
Former à l’immobilier de demain

CO
M

PÉ
TE

NC
ES

 V
IS

ÉE
S

- 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

B A C H E L O R G E S A I
« Gestionnaire d’Affaires Immobilières »

Rentrée 2022 - 1re année - Alternance

SEMESTRE 1

MODULE MATIÈRE CONTENU

Économie Générale
- Consommation et épargne
- Rôle de l’investissement dans la croissance
- Cycles économiques

UE 1
ECO GESTION

Méthodologie de l’analyse
économique

- Outils de calculs, d’analyse et de gestion de produits et services
immobilier
- Mathématiques financières (taux d’intérêts, tableau de
remboursement)
- Construction et lecture de tableaux d’analyse

Organisations, stratégies
et innovations

- Fonctionnement des organisations & entreprises de l’immobilier
- Analyse stratégique & systémique

Introduction au droit
- Concepts fondamentaux (organismes juridictionnaires français)
- Lectures de décisions de justice et analyse
- Sources du droitUE 2

DROIT

Droit des contrats
- Formation, négociation, validité et exécution d’un contrat
immobilier

Introduction aux méthodes
d’analyse et de représention
spaciale

- Lecture de plans
- Calculs de surfaces et d’échelles
- Vocabulaire du bâtiment
- Visite de chantier (description technique d’un bien immobilier)

UE 3
AMENAGEMENT ET
URBANISME

UE 4
COMPETENCES
PROFESSIONNALISANTES

Immersion professionnelle

Real Estate English - Achat, rente ou gestion d’un bien immobilier

Panorama de l’immobilier

- Conférences sur les métiers et les évolutions du secteur de
l’immobilier
- Suli test
- Fresque du climat : atelier de sensibilisation au enjeux climatiques

UE 4
COMPETENCES
PROFESSIONNALISANTES

Expression écrite et orale

Gestion du travail

Déontologie et ethique professionnelle

ESPI Career services

ESPI INSIDE

TOTAL 216 H

- Respect des délais, plannings et priorisation des tâches

- Aide au recrutement
- Codes et valeurs de l’entreprise

- Mise en oeuvre des fondamentaux de la gestion de projet
- Engagement dans un projet associatif culturel ou solidaire

SEMESTRE 2

MODULE MATIÈRE CONTENU

Microeconomie I

- Comportement du consommateur
- Fonctionnement des marchés de biens et services
- Liens entre le coût des matériaux, le volume production, le prix du
logement
- Politique de l’offre et du prix

UE 1
ECO GESTION

Introduction à la finance
- Grands principes comptables
- Notions de patrimoine et de charges
- Différents états financiers

Marketing

- Marché immobilier et les besoins des clients
- Environnement marketing (concurrents, clients, partenaires etc.)
- Comportement du consommateur
- Relation client
- Techniques de prospection

Droit des biens

- Droit de propriété
- Modes d’acquisition de la propriété
- Protection du droit de propriété
- Différentes formes de propriétés : indivision, mitoyenneté, copropriété

UE 2
DROIT

Droit de la copropriete I
- Statut de la copropriété
- Parties privatives et les parties communes
- Règlement de copropriété

Histoire urbaine et architecture

- Histoire de l’architecture
- Paysage urbain de la ville européenne
- Enjeux de l’urbanisme durable
- Balade urbaine

UE 3
AMENAGEMENT ET
URBANISME

Mathématiques financières

Droit des baux d’habitation
- Conclusion du contrat de location immobilière
- Obligations du propriétaire et du locataire

- Rentabilité d’investissement immobilier
- Choix d’un investissement et calculs associés

UE 4
COMPETENCES
PROFESSIONNALISANTES

Real Estate English & TOEFL

Panorama de l’immobilier : conférences et ateliers

Expression écrite et orale

Gestion de projet

ESPI Career services

ESPI INSIDE

TOTAL 2 26 H

Immersion professionnelle

- Marketing immobilier
- Communication
- Création d’agence : vente & location immobilière

- Fixation des objectifs et responsabilités
- Gestion de plannings et des budgets

- Enjeux et construction de l’identité numérique professionnelle

Former à l’immobilier de demain

B A C H E L O R G E S A I
« Gestionnaire d’Affaires Immobilières »

Rentrée 2023 - 2e année - Alternance

SEMESTRE 1

MODULE MATIÈRE CONTENU

Microeconomie II

- Monopole et variantes
- Duopole et oligopoles
- Différenciation des produits et concurrence monopolistique
- Externalités et bien publics

UE 1
ECO GESTION

Organisations, strategies
et innovations II

- Facteurs clés de succès
- Domaines d’activités stratégiques
- Management de l’innovation et démarche RSE
- Management d’une agence et des équipes
- Conception et réalisation de produits innovants

Management de projet I
- Travail en mode projet
- Gestion d’équipe

Droit de la vente immobilière
- Procédure de conclusion du contrat de vente
- Effets du contrat de vente
- Sanctions en cas d’inexécution des obligations issues du contrat

UE 2
DROIT

Droit de la copropriete II
- Syndicats des copropriétaires
- Assemblée générale
- Syndic

Enjeux de l’immobilier
et solutions digitales I

- Conférences sur des enjeux actuels de l’immobilier
- Travail en groupe autour d’un projet digital

Transactions residentielles

- Méthodes d’évaluation
- Présentation des services, du mandat et traitement des objections
- Plus-values immobilières
- Commercialisation des biens et suivi du mandat
- Prise d’offre et négociation
- Fidélisation

Technologie du bâtiment

- Etapes de l’opération, acteurs et missions
- Terminologie administrative et technique des marchés
- Ouvrage de bâtiment : infrastructure, superstructure et études
préalables

UE 3
AMENAGEMENT ET
URBANISME

UE 4
COMPETENCES
PROFESSIONNALISANTES

Immersion professionnelle

Real Estate English

Panorama de l’immobilier : conférences et ateliers

Expression écrite et orale

ESPI INSIDE

TOTAL 2 21 H

SEMESTRE 2

MODULE MATIÈRE CONTENU

Marketing II

- Marketing digital de l’immobilier
- Réseaux sociaux
- Webmarketing / digitaliser l’agence
- Marketing environnemental

UE 1
ECO GESTION

Enjeux de l’immobilier
et solutions digitales II

Macroéconomie et politiques
économiques

- Influences de la politique monétaire sur le marché de l’immobilier
- Méchanisme de l’inflation
- Rôle de l’endettement

Droit de l’urbanisme
- Plan local d’urbanisme et schéma de cohérence territorial
- Plan de sauvegarde et de mise en valeur
- Permis de construire, d’aménagement et de démolir

UE 2
DROIT Droit des baux commerciaux

- Nature du bail commercial
- Conditions d’application du statut des baux commerciaux
- Exécution du bail commercial
- Terme du bail commercial

Immobilier et dynamiques
urbaines

- Projets urbains et leurs impacts
- Bâti et les dynamiques urbaines
- Grands défis des villes pour le XXIe siècle
- Dynamiques à l’échelle du quartier

UE 3
AMENAGEMENT ET
URBANISME

Pratique de gestion locative I

Fiscalite générale
- Impôt sur le revenu, impôt sur les sociétés
- TVA

- Rôle et missions des acteurs de la gestion locative
- Interface propriétaire / locataire
- Analyse des actes de gestion locative : loyer, charge, déclaration
fiscale, réparation

- Conférences sur des enjeux actuels de l’immobilier
- Travail en groupe autour d’un projet digital
- Coachings, gestion de projet

UE 4
COMPETENCES
PROFESSIONNALISANTES

Real Estate English

Panorama de l’immobilier : conférences et ateliers

Expression écrite et orale

ESPI INSIDE

TOTAL 201 H

Immersion professionnelle

Former à l’immobilier de demain

B A C H E L O R G E S A I
« Gestionnaire d’Affaires Immobilières »

Rentrée 2024 - 3e année - Alternance

SEMESTRE 1

MODULE MATIÈRE CONTENU

Economie urbaine
- Compréhension de l’organisation interne des villes et leurs transformations
- Leviers de la politique de la ville : coût de croissance urbaine,
infrastructures et aménagement urbain…

UE 1
ECO GESTION

Pratique de gestion locative II
- Mise en location
- Etats des lieux
- Location meublée

Management de projet II
- Leviers de motivation des équipes
- Gestion de conflit
- Création d’une agence

Droit du numérique
- Propriété intellectuelle  
- Loi informatique et libertés et le RGPD 
- Droit appliqué à la création et exploitation d’un site internet

UE 2
DROIT

Droit de l’environnement

- Rénovations thermiques de l’existant, normes et labels de la
construction neuve
- RE2020 sur la transaction, la gestion et le syndic
- Normes encadrant la rénovation énergétique et impacts

Fiscalite immobilière
- Imposition du patrimoine immobilier
- TVA immobilière
- Imposition de la plus-value

Habitat et développement
durable

- Ville et changement climatique
- Ecoquartiers en Europe
- Performance énergétique des différents matériaux et modes
constructifs
- Informer les clients sur les sujets de rénovation énergétique

UE 3
AMENAGEMENT ET
URBANISME

UE 4
COMPETENCES
PROFESSIONNALISANTES

Panorama de l’immobilier

Expression écrite et orale

TOTAL 2 26 H

Méthodologie de la recherche

ESPI INSIDE

- Accompagnement du mémoire de fin d’année : de la conception,
recherche du sujet à la soutenance

Real Estate English

Immersion professionnelle

Atelier urbain I

- Analyse croisée et développement en groupe d’un projet urbain
immobilier
- Application des connaissances multidimensionnelles capitalisées au
cours de la formation
- Visite de terrain

SEMESTRE 2

MODULE MATIÈRE CONTENU

Finance immobilière

UE 1
ECO GESTION

Economie immobilière

- Place de l’immobilier dans l’économie nationale
- Lien entre les marchés immobiliers et la croissance économique
- Cycles immobiliers
- Impact de l’intervention publique sur les marchés

Gestion de la copropriété

UE 2
DROIT

Droit des sols et de la construction

Pathologie du bâtiment et suivi
de travaux

UE 3
AMENAGEMENT ET
URBANISME

- Pathologie de la construction
- Entretien courant
- Gros travaux
- Immeuble et développement durable
- Performance énergétique et mécanismes d’aide
- Budget prévisionnel et les charges
- Diagnostics immobiliers

Expertise et évaluation
immobilière

- Méthodes d’évaluation
- Différents types de missions confiées à l’expert
- Contrat d’expertise
- Rapport d’expertise

Immersion professionnelle

UE 4
COMPETENCES
PROFESSIONNALISANTES Atelier urbain II

- Analyse croisée et développement en groupe d’un projet urbain
immobilier
- Application des connaissances multidimensionnelles capitalisées au
cours de la formation
- Visite de terrain

UE 4
COMPETENCES
PROFESSIONNALISANTES

Panorama de l’immobilier

Mémoire de recherche

Real Estate English

TOTAL 193 H

