

Executive **MBA** de l'Université du Québec à Chicoutimi

Reconnu dans le monde entier, le programme « MBA pour cadres » vise à développer les habiletés managériales de personnes œuvrant dans des environnements professionnels de direction et de gestion. Ainsi, il s'adresse autant au dirigeant, au gestionnaire, en exercice qu'à l'individu démontrant, tant par ses qualités personnelles que ses réalisations antérieures, un potentiel pour accéder à des fonctions de direction à court terme.

Un diplôme
nord-américain
co-enseigné
à l'Université Reims
Champagne-Ardenne

UQAC
Université du Québec
à Chicoutimi

**UNIVERSITÉ
DE REIMS**
CHAMPAGNE-ARDENNE

- ▶ Formation continue
- ▶ 24 mois
- ▶ 15 enseignements
- ▶ Cours en français
- ▶ Frais 25 000€

l'Université du Québec à Chicoutimi

Photo Guylain Doyle / UQAC

Créée en 1969, l'UQAC est une université publique de langue française dont le campus principal est situé au Saguenay. Elle compte près de 10 000 étudiants, dont plus de 3 000 sont répartis dans 5 pays à travers le monde. La qualité de ses programmes, offerts aux premier, deuxième et troisième cycles d'études et couvrant la majorité des domaines universitaires, tout comme la pertinence de sa recherche, lui permettent de rayonner à l'international et de se positionner comme leader de l'enseignement supérieur.

Photo Guylain Doyle / UQAC

UQAC

Université du Québec
à Chicoutimi

OBJECTIFS ET ENJEUX DU MBA

S'adressant à des candidats ayant le potentiel pour devenir cadre au sein d'une organisation tout comme ceux possédant déjà cette expérience professionnelle au moment de l'admission, le programme vise à développer les connaissances et les habiletés tant personnelles que professionnelles des étudiants. Après l'acquisition d'un corpus de savoirs dans le domaine des sciences de la gestion, l'étudiant sera amené à approfondir ses champs de compétence à titre de gestionnaire stratégique au sein d'une organisation.

Entraînés au travail d'équipe, les étudiants seront en mesure, au terme de l'enseignement, de progresser au sein d'une organisation où les relations interpersonnelles jouent un rôle majeur dans la production de biens et services destinés à des marchés qui s'internationalisent.

UNIVERSITÉ
DE REIMS
CHAMPAGNE-ARDENNE

UNE PÉDAGOGIE BASÉE SUR L'ÉTUDE DE CAS ET L'ÉCHANGE

Développement durable: outils d'analyse

Connaître le vocabulaire et les champs d'application du développement durable. Connaître le contexte législatif applicable à la France. Connaître les normes en développement durable et les certifications connexes. Apprendre à utiliser les outils d'analyse et d'application du développement durable. Déterminer des indicateurs du développement durable. Intégrer les analyses de développement durable dans le processus de gestion.

Stratégies et champs d'application du développement durable. Aspects légaux, réglementaires et volontaires. Normes et guides de bonnes pratiques, certifications connexes. Outils d'application et d'analyse. Méthodologie d'analyse. Développement d'un système d'indicateurs.

Statistiques et technologie de l'information

Familiariser avec les outils mathématiques et statistiques propres à la prise de décision managériale. Initier les participants à la gestion des services informatiques. Analyser les opportunités des nouvelles technologies d'aide à la décision. Évaluer les technologies de l'information. Développer la créativité en technologies de l'information.

Statistique en gestion. Concepts de probabilité. Statistiques descriptives. Introduction à la gestion des services en technologies de l'information. La stratégie des technologies de l'information.

Contexte économique et sociopolitique de l'entreprise

Comprendre l'environnement économique et la raison d'être des décisions gouvernementales qui conditionnent l'évolution de l'économie d'un pays. Saisir le rôle joué par le système de droit en fonction des modèles économiques préconisés par le gouvernement d'un pays.

Les théories de base des systèmes économiques. Le choix des politiques économiques et les décisions d'application gouvernementales. La théorie du droit et ses sources. Droit civil et Common Law.

Stratégie d'entreprise et concurrence

Développer une compréhension intégrée de la stratégie d'entreprise. Donner à l'étudiant un cadre d'analyse et d'action pour la gestion stratégique de l'organisation.

La stratégie. La création de valeur. La dynamique des coûts et les stratégies concurrentielles. La planification stratégique. La définition du modèle d'affaires et son application.

TRAINING

TEACHING KNOWLEDGE
DEVELOPMENT COACHING
LEARN NEW SKILLS

Photo Geralt / Pixabay

L'individu et l'organisation

Outiller les participants à l'analyse des phénomènes personnels et interpersonnels. Réfléchir sur les attitudes et les valeurs qui guident la conduite. Acquérir et maîtriser les techniques de résolution de problèmes. Développer les habiletés managériales. Développer son potentiel de leadership.

Personnalité, attitude, intelligence et valeurs. Estime et confiance en soi. Stress et productivité personnelle. Communication. Travail d'équipe et résolution de problèmes en groupe. Gestion du changement et diversité. Conflits et harcèlement. Leadership. Motivation et croissance des employés.

Gestion et relations publiques

Intégrer la fonction «relations publiques» à la stratégie corporative. Familiariser avec les concepts et les pratiques de relations publiques. Appliquer les différents modes d'intervention en matière de relations publiques. Saisir la portée des processus de communication et d'information et les distinguer.

Les relations publiques comme fonction de gestion dans une organisation.

Les stratégies et plans d'action en relations publiques. La gestion de crise et le rôle central des relations publiques.

Photo a4gpa / IM Creator

UN ENSEIGNEMENT D'EXCELLENCE AU CŒUR DES PRÉOCCUPATIONS DES MANAGERS

Marketing

Comprendre l'importance de l'approche «Marketing» pour l'organisation. Connaître les notions théoriques reliées au comportement du client. Maîtriser le processus de planification marketing. Analyser, comprendre et prévoir la demande de produits ou services. Utiliser le «marketing mix» et élaborer les stratégies qui en découlent.

Le processus d'échange (décision d'achat). L'information en marketing et son rôle. Préviation et estimation de la demande. Planification marché. Objectifs et stratégies marketing. La gestion des produits. Gestion de la distribution. Gestion de la communication. Gestion du prix.

Gestion des ressources humaines

Acquérir des aspects opérationnels de la gestion des ressources humaines. Comprendre les impacts des changements de l'environnement sur la relation d'emploi. Adopter les comportements en vue de la mobilisation des employés. Reconnaître et manifester des comportements de coopération. Exercer un leadership motivateur et mobilisateur.

Pratiques de gestion de ressources humaines et motivation au travail. Gestion du changement organisationnel. Gestion de la contribution des employés. Mise en place d'un système de gestion des conflits. Gestion des employés difficiles.

Comptabilité et analyse financière avancée

Analyser et comprendre l'information contenue aux états financiers. Familiariser avec le vocabulaire utilisé. Comprendre le cadre théorique et l'environnement comptable. Comprendre les éléments propres à la comptabilité de management. Maîtriser certaines techniques de prise de décision propres à la comptabilité de management.

Le cadre théorique de la comptabilité. Les postes de bilan. L'état des résultats et la détermination du résultat net. L'état des flux de trésorerie. L'état des bénéfices non répartis. L'analyse des états financiers. La comptabilité de management.

Aspects légaux de la direction d'entreprise

Comprendre les concepts de base de la gestion corporative d'une entreprise. Prendre les décisions corporatives appropriées. Connaître les fondements législatifs des relations de travail en France. Être en mesure de reconnaître les situations problématiques en relations de travail et les solutionner.

Les principales formes juridiques d'entreprise en France. Les législations du travail individuelles. Les législations du travail collectives. Le droit des contrats.

NOTRE OBJECTIF : VOUS ACCOMPAGNER VERS LE LEADERSHIP

Simulation en gestion

Améliorer sa prise de décisions stratégiques. Apprendre à décider en situations d'incertitudes et de conflits. Comprendre l'interaction entre les fonctions finance, production marketing, ressources humaines. Sélectionner l'information pertinente à la prise de décision. Traduire les orientations stratégiques en décisions opérationnelles mesurables et vérifiables.

Rappel des notions de prise de décision. Présentation d'un plan d'affaires. Implantation d'une stratégie. Suivi de la stratégie en fonction des impératifs du marché.

Gestion financière

Considérer la dimension financière de l'organisation dans le processus global de décision. Connaître les notions de financement, investissement et gestion financière courante. Comprendre le couple risque-rendement. Maîtriser la notion de valeur de l'entreprise. Jauger la performance financière de l'entreprise.

Introduction à la finance et aux états financiers. Mathématiques financières et relation risque-rendement. Décision d'investissement. Coût du capital et financement. Évaluation d'entreprise.

Prise de décision en contexte opérationnel

Comprendre dans une vue d'ensemble les éléments influençant le processus de prise de décision. Implanter les décisions et en maximiser les retombées. Améliorer la performance et diminuer les coûts opérationnels. Optimiser l'utilisation des ressources. Maîtriser les techniques d'amélioration continue. Élaborer et implanter un système de gestion de la qualité. Élaborer un plan de production. Élaborer une stratégie de gestion des approvisionnements et des stocks.

Les intrants au processus de prise de décision. L'implantation de la décision. La théorie de l'amélioration continue. Les options d'optimisation de scénarios. Les systèmes logistiques et leurs fonctions dans l'entreprise. La planification de la production. La gestion des stocks. L'ordonnancement de la production. L'implantation d'un système de qualité.

Études dirigées en planification et gestion stratégique

Développer l'art du stratège d'entreprise en exploitant la notion de modèle d'affaires. Approfondir et consolider la maîtrise des concepts clés de la pensée stratégique. Maîtriser les fondements et les composantes du modèle d'affaires. Développer des attitudes pro-actives pour dynamiser les échanges et solutionner les problèmes.

Approfondissement des notions de base de la pensée stratégique. Les composants et les rudiments du modèle d'affaires. Définition d'un modèle d'affaires.

Gestion complexe de projets

Présenter un modèle intégré de la gestion de projet couvrant toutes les étapes d'un projet. Savoir analyser les différents éléments du corpus de connaissances de la gestion de projet. Identifier un projet en tant que système complexe. Familiariser avec un modèle de faisabilité de projet.

Les différents éléments du corpus de connaissances de la gestion de projet. La gestion des risques. L'étude de faisabilité. La planification du système de projet. La réalisation des travaux. La transmission des livrables.

Un enseignement pour vous dépasser professionnellement.

ORGANISATION & PLANIFICATION DES ÉTUDES

■ Au terme de la formation co-dispensé par l'UQUAC et l'URCA, deux diplômes seront délivrés: le MBA de l'Université du Québec et le Master en Administration des Entreprises de l'URCA.

■ La formation se déroule sur 24 mois, à raison de 12 heures dispensées une fois par mois les vendredi après midi et samedi. Les interventions des professeurs de l'UQAC se donnent normalement sur une semaine intensive.

■ Les étudiants ont accès à toutes les ressources nécessaires de l'Université Reims Champagne-Ardenne pour mener à bien leur formation (Bibliothèque Universitaire, accès aux bases de données en ligne...).

UQAC
Université du Québec
à Chicoutimi

**UNIVERSITÉ
DE REIMS
CHAMPAGNE ARDENNE**

Renseignements & inscription

Isabelle Boys - Service de Formation Continue - BP 30
57 rue Pierre Taittinger - 51571 Reims Cedex

03.26.91.38.42 - isabelle.boys@univ-reims.fr