
Objectifs de la formation :

Mettre en œuvre les méthodes et techniques de prospection pour contribuer au développement de

l'activité commerciale : recherche de clients et de mandats, animation de l’équipe commerciale

Rechercher des produits adaptés aux besoins des clients, à leur capacité d’investissement et à leurs

critères d’achat

Estimer la valeur d’un bien pour rédiger une proposition à l’attention du client.

Analyser le coût global d’exploitation pour contribuer au développement du patrimoine géré

Mettre en place les outils de gestion technique et comptable du patrimoine géré

Réaliser des visites techniques pour veiller à l’exécution des contrats de maintenance

Préparer et animer les réunions de Conseils syndicaux et les Assemblées générales de

copropriétaires.

Constituer et animer une équipe en vue d’améliorer les performances individuelles des

collaborateurs et la performance globale de l’équipe

Suivre l’activité de son secteur pour en repérer les mutations et s’y adapter

Constituer un portefeuille de contacts pour fidéliser un réseau professionnel ouvrant vers de

nouveaux prospects

Etre capable de créer et gérer sa propre structure avec les cartes professionnelles Gestion,

Transaction, Syndic

1ER SEMESTRE 2È SEMESTRE

MATIERES HEURES FFP

EVALUATION

CONTROLES CONTINUS

Coeff. 1

EVALUATION

EXAMENS

Coeff. 3

ECTS*

Acquérir les bases juridiques puis la connaissances des règles encadrant les activités de transaction et gestion immobilière, s'initier au droit de l'urbanisme et de l'environnement

Droit de la

copropriété

Droit des sociétés

 HEURES FFP

EVALUATION

CONTROLES CONTINUS

Coeff. 1

EVALUATION

EXAMENS

Coeff. 3

ECTS*

MODULE 1 - DROIT

Droit de

l'urbanisme

Fiscalité

immobilière

Droit des baux

commerciaux

Droit du

numérique

appliqué à

l'immobilier

Mathématiques

financières

Etude de marché

MODULE 2 - ECONOMIE ET GESTION

Comprendre le fonctionnement général de l'économie et le rôle de la fiscalité, repérer les marchés immobiliers, leurs déterminants et leurs acteurs. Comprendre ce qu'est un choix d'entreprise, savoir conduire un projet et tenir une comptabilité immobilière

Economie

immobilière

Comptabilité

analytique

Analyse et choix

stratégiques

36 h
5

ects

24 h 2 ects

16 h 1 ects

24 h
2

ects

24 h
écrit
2h

2
ects

24 h
écrit
2h

2 ects

cas
pratique

1 cc

24 h
écrit
2h

2 ects

20 h 2 ects1 cc

écrit
2h

16 h 1 cc
1

ects

20 h 2 ects1 cc

8 h 2 ects
cas

pratique

oral
et/ou

dossier

Technologie et

pathologie du

batiment

MODULE 4 - COMPETENCES TRANSVERSES

S'approprier les techniques de communication, l'outil informatique et l'anglais et être capable d'en faire un usage professionnel

Informatique

MODULE 3 - AMENAGEMENT & BATIMENTS

Savoir identifier les dynamiques urbaines à leurs différentes échelles (bâtiment, quartier, ville), maîtriser les bases de la technologie du bâtiment de manière à conduire le manière pertinente les travaux sur le bâti

Immobilier et

dynamiques

urbaines

Pratique de gestion

locative

Techniques de

vente et

transaction en

résidentiel

Anglais

MODULE 5 - COMPETENCES METIERS

S'approprier les techniques de communication, l'outil informatique et l'anglais et être capable d'en faire un usage professionnel

Pratiques

immobilières

comparées

Immersion

professionnelle

Expérience de

mobilité

internationale

Assurances de

l'immobilier

ESPI Inside

TOTAL

*ECTS : European Credit Transfer System, permet de faciliter la lecture et la comparaison des programmes d'études dans les différents pays européens.

Chaque année de formation validée délivre 60 crédits ECTS.

 Matières avec intégration d'une activité internationale
Maquette pédagogique prévisionnelle 2022-2023

Document non contractuel

TOTAL NOMBRE

D'HEURES

ANNUELLES

1 cc

234 h 6 h
30

ects
30

ects
216 h 6 h

note
école

2
ects

7
ects

18 h 1 ects1 cc

16 h 2 ects1 cc 20 h
2

ects

7 ects
note

entreprise
note

entreprise

5
ects

24 h
2

ects
1 cc

écrit
2h

28 h
2

ectsdossier

cas
pratique

20 h 1 cc
2

ects

24 h 1 cc 2 ectsdossier

24 h
3

ects
écrit
2h

40 h 5 ects
cas

pratique

462 h

MATIERES REFERENTIEL DE COMPETENCES OBJECTIFS CRITERES D'EVALUATION

Droit des sociétés
C1.4.1 Maîtriser le montage financier et juridique de l’acquisition et de la location d’un bien immobilier

C3.1 Constituer et animer une équipe de collaborateurs

• Connaître les formes et statuts juridiques des sociétés

• Maîtriser le volet juridique de la création d'une société

• Est capable de choisir une forme sociétaire

• Est capable de constituer des statuts

Droit des baux

commerciaux

C1.4.1 Maîtriser le montage financier et juridique de l’acquisition et de la location d’un bien immobilier

C1.4.2 Connaître la gamme des prêts existants et détermine le prêt adapté au client et à son projet

C1.4.3 Savoir constituer les documents accompagnant la vente d’un immeuble neuf ou ancien, ou la location

C2.3 Conseiller le client pour la résiliation ou le renouvellement d’un bail, la révision du loyer

• Connaître le cadre juridique des baux commerciaux

• Savoir identifier la législation applicable

• Connaître et maîtriser le décret de 1953

• Connaître et maîtriser les dispositions de la loi PINEL 2014

• Maîtrise les points clé de la rédaction d’un bail commercial

• Connaît et sait appliquer les règles de renouvellement du bail

• Connaît et sait appliquer les règles de révision des loyers

MODULE 1 - DROIT

Acquérir les bases juridiques puis la connaissances des règles encadrant les activités de transaction et gestion immobilière, s'initier au droit de l'urbanisme et de l'environnement

Droit de la

copropriété

C2.2.1 Assurer la gestion courante du patrimoine confié afin d’optimiser sa rentabilité dans l’intérêt des parties

(propriétaire, utilisateur)

C2.2.2 Souscrire les contrats de maintenance et d’entretien d’une copropriété

C2.2.3 Tenir la comptabilité d’un immeuble

C2.4 Savoir préparer et gérer une assemblée de copropriétaires

Droit de la copropriété I :

• Maîtriser la définition de la copropriété et connaître les différents organes (Syndicat, AG,

Conseil syndical, Syndic)

• Découvrir le règlement de copropriété et l’état descriptif de division

• Maîtriser la distinction entre parties communes et parties privatives

Droit de la copropriété II :

• Maîtriser les droits et obligations des copropriétaires

• Maîtriser les droits et obligations du syndicat de copropriété

• Maîtriser les règles de fonction de l’assemblée générale

• Maîtriser le rôle, les missions et la responsabilité du conseil syndical et du syndic

• Maîtriser la rédaction d’un dossier d’analyse juridique d’une dizaine de pages (ordre du jour,

convocation, annexes)

• Est capable d’indiquer les contrats d’entretien obligatoires et d’en négocier les

clauses

Cas pratique :

• Prépare les éléments nécessaires à la tenue d’une Assemblée générale de

copropriété et conduit l’AG en respectant le formalisme

Fiscalité

immobilière

C1.3.3 Identifier les critères d’achat et leur faire correspondre un produit adapté

C1.4.1 Maîtriser le montage financier et juridique de l’acquisition et de la location d’un bien immobilier

C1.4.2 Connaître la gamme des prêts existants et détermine le prêt adapté au client et à son projet

• Maîtriser la fiscalité dans les métiers de la transaction et de la gestion immobilière
• Est capable d'évaluer et d'anticiper les incidences fiscales des diverses

activités immobilières

MODULE 2 - ECONOMIE ET GESTION

Comprendre le fonctionnement général de l'économie et le rôle de la fiscalité, repérer les marchés immobiliers, leurs déterminants et leurs acteurs. Comprendre ce qu'est un choix d'entreprise, savoir conduire un projet et tenir une comptabilité immobilière

Droit du

numérique

appliqué à

l'immobilier

C1.1.1 Mettre en œuvre les méthodes et techniques de prospection pour développer l'activité commerciale

C1.1.2 Piloter l’équipe commerciale

• Maîtriser les conséquences liées à l'application du RGPD aux métiers de l'immobilier

• Connaître les outils numériques utilisables en copropriété, le bail numérique et les règles

encadrant la collecte de données dans le domaine du bâtiment

• Maîtrise le Règlement Général pour la Protection des Données (RGPD)

Droit de

l'urbanisme

C1.2.2 Rechercher et interpréter les informations sur le marché et l’environnement du bien

C1.4.1 Maîtriser le montage financier et juridique de l’acquisition et de la location d’un bien immobilier
• Maîtriser les règles nationales de l'urbanisme (SCOT, PLU...) • Est capable d'analyser et d'interpréter les documents d'urbanisme

Mathématiques

financières

C1.3.1 Identifier la capacité financière et les besoins d’un client

C1.3.2 Identifier la capacité financière d’un client

C1.3.3 Identifier les critères d’achat et leur faire correspondre un produit adapté

C1.4.1 Maîtriser le montage financier et juridique de l’acquisition et de la location d’un bien immobilier

C1.4.2 Connaître la gamme des prêts existants et détermine le prêt adapté au client et à son projet

Mathématiques financières I :

• Maîtriser les bases mathématiques nécessaires aux calculs financiers

• Savoir différencier l’intérêt et le taux d’intérêt, les notions de période et de durée

• Savoir actualiser et capitaliser

• Connaître l’usage du calcul à intérêt simple (calcul comptable) et du calcul à intérêt composé

• Savoir calculer un fractionnement et un taux d’intérêt équivalent

• Être capable de calculer une annuité ordinaire

• Savoir remplir un tableau de remboursement d’emprunt à amortissement constant, annuité

constante

Mathématiques financières II :

• Maîtriser le calcul des intérêts simples et des intérêts composés, la capitalisation et

l’actualisation

• Savoir calculer la capacité d’autofinancement et les flux nets de trésorerie

• Savoir calculer la valeur actuelle nette, l’indice de profitabilité d’un investissement, le taux de

rendement interne, le délai de récupération actualisé et celui de récupération d’un

investissement

• Être capable de décider si un investissement peut être envisagé

• Être capable de choisir entre plusieurs investissements

• Est capable de proposer un investissement adapté à la situation financière et

fiscale de son client

Economie

immobilière

C1.2.1 Savoir construire l’évaluation d’un bien

C1.2.2 Rechercher et interpréter les informations sur le marché et l’environnement du bien

C1.2.3 Décrire techniquement le bien (surface, agencement, normes environnementales)

C1.2.4 Produire l’évaluation argumentée d’un bien immobilier

C1.3.1 Identifier la capacité financière et les besoins d’un client

C1.3.2 Identifier la capacité financière d’un client

C1.3.3 Identifier les critères d’achat et leur faire correspondre un produit adapté

• Maîtriser les notions nécessaires à l'analyse des marchés immobiliers : offre, demande,

formation de prix, types de marchés

• Connaître les différents biens et services en immobilier

• Connaître les stratégies d’entreprise dans le secteur immobilier : structures d’entreprises et

regroupements

• Connaître les spécificités du logement social : organisation du secteur et types de produits

• Maîtrise les mécanismes de formation des prix immobiliers

• Mobilise les critères segmentant un marché immobilier (type de produit, taille,

localisation, prix)

Comptabilité

analytique

C2.2.1 Assurer la gestion courante du patrimoine confié afin d’optimiser sa rentabilité dans l’intérêt des parties

(propriétaire, utilisateur)

C2.2.3 Tenir la comptabilité d’un immeuble

C2.4 Savoir préparer et gérer une assemblée de copropriétaires

• Maîtriser le passage de la comptabilité financière à la comptabilité de gestion et le passage des

charges comptables aux éléments de coûts

• Connaître la notion d'objet de coûts

• Connaître les différents types de coûts selon leur périmètre (partiels, complets) et leur moment

(ex ante/prévisionnel, ex post/réel) et savoir distinguer les coûts par « centre d'analyse » et « par

activité »

• Comprendre le problème de la répartition des charges indirectes et mettre en oeuvre la

méthode des coefficients

• Est capable de réaliser une analyse de coût et de calculer la marge

prévisionnelle d'un investissement immobilier

Etude de marché

C1.3.1 Identifier la capacité financière et les besoins d’un client

C1.3.2 Identifier la capacité financière d’un client

C1.3.3 Identifier les critères d’achat et leur faire correspondre un produit adapté

• Maîtriser l'objectif et les éléments constitutifs d'une étude de marché

• Savoir rechercher les informations pertinentes, les interpréter et les présenter

• Être capable d'exploiter une étude de marché pour construire un argumentaire commercial

• Sait exploiter les données de marché pour construire un argumentaire

commercial

Immobilier et

dynamiques

urbaines

C1.2.2 Rechercher et interpréter les informations sur le marché et l’environnement du bien

• Connaître le fonctionnement et les caractéristiques des territoires

• Maîtriser la grille d'analyse d'un territoire : types d'espaces (urbains/ruraux ;

artificialisés/naturels) ; types de bâtis (logements, activités, infrastructures, monuments) ;

notions de densité

• Être capable d'en décrire le fonctionnement : échanges et mobilités

• Est capable d'analyser un territoire et son fonctionnement

Technologie et

pathologie du

batiment

C2.1.1 Préserver et conserver un bien en réalisant des visites techniques, en établissant un programme de

travaux, en suivant leur réalisation

C2.1.2 Réaliser des visites techniques pour déceler les sources de risques pour les biens et/ou les personnes

(plan de circulation et d’évacuation)

C2.1.3 Proposer un programme de travaux pour la maintenance ou l’amélioration d’un immeuble, conforme aux

réglementations techniques et environnementales

C2.1.4 S’assurer de la bonne exécution des travaux y compris lors de la gestion de sinistres : agrément des

professionnels intervenants, assurances spécifiques aux travaux, suivi des chantiers, respect des budgets

• Maîtriser le vocabulaire du bâtiment

• Connaître la composition d'un bâtiment (structure, ossature...)

• Connaître l'aménagement intérieur et les équipements techniques d'un bâtiment

• Maîtriser les principales pathologies des bâtiments pour être en mesure de prévenir leur

dégradation

• Est capable d’identifier l’origine technique d’un désordre constaté

Analyse et choix

stratégiques
C3.2 Constituer et fidéliser son réseau de contacts, suivre la vie et l’évolution de son secteur d’activité

• Connaître les stratégies génériques : stratégie de coût et effet d’expérience, stratégie de

différenciation, stratégie de focalisation...

• Savoir identifier les stratégies de compétition et de collaboration

• Maîtriser les différentes modalités de développement

• Est capable de dresser un diagnostic stratégique et de proposer des

recommandations

MODULE 3 - AMENAGEMENT & BATIMENTS

Savoir identifier les dynamiques urbaines à leurs différentes échelles (bâtiment, quartier, ville), maîtriser les bases de la technologie du bâtiment de manière à conduire le manière pertinente les travaux sur le bâti

Anglais

C1.1.2 Piloter l’équipe commerciale

C1.2.1 Savoir construire l’évaluation d’un bien

C1.2.3 Décrire techniquement le bien (surface, agencement, normes environnementales)

C1.2.4 Produire l’évaluation argumentée d’un bien immobilier

C2.3 Conseiller le client pour la résiliation ou le renouvellement d’un bail, la révision du loyer

C2.4 Savoir préparer et gérer une assemblée de copropriétaires

C3.1 Constituer et animer une équipe de collaborateurs

C3.2 Constituer et fidéliser son réseau de contacts, suivre la vie et l’évolution de son secteur d’activité

Anglais I :

• Connaître les formules des écrits professionnels

• Maîtriser le vocabulaire de base de l'agence immobilière

• Être capable d'accueillir un client anglophone de manière formelle

• Maîtriser le vocabulaire des échanges téléphoniques

Anglais II :

• Être capable d'écrire un mail formel et commercial

• Savoir échanger de manière informelle sur des sujets non-professionnels

• Être capable d'échanger des informations par téléphone

Anglais III :

• Maîtriser les écrits professionnels

• Savoir présenter un bien et en connaître les arguments commerciaux

• Savoir expliquer dans les grandes lignes la transaction et la gestion locative en France

NIVEAU B1 opérationnel

• Est capable d'adapter son vocabulaire professionnels à des pratiques

commerciales

• Est capable de créer des documents professionnels en anglais

• Est capable lors d'échanges de réagir spontanément

• Est capable de lire des documents professionnels en anglais

MODULE 5 - COMPETENCES METIERS

S'approprier les techniques de communication, l'outil informatique et l'anglais et être capable d'en faire un usage professionnel

MODULE 4 - COMPETENCES TRANSVERSES

S'approprier les techniques de communication, l'outil informatique et l'anglais et être capable d'en faire un usage professionnel

Informatique C1.1.1 Mettre en œuvre les méthodes et techniques de prospection pour développer l'activité commerciale • Maîtriser les logiciels bureautiques (fonctions de base)
• Est capable d'utiliser les fonctions de base des outils bureautiques (Pack

Office)

Techniques de

vente et

transaction en

résidentiel

Cas pratique - Ensemble des compétences associées à l’activité 1 :

C1.1.1 Mettre en œuvre les méthodes et techniques de prospection pour développer l'activité commerciale

C1.1.2 Piloter l’équipe commerciale

C1.2.1 Savoir construire l’évaluation d’un bien

C1.2.2 Rechercher et interpréter les informations sur le marché et l’environnement du bien

C1.2.3 Décrire techniquement le bien (surface, agencement, normes environnementales)

C1.2.4 Produire l’évaluation argumentée d’un bien immobilier

C1.3.1 Identifier la capacité financière et les besoins d’un client

C1.3.2 Identifier la capacité financière d’un client

C1.3.3 Identifier les critères d’achat et leur faire correspondre un produit adapté

• Connaître et maitriser les différents types de mandats, savoir en respecter les conditions

juridiques

• Savoir conseiller un client

• Maîtriser la découverte du vendeur et de l'acquéreur

• Maîtriser les offres de services (annonces, fichier etc…)

• Maîtriser les caractéristiques d'un bien et savoir l'estimer

• Savoir conseiller les parties en présence pour conclure la meilleure transaction

• Savoir rédiger un avant contrat dans le respect des dispositions légales et réglementaires au

mieux des intérêts de ses clients

• Savoir mener la négociation financière entre les parties

Cas pratique

• Est capable d'identifier et d'appliquer le cadre réglementaire en vigueur

• Maîtrise les techniques de vente et sait les appliquer

• Est capable d'adapter les techniques de vente à chaque situation ou typologie

de clients ou prospects

Pratiques

immobilières

comparées

C3.2 Constituer et fidéliser son réseau de contacts, suivre la vie et l’évolution de son secteur d’activité • Connaître les différentes législations des métiers de l'agence immobilière en Europe • Développe une attitude proactive vis-à-vis du secteur d’activité

Pratique de gestion

locative

C1.1.1 Mettre en œuvre les méthodes et techniques de prospection pour développer l'activité commerciale

C1.2.2 Rechercher et interpréter les informations sur le marché et l’environnement du bien

C1.2.3 Décrire techniquement le bien (surface, agencement, normes environnementales)

C1.2.4 Produire l’évaluation argumentée d’un bien immobilier

C1.3.1 Identifier la capacité financière et les besoins d’un client

C1.3.2 Identifier la capacité financière d’un client

C1.4.3 Sait constituer les documents accompagnant la vente d’un immeuble neuf ou ancien, ou la location

C2.2.1 Assurer la gestion courante du patrimoine confié afin d’optimiser sa rentabilité dans l’intérêt des parties

(propriétaire, utilisateur)

C2.3 Conseiller le client pour la résiliation ou le renouvellement d’un bail, la révision du loyer

Pratique de la gestion locative I :

• Être capable de préconiser les prises de garanties ou de sûretés (cautionnement, dépôt de

garantie, assurance loyer impayé, la GLI, la GUL…)

• Savoir procéder à la réévaluation d'un loyer et à son déplafonnement

• Être capable de faire l'interface entre le propriétaire et le locataire pour conseiller au mieux

chacun dans la défense de ses intérêts

Pratique de la gestion locative II :

• Savoir conduire un état des lieux d'entrée et de sortie

• Savoir vérifier les éléments du DDT (Dossier de Diagnostic Technique)

• Connaître les particularités de la location meublée

• Est capable d'identifier et d'appliquer le cadre réglementaire en vigueur

• Est capable de mettre en place une stratégie de gestion et de conservation du

bien

Assurances de

l'immobilier

C2.1.1 Préserver et conserver un bien en réalisant des visites techniques, en établissant un programme de

travaux, en suivant leur réalisation

C2.1.2 Réaliser des visites techniques pour déceler les sources de risques pour les biens et/ou les personnes

(plan de circulation et d’évacuation)

C2.1.3 Proposer un programme de travaux pour la maintenance ou l’amélioration d’un immeuble, conforme aux

réglementations techniques et environnementales

C2.1.4 S’assurer de la bonne exécution des travaux y compris lors de la gestion de sinistres : agrément des

professionnels intervenants, assurances spécifiques aux travaux, suivi des chantiers, respect des budgets

• Maîtriser les bases juridiques et techniques des contrats d'assurances propres à l'immobilier
• Connaît les assurances spécifiques aux travaux et sait définir la police

d’assurance adaptée

Expérience de

mobilité

internationale

• Réaliser une expérience de l'international destinée à acquérir des compétences académiques,

professionnelles et linguistiques

ESPI Inside C3.2 Constituer et fidéliser son réseau de contacts, suivre la vie et l’évolution de son secteur d’activité • Développer une attitude proactive vis-à-vis du secteur d’activité • Développe une attitude proactive vis-à-vis du secteur d’activité

Immersion

professionnelle

Activité 1 : Commercialisation

Activité 2 : Gestion de biens ou de patrimoines immobiliers

Activité 3 : Management d’équipe et développement de réseaux

• Mettre en application les enseignements théoriques en immersion professionnelle en

entreprise

• Sait mettre en application les enseignements théoriques dans un contexte

professionnel

• Est capable d'appréhender son milieu professionnel par blocs de compétences

: Commercialisation / Gestion / Management

Objectifs de la formation :

Mettre en œuvre les méthodes et techniques de prospection pour contribuer au développement de

l'activité commerciale : recherche de clients et de mandats, animation de l’équipe commerciale

Rechercher des produits adaptés aux besoins des clients, à leur capacité d’investissement et à leurs

critères d’achat

Estimer la valeur d’un bien pour rédiger une proposition à l’attention du client.

Analyser le coût global d’exploitation pour contribuer au développement du patrimoine géré

Mettre en place les outils de gestion technique et comptable du patrimoine géré

Réaliser des visites techniques pour veiller à l’exécution des contrats de maintenance

Préparer et animer les réunions de Conseils syndicaux et les Assemblées générales de

copropriétaires.

Constituer et animer une équipe en vue d’améliorer les performances individuelles des

collaborateurs et la performance globale de l’équipe

Suivre l’activité de son secteur pour en repérer les mutations et s’y adapter

Constituer un portefeuille de contacts pour fidéliser un réseau professionnel ouvrant vers de

nouveaux prospects

Etre capable de créer et gérer sa propre structure avec les cartes professionnelles Gestion,

Transaction, Syndic

1ER SEMESTRE 2È SEMESTRE

MATIERES HEURES FFP

EVALUATION

CONTROLES CONTINUS

Coeff. 1

EVALUATION

EXAMENS

Coeff. 3

ECTS*

Acquérir les bases juridiques puis la connaissances des règles encadrant les activités de transaction et gestion immobilière, s'initier au droit de l'urbanisme et de l'environnement

Droit de la vente

immobilière

Droit des sols et de

la construction

 HEURES FFP

EVALUATION

CONTROLES CONTINUS

Coeff. 1

EVALUATION

EXAMENS

Coeff. 3

ECTS*

MODULE 1 - DROIT

MODULE 2 - ECONOMIE ET GESTION

Comprendre le fonctionnement général de l'économie et le rôle de la fiscalité, repérer les marchés immobiliers, leurs déterminants et leurs acteurs. Comprendre ce qu'est un choix d'entreprise, savoir conduire un projet et tenir une comptabilité immobilière

Economie urbaine

Comptabilité

mandants gérance

et copropriété

Droit de

l'environnement

Fiscalité

immobilière

MODULE 3 - AMENAGEMENT & BATIMENTS

Savoir identifier les dynamiques urbaines à leurs différentes échelles (bâtiment, quartier, ville), maîtriser les bases de la technologie du bâtiment de manière à conduire le manière pertinente les travaux sur le bâti

Suivi des travaux

gérance et

copropriété

Promotion

immobilière :

aménagement et

lotissement

Gestion de projet

et création

d'agence

Management

d'équipe

oral
et/ou

dossier

1 ects

24 h
1

ects

24 h
écrit
2h

2
ects

24 h
écrit
2h

2 ects

32 h 5 ects

1 cc

24 h
2

ects

oral
et/ou

dossier

cas
pratique

16 h 1 cc
1

ects

24 h
écrit
2h

2
ects1 cc

écrit
2h

24 h
2

ects

cas
pratique

24 h 2 ects

dossier20 h 2 ects

MODULE 4 - COMPETENCES TRANSVERSES

S'approprier les techniques de communication, l'outil informatique et l'anglais et être capable d'en faire un usage professionnel

Communication

orale

Anglais

Habitat et

développement

durable

Expertise et

évaluation

immobilière

Marchés

d'opportunités

Déontologie

professionnelle

Stratégie et

innovations

digitales

(conférences)

MODULE 5 - COMPETENCES METIERS

S'approprier les techniques de communication, l'outil informatique et l'anglais et être capable d'en faire un usage professionnel

Panorama des

métiers

Immobilier

d'entreprise et

transaction

tertiaire

Relation client et

commercialisation

VEFA

Pratique de gestion

locative

Gestion de

copropriété

Mémoire

Immersion

professionnelle

ESPI Inside

Méthodologie

mémoire

Expérience de

mobilité

internationale

TOTAL

*ECTS : European Credit Transfer System, permet de faciliter la lecture et la comparaison des programmes d'études dans les différents pays européens.

Chaque année de formation validée délivre 60 crédits ECTS.

 Matières avec intégration d'une activité internationale
Maquette pédagogique prévisionnelle 2023-2024

Document non contractuel

TOTAL NOMBRE

D'HEURES

ANNUELLES

oral
et/ou

dossier

1 cc

228 h 4 h
30

ects
30

ects
232 h 6 h

note
école

2
ects

7
ects

16 h 1 ectsoral

12 h 1 ects1 cc 12 h
2

ects

7 ects
note

entreprise
note

entreprise

5
ects

cas
pratique

12 h 1 ects

32 h
3

ects
1 cc

16 h
1

ects

cas
pratique

8 h 1 cc

16 h 1 cc
1

ects

24 h
écrit
2h

2 ects

12 h 1 ects

4
ects

12 h

16 h 1 ects1 cc

1 cc

24 h 4 ects
cas

pratique

12 h 1 ects1 cc

écrit +
soutenance

470 h

MATIERES REFERENTIEL DE COMPETENCES OBJECTIFS CRITERES D'EVALUATION

MODULE 1 - DROIT

Acquérir les bases juridiques puis la connaissances des règles encadrant les activités de transaction et gestion immobilière, s'initier au droit de l'urbanisme et de l'environnement

Droit de

l'environnement

C1.2.2 Rechercher et interpréter les informations sur le marché et l’environnement du bien

C1.2.3 Décrire techniquement le bien (surface, agencement, normes environnementales)

C1.4.1 Maîtriser le montage financier et juridique de l’acquisition et de la location d’un bien immobilier

C2.1.3 Proposer un programme de travaux pour la maintenance ou l’amélioration d’un immeuble, conforme aux

réglementations techniques et environnementales

• Maîtriser les principes fondamentaux du droit de l’environnement et leurs applications

opérationnelles en immobilier

• Maîtriser le vocabulaire de la transition écologique

• Maîtriser les règlementations thermiques et environnementales concernant la construction

neuve, et aborder la question de la rénovation

• Savoir évaluer les caractéristiques potentielles d’un bien en la matière

• Connaître l’incitation normative française à l’éco-construction

• Est capable d'identifier la règle adaptée en droit de l'environnement à une

situation donnée

Fiscalité

immobilière

C1.3.3 Identifier les critères d’achat et leur faire correspondre un produit adapté

C1.4.1 Maîtriser le montage financier et juridique de l’acquisition et de la location d’un bien immobilier

C1.4.2 Connaître la gamme des prêts existants et détermine le prêt adapté au client et à son projet

• Maîtriser la fiscalité dans les métiers de la transaction et de la gestion immobilière
• Est capable d'évaluer et d'anticiper les incidences fiscales des diverses

activités immobilières

Droit de la vente

immobilière

C1.4.1 Maîtriser le montage financier et juridique de l’acquisition et de la location d’un bien immobilier

C1.4.2 Connaître la gamme des prêts existants et détermine le prêt adapté au client et à son projet

C1.4.3 Savoir constituer les documents accompagnant la vente d’un immeuble neuf ou ancien, ou la location

• Maîtriser la vente d'immeubles anciens de façon chronologique et des autres mutations

• Maîtriser les documents qui accompagnent la vente d'immeubles

• Connaître les principales caractéristiques des ventes spécifiques : vente en viager, VEFA

(modalités de règlement, transfert de propriété, délai de rétractation, TVA)

• Maîtrise l’environnement juridique de la vente immobilière, en neuf et ancien

Droit des sols et de

la construction

C2.1.1 Préserver et conserver un bien en réalisant des visites techniques, en établissant un programme de

travaux, en suivant leur réalisation

C2.1.2 Réaliser des visites techniques pour déceler les sources de risques pour les biens et/ou les personnes

(plan de circulation et d’évacuation)

C2.1.3 Proposer un programme de travaux pour la maintenance ou l’amélioration d’un immeuble, conforme aux

réglementations techniques et environnementales

C2.1.4 S’assurer de la bonne exécution des travaux y compris lors de la gestion de sinistres : agrément des

professionnels intervenants, assurances spécifiques aux travaux, suivi des chantiers, respect des budgets

• Maîtriser les procédures d'obtention des autorisations d'urbanisme et permis de construire

• Connaître les acteurs de la construction : architectes, entrepreneurs, promoteurs, particuliers

• Maîtriser les différents contrats de construction : CCMI, CPI et VEFA

• Connaître les garanties et assurances relatives à la construction

• Maîtriser les règles de réception des travaux

• Est capable de rédiger un procès-verbal de réception de travaux

Comptabilité

mandants gérance

et copropriété

C2.2.1 Assurer la gestion courante du patrimoine confié afin d’optimiser sa rentabilité dans l’intérêt des parties

(propriétaire, utilisateur) :

C2.2.2 Souscrire les contrats de maintenance et d’entretien d’une copropriété

C2.2.3 Tenir la comptabilité d’un immeuble

• Être capable de tenir la comptabilité immeuble et la comptabilité travaux

• Savoir rendre compte aux mandants

• Sait passer les écritures comptables retraçant les opérations de gestion d’un

immeuble ou d’une copropriété

Gestion de projet

et création

d'agence

C1.1.1 Mettre en œuvre les méthodes et techniques de prospection pour développer l'activité commerciale

C1.1.2 Piloter l’équipe commerciale

C3.2 Constituer et fidéliser son réseau de contacts, suivre la vie et l’évolution de son secteur d’activité

• Maîtriser la gestion d'un projet et l'élaboration de son business plan

• Maîtriser les démarches nécessaires à la création d'agence

• Est capable d'utiliser les outils, les connaissances juridiques, techniques et

financières nécessaires à la réalisation d'un projet

Cas pratique :

• Est capable d'utiliser les outils, les connaissances juridiques, techniques et

financières dans la création d'agence

MODULE 2 - ECONOMIE ET GESTION

Comprendre le fonctionnement général de l'économie et le rôle de la fiscalité, repérer les marchés immobiliers, leurs déterminants et leurs acteurs. Comprendre ce qu'est un choix d'entreprise, savoir conduire un projet et tenir une comptabilité immobilière

Economie urbaine

C1.2.2 Rechercher et interpréter les informations sur le marché et l’environnement du bien

C2.1.3 Proposer un programme de travaux pour la maintenance ou l’amélioration d’un immeuble, conforme aux

réglementations techniques et environnementales

• Savoir analyser l’évolution du système urbain

• Maîtriser l’organisation interne des villes et ses transformations

• Connaître les leviers de la politique de la ville

• Est capable de comprendre la politique de la ville et l'évolution urbaine

• Est capable d'identifier des nouveaux modèles

• Est capable d'identifier les acteurs

• Est capable de comprendre le fonctionnement de la ville et son développement

Suivi des travaux

gérance et

copropriété

C2.1.1 Préserver et conserver un bien en réalisant des visites techniques, en établissant un programme de

travaux, en suivant leur réalisation

C2.1.2 Réaliser des visites techniques pour déceler les sources de risques pour les biens et/ou les personnes

(plan de circulation et d’évacuation)

C2.1.3 Proposer un programme de travaux pour la maintenance ou l’amélioration d’un immeuble, conforme aux

réglementations techniques et environnementales

C2.1.4 S’assurer de la bonne exécution des travaux y compris lors de la gestion de sinistres : agrément des

professionnels intervenants, assurances spécifiques aux travaux, suivi des chantiers, respect des budgets

• Connaître les obligations du gestionnaire et du syndic en matière de travaux : travaux

obligatoires d'amélioration, de maintenance ou de mise en conformité, diagnostics thermiques

(économie d'énergie, développement durable)

• Être capable de mettre en place et de suivre le carnet d'entretien d'un immeuble

• Être capable de tenir et de produire, de suivre et de conseiller sur la maitrise du budget de la

copropriété

• Maîtriser la gestion des sinistres

• Sait distinguer les travaux obligatoires et les travaux d’amélioration et maîtrise

la structure du carnet d’entretien de l’immeuble

Promotion

immobilière :

aménagement et

lotissement

C1.2.2 Rechercher et interpréter les informations sur le marché et l’environnement du bien

C1.4.3 Sait constituer les documents accompagnant la vente d’un immeuble neuf ou ancien, ou la location

C3.2 Constituer et fidéliser son réseau de contacts, suivre la vie et l’évolution de son secteur d’activité

• Connaître les acteurs d'une opération d'aménagement lotissement

• Savoir analyser les documents d'urbanisme pour ces opérations

• Savoir évaluer un potentiel de constructibilité

• Être capable de définir un programme et de monter une opération de lotissement : permis,

entreprises prestataires, MO

• Sait monter juridiquement et financièrement une opération de lotissement

dans le respect des règles d'urbanisme

Management

d'équipe

C1.1.1 Mettre en œuvre les méthodes et techniques de prospection pour développer l'activité commerciale

C1.1.2 Piloter l’équipe commerciale

C3.1 Constituer et animer une équipe de collaborateurs

• Savoir ce qu’est une équipe et sa dynamique

• Être capable de repérer les points forts des méthodes actuelles du management d’équipe

• Savoir identifier les problématiques actuelles de la motivation au travail

• Maîtriser les différentes approches du leadership et identifier les conditions de leur mise en

œuvre efficace

• Sait mobiliser les méthodes de management adaptées à son équipe

• Maîtrise les droits et obligations de l’employeur et du salarié (discipline,

santé/sécurité au travail)

• Connaît les méthodes du management d’équipe, les problématiques de la

motivation au travail et les mobilise pour traiter les cas proposés

MODULE 3 - AMENAGEMENT & BATIMENTS

Savoir identifier les dynamiques urbaines à leurs différentes échelles (bâtiment, quartier, ville), maîtriser les bases de la technologie du bâtiment de manière à conduire le manière pertinente les travaux sur le bâti

MODULE 4 - COMPETENCES TRANSVERSES

S'approprier les techniques de communication, l'outil informatique et l'anglais et être capable d'en faire un usage professionnel

Communication

orale

C1.1.2 Piloter l’équipe commerciale

C2.3 Conseiller le client pour la résiliation ou le renouvellement d’un bail, la révision du loyer

C2.4 Savoir préparer et gérer une assemblée de copropriétaires

C3.1 Constituer et animer une équipe de collaborateurs

C3.2 Constituer et fidéliser son réseau de contacts, suivre la vie et l’évolution de son secteur d’activité

• Maîtriser les outils pour mieux prévenir, gérer et suivre les conflits individuels ou en groupe

• Maîtriser la prise de parole en public

• Maîtriser sa confiance en soi

• Est capable de gérer des conflits

• Est capable de s'adapter à son auditoire quelque soit la situation

Habitat et

développement

durable

C1.2.1 Savoir construire l’évaluation d’un bien

C1.2.2 Rechercher et interpréter les informations sur le marché et l’environnement du bien

C1.2.3 Décrire techniquement le bien (surface, agencement, normes environnementales)

C1.2.4 Produire l’évaluation argumentée d’un bien immobilier

C2.1.1 Préserver et conserver un bien en réalisant des visites techniques, en établissant un programme de

travaux, en suivant leur réalisation

C2.1.2 Réaliser des visites techniques pour déceler les sources de risques pour les biens et/ou les personnes

(plan de circulation et d’évacuation)

C2.1.3 Proposer un programme de travaux pour la maintenance ou l’amélioration d’un immeuble, conforme aux

réglementations techniques et environnementales

C2.1.4 S’assurer de la bonne exécution des travaux y compris lors de la gestion de sinistres : agrément des

professionnels intervenants, assurances spécifiques aux travaux, suivi des chantiers, respect des budgets

• Connaître les enjeux du développement durable pour l’habitat

• Maîtriser les réglementations environnementales applicables à l’habitat, au logement et au

cadre de vie et leurs perspectives d’évolution

• Maîtriser les méthodes, outils et techniques d’écoconception applicables à l’habitat et au cadre

de vie

• Être capable de monter des projets d’habitats performants et innovants

• Maîtrise les réglementations environnementales applicables au logement

• Mobilise les réglementations environnementales applicables à l’habitat pour

recommander les travaux d’adaptation

Expertise et

évaluation

immobilière

C1.2.1 Savoir construire l’évaluation d’un bien

C1.2.3 Décrire techniquement le bien (surface, agencement, normes environnementales)

C2.1.2 Réaliser des visites techniques pour déceler les sources de risques pour les biens et/ou les personnes

(plan de circulation et d’évacuation)

C3.2 Constituer et fidéliser son réseau de contacts, suivre la vie et l’évolution de son secteur d’activité

• Maîtriser la différence entre avis de valeur et valeur d’expertise

• Être capable de définir les différents types de valeur

• Être capable d’indiquer les différentes méthodes de l’expertise

• Savoir mettre en œuvre, sur un cas simple, la méthode par comparaison

• Est capable de réaliser une expertise de biens immobiliers en appliquant la

méthode par comparaison

MODULE 5 - COMPETENCES METIERS

S'approprier les techniques de communication, l'outil informatique et l'anglais et être capable d'en faire un usage professionnel

Panorama des

métiers
C3.2 Constituer et fidéliser son réseau de contacts, suivre la vie et l’évolution de son secteur d’activité

• Être capable d'indiquer les missions et responsabilités de chacun des métiers suivants :

PROMOTEUR IMMOBILIER - PROPERTY MANAGER - EXPERT IMMOBILIER - métiers de

L'INGENIERIE FINANCIERE & DE LA GESTION DE PATRIMOINE

• Développe une attitude proactive vis-à-vis du secteur d’activité

Anglais

C1.1.2 Piloter l’équipe commerciale

C1.2.1 Savoir construire l’évaluation d’un bien

C1.2.3 Décrire techniquement le bien (surface, agencement, normes environnementales)

C1.2.4 Produire l’évaluation argumentée d’un bien immobilier

C2.3 Conseiller le client pour la résiliation ou le renouvellement d’un bail, la révision du loyer

C2.4 Savoir préparer et gérer une assemblée de copropriétaires

C3.1 Constituer et animer une équipe de collaborateurs

C3.2 Constituer et fidéliser son réseau de contacts, suivre la vie et l’évolution de son secteur d’activité

Anglais I :

• Connaître les formules des écrits professionnels

• Maîtriser le vocabulaire de base de l'agence immobilière

• Être capable d'accueillir un client anglophone de manière formelle

• Maîtriser le vocabulaire des échanges téléphoniques

Anglais II :

• Être capable d'écrire un mail formel et commercial

• Savoir échanger de manière informelle sur des sujets non-professionnels

• Être capable d'échanger des informations par téléphone

Anglais III :

• Maîtriser les écrits professionnels

• Savoir présenter un bien et en connaître les arguments commerciaux

• Savoir expliquer dans les grandes lignes la transaction et la gestion locative en France

NIVEAU B1 opérationnel

• Est capable d'adapter son vocabulaire professionnels à des pratiques

commerciales

• Est capable de créer des documents professionnels en anglais

• Est capable lors d'échanges de réagir spontanément

• Est capable de lire des documents professionnels en anglais

Stratégie et

innovations

digitales

(conférences)

C1.1.1 Mettre en œuvre les méthodes et techniques de prospection pour développer l'activité commerciale

C1.1.2 Piloter l’équipe commerciale
• Maîtriser des outils de commercialisation en mode digital • Sait produire des outils de commercialisation en mode digital

Pratique de gestion

locative

C1.1.1 Mettre en œuvre les méthodes et techniques de prospection pour développer l'activité commerciale

C1.2.2 Rechercher et interpréter les informations sur le marché et l’environnement du bien

C1.2.3 Décrire techniquement le bien (surface, agencement, normes environnementales)

C1.2.4 Produire l’évaluation argumentée d’un bien immobilier

C1.3.1 Identifier la capacité financière et les besoins d’un client

C1.3.2 Identifier la capacité financière d’un client

C1.4.3 Sait constituer les documents accompagnant la vente d’un immeuble neuf ou ancien, ou la location

C2.2.1 Assurer la gestion courante du patrimoine confié afin d’optimiser sa rentabilité dans l’intérêt des parties

(propriétaire, utilisateur)

C2.3 Conseiller le client pour la résiliation ou le renouvellement d’un bail, la révision du loyer

Pratique de la gestion locative I :

• Être capable de préconiser les prises de garanties ou de sûretés (cautionnement, dépôt de

garantie, assurance loyer impayé, la GLI, la GUL…)

• Savoir procéder à la réévaluation d'un loyer et à son déplafonnement

• Être capable de faire l'interface entre le propriétaire et le locataire pour conseiller au mieux

chacun dans la défense de ses intérêts

Pratique de la gestion locative II :

• Savoir conduire un état des lieux d'entrée et de sortie

• Savoir vérifier les éléments du DDT (Dossier de Diagnostic Technique)

• Connaître les particularités de la location meublée

• Est capable d'identifier et d'appliquer le cadre réglementaire en vigueur

• Est capable de mettre en place une stratégie de gestion et de conservation du

bien

Marchés

d'opportunités

C1.1.1 Mettre en œuvre les méthodes et techniques de prospection pour développer l'activité commerciale

C3.2 Constituer et fidéliser son réseau de contacts, suivre la vie et l’évolution de son secteur d’activité

• Être capable de repérer les marchés spécifiques

• Connaître les professionnels intervenant sur ce marché

• Savoir développer un argumentaire de vente adapté

• Est capable de réaliser une étude de marché sur des marchés spécifiques

(diagnostic, analyse, identification des besoins)

• Est capable de développer des axes stratégiques de développement

Déontologie

professionnelle
C3.2 Constituer et fidéliser son réseau de contacts, suivre la vie et l’évolution de son secteur d’activité

• Maîtriser les règles éthiques et déontologiques des métiers de l'immobilier

• Connaître la responsabilité civile et pénale du professionnel de l'immobilier et maîtriser la

protection de son activité

• Développe une attitude proactive vis-à-vis du secteur d’activité

Gestion de

copropriété

C2.1.1 Préserver et conserver un bien en réalisant des visites techniques, en établissant un programme de

travaux, en suivant leur réalisation.

C2.1.2 Réaliser des visites techniques pour déceler les sources de risques pour les biens et/ou les personnes

(plan de circulation et d’évacuation)

C2.1.3 Proposer un programme de travaux pour la maintenance ou l’amélioration d’un immeuble, conforme aux

réglementations techniques et environnementales

C2.1.4 S’assurer de la bonne exécution des travaux y compris lors de la gestion de sinistres : agrément des

professionnels intervenants, assurances spécifiques aux travaux, suivi des chantiers, respect des budgets.

C2.2.1 Assurer la gestion courante du patrimoine confié afin d’optimiser sa rentabilité dans l’intérêt des parties

(propriétaire, utilisateur) :

C2.2.2 Souscrire les contrats de maintenance et d’entretien d’une copropriété

C2.2.3 Tenir la comptabilité d’un immeuble

C2.4 Savoir préparer et gérer une assemblée de copropriétaires

• Connaître les différentes catégories de charges de copropriété

• Maîtriser le recouvrement des charges impayées

• Connaître la mutation d'un lot (rôle du syndic / vendeur et acquéreur)

• Maîtriser les effets de la création d'un syndicat secondaire sur les charges et le règlement

• Maîtriser la scission de copropriété

• Savoir gérer une copropriété en difficulté

• Est capable de gérer juridiquement, techniquement, administrativement et

financièrement tout type de copropriétés

ESPI Inside C3.2 Constituer et fidéliser son réseau de contacts, suivre la vie et l’évolution de son secteur d’activité • Développer une attitude proactive vis-à-vis du secteur d’activité • Développe une attitude proactive vis-à-vis du secteur d’activité

Méthodologie

mémoire

Activité 1 : Commercialisation

Activité 2 : Gestion de biens ou de patrimoines immobiliers

Activité 3 : Management d’équipe et développement de réseaux

• Connaître les étapes successives de la réalisation d'un mémoire

• Savoir énoncer un sujet et faire des recherches documentaires

• Savoir élaborer une problématique et un plan

• Sait organiser et analyser des recherches documentaires et élaborer une

problématique sur un sujet d'actualité de son choix

Immobilier

d'entreprise et

transaction

tertiaire

Cas pratique - Ensemble des compétences associées à l’activité 1 :

C1.1.1 Mettre en œuvre les méthodes et techniques de prospection pour développer l'activité commerciale

C1.1.2 Piloter l’équipe commerciale

C1.2.1 Savoir construire l’évaluation d’un bien

C1.2.2 Rechercher et interpréter les informations sur le marché et l’environnement du bien

C1.2.3 Décrire techniquement le bien (surface, agencement, normes environnementales)

C1.2.4 Produire l’évaluation argumentée d’un bien immobilier

C1.3.1 Identifier la capacité financière et les besoins d’un client

C1.3.2 Identifier la capacité financière d’un client

C1.3.3 Identifier les critères d’achat et leur faire correspondre un produit adapté

• Connaître les segments du marché de l'immobilier d'entreprise

• Connaître les mécanismes particuliers des marchés de l'immobilier d'entreprise dans un

contexte d'investissement et de gestion

• Savoir identifier les besoins du client en immobilier tertiaire, situer le besoin sur le segment

approprié du marché

• Connaître le financement de l'immobilier tertiaire et les baux commerciaux pour mener à bien

la transaction

Cas pratique

• Est capable d'adapter les techniques de commercialisation de biens à chaque

situation ou typologie de clients ou prospectset sait les appliquer

• Est capable d'identifier et d'appliquer le cadre réglementaire en vigueur

Relation client et

commercialisation

VEFA

C1.1.1 Mettre en œuvre les méthodes et techniques de prospection pour développer l'activité commerciale

C1.1.2 Piloter l’équipe commerciale

C1.2.2 Rechercher et interpréter les informations sur le marché et l’environnement du bien

C1.2.3 Décrire techniquement le bien (surface, agencement, normes environnementales)

C1.3.1 Identifier la capacité financière et les besoins d’un client

C1.3.2 Identifier la capacité financière d’un client

C1.3.3 Identifier les critères d’achat et leur faire correspondre un produit adapté

C1.4.1 Maîtriser le montage financier et juridique de l’acquisition et de la location d’un bien immobilier

C1.4.2 Connaître la gamme des prêts existants et détermine le prêt adapté au client et à son projet

C1.4.3 Sait constituer les documents accompagnant la vente d’un immeuble neuf ou ancien, ou la location

C2.2.1 Assurer la gestion courante du patrimoine confié afin d’optimiser sa rentabilité dans l’intérêt des parties

(propriétaire, utilisateur)

• Savoir prospecter

• Savoir identifier les besoins et motivations de l'acquéreur

• Savoir finaliser une transaction

• Savoir mettre en place une copropriété pour un immeuble neuf

• Être capable d'établir une relation de confiance sur le long terme avec ses clients

• Maîtrise toutes les étapes juridiques et administratives de la vente en VEFA

• Est capable d'identifier les besoins fiscaux de son client et de lui conseiller des

biens

Expérience de

mobilité

internationale

• Réaliser une expérience de l'international destinée à acquérir des compétences académiques,

professionnelles et linguistiques

Mémoire

Activité 1 : Commercialisation

Activité 2 : Gestion de biens ou de patrimoines immobiliers

Activité 3 : Management d’équipe et développement de réseaux

• Savoir mener un projet dans les temps impartis

• Savoir répondre à une problématique en suivant un plan détaillé

• Savoir présenter à l'oral un travail de recherche

• Sait présenter à l'oral une problématique en apportant des réponses

théoriques et pratiques sur un sujet d'actualité de son choix

Immersion

professionnelle

Activité 1 : Commercialisation

Activité 2 : Gestion de biens ou de patrimoines immobiliers

Activité 3 : Management d’équipe et développement de réseaux

• Mettre en application les enseignements théoriques en immersion professionnelle en

entreprise

• Sait mettre en application les enseignements théoriques dans un contexte

professionnel

• Est capable d'appréhender son milieu professionnel par blocs de compétences

: Commercialisation / Gestion / Management

