

OFFRE DE FORMATION
CONDITIONS D'ADMISSION

**COURSE OFFERING
ADMISSION REQUIREMENTS**

LA FACULTÉ DE GESTION ET DES SCIENCES COMMERCIALES DE L'USEK

PRÉSENTATION

Fondée en 1967, la Faculté de Gestion et des Sciences Commerciales de l'USEK compte parmi les chefs de file de la formation en gestion au Proche-Orient. Cette formation exigeante permet à ses étudiants, depuis plus de trente ans, d'occuper des postes de haut niveau dans les nombreux domaines de l'économie et la gestion des entreprises tant sur le plan national qu'international.

Depuis 1977, elle est membre de l'**Agence Universitaire de la Francophonie** et assure le Secrétariat Général de l'**Association des Facultés de Gestion des Universités Arabes**. Elle a également entrepris des relations de partenariats et d'accords bilatéraux avec des universités européennes et canadiennes et des grandes écoles de commerce pour assurer une formation répondant aux besoins des managers internationaux.

En mai 2008, elle a adhéré à l'**EFMD** (European Foundation for Management Development), une organisation internationale qui fournit un espace de dialogue et d'échange d'informations concernant la recherche, le réseautage ainsi que les pratiques d'excellence relatives au développement. Ladhésion à cette organisation est d'autant plus prestigieuse qu'il s'agit d'un système d'accréditation de la qualité en gestion, reconnu sur le plan international, et qui a déjà accrédité d'innombrables facultés de gestion de haut rang dans le monde.

De plus, la Faculté a été sélectionnée par **EDUNIVERSAL** parmi les 1000 facultés de gestion les plus performantes sur le plan international. Elle a ainsi obtenu les **trois palmes d'excellence**. Il est notoire que cette organisation permet aux facultés de gagner en visibilité auprès de leurs audiences et de mesurer leurs performances et leurs évolutions respectives, localement et à l'international.

Il est utile d'indiquer que nous disposons également, sur le campus principal, d'une **Salle des Marchés** qui figure parmi les plus grandes et les mieux équipées du monde universitaire arabe. Cette salle est facilement comparable à celles d'établissements aussi prestigieux que le **Massachusetts Institute of Technology (MIT)** aux États-Unis, le **HEC Paris** et **HEC Montréal**, et la **Reading University** au Royaume-Uni. Elle est alimentée en données financières en temps réel, reliée aux services d'information et l'analyse de la prestigieuse agence d'information financière Thomson Reuters.

La Faculté de Gestion et des Sciences Commerciales est présente dans trois Centres Universitaires Régionaux (CUR) :

- Chekka - Licence en Audit, Finance et Management
- Rmeich - Licence en Finance et Management
- Zahlé - Licence en Audit, Finance et Management

La Faculté prépare l'étudiant à intégrer le monde du travail en lui offrant, d'une part, une formation polyvalente en gestion et des compétences spécifiques dans la filière choisie et, d'autre part, un bagage théorique lui permettant de poursuivre des études plus poussées.

Les programmes d'enseignement sont établis conformément aux besoins des entreprises nationales, régionales et internationales et suivant le régime de crédits nord-américain. Ils sont appelés à évoluer en fonction des besoins des marchés locaux et régionaux.

DIPLÔMES

• Licence en Gestion (99 crédits - 3 ans)

Chaque candidat devra inclure dans son cursus une spécialisation choisie parmi une liste proposée. Cet enseignement est organisé en étroite collaboration avec les entreprises de manière à répondre aux exigences croissantes du marché du travail. La Licence en Gestion propose les options suivantes :

Options :

- Audit (*Sections française et anglaise*)
- Finance (*Sections française et anglaise*)
- Gestion Bancaire (*Section anglaise*)
- Informatique de Gestion (*Sections française et anglaise*)
- Management (*Section anglaise*)
- Marketing (*Section anglaise*)
- Hôtellerie (*Section anglaise*)
- Transport et Logistique (*Section anglaise*)

• Master Professionnel en Gestion des Entreprises (M.B.A.) (39 crédits - Licence + 2 ans) - (51 crédits - Licence + 2 - 3 ans pour les non-gestionnaires, étudiants ne possédant pas un diplôme de gestion ou d'économie)

Le programme du Master en Gestion des Entreprises, **uniquement dispensé au campus principal de Kaslik**, offre une formation intégrée en management. Il se distingue par la taille restreinte

du groupe, l'encadrement hors pair des professeurs, l'importance du travail en équipe, l'étroite relation avec le monde des affaires et le contrôle très serré de la qualité du programme.

L'objectif de cette spécialité est de former des étudiants capables de s'insérer rapidement et efficacement dans un contexte professionnel ; le tout pour former des cadres opérationnels, polyvalents et évolutifs.

Options :

- Audit (*Section française et anglaise*)
- Finance (*Sections française et anglaise*)
- Ingénierie Financière (*Sections française et anglaise*)
- Management et Affaires Internationales (*Section anglaise*)
- Marketing (*Section anglaise*)
- Ressources Humaines (*Section anglaise*)

• Master Recherche en Gestion (M.Sc.) (42 crédits - Licence + 2 ans)

Le programme de Master Recherche en Gestion offre une formation intégrée en management. Il se distingue par la taille restreinte du groupe, l'encadrement hors pair des professeurs, l'importance du travail en équipe, l'étroite relation avec le monde des affaires et le contrôle très serré de la qualité du programme.

Le but primordial de ce Master, **dispensé au campus principal de Kaslik**, est de former des gestionnaires de haut niveau qui possèdent des bases solides en théories ainsi que quelques outils pratiques nécessaires pour opérer dans les institutions aussi bien publiques que privées.

Ce cursus permettra, en premier, de former des doctorants qui doivent, par la suite, entreprendre la rédaction et la soutenance d'une thèse de doctorat leur ouvrant la porte au recrutement dans des facultés, des centres de recherche et des organismes régionaux et internationaux.

Options :

- Management (*Section anglaise*)
- Finance (*Sections française et anglaise*)

• Doctorat en Gestion (60 crédits - Master Recherche en Gestion + 3 ans)

La Faculté de Gestion et des Sciences Commerciales de l'USEK, offre un programme de Doctorat en Gestion conjointement – en français et en anglais – avec des partenaires et des intervenants internationaux. Ce cursus dispensé uniquement **au campus principal de l'USEK**, permet aux candidats de profiter de l'expertise de plusieurs professeurs issus d'universités étrangères de renom.

Opter pour le Doctorat de la FGSC de l'USEK, c'est étudier dans un environnement qui réunit les courants de pensée en gestion et les orientations de recherche, européens et nord-américains à la fois. À cet effet, la possibilité de profiter d'un encadrement au sein d'équipes de chercheurs reconnus tant en recherche fondamentale qu'en recherche appliquée, s'avère être une occasion intéressante pour le candidat qui sera ainsi en mesure d'appréhender différentes méthodes de recherche applicables à des problèmes concrets.

DÉBOUCHÉS

• Management

Contrôleur de gestion ; gestionnaire de la force des ventes ; ressources humaines ; gestionnaire de la communication interne et externe ; gestionnaire administratif; poste de gestion tant dans le secteur privé que public ; gestionnaire de projet ; chef d'entreprise personnelle ; entrepreneur ; responsable d'agence ou adjoint ; responsable clientèle ou de crédit ; responsable de département ; responsable de recrutement ; analyste, conseiller, consultant spécialisé pour les détenteurs d'un Master Recherche (M.Sc.) ; etc.

• Gestion Bancaire

Courtier ; chargé d'accueil ; chargé d'affaires ; chargé de clientèle particulière ; conseiller en fusion acquisition ; directeur d'agence ; directeur administratif et financier ; conseiller gestion de patrimoine ; analyste de risques ; responsable de suivi de marché et d'arrière-guichet ; etc.

• Marketing

Agent de marque international ; chef de produit ; consultant relation publique ; responsable d'une équipe de vente; responsable dans une entreprise d'étude de marché ; responsable des ventes ; responsable d'un point de vente ; conseiller en marketing ; responsable de la promotion ; conseiller publicitaire ; responsable de la promotion ; conseiller publicitaire ; responsable de commercialisation Web, etc.

• Audit

Analyste de fiscalité ou de trésorerie ; analyste de budget ; auditeur dans un cabinet externe ; auditeur interne (société, banque, assurance, etc.) ; consultant ; contrôleur de gestion ; responsable comptable ; emplois administratifs et techniques dans les différents secteurs de l'économie : banques, bourse, assurances, import/export, communication et médias ; responsable administratif et financier, etc.

• Finance

Analyste de portefeuille ; trésorier ; chargé de compte ; chef de produit ; contrôleur comptable ; commissaire au compte ; conseiller financier et courtier en valeur ; consultant ; courtier en bourse (trader, agent, broker) ; responsable financier ; responsable d'agence ; analyste de crédit ; économiste financier ; spécialiste en stratégies d'investissement ; analyste, conseiller, consultant spécialisé pour les détenteurs d'un Master Recherche (M.Sc.) ; etc.

• Informatique de Gestion

Concepteur de modèles (données, traitements) ; analyste ; développeurs de systèmes d'informations : architecte du système d'information de l'entreprise ; concepteur, programmeur ; sécurité informatique : responsable de la sécurité informatique, coordinateur de la protection des données, etc.

• Transport et Logistique

Agent d'expédition ; affréteur ; transitaire ; gestionnaire de flotte ; responsable d'exploitation du transport de marchandises ou de voyageurs ; agent de transit aérien et maritime ; responsable commercial import/export ; responsable contrôleur assurances transport ; responsable logistique ; responsable service logistique transport, etc.

• Hôtellerie

Responsable des services de nuit ; responsable de réservation ; responsable de réception ; responsable des ventes et du marketing ; contrôleur des coûts ; gestionnaire des comptes clients ; contrôleur de réception ; responsable du service des chambres ; responsable de la restauration, etc.

PROGRAMME D'ÉTUDES

Licence en Gestion

Formation générale (12 crédits)		Cr.
AAR 235	Histoire de l'art au Liban	3
AAR 240	Sites archéologiques	3
HIS 215	Liban ancien	3
HIS 220	Liban médiéval	3
HIS 225	Liban moderne	3
HIS 230	Liban contemporain	3
EDU 201	Histoire de l'éducation	3
HUM 335	Questions d'actualité	3
PHI 201	Introduction à la philosophie	3
PHI 210	Philosophie grecque	3
SOC 201	Introduction à la sociologie	3
MTR 211	Techniques et ressources de l'information (FR)	2
MTR 213	Techniques et ressources de l'information (ANG)	2
THE 211	Initiation à la Bible	3
THE 213	Pluralisme religieux et dialogue	3
THE 214	Présence chrétienne au M.O.	3
THE 215	Enseignement social de l'Église	3
THE 216	Religion et politique	3
THE 217	Bioéthique	3
SPT 201	Basketball	1
SPT 202	Football	1
SPT 203	Volleyball	1
SPT 204	Tennis	1
SPT 205	Tennis de table	1
SPT 206	Danse folklorique	1
SPT 207	Échecs	1
SPT 209	Natation	1

Licence en Gestion - Audit		Cr.	
Formation générale (12 crédits)			
Tronc commun (54 crédits)			
ACT 210	Comptabilité financière I	3	
ACT 220	Comptabilité financière II	3	
BUS 211	Mathématiques financières	3	
BUS 223	Droit de l'entreprise au Liban	3	
BUS 300	Méthodologie du plan d'entreprise	1	
BUS 305	Élaboration du plan d'entreprise	2	
ECO 221	Économie de l'entreprise	3	
ECO 222	Macroéconomie	3	
ENG 240	Compétences linguistiques en anglais 1	3	
ENG 290	Formation professionnelle en gestion	3	
FIN 310	Gestion financière	3	
FIN 315	Analyse financière	3	
CSC 204	Technologie de l'information et réseaux	3	
MAT 206	Mathématiques appliquées à la gestion	3	
MGT 220	Principes de management	3	
MGT 330	Gestion des ressources humaines	3	
MIS 320	Techniques quantitatives appliquées à la gestion	3	
MKT 220	Principes de marketing	3	
STA 205	Statistiques et probabilités générales	3	
Cours de spécialisation (24 crédits)		Cr.	
ACT 225	Audit interne	3	
ACT 312	Comptabilité approfondie	3	
ACT 320	Comptabilité de gestion	3	
ACT 330	Audit externe	3	
ACT 410	Comptabilité des groupes	3	
ACT 425	Contrôle de gestion	3	
ACT 450	Simulation d'entreprise - Audit	3	
BUS 320	Taxation	3	

Électifs de Faculté (9 crédits au choix)		Cr.
BUS 390	L'anglais des affaires : Communication verbale et non verbale (Obligatoire)	3
FIN 420	Finance internationale	3
FIN 421	Marchés financiers	3
ITB 321	Base de données	3
ITB 420	Commerce électronique	3
LCB 200	Introduction à la gestion dans l'hospitalité	3
LCB 220	Opérations du service d'alimentation et des boissons	3
MGT 320	Comportement organisationnel	3
MGT 415	Gestion de petites entreprises	3
MKT 310	Comportement du consommateur	3
MKT 430	Stratégies de prix	3
TRA 310	Transport et logistique	3
TRA 320	Droit du transport	3

Licence en Gestion - Finance		Cr.
Formation générale (12 crédits)		Cr.
Cours de spécialisation (24 crédits)		Cr.
ACT 312	Comptabilité approfondie	3
BUS 320	Fiscalité des entreprises	3
FIN 412	Politique financière	3
FIN 420	Finance internationale	3
FIN 421	Marchés financiers	3
FIN 425	Évaluation des entreprises	3
FIN 430	Ingénierie financière	3
FIN 450	Simulation d'entreprise - Finance	3
Électifs de Faculté (9 crédits au choix)		Cr.
BUS 390	L'anglais des affaires : Communication verbale et non verbale (Obligatoire)	3
ACT 225	Audit interne	3
ACT 320	Comptabilité managériale	3
ITB 321	Base de données	3
ITB 420	Commerce électronique	3
LCB 200	Introduction à la gestion dans l'hospitalité	3
LCB 220	Opérations du service d'alimentation et des boissons	3
MGT 320	Comportement organisationnel	3

MGT 415	Gestion de petites entreprises	3
MKT 310	Comportement du consommateur	3
MKT 430	Stratégies de prix	3
TRA 310	Transport et logistique	3
TRA 320	Droit du transport	3

Licence en Gestion - Gestion Bancaire		Cr.
Formation générale (12 crédits)		Cr.
Tronc commun (54 crédits)		Cr.
ACT 210	Comptabilité financière I	3
ACT 220	Comptabilité financière II	3
BUS 211	Mathématiques financières	3
BUS 223	Droit de l'entreprise au Liban	3
BUS 300	Méthodologie du plan d'entreprise	1
BUS 305	Élaboration du plan d'entreprise	2
ECO 221	Économie de l'entreprise	3
ECO 222	Macroéconomie	3
ENG 240	Compétences linguistiques en anglais 1	3
ENG 290	Formation professionnelle en gestion	3
FIN 310	Gestion financière	3
FIN 315	Analyse financière	3
CSC 204	Technologie de l'information et réseaux	3
MAT 206	Mathématiques appliquées à la gestion	3
MGT 220	Principes de management	3
MGT 330	Gestion des ressources humaines	3
MIS 320	Techniques quantitatives appliquées à la gestion	3
MKT 220	Principes de marketing	3
STA 205	Statistiques et probabilités générales	3
Cours de spécialisation (24 crédits)		Cr.
BAN 300	Histoire, développement et principes de banque	3
BAN 310	Le système bancaire libanais	3
BAN 315	Les principes de la comptabilité bancaire	3
BAN 320	Droit bancaire - Local et international	3
BAN 410	Introduction aux opérations bancaires avec l'étranger	3
BAN 415	Les produits et opérations bancaires au Liban	3
BAN 420	Économie bancaire	3
BAN 450	Simulation d'entreprise - Banque	3

Électifs de Faculté (9 crédits au choix)		Cr.
BUS 390	L'anglais des affaires : Communication verbale et non verbale (Obligatoire)	3
ACT 225	Audit interne	3
ACT 320	Comptabilité managériale	3
FIN 420	Finance internationale	3
FIN 421	Marchés financiers	3
ITB 321	Base de données	3
ITB 420	Commerce électronique	3
LCB 200	Introduction à la gestion dans l'hospitalité	3
LCB 220	Opérations du service d'alimentation et des boissons	3
MGT 320	Comportement organisationnel	3
MGT 415	Gestion de petites entreprises	3
MKT 310	Comportement du consommateur	3
MKT 430	Stratégies de prix	3
TRA 310	Transport et logistique	3
TRA 320	Droit du transport	3

Licence en Gestion - Informatique de Gestion		Cr.
Formation générale (12 crédits)		
Tronc commun (54 crédits)		
ACT 210	Comptabilité financière I	3
ACT 220	Comptabilité financière II	3
BUS 211	Mathématiques financières	3
BUS 223	Droit de l'entreprise au Liban	3
BUS 300	Méthodologie du plan d'entreprise	1
BUS 305	Élaboration du plan d'entreprise	2
ECO 221	Économie de l'entreprise	3
ECO 222	Macroéconomie	3
ENG 240	Compétences linguistiques en anglais 1	3
ENG 290	Formation professionnelle en gestion	3
FIN 310	Gestion financière	3
FIN 315	Analyse financière	3
CSC 204	Technologie de l'information et réseaux	3

MAT 206	Mathématiques appliquées à la gestion	3
MGT 220	Principes de management	3
MGT 330	Gestion des ressources humaines	3
MIS 320	Techniques quantitatives appliquées à la gestion	3
MKT 220	Principes de marketing	3
STA 205	Statistiques et probabilités générales	3
Cours de spécialisation (24 crédits)		Cr.
CSC 225	Programmation appliquée à la gestion I	3
CSC 319	Technologie et infrastructure de réseaux	3
CSC 325	Programmation appliquée à la gestion II	3
CSC 359	Technologie de développement Internet	3
CSC 407	Analyse des systèmes et conception des processus	3
CSC 450	Analyse et conception avancées de base de données	3
ITB 321	Conception de base de données	3
ITB 450	Simulation d'entreprise - ITB	3
Électifs de Faculté (9 crédits au choix)		Cr.
BUS 390	L'anglais des affaires : Communication verbale et non verbale (Obligatoire)	3
ACT 225	Audit interne	3
ACT 320	Comptabilité managériale	3
FIN 420	Finance internationale	3
ITB 350	Gestion électronique	3
FIN 421	Marchés financiers	3
LCB 200	Introduction à la gestion dans l'hospitalité	3
LCB 220	Opérations du service d'alimentation et des boissons	3
MGT 320	Comportement organisationnel	3
MGT 415	Gestion de petites entreprises	3
MKT 310	Comportement du consommateur	3
MKT 430	Stratégies de prix	3
TRA 310	Transport et logistique	3
TRA 320	Droit du transport	3

Licence en Gestion - Management		Cr.	
Formation générale (12 crédits)			
Tronc commun (54 crédits)			
ACT 210	Comptabilité financière I	3	
ACT 220	Comptabilité financière II	3	
BUS 211	Mathématiques financières	3	
BUS 223	Droit de l'entreprise au Liban	3	
BUS 300	Méthodologie du plan d'entreprise	1	
BUS 305	Élaboration du plan d'entreprise	2	
ECO 221	Économie de l'entreprise	3	
ECO 222	Macroéconomie	3	
ENG 240	Compétences linguistiques en anglais 1	3	
ENG 290	Formation professionnelle en gestion	3	
FIN 310	Gestion financière	3	
FIN 315	Analyse financière	3	
CSC 204	Technologie de l'information et réseaux	3	
MAT 206	Mathématiques appliquées à la gestion	3	
MGT 220	Principes de management	3	
MGT 330	Gestion des ressources humaines	3	
MIS 320	Techniques quantitatives appliquées à la gestion	3	
MKT 220	Principes de marketing	3	
STA 205	Statistiques et probabilités générales	3	
Cours de spécialisation (24 crédits)		Cr.	
BUS 410	Recherche opérationnelle	3	
ECO 315	Économie managériale	3	
FIN 425	Évaluation des entreprises	3	
MGT 320	Comportement organisationnel	3	
MGT 405	Gestion des projets	3	
MGT 415	Management des PME	3	
MGT 420	Planification stratégique	3	
MGT 450	Management et simulation d'entreprise	3	
Électifs de Faculté (9 crédits au choix)		Cr.	
BUS 390	L'anglais des affaires : Communication verbale et non verbale (Obligatoire)	3	
ACT 225	Audit interne	3	
ACT 320	Comptabilité managériale	3	

FIN 420	Finance internationale	3
FIN 421	Marchés financiers	3
ITB 321	Base de données	3
ITB 420	Commerce électronique	3
LCB 200	Introduction à la gestion dans l'hospitalité	3
LCB 220	Opérations du service d'alimentation et des boissons	3
MKT 310	Comportement du consommateur	3
MKT 430	Stratégies de prix	3
TRA 310	Transport et logistique	3
TRA 320	Droit du transport	3

Licence en Gestion - Marketing		Cr.	
Formation générale (12 crédits)			
Tronc commun (54 crédits)			
ACT 210	Comptabilité financière I	3	
ACT 220	Comptabilité financière II	3	
BUS 211	Mathématiques financières	3	
BUS 223	Droit de l'entreprise au Liban	3	
BUS 300	Méthodologie de plan d'affaire	1	
BUS 305	Méthodologie du plan d'entreprise	2	
ECO 221	Élaboration du plan d'entreprise	3	
ECO 221	Économie de l'entreprise	3	
ECO 222	Macroéconomie	3	
ENG 240	Compétences linguistiques en anglais 1	3	
ENG 290	Formation professionnelle en gestion	3	
FIN 310	Gestion financière	3	
FIN 315	Analyse financière	3	
CSC 204	Technologie de l'information et réseaux	3	
MAT 206	Mathématiques appliquées à la gestion	3	
MGT 220	Principes de management	3	
MGT 330	Gestion des ressources humaines	3	
MIS 320	Techniques quantitatives appliquées à la gestion	3	
MKT 220	Principes de marketing	3	
STA 205	Statistiques et probabilités générales	3	

Cours de spécialisation (30 crédits)		Cr.
MKT 310	Comportement du consommateur	3
MKT 320	Recherche en marketing	3
MKT 325	Stratégies de distribution et de vente	3
MKT 410	Stratégies de communication et de promotion	3
MKT 415	Stratégies de la marque et du produit	3
MKT 422	Marketing des services	3
MKT 315	Publicité	3
MKT 405	Planification de stratégies médiatiques	3
MKT 430	Stratégies de prix	3
MKT 450	Marketing et simulation d'entreprise	3
Électifs de Faculté (3 crédits au choix)		Cr.
BUS 390	L'anglais des affaires : Communication verbale et non verbale (Obligatoire)	3
FIN 420	Finance internationale	3
FIN 421	Marchés financiers	3
ITB 321	Base de données	3
ITB 420	Commerce électronique	3
LCB 200	Introduction à la gestion dans l'hospitalité	3
LCB 220	Opérations du service d'alimentation et des boissons	3
MGT 320	Comportement organisationnel	3
MGT 415	Gestion de petites entreprises	3
TRA 310	Transport et logistique	3
TRA 320	Droit du transport	3

Licence en Gestion - Hôtellerie		Cr.
Formation générale (9 crédits)		Cr.
ENG 240	Compétences linguistiques en anglais 1	3
LCB 213	Anglais des affaires pour hospitalité	3
MTR 213	Techniques et ressources de l'information	2
SPT	Éducation physique	1
Tronc commun (63 crédits)		Cr.
ACT 230	Comptabilité hôtelière	3
ECO 221	Microéconomie	3
CSC 204	Technologie de l'information et réseaux	3
MAT 206	Mathématiques économiques appliquées	3

MGT 220	Principes de management	3
MGT 330	Gestion des ressources humaines	3
STA 205	Statistiques générales et probabilités	3
LCB 200	Introduction à la gestion dans l'hospitalité	3
LCB 205	Droit des affaires dans hospitalité	3
LCB 210	Gestion du système d'information (Opera)	3
LCB 220	Opérations du service d'alimentation et des boissons	3
LCB 221	Marketing de l'hospitalité et du tourisme	3
LCB 226	Œnologie	3
LCB 230	Le Cordon Bleu Cuisine-A	3
LCB 235	Le Cordon Bleu Cuisine-B	3
LCB 240	Opérations du service du bar et des boissons	3
LCB 245	Opérations des agences de voyage et des tour-opérateurs	3
LCB 250	Contrôle des coûts de l'alimentation et des boissons	3
LCB 255	Hygiène et sécurité	3
LCB 260 A	Stage I : Alimentation et boissons	3
LCB 260 B	Stage II: Hébergement	3
Cours de spécialisation (24 crédits)		Cr.
LCB 305	Gestion de l'alimentation et de la boisson	3
LCB 310	Gestion de la restauration et des festivités	3
LCB 400	Gestion du développement de la propriété et des installations	3
LCB 430	Quantité de la production alimentaire (restauration)	3
LCB 435	Gestion des ventes et du marketing dans l'hospitalité	3
LCB 440	Gestion et opérations de l'entretien ménager	3
LCB 445	Gestion et opérations du front-office	3
LCB 450	Simulation d'entreprise dans l'hospitalité	3
Électifs de Faculté (9 crédits au choix)		Cr.
LCB 415	Le protocole et l'étiquette dans l'hospitalité	3
LCB 406	Gestion des lieux de séjours et des casinos	3
LCB 410	Gestion de la qualité dans l'hospitalité	3

Licence en Gestion - Transport et Logistiques		Cr.	
Formation générale (12 crédits)			
Tronc commun (54 crédits)			
ACT 210	Comptabilité financière I	3	
ACT 220	Comptabilité financière II	3	
BUS 211	Mathématiques financières	3	
BUS 223	Droit de l'entreprise au Liban	3	
BUS 300	Méthodologie du plan d'entreprise	1	
BUS 305	Élaboration du plan d'entreprise	2	
ECO 221	Économie de l'entreprise (Micro)	3	
ECO 222	Macroéconomie	3	
ENG 240	Compétences linguistiques en anglais 1	3	
ENG 290	Formation professionnelle en gestion	3	
FIN 310	Gestion financière	3	
FIN 315	Analyse financière	3	
CSC 204	Technologie de l'information et réseaux	3	
MAT 206	Mathématiques appliquées à la gestion	3	
MGT 220	Principes de management	3	
MGT 330	Gestion des ressources humaines	3	
MIS 320	Techniques quantitatives appliquées à la gestion	3	
MKT 220	Principes de marketing	3	
STA 205	Statistiques et probabilités générales	3	
Cours de spécialisation (24 crédits)		Cr.	
BUS 475	Financement import/export	3	
MGT 400	Gestion de la chaîne d'approvisionnement	3	
MKT 325	Stratégie de distribution et de vente	3	
TRA 310	Transport et logistique	3	
TRA 320	Droit du transport	3	
TRA 325	Contrats commerciaux et assurance de transport	3	
TRA 440	Comptabilité et fiscalité du transport	3	
TRA 450	Simulation d'entreprise - Transport	3	
Électifs de Faculté (9 crédits au choix)		Cr.	
BUS 390	L'anglais des affaires : Communication verbale et non verbale (Obligatoire)	3	
ACT 225	Audit interne	3	
ACT 320	Comptabilité de gestion	3	

FIN 420	Finance internationale	3
FIN 421	Marchés financiers	3
ITB 321	Base de données	3
ITB 420	Commerce électronique	3
LCB 200	Introduction à la gestion dans l'hospitalité	3
LCB 220	Opérations du service d'alimentation et des boissons	3
MGT 320	Comportement organisationnel	3
MGT 415	Gestion de petites entreprises	3
MKT 310	Comportement du consommateur	3
MKT 430	Stratégies de prix	3

PROGRAMME D'ÉTUDES

Master Professionnel en Gestion des Entreprises

Master en Gestion des Entreprises - Audit		Cr.
Tronc commun (15 crédits)		
BUS 500	Méthode quantitative de recherche	3
BUS 689	Méthodologie de l'étude de cas	3
MGT 500	Théories des organisations	3
MGT 520	Théories de la gouvernance	3
BUS 691	Séminaire thématique I	1
BUS 692	Séminaire thématique II	1
BUS 693	Séminaire thématique III	1
Cours de spécialisation (18 crédits)		Cr.
ACC 610	Contrôle de gestion stratégique	3
ACC 620	Stratégie d'audit externe	3
ACC 625	Audit des systèmes d'information	3
ACC 630	Stratégie d'audit interne	3
ACC 650	Théories comptables	3
FIN 610	Gestion des risques	3
Projet de recherche (6 crédits)		Cr.
BUS 699 A ; B	Stage et rapport analytique	6

Master en Gestion des Entreprises - Finance		Cr.
Tronc commun (15 crédits)		
BUS 500	Méthode quantitative de recherche	3
BUS 689	Méthodologie de l'étude de cas	3
MGT 500	Théories des organisations	3
MGT 520	Théories de la gouvernance	3
BUS 691	Séminaire thématique I	1
BUS 692	Séminaire thématique II	1
BUS 693	Séminaire thématique III	1
Cours de spécialisation (18 crédits)		Cr.
ECO 600	Analyse macroéconomique et politique gouvernementale	3
FIN 600	Finance d'entreprise appliquée	3
FIN 625	Évaluation appliquée des entreprises	3
FIN 640	Système financier et dynamique économique	3
FIN 655	Gestion de portefeuille	3
MGT 620	Management stratégique et prise de décision	3
Projet de recherche (6 crédits)		Cr.
BUS 699A ; B	Stage et rapport analytique	6

Master en Gestion des Entreprises - Ingénierie financière		Cr.
Pré-requis pour les étudiants ne possédant pas un diplôme de gestion ou d'économie		
ACT 501	Comptabilité	3
FIN 501	Finance	3
MKT 501	Marketing	3
MGT 501	Management	3
Tronc commun (3 crédits)		Cr.
BUS 689	Méthodologie de l'étude de cas	3
Cours de spécialisation (18 crédits)		Cr.
FIM 510	Mathématiques financières	3
FIM 520	Analyse quantitative appliquée à la finance	3
FIM 590	Marchés financiers et gestion obligataire	3
FIM 600	Conjoncture	3
FIM 610	Analyse technique	3
FIM 635	Ingénierie des produits financiers	3
FIM 640	Futurs financiers et spread trading	3
FIM 650	Évaluation dynamiques des options	3

FIN 655	Gestion de portefeuille	3
FIM 670	Produits structurés	3
Projet de recherche (6 crédits)		Cr.
BUS 699A ; B	Stage et rapport analytique	6

Master en Gestion des Entreprises - Management et Affaires Internationales		Cr.
Pré-requis pour les étudiants ne possédant pas un diplôme de gestion ou d'économie		
ACT 501	Comptabilité	3
FIN 501	Finance	3
MKT 501	Marketing	3
MGT 501	Management	3
Tronc commun (15 crédits)		Cr.
BUS 500	Méthode quantitative de recherche	3
BUS 689	Méthodologie de l'étude de cas	3
MGT 500	Théories des organisations	3
MGT 520	Théories de la gouvernance	3
BUS 691	Séminaire thématique I	1
BUS 692	Séminaire thématique II	1
BUS 693	Séminaire thématique III	1
Cours de spécialisation (18 crédits)		Cr.
MGT 620	Management stratégique et prise de décision	3
MGT 630	Gestion des opérations appliquées	3
MGT 635	Management international	3
MGT 640	Théories et pratiques de négociations	3
MIS 600	Communication et gestion des connaissances	3
MKT 660	Marketing international	3
Projet de recherche (6 crédits)		Cr.
BUS 699A ; B	Stage et rapport analytique	6
Master en Gestion des Entreprises - Marketing		Cr.
Tronc commun (15 crédits)		
BUS 500	Méthode quantitative de recherche	3
BUS 689	Méthodologie de l'étude de cas	3
MGT 500	Théories des organisations	3
MGT 520	Théories de la gouvernance	3
BUS 691	Séminaire thématique I	1

BUS 692	Séminaire thématique II	1
BUS 693	Séminaire thématique III	1
Cours de spécialisation (18 crédits)		Cr.
MKT 530	Comportement du client et gestion de la relation clientèle	3
MKT 610	Recherche appliquée en marketing	3
MKT 620	Marketing stratégique appliqué	3
MGT 640	Théories et pratiques de négociation	3
MKT 650	Marketing management appliqué	3
MKT 660	Marketing international	3
Projet de recherche (6 crédits)		Cr.
BUS 699A ; B	Stage et rapport analytique	6
Master en Gestion des Entreprises - Gestion des Ressources Humaines		Cr.
Pré-requis pour les étudiants n'ayant pas une licence en gestion		Cr.
ACT 501	Comptabilité	3
FIN 501	Finance	3
MKT 501	Marketing	3
MGT 501	Management	3
Tronc commun (15 crédits)		Cr.
BUS 500	Méthode quantitative de recherche	3
BUS 689	Méthodologie de l'étude de cas	3
MGT 500	Théories des organisations	3
MGT 520	Théories de la gouvernance	3
BUS 691	Séminaire thématique I	1
BUS 692	Séminaire thématique II	1
BUS 693	Séminaire thématique III	1
Cours de spécialisation (18 crédits)		Cr.
HRM 500	Droit et relations de travail et de la CNSS	3
HRM 550	Aspects humains des organisations	3
HRM 560	Gestion des connaissances et des compétences	3
HRM 600	Communication, médiation et négociation	3
HRM 620	Gestion stratégique des ressources humaines	3
MGT 600	Développement des ressources humaines	3
Projet de recherche (6 crédits)		Cr.
BUS 699A ; B	Stage et rapport analytique	6

PROGRAMME D'ÉTUDES

Master (M.Sc.) Recherche en Gestion

Master (M.Sc.) Recherche en Gestion - Management		Cr.
Tronc commun (15 crédits)		Cr.
BUS 500	Méthode quantitative de recherche	3
BUS 690	Méthodologie de recherche en gestion	3
MGT 500	Théories des organisations	3
MGT 520	Théories de la gouvernance	3
BUS 691	Séminaire thématique I	1
BUS 692	Séminaire thématique II	1
BUS 693	Séminaire thématique III	1

Cours de spécialisation (15 crédits)		Cr.
MGT 580	Entreprenariat et gestion des PME	3
BUS 600	Analyse quantitative appliquée	3
MGT 605	GRH et audit social	3
MGT 685	Management stratégique et politique d'entreprise	3
MGT 690	Management de l'intelligence économique et de la veille stratégique	3
Projet de recherche (9 crédits)		Cr.
BUS 698A ; B	Stage et rapport analytique	9

Master (M.Sc.) Recherche en Gestion - Finance		Cr.
Tronc commun (15 crédits)		Cr.
BUS 500	Méthode quantitative de recherche	3
BUS 690	Méthodologie de recherche en gestion	3
MGT 500	Théories des organisations	3
MGT 520	Théories de la gouvernance	3
BUS 691	Séminaire thématique I	1
BUS 692	Séminaire thématique II	1
BUS 693	Séminaire thématique III	1

Cours de spécialisation (15 crédits)		Cr.
FIN 580	Théorie des marchés des capitaux	3
FIN 590	Gestion financière approfondie	3
FIN 610	Gestion des risques	3
FIN 680	Théories économiques et financières	3
BUS 600	Analyse quantitative appliquée	3
Projet de recherche (6 crédits)		Cr.
BUS 698A ; B	Stage et rapport analytique	9

ADMISSION EN CYCLE I

Conditions d'admission

Pour être admis en Cycle I à l'USEK le candidat doit :

1. Être titulaire du Baccalauréat libanais, ou d'un Baccalauréat reconnu équivalent par le Ministère de l'Éducation et de l'Enseignement Supérieur au Liban.

2. Déposer le dossier d'admission:

L'ouverture du dossier d'admission permet au candidat d'effectuer une préinscription à l'Université, dans l'attente des résultats du Baccalauréat et de l'épreuve d'admission. Le dossier d'admission peut être téléchargé du site Web de l'USEK usek.edu.lb ou retiré au Bureau d'Orientation et d'Admission ou aux secrétariats des Centres Universitaires Régionaux.

Le dossier d'admission est à retourner, dûment complété et accompagné de l'ensemble des documents requis, au Bureau d'Orientation et d'Admission ou aux secrétariats des Centres Universitaires Régionaux dans les délais établis.

Le candidat devra en outre s'acquitter des frais d'ouverture de dossier et de passage de l'épreuve d'admission; ces frais, non remboursables, doivent préalablement être réglés à l'une des banques dont la liste est précisée dans le dossier d'admission et sur le site Web de l'Université.

Les élèves des classes de terminale peuvent déposer leur dossier d'admission avant d'avoir obtenu leurs dernières notes trimestrielles et passé le Baccalauréat. Cependant, aucun dossier ne sera activé s'il n'est pas dûment complété.

3. Passer et réussir l'épreuve d'admission*:

L'épreuve d'admission constitue un préalable obligatoire à toute inscription en Cycle I et a pour objectif d'évaluer les niveaux linguistique, culturel et scientifique du candidat. Les résultats obtenus à cette épreuve, en complément du dossier de candidature, servent de critères pour l'admission à l'Université. L'épreuve d'admission est divisée en deux parties :

- Un test de positionnement en langues (français et/ou anglais et/ou arabe)
- Un examen d'entrée spécifique au programme choisi.

L'inscription à l'épreuve d'admission se fait au plus tard cinq jours ouvrables avant la date de l'examen, au Bureau d'Orientation et d'Admission de l'Université ou auprès des secrétariats des Centres Universitaires Régionaux. Il est demandé au candidat de se tenir informé des dates et des horaires de l'épreuve d'admission en consultant le site Web de l'USEK ou en se renseignant directement auprès du Bureau d'Orientation et d'Admission.

* Nature de l'épreuve d'admission en Cycle I par programme académique

		ÉPREUVE D'ADMISSION		
Facultés / Instituts	Départements Diplômes / Options / Sections	Baccalauréat libanais requis (ou équivalent)	Tests de positionnement en langues	Concours et Examens d'entrée
Théologie	Licence en Théologie (sections française et arabe)	SV, SG, SE, LH	Français et/ou arabe	-
Liturgie	Licence en Liturgie	SV, SG, SE, LH	Français et/ou anglais et/ou arabe	-
Philosophie et Sciences Humaines	Licence en Philosophie	SV, SG, SE, LH	Français, anglais	-
	Licence en Psychologie Options : Psychologie Clinique Psychologie du Travail	SV, SG, SE, LH	Français, anglais	-
	Licence en Sciences de l'Éducation Options : Enseignement de Base (Cycles I et II) : - Français - Français et Maths - Français et Sciences - Arabe - Arabe, Hist. / Géog., Civisme et société Éducation à la petite enfance (En cours d'élaboration)	SV, SG, SE, LH	Français, anglais (Arabe, pour les candidats qui choisissent la filière arabe en Sciences de l'Éducation)	-
	Licence en Sciences Sociales	SV, SG, SE, LH	Français, anglais	-

Lettres	Licence en Langue et Littérature Anglaises	SV, SG, SE, LH	Anglais (français ou arabe)	-
	Licence en Langue et Littérature Françaises	SV, SG, SE, LH	Français, anglais	-
	Licence en Langue et Littérature Arabes	SV, SG, SE, LH	Arabe (français ou anglais)	-
	Licence en Langues Vivantes et Traduction	SV, SG, SE, LH	Français, anglais, arabe	-
	Licence en Langues Vivantes Appliquées Option : Affaires et Commerce	SV, SG, SE, LH	Français, anglais, arabe	-
	Licence en Journalisme et Communication	SV, SG, SE, LH	Français, anglais, arabe	-
	Histoire	SV, SG, SE, LH	Français, anglais	-
Droit	Licence en Histoire Licence en Archéologie et Histoire de l'Art	SV, SG, SE, LH	Français, anglais	-
	Licence en Droit (section française) (section anglaise)	SV, SG, SE, LH	Français, anglais, arabe Anglais, arabe	-
Musique	Licence en Musique (sections française, anglaise et arabe) Options : Musicologie Ethnomusicologie Éducation musicale Musique Sacrée	SV, SG, SE, LH	Français et/ou anglais	Entretien oral
	Licence en Enseignement Musical Supérieur Spécialisé (sections française, anglaise et arabe)	SV, SG, SE, LH	Français et/ou anglais	Entretien oral

Gestion et Sciences Commerciales	Licence en Gestion Options : Audit (sections française et anglaise)	SV, SG, SE, LH	Français et/ou anglais	Mathématiques
	Finance (sections française et anglaise)	SV, SG, SE, LH	Français et/ou anglais	Mathématiques
	Gestion Bancaire (section anglaise uniquement)	SV, SG, SE, LH	Anglais	Mathématiques
	Informatique de Gestion (sections française et anglaise)	SV, SG, SE, LH	Français et/ou anglais	Mathématiques
	Management (section anglaise uniquement)	SV, SG, SE, LH	Anglais	Mathématiques
	Marketing (section anglaise uniquement)	SV, SG, SE, LH	Anglais	Mathématiques
	Hôtellerie (section anglaise uniquement)	SV, SG, SE, LH	Anglais	Mathématiques
	Transport et logistique (section anglaise uniquement)	SV, SG, SE, LH	Anglais	Mathématiques
Beaux-Arts et Arts Appliqués	DES en Architecture	SV, SG, SE	Français, anglais	Mathématiques, Dessin
	DES en Architecture d'Intérieur	SV, SG, SE, LH	Français, anglais	Dessin
	DES en Arts Graphiques	SV, SG, SE, LH	Français, anglais	Dessin
	DES en Publicité	SV, SG, SE, LH	Français, anglais	Dessin
	Licence en Arts Visuels et Scéniques Options : Multimédia Arts Vidéo Cinéma et Télévision Photographie Théâtre	SV, SG, SE, LH	Français, anglais	Entretien oral
	Licence en Art Sacré	SV, SG, SE, LH	Français, anglais	Entretien oral

Sciences Agronomiques et Alimentaires	Diplôme d'Ingénieur Agronome	SV, SG, SE	Français, anglais	Mathématiques
	Licence en Nutrition Humaine et Diététique (sections française et anglaise)	SV, SG, SE	Français et/ou anglais	-
	Licence en Sciences Agroalimentaires	SV, SG, SE	Français, anglais	-
	Licence en Agribusiness (section anglaise uniquement)	SV, SG, SE	Anglais	-
Sciences	Licence en Biochimie (sections française et anglaise)	SV, SG, SE, LH	Français et/ou anglais	Mathématiques
	Licence en Chimie	SV, SG, SE	Français, anglais	Mathématiques
	Licence en Electronique	SV, SG, SE	Français, anglais	Mathématiques
	Licence en Informatique (sections française et anglaise)	SV, SG, SE	Français et/ou anglais	Mathématiques
	Licence en Mathématiques Actuarielles et Financières	SV, SG, SE	Français, anglais	Mathématiques
	Licence en Sciences de la Vie et de la Terre Option : Biologie	SV, SG, SE, LH	Français, anglais	Mathématiques
Ingénierie	Licence en Technologie de l'Information (sections française et anglaise)	SV, SG, SE	Français et/ou anglais	Mathématiques
	Licence en Sciences de l'Ingénieur Options : Génie biomédical Génie chimique Génie électrique et électronique Génie informatique Génie mécanique Génie des télécommunications	SV, SG	Français, anglais	Concours : Mathématiques, Physique, Chimie, Culture générale

Médecine	Licence en Sciences Fondamentales de la Santé	SV, SG	Français, anglais	Concours : Mathématiques, Physique, Chimie, Biologie, Culture générale
	Docteur en Médecine			
Sciences Infirmières	Licence en Sciences Infirmières	SV, SG, SE, LH	Français, anglais	Biologie Entretien oral
Sciences Politiques et Administratives	Licence en Sciences Politiques	SV, SG, SE, LH	Français, anglais	-
	Licence en Relations Internationales			
	Licence en Administration Publique			

Remarques

- Les candidats sont tenus de passer les tests de positionnement en langues et les examens d'entrée correspondant à tous les programmes auxquels ils ont fait la demande d'intégration dans leur dossier d'admission.
- Les candidats aux filières anglophones ne sont pas tenus de présenter le test de positionnement en langue française et de suivre les cours de renforcement qui en découlent.
- Les candidats titulaires du DELF B2 ou du TCF B2 seront dispensés du test de positionnement en langue française et des cours de renforcement qui en découlent.
- Les candidats titulaires du SAT-TOEFL (W : 360), de l'Institutional TOEFL (550), du CBT (213), de l'IBT (80), du FCE (C) ou de l'IELTS (7) seront dispensés du test de positionnement en langue anglaise et des cours de renforcement qui en découlent.
- Les candidats ayant suivi et réussi des cours de langues (anglaise ou française) au Centre de Langues de l'USEK seront dispensés des tests de positionnement correspondants et des cours de renforcement qui en découlent.

Admission sur dossier, admission sur titre et bourse d'excellence

L'admission sur dossier concerne les élèves des classes de terminale qui justifient d'excellents résultats scolaires au cours des trois années secondaires. Ils sont aussi éligibles à l'obtention d'une bourse d'excellence. L'admission sur dossier se fait une fois par an.

Se référer au calendrier universitaire en ligne sur le site Web de l'USEK ou se renseigner directement auprès du Bureau d'Orientation et d'Admission pour connaître la période d'admission sur dossier.

Les candidats au programme de Médecine ne peuvent pas présenter une demande d'admission sur dossier. Ils sont tenus de passer un concours d'entrée. Se référer au calendrier universitaire en ligne sur le site Web de l'USEK ou se renseigner directement auprès du Bureau d'Orientation et d'Admission pour connaître la date du concours d'entrée en Médecine.

Les candidats ayant obtenu au moins la mention « Très Bien » au Baccalauréat officiel bénéficient automatiquement de l'admission sur titre, ainsi que d'une bourse d'excellence. Le montant de la bourse d'excellence peut aller jusqu'à la totalité des frais d'études (hors frais d'inscription et d'adhésion à la CNSS). Le maintien de la bourse d'excellence d'une année sur l'autre est tributaire de la Moyenne Générale Cumulée (MGC) que les candidats préservent au cours de leur formation universitaire.

Transfert de dossier

Les candidats ayant suivi un parcours académique dans une université reconnue par l'État libanais, et désireux de poursuivre leur cursus à l'USEK, doivent remplir un dossier d'admission dans lequel ils devront cocher la case « Transfert ».

Les demandes de transfert devront être accompagnées non seulement de tous les documents requis pour une admission à l'USEK, mais aussi des copies officielles des syllabi des cours susceptibles d'être transférés ainsi que des derniers relevés de notes du candidat, l'admission étant fondée, dans ce cas, sur les résultats scolaires du cycle secondaire et sur les résultats universitaires. En outre, les étudiants postulant à un transfert de dossier à l'USEK peuvent être appelés à passer un test de positionnement en langues française et/ou anglaise et/ou arabe suivant le programme d'études envisagé.

Après évaluation du dossier et étude des références du candidat par la Faculté/l'Institut d'accueil et la Commission d'Admission, tous les cours reconnus comme transférables seront validés par la note T. L'évaluation des crédits susceptibles d'être transférés se fonde sur les critères définis par le règlement académique de l'Université.

Validité de l'admission

Une admission n'est valable que pour l'année académique en cours. Le candidat qui ne s'inscrit pas durant l'un des deux semestres de l'année où il a été accepté, perd son droit d'admission : il devra alors présenter un nouveau dossier de candidature qui sera étudié dans les limites des places disponibles pour la nouvelle année.

Aucune admission n'est autorisée durant la session d'été, la première inscription à l'USEK devant se faire soit au Semestre d'Automne, soit au Semestre de Printemps.

Les tests de positionnement restent valides pour une période illimitée.

Règlement académique

Il est demandé au candidat de se tenir informé du Règlement académique pour les conditions d'admission spécifiques à chaque Faculté et relatives au Cycle I d'études en consultant le site web de l'USEK usek.edu.lb

ADMISSION EN CYCLE II

Conditions d'admission

Pour être admis en Cycle II à l'USEK, le candidat doit :

1. Être titulaire d'une Licence Universitaire dans le domaine de la spécialisation visée et reconnue par l'État libanais.

Remarque : Pour l'admission en MBA ou en Master en Sciences de l'Éducation, une Licence Universitaire, reconnue par l'État libanais, dans un domaine autre que la spécialisation visée, peut être acceptée à condition que l'étudiant concerné suive des cours additionnels pouvant aller jusqu'à 12 crédits.

2. Avoir une Moyenne Générale Cumulée du programme de Licence de 75/100 au minimum.

3. Remplir une demande d'admission en Cycle II et y joindre les documents requis.

La liste des documents requis figure dans le dossier d'admission en Cycle II qui peut être téléchargé sur le site Web de l'USEK ou retiré au Bureau d'Orientation et d'Admission.

Remarque : Les étudiants ayant obtenu leur diplôme de Cycle I à l'USEK ne sont pas tenus de présenter l'ensemble de ces documents. Le dossier d'admission dûment rempli et complété est à retourner au Bureau d'Orientation et d'Admission de l'USEK dans les délais établis.

4. S'acquitter des frais d'ouverture de dossier et de passage de l'épreuve d'admission ; ces frais, non remboursables, doivent être préalablement réglés à l'une des banques dont la liste est précisée dans le dossier d'admission et sur le site Web de l'Université.

5. Réussir l'épreuve d'admission écrite et/ou orale. Veuillez vous renseigner auprès du Bureau d'Orientation et d'Admission pour connaître la nature et les dates de ces épreuves d'admission en Cycle II, ainsi que les dispenses.

Transfert de dossier

Les candidats ayant suivi un parcours académique dans une université reconnue par l'État libanais, et désireux de poursuivre leur cursus à l'USEK, doivent remplir un dossier d'admission. Au préalable, il leur est conseillé de s'informer auprès de la Faculté/l'Institut d'accueil des transferts de cours et des conditions d'accès au programme envisagé. Toute demande de transfert doit être présentée, via le dossier d'admission, au plus tard une semaine avant le début de la période d'inscription aux cours.

Les demandes de transfert devront être accompagnées non seulement de tous les documents requis pour une admission à l'USEK, mais aussi des copies officielles des syllabi et des descriptifs des cours susceptibles d'être transférés, ainsi que des derniers relevés de notes du candidat, l'admission étant fondée, dans ce cas, sur les résultats du parcours universitaire initial. En outre, les étudiants postulant pour un transfert de dossier à l'USEK peuvent être appelés à passer un test de positionnement en langues française et/ou anglaise et/ou arabe suivant le programme d'études envisagé.

Après évaluation du dossier et étude des références du candidat par la Faculté/l'Institut d'accueil et la Commission d'Admission, tous les cours reconnus comme transférables seront validés par la note T. L'évaluation des crédits susceptibles d'être transférés se fonde sur les critères définis par le règlement académique de l'Université.

Validité de l'admission

Une admission n'est valable que pour le semestre pour lequel elle a été effectuée. Le candidat qui ne s'inscrit pas au semestre auquel il a été accepté perd son droit d'admission : il devra alors présenter un nouveau dossier de candidature et repasser les épreuves d'admission.

La première inscription en Cycle II à l'USEK doit se faire soit au Semestre d'Automne soit au Semestre de Printemps, une session d'été n'étant pas proposée pour le Cycle II.

Règlement académique

Il est demandé au candidat de se tenir informé du Règlement académique pour les conditions d'admission spécifiques à chaque Faculté et relatives au Cycle II d'études en consultant le site web de l'USEK usek.edu.lb

ADMISSION EN CYCLE III

Extrait des articles 5 et 6 du Règlement du Collège Doctoral disponible sur le site Web de l'USEK usek.edu.lb.

La présentation d'une demande d'admission et l'inscription à l'épreuve d'admission, dont la date est fixée par le calendrier académique de l'université, sont réservées aux titulaires d'un master recherche ou d'un diplôme reconnu équivalent qui témoignent d'un niveau académique appréciable. Pourrait, à ce titre, postuler à l'admission tout candidat dont le diplôme de master justifie d'une Moyenne Générale Cumulée égale ou supérieure à 85/100, selon l'échelle de notation américaine, (égale ou supérieure à 14/20 à l'échelle de notation française).

Le candidat doit en outre :

- justifier de l'ensemble des années académiques préalablement effectuées ;
- présenter deux lettres de recommandation émises par des enseignants-chercheurs ;
- présenter un dossier dûment rempli et comportant l'ensemble des pièces justificatives exigées ;
- présenter une proposition sommaire des pistes de recherches envisagées et du sujet pressenti ;
- avoir une Moyenne Générale Cumulée du programme de Master de 85/100 au minimum ;
- réussir l'épreuve d'admission. Les diplômés de l'USEK sont eux aussi tenus de se présenter à cette épreuve. Seuls pourraient en être exemptés les candidats auteurs de deux articles parus dans une revue indexée avec un rang de signature desdits articles parmi les trois premières positions.

Le candidat au Cycle III ne pourrait être admis sur base d'un dossier de transfert.

Tout candidat, admis au cycle des études doctorales, doit s'inscrire le semestre même de son admission, ou celui qui la suit, l'admission restant valide pour deux semestres consécutifs. Si le candidat ne s'inscrit pas dans les délais prévus, il devra soumettre une nouvelle demande d'admission et se présenter à nouveau à l'épreuve y afférente, sans toutefois avoir à reconstituer un dossier.

Règlement académique

Il est demandé au candidat de se tenir informé du Règlement académique pour les conditions d'admission spécifiques à chaque Faculté et relatives au Cycle III d'études en consultant le site web de l'USEK usek.edu.lb

Les informations contenues dans la présente brochure peuvent être sujettes à des modifications. Tout changement sera publié sur le site Web de l'USEK : usek.edu.lb

UNIVERSITÉ SAINT-ESPRIT DE KASLIK

Faculté de Gestion et des Sciences Commerciales

Horaires d'ouverture du secrétariat :

8h30 à 17h30

Campus principal de Kaslik

Bâtiment D

B.P. 446, Jounieh, Liban

Tél. : +961 9 600 800

Fax : +961 9 600 801

fgsc@usek.edu.lb

Centre Universitaire Régional de Chekka

Tél. : +961 6 543 216

Fax : +961 6 543 219

chekka@usek.edu.lb

Centre Universitaire Régional de Rmeich

Tél. : +961 7 470 470

Fax : +961 7 471 400

rmeich@usek.edu.lb

Centre Universitaire Régional de Zahlé

Tél. : +961 8 932 132

Fax : +961 8 932 232

zahle@usek.edu.lb

Bureau d'Orientation et d'Admission

Campus principal de Kaslik

Bâtiment A, rez-de-chaussée

Tél. : +961 9 600 050

Fax : +961 9 600 251

orient@usek.edu.lb

admission@usek.edu.lb

usek.edu.lb

© USEK - juillet 2012

THE USEK FACULTY OF BUSINESS AND COMMERCIAL SCIENCES

OVERVIEW

Founded in 1967, the Faculty of Business and Commercial Sciences at USEK is considered to be one of the pioneers in Business Education in the Near-East. For more than thirty years, this challenging training program has allowed students to occupy senior positions in many areas of Economy and Business Management, at both national and international level.

Since 1997, The Faculty of Business and Commercial Sciences has been a member of the **Agence Universitaire de la Francophonie** and the Secretary General of the **Arab Society of Faculties of Business of Arab Universities**. It has also established partnerships and bilateral agreements with European and Canadian universities and business schools, in order to provide training that meets the needs of International Managers.

In May 2008, it joined the **EFMD** (European Foundation for Management Development), an International Organization, which provides a forum for dialogue and exchange of information in terms of research and networking, as well as best practices related to development. Membership of this organization is all the more prestigious, since it represents an accreditation system concerned with business quality, which has international recognition and which has already accredited countless leading Faculties of Business worldwide.

The Faculty is also listed in the Top 1000 Business Schools in the world by **EDUNIVERSAL** and has, therefore, been granted **three excellence awards**. It is well known that this organization allows faculties to gain more professional visibility with their audiences and to better measure their performances and respective developments, locally and internationally.

It is also worth mentioning that our main campus benefits from one of the biggest and best equipped dealing rooms within Arab universities. It can easily be compared to those

found in other prestigious institutions, such as the **Massachusetts Institute of Technology (MIT)** in the United States, **HEC Paris**, **HEC Montreal**, and **Reading University** in the United Kingdom. The dealing room is linked to 'real time' financial data and information and analysis services, provided by the reputable Financial Information Agency - Thomson Reuters.

The Faculty of Business and Commercial Sciences is present in the three Regional University Centers (RUC):

- Chekka – BS in Audit, Finance and Management
- Rmeich – BS in Finance and Management
- Zahle – BS in Audit, Finance and Management

The Faculty prepares students to integrate into the world of work by offering them, on the one hand, a multidisciplinary business training and specific skills training in their chosen Major, and, on the other hand, a theoretical background which will enable them to pursue advanced studies.

The curricula are established in line with the needs of national, regional and international companies, according to the North-American credit system. The curricula are developed according to the needs of local and regional markets.

DIPLOMAS

• Bachelor in Business (99 credits - 3 years)

Applicants should include, in their curriculum, their chosen specialization from the proposed list. This training is organized in close collaboration with companies, in order to meet the increasing requirements of the labor market. The B.A. offers the following options:

- Audit (*French and English Sections*)
- Finance (*French and English Sections*)
- Banking (*English Section*)
- Business Computing (*French and English Sections*)
- Management (*English Section*)
- Marketing (*English Section*)
- Hotel Management (*English section*)
- Transport and Logistics (*English section*)

• Master in Business Administration (M.B.A.) (39 credits – Bachelor + 2 years) - (51 credits – Bachelor + 23- years for non-managers; students who do not hold a diploma in Business or Economics)

The MBA program, only available at the main campus in Kaslik, offers an integrated training in management. It is distinguished

by small group sizes, outstanding professorial supervision, sessions dealing with the importance of teamwork, close relations with the world of business and strict control of the program's constantly high quality.

This program aims to prepare students for a prompt and efficient professional integration, as well as to train operational and versatile executives, who have high potential.

Options:

- Audit (*French and English Sections*)
- Finance (*French and English Sections*)
- Financial Engineering (*French and English Sections*)
- Management and International Affairs (*English Section*)
- Marketing (*English Section*)
- Human Resources (*English Section*)

• Research Master in Business (M.Sc.) (42 credits - Bachelor + 2 years)

The Research Master in Business program offers an integrated training in management. It is distinguished by small group sizes, outstanding professorial supervision, sessions dealing with the importance of teamwork, close relations with the world of business and strict control of the program's consistently high quality.

The main objective of this Master, **available only at the main campus in Kaslik**, is to train senior managers who have a solid theoretical base, as well as practical knowledge, to work in both public and private institutions.

This curriculum intends, in the first place, to train doctoral students, who could, thereafter, write and defend a doctoral thesis; this will enable them to find a career in faculties, research centers and regional and international organizations.

Options:

- Management (*English section*)
- Finance (*French and English sections*)

• Ph.D. in Business (60 credits – Research Master in Business + 3 years)

The Faculty of Business and Commercial Sciences (FBCS) at USEK, offers a Ph.D. program in Business, in both French and English. This is

in conjunction with international partners and collaborators. This curriculum, only available at the **USEK Main Campus**, enables applicants to benefit from the expertise of several professors from reputable foreign universities. To study for a Ph.D. at the USEK FBCS, means researching in an environment that simultaneously acknowledges European and North American ideology in Business and Research orientations. Therefore, the post-graduate student will have an opportunity to benefit from the supervision of researcher teams, who are well-known in both fundamental and applied research. This will prove uniquely valuable for the applicant, who will thus become able to understand various research methods, which he/she can then apply to tangible problems.

JOB OPPORTUNITIES

• Management

Business controller; sales manager; human resources manager; internal and external communication manager; administrative manager; manager in the public and private sector; project manager; personal business owner; entrepreneur; branch manager or assistant; account or credit manager; department manager; recruitment manager; consultant, lecturer, analyst, advisor for the holders of a Research Master (M.Sc.); etc.

• Banking

Broker; reception officer; chargé d'affaires; head of private clients; merger and acquisition counselor; branch manager; administrative and financial director; wealth management counselor; risk analyst; head of market monitoring and of the back-office, etc.

• Marketing

International brand manager; product manager; public relations consultant; sales team leader; market research manager ; sales manager; store manager; marketing consultant; promotions manager; advertising consultant; web marketing manager; etc.

• Audit

Tax or cash analyst; budget analyst; auditor in an external firm; internal auditor (firm, bank, insurance,etc.); consultant; business controller; accounting manager; administrative and technical employee in the various economic sectors: banks, stock exchange, insurances, import/export, communication and medias; administrative and financial manager; etc.

• Finance

Portfolio analyst; treasurer; account executive; product manager; account controller; commissioner of accounts; financial advisor and securities dealer; consultant; stockbroker (trader, agent, broker); financial manager; branch manager; credit analyst; financial economist; specialist in investment strategies; consultant, lecturer, analyst, advisor for the holders of a Research Master (M.Sc.); etc.

• Business Information

Model designer (data, processing); analyst; information systems developer; corporate information systems architect; designer, programmer; information security: information security manager, data protection coordinator, etc.

• Transport and Logistics

Shipping agent; charterer; freight forwarder; fleet manager; freight or passengers operations manager; air and sea freight manager; import/export sales manager; transportation insurance controller; logistics manager; transportation logistics manager, etc.

• Hotel Management

Night services manager ; reservation manager ; reception manager ; sales and marketing manager ; cost controller ; customer account executive; reception controller; room service manager; catering manager, etc.

CURRICULUM

Bachelor in Business

General Requirements (12 credits)		Cr.
AAR 235	Art History in Lebanon	3
AAR 240	Archaeological Sites	3
HIS 215	Former Lebanon	3
HIS 220	Medieval Lebanon	3
HIS 225	Modern Lebanon	3
HIS 230	Contemporary Lebanon	3
EDU 201	History of Education	3
HUM 335	Current Affairs	3
PHI 201	Introduction to Philosophy	3
PHI 210	Greek Philosophy	3
SOC 201	Introduction to Sociology	3
MTR 211	Techniques and Information Ressources (Fr)	2
MTR 213	Techniques and Information Ressources (Eng)	2
THE 211	Introduction to the Bible	3
THE 213	Religious Pluralism and Dialogue	3
THE 214	Christian Presence in the Middle East	3
THE 215	Church Social Teaching	3
THE 216	Religion and Politics	3
THE 217	Bioethics	3
SPT 201	Basketball	1
SPT 202	Football	1
SPT 203	Volleyball	1
SPT 204	Tennis	1
SPT 205	Table Tennis	1
SPT 206	Folk Dance	1
SPT 207	Chess	1
SPT 209	Swimming	1

Bachelor in Business – Audit		Cr.
General Requirements (12 credits)		
Common Core (54 credits)		Cr.
ACT 210	Financial Accounting I	
ACT 220	Financial Accounting II	
BUS 211	Financial Mathematics	
BUS 223	Business Law in Lebanon	
BUS 300	Methodology of Business Plan	
BUS 305	Elaboration of Business Plan	
ECO 221	Microeconomics	
ECO 222	Macroeconomics	
ENG 240	English Skills 1	
ENG 290	Business Professional	
FIN 310	Financial Management	
FIN 315	Financial Analysis	
CSC 204	Information Technology and Networking	
MAT 206	Applied Business mathematics	
MGT 220	Principles of Management	
MGT 330	Human Resources Management	
MIS 320	Quantitative Techniques applied to Business	
MKT 220	Principles of Marketing	
STA 205	Statistics and General Probabilities	
Courses of Specialization (24 credits)		Cr.
ACT 225	Internal Audit	
ACT 312	Advanced Accounting	
ACT 320	Business Accounting	
ACT 330	External Audit	
ACT 410	Groups Accounting	
ACT 425	Management Control	
ACT 450	Enterprise Simulation - Audit	
BUS 320	Taxation	

Faculty Electives (9 credits - optional)		Cr.
BUS 390	Verbal and Non-Verbal Communication for Business (Obligatory)	3
FIN 420	International Finance	3
FIN 421	Financial Markets	3
ITB 321	Data Base	3
ITB 420	E-commerce	3
LCB 200	Introduction to Hospitality Management	3
LCB 220	Food and Beverage Service Operations	3
MGT 320	Organizational Behavior	3
MGT 415	Small Business Management	3
MKT 310	Consumer Behavior	3
MKT 430	Pricing Strategies	3
TRA 310	Transportation and Logistics	3
TRA 320	Transportation Law	3

Bachelor in Business – Finance		Cr.
General Requirements (12 credits)		Cr.
Courses of Specialization (24 credits)		Cr.
ACT 312	Advanced Accounting	3
BUS 320	Taxation	3
FIN 412	Corporate Finance	3
FIN 420	International Finance	3
FIN 421	Financial Markets	3
FIN 425	Company Valuation	3
FIN 430	Financial Engineering	3
FIN 450	Enterprise Simulation - Finance	3
Faculty Electives (9 credits – optional)		Cr.
BUS 390	Verbal and Non-Verbal Communication for Business (Obligatory)	3
ACT 225	Internal Audit	3
ACT 320	Managerial Accounting	3
ITB 321	Data Base	3
ITB 420	E-commerce	3
LCB 200	Introduction to Hospitality Management	3
LCB 220	Food and Beverage Service Operations	3

MGT 320	Organizational Behavior	3
MGT 415	Small Business Management	3
MKT 310	Consumer Behavior	3
MKT 430	Pricing Strategies	3
TRA 310	Transportation and Logistics	3
TRA 320	Transportation Law	3

Bachelor in Business – Banking		Cr.
General Requirements (12 credits)		Cr.
Common Core (54 credits)		Cr.
ACT 210	Financial Accounting I	3
ACT 220	Financial Accounting II	3
BUS 211	Financial Mathematics	3
BUS 223	Business Law in Lebanon	3
BUS 300	Methodology of Business Plan	1
BUS 305	Elaboration of Business Plan	2
ECO 221	Microeconomics	3
ECO 222	Macroeconomics	3
ENG 240	English Skills 1	3
ENG 290	Business Professional	3
FIN 310	Financial Management	3
FIN 315	Financial Analysis	3
CSC 204	Information Technology and Networking	3
MAT 206	Applied Business Mathematics	3
MGT 220	Principles of Management	3
MGT 330	Human Resources Management	3
MIS 320	Quantitative Techniques applied to Business	3
MKT 220	Principles of Marketing	3
STA 205	Statistics and General Probabilities	3
Courses of Specialization (24 credits)		Cr.
BAN 300	Bank History, Development and Principles	3
BAN 310	Lebanese Banking System	3
BAN 315	Banking Accounting Principles	3
BAN 320	Banking Law - Local and International	3
BAN 410	Introduction to Foreign Banking Operations	3
BAN 415	Banking Operations and Products in Lebanon	3

BAN 420	The Economics of Banking	3
BAN 450	Enterprise Simulation - Bank	3
Faculty Electives (9 credits - optional)		Cr.
BUS 390	Verbal and Non-Verbal Communication for Business (Obligatory)	3
ACT 225	Internal Audit	3
ACT 320	Managerial Accounting	3
FIN 420	International Finance	3
FIN 421	Financial Markets	3
ITB 321	Data Base	3
ITB 420	E-commerce	3
LCB 200	Introduction to Hospitality Management	3
LCB 220	Food and Beverage Service Operations	3
MGT 320	Organizational Behavior	3
MGT 415	Small Business Management	3
MKT 310	Consumer Behavior	3
MKT 430	Pricing Strategies	3
TRA 310	Transportation and Logistics	3
TRA 320	Transportation Law	3

Bachelor in Business – Business Computing		Cr.	
General Requirements (12 credits)			
Common Core (54 credits)			
ACT 210	Financial Accounting I	3	
ACT 220	Financial Accounting II	3	
BUS 211	Financial Mathematics	3	
BUS 223	Business Law in Lebanon	3	
BUS 300	Methodology of Business Plan	1	
BUS 305	Elaboration of Business Plan	2	
ECO 221	Microeconomics	3	
ECO 222	Macroeconomics	3	
ENG 240	English Skills 1	3	
ENG 290	Business Professional	3	
FIN 310	Financial Management	3	
FIN 315	Financial Analysis	3	
CSC 204	Information Technology and Networking	3	

MAT 206	Applied Business Mathematics	3
MGT 220	Principles of Management	3
MGT 330	Human Resources Management	3
MIS 320	Quantitative Techniques applied to Business	3
MKT 220	Principles of Marketing	3
STA 205	Statistics and General Probabilities	3
Courses of Specialization (24 credits)		Cr.
CSC 225	Business Programming I	3
CSC 319	Technology and Network Infrastructure	3
CSC 325	Business Programming II	3
CSC 359	Internet Development Technologies	3
CSC 407	System Analysis and Process Design	3
CSC 450	Advanced Analysis & Conception of Database	3
ITB 321	Data Base	3
ITB 450	Enterprise Simulation - ITB	3
Faculty Electives (9 credits - optional)		Cr.
BUS 390	Verbal and Non-Verbal Communication for Business (Obligatory)	3
ACT 225	Internal Audit	3
ACT 320	Managerial Accounting	3
FIN 420	International Finance	3
ITB 350	E-business	3
FIN 421	Financial Markets	3
LCB 200	Introduction to Hospitality Management	3
LCB 220	Food and Beverage Service Operations	3
MGT 320	Organizational Behavior	3
MGT 415	Small Business Management	3
MKT 310	Consumer Behavior	3
MKT 430	Pricing Strategies	3
TRA 310	Transportation and Logistics	3
TRA 320	Transportation Law	3

Bachelor in Business – Management		Cr.	
General Requirements (12 credits)			
Common Core (54 credits)			
ACT 210	Financial Accounting I	3	
ACT 220	Financial Accounting II	3	
BUS 211	Financial Mathematics	3	
BUS 223	Business Law in Lebanon	3	
BUS 300	Methodology of Business Plan	1	
BUS 305	Elaboration of Business Plan	2	
ECO 221	Microeconomics	3	
ECO 222	Macroeconomics	3	
ENG 240	English Skills 1	3	
ENG 290	Business Professional	3	
FIN 310	Financial Management	3	
FIN 315	Financial Analysis	3	
CSC 204	Information Technology and Networking	3	
MAT 206	Applied Business Mathematics	3	
MGT 220	Principles of Management	3	
MGT 330	Human Resources Management	3	
MIS 320	Quantitative Techniques applied to Business	3	
MKT 220	Principles of Marketing	3	
STA 205	Statistics and General Probabilities	3	
Courses of Specialization (24 credits)		Cr.	
BUS 410	Operational Research	3	
ECO 315	Managerial Economics	3	
FIN 425	Company Valuation	3	
MGT 320	Organizational Behavior	3	
MGT 405	Project Management	3	
MGT 415	Small Business Management	3	
MGT 420	Strategic Planning	3	
MGT 450	Enterprise Simulation - Management	3	
Faculty Electives (9 credits - optional)		Cr.	
BUS 390	Verbal and Non-Verbal Communication for Business (Obligatory)	3	
ACT 225	Internal Audit	3	
ACT 320	Managerial Accounting	3	
FIN 420	International Finance	3	

FIN 421	Financial Markets	3
ITB 321	Data Base	3
ITB 420	E-commerce	3
LCB 200	Introduction to Hospitality Management	3
LCB 220	Food and Beverage Service Operations	3
MKT 310	Consumer Behavior	3
MKT 430	Pricing Strategies	3
TRA 310	Transportation and Logistics	3
TRA 320	Transportation Law	3

Bachelor in Business – Marketing		Cr.	
General Requirements (12 credits)			
Common Core (54 credits)			
ACT 210	Financial Accounting I	3	
ACT 220	Financial Accounting II	3	
BUS 211	Financial Mathematics	3	
BUS 223	Business Law in Lebanon	3	
BUS 300	Methodology of Business Plan	1	
BUS 305	Elaboration of Business Plan	2	
ECO 221	Microeconomics	3	
ECO 222	Macroeconomics	3	
ENG 240	English Skills 1	3	
ENG 290	Business Professional	3	
FIN 310	Financial Management	3	
FIN 315	Financial Analysis	3	
CSC 204	Information Technology and Networking	3	
MAT 206	Applied Business Mathematics	3	
MGT 220	Principles of Management	3	
MGT 330	Human Resources Management	3	
MIS 320	Quantitative Techniques applied to Business	3	
MKT 220	Principles of Marketing	3	
STA 205	Statistics and General Probabilities	3	

Courses of Specialization (30 credits)		Cr.
MKT 310	Consumer Behavior	3
MKT 320	Marketing Research	3
MKT 325	Distribution and Sale Strategy	3
MKT 410	Communication and Promotion Strategy	3
MKT 415	Brand and Product Management	3
MKT 422	Service Marketing	3
MKT 315	Advertising	3
MKT 405	Media Planning	3
MKT 430	Pricing strategies	3
MKT 450	Enterprise Simulation - Marketing	3
Faculty Electives (3 credits - optional)		Cr.
BUS 390	Verbal and Non-Verbal Communication for Business (Obligatory)	3
FIN 420	International Finance	3
FIN 421	Financial Markets	3
ITB 321	Data Base	3
ITB 420	E-commerce	3
LCB 200	Introduction to Hospitality Management	3
LCB 220	Food and Beverage Service Operations	3
MGT 320	Organizational Behavior	3
MGT 415	Small Business Management	3
TRA 310	Transportation and Logistics	3
TRA 320	Transportation Law	3
Bachelor in Business – Hotel Management		Cr.
General Requirements (9 credits)		Cr.
ENG 240	English Skills 1	3
LCB 213	Business English for Hospitality	3
MTR 213	Information Techniques and Resources	2
SPT	Physical Education	1
Common Core (63 credits)		Cr.
ACT 230	Hospitality Accounting	3
ECO 221	Economics (Micro)	3
CSC 204	Information Technology and Networks	3
MAT 206	Applied Business Mathematics	3

MGT 220	Principles of Management	3
MGT 330	Human Resources Management	3
STA 205	General Statistics and Probabilities	3
LCB 200	Introduction to Hospitality Management	3
LCB 205	Hospitality Business Law	3
LCB 210	Management Information system (Opera)	3
LCB 220	Food and Beverage Service Operations	3
LCB 221	Hospitality and Tourism Marketing	3
LCB 226	Œnology	3
LCB 230	Le Cordon Bleu Kitchen-A	3
LCB 235	Le Cordon Bleu Kitchen-B	3
LCB 240	Bar and Beverage Service Operations	3
LCB 245	Operations of Travel Agencies and Tour Operator	3
LCB 250	Food & Beverage Cost Control	3
LCB 255	Hygiene and Security	3
LCB 260 A	Internship I: Food & Beverage	3
LCB 260 B	Internship II: Rooms Division	3
Courses of Specialization (24 credits)		Cr.
LCB 305	Food and Beverage Management	3
LCB 310	Restaurants and Events Management	3
LCB 400	Facilities and Property Development Management	3
LCB 430	Quantity Food Production (Catering)	3
LCB 435	Sales and Marketing Management in Hospitality	3
LCB 440	Housekeeping Operations and Management	3
LCB 445	Front Office Operations and Management	3
LCB 450	Business Simulation in Hospitality	3
Faculty Electives (3 credits - optional)		Cr.
LCB 415	Hospitality Protocol and Etiquette	3
LCB 406	Resort and Casino Management	3
LCB 410	Quality Management in Hospitality	3

Bachelor in Business – Transport and Logistics		Cr.
General Requirements (12 credits)		
Common Core (54 credits)		
ACT 210	Financial Accounting I	3
ACT 220	Financial Accounting II	3
BUS 211	Financial Mathematics	3
BUS 223	Business Law in Lebanon	3
BUS 300	Methodology of Business Plan	1
BUS 305	Elaboration of Business Plan	2
ECO 221	Microeconomics	3
ECO 222	Macroeconomics	3
ENG 240	English Skills 1	3
ENG 290	Business Professional	3
FIN 310	Financial Management	3
FIN 315	Financial Analysis	3
CSC 204	Information Technology and Networking	3
MAT 206	Applied Business Mathematics	3
MGT 220	Principles of Management	3
MGT 330	Human Resources Management	3
MIS 320	Quantitative Techniques applied to Business	3
MKT 220	Principles of Marketing	3
STA 205	Statistics and General Probabilities	3
Courses of Specialization (24 credits)		Cr.
BUS 475	Import and Export Financing	3
MGT 400	Supply Chain Management	3
MKT 325	Distribution and Sale Strategy	3
TRA 310	Transportation and Logistics	3
TRA 320	Transportation Law	3
TRA 325	Commercial Contracts and Transport Insurance	3
TRA 440	Transport Accounting and Tax	3
TRA 450	Enterprise Simulation - Transport	3
Faculty Electives (9 credits - optional)		Cr.
BUS 390	Verbal and Non-Verbal Communication for Business (Obligatory)	3
ACT 225	Internal Audit	3
ACT 320	Managerial Accounting	3

FIN 420	International Finance	3
FIN 421	Financial Markets	3
ITB 321	Data Base	3
ITB 420	E-commerce	3
LCB 200	Introduction to Hospitality Management	3
LCB 220	Food and Beverage Service Operations	3
MGT 320	Organizational Behavior	3
MGT 415	Small Business Management	3
MKT 310	Consumer Behavior	3
MKT 430	Pricing Strategies	3

CURRICULUM

Master in Business Administration

Master in Business Administration – Audit		Cr.
Common Core (15 credits)		
BUS 500	Quantitative Research Methods	3
BUS 689	Case Studies Methodology	3
MGT 500	Organizational Theories	3
MGT 520	Corporate Governance Theories	3
BUS 691	Special Topics I	1
BUS 692	Special Topics II	1
BUS 693	Special Topics III	1
Courses of Specialization (18 credits)		Cr.
ACC 610	Control of Strategic Management	3
ACC 620	External Audit Strategies	3
ACC 625	Information Systems Auditing	3
ACC 630	Internal Audit Strategies	3
ACC 650	Accounting Theories	3
FIN 610	Risk Management	3
Research Project (6 credits)		Cr.
BUS 699 A ; B	Training and analytical report	6

Master in Business Administration – Finance		Cr.
Common Core (15 credits)		
BUS 500	Quantitative Research Methods	3
BUS 689	Case Studies Methodology	3
MGT 500	Organizational Theories	3
MGT 520	Corporate Governance Theories	3
BUS 691	Special Topics I	1
BUS 692	Special Topics II	1
BUS 693	Special Topics III	1
Courses of Specialization (18 credits)		Cr.
ECO 600	Macroeconomic Analysis and Governmental Politics	3
FIN 600	Applied Corporate Finance	3
FIN 625	Applied Evaluation of Enterprises	3
FIN 640	Corporate Investment	3
FIN 655	Portfolio Management	3
MGT 620	Strategic Management and Decision Making Process	3
Research Project (6 credits)		Cr.
BUS 699A ; B	Training and analytical report	6

Master in Business Administration – Financial Engineering		Cr.
Pre-requisites for students with a non-business BA		
ACT 501	Accounting	3
FIN 501	Finance	3
MKT 501	Marketing	3
MGT 501	Management	3
Common Core (3 credits)		Cr.
BUS 689	Case Studies Methodology	3
Courses of Specialization (18 credits)		Cr.
FIM 510	Financial Mathematics	3
FIM 520	Quantitative Analysis applied to Finance	3
FIM 590	Financial Markets and Bond Management	3
FIM 600	Macro-Economic Analysis	3
FIM 610	Technical Analysis	3
FIM 635	Engineering of Financial Products	3
FIM 640	Financial Futures and Spread Trading	3
FIM 650	Pricing and Dynamic Management of Options	3

FIN 655	Portfolio Management	3
FIM 670	Structured Products	3
Research Project (6 credits)		Cr.
BUS 699A ; B	Training and analytical report	6

Master in Business Administration – Management and International Affairs		Cr.
Pre-requisites for students with a non-business BA		
ACT 501	Accounting	3
FIN 501	Finance	3
MKT 501	Marketing	3
MGT 501	Management	3
Common Core (15 credits)		Cr.
BUS 500	Quantitative Research Methods	3
BUS 689	Case Studies Methodology	3
MGT 500	Organizational Theories	3
MGT 520	Corporate Governance Theories	3
BUS 691	Special Topics I	1
BUS 692	Special Topics II	1
BUS 693	Special Topics III	1
Courses of Specialization (18 credits)		Cr.
MGT 620	Strategic Management and Decision Making Process	3
MGT 630	Applied Operations Management	3
MGT 635	International Management	3
MGT 640	Negotiations Practices and Theories	3
MIS 600	Communication and Knowledge Management	3
MKT 660	International Marketing	3
Research Project (6 credits)		Cr.
BUS 699A ; B	Training and analytical report	6

Master in Business Administration – Marketing		Cr.
Common Core (15 credits)		
BUS 500	Quantitative Research Methods	3
BUS 689	Case Studies Methodology	3
MGT 500	Organizational Theories	3
MGT 520	Corporate Governance Theories	3
BUS 691	Special Topics I	1

BUS 692	Special Topics II	1
BUS 693	Special Topics III	1
Courses of Specialization (18 credits)		Cr.
MKT 530	Customer Behavior and Customer Relationship Management	3
MKT 610	Applied Research in Marketing	3
MKT 620	Applied Strategic Marketing	3
MGT 640	Negotiations Practices and Theories	3
MKT 650	Applied Marketing Management	3
MKT 660	International Marketing	3
Research Project (6 credits)		Cr.
BUS 699A ; B	Training and analytical report	6

Master in Business Administration – Human Resources Management		
Pre-requisites for students with a non-business BA		Cr.
ACT 501	Accounting	3
FIN 501	Finance	3
MKT 501	Marketing	3
MGT 501	Management	3
Common Core (15 credits)		Cr.
BUS 500	Quantitative Research Methods	3
BUS 689	Case Studies Methodology	3
MGT 500	Organizational Theories	3
MGT 520	Corporate Governance Theories	3
BUS 691	Special Topics I	1
BUS 692	Special Topics II	1
BUS 693	Special Topics III	1
Courses of Specialization (18 credits)		Cr.
HRM 500	Labor Law and Social Relations-NSSF	3
HRM 550	Human Aspects of Organizations	3
HRM 560	Knowledge and Skills Management	3
HRM 600	Communication, Mediation and Negotiation	3
HRM 620	Strategic Management of Human Resources	3
MGT 600	Human Resources Development	3
Research Project (6 credits)		Cr.
BUS 699A ; B	Training and analytical report	6

CURRICULUM

Research Master in Business (M.Sc.)

Research Master in Business (M.Sc.) – Management		Cr.
Common Core (15 credits)		Cr.
BUS 500	Quantitative Research Methods	3
BUS 690	Research Methodology in Business Sciences	3
MGT 500	Organizational Theories	3
MGT 520	Corporate Governance Theories	3
BUS 691	Special Topics I	1
BUS 692	Special Topics II	1
BUS 693	Special Topics III	1
Courses of Specialization (15 credits)		Cr.
MGT 580	Entrepreneurship and SMEs Management	3
BUS 600	Advanced Quantitative Research Methodology	3
MGT 605	Human Resource Management and Social Audit	3
MGT 685	Strategic Management and Business Policy	3
MGT 690	Management of Economic and Competitive Intelligence	3
Research Project (9 credits)		Cr.
BUS 698A ; B	M.Sc. Thesis	9
Research Master in Business (M.Sc.) – Finance		Cr.
Courses of Specialization (15 credits)		Cr.
BUS 500	Quantitative Research Methods	3
BUS 690	Research Methodology in Business Sciences	3
MGT 500	Organizational Theories	3
MGT 520	Corporate Governance Theories	3
BUS 691	Special Topics I	1
BUS 692	Special Topics II	1
BUS 693	Special Topics III	1

Common Core (15 credits)		Cr.
FIN 580	Capital Markets Theory	3
FIN 590	Advanced Financial Management	3
FIN 610	Risk Management	3
FIN 680	Financial and Economic Theories	3
BUS 600	Advanced Quantitative Research Methodology	3
Research Project (9 credits)		Cr.
BUS 698A ; B	M.Sc. Thesis	9

ADMISSION TO UNDERGRADUATE STUDIES

Admission Conditions

To be admitted to the undergraduate studies program, the applicant should:

1. Be a holder of the Lebanese Baccalaureate or an equivalent Baccalaureate acknowledged by the Ministry of Education and Higher Education in Lebanon.

2. Submit the admission file: Opening an admission file enables the student to undergo a pre-registration at the University, while waiting for the results of the Baccalaureate or the admission test. The admission file can be downloaded from the USEK website usek.edu.lb or withdrawn from the Orientation and Admission Office, or the secretariats of the Regional University Centers.

The admission file should be returned, duly completed and attached with all the required documents, to the USEK Orientation and Admission Office or the secretariats of the Regional University Centers, within the established deadlines.

The applicant should also pay the fees related to the file opening and admission tests; these non-refundable fees should be installed in advance at one of the banks listed in the admission file and on the University's website. Grade 12 students may submit their admission file before their final exam grades and the Baccalaureate results. Nevertheless, files will not be activated if not duly completed.

3. Pass the admission test*: The admission test represents a mandatory prerequisite for every registration in undergraduate studies and aims at assessing the linguistic, cultural and scientific levels of the applicant. The obtained results of this test, along with the application form, serve as the main criteria for being admitted at the University. The admission test is divided into two parts:

- A language placement test (French and/or English and/or Arabic)
- A specific entrance exam related to the chosen program

Registration for the admission test should be done at least five working days before the date of the test, at the University's Orientation and Admission Office or the secretariats of the Regional University Centers. Applicants are required to consult the USEK website or proceed directly to the Orientation and Admission Office in order to inquire about the dates and timetables of the admission tests.

* Nature of the admission test in Undergraduate Studies according to the academic program

ADMISSION TEST				
Faculties / Institutes	Departments Diplomas / Options / Sections	Required Lebanese Baccalaureate (or equivalent)	Language Placement tests	Competitive and Entrance Exams
Theology	BA in Theology (French and Arabic sections)	LS, GS, SE, LH	French and/or Arabic	-
Liturgy	BA in Liturgy	LS, GS, SE, LH	French and/or English and/or Arabic	-
Philosophy and Humanities	BA in Philosophy	LS, GS, SE, LH	French, English	-
	BA in Psychology Options: Clinical Psychology Industrial Psychology	LS, GS, SE, LH	French, English	-
	BA in Education Sciences Options: Basic Teaching (Cycles I and II): - French - French and Math - French and Sciences - Arabic - Arabic, Hist./Geogr., Civics and Society Early Childhood Education (in progress)	LS, GS, SE, LH	French, English (Arabic, for applicants which have chosen the Arabic branch in Education Sciences)	-
	BA in Social Sciences	LS, GS, SE, LH	French, English	-

Letters	BA in English Language and Literature	LS, GS, SE, LH	English (French or Arabic)	-
	BA in French Language and Literature	LS, GS, SE, LH	French, English	-
	BA in Arabic Language and Literature	LS, GS, SE, LH	Arabic (French or English)	-
	BA in Modern Languages and Translation	LS, GS, SE, LH	French, English, Arabic	-
	BA in Applied Languages Option: Business and Trade	LS, GS, SE, LH	French, English, Arabic	-
	BA in Journalism and Communication	LS, GS, SE, LH	French, English, Arabic	-
History	BA in History	LS, GS, SE, LH	French, English	-
	BA in Archeology and History of Art	LS, GS, SE, LH		
Law	BA in Law (French section)	LS, GS, SE, LH	French, English, Arabic	-
	(English section)	LS, GS, SE, LH	English, Arabic	-
Music	BA in Music (English, French and Arabic sections) Options: Musicology Ethnomusicology Musical Education Sacred Music	LS, GS, SE, LH	French and/or English	Oral interview
	BA in Higher and Specialized Music Education (English, French and Arabic sections)	LS, GS, SE, LH	French and/or English	Oral interview

Business and Commercial Sciences	<i>BS in Business Options: Audit (English and French sections)</i>	LS, GS, SE, LH	French and/or English	Math
	<i>Finance (English and French sections)</i>	LS, GS, SE, LH	French and/or English	Math
	<i>Banking (English section only)</i>	LS, GS, SE, LH	English	Math
	<i>Business Information (English and French sections)</i>	LS, GS, SE, LH	French and/or English	Math
	<i>Management (English section)</i>	LS, GS, SE, LH	English	Math
	<i>Marketing (English section)</i>	LS, GS, SE, LH	English	Math
	<i>Hotel Management (English section only)</i>	LS, GS, SE, LH	English	Math
	<i>Transport and Logistics (English section only)</i>	LS, GS, SE, LH	English	Math
Fine and Applied Arts	<i>Master of Architecture</i>	LS, GS, SE	French, English	Math, Drawing
	<i>Master in Interior Design</i>	LS, GS, SE, LH	French, English	Drawing
	<i>Master in Graphic Design</i>	LS, GS, SE, LH	French, English	Drawing
	<i>Master in Advertising</i>	LS, GS, SE, LH	French, English	Drawing
	<i>BA in Visual and performing Arts Options: Multimedia Arts Video Cinema and Television Photography Theater</i>	LS, GS, SE, LH	French, English	Oral interview
	<i>BA in Sacred Art</i>	LS, GS, SE, LH	French, English	Oral interview

Agricultural and Food Sciences	<i>Diploma of Agricultural Engineer</i>	LS, GS, SE	French, English	Math
	<i>BS in Human Nutrition and Dietetics (English and French sections)</i>	LS, GS, SE	French and/or English	-
	<i>BS in Agro-Food Sciences</i>	LS, GS, SE	French, English	-
	<i>BS in Agribusiness (English section only)</i>	LS, GS, SE	English	-
Sciences	<i>BS in Biochemistry (English and French sections)</i>	LS, GS, SE, LH	French and/or English	Math
	<i>BS in Chemistry</i>	LS, GS, SE	French, English	Math
	<i>BS in Electronics</i>	LS, GS, SE	French, English	Math
	<i>BS in Computer Science (English and French sections)</i>	LS, GS, SE	French and/or English	Math
	<i>BS in Actuarial and Financial Mathematics</i>	LS, GS, SE	French, English	Math
	<i>BS in Life and Earth Sciences Option: Biology</i>	LS, GS, SE, LH	French, English	Math
	<i>BS in Information Technology (English and French sections)</i>	LS, GS, SE	French and/or English	Math
Engineering	<i>BS in Engineering Sciences Options: Biomedical Engineering Chemical Engineering Electrical and Electronic Engineering Computer Engineering Mechanical Engineering Telecom Engineering</i>	LS, GS	French, English	Competitive exams: Math, Physics, Chemistry, General Knowledge

Medicine	<i>Bachelor of Sciences in Basic Health Sciences</i>	<i>LS, GS</i>	French, English	Competitive exams: Math, Physics, Chemistry, Biology, General knowledge
	<i>Doctor of Medicine M.D.</i>			
Nursing Sciences	<i>BS in Nursing Sciences</i>	<i>LS, GS, SE, LH</i>	French, English	Biology, Oral interview
Political and Administrative Sciences	<i>BA in Political Sciences</i>	<i>LS, GS, SE, LH</i>	French, English	-
	<i>BA in International Relations</i>			
	<i>BA in Public Administration</i>			

Notes

- Applicants should pass the language placement tests and the entrance exams corresponding to all the Majors in which they wish to enroll, as indicated in their admission file.
- Applicants for the English sections are not required to take the French language placement test nor to follow the remedial courses which result.
- DELF B2 or TCF B2 holder applicants will be exempted from the French language placement test and from following the remedial courses which result.
- Applicants who hold SAT-TOEFL (W: 360), Institutional TOEFL (550), CBT (213), IBT (80), FCE (C) or IELTS (7) will be exempted from the English language placement test and from following the remedial courses which result.
- Applicants who followed and passed language courses (English or French) at the USEK Language Center will be exempted from the corresponding placement tests and the remedial courses which result.

[Admission on File](#), [Admission on Title](#) and [Excellence Scholarships](#)

Admission on File concerns Grade 12 students with outstanding school results over the three secondary years. These students are also entitled to an excellence scholarship. Admission on File is done once per year.

Consult the online academic calendar on the USEK website or proceed directly to the Orientation and Admission Office to inquire about the period of Admission on File.

Applicants to the program of Medicine cannot submit an application for Admission on File. They are required to pass an entrance exam. Consult the online academic calendar on the USEK website or proceed directly to the Orientation and Admission Office to inquire about the date of the entrance exam in Medicine.

Applicants who obtained at least a high distinction in the Baccalaureate automatically benefit from an **Admission on Title**, as well as an excellence scholarship.

The amount of the excellence scholarship may cover the full tuition fees (excluding registration fees and NSSF membership). Maintaining the scholarship from one year to another depends on the General Point Average (GPA) that the applicants sustain throughout their studies.

File Transfer

Applicants who pursued academic studies in another university accredited by the Lebanese State, who would like to continue their studies at USEK, should fill in an application form in which they should tick the box "Transfer".

Transfer requests should be accompanied with all the required documents for admission at USEK, with certified copies of the courses syllabi of the potential transferable courses, in addition to the latest academic transcript; noting that admission is based on the high school academic results as well as the University transcript of the achieved studies. Furthermore, applicants for file transfer may be required to pass a Language Placement Test in French and/or English and/or Arabic according to the chosen major.

Following the evaluation of the file and the study of the applicants' references by the hosting Faculty/Institute and the Admission Committee, all transferable courses will be validated by the mention T. The evaluation of credits that can be transferred is based on the criteria defined by the academic regulations of the University.

Admission Validity

An admission is only valid for the ongoing academic year. The applicant who does not register within one of the two semesters during the year wherein he/she is admitted loses his/her right of admission; he/she shall then submit a new application form to be studied according to the available places for the new academic year.

No admission is authorized during the summer session. Please note that the first registration should be done during the Fall or the Spring Semester.

The placement tests remain valid at all times.

Academic Regulations

Applicants are required to consult the USEK website usek.edu.lb to check the Academic Regulations for the admission requirements of each Faculty related to the undergraduate studies program.

ADMISSION TO GRADUATE STUDIES

Admission Conditions

To be admitted to the graduate studies program, the applicant should:

1. Be holder of a Bachelor degree in the concerned field of specialization acknowledged by the Lebanese State.

N.B.: In order to be admitted to the MBA program or Master in Education, a Bachelor degree, acknowledged by the Lebanese State, in another field of specialization, can be accepted provided that the student concerned follow additional courses up to 12 credits.

2. Have a cumulative GPA on the Bachelor program of at least 75/100.

3. Fill out an admission form for the graduate studies program and attach the required documents.

The list of required documents is available in the admission file of the graduate studies program, which can be downloaded from the USEK website or withdrawn from the Orientation and Admission Office.

N.B.: Students who have obtained their undergraduate diploma at USEK are not required to submit all these documents.

The duly completed admission file should be returned to the USEK Orientation and Admission Office within the established deadline dates.

4. Pay the fees related to the file opening and admission tests; these non-refundable fees should be installed in advance at one of the banks listed in the admission file and on the University's website.

5. Pass the written and/or oral admission test. Kindly proceed to the Orientation and Admission Office to inquire about the nature and the dates of the admission tests in the graduate studies program, as well as the exemptions.

File Transfer

Applicants who pursued academic studies in another university accredited by the Lebanese State, and who would like to continue their studies at USEK, should fill an application form. First, they are advised to proceed to the hosting Faculty/Institute to inquire about the course transfer and the access conditions for the concerned program. A transfer request should be submitted, via the admission file, no later than one week before the course registration period.

Transfer requests should be accompanied with all the required documents for admission at USEK, with certified copies of the course descriptions and syllabi of the potential transferable courses, in addition to the applicant's latest academic transcript; noting that the admission is applicable, based on the university transcript of the already achieved studies. Furthermore, applicants for file transfer may be required to pass a Language Placement Test in French and/or English and/or Arabic according to the chosen major.

Following the evaluation of the file and the study of the applicants' references by the hosting Faculty/Institute and the Admission Committee, all transferable courses will be validated by the mention T. The assessment of credits that could be transferred is based on the criteria defined by the academic regulations of the University.

Admission Validity

The admission is only valid for the ongoing semester in which it was made. The applicant who does not register within the semester in which he/she was admitted, loses his/her right of admission; he/she should then submit a new application form and redo the admission tests.

The first registration in the graduate studies program should be done during the Fall or the Spring semester, since the summer session is not available for graduate studies.

Academic Regulations

Applicants are required to consult the USEK website usek.edu.lb to check the Academic Regulations for the admission requirements of each Faculty related to the graduate studies program.

ADMISSION TO POSTGRADUATE STUDIES

Extract of articles 5 and 6 of the Regulations of the Doctoral College available on the USEK website usek.edu.lb.

Only those who hold a Research Masters' degree or an equivalent diploma, and who show an appreciable academic level may apply for admission and register for the admission test, whose date is fixed by the University's academic calendar. Any applicant whose GPA in the Masters' degree is equal to or greater than 85/100, according to the American grading system (equal to or greater than 14/20 according to the French grading system), may also apply for admission.

The applicant shall also:

- show proof of all the academic years previously completed;
- submit two recommendation letters issued by teacher-researchers;
- submit a duly completed application enclosing all the required supporting documents;
- submit a brief proposal of the expected research areas and the prospective topics;
- have at least a GPA of 85/100 in the Masters' program;
- pass the admission exam. The USEK graduates should also pass this test. Only applicants who are authors of two articles published in an indexed journal, with a signature ranking of the said articles among the three top positions, are exempted of this test.

Applicants to doctoral studies may not apply for admission on the basis of a transfer file.

Each applicant, accepted in the Doctoral Studies program, shall register in the same semester following his/her admission, or in the following one, since admission remains valid for two consecutive semesters. If the applicant does not register within the established deadlines, he/she shall reapply for admission and re-pass the relevant test, without having to open a new file.

Academic Regulations

Applicants are required to consult the USEK website usek.edu.lb to check the Academic Regulations for the admission requirements of each Faculty related to the postgraduate studies program.

**Information contained in this brochure can be subject to change. Any modification will be published on the USEK website:
usek.edu.lb**

HOLY SPIRIT UNIVERSITY OF KASLIK

Faculty of Business and Commercial Sciences

Opening hours of the Secretariat:

8:30 a.m. to 5:30 p.m.

Kaslik Main Campus

Bldg. B, 4th floor

P.O. Box 446, Jounieh, Lebanon

Tel.: 09 600 800 Fax: 09 600 801

fgsc@usek.edu.lb

Regional University Center of Chekka

Tel.: +961 6 543 216

Fax: +961 9 543 219

chekka@usek.edu.lb

Regional University Center of Rmeich

Tel.: +961 7 470 470

Fax: +961 7 471 400

rmeich@usek.edu.lb

Regional University Center of Zahle

Tel.: +961 8 932 132

Fax: +961 8 932 232

zahle@usek.edu.lb

Orientation and Admission Office

Kaslik Main Campus

Bldg. A – Ground Floor

Tel: +961 9 600 050

Fax: +961 9 600 251

orient@usek.edu.lb

admission@usek.edu.lb

usek.edu.lb

