

FACT SHEET 2020/2021

INSTITUTIONAL DETAILS				
Name	Université Bretagne Sud (UBS)			
Head of the Institution	Prof. Dr. Jean PEETERS President			
	president@univ-ubs.fr			
Erasmus Code	F-VANNES04			
University Website	www.univ-ubs.fr			
About UBS	University of South Brittany (Université Bretagne Sud) was founded in 1995. It is a multidisciplinary institution with two main campuses situated in Lorient and Vannes, Brittany, France. It offers academic programs from bachelor's level to the doctorate in different areas: humanities, social sciences, engineering, computer science, biochemistry, mathematics, law, economics and business. It has developed recognized research skills in 4 major fields: materials, costal and marine studies, cyber and data sciences. University of South Brittany places special emphasis on: student life and welfare, innovation (e.g. new master's program in cyber defense; co-op programs at all levels; new technological platform on high-performance materials); top-edge research; industry partnerships and technology transfer; and international student mobility.			
Key Figures	9700 students 6 faculties 40 student associations In top ten French universities for employability after graduation More than 100 academic programs from bachelor's level to doctorate 14 research laboratories Over 130 MoUs with foreign institutions worldwide 40% of international PhD students 3 technological platforms – Compositic, Effipôle, Prodiabio and a Cyber Security Center			
Film in English	University of South Brittany			

INTERNATIONAL OFFICE				
Vice-Rector of International Relations	Mrs Christine CHAUVIN, Vice-Présidente des relations internationales E-mail : vp-ri@univ-ubs.fr			
Head of the International Office	Mrs Sandra VESSIER, Directrice du Service des Affaires Internationales Phone: +33 2 97 87 66 74 E-mail: sandra.vessier@univ-ubs.fr			
Staff	 Lorient Laure Guyader - Phone : +33 2 97 87 66 70 Jade Briend - Phone : +33 2 97 87 66 72 Vannes Glykéria Karakoulaki - Phone : + 33 2 97 01 70 24 Myriam Pichon - Phone : + 33 2 97 08 50 62 			
E-mail	sai@univ-ubs.fr			
ACADEMIC INFORMATION				
Link to course catalogue	http://www.univ-ubs.fr/fr/formation-initiale-continue/nos- formations/formations-diplomes.html			
Academic year	The academic year is divided into 2 semesters, autumn and spring. The academic calendar varies somewhat from one faculty to another.			
Deadlines for application	 Autumn term, whole year For EU students: June 1st For non-EU students: May 1st 			
	 Spring term For EU students: November 1st For non-EU students: October 1st 			
Application checklist	Application form available at http://www.univ-ubs.fr/fr/international/mobilite-etudiante/etudier-a-l-ubs.html			
	List of documents to be sent with the application: A learning agreement duly signed by the candidate and the pedagogical coordinator of the home institution			
	One recent ID photographCopy of ID cardCurriculum vitae			

	Most recent transcript of academic records translated in French				
	or at least in	0	04.6		
	Proof of French proficiency (B2, C1 for applying LLSHS and				
	DSEG)				
Language of	European Health Insurance Card for EU students French				
instruction	There is a choice of English classes which will be updated each year				
Credits and	60 ECTS for one year of full-time study and 30 ECTS credits for one				
grading system	semester of full-time study				
	Grading system at UBS is out of 20, (0 being the lowest and 20 the highest)				
	Grade out of 20	% of students	Grade name	Meaning	
	16 and above	1-2% of students	Très bien	Exceptional	
	14-15,99	1-5% of students	Bien	From very good to excellent	
	12-13,99	10-15% of	Assez	From fair to very	
		students	bien	good	
	10-11,99	60-70% of	Passable	From average to	
	9,99 and below	students 20% of students	Aigurpá	fair Fail	
	9,99 and below	20 /0 OI Students	Ajourné	Гаш	
French as a Foreign Language	French as a Foreign Language courses provided by the CLUBS (Centre de Langues UBS)				
Courses (FPE)					
	Semester courses are intended for international students registered and attending courses at UBS. After a compulsory test, two groups will be defined: B1/B2 – B2/C1 (Common European Framework of Reference for Languages - Council of Europe) - Preparation for DELF/DALF examination: Number of hours: 40h per semester Credits: 2,5 ECTS per semester Duration: 10 weeks per semester Location: Lorient and Vannes Cost: free of charge for students registered at UBS				
PRACTICAL INFOR	RMATION				
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	Terr 4				
Visa	EU students do not need to apply for a visa				
	Non EU students will have to apply for a student visa:				
	https://www.diplomatie.gouv.fr/fr/venir-en-france/etudier-en-				
	<u>france/demarches-administratives/article/visas-etudiants</u>			<u>liants</u>	

	and https://france-visas.gouv.fr/web/france-visas/depot-et-traitement-de-la-demande			
Accommodation	The university does not provide accommodation but it gives information and support https://www.lokaviz.fr/			
Cost of living	Approximate expenses per month			
	Housing	300€/350€		
	Food	250€		
	Public Transport	30€		
	Mobile phone plan	20€		
	Other expenses (outings, clothes, culture, stationary, personal care)	100€		
	Total	700€/750€		
Health insurance	All students are required to have health insurance Non EU students will be affiliated to the French welfare system that applies to students. This registration is free of charge. EU students must bring the European Health Insurance Card (EHIC)			
Orientation	The International Office organizes each year in the first 2 weeks of September the Orientation Weeks to help all international students to settle in (assistance with accommodation, administrative and academic registration, and other everyday life practical information)			
Students with disabilities / special needs	UBS can admit students and staff with disabilities / special needs upon individual request. Please contact the International Relations Office as soon as possible. sai@univ-ubs.fr			
Practical guides in French, English and Spanish	http://www.univ-ubs.fr/fr/international/mobilite-etudiante/etudier-a-l-ubs.html			