

PASSEPORT FOR LILLE, FRANCE

GUIDE FOR INTERNATIONAL STUDENTS

UNIVERSITÉ
CATHOLIQUE
DE LILLE 1875

Content

1	Editorial	3
2	Welcome Charter for International students	4
3	Université Catholique de Lille	5
	a. History	
	b. Organization	
	c. International Office	
	d. Facts and figures	
	e. A sustainable campus	
4	Services	12
	a. Accommodation	
	b. Student Restaurants	
	c. Sport facilities	
	d. Students Union	
	e. Cultural life on campus	
	f. Religions	
5	Living in Lille	16
	a. Lille and its region	
	b. Financial aspects	
	c. Health Care	
	d. Police	
	e. Post Office	
	f. Telephone	
	g. Transports	
	h. Food	
	i. Laundries and Dry Cleaning	
6	Safety Rules	24
7	Phone numbers and Websites	27
8	Notes	28

« Passport for Lille, France » designed by the International Office.
Guide developed with the financial support of the European Union (Erasmus+ programme).

Edition 2016-2017

Model and development: Fabienne Cuvelier, repro UCL. Printing: Nord'Imprim.

Pictures: J. Coppin, G. Leroy, UCL. Non contractual Document, May 2016

Contact:

International Office, Université Catholique de Lille

60 boulevard Vauban – CS 40109 – 59016 LILLE CEDEX – France

Tel. +33 (0)3 59 56 69 98

international@univ-catholille.fr - www.univ-catholille.fr

Develop your knowledge and build up your personality

Dear International students,

You are very welcome at the Université Catholique de Lille where you are going to study on an exchange programme between your University and ours.

I would like you to know that we host about 4,100 international students every year in our different departments, half of them international exchange students from partner universities.

I hope that your stay will be a time for you to learn new things and that it will allow you to understand better Europe and the international context that will be your natural environment tomorrow.

Make the most of this time to listen, exchange and understand what unites us or makes us different from one another.

Throughout your stay, let's also share, if you will, a double ambition: nurturing your thoughts, your intelligence and your personality; and developing your talents as caring, compassionate citizens.

Please feel at home at the Université Catholique de Lille. Have a very good stay!

Pierre GIORGINI
President
Université Catholique de Lille

WELCOME CHARTER FOR INTERNATIONAL STUDENTS

The *Université Catholique de Lille* is committed to paying particular attention to foreign students who are present for all or part of their studies in any of the institutions that make up the university as a whole.

In order to give them the best possible welcome, to guarantee them a harmonious integration, and to provide the entire university community with a beneficial climate of intercultural exchange, the people of the *Université Catholique de Lille* commit:

1. To listen to every request for information from foreign students, and to answer their questions quickly, in a manner that will be comprehensible to a person coming from a different cultural background.
2. To ensure a personalized welcome for foreign students by devoting the time necessary to their settlement in Lille and integration in the host institution.
3. To recognize "all of their duties" to foreign students:
 - To give them the means to express and share their own cultural and spiritual wealth
 - To put them in contact with student associations and societies.
4. To guide foreign students and facilitate administrative procedures in regard both to the *Université Catholique de Lille* and to their exchange partners. One means of ensuring such guidance and personalized welcome will be through the designation of "peer facilitators" from among the students and faculty of the university.

In accordance with the human and Christian values which inspire them, the members of the *Université Catholique de Lille* deem the presence of foreign students, with their wealth of linguistic, cultural, and spiritual differences, to be an invitation to greater openness and global awareness.

This text is the fruit of the reflection of the working group from the International Relations Office of the Université Catholique de Lille, composed of international students and representatives of various university offices and institutions.

a History

Université Catholique de Lille was founded in 1875. It is the most important private university in France, with over 26,000 students. It recognizes the importance of an international and intercultural education and is proud of its 435 international partners and its 4,100 international students welcomed each year.

b Organization

Université Catholique de Lille is a multidisciplinary university with its faculties, "Grandes Ecoles" and vocational colleges in different sectors offering 170 distinct degrees in 4 major fields of study:

- Law, Economics and Management
- Humanities
- Health Sciences and Social Work
- Sciences and Engineering

c The International Office

Tel: +33 (0)3 59 56 69 98 - Email: international@univ-catholille.fr

Rooms 23 et 24, ground floor, 60 boulevard Vauban, Lille

**Anne-Marie
Michel**
Director

anne-marie.michel@univ-catholille.fr

**Audrey
Vanpeperstraete**
Deputy Director
Erasmus+ Mobility and
European Summer
Program Coordinator

audrey.vanpeperstraete@univ-catholille.fr

**Annie-Claude
Guiset**
Communication
Officer

annie-claude.guiset@univ-catholille.fr

**Anne-France
Danel**
Executive
assistant

anne-france.danel@univ-catholille.fr

Stéphanie Bois
Erasmus+ mobility
for staff
International
Projects

stephanie.bois@univ-catholille.fr

Marie-Eve Bonnet Laborderie
Student Exchange
Coordinator

marie-eve.bonnetlaborderie@univ-catholille.fr

Garrett Epp
Student Advisor
European Summer
Program (ESP)

garrett.epp@univ-catholille.fr

Estelle Le Meur
Erasmus+
placements
European Summer
Program

estelle.le-meur@univ-catholille.fr

Céline Marcorelli
Erasmus+ Mobility
European Summer
Program

celine.marcorelli@univ-catholille.fr

Karima Mouheb
Welcome and
Orientation for
International Students
European Summer
Program

karima.mouheb@univ-catholille.fr

d Facts & figures

- **5** Faculties
- **20** Colleges and Institutes including 6 engineering Colleges, 3 business and management Colleges, plus a full range of paramedical, social and business studies
- **26,000** full-time students (including 4,100 international students from 116 different countries)
- Hospital complex (1,000 beds)
- **50** research teams (7 of which are associated to the National Centre of Research and Statistics C.N.R.S.)
- An Ethics department (medical – economic – engineer – family)
- **435** international partner universities
- A networked digital library (BNR) - A central library - 7 departmental libraries
- A student chaplaincy
- **370** student organizations (students' union, humanitarian groups, cultural and sporting organizations...) and 8 junior enterprises
- **2,000** rooms in halls of residence
- A student center, a medical center (CPSU)
- An international office
- An arts center : conferences, concerts, workshops

e A sustainable campus

Travel differently

Since 2006, Université Catholique de Lille is committed to a sustainable development process mobilizing the entire University: staff, students and visitors, schools and partners. This commitment generated the creation of the Institute of sustainable and responsible development (IDDR). This Institute manages a transversal action plan towards a sustainable and responsible campus (transport, selective sorting, carbon footprint, energy saving, living environment...).

The plan for transports is facilitated by a partnership with Transpole.

<http://www.univ-catholille.fr/documents/bougez-transpole-2012.pdf>

<http://www.univ-catholille.fr/decouverte/plan-acces.asp>

<http://iddr.icl-lille.fr/campus-durable-responsable/se-deplacer-autrement.html>

■ By public transportation

The campus is served by a regular service of 4 bus lines to go to the stations/city centre: lines 12 and 18 (stop « Université Catholique », on Boulevard Vauban), Citadines 1 (stop « Rue du Port », close to Boulevard Vauban) and 2 (stop « Rue du Port » on Rue Nationale).

In less than a 10 minute walk from the campus, you will find 3 metro stations (Port de Lille, Gambetta, Cormontaigne) that can take you to the city centre or to the main local attractions.

More information: www.transpole.fr

■ By car-sharing

Cars are on self-service 24/7, booking on internet.

More information on: www.lilas-autopartage.fr

■ By private car rental

Buzzcar is a network of private individuals who rent their car when they don't need them. Drivers over 21 years old can rent the car that they need, when and where they need it. <http://www.buzzcar.com/fr/alt/>

■ By bike

On the campus, you will find 6 of the 110 V'Lille stations of Communauté Urbaine de Lille. The campus also has got more than 900 bike spaces to secure your own bike.

www.vlille.fr

For bike repairs, 2 organizations offer free workshops: ADAV and Lille Sud Insertion. You can also go to the Altermove Shop.

More information: www.droitauvelo.org - www.lsi-asso.fr - www.altermove.com

Throw your garbage away intelligently

In most buildings, you will find wastepaper baskets, selective sorting, scrap bins for metal cans, plastic cups and batteries.

More information: www.iddr.icl-lille.fr

Save energy

You are encouraged to turn off the lights when you leave a room, to close the windows and to use lifts in moderation. The Université Catholique de Lille is committed to the Carbon footprint assessment of the regional association of universities (Université Lille Nord de France).

More information : <http://bilancarbone.pres-ulnf.fr/>

Enjoy our living environment

To enjoy one's living environment is also to respect places and preserve them from damage. On the campus, you can enjoy a nice and green architectural space, including Nicolas Boulay's botanical garden that is a unique place, rich in biodiversity.

A programme of setting up apiaries in partnership with Ville de Lille is in progress (3 hives at ISA School of Agriculture, Food Industry, Environment and Landscape Management).

a Accommodation

■ Student Residence Halls

Association d'Entraide Universitaire (A.E.U) is in charge of Student Residence Halls on Lille Catholic University campus.

AEU: 47 boulevard Vauban (second floor) – 59000 Lille

Opening hours: from Monday to Friday from 8.30 am to 6.00 pm

For more details: www.aeu.asso.fr

Email: logement@aeu.asso.fr – Tel: +33 (0)3 20 15 97 78

■ Accommodation in Lille, outside Vauban Campus

A guide about accommodation in Lille is available on the website of CRIJ (Regional Information Centre for Young people): www.crij-npdc.fr

FUAJ Youth Hostel Lille Euralille

235 boulevard Paul Painlevé 59000 Lille

Email: lille@hifrance.org

Tel + 33 (0)3 20 57 08 94

www.fuaj.org

b Student restaurants

University restaurants are a fixture of student life in France. A typical meal consists of a starter, a main course served with vegetables and a dessert. The price of a meal is 3.65€ (in 2015/2016). Anyone with a valid ID student card can use any of the 450 university restaurants found throughout France. Some are open in the evenings and at weekends. France's university restaurants are managed by CROUS.

More information on www.aeu.asso.fr

■ On Vauban Campus

The price of a meal can vary between 3.65 and 6€, depending on the menu. Meal payment is done through the « AEU services » card (11€), rechargeable with credit card on internet, at pay points or with cash at the AEU (from 10:00 am to 6:00 pm). This card gives access to other services.

More information on www.asso-aeu.fr/fr/content/24-votre-carte-services

The University Restaurant is composed of several dining rooms offering various menus, located at 47 boulevard Vauban and 125 rue Meurein.

Opening hours: from 11 am to 3 pm and from 6:30 to 8:30 pm, Monday to Friday.

You can also buy a sandwich, a packed lunch or a mixed salad from various points of sale, at the AEU and on the campus.

Contact: AEU, 125 rue Meurein

More information on www.asso-aeu.fr/fr/liste-ru

■ Outside the Vauban Campus

You can also find other University Restaurants.

For further information: www.crous-lille.fr

c Sport facilities

■ Sport facilities managed by Université Catholique de Lille

- Fitness and Bodybuilding
- Room Norbert Segard
- Sport Centre Saint-Martin at Ennetières en Weppes
 - Football, tennis, gym, fitness, bodybuilding, cardio, aerobics
 - Training grounds (Rugby, Soccer, Volleyball, Tennis, Petanque)
 - Two indoor rooms (badminton, tennis table, basketball...)

Registration: www.asso-aeu.fr – Phone: 03 20 15 97 70

■ Other sport facilities in Lille

- **Swimming-pool:** 36 avenue Marx Dormoy (at a 15 minutes' walk from the university)
- **Lille University Club (L.U.C) :** 180 avenue Gaston Berger - 59000 Lille

For more information: Mairie de Lille - www.mairie-lille.fr

d Students Union

■ Fédération des Etudiants de l'Université Catholique de Lille (FEDE)

"La FEDE" is a federation of all student unions at Lille Catholic University.

It offers:

- Cultural activities: Rock club, photo club, parties...
- Services: theatre, developing photos, shows, sport and cinema...

- A solidarity centre which coordinates humanitarian actions (Telethon, AIDS, etc.)
- Access to association training

La FEDE is located in the "Maison de l'Etudiant", 67 boulevard Vauban - 59000 Lille.

It is open from Monday to Friday, at lunch time

www.fede-lille.com - Email: **contact@fede-lille.com**

Among the student clubs you can also find clubs whose goal is to facilitate the integration of International Students.

Email: **international@fede-lille.com**

e Cultural life on campus

Centre Culturel Vauban, which is part of Université Catholique de Lille, proposes numerous conferences, cultural workshops (university choir, theatre, arts, orchestra...), and debates on current issues and cultural events (exhibitions, concerts...).

The information desk is situated next to the orientation desk at 60 boulevard Vauban.

For further information:

www.univ-catholille.fr/culture/ateliers-artistiques.asp

or contact **culture@icd-lille.fr**

f Religions

■ The Chaplaincy of Lille Catholic University

What is the Chaplaincy?

The Chaplaincy of Lille Catholic University is a **place open to all**. It is a meeting place, a crossroad for all students on campus as students from different years, different departments, and different areas of study can meet.

Whatever your religion or philosophical belief, everybody can take part in the activities of the chaplaincy. You can take part in one or more activities, as you wish.

If you want to **meet French students during your stay in Lille, make them know about your culture, discuss about cultural differences, share about your experience in France**, the chaplaincy is an ideal place!

Here are a few examples of what you can do at the chaplaincy:

- Have the cheapest tea/coffee on campus (it is free!)
- meet French people, enrich your experience in France by meeting local students and have them discover your country and culture
- bring your lunch (between 12am and 2pm) and talk with other people
- get involved as a volunteer (share a meal with homeless people; visit sick people at St Vincent de Paul's hospital)
- Take part in debates (examples: prisons, ecology...)
- and if you wish, go to the mass celebrated every Wednesday at 6.30pm on campus

For further information, please call us at 03 59 30 25 97 or come to the Aumerie, 2 rue Norbert Segard at lunch time (there is always somebody to welcome you).

Email: aumerie@univ-catholille.fr

www.aumeriedelacatho.net

■ Other Religious Services

- **Anglican Church:** 4, rue Watteau
Email: chaplain@christchurchlille.com
- **French reformed church of France:** place du Temple - 59000 Lille – 03 20 54 77 28 or 03 20 57 23 37
- **Synagogue: Israeli cultural association** – 5, rue Auguste Angellier – Tel: 03 20 51 12 52.
- **Lille Sud Mosque:** 59 rue de Marquillies – 59000 Lille – 03 20 53 02 65
Email: alimane59@free.fr
www.mosqueelille.fr

a Lille and its region

The Hauts de France région (Nord-Pas de Calais-Picardie), in which Lille Catholic University is located, stands out on account of its youthful spirit, its dynamism, and its strong will to develop relationships with other countries. With a population of about one million inhabitants and 6 European capitals within a radius of 250 kilometres, Lille is situated at the very heart of Europe and it has excellent transport links with Great Britain, the Benelux countries, Germany and Central Europe.

■ Lille, European Capital of Culture

In Lille you find something for every cultural taste: dozens of theatres and concert halls, several professional theatre companies, ballet, dance, and musical performances of all kind. The Fine Arts Museum is second only to the Louvre in Paris, and the internationally recognized Lille Philharmonic orchestra, and the noted opera are all worth a visit.

For further information: www.mairie-lille.fr/fr/Culture

■ Lille Tourist office

Open 7 days a week.

From Monday to Saturday: 9.30 am – 6 pm.

Sunday and bank holidays: 10 am – 4.30 pm

Closed January 1., May 1. and December 25.

42 Place Rihour – 59800 Lille Cedex - Metro Rihour

www.lilletourism.com

■ Regional Tourist Office

Information: www.tourisme-nordpasdecals.fr

■ « Le Chti »

This is the guide of Lille metropolitan area (usual addresses), edited every year by the students of EDHEC (Business School, member of Lille Catholic University)

www.lechti.com

b Financial aspects

■ Living expenses

Estimation : Monthly expenses for 2015/2016	
• Accommodation	From 250 € to 550 €
• Meals	around 200 €
• Books and Equipment	50 €
• Transport	From 30 € to 50 €
Total*	From 530 € to 850 €

* Except personal and leisure activities expenses

■ Money and Banking

To open a bank account

Anyone who stays in France for more than 3 months can open a bank account at the main banks.

For the shorter stays (less than 3 months), you will have to go to "Caisse d'Épargne" or to "La Poste" which offer the same service as banks.

Documentations to provide: a student card, a passport and a proof of an address in France.

Banks situated near the Vauban Campus

- Société Générale: 75bis boulevard Vauban – 59000 Lille
www.societegenerale.fr
- Crédit Agricole: 87 rue Colbert – 59000 Lille
www.creditagricole.fr
- BNP: 85 rue Nationale – 59000 Lille
www.bnpparisbas.net

Loss or theft of your credit card: inform as soon as possible your bank agency

Call a special number: 0892 705 705 for the Visa card – 0800 90 13 87 for the Mastercard

c Health care

■ **Sécurité Sociale** is mandatory for non-European students. It reimburses “ambulatory care” (doctor’s appointment, medicines, bioanalysis, medical examinations) and hospital stays.

Warning: Sécurité Sociale does not refund 100 %. Private health insurance and complementary health insurance aim to reimburse all or a part of your medical expenses which are not covered by Sécurité Sociale. They are not compulsory (condition: payment of a specific insurance price).

■ For more information on **student insurance**

Smeno Lille Vauban

43 boulevard Vauban – 59000 Lille – Tel. 08 05 40 00 12

www.smeno.com

LMDE La Mutuelle des Etudiants

www.lmde.com

■ On the University Campus

University Medical Centre

CPSU – Centre Polyvalent de Santé Universitaire

Maison de l’Etudiant – 67 boulevard Vauban – 1st floor – Lille

Tel. 03 28 04 02 40 – Email: cpsu@wanadoo.fr

Open from Monday to Thursday 8 am - 7 pm and Friday from 8 am to 6 pm.

Closed during university holidays.

To consult a gynaecologist, a psychologist or a dietician you must make an appointment with CPSU.

For house calls: “SOS Médecins” – 03 20 29 91 91.

MAH – Mission Accueil Handicap

Students with disabilities can meet a person responsible for MAH who will facilitate their life on the campus.

Email: mah@univ-catholille.fr

■ Hospitals (open 24/7)

Centre hospitalier Saint-Vincent

Boulevard de Belfort – 59000 Lille

Tel. 03 20 87 48 48 – Metro Porte de Douai

Centre Hospitalier Régional Universitaire de Lille (CHR)

2 rue Oscar Lambert – 59037 Lille Cedex

Tel. 03 20 44 59 62 – Metro CHR B. Calmette

In emergency cases, call SAMU (Emergency Medical Assistance): 15

■ Medicines

Medicines are exclusively sold in Pharmacies recognizable by their sign: green cross. The nearest pharmacies in the Vauban area: 67 rue Colbert and 269 rue Nationale.

d Police

📞 17

Police District Office: 3 place Philippe de Girard

Central Police Lille (Hotel de Police)

19 rue de Marquillies – Tel. 03 62 59 80 00

e Post Office

The Letter boxes are yellow with the logo "LA POSTE".

You can stamp letters or packages at the Post Office. Letters are collected at different hours depending on boxes (check hours on the box).

You can find stamps at the Post Offices and at tobacconists' shops.

Lille Vauban Post Office: 129 rue Colbert – 59000 Lille

Open: From Monday to Friday 9 am -12.30 and 1.30 to 5.30 pm and Saturday 9 am- 12 pm.

For further information: www.laposte.fr

f Telephone

■ Cell phone

If you have already a Cell phone, to get a network, you may contact one of the telephone operators present on the French market. The most important ones are: Orange from France Telecom, Bouygues Telecom from Bouygues and SFR from Cegetel.

- Orange: 10 rue Neuve – 59000 Lille
- Bouygues Telecom: 157 rue Léon Gambetta – 59000 Lille
- SFR: 280 rue Léon Gambetta – 59000 Lille

If you want to buy a mobile phone, operators propose two kinds of offers: monthly rates or pre paid cards. You can get the prepaid cards from the tobacconists.

■ Public Phones

Some phones still work with coins. However, the majority of public phones require either a phone card (or Tele card) or a credit card. They can be bought at Supermarket checkout counters, tobacconists, metro stations, post offices and SNCF offices.

Check with the seller prices and terms regarding your destination.

■ Open phone line

For opening a Phone line in your residence, call France Telecom: 10 14 (for a fee).

g Transports

■ Transpole – www.transpole.fr

Buses run from 5:00 am to 9:00 pm (for night service, check Transpole website).

Metros run from 5:30 am to 0:30 am

Tramways run from Lille-Flandres or Lille Europe stations, to Roubaix or Tourcoing from 5 am.

Cards for buses, undergrounds and tramways are sold in automatic machines inside each station and in buses. On peut également acheter une carte unitaire (rechargeable) auprès des chauffeurs de bus (coût : 1.60 €).

Maps and timetables are available at Transpole Information Centre and on Transpole Website.

Price for one card : 1.60€ (one journey)

Pass Pass card (4€): possibility to combine various forms of transport.

For it to be valid, don't forget to « bip » your card in the bus, at the control point in the tramway or metro station. A single card is valid for one trip, and return is forbidden.

■ **Train** : The SNCF (national railway company) has an important rail network in the Nord-Pas de Calais region. TGVs (high-speed trains) from Lille serve 60 towns every day. Reservation is compulsory on TGVs. The price for a ticket depends on the comfort, the time and the day of your departure and time of purchase.

Length of different trips:

- Lille - Paris: 1 hour
- Lille - London: 1h40
- Lille - Brussels: 0h38
- Lille - Cologne: 3h15

For more information: www.voyages-sncf.com - www.sncf.fr

→ Regional Trains

Regional trains are available to travel in the region Nord-Pas de Calais. You can get a 50-% discount with the « carte GRAND'TER ». It costs 7 Euros and is valid for one year.

For more information: www.ter-sncf.com

For it to be valid, don't forget to punch your ticket before getting on the train in the yellow machines situated at the front of the platform of your train. Check the screens for "Departure Trains" to know where your train will leave from.

Reductions are possible for students and people under 28. The "carte jeune 12-27 ans" costs about 50 Euros (price in 2016). It is valid for a year and offers reduction up to 60 % for trips in France.

For more information: www.voyages-sncf.com and at SNCF ticket counters.

■ Taxi

It is another mean of transport, more expensive. You can get a taxi at the stations or you can book one by phone. Extra charge is made for luggage. Fares can be higher at nights and weekends.

Please note that some taxis may not accept credit cards. From Lille station to Lille Catholic University, the fare is about from 10 to 15 Euros.

- Gare Taxi: Tel. 03 20 06 64 00
- Taxis Rihour: Tel. 03 20 55 20 56
- Taxis Union: Tel. 03 20 06 06 06

h Food

■ Open Markets

Going to open markets is a French tradition. There you will find a variety of fresh products like fruits, vegetables, meat, and fish. Some suggestions in the close neighborhood of the university:

→ **The Wazemmes market**, place de la Nouvelle Aventure.

On Tuesday, Thursday and Sunday, from 7 am to 2 pm.

→ **Vauban market**, place Catinat.

On Friday, from 3 pm to 7 pm.

→ **Place du Concert market in Vieux-Lille**, near « Conservatoire de Musique ».

On Wednesday, Friday, Sunday, from 7 am to 2 pm.

→ **Place Sébastopol market**

On Wednesday and Saturday, from 7 am to 2 pm.

■ Supermarkets (usually open from 8 am to 8 pm)

Near the university:

→ **Carrefour Express**: 298 rue Nationale

→ **Petit Casino**: 204 rue Nationale (at the corner of rue Colson)

→ **Leader Price**: 158 rue Colbert

→ **Carrefour Market**: 281 rue Léon Gambetta

→ **Match**: 97 rue Solférino

EURALILLE shopping mall (near Lille Europe station)

→ **Carrefour** (hypermarket, open till 10 pm).

■ Shops for Vegans and Vegetarians in Lille

→ Groceries and Restaurants

- La Source: 13 rue du Plat, Lille (*both a restaurant and a grocery*)
- Label Vie: 98 rue Solférino (*It is the nearest grocery*)

→ Supermarkets

- You can also find an organic food sectors in supermarkets (see above).
- For further information please consult the Lille guide www.lechti.com

i Laundries and Dry Cleaning

Laundries are usually open 7days/7 from 7 am till 8 pm.

Estimated costs:

- from 5 to 7 kilos = between 3 and 4 €
- 16 kilos = between 7.50 and 8 €

→ **Lavotec:** 137 rue Solférino – Lille – *Open 7 days a week, from 7 am to 8 pm*

→ **Eco Laverie:** 97 rue Meurein – Lille – *Open 7 days a week, de 6 am to 9 pm*

→ **Au fil de l'eau:** 109 rue Colbert- Lille – *Open 7 days a week*

→ **Pressing Rossel:** 300 rue Nationale (price depends on the cloth)

6 Safety rules

a Access to academic premises and general behaviour on the campus

■ Opening hours

Open: 7:30-22:00

Closed on public holidays, winter break, summer break and designated long weekends

■ Behaviour on the campus

Please do not leave any documents, laptops or personal belongings in the classrooms

All premises are equipped with video surveillance system

No alcohol on the campus

No illicit substances on the campus

No smoking inside the buildings

b Procedure in the case of an accident

■ If you witness an accident or if someone feels unwell

- Call the University General Reception03 20 13 40 00

■ If the University General Reception is closed

1. Call the Emergency Medical Assistance (SAMU)....15 from a land-line phone
.....112 from a mobile phone
2. Describe situation, state of the sick/injured person, and location
3. Then inform Campus Security, so that they can direct Medical Assistance towards the location of the accident.....03 20 13 40 94
4. Stay with the sick/injured person until the arrival of Medical Assistance

■ Location of defibrillators

- Campus St Raphaël – 83 boulevard Vauban – Building A front door
- Faculté de Médecine et Maïeutique – 56 rue du Port – main walk
- University General Reception – Hôtel Académique – 60 boulevard Vauban – ground floor

Safety rules

These medical appliances are designed to increase the chances of survival for victims of a heart attack. Their use is guided by vocal and written on-screen instructions. They are equipped with an emergency call system to reach assistance.

c Procedure in the case of fire alarm

■ When the fire alarm sounds

1. Close all windows and doors
2. Leave your classroom
3. All teachers are responsible for security within the classroom where they are teaching at the time the fire alarm sounds. They must particularly ensure that the emergency exits are accessible.
4. Staff responsible for each sector will stand in passages to ease evacuation to assembly points located outside the buildings.
5. Elevators are not to be used when fire alarms are sounding.

d Useful phone numbers on the campus

In case of an accident/In case someone feels faint

See "b. Procedure in the case of an accident"

Accueil Général+33(0)3 20 13 40 00

For any security problem, including problems with your keys or door lock

In case of an accident and if the University General Reception is closed

See "b. Procedure in the case of an accident"

Sécurité+33(0)3 20 13 40 94

Open 24 hours/day, 7 days/week

Technical Assistance

Assistance Technique+33(0)3 20 13 41 14

e Emergency phone numbers

Emergency Service.....	Phone
For ANY emergency, from a mobile phone (medical assistance, Police, fire...)	112
Emergency Medical Assistance <i>SAMU</i> (Service d'Aide Médicale Urgente)	15
Home medical consulting <i>SOS Médecins</i>	+33(0)3 20 29 91 91
Police <i>Police</i>	17
Fire Emergency <i>Pompiers</i>	18
Treatment centre for cases of poisoning (in case of medication overdose or if you have taken a poisonous substance) <i>Centre Antipoison de Lille</i>	+33(0)825 81 28 22
Duty chemist/pharmacist <i>Pharmacie de garde</i>	+33(0)825 742 030
Electricity emergency <i>Urgence Electricité</i>	+33(0)810 333 159
Gas emergency <i>Urgence Gaz</i>	+33(0)810 433 059
Water emergency <i>Urgence Eau</i>	+33(0)3 20 49 41 00
Lost and found <i>Objets trouvés</i>	+33(0)3 20 50 55 99

f If you have been mugged/attacked

- During class hours → inform your faculty
- Outside class hours → call the Police (dial 17 or 112 from a mobile phone)

Local Police *Office hours*

Bureau de Police du Quartier Vauban

3 place Philippe de Girard.....+33(0)3 20 17 28 40

Central Police Station *Open day and night*

Commissariat Central de Police de Lille

19 rue de Marquillies.....+33(0)3 62 59 80 00

7 Useful Phone numbers and websites

Université Catholique de Lille03 20 13 40 00

International Office of Université Catholique de Lille03 59 56 69 98

In case of emergency06 32 64 54 50

Student Residence Halls
(AEU, CPSU, accommodation department)03 20 15 97 78

University Medical Centre03 28 04 02 40

Student Association (la Fédé)www.fede-lille.com

Train informationwww.sncf.fr

Transpole/ Public transportwww.transpole.fr

Taxi Gare03 20 06 64 00

Taxi Union03 20 06 06 06

Taxi Rihour03 20 55 20 56

Lille Tourist Officewww.lilletourism.com

CampusFrancewww.campusfrance.org - Tél. 01 40 40 58 58

CRIJ Lillewww.crij-npdc.fr - Tél. 03 20 12 87 30

Erasmus Student Network (ESN) Lillewww.esnlille.fr

Emergency Numbers

Fire and health emergency18

Police17

SAMU (ambulance)15 (112)

8 Notes

A series of horizontal lines for writing, starting from the top line and extending down to the bottom of the page.