

Le Répertoire National des Certifications Professionnelles (RNCP)

Résumé descriptif de la certification **Code RNCP : 24735**

Intitulé

L'accès à la certification n'est plus possible (La certification existe désormais sous une autre forme (voir cadre "pour plus d'information"))

Licence Professionnelle : Licence Professionnelle Assurance, Banque, Finance spécialité Banque

AUTORITÉ RESPONSABLE DE LA CERTIFICATION	QUALITÉ DU(ES) SIGNATAIRE(S) DE LA CERTIFICATION
Aix-Marseille Université	Rectorat de l'Académie d'Aix Marseille, Président de l'Université d'Aix Marseille

Niveau et/ou domaine d'activité

II (Nomenclature de 1969)

6 (Nomenclature Europe)

Convention(s) :

Code(s) NSF :

313 Finances, banque, assurances, immobilier

Formacode(s) :

Résumé du référentiel d'emploi ou éléments de compétence acquis

La Licence Professionnelle Banque (LPB) forme les étudiants au métier de chargé de clientèle particulier et/ou professionnel. A l'issue de cette LPB, Ce professionnel:

- . accueille et renseigne la clientèle,
- . gère et assure le suivi commercial d'un portefeuille de clients particulier et/ou professionnel (de 600 à 800 clients environ) qui constitue son fonds de commerce.
- . assure la gestion administrative et opérationnelle des dossiers (crédits, épargne, IARD)
- . conseille la clientèle en accord avec le devoir de conseil et de déontologie
- . propose des produits ou des services financiers adaptés aux besoins des clients,
- . évalue les risques relatifs à chaque client.
- . développe son portefeuille de clients, planifie, organise son action commerciale
- . monte les dossiers de demande de crédit, et autres dossiers financiers ou non financiers
- . suit la rentabilité de son portefeuille client et rend compte auprès de sa hiérarchie
- . utilise au quotidien les outils informatiques (bases de données, outils de gestion de la relation client GRC/CRM)

Le diplômé :

- . connaît les produits financiers et non financiers proposés par les établissements de crédit,
- . maîtrise, pour l'appliquer à chaque client, la réglementation bancaire en vigueur,
- . sait évaluer la situation financière du client dans le cadre de l'acceptation d'un dossier de crédit,
- . connaît et applique les aspects juridiques et fiscaux
- . maîtrise les techniques de communication (orale et écrite), pour échanger avec son client et avec sa direction.
- . maîtrise les techniques de vente et de négociation : il sait écouter, poser les bonnes questions, reformuler et dérouler un entretien dans le cadre d'une approche globale
- . maîtrise les techniques de marketing bancaire : il sait cibler la clientèle selon les besoins et attentes de celle-ci,
- . maîtrise les NTIC au service du client,
- . est capable de gérer son stress dans des situations d'urgence,
- . fait preuve d'autonomie, d'un excellent relationnel, pour recevoir et conseiller le client,
- . a une capacité de travail personnel et sait s'intégrer dans une équipe (agence bancaire).

Secteurs d'activité ou types d'emplois accessibles par le détenteur de ce diplôme, ce titre ou ce certificat

Secteur bancaire et financier (Etablissements de crédit : Banques, Banques mutualistes et coopératives, institutions financières, sociétés financières), secteur des assurances et des sociétés de courtage (bancaire, en assurance)

Conseiller- Gestionnaire de clientèle

Chargé de clientèle « Particuliers »

Chargé de clientèle « Professionnels »

Conseiller financier

Conseiller patrimonial

Codes des fiches ROME les plus proches :

C1201 : Accueil et services bancaires

C1202 : Analyse de crédits et risques bancaires

C1203 : Relation clients banque/finance

C1206 : Gestion de clientèle bancaire

Modalités d'accès à cette certification

Descriptif des composantes de la certification :

La durée de la licence professionnelle est de 1 an, soit 2 semestres. La formation représente entre 475 et 525 heures de présence selon le parcours de l'étudiant.

Pour la formation initiale, la certification s'obtient après une évaluation concernant les unités suivantes :

Semestre1 :

- . UE 1 : Gestion de patrimoine (6 crédits) : Valeurs immobilières et techniques boursières, Transmission du patrimoine, Gestion et développement du portefeuille client
- . UE 2 : Analyse de l'environnement bancaire (6 crédits) : La firme bancaire, Gestion financière et gestion des risques bancaires, L'environnement international de la firme bancaire.
- . UE 3 : Management (6 crédits) : Diagnostic stratégique, analyse économique et financière, Eléments d'économie contemporaine.
- . UE 4 : Techniques et Méthodes (6 crédits) : Droit bancaire, Marketing bancaire, Mathématiques financières.
- . UE 5 : Gestion du compte client (6 crédits) : Commercialisation des produits d'épargne, de crédit et d'assurance, Fiscalité, Gestion du risque client

Semestre 2 :

- . UE 6 : Analyse économique (6 crédits) : Le système monétaire et financier, Les marchés de capitaux, Systèmes financiers internationaux
- . UE 7 : Applications (6 crédits) : Anglais bancaire et financier, Négociation commerciale, Jeu de simulation d'entreprises
- . UE 8 : Projet tuteuré (6 crédits) : Il représente un élément important dans le dispositif de formation de la Licence. Il est mené par un groupe d'étudiants. Elaboré dans le cadre de la banque, ce projet a une réelle dimension opérationnelle, et met en valeur les compétences professionnelles du candidat (communication écrite et orale, capacité à utiliser et à intégrer les différents outils et méthodes acquis durant la formation). Il donne lieu à la rédaction d'un rapport et à une soutenance orale devant un jury formé d'universitaires et de professionnels. Le suivi pédagogique est assuré par un tuteur universitaire et un tuteur professionnel.
- . UE 9 : Stage obligatoire (12 crédits) de 16 semaines. Le stage est évalué par le tuteur professionnel à l'aide d'une « fiche d'évaluation » où les mentions suivantes sont retenues : capacité d'adaptation du stagiaire, compétences techniques, autonomie, sens des responsabilités, respect des horaires, ..., remarques et observations diverses. Au terme de son stage l'étudiant doit remettre un rapport à son tuteur universitaire. Dans ce rapport l'étudiant doit disserter sur un thème en rapport avec son activité quotidienne (fidélisation client, tarification bancaire, maîtrise et gestion du risque client, surendettement, ...), ou présenter une mission qu'il a eu à mener à bien durant son stage (prospection commerciale, campagne publicitaire ou commerciale sur un produit particulier, etc...). Il doit mettre en avant la valeur ajoutée qu'il a apportée à l'établissement de crédit, et ce qu'il a appris. La prestation sur le lieu de stage et le rapport écrit sont notés et comptent pour 50% chacun dans la note finale.

La licence professionnelle est décernée aux étudiants qui ont obtenu à la fois une moyenne générale pondérée égale ou supérieure à 10 sur 20 à l'ensemble des unités d'enseignement, y compris le projet tuteuré et le stage, et une moyenne pondérée égale ou supérieure à 10 sur 20 à l'ensemble constitué du projet tuteuré et du stage. Sauf précisions contraires, la pondération est fixée par les crédits affectés à chaque UE.#

Lorsque la licence professionnelle est obtenue, toutes les UE sont acquises par capitalisation ou par compensation).

Lorsque la licence professionnelle n'a pas été obtenue, les unités d'enseignement dans lesquelles la moyenne de 10 a été obtenue sont capitalisables.

La délivrance de la licence entraîne l'obtention de 180 crédits.

Validité des composantes acquises : illimitée

CONDITIONS D'INSCRIPTION À LA CERTIFICATION		OU/NON	COMPOSITION DES JURYS	
Après un parcours de formation sous statut d'élève ou d'étudiant	X		Le jury est composé pour 50% d'enseignants universitaires et pour 50% de professionnels	
En contrat d'apprentissage		X		
Après un parcours de formation continue	X		Le jury est composé pour 50% d'enseignants universitaires et pour 50% de professionnels	
En contrat de professionnalisation	X		Le jury est composé pour 50% d'enseignants universitaires et pour 50% de professionnels	
Par candidature individuelle	X		Le jury est composé pour 50% d'enseignants universitaires et pour 50% de professionnels	
Par expérience dispositif VAE	X		jury composé d'enseignants et de professionnels conformément aux textes	

	OUI	NON
Accessible en Nouvelle Calédonie		X
Accessible en Polynésie Française		X

Certifications reconnues en équivalence :

Autres certifications :

L'Autorité des Marchés Financiers (AMF) a souhaité qu'à partir du 1er juillet 2010 les nouveaux entrants dans les établissements financiers soient titulaires d'une certification professionnelle. Cette certification concerne tous les postes de back et de front office (c'est-à-dire les personnes exerçant la fonction de vendeur, gérant, responsable de la compensation d'instruments financiers, responsable du post marché, négociateur, responsable de la conformité pour les services d'investissement, responsable de la conformité et du contrôle interne, analyste financier doté d'une carte professionnelle, compensateur d'instruments financiers,...). Le CFPB (Centre de Formation Pour la Profession Bancaire), partenaire de l'ISAFI, propose aux étudiants une formation leur permettant d'accéder à cette certification professionnelle. Elle leur est proposée durant leur année de Licence Professionnelle.

Base légale

Référence du décret général :

Arrêté du 17/11/1999 publié au JO du 24/11/1999 et au BO n° 44 du 9/12/1999

Référence arrêté création (ou date 1er arrêté enregistrement) :

Arrêté d'habilitation du diplôme n° 2001-4396 en date du 5 juin 2012

Référence du décret et/ou arrêté VAE :

décret VAE - Code de l'éducation : article L 613-3

Références autres :

Pour plus d'informations

Statistiques :

- Promotion 2012/2013 : 67 étudiants diplômés dont 40 filles et 27 garçons
- Promotion 2013/2014 : 57 étudiants diplômés dont 33 filles et 24 garçons
- Promotion 2014/2015 : 79 étudiants diplômés dont 42 filles et 37 garçons

Autres sources d'information :

formations.univ-amu.fr

Lieu(x) de certification :

Aix-Marseille Université : Provence-Alpes-Côte d'Azur - Bouches-du-Rhône (13) [MARSEILLE]
Marseille

Lieu(x) de préparation à la certification déclarés par l'organisme certificateur :

AMU-Faculté d'Economie et de Gestion- Département ISFI- ISAFI, 14 rue Puvis de Chavanne 13231 Marseille Cédex 1

Historique de la certification :