

UNIVERSITÉ JEAN MOULIN LYON 3

COMPRENDRE LE MONDE

WWW.UNIV-LYON3.FR

UNIVERSITÉ
JEAN MOULIN
LYON 3
COMPRENDRE LE MONDE

MEMBRE FONDATEUR DE

UNIVERSITÉ DE LYON

EDITORIAL

EDITORIAL

Established in 1973, Jean Moulin Lyon 3 University offers a prestigious location for higher education in the centre of Lyon, with its two city campuses located on the banks of the Rhone river and in a renovated former tobacco factory.

Jean Moulin Lyon 3 University brings together the major disciplines of Humanities and Social Sciences, with courses at Bachelor, Master and Doctorate levels in legal and political sciences, management, law, languages, literature, history, geography, planning and development, philosophy, media and communication. We also offer a variety of delocalised programs in Europe and Asia, as well as double degrees, which are the result of strong ties with a large number of partner universities in Europe, North and South America, and Asia.

We currently cater for over 24 000 students, including 4 000 students of 116 different nationalities enrolled in courses taught in French or English. We are strong advocates of inter-cultural competence, and encourage our students and teaching staff to undertake overseas travel.

As well as being a key figure in prestigious European and international networks, such as the 'Agence Universitaire de la Francophonie', the University's membership in the 'PRES de Lyon' (Lyon centre for research and higher education) is instrumental in helping us to meet the challenges involved in the continued improvement of courses and the development of international research. We also participate in international university programs such as ERASMUS. Choosing Jean Moulin Lyon 3 University will give you the opportunity to experience high quality education with widely-recognised diplomas in a welcoming environment, and to contribute to the development of international research into major issues concerning contemporary society.

A UNIVERSITY
A UNIVERSITY SPECIALISING IN
HUMAN AND SOCIAL SCIENCES,
RIGHT IN THE HEART OF LYON

Across its six faculties and institutions, Jean Moulin Lyon 3 University offers degrees in law, political science, philosophy, economics, management, languages, literature, history, geography, planning and development, media and communication.

Lyon's convenient geographical location, its wide variety of business, cultural and sporting organisations, as well as its human scale make it a great place to live. The city is located at a crossroads between the main lines of European transport and has an international airport.

Jean Moulin Lyon 3 University offers a practical and prestigious learning environment across its three sites, all conveniently accessible by public transport. Two are located in the centre of Lyon and the third in Bourg-en-Bresse:

■ MANUFACTURE DES TABACS

■ QUAIS DU RHÔNE

■ CEUBA / BOURG-EN-BRESSE, AIN

SUMMARY

SUMMARY

- 08. LYON 3 INTERNATIONAL
- 10. INTERNATIONAL RESEARCH
- 12. STUDYING AT LYON 3
- 18. LMD: OUR HIGHER EDUCATION STRUCTURE
- 20. THE LAW SCHOOL
- 22. THE UNIVERSITY OF LYON SCHOOL OF BUSINESS MANAGEMENT
- 24. THE FACULTY OF LANGUAGES
- 26. THE FACULTY OF ARTS AND CIVILISATION
- 28. THE FACULTY OF PHILOSOPHY
- 30. THE INSTITUTE OF TECHNOLOGY

RECHERCHE
| INTERDISCIPLINARITÉ |
TRANSVERSALITÉ | DÉVELOPPEMENT
| INTERNATIONAL | FORMATION | PLURIDISCIPLINAIRE
| INNOVATION | PROFESSIONNALISÉE | PARTENARIALE |
INSERTION PROFESSIONNELLE | FORMATION TOUT AU LONG DE LA VIE
| PARTENARIATS | RESPONSABILITÉ | COMPÉTENCE | FORCE | INITIATIVE |
VIE SOCIALE | VIE ÉCONOMIQUE | MÉTROPOLE RÉGIONALE | RHÔNE-ALPES |
RHÔNE | AIN | LYON | BOURG-EN-BRESSE | GRAND LYON | DÉPARTEMENT | RÉGION
| VILLE | FRANCE | ESPACE EUROPÉEN | ENSEIGNEMENT SUPÉRIEUR | ACCOMPAGNEMENT
| AUTONOMIE | PLURALITÉ | DIVERSITÉ | ÉGALITÉ DES CHANCES | ÉTUDIANTS | PARCOURS
PÉDAGOGIQUE | VIE ÉTUDIANTE | UNIVERSITÉ DE LYON | SCIENCES HUMAINES ET SOCIALES
DROIT | GESTION | MANAGEMENT | LETTRES | LANGUES | PHILOSOPHIE | UNIVERSITÉ |
MOULIN | LYON 3 | OUVERTURE | INNOVATION | ENSEIGNEMENT | PRO
| INVESTISSEMENTS D'AVENIR | PLAN | CAMPUS | SERVICE PUBLIC | AN
| QUALITÉ | COOPÉRATION | FORCES VIVES | RÉSE
MUTUALISATION | COHABITATIONS | LICENCE | MAS
DOCTORAT | DOCTORANTS | PROFESSIONNALISATION |
| COHÉRENCE | MIGRATION | ET CITOYENNETÉ |
UNIVERSELLES | APPROCHES | TRANSCULTURELLES | ECO

DÉVELOPPEMENT DURABLE
ET VIEILLISSEMENT | GOUVERNANCE
| RÉGULATION | REPRÉSENTATION
| SYSTEMES COMPLEXES
SCIENCES ET SOCIÉTÉ | ÉCONOMIE
| COHÉSION | CONSTRUCTION
| FÉDÉRATION | POLITIQUE
MILC | IETT | PROGRAMME
INTELLIGENCES DES MONDES URBAINS
| IMU | COMPLEXITÉ | LANGAGE | ASLAN
| LABEX | EQUIPEX | IDEX | IDEFI | FRANCOPHONIE
| DROIT PUBLIC | DROIT DES AFFAIRES | DROIT
INTERNATIONAL | CHERCHEURS | ENSEIGNANTS
| LABORATOIRES | LABEL | PUBLICATIONS |
VALORISATION | PRODUCTION | PROJET
| SERVICE | FILIALE | DÉLÉGATION |
EXCELLENCE | CHAIRE | ACCUEIL | MOBILITÉ |
ENCADREMENT | ACCOMPAGNEMENT | EVALUATION
| CURSUS | PARCOURS | DÉVELOPPEMENT | IAE | PRES
| CIVILISATIONS | PARTENARIATS | PARTENAIRES | LI
| COMPÉTENCE DURABLE | EMPLOI | INSERTION | CO
ALTERNANCE | APPRENTISSAGE | TUTO

STAGES | OBSERVATOIRE | HÔTEL A
| RUCHE | MAISON DES U
PUP | DIPLOMES | EX

VAE | VAP | ECOLES
| STRATÉGIE | D
RÉNOVATION | CO
SAVOIR | PERSPEC

| OUTILS | PAT
| AMÉNAGEMENT
| DIAGNOSTIC

| SYNERGIE |
| ÉGALITÉ D
MULTIDISCIPLINAIRE

| INITIATIVES
GÉOGRAPHIE
DYNAMISME | C

| SPORT | C
DOCTORALES |

POLITIQUE | INFO
CEUBA | MANUFACTUR

FORMATION INITIALE |
| FAC | HDR | CYCLE | COM

BIBLIOTHÈQUE | NUMÉRIQUE
ACTION | INTERVENANTS |
INTERNATIONALES | PLURALITÉ
| INFORMATION | HISTOIRE |
| ACCOMPAGNEMENT
CULTURE | SANTÉ | PRÉVENTION
EQUIPEMENTS | PILOTAGE | ECOLES
| DOCUMENTATION | SCIENCE
COMMUNICATION | ÉCONOMIE |
| QUAIS DU RHÔNE | LA CHARITÉ |
CONTINUE | DU | FACULTÉS | INSTITUTS | IUT
BASIL LACROIX | ERASMUS | CEF | CESA | LUISOMA | CHAM | CHUPP | L'ÉDUC

LYON

LYON 3

LYON 3 INTERNATIONAL

350 PARTNER UNIVERSITIES | 57 COUNTRIES OVER 5 CONTINENTS
EUROPE | AFRICA | NORTH AND SOUTH AMERICA | OCEANIA | ASIA

350 PARTNER UNIVERSITIES

57 COUNTRIES

OVER 5 CONTINENTS

EUROPE

AFRICA

NORTH AND SOUTH AMERICA

OCEANIA

ASIA

3 LYON 3 INTERNATIONAL

WWW.UNIV-LYON3.FR/FR/INTERNATIONAL

With 350 exchange agreements in 57 countries, including some of the most prestigious universities in the world, Jean Moulin Lyon 3 University places a high value on international development and influence.

This philosophy is reflected in various initiatives, such as study travel opportunities for students and research professors, international degrees including delocalised degrees and double diplomas, and a strong interest in international research (off-site professors, university research networks).

350 PARTNER UNIVERSITIES

57 COUNTRIES OVER 5 CONTINENTS

EUROPE | AFRICA | NORTH AND
SOUTH AMERICA | OCEANIA | ASIA

INTERNATIONAL RESEARCH

TRANSCULTURAL STUDIES (MEDITERRANEAN, EUROPEAN, ASIAN, AMERICAN,
AFRICAN, FRENCH SPEAKING CULTURES...) | ECOLOGY AND SUSTAINABLE
DEVELOPMENT | HEALTH AND AGEING | MIGRATION AND CITIZENSHIP
GOVERNANCE, REGULATION AND REPRESENTATION OF COMPLEX SYSTEMS

J INTERNATIONAL RESEARCH

Five main research priorities are determined by social issues based on the University's faculties, institutions and research units certified by the 'Ministère de l'Enseignement Supérieur et de la Recherche' (The Ministry of Higher Education and Research):

- Transcultural Studies (Mediterranean, European, Asian, American, African, French speaking cultures...)
- Ecology and sustainable development
- Health and ageing
- Migration and citizenship
- Governance, regulation and representation of complex systems

The university also shows its dedication to international research development through various initiatives such as the creation of research chairs, a welcoming philosophy towards guest professors and post-doctoral students, and financial support for travel-based research.

We also belong to various networks, such as the post-graduate college network, RASEM (Studies on Regionalisation in the Asia-Europe Meeting context)/EastAsiaNet, and the Dorich House Group of European Universities.

STUDYING AT LYON 3

PROGRAMS FOR INTERNATIONAL STUDENTS
DELOCALISED PROGRAMS AND DOUBLE DIPLOMAS
BEING AN INTERNATIONAL STUDENT AT
JEAN MOULIN LYON 3 UNIVERSITY

f STUDYING AT LYON 3

PROGRAMS FOR INTERNATIONAL STUDENTS

PROGRAM TAUGHT IN FRENCH

DEUF : *Diplôme d'Études Universitaires Françaises*
Diploma of French Studies

The DEUF program gives students the opportunity to improve their spoken and written French, and to learn about culture-specific aspects of the language, as well as gaining an appropriate vocabulary for a professional context.

This program is conducted entirely in French, over either a semester or a year. It is aimed at undergraduate and Master's level students, who will be able to choose between a variety of classes depending on their needs, including: management, philosophy, languages, law, political science, literature, media and communication, history and geography.

PROGRAMS TAUGHT IN ENGLISH

SELF : *Study in English, Lyon France*

The SELF program takes place in English over one semester, and is aimed at undergraduate students who do not speak French. Students will take part in a specialised program allowing them to develop skills in law, management or social studies, while simultaneously learning about French and European culture.

EBR : *European Business Realities*

This program aims to provide students with a comprehensive, in-depth approach to the main fields in Management in a European context. It can be done as part of the double degree with Prague University, upon completion of which students qualify with both the Master of European Business Realities and the Master of International Business - Central European Business Realities from Prague University.

f STUDYING AT LYON 3

GMP : *General Management Program*

The purpose of this Master is to provide strong general management courses for students who do not necessarily possess a Business academic background.

LLM : *Latin Legum Magister*

This Master's program in International law aims to familiarise students with the legal traditions of other countries, while maintaining a strong background in European and International law.

Global Cultural Studies Program*

This university diploma is aimed at graduate students, and provides a general and trans-disciplinary approach to Cultural Studies in the context of globalisation, focusing on areas such as philosophy, contemporary visual culture, civilisation and globalisation studies...

M.A in Comparative Cultural Studies*

This second year Master's research course offers students an approach to globalisation based on culture and society, with classes on philosophy, cultural history, literature, anthropology, culture and civilisation studies...

FACTS AND FIGURES

24 200 STUDENTS | 4 000 STUDENTS OF 116 DIFFERENT NATIONALITIES | 1 000 EXCHANGE STUDENTS | 350 INTERNATIONAL AGREEMENTS | 190 AGREEMENTS IN EUROPE | 57 PARTNER COUNTRIES | 25 DELOCALISED PROGRAMS
650 RESEARCH PROFESSORS AND OVER 2 000 BUSINESS PROFESSIONALS

DELOCALISED PROGRAMS AND DOUBLE DIPLOMAS: INCREASED ACADEMIC VALUE

DELOCALISED PROGRAMS

Jean Moulin University has been organising delocalised programs since 1993, mainly in law and management.

A delocalised program is a French degree undertaken at undergraduate or Master's level at a partner institution overseas. The aim of these programs is to provide students with the skills to become bi-cultural professionals with the capacity to create institutional, industrial and commercial ties with the country in which the program is run.

Upon completion of a delocalised program, students will be presented with either:

- A single (nationally recognised) diploma from Jean Moulin Lyon 3 University
- Two diplomas; one from the Jean Moulin University and one from the higher education institute of the partner country.

Students currently have the possibility of undertaking a delocalised program in a variety of countries: Armenia | Cambodia | China | Egypt | Hungary | Laos | Lebanon | Madagascar | Morocco | Poland | Czech Republic | Tunisia | Vietnam.

Approximately 1400 students are enrolled in these programs, at undergraduate and Master's level.

f STUDYING AT LYON 3

DOUBLE DIPLOMAS

The Master's level double diplomas are of great academic value to the student, who qualifies upon completion of the course with both a French diploma and a diploma from the foreign host institution. These programs are available in management, languages and literature, law...

DOUBLE DEGREE BETWEEN PRAGUE UNIVERSITY AND JEAN MOULIN LYON 3 UNIVERSITY

Students participate in both the "International Business - Central European Business Realities" Master's program at Prague University, and the "European Business Realities" Master's program at the IAE business school at Lyon 3.

DOUBLE DEGREE BETWEEN MONASH UNIVERSITY AND JEAN MOULIN LYON 3 UNIVERSITY

The new double Master is open to both French and Australian students. Its objective is the training of future translators, and courses are taught collaboratively by academics and by professional translators, and are based both on theory and practice.

f STUDYING AT LYON 3

BEING AN INTERNATIONAL STUDENT AT JEAN MOULIN LYON 3 UNIVERSITY

STUDENT LIFE

- Useful online tools: digital work environment, free wifi access, student intranet, online desktop, online academic platform
- Language learning space
- 4 academic libraries
- 70 student associations
- A cultural services office
- A variety of sports

HOUSING SERVICE

The Association Lyon 3 provides international students with a service to help them find housing in either private student residences or host families.

Exchange students may register for housing through the **Association Lyon 3** <http://associnterlyon3.univ-lyon3.fr>.

HOW TO APPLY

Exchange students must check with their Study Abroad Office at their home university.

ACADEMIC CALENDAR

Semester 1: End of August/early September to end of December.

Semester 2: Early January to May/June (ending date depends on programs).

LMD: OUR HIGHER EDUCATION STRUCTURE

A HIGHER EDUCATION STRUCTURE BASED ON THE EUROPEAN GUIDELINE
FOR HIGHER EDUCATION

IN FRANCE, THE COURSE STRUCTURE IS BASED ON THREE DEGREES:

LICENCE (Undergraduate Bachelor Degree): 180 credits obtained over a duration of 6 semesters.

MASTER (Graduate Master's Degree): 120 credits obtained over 4 semesters. Students choose between either a research-oriented Master culminating in a research thesis, or a business-oriented Master, culminating in an internship.

DOCTORAT (PhD): The continuation of a research oriented Master's program. Usually takes place over 3 years, with teaching organised into two semesters per academic year.

The credit system functions along the European standard of ECTS (European Credit Transfer System) and each semester is comprised of 30 ECTS, considered to be a full-time course load.

9 LMD: OUR HIGHER EDUCATION STRUCTURE

THE LAW SCHOOL

THE LAW SCHOOL

INTERNAL LAW | EUROPEAN LAW | INTERNATIONAL LAW | POLITICAL SCIENCE

INTERNAL LAW

EUROPEAN LAW

INTERNATIONAL LAW

POLITICAL SCIENCE

Founded over a century ago, the Lyon Law School enjoys an international reputation for excellence.

Its purpose is to train future lawyers who are equipped to practice in an increasingly internationalised legal environment. The Lyon Law School is one of the oldest institutes of comparative law in the world.

Having completed an undergraduate degree in private law, public law or political science, students have the choice between a variety of honours degrees, or Master's programs. Those students who complete a research-oriented Master's degree can undertake a PhD at the 'Ecole Doctorale de Droit' (Postgraduate Law School). Many theses are undertaken under joint supervision.

The Lyon Law School also offers university diplomas and professional degrees. The 'Institut d'Études Judiciaires' (Institute of judicial studies) offers preparatory classes for students wishing to present for competitive examinations for entry into prestigious law schools. A professional law school offers programs taught collaboratively by academics and by practising legal professionals.

THE UNIVERSITY OF LYON SCHOOL OF BUSINESS MANAGEMENT (IAE LYON)

MANAGEMENT | ECONOMY | FINANCE
ACCOUNTING | MEDIA AND COMMUNICATION

} THE UNIVERSITY OF LYON SCHOOL OF BUSINESS MANAGEMENT (IAE LYON)

I A E . U N I V - L Y O N 3 . F R

THE VALUES OF OUR UNIVERSITY COMBINED WITH THE LEVEL OF ACADEMIC EXCELLENCE OF A PRESTIGIOUS PRIVATE INSTITUTION

The IAE Lyon, 'École universitaire de management' or university school of management offers excellence in education with courses at a Bachelor's, Master's and Doctorate level in an international and intercultural environment supported by a strong network of companies. The IAE prides itself on its reputation for training students to be multi-skilled and is an expert in teachings across a variety of disciplines.

The richness and diversity of the courses offered allow each student to find a course suited to their career plans and thus tap their potential. The joint intervention of research professors and business experts from the professional world is a key asset in training students professionally. Internships are a compulsory part of all the courses as well as exposure to other cultures.

THE FACULTY OF THE FACULTY OF LANGUAGES

LANGUAGES | FOREIGN LITERATURE AND CULTURE

APPLIED FOREIGN LANGUAGES | LINGUISTICS

F THE FACULTY OF LANGUAGES

F A C D E S L A N G U E S . U N I V - L Y O N 3 . F R

The Faculty of Languages is renowned for teaching a variety of languages, with a total of 24 languages on offer. There are two basic degree courses: 'Littératures et Civilisations Étrangères' (LLCE) Languages or Foreign Literature and Culture, 'Langues étrangères appliquées' (LEA) or Applied Foreign Languages.

DEDICATED TO CULTURAL EDUCATION...

The courses in 'Littératures et Civilisations Étrangères' (LLCE) are aimed at training future teachers. The student develops a sound knowledge of the language and culture of the countries studied, and can benefit from a year of study abroad as part of the international student exchange programs.

... RESEARCH

Languages, literature, cultures and linguistics also serve to train students who will become research professors.

... AND COMPANY-ORIENTED STUDY

Undergraduate and Master's degrees aim to provide students with skills to become trilingual business professionals. High-calibre language training and sound knowledge of the core fundamentals of law, management and economics provide for successful integration into a company. The basic undergraduate degree is 'Langues Étrangères Appliquées' or Applied Foreign Languages, and the Master's degrees include: 'Langues et Gestion' or Master's in Languages and Management, 'Langues-Droit-Gestion' or Master's in Languages-Law-Management, 'Langues et communication internationale des entreprises et administrations' or Master's in Languages and international communication in companies and administrative structures, 'Commerce international' or Master's in International Trade.

THE FACULTY OF ARTS AND CIVILISATION

CLASSICAL LITERATURE | MODERN LITERATURE | HISTORY - GEOGRAPHY - PLANNING
AND DEVELOPMENT | MEDIA AND COMMUNICATION

THE FACULTY OF ARTS AND CIVILISATION

F A C D E S L E T T R E S . U N I V - L Y O N 3 . F R

The Faculty of Arts and Culture upholds a level of excellence in the field of classical and modern literature by developing high-calibre courses in History, Geography, Planning and Development and Information Sciences and Documentation.

The courses are designed to ensure quality and disciplinary education, which allow students to specialise further in various fields. Course work deals with fundamental concepts, tutorials and internships that help in the perfection of skills and a smooth transition into the professional world.

At the undergraduate level, students can choose 'Arts-Lettres-Langues' (Classical and Modern Literature) or Social Studies (History, Geography, Planning and Development). They also have the option of doing a double degree which combines the content of two disciplinary degrees. At the Master's level, students have the option to choose between professionally-oriented or research-oriented courses.

THE FACULTY OF THE FACULTY OF PHILOSOPHY

HISTORY OF PHILOSOPHY | PHILOSOPHY OF SCIENCE

CONTEMPORARY ETHICS AND AESTHETICS

Φ THE FACULTY OF PHILOSOPHY

F A C D E P H I L O . U N I V - L Y O N 3 . F R

Heir to a rich teaching tradition (Maurice Merleau-Ponty, Gilles Deleuze, Geneviève Rodis-Lewis, Henry Maldiney, Francois Tricaud, Francois Dagognet, Bernard Bourgeois...), the Faculty of Philosophy offers a comprehensive degree in philosophy from the undergraduate to the doctorate levels.

Based on the basic philosophical disciplines (metaphysics, history of philosophy, aesthetics, moral and political philosophy, logic, epistemology), the course also addresses contemporary issues (health, sustainable development, museology and visual culture) through a variety of Masters at a research and professional level, and also accommodates students with degrees other than those in philosophy.

The Master's courses offer a wide variety of options (Philosophy of the living being, Territorial ethics and politics etc..) and specialisations (History of Philosophy, Contemporary Philosophy, Culture and Health, Ethics and Sustainable Development, Museology and Visual Culture).

THE INSTITUTE OF TECHNOLOGY

LEGAL CAREERS | ADMINISTRATIVE AND COMMERCIAL MANAGEMENT
INFORMATION-COMMUNICATION

α

α THE INSTITUTE OF TECHNOLOGY

I U T . U N I V - L Y O N 3 . F R

The Institute comprises three departments which issue 'Diplômes Universitaires de Technologie' (diplomas awarded by the IUT) in Legal Careers, Administrative and Commercial Management and Information-Communication.

The 'Diplôme universitaire de technologie' (DUT) or Technological University Degree has gradually been supplemented by seven professional degrees in various fields: small and medium organizations, administrative management assistant, human resources assistant, law and business management of associative enterprises, international development of enterprises into emerging markets, communication management and digital marketing.

The 'Diplôme d'études à l'international' (D.U.E.T.I.) is based on over twenty agreements signed with partner universities and the 'Diplôme d'Université d'insertion professionnelle' is an addition to a well-established and sound educational framework.

The IUT has developed strong ties with the professional community which enables students to benefit from internships, teaching projects and quality practical education. This educational, professional and personal support thus guarantees every chance for successful integration into the professional world.

INTERNATIONAL RELATIONS OFFICE

Manufacture des Tabacs | 6 Cours Albert Thomas BP 8242 | 69355 Lyon Cedex 08

Phone (33) 4 78 78 73 93 | Fax (33) 4 78 78 77 65 | Email : ri@univ-lyon3.fr

©UNIVERSITÉ JEAN MOULIN LYON 3

DESIGN AND LAYOUT

DEPARTMENT OF COMMUNICATION AND EXTERNAL RELATIONS

Illustrations : Frédéric GERLAND

PHOTOS

AUDIO-VISUAL AND MULTIMEDIA DEPARTMENT

David VENIER

FEBRUARY 2012