

Licence Professionnelle Gestion des Ressources Humaines

2014/15

PÔLE GESTION, COMMERCE, MANAGEMENT

Assistant RH

Notre licence est dirigée par Michel Barabel et Olivier Meier, auteurs notamment des ouvrages « Manager », « Gestion internationale des Ressources Humaines », « Réussir sa démarche VAE », « Le grand livre de la formation » aux éditions Dunod. Elle assure une forte professionnalisation des étudiants avec 50 % d'intervenants professionnels en entreprise. Elle permet aux étudiants de répondre aux nouvelles exigences du marché du travail en leur fournissant :

- > des savoir-faire techniques (fiche de postes, administration RH, tableaux de bord sociaux, paie, ...) afin de favoriser une employabilité immédiate après la licence;
- > des grilles d'analyse de leur environnement (management interculturel et stratégie) afin de pouvoir relier les pratiques RH aux enjeux organisationnels et de permettre des évolutions ultérieures vers des emplois managériaux;
- > une capacité à travailler en groupe au travers de mises en situation, de cas pratiques, de simulation de gestion, d'épreuves orales et de conduites de projets pour des clients internes et externes afin de développer leurs compétences comportementales.

La qualité de notre formation est reconnue puisqu'elle est 4* (3 étoiles) au Classement SMBG 2013-14 des meilleurs bachelors en ressources humaines.

L'ÉVOLUTION DE LA FONCTION RESSOURCES HUMAINES

La fonction "Ressources Humaines" a considérablement évolué ces dernières années :

- > **apparition de nouvelles pratiques de gestion** : recrutement via les réseaux sociaux, administration du personnel via des centres de ressources partagées, problématique de la RSE, e-learning, marketing social, RH Business partner...
- > **avancées conceptuelles dans le domaine de la GRH** : logique compétence, individualisation, fonction partagée avec les managers, relations clients fournisseurs, informatisation de la fonction, dimension stratégique de la GRH...

PARTENARIAT

- > **Partenaire RH, ANDRH** : ouverture aux étudiants de ses réunions mensuelles, proposition de projets tutorés et de stages, intervention de ses membres en cours.
- > **Partenaire Informatique, SAGE**, leader mondial des logiciels de gestion pour les PME : formation de 5 journées réalisée par un spécialiste SAGE sur le logiciel SAGE ligne 500 « module RH ».
- > **Partenaire Apprentissage, CFA Sup 2000** : formation en apprentissage.

CONTACT

Responsable pédagogique :
FI/FA : Michel Barabel

Secrétariat :
Sandrine Pierre
Tél. : 01 64 13 44 81
Rue Georges Charpak
77 567 Lieusaint Cedex
lp.rh@iutsf.org

MODALITÉS DE FORMATION

Formation initiale :

29 septembre 2014 au 13 septembre 2015 dont 20 à 25 semaines de stage.

Alternance :

29 septembre 2014 au 13 septembre 2015 ; **rythme** : 3 jours en entreprise et 2 jours en formation.

CONDITIONS D'ADMISSION

- > **Diplôme Bac+2** ou étudiants Bac + 3/4 souhaitant obtenir une spécialisation en GRH.
- > **Dépôt de dossier** : 31 janvier au 30 avril.
- > **Examen pédagogique du dossier**.
- > **Entretien de motivation et épreuve écrite** : mai-juin.
- > **Réponse** : fin juin.

Dossier d'inscription à télécharger sur : www.iutsf.org

DÉBOUCHÉS PROFESSIONNELS

- > Assistant recrutement, assistant administration du personnel, assistant formation, assistant relations sociales, gestionnaire paie,
- > Responsable RH PME (100 à 500 salariés),
- > Chargé d'études RH,
- > Gestionnaire diversité et RSE,
- > Assistant communication interne et marketing social,
- > Gestionnaire RH.

VALIDATION

- > **Contrôle continu** : dossiers, cas pratiques, oraux, travaux collectifs (environ 30% de la note finale),
- > **Projet tutoré** (environ 17% de la note finale),
- > **Mémoire de stage et soutenance** (environ 33% de la note finale),
- > **Épreuves écrites individuelles** (environ 20% de la note finale).

CONTENU DE LA FORMATION

- > **Gestion de l'emploi** : recrutement, formation, GPEC, gestion des carrières, gestion des restructurations.
- > **Gestion des relations sociales** : cadre juridique des relations sociales, sociologie et psychosociologie des relations du travail, fonctionnement des IRP
- > **Gestion des rémunérations** : gestion administrative des rémunérations, stratégie de fixation des rémunérations, paie et logiciel paie.
- > Droit social, administration du personnel, gestion des tableaux de bord sociaux.
- > Stratégie, management interculturel, leadership, communication, anglais des RH.

APRÈS LA LICENCE

- > Insertion rapide sur le marché du travail : 65% des diplômés avec 50% en CDI, 40% en CDD et 10% en stage longue durée.

TÉMOIGNAGES

Alexandra - actuellement en Master 2

"L'aspect le plus intéressant de cette formation, c'est les cours dispensés majoritairement par des professionnels de la fonction RH permettant d'aborder concrètement la GRH du quotidien. C'est cet aspect pratique du terrain, la connaissance de la réalité qui intéresse beaucoup les entreprises."

Claire - Responsable ressources humaines dans une PME

"L'approche très terrain de cette licence aide à s'insérer dans la vie active : j'ai été embauchée au cours de mon stage dans l'entreprise qui m'avait accueillie."

CONTENU PÉDAGOGIQUE - ASSISTANT RH

UE	Disciplines concernées	Nb heures	ECTS
UE1	M1. Droit du travail	20	1,5
	M2. Introduction à la GRH	30	2,5
UE2	M3. Gestion de l'emploi	100	8
	M4. Gestion des relations sociales	50	4
	M5. Gestion des rémunérations	50	4
UE3	M6. Anglais des RH	30	2
	M7. Simulation de gestion	15	1
	M8. Sensibilisation à l'environnement économique et à la sociologie	15	1
UE4	M9. Administration du personnel	30	2
	M10. Paie et logiciel paie	40	2
	M11. Contrôle de gestion sociale	20	2
UE5	M12. Projet	150	10
	M12-1. Cas d'entreprise		
	M12-2. Diagnostic d'entreprise		
	M12-3. Projet RH (ANDRH)		
UE6	M15. Stage (20 à 25 semaines)		20

UNE PÉDAGOGIE INNOVANTE

Le diplôme a été conçu en partenariat avec l'ANDRH à partir de descriptions fines des métiers afin de définir les compétences clés nécessaires au bon exercice des différents métiers RH. Les modules de cours ont été construits avec une volonté de décloisonner des matières habituellement traitées séparément. Chaque thème est présenté, selon son importance, sur une période resserrée (deux à quatre semaines complètes). Un travail important de préparation est demandé aux étudiants (travail sur dossier). Dès le début de la formation théorique, les étudiants sont constitués en groupe de 5-6 étudiants (pour le traitement des cas pratiques, la préparation des dossiers et le projet tutoré ANDRH).

Chaque étudiant doit apporter ses connaissances et compétences aux autres membres du groupe et les épauler sur les sujets qu'il maîtrise le plus. Ce type de fonctionnement, très proche de celui d'équipes projets en entreprise, doit permettre aux étudiants d'appréhender la réalité quotidienne d'une entreprise et de les y préparer : mise en commun des compétences complémentaires, capacité à communiquer avec des salariés d'horizons différents, capacité à réaliser des projets en petit groupe dans un temps resserré, capacité à se répartir le travail et à fonctionner en équipe.