

1

2

EDITORIAL

L’université de Caen Normandie s’engage à définir une politique de formation pour

valoriser les compétences professionnelles, favoriser l’épanouissement personnel tout au

long de la carrière et satisfaire aux attentes des personnels en matière de préparation aux

concours dans un contexte d’évolution structurelle et fonctionnelle.

Cet accompagnement peut prendre diverses formes :

Un parcours obligatoire de formation à l’entrée dans le métier (adaptation à

l’environnement professionnel, formation et tutorat)

- Une adaptation rapide et réussie au poste de travail (formations techniques

spécifiques)

- Le développement des connaissances et compétences requises dans le cadre de

l’évolution des métiers

Il s’agit également de répondre aux besoins des agents de manière plus individualisée dans

le cadre de la construction de son parcours professionnel au travers des projets

professionnels personnels ou d’un accompagnement à l’évolution professionnelle par une

préparation aux concours.

Le plan de formation de l’Université de Caen Normandie s’adresse à l’ensemble des

personnels de l’établissement, titulaires et non-titulaires :

- BIATSS

- Enseignants

- Enseignants-chercheurs

Parallèlement, le bureau Conseil Carrière Compétences vise à répondre plus finement à vos

attentes et aux besoins des services.

Dans le cadre de son projet d’établissement et afin de mener à bien l’ensemble des

missions qui lui sont confiées, l’Université de Caen Normandie déploie une stratégie fondée

sur 3 orientations qui constituent une vision d’établissement à long terme :

- Être une université ouverte au monde, à l’Europe et aux territoires

- Être une université innovante, numérique et décloisonnée

- Être une université responsable, engagée et citoyenne

Parce que chacun d’entre nous est acteur du projet de l’établissement, parce que le

dynamisme de l’Université s’appuie sur votre investissement et vos compétences, vous

trouverez dans ce document la déclinaison des orientations stratégiques au travers des

actions de formation qui vous sont proposées.

Je vous invite à en prendre connaissance, à vous les approprier et à solliciter la Direction des

Ressources Humaines pour prendre votre part aux évolutions de notre établissement.

Le plan de formation de l’université de Caen Normandie est construit en concertation avec

le réseau de la PFRH (Plateforme régionale d’appui interministériel au titre du pilotage des

Ressources Humaines) et il est présenté au comité technique de l’établissement et

consultable sur le site web.

Bonnes formations à toutes et à tous.

 Lamri ADOUI

Président de l'université de Caen Normandie

3

4

Table des matières
PARCOURS DE FORMATIONS D’ENTREE DANS LE METIER ... 9

FORMATIONS OBLIGATOIRES POUR LES MAITRES DE CONFERENCES STAGIAIRES 12

AXE 1 DU PROJET D’ETABLISSEMENT : POUR UNE UNIVERSITE OUVERTE AU

MONDE, A L’EUROPE, AUX TERRITOIRES ... 14

LANGUES ETRANGERES .. 14

SOUTIEN LINGUISTIQUE EN FRANÇAIS .. 15

LANGUES ETRANGERES .. 16

L’INTERCULTURALITE .. 17

MOBILITE DES PERSONNELS ADMINISTRATIFS ET DES ENSEIGNANTS AVEC UNE

CHARGE ADMINISTRATIVE ... 18

AXE 2 DU PROJET D’ETABLISSEMENT : POUR UNE UNIVERSITE OUVERTE

INNOVANTE, NUMERIQUE ET DECLOISONNEE .. 20

MODULES DE FORMATION : ENSEIGNER DANS LE SUPERIEUR .. 20

CATALOGUE DE FORMATION DU CEMU 2020-2021 : ENSEIGNER DANS LE SUPERIEUR

2020-2021 .. 20

LES FORMATIONS DEDIEES AU DOMAINE DE LA RECHERCHE ... 21

LES FORMATIONS GESTION DE PROJET – SE PREPARER A L’ENCADREMENT 22

GESTION DE PROJET : CONDUIRE LES PROJETS/ACCOMPAGNER LES CHANGEMENTS

 ... 23

REDMINE : CHEFS DE PROJETS-PARTICIPANTS ... 24

FORMATION DE FORMATEUR ... 25

LIMESURVEY ... 26

HELPDESK-TECHNICIENS (PLATEFORME D’ASSISTANCE EN LIGNE) 27

AXE 3 POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE 29

LES FORMATIONS SUR L’ENCADREMENT ... 29

MOOC – FORMER ET DEVELOPPER DES ENCADRANTS DE PROXIMITE 30

SE POSITIONNER COMME ENCADRANT DEBUTANT .. 31

ENCADRANT INTERMEDIAIRE OU CONFIRME .. 32

GERER LE TELETRAVAIL DANS SON EQUIPE .. 33

MOTIVER ET ANIMER UNE EQUIPE ... 34

PREVENIR ET GERER LES SITUATIONS CONFLICTUELLES .. 35

CONDUIRE UNE REUNION EN PRESENTIEL OU A DISTANCE ... 36

CONDUIRE UN ENTRETIEN PROFESSIONNEL ... 37

PREVENIR LE RISQUE JURIDIQUE ... 38

AUDIT INTERNE QUALITE FORMATION PROFESSIONNELLE ... 39

REDACTION ET GESTION DES CONVENTIONS ... 40

ARCHIVAGE : INITIATION .. 41

ARCHIVAGE : ELECTRONIQUE ... 42

ARCHIVAGE : SENSIBILISATIONS ... 43

5

LA SANTE ET LA SECURITE AU TRAVAIL .. 44

LA PREVENTION .. 45

FORMATION DES MEMBRES DU COMITE HYGIENE ET SECURITE (CHSCT) 46

FORMATION DE BASE ... 46

FORMATION DES MEMBRES DU COMITE HYGIENE ET SECURITE (CHSCT) 47

FORMATION RISQUES PSYCHOSOCIAUX .. 47

ASSISTANT DE PREVENTION - FORMATION INITIALE ... 48

FORMATION CONTINUE DES ASSISTANTS DE PREVENTION : ½ JOURNEES

THEMATIQUES .. 49

FORMATION CONTINUE DES ASSISTANTS DE PREVENTION : SEANCE PLENIERE

ANNUELLE ... 50

OUTIL EN LIGNE : GPUC N°1 – LE DOCUMENT UNIQUE D’EVALUATION DES RISQUES 51

OUTIL EN LIGNE : GPUC N°2 – GESTION DES STOCKS ... 52

OUTIL EN LIGNE : GPUC N°3 – LE FONCTIONNEMENT GENERAL DE L’APPLICATION ... 53

RISQUES CHIMIQUES ET MOYENS DE PREVENTION ... 54

INRS – AUTOFORMATION EN LIGNE – ACQUERIR DES BASES EN PREVENTION DES

RISQUES PROFESSIONNELS ... 55

INRS – AUTOFORMATION EN LIGNE – ACQUERIR LES NOTIONS DE BASE SUR LES

PRODUITS CHIMIQUES .. 56

INRS – AUTOFORMATION EN LIGNE – DECRYPTER UNE FICHE DE DONNEES DE

SECURITE ... 57

HABILITATIONS ELECTRIQUES ... 58

FORMATION INITIALE POUR LES ELECTRICIENS .. 59

RECYCLAGE ELECTRICIEN BR – BC – B1 – B1V – HO .. 60

HABILITATION ELECTRIQUE BS – BEM – FORMATION INITIALE 61

RECYCLAGE HABILITATION ELECTRIQUE BS – BEM – FORMATION CONTINUE 62

INCENDIE .. 63

MISE EN ŒUVRE DES EXTINCTEURS .. 64

EQUIPIER DE PREMIERE INTERVENTION : CELLULE MOBILE PREMIERE INTERVENTION

 ... 65

CHARGE D’EVACUATION .. 66

REMISE A NIVEAU SSIAP 1 - RAN SSIAP 1 – AGENT DE SECURITE INCENDIE 67

RAN SSIAP 2 - AGENT DE SECURITE INCENDIE ... 68

RECYCLAGE SSIAP 2 – CHEF D’EQUIPE DE SECURITE INCENDIE ET D’ASSISTANCE A

PERSONNES .. 69

RECYCLAGE SSIAP 3 - AGENT DE SECURITE INCENDIE ... 70

SECOURISME .. 71

PREVENTION ET SECOURS CIVIQUE DE NIVEAU 1 (PSC1) - FORMATION INITIALE 72

PREVENTION ET SECOURS CIVIQUE DE NIVEAU 1 (PSC1) – FORMATION CONTINUE .. 73

FORMATION CONTINUE – PREMIER SECOURS EN EQUIPE DE NIVEAU 1 (PSE1) 74

6

SAUVETEUR SECOURISTE DU TRAVAIL (SST) – FORMATION INITIALE 75

MAINTIEN ET ACTUALISATION DES CONNAISSANCE (MAC) SST – SAUVETEUR

SECOURISTE DU TRAVAIL ... 76

PREMIERS SECOURS EN SANTE MENTALE (PSSM) .. 77

CONDUITE D’ENGINS .. 78

CACES PEMP R486 CATEGORIE B (CERTIFICAT D’APTITUDE A LA CONDUITE EN

SECURITE – PLATEFORME ELEVATRICE MOBILE DE PERSONNE) 79

ECHAFAUDAGE ROULANT – MONTAGE, VERIFICATION ET UTILISATION 80

PORT DU HARNAIS .. 81

LES PARCOURS DE FORMATION A LA PRISE DE POSTE : LES ENSEIGNANTS 82

LES FORMATIONS POUR LES ENSEIGNANTS .. 82

DISPOSITIF ENSEIGNER DANS LE SUPÉRIEUR .. 83

STATISTIQUES – INTRODUCTION AUX MODELES MIXTES LINEAIRES ET NON

LINEAIRES A EFFETS FIXES ET/OU A EFFETS MIXTES .. 84

MASTER MEEF – PARCOURS DE FORMATION DE FORMATEURS EN MILIEU SCOLAIRE

 ... 85

MASTER MEEF – PARCOURS DE FORMATION POUR L’EDUCATION INCLUSIVE 86

SE PREPARER AUX CONCOURS INTERNES ENSEIGNANTS ... 87

LES PARCOURS DE FORMATION DES PERSONNELS DE SANTE AU TRAVAIL 88

CATALOGUE 2021 DE L’UFR SANTE – FORMATION CONTINUE 88

LES RISQUES AUX LABORATOIRES ... 89

ATMOSPHERES EXPLOSIVES – LE RISQUE D’EXPLOSION AU LABORATOIRE 90

MANIPULATION ET BRANCHEMENT DE BOUTEILLES DE GAZ .. 91

PERSONNES EXPOSEES AU RISQUE LASER ... 92

CONDUITE D’AUTOCLAVE – INITIALE ET RECYCLAGE .. 93

RISQUES GENERAUX ET SPECIFIQUES EN LABORATOIRES DE CHIMIE ET BIOLOGIE ... 94

FORMATION DE LA PERSONNE COMPETENTE EN RADIOPROTECTION (PCR) 95

EXPERIMENTATION ANIMALE ... 96

FORMATION QUALIFIANTE EXPERIMENTATION ANIMALE ... 97

ANALGESIE ET ANESTHESIE DU RONGEUR ... 98

FORMATION EN MER .. 99

LES REGLES DE SECURITE EN NAVIGATION .. 100

FORMATION CONTINUE CERTFICAT D’APTITUDE A L’HYPERBARIE – MENTION B 101

LES METIERS DE LA SCOLARITE .. 102

APOGEE - PRESENTATION GENERALE ... 103

APOGEE – PERFECTIONNEMENT PAR MODULES .. 104

ADE – RESERVATION DE SALLE ... 105

ADE – PLANIFICATION ET SUIVI D’UN EMPLOI DU TEMPS ... 106

ADE - EXTRACTION ET EDITIONS D’ETATS .. 107

ADE - MODULE ASSIDUITE.. 108

7

INTERACTIONS DES OUTILS DU SI-SCOL ... 109

PSTAGE – GESTION DES CONVENTIONS DE STAGE ... 110

E-CANDIDAT .. 111

LES METIERS DE LA FORMATION CONTINUE ET DE L’APPRENTISSAGE 112

FCA MANAGER - GESTION DES STAGIAIRES .. 113

FCA MANAGER - NOUVELLES FONCTIONNALITES .. 114

FCA MANAGER - GESTION ADMINISTRATIVE ET PEDAGOGIQUE DES STAGIAIRES 115

FCA MANAGER - MODELISATION .. 116

LA CERTIFICATION FCU EN COMPOSANTE ... 117

LES METIERS DE LA GESTION FINANCIERE ... 118

LE METIER DE GESTIONNAIRE FINANCIER A L’UNIVERSITE ... 119

SIFAC – FORMATION MODULAIRE (DEPENSES/MISSIONS/CONSULTATIONS) 120

LES METIERS DE LA GESTION COMPTABLE .. 121

LA DEMATERIALISATION DANS SIFAC ET CHORUS PRO .. 122

LES ATELIERS DE L’AGENCE COMPTABLE - LA DEPENSE ... 123

LES ATELIERS DE L’AGENCE COMPTABLE - LA RECETTE .. 124

LA RESPONSABILITE DU REGISSEUR .. 125

LES COMPETENCES INFORMATIQUES ... 126

LES SERVICES NUMERIQUES UTILES AU QUOTIDIEN .. 127

ZIMBRA .. 128

LES TABLEURS MICROSOFT EXCEL – NIVEAU 1 ET NIVEAU 2 .. 129

LES TABLEAUX CROISES DYNAMIQUE - NIVEAU 3 .. 130

TRAITEMENT DE TEXTE MICROSOFT OFFICE WORD .. 131

ZEND FRAMEWORK ... 132

LINUX POUR LES EQUIPES SUPPORT ... 133

SERVEUR LAMP DANS LE CONTEXTE UNICAEN, NIVEAU 1 ... 134

SERVEUR LAMP DANS LE CONTEXTE UNICAEN, NIVEAU 2 ... 135

POWERPOINT ... 136

LES METIERS EN APPUI A LA RECHERCHE ... 137

ATELIERS : LA GESTION DES CONTRATS DE RECHERCHE .. 138

ATELIERS : LA GESTION D’UN PROGRAMME DE RECHERCHE ... 139

OPTIMISER LES CONDITIONS DE TRAVAIL .. 140

ORGANISER SON POSTE DE TRAVAIL, GERER SON TEMPS.. 141

PRISE DE NOTES ET REDACTION DE COMPTE-RENDU ... 142

INITIATION AU TELETRAVAIL ... 143

PREPARATION A LA RETRAITE .. 144

ACCUEIL ET TECHNIQUES ADMINISTRATIVES .. 145

LA FONCTION D’ACCUEIL DU PUBLIC ET SES EVOLUTIONS .. 146

8

SENSIBILISATION A L’ACCUEIL DES PERSONNES EN SITUATION DE HANDICAP 147

ACCUEIL ET INCLUSION DES ETUDIANTS AVEC TROUBLES DU SPECTRE AUTISTIQUE

 ... 148

COMMUNICATION ... 149

RENFORCER SES COMPETENCES ORTHOGRAPHIQUES - MOOC 150

REDIGER DES COURRIELS EFFICACES .. 151

LES TECHNIQUES DE COMMUNICATION ... 152

ATELIER DE TRAVAIL SUR LA VOIX ... 153

PREPARATION AUX CONCOURS ET EXAMENS PROFESSIONNELS .. 154

VALORISER SON PARCOURS PROFESSIONNEL A L’ECRIT ET SE PREPARER A

L’ENTRETIEN AVEC LE JURY – ACCOMPAGNEMENT AUX PREPARATIONS DES

CONCOURS ITRF ET EXAMENS PROFESSIONNELS .. 155

SE PREPARER AUX CONCOURS OU EXAMENS PROFESSIONNELS DE

L’ADMINISTRATION DE L’EDUCATION NATIONALE .. 156

PREPARATION AUX CONCOURS INTERNES DE LA FONCTION PUBLIQUE A L’IMDA .. 157

PAYSAGE DE L’ENSEIGNEMENT SUPERIEUR ET DE LA RECHERCHE 158

LES DROITS ET OBLIGATIONS DES FONCTIONNAIRES ... 159

PRENDRE LA PAROLE EN PUBLIC ... 160

DEVELOPPEMENT PERSONNEL .. 161

GESTION DU STRESS .. 162

UNE UNIVERSITE CITOYENNE, UNE UNIVERSITE POUR FORMER LES CITOYENS................ 163

PREVENIR LES VIOLENCES SEXISTES DANS L’ENSEIGNEMENT SUPERIEUR 164

PREVENIR LES SITUATIONS DE RADICALISATION ... 165

ANNEXES ... 166

PLAN INTERMINISTERIEL (SAFIRE)/ESEN/MEDIA NORMANDIE 167

LES NOTICES DE CANDIDATURE ... 169

LES PROJETS PROFESSIONNELS PERSONNELS ... 170

MODALITES SUR LES CONCOURS DE DROIT COMMUN ET EXAMENS 174

PROFESSIONNELS ITRF PAR CATEGORIE .. 174

SITES D’INFORMATION SUR LES CONCOURS DE LA FONCTION PUBLIQUE 185

CHARTE DE LA FORMATION .. 187

9

PARCOURS DE FORMATIONS D’ENTREE DANS LE METIER

❖ Un parcours de formation destiné aux BIATSS pour une nouvelle prise de poste
❖ Professionnalisation des cadres – Public désigné

Les formations à public désigné sont obligatoires.

 Se positionner dans une organisation

Directeurs

de

composante,

service

commun,

service

central,

directeur de

laboratoire

Piloter

l’activité

Connaissance

de l’Université

de Caen

Normandie - le

projet

d’établissement

Processus de

gestion (RH,

Finances,

Recherche,

Scolarité)

Gestion de projet :

conduire les

projets/Accompagner

les changements

Droits et

obligation des

fonctionnaires

Valorisation des compétences

La charte de

l’encadrement

responsable –

La GPEC

Se positionner

comme

encadrant ou

encadrant

intermédiaire

ou confirmé

Télétravail :

encadrer à

distance

Motiver et animer

une équipe

Prévenir et gérer les

situations

conflictuelles

Conduite de

réunion

Relations cadres/collaborateurs

Conduire un entretien professionnel

Formation à la sécurité/prévention

Identifier les exigences réglementaires en matière HSE applicable à l’activité

Applications de gestion (applications métiers nécessaires à la prise de poste)

Domaine scolarité et scolarité FC - Domaine information, orientation, insertion -

Domaine relations internationales - Domaine production audiovisuelle pédagogique -

Domaine assistance à l’enseignement - Domaine édition - Domaine documentation -

Domaine reprographie - Domaine santé en direction des étudiants - Domaine vie

étudiante - Domaine administration de la recherche - Domaine assistance à la recherche -

Domaine administration générale - Domaine gestion du personnel - Domaine hygiène

sécurité prévention - Domaine médecine de prévention du personnel - Domaine affaires

juridiques – Domaine communication - Domaine gestion financière – Domaine gestion

comptable - Domaine immobilier logistique - Domaine informatique

Informatique générale

Les outils numériques de travail

Sécurité des systèmes d’information

Protection des systèmes d’information des données à caractère personnel et archivage

Efficacité professionnelle – Développement personnel (Optionnel)

Gérer son temps

Organiser son espace de travail

Gérer son stress

10

Se positionner dans une organisation

Personnels

de

catégorie

A et B

Présentation

institutionnelle

de la journée

d’accueil

Connaissance

de l’Université

de Caen

Normandie - le

projet

d’établissement

Processus de

gestion (RH,

Finances,

Recherche,

Scolarité)

Gestion de projet :

conduire les

projets/Accompagner

les changements

Droits et

obligation des

fonctionnaires

Valorisation des compétences

La charte de

l’encadrement

responsable –

La GPEC

Se positionner

comme

encadrant ou

encadrant

intermédiaire

ou confirmé

Télétravail :

encadrer à

distance

Motiver et animer

une équipe

Prévenir et gérer les

situations

conflictuelles

Conduite de

réunion

Relations cadres/collaborateurs

Conduire un entretien professionnel

Protection des collaborateurs

Identifier les exigences réglementaires en matière HSE applicable à l’activité

Formation à la sécurité/prévention

S’initier à l’hygiène et à la sécurité

Prévention et secours civique de niveau 1

Applications de gestion (applications métiers nécessaires à la prise de poste)

Domaine scolarité et scolarité FC - Domaine information, orientation, insertion - Domaine

relations internationales - Domaine production audiovisuelle pédagogique -Domaine

assistance à l’enseignement - Domaine édition - Domaine documentation - Domaine

reprographie - Domaine santé en direction des étudiants - Domaine vie étudiante -

Domaine administration de la recherche - Domaine assistance à la recherche - Domaine

administration générale - Domaine gestion du personnel - Domaine hygiène sécurité

prévention - Domaine médecine de prévention du personnel - Domaine affaires juridiques

– Domaine communication - Domaine gestion financière – Domaine gestion comptable -

Domaine immobilier logistique - Domaine informatique

Informatique générale

Les outils numériques de travail

Sécurité des systèmes d’information

Protection des systèmes d’information des données à caractère personnel et archivage

 Efficacité professionnelle - Développement personnel (Optionnel)

Gérer son temps

Organiser son espace de travail

Gérer son stress

Accueil du public - Sensibilisation à l’accueil des personnels en situation de handicap

11

 Se positionner dans une organisation

Personnels

de

catégorie C

Présentation

institutionnelle

de la journée

d’accueil

Connaissance

de l’Université

de Caen

Normandie - le

projet

d’établissement

Processus de

gestion (RH,

Finances,

Recherche,

Scolarité)

Droits et

obligation des

fonctionnaires

Valorisation des compétences

La charte de l’encadrement responsable – La GPEC

Formation à la sécurité/prévention

S’initier à l’hygiène et à la sécurité

Prévention et secours civique de niveau 1

Applications de gestion (applications métiers nécessaires à la prise de poste)

Domaine scolarité et scolarité FC - Domaine information, orientation, insertion - Domaine

relations internationales - Domaine production audiovisuelle pédagogique -Domaine

assistance à l’enseignement - Domaine édition - Domaine documentation - Domaine

reprographie - Domaine santé en direction des étudiants - Domaine vie étudiante -

Domaine administration de la recherche - Domaine assistance à la recherche - Domaine

administration générale - Domaine gestion du personnel - Domaine hygiène sécurité

prévention - Domaine médecine de prévention du personnel - Domaine affaires juridiques

– Domaine communication - Domaine gestion financière – Domaine gestion comptable -

Domaine immobilier logistique - Domaine informatique

Informatique générale

Les outils numériques de travail

Sécurité des systèmes d’information

Protection des systèmes d’information des données à caractère personnel et archivage

 Efficacité professionnelle - Développement personnel (Optionnel)

Gérer son temps

Organiser son espace de travail

Gérer son stress

Accueil du public - Sensibilisation à l’accueil des personnels en situation de handicap

12

FORMATIONS OBLIGATOIRES POUR LES MAITRES DE CONFERENCES

STAGIAIRES
En application du décret n°2017-854 du 9 mai 2017, les maîtres de conférences stagiaires

doivent suivre une formation obligatoire de 32 heures.

La formation obligatoire aux enseignants-chercheurs stagiaires est portée par le CEMU dans
le dispositif Enseigner dans le supérieur afin d’assurer aux nouveaux collègues la meilleure
intégration possible.

Ces derniers bénéficient, en plus d’un accompagnement individualisé, de dix modules de
formation en veillant à travailler les six compétences cibles du dispositif de formation et
participent à l’ensemble des Midi Pédago.
Pour vous inscrire à un ou plusieurs modules, rendez-vous sur bit.ly/enssup21

13

14

AXE 1 DU PROJET D’ETABLISSEMENT : POUR UNE UNIVERSITE OUVERTE AU MONDE, A

L’EUROPE, AUX TERRITOIRES

LANGUES ETRANGERES

Une véritable culture de l’accueil des étudiants et des talents internationaux

Au fil de son histoire, et notamment au moment de sa reconstruction, l’Université

de Caen Normandie a su tisser des liens durables avec de nombreux partenaires

dans le monde. En 2016, l’établissement recensait 411 accords d’échanges, avec

276 universités partenaires issues de 52 pays, et accueillait 2835 étudiants

étrangers (principalement de nationalité marocaine, algérienne, chinoise,

allemande et sénégalaise). Ces dernières années, elle a mis en œuvre une

politique d’ouverture à l’international en créant des services dédiés et

fédérateurs (le Carré International, la Mission Europe). Les objectifs majeurs de

cette politique ambitieuse sont de mieux accueillir les étudiants et les talents

internationaux, de former les étudiants à appréhender un environnement de plus

en plus mondialisé et d’ancrer l’Université Caen Normandie dans l’écosystème

mondial du savoir et de la connaissance.

Les échanges interuniversitaires reposent généralement sur le principe de

réciprocité : c’est une garantie pour un portage politique commun et la pérennité

de l’accord. L’Université de Caen Normandie doit donc développer son

attractivité et particulièrement une véritable culture de l’accueil des étudiants,

des enseignants et enseignants-chercheurs internationaux. Cet objectif passe

par la mise en œuvre d’un guichet unique pour les formalités administratives, de

cours de français langue étrangère (FLE) généralisés et d’un site internet en

langue anglaise.

• SOUTIEN LINGUISTIQUE EN FRANÇAIS

• LANGUES ETRANGERES

• L’INTERCULTURALITE

• MOBILITE DES PERSONNELS ADMINISTRATIFS ET DES ENSEIGNANTS AVEC UNE CHARGE

ADMINISTRATIVE

15

SOUTIEN LINGUISTIQUE EN FRANÇAIS

POUR UNE UNIVERSITE OUVERTE AU MONDE, A L’EUROPE, AUX TERRITOIRES

Attention il s’agit de cours du soir

OBJECTIFS :

✓ Initiation à la langue française ou soutien (français écrit et parlé, grammaire)

✓ Information complémentaire :

Possibilité de passer le DELF (Diplôme d’Etude en Langue Française) ou le DAL

(Diplôme Approfondi en Langue Française)

PUBLIC :

✓ Doctorants ou enseignants étrangers

PERIODE :

✓ Semestre 1 et 2

DUREE :

✓ Apprentissage de la langue française Niveaux B1 à C2 : 3 * 2h

 Pour plus d’informations : www.ciep.fr

LIEU :

✓ Campus 1 – Maison des langues et de l’international

INTERVENANT :

✓ Carré international Département de Formation en Langues

http://www.ciep.fr/

16

LANGUES ETRANGERES

POUR UNE UNIVERSITE OUVERTE AU MONDE, A L’EUROPE, AUX TERRITOIRES

OBJECTIFS :

✓ Développer les cinq compétences du Cadre européen commun de référence

pour les langues (CECRL), avec un accent particulier mis sur la communication

orale

PUBLIC :

✓ Tout public

PRE-REQUIS :

✓ Avoir le niveau B1 pour les stages intensifs

PERIODE :

De septembre 2020 à Avril-Mai 2021

✓ Modules de 20h (semestre) ou 40h (année) pour toutes les langues

Ou

✓ Stage intensif 15h (3h par jour pendant 5 jours) en anglais uniquement

LIEU :

✓ Campus 1 – Maison des langues et de l’international

INTERVENANT :

✓ Carré international Département de Formation en Langues

17

L’INTERCULTURALITE

POUR UNE UNIVERSITE OUVERTE AU MONDE, A L’EUROPE, AUX TERRITOIRES

OBJECTIFS :

✓ Mise en œuvre du programme Bienvenue en France : renforcement des

compétences des personnels en situation d’accueil

PUBLIC :

✓ Personnels Carré international
✓ Personnels accueil DEVE
✓ Réf adm Relations internationales

PERIODE :

✓ 1er ou 2ème semestre 2021

LIEU :

✓ Campus 3 – Lycée Rabelais

INTERVENANT :

✓ Intervenants d’universités étrangères

18

MOBILITE DES PERSONNELS ADMINISTRATIFS ET DES ENSEIGNANTS AVEC UNE CHARGE

ADMINISTRATIVE

POUR UNE UNIVERSITE OUVERTE AU MONDE, A L’EUROPE, AUX TERRITOIRES

OBJECTIFS :

✓ Pouvoir échanger sur sa pratique professionnelle avec des collègues étrangers

effectuant le même métier dans le cadre d’Erasmus +

PUBLIC :

✓ Personnels administratifs ou enseignants avec une charge administrative

PRE-REQUIS :

✓ Avoir un projet précis de formation

✓ Avoir un niveau de langue B1 minimum dans la langue de travail qui sera utilisée

PERIODE :

✓ Inscription en novembre 2021

✓ De 2 à 5 jours hors temps de voyage

LIEU :

✓ Lieux d’accueil éligibles

INTERVENANT :

✓ Les universités partenaires Erasmus +

19

20

AXE 2 DU PROJET D’ETABLISSEMENT : POUR UNE UNIVERSITE OUVERTE INNOVANTE,

NUMERIQUE ET DECLOISONNEE

MODULES DE FORMATION : ENSEIGNER DANS LE SUPERIEUR

CONTRIBUER AU DEVELOPPEMENT D’UNE PEDAGOGIE ACTIVE ET A LA

DIVERSIFICATION DES PRATIQUES PEDAGOGIQUES - LE NUMERIQUE, UN

ENVIRONNEMENT THEMATIQUE TRANSVERSAL

Les transformations pédagogiques sont un axe fort du projet d’établissement. L’ambition

est de favoriser la transformation des pratiques pédagogiques dont une partie intégrera

les possibilités offertes par le numérique. Il s’agit d’accompagner au mieux les équipes

pédagogiques afin de développer et structurer une culture et une démarche globale de la

pédagogie numérique.

LE NUMERIQUE, UN ENVIRONNEMENT

Le numérique se présente désormais comme un environnement qui oblige à repenser

l’accompagnement aux nouveaux usages au regard des transformations des pratiques

professionnelles. L’établissement a pour ambition de permettre l’appropriation des

nouvelles organisations du travail que le numérique induit (fonctionnement en mode

projet, pratiques collaboratives, gestion de l’information).

CATALOGUE DE FORMATION DU CEMU 2020-2021 : ENSEIGNER DANS LE SUPERIEUR

2020-2021

http://cemu.unicaen.fr/servlet/com.univ.collaboratif.utils.LectureFichiergw?ID_FICHIER=1339426886306
http://cemu.unicaen.fr/servlet/com.univ.collaboratif.utils.LectureFichiergw?ID_FICHIER=1339426886306
http://cemu.unicaen.fr/servlet/com.univ.collaboratif.utils.LectureFichiergw?ID_FICHIER=1339426886306

21

LES FORMATIONS DEDIEES AU DOMAINE DE LA RECHERCHE

Les formations dédiées au domaine de la recherche font l’objet de demande individuelle

(imprimé « stage extérieur »)

http://www.unicaen.fr/intranet/ressources-humaines/les-fiches-d-inscription-948143.kjsp?RH=1574253488728

22

LES FORMATIONS GESTION DE PROJET – SE PREPARER A

L’ENCADREMENT

L’ambition est de favoriser la pleine inscription de tous à la réalisation des missions de

l’établissement dans le cadre des objectifs fixés. L’objectif est de favoriser le travail en

réseau et mutualisé qui s’appuiera sur le développement d’applications partagées.

Accompagner les cadres dans la mise en œuvre des réformes et de la modernisation

de l’Etat :

• GESTION DE PROJET : CONDUIRE LES PROJETS/ACCOMPAGNER LES

CHANGEMENTS

• REDMINE-CHEFS DE PROJET-PARTICIPANTS

• LIMESURVEY

• HELPDESK-TECHNICIENS

23

GESTION DE PROJET : CONDUIRE LES PROJETS/ACCOMPAGNER LES CHANGEMENTS

POUR UNE UNIVERSITE INNOVANTE, NUMERIQUE ET DECLOISONNEE

CONTRIBUER A L’AVANCEE DES PROJETS DE L’UNIVERSITE EN DONNANT DES METHODES ET DES OUTILS

ADAPTES A L’ETABLISSEMENT ET AUX PROBLEMATIQUES RENCONTREES PAR SES PERSONNELS

EXPERIMENTER D’AUTRES FACONS DE TRAVAILLER POUR MENER A BIEN LES DIFFERENTS

PROJETS DU PLUS SIMPLE AU PLUS COMPLEXE

FAIRE LE LIEN AVEC L’APPLICATION REDMINE

OBJECTIFS :

✓ Acquérir les fondamentaux de la gestion de projet

✓ Apprendre à mettre en œuvre une démarche projet depuis la définition claire

et précise des objectifs jusqu’à la production des livrables attendus, selon le

planning défini

✓ Mesurer l’importance du facteur humain dans le bon déroulement des projets

✓ Visualiser les possibilités d’utilisation de Redmine dans sa gestion de projets et

les facilités apportées par l’application

PUBLIC :

✓ Dans le cadre du parcours obligatoire de la professionnalisation « des cadres »

✓ Dans le cadre du parcours de formation destiné aux BIATSS (directeurs de

composantes, services communs, services centraux, directeurs de laboratoires,

personnels de catégorie A ou B) pour une nouvelle prise de poste

✓ Pour tout agent en position de chef de projet ou participant à un projet

PERIODE :

✓ 1er ou 2ème semestre (groupe de 12 personnes maximum)

DUREE :

✓ 2 jours et 1 demi-journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ Prestataire extérieur

24

REDMINE : CHEFS DE PROJETS-PARTICIPANTS

POUR UNE UNIVERSITE INNOVANTE, NUMERIQUE ET DECLOISONNEE

OBJECTIFS :

✓ Apprendre à utiliser Redmine, le logiciel de gestion retenu par l’Université

PUBLIC :

✓ Dans le cadre du parcours obligatoire de la professionnalisation « des cadres »

✓ Dans le cadre du parcours de formation destiné aux BIATSS (directeurs de

composantes, services communs, services centraux, directeurs de laboratoires,

personnels de catégorie A ou B) pour une nouvelle prise de poste

✓ Pour tout chef de projet ou toute personne impliquée dans un projet

PRE-REQUIS :

✓ Bonne connaissance générale des outils informatiques

PERIODE :

✓ Tout au long de l’année suivant les demandes

DUREE :

✓ 1 demi-journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ DSI – Gwénaël LE MEUR

25

FORMATION DE FORMATEUR

POUR UNE UNIVERSITE INNOVANTE, NUMERIQUE ET DECLOISONNEE

OBJECTIFS :

✓ Acquérir une méthodologie de préparation et d’animation de stages selon les
situations de formation.

✓ Déterminer l’importance relative des outils (savoir et pédagogie), appréhender les
relations de groupe.

✓ Etablir une relation positive et personnalisée avec chacun des participants.
✓ Être à même de mieux connaître son comportement en situation d’animation

afin d’atteindre plus sûrement ses objectifs pédagogiques.

PUBLIC :

✓ Formateurs en exercice souhaitant mettre en place ou améliorer leurs interventions
et/ou approfondir l’étude des relations de groupe

PRE-REQUIS :

✓ Pas de pré-requis

PERIODE :

✓ En fonction des demandes et des besoins

DUREE :

✓ 2 jours

LIEU :

✓ Campus 1

INTERVENANT :

✓ Prestataire extérieur

26

LIMESURVEY

POUR UNE UNIVERSITE INNOVANTE, NUMERIQUE ET DECLOISONNEE

OBJECTIFS :

✓ Apprendre à créer des questionnaires, à les envoyer puis à consulter et

exporter les statistiques avec LimeSurvey, le logiciel libre d’enquêtes

statistiques

✓ Apprendre à mettre en œuvre une démarche projet depuis la définition claire

et précise des objectifs jusqu’à la production des livrables attendus, selon le

planning défini

✓ Mesurer l’importance du facteur humain dans le bon déroulement des projets

✓ Visualiser les possibilités d’utilisation de Redmine dans sa gestion de projets et

les facilités apportées par l’application

PUBLIC :

✓ Toute personne ayant dans le cadre de son activité professionnelle à réaliser

des enquêtes

PRE-REQUIS :

✓ Bonne connaissance générale des outils informatiques

PERIODE :

✓ Tout au long de l’année suivant les demandes

DUREE :

✓ 2 demi-journées

LIEU :

✓ Campus 1

INTERVENANT :

✓ DSI – Gwénaël LE MEUR

27

HELPDESK-TECHNICIENS (PLATEFORME D’ASSISTANCE EN LIGNE)

POUR UNE UNIVERSITE INNOVANTE, NUMERIQUE ET DECLOISONNEE

OBJECTIFS :

✓ Gérer et prendre en charge les demandes des usagers (personnels/étudiants)

sur la plateforme d’assistance en ligne de l’université de Caen Normandie

PUBLIC :

✓ Responsables et gestionnaires de services, de scolarité, de la DEVE et de

composantes

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Tout au long de l’année suivant les demandes

DUREE :

✓ 3 heures

LIEU :

✓ Campus 1 – Salle E2 212

INTERVENANT :

✓ DSI – Henrik LEPROULT

28

29

AXE 3 POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

LES FORMATIONS SUR L’ENCADREMENT

LE DEVELOPPEMENT DES OUTILS AU SERVICE DU PILOTAGE ET DES MISSIONS

L’université s’est engagée depuis plusieurs années dans la construction d’outils et

d’indicateurs pour élaborer des politiques structurées et réfléchies. Cette démarche

doit être confortée et intensifiée. Cela implique de mieux connaître et de fiabiliser le

fonctionnement actuel de l’université.

Via la démarche de contrôle interne comptable et financier, l’université poursuit le

travail de fiabilisation sur tous les processus à forts enjeux, de manière à prévenir les

risques humains, juridiques et financiers. C’est ainsi que nous pourrons communiquer

plus efficacement auprès des instances et de la communauté afin que la notion

d’amélioration continue soit conçue comme une démarche qui concerne chacun de

nos actes et qui est l’affaire de tous.

AMELIORATION CONTINUE : PILOTAGE DES RH ET DES ORGANISATIONS

• MOOC – FORMER ET DEVELOPPER DES ENCADRANTS DE PROXIMITE

• SE POSITIONNER COMME ENCADRANT DEBUTANT

• ENCADRANT INTERMEDIAIRE OU CONFIRME

• TELETRAVAIL : ENCADRER A DISTANCE

• MOTIVER ET ANIMER UNE EQUIPE

• PREVENIR ET GERER LES SITUATIONS CONFLICTUELLES

• CONDUIRE UNE REUNION EN PRESENTIEL OU A DISTANCE

• CONDUIRE UN ENTRETIEN PROFESSIONNEL

30

MOOC – FORMER ET DEVELOPPER DES ENCADRANTS DE PROXIMITE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

AMELIORATION CONTINUE : PILOTAGE DES RH ET DES ORGANISATIONS

OBJECTIFS :

✓ Clarifier le rôle attendu des encadrants de proximité dans leur mission et

développement des compétences de leur équipe

✓ Maîtriser leur rôle de développeur de compétences

✓ Savoir repérer et analyser les compétences de leur équipe

✓ Déduire des plans de développement personnalisé

PUBLIC :

✓ Tout personnel encadrant ou souhaitant développer des compétences

managériales

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ MOOC sur 3 semaines – vidéo – fiches outils – exercices interactifs – validation des

acquis

DUREE :

✓ Réparti sur 3 semaines

LIEU :

✓ Campus 1 pour les temps en présentiel (2 fois 1 heure)

INTERVENANT :

✓ CEMU

31

SE POSITIONNER COMME ENCADRANT DEBUTANT

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

AMELIORATION CONTINUE : PILOTAGE DES RH ET DES ORGANISATIONS

PROGRAMME :

✓ Description de la fonction, listes de tâches et règles du jeu

✓ Découvrez le process communication pour fédérer l’équipe autour d’un projet

managérial

✓ Suivre ses collaborateurs et accompagner leur développement professionnel

✓ Communiquer avec efficience, maîtrise et discernement

OBJECTIF :

✓ Planifier, organiser, diriger, contrôler et coordonner son équipe avec

affirmation et bienveillance

PUBLIC :

✓ Dans le cadre du parcours obligatoire de la professionnalisation « des cadres »

✓ Dans le cadre du parcours de formation destiné aux BIATSS (directeurs de

composantes, services communs, services centraux, directeurs de laboratoires,

personnels de catégorie A ou B) pour une nouvelle prise de poste

✓ Pour tout agent encadrant débutant ou souhaitant le devenir

PRE-REQUIS :

✓ Encadrer une équipe

PERIODE :

✓ 1 à 2 sessions dans l’année

DUREE :

✓ 2 jours

LIEU :

✓ Campus 1

INTERVENANT :

✓ Prestataire extérieur

32

ENCADRANT INTERMEDIAIRE OU CONFIRME

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

AMELIORATION CONTINUE : PILOTAGE DES RH ET DES ORGANISATIONS

PROGRAMME :

Présentation générale :

✓ L’accompagnement : un style d’encadrement

✓ Les bénéfices pour l’encadrant et son équipe

✓ Accompagner le changement dans l’organisation

Les 10 aptitudes de l’encadrant accompagnateur :

✓ Son rôle et les fondamentaux de l’accompagnement professionnel

✓ Déléguer pour faire grandir

✓ Gérer les conflits relationnels

OBJECTIFS :

✓ S’améliorer dans ses prises de décision

✓ Responsabilisation de son équipe en évitant les conflits et la résistance au

changement

PUBLIC :

✓ Dans le cadre du parcours obligatoire de la professionnalisation « des cadres »

✓ Dans le cadre du parcours de formation destiné aux BIATSS (directeurs de

composantes, services communs, services centraux, directeurs de laboratoires,

personnels de catégorie A ou B) pour une nouvelle prise de poste

✓ Pour tout agent encadrant souhaitant se perfectionner

PRE-REQUIS :

✓ Encadrer une équipe

PERIODE :

✓ 1 à 2 sessions dans l’année

DUREE :

✓ 2 jours

LIEU :

✓ Campus 1

INTERVENANT :

✓ Prestataire extérieur

33

GERER LE TELETRAVAIL DANS SON EQUIPE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

AMELIORATION CONTINUE : PILOTAGE DES RH ET DES ORGANISATIONS

OBJECTIFS :

✓ Comprendre la notion de télétravail : ce qu’il est et ce qu’il n’est pas

✓ Connaître le nouveau cadre réglementaire en matière de télétravail

✓ Anticiper et mettre sereinement en œuvre le télétravail avec son équipe

✓ Renforcer la confiance pour une expérience réussie

✓ Veiller à la qualité de la communication de l’équipe : nombre, efficacité, qualité

et favoriser le travail collaboratif malgré la distance

✓ Savoir adapter le mode de communication à la situation

✓ Mieux comprendre le rôle et les missions de l’encadrant à distance

✓ Prévenir les RPS et autres risques professionnels liés au télétravail

PUBLIC :

✓ Dans le cadre du parcours obligatoire de la professionnalisation « des cadres »

✓ Dans le cadre du parcours de formation destiné aux BIATSS (directeurs de

composantes, services communs, services centraux, directeurs de laboratoires,

personnels de catégorie A ou B) pour une nouvelle prise de poste

✓ Pour tout agent encadrant

PRE-REQUIS :

✓ Encadrer une équipe

PERIODE :

✓ 1 à 2 sessions dans l’année suivant les besoins

DUREE :

✓ 1 jour

LIEU :

✓ Campus 1

INTERVENANT :

✓ Prestataire extérieur

34

MOTIVER ET ANIMER UNE EQUIPE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

AMELIORATION CONTINUE : PILOTAGE DES RH ET DES ORGANISATIONS

OBJECTIFS :

✓ Concevoir son équipe par une approche système

✓ Prendre en compte la singularité des personnes

✓ Faire travailler ensemble son équipe

PUBLIC :

✓ Dans le cadre du parcours obligatoire de la professionnalisation « des cadres »

✓ Dans le cadre du parcours de formation destiné aux BIATSS (directeurs de

composantes, services communs, services centraux, directeurs de laboratoires,

personnels de catégorie A ou B) pour une nouvelle prise de poste

✓ Pour tout agent encadrant et/ou chefs de projet

PRE-REQUIS :

✓ Encadrer une équipe

PERIODE :

✓ 1 à 2 sessions dans l’année suivant les besoins

DUREE :

✓ 1 jour

LIEU :

✓ Campus 1

INTERVENANT :

✓ Prestataire extérieur

35

PREVENIR ET GERER LES SITUATIONS CONFLICTUELLES

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

AMELIORATION CONTINUE : PILOTAGE DES RH ET DES ORGANISATIONS

OBJECTIFS :

✓ Identifier les types de conflits rencontrés pouvant être résolus par une

meilleure communication

✓ Comprendre le mécanisme des conflits

✓ Se connaître en situation de conflits

✓ Connaître les bases de la communication verbale et non verbale afin de

prévenir et gérer les conflits

PUBLIC :

✓ Dans le cadre du parcours obligatoire de la professionnalisation « des cadres »

✓ Dans le cadre du parcours de formation destiné aux BIATSS (directeurs de

composantes, services communs, services centraux, directeurs de laboratoires,

personnels de catégorie A ou B) pour une nouvelle prise de poste

✓ Pour tout agent encadrant et/ou chefs de projet

PRE-REQUIS :

✓ Encadrer une équipe

PERIODE :

✓ 1 à 2 sessions dans l’année suivant les besoins

DUREE :

✓ 2 jours

LIEU :

✓ Campus 1

INTERVENANT :

✓ Prestataire extérieur

36

CONDUIRE UNE REUNION EN PRESENTIEL OU A DISTANCE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

AMELIORATION CONTINUE : PILOTAGE DES RH ET DES ORGANISATIONS

OBJECTIFS :

✓ Animer des réunions avec aisance

✓ Favoriser et maîtriser les échanges pour plus d’efficacité

✓ Utiliser des méthodes pour faciliter la créativité

PUBLIC :

✓ Dans le cadre du parcours obligatoire de la professionnalisation « des cadres »

✓ Dans le cadre du parcours de formation destiné aux BIATSS (directeurs de

composantes, services communs, services centraux, directeurs de laboratoires,

personnels de catégorie A ou B) pour une nouvelle prise de poste

✓ Pour tout agent encadrant et/ou chefs de projet

PRE-REQUIS :

✓ Être amené à animer des réunions

PERIODE :

✓ 1 à 2 sessions dans l’année suivant les besoins

DUREE :

✓ 1 jour

LIEU :

✓ Campus 1

INTERVENANT :

✓ Prestataire extérieur

37

CONDUIRE UN ENTRETIEN PROFESSIONNEL

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

AMELIORATION CONTINUE : PILOTAGE DES RH ET DES ORGANISATIONS

OBJECTIFS :

✓ Identifier les enjeux, les finalités d’un entretien professionnel dans la fonction

publique et son intérêt pour les acteurs

✓ Apprécier l’intérêt d’un entretien dans l’animation d’une équipe

✓ Créer les conditions de succès dans la mise en place des entretiens dans les

services

✓ Repérer les trois fonctions de l’entretien

✓ En distinguer les étapes

✓ Harmoniser les pratiques

PUBLIC :

✓ Dans le cadre du parcours obligatoire de la professionnalisation « des cadres »

✓ Dans le cadre du parcours de formation destiné aux BIATSS (directeurs de

composantes, services communs, services centraux, directeurs de laboratoires,

personnels de catégorie A ou B) pour une nouvelle prise de poste

✓ Pour tout agent encadrant

PRE-REQUIS :

✓ Être amené à animer un ou plusieurs entretiens professionnels

PERIODE :

✓ En février ou mars 2021 avant la campagne des entretiens professionnels

DUREE :

✓ 2 jours

LIEU :

✓ Campus 1

INTERVENANT :

✓ Prestataire extérieur

38

PREVENIR LE RISQUE JURIDIQUE

• AUDIT INTERNE QUALITE FORMATION PROFESSIONNELLE

• REDACTION ET GESTION DES CONVENTIONS

• ARCHIVAGE : INITIATION

• ARCHIVAGE : ELECRONIQUE

• ARCHIVAGE : SENSIBILISATIONS

39

AUDIT INTERNE QUALITE FORMATION PROFESSIONNELLE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE JURIDIQUE

OBJECTIFS :

Jour 1 : Apports théoriques

✓ La démarche qualité UNICAEN en formation professionnelle
✓ La certification de services FCU
✓ L’audit interne

Jour 2 : (entre février et octobre 2021) : mise en pratique

✓ Préparation d’un audit interne
✓ Réalisation d’un audit interne
✓ « Supervisé » sur le terrain - Rédaction du rapport d’audit

PUBLIC :

✓ Personnels BIATSS et enseignants devant passer un audit qualité formation

professionnelle

PRE-REQUIS :

✓ Être amené à passer un audit qualité formation professionnelle

PERIODE :

✓ 1er trimestre 2021

DUREE :

✓ 2 jours

LIEU :

✓ Campus 1

INTERVENANT :

✓ Amélie PLAUT - SUFCA

40

REDACTION ET GESTION DES CONVENTIONS

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE JURIDIQUE

OBJECTIFS :

✓ Connaître l’architecture de base d’un contrat Clauses types
✓ Contrats types
✓ Point de vigilance sur le contrat de prestation d’enseignement
✓ Circuit et outil de gestion des contrats

PUBLIC :

✓ Directeur administratif de composante, responsable administratif d’un service

commun ainsi que tout agent amené à rédiger et gérer des conventions

PRE-REQUIS :

✓ Être amené à rédiger et gérer des conventions

PERIODE :

✓ Juin 2021

DUREE :

✓ 1 jour

LIEU :

✓ Campus 1

INTERVENANT :

✓ Julie NAFFRECHOUX – Direction des Affaires Juridiques et Institutionnelles

41

ARCHIVAGE : INITIATION

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE JURIDIQUE

OBJECTIFS :

Aspects théoriques :

✓ Définition et aspects réglementaires autour de la notion d’archives publiques
✓ Cycle de vie du document
✓ Acteurs de la chaîne de traitement archivistique
✓ Missions du correspondant archives
✓ Procédures d’archivage

Mise en pratique :

✓ Exercice d’analyse et de description archivistique
✓ Rédaction d’un bordereau de versement

PUBLIC :

✓ Correspondants archives

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Début novembre 2020 et début mars 2021

DUREE :

✓ 2 ½ journées

LIEU :

✓ Campus 1

INTERVENANT :

✓ Amélie GUESNON – Direction des Affaires Juridiques et Institutionnelles – Bureau

des archives

42

ARCHIVAGE : ELECTRONIQUE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE JURIDIQUE

OBJECTIFS :

Approfondir ses compétences sur l’archivage en abordant la question du support

numérique

Aspects théoriques :

✓ Définition et aspects réglementaires autour de la notion d’archives publiques
✓ Cycle de vie du document

✓ Le document d’archives électronique : définitions, particularités

✓ Les outils de l’archivage électronique
✓ Focus sur une typologie particulière : les mails

 Mise en pratique :

✓ Exercice de conception d’une arborescence électronique

✓ Analyse documentaire et rédaction d’un bordereau de versement d’archives

électroniques

PUBLIC :

✓ Correspondants archives

PRE-REQUIS :

✓ Avoir suivi la formation d’initiation à l’archivage

PERIODE :

✓ Janvier ou février 2021

DUREE :

✓ ½ journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ Amélie GUESNON – Direction des Affaires Juridiques et Institutionnelles – Bureau

des archives

43

ARCHIVAGE : SENSIBILISATIONS

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE JURIDIQUE

OBJECTIFS :

Découvrir les bonnes pratiques archivistiques

✓ Définition et aspects réglementaires autour de la notion d’archives publiques

✓ Cycle de vie du document

✓ Acteurs de la chaîne de traitement archivistique - Outils et procédures
d’archivage

PUBLIC :

✓ Tout public, à destination de services, composantes, unités de recherche

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Sur demande

DUREE :

✓ 1h (3/4 d’heure de présentation, ¼ d’heure de questions), adaptable à la demande

LIEU :

✓ Tout campus

INTERVENANT :

✓ Amélie GUESNON – Direction des Affaires Juridiques et Institutionnelles – Bureau

des archives

Les sensibilisations sont adaptées aux besoins des services. Les thématiques et les exemples abordés

seront choisis en fonction des services producteurs et des types de documents qui y sont produits.

La sensibilisation pourra porter sur l’archivage papier et les outils associés (une version allégée de

l’initiation destinée aux correspondants archives), mais également sur l’archivage électronique,

notamment dans le cadre d’un projet de conception d’une arborescence efficace de serveur partagé.

44

LA SANTE ET LA SECURITE AU TRAVAIL

LA PREVENTION

PERIODICITE DES RECYCLAGES RECOMMANDEE

INTITULE DE LA FORMATION FREQUENCE DES RECYCLAGES

MISE EN ŒUVRE DES EXTINCTEURS 1 an

CHARGES D’EVACUATION 3 ans

EQUIPIER DE PREMIERE INTERVENTION 3ans

FORMATIONS OBLIGATOIRES

INTITULE DE LA FORMATION FREQUENCE DES RECYCLAGES

PEMP (Plateforme Elévatrice Mobile) 5 ans

HABILITATION ELECTRIQUE 3 ans

CONDUITE D’AUTOCLAVES 5 ans

P.C.R (Personne Compétente en
Radioprotection)

5 ans

S.S.T. (Sauveteur secouriste du travail) 2 ans

S.S.I.A.P. 1 (Formation Initiale Agent de Sécurité
Incendie)

3 ans

S.S.I.A.P. 2 (Chef d’équipe de sécurité incendie) 3 ans

S.S.I.A.P. 3 (Chef de de Sécurité Incendie) 3 ans

PSE1 (1er Secours en Equipe de Niveau 1) 1 an

HYPERBARIE (Plongée) 5 ans

PORT DU HARNAIS 5 ans

ECHAFAUDAGE ROULANT 5 ans

FORMATION DES MEMBRES DU COMITE
D’HYGIENE ET SECURITE (CHSCT)

En cas de nouvelle nomination

ASSISTANT DE PREVENTION – FORMATION
INITIALE

En cas de nouvelle nomination

TABLEAU DES FORMATIONS DIPLOMANTES

INTITULE DE LA FORMATION A L’ISSU DE LA FORMATION

PEMP (Plateforme Elévatrice Mobile) Autorisation de conduite

HABILITATION ELECTRIQUE Habilitation

CONDUITE D’AUTOCLAVES Habilitation

P.C.R. (Personne Compétente en
Radioprotection)

Certificat

S.S.T. (Sauveteur secouriste du travail) Certificat

S.S.I.A.P. 1 (Formation Initiale Agent de Sécurité
Incendie)

Diplôme

S.S.I.A.P. 2 (Chef d’équipe de sécurité incendie) Diplôme

S.S.I.A.P. 3 (Chef de de Sécurité Incendie) Diplôme

PSE1 (1er Secours en Equipe de Niveau 1) Diplôme

PSC1 (Prévention et secours civique de niveau 1) Diplôme

Formation spécifique destinée aux personnes
concevant et réalisant les procédures
expérimentales – Fonction CONCEPTEUR

Diplôme

Formation spécifique destinée aux personnes
appliquant les procédures expérimentales –
Fonction APPLICATEUR

Diplôme

DU APPLICATEUR de procédures expérimentales
chez les rongeurs

Diplôme

Formation spécifique destinée aux personnes
assurant les soins aux animaux utilisés à des fins
scientifiques – Fonction SOIGNEUR

Diplôme

45

LA PREVENTION

• FORMATION DES MEMBRES DU COMITE HYGIENE ET SECURITE (CHSCT)

A chaque renouvellement de la composition du CHSCT

o Formation de base (3 jours)

o Formation aux Risques Psycho-Sociaux (2 jours)

• ASSISTANT DE PREVENTION - FORMATION INITIALE –

Formation obligatoire en cas de nouvelle nomination

• FORMATION CONTINUE DES ASSISTANTS DE PREVENTION : ½ JOURNEES

THEMATIQUES

• FORMATION CONTINUE DES ASSISTANTS DE PREVENTION : SEANCE

PLENIERE ANNUELLE

• OUTILS EN LIGNE : GPUC N°1 - LE DOCUMENT UNIQUE D’EVALUATION DES

RISQUES

• OUTIL EN LIGNE : GPUC N°2 – GESTION DES STOCKS

• OUTIL EN LIGNE : GPUC N°3 – LE FONCTIONNEMENT GENERAL DE

L’APPLICATION

• RISQUES CHIMIQUES ET MOYENS DE PREVENTION

46

FORMATION DES MEMBRES DU COMITE HYGIENE ET SECURITE (CHSCT)

FORMATION DE BASE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

LA PREVENTION

OBJECTIFS :

✓ Connaître les données générales, réglementaires et techniques en matière
d’hygiène, de sécurité et de prévention des risques professionnels

✓ Connaître son rôle et ses missions en tant que membre CHSCT
✓ Connaître le réseau d’acteurs et les outils à disposition pour mener à bien la

mission
✓ Connaître et maîtriser les outils pour être en capacité d’intervenir dans le

cadre d’une démarche de prévention, de suivre de manière efficace le
document unique

✓ Savoir utiliser les méthodes et les outils permettant d’analyser un problème
et rechercher l’ensemble des causes afin de mettre en œuvre les actions
correctrices et de prévention

PUBLIC :

✓ Membres du CHSCT

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ 08, 09, 10 juin 2021

DUREE :

✓ 3 jours

LIEU :

✓ Université de Caen Normandie – Campus 1

INTERVENANT :

✓ CERFOS – Centre d’Evaluation des Risques et de Formations à la Sécurité

47

FORMATION DES MEMBRES DU COMITE HYGIENE ET SECURITE (CHSCT)

FORMATION RISQUES PSYCHOSOCIAUX

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

LA PREVENTION

OBJECTIFS :

✓ Comprendre ce que sont les risques psychosociaux
✓ Restituer la thématique des RPS dans son contexte
✓ Rappel sur les notions de base
✓ Disposer des clés de repérage pour savoir identifier les situations à risques

et les prévenir
✓ Adapter ses outils et ses moyens à la prévention des RPS
✓ Savoir analyser et gérer une situation de crise dans le cadre du CHSCT

PUBLIC :

✓ Membres du CHSCT

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ 15-16 juin 2021

DUREE :

✓ 2 jours

LIEU :

✓ Université de Caen Normandie – Campus 1

INTERVENANT :

✓ CERFOS – Centre d’Evaluation des Risques et de Formations à la Sécurité

48

ASSISTANT DE PREVENTION - FORMATION INITIALE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

LA PREVENTION

OBJECTIFS :

✓ Connaître les données générales, réglementaires et techniques en matière

d’hygiène, de sécurité et de prévention des risques professionnels

✓ Connaître son rôle et ses missions en tant qu’assistant prévention.

✓ Connaître le réseau d’acteurs et les outils à disposition pour mener à bien la

mission d’assistant prévention.

✓ Connaître et maîtriser les outils pour être en capacité d’intervenir dans le cadre

d’une démarche de prévention, de suivre de manière efficace le document

unique et le plan annuel de prévention afin de réduire les risques et d’améliorer

les conditions de travail.

✓ Savoir utiliser les méthodes et les outils permettant d’analyser un problème et

de rechercher l’ensemble des causes afin de mettre en œuvre les actions

correctrices et de prévention.

PUBLIC :

✓ Public désigné

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ 17, 18, 19 et 23, 24 novembre 2021

DUREE :

✓ 5 jours obligatoires

LIEU :

✓ Campus 1

INTERVENANT :

✓ CERFOS – Centre d’Evaluation des Risques et de Formations à la Sécurité

49

FORMATION CONTINUE DES ASSISTANTS DE PREVENTION : ½ JOURNEES THEMATIQUES

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

LA PREVENTION

OBJECTIFS :

✓ Permettre aux assistants de prévention de se rencontrer, d’échanger sur des

thèmes spécifiques liés à la santé et à la sécurité au travail.

✓ Se tenir informé de la réglementation en vigueur.

COMPETENCES DEVELOPPEES

✓ Formation continue

PUBLIC :

✓ Assistant de prévention

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Toute l’année

DUREE :

✓ ½ journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ Alexandra FORTIER – Direction de la prévention

50

FORMATION CONTINUE DES ASSISTANTS DE PREVENTION : SEANCE PLENIERE ANNUELLE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

LA PREVENTION

OBJECTIFS :

✓ Permettre aux assistants de prévention de se rencontrer, d’échanger sur des

thèmes spécifiques liés à la santé et à la sécurité au travail.

✓ Se tenir informé de la réglementation en vigueur.

COMPETENCES DEVELOPPEES

✓ Formation continue

PUBLIC :

✓ Assistant de prévention

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ A définir

DUREE :

✓ 1/2 journée puis déjeuner échanges-débat

LIEU :

✓ A définir

INTERVENANT :

✓ Direction de la prévention

51

OUTIL EN LIGNE : GPUC N°1 – LE DOCUMENT UNIQUE D’EVALUATION DES RISQUES

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

LA PREVENTION

OBJECTIFS :

Acquérir ou réviser les compétences génériques et spécifiques d'utilisation du logiciel «

GPuC »

THEORIE

✓ Evaluation des risques :

- Réglementation

✓ Document unique :
- Réaliser un inventaire
- Réaliser un plan d’actions - fonctionnement général du module

✓ Accès au logiciel-identification

✓ Droit des utilisateurs par rapport au fonctionnement du module

✓ Présentation générale de l’unité de travail Evaluation des risques :

- Situations à risques
- Risques identifiés
- Moyens de prévention
- Cotation
- Actions à mettre en place

PUBLIC :

✓ Assistants de prévention

PRE-REQUIS :

✓ Maîtrise de l’outil informatique

✓ Le plus : avoir déjà réalisé son inventaire des risques et l’apporter en formation

PERIODE :

✓ Tout au long de l’année - Inscriptions et renseignements :

 prevention.administration@unicaen.fr

DUREE :

✓ 1/2 journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ Direction de la prévention – Alexandra FORTIER

mailto:prevention.administration@unicaen.fr

52

OUTIL EN LIGNE : GPUC N°2 – GESTION DES STOCKS

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

LA PREVENTION

OBJECTIFS :

Acquérir ou réviser les compétences génériques et spécifiques d'utilisation du logiciel « GPuC »

THEORIE

✓ Fonctionnement général du module :
- Accès au logiciel – identification
- Droits des utilisateurs par rapport au fonctionnement du module

✓ Fiche produit :

- Informations générales :
- Pictogrammes
- CAS, …
- Informations spécifiques :
- Caractéristiques
- FDS
- Déchets etc.

✓ Réaliser son inventaire :

- Méthode directe par logiciel
- Méthode par fichier Excel Gestion des stocks
- Contenu de la partie stock Magasin de chimie
- Fonctionnement des précommandes

PRATIQUE

✓ Mise en pratique sur l’application :

- Se connecter
- Mise en forme du fichier Excel
- Insertion d’un stock par les deux méthodes

PUBLIC :

✓ Assistants de prévention ; magasiniers ; personnel de laboratoire, …

PRE-REQUIS :

✓ Maîtrise de l’outil informatique (Word, Excel, Internet, …)

✓ Le + : Avoir réalisé son inventaire sur Excel et l’apporter en formation

PERIODE :

✓ Tout au long de l’année - Inscriptions et renseignements :

prevention.administration@unicaen.fr

DUREE :

✓ 1/2 journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ Direction de la prévention – Alexandra FORTIER

mailto:prevention.administration@unicaen.fr

53

OUTIL EN LIGNE : GPUC N°3 – LE FONCTIONNEMENT GENERAL DE L’APPLICATION

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

LA PREVENTION

OBJECTIFS :

✓ Acquérir ou réviser les compétences génériques et spécifiques d’utilisation
du logiciel « GPUC »

PROGRAMME :

✓ Présentation des différents modules et de leurs interactions :
- Tableaux de bord
- Risques chimiques, biologiques
- Sécurité incendie
- Contrôles périodiques
- Document unique
- Visite réglementaire
- Fonctionnalités annexes

PUBLIC :

✓ Assistants de prévention, personnels Unicaen (laboratoires, services, composantes)

PRE-REQUIS :

✓ Maîtrise de l’outil informatique

PERIODE :

✓ Tout au long de l’année en fonction du nombre de demandes

 Inscriptions et renseignements :

prevention.administration@unicaen.fr

DUREE :

✓ 1/2 journée

 LIEU :

✓ Tous les campus

INTERVENANT :

✓ Direction de la prévention – Alexandra FORTIER

mailto:prevention.administration@unicaen.fr

54

RISQUES CHIMIQUES ET MOYENS DE PREVENTION

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

LA PREVENTION

OBJECTIFS :

Acquérir ou réviser les compétences génériques d'utilisation des produits chimiques.
Mieux appréhender et appliquer les consignes de sécurité.
THEORIE

✓ Généralités :
- Voies de pénétration dans l’organisme
- Pictogrammes
- Etiquettes des produits
- Fiches de données sécurité
- Principes généraux de prévention

✓ Inventaire :
- Stockage :
- Généralités
- Incompatibilités

✓ Déchets :
- Généralités
- Magasin de chimie

✓ Equipement de protection :
- Individuelle
- Collective

PRATIQUE
✓ Mise en situation, étude de cas et exercices

(Les conseils du professeur Chimico sur les risques chimiques – INRS)

PUBLIC :

✓ Assistants de prévention, personnels Unicaen (laboratoires, services, composantes)

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Toute l’année - Renseignements et inscriptions : prevention.administration@unicaen.fr

DUREE :

✓ 1/2 journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ Direction de la Prévention - Alexandra FORTIER

mailto:prevention.administration@unicaen.fr

55

INRS – AUTOFORMATION EN LIGNE – ACQUERIR DES BASES EN PREVENTION DES

RISQUES PROFESSIONNELS

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

LA PREVENTION

OBJECTIFS :

✓ Acquérir des connaissances de base en santé et sécurité au travail.

Identifier les principes généraux de prévention

Identifier les liens entre travail et santé

Identifier les principales méthodes d'analyse des risques professionnels.

PROGRAMME :

✓ Module "S'initier à la prévention des risques professionnels"

Module "Comprendre les liens entre travail et santé"

Module "Comprendre l'accident de travail"

Module "Participer à l'évaluation des risques professionnels"

PUBLIC :

✓ Toute personne souhaitant acquérir des connaissances de base en santé et sécurité au

travail, tout membre d'une instance représentative du personnel (direction, RH,

représentant du personnel, …) investi sur des enjeux de santé au travail.

PRE-REQUIS :

✓ Pour suivre les modules pédagogiques de cette autoformation, l'apprenant doit disposer

d'un ordinateur équipé d'une carte son et d'un accès à Internet haut débit.

PERIODE :

✓ Tout au long de l’année

MODALITES D'INSCRIPTION :

Inscription automatique en ligne : www.eformation-inrs.fr

Un login et un mot de passe sont délivrés lors de l'inscription.

DUREE :

✓ 4 heures (A réaliser dans les 3 mois à compter de la première connexion)

✓ Référence : C@01001 (à reporter sur le bulletin d'inscription)

VALIDATION :

✓ A la fin de chaque module, un test de validation permet de savoir si le niveau de

connaissances attendu est acquis. La réussite à ce test déclenche la validation du module

ainsi que son attestation (sous format PDF).

✓ L'attestation des quatre modules nécessaires pour les prérequis doit être téléchargée et

sauvegardée en local pour être imprimée (aucun duplicata ne sera délivré).

INTERVENANT :

✓ INRS

56

INRS – AUTOFORMATION EN LIGNE – ACQUERIR LES NOTIONS DE BASE SUR LES

PRODUITS CHIMIQUES

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

LA PREVENTION

OBJECTIFS :

✓ Acquérir les notions de base sur les produits chimiques.

Identifier les enjeux réglementaires, techniques, humains et économiques.

Identifier les dangers d'un produit (caractéristiques physicochimiques et

toxicologiques).

Lire et utiliser une étiquette et une fiche de données de sécurité.

PROGRAMME :

✓ Enjeux des risques chimiques

Propriétés physicochimiques des produits chimiques.

Propriétés toxicologiques des produits chimiques.

Etiquette et fiche de données de sécurité (FDS).

Réglementation en matière de risques chimiques.

PUBLIC :

✓ Toute personne souhaitant acquérir des connaissances de base sur les produits

chimiques.

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Tout au long de l’année

MODALITES D'INSCRIPTION :

✓ Inscription automatique en ligne : www.eformation-inrs.fr

Un login et un mot de passe sont délivrés lors de l'inscription.

DUREE :

✓ 4 heures (A réaliser dans les 3 mois à compter de la première connexion)

✓ Référence : C@1501 (à reporter sur le bulletin d'inscription)

INTERVENANT :

✓ INRS

57

INRS – AUTOFORMATION EN LIGNE – DECRYPTER UNE FICHE DE DONNEES DE SECURITE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

LA PREVENTION

LA PREVENTION

OBJECTIFS :

Analyser et interpréter les données de la fiche de données de sécurité (FDS)

• Identifier les obligations réglementaires en matière de FDS

• Identifier le contenu et son utilisation rubrique par rubrique

• Exploiter les données de la FDS pour assurer une utilisation sûre de la substance ou du

mélange.

PROGRAMME :

Le parcours "décrypter une FDS" est composé de 16 modules correspondant aux rubriques de la FDS

et est organisé suivant les thèmes :

• Obligations réglementaires en matière de FDS

• Informations générales
• Dangers liés aux produits

• Utilisation "correcte" des produits chimiques
• Gestion des situations d'urgence

• Transport des produits chimiques
• Elimination du produit

METHODES PEDAGOGIQUES :

La consultation est libre et s'effectue au rythme du stagiaire (dans la limite de 90 jours maximum

déclenchée lors de la première connexion).

MODALITES D'INSCRIPTION :

Inscription automatique en ligne : www.eformation-inrs.fr

Un login et un mot de passe sont délivrés lors de l'inscription

Référence : C@1504 (à reporter sur le bulletin d'inscription)

VALIDATION :

A la fin de chaque module, un bilan des exercices évaluatifs permet de savoir si le niveau de

connaissances attendu est acquis. La validation de l'ensemble des modules est nécessaire pour

obtenir l'attestation de réussite du parcours "Décrypter une FDS".

PUBLIC :

✓ Toute personne souhaitant analyser et interpréter les informations disponibles dans la fiche

de données de sécurité (FDS).

PRE-REQUIS :

✓ Pour s'inscrire à cette formation, il est nécessaire d'avoir des connaissances de base sur les

risques chimiques ou d'avoir suivi avec succès l'autoformation en ligne : C@1501 « Acquérir

les notions de base sur les produits chimiques ».

PERIODE :

✓ Formation disponible dans le courant de l'année 2021

DUREE :

✓ 04h00

58

HABILITATIONS ELECTRIQUES

• FORMATION INITIALE POUR LES ELECTRICIENS

• RECYCLAGE ELECTRICIEN BR-BC-B1-B1V-HO

• HABILITATION ELECTRIQUE BS-BEM - FORMATION INITIALE

Recyclage obligatoire tous les 3 ans

• RECYCLAGE HABILITATION ELECTRIQUE BS-BEM – FORMATION CONTINUE

59

FORMATION INITIALE POUR LES ELECTRICIENS

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

HABILITATIONS ELECTRIQUES

OBJECTIFS :

✓ Connaître les dangers de l’électricité et être capable d’analyser le risque
électrique dans son activité

✓ Avoir un comportement adapté lors des consignations électriques

PUBLIC :

✓ Personnel électricien intervenant sur des installations basse ou haute tension,

chargé d’exécuter des consignations, d’exécuter et/ou diriger des travaux hors-

tension

PRE-REQUIS :

✓ Avoir des compétences en électricité résultant d’une formation ou d’une pratique

professionnelle

PERIODE :

✓ Se renseigner auprès de la direction de la prévention : laetitia.biree@unicaen.fr

DUREE :

✓ 3 jours

LIEU :

✓ Extérieur à l’université – Interentreprises

INTERVENANT :

✓ NEOPREV

mailto:laetitia.biree@unicaen.fr

60

RECYCLAGE ELECTRICIEN BR – BC – B1 – B1V – HO

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

HABILITATIONS ELECTRIQUES

OBJECTIFS :

✓ Formation de mise à jour des connaissances de l’habilitation électrique du

personnel électricien exécutant des travaux et interventions électriques, en

Basse Tension.

PUBLIC :

✓ Chargés de travaux hors tension en basse tension.

✓ Toutes personnes devant réaliser des interventions d’entretien et de dépannage

sur des installations électriques en basse tension.

✓ Toutes personnes devant réaliser la consignation pour travaux sur des

installations électriques basse tension.

PRE-REQUIS :

✓ Avoir suivi et validé une formation initiale de même nature que celle du recyclage.

PERIODE :

✓ 13-14 septembre 2021

DUREE :

✓ 1,5 jours
✓ 2 jours (si option HT)

LIEU :

✓ Campus 1

INTERVENANT :

✓ NEOPREV

61

HABILITATION ELECTRIQUE BS – BEM – FORMATION INITIALE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

HABILITATIONS ELECTRIQUES

OBJECTIFS :

✓ Préparation initiale à l’habilitation électrique BS- BEM pour le personnel non

électricien qui doit effectuer des interventions de remplacement et de

raccordement sur des installations électriques ou travaux d’ordre électrique.

✓ La formation à l’habilitation électrique BS permet de connaître le risque

électrique et savoir mettre en œuvre les procédures de travail en sécurité

conformément à la norme NF C18-510 version 2012.

✓ En fonction des résultats acquis, cette formation permettra à l’employeur

d’habiliter le participant en toute connaissance de cause au niveau d’habilitation

visé.

PUBLIC :

✓ Personnel non électricien :

- Chargé d’effectuer des manœuvres d’exploitation BT

- Chargé d’effectuer des interventions élémentaires sur des équipements électriques BT

Exemples : personnels de laboratoire (techniques, enseignants, chercheurs), SSIAP,

agent de maintenance, électrotechnicien, informaticien

PRE-REQUIS :

✓ Savoir communiquer en français (lire, parler, écrire).

PERIODE :

✓ 25-26 mai 2021

✓ 11-12 octobre 2021

DUREE :

✓ 2 jours

LIEU :

✓ Campus 1

INTERVENANT :

✓ LE PALLEC - Formations Techniques

62

RECYCLAGE HABILITATION ELECTRIQUE BS – BEM – FORMATION CONTINUE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

HABILITATIONS ELECTRIQUES

OBJECTIFS :

✓ Mise à jour des connaissances de l’habilitation électrique BS-BEM pour le

personnel non électricien qui doit effectuer des interventions de remplacement

et de raccordement sur des installations électriques ou travaux d’ordre

électrique.

✓ La formation à l’habilitation électrique BS permet de connaître le risque

électrique et savoir mettre en œuvre les procédures de travail en sécurité

conformément à la norme NF C18-510 version 2012.

✓ En fonction des résultats acquis, cette formation permettra à l’employeur

d’habiliter le participant en toute connaissance de cause au niveau d’habilitation

visé.

PUBLIC :

✓ Personnel non électricien :

- Chargé d’effectuer des manœuvres d’exploitation BT

- Chargé d’effectuer des interventions élémentaires sur des équipements électriques BT

Exemples : personnels de laboratoire (techniques, enseignants, chercheurs), SSIAP,

agent de maintenance, électrotechnicien, informaticien

PRE-REQUIS :

✓ Savoir communiquer en français (lire, parler, écrire).

PERIODE :

✓ 21 janvier 2021 (Cherbourg – IUT)

✓ 01 et 02 avril 2021

✓ 20 et 21 mai 2021

✓ 16 et 17 septembre 2021

✓ 25 et 26 novembre 2021

DUREE :

✓ 1 jour et demi

LIEU :

✓ Campus 1

INTERVENANT :

✓ NEOPREV

✓ SI2P - Cherbourg

63

INCENDIE

• MISE EN ŒUVRE DES EXTINCTEURS

Un recyclage tous les ans est recommandé

• EQUIPIER DE PREMIERE INTERVENTION : CELLULE MOBILE PREMIERE

INTERVENTION

Un recyclage tous les 3 ans est recommandé

• CHARGE D’EVACUATION

• REMISE A NIVEAU SSIAP 1 - RAN SSIAP 1

Recyclage obligatoire tous les 3 ans (S.S.I.A.P. 1)

• RAN SSIAP 2

• RECYCLAGE SSIAP 2

Recyclage obligatoire tous les 3 ans (S.S.I.A.P.2.)

• RECYCLAGE SSIAP 3

Recyclage obligatoire tous les 3 ans (S.S.I.A.P.3.)

64

MISE EN ŒUVRE DES EXTINCTEURS

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

INCENDIE

OBJECTIFS :

✓ Acquérir les bases théoriques et pratiques à la prévention et à la lutte contre les

débuts de feu.

✓ Être capable de donner l’alerte rapidement et d’utiliser les moyens de première

intervention.

PROGRAMME

✓ Les classes de feu

✓ Les différents types d’extincteurs

✓ La connaissance des consignes de sécurité

✓ Exercices d’extinction sur feux réels avec différents types d’extincteurs.

PUBLIC :

✓ Tout public

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Tout au long de l’année

DUREE :

✓ 2 à 3 heures

LIEU :

✓ Tous les campus

INTERVENANT :

✓ Direction de la Prévention

65

EQUIPIER DE PREMIERE INTERVENTION : CELLULE MOBILE PREMIERE INTERVENTION

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

INCENDIE

OBJECTIFS :

✓ Maîtriser les connaissances théoriques et pratiques relatives à la prévention et

à la lutte contre les incendies afin d’être capable de donner l’alerte rapidement

et d’utiliser les moyens de première intervention.

Cette formation se déroule dans une cellule mobile de formation équipée d’une salle de
cours et d’un espace « mise en situation » permettant de réaliser des interventions au plus
proche de la réalité.

PROGRAMME :

✓ La théorie du feu : les causes, les mécanismes, les classes de feux. Les procédés et

les moyens d’extinction.

La propagation du feu. Les fumées et leurs effets sur l’homme.

Exercices sur feux réels. Analyse des exercices.

PUBLIC :

✓ Tout public

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Lundi 11 octobre 2021

DUREE :

✓ 4 créneaux au choix d’1heure 30

Inscription libre à : prevention.administration@unicaen.fr

LIEU :

✓ Campus 1

INTERVENANT :

✓ CNPP – Centre National de Prévention et de Protection

mailto:prevention.administration@unicaen.fr

66

CHARGE D’EVACUATION

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

INCENDIE

OBJECTIFS :

✓ Acquérir les connaissances générales sur l’évacuation et sur les processus et

consignes d’évacuation puis mettre en pratique en lisant les plans et en repérant

les itinéraires d’évacuation du site.

PUBLIC :

✓ Tout public

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Tout au long de l’année

DUREE :

✓ 2 heures

LIEU :

✓ Tous les campus

INTERVENANT :

✓ Direction de la Prévention

67

REMISE A NIVEAU SSIAP 1 - RAN SSIAP 1 – AGENT DE SECURITE INCENDIE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

INCENDIE

OBJECTIFS :

✓ Mettre à jour ses connaissances dans le métier d’agent de sécurité incendie et

d’assistance à personnes.

✓ Intégrer les évolutions de la réglementation ERP et IGH.

PUBLIC :

✓ Personnes titulaires du diplôme SSIAP 1 ayant dépassé la date limite de

recyclage ou ne pouvant justifier d’au moins 1607 heures d’activité d’agent de

sécurité durant les trente-six derniers mois.

PRE-REQUIS :

✓ Être titulaire d’une attestation de secourisme (PSC1 de moins de 2 ans, ou SST

ou PSE1 ou PSE2 en cours de validité).

✓ Être reconnu(e) apte physiquement : certificat médical de moins de trois mois.

✓ Diplôme SSIAP 1 ou attestation dernier recyclage.

PERIODE :

✓ 15-16-17 novembre 2021

DUREE :

✓ 3 jours

LIEU :

✓ Campus 1

INTERVENANT :

✓ NEOPREV - Hérouville

68

RAN SSIAP 2 - AGENT DE SECURITE INCENDIE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

INCENDIE

OBJECTIFS :

✓ Mettre à jour ses connaissances dans le métier de chef d’équipe de sécurité

incendie et d’assistance à personnes.

Intégrer les évolutions de la réglementation ERP et IGH.

PUBLIC :

✓ Personnes titulaires du diplôme SSIAP 2 ayant dépassé la date limite de

recyclage ou ne pouvant justifier d’au moins 1607 heures d’activité de chef

d’équipe de sécurité incendie durant les 36 derniers mois.

PRE-REQUIS :

✓ Être titulaire de l’attestation PSC1 de moins de deux ans ou du SST/PSE1 en cours

de validité.

✓ Être apte physiquement, cette aptitude étant attestée par un certificat médical

datant de moins de 3 mois.

PERIODE :

✓ 29-30-31 mars 2021

DUREE :

✓ 3 jours

LIEU :

✓ Hérouville – Centre de formation NEOPREV

INTERVENANT :

✓ NEOPREV

69

RECYCLAGE SSIAP 2 – CHEF D’EQUIPE DE SECURITE INCENDIE ET D’ASSISTANCE A

PERSONNES

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

INCENDIE

OBJECTIFS :

✓ L’ensemble des séquences seront mises à profit pour mettre l’accent sur

l’évolution de la réglementation et du métier de chef d’équipe de sécurité

incendie et présenter les retours d’expériences.

PROGRAMME :

✓ Moyens de secours

Gestion du PC sécurité

Organisation d’une séance de formation

L’équipe de sécurité incendie

PUBLIC :

✓ Personnes titulaires du SSIAP 2, les personnels des services de sécurité incendie

en exercice conformément à l’arrêté du 2 mai 2005 modifié.

PRE-REQUIS :

✓ Être titulaire de l’attestation PSC1 de moins de deux ans ou du SST/PSE1 en cours

de validité.

Avoir exercé l’emploi de chef d’équipe de sécurité incendie pendant 1607 heures

durant les36 derniers mois (attestation de l’employeur)

Être apte physiquement, cette aptitude étant attestée par un certificat médical

datant de moins de 3 mois.

PERIODE :

✓ 07-08 Juin 2021

DUREE :

✓ 2 Jours

LIEU :

✓ Centre de formation NEOPREV - Hérouville

70

RECYCLAGE SSIAP 3 - AGENT DE SECURITE INCENDIE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

INCENDIE

OBJECTIFS :

✓ Se préparer et suivre la formation en vue de maintenir la validation du diplôme

SSIAP 3 conformément à l’arrêté du 2 mai 2005 modifié.

PUBLIC :

✓ Chefs de service de sécurité qualifiés SSIAP 3 pouvant justifier d’au moins 1607

heures d’activité sur les 36 derniers mois.

PRE-REQUIS :

✓ Être titulaire du SSIAP 3.

✓ Attestation d'emploi dans la fonction de 1607 heures minimum sur les 36 derniers

mois.

✓ Être titulaire d'une formation en secourisme en cours de validité : PSC 1, SST (moins

de 24 mois), PSE 1 ou PSE 2 (recyclage annuel).

PERIODE :

✓ A définir

DUREE :

✓ 3 jours (21h00)

LIEU :

✓ A définir

INTERVENANT :

✓ NEOPREV

71

SECOURISME

• PREVENTION ET SECOURS CIVIQUE DE NIVEAU 1 (PSC1) - FORMATION

INITIALE

• PREVENTION ET SECOURS CIVIQUE DE NIVEAU 1 (PSC1) - FORMATION

CONTINUE

• FORMATION CONTINUE - PREMIER SECOURS EN EQUIPE DE NIVEAU 1

(PSE1)

Recyclage obligatoire tous les ans

• SAUVETEUR SECOURISTE DU TRAVAIL (SST) – FORMATION INITIALE

Recyclage obligatoire tous les 2 ans

• MAINTIEN ET ACTUALISATION DES CONNAISSANCES (MAC) SAUVETEUR

SECOURISTE DU TRAVAIL (SST)

• PREMIERS SECOURS EN SANTE MENTALE (PSSM)

72

PREVENTION ET SECOURS CIVIQUE DE NIVEAU 1 (PSC1) - FORMATION INITIALE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

SECOURISME

OBJECTIFS :

✓ Acquérir les savoirs et les comportements nécessaires pour prévenir une

situation de danger, se protéger et porter secours.

PROGRAMME :

1. Malaises et alerte

2. Plaies et protection

3. Les brûlures

4. Les traumatismes

5. Les hémorragies externes

6. Obstruction des voies aériennes par un corps étranger

7. Perte de connaissance

8. Arrêt cardiaque et alerte

9. Alerte aux populations

PUBLIC :

✓ Tout public

CONDITIONS

✓ 5 à 10 personnes

PRE-REQUIS :

✓ Aucun prérequis

PERIODE :

✓ Vendredi 05 Février 2021

✓ Jeudi 09 Décembre 2021

DUREE :

✓ 1 journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ Protection Civile du Calvados (ADPC14)

73

PREVENTION ET SECOURS CIVIQUE DE NIVEAU 1 (PSC1) – FORMATION CONTINUE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

SECOURISME

OBJECTIFS :

✓ Entretenir ses connaissances acquises lors de la première formation 1ers

secours.

✓ Acquérir de nouvelles connaissances relatives aux principales évolutions

rencontrées dans ce domaine.

PROGRAMME :

✓ Le programme de recyclage est une séance de révision qui permet de
réviser les modules de formation PSC1 en intégralité dont : la protection,
l’alerte, l’étouffement, le saignement (hémorragie), l’inconscience (respire
ou ne respire plus), les malaises et les traumatismes.

PUBLIC :

✓ Tout public

CONDITIONS

✓ 5 à 10 personnes

PRE-REQUIS :

✓ Les personnes qui ont déjà suivi une formation de Prévention et Secours

Civiques de niveau 1.

✓ Le recyclage est fortement recommandé par la loi de modernisation de la

sécurité civile du 13 août 2004.

Le PSC1 est valable « à vie » mais il est recommandé de suivre une formation

continue PSC 1 tous les 2 à 3 ans.

La FC PSC 1 permet de se remémorer les gestes de secours et de s'exercer.

PERIODE :

✓ Jeudi 11 mars 2021 – Matin

✓ Jeudi 11 mars – Après-midi

DUREE :

✓ ½ journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ Protection Civile du Calvados (ADPC14)

74

FORMATION CONTINUE – PREMIER SECOURS EN EQUIPE DE NIVEAU 1 (PSE1)

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

SECOURISME

OBJECTIFS :

✓ Maintenir les capacités nécessaires afin de porter secours, sur le plan technique et

humain, à une ou plusieurs victimes, en agissant seul ou au sein d'une équipe, avec

ou sans matériel, dans l'attente ou en complément des services publics de secours

concernés.

PUBLIC :

✓ Maître-nageur

✓ Plongeur

✓ Personnel de prévention

✓ Agent de sécurité

✓ SSIAP

PRE-REQUIS :

✓ Formation initiale PSE1

PERIODE :

✓ Vendredi 19 février 2021

DUREE :

✓ 1 journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ Protection Civile du Calvados (ADPC14)

75

SAUVETEUR SECOURISTE DU TRAVAIL (SST) – FORMATION INITIALE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

SECOURISME

OBJECTIFS :

✓ A la fin de la formation de sauveteur secouriste du travail SST, le participant sera

capable de connaître les principes de base de la prévention, rechercher les

risques pour protéger, examiner une victime, alerter les secours et secourir une

victime jusqu’à la prise en charge des secours spécialisés.

PUBLIC :

✓ Public prioritaire : personnels de laboratoire et/ou soumis au risque mission.

✓ Les candidatures sont examinées par la direction de la prévention, qui les classe

par ordre de priorité.

PRE-REQUIS :

✓ Aucun prérequis

PERIODE :

✓ 21-22 Septembre 2021

✓ 15-16 Novembre 2021

DUREE :

✓ 2 jours

LIEU :

✓ Campus 1

INTERVENANT :

✓ Protection Civile du Calvados (ADPC14)

76

MAINTIEN ET ACTUALISATION DES CONNAISSANCE (MAC) SST – SAUVETEUR SECOURISTE

DU TRAVAIL

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

SECOURISME

OBJECTIFS :

✓ Réactualiser les connaissances acquises en formation initiale.

PUBLIC :

✓ Sauveteurs Secouristes du Travail (SST)

PRE-REQUIS :

✓ Être SST

✓ Présenter sa carte SST au formateur

PERIODES :

✓ 15 janvier 2021

✓ 04 février 2021

✓ 18 février 2021

✓ 12 mars 2021

✓ 02 avril 2021

✓ 20 avril 2021

✓ 12 mai 2021

✓ 10 juin 2021

✓ 24 juin 2021

✓ 17 septembre 2021

✓ 14 octobre 2021

✓ 05 novembre 2021

✓ 10 décembre 2021

DUREE :

✓ 1 journée

LIEU :

✓ Tous les campus

INTERVENANT :

✓ Protection Civile du Calvados (ADPC14)

ou

✓ Formateur SST - Sébastien LEPAREUR

77

PREMIERS SECOURS EN SANTE MENTALE (PSSM)

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

SECOURISME

OBJECTIFS :

✓ Acquérir des connaissances de base concernant les troubles de santé mentale

✓ Mieux appréhender les différents types de crises en santé mentale

✓ Développer des compétences relationnelles : écouter sans jugement, rassurer

et donner de l’information.

✓ Mieux faire face aux comportements agressifs

✓ Tester et s’approprier un plan d’action qui peut être utilisé pour apporter un

soutien immédiat sur des problèmes de santé mentale

PUBLIC :

✓ Tout public

PRE-REQUIS :

✓ Être titulaire d’une formation de secourisme à jour (SST, PSE1, PSE2)

✓ Assistants de prévention

PERIODE :

✓ 19-20 Mai 2021

DUREE :

✓ 2 jours

LIEU :

✓ Campus 1

INTERVENANT :

✓ Formateur accrédité PSSM France

78

CONDUITE D’ENGINS

• CACES PEMP R486 CATEGORIE B (CERTIFICAT D’APTITUDE A LA CONDUITE

EN SECURITE – PLATEFORME ELEVATRICE MOBLIE DE PERSONNE)

Recyclage obligatoire tous les 5 ans

• ECHAFAUDAGE ROULANT

Recyclage obligatoire tous les 5 ans

• PORT DU HARNAIS

Recyclage obligatoire tous les 5 ans

79

CACES PEMP R486 CATEGORIE B (CERTIFICAT D’APTITUDE A LA CONDUITE EN SECURITE –

PLATEFORME ELEVATRICE MOBILE DE PERSONNE)

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

CONDUITE D’ENGINS

OBJECTIFS :

✓ Être capable d'utiliser et d'entretenir les plates- formes élévatrices mobiles de

personnes dans le respect des consignes de sécurité.

✓ Obtenir le CACES R486 – Catégorie B

✓ Nacelle à élévation multidirectionnelle, plate-forme automotrice (valable 5 ans).

✓ Evaluation théorique et pratique réalisée à la fin de la formation en vue de

l’obtention du CACES.

PUBLIC :

✓ Toute personne affectée à la conduite, l’utilisation, le déplacement, les

démonstrations ou la maintenance des Plates-formes élévatrices mobiles de

personnes (P.E.M.P.)

PRE-REQUIS :

✓ Être apte médicalement (certificat de la médecine de prévention).

✓ Être apte au travail en hauteur.

✓ Recyclage tous les 5 ans.

PERIODE :

✓ Au cours de l’année en fonction des besoins.

✓ Renseignements et inscriptions : prevention.administration@unicaen.fr

DUREE :

✓ Recyclage : 2 journées

✓ Formation initiale : 3 journées

LIEU :

✓ Caen

INTERVENANT :

✓ Campus formation

mailto:prevention.administration@unicaen.fr

80

ECHAFAUDAGE ROULANT – MONTAGE, VERIFICATION ET UTILISATION

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

CONDUITE D’ENGINS

OBJECTIFS :

✓ Réaliser le montage, le démontage et utiliser un échafaudage roulant en toute

sécurité.

✓ Connaître les règles de contrôle et de vérification d’un échafaudage roulant

PUBLIC :

✓ Nouveaux entrants : personnels devant monter, démonter, vérifier et utiliser

des échafaudages roulants pour réaliser des travaux liés à leur propre activité.

PRE-REQUIS :

✓ Connaissance de la langue française nécessaire à la compréhension de la notice

du fabricant (textes et dessins).

✓ Être reconnu apte médicalement au travail en hauteur.

PERIODE :

✓ 09 juin 2021

DUREE :

✓ 1 journée - Théorie + pratique

LIEU :

✓ Campus 1

INTERVENANT :

✓ NEOPREV

81

PORT DU HARNAIS

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

PREVENIR LE RISQUE : LA SANTE ET LA SECURITE AU TRAVAIL

CONDUITE D’ENGINS

OBJECTIFS :

✓ Utiliser en sécurité un harnais antichute, de façon occasionnelle ou régulière
✓ Acquérir les connaissances techniques au travail et accès sur des sites

préalablement sécurisés (ancrages, lignes de vie, support d’assurance)

PUBLIC :

✓ Toute personne utilisant un harnais pour des accès et travaux en hauteur.

PRE-REQUIS :

✓ Être reconnu apte médicalement par le médecin de prévention.

PERIODE :

✓ Selon les besoins

✓ Se rapprocher de la Direction de la Prévention :

prevention.administration@unicaen.fr

DUREE :

✓ 1 journée - Théorie + pratique

LIEU :

✓ Campus 1

INTERVENANT :

✓ Campus Formation

mailto:prevention.administration@unicaen.fr

82

LES PARCOURS DE FORMATION A LA PRISE DE POSTE : LES ENSEIGNANTS

LES FORMATIONS POUR LES ENSEIGNANTS

• CATALOGUE DE FORMATION DU CEMU 2020-2021 : ENSEIGNER DANS LE

SUPERIEUR

• STATISTIQUES – INTRODUCTION AUX MODELES MIXTES LINEAIRES ET NON

LINEAIRES A EFFETS FIXES ET/OU A EFFETS MIXTES

• MASTER MEEF – PARCOURS DE FORMATION DE FORMATEURS EN MILIEU

SCOLAIRE

• MASTER MEEF – PARCOURS DE FORMATION POUR L’EDUCATION

INCLUSIVE

• SE PREPARER AUX CONCOURS INTERNES ENSEIGNANTS

83

DISPOSITIF ENSEIGNER DANS LE SUPÉRIEUR

Le dispositif Enseigner dans le supérieur vise le développement des compétences propres à

l’exercice du métier d’enseignant dans le supérieur telles que définies par le ministère, à

savoir :

AGIR DE MANIÈRE ÉTHIQUE ET RESPONSABLE EN CONTEXTE UNIVERSITAIRE

CONCEVOIR DES ENSEIGNEMENTS QUI FAVORISENT L’APPRENTISSAGE DE CHACUN

ENCADRER LES ACTIVITÉS D’APPRENTISSAGE

EVALUER LES ACQUIS D’APPRENTISSAGE

MÉDIATISER DES CONTENUS PÉDAGOGIQUES SCÉNARISÉS

ADOPTER UNE POSTURE RÉFLEXIVE

 Ce dispositif est à destination de l'ensemble des personnes en situation d’enseignement au

sein de l’établissement, quel que soit leur statut. Il leur propose :

✓ Une offre de formation professionnalisante, flexible et personnalisée à travers l’un

des 33 modules d'apprentissage

✓ Des temps de partage et de réflexion entre collègues lors des Midi Pédago et des

Journées de l’Innovation Pédagogique Normandes (JIPN)

✓ Des expérimentations liées aux appels à projet ou au Learning Lab et au Gaming Lab

Concrètement, le dispositif repose sur l'articulation de trois modalités :

✓ De septembre à mars, un mardi par mois sur le campus 3, au Bathyscaphe — le

Learning Lab du CEMU — (12h30-13h30), sera organisé un Midi Pédago. Un Midi

Pédago est un temps de partage d’expertise ou de retours d’expériences de

collègues autour d'une thématique définie. Il y a six Midi Pédago, un par compétence.

✓ De novembre à février, les enseignants intéressés suivront le MOOC « Se former pour

enseigner dans le Supérieur ».

Ce MOOC, piloté par le Ministère de l’Enseignement supérieur, de la recherche et de

l’innovation, via la Direction générale de l’enseignement supérieur et de l’insertion

professionnelle, a pour but de contribuer à la formation des enseignants du

supérieur. Les collègues suivront donc à distance ce MOOC et bénéficieront d'un

accompagnement et d'espaces de partage au sein de notre université, que ce soit

pendant des Midi Pédago ou des modules de formation.

✓ D'octobre à juin, sur le temps du mardi matin ou du vendredi matin sur le campus 3

(9h-12h30), seront organisés les modules de formation. En fonction de ses besoins et

de nos conseils, chaque enseignant choisira de s’inscrire à un certain nombre de

modules de formation à la pédagogie universitaire au sein du catalogue.

Des demi-journées de formations en présentiel peuvent également être organisées

sur demande, au sein d’une composante.

La formation obligatoire aux enseignants-chercheurs stagiaires est portée par le

CEMU dans le dispositif Enseigner dans le supérieur afin d’assurer aux nouveaux

collègues la meilleure intégration possible. Ces derniers bénéficient, en plus d’un

accompagnement individualisé, de dix modules de formation en veillant à travailler

les six compétences cibles du dispositif de formation et participent à l’ensemble des

Midi Pédago.

Pour vous inscrire à un ou plusieurs modules, rendez-vous sur bit.ly/enssup21

84

STATISTIQUES – INTRODUCTION AUX MODELES MIXTES LINEAIRES ET NON LINEAIRES A

EFFETS FIXES ET/OU A EFFETS MIXTES

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

SE FORMER POUR ENSEIGNER DANS LE SUPERIEUR

OBJECTIFS :

Savoir utiliser les outils de modélisation adaptés aux modèles linéaires et non linéaires à effets

fixes et/ou à effets mixtes.

Généralités : variation contrôlée et non contrôlée, objectifs et définitions, différentes familles

de modèles, stratégie en modélisation.

✓ Les modèles linéaires à effets fixes : rappels sur le modèle linéaire simple (ANOVA et

régression), modèle linéaire généralisé.

✓ Les modèles linéaires mixtes : Présentation théorique ; analyse de données

longitudinales ; analyse paramétrique classique ; analyse non paramétrique ; introduction

aux modèles linéaires généralisés (GLM : régression logistique) ; analyse des plans en

blocs complets, modèles avec effets aléatoires croisés, modèles avec effets hiérarchisés,

comparaisons de modèles.

✓ Modélisation non linéaire à effets fixes : principe général et différents modes d’approche

; choix d’une fonction adaptée aux données, commandes et interprétation, comparaison

de modèles.

✓ Modélisation non linéaire à effets mixtes : principe général ; choix d’une fonction adaptée

aux données, commandes et interprétation, comparaison de modèles.

PUBLIC :

✓ Enseignants-chercheurs, ingénieurs, techniciens ou doctorants confrontés à

l’exploitation statistique des données.

PRE-REQUIS :

✓ Modélisation statistique, modèles linéaires (analyse de variance simple et

multiple, régression linéaire simple et multiple, analyse de covariance, modèle

linéaire généralisé) : le cours débutera par des généralités sur ces notions et leurs

conditions.

PERIODE :

✓ Sur demande

DUREE :

✓ 3 jours

LIEU :

✓ Tout campus

INTERVENANT :

✓ Intervenant interne

85

MASTER MEEF – PARCOURS DE FORMATION DE FORMATEURS EN MILIEU SCOLAIRE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

SE FORMER POUR ENSEIGNER DANS LE SUPERIEUR

FORMATION CONTINUE ESPE ACADEMIE DE CAEN

CONDITIONS D’ACCES

L’accès à la 1ère année de master est sélectif. Ce master est ouvert à la formation continue.

Candidature sur le site de l’université.

NIVEAU DE RECRUTEMENT BAC + 3

La formation est accessible par Validation des Acquis Professionnels - VAP (information sur le site
de l’ESPE).

ORGANISATION
2/3 de la formation en présentiel : certains mercredis et pendant les vacances scolaires (toussaint,
hiver et printemps) sur une semaine bloquée.
1/3 à distance

Volumes horaires des cours : MASTER 1 : 212 h
MASTER 2 : 165 h

LIEU DE FORMATION
Université de Caen Normandie, campus ESPE, académie de Caen, 186
rue de la délivrande CS 25335, 14000 Caen cedex 4

Vous êtes personnel UNICAEN

Le master est inscrit au plan de formation.

Vous êtes personnel de l’académie de Caen

Dans la dynamique d’un projet de formation continue, vous bénéficiez d’un accès facilité à cette

formation. Afin d’aménager votre formation, un processus de validation pourra vous être proposé

au regard de vos certifications professionnelles : la Validation des acquis professionnels et

personnels VAPP.

DEBOUCHES PROFESSIONNELS

Cette formation constitue un complément dans l’exercice du métier des professionnels
confrontés de plus en plus à la diversité des élèves. Elle permet de renforcer des compétences,
tant du point de vue des pratiques personnelles que des pratiques d’équipes : personnes
ressources dans des établissements, dans des associations, des collectivités territoriales,
animation et pilotage de dispositifs en lien avec les enfants, adolescents et adultes à besoins
éducatifs particuliers…

POUR TOUT RENSEIGNEMENT

Référente pédagogique : laurence.leroyer01@unicaen.fr
Référente administrative : sylvie.desire@unicaen.fr

mailto:laurence.leroyer01@unicaen.fr
mailto:sylvie.desire@unicaen.fr

86

MASTER MEEF – PARCOURS DE FORMATION POUR L’EDUCATION INCLUSIVE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

SE FORMER POUR ENSEIGNER DANS LE SUPERIEUR

FORMATION CONTINUE ESPE ACADEMIE DE CAEN

CONDITIONS D’ACCES

L’accès à la 1ère année de master est sélectif. Ce master est ouvert à la formation continue.

Candidature sur le site de l’université.

NIVEAU DE RECRUTEMENT BAC + 3

La formation est accessible par Validation des Acquis Professionnels - VAP (information sur le site
de l’ESPE).

ORGANISATION

2/3 de la formation en présentiel : certains mercredis et pendant les vacances scolaires (toussaint,

hiver et printemps) sur une semaine bloquée.

1/3 à distance

Volumes horaires des cours : MASTER 1 : 212 h

MASTER 2 : 165 h

LIEU DE FORMATION
Université de Caen Normandie, campus ESPE, académie de Caen, 186
rue de la délivrande CS 25335, 14000 Caen cedex 4

Vous êtes personnel UNICAEN

Le master est inscrit au plan de formation.

Vous êtes personnel de l’académie de Caen

Dans la dynamique d’un projet de formation continue, vous bénéficiez d’un accès facilité à cette

formation. Afin d’aménager votre formation, un processus de validation pourra vous être proposé

au regard de vos certifications professionnelles : la Validation des acquis professionnels et

personnels VAPP.

DEBOUCHES PROFESSIONNELS

Cette formation constitue un complément dans l’exercice du métier des professionnels confrontés

de plus en plus à la diversité des élèves. Elle permet de renforcer des compétences, tant du point

de vue des pratiques personnelles que des pratiques d’équipes : personnes ressources dans des

établissements, dans des associations, des collectivités territoriales, animation et pilotage de

dispositifs en lien avec les enfants, adolescents et adultes à besoins éducatifs particuliers…

POUR TOUT RENSEIGNEMENT

Référente pédagogique : laurence.leroyer01@unicaen.fr
Référente administrative : sylvie.desire@unicaen.fr

mailto:laurence.leroyer01@unicaen.fr
mailto:sylvie.desire@unicaen.fr

87

SE PREPARER AUX CONCOURS INTERNES ENSEIGNANTS

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

SE FORMER POUR ENSEIGNER DANS LE SUPERIEUR OBJECTIFS :

Une convention entre l’université de Caen Normandie et le Rectorat a été

conclue dans le cadre des préparations aux concours internes de CAPES, CAPET,

CAPLP, CPE.

La rectrice arrête la liste des candidats retenus.

CONTENU

✓ Se préparer aux épreuves des concours enseignants :

- Préparation aux épreuves de CAPEPS, CAPES de documentation et CAPES de
l’éducation musicale et chant oral

- Accompagnement individualisé du dossier RAEP (reconnaissance des acquis de
l’expérience professionnelle) : autres CAPES, CAPET, CAPLP, CPE

PUBLIC :

✓ Candidats à un concours CAPEPS, CAPES de documentation, CAPES de l’éducation

musicale et chant oral, dossier RAEP, autres CAPES, CAPET, CAPLP, CPE

PRE-REQUIS :

✓ Motivations du candidat

✓ Être inscrit à la préparation concours de l’année en cours

PERIODE :

Les personnels s’inscrivent auprès de leur responsable formation qui transmet les

candidatures avec avis favorable au responsable académique de fo rmation du Rectorat

pour le 1er juillet de chaque année.

DUREE :

✓ De septembre à avril-mai 2021

LIEU :

✓ Rectorat de Caen ou Université de Caen Normandie

INTERVENANT :

✓ Enseignants du 2nd degré

✓ Enseignants de l’Enseignement Supérieur et/ou cadres de l’administration

✓ Inspecteurs d’académie

88

AXE 3 POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

7.2 UNE UNIVERSITE SOLIDAIRE CONSCIENTE DE SA RESPONSABILITE SOCIALE

LES PARCOURS DE FORMATION DES PERSONNELS DE SANTE AU TRAVAIL

Les professionnels de santé doivent justifier, sur une période de trois ans, de leur

engagement dans une démarche de développement professionnel continu conformément

à l’article 114 de la loi n°2016-41 du 26 janvier 2016.

« Le développement professionnel continu a pour objectifs le maintien et l'actualisation des

connaissances et des compétences ainsi que l'amélioration des pratiques. Il constitue une

obligation pour les professionnels de santé. Chaque professionnel de santé doit justifier,

sur une période de trois ans, de son engagement dans une démarche de développement

professionnel continu comportant des actions de formation continue, d'analyse,

d'évaluation et d'amélioration de ses pratiques et de gestion des risques. L'engagement

dans une démarche d'accréditation vaut engagement dans une démarche de

développement professionnel continu ».

CATALOGUE 2021 DE L’UFR SANTE – FORMATION CONTINUE

Modules et Cycle à destination :

- Médecins du travail

- Infirmier(e)s en santé au travail
- Intervenants en Prévention des Risques Professionnels
- Assistant(e)s et secrétaires en santé au travail

Contact :

Département de Santé au Travail

PFRS - UFR Santé

4ème étage porte PS4-072

2, rue des Rochambelles

14 032 CAEN

melanie.fafin-lefevre@unicaen.fr

Accueil téléphonique de 9h à 17h tous les jours sauf le mercredi au 02 31 56 81 90

Lien du site : Site internet du Département de Santé au Travail

mailto:melanie.fafin-lefevre@unicaen.fr
callto:02%2031%2056%2081%2090
http://ufrsante.unicaen.fr/formation-continue/departement-de-sante-au-travail/

89

LES RISQUES AUX LABORATOIRES

• ATMOSPHERES EXPLOSIVES - LE RISQUE D’EXPLOSION AU LABORATOIRE

• MANIPULATION ET BRANCHEMENT DE BOUTEILLES DE GAZ

• PERSONNES EXPOSEES AU RISQUE LASER

• CONDUITE D’AUTOCLAVE – INITIALE ET RECYCLAGE

Recyclage obligatoire tous les 5 ans

• RISQUES GENERAUX ET SPECIFIQUES EN LABORATOIRES DE CHIMIE ET

BIOLOGIE

• FORMATION DE LA PERSONNE COMPETENTE EN RADIOPROTECTION (PCR)

Recyclage obligatoire tous les 5 ans

90

ATMOSPHERES EXPLOSIVES – LE RISQUE D’EXPLOSION AU LABORATOIRE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

LES RISQUES AUX LABORATOIRES

OBJECTIFS :

✓ Comprendre le risque d’explosion

✓ Pouvoir l’appréhender

✓ Adopter les bonnes pratiques de manipulation en laboratoire de ces types de

produits.

PROGRAMME :

1. Comment une ATEX dans un laboratoire peut-elle se créer ?
2. Quelles sont les sources d’inflammation connues ?
3. Comment éviter une ATEX ou en maîtriser son développement ?
4. Le retour d’expérience d’accidents en laboratoire.
5. Les conditions pour avoir une ATEX de gaz, vapeurs ou poussières
6. Les bonnes pratiques en laboratoire
7. La maîtrise des sources d’inflammation
8. Les sources d’inflammation d’origine mécanique
9. Pression et température
10. La détection des gaz

PUBLIC :

✓ Personnels de laboratoires

✓ Assistants de prévention

✓ Préventeurs

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ 1er juin 2021

DUREE :

✓ 1 jour - 7 heures

LIEU :

✓ A définir

INTERVENANT :

✓ DEKRA

91

MANIPULATION ET BRANCHEMENT DE BOUTEILLES DE GAZ

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

LES RISQUES AUX LABORATOIRES

OBJECTIFS :

✓ Comprendre et maîtriser les risques liés à l’utilisation des gaz. Apprendre à

manipuler les bouteilles de gaz sous pression.

THEORIE

✓ Les caractéristiques des gaz
✓ Les 4 familles de gaz : caractéristiques, risques associés, prévention des risques.
✓ Les conditionnements des gaz
✓ Comment stocker les bouteilles de gaz

PRATIQUE

✓ Manipuler une bouteille de gaz

PUBLIC :

✓ Personnes amenées à manipuler les bouteilles de gaz

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ 01 Juin 2021

DUREE :

✓ 1 journée

LIEU :

✓ A définir avec les stagiaires

INTERVENANT :

✓ Air liquide

92

PERSONNES EXPOSEES AU RISQUE LASER

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

LES RISQUES AUX LABORATOIRES

OBJECTIFS :

✓ Les principaux risques liés à la présence de lasers

✓ Comprendre et respecter les consignes et procédures de sécurité en vigueur

✓ Travailler auprès d’installations lasers en toute sécurité

COMPETENCES DEVELOPPEES

✓ Les caractéristiques de l’émission laser

✓ Les risques liés au faisceau laser et les effets biologiques

✓ Les risques associés à la mise en œuvre d’un laser ou risques hors faisceau

✓ Les bases de la réglementation et des normes.

✓ Les mesures de prévention et moyens de protection.

PUBLIC :

✓ Personnels intervenant à proximité des appareils à laser et n’ayant pas accès à

des niveaux de rayonnement supérieurs à la valeur limite d’exposition (VLE).

✓ Personnes amenées à utiliser un système laser sans avoir à le régler ou le

maintenir.

✓ Classes autorisées : classe 1, classe 1M, classe 2, classe 2M : personnel

d’entretien, de maintenance des locaux, secrétaire, opérateur machine

automatisée.

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ A définir

DUREE :

✓ 1 journée en classe virtuelle

LIEU :

✓ Tous les campus

INTERVENANT :

✓ PYLA – Expert optique et sécurité des rayonnements artificiels

93

CONDUITE D’AUTOCLAVE – INITIALE ET RECYCLAGE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

LES RISQUES AUX LABORATOIRES

OBJECTIFS :

✓ Conduire en toute sécurité un autoclave en milieu industriel ou médical.

PUBLIC :

✓ Personnels devant assurer la surveillance ou la conduite d’autoclave

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ A définir

DUREE :

✓ 1 journée

LIEU :

✓ A définir avec les stagiaires

INTERVENANT :

✓ DEKRA

94

RISQUES GENERAUX ET SPECIFIQUES EN LABORATOIRES DE CHIMIE ET BIOLOGIE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

LES RISQUES AUX LABORATOIRES

OBJECTIFS :

✓ Appréhender les risques généraux puis spécifiques aux laboratoires de chimie

et de biologie

✓ Découvrir les bonnes pratiques de laboratoire (BPL) pour renforcer la sécurité

de tous

PUBLIC :

✓ Agents nouvellement nommés/affectés

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Contacter IMOGERE : secretariat.imogere@unicaen.fr

DUREE :

✓ 3 jours

LIEU :

✓ Campus 1

INTERVENANT :

✓ Nombreux intervenants

✓ Organisé par IMOGERE et l’UFR des Sciences

✓ Pour de plus amples renseignements, joindre le secrétariat du service IMOGERE

secretariat.imogere@unicaen.fr

mailto:secretariat.imogere@unicaen.fr
mailto:secretariat.imogere@unicaen.fr

95

FORMATION DE LA PERSONNE COMPETENTE EN RADIOPROTECTION (PCR)

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

LES RISQUES AUX LABORATOIRES

OBJECTIFS :

✓ Connaître et mettre en œuvre les principes de radioprotection pour assurer, en tant que Personne

compétente en radioprotection de niveau 2 - PCR pour les secteurs Industrie/ Recherche et le secteur

Médical - les missions de Conseiller en Radioprotection conformément à l’article R.4451-122 et

suivants du Code du Travail.

CONTEXTE REGLEMENTAIRE :

✓ Dans le décret n°2018-437 du 4 juin 2018 relatif à la protection des travailleurs contre les risques

dus aux rayonnements ionisants, l’article R4451-11 stipule que « l'employeur désigne au moins un

conseiller en radioprotection pour la mise en Œuvre des mesures et moyens de prévention prévus

au présent chapitre… ».

✓ Tout salarié devant acquérir un Certificat de Personne compétente en radioprotection (PCR), pour

être désigné conseiller en radioprotection conformément à l’article R.4451-125 du Code du travail.

✓ La formation PCR initiale délivrée concerne deux secteurs distincts :

• Le secteur « Industrie / Recherche »,

• Le secteur « Médical »

✓ Des sessions de renouvellement sont également proposées pour les personnes qui souhaitent/doivent

renouveler leur certificat de PCR. Le certificat a une durée de validité de 5 ans e la formation de

renouvellement doit avoir lieu « dans l’année qui précède la date d’expiration du certificat… ». Pour

plus d’informations contacter IMOGERE.

PRE-REQUIS :

✓ Niveau baccalauréat scientifique ou technologique à orientation scientifique requis (arrêté du 6 déc.

2013). Une valorisation des acquis peut être retenue

PERIODE : contacter secretariat.imogere@unicaen.fr

DUREE :

✓ La formation initiale se découpe en 2 modules :

- Un module théorique :

Ce module doit permettre au candidat de connaître et d’être apte à expliquer ou mettre en œuvre les

principes de radioprotection et d’appliquer les dispositions prévues par la réglementation.

- Un module appliqué qui comprend 2 options (possibilité de suivre les deux options) :

Option 1 : « sources scellées » / générateurs de rayons X

Option 2 : « sources non scellées »
Ce module doit permettre au candidat d’appliquer les acquis de la formation théorique à des situations

concrètes de travail.

- Module théorique : 5 jours ouvrables

- Module appliqué : 4 à 7 jours ouvrables selon les options et les secteurs.

LIEU :

✓ Campus 1

INTERVENANT :

✓ Formation certifiée (CEFRI- N°001 OF R) organisée par le P2R2-IMOGERE (en partenariat

avec le Centre F. Baclesse et le Centre Cyceron)

✓ Pour de plus amples renseignements, joindre le secrétariat du service de radioprotection de

l’Université de Caen : secretariat.imogere@unicaen.fr

mailto:secretariat.imogere@unicaen.fr
mailto:secretariat.imogere@unicaen.fr

96

EXPERIMENTATION ANIMALE

• DU EXPERIMENTATION ANIMALE

• ANALGESIE ET ANESTHESIE DU RONGEUR

97

FORMATION QUALIFIANTE EXPERIMENTATION ANIMALE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

EXPERIMENTATION ANIMALE

En septembre 2019 l'Université de Caen Normandie, et plus précisément l'UFR Santé, a

ouvert une nouvelle formation qualifiante nommée :

 Formation spécifique destinée aux personnes réalisant des procédures expérimentales

(Expérimentation Animale Niveau II)

La formation est destinée aux personnes qui souhaitent se former aux bonnes pratiques en

expérimentation animale. Elle répond à un impératif ministériel dans le cadre de la

législation sur les réglementations à l'expérimentation animale. Elle permet de maîtriser la

théorie et la pratique relatives à l'expérimentation sur les animaux de laboratoire; il

s'agit de la formation de niveau A (Ex Niveau II) qui vise à former le personnel réalisant les

procédures expérimentales. Le ministère a évalué et donné son approbation à l'ouverture

de cette formation au sein de l'université de Caen (formation approuvée pour 5 ans à

compter du 4 mai 2017, document joint).

Formation spécifique destinée aux personnes réalisant les procédures expérimentales

Pour vous inscrire à la session de juin 2021 : sante.formationcontinue@unicaen.fr ou

sophie.larran@unicaen.fr

✓ Veuillez trouver ci-dessous le lien pour accéder à la plaquette de présentation sur le

site de l'UFR Santé et ainsi obtenir plus de renseignements.

✓ Dates prévues : 14/06/2021 au 18/06/2021 inclu

https://uniform.unicaen.fr/catalogue/formation/autres/6594-formation-specifique-destinee-aux-personnes-realisant-les-procedures-experimentales?s=ufrsante&r=1558001636511
mailto:sante.formationcontinue@unicaen.fr
https://uniform.unicaen.fr/catalogue/formation/du/5993-diplome-d-universite-experimentation-animale-appliquee-a-la-recherche-biomedicale---projets-utilisant-des-rongeurs?s=ufrdessciences&r=1499779358014

98

ANALGESIE ET ANESTHESIE DU RONGEUR

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

EXPERIMENTATION ANIMALE

Rappel réglementaire :

Le ministère de l’agriculture, de l’agroalimentaire et de la forêt, dans son arrêté du 1er

février 2013 relatif à l’acquisition et à la validation des compétences des personnels des

établissements utilisateurs, éleveurs et fournisseurs d’animaux utilisés à des fins

scientifiques, spécifie :

Art. 5. − Outre les formations préalables obligatoires mentionnées aux articles 3 et 4 du

présent arrêté, les personnes appelées à exercer les fonctions mentionnées à l’article R.

214-114 du code rural et de la pêche maritime bénéficient tout au long de leur exercice

professionnel d’un programme de formation continue dans les domaines liés à leur

pratique professionnelle représentant l’équivalent de trois jours sur une période de six

ans, pour assurer le maintien des compétences.

OBJECTIFS :

✓ Suivant les préconisations réglementaires, l’objectif de cette formation continue

est d’accompagner les utilisateurs d’animaux à des fins scientifiques vers des

procédures d’anesthésie et analgésie en adéquation avec les paliers de douleur.

PUBLIC :

✓ Utilisateurs d’animaux à des fins de recherche scientifique : personnel soignant

ou enseignant, étudiants, chercheurs.

PRE-REQUIS :

✓ Utilisateurs d’animaux à des fins de recherche scientifique (applicateur ou

concepteur)

PERIODE :

✓ Dernier trimestre de l’année

DUREE :

✓ 1 demi-journée

LIEU :

✓ A confirmer

INTERVENANT :

✓ Jean-François Guillemin, docteur vétérinaire, référent pour les animaleries

centrales de l’Université de Caen, de Rouen et l’activité de recherche à Cyceron

99

FORMATION EN MER

• LES REGLES DE SECURITE EN NAVIGATION

• FORMATION CONTINUE CERTFICAT D’APTITUDE A L’HYPERBARIE –

MENTION B

Recyclage obligatoire tous les 5 ans

100

LES REGLES DE SECURITE EN NAVIGATION

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

FORMATION EN MER

OBJECTIFS :

✓ Acquérir la connaissance des règles essentielles de sécurité relatives à la

navigation.

PROGRAMME :

✓ Les accidents en mer

✓ La gestion de panne

✓ Connaissance des procédures de secours

✓ Les manœuvres

PUBLIC :

✓ Personnel désigné

PRE-REQUIS :

✓ Être à jour de son habilitation SST ou de sa formation PSE1 ou PSE2

PERIODE :

✓ Printemps-Eté 2021 – Date à définir

DUREE :

✓ 1 jour

LIEU :

✓ Poste de secours SNSM – Courseulles/mer

INTERVENANT :

✓ SNSM – Courseulles/mer

101

FORMATION CONTINUE CERTFICAT D’APTITUDE A L’HYPERBARIE – MENTION B

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

FORMATION EN MER

OBJECTIFS :

✓ Maintenir les aptitudes et compétences des plongeurs professionnels dans le

but d’une revalidation de leur certification hyperbare en conformité avec la

réglementation en vigueur.

PROGRAMME :

✓ Journée d’évaluation :

o Une épreuve écrite

o Une assistance/sauvetage

o Une mise en situation professionnelle

PUBLIC :

✓ Plongeurs professionnels

PRE-REQUIS :

✓ Disposer de l’aptitude médicale hyperbare à jour.

✓ Être titulaire du CAH de la mention B dans la classe visée.

PERIODE :

✓ 29 juin 2021

✓ 30 juin 2021

✓ 02 novembre 2021

✓ 03 novembre 2021

✓ 29 novembre 2021

✓ 30 novembre 2021

DUREE :

✓ 1 jour

LIEU :

✓ Centre d’activités plongée - TREBEURDEN

INTERVENANT :

✓ Centre d’activités plongée TREBEURDEN

102

LES METIERS DE LA SCOLARITE

• APOGEE - PRESENTATION GENERALE

• APOGEE - PERFECTIONNEMENT PAR MODULES

• ADE - RESERVATION DE SALLE

• ADE - PLANIFICATION ET SUIVI D’UN EMPLOI DU TEMPS

• ADE - EXTRACTION ET EDITIONS D’ETATS

• ADE - MODULE ASSIDUITE

• INTERACTIONS DES OUTILS DU SI-SCOL

• PSTAGE - GESTION DES CONVENTIONS DE STAGE

• E-CANDIDAT

103

APOGEE - PRESENTATION GENERALE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA SCOLARITE

OBJECTIFS :

✓ Débuter sur APOGEE :

✓ Appréhender le contexte réglementaire spécifique aux questions de scolarité

en EPSCP.

✓ Aborder tous les domaines de la gestion pédagogique afin de cerner

l’enchainement logique des procédures.

✓ Présentation du Système d’Information de l’établissement

✓ Sensibiliser aux interactions entre les divers applicatifs du SI-Scol.

PUBLIC :

✓ Directeurs administratifs des composantes Responsables et Gestionnaires de

scolarité

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Rentrée 2020/2021

DUREE :

✓ 1 journée ou 2 demies-journées

LIEU :

✓ Campus 1

INTERVENANT :

✓ DEVE – Cellule SI-Scol

✓ Contact : deve.cellule-siscol@unicaen.fr

mailto:deve.cellule-siscol@unicaen.fr

104

APOGEE – PERFECTIONNEMENT PAR MODULES

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA SCOLARITE

OBJECTIFS :

✓ Approfondir sa connaissance des différents domaines d’APOGEE ou apprendre

à utiliser de nouvelles fonctionnalités, y compris les web services :

- Modéliser l’offre de formation : structure des enseignements/Modalités de

contrôle des connaissances/Charges d’enseignement
- Inscriptions pédagogiques et IPWEB

- Epreuves et calendriers des examens

- Gestion des résultats et la saisie des notes par le WEB.

PUBLIC :

✓ Directeurs administratifs des composantes Responsables et Gestionnaires de

scolarité

PRE-REQUIS :

✓ Connaissances de base des domaines d’APOGEE

PERIODE :

✓ De septembre à Décembre 2021

✓ Ou à la demande du Directeur administratif de la composante pour un groupe de

plusieurs personnes

DUREE :

✓ ½ journée ou 1 journée selon le module

LIEU :

✓ Campus 1

INTERVENANT :

✓ DEVE – Cellule SI-Scol

✓ Contact : deve.cellule-siscol@unicaen.fr

mailto:deve.cellule-siscol@unicaen.fr

105

ADE – RESERVATION DE SALLE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA SCOLARITE

OBJECTIFS :

✓ Être capable de réserver simplement une salle dans ADE (en dehors des

enseignements).

✓ Visualiser/éditer les plannings déjà planifiés.

✓ Savoir demander une salle d’une autre composante (les requêtes).

PUBLIC :

✓ Les personnels BIATSS

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Tout au long de l’année en fonction des demandes et des besoins

DUREE :

✓ ½ journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ DEVE – Cellule SI-Scol

✓ Contact : deve.cellule-siscol@unicaen.fr

mailto:deve.cellule-siscol@unicaen.fr

106

ADE – PLANIFICATION ET SUIVI D’UN EMPLOI DU TEMPS

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA SCOLARITE

OBJECTIFS :

✓ Maîtriser toutes les fonctions d’ADE utiles à la conception et au suivi des emplois

du temps (paramétrages et modifications).

PUBLIC :

✓ Personnel de l’université en charge de la planification ou du suivi d’en emploi du

temps sur ADE

✓ Utilisateur ADE souhaitant réactualiser ses connaissances.

PRE-REQUIS :

✓ Connaissance de l’organisation des enseignements

PERIODE :

✓ Mai et novembre 2021

✓ Ou à la demande du Directeur administratif de la composante pour un groupe de

plusieurs personnes.

DUREE :

✓ 2 journées

LIEU :

✓ Tous les campus

INTERVENANT :

✓ DEVE – Cellule SI-Scol

✓ Contact : deve.cellule-siscol@unicaen.fr

mailto:deve.cellule-siscol@unicaen.fr

107

ADE - EXTRACTION ET EDITIONS D’ETATS

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA SCOLARITE

OBJECTIFS :

✓ Maîtriser l’occupation des salles, le décomptes des heures pour le paiement des

vacataires, … dans ADE)

PUBLIC :

✓ Personnel de l’université en charge de la planification ou du suivi d’en emploi du

temps sur ADE

✓ Utilisateur ADE souhaitant réactualiser ses connaissances.

PRE-REQUIS :

✓ Connaitre ADE

PERIODE :

✓ En fonction des besoins tout au long de l’année

✓ Ou à la demande du Directeur administratif de la composante pour un groupe de

plusieurs personnes.

DUREE :

✓ 1/2 journée

LIEU :

✓ Tous les campus

INTERVENANT :

✓ DEVE – Cellule SI-Scol

✓ Contact : deve.cellule-siscol@unicaen.fr

mailto:deve.cellule-siscol@unicaen.fr

108

ADE - MODULE ASSIDUITE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA SCOLARITE

OBJECTIFS :

✓ Maîtriser le module assiduité dans ADE

PUBLIC :

✓ Personnel de l’université en charge de la planification ou du suivi d’en emploi du

temps sur ADE

✓ Utilisateur ADE souhaitant réactualiser ses connaissances.

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ En fonction des besoins tout au long de l’année

✓ Ou à la demande du Directeur administratif de la composante pour un groupe de

plusieurs personnes.

DUREE :

✓ 1/2 journée

LIEU :

✓ Tous les campus

INTERVENANT :

✓ DEVE – Cellule SI-Scol

✓ Contact : deve.cellule-siscol@unicaen.fr

mailto:deve.cellule-siscol@unicaen.fr

109

INTERACTIONS DES OUTILS DU SI-SCOL

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA SCOLARITE

OBJECTIFS :

✓ Maîtriser toutes les fonctions d’ADE utiles à la conception et au suivi des emplois

du temps (paramétrages et modifications).

PUBLIC :

✓ Personnel de l’université en charge de la planification ou du suivi d’en emploi du

temps sur ADE

✓ Utilisateur ADE souhaitant réactualiser ses connaissances.

PRE-REQUIS :

✓ Connaissance de l’organisation des enseignements

PERIODE :

✓ Mai et novembre 2021

✓ Ou à la demande du Directeur administratif de la composante pour un groupe de

plusieurs personnes.

DUREE :

✓ 2 journées

LIEU :

✓ Tous les campus

INTERVENANT :

✓ DEVE – Cellule SI-Scol

Contact : deve.cellule-siscol@unicaen.fr

mailto:deve.cellule-siscol@unicaen.fr

110

PSTAGE – GESTION DES CONVENTIONS DE STAGE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA SCOLARITE

OBJECTIFS :

✓ Présentation de Pstage : Outil de gestion de conventions de stages pour les

étudiants.

✓ Point sur la réglementation qui encadre les stages.

✓ Apprendre à gérer les conventions de stages et les circuits de validation.

PUBLIC :

✓ Gestionnaire de scolarité en charge de la gestion des conventions de stage.

✓ Enseignant responsable de formation

PRE-REQUIS :

✓ Quelques notions d’Apogée (facultatif) ou de l’organisation des enseignements.

PERIODE :

✓ Octobre 2021

✓ Novembre 2021

DUREE :

✓ ½ journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ DEVE – Cellule SI-Scol

✓ Contact : deve.cellule-siscol@unicaen.fr

mailto:deve.cellule-siscol@unicaen.fr

111

E-CANDIDAT

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA SCOLARITE

OBJECTIFS :

Être autonome dans l’utilisation eCandidat

 Les domaines de l’application

✓ Accueil

✓ Scolarité Centrale

✓ Centre de candidature

✓ Commission

✓ Candidat L’examen d’une candidature

✓ La candidature

✓ Le dossier du candidat

✓ Les pièces justificatives

✓ Le(s) formulaire(s) complémentaire(s)

✓ L’information complémentaire

✓ Le bloc note (pas visible par le candidat)

Le statut des pièces justificatives et du dossier de candidature

✓ La validation ou le refus d’un ou plusieurs pièces
✓ Le statut du dossier de candidature :

- En attente

- Réceptionné

- Complet

- Incomplet

✓ Le SVA (Silence Vaut Acceptation)

Le passage en commission pédagogique : dépôt de avis

✓ Les différents avis :

- Défavorable

- Présélection

- Liste complémentaire

- Favorable sous réserve

- Favorable

La validation de l’avis pédagogique

PUBLIC :

✓ Personnels enseignants ou administratifs de l’université, en charge de la gestion des

candidatures.

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ En fonction des besoins tout au long de l’année

✓ Ou à la demande du Directeur administratif de la composante pour un groupe de

plusieurs personnes.

DUREE :

✓ ½ journée par module

LIEU :

✓ Campus 1

INTERVENANT :

✓ DEVE – Cellule SI-Scol

✓ Contact : deve.cellule-siscol@unicaen.fr

mailto:deve.cellule-siscol@unicaen.fr

112

 LES METIERS DE LA FORMATION CONTINUE ET DE L’APPRENTISSAGE

• FCA MANAGER - GESTION DES STAGIAIRES

• FCA MANAGER - NOUVELLES FONCTIONNALITES

• FCA MANAGER - GESTION ADMINISTRATIVE ET PEDAGOGIQUE DES

STAGIAIRES

• FCA MANAGER - MODELISATION

• LA CERTIFICATION FCU EN COMPOSANTE

113

FCA MANAGER - GESTION DES STAGIAIRES

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA SCOLARITE

Les formations FCA Manager sont organisées dans le cadre du projet de déploiement

du logiciel à l’université. Elles seront donc programmées en fonction des projets

soumis par les composantes pour la gestion de leurs activités de formation continue.

OBJECTIFS :

✓ Assurer la gestion des activités de la formation continue via le logiciel FCA

Manager.

- Présentation de l'application
- Place de l'application au sein du Système d'information
- Saisie et gestion des prospects
- Saisie et gestion des publics en formation
- Gestion des séances de formation
- Inscription des publics
- Édition des documents
- Utilisation des extractions

PUBLIC :

✓ Gestionnaires de scolarité en charge de la formation continue

PRE-REQUIS :

✓ Être affecté dans une composante dont le projet a été validé. Les parcours de

formation de la composante doivent avoir fait l’objet d’une modélisation dans

FCAmanager dans le cadre de la formation modélisation (module 1).

PERIODE :

✓ De janvier à juin 2021

DUREE :

✓ 1 journée

LIEU :

✓ Campus 1

INTERVENANT :

✓

114

FCA MANAGER - NOUVELLES FONCTIONNALITES

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA SCOLARITE

Les formations FCA Manager sont organisées dans le cadre du pilotage de l’outil de gestion

des activités de formations professionnelles continues.

OBJECTIFS :

Apprendre à maîtriser les nouvelles fonctionnalités de FCA Manager

PROGRAMME

- Nouvelle cartographie de la place de l’application au sein du Système

d’information

- Présentation des nouvelles fonctionnalités de l’application

PUBLIC :

✓ Responsables de scolarité, responsables de composante, correspondants FCU et

gestionnaires de formation professionnelle continue

PRE-REQUIS :

Être affecté dans une composante dont le projet a été validé

Avoir fait le module 1 (modélisation) et 2 (gestion administrative et pédagogique) de FCA

Manager

PERIODE :

✓ D’avril à décembre 2021

DUREE :

✓ ½ journée

LIEU :

✓ Campus 1

INTERVENANT :

✓

115

FCA MANAGER - GESTION ADMINISTRATIVE ET PEDAGOGIQUE DES STAGIAIRES

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA SCOLARITE

OBJECTIFS :

Gestion des actions de formation continue via le logiciel FCA Manager.

PROGRAMME

- Place de l’application au sein du Système d’information

- Gestion des prospects, édition des devis

- Inscriptions et conventionnement et éditions

- Emargement : Gestion des intervenants et des séances et groupes
- Editions et extractions de données

PUBLIC :

✓ Responsables de scolarité, correspondants administratifs FCU, gestionnaires de

formation professionnelle continue.

PRE-REQUIS :

✓ Être affecté dans une composante dont le projet a été validé.

PERIODE :

✓ De mai à octobre 2021

DUREE :

✓ 1 jour

LIEU :

✓ Campus 1

INTERVENANT :

✓

116

FCA MANAGER - MODELISATION

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA SCOLARITE

OBJECTIFS :

✓ Accompagner les composantes d’enseignement à modéliser les actions de

formation continue via le logiciel FCA Manager

PROGRAMME

- Présentation de l’application

- Place de l’application au sein du système d’information

- Modélisation de parcours (transfert des parcours diplômants et création de

parcours qualifiants)
- Gestion des prestations et des tarifs

- Découverte de possibilités d’éditions et d’extractions de données

PUBLIC :

Responsables de composante, responsables de scolarité, correspondants administratifs

FCU, gestionnaires de formation professionnelle continue.

PRE-REQUIS :

✓ Être affecté dans une composante dont le projet a été validé.

PERIODE :

✓ D’avril à octobre 2021

DUREE :

✓ 1 jour

LIEU :

✓ Campus 1

INTERVENANT :

✓

117

LA CERTIFICATION FCU EN COMPOSANTE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA SCOLARITE

Les formations autour de la certification qualité FCU sont organisées dans le cadre

du pilotage de la démarche qualité en formation professionnelle continue à

l’université.

OBJECTIFS :

✓ S’approprier la notion de qualité en formation et les évolutions en cours du

contexte réglementaire dans le cadre de la certification FCU.

✓ Disposer de repères-clés et des outils pour mettre en œuvre la démarche qualité

FCU en composante.

PROGRAMME

✓ Comprendre le périmètre et les enjeux de la qualité FCU en formation.

✓ S’approprier les différentes étapes du référentiel FCU en composante.

✓ Mettre en œuvre les processus et outils en lien avec la démarche qualité FCU.

PUBLIC :

✓ Correspondants pédagogiques et administratifs FCU, responsables de composante,

responsables de scolarité, gestionnaires de formation continue et alternance.

PRE-REQUIS :

✓ Être affecté dans une composante dont le projet a été validé.

PERIODE :

✓ D’avril à octobre 2021

DUREE :

✓ 1 jour

LIEU :

✓ Campus 1

INTERVENANT :

✓ SUFCA

118

 LES METIERS DE LA GESTION FINANCIERE

• LE METIER DE GESTIONNAIRE FINANCIER A L’UNIVERSITE

• SIFAC – FORMATION MODULAIRE (DEPENSES/MISSIONS/CONSULTATIONS)

119

LE METIER DE GESTIONNAIRE FINANCIER A L’UNIVERSITE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA GESTION FINANCIERE

OBJECTIFS :

✓ Comprendre en quoi consiste le métier de gestionnaire financier à l’université et

découvrir le logiciel SIFAC.

PUBLIC :

✓ Nouveaux gestionnaires financiers

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Rentrée universitaire 2021

DUREE :

✓ 1 jour

LIEU :

✓ Campus 1

INTERVENANT :

✓ Direction des Finances et du Budget

120

SIFAC – FORMATION MODULAIRE (DEPENSES/MISSIONS/CONSULTATIONS)

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA GESTION FINANCIERE

OBJECTIFS :

✓ Apprendre à réaliser les opérations courantes des différents modules de SIFAC :

dépenses, missions, consultations.

PUBLIC :

✓ Nouveaux gestionnaires financiers

PRE-REQUIS :

✓ Avoir suivi la formation « le métier de gestionnaire financier à l’université »

PERIODE :

✓ Rentrée universitaire 2021

DUREE :

✓ 1 jour

LIEU :

✓ Campus 1

INTERVENANT :

✓ Direction des Finances et du Budget

121

LES METIERS DE LA GESTION COMPTABLE

• LA DEMATERIALISATION DANS SIFAC ET CHORUS PRO

• LES ATELIERS DE L’AGENCE COMPTABLE - LA DEPENSE

• LES ATELIERS DE L’AGENCE COMPTABLE - LA RECETTE

• LA RESPONSABILITE DU REGISSEUR

122

LA DEMATERIALISATION DANS SIFAC ET CHORUS PRO

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA GESTION COMPTABLE

Présentation de la réforme liée à la dématérialisation, aux modalités de traitement

des factures électroniques reçues et émises conformément à l’ordonnance n°2014 -

697 du 26 juin 2014, au décret n° 2016 -1478 du 2 novembre 2016 et son arrêté

d’application du 9 décembre 2016 ainsi qu’à l’instruction 17 -0006 du 22 février 2017.

Présentation de l’évolution des pratiques induites par la généralisation de la

dématérialisation des factures.

Réflexions croisées sur les conséquences organisationnelles.

OBJECTIFS :

✓ Aussi bien en dépense qu’en recette :

- Appréhender les conséquences métiers de la gestion financière dans un

environnement dématérialisé.

- Comprendre le fonctionnement du portail de dématérialisation CHORUS PRO et

les implications sur les tâches financières.

PUBLIC :

✓ Agents des services financiers

PRE-REQUIS :

✓ Utiliser SIFAC

✓ Devenir l’interlocuteur composante pour restituer les informations en interne

PERIODE :

✓ Mars 2021
✓ 1 session le matin (10 personnes)
✓ 1 session l’après-midi (10 personnes

DUREE :

✓ ½ journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ Agence comptable

123

LES ATELIERS DE L’AGENCE COMPTABLE - LA DEPENSE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA GESTION COMPTABLE

OBJECTIFS :

✓ Comprendre dans leur globalité les problématiques de l’exécution des opérations

financières dans le cadre de l’exécution budgétaire en mode GBCP.

✓ Apprendre à mettre en œuvre via le logiciel SIFAC les pratiques adaptées.

✓ Session spécifique à la dépense : « Du bon de commande au paiement de la

facture »

PUBLIC :

✓ Valideurs et agents des services financiers 16 personnes maximum

PRE-REQUIS :

✓ Utiliser SIFAC

PERIODE :

✓ Juin 2021

DUREE :

✓ 1 journée sous forme d’ateliers à l’agence comptable liés aux thématiques

suivantes :

- Atelier tiers

- Atelier immobilisations

- Atelier service facturier et CHORUS

- Atelier trésorerie et impacts de la trésorerie en mode GBCP

LIEU :

✓ Campus 1

INTERVENANT :

✓ Agence comptable

124

LES ATELIERS DE L’AGENCE COMPTABLE - LA RECETTE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA GESTION COMPTABLE

OBJECTIFS :

✓ Comprendre dans leur globalité les problématiques de l’exécution des opérations

financières dans le cadre de l’exécution budgétaire en mode GBCP.

✓ Apprendre à mettre en œuvre via le logiciel SIFAC les pratiques adaptées.

✓ Session spécifique à la recette : « De la commande de vente à l’encaissement »

PUBLIC :

✓ Agents des services financiers 10 personnes maximum

PRE-REQUIS :

✓ Utiliser SIFAC

PERIODE :

✓ Juin 2021

DUREE :

✓ 1/2 journée sous forme d’ateliers à l’agence comptable liés aux thématiques

suivantes :

- Atelier service recette (dont CHORUS et création tiers)

- Atelier trésorerie et impacts de la trésorerie en mode GBCP

LIEU :

✓ Campus 1

INTERVENANT :

✓ Agence comptable

125

LA RESPONSABILITE DU REGISSEUR

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS DE LA GESTION COMPTABLE

OBJECTIFS :

✓ Resituer le rôle du régisseur et lui donner les éléments métiers nécessaires pour
appréhender pleinement et sereinement cette fonction.

Réintroduire en régie les recettes encaissées en chèque et gérées inopportunément en
bordereau "circuit ordonnateur" (signature Directeur).

I - la responsabilité des régisseurs

a/ Rappel de la nature de la responsabilité des régisseurs :

Personnelle : le régisseur est nommé intuitu personae et c'est à lui personnellement qu'il

appartient de répondre des opérations réalisées

Pécuniaire : le régisseur est responsable sur ses fonds propres.

Dans certains cas, le cautionnement est obligatoire.

b/ Conséquence de cette responsabilité

 II - la justification des opérations

a/ Quel est l'objet de la saisie dans SIFAC ? b/ Quelles sont les pièces à produire ?

III - le calibrage des régies

Point sur les natures de recettes et de dépenses des régies existantes (selon actes édités
par l'ordonnateur)
Point sur la volumétrie annuelle

PUBLIC :

✓ Régisseurs titulaires (32) ET suppléants (12)

PRE-REQUIS :

✓ Utiliser SIFAC

PERIODE :

✓ Mars 2021

DUREE :

✓ 1/2 journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ Agence comptable

126

LES COMPETENCES INFORMATIQUES

• LES SERVICES NUMERIQUES UTILES AU QUOTIDIEN

• ZIMBRA

• LES TABLEURS MICROSOFT OFFICE EXCEL - NIVEAU 1 ET 2

• LES TABLEAUX CROISES DYNAMIQUE - NIVEAU 3

• TRAITEMENT DE TEXTE MICROSOFT OFFICE WORD

• ZEND FRAMEWORK

• LINUX POUR LES EQUIPES SUPPORT

• SERVEUR LAMP DANS LE CONTEXTE UNICAEN, NIVEAU 1

• SERVEUR LAMP DANS LE CONTEXTE UNICAEN, NIVEAU 2

• POWERPOINT

127

LES SERVICES NUMERIQUES UTILES AU QUOTIDIEN

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

COMPETENCES INFORMATIQUES

OBJECTIFS :

✓ Découvrir l’ensemble des services numériques mis à la disposition des personnels de

l’université pour leur permettre de s’informer, de s’organiser et de communiquer :

le compte numérique, Zimbra, les adresses fonctionnelles, l’espace de stockage

personnel, Evento, Filex, l’ENT, l’assistance DSI ….

PUBLIC :

✓ Tout public

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Rentrée universitaire

DUREE :

✓ 1/2 journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ DSI – Pôle application

128

ZIMBRA

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

COMPETENCES INFORMATIQUES

OBJECTIFS :

✓ Apprendre à utiliser les fonctionnalités avancées de Zimbra (tags, filtres, etc.)

PUBLIC :

✓ Tout public, par composante ou service

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Tout au long de l’année 2021 selon les demandes enregistrées

DUREE :

✓ 1/2 journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ DSI – Gwenaël LEMEUR

129

LES TABLEURS MICROSOFT EXCEL – NIVEAU 1 ET NIVEAU 2

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

COMPETENCES INFORMATIQUES

OBJECTIFS :

✓ Apprendre à utiliser de nouvelles fonctionnalités d’Excel (Microsoft Office) ou de

Calc (Libre Office).

PUBLIC :

✓ Tout public

PRE-REQUIS :

✓ Un questionnaire d’auto-évaluation est à compléter au préalable et est adressé à
toute personne ayant déposé une demande d’inscription.

- Niveau 1 :

Création d’un document Mise en forme d’un tableau

Utilisation quotidienne d’excel (création liste de données, créer des calculs de base, …)

- Niveau 2 :

Utilisation avancée d’excel (établir des formules entre plusieurs feuilles d’un classeur,

créer une somme sur plusieurs feuilles, les fonctions SI et les SI imbriqués, …)

PERIODE :

✓ Tout au long de l’année 2021 selon les demandes enregistrées

DUREE :

✓ Selon les besoins exprimés dans le questionnaire

LIEU :

✓ Campus 1

INTERVENANT :

✓ Prestataire extérieur

130

LES TABLEAUX CROISES DYNAMIQUE - NIVEAU 3

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

COMPETENCES INFORMATIQUES

OBJECTIFS :

✓ Apprendre à utiliser les tableaux croisés dynamiques

PUBLIC :

✓ Tout public

PRE-REQUIS :

- Niveau 3 :

Créer un tableau croisé dynamique avec l’assistant Savoir déplacer dynamiquement les

champs.

Savoir comparer les valeurs entre elles et avec le total.

Savoir actualiser les données. Savoir organiser les données.

PERIODE :

✓ Tout au long de l’année 2021 selon les demandes enregistrées

DUREE :

✓ ½ journée ou 1 journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ Clément GOUVARY - Délégation d'aide au pilotage et à la qualité (DAPEQ)

131

TRAITEMENT DE TEXTE MICROSOFT OFFICE WORD

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

COMPETENCES INFORMATIQUES

OBJECTIFS :

✓ Apprendre à utiliser de nouvelles fonctionnalités de Word (Microsoft Office) ou de

Writer (Libre Office).

PUBLIC :

✓ Tout public

PRE-REQUIS :

✓ Un questionnaire d’auto-évaluation est à compléter au préalable et est adressé à

toute personne ayant déposé une demande d’inscription.

PERIODE :

✓ Tout au long de l’année 2021 selon les demandes enregistrées

DUREE :

✓ Selon les besoins exprimés dans le questionnaire.

LIEU :

✓ Campus 1

INTERVENANT :

✓ Gaëlle RUIZ – Direction de la communication

132

ZEND FRAMEWORK

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

COMPETENCES INFORMATIQUES

OBJECTIFS :

✓ Être capable d'utiliser le framework Zend et la bibliothèque Unicaen associée pour
développer des applications, et en particulier :

- Appréhender les prérequis à l'utilisation du framework
- Pouvoir lire et modifier des données, en particulier en base de données
- Savoir organiser le code du projet lorsque celui-ci grandit
- Savoir exploiter les outils proposés par Framework Zend et la bibliothèque Unicaen en

fonction des besoins

PUBLIC :

✓ Informaticiens développeurs PHP

PRE-REQUIS :

✓ Maîtrise du développent en PHP

✓ Maîtrise des concepts de la programmation objet

PERIODE :

✓ Avril 2021 et /ou octobre 2021 selon le nombre de demandes

DUREE :

✓ 4.5 jours

LIEU :

✓ Campus 1

INTERVENANT :

✓ Laurent LECLUSE - DSI

133

LINUX POUR LES EQUIPES SUPPORT

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

COMPETENCES INFORMATIQUES

OBJECTIFS :

✓ A l’issue de la formation, nous souhaitons que les utilisateurs sachent :

- Prendre en charge un ordinateur sous Linux (poste de travail ou serveur)

- Identifier les processus et services actifs

- Gérer le démarrage des services

- Réaliser le premier diagnostic d’un dysfonctionnement

- Comprendre les liens avec les autres services

PUBLIC :

✓ Cette formation s'adresse à toute personne voulant acquérir de l’autonomie dans
la gestion de son poste de travail sous Linux.

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ 3ème trimestre 2021

DUREE :

✓ 1 jour
✓ Suivant le nombre de demande, possibilité de décliner en deux niveaux :

- Niveau 1 : Commandes de base

- Niveau 2 : Avancé

LIEU :

✓ Campus 1

INTERVENANT :

✓ Olivier LE MONNIER - DSI

134

SERVEUR LAMP DANS LE CONTEXTE UNICAEN, NIVEAU 1

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

COMPETENCES INFORMATIQUES

OBJECTIFS :

✓ Suivant le nombre de demande, possibilité de décliner en deux niveaux :
Niveau 1 : Commandes de base
Niveau 2 : Avancé

PUBLIC :

✓ Cette formation s’adresse à toute personne ayant un serveur Linux hébergé par la
DSI à administrer.

PRE-REQUIS :

✓ Aucun, cependant un minimum de familiarisation avec Linux est préférable.

PERIODE :

✓ 2ème trimestre 2021

DUREE :

✓ 1 jour

LIEU :

✓ Campus 1

INTERVENANT :

✓ Olivier LE MONNIER - DSI

135

SERVEUR LAMP DANS LE CONTEXTE UNICAEN, NIVEAU 2

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

COMPETENCES INFORMATIQUES

OBJECTIFS :

✓ À l’issue de la formation, nous souhaitons que les utilisateurs sachent :

- Comprendre l’architecture fondée sur les mandataires inverses (reverse-proxies)

- Comprendre et gérer le filtrage IP propre au serveur

- Accéder au serveur via la passerelle SSH
- Comprendre des manifestes de configuration puppet

- Formuler une demande technique avancée

PUBLIC :

- Avoir suivi la formation LAMP niveau 1

PRE-REQUIS :

✓ Avoir suivi la formation LAMP niveau 1

PERIODE :

✓ En fonction des besoins recensés

DUREE :

✓ 1 jour

LIEU :

✓ Campus 1

INTERVENANT :

✓ Olivier LE MONNIER - DSI

136

POWERPOINT

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

COMPETENCES INFORMATIQUES

OBJECTIFS :

✓ Concevoir un diaporama avec du texte, des graphiques et des images

✓ Utiliser les masques de diapositives pour accélérer la conception

✓ Intégrer des tableaux issus d'Excel

✓ Intégrer des vidéos

✓ Animer et diffuser la présentation.

PUBLIC :

✓ Toute personne ayant à concevoir des diaporamas pour animer des réunions,

présenter des projets et proposer des solutions.

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Tout au long de l’année 2021 selon les demandes enregistrées

DUREE :

✓ 1 jour

LIEU :

✓ Campus 1

INTERVENANT :

✓ Gaëlle RUIZ – Direction de la Communication

137

LES METIERS EN APPUI A LA RECHERCHE

• ATELIERS : LA GESTION DES CONTRATS DE RECHERCHE

• ATELIERS : LA GESTION D’UN PROGRAMME DE RECHERCHE

138

ATELIERS : LA GESTION DES CONTRATS DE RECHERCHE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS EN APPUI A LA RECHERCHE

OBJECTIFS :

✓ Acquérir une vue d’ensemble des programmes de recherche et en appréhender

les principales règles de gestion, notamment pour pouvoir en justifier

parfaitement les dépenses.

PUBLIC :

✓ Gestionnaires des contrats de recherche

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Octobre 2021

DUREE :

✓ 1 journée (vue d’ensemble le matin – ateliers l’après-midi)

LIEU :

✓ Campus 1

INTERVENANT :

✓ DRI – DRH - DFB – Direction de l’achat public – Gestionnaires des contrats de

recherche

139

ATELIERS : LA GESTION D’UN PROGRAMME DE RECHERCHE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

METIERS EN APPUI A LA RECHERCHE

OBJECTIFS :

✓ Découvrir les spécificités d’un programme en particulier : Contrats européens,

FEDER, ...

PUBLIC :

✓ Gestionnaires des contrats de recherche

PRE-REQUIS :

✓ Avoir à gérer le type de contrat visé par l’atelier

PERIODE :

✓ 2ème semestre 2021

DUREE :

✓ 1/2 journée par atelier

LIEU :

✓ Campus 1

INTERVENANT :

✓ DRI

140

OPTIMISER LES CONDITIONS DE TRAVAIL

 EFFICACITE PROFESSIONNELLE

• ORGANISER SON POSTE DE TRAVAIL, GERER SON TEMPS

• PRISE DE NOTES ET REDACTION DE COMPTE-RENDUS

• INITIATION AU TELETRAVAIL

• PREPARATION A LA RETRAITE

141

ORGANISER SON POSTE DE TRAVAIL, GERER SON TEMPS

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

OPTIMISER LES CONDITIONS DE TRAVAIL – EFFICACITE PROFESSIONNELLE

OBJECTIFS :

✓ Identifier les principes de la gestion du temps

✓ S’approprier les outils et les méthodes pour mieux maîtriser son temps au quotidien

✓ Prendre du recul par rapport à son organisation personnelle et l’optimiser

PUBLIC :

✓ Toute personne souhaitant améliorer son organisation et la gestion de son

temps

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ En fonction des besoins recensés

DUREE :

✓ 1 journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ Prestataire extérieur

142

PRISE DE NOTES ET REDACTION DE COMPTE-RENDU
POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

OPTIMISER LES CONDITIONS DE TRAVAIL – EFFICACITE PROFESSIONNELLE

OBJECTIFS :

✓ Acquérir une méthodologie de prise de notes éprouvée

✓ Organiser, présenter et rédiger clairement un compte-rendu

✓ S’entraîner à la prise de notes

✓ S’entraîner à la rédaction d’un compte-rendu de réunion

PUBLIC :

✓ Personnel exerçant des fonctions qui nécessitent des prises de note et

comptes-rendus

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ En fonction des besoins recensés

DUREE :

✓ 1 journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ Prestataire extérieur

143

INITIATION AU TELETRAVAIL

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

OPTIMISER LES CONDITIONS DE TRAVAIL – EFFICACITE PROFESSIONNELLE

OBJECTIFS :

✓ Principes régissant la mise en œuvre du télétravail

✓ Identifier les enjeux du télétravail, ses bénéfices et ses contraintes

✓ Savoir se positionner de façon proactive dans cette nouvelle organisation du travail

✓ Risques professionnels associés au télétravail

✓ Risques psycho sociaux

✓ Ergonomie

PUBLIC :

✓ A destination des agents en télétravail

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Vidéo et présentation en ligne sur l’intranet

DUREE :

✓ Vidéo de courte durée

LIEU :

✓ Vidéo en ligne

INTERVENANT :

✓ DRH/Médecin de prévention/Psychologue/Ergonome/Direction prévention

144

PREPARATION A LA RETRAITE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

OPTIMISER LES CONDITIONS DE TRAVAIL – EFFICACITE PROFESSIONNELLE

OBJECTIFS :

✓ Préparer son départ à la retraite sous ses différents aspects

CONTENU :

✓ La retraite sous son aspect technique et financier :

1. Comprendre les mécanismes et évaluer sa retraite

2. Identifier ses besoins en garanties santé et prévoyance

3. Optimiser les solutions retraite par capitalisation déjà souscrites

4. Protéger sa famille et structurer son patrimoine

✓ La retraite sous son aspect gestion du changement et projet de vie :

1. La retraite, un des grands changements de la vie La retraite, une question de

liens
2. La retraite, « un temps retrouvé
3. Motivations et ressources, les piliers de sa nouvelle vie

4. Projet personnel, se mobiliser pour lui donner du sens

PUBLIC :

✓ Personnel souhaitant partir en retraite

PRE-REQUIS :

✓ Personnel en phase de départ en retraite dans les 6 mois/1 an

PERIODE :

✓ Novembre 2021

DUREE :

✓ 2 ou 3 journées

LIEU :

✓ A définir

INTERVENANT :

✓ Organisée par l’Université de Caen Normandie ou/et le CNRS

- Intervention du Service des Pensions et Accidents du Travail

- Intervention de l’assistante sociale

145

ACCUEIL ET TECHNIQUES ADMINISTRATIVES

 ACCUEIL DU PUBLIC

• LA FONCTION D’ACCUEIL DU PUBLIC ET SES EVOLUTIONS

• SENSIBILISATION A L’ACCUEIL DES PERSONNES EN SITUATION DE

HANDICAP

• ACCUEIL ET INCLUSION DES ETUDIANTS AVEC TROUBLES DU SPECTRE

AUTISTIQUE

146

LA FONCTION D’ACCUEIL DU PUBLIC ET SES EVOLUTIONS

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

OPTIMISER LES CONDITIONS DE TRAVAIL – ACCUEIL DU PUBLIC

OBJECTIFS :

✓ Mettre en application des techniques de communication physique et

téléphonique.

✓ Établir un climat relationnel positif et valoriser l'image de la structure.

✓ Améliorer ses compétences relationnelles lors de l'accueil des usagers.

CONTENU

✓ Importance de l’accueil

- Rôle et mission. Image de marque et qualité de l’accueil. Premier ou nouveau

contact

- Définir les bonnes pratiques d’accueil et de relations avec les usagers de son

service Mutualiser les bonnes pratiques d’accueil Réfléchir aux solutions

d’amélioration pour l’accueil de son service

- Organiser l’espace et les temps de l’accueil

- Développer une qualité relationnelle de niveau professionnel. Identifier les

différentes phases de l’accueil.

- Comprendre le besoin réel du visiteur : Ecouter/reformuler.

- Être à l’aise pour commencer et clôturer un entretien.

- Prendre conscience de ses préjugés et de ses comportements discriminatoires.

- S’entraîner aux situations difficiles.

- Etudier les plaintes, réclamations et incompréhensions répétitives

- Supporter l’agressivité en gardant son calme

- Trouver comment reprendre son calme rapidement après une interaction difficile

✓ Appels téléphoniques

- Les différentes phases : nombre de sonneries, identification, écoute,

personnalisation, reformulation et conclusion

- Comment gérer simultanément un accueil en face à face et au téléphone

- Gérer les appels difficiles : plaintes, réclamation, communication inaudible, erreur

sur le sexe du correspondant …

PUBLIC :

✓ Personnel sur des postes d’accueil

✓ Personnels de bibliothèque

PERIODE :

✓ Février et avril 2021
✓ Ou à la demande du Directeur administratif pour un groupe de plusieurs personnes

DUREE :

✓ 2 journées

LIEU :

✓ Tous les campus en fonction des demandes

INTERVENANT :

✓ Prestataire extérieur

147

SENSIBILISATION A L’ACCUEIL DES PERSONNES EN SITUATION DE HANDICAP

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

OPTIMISER LES CONDITIONS DE TRAVAIL – ACCUEIL DU PUBLIC

OBJECTIFS :

✓ Présentation de recommandations et conseils pour l’accueil des personnels en

situation de handicap

CONTENU

✓ Il est abordé successivement les situations induites par :

- Les déficits visuels

- Les déficits auditifs

- Les restrictions motrices

PUBLIC :

✓ Personnel sur des postes d’accueil

✓ Personnel de bibliothèque

PERIODE :

✓ Avril-mai 2021
✓ Ou à la demande du Directeur administratif pour un groupe de plusieurs personnes

DUREE :

✓ Séance de 2 heures

LIEU :

✓ Tous les campus en fonction des demandes

INTERVENANT :

✓ Prestataire extérieur

148

ACCUEIL ET INCLUSION DES ETUDIANTS AVEC TROUBLES DU SPECTRE AUTISTIQUE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

OPTIMISER LES CONDITIONS DE TRAVAIL – ACCEUIL DU PUBLIC

OBJECTIFS :

✓ Approche des troubles du spectre de l’autisme

CONTENU

✓ Il est abordé successivement les situations induites par :

- La communication sociale et les interactions

- Les comportements restreints et répétitifs

- L’environnement et ses informations sociales

- Les profils psychologiques de la personne TSA

PUBLIC :

✓ Référents administratifs ou pédagogiques pour les étudiants en situation de

handicap

✓ Personnel sur des postes d’accueil

✓ Personnel de bibliothèque

PERIODE :

✓ En fonction des demandes
✓ Ou à la demande du Directeur administratif pour un groupe de plusieurs personnes

DUREE :

✓ Séance de demi-journées

LIEU :

✓ Tous les campus en fonction des demandes ou en visioconférence

INTERVENANT :

✓ Prestataire extérieur

149

COMMUNICATION

• RENFORCER SES COMPETENCES ORTHOGRAPHIQUES - MOOC

• REDIGER DES COURRIELS EFFICACES

• LES TECHNIQUES DE COMMUNICATION

• ATELIER DE TRAVAIL SUR LA VOIX

150

RENFORCER SES COMPETENCES ORTHOGRAPHIQUES - MOOC

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

OPTIMISER LES CONDITIONS DE TRAVAIL – COMMUNICATION

OBJECTIFS :

✓ L'absence d'une maîtrise correcte de l'orthographe peut être un frein, voire un réel

handicap dans toute situation de rédaction, tant à l'université que dans le monde

du travail.

✓ Ce MOOC abordera les notions élémentaires les plus problématiques de

l'orthographe française, selon un inventaire des fautes les plus fréquemment

réalisées par les étudiants universitaires. Nous laisserons donc délibérément de

côté les subtilités qui délectent les puristes et les champions d’orthographe pour

se concentrer sur les questions que l’on se pose au quotidien.

✓ C'est par la répétition qu'on intègre le mieux l'orthographe ! Ainsi, l’apprenant

pourra évaluer et renforcer son niveau de maîtrise de l’orthographe grâce aux

nombreux exercices (d’appropriation, auto-formatif ou encore de révision)

proposés tout au long du SPOC.

PUBLIC :

✓ Toute personne désireuse d’améliorer ses compétences en orthographe, ainsi

qu’à toute personne qui s’intéresse à la langue française

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ A venir – www.cemu.unicaen.fr

CONTACTS : Damien Bouchard

damien.bouchard@unicaen.fr

Matthieu Le Crosnier

matthieu.lecrosnier@unicaen.fr

DUREE :

✓ Formation mixte sur 5 semaines

✓ 2h de cours par semaine en ligne + exercices (MOOC)

✓ 1h de temps en présentiel 4 semaines de cours

✓ 1 semaine de révision Certification Malherbe

✓ Vidéos enrichies de l'enseignant (avec sous- titrage, transcription

textuelle et exercices d'appropriation interactifs)

• Fiches mémo, résumés du cours sous forme de schémas, liste de mots, etc.

• Exercices auto-formatifs : QCM, textes à trous, "Vrai ou faux ?", etc.

• Exercices de révision destinés à mieux ancrer vos connaissances sur le long

terme

• Forums de discussion thématiques animés par l'équipe techno- pédagogique

LIEU :

✓ Formation en ligne

INTERVENANT :

✓ Jean-François CASTILLE - Maître de conférences en langue et littérature françaises

à l'Université de Caen Normandie.

http://www.cemu.unicaen.fr/
javascript:melA('damien.bouchard','','','unicaen.fr');
javascript:melA('matthieu.lecrosnier','','','unicaen.fr');
http://www.unicaen.fr/
http://www.unicaen.fr/

151

REDIGER DES COURRIELS EFFICACES

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

OPTIMISER LES CONDITIONS DE TRAVAIL – COMMUNICATION

OBJECTIFS :

✓ Rappel des caractéristiques des différents écrits administratifs

✓ Maîtriser les règles d’écriture propres aux courriels

✓ Maîtriser la structuration des informations à donner en utilisant des phrases

courtes

✓ Savoir rédiger des courriels destinés à des destinataires différents : supérieurs

hiérarchiques, usagers, autres services.

CONTENU

✓ Orthographe et grammaire : revoir les fondamentaux
✓ Orthographe grammaticale
✓ Orthographe lexicale
✓ Les règles du style administratif
✓ Les règles rédactionnelles incontournables Les courriels sensibles (refus,

demandes, …)
✓ Savoir rédiger des courriels destinés à des destinataires différents.

PUBLIC :

✓ Tout personnel

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ En fonction des demandes
✓ Ou à la demande du Directeur administratif pour un groupe de plusieurs personnes

DUREE :

✓ 3 demies-journées

LIEU :

✓ Tous les campus en fonction des demandes ou en visioconférence

INTERVENANT :

✓ Prestataire extérieur

152

LES TECHNIQUES DE COMMUNICATION

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

OPTIMISER LES CONDITIONS DE TRAVAIL – COMMUNICATION

OBJECTIFS :

✓ Utiliser le bon outil de communication en vue de maîtriser parfaitement

une situation de relation professionnelle

CONTENU

✓ Analyse préparatoire des besoins :

- Difficultés rencontrées lors de situations de communication précises

- Détection « d’outils » nécessaires pour répondre à des difficultés

✓ La Communication :

- Définition et processus de la communication

- Les principaux filtres (variables psychologiques, variables cognitives, variables

sociales).

✓ Connaissance et Utilisation des Outils de Communication :

- Les techniques de communication verbale

- L’écoute active, la compréhension, la capacité de concentration et de

mémorisation

- Gérer les situations difficiles

- Faire face aux conflits

- Gérer son stress

- S’entrainer et adopter les bons réflexes
PUBLIC :

✓ Tout personnel

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ En fonction des demandes
✓ Ou à la demande du Directeur administratif pour un groupe de plusieurs personnes

DUREE :

✓ 2 journées

LIEU :

✓ Tous les campus en fonction des demandes ou en visioconférence

INTERVENANT :

✓ Prestataire extérieur

153

ATELIER DE TRAVAIL SUR LA VOIX

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

OPTIMISER LES CONDITIONS DE TRAVAIL – COMMUNICATION

OBJECTIFS :

✓ En partenariat avec la MGEN, est mise en place une formation sur la voix - Une

enseignante musicale et une orthophoniste interviennent dans cette formation.

✓ La voix est l'outil relationnel par excellence. Utiliser sa voix au mieux, c'est être

avec les autres en communiquant son message avec efficacité.

CONTENU

✓ Prévenir le développement des pathologies vocales et éviter leur chronicisation

✓ Aspects théoriques sur l’univers de la voix et le risque vocal professionnel –

expérimentations et exercices de technique vocale

✓ Une partie est consacrée à la communication avec le port du masque

PUBLIC :

✓ Toute personne sollicitant régulièrement sa voix

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ En fonction des demandes
✓ Ou à la demande du Directeur administratif pour un groupe de plusieurs personnes

DUREE :

✓ 1 journée

LIEU :

✓ Tous les campus en fonction des demandes ou en visioconférence

INTERVENANT :

✓ MGEN – 1 enseignante musicale et 1 Orthophoniste

154

PREPARATION AUX CONCOURS ET EXAMENS PROFESSIONNELS

• VALORISER SON PARCOURS PROFESSIONNEL A L’ECRIT ET SE PREPARER A

L’ENTRETIEN AVEC LE JURY – ACCOMPAGNEMENT AUX PREPARATIONS

DES CONCOURS ITRF ET EXAMENS PROFESSIONNELS

• SE PREPARER AUX CONCOURS OU EXAMENS PROFESSIONNELS DE

L’ADMINISTRATION DE L’EDUCATION NATIONALE

• PREPARATION AUX CONCOURS INTERNES DE LA FONCTION PUBLIQUE A

L’IMDA

• PAYSAGE DE L’ENSEIGNEMENT SUPERIEUR ET DE LA RECHERCHE

• LES DROITS ET OBLIGATIONS DES FONCTIONNAIRES

• PRISE DE PAROLE EN PUBLIC

155

VALORISER SON PARCOURS PROFESSIONNEL A L’ECRIT ET SE PREPARER A L’ENTRETIEN

AVEC LE JURY – ACCOMPAGNEMENT AUX PREPARATIONS DES CONCOURS ITRF ET

EXAMENS PROFESSIONNELS

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

SENSIBILISATION A L’ENVIRONNEMENT PROFESSIONNEL – PREPARATION AUX

CONCOURS ET EXAMENS PROFESSIONNELS
OBJECTIFS :

✓ Cette formation est proposée en mix-learning : mélange de ressources mises à

disposition sur la plateforme d’enseignement en ligne e -campus, d’activités à

réaliser et de séances en présentiel.

CONTENU

PHASE ECRITE :

✓ Recenser l’ensemble des compétences acquises au cours de son parcours professionnel

et être accompagné pour les nommer, les ordonner puis rédiger, au choix :

- Un curriculum vitae
- Une lettre de motivation
- Un rapport d’activité
- Un dossier de RAEP

PHASE ORALE :

✓ Présenter son parcours professionnel devant un jury.

Cette partie de la formation consiste essentiellement en 2 entraînements :

- 1ère séance d’oral en groupe, durant laquelle chaque candidat devra présenter son

parcours professionnel devant un jury constitué d’accompagnateurs concours et en

présence des autres candidats. Cette séance permet à chacun de profiter de conseils

portant sur la forme de son exposé oral

- 2nde séance consistant en un oral blanc de la durée réelle de l’oral du concours présenté,

devant un jury constitué d’accompagnateurs concours et, dans la mesure du possible,

d’un expert métier pour les questions plus techniques.

PUBLIC :

✓ Candidats à un concours dans l’année en cours ou sur l’année suivante présentant un

rapport d’activité ou une candidature à l’avancement

PRE-REQUIS :

✓ Motivations du candidat
✓ Être inscrit à la préparation concours de l’année en cours

PERIODE :

✓ Les demandes d’inscription sont recensées en décembre
- PHASE ECRITE : Décembre 2020 à fin février 2021
- PHASE ORALE : Mars à mai 2021 (catégorie B et C) et Juin à juillet 2021

(catégorie A)

DUREE :

✓ En présentiel : ½ journée à l’ouverture de la formation

- Phase écrite : 1 à 2h d’entretien avec son accompagnateur

Sur la plateforme e-campus : Variable selon les candidats

- Phase orale : ½ journée pour la séance d’oral en groupe et 1h pour
l’oral blanc

LIEU :

✓ Tous les campus en fonction des demandes

INTERVENANT :

✓ Le groupe d’accompagnateurs de la préparation au concours

156

SE PREPARER AUX CONCOURS OU EXAMENS PROFESSIONNELS DE L’ADMINISTRATION

DE L’EDUCATION NATIONALE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

SENSIBILISATION A L’ENVIRONNEMENT PROFESSIONNEL – PREPARATION AUX

CONCOURS ET EXAMENS PROFESSIONNELS

OBJECTIFS :

Une convention entre l’université de Caen Normandie et le Rectorat a été conclue

dans le cadre des préparations aux concours de l’administration de l’Education

Nationale.

CONTENU

✓ Se préparer aux épreuves des concours ou examens professionnels de l’Administration

de l’Education Nationale :

- Recrutement sans concours d'adjoint administratif
- Préparation concours interne de Secrétaire Administratif de Classe Normale (SACN)
- Préparation de l'examen professionnel de Secrétaire Administratif de Classe Supérieure

(SACS)
- Préparation de l'examen professionnel de Secrétaire Administratif de Classe

Exceptionnelle (SACE)
- Préparation du concours interne Attaché d'Administration de l’État (AAE)
- Préparation de l'examen professionnel d'Attaché Principal d'Administration de l’État

(APAE)
- 2 modules sont mis en place : l'un propose des séances de méthodologie et des devoirs

sur table, et l'autre une aide à la constitution du dossier RAEP. Les 2 sont indépendants
l'un de l'autre.

- Le cycle de conférences sur le système éducatif français :
▪ L’organisation pédagogique et administration du système éducatif
▪ L’actualité de l’enseignement scolaire du 1er et du 2nd degré
▪ L’actualité de l’enseignement supérieur et de la recherche
▪ L’actualité de la gestion des ressources humaines
▪ L’actualité en matière de gestion et des finances publiques

PUBLIC :

✓ Candidats à un concours ou un examen professionnel de l’AENES

✓ Candidats à un concours ITRF ou examen professionnel pour les connaissances générales du

cycle de conférences.

PRE-REQUIS :

✓ Motivations du candidat

✓ Être inscrit à la préparation concours de l’année en cours

PERIODE :

Les demandes d’inscription sont recensées en mai de l’année suivante.

PHASE ECRITE : De janvier à fin mars 2021

PHASE ORALE : De mars à avril 2021

DUREE :

✓ ½ journées pour les préparations écrites et orales

✓ ½ journées ou journée complète pour le cycle de conférences sur le système éducatif

français (par thème)

LIEU :

✓ Rectorat de Caen ou Université de Caen Normandie

INTERVENANT :

✓ Enseignants du 2nd degré

✓ Enseignants de l’Enseignement Supérieur et/ou cadres de l’administration

✓ Inspecteurs d’académie

157

PREPARATION AUX CONCOURS INTERNES DE LA FONCTION PUBLIQUE A L’IMDA

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

SENSIBILISATION A L’ENVIRONNEMENT PROFESSIONNEL – PREPARATION AUX

CONCOURS ET EXAMENS PROFESSIONNELS

OBJECTIFS :

Se préparer aux concours internes de la fonction publique à l’IMDA (Institut des

Métiers et de l’Administration) à l’UFR de Droit

Cette préparation concours de la Fonction Publique a vocation à accueillir tout agent

public qui souhaite évoluer dans sa carrière et ses fonctions :

Lien :

http://droit.unicaen.fr/imda-iej-ipag-/

http://droit.unicaen.fr/imda-iej-ipag-/

158

PAYSAGE DE L’ENSEIGNEMENT SUPERIEUR ET DE LA RECHERCHE

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

SENSIBILISATION A L’ENVIRONNEMENT PROFESSIONNEL – PREPARATION AUX

CONCOURS ET EXAMENS PROFESSIONNELS

OBJECTIFS :

✓ Acquérir une vue d’ensemble de la structuration de l’enseignement

supérieur et de la recherche en France et sur l’actualité.

CONTENU

✓ L’enseignement supérieur en France

✓ Structures et fonctions organiques dans les universités, Le Président, les conseils,
les composantes, les services communs.

✓ Les acteurs de la recherche à l’Université
✓ Les nouveautés de la loi ESR du 22 juillet 2013

PUBLIC :

✓ Candidats à un concours ou souhaitant approfondir ses connaissances générales

sur l’actualité de l’enseignement supérieur et de la recherche.

PRE-REQUIS :

✓ Motivations du candidat

- Il est conseillé de suivre en complément le cycle de conférences sur le système
éducatif français (actualité de l’enseignement supérieur et de la recherche) dans
le cadre des inscriptions aux préparations aux concours de l’administration de
l’éducation nationale

PERIODE :

✓ En avril ou mai avant la période des concours

DUREE :

✓ 1 journée

LIEU :

✓ Tous les campus en fonction des demandes

INTERVENANT :

✓ Prestataire extérieur

159

LES DROITS ET OBLIGATIONS DES FONCTIONNAIRES

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

SENSIBILISATION A L’ENVIRONNEMENT PROFESSIONNEL – PREPARATION AUX

CONCOURS ET EXAMENS PROFESSIONNELS

OBJECTIFS :

✓ Les principales obligations des fonctionnaires.
✓ Les principaux droits des fonctionnaires.
✓ Les points clés de la loi relative à la déontologie et aux droits et des

fonctionnaires – 29/06/16

PUBLIC :

✓ Candidats à un concours ou souhaitant approfondir ses connaissances dans

ce domaine.

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ En avril ou mai avant la période des concours

DUREE :

✓ 1 journée

LIEU :

✓ Campus 1

INTERVENANT :

✓ Julie NAFFRECHOUX – Direction des Affaires Juridiques et Institutionnelles

160

PRENDRE LA PAROLE EN PUBLIC

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

SENSIBILISATION A L’ENVIRONNEMENT PROFESSIONNEL – PREPARATION AUX

CONCOURS ET EXAMENS PROFESSIONNELS

OBJECTIFS :

✓ Prendre conscience et maîtriser les ressorts d’une parole captivante et efficace
✓ Prendre conscience de ses forces et ses faiblesses en la matière
✓ S’exercer pour progresser
✓ Apprendre à maîtriser son stress, exprimer et canaliser ses émotions, gagner en

présence et en autorité

PUBLIC :

✓ Candidats à un concours ou personnel souhaitant être plus à l’aise dans la

prise de parole en public

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ En avril ou mai avant la période des concours

DUREE :

✓ 2 journées

LIEU :

✓ Tous les campus en fonction des demandes

INTERVENANT :

✓ Prestataire extérieur

161

DEVELOPPEMENT PERSONNEL

• GESTION DU STRESS

162

GESTION DU STRESS

POUR UNE UNIVERSITE RESPONSABLE, ENGAGEE ET CITOYENNE

SENSIBILISATION A L’ENVIRONNEMENT PROFESSIONNEL – DEVELOPPEMENT

PERSONNEL

OBJECTIFS :

Module 1 :

✓ Le véritable rôle du stress
✓ Identifier les signes de conflits internes
✓ Déterminer ses « origines » et les concrétiser
✓ Intelligence émotionnelle et nouveau mode d’emploi pour une vie plus sereine

Module 2 :

✓ Comment l’utiliser à son avantage ?
✓ Améliorer son niveau de conscience et son niveau de confiance
✓ Développer une attitude affirmée et bienveillante avec son environnement
✓ Evaluer et se connecter à ses ressources émotionnelles

 PUBLIC :

✓ Candidats à un concours

✓ Tout agent souhaitant être plus à l’aise dans la prise de parole en public

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ En avril ou mai avant la période des concours

DUREE :

✓ 1 journée et demie

LIEU :

✓ Tous les campus en fonction des demandes

INTERVENANT :

✓ Prestataire extérieur

163

UNE UNIVERSITE CITOYENNE, UNE UNIVERSITE POUR FORMER LES

CITOYENS

• PREVENIR LES VIOLENCES SEXISTES DANS L’ENSEIGNEMENT SUPERIEUR

• PREVENIR LES SITUATIONS DE RADICALISATION

164

PREVENIR LES VIOLENCES SEXISTES DANS L’ENSEIGNEMENT SUPERIEUR

UNE UNIVERSITE CITOYENNE, UNE UNIVERSITE POUR FORMER LES CITOYENS

OBJECTIFS :

✓ Former les agents publics, renforcer la communication, sensibiliser et évaluer le

risque discriminatoire.

 PUBLIC :

✓ Tout public

PRE-REQUIS :

✓ Aucun

PERIODE :

✓ Non définie

DUREE :

✓ 1 journée

LIEU :

✓ Tous les campus en fonction des demandes

INTERVENANT :

✓ La DGAFP élaborera un référentiel de formation spécifique pour la réalisation de

cette mesure, en partenariat avec la Miprof (mission interministérielle pour la

protection des femmes)

165

PREVENIR LES SITUATIONS DE RADICALISATION

UNE UNIVERSITE CITOYENNE, UNE UNIVERSITE POUR FORMER LES CITOYENS

OBJECTIFS :

✓ Prévenir les situations de basculement caractéristiques d’un processus de

radicalisation

CONTENU

✓ Construction de la notion de laïcité en France.

✓ Définition et compréhension de ce qu'implique concrètement la laïcité

aujourd'hui dans les établissements d'enseignement supérieur français.

✓ Les apports de la recherche en Sciences sociales.

✓ "Radicalisation : précisions, compréhension et prévention".

 PUBLIC :

✓ PERSONNELS DU SCD/SUMPPS/CARRE INTERNATIONAL/SCOLARITE

PRE-REQUIS :

✓ Services administratifs en priorité

PERIODE :

✓ A définir

- 1 journée théorique

- 1 journée pratique

DUREE :

✓ 1 journée

LIEU :

✓ Tous les campus en fonction des demandes

INTERVENANT :

✓ Cabinet du Préfet en charge de la radicalisation

166

ANNEXES

• LES FORMATIONS INTERMINISTERIELLES (SAFIRE) / L’IH2EF (ex ESEN) / MEDIA

NORMANDIE

• LES FORMATIONS AVEC NOS PARTENAIRES

o Le CNRS

o L’ENSICAEN

• LES NOTICES DE CANDIDATURE

• LES PROJETS PROFESSIONNELS PERSONNELS :

o Bilan de compétences

o Validation des acquis de l’expérience (VAE)

o Congé de formation professionnel (CFP)

o Compte personnel de formation (CPF)

• MODALITES SUR LES CONCOURS DE DROIT COMMUN ET EXAMEN

PROFESSIONNEL

• SITES D’INFORMATION SUR LES CONCOURS DE LA FONCTION PUBLIQUE

• CHARTE DE LA FORMATION

167

PLAN INTERMINISTERIEL (SAFIRE)/ESEN/MEDIA NORMANDIE

Avec la volonté de proposer une offre de formation la plus complète possible au

regard des besoins de l’établissement, une offre supplémentaire est possible grâce à

des organismes partenaires.

SAFIRE :

L’Université de Caen Normandie a établi une convention avec la Plate-forme régionale

d’appui interministériel à la gestion des ressources humaines (PFRH). Les agents de

l’Etat peuvent accéder et s’inscrire aux formations transverses interministérielles.

Procédure d’inscription :

1. Le correspondant formation reçoit un mail pour diffusion des actions de

formations proposées dans le trait d’union de l’Université de Caen Normandie
2. L’agent s’inscrit à cette adresse : www.safire.fonction-publique.gouv.fr

Il renseigne son état civil, sa fonction, ses motivations, et indique l’adresse mail de

son responsable administratif ou directeur de service puis valide sa demande.

3. Le responsable administratif ou directeur de service reçoit un mail qui l’invite

à valider ou non la demande de formation de l’agent (l’avis ne vaut pas

acceptation).
4. Le correspondant formation reçoit un mail l’invitant à valider ou non cette

demande.
5. Toutes les demandes sont traitées par l’organisateur de la formation après la

date de clôture d’inscription.

6. Une convocation est envoyée par mail aux agents retenus, le bureau conseil

carrière compétences est en copie.

L’IH2EF :

L’IH2EF est l’institut des hautes études de l’éducation et de la formation. L’IH2EF forme
principalement les chefs d’établissement et les inspecteurs de l’éducation nationale, les
cadres occupant des emplois de direction de l'enseignement supérieur, les cadres
administratifs, les médecins scolaires et les emplois de haut encadrement. Il propose chaque
année un cycle d'auditeurs donnant à voir le fonctionnement du système éducatif français
et à saisir l'enjeu des réformes. Il succède à l'École supérieure de l'éducation nationale, de
l'enseignement supérieur et de la recherche (ESENESR).

L'offre de formation est organisée suivant trois grandes orientations

• Accompagner les encadrants dans la mise en œuvre des politiques publiques et
l'exercice de leurs responsabilités managériales ;

• Permettre aux personnels d'encadrement de jouer pleinement leur rôle de pilote
pédagogique, au service de la mise en œuvre des priorités ministérielles, dans la
prise en compte des spécificités locales ;

• Accompagner les personnels d'encadrement pour qu'ils incarnent et partagent les
valeurs du service public d'éducation dans un contexte social qui s'est diversifié et
complexifié.

Procédure d’inscription :

1. Compléter une fiche d’inscription stage extérieur

2. Si avis favorable contacter l’institut à cette adresse :

http://www.safire.fonction-publique.gouv.fr/

168

https://www.ih2ef.gouv.fr/contactez-nous

MEDIA NORMANDIE :

Procédure d’inscription :

1. Compléter une fiche d’inscription stage extérieur

2. Si avis favorable s’inscrire à cette adresse :

http://media.normandie-univ-fr

7 PARTENARIATS :

LE CNRS

L’Université de Caen Normandie est en partenariat avec le CNRS ce qui permet

d’accéder à leur plan de formation dans la limite des places disponibles.

L’ENSICAEN

L’Université de Caen Normandie est liée par convention avec l’ENSICAEN ce qui permet

d’accéder à leur plan de formation dans la limite des places disponibles.

https://www.ih2ef.gouv.fr/contactez-nous
http://media.normandie-univ-fr/

169

LES NOTICES DE CANDIDATURE

Les différentes fiches d’inscription se trouvent sur le site intranet de l’université de Caen

Normandie dans Ressources Humaines – Accompagnement individuel – Conseil carrière

compétences :

✓ S’il s’agit d’une formation qui appartient au plan de formation :

Fiche d’inscription stage sur site - plan de formation

✓ S’il s’agit d’une formation qui n’appartient pas au plan de formation :

Fiche d’inscription stage extérieur hors plan de formation

✓ Projets professionnels personnels :

Formulaire demande de mobilisation du compte personnel de formation (CPF)

Formulaire congé de formation professionnelle (CFP)

Formulaire demande individuelle projets professionnels personnels (Bilan de

compétences-VAE-Formation E-learning)

✓ S’il s’agit d’une inscription à une préparation concours AENES :

- CONCOURS INTERNE SACN
- EXAMEN PROFESSIONNEL SACS
- EXAMEN PROFESSIONNEL SACE
- PREPARATION CONCOURS INTERNE AAE
- CYCLE DE CONFERENCES SUR LE SYSTEME EDUCATIF FRANCAIS

Fiche d’inscription concours académique du Rectorat

✓ S’il s’agit d’une inscription à une préparation concours ITRF ou un examen

professionnel :

Fiche d’inscription concours ITRF - examen professionnel

170

LES PROJETS PROFESSIONNELS PERSONNELS

✓ LE BILAN DE COMPETENCES

Définition et finalités

Décret n° 2007-1470 du 15 octobre 2007

PUBLIC

Tous les agents publics (fonctionnaires et contractuels) peuvent en faire la demande. Il
permet à ses bénéficiaires d'analyser leurs compétences professionnelles et personnelles,
ainsi que leurs aptitudes et motivations.
Un bilan de compétences peut être demandé par l’agent ou proposé par l'administration.
Une demande en ce sens peut notamment être formulée à l'occasion de l'entretien annuel
de formation de l'agent, dans le cadre de son évaluation annuelle ou encore au titre d'un
bilan de carrière.

Conditions d'attribution

Un parcours professionnel se construit, il est le fruit d’une réflexion et d’un engagement
personnel.
Dans une perspective de développement de carrière, il s’agit d’accompagner l’agent dans
l’élaboration de la stratégie de réussite de son projet.

Financement et conventionnement

Le bilan de compétence fait l'objet d'une convention tripartite entre l'agent bénéficiaire,
l'administration et le prestataire du bilan de compétence. Si la commission émet un avis
favorable, il est alors financé totalement ou partiellement sur les crédits de la formation
continue.

Pendant le congé pour bilan de compétences, le fonctionnaire continue de percevoir sa
rémunération habituelle.

Durée

Pour réaliser ce bilan, un congé, qui ne peut excéder 24 heures, est accordé à l'agent par
l'administration qui a accepté la demande de bilan. L'agent peut utiliser, à cette occasion,
son compte personnel de formation (CPF). L'agent ne peut prétendre à un autre bilan de
compétences qu'à l'expiration d'un délai d'au moins 5 ans après le précédent.

Les trois phases du bilan et la synthèse

Pour le bénéficiaire, le bilan comprend trois phases :

• Une phase préliminaire qui a pour but de déterminer les attentes de l'agent et de l'informer sur les
conditions de déroulement du bilan de compétences ;

• Une phase d'investigation qui permet d'évaluer les possibilités d'évolution professionnelle ;

• Une phase de conclusions rendant compte des résultats.

Au stade de la conclusion, un document de synthèse est remis à l'agent pour qu'il formule
ses observations. Ce document peut être communiqué au service chargé des ressources
humaines de l'administration d'emploi de l'agent sauf si celui-ci s'y oppose.
Obligations de l'agent

À l'issue du congé, l'agent présente au bureau conseil carrière compétences une attestation de

présence délivrée par l'organisme prestataire.

171

✓ LA VALIDATION DES ACQUIS DE L’EXPERIENCE (VAE)

Définition et finalités

Décret n°2017-1135 du 04/07/2017

Ce droit ouvre la possibilité de faire valider votre expérience professionnelle, associative ou

bénévole par un diplôme reconnu par l’Etat, un titre à finalité professionnelle ou un certificat

de qualification professionnelle (CQP) inscrits au Répertoire National des Certifications

Professionnelles (RNCP).

Modalités de mise en œuvre

La V.A.E. est un dispositif qui permet d’obtenir une partie ou la totalité d’un diplôme. Pour

bénéficier de la V.A.E. il faut avoir exercé une activité significative, dont au moins 1 an en

rapport avec le contenu et le niveau de diplôme visé. Sont concernés les salariés, les non-

salariés, les demandeurs d’emploi, les bénévoles ainsi que les agents de la fonction publique.

La démarche doit être adressée à l’autorité qui délivre le diplôme ou le titre visé (ministères,

établissements d’enseignement supérieur, organismes de formation).

Le candidat est évalué par un jury sur la base d’un dossier décrivant les activités, un entretien

individuel et, lorsque la réglementation du diplôme ou titre le permet, une mise en situation

professionnelle (c’est le cas des titres professionnels de l’AFPA par exemple).

Le jury peut décider ensuite d’attribuer le titre ou le diplôme dans sa totalité ou

partiellement, et également rejeter la demande.

Adresses des sites à consulter :

www.vae.gouv.fr

www.cncp.gouv.fr

✓ LE CONGE DE FORMATION PROFESSIONNEL (CFP)

Définition et finalités

Décret n°2017-928 du 6 mai 2017 et décret n°2007-1470 du 15 octobre 2007

PUBLIC

Les fonctionnaires titulaires (les stagiaires sont exclus), enseignants, BIATSS, et

personnels non titulaires en position d’activité peuvent demander à bénéficier d’un

congé de formation professionnelle.

Conditions d'attribution

 Il faut avoir accompli trois ans de services effectifs dans l’administration.

Ces trois ans correspondent à des services réellement accomplis, en activité ou en

détachement, auprès d’une administration de l’Etat, d’une collectivité territoriale ou

http://www.vae.gouv.fr/
http://www.cncp.gouv.fr/

172

d’un établissement public de l’Etat ; le service à temps partiel étant pris en compte au

prorata de sa durée.

Financement et durée

Les agents qui bénéficient de ce congé perçoivent une indemnité mensuelle forfaitaire
pendant une période limitée à 12 mois pour l’ensemble de la carrière. Cette indemnité
est égale à 85 % du traitement brut et de l'indemnité de résidence, compte tenu de
l'indice que l’agent détient au moment de sa mise en congé.

Toutefois, le montant de l'indemnité ne peut pas dépasser 2 620,85 € brut par mois. Elle
est augmentée du supplément familial de traitement (SFT).

A l’issue de son congé de formation, l’agent souscrit l’engagement de rester au service

de l’Etat pour une durée égale à trois fois son congé de formation (valable pour les

titulaires).

Les agents travaillant à temps partiel disposent des mêmes droits.

✓ LE COMPTE PERSONNEL DE FORMATION (CPF)

Définition et finalités

Ordonnance n°2017-23 du 19 janvier 2017
Décret n°2017-928 du 6 mai 2017
Circulaire du Ministère de la Fonction Publique du 10 mai 2017
Décret n°2019-1392 du 17 décembre 2019

Critères retenus pour mobiliser son compte personnel de formation :

o Effectuer une mobilité professionnelle en interne (pour changer de domaine de
compétences vers un métier émergent du projet d’établissement)

o Accéder à de nouvelles fonctions pour changer de corps ou de grade (préparation
aux concours et examens professionnel, pour l’acquisition d’un diplôme (type VAE),
d’un titre, d’un certificat de qualification professionnelle, exercer des responsabilités
d’encadrement

o Être dans une démarche de reconversion professionnelle, que ce soit dans le secteur
public ou le secteur privé

o Maturité du projet

o Antériorité du financement

L’agent public utilise les heures acquises au titre du CPF pour suivre une action de formation
en priorité sur le temps de travail.

Le CPF permet à l’ensemble des agents d’acquérir des droits a formation dans la limite de 150 heures

à 15€ de l’heure, soit un plafond de 2 250€.

Mobilisation :

La mobilisation du compte fait l’objet d’un accord entre l’agent et l’administration

https://www.service-public.fr/particuliers/vosdroits/F32513

173

1. Entretien préalable avec le conseiller mobilité carrière/responsable formation
2. Dossier validé par le supérieur hiérarchique validé par une commission

d’établissement qui se réunira deux fois par an (janvier et mai) pour statuer sur les
dossiers de mande

POUR RAPPEL :

Comment activer son compte :

Vous pouvez activer votre compte personnel d’activité directement en ligne sur le portail :
www.moncompteactivite.gouv.fr afin de visualiser vos droits acquis au titre du CPF.

L’alimentation du CPF :

L’alimentation du CPF s’effectue à la fin de chaque année : 24h par année de travail jusqu’à

l’acquisition d’un crédit de 120h puis de 12h par année de travail dans la limite d’un plafond

de 150h.

Pour un fonctionnaire qui appartient à un corps ou à un cadre d’emploi de catégorie C et qui

n’a pas atteint un niveau de formation sanctionné par un diplôme ou un titre professionnel

enregistré et classé au niveau V du RNCP, l’alimentation se fait à hauteur de 48 heures

maximum par an et le plafond est porté à 400 heures.

L’alimentation du compte personnel de formation est calculée au porata du temps travaillé

pour les agents nommés à temps incomplet. Les périodes de travail à temps partiel sont

assimilées à des périodes à temps complet.

Le CPF peut être utilisé en combinaison avec le congé de formation professionnelle le cas

échéant en combinaison avec le compte épargne-temps.

http://www.moncompteactivite.gouv.fr/

174

MODALITES SUR LES CONCOURS DE DROIT COMMUN ET EXAMENS

PROFESSIONNELS ITRF PAR CATEGORIE

CONDITIONS REQUISES POUR LES CONCOURS INTERNES :

CONDITIONS REQUISES POUR LES CONCOURS EXTERNES :

Demande d'équivalence

possible au titre :

IGR Doctorat, doctorat d’Etat, professeur agrégé des

lycées, archiviste paléographe, docteur ingénieur,

docteur de troisième cycle, diplôme d’ingénieur

délivré par une école nationale supérieure ou par

une université, diplôme d’ingénieur de grandes

écoles de l’Etat ou des établissements assimilés.

Diplôme de niveau 8 (anciennement niveau I)

• du diplôme (diplôme

délivré par un

établissement public ou

privé ; titre universitaire

étranger)

• de la qualification

professionnelle

IGE Diplômes classés au niveau 6 (anciennement

niveau II) – Maîtrise, master 1

• de la qualification

professionnelle

uniquement

ASI Diplômes classés au niveau 5 (anciennement

niveau III) – DEUG, BTS, DUT, DEUST

TCH Classe normale (TCN) : diplômes niveau 4

(anciennement niveau IV) - Baccalauréat

Classe supérieure (TCS) : diplômes niveau5

5(anciennement niveau III) - DEUG, BTS, DUT,

DEUST

ATRF Diplômes classés au niveau 3 (anciennement

niveau V) – CAP, BEP

Date

d’appréciation

1er janvier de l’année du concours (tous les corps)

IGR 7 années de services publics de cat. A et appartenir à un corps,

cadre d’emplois ou en emploi de cat. A

IGE 5 années de services publics

ASI 4 années de services publics

TCH CN : 4 ans de services publics

CS : 4 ans de services publics

ATRF 1 année de services publics

175

CONDITIONS REQUISES POUR LES EXAMENS PROFESSIONNELS (CATEGORIE A et B) :

IGR hors classe TCH CE TCH CS

Être IGR 1ère classe avec 8

ans de services en qualité

d’IGR

OU

Être IGR 2ème classe 7è

échelon avec 8 ans de

services en qualité d’IGR

Avoir au moins un an dans le

5ème échelon de la classe

supérieure et d'au moins trois

années de services effectifs

dans un corps, cadre

d'emplois ou emploi de

catégorie B ou de même

niveau

Avoir au moins 3 ans de

services effectifs en

catégorie B

ET

Être au 4ème échelon de

technicien classe normale

Constitution dossier :

- Description des activités

professionnelles depuis la

nomination dans le corps,

travaux, limité à 3 pages

Epreuve orale :

- Conversation avec le jury

d’une durée de 30 min

dont 10 min max pour

l’exposé du candidat et

20 min au min pour

l’entretien avec le jury

Note de 0 à 20

Constitution dossier :

- Description des activités

professionnelles depuis la

nomination dans le corps,

travaux, limité à 3 pages

Epreuve orale :

- Conversation avec le jury

d’une durée de 25 min dont 5

min max pour l’exposé du

candidat et 20 min au min

pour l’entretien avec le jury

Note de 0 à 20

Constitution dossier :

- Description des activités

professionnelles depuis

la nomination dans le

corps, travaux, limité à 3

pages

Epreuve orale :

- Conversation avec le

jury d’une durée de 25

min dont 5 min au max

pour l’exposé du

candidat et 20 min pour

l’entretien avec le jury

Note de 0 à 20

CONDITIONS REQUISES POUR LES EXAMENS PROFESSIONNELS (CATEGORIE C) :

ATRF P2C

Avoir au moins 3 ans de services effectifs en catégorie C

ET

Avoir atteint le 4ème échelon d’ATRF

Constitution dossier :

- Description des activités professionnelles depuis la nomination dans le corps, travaux,

limité à 3 pages Epreuve orale :

- Conversation avec le jury d’une durée de 20 min dont 5 min au max pour l’exposé du

candidat et 15 min au min pour l’entretien avec le jury

Note de 0 à 20

176

QUELLES EPREUVES POUR L’ACCES AU CORPS DES IGR ?

Admissibilité Durée/coeff. Admission Durée/coeff.

Interne Etude dossier Coeff. 2 Entretien avec le

jury (le jury dispose

du CV et de la LM)

45 min (dont 10 min

max de présentation

du candidat)

Coeff. 4

Externe Etude dossier Coeff. 4 Entretien avec le

jury (le jury dispose

du CV et de la LM)

45 min (dont 10 min

max de présentation

du candidat)

Coeff. 5

QELLES EPREUVES POUR L’ACCES AU CORPS DES IGE ?

Admissibilité Durée/Coeff. Admission Durée/Coeff.

Interne Etude dossier Coeff. 2 Entretien avec le

jury (le jury dispose

du CV et de la LM)

30 min (dont 5 min

max de présentation

du candidat)

Coeff. 4

Externe Etude dossier Coeff. 4 Entretien avec le

jury (le jury dispose

du CV et de la LM)

30 min (dont 5 min

max de présentation

du candidat)

Coeff. 5

177

QUELLES EPREUVES POUR L’ACCES AU CORPS DES ASI ?

Admissibilité Durée/Coeff. Admission Durée/Coeff.

Interne Etude dossier Coeff. 2 Entretien avec

le jury (le jury

dispose du CV

et de la LM)

30 min (dont 5

min max de

présentation du

candidat)

Coeff. 4

Externe Rédaction d’un

dossier technique ou

traitement de

questions et

résolution de cas

pratiques

Possibilité de se référer

aux annales sur le site de

l’université de Lyon et

d’aller sur Referens dans

l’emploi-type : sujets des

épreuves écrites

3

heures/Coeff.

4

Entretien avec

le jury (le jury

dispose du CV

et de la LM)

30 min (dont 5

min max de

présentation du

candidat)

Coeff. 5

QUELLES EPREUVES POUR L’ACCES AU CORPS DES TCH ?

Admissibilité Durée/Coeff. Admission Durée/Coeff.

Interne Etude dossier Coeff. 2 Entretien avec le

jury (le jury

dispose du CV et

de la LM)

25 min (dont 5

min max de

présentation

du candidat)

Coeff. 4

Externe Epreuve écrite

Possibilité de se

référer aux annales

sur le site de

l’université de Lyon et

d’aller sur Referens

dans l’emploi-type :

sujets des épreuves

écrites

3h

Coeff. 3

Epreuve

professionnelle et

entretien avec le

jury (le jury

dispose du CV et

de la LM)

Max 3/4h

25 min (dont 5

min max de

présentation

du candidat)

Coeff. 3

178

QUELLES EPREUVES POUR L’ACCES AU CORPS DES ATRF P2C ?

Admissibilité Durée/Coeff. Admission Durée/Coeff.

Interne Etude dossier Coeff. 2 Entretien avec

le jury (le jury

dispose du CV

et de la LM)

20 min (dont 5

min max de

présentation du

candidat)

Coeff. 4

Externe Epreuve écrite

Possibilité de se référer

aux annales sur le site de

l’université de Lyon et

d’aller sur Referens dans

l’emploi-type : sujets des

épreuves écrites

2 h

Coeff. 3

Epreuve pro et

entretien avec

le jury (le jury

dispose du CV

et de la LM)

Max 2h/4

20 min (dont 5

min de

présentation du

candidat) Coeff.

3

QUELLES EPREUVES POUR ACCEDER AU RECRUTEMENT DIRECT SANS CONCOURS ?

Admissibilité Durée/Coeff. Admission Durée/Coeff.

Recrutement

direct sans

concours

Etude dossier

(CV et LM)

Entretien avec

le jury

15 min (dont 5

min max de

présentation

du candidat)

Aucune condition de diplôme – Aucune condition d’ancienneté

Les agents sont nommés en qualité de fonctionnaire stagiaire (1 an pour le recrutement

direct)

179

CONSTITUTION DES DOSSIERS DE CONCOURS

QUELS DOCUMENTS POUR QUEL TYPE DE CONCOURS ?

LES EXAMENS PROFESSIONNELS IGR HC – TCE – TCS - ATRFP

Catégorie Concours Quels documents ?

A

B

Examen

professionnel

IGR HC

Examen

professionnel

TCE

Pour l’administration :

• Une situation administrative (arrêté de promotion

pour vérification de l’ancienneté).

• Un état des services publics.

Pour le jury :

• Un curriculum vitae dactylographié de deux pages au

plus établi par le candidat, décrivant les emplois

occupés, les fonctions et responsabilités exercées, les

formations suivies et les stages effectués.

• Un organigramme structurel (conçu par

l’établissement), doit permettre de situer le candidat

dans l’établissement ainsi que dans son service.

• Un organigramme fonctionnel (conçu par le

candidat) doit faire apparaitre l’ensemble de ses liens

fonctionnels (internes, externes et partenariaux) et

être la traduction schématique de la fiche de poste du

candidat démontrant ses activités et ses missions.

• Une note descriptive de son activité

professionnelle, de ses travaux ou réalisations depuis

sa nomination dans le corps en mettant en valeur les

plus significatifs, l'ensemble étant limité à trois pages

au maximum. Précisez si les travaux que vous avez

mentionnés ont été exécutés à titre d’auteur

principal, de coauteur ou de collaborateur.

B

C

Examen

professionnel

TCS

Examen

professionnel

ATRF principal 2e

classe

Pour l’administration :

• Un état de ses services publics.

Pour le jury :

• Un curriculum vitae dactylographié de deux pages

maximum, établi par le candidat, décrivant les emplois

occupés, les fonctions et responsabilités exercées, les

formations suivies et les stages effectués.

180

CONSTITUTION DES DOSSIERS DE CONCOURS

QUELS DOCUMENTS POUR QUEL TYPE DE CONCOURS ?

ITRF CATEGORIE A (IGR – IGE – ASI) - CONCOURS EXTERNES

Catégorie Concours Quels documents ?

A

A

IGR

externe

IGE

externe

Pour l’administration :

• Un état de ses services publics et privés.

Pour le jury :

• Les titres, diplômes et formations suivies : formulaire

indiquant le diplôme le plus élevé et les formations en lien

avec l’emploi-type ouvert au concours.

• Une présentation des travaux en une page maximum

décrivant les conceptions et réalisations d’appareillages,

études, projets, notes, rapports techniques, publications

ouvrages, brevets, communications à des congrès, colloques,

séminaires pertinents, en précisant si vous êtes auteur

principal, coauteur ou collaborateur. Ajouter les stages, cours

ou travaux pratiques assurés.

• Un rapport d’activité dactylographié de deux pages au

maximum, en corrélation avec l’emploi-type ouvert au

concours, établi par le candidat, faisant ressortir les éléments

pertinents du parcours professionnel, les compétences

acquises, le degré de technicité et/ou de qualification ainsi

que les moyens humains, matériels et financiers mobilisés.

• Un organigramme structurel (conçu par l’établissement),

doit permettre de situer le candidat dans l’établissement

ainsi que dans son service.

• Un organigramme fonctionnel (conçu par le candidat) doit

faire apparaitre l’ensemble de ses liens fonctionnels

(internes, externes et partenariaux) et être la traduction

schématique de la fiche de poste du candidat démontrant ses

activités et ses missions.

SI ADMISSIBLE, saisie WEB ITRF

• Un curriculum vitae, décrivant les emplois occupés, les

fonctions et responsabilités exercées, les formations suivies,

les stages effectués, les compétences développées (en 3600

caractères).

• Deux paragraphes de motivation en répondant aux

questions : Pourquoi candidatez-vous ? Quels sont vos atouts

? (En 3600 caractères par réponse).

A
ASI

externe

Pour l’administration :

• Un état de ses services publics et privés.

SI ADMISSIBLE, saisie WEB ITRF

• Un curriculum vitae, décrivant les emplois occupés, les

fonctions et responsabilités exercées, les formations suivies,

les stages effectués, les compétences développées (en 3600

caractères).

• Deux paragraphes de motivation en répondant aux

questions : Pourquoi candidatez-vous ? Quels sont vos atouts

? (En 3600 caractères par réponse).

181

CONSTITUTION DES DOSSIERS DE CONCOURS

QUELS DOCUMENTS POUR QUEL TYPE DE CONCOURS ?

ITRF CATEGORIE A (IGR – IGE – ASI) - CONCOURS INTERNES

Catégorie Concours Quels documents ?

A

A

A

IGR

interne

IGE

interne

ASI

interne

Pour l’administration :

• Un état de ses services publics et privés.

Pour le jury :

• Les titres, diplômes et formations suivies : formulaire

indiquant le diplôme le plus élevé et les formations en lien

avec l’emploi-type ouvert au concours.

• Une présentation des travaux en une page maximum

décrivant les conceptions et réalisations d’appareillages,

études, projets, notes, rapports techniques, publications

ouvrages, brevets, communications à des congrès, colloques,

séminaires pertinents, en précisant si vous êtes auteur

principal, coauteur ou collaborateur. Ajouter les stages, cours

ou travaux pratiques assurés.

• Un rapport d’activité dactylographié de deux pages au

maximum, en corrélation avec l’emploi-type ouvert au

concours, établi par le candidat, faisant ressortir les éléments

pertinents du parcours professionnel, les compétences

acquises, le degré de technicité et/ou de qualification ainsi

que les moyens humains, matériels et financiers mobilisés.

• Un organigramme structurel (conçu par l’établissement),

doit permettre de situer le candidat dans l’établissement ainsi

que dans son service.

• Un organigramme fonctionnel (conçu par le candidat) doit

faire apparaitre l’ensemble de ses liens fonctionnels

(internes, externes et partenariaux) et être la traduction

schématique de la fiche de poste du candidat démontrant ses

activités et ses missions.

SI ADMISSIBLE, saisie WEB ITRF

• Un curriculum vitae, décrivant les emplois occupés, les

fonctions et responsabilités exercées, les formations suivies,

les stages effectués, les compétences développées (en 3600

caractères).

• Deux paragraphes de motivation en répondant aux

questions : Pourquoi candidatez-vous ? Quels sont vos atouts

? (En 3600 caractères par réponse).

182

CONSTITUTION DES DOSSIERS DE CONCOURS

QUELS DOCUMENTS POUR QUEL TYPE DE CONCOURS ?

ITRF CATEGORIE A (IGE – ASI) – 3ème CONCOURS

Catégorie Concours Quels documents ?

A

IGE

troisième

concours

Pour l’administration :

• Un état de ses services publics et privés.

Pour le jury :

• Les titres, diplômes et formations suivies : formulaire indiquant le

diplôme le plus élevé et les formations en lien avec l’emploi-type

ouvert au concours.

• Une présentation des travaux (quand il y a lieu) en une page

maximum décrivant les conceptions et réalisations d’appareillages,

études, projets, notes, rapports techniques, publications ouvrages,

brevets, communications à des congrès, colloques, séminaires

pertinents, en précisant si vous êtes auteur principal, coauteur ou

collaborateur. Ajouter les stages, cours ou travaux pratiques assurés.

• Un rapport d’activité dactylographié de deux pages au maximum, en

corrélation avec l’emploi-type ouvert au concours, établi par le

candidat, faisant ressortir les éléments pertinents du parcours

professionnel, les compétences acquises, le degré de technicité et/ou

de qualification ainsi que les moyens humains, matériels et financiers

mobilisés.

• Un organigramme structurel (conçu par l’établissement), doit

permettre de situer le candidat dans l’établissement ainsi que dans

son service.

• Un organigramme fonctionnel (conçu par le candidat) doit faire

apparaitre l’ensemble de ses liens fonctionnels (internes, externes et

partenariaux) et être la traduction schématique de la fiche de poste

du candidat démontrant ses activités et ses missions.

SI ADMISSIBLE, saisie WEB ITRF

• Un curriculum vitae, décrivant les emplois occupés, les fonctions et

responsabilités exercées, les formations suivies, les stages effectués,

les compétences développées (en 3600 caractères).

• Deux paragraphes de motivation en répondant aux questions :

Pourquoi candidatez-vous ? Quels sont vos atouts ? (En 3600

caractères par réponse).

A

ASI

troisième

concours

Pour le jury :

• Rédaction, à partir d’un dossier technique constitué par le jury sur un

sujet relevant de l’emploi-type correspondant à l’emploi à pourvoir,

d’une note comportant l’analyse du problème posé et la présentation

argumentée des propositions formulées en réponse à celui-ci.

SI ADMISSIBLE, saisie WEB ITRF

• Un curriculum vitae, décrivant les emplois occupés, les fonctions et

responsabilités exercées, les formations suivies, les stages effectués,

les compétences développées (en 3600 caractères).

• Deux paragraphes de motivation en répondant aux questions :

Pourquoi candidatez-vous ? Quels sont vos atouts ? (En 3600

caractères par réponse).

183

CONSTITUTION DES DOSSIERS DE CONCOURS

QUELS DOCUMENTS POUR QUEL TYPE DE CONCOURS ?

ITRF CATEGORIE B (TCN – TCS) – CONCOURS EXTERNES

Catégorie Concours Quels documents ?

B

B

TCN

externe

TCS

externe

Pour l’administration :

• Un état de ses services publics et privés.

Pour le jury, :

• Un état des titres, diplômes et formations suivies.

SI ADMISSIBLE, saisie WEB ITRF

• Un curriculum vitae, décrivant les emplois occupés, les

fonctions et responsabilités exercées, les formations suivies,

les stages effectués, les compétences développées (en 3600

caractères).

• Deux paragraphes de motivation en répondant aux

questions : Pourquoi candidatez-vous ? Quels sont vos atouts

? (En 3600 caractères par réponse).

CONSTITUTION DES DOSSIERS DE CONCOURS

QUELS DOCUMENTS POUR QUEL TYPE DE CONCOURS ?

ITRF CATEGORIE B (TCN – TCS) – CONCOURS INTERNES

Catégorie Concours Quels documents ?

B

B

TCN

interne

TCS

interne

Pour l’administration :

• Un état de ses services publics et privés.

Pour le jury :

• Un état des titres, diplômes et formations suivies.

• Une présentation des travaux en une page maximum décrivant les

conceptions et réalisations d’appareillages, études, projets, notes,

rapports techniques, publications ouvrages, brevets, communications à

des congrès, colloques, séminaires pertinents, en précisant si vous êtes

auteur principal, coauteur ou collaborateur. Ajouter les stages, cours

ou travaux pratiques assurés.

• Un rapport d’activité dactylographié de deux pages au maximum

établi par le candidat faisant ressortir les éléments pertinents du

parcours professionnel, les compétences acquises, le degré de

technicité et/ou de qualification ainsi que les moyens humains,

matériels et financiers mobilisés.

• Un organigramme structurel (conçu par l’établissement) , doit

permettre de situer le candidat dans l’établissement ainsi que dans son

service.

• Un organigramme fonctionnel (conçu par le candidat) doit faire

apparaitre l’ensemble de ses liens fonctionnels (internes, externes et

partenariaux) et être la traduction schématique de la fiche de poste du

candidat démontrant ses activités et ses missions.

SI ADMISSIBLE, saisie WEB ITRF

• Un curriculum vitae, décrivant les emplois occupés, les fonctions et

responsabilités exercées, les formations suivies, les stages effectués,

les compétences développées (en 3600 caractères).

• Deux paragraphes de motivation en répondant aux questions :

Pourquoi candidatez-vous ? Quels sont vos atouts ? (En 3600

caractères par réponse).

184

CONSTITUTION DES DOSSIERS DE CONCOURS

QUELS DOCUMENTS POUR QUEL TYPE DE CONCOURS ?

ITRF CATEGORIE C (ATRFP – Recrutement direct sans concours – Recrutement au titre

du handicap) – CONCOURS EXTERNES

Catégorie Concours Quels documents ?

C
ATRF principal

externe

Pour l’administration :

• Un état de ses services publics et privés.

Pour le jury :

• Les titres et diplômes : formulaire indiquant le

diplôme le plus élevé et les formations en lien avec

l’emploi-type ouvert au concours.

C

Recrutement

direct sans

concours

• Un curriculum vitae dactylographié de deux pages

au plus établi par le candidat, décrivant les emplois

occupés, les fonctions et responsabilités exercées,

les formations suivies et les stages effectués.

• Une lettre de candidature établie par le candidat.

C

Recrutement au

titre du handicap

(RQTH)

• Un curriculum vitae dactylographié de deux pages

au plus établi par le candidat, décrivant les emplois

occupés, les fonctions et responsabilités exercées,

les formations suivies et les stages effectués.

• Une lettre de motivation établie par le candidat

conformément au modèle disponible sur le site

internet du ministère de l’enseignement supérieur

dédié aux inscriptions.

CONSTITUTION DES DOSSIERS DE CONCOURS

QUELS DOCUMENTS POUR QUEL TYPE DE CONCOURS ?

ITRF CATEGORIE C (ATRF P) – CONCOURS INTERNES

Catégorie Concours Quels documents ?

C

ATRF

principal

interne

Pour l’administration :

• Un état de ses services publics et privés.

Pour le jury :

• Les titres, diplômes et formations suivies : formulaire

indiquant le diplôme le plus élevé et les formations en lien

avec l’emploi-type ouvert au concours.

• Une présentation du parcours en deux pages maximums

décrivant de façon listée ou rédigée les différentes

fonctions exercées ainsi que les compétences qu’elles vous

ont permis de développer.

185

SITES D’INFORMATION SUR LES CONCOURS DE LA FONCTION PUBLIQUE

UNIVERSITE DE CAEN NORMANDIE

http://www.unicaen.fr/recrutements-concours/personnels-biatss/concours-itrf-examens-

professionnels-recrutements-sans-concours-directs-et-au-titre-du-handicap-292922.kjsp

CONCOURS ITRF

https://www.enseignementsup-recherche.gouv.fr/pid24790/concours-et-recrutements-

des-ingenieurs-et-personnels-techniques-de-recherche-et-de-formation.html

CONCOURS CNRS

http://www.dgdr.cnrs.fr/drhita/concoursita/

CONCOURS DE LA FONCTION PUBLIQUE

https://www.fonction-publique.gouv.fr/score/concours/calendrier-des-concours

CONCOURS AENES – RECTORAT ACADEMIE DE NORMANDIE

https://www.ac-normandie.fr/concours-de-recrutement-122169

CONCOURS DE LA COMUE NORMANDIE UNIVERSITE

http://www.normandie-univ.fr/recrutements-et-concours-36449.kjsp

http://www.unicaen.fr/recrutements-concours/personnels-biatss/concours-itrf-examens-professionnels-recrutements-sans-concours-directs-et-au-titre-du-handicap-292922.kjsp
http://www.unicaen.fr/recrutements-concours/personnels-biatss/concours-itrf-examens-professionnels-recrutements-sans-concours-directs-et-au-titre-du-handicap-292922.kjsp
https://www.enseignementsup-recherche.gouv.fr/pid24790/concours-et-recrutements-des-ingenieurs-et-personnels-techniques-de-recherche-et-de-formation.html
https://www.enseignementsup-recherche.gouv.fr/pid24790/concours-et-recrutements-des-ingenieurs-et-personnels-techniques-de-recherche-et-de-formation.html
http://www.dgdr.cnrs.fr/drhita/concoursita/
https://www.fonction-publique.gouv.fr/score/concours/calendrier-des-concours
https://www.ac-normandie.fr/concours-de-recrutement-122169
http://www.normandie-univ.fr/recrutements-et-concours-36449.kjsp

186

PREPARATION

PROGRAMME :

Se préparer aux concours ITRF

https://www.enseignementsup-recherche.gouv.fr/pid24799/se-preparer-aux-concours-de-

droit-commun-i.t.r.f.-de-categorie-a-b-et-c.html

GUIDES PRATIQUES POUR LES CONCOURS :

Association PARFAIRE

http://www.parfaire.fr/travaux-et-production/brochures

ANNALES :

Annales concours Fonction Publique :

https://www.fonction-publique.gouv.fr/score/preparations-aux-concours/telecharger-

annales-de-concours

Annales concours Fonction Publique (Lyon 1) :

https://concours.univ-lyon1.fr/

Annales concours de l’AENES avec les rapports de jurys :

https://www.education.gouv.fr/sujets-et-rapports-de-jury-des-concours-administratifs-

sociaux-et-de-sante-12416

https://www.enseignementsup-recherche.gouv.fr/pid24799/se-preparer-aux-concours-de-droit-commun-i.t.r.f.-de-categorie-a-b-et-c.html
https://www.enseignementsup-recherche.gouv.fr/pid24799/se-preparer-aux-concours-de-droit-commun-i.t.r.f.-de-categorie-a-b-et-c.html
http://www.parfaire.fr/travaux-et-production/brochures
https://www.fonction-publique.gouv.fr/score/preparations-aux-concours/telecharger-annales-de-concours
https://www.fonction-publique.gouv.fr/score/preparations-aux-concours/telecharger-annales-de-concours
https://concours.univ-lyon1.fr/
https://www.education.gouv.fr/sujets-et-rapports-de-jury-des-concours-administratifs-sociaux-et-de-sante-12416
https://www.education.gouv.fr/sujets-et-rapports-de-jury-des-concours-administratifs-sociaux-et-de-sante-12416

187

CHARTE DE LA FORMATION

La charte de la formation des personnels de l’Université de Caen Normandie

2020-2021

L’Université de Caen Normandie s’engage à définir une politique de formation pour valoriser

les compétences professionnelles, favoriser l’épanouissement personnel tout au long de la

carrière et satisfaire aux attentes des personnels en matière de préparation aux concours.

La loi du 13 juillet 1983 portant droits et obligations des fonctionnaires précise le droit à la

formation. La formation professionnelle est une préoccupation de l’Université depuis de

nombreuses années, elle doit aider les fonctionnaires tout au long de leur carrière.

 La présente charte de formation vise à décrire les moyens que l’université se donne pour

mettre en œuvre ces dispositifs de manière opérationnelle et les règles qu’elle s’est fixée

dans ce domaine.

I - Les moyens mis en œuvre

Au sein de la Direction des ressources humaines, le bureau conseil carrière compétences a

pour missions principales :

- d’organiser des stages de formation sur site, portant généralement sur des thématiques

transversales ou visant l’acquisition de compétences dites fondamentales ;

- d’apporter une réponse aux agents exprimant des besoins plus spécifiques, liés au cœur de

métier, en leur permettant de participer à des actions de formation proposés par des

organismes extérieurs ;

- d’apporter une aide aux agents pour tout ce qui a trait à la réalisation de leurs projets

professionnels personnels.

Le bureau conseil carrière compétences dispose d’un budget annuel qui lui permet de :

- Financer intégralement l’organisation des stages sur site : aucune participation
financière n’est donc demandée, dans ce cas, aux composantes ou laboratoires de
rattachement des agents

- Partager les frais liés à l’inscription d’agents à des stages extérieurs, dans la limite
des crédits disponibles : en règle générale le bureau conseil carrière compétences
prend en charge les frais d’inscription et la composante de rattachement de l’agent
prend en charge les frais de mission

- Régler les frais d’inscription des bénéficiaires d’un congé de formation
professionnelle, d’un accompagnement VAE, d’un bilan de compétences ou d’une
formation diplômante.

Annuellement, le bureau conseil carrière compétences rend compte au MESR, d’une part, au

CT de l’Université d’autre part, de l’effort de formation consenti aux usagers. Il dresse un

récapitulatif budgétaire des sessions par action de formation.

II - Le plan de formation

Le plan de formation est élaboré chaque année après recensement des besoins auprès des

responsables au sein des composantes et personnels.

Le plan traduit les objectifs d’évolution inscrits dans le projet d’établissement.

Le plan de formation est soumis à l’avis du Comité Technique.

188

Le plan de formation est construit au croisement :

- Des orientations définies par l’université dans son projet de développement
stratégique

- Des projets de service des composantes, lorsqu’ils impliquent l’acquisition de
nouvelles compétences pour un certain nombre de leurs agents

- Des besoins individuels exprimés par les personnels

Pour que le plan de formation puisse correspondre aux attentes de tous, il est donc essentiel

que les composantes prennent le temps de la réflexion sur leurs besoins de formation.

III – Le droit à la formation

Aux termes de l’accord-cadre du 22 février 1996 sur la formation continue dans la fonction

publique de l’Etat :

« Chaque agent devra bénéficier sur la durée de l’accord, d’au moins :

- 5 jours de six heures de formation pour les agents de catégorie A et B, soit 30 heures
de formations annuelles,

- 6 jours de six heures de formation pour les agents de catégorie C, soit 36 heures de
formations annuelles.

Les impératifs de fonctionnement des services ne peuvent conduire à priver l’agent de ces

durées minimales de formation.

Les cadres doivent bénéficier d’actions de formations destinées à les sensibiliser aux

questions de formation professionnelle, de gestion des ressources humaines et

d’organisation des services, et être admis à suivre les actions de formation spécifiquement

utiles à leur exercice professionnel, ou répondant à leur projet personnel de carrière. »

Les agents exerçant à temps partiel et à mi-temps thérapeutique bénéficient de droits

identiques à ceux des agents employés à temps plein.

- Préparation aux concours

Les circulaires du MEN n°75-238 et 75-U-065 du 9 juillet 1975 autorisent les agents

relevant de l’administration et candidats à un concours à présenter une demande

d’autorisation d’absence de deux jours, avant le début de la première épreuve. Toutefois,

à la demande du candidat, elle peut se situer avant une autre épreuve ou être fractionnée,

partie pour les épreuves écrites, partie pour les épreuves orales. Etant entendu que la

durée totale de l’absence ne peut dépasser deux jours.

La journée des épreuves est comptabilisée comme une autorisation d’absence accordée

par la Direction.

IV – L’entretien de formation

Tout agent doit pouvoir bénéficier d’un entretien de formation, conduit par son responsable

hiérarchique, visant à déterminer ses besoins de formation au vu des objectifs qui lui sont

fixés et de son projet professionnel.

Lors de l’entretien de formation (art. 5 du décret n°2007-1470), sont rappelées les suites

données aux demandes antérieures de formation de l’agent ; puis sont débattues les actions

de formation qui apparaissent nécessaires pour l’année à venir au vu de ses missions et de

ses perspectives professionnelles. L’entretien permet également à l’agent de présenter ses

189

demandes en matière de préparation aux concours, de validation des acquis de l’expérience,

de bilan de compétences et de période de professionnalisation.

Un compte rendu de l’entretien de formation est établi sous la responsabilité du supérieur

hiérarchique. Les objectifs de formation proposés pour l’agent y sont inscrits. L’agent en

reçoit communication et peut y ajouter ses observations. Ce compte rendu ainsi qu’une fiche

retraçant les actions de formation auxquelles l’agent a participé sont versés à son dossier.

Les actions conduites en tant que formateur y figurent également.

L’agent est informé par son responsable hiérarchique des suites données à son entretien de

formation. Les refus opposés aux demandes de formation présentées à l’occasion de

l’entretien de formation sont motivés.

V – Formations obligatoires

❖ En application du décret n°2017-854 du 9 mai 2017, les maîtres de conférences

stagiaires doivent suivre une formation obligatoire de 32 heures.

La formation obligatoire aux enseignants-chercheurs stagiaires est portée par le CEMU
dans le dispositif Enseigner dans le supérieur afin d’assurer aux nouveaux collègues la
meilleure intégration possible. Ces derniers bénéficient, en plus d’un accompagnement
individualisé, de dix modules de formation en veillant à travailler les six compétences cibles
du dispositif de formation et participent à l’ensemble des Midi Pédago.

❖ Un parcours de formation destiné aux BIATSS pour une nouvelle prise de poste
❖ Professionnalisation des cadres – Public désigné

Les formations à public désigné sont obligatoires.

VI - Les bénéficiaires de la formation

Tous les personnels de l’université de Caen Normandie, qu’ils soient BIATSS ou enseignants,

titulaires ou contractuels, peuvent bénéficier de l’ensemble des dispositifs de la formation

professionnelle tout au long de la vie tels qu’ils sont mis en œuvre à l’université.

Par ailleurs, l’Université de Caen Normandie accueille dans les stages qu’elle organise sur

site – dans la limite des places disponibles - tous les personnels d’établissements partenaires

avec lesquels elle a signé une convention portant sur la formation des personnels.

Sont exclus les agents en congé de longue durée, de longue maladie, ou en disponibilité. La

formation ne peut être suivie pendant les congés annuels, de maladies et de maternité.

VII – L’inscription à une formation

Les demandes d’inscription doivent parvenir au bureau conseil carrière compétences à

l’adresse suivante : drh.formation@unicaen.fr

Les fiches d’inscription sont disponibles sur l’intranet dans la rubrique Ressources Humaines

- Accompagnement individuel - Conseil carrière compétences

❖ Pour les formations organisées par le bureau conseil carrière compétences (inscrites

dans le plan de formation) - remplir la fiche d’inscription « stage sur site » ;

❖ Pour les formations externes – remplir la fiche d’inscription « stage extérieur » ;

❖ Pour les formations proposées par les partenaires institutionnels – les modalités

d’inscription sont décrites sur la page dédiée du plan de formation – remplir la fiche

d’inscription « stage extérieur ».

mailto:drh.formation@unicaen.fr

190

- Le directeur d’UFR, Institut ou Ecole, le directeur de service commun et central, le directeur
administratif de composante devra émettre un avis.

- Les demandes devront être complétées par chaque stagiaire, pour chaque stage.
- Toute demande incomplète sera retournée au responsable de la structure pour être

complétée

VIII – Convocation des stagiaires

Pour les stages organisés par l’Université de Caen Normandie, le personnel et les

responsables administratifs de composantes et service commun et central seront

convoqués et informés par courrier électronique environ 15 jours avant le début du stage.

Pour les stages effectués dans un organisme de formation extérieur, les convocations sont

soit transmises directement à l’agent par l’organisme avec une copie au bureau conseil

carrière compétences, soit transmises dès leur réception par le bureau conseil carrière

compétences.

IX – Assiduité des stagiaires

La présence aux stages est obligatoire pour toute la durée de la formation : l’entrée en

formation doit avoir lieu le premier jour du stage. Une feuille de présence sera présentée à

chaque séance aux stagiaires.

Toute absence en cours de formation doit être justifiée par courrier et transiter par le

responsable hiérarchique.

Tout abandon de formation devra être dûment justifié par courrier, visé par le

responsable hiérarchique et adressé au bureau conseil carrière compétences. En cas

d’absence non justifiée, la prochaine demande du stagiaire ne sera pas prioritaire.

L’ensemble des formations suivies par chaque agent est enregistré dans un logiciel

spécifique et une fiche recensant toutes les formations suivies pourra être transmise sur

simple demande de l’agent au bureau conseil carrière compétences.

X – Financement de la formation

Les actions de formations prévues dans le cadre du plan de formation sont prises en charge

par le budget du bureau conseil carrière compétences.

Pour les autres demandes, à titre individuel, le demandeur devra respecter les règles

suivantes :

- Le formulaire de demande de prise en charge d’une demande de formation à titre
individuel doit être déposé 1 mois avant le début de la formation.

- Si la formation demandée n’est pas diplômante, au minimum 3 devis sont présentés
pour mise en concurrence des organismes de formation.

- Si besoin l’ordre de mission est à demander au bureau conseil carrière compétences,
il est obligatoire pour obtenir un titre de transport avant le départ en formation.

- Les états de frais de déplacement (signés par le missionnaire et par l’ordonnateur
avec tous les justificatifs : billet de train, métro, parking, péage, facture hôtel, …)
sont remis au retour du stage au bureau conseil carrière compétences pour
remboursement.
Sans ces pièces, les frais ne seront pas remboursés.

Une demande de financement qui parvient au bureau conseil carrière compétences

postérieurement à la formation n’est pas étudiée.

Il est rappelé que l’Université de Caen Normandie prend en charge dans la limite des

crédits inscrits à son budget les demandes à titre individuel.

191

Par ailleurs les demandes de prise en charge concernant des participations à des

séminaires ou des colloques ne seront pas examinées.

Frais liés à la formation :

- Frais de déplacement : remboursement sur la base du tarif SNCF 2ème classe
- Frais de séjour

Indemnité nuitée : 90€ (Province) / 120€ (Paris)

Indemnité repas : 15.25€ exclusivement pour les repas du midi et du soir

XI – Rémunération des formateurs

Arrêté du 7 mai 2012 fixant la rémunération des intervenants participants à des activité de

formation des personnels

La rémunération des formateurs s’effectue de la manière suivante :

L’heure de formation est calculée sur la base des heures complémentaires. Par ailleurs les

consultants sont payés en prestation de service (facture).

XII – Compte Personnel de Formation (CPF)

Ordonnance n°2017-23 du 19 janvier 2017
Décret n°2017-928 du 6 mai 2017
Circulaire Ministère de la fonction publique du 10 mai 2017
Décret n°2019-1392 du 17 décembre 2019

Les droits sont consultables sur le portail : moncompteformation.gouv.fr

Tout agent public, titulaire ou contractuel, peut demander à mobiliser son CPF, dans le cadre
de la construction d’un projet professionnel. Pour ce faire, l’agent prendra contact avec le
bureau conseil carrière compétences. Le dossier sera présenté à la commission
d’établissement pour validation.

2 commissions annuelles se réuniront pour statuer sur les dossiers de demande.

Des critères d’attribution ont été définis et hiérarchisés. La commission statue et accepte ou
non la mobilisation du CPF selon les priorités retenues.

Prise en charge des frais pédagogiques : 15€ par heure de formation dans la limite de 150
heures.

Prise en charge des frais de déplacement (frais de transport) : les prises en charge des
frais de déplacement seront étudiées au cas par cas par la commission au regard de la
situation de l’agent.
Les frais de restauration et d’hébergement ne sont pas pris en charge.

