

NOM et prénom <i>(à compléter par le candidat)</i> 	CADRE RESERVE À L'ADMINISTRATION N° de candidature <input type="text"/>
	Spécialité en 1 ^{er} choix
	Spécialité en 2 ^{ème} choix

*Je demande, sous réserve de l'obtention du M1 ou (maîtrise) ou d'un diplôme équivalent, mon admission en **Master 2** dans la mention **Information – Communication** .*

Spécialité « Communication et Territoires »

En vœu 1 : En vœu 2 :

Spécialité « Communication et Culture Numérique »

En vœu 1 : En vœu 2 :

PIECES A FOURNIR OBLIGATOIREMENT
(Tout dossier incomplet sera refusé)

Si vous êtes en cours de maîtrise n'attendez pas vos résultats, vous les adresserez, dès qu'ils seront en votre possession au service de scolarité indiqué ci-dessous par courrier électronique ou fax.

**La présente fiche d'inscription*

**Les relevés de notes de licence (L3) et maîtrise (M1) ou des diplômes équivalents*

**Les attestations de réussite aux diplômes pré-cités*

**Un curriculum vitae avec photo*

** Les attestations de stage éventuellement effectués hors cursus*

**Pour les étudiants étrangers : les justificatifs d'allocation de l'Etat français ou de l'Etat d'origine (documents traduits en français)*

**Les candidats au titre de la formation continue doivent prendre contact avec les responsables de la formation*

**Une petite enveloppe « vierge » format 11/22 affranchie au tarif en vigueur.*

RENVOYEZ LE PRESENT DOSSIER à :

Université Paul Sabatier, IUT « A », Bureau des MASTERS – Département Information-Communication

115D, route de Narbonne - BP67701 – 31077 Toulouse Cedex 4

☎ : 05 62 25 81 80 – Fax : 05 62 25 81 97

e-mail : contact.infocom@iut-tlse3.fr

Nom Patronymique :Prénoms :

Nom d'usage (Marital) :

Né(e) leà.....

Numéro de sécurité sociale

NationalitéSituation de famille.....

Adresse permanence jusqu'au 30.09.2016 :

.....
.....
.....
.....

Courriel.....

Tél. personnel.....

Tél. portable.....

Autre adresse utile :

.....
.....

Université (ou établissement) où vous êtes inscrit en 2015-2016.....

Diplôme préparé

Autre situation actuelle

Etudiants étrangers, serez-vous pour 2016/2017 :

- boursier du gouvernement français OUI NON

- boursier de votre pays d'origine OUI NON

- autre situation

CALENDRIER :

Le dossier de demande d'admission doit être envoyé au secrétariat du Master **AVANT LE 12 JUIN 2016** pour la 1^{ère} session et **au plus tard le 5 septembre** pour la seconde session.

Vous le complétez par vos relevés de notes attestations de réussite dès la publication de vos résultats.

➤ Vous recevrez une réponse favorable, défavorable ou sur liste d'attente **1ère quinzaine de juillet.**

➤ Les candidats devront confirmer leur acceptation définitive ou leur maintien sur liste complémentaire par **courrier postal ou par courrier électronique** dans les 15 jours suivant la réponse.

➤ **Les inscriptions administratives auront lieu en deux périodes : courant juillet pour la 1^{ère} session ou courant septembre**, pour la 2^{ème} session, en fonction des dates de réception des dossiers et du délai de traitement. Si vous êtes sélectionné(e), vous recevrez une convocation avec la procédure à suivre pour vous inscrire.

RENSEIGNEMENTS RELATIFS À LA SCOLARITÉ ANTÉRIEURE

*Indiquer les diplômes obtenus dans l'enseignement supérieur
Les indications doivent pouvoir être vérifiées par les documents annexés*

Année universitaire	Université ou établissement	Études poursuivies	Résultats des examens Diplômes obtenus <i>(indiquez la mention)</i>

Si vous avez une expérience professionnelle présentez la en détail dans votre curriculum vitae

Connaissance des langues

(F : faible, M : moyen, B : bon). Estimation personnelle du niveau atteint

Langues	Lecture	Rédaction	Oral
Français <i>(pour les non francophones)</i>			
Anglais (pour tous)			

CADRE RÉSERVÉ À L'ADMINISTRATION

AVIS DU RESPONSABLE DE LA FORMATION

FAVORABLE
 DÉFAVORABLE
 LISTE D'ATTENTE
 RANG

Date et signature du Professeur responsable de la formation :

LETTRE DE MOTIVATION

Vous explicitez votre projet professionnel ainsi que les raisons de votre candidature à la spécialité indiquée en premier choix. La lettre doit contenir entièrement dans le cadre ci-dessous (elle peut être dactylographiée ou manuscrite).

***DEMANDE D'ADMISSION EN MASTER 2
INFORMATION – COMMUNICATION
2016-2017***