8h30 - 12h30

(Après-midi sur rendez-vous sauf mercredi et vendredi)

FORMATION SANS BAC

- **PRE-DAEU** : Formation de remise à niveau avant **inscription au DAEU**
- **DAEU A** : Diplôme d'Accès aux Etudes Universitaires option A (littéraire et juridique)
- **DAEU B** : Diplôme d'Accès aux Etudes Universitaire option B (scientifique)

DIPLOMES D'UNIVERSITE (DU)

- Créateur d'Activité (DUCA)
- Administration publique (DUAP)
- Médiation (DUM)
- Adolescents difficiles (DUAD)
- Activités physiques et publics à besoins spécifiques (DUAPPBS)

LICENCES PROFESSIONNELLES

- Assurance-Banque-Finances (LABF)
- Administration Publique (LAP)
- Intervention Sociale (LIS)
- Administration et Sécurité des Réseaux (LPASUR)
- Distribution Manager de Rayon (LPDMR)
- Métiers de la Gestion et de la Comptabilité : responsable de portefeuille clients en cabinet d'expertise (LPMGC)
- Management des Organisations (LPPMO)
- Technico-Commerciale (LPTC)

MASTER

- Gestion des Ressources Humaines (GRH)
- Comptabilité Contrôle Audit (CCA)
- Marketing Services (MS)
- Administration et Gestion des Entreprises (AGE)
- Gestion et Evaluation des Collectivités Territoriales (GECT)
- Gestion et Evaluation des Institutions Sanitaires et Sociales (GEISS)
- Valorisation économique et touristique du patrimoine des caraïbes
- Ville environnement urbain (VEU)

DIPLOMES D'UNIVERSITE (DU)

- Cadre intermédiaire du secteur de la banane (DUCIBA)
- Gestion des risques majeurs (DUGERM)
- Sciences de l'éducation et de la formation (DUSEF)
- Formateur d'adultes (DUFDA)
- Développement local et insertion (DUDLI)
- Manager de rayon (DUMAR)
- Education thérapeutique du patient (DUETP)

Actions de formations non diplômantes

Langues vivantes Gestion
Informatique
comptable Bureautique et
Ingénierie de formation
multimédia

LA BIBLIOTHEQUE UNIVERSITAIRE

Le Service Commun de Documentation (SCD) est nécessaire à vos études et à vos recherches.

Les Bibliothèques Universitaires mettent à la disposition des étudiants et des usagers, plus de :

- 300 000 ouvrages,
- 95 000 ebooks,
- 10 000 e-revues,
- des millions d'articles scientifiques à télécharger,
- des milliers de références spécialisées sur la Caraïbe et l'Amazonie à consulter en ligne sur la bibliothèque numérique Manioc : www.manioc.org,
- des thèses et des travaux de recherche,
- et aussi des films et des bandes dessinées pour se détendre !

Validez ! C'est très simple et obligatoire.

Pour bénéficier des services de votre bibliothèque, présentez-vous à l'accueil de celle-ci, muni de votre carte d'étudiant.

Restez connectés avec la BU en ligne : <http://bu.univ-antilles.fr/service/acces-distant>

Directeur du SCD : Sylvain HOUEBERT

Pôle Guadeloupe

DIRECTRICE : GLADYS GONFIER

BU du campus de Fouillole

☎ : 05 90 48 31 15

Lundi au vendredi : 7h30-19h00 / Samedi : 7h30 - 13h00

DIRECTEUR : STEPHANE RADJOUKI

BU du campus de Camp Jacob

☎ : 05 90 48 34 60

Lundi au vendredi : 7h30-18h00 / Samedi : 7h30 - 12h00

DIRECTRICE : JEANNE ARJOUNIN

Bibliothèque hospitalo-universitaire

☎ : 05 90 89 12 39

Lundi : 7h30 - 15h00

Mardi Mercredi Jeudi: 7h30 - 16h00

Vendredi: 7h30 - 12h00

DIRECTRICE : LYLIA CRANE Bibliothèque du

Campus du Morne-Ferret (INSPE)

☎ : 05 96 21 36 23 / 05 96 21 36 51

Lundi au vendredi : 7h30-19h00 / Samedi: 9h00 – 13h00

Pôle Martinique

DIRECTRICE : ISABELLE METTE

BU du Campus de Schœlcher

☎ : 05 96 72 75 44

Lundi au vendredi : 7h30-19h00 / Samedi : 7h30 - 13h00

DIRECTRICE : FRANCELISE ZOU

Bibliothèque hospitalo-universitaire

☎ : 05 96 55 23 27

Lundi au vendredi : 7h30 - 18h00

DIRECTRICE : FRANCELISE ZOU Bibliothèque du

Campus de Fort de France (ESPE)

☎ : 05 96 55 46 70

Lundi, mercredi, vendredi : 8h00 - 19h00

Mardi, jeudi : 7h30 - 18h00

Samedi : 9h00 – 13h00

Page Facebook buguadeloupe

Twitter @buguadeloupe

Page Facebook bumartinique

Twitter @bumartinique

L'ORIENTATION ET L'INSERTION

La Direction de l'Orientation, des Stages et de l'Insertion Professionnelle

Directrice : Laura-Line CASSIN

laura.cassin@univ-antilles.fr

☎ : 05 90 48 30 15

Responsable administratif et financier : Frédéric GERARDIN

frederic.gerardin@univ-antilles.fr

☎ : 05 90 48 31 44

Le **SERVICE UNIVERSITAIRE D'INSERTION et D'ORIENTATION (SUIO)** vous assiste tout le long de votre cursus

Mettant à votre disposition un espace de documentation et un centre de ressources multimédia en libre accès (ordinateurs, imprimantes, photocopieurs, wifi – internet).

Délivrant des attestations d'inexistence de filière (par mail, adresse ci-dessous)

Recrutant des étudiants à partir de la 2^{ème} année de Licence pour des missions telles que les journées d'accueil et les divers salons...

Pôle Guadeloupe

Responsable : Christelle SEYMOUR

☎ : 05 90 48 31 46

dosip971@univ-antilles.fr

Rez-de-chaussée du bâtiment TP/SCUIO

Esplanade de la faculté des sciences

Lundi au vendredi : 8h30 à 12h30

Lundi et jeudi : 14h15 à 16h15

Les permanences au Camp JACOB seront précisées à la rentrée.

Pôle Martinique

Responsable : Maryse ARETHAS

☎ : 05 96 72 73 18

dosip972@univ-antilles.fr

Rez-de-chaussée du bâtiment du PUR

Lundi au vendredi : 8h30 à 12h30

Lundi et mardi : 14h30 à 16h30

Permanence d'une psychologue de l'Education Nationale

- Des entretiens personnalisés toute l'année
- Une aide à la décision des choix d'orientation
- Un accompagnement dans la réorientation

Sur rendez-vous

« Ton stress tu domineras, tes rêves tu réaliseras. Passe à la réalisation »

Pôle Guadeloupe - Campus de Fouillole

Pôle Martinique- Campus de Schœlcher

Silvie MARIETTE

☎ : 05 90 48 31 47/ 05 90 48 34 06

cop971@univ-antilles.fr

Rez-de-chaussée du bâtiment TP/SCUIO
Esplanade de la faculté des sciences

Mardi et jeudi de 8h45 à 12h30
Mardi après-midi de 14h à 16h

Christelle HONORE

☎ : 05 96 72 73 17

cop972@univ-antilles.fr

Rez-de-chaussée du bâtiment du PUR

Jeudi et vendredi de 8h à 12h

Permanence d'un coach professionnel (Pôle Guadeloupe)

Des objectifs souvent formulés autour des thèmes :

- Motivation
- Organisation – Méthodologie
- Conciliation vie personnelle et étudiante
- Connaissance de Soi/ Estime de Soi
- Confiance en Soi
- S'exprimer en public
- Gestion du stress/gestion des émotions
- Préparation aux oraux : examen, soutenance, concours
- Construction de CV et lettre de motivation

Le coach vous accompagne pour identifier vos ressources, mettre en œuvre des stratégies efficaces et durables afin d'atteindre vos objectifs !

Patricia PRADEL-BARTHELEMY

Campus de Fouillole

Rez-de-chaussée du bâtiment TP/SCUIO
Esplanade de la faculté des sciences
☎ : 05 90 483 146/0590483 458

Lundi de 9h00 à 15h30 et Vendredi de 9h00 à 12h00

Campus de Saint-Claude

Bureau de la DOSIP
☎ : 05 90 483 471

Le mardi de 12h30 à 16h30

*« N'attendez-pas, faites-vous accompagner dans la manifestation de votre potentiel !
Parce que vous êtes tous différents et capables. »*

ACCUEIL DES ETUDIANTS EN SITUATION DE HANDICAP

Au **RELAIS HANDICAP** nous accueillons les étudiants en situation de handicap inscrits à l'université.

Nous coordonnons l'ensemble des actions mises en place en leur faveur, en partenariat avec les composantes et les services de l'université.

En vue de contribuer à votre réussite et favoriser votre intégration, nous vous proposerons des aménagements d'études et/ou d'examen après évaluation de vos besoins de compensation.

Démarche simple à suivre dès votre inscription administrative : **Signaler vos difficultés d'accessibilité au relais handicap de votre pôle d'inscription.**

Contactez-nous :

<p>En Guadeloupe : Michelle Gillot</p> <p>Tél. : 0590 48 33 34</p> <p>relais.handicap971@univ-antilles.fr</p> <p><i>Campus de Fouillole - Pointe à pitre</i></p> <p><i>Bâtiment TP de la faculté des sciences exactes et naturelles</i></p>	<p>En Martinique : Maryse Arethas</p> <p>Tél. : 0596 72 73 18</p> <p>relais.handicap972@univ-antilles.fr</p> <p><i>Campus de Schœlcher</i></p> <p><i>Bâtiment du PUR</i></p>
--	---

L'OBSERVATOIRE INTERREGIONAL DE LA VIE ETUDIANTE ET DE L'INSERTION PROFESSIONNELLE (OIVE)

Est un service de la direction des Stages de l'Oriente et de l'Insertion Professionnelle.

Il met à la disposition du public des informations sur :

- ✓ L'insertion professionnelle des diplômés de l'université des Antilles 18 et 30 mois après l'obtention d'un DUT, d'une licence, d'une licence professionnelle, d'un master ou d'un doctorat.
- ✓ Les données sur les parcours d'études et la vie des étudiants.

Tout au long de votre cursus vous serez sollicité à travers des enquêtes sur les conditions de vie, vos motivations et vos conditions d'études.

Votre avis nous intéresse, n'hésitez pas donc à répondre aux enquêtes que vous recevrez par mail.

Nous vous offrons également des emplois étudiants via votre adresse mail. Ces emplois sont également affichés dans vos composantes et sur la page facebook de l'OIVE-IP.

Responsable : Armelle LABALLE

oive-ip@univ-antilles.fr

☎ : 05 90 48 31 48 – 0690 31 79 66

Chargée d'études : Sandrine TACITA

sandrine.tacita@univ-antilles.fr

☎ : 0590 48 33 75

Rez-de-chaussée du bâtiment TP/SCUIO

Esplanade de la faculté des sciences

LE BUREAU D'AIDE A L'INSERTION PROFESIONNELLE

Le BAIP est un relais entre l'université et les entreprises. Il a pour mission d'impulser et de mettre en œuvre des actions favorisant l'insertion professionnelle des étudiants par le biais de trois thématiques :

Rapprochement de l'université et du monde de l'entreprise

Gestion informatisée des stages obligatoires www.pari.univ-antilles.fr

Conseil pour l'insertion professionnelle

Le BAIP travaille en étroite collaboration avec des représentants du monde professionnel et s'efforce d'apporter aux étudiants une aide concrète, en fonction de leurs besoins. Au programme, atelier coaching et rencontre avec des entreprises (campus de Schœlcher).

Pôle Guadeloupe- Campus de Fouillole

Pôle Martinique- Campus de Schœlcher

Genevieve CARRIERE

☎ : 05 90 48 34 06

genevieve.carriere@univ-antilles.fr

Krystal SÉNÉ / Gladys VAUCLIN

☎ : 05 96 55 46 32

baip972@univ-antilles.fr

LA MOBILITE

Le Bureau des Relations Internationales (BRI) assure la mise en œuvre de la politique des relations internationales de l'Université des Antilles et en particulier des actions de partenariats internationaux et de la mobilité des étudiants. Il est notamment en charge de la gestion administrative et du suivi des mobilités des étudiants internationaux en programmes d'échanges.

Pôle Guadeloupe- Campus de Fouillole

Pôle Martinique- Campus de Schœlcher

Vice-présidente déléguée aux relations internationales

Dominique AURÉLIA, MCF

dominique.aurelia@univ-antilles.fr

Chargé de Mission pour la zone Caraïbe

Pr. Fred RENO

fred.reno@univ-antilles.fr

Responsable

Magali FAVARD

magali.favard@univ-antilles.fr

Accueil – Secrétariat

Agnès AGLAS - agnes.aglas@univ-antilles.fr

BRI - Bâtiment de l'administration générale

☎ : 05 90 48 32 27 / 05 90 48 33 43

Accueil – Secrétariat

Régine ROUVEL - regine.rouvel@univ-antilles.fr

BRI - face à l'ICEFI

☎ : 05 96 55 46 31 / 06 90 35 93 50

bri@univ-antilles.fr

La liste des universités partenaires de l'UA est disponible au BRI ou sur le site :

<http://www.univ-antilles.fr>

LA SANTE

Le Service Universitaire de Médecine Préventive et de Promotion de la Santé (SUMPPS) est un service de prévention. Il répond aux situations de soins d'urgence et participe à la veille sanitaire sur les campus.

Son but est d'assurer au mieux le bien-être physique, psychique et social des étudiants, tout au long de leurs études.

Toutes les visites et consultations sont gratuites, confidentielles et effectuées dans le respect du secret médical.

Le SUMPPS propose :

- ✓ Un examen de santé au cours des années d'étude dans l'Enseignement Supérieur (*Décret 2019-112 du 18/02/2019*)
- ✓ Un plan d'accompagnement de l'étudiant en situation de handicap, en collaboration avec le Relai Handicap
- ✓ Des consultations médicales (se renseigner au secrétariat)
- ✓ Des consultations psychologiques (tous les mardis au campus du Camp JACOB et tous les jeudis sur le campus de Fouillole)
- ✓ Des consultations gynécologiques (une fois par mois)
- ✓ Des soins infirmiers (aux heures d'ouvertures) sur le campus de Fouillole

LE SUMPPS

Pôle Guadeloupe Campus de Fouillole Campus du Camp JACOB	Pôle Martinique Campus de Schœlcher
---	---

Infirmières

Soly FOY ☎ : 05 90 48 33 11 0590 48 31 40 Rez-de-chaussée du bâtiment de la Faculté des sciences exactes et naturelles	Laurence DELPLACE-HUSSON ☎ : 05 96 72 73 15 / 06 96 56 88 58 Rez-de-chaussée du bâtiment du PUR
---	---

Réception des étudiants

Lundi, mardi, jeudi : 7h30 à 16h30 Mercredi et vendredi : 7h30 à 12h30	Lundi, mardi, jeudi : 8h00 à 16h00 Mercredi : 8h00 à 13h00 Vendredi : 8h00 à 14h00
---	---

LE SPORT

Avec le SUAPS (Service Universitaire d'Activités Physiques et Sportives), **SPORTEZ-VOUS BIEN !**

Inscrivez-vous aux activités sportives proposées, dès la rentrée :

- ✓ Des activités nautiques
- ✓ Des sports collectifs
- ✓ Des sports individuels
- ✓ Des sports d'expression
- ✓ Des stages
- ✓ Des sorties découvertes et des randonnées organisées
- ✓ Accompagnent et suivi des sportifs de haut et bon niveau
- ✓ Santé bien être : massage, sophrologie et mentalisation

LE SUAPS

Pôle Guadeloupe

Pôle Martinique

Directeur :

Jean-Philippe BLACODON

Jean-philippe.blacodon@univ-antilles.fr

Campus de Fouillole – Pointe-à-Pitre
Campus du Camp Jacob – Saint-Claude

Niveau supérieur du bâtiment Mérault
Faculté des sciences exactes et naturelles
BP 250 - 97157 POINTE-À-PITRE Cedex
☎ : 05 90 48 32 95
suaps@univ-antilles.fr

Campus de Schoelcher

Rez-de-chaussée du bâtiment du PUR
97275 SCHŒLCHER Cedex
☎ : 05 96 72 73 21
suaps972@univ-antilles.fr

Accueil des étudiants

Marinette FORESTAL-PAKIRY

marinette.forestal@univ-antilles.fr

Du lundi au vendredi de 9 h 00 à 12 h 30
et de 14 h 00 à 16 h 00

Manuella MERLIN

manuella.merlin@univ-agntilles.fr

Du lundi au vendredi de 9 h 00 à 12 h 30
et de 14 h 00 à 16 h 00

LA MISSION VIE DES CAMPUS

La mission vie des Campus est dédiée à l'animation des campus. Elle propose des activités riches et dynamiques pour les étudiants et le personnel.

Elle s'appuie sur trois axes :

- ◆ Le volet sportif
- ◆ le volet culturel et artistique
- ◆ le volet promotion de la santé et du bien être.

Elle encourage, aide et monte avec des étudiants ou personnels des actions ou événements au bénéfice de la communauté universitaire avec les partenaires privilégiés que sont le SUMPPS ,le CROUS ,la DOSIP,la BU, les VP étudiants responsables d'associations estudiantines et l'amicale des personnels. Cette mission pilote et coordonne des ateliers de pratiques artistiques sur les campus de Fouillole, du Camp Jacob et de l'ESPE. (voir ci-dessous)

- | | | | |
|------------------------|-------------------------------|----------------------|---------------------------|
| ◆ Chant et bien être | ◆ Danses diverses | ◆ Guitare Classique | ◆ Soca fit –fitness ka |
| ◆ Théâtre et Bien être | ◆ Danse traditionnelle (bélé) | ◆ Guitare Basse | ◆ Yoga –fitness |
| ◆ Danse Gwo KA | ◆ Zumba | ◆ Percussion-Ka | ◆ Cinéclub varan caraïbes |
| ◆ Groupe musical | ◆ Street danse | ◆ Chant et bien être | ◆ Entretien-muscu-TAF |

Chargés de Mission Vie des Campus

Jean-Philippe BLACODON

Joseph LAURENT

☎ : 05 90 48 30 46

LE BUREAU DE LA VIE ETUDIANTE (BVE)

Les associations étudiantes participent au dynamisme de la vie des campus. De nombreuses associations étudiantes sont présentes à l'Université des Antilles. Elles constituent un élément essentiel du dynamisme universitaire en animant une vie étudiante riche et variée tout au long de l'année.

Vous avez un projet, des idées, et vous avez besoin d'un coup de pouce pour les réaliser au sein de votre association étudiante. Le BVE vous accompagne et vous aide à les concrétiser par le biais du Fonds de solidarité et de développement des initiatives étudiantes (FSDIE). L'université des Antilles constitue un véritable espace culturel.

Les Vice-présidents étudiants de l'Université des Antilles

Guadeloupe	Martinique
M. James LARROUY, Doctorant ☎ : 06 90 75 10 44 jameslarrouy@hotmail.fr	M. Jean-Philippe CLAUDE, Doctorant ☎ : 06 96 05 25 85 jpc.adjc@gmail.com

LES ASSOCIATIONS ETUDIANTES

Une association étudiante a pour but de fédérer les étudiants, les rassembler autour d'activités ludiques. Faire partie d'une association peut aussi être intéressant pour élargir son réseau, découvrir de nouvelles activités et se rendre utile pour son université. *(Les associations étudiantes changeant de composition très régulièrement, nous vous conseillons de vous rapprocher de l'administration du PUR de votre campus pour obtenir leurs coordonnées).*

Celles répertoriées à ce jour sont :

Pôle Guadeloupe

Pôle Martinique

Fouillole (Pointe-à-Pitre)

ADESPO - Association des étudiants en sciences politiques - asso.adespo@gmail.com

ADINSPE - Association des étudiants de l'institut Nationale Supérieur du Professorat et de l'Education

AJCG -Association des Jeunes Chercheurs en Guadeloupe. president.ajcguadeloupe@gmail.com

BDA Miage Antilles -bda.miageantilles@gmail.com

CGSU - Comité Guadeloupe du Sport Universitaire cgsu@univ-antilles.fr

CRISTAL IMPACT UNIVERSITAIRE
cristalimpactuniv@gmail.com

GUC DANSE - Guadeloupe université club, section danse gucdanse@gmail.com

GUC PLONGEE – Guadeloupe Université Club Section plongée –gucplongee@hotmail.fr

GBU – Groupe Biblique Universitaire

GUC VOLLEY – Guadeloupe Université Club Section Volley

EIG - Etudiants ingénieurs Guadeloupe asso.eig@gmail.com

GWADA STAPS – Association des étudiants de STAPS gwadastapsassociation@outlook.fr

MDE-Maison des étudiants –

MEDIK WEST INDIES - Association des étudiants de médecine - medikwestindies@gmail.com

THEMI'X – Association d'étudiants en Droit et Economie de Guadeloupe themix.univantilles@gmail.com

Camp-Jacob (Saint-Claude)

TORCH – Association de DUT MMI

Schœlcher

ACC – Association Campus Communication

ADJC - Ansanm doctorants et jeunes chercheurs - ansanmdjc@gmail.com

ADJE - Antilles développement junior entreprise - je.antillesdeveloppement@gmail.com

BIM – Association des Internes de Martinique
bureaudesinternesdemartinique@gmail.com

CSU - Comité du sport universitaire
Pascal.dubos@univ-antilles.fr

CASEE - Cellule d'aide sociale et d'épanouissement de l'étudiant - Casee.martinique@gmail.com
lalaxan@hotmail.fr

FEM - Fédération des étudiants de Martinique
nathanael.bolivard@gmail.com

IDEL'HSE
idealhse972@gmail.com

JCEE - Jeune chambre économique étudiante
jcee.martinique@gmail.com

MUC - Martinique Université Club

Team Spartiate
dunoykevin@hotmail.fr

LES INFORMATIONS PRATIQUES

FINANCER SES ETUDES

Centre national des œuvres universitaires et scolaires (CROUS)

- **Bourse sur critères sociaux**

Conseil Départemental de Guadeloupe

- **Prêt d'honneur départemental**

Imprimés à récupérer et à déposer au conseil départemental avant le 30 avril www.cg971.fr

Collectivité territoriale de Martinique

- **Prêts d'études supérieures**

Imprimés à télécharger sur le site www.etudiants.collectivitedemartinique.mg avant le 31 octobre

- **Bourse doctorale**

Dossiers à télécharger sur le site www.collectivitedemartinique.mg entre le 15 juillet et le 31 octobre

- **Bourses sanitaires et sociales**

Dossier à retirer à la CTM - t : 05 96 59 80 82

Conseil Régional de la Guadeloupe

- **Aide régionale aux étudiants**

Dossier à compléter en ligne sur le site www.cr-guadeloupe.fr du 1er septembre au 30 novembre

- **Bourse extra régionale**

Elle permet à un étudiant, dans le cadre de la validation de sa formation d'effectuer un stage pratique en entreprise à l'étranger et d'appréhender ainsi son fonctionnement et d'optimiser ses connaissances linguistiques.

- **Programme régional de réussite scolaire et éducative (P2RSE)**

Stage étudiant d'aide à l'accompagnement scolaire des collégiens et des lycéens en difficulté afin de lutter contre le décrochage scolaire. La région Guadeloupe propose une gratification de 15 € de l'heure à raison de 20 heures maximum par mois.

Conditions : être inscrit en L2, L3, M1, M2 ou doctorat.

Retraits et dépôts des dossiers de candidature à la DOSIP/SUIO au rez-de-chaussée du bâtiment TP/SCUIO-Esplanade de la Faculté des sciences exactes et naturelles - Campus de Fouillole

LES AIDES AUX LOGEMENTS ETUDIANTS

Différentes aides au logement sont attribuées par la CAF sur des critères sociaux (ressources, situation familiale, nature du logement, ...) :

- L'aide personnalisée au logement (APL)
- L'allocation logement à caractère social (ALS)

Pour vos aides au logement, vos demandes doivent être réalisées en ligne sur le site de la CAF : www.caf.fr

LA RESTAURATION

Les cafétérias et restaurants universitaires (RU) gérés par le CROUS Antilles-Guyane permettent de bénéficier d'un repas complet et équilibré.

Votre **carte étudiante multiservice est dotée de la technologie IZLY**. Elle vous permet d'accéder et de payer les RU et cafétérias. Plus d'information : www.izly.fr

Pôle Guadeloupe

- Restaurant universitaire ouvert de 11h30 à 13h45 et de 19h00 à 20h00
- Cafétéria près de la DOSIP ouverte du lundi au vendredi de 7h00 à 14h00
- Cafétéria à l'UFR SJE ouverte du lundi au vendredi de 7h00 à 14h00
- Camp Jacob : Restaurant universitaire ouvert de 11h30 à 13h30

Pôle Martinique

- Restaurant universitaire ouvert du lundi au jeudi de 11h30 à 14h00 et de 18h30 à 20h30 et le vendredi de 11h30 à 14h00
- Cafétéria du forum ouverte du lundi au vendredi de 7h00 à 14h30
- BU'vette à l'entrée de la bibliothèque universitaire ouverte le lundi, mardi, mercredi et vendredi de 8h30 à 14h30, le jeudi de 9h30 à 14h30

Plus d'information : www.crous-antillesguyane.fr

LE TRANSPORT

Guadeloupe

KARU'LIS est le transport urbain de l'agglomération centre Guadeloupe. Il dessert :

- ▶ le campus de Fouillole par la ligne Z1 – Université -
- ▶ le campus de l'ESPE – Rd Pt Miquel – et
- ▶ le site de – Légitimus - par la ligne Z2

Plus d'information : <http://karulis.com>

Martinique

MOZAIK est le réseau de transport en commun de la Communauté d'agglomération de centre de la Martinique Il dessert :

- ▶ le campus de Schoelcher par la ligne 100 – Université

Plus d'information : <http://mozaik.mq>

LA PROTECTION SOCIALE

Vous n'avez plus de cotisation annuelle à payer et gardez votre régime d'assurance maladie. Toutefois, l'adhésion d'une mutuelle est conseillée.

LES RENDEZ-VOUS

Septembre 2020

- **Accueil des nouveaux étudiants :**
Mercredi 02 septembre 2020 : Campus de Fouillole et du Camp JACOB
Jeudi 03 septembre 2020 : Campus de Schoelcher

Octobre 2020

- **Forum des métiers et des carrières :**
Pôle Martinique : Mercredi 14 octobre 2020
- **Mission vie des campus**
Pour les journées d'action (*contacter le service*)

Novembre 2020

- **Forum des métiers et des carrières :**
Pôle Guadeloupe : Mercredi 25 novembre 2020

Janvier 2020

Réorientation en cours d'année, informez-vous près de votre scolarité.

Réorientation en fin d'année universitaire (consultez le calendrier défini sur PARCOURSUP)

Février 2021

SUMPPS

Journée d'action de prévention et d'information sur la santé. (Rapprochez-vous du Service)

Pour suivre l'actualité de l'Université des Antilles rendez-vous sur :

- Le site internet de l'Université : www.univ-antilles.fr
- Les réseaux sociaux (Facebook, Twitter, Instagram)

Trois conseils pour réussir :

- Vivez pleinement votre expérience étudiante
- Soyez assidu(e) et déterminé(e)
- Faites de la liberté que vous offre l'université un atout

Directeur de Publication :

Pr Eustase JANKY, Président de l'université

Réalisation et coordination :

Christelle SEYMOUR, Responsable chargée d'accueil et d'orientation
Maryse ARETHAS, Responsable chargée d'accueil et d'orientation

Lecture et correction :

Laura CASSIN, Directrice de la DOSIP
Frédéric GERARDIN, Responsable administratif de la DOSIP

Impression et mise en page:

IMPRIM'PRESS
811, rue de l'industrie - Z.I. Jarry
97122 BAIE-MAHAULT
Tél. : 0590 32 04 74
E-mail : ip@imprimpress.com

Dépôt légal : Août 2020

POUR LEUR SANTÉ, FAITES COMME SI ON ÉTAIT LÀ.

**PARCE QUE LA SANTÉ NE DOIT PAS
ÊTRE UN SOUCI POUR LES JEUNES,
MGEN CRÉE ÔJI.**

PROFITEZ-EN, C'EST TOUT COMPRIS !

Parce que la santé de vos enfants est essentielle, MGEN leur propose ÔJI, une offre santé complète. Et surtout, parce qu'ils sont jeunes, **nous leur proposons des services spécifiques, adaptés à leurs vies de jeunes adultes.**

Une couverture santé à prix jeune, valable à l'international

- Protection santé adaptée et tiers payant.
- Assistance 24h/24 et 7j/7 à l'étranger, y compris dans le cadre des études.
- Forfaits « Prévention » et « Se soigner autrement » : ostéopathie, contraception, diététicien...
- Bonus prévention : 50 € remboursés sur leur abonnement sportif par exemple.

Des packs services qui rendent vraiment service au quotidien

- Pack Urgences en cas d'accident ou d'immobilisation avec rapatriement médical et soutien psychologique.
- Pack Bien Démarrer pour gérer son budget et ses démarches, avec coach budget et conseils.
- Pack Mieux Informé pour rechercher des professionnels ou des conseils médicaux.

L'appli ÔJI pour prendre en main sa santé 24h/24

- KESAKO pour devenir incollable sur les questions du quotidien.
- Des services en ligne qui simplifient la vie comme par exemple la carte d'adhérent dématérialisée.

ÔJI

par

mgen★

0195 - JANVIER 2019 - FLUBUOÏ_0119 - Crédit photo: Cécilia Buffenard/Studio Place. Clickb.

MGEN, Mutuelle Générale de l'Éducation Nationale, immatriculée sous le numéro SIREN 775 685 399, mutuelle soumise aux dispositions du livre II du Code de la mutualité - MGEN Action sanitaire et sociale, immatriculée sous le numéro SIREN 441 921 913, MGEN Centres de santé, immatriculée sous le numéro SIREN 477 901 714, mutuelles soumises aux dispositions du livre III du Code de la mutualité. Siège social : 3 square Max Hyman, 75748 PARIS CEDEX 15.
RESSOURCES MUTUELLES ASSISTANCE, Union d'assistance soumise aux dispositions du Livre II du Code de la mutualité, immatriculée au répertoire Sirene sous le numéro SIREN 444 296 682 - Siège social : 46, rue du Moulin - BP 62127 - 44121 VERTOU CEDEX.
Inter Mutuelles Assurances (IMA Assurances), société anonyme au capital de 7 000 000 € entièrement libéré, entreprise régie par le Code des assurances, dont le siège social est situé 118 avenue de Paris - CS 40 000 - 79033 NIORT CEDEX 9, immatriculée au Registre du Commerce et des Sociétés de Niort sous le numéro 481 511 632.
Document publicitaire n'ayant pas de valeur contractuelle. Les conditions de garanties figurent aux Statuts et Règlements mutualistes MGEN.