

**UNIVERSITÉ
LUMIÈRE
LYON 2**

RÉUNION D'INFORMATION

**Étudiant.es internationaux/ales
hors-échange**

2021-2022

Vos Interlocuteurs/trices aujourd'hui

PRÉSENTATION :

Elisa CININI

Référente étudiant.es internationaux/ales hors échange

Laurie SANIEL

Référente pédagogique et administrative du Centre de Mentorat International

Antonia ATURCANITEI

Volontaire en service civique - Programme Alter Ego

BIENVENUE à l'Université Lumière LYON 2 !

↳ **BUREAU**
des étudiant.es
INTERNATIONAUX/ALES

— université
— LUMIÈRE
— LYON 2

UNIVERSITÉ
LUMIÈRE
LYON 2

L'université et votre
année académique

Où trouver les informations ?

<https://www.univ-lyon2.fr/international/venir-a-l-universite-a-titre-individuel>

+ Préparer son budget

+ Régulariser votre séjour en France

+ Faire une demande de visa étudiant

+ Santé et assurance

+ Trouver un logement

+ Venir à Lyon

+ Trouver un travail

+ Se déplacer dans Lyon

+ Documents utiles

+ Ouvrir un compte bancaire

GUIDE DE L'ETUDIANT.E INTERNATIONAL.E

LES CAMPUS

Le campus Berges du Rhône (BDR)/
Quais

Le campus Porte des Alpes (PDA)/
Bron

EN CAS D'URGENCE

PC sécurité BDR +33 (0)4 78 69 76 69

PC sécurité PDA +33 (0)4 78 77 26 14

L'UNIVERSITÉ : STRUCTURES ET SERVICES

Services :

- **Direction des Relations Internationales** : PDA et BDR
- **Service Commun Universitaire d'Information, d'orientation et d'insertion professionnelle (SCUIO-IP)** : Campus PDA, bâtiment B
- **Service Universitaire des Activités Physiques et Sportives (SUAPS)** : Campus PDA, au dessus de la salle HORS SAC, Campus BDR bâtiment Clio
- **Service de la Vie Étudiante** : Campus PDA, Maison de l'étudiant.e
- **Service de Santé Universitaire (SSU)**: Campus PDA, bâtiment L
- **Bibliothèques** : BU Chevreul sur BDR et BUP sur PDA, bâtiment S

Facultés/Composantes/UFR (unités de formation et de recherche) :

13 facultés et instituts au total

<https://www.univ-lyon2.fr/universite/structures-et-services/composantes-ufr-instituts-et-departement>

2 Semestres (S) : Septembre - Janvier / Janvier - Juin

	Septembre - Janvier	Janvier - Juin
Licence 1 (1 ^e année)	S1	S2
Licence 2 (2 ^e année)	S3	S4
Licence 3 (3 ^e année)	S5	S6
Master 1	S1	S2
Master 2	S3	S4

ORGANISATION DES ENSEIGNEMENTS

Types de cours :

- Les Cours Magistraux = les CM
- Les Travaux Dirigés = les TD (un TD est toujours associé à un CM)

ATTENTION : Il est préférable de choisir le CM et le TD associés (sauf si votre enseignant.e vous précise que ce n'est pas indispensable).

Il existe parfois plusieurs sessions de TD pour le même CM (il ne faut donc se rendre qu'à un seul TD).

UE (unités d'enseignement)

Une UE réunit une ou plusieurs matières, avec chacune son coefficient. Elle permet d'obtenir, une fois validée, un certain nombre de crédits **ECTS** (système européen de transfert et d'accumulation de crédits).

ORGANISATION DES ENSEIGNEMENTS

Les créneaux horaires :

C1 8h-9h45

C2 10h-11h45

C3 12h-13h45

C4 14h-15h45

C5 16h-17h45

C6 18h-19h45

C7 20h-21h45

ESPACE NUMÉRIQUE DE TRAVAIL / ENT

→ Les outils de travail numériques servent à :

- Consulter vos mails
- Consulter les documents et les informations relatifs aux cours
- Consulter vos relevés de notes
- Vérifier votre inscription pédagogique

Guichets des Services Numériques

<https://www.univ-lyon2.fr/campus/assistance-informatique-pour-les-etudiant-es>

SALLES

INFORMATIQUES →

Campus Berges du Rhône	Campus Porte des Alpes
Salle PAL.-122 (à côté de la Cafet' des quais) 7h45-18h15 du lundi au vendredi 9h à 17h pendant les vacances scolaires	Salle F.006 (RDC devant l'amphi B) 7h45-18h15 du lundi au vendredi 9h à 17h pendant les vacances scolaires
Salle PAL.-121 (à côté de la Cafet' des quais) 9h à 18h du lundi au vendredi Fermée pendant les vacances scolaires	Salle P.021 (Au RDC de la DSI bâtiment P) 9h à 18h du lundi au vendredi Fermée pendant les vacances scolaires

Applis

OUTILS		WEB				DU	

 Courrier	
 Calendrier	
 Contacts	
 Tâches	
 Plateforme de cours	
 Mon emploi du temps		

 Podcast	
 WebConférence	
 Enquêtes	
 Transfert fichiers	
 Office365 Education	
 Rdv médecine préventive		

 Rdv service social CROUS	
 Izly	
 Sondage réunions	
 PStages	
 Contrat pédagogique			

— université
— LUMIÈRE
— LYON 2

Les démarches universitaires

DROITS D'INSCRIPTION ET CONTRIBUTION 'VIE ÉTUDIANTE ET DE CAMPUS' (CVEC)

Afin de procéder à l'inscription à l'université, dès votre arrivée en France vous devez régler une **contribution 'vie étudiante et de campus' (CVEC)** d'un montant de **92€** auprès du **CROUS**

→ **Inscription et paiement** : www.MesServices.Etudiant.gouv.fr

! Si vous n'avez pas de carte bancaire vous pouvez payer en espèces à la Poste (Eficash : le service de la Banque Postale)

Après vous être acquitté de la CVEC, vous recevrez par mail, une **attestation** sur laquelle figure votre **numéro d'attestation** nécessaire lors de votre inscription

<https://www.univ-lyon2.fr/formation/inscriptions-2021-2022/cvec>

INSCRIPTION ADMINISTRATIVE VS INSCRIPTION PÉDAGOGIQUE

<https://www.univ-lyon2.fr/formation/inscriptions-20202021>

- **Inscription administrative** : une démarche obligatoire qui vous permet d'acquérir le statut d'étudiant.e.
- **Inscription pédagogique** : concerne le choix des cours (pour ceux qui sont optionnels), la validation des contrôles de connaissances.

Pour plus de détails contactez le secrétariat qui gère votre diplôme.

INSCRIPTION ADMINISTRATIVE

L'inscription administrative est indispensable pour :

- obtenir votre carte d'étudiante et votre certificat de scolarité
- effectuer votre inscription pédagogique
- obtenir votre identifiant numérique étudiant et bénéficier des services numériques
- accéder aux ressources documentaires
- Effectuer des impressions

Si vous avez reçu l'**autorisation d'inscription préalable** pour vous inscrire dans une formation et vous avez obtenu votre **attestation d'acquittement** de la CVEC auprès du CROUS :
→ vous pouvez effectuer votre inscription administrative.

Comment s'inscrire ?

Vous procéderez à votre inscription administrative **en ligne**:

<https://appliscol.univ-lyon2.fr/appli/accueilparcoursinscription.php>

Une fois votre inscription en ligne effectuée, vous devez vous connecter au *module spécifique d'envoi des pièces justificatives* [PJ WEB](#), afin de **transmettre au centre d'inscriptions votre dossier complet** dans les délais impartis (sous 5 jours ouvrés)

Après validation de votre dossier par le Centre d'Inscription, vous recevrez le **certificat de scolarité** permettant l'édition de votre **carte étudiante IZLY**
(les certificats vous seront envoyés par voie numérique à l'adresse mail que vous aurez indiquée dans l'application d'inscription)

Comment payer les droits d'inscription ?

En raison de la crise sanitaire, **aucun paiement ne pourra être effectué directement au Centre d'Inscriptions** car l'accueil du public n'est pas possible.

→ **Par virement** : En mentionnant nom prénom et n N étudiant dans l'intitulé du virement

→ **Par chèque** : (A l'ordre de l'agent comptable de l'Université Lyon 2 à renvoyer au Centre d'Inscriptions)

CERTIFICAT DE SCOLARITÉ ET CARTE IZLY

Certificat de scolarité : la preuve que vous êtes bien inscrit.e dans l'établissement.

Il vous sert entre autres pour obtenir votre **carte Izly**

Carte IZLY = carte étudiante

Avec votre carte étudiante, vous pouvez :

- emprunter des ouvrages en bibliothèque ;
- imprimer vos documents dans les salles de libre accès informatique ;
- mettre à jour vos inscriptions (administratives, sportives...)
- payer vos repas au Resto' U et Cafet'U

Rechargement en ligne sur www.izly.fr

COMPTE IZLY

<https://www.izly.fr/>

Identifiant ⓘ

Code secret

7	1	2	6	3
8	4	0	9	5

Valider

Code secret oublié : Cliquez ici

[Recevoir à nouveau l'e-mail d'activation du compte](#)

— université
— lumière
— LYON 2

INSCRIPTION PEDAGOGIQUE

Inscription pédagogique = choix d'enseignements et/ou d'options

L1 et L2

→ à effectuer sur l'application **IPWEB** (après l'inscription administrative)

L3, M1, M2 :

→ selon votre composante : à effectuer sur l'application **IPWEB** (après l'inscription administrative).
Pour les autres cas, les choix s'effectueront par le biais de votre secrétariat de scolarité.

Après le début des cours, il faudra transmettre par mail une version scannée de votre contrat pédagogique à votre secrétariat de scolarité.

En signant votre contrat pédagogique, vous vous engagez à suivre les cours indiqués.

— université
— LUMIÈRE
— LYON 2

Les démarches administratives

LE VISA ET LE TITRE DE SÉJOUR

LE VISA = autorise l'accès d'un ressortissant d'un pays hors UE

LE TITRE DE SEJOUR = permis de résidence en France pour les personnes de nationalité non-européenne

Les étudiant.es UE → aucune démarche à effectuer

VISA LONG SÉJOUR VALANT TITRE DE SÉJOUR ÉTUDIANT (VLS-TS)

Je valide mon VLS-TS

→ Dans les **3 mois** suivant l'arrivée : **valider** le VISA en ligne

<https://administration-etrangers-en-france.interieur.gouv.fr> > Je valide mon VLS-TS

Au-delà de 3 mois vous êtes en situation irrégulière.

Je demande ou renouvelle un titre
de séjour

Si vous souhaitez continuer vos études après l'expiration de votre titre

→ De **4 mois jusqu'à 2 mois** avant la date d'expiration : demander le

renouvellement en ligne

<https://administration-etrangers-en-france.interieur.gouv.fr> > Je demande un

titre de séjour

VISA CARTE DE SEJOUR A SOLLICITER

(Les étudiant.es algérien.nes)

→ dans les 2 mois suivant l'arrivée en France : demander un titre de séjour

Je demande ou renouvelle un titre
de séjour

<https://administration-etrangers-en-france.interieur.gouv.fr> > Je demande un titre de séjour

VISA MINEUR SCOLARISÉ

→ Dans les 3 mois suivant l'arrivée : créer un **compte ANEF**

→ Dans les 2 mois suivant votre 18^e anniversaire: demander un titre de séjour en ligne

Je demande ou renouvelle un titre
de séjour

<https://administration-etrangers-en-france.interieur.gouv.fr> > Je demande un titre de séjour

VISA ÉTUDIANT LONG SÉJOUR TEMPORAIRE

→ Aucune démarche à faire

LA VALIDATION EN LIGNE

Vous avez besoin :

- D'une adresse électronique valide
- Des informations figurant sur votre visa
- De votre date d'entrée en France
- De votre adresse de résidence en France
- De votre carte de paiement (si vous n'avez pas de CB → timbre électronique à acheter dans un bureau de tabac)

Après le paiement de la **taxe de séjour (50€)**

→ Télécharger la **confirmation de validation de votre VLS-TS**

Vous recevrez 2 emails

1. Un email avec vos **identifiants de connexion** pour accéder à votre espace personnel.
2. Un email de confirmation de **validation** de votre VLS-TS

<https://www.campusfrance.org/fr/comment-valider-votre-visa-long-sejour-a-votre-arrivee-en-france>

STUDENT WELCOME DESK

Une **hotline multilingue** pour répondre à vos questions

0033 (0)4 37 28 07 07

lundi - vendredi de 9h à 16h30

Hotline active jusqu'au 29/10

TRAVAILLER EN FRANCE DURANT SES ÉTUDES

- **Étudiant.es UE** : possibilité d'exercer librement un travail
- **Étudiant.es hors UE** : possibilité de travailler **964 heures/an** (20h/semaine) soit **60%** de la durée légale annuelle du temps de travail

À temps partiel pendant l'année universitaire

À temps complet pendant les vacances (en été 3 mois entre le 1 juin et le 31 octobre)

Si vous souhaitez travailler + que 964h/an → demander une **autorisation provisoire de travail** en ligne <https://administration-etrangers-en-france.interieur.gouv.fr/particuliers/#/>

- **Étudiant.es algérien.nes** : demander une **autorisation provisoire de travail** via <https://administration-etrangers-en-france.interieur.gouv.fr/particuliers/#/>

Maximum 50% de la durée annuelle du travail (17h30 /semaine à temps partiel).
À titre dérogatoire à temps plein (35h/semaine pendant 3 mois).

LA SANTÉ

Les Caisses primaires de l'assurance maladie (CPAM)

Le régime de base : obligatoire

+

La mutuelle (la complémentaire santé) : facultative

L'ASSURANCE MALADIE

Les étudiant.es hors UE

Dès votre arrivée : vous devez vous inscrire au régime général de **la sécurité sociale**.

La sécurité sociale est **obligatoire** et **gratuite**.

→ <https://etudiant-etranger.ameli.fr/#/>

Les étudiant.es UE

Vous êtes affilié.es à la sécurité sociale de votre pays et vous n'êtes pas tenu.es de demander la sécurité sociale (vous devez avoir la Carte européenne d'assurance maladie)

1 - Documents nécessaires à l'obtention de votre attestation de droit provisoire à la Sécurité Sociale :

- 1 Une attestation d'inscription pour l'année universitaire en cours
- 2 Un justificatif d'identité
- 3 Un visa étudiant

2 - Documents supplémentaires obligatoires pour finaliser votre inscription à la Sécurité Sociale et obtenir votre attestation de droit définitive :

- 4 Un justificatif d'état civil
- 5 Un titre de séjour
- 6 Un RIB

36 46

(service gratuit +
prix de l'appel)

Copie intégrale de
l'acte de naissance,
livret de famille...

RIB étranger
accepté

LES VISITES MEDICALES

Visite chez le médecin :

- Les médecins généralistes
- Les médecins spécialistes

! Pas besoin de passer par un médecin généraliste pour consulter ces spécialistes : un.e gynécologue, un.e ophtalmologue, un.e psychiatre, un.e stomatologue

Il est nécessaire de choisir un médecin traitant en France

LE PASS SANITAIRE

VOUS AVEZ BESOIN D'UNE DOSE SUPPLEMENTAIRE ?

→ Répondez à l'enquête :
<https://observatoire.univ-lyon2.fr/index.php/916697?lang=fr>

JOURNÉE DE VACCINATION ouverte aux
étudiant.es mardi 12/10 de 9h à 18h sur le
Campus Porte des Alpes.

— université
— LUMIÈRE
— LYON 2

**Avoir un schéma vaccinal complet
et obtenir le passe sanitaire
après une vaccination à l'étranger**

 J'ai reçu un vaccin...	
 J'ai un schéma vaccinal...	
 Pour obtenir mon passe sanitaire dois-je recevoir une nouvelle dose de vaccin ?
Pfizer-BioNTech, Moderna, AstraZeneca, Janssen (Autorisé par l'EMA)	Complet →	Mon schéma est complet, je n'ai pas besoin d'une nouvelle dose de vaccin
	Incomplet →	OUI, 1 dose de vaccin ARNm*
Sinopharm, Sinovac (Reconnu par l'OMS)	Complet →	OUI, 1 dose de vaccin ARNm*
	Incomplet →	OUI, 2 doses de vaccin à ARNm entre 21 et 49 jours d'intervalle*
Sputnik et autres (Reconnus ni par l'EMA ni par l'OMS)	Complet ou incomplet →	OUI, 2 doses de vaccin à ARNm entre 21 et 49 jours d'intervalle*

*4 semaines après la dernière injection
de vaccin réalisée à l'étranger ou, à défaut,
au plus vite

— université
— LUMIÈRE
— LYON 2

La vie quotidienne

TROUVER UN LOGEMENT

Types de logement

- Les résidences universitaires publiques (nombre de places limité)
gérées par le CROUS: www.messervices.etudiant.gouv.fr
- Les résidences universitaires privées
- Les chambres / les studios à louer
- La collocation
- Le logement solidaire

GUIDE DU LOGEMENT

FR

https://www.univ-lyon2.fr/medias/fichier/guide-du-logement-2020-2021_1592300442911-pdf

ENG

https://www.univ-lyon2.fr/medias/fichier/accommodation-guide-ull2-2020-2021_1595326965245-pdf

AIDES AU LOGEMENT = CAF

(Caisse d'Allocations Familiales)

→ le bail doit être à votre nom et la surface du logement pas inférieure à 9m²

Documents nécessaires :

- Numéro de la Sécurité sociale
- RIB (compte bancaire français !)
- Votre bail (contrat de location)
- Votre contrat de travail (si salarié)
- Numéro SIRET (si votre bailleur est une agence immobilière/une régie...)
- Votre dernier avis d'imposition sur les revenus (si aucun revenu : déclaration sur l'honneur à rajouter)

Faire la demande :

<https://wwwd.caf.fr/wps/portal/caffr/aidesetservices/lesservicesenligne/faireunedemandedeprestation#/logement>

67 boulevard Vivier Merle - Lyon 3e

COMPTE BANCAIRE

Pourquoi ouvrir un compte bancaire en France ?

- Pour disposer d'une carte bancaire
- Pour percevoir l'aide au logement de la CAF
- Pour les remboursements des frais médicaux
- Pour régler des factures

Comment ouvrir un compte bancaire ?

→ Présentez-vous dans une banque

Vous aurez besoin de documents suivants :

- une pièce d'identité (carte d'identité, passeport)
- votre titre de séjour/visa étudiant
- un justificatif de domicile : c'est un document sur lequel votre adresse, ou celle de la personne qui vous héberge, est indiquée (quittance de loyer, facture de téléphone fixe ou internet, facture d'électricité/gaz)
- votre certificat de scolarité

LE TRANSPORT

- **TCL** = réseau des **Transports en Commun Lyonnais**
(métro, tram, bus, funiculaire)

<http://www.tcl.fr>

Tickets ou **Abonnements**

Pour les abonnements → carte técély

! Tarifs réduits pour les étudiant.es

- **VELO'V** = vélos en libre service

<https://velov.grandlyon.com/fr/home>

— université
— LUMIÈRE
— LYON 2

**Le Bureau des étudiant.es
internationaux/ales (BEI)**

Direction des Relations Internationales (DRI)
Bureau des étudiant.es internationaux/ales (BEI)

International-hors-echange@univ-lyon2.fr

04 78 77 31 75

Campus Portes des Alpes
Maison de l'étudiant.e
bureau MDE107
(sur RDV)

<https://affluences.com/bureau-des-etudiantes-internationaux>

NOTRE OFFRE

Notre équipe est là pour vous orienter, vous conseiller et vous aider dans vos démarches administratives et à réussir votre intégration à la vie universitaire et lyonnaise.

Trois offres :

- **Accueil et accompagnement** pour étudiant.es inscrit.es à titre individuel (inscription, visa, installation à Lyon)
- **Centre de Mentorat International (CMI)** : Aide avec la langue française et la méthodologie du milieu universitaire
- **Alter Ego** : Programme d'intégration universitaire, sociale et culturelle

UNIVERSITÉ
LUMIÈRE
LYON 2

**Centre de Mentorat
International (CMI)**

LE CENTRE DE MENTORAT INTERNATIONAL (CMI)

But du CMI : proposer aux étudiant.es internationaux/ales une aide avec la langue française et la méthodologie universitaire.

Trois formes d'aide proposées:

- **Ateliers en ligne :** Moodle du CMI (<https://moodle.univ-lyon2.fr/course/view.php?id=3201>)
- **Ateliers thématiques du CMI :** en présentiel et/ou en visioconférence à partir de novembre 2021.
- **Tutorat individualisé :** réalisé en présentiel et/ou en visioconférence par des étudiants en master MEEF ou FLE de octobre 2021 à juin 2022. Pour s'inscrire, remplir le formulaire d'inscription (aussi disponible sur le site de l'université) :
<https://forms.office.com/r/jr65uCVtth>

Profil des étudiant.es: étudiant.es internationaux/ales de toutes disciplines, niveaux de L1 à M2. Niveaux de français de A2 à C2

Ateliers thématiques du CMI

- **Ateliers** d'une heure en **visioconférence** revenant sur des thèmes abordés dans le Moodle du CMI
- **Séances en petits groupes** (3 à 8 étudiants par séance) animées par un.e tuteur/trice du CMI
- Fonctionnement : **inscription préalable** pour recevoir la liste des différents thèmes d'ateliers proposés chaque semaine.

Participation libre avec **choix de 2 à 4 séances** à des jours/horaires différents selon le nombre de participants.

Moodle du CMI : ateliers en ligne

Thèmes d'atelier disponibles sur Moodle :

[1 : La communication en milieu universitaire](#)

[2 : Le lexique pour argumenter](#)

[3 : Travailler son français en autonomie](#)

[4 : Conseils pour rédiger un écrit académique](#)

[5 : Conseils pour le mémoire](#)

[6 : Conseils pour se préparer aux examens](#)

[7 : Conseils pour lire mieux et plus vite en français](#)

[8 : Conseils pour les présentations orales](#)

[Rubrique pratique](#) : différents aspects de la vie d'étudiant.es abordés (rédaction de mails, CV et lettres de motivation, communication non verbale, les sons du français, le langage informel...)

Séances de tutorat individuel

- **Séance de 45mn à 1 heure en visioconférence et/ou en présentiel** permettant à l'étudiant.e de travailler en tête-à-tête avec un.e tuteur/trice.
- **Une aide linguistique et / ou méthodologique** proposée dans le cadre des études pour:
 - les travaux écrits / améliorer son expression écrite
 - travaux oraux / améliorer son expression orale
 - autres types de travaux : CV, lettres de motivation, entretien
- **Fonctionnement** : l'étudiant.e s'inscrit via un sondage en ligne. Le / la tuteur/trice envoie un message et demande l'éventuel envoi d'un document pour préparer la séance. Pas de correction systématique des erreurs mais conseils pour permettre l'autocorrection. Focus sur ce qui entrave à la compréhension du lecteur ou de l'auditeur.

— université
— lumière
— LYON 2

Alter Ego

Alter Ego: Programme d'intégration universitaire, sociale et culturelle

Cette année, l'équipe **Alter Ego** vous propose...

- Visites guidées des campus et de Lyon
 - Opération binôme
- Rencontres thématiques autour de l'interculturalité
 - Café international
- Des sorties à la journée pour découvrir des villes proches de Lyon
- Et des sorties diverses pour vous faire rencontrer d'autres étudiant.es dans une ambiance conviviale!

Consultez le Facebook Alter Ego (<https://www.facebook.com/programme.alterego/>) et...

- Tenez vous au courant des actualités
- Partagez vos photos et impressions pendant votre séjour à Lyon

Visite guidée de Lyon

L'équipe Alter Ego vous propose une visite guidée du quartier Vieux Lyon. Cette visite conçue spécialement pour les étudiant.es internationaux/ales vous réserve:

- Parcours au fil des rues médiévales pavées;
- Labyrinthe de passages secrets : les « traboules »;
- Cathédrale gothique : vitraux, horloge astronomique;
- Cours italiennes et escaliers colorés de la Renaissance;
- Balade dans le secteur UNESCO : Quartiers St Jean et St Paul.

**Mi-octobre, inscription via le formulaire dédié
qui sera envoyé par mail**

Les sorties à la journée

11 décembre 2021
Visite d'Annecy et Marché de Noël (à confirmer)

— université
— lumière
— LYON 2

Les modalités d'inscription vous seront transmises par e-mail.

Une participation de 20 euros par étudiant.e est demandée.

Opération binôme

- L'équipe Alter Ego vous aide à trouver un binôme qui vous accompagne pendant votre séjour

Inscriptions entre le 20 septembre et le 03 octobre

- Objectifs: Pratiquer une autre langue avec votre binôme, rencontrer d'autres étudiant.es internationaux/ales, découvrir des nouvelles cultures, s'entraider

Pendant le semestre:

- Des rencontres des binômes - 1^{er} rencontre le 14 octobre 2021
- Des activités à partager avec votre binôme (atelier couture, sorties thématiques)

Les modalités d'inscription vous seront transmises par e-mail.

Echanges interculturels

- Animation interculturelle ludique pour fédérer les étudiant.es
- Objectif : échange mutuel autour d'une thématique

Café international

- Rencontres dans une ambiance conviviale pour parler une langue étrangère, animées par un.e natif.ve

Le programme et modalités d'inscription aux activités seront communiqués par mail et diffusé via la page Facebook (<https://www.facebook.com/programme.alterego/>)

Et d'autres surprises!

Soyez bienvenu.es et profitez de votre séjour en France!

— université
— lumière
— LYON 2

NOS CONTACTS

Accueil

Elisa CININI

International-hors-echange@univ-lyon2.fr

Centre de Mentorat International

Laurie SANIEL

cmi-mentorat@univ-lyon2.fr

Alter Ego

Livia ZOTOVICI MARTINS Antonia ATURCANITEI

alter-ego@univ-lyon2.fr

DES QUESTIONS ?

