

PLAN DE FORMATION 2020

Direction des Ressources Humaines

technologie

recherche

enseignement

finance

hygiène

ur université
de **TOURS**

documentation

bureautique

numérique

management

concours

S O M M A I R E

Les actions de formation continue

Bureautique et logiciels de gestion	3
Outils numériques	25
Management et pilotage	30
Développement des compétences métier	43
Efficacité professionnelle et personnelle	61
Diversité et égalité des chances	84
Hygiène et sécurité	89
Mooc massive open source	117
Qualité de vie au travail et risques psychosociaux	119
Langues	126
Vie de l'étudiant	128
Formations dédiées aux enseignants et à la recherche	134
Personnels des bibliothèques - Média Centre Ouest	160
Personnels des bibliothèques - Urfist	166
Personnels des bibliothèques - Enssib	177
Journées d'étude, conférences	184
Colloques, conférences, journées d'études et UEO	186
Formations par les organismes partenaires (esen, amue...)	187
Formations spécifiques	189
Les dispositifs d'accompagnement du parcours et de la promotion professionnels	
Préparation aux examens et concours	191
Accompagnement à la prise de fonction des nouveaux personnels	205
Accompagnement de la carrière et de la mobilité	214
Dispositifs d'accompagnement individuel	217

TECHNOLOGIES DE L'INFORMATION ET DE LA COMMUNICATION

• Excel, Word ou Powerpoint	5
• Word publipostage	6
• Excel calcul, tableaux de données, graphiques	7
• ADE Campus	8
• APOGEE connaissance de l'outil	9
• APOGEE structure des enseignements	10
• APOGEE contrôle des connaissances	11
• APOGEE inscriptions pédagogiques	12
• APOGEE règles de calcul de résultats	13
• eCandidat version 2.2 – Gestionnaire candidatures	14
• eCandidat version 2.2 – Gestionnaire de centre de candidature	15
• EDITIC	16
• Hélico/Siham : gestion des agents	17
• Hélico/Ad'Héli : gestion des services + Ad'Héli	18

BUREAUTIQUE ET LOGICIELS DE GESTION

Les actions de formation continue

TECHNOLOGIES DE L'INFORMATION ET DE LA COMMUNICATION

• SIFAC "Les référentiels"	19
• SIFAC module commandes	20
• SIFAC module missions	21
• SIFAC module recettes	22
• SIFAC module budget et restitution	23
• SIHAM	24

BUREAUTIQUE ET LOGICIELS DE GESTION

Les actions de formation continue

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Connaître ou approfondir les fonctionnalités des logiciels Word, Excel et PowerPoint

PUBLIC

- › Personnels BIATSS, enseignants et enseignants-chercheurs

PRÉ-REQUIS

- › Connaître Windows

AUDIT ET ÉVALUATION DE NIVEAU :

- › Des questionnaires d'évaluation sont proposés en amont. Ils permettront à M2i de définir le parcours de l'apprenant.

MOYENS PÉDAGOGIQUES

- › Le parcours individualisé pour chaque apprenant est installé avant la formation sur son ordinateur. Le jour de la formation, l'apprenant est guidé via un casque.

VALIDATION

- › Attestation de formation

Excel, Word ou Powerpoint

PROGRAMME

PARCOURS INDIVIDUALISÉS (VOIR MOYENS PÉDAGOGIQUES)

- › de base : créer et présenter des documents texte simples
- › intermédiaire : mieux présenter et utiliser les mailings
- › perfectionnement : gérer des rapports, formulaires et documents partagés

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

M2I - 26 rue de la Tuilerie
Saint-Avertin

Bureau 2230

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr
📍 Université de Tours
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Envoyer un document personnalisé à partir d'une lettre-type à une liste de destinataires

PUBLIC

- › Personnels BIATSS, enseignants et enseignants-chercheurs, débutant avec WORD

PRÉ-REQUIS

- › Connaître les bases de WORD

MOYENS PÉDAGOGIQUES

- › Attestation de formation

Word publipostage

PROGRAMME

QU'EST-CE QU'UN PUBLIPOSTAGE :

- › Les 3 parties du publipostage (document principal, liste de destinataires, documents finaux)

TYPES DE DOCUMENTS ET PRINCIPALES UTILISATIONS :

CONCEVOIR LE DOCUMENT PRINCIPAL :

- › Qu'est-ce qu'un champ de fusion et comment les combiner
- › Créer des enveloppes ou des étiquettes
- › Définir des règles de personnalisation

GÉRER UN TABLEAU DES DESTINATAIRES :

- › Utiliser une liste Outlook, Thunderbird, Zimbra
- › Précautions de mise en forme (format de données), organisation des champs
- › Trier et filtrer les destinataires

PARAMÉTRER LES DOCUMENTS FINAUX :

- › Mettre en forme les données
- › Les aperçus
- › Les différentes possibilités de sauvegarde

MODIFIER INDIVIDUELLEMENT LES DOCUMENTS

MODALITÉS & CONTACT

Durée

3h

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Maîtriser la gestion de tableaux sous forme de liste de données en utilisant les outils de tri et de filtres - Dédoubler une liste - Créer et personnaliser des tableaux croisés dynamiques.

PUBLIC

- › BIATSS, EC et enseignants utilisateurs intermédiaires d'Excel

PRÉ-REQUIS

- › Savoir créer un tableau de calcul simple

MOYENS PÉDAGOGIQUES

- › Exposés - Cas pratiques - Synthèse

Excel calcul, tableaux de données, graphiques

PROGRAMME

CRÉATION D'UN TABLEAU OU LISTE DE DONNÉES

- › Définir un tableau de données
- › Convertir une plage de cellules en tableau de données
- › Saisir les champs et les données
- › Utiliser les contrôles de validation de données
- › Bouton de filtre
- › Remplir automatiquement des valeurs

IMPORTATION DE DONNÉES

- › Importer des fichiers au format texte / de différents formats

GESTION D'UNE LISTE DE DONNÉES

- › Gestion de grands tableaux
- › Sélectionner les données / Insérer un segment
- › Rechercher des données via le formulaire
- › Nommer la liste / Valeurs vides
- › Supprimer les doublons

HIÉRARCHISATION DE DONNÉES PAR LE MODE PLAN

- › Utiliser les symboles du plan
- › Structurer les données (créer, modifier, supprimer un plan)
- › Exploiter l'affichage du plan

TRIER LES DONNÉES D'UNE BASE

- › Tris simples / Tris multicritères / Tris personnalisés

RECHERCHE D'INFORMATIONS PAR LES FILTRES

- › Utiliser des filtres automatiques de données (texte, nombre, date...)
- › Utiliser des filtres personnalisés de comparaison et de mise en forme
- › Utiliser des filtres élaborés pour extraire des données

CALCULS DANS UN TABLEAU DE DONNÉES

- › Utiliser les fonctions base de données (BDSOMME, BDMOYENNE...)
- › Utiliser des sous-totaux dans un tableau de données

INTRODUCTION AUX TABLEAUX CROISÉS DYNAMIQUES

- › Présentation et principes de base
- › Créer un tableau croisé dynamique
- › Outil d'aide au choix du TCD
- › Manipuler les champs : colonnes, lignes, filtres et valeurs
- › Loupe d'analyse rapide
- › Appliquer un style de tableau croisé dynamique
- › Actualiser les données d'un tableau croisé dynamique
- › Les Slicers ou Segments

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Gestion des emplois du temps des étudiants, des enseignants et des salles.

PUBLIC

- › Personnes gestionnaires

MOYENS PÉDAGOGIQUES

- › Ordinateurs et supports papier
- › Attestation de formation

ADE Campus

PROGRAMME

- › Savoir utiliser Ade-Campus. Savoir créer, modifier des ressources et des activités. Apprendre la planification et la consultation des emplois du temps.
- › Dans ADE-Campus, on travaille sur des projets.
- › Projet : Un projet regroupe toutes les informations nécessaires à la création de plannings sur une période donnée (année universitaire) et pour l'ensemble de l'Université.

SOMMAIRE DU PROGRAMME DE FORMATION

- › LE PROJET
- › LA MODELISATION
- › LES RESSOURCES
- › LES ACTIVITES
- › LES PLANNINGS
- › INTERNET - CONSULTATION

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Présenter le périmètre de l'outil, les bases nécessaires pour l'utiliser correctement et définir les particularités de l'application

PUBLIC

- › Correspondant(e)s Apogée
- › Gestionnaires scolarité

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Ordinateurs et support papier
- › Attestation de formation

PROGRAMME

- › Présentation des grandes fonctionnalités d'Apogée

MODALITÉS & CONTACT

Durée

3h

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Maîtriser l'ensemble du processus rattaché au domaine de la structure des enseignements

PUBLIC

- › Correspondant(e)s Apogée
- › Gestionnaires scolarité

PRÉ-REQUIS

- › Apogée : Introduction à l'outil

MOYENS PÉDAGOGIQUES

- › Ordinateurs et support papier
- › Attestation de formation

APOGÉE structure des enseignements

PROGRAMME

- › Connaître la structure des enseignements
- › Saisir et exploiter la structure des enseignements

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Maîtriser l'ensemble du processus rattaché au domaine des modalités de collecte des enseignements

PUBLIC

- › Correspondant(e)s Apogée
- › Gestionnaires scolarité

MOYENS PÉDAGOGIQUES

- › Ordinateurs et support papier
- › Attestation de formation

PROGRAMME

- › Connaître les modalités de collecte
- › Saisir et exploiter les modalités de collecte
- › Saisir et mettre à jour les modalités de collecte des enseignements

MODALITÉS & CONTACT

Durée

1,5 jours

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Maîtriser l'ensemble du processus rattaché au domaine inscriptions pédagogiques

PUBLIC

- › Correspondant(e)s Apogée
- › Gestionnaires scolarité

PRÉ-REQUIS

- › Apogée : Structure des enseignements et modalité de contrôle des connaissances

MOYENS PÉDAGOGIQUES

- › Ordinateurs et support papier
- › Attestation de formation

PROGRAMME

- › Principes de réalisation d'une inscription pédagogique
- › Les phases et le choix des étapes et des éléments
- › Inscription automatique et Inscription de masse
- › Choix d'une formule d'examen
- › Suivi pédagogique
- › Modification de l'inscription pédagogique
- › Régularisation de la situation pédagogique

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Maîtriser l'ensemble du processus rattaché au domaine résultats et règles de calcul

PUBLIC

- › Correspondant(e)s Apogée
- › Gestionnaires scolarité

PRÉ-REQUIS

- › Apogée : Structure des enseignements
- › Modalité de contrôle des connaissances
- › Inscriptions Pédagogiques

MOYENS PÉDAGOGIQUES

- › Ordinateurs et support papier
- › Attestation de formation

PROGRAMME

- › Préparer la session d'examens
- › Saisir les notes et résultats dans Apogée
- › Saisir les notes depuis une application externe
- › Agréger les notes et résultats dans Apogée
- › Délibérer et diffuser les résultats
- › Organiser la deuxième session d'examens

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Gérer les candidatures

PUBLIC

- › Personnel BIATSS et personnel enseignant

PRÉ-REQUIS

- › Aucun

eCandidat version 2.2 – Gestionnaire candidatures

PROGRAMME

GERER LES CANDIDATURES

- › Consulter les dossiers
- › Vérifier la complétude des dossiers et transmettre les mails aux étudiants
- › Saisir les avis
- › Valider les avis
- › Faire des exports

MODALITÉS & CONTACT

Durée

2H30

Lieu de formation

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Gérer un centre de candidature
- › Gérer les candidatures

PUBLIC

- › Personnel BIATSS responsable d'un centre de candidature

PRÉ-REQUIS

- › Aucun

eCandidat version 2.2 – Gestionnaire de centre de candidature

PROGRAMME

GERER LE CENTRE LE CANDIDATURE

- › Mettre à jour les dates de candidature
- › Créer ou mettre à jour les commissions
- › Créer les pièces justificatives et les associer aux formations

GERER LES CANDIDATURES

- › Consulter les dossiers
- › Vérifier la complétude des dossiers et transmettre les mails aux étudiants
- › Saisir les avis
- › Valider les avis
- › Faire des exports

MODALITÉS & CONTACT

Durée

3H00

Lieu de formation

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Maîtrise des fonctionnalités nécessaires à l'exercice des missions de l'agent dans Editic

PUBLIC

- › Agent devant utiliser Editic dans le cadre de ses missions

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Exercices pratiques

EDITIC

PROGRAMME

- › L'environnement EDITIC (interface, compte utilisateur, messagerie instantanée, espace personnel et espaces collaboratifs)
- › Les différents types de navigation dans la partie Plan de classement (arborescence ou fil d'Ariane)
- › La recherche : 3 types de recherches mais des dizaines de possibilités pour retrouver son document
- › L'ajout d'un document dans Editic à partir d'un copieur, d'une boîte mail ou d'un ordinateur
- › Focus en fonction des besoins métiers sur les autres fonctionnalités (URL du document, export zip, édition en ligne, verrouillage, abonnement, favoris, mise à jour, forum, blog, wiki..)

MODALITÉS & CONTACT

Durée

0,5 jour

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Être capable d'utiliser les logiciels Hélico, Ad'Héli et Siham dans le cadre de la gestion des services d'enseignement.
- › La formation Hélico comporte 2 modules indépendants :
 - Module 1 : Gestion des agents : s'effectue en majorité sur le logiciel SIHAM
 - Module 2 : Gestion des services : inclut la formation Ad'Héli

PUBLIC

- › Personnels gestionnaires des heures complémentaires dans les composantes.
- › L'inscription à l'un ou l'autre module (ou aux deux) dépend des missions du gestionnaire.

MOYENS PÉDAGOGIQUES

- › L'accent sera mis sur les exercices pratiques.
- › Attestation de formation

PROGRAMME

- › Présentation d'HÉLICO
- › Interactions avec les autres applications
- › Interface utilisateur
- › Référentiels
- › HÉLICO et SIHAM
- › Les différents statuts
- › Prise en charge d'un agent dans Siham
- › Renouvellement d'un agent dans Siham
- › Synchronisation de l'agent dans Hélico

MODALITÉS & CONTACT

Durée

1 jour (et/ou 1j, si module 2)

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Être capable d'utiliser les logiciels Hélico, Ad'Héli et Siham dans le cadre de la gestion des services d'enseignement.
- › La formation Hélico comporte 2 modules indépendants :
 - Module 1 : Gestion des agents : s'effectue en majorité sur le logiciel SIHAM
 - Module 2 : Gestion des services : inclut la formation Ad'Héli

PUBLIC

- › Personnels gestionnaires des heures complémentaires dans les composantes.
- › L'inscription à l'un ou l'autre module (ou aux deux) dépend des missions du gestionnaire.

MOYENS PÉDAGOGIQUES

- › L'accent sera mis sur les exercices pratiques.
- › Attestation de formation

PROGRAMME

- › Présentation d'HÉLICO
- › Interactions avec les autres applications
- › Interface utilisateur
- › Référentiels
- › Origine des étapes et matières
- › Saisie des services prévisionnels
- › Habilitation des vacataires au Conseil académique
- › Saisie manuelle des services effectués
- › Import des services effectués avec Ad'Héli
- › Liquidation des heures complémentaires
- › Paie des heures complémentaires

MODALITÉS & CONTACT

Durée

1 jour (et/ou 1j, si module 2)

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Découvrir SIFAC, comprendre et manipuler les référentiels

PRÉ-REQUIS

- › Aucun

PUBLIC

- › Formation obligatoire pour tous les nouveaux utilisateurs SIFAC

MOYENS PÉDAGOGIQUES

- › Démonstrations
- › Exercices pratiques

SIFAC "Les référentiels"

PROGRAMME

- › Découverte de l'outil : structures et axes d'imputation
- › Modélisation de l'établissement dans SIFAC
- › Ergonomie : trucs et astuces
- › Les tiers
- › Les groupes de marchandises
- › Les données articles

MODALITÉS & CONTACT

Durée

0,5 jour

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Donner une formation métier et outil pour le processus dépense

PRÉ-REQUIS

- › Avoir suivi SIFAC Référentiels

MOYENS PÉDAGOGIQUES

- › Exercices pratiques
- › Attestation de formation

PROGRAMME

- › La navigation dans SIFAC
- › L'engagement financier
- › Les commandes d'achats
- › Les services faits valorisés
- › La saisie de la facture
- › Editions / consultations

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Donner une formation métier et outil pour le processus mission

PUBLIC

- › Personnel exerçant des fonctions financières

PRÉ-REQUIS

- › Formation SIFAC référentiels

MOYENS PÉDAGOGIQUES

- › Exercices pratiques
- › Attestation de formation

SIFAC module missions

PROGRAMME

- › Création d'un agent
- › Création d'un ordre de mission
- › Autoriser et calculer un ordre de mission
- › Prise en charge comptable de l'avance
- › Retour de l'agent de mission
- › Prise en charge comptable au retour de la mission
- › Editions/Consultations

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Donner une formation métier et outil pour le processus recette

PRÉ-REQUIS

- › Avoir suivi SIFAC Référentiels

PUBLIC

- › Personnel exerçant des fonctions financières

MOYENS PÉDAGOGIQUES

- › Exercices pratiques
- › Attestation de formation

PROGRAMME

- › Document de vente (commande)
- › Documents de Facturation et édition
- › Réduction, annulation de recettes
- › Les Visas
- › Éditions consultations

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

PROGRAMME

> En cours de construction.

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Navigation en consultation
- › Mise à jour des données individuelles
- › Prise en charge et renouvellement des agents autorisés à être gérés par les composantes

PUBLIC

- › Gestionnaires des hébergés et visiteurs dans les composantes

MOYENS PÉDAGOGIQUES

- › Exercices d'application avec suivi des modes opératoires

PROGRAMME

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

TECHNOLOGIES DE L'INFORMATION ET DE LA COMMUNICATION

- K-sup mise à jour intranet **26**
- Zimbra niveau 1 - Familiarisation avec le webmail **27**
- Zimbra niveau 2 - Approfondissement et travail collaboratif **28**
- Découverte de Windows et environnement numérique de travail **29**

OUTILS NUMÉRIQUES

Les actions de formation continue

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Tour d'horizon logiciel d'administration k-sup et formation spécifique en fonction du type de contribution envisagée
- › Obtenir une autonomie de contribution sur le logiciel d'administration

PUBLIC

- › Toute personne devant contribuer à un des sites internet de l'université (institutionnel, composantes, laboratoires, blogs événementiels etc...)

PRÉ-REQUIS

- › Utilisation d'un ordinateur PC équipé du système d'exploitation et d'un navigateur internet (Firefox de préférence)

MOYENS PÉDAGOGIQUES

- › Validation : attestation de stage

K-sup mise à jour intranet

PROGRAMME

L'IMAGE NUMÉRIQUE (MODULE 1)

- › Les principes de la contribution : but, implication nécessaire, périmètre d'action
- › K-sup, logiciel d'administration : comment y accéder, site dynamique, systèmes de fiches, différents états d'une fiche, la boîte à outils ou « toolbox », les encadrés, le suivi et la diffusion des fiches
- › Théorie et pratique des fiches les plus couramment utilisées : spécificités de la fiche actualité, spécificités de la fiche document
- › Mise à jour de contenus existants : recherche de contenus, pratique sur des changements de texte, visuel, contact, encadrés etc...
- › Formation modulaire en fonction des besoins de contribution.

MODALITÉS & CONTACT

Durée
3h

Lieu de formation
Université de Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Considérer les possibilités de la partie mail et carnet d'adresses
- › Rechercher simplement des messages
- › Optimiser l'utilisation du webmail

PUBLIC

- › Personnel de l'université désirant approfondir sa connaissance de Zimbra pour faciliter la gestion des mails

PRÉ-REQUIS

- › Savoir utiliser un ordinateur pour les tâches courantes
- › Savoir utiliser un navigateur internet (Firefox)
- › Savoir se connecter et naviguer dans l'ENT
- › Connaissance générale du mail
- › Utilisation d'un outil de messagerie électronique

MOYENS PÉDAGOGIQUES

- › Exposés
- › Travaux dirigés
- › Support pédagogique en ligne
- › Evaluations pratiques
- › Validation : attestation de stage

PROGRAMME

- › Points d'accès du webmail (avertissements de départ, connexion/déconnexion)
- › Prise en main de l'interface
- › Réception de courrier, gestion de son espace de travail
- › Envoi des messages (identités et signatures, accusé de lecture)

MODALITÉS & CONTACT

Durée
3 h

Lieu de formation
Université de Tours
Salle 220 - Site Tanneurs

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Savoir partager des ressources avec Zimbra
- › Savoir gérer des ressources partagées
- › Maîtriser les filtres et la recherche

PUBLIC

- › Personnels désirant partager des ressources avec le nouveau webmail de l'université

PRÉ-REQUIS

- › Savoir utiliser un ordinateur pour les tâches courantes
- › Savoir utiliser un navigateur internet (Firefox)
- › Savoir se connecter et naviguer dans l'ENT
- › Connaissance générale du mail
- › Utilisation d'un outil de messagerie électronique
- › Avoir suivi le niveau 1 « familiarisation avec le webmail Zimbra » ou connaître Zimbra pour les tâches courantes

MOYENS PÉDAGOGIQUES

- › Exposés
- › Travaux dirigés
- › Support pédagogique en ligne
- › Evaluations pratiques
- › Validation : attestation de stage

Zimbra niveau 2 - Approfondissement et travail collaboratif

PROGRAMME

- › Messagerie (recherche approfondie, filtres)
- › Carnets d'adresses
- › Partages de ressources (granularité des partages, à qui partager, droits, invitations, récapitulatif des partages)
- › Au cours de ce module, les partages sont mis en pratique avec les carnets d'adresses. La pratique des partages est transposable aux agendas. La formation Zimbra niveau 3 (calendrier collaboratif) fait une synthèse sur la gestion des calendriers dont les partages ne sont qu'un des aspects

MODALITÉS & CONTACT

Durée
3 h

Lieu de formation
Université de Tours
Salle 220 - Site Tanneurs

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

A l'issue de la formation, les stagiaires seront en capacité :

- › D'utiliser un poste de travail informatique (prise en main)
- › D'appréhender l'Environnement Numérique de Travail et utiliser les mails
- › De connaître la gestion des fichiers sous Windows
- › D'utiliser un navigateur
- › D'appréhender les messages de vigilance relatifs à l'utilisation des mots de passe, aux virus et menaces issus d'internet

PUBLIC

- › Agent ne connaissant pas l'environnement numérique de travail

PRÉ-REQUIS

- › Aucun

PROGRAMME

MODALITÉS & CONTACT

Durée
2x3 h

Lieu de formation
Université de Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

• Conduite de projet	31
• Accompagner le changement au sein de son équipe	32
• Manager les télétravailleurs	33
• Conduire les entretiens professionnels	34
• Pratiquer un management bienfaisant	35
• Les fondamentaux du management	36
• Accompagnement à la prise de fonction des nouveaux managers	37
• Animer et coordonner une équipe en situation non hiérarchique - management transversal	38
• Faire de la diversité de son équipe un atout social et managérial	39
• Management : intelligence émotionnelle	40
• Développer son leadership	41
• Manager, prévenir les risques psychosociaux	42

MANAGEMENT ET PILOTAGE

Les actions de formation continue

OBJECTIFS, PUBLIC ET MÉTHODES

- › Cette formation fait l'objet d'une mutualisation entre les universités d'Orléans et de Tours

OBJECTIFS

- › Analyser les enjeux et les impacts d'un projet, clarifier les objectifs et identifier les indicateurs de mesure.
- › Identifier les actions à mener, les moyens et les compétences nécessaires.
- › Constituer l'équipe projet et répartir les rôles.
- › Planifier les étapes et les évaluations intermédiaires.
- › Organiser et animer la communication autour du projet.
- › Animer, réguler l'équipe projet et négocier avec les partenaires internes et externes.
- › Suivre, contrôler, ajuster, recadrer l'action et documenter le projet.

PUBLIC

- › BIATSS, Enseignants-Chercheurs, Enseignants

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › L'animation du stage, est basée sur l'échange et l'interactivité à partir des contenus et des méthodes proposés, mais aussi de l'expérience pratique des participants. Exposés théoriques sur les méthodes et les concepts. Exercices individuels (questionnaires, auto diagnostics). Travaux en petits groupes autour de cas pratiques.

Conduite de projet

PROGRAMME

LA CONDUITE DE PROJET ET LE MANAGEMENT TRANSVERSAL

- › Définition et problématique du fonctionnement par projet.
- › Spécificités managériales de la démarche projet
- › Les rôles du chef de projet

CONDUIRE L'ANALYSE PRÉALABLE D'UN PROJET

- › L'analyse des risques
- › L'identification des domaines d'impact d'un projet.
- › L'appréciation globale de la faisabilité d'un projet.

FORMULER LES OBJECTIFS ET LES INDICATEURS DU PROJET.

- › La clarification de la demande et la définition des livrables.
- › Les indicateurs d'évaluation des résultats.

PLANIFIER LE PROJET ET DÉFINIR LE PLAN DE CHARGE

- › La définition du réseau PERT (dépendance des tâches)
- › Définition du schéma de GANTT
- › L'évaluation du plan de charge.

CONSTITUER L'ÉQUIPE PROJET ET DÉFINIR SES MODALITÉS DE FONCTIONNEMENT

- › Définition des rôles pour les différents membres du projet.
- › Référentiel d'attribution des tâches
- › L'animation des réunions de suivi de projet

NÉGOCIER AVEC LA HIÉRARCHIE ET LES PARTENAIRES DU PROJET

- › La préparation d'une négociation : référentiel d'analyse.
- › Le déroulement d'une négociation.

ORCHESTRER LA COMMUNICATION AUTOUR DU PROJET

- › Typologie des moyens de communication en fonction des cibles et des messages
- › Le plan de communication du projet.

BOUCLER UN PROJET

- › Mesurer la réussite du projet.
- › Valoriser les réussites de l'équipe, savourer la victoire.
- › Organiser la transmission des savoir-faire.
- › Formaliser les expériences.
- › Assurer le transfert à la structure.

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Université d'Orléans

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Conduire et accompagner le changement au sein de l'établissement
- › Mobiliser et fédérer les équipes autour des projets
- › Mettre en place des plans d'action opérationnels

PUBLIC

- › Managers ayant à conduire et accompagner un changement au sein de son équipe ou service

Accompagner le changement au sein de son équipe

PROGRAMME

LES PRINCIPES DE LA CONDUITE DU CHANGEMENT

- › Les caractéristiques du changement : rapide, profond, risqué, complexe, inconfortable
- › Approfondir les quatre principes fondamentaux du changement:
- › Globalité : agir en même temps sur les différentes composantes de l'entreprise
- › Rupture : établir et maintenir un certain niveau d'instabilité
- › Universalité : impliquer l'ensemble des acteurs
- › Indétermination : accepter et gérer l'impossibilité de totalement maîtriser le changement

PRENDRE EN COMPTE LES DIMENSIONS INDIVIDUELLE ET COLLECTIVE DE LA RÉSISTANCE AU CHANGEMENT

- › Pourquoi est-il souvent difficile de vivre un changement ?
- › Identifier les aspects « menaçants » du changement
- › Comprendre les stratégies individuelles et collectives de fuite face au changement
- › Passer de la résistance à l'implication : comment mobiliser un groupe et/ou les individus

LE MANAGER COMME MOTEUR DU CHANGEMENT

- › Le rôle de l'encadrement dans la conduite des processus de changement
- › Les acteurs du changement
- › Les conditions de la réussite
- › Développer ses propres objectifs

LE PILOTAGE DU CHANGEMENT ? LES CLÉS POUR RÉUSSIR

- › S'approprier l'approche de pilotage du changement en 7 étapes :
- › Définir la vision
- › Mobiliser les acteurs sur la vision
- › Planifier et piloter le changement
- › Identifier et dépasser les barrières pour concrétiser le changement
- › Former et coacher
- › Communiquer
- › Mesurer les impacts du changement

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Connaître la définition du télétravail
- › Connaître les fondements historiques du télétravail
- › Comprendre les enjeux du télétravail
- › Connaître les conditions de mise en œuvre du télétravail
- › Connaître les risques liés au télétravail
- › Appliquer la réglementation en matière de télétravail
- › Motiver son accord ou son refus d'une demande de télétravail
- › Savoir fixer à la personne en télétravail des objectifs mesurables et atteignables
- › Maintenir la cohésion d'équipe afin d'éviter l'isolement et prévenir l'éclatement collectifs
- › Gérer les contraintes organisationnelles
- › Appliquer les droits et devoirs de la personne en télétravail
- › Garantir la sûreté et la sécurité en faisant appliquer les consignes de service

PUBLIC

- › Personnel en situation de management

MOYENS PÉDAGOGIQUES

- › e-learning : 4 séquences + quizz

Manager les télétravailleurs

PROGRAMME

- › Séquence 1 : Définition et enjeux du télétravail
- › Séquence 2 et 3 : Conditions et modalités de mise en œuvre du télétravail pour les managers
- › Séquence 4 : Déontologie, sûreté, sécurité

MODALITÉS & CONTACT

Durée

0,5 jour

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

- › Cette formation fait l'objet d'une mutualisation entre les universités d'Orléans et de Tours

OBJECTIFS

- › Connaître le dispositif réglementaire de l'entretien professionnel
- › Identifier les enjeux et l'intérêt de l'entretien professionnel du point de vue du management d'équipe et de la gestion des compétences
- › Préparer et conduire l'entretien professionnel
- › Faire du dispositif d'évaluation un instrument de motivation des collaborateurs et un outil de pilotage de l'activité

PUBLIC

- › Toute personne ayant à conduire un entretien professionnel. Formation vivement recommandée aux personnels nouvellement nommés dans des fonctions d'encadrement.

PRÉ-REQUIS

- › Être en situation d'encadrement d'une équipe et mener des entretiens professionnels

Conduire les entretiens professionnels

PROGRAMME

LES ENJEUX DE L'ENTRETIEN PROFESSIONNEL

- › Le dispositif réglementaire de l'entretien professionnel
- › La place de l'entretien professionnel dans le management par objectifs
- › Les avantages de l'entretien professionnel pour le responsable hiérarchique et pour le collaborateur

LES CONDITIONS PRÉALABLES À LA RÉALISATION DE L'ENTRETIEN

- › La conception ou l'actualisation de la fiche de fonction L'appropriation de la grille d'entretien
- › Les principes de base de la définition des objectifs et des critères d'évaluation

LA PRÉPARATION DE L'ENTRETIEN PROFESSIONNEL

- › L'analyse préalable : situation de l'agent, éléments de bilan.projets et objectifs du service, objectifs prévisionnels à fixer à l'agent
- › La sensibilisation des agents à la préparation de l'entretien professionnel

LA CONDUITE DE L'ENTRETIEN

- › Le canevas de conduite d'un entretien professionnel
- › Les mécanismes de la communication interindividuelle
- › La gestion des différentes phases de l'entretien
- › Le traitement des désaccords ou des blocages durant l'entretien
- › La rédaction du compte-rendu d'entretien

ENTRAÎNEMENT À LA CONDUITE DE L'ENTRETIEN PROFESSIONNEL

- › Les différents types d'objectifs : progrès, performance, projet...
- › L'évaluation des résultats professionnels
- › La définition des besoins de formation, le recueil et consignation des souhaits de mobilité et de parcours professionnel

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

Orienter ses pratiques managériales vers l'efficacité et le bien-être des individus, renforcer les liens entre eux et augmenter la performance de l'équipe :

- › Travailler sur sa posture de manager pour impulser un esprit positif dans l'équipe
- › Comprendre les codes et les enjeux de la communication du manager
- › Comprendre les attentes des autres pour y répondre de manière appropriée

PUBLIC

- › Managers

MOYENS PÉDAGOGIQUES

- › Alternance d'exposés théoriques, de partage d'expériences et d'analyses de situations,
- › Exercices d'application pour les participants (entraînements et/ou simulations)

Pratiquer un management bienfaisant

PROGRAMME

COMPRENDRE LES RESSORTS DE LA COMMUNICATION ENTRE PERSONNES

- › Parler, écouter, voir : comment sortir de la communication floue
- › Se faire comprendre : parler dans le respect de la sensibilité des autres
- › Déjouer les pièges du non-dit, de l'implicite : écoute active et langage corporel

METTRE EN PLACE LES CONDITIONS DE L'ÉCHANGE VRAI

- › Sécuriser ses propos en écartant les malentendus : les protocoles de communication
- › Gérer les temps de communication : quand, avec qui, comment
- › Savoir gérer une crise en restant bienveillant

COMPRENDRE LES ATTENTES DES AUTRES

- › Quels sont les besoins fondamentaux d'une équipe, d'un service
- › Demandes légitimes et demandes non fondées : quelle limites
- › Demandes de un et demandes d'un groupe : choisir ses priorités

QUELLES SONT LES RESPONSABILITÉS DU MANAGER VIS À VIS DE SON ÉQUIPE

- › Définir et faire vivre les contours, la nature et la substance de chacun des postes
- › Accompagner et faire grandir les compétences et les talents de chacun
- › Comprendre ses responsabilités individuelles, les risques psycho sociaux

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

- › Cette formation est mutualisée avec les établissements membres du réseau Grand Ouest

OBJECTIFS

- › Clarifier le rôle, les responsabilités et le positionnement du manager opérationnel parmi les différents acteurs
- › Identifier sa pratique managériale et les compétences à développer
- › Acquérir les techniques pour optimiser son comportement, son relationnel et son organisation
- › Utiliser le management adaptatif en fonction de l'autonomie de chaque collaborateur
- › Adopter une démarche pour analyser et résoudre les situations difficiles
- › Définir des objectifs et des priorités
- › Décider, piloter et évaluer les actions et leurs résultats
- › Communiquer, s'affirmer et gérer le relationnel face aux situations délicates

PRÉ-REQUIS

- › Aucun

PUBLIC

- › BIATSS, Enseignants-Chercheurs, Enseignants susceptibles d'être en situation de management dans un avenir plus ou moins proche

MOYENS PÉDAGOGIQUES

- › La méthode pédagogique est participative et fondée sur l'analyse de cas et de mises en situations

Les fondamentaux du management

PROGRAMME

IDENTIFIER SES POINTS D'AMÉLIORATION POUR OPTIMISER SON RÔLE DE MANAGER

- › Définir la mission et le rôle du manager, ses responsabilités et ses compétences. Identifier son propre style de management et de communication au quotidien. Comprendre le fonctionnement de l'être humain au travail, la notion de pouvoir et d'autorité et son évolution
- › Recenser les compétences à maîtriser pour manager
- › Etablir ses points d'amélioration

ADAPTER SON MANAGEMENT À SES COLLABORATEURS

- › Analyser et gérer le comportement de ses collaborateurs (analyse transactionnelle, communication non verbale)
- › Identifier l'autonomie des collaborateurs
- › Gérer les différences individuelles
- › Appliquer un management adaptatif pour faire progresser l'autonomie
- › Etablir les axes de progrès pour renforcer son management adaptatif
- › Analyser, fixer des objectifs, décider, piloter et évaluer
- › Ecouter et faire participer (Attitudes de Porter)
- › Etablir un diagnostic (5 pourquoi)
- › Fixer des objectifs (indicateurs SMART)
- › Définir des priorités (Méthode Eisenhower)
- › Prendre des décisions (tableau multicritères)
- › Suivre et évaluer selon les indicateurs
- › Etablir son plan d'actions pour utiliser les outils de pilotage et renforcer sa propre organisation

GÉRER LE RELATIONNEL PAR RAPPORT AUX SITUATIONS DIFFICILES

- › Annoncer une décision ou un objectif (méthode ASIE)
- › S'affirmer, refuser et demander (méthode DESC)
- › Demander des solutions sans faire de reproche
- › Adopter une relation gagnant-gagnant motivante
- › Etablir un plan d'actions pour utiliser les méthodes de communication

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Université d'Orléans

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Le parcours management proposé vise à préparer et accompagner les personnels accédant à un poste à dimension managériale.
- › Tout au long de ce parcours, les différentes étapes permettront :
 - La prise de conscience, de son rôle dans cette nouvelle posture,
 - De mieux se connaître pour adapter son management aux personnes et aux situations,
 - D'acquérir des techniques d'animation d'équipe,
 - D'apprendre à gérer des situations difficiles et délicates

PUBLIC

- › Public désigné. Cette formation est destinée au personnel nouvellement nommé dans des fonctions d'encadrement ou personnel encadrant n'ayant jamais suivi de formation au management

MOYENS PÉDAGOGIQUES

- › Le parcours management doit être suivi dans sa totalité par le public désigné.
- › Différentes techniques d'animation seront utilisées tout au long de ce parcours.

Accompagnement à la prise de fonction des nouveaux managers

PROGRAMME

J-1 : COMPRENDRE LES MISSIONS DU MANAGER :

- › Se positionner, identifier ses missions et ses rôles opérationnels de manager.
- › Réussir sa prise de fonction de manager et prendre en main son équipe.
- › Trouver un style de management adapté à chaque situation et aux profils de ses collaborateurs / Savoir déléguer efficacement.

J-2 : ORGANISER ET ANIMER SON ÉQUIPE

- › Connaître les profils d'équipes et les ressorts de la cohésion et de la performance.
- › Identifier les forces et complémentarités des membres de son équipe pour travailler efficacement ensemble.
- › Organiser et piloter l'activité de son équipe.
- › Animer efficacement son équipe (briefing et réunions).

J-3 : SUSCITER LA MOTIVATION ET DYNAMISER SON ÉQUIPE

- › Connaître les modèles et les leviers de motivation.
- › Analyser l'état de motivation de son équipe et identifier les actions individuelles et collectives pour stimuler et renforcer l'implication de ses collaborateurs / Prévenir et gérer la démotivation
- › Mobiliser son équipe autour du projet de service et de la performance.

J-4 : ACCOMPAGNER SES COLLABORATEURS DANS L'ÉVOLUTION DE LEUR CARRIÈRE (DONT CONDUIRE EPI)

- › Connaître le processus d'accompagnement à l'évolution professionnelle.
- › Savoir se positionner dans son rôle et trouver la bonne posture entre l'aide, le conseil, le coaching et la co-construction.
- › Savoir analyser un parcours professionnel et identifier les compétences mises en œuvre et le potentiel d'évolution professionnelle de son collaborateur.
- › Disposer d'une méthodologie et d'outils fiables pour conseiller et orienter ses collaborateurs dans leur parcours de carrière.

J-5 : PRÉVENIR ET GÉRER LES SITUATIONS DIFFICILES

- › Diagnostiquer les situations difficiles et potentiellement conflictuelles.
- › Anticiper les tensions et les désaccords, y faire face avec sérénité.
- › Gérer un désaccord ou un conflit en situation interindividuelle ou sein de l'équipe.
- › Dépasser les conflits pour renouveler et renforcer les relations constructives.

J-6 : ENTRETIEN INDIVIDUEL : 1 HEURE

- › Traité une question ou une problématique de management de manière individualisée

MODALITÉS & CONTACT

Durée

6 jours

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Renforcer votre légitimité et votre crédibilité en tant que manager transverse
- › Vous approprier les outils et les comportements-clés
- › Développer une communication persuasive et une dynamique de coopération
- › Définir les résultats voulus dans une optique gagnant-gagnant
- › Gérer efficacement les comportements difficiles pour surmonter la résistance ou l'inertie des autres.

PUBLIC

- › Personnel en situation de management

MOYENS PÉDAGOGIQUES

- › Démonstrations – Cas pratiques – Synthèse et évaluation des acquis

Animer et coordonner une équipe en situation non hiérarchique - management transversal

PROGRAMME

INTRODUCTION

- › Présentation de chacun / Attentes et objectifs visés de chaque participant
- › Présentation de la formation

LES ENJEUX DU MANAGEMENT TRANSVERSE

- › Les différents types de transversalité et les rôles-clés
- › Les caractéristiques du management transversal
- › Statuts / Cultures internes / Implication des ressources
- › Capacité d'arbitrage entre projets
- › Les conditions de réussite d'un projet transversal
- › La coopération comme première fondation d'un collectif de travail temporaire

LE PILOTAGE D'UNE MISSION TRANSVERSALE

- › Identifier les parties prenantes impliquées
- › Evaluer les impacts de la mission sur les acteurs concernés
- › Obtenir et maintenir l'engagement des équipiers hors hiérarchie
- › Définir et faire partager les objectifs (argumenter sur les moyens liés aux objectifs)
- › Instaurer les règles du jeu et clarifier les responsabilités
- › Processus objectifs / Processus subjectifs
- › Gérer les différentes phases de production
- › Maintenir une dynamique constructive et favoriser la mutualisation des compétences transversales

SON STYLE DE COMMUNICATION

- › Diagnostic de son système de communication
- › Développer l'affirmation de soi en matière de communication interpersonnelle / Obtenir l'appui, l'adhésion et l'engagement
- › Les techniques de l'écoute active
- › La gestion des tensions dans le collectif de travail

LE LEADERSHIP : MOBILISER SANS AUTORITÉ HIÉRARCHIQUE

- › Créer un climat facilitant l'adhésion, la responsabilisation et la confiance
- › Influencer pour limiter la résistance au changement
- › Connaître les différentes formes de pouvoir et les leviers pour renforcer sa crédibilité

SYNTHÈSE DE LA SESSION

- › Réflexion sur les applications concrètes que chacun peut mettre en œuvre dans son environnement
- › Conseils personnalisés donnés par l'animateur à chaque participant
- › Bilan oral et évaluation à chaud

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Repérer et comprendre les différences au sein de son équipe (différences intergénérationnelles, de personnalité, de culture, de niveau de compétences, d'ancienneté...)
- › Fédérer son équipe autour de valeurs communes et d'un projet commun.
- › Communiquer, réguler et intégrer la diversité au quotidien.

PUBLIC

- › Personnel en situation de management

MOYENS PÉDAGOGIQUES

Animation active alternant :

- › des diagnostics,
- › des études de cas,
- › des ateliers en sous-groupes.

Faire de la diversité de son équipe un atout social et managérial

PROGRAMME

CONNAÎTRE LA DIVERSITÉ DANS LES ORGANISATIONS

- › Définir la diversité (quel périmètre, quelles implications).
- › Comprendre la question de la diversité à partir des critères nationaux et européens.
- › Identifier les freins à la diversité.

RECONNAÎTRE LA DIVERSITÉ ET L'HÉTÉROGÉNÉITÉ DE SON ÉQUIPE

- › Comprendre les différentes formes de diversité au sein d'une équipe liées à des différences psychologiques (personnalité, caractère), culturelles, intergénérationnelles, handicaps, diversité de parcours professionnels...
- › Comprendre les cadres de références, les représentations, les valeurs, les préjugés et les stéréotypes associés aux différences individuelles.

ADAPTER SON MODÈ DE MANAGEMENT À LA DIVERSITÉ DE SON ÉQUIPE

- › Identifier la diversité des attentes et styles de communication de ses collaborateurs.
- › Adapter son style de management et de communication en tenant compte du cadre de référence et en œuvrant à l'intégration positive des différences.
- › Adopter les comportements de management éthique et non discriminant.

FÉDÉRER L'ÉQUIPE AUTOUR DE VALEURS COMMUNES

- › Définir les valeurs clés de management (coopération hiérarchique)
- › Définir les valeurs communes pour « un mieux vivre ensemble »
- › Identifier les comportements et les actions concrètes à mettre en place pour faire de la diversité un atout.
- › Co-construire un projet d'équipe fédérateur.

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Développer sa compétence émotionnelle de manager
- › Maintenir ou rétablir son équilibre émotionnel dans les situations managériales délicates
- › Prendre en compte l'impact des émotions sur la performance de l'équipe
- › Gérer les émotions individuelles et collectives

PUBLIC

- › Personnel en situation de management

Management : intelligence émotionnelle

PROGRAMME

1 - INTÉGRER LA DIMENSION ÉMOTIONNELLE DU MANAGEMENT

- › La compétence émotionnelle du manager : rôle et limites.
- › Les mécanismes émotionnels à l'œuvre.
- › L'impact des émotions sur la performance individuelle et collective.

2 - DÉVELOPPER SA COMPÉTENCE ÉMOTIONNELLE DE MANAGER

- › Prendre conscience de ses émotions.
- › Gérer les situations managériales délicates :
 - conflit interne ;
 - pression des résultats.
- › Mettre en place une démarche personnelle de gestion émotionnelle.

3 - GÉRER LES ÉMOTIONS DE SES COLLABORATEURS

- › Le rôle du manager face à des émotions difficiles.
- › Repérer le ressenti émotionnel de ses collaborateurs.
- › S'entraîner à gérer les situations managériales à risque.

4 - MANAGER LES ÉMOTIONS COLLECTIVES

- › Prendre en compte la dimension émotionnelle de la vie de l'équipe.
- › Repérer les signaux d'un ressenti émotionnel.
- › Accompagner l'équipe dans les transformations.

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Repérer son style de leadership
- › Connaître les leviers de motivation individuels et communs
- › Construire sa vision et savoir la faire partager
- › Donner des signes de reconnaissance individuels
- › Développer son assertivité et son écoute

PUBLIC

- › Personnel en situation de management

Développer son leadership

PROGRAMME

- › En cours de construction

MODALITÉS & CONTACT

Durée

Lieu de formation
Université de Tours

Bureau 2230

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr
📍 Université de Tours
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

PUBLIC

- › Personnel en situation de management

PROGRAMME

- › En cours de construction

MODALITÉS & CONTACT

Durée

Lieu de formation
Université de Tours

Bureau 2230

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr
📍 Université de Tours
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

• Accueil du public : mettre en place une communication appropriée aux circonstances	45
• Services universitaires offerts aux étudiants	46
• Élaboration d'un bilan financier d'un projet de recherche	47
• Indesign	48
• Connaissance juridique de base pour la gestion administrative	49
• Le cumul d'activités dans la fonction publique	50
• Propriété intellectuelle	51
• Codification de la paie - niveau 2	52
• Formation réglementaire destinée aux personnes concevant ou appliquant des procédures animales – Module spécifique Primates non-humains	53
• Formation réglementaire des personnes concevant ou appliquant des procédures expérimentales – Module spécifique Rongeurs-Lapins	54
• Formation spécifique des personnes concevant ou réalisant des procédures expérimentales - Module de base	55

DÉVELOPPEMENT DES COMPÉTENCES MÉTIERS

Les actions de formation continue

- Formation spécifique destinée aux personnes appliquant des procédures expérimentales - Module de base **56**
- La sélection à l'université de A à Z : sécuriser juridiquement les procédures **57**
- Les recettes : focus sur les bonnes pratiques **58**
- Création et gestion de projets numériques et multimédias **59**
- Les ateliers de la fonction financière **60**

DÉVELOPPEMENT DES COMPÉTENCES MÉTIERS

Les actions de formation continue

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Adapter les techniques de communication aux populations et situations difficiles.
- › Accorder son langage et développer son charisme face à des situations complexes et délicates

PUBLIC

- › Agent en situation d'accueil

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Alternance d'apports théoriques et d'exercices pratiques
- › Analyses discussions des points forts et des points à améliorer
- › Bilans individuels

Accueil du public : mettre en place une communication appropriée aux circonstances

PROGRAMME

RÉVISION DES NOTIONS SUR LA COMMUNICATION

- › Le schéma
- › Le cadre de référence
- › Le message et le feed-back (retour)
- › Les canaux sensoriels
- › La synchronisation
- › L'écoute et la reformulation

GÉRER LES PUBLICS DIFFICILES

- › Etablir une typologie des situations difficiles
- › Identifier celles sur lesquelles on peut agir
- › Maîtriser son rapport à l'erreur

DÉVELOPPER LA CONFIANCE EN SOI EN SITUATION DE COMMUNICATION

- › Acquérir une attitude de confiance en soi pour exprimer son point de vue
- › Mieux se connaître en situation de communication
- › Les techniques d'expression verbale : fluidité mentale et fluidité verbale,

GÉRER SON STRESS

- › Accroître ses capacités d'adaptation et apprendre à se mobiliser positivement
- › Respiration, relaxation, recentrage personnel
- › Gérer ses émotions

SAVOIR DEMANDER, SAVOIR REFUSER

- › Comment s'adapter aux différentes situations rencontrées dans sa vie professionnelle ou personnelle.
- › Comment refuser sans perdre toute crédibilité ?

DEVENIR UN AUDITEUR ACTIF : MOBILISER SON ÉCOUTE

- › Comment réduire incertitudes, quiproquos et malentendus ?
- › Identifier les obstacles à bien entendre quand on discute.
- › Comment établir un rapport de confiance ? Aller au-devant de l'information.

S'AFFIRMER

- › Savoir dire non
- › Etapes à franchir pour devenir « assertif »
- › Passivité, agressivité, manipulation et assertivité

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Université de Tours

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours
Service du recrutement, de la formation et de la gestion des compétences (2e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Traiter d'un ensemble de questions que posent les étudiants aux personnels administratifs et auxquels ces personnels ne savent pas forcément répondre

PUBLIC

- › Personnel en contact régulier avec les étudiants

Services universitaires offerts aux étudiants

PROGRAMME

- › De nombreux services universitaires participent à la formation pour fournir des éléments concrets aux questions posées par les étudiants telle que :
- › Un étudiant réfugié/demandeurs d'asile, comment l'aider ?
- › Trouver un job étudiant
- › Qu'est-ce que les « messages privés sur les réseaux sociaux » ?
- › Un étudiant en grande précarité financière : quelles pistes ?
- › Un étudiant malade, comment peut-il se soigner...

MODALITÉS & CONTACT

Durée
4 x 0,5 jour

Lieu de formation
Université de Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIF

- › Savoir élaborer un bilan financier d'un projet de recherche conforme aux attentes du financeur

PUBLIC

- › Personnel des antennes financières - cette formation peut être ouverte à un public plus large (par exemple à des personnes gérant des financements nécessitant une justification financière)

PRÉREQUIS

- › Notions budgétaires

MOYENS PÉDAGOGIQUES

- › Alternance d'apports théoriques, méthodologiques et de cas pratiques.
- › La première journée aborde l'analyse juridique et financière du contrat et des règles des financeurs, la méthodologie de collecte des pièces justificatives.
- › La deuxième demi-journée se déroule en salle informatique. Au cours de cette demi-journée, les stagiaires réalisent une extraction Business Object à partir de laquelle ils construisent le bilan financier.

Élaboration d'un bilan financier d'un projet de recherche

PROGRAMME

- › Définir le bilan et le rôle des différents acteurs
- › Etudier les documents contractuels
- › Comprendre les attentes des financeurs et les règles financières
- › Utiliser une méthodologie de suivi et élaborer un bilan financier

MODALITÉS & CONTACT

Durée
1,5 jours

Lieu de formation
Université de Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Au cours de cette formation, vous apprendrez à : découvrir les principales fonctionnalités du logiciel, réaliser ou modifier des documents dans InDesign, produire des fichiers exploitables pour l'impression
- › Gagner en efficacité en produisant rapidement et avec méthode des documents longs
- › Gérer les objets, images, couleurs, tables des matières, les tableaux...

PUBLIC

- › Toute personne souhaitant créer ou modifier des documents dans InDesign, ou étant impliquée dans la réalisation d'une mise en pages dans InDesign ; maquettistes, secrétaires de rédaction, éditeurs, chargés de communication...
- › 6 stagiaires maximum

PRÉ-REQUIS

- › Aisance informatique sur Mac OS ou Windows
- › Notions de typographie et de mise en pages
- › Maîtriser les fonctions de base de ce logiciel

MOYENS PÉDAGOGIQUES

- › Validation : attestation de stage
- › Chaque participant dispose, au choix, d'un environnement Mac OS ou Windows 7
- › Réalisation de maquettes à partir d'éléments fournis par le formateur

INTERVENANT

- › Interne

InDesign

PROGRAMME

L'INTERFACE GRAPHIQUE

- › Outils, panneaux, barres de contrôle
- › Paramétrer les préférences, organiser les palettes

LE DOCUMENT

- › Nécessité d'une maquette et d'une charte de principe
- › La création du document : les gabarits, les pages, les calques, la gamme de couleurs, les dégradés, Pantone
- › La mise en place des folios, sections et des titres courants

TEXTE ET IMAGES

- › Les polices de caractère PostScript, TrueType et OpenType
- › Les règles typographiques et la charte graphique
- › Placer et corriger les textes et les tableaux (Importation Excel)
- › L'alignement sur la grille
- › Les styles : paragraphe, caractère, bloc texte-image
- › L'importation (en rafale), les blocs images et leurs manipulations
- › Cadrer, détourer, habiller les images
- › La mise à jour des images liées
- › Générer une table des matières

LES OBJETS

- › Plans de superposition et empilement des calques
- › Savoir profiter des repères commentés
- › Aligner et espacer des objets
- › Utiliser les transformations Pathfinder, les transformations répétitives, convertir des formes
- › Créer des transparences, des ombres, des contours progressifs...
- › Ancrer des objets dans le texte ou à l'extérieur du texte
- › Créer et appliquer des styles d'objet
- › Vectoriser du texte

LA FINALISATION DU DOCUMENT

- › Contrôler la qualité technique du document
- › Imprimer le document, générer le fichier PDF et rassembler les fichiers natifs

MODALITÉS & CONTACT

Durée

3 jours du 24 au 26 avril

Lieu de formation

Université de Tours
Site Tonnellé

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

✪ Université de Tours

Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Savoir situer l'action administrative dans son cadre juridique, comprendre les mécanismes de la procédure administrative, prévenir le contentieux administratif.

PUBLIC

- › BIATSS

PRÉ-REQUIS

- › Aucun

Connaissance juridique de base pour la gestion administrative

PROGRAMME

LE PRINCIPE DE LÉGALITÉ : LES SOURCES DU DROIT,
LA HIÉRARCHIE DES NORMES JURIDIQUES

LES DÉCISIONS ADMINISTRATIVES :

- › La notion d'acte administratif
- › Les formes de décisions
- › Les relations administration/usagers (notions)
- › Le contentieux administratif

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Réseau Grand-Ouest
Université d'Orléans

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Disposer d'une meilleure connaissance des possibilités de cumuls d'emplois et leurs limites
- › Appliquer la procédure de cumul d'activités suivant leur articulation public/public ou public/privé
- › Connaître les impacts du cumul d'activités sur la gestion de l'agent
- › Intégrer les nouvelles règles issues de la loi de déontologie du 20 avril 2016 et du décret du 27 janvier 2017
- › Loi de transformation de la fonction publique 6 août 2019

PUBLIC

- › BIATSS / Enseignants

PRÉ-REQUIS

- › Connaître les principes de base des différents statuts de la fonction publique

PROGRAMME

- › Cadre légal et champ d'application du régime de cumul d'activités
- › Cumul d'activités à titre accessoire
- › Cumuls particuliers
- › Conséquences du cumul d'activités en terme de gestion du personnel

MODALITÉS & CONTACT

Durée
0,5 jour

Lieu de formation
Université de Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

Propriété intellectuelle

PROGRAMME

› En cours de construction

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

Lieu de formation Université de Tours

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

PUBLIC

- › Gestionnaires Ressources Humaines

Codification de la paie - niveau 2

PROGRAMME

EXPLOITER LES RETOURS DE PAÏE : ÉTABLIR UN CONTRÔLE COHÉRENT

- › Lecture de fiches de liaisons
- › Lecture et bonne utilisation des différents états PDF EDIT
- › Exploiter les états liés à la compensatrice CSG

CONTRÔLER LA LIQUIDATION DE LA PAYE

- › Lien entre bulletin de paie, décomptes de rappel et PLV ou PEDT,
- › Reconstruction de la dette d'un agent,
- › Explication de la discordance entre montant payé et montant réclamé.
Comment réagir ?

CONTRÔLER LA CODIFICATION :

- › Savoir lire un listing de remise de paie
- › Repérer les anomalies.

MODALITÉS & CONTACT

Durée
1 jour

Lieu de formation
Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Acquérir une formation spécifique à l'expérimentation Rongeurs Lapins ou Primates Non Humains

PUBLIC

- › Public 1 : Médecins, Pharmaciens, Vétérinaires, Titulaire d'un bac + 5 scientifique, Titulaire d'un bac + 4 scientifique (statut de concepteur après validation du Master en cours)
- › Public 2 : Personnel scientifique non responsable de projet participant directement à des expériences sous la direction d'un personnel qualifié.

PRÉ-REQUIS

- › La demande de formation est présentée à la commission formation pour co-financement avec le laboratoire.
- › Le SUFCO étudie la candidature qui doit être déposée en ligne. Il définit les conditions d'admission à savoir : avoir validé le module de base approprié.

Formation réglementaire destinée aux personnes concevant ou appliquant des procédures animales – Module spécifique Primates non-humains

PROGRAMME

- › Procédures d'administrations d'aérosols et d'imagerie scintigraphique: intérêt et limites (Visite des zones d'expérimentation, présentation du matériel, film),
- › Manipulation et procédures peu invasives : les bonnes pratiques chez les PNH - Approche théorique et illustrations pratiques,
- › Connaissances des espèces : Eléments de systématique des primates - les grands groupes de Primates Non Humains,
- › Anatomie générale et particularités (Macaques) - Quelques repères,
- › Ethologie des PNH et détection des comportements indicateurs de mal-être - Eléments de physiologie appliqués aux PNH en expérimentation,
- › Observation des Primates : détection des postures, mimiques faciales, des divers comportements liés ou non aux interactions sociales - Mesures comportementales des interactions sociales (hiérarchie),
- › Gestion d'animalerie primates - Maintenance et entretien, hygiène et protection du personnel,
- › Conditions d'approvisionnement/transport en Primatologie : réglementation et bonnes pratiques pour le transport des animaux,
- › Les techniques d'enrichissement spécifiques et individuelles des PNH (Visite des animaleries - Observation de différents types d'enrichissement, discussions),
- › Pathologies spontanées des PNH, reconnaissance des signes cliniques,
- › Analgésie, anesthésie et euthanasie des PNH - Procédures standardisées,
- › Gestion d'animalerie et suivi de la santé animale - Zoonoses et suivi sanitaire d'une animalerie Primates - Conditions d'approvisionnement en Primates : règlement sanitaire d'import,
- › Visite et présentation des animaleries conventionnelles PNH de la PST 'Animaleries' de l'Université (Equipement et matériel),
- › Connaissances des espèces - Le modèle Primate en recherche : intérêt scientifique et principales utilisations,
- › 'Monter' un projet utilisant très peu d'animaux - La question des biais méthodologiques, les tests exacts et les analyses multivariées,
- › Évaluation - Bilan

MODALITÉS & CONTACT

Durée
4 jours

Lieu de formation

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**

Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Acquérir une formation spécifique à l'expérimentation Rongeurs Lapins ou Primates Non Humains

PUBLIC

- › Public 1 : Médecins, Pharmaciens, Vétérinaires, Titulaire d'un bac + 5 scientifique, Titulaire d'un bac + 4 scientifique (statut de concepteur après validation du Master en cours)
- › Public 2 : Personnel scientifique non responsable de projet participant directement à des expériences sous la direction d'un personnel qualifié.

PRÉ-REQUIS

- › La demande de formation est présentée à la commission formation pour co-financement avec le laboratoire.
- › Le SUFCO étudie la candidature qui doit être déposée en ligne. Il définit les conditions d'admission à savoir : avoir validé le module de base approprié.

Formation réglementaire des personnes concevant ou appliquant des procédures expérimentales – Module spécifique Rongeurs-Lapins

PROGRAMME

- › Les interventions avec les lapins : procédures opérationnelles de base, intérêts et limites,
- › Interventions de base avec les rongeurs (rats, souris) : préhension, contention, administrations, prélèvements - démonstration et pratique,
- › Mesure comportementale des effets d'un enrichissement du milieu chez la souris,
- › Anatomie rongeurs et lapins - Quelques repères,
- › Physiologie générale des grands systèmes : nutrition, reproduction et relation (locomotion et fonctions sensorielles),
- › Ethologie des rongeurs et des lapins,
- › Génétique et transgénèse - Rongeurs,
- › Le transport, l'entretien et la maintenance des rongeurs et des lapins d'expérience (NB : Repris dans la visite des animaleries),
- › Les techniques d'enrichissement spécifiques et individuelles des rongeurs et des lapins (NB : Repris dans TP Enrichissement),
- › Pathologies spontanées des rongeurs et des lapins, et reconnaissance des signes cliniques de leurs 'souffrances',
- › Analgésie, anesthésie et euthanasie des rongeurs et des lapins - Procédures standardisées,
- › Statuts sanitaires, hygiène et contrôles en animalerie,
- › Visite et présentation de 2 animaleries - conventionnelle et A2 - hébergeant des rongeurs et des lapins : procédures spécifiques,
- › 'Monter' un projet utilisant peu d'animaux - La question des biais méthodologiques, les tests non paramétriques et les analyses multivariées (NB : Repris dans TP Enrichissement),
- › Évaluation - Bilan

MODALITÉS & CONTACT

Durée

4 jours

Lieu de formation

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Acquérir une formation à l'expérimentation animale qui permet l'élaboration et la réalisation de protocoles expérimentaux,
- › Sensibiliser à la protection et au respect des animaux de laboratoire en prenant en compte les composantes éthiques et réglementaires de l'expérimentation animale.

PUBLIC

- › Médecins, Pharmaciens, Vétérinaires, Titulaire d'un bac + 5 scientifique, Titulaire d'un bac + 4 scientifique (statut de concepteur après validation du Master en cours)

PRÉ-REQUIS

- › La demande de formation est présentée à la commission formation pour co-financement avec le laboratoire.
- › Le SUFCO étudie la candidature qui doit être déposée en ligne. Il définit des conditions d'admission : personnel scientifique titulaire d'un bac +5, titulaire d'un bac +4 scientifique sous conditions, être titulaire d'un diplôme de Docteur en Médecine, en Pharmacie et Vétérinaire.

Formation spécifique des personnes concevant ou réalisant des procédures expérimentales - Module de base

PROGRAMME

- › Réglementation française applicable à l'expérimentation animale,
- › De l'éthique' en expérimentation animale,
- › Ethique approches pratiques - Evaluation éthique et autorisation de projet - La saisine : les points clé - Rôle et fonctionnement de la structure chargée du bien-être animal,
- › Les méthodes dites alternatives en expérimentation animale : réduction, optimisation et substitution : des principes aux pratiques,
- › Méthodologie statistique, calcul du 'juste' nombre d'animaux et choix d'un test statistique - travail autour d'exemples,
- › Améliorer les conditions de vie des animaux d'expérience - Enrichissement : la théorie confrontée au réel,
- › Les grands groupes de modèles animaux : du modèle naturel au modèle orphelin, présentation et limites et stratégies de choix,
- › Le point limite en expérimentation animale : du principe directeur à la pratique,
- › La question de la souffrance animale : Comment élaborer une grille d'évaluation spécifique - travail autour d'exemples,
- › L'Euthanasie - Principes généraux,
- › Evaluation - Bilan

MODALITÉS & CONTACT

Durée
4 jours

Lieu de formation

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Acquérir une formation à l'expérimentation animale qui permet l'élaboration et la réalisation de protocoles expérimentaux,
- › Sensibiliser à la protection et au respect des animaux de laboratoire en prenant en compte les composantes éthiques et réglementaires de l'expérimentation animale.

PUBLIC

- › Personnel scientifique non responsable de projet participant directement à des expériences sous la direction d'un personnel qualifié.

PRÉ-REQUIS

- › La demande de formation est présentée à la commission formation pour co-financement avec le laboratoire.
- › Le SUFCO étudie la candidature qui doit être déposée en ligne.

Formation spécifique destinée aux personnes appliquant des procédures expérimentales - Module de base

PROGRAMME

- › Réglementation française applicable à l'expérimentation animale,
- › De l'éthique en expérimentation animale à l'éthique réglementaire utilitariste,
- › Ethique, approche pratique : les 3 R dans les décrets, dans la saisine et dans l'évaluation éthique des projets - Rôle et fonctionnement de la structure chargée du bien-être animal,
- › Les méthodes dites alternatives en expérimentation animale : réduction, optimisation et substitution : des principes aux pratiques,
- › Améliorer les conditions de vie des animaux d'expérience - Enrichissement : les pratiques
- › Les grands groupes de modèles animaux : du modèle naturel au modèle orphelin, présentation et critères de choix,
- › Le point limite en expérimentation animale : du principe directeur à la pratique,
- › La question de la souffrance animale et l'élaboration des grilles d'évaluation spécifique,
- › L'Euthanasie - Principes généraux,
- › Evaluation - Bilan

MODALITÉS & CONTACT

Durée
2 jours

Lieu de formation
Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Monter en compétence les agents (enseignants-chercheurs, BIATSS) intervenant dans les procédures de sélection ;
- › Sécuriser juridiquement les procédures internes

PUBLIC

- › Responsables pédagogiques
- › Gestionnaires pédagogiques

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES :

- › Formation co-animée par le service des affaires juridiques, institutionnelle et de la protection des droits et le service des études et de la formation
- › Variété des supports pédagogiques (diaporama, guide papier remis à l'issue de la formation)
- › Discussions avec les praticiens
- › Identification des points forts et des points à améliorer

La sélection à l'université de A à Z : sécuriser juridiquement les procédures

PROGRAMME

- › 1. La sélection en premier cycle : DUT, LP, Licence (Parcoursup)
- › 2. La sélection en deuxième cycle : M1, M2
- › 3. Les réorientations et changements d'université
- › 4. Les principes généraux applicables aux procédures de sélection : élaboration de la procédure et des critères de sélection, constitution des jurys, examen des candidatures, notifications individuelles d'acceptation ou de refus
- › 5. La gestion des recours gracieux formés contre les décisions de refus

MODALITÉS & CONTACT

Durée

3 H

Lieu de formation

Grandmont, Jean Luthier, Portalis, Tanneurs

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › La formation est essentiellement axée sur la sécurisation des ressources propres de l'Université.
- › Elle s'appuie sur l'arrêté du 24/10/2018, fixant la liste des pièces justificatives des recettes de l'organisme public soumis au titre III du décret GBCP (n°2012-1246 du 7 novembre 2012), et rappelant la réglementation.
- › Elle met l'accent sur l'importance de la rédaction des clauses financières de chaque facture, convention, contrat ou devis qui permettront d'assurer l'encaissement.

PUBLIC

- › Tout acteur de la filière « Recettes » : EC, personnels des antennes financières, SPIV, Laboratoires...

Les recettes : focus sur les bonnes pratiques

PROGRAMME

- › Les principes généraux de régularité des factures seront rappelés, ainsi que les particularités liées aux services de l'Université : contrats de recherche, formation continue, et toute autre prestation (locations, vente de livres, billetterie...).

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

Lieu de formation

📍 **Université de Tours**
Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › La "création et gestion de projets numériques et multimédias" axé sur l'écriture de projets en liens avec les nouvelles formes de contenus numériques (réseaux sociaux, web-documentaires, serious games...)

PUBLIC

- › Direction de la communication, service culturel, services audiovisuels, DPNM, CAPE...

PROGRAMME

- › En cours de construction

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 73

Lieu de formation

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

PUBLIC

- › Personnels des antennes financières et gestionnaires

PROGRAMME

- › En cours de construction

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 73

Lieu de formation

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

• Savoir gérer son temps et ses priorités	63
• Gestion des conflits	64
• Mieux gérer son stress (Mgen)	65
• Cultiver son bien-être au travail	66
• Communication bienveillante	67
• Améliorer ses écrits professionnels	68
• Conception et mise en œuvre de tableau de bord avec Excel	69
• Cartes heuristiques / mentales : éléments théoriques et usages en contexte universitaire	70
• Se réconcilier avec l'orthographe e.learning	71
• Devenir télétravailleur	72
• Mobilité Erasmus de formation des personnels Biatss en Europe	73
• Face au changement, devenir acteur de son parcours professionnel	74
• Digital Détox - Se prémunir contre l'hyper-connexion	75
• Se préparer à l'entretien professionnel	76

EFFICACITÉ PROFESSIONNELLE ET PERSONNELLE

Les actions de formation continue

• Bien gérer ses archives : initiation à la gestion documentaire au quotidien	77
• Techniques théâtrales pour la prise de parole en public	78
• Lecture rapide et efficace	79
• Bien gérer sa messagerie électronique	80
• Conduire efficacement une réunion	81
• Atelier d'analyse de pratiques	82
• Co-développement professionnel	83

EFFICACITÉ PROFESSIONNELLE ET PERSONNELLE

Les actions de formation continue

Efficacité professionnelle et personnelle

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Optimiser sa gestion du temps en améliorant son relationnel et son organisation au quotidien.

PUBLIC

- › Personnels BIATSS ; enseignants et enseignants-chercheurs

PRÉ-REQUIS

- › Pour optimiser la formation, chaque stagiaire apporte ses documents de travail (mission, fiche de fonction, liste des activités qu'il effectue).
- › Avant le stage, le stagiaire mesure le temps passé pour chacune de ses tâches (à chaque changement ou interruption de tâche) sur une durée de 3 jours minimum. Il apporte les résultats lors du stage pour une analyse personnalisée.

MOYENS PÉDAGOGIQUES

- › Auto-diagnostics, exercices, études de cas, apport de cas personnels
- › Travaux à partir de sa mission et de sa fiche de fonction

Savoir gérer son temps et ses priorités

PROGRAMME

- › Analyser sa répartition du temps
- › Identifier ses voleurs de temps et leurs origines
- › Préciser ses missions et ses objectifs pour hiérarchiser ses activités
- › Utiliser une méthode pour gérer ses priorités
- › Mettre en œuvre les moyens (méthodes et outils) pour mieux maîtriser son temps
- › Connaître les lois et principes de la gestion du temps
- › Se débarrasser des messages contraignants
- › Communiquer avec efficacité
- › Planifier en gérant les imprévus
- › Savoir dire non (méthode DESC)
- › Construire un plan d'action personnel pour optimiser son temps

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Université de Tours

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Efficacité professionnelle et personnelle

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Comprendre les origines des conflits
- › Résoudre les conflits : méthodes et outils

PUBLIC

- › Toute personne souhaitant développer des compétences respectueuses d'autrui pour gérer les conflits

MOYENS PÉDAGOGIQUES

- › Chacun des modules mobilise les participants sous forme d'échanges d'expérience et d'exercices pratiques.
- › Le groupe est limité à 12 personnes.

Commentaires des participants :

"L'entraînement à l'utilisation de la reformulation et la communication non-violente"

"Intervention de la formatrice très agréable et à l'écoute des problèmes de chacun"

"La charte de confidentialité établie au départ permet de se livrer en toute confiance"

Gestion des conflits

PROGRAMME

MODULE 1 : LE CONFLIT RELATIONNEL :

- › Identification (nature, cause, conséquences)
- › La réaction face au conflit relationnel

MODULE 2 : COMMENT GÉRER UN CONFLIT RELATIONNEL

- › Quelle est ma posture (degré d'implication, tiers, etc.) ?
- › Dire et oser dire sans blesser et en temps réel
- › Les outils pour dire et oser dire (écoute active, reformulation, communication bienveillante, etc.).

MODALITÉS & CONTACT

Durée
2 demi-journées

Lieu de formation
Université de Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Repérer les signes précurseurs du stress
- › Prévenir les situations du stress
- › Développer et personnaliser les ressources permettant de gérer le stress
- › Définir une hygiène de vie au quotidien

PUBLIC

- › BIATSS, enseignants et enseignants chercheurs

MOYENS PÉDAGOGIQUES

- › Validation : attestation de stage

Mieux gérer son stress (Mgen)

PROGRAMME

SAVOIR

- › Différences entre peur/ stress/ anxiété/angoisse
- › Signes du stress et analyse des facteurs
- › Incidences physiologiques
- › Effets du stress professionnel dans la vie personnelle
- › Nos dispositions et réponses face au stress

SAVOIR ÊTRE

- › Prendre soin de soi
- › Une juste présence
- › Techniques comportementales afin d'installer les réflexes positifs en situation de stress

SAVOIR FAIRE

- › Techniques simples pour gérer son stress dans sa vie professionnelle

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

Université de Tours

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Efficacité professionnelle et personnelle

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Comprendre son rapport au travail pour devenir acteur de son accompagnement
- › Définir ses ressources et identifier ses limitations
- › Utiliser le pouvoir des émotions et les intégrer comme une ressource dans son quotidien
- › Choisir ses outils et développer sa stratégie bien être

PUBLIC

- › Personnels BIATSS, enseignants et enseignants-chercheurs

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Méthodes actives et ludiques
- › La démarche et les méthodes pédagogiques utilisées sont actives et demandent une participation importante.
- › Alternance de réflexions et exercices individuels et de mise en commun dans le groupe.
- › Entraînement à l'utilisation des méthodes.
- › Elaboration d'objectifs (actions à mettre en place) personnalisés.
- › Un document pédagogique sera remis à chaque participant à la fin de la session.

Cultiver son bien-être au travail

PROGRAMME

QUESTIONNER SON RAPPORT AU TRAVAIL :

- › Portrait chinois
- › Représentation mentale du travail (mind-map)

APPRENDRE À MIEUX SE CONNAÎTRE :

- › La notion de schémas (identifier son schéma principal)
- › Comment travailler et accompagner son schéma principal

LE POUVOIR DES ÉMOTIONS

- › Qu'est-ce qu'une émotion ?
- › Le « classement » des émotions
- › L'évaluation émotionnelle
- › L'acceptation émotionnelle

LES TECHNIQUES COMPORTEMENTALES

- › Qu'est-ce qu'un comportement ?
- › Les outils d'interaction sociale

LE GUIDE DU LÂCHER PRISE

- › Qu'est-ce que le lâcher prise ?
- › Des méthodes pour lâcher prise

QUELQUES PISTES DE RÉFLEXION POUR UN BIEN VIVRE AU QUOTIDIEN

- › Son rapport au corps
- › Bien dormir
- › L'alimentation
- › Construire ses devises

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Université de Tours

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Efficacité professionnelle et personnelle

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Acquérir des outils pour améliorer ses échanges
- › Savoir créer une qualité de relation avec soi-même et avec les autres
- › Tendre à un lien humain qui permet à chacun de voir ses besoins satisfaits
- › Pouvoir susciter un dialogue sincère, authentique et respectueux
- › Envisager des coopérations et co-créations sereines, vers le dépassement des conflits et dans le respect de la reconnaissance de chacun

PUBLIC

- › Tout agent souhaitant développer de la bienveillance envers soi et autrui

PRÉ-REQUIS

- › Aucun

Communication bienveillante

PROGRAMME

- › Grâce à des apports méthodologiques et théoriques inspirés de la CNV (Communication Non Violente), une alternance d'exercices individuels et de groupe, les points suivants seront abordés :
- › Savoir exprimer des faits observables sans jugement ni évaluation
- › Chercher à identifier et verbaliser ce qui est ressenti
- › Mettre en évidence les besoins satisfaits ou insatisfaits
- › Apprendre à formuler des demandes respectueuses de soi et de l'interlocuteur
- › Pour soi, comme pour autrui

MODALITÉS & CONTACT

Durée
2 x 1 jour

Lieu de formation
Université de Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Connaître les caractéristiques des différents écrits administratifs
- › Appliquer les règles du style administratif
- › Identifier les obstacles à la compréhension d'un message écrit
- › Identifier les outils pour surmonter ces obstacles
- › Rédiger clairement en utilisant les règles du style administratif et de lisibilité
- › Appliquer ces outils à la rédaction de textes administratifs simples

PUBLIC

- › Toute personne ayant à rédiger du courrier administratif

MOYENS PÉDAGOGIQUES

- › Validation : attestation de stage

Améliorer ses écrits professionnels

PROGRAMME

LES DIFFÉRENTS TEXTES ADMINISTRATIFS

- › La lettre en forme personnelle, la lettre en forme administrative, les différentes notes...
- › Choisir le bon support en fonction du statut du destinataire
- › Les normes et les usages de présentation de chaque correspondance (la signature par ordre, les différentes formules d'appel et de politesse, le timbre, le sous couvert...)

LES CARACTÉRISTIQUES DES TEXTES ADMINISTRATIFS

- › La valeur juridique de ces textes
- › La motivation des décisions administratives : une obligation pour le rédacteur
- › Le style administratif : clarté, précision, neutralité, responsabilité, prudence..
- › Le vocabulaire administratif
- › Les tournures administratives (les locutions d'introduction, d'exposition et de conclusion)

LES OBSTACLES À LA COMPRÉHENSION D'UN MESSAGE ÉCRIT

- › Mise en page inadaptée au contenu
- › Pas de prise en compte des attentes du destinataire
- › Plan défectueux ou inexistant
- › Pas de raisonnement (pas d'articulations logiques)
- › Paragraphes non pertinents
- › Phrases longues et complexes (« jargon administratif »)
- › Vocabulaire inadapté au destinataire
- › Ton impersonnel et distant

LES OUTILS POUR SURMONTER CES OBSTACLES

- › Les six règles de lisibilité : savoir ponctuer, faire des phrases courtes, maîtriser la phrase simple et la phrase complexe, savoir construire des paragraphes, utiliser des mots de liaison pour enchaîner logiquement des paragraphes, utiliser un vocabulaire connu de son destinataire
- › Comment personnaliser un texte (règles de l'intérêt humain)
- › Adapter un même contenu à des destinataires différents

APPLICATION DES ACQUISITIONS À LA RÉDACTION D'ÉCRITS ADMINISTRATIFS SIMPLES

- › Courriels, lettres simples, notes de service

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Université de Tours

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

Efficacité professionnelle et personnelle

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Journée 1 : Apports théoriques

Repérer et élaborer les indicateurs pertinents

Construire des outils (tableaux de bord)

Construire des feuilles de calcul liées

Comprendre les fonctions graphiques utiles

- › Journée 2 : Cas pratiques

Créer un(des) tableau(x) de bord avec jeux de données fournis par le stagiaire

PUBLIC

- › BIATSS et Enseignants

PRÉ-REQUIS

- › Maîtrise d'Excel

MOYENS PÉDAGOGIQUES

- › Alternance d'apports théoriques, méthodologiques et de cas pratiques.
- › La première journée aborde les principes et la théorie des tableaux de bord. Il est possible de suivre uniquement cette première journée.
- › La deuxième journée offre la possibilité aux stagiaires de créer et développer leurs propres outils utiles dans leurs missions. Seuls les agents ayant suivi la première journée peuvent s'y inscrire.

Conception et mise en œuvre de tableau de bord avec Excel

PROGRAMME

JOURNÉE 1

- › Connaître pour décider
- › Les contours du tableau de bord – Pourquoi les utiliser ?
- › Conception de tableau de bord et relations avec objectifs
- › Les types d'indicateurs
- › Concevoir « la machinerie »
- › Les formes de tableaux de bord
- › Les outils

JOURNÉE 2:

- › Aide à l'élaboration des tableaux de bord : face à face pédagogique individuel : " Il est souvent plus facile d'élaborer son premier tableau de bord en étant accompagné que seul face à sa feuille de calcul ; c'est l'objet de cette journée qui vous permettra de construire à partir de vos propres données une première version de votre tableau de bord."

MODALITÉS & CONTACT

Durée

1 jour + 1 jour

Lieu de formation

Université de Tours

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Efficacité professionnelle et personnelle

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Découvrir une façon d'organiser ses idées et de représenter les connaissances de façon visuelle (mind mapping) ;
- › Acquérir les bases de la pratique des cartes heuristiques en situation d'apprentissage, d'enseignement et de recherche.

PUBLIC

- › BIATSS/Enseignants

MOYENS PÉDAGOGIQUES

- › Exposé, travaux pratiques sur papier et sur PC

SITE

- › <https://sygefor.reseau-urfist.fr/#/training/6296/8270>

Cartes heuristiques / mentales : éléments théoriques et usages en contexte universitaire

PROGRAMME

- › Repères théoriques : origines et concepts ;
- › Usages possibles à l'université : présentation d'exemples concrets ;
- › Initiation pratique à la création de cartes heuristiques sur papier ;
- › Panorama des outils informatiques dédiés aux cartes heuristiques ;
- › Prise en main de différents outils et logiciels.

MODALITÉS & CONTACT

Durée
1 jour

Lieu de formation
Université de Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Vous cherchez à progresser en orthographe ou à consolider vos acquis ?
- › Le Projet Voltaire propose des exercices d'orthographe et de grammaire adaptés à vos besoins.

PUBLIC

- › BIATSS, enseignants et enseignants chercheurs

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Outil de référence en ligne pour s'entraîner en orthographe, de manière souple et efficace.

Se réconcilier avec l'orthographe e.learning

PROGRAMME

- › Test directement intégré au logiciel qui évalue votre niveau et vous construit un parcours d'apprentissage personnalisé en fonction des lacunes.
- › Les exercices ludiques permettront une progression rapide et efficace en orthographe et en grammaire.

MODALITÉS & CONTACT

Durée
14h

Lieu de formation

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Connaître la définition du télétravail
- › Connaître les fondements historiques du télétravail
- › Comprendre les enjeux du télétravail
- › Connaître les conditions de mise en œuvre du télétravail
- › Formaliser la demande d'autorisation du télétravail et son instruction par le supérieur hiérarchique
- › Délimiter temps de travail/temps personnel
- › Respecter les obligations réglementaires
- › Connaître les risques liés au télétravail
- › Maintenir le lien avec son collectif de travail
- › Appliquer les règles de déontologie
- › Garantir la sûreté en appliquant les consignes de mon service
- › Mettre en pratique les règles de santé et de sécurité

PUBLIC

- › BIATSS et Enseignants

PRÉ-REQUIS

- › Aucun

MÉTHODE PÉDAGOGIQUE

- › e-learning : 4 séquences + quizz

Devenir télétravailleur

PROGRAMME

- › Séquence 1 : définition et enjeux du télétravail
- › Séquence 2 et 3 : Conditions et modalités de mise en œuvre du télétravail
- › Séquence 4 : Déontologie, sûreté, sécurité

MODALITÉS & CONTACT

Durée
0,5 jour

Lieu de formation
Université de Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Efficacité professionnelle et personnelle

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › L'ensemble du personnel administratif et technique a la possibilité d'effectuer des mobilités de formation dans les universités européennes participant au programme Erasmus.
- › Le but de ces missions est de permettre aux bénéficiaires de partager des expériences et bonnes pratiques avec des collègues de l'établissement partenaire, et d'acquérir ainsi des compétences pouvant leur servir dans leur travail actuel et leur développement professionnel.

PUBLIC

- › L'ensemble du personnel administratif et technique a la possibilité d'effectuer des mobilités de formation dans les universités européennes participant au programme Erasmus

MODALITÉS

- › Certaines universités proposent des semaines et un programme de formation. Pour consulter la liste des staffweek proposées, consultez le site : <http://staffmobility.eu/staff-week-search>
- › Il est également possible de postuler auprès d'universités détentrices d'une charte Erasmus en candidature individuelle. pour connaître les partenaires Erasmus de l'UT, vous pouvez consulter le portail suivant : https://www.service4mobility.com/europe/MobilitySearchServlet?identifiant=TOURS01&kz_bew_art=OUT&sprache=fr&inputBewPers=1
- › possibilité de partir en binôme

VALIDATION

- › Attestation de stage délivrée par la DRH en fin d'année universitaire

Mobilité Erasmus de formation des personnels Biatss en Europe

PROGRAMME

DURÉE

- › Les nouvelles règles Erasmus+ impliquent une durée minimale de 2 jours ouvrés (excluant les jours de voyage), et une durée maximale étendue à 2 mois. La plupart des mobilités s'effectuent sur 1 semaine.

PROCÉDURE

- › La mobilité Erasmus est entièrement gérée par la Direction des Relations Internationales. Elle fait l'objet d'un appel à candidature au printemps.

OUTILS DISPONIBLES POUR LA PRÉPARATION LINGUISTIQUE

- › Vocabulaire : licence en anglais, espagnol et allemand avec fichier audio disponible sur : <http://www.vocabulaire.fr.proxy.scd.univ-tours.fr/numerique/learning/>

MODALITÉS & CONTACT

Durée

de 4 à 7 jours en général
(voyage inclus)

Lieu de formation

Europe

☎ 02 47 36 67 28

✉ solene.loiseau@univ-tours.fr

📍 Université de Tours
Direction des Relations Internationales
60 rue du Plat d'Étain
37020 Tours Cedex 1

Efficacité professionnelle et personnelle

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Réfléchir aux enjeux personnels et professionnels d'un changement organisationnel
- › Bien vivre cette période transitoire
- › Faire le point sur son expérience, ses compétences et ses valeurs
- › Poser les jalons et initier des pistes pour élaborer des stratégies de communication, de recherche d'information ou de concrétisation de projets qui apporteront un sentiment d'accomplissement et de bien-être (rester acteur)
- › Trouver un équilibre

PUBLIC

- › BIATSS et Enseignants

MOYENS PÉDAGOGIQUES

- › Alternance d'apports théoriques, méthodologiques et de cas pratiques issus de l'expérience du consultant et des stagiaires.
- › Nombreux échanges avec les participants notamment sur leur expérience.
- › Atelier de travail en sous-groupe afin d'échanger et de réfléchir à partir de cas concrets.
- › Cette formation est un moment de réflexion, d'échanges et d'informations pour permettre de vivre positivement cette période de changement organisationnel. Elle permet de mettre en œuvre une stratégie dynamique et active pour sortir du tourbillon « négativiste » et « attentiste ».

Face au changement, devenir acteur de son parcours professionnel

PROGRAMME

MINIMISER LE STRESS LIÉ AU CHANGEMENT ET À L'INCONNU

- › Comprendre le stress / Identifier son niveau de stress
- › En connaître les causes pour mieux s'en protéger
- › Faire le saut « d'une nouvelle situation professionnelle » - un stress important
- › L'inconnu - une perspective stressante
- › Stress et santé / Des pistes pour diminuer le stress

FAIRE LE DEUIL DE SA VIE PROFESSIONNELLE PASSÉE

- › Accepter son passage vers d'autres perspectives, même floues, rechercher un nouvel équilibre
- › Cinq étapes à vivre pour accepter le changement et s'adapter
- › Où en suis-je ?

COMPRENDRE SES LIMITES POUR MIEUX LES DÉPASSER

- › Quelles sont mes croyances limitantes et celles ressources ?
- › Quelles sont mes compétences ? mes points d'appui et de vigilance ?
- › Comprendre mes stratégies dans mon parcours professionnel

MIEUX SE CONNAÎTRE POUR MIEUX VIVRE LES CHANGEMENTS

- › Qui suis-je vraiment ? / Connaître ses besoins, source de bien-être
- › Reconnaître ses valeurs et se connecter à elles

S'AFFIRMER DANS CETTE PÉRIODE DIFFICILE

- › Développer l'estime de soi / Avoir confiance
- › Savoir satisfaire ses besoins / Vivre en accord avec soi-même

SAVOIR COMMUNIQUER, UNE CLÉ DE RÉUSSITE ESSENTIELLE

- › Communiquer, écouter activement et savoir décoder
- › Ne pas se laisser embrumer par les rumeurs ou les conversations négatives
- › Se faire connaître professionnellement
- › S'ouvrir aux autres et se créer un réseau professionnel
- › Participer à des groupes de discussion, des clubs en lien avec ses aspirations professionnelles

PLANIFIER ET METTRE EN ŒUVRE UNE STRATÉGIE CONSTRUCTIVE DE SON AVENIR PROFESSIONNEL

- › Dessiner sa vie idéale / Projet de vie mission de vie
- › Être acteur de sa vie / A chacun sa forme de bonheur
- › Mettre en place une stratégie de prospection pour connaître les opportunités professionnelles avant leur diffusion

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Tours

☎ 02 47 36 66 65

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

Efficacité professionnelle et personnelle

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Mettre en place des usages numériques plus équilibrés dans la vie professionnelle et personnelle, sur mesure.
- › Prendre conscience des conséquences néfastes de l'hyperconnexion et des bénéfices de la déconnexion.
- › Prévenir les risques psychosociaux liés aux usages intensifs ou inadaptés des outils numériques.
- › Améliorer la productivité, la créativité et la qualité de vie au travail.

PUBLIC

- › BIATSS et Enseignants

Digital Détox - Se prémunir contre l'hyperconnexion

PROGRAMME

- › Se déconnecter : les participants déposent leurs téléphones dans une boîte
- › Comprendre : exposé sur l'hyperconnexion, l'infobésité et ses conséquences sur la qualité de vie au travail
- › Echanger & interagir : prendre conscience des mauvaises habitudes numériques et trouver ensemble les bonnes pratiques pour être mieux connecté
- › S'engager : choisir des bonnes pratiques et s'engager à les mettre en place

MODALITÉS & CONTACT

Durée
0,5 jour

Lieu de formation
Tours

☎ 02 47 36 66 65
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Identifier les enjeux de l'entretien professionnel en tant qu'outil de dialogue pour une collaboration positive et efficace avec son supérieur hiérarchique (objectifs, moyens, suivi...)
- › Identifier les enjeux de l'entretien pour une gestion individualisée des compétences
- › Connaître le déroulement de cet entretien et savoir s'y préparer

PUBLIC

- › BIATSS et Enseignants

Se préparer à l'entretien professionnel

PROGRAMME

LE DISPOSITIF DES ENTRETIENS PROFESSIONNELS :

- › Le cadre réglementaire de l'entretien professionnel
- › Les conditions de mise en œuvre de l'entretien professionnel : fiche de poste, démarche de management par objectifs, suivi...

LES ENJEUX DE L'ENTRETIEN PROFESSIONNEL

- › Amélioration du dialogue entre les responsables d'encadrement et les agents, la formation, l'évolution de carrière
- › L'unité de l'entretien professionnel pour l'agent, le responsable hiérarchique et l'établissement (gestion des ressources humaines)

LE DÉROULEMENT DE L'ENTRETIEN

- › La préparation de l'entretien : fiche de poste (ou d'activité) et objectifs, besoins de formations...
- › Les différentes rubriques de l'entretien et le dialogue sur le bilan, les objectifs et les besoins de formation
- › La rédaction du compte-rendu de l'entretien
- › L'exploitation des entretiens au niveau du service (organisation, management, gestion des compétences) et au niveau de l'établissement (gestion des emplois et des compétences, besoins de formation, mobilité...)

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

Orléans

📞 02 47 36 66 65

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Initiation à la gestion documentaire au quotidien à l'université

PUBLIC

- › Personnels BIATSS, enseignants et enseignants-chercheurs

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Exercices pratiques sur des exemples concrets

Bien gérer ses archives : initiation à la gestion documentaire au quotidien

PROGRAMME

- › Connaître le cadre réglementaire des archives publiques
- › Maîtriser les procédures relatives aux archives à l'université
- › Découvrir les bonnes pratiques de la gestion documentaire des documents papiers et électroniques (tri, classement et destruction)
- › Connaître les bonnes pratiques pour le nommage et le classement des documents informatiques
- › Analyse des cas pratiques des participants

MODALITÉS & CONTACT

Durée
1 jour

Lieu de formation
Tours

☎ 02 47 36 66 65
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

Techniques théâtrales pour la prise de parole en public

PROGRAMME

› En cours de construction

MODALITÉS & CONTACT

Durée

Lieu de formation

☎ 02 47 36 66 65

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Accroître la vitesse de lecture sans altérer la compréhension
- › Acquérir les techniques de lecture rapide, efficace et sélective
- › Renforcer ses compétences d'analyse et de synthèse
- › Accroître sa capacité de mémorisation

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Apports théoriques - Exercices - Auto-évaluation en début et en fin de formation.

Lecture rapide et efficace

PROGRAMME

COMPRENDRE ET CHANGER SES COMPORTEMENTS DE LECTEUR :

- › Identifier ses pratiques de lecteur :
Évaluer son niveau par un test de vitesse et de compréhension (début de session)
Mesurer sa progression tout au long de la formation.
- › Connaître le processus de lecture :
Identifier, observer les mécanismes visuels de la lecture
Comprendre l'importance de l'activité cérébrale dans l'acte de lire
Identifier les freins et les obstacles à la lecture rapide
- › Vaincre les mauvaises habitudes de lecteur :
Comprendre le lien entre vitesse de lecture et compréhension
Accroître sa concentration
Développer sa capacité de mémorisation.

MAÎTRISER LES TECHNIQUES QUI PERMETTENT D'AUGMENTER SA VITESSE DE LECTURE

- › Supprimer les obstacles à la vitesse pour lire plus vite
- › Élaborer des stratégies de lecture pour lire avec efficacité :
Définir un objectif de lecture
Utiliser les techniques de questionnement, ses facultés d'anticipation et de mémorisation
Noter pour mémoriser à long terme.
- › Expérimenter et appliquer les techniques de lecture sélective :
Le repérage pour capter une information
L'écrémage pour cerner l'important
Le survol pour saisir l'essentiel d'un texte
L'approfondissement pour analyser, détailler le contenu d'un texte.
- › Adapter la lecture efficace à la lecture sur écran :
Balayage de l'écran, recherche sélective de l'information.

MODALITÉS & CONTACT

Durée

📞 02 47 36 66 65

Lieu de formation

✉ formation.drh@univ-tours.fr

📍 Université de Tours
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

*Efficacité professionnelle
et personnelle*

Bien gérer sa messagerie électronique

OBJECTIFS, PUBLIC ET MÉTHODES

PROGRAMME

› En cours de construction

MODALITÉS & CONTACT

Durée

Lieu de formation

☎ 02 47 36 66 65

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Optimiser les conditions de réussite d'une réunion
- › Se positionner en tant qu'animateur
- › Structurer la réunion

PUBLIC

- › BIATSS/ EC et enseignants

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Démonstrations – Cas pratiques – Synthèse et évaluation des acquis

Conduire efficacement une réunion

PROGRAMME

OPTIMISER LES CONDITIONS DE RÉUSSITE D'UNE RÉUNION

- › Situer l'outil "réunion" parmi les autres outils de communication
- › Identifier les différentes fonctions d'une réunion
- › Fixer les objectifs et les indicateurs de réussite
- › Choisir de façon pertinente les participants
- › Concevoir un projet de réunion
- › Ordre du jour
- › Travail préparatoire des participants
- › Méthode d'animation
- › Outils...
- › Travaux pratiques : identifier les questions à se poser pour se préparer
- › Cas pratique : rédaction d'objectifs, étude de cas

SE POSITIONNER EN TANT QU'ANIMATEUR DE LA RÉUNION

- › Les 3 rôles de l'animateur
- › Optimiser son animation en fonction de sa personnalité et de son public
- › Faire produire un groupe
- › Développer ses capacités de communication avec un groupe
- › Développer ses capacités d'écoute et d'adaptation au groupe
- › Identifier les différents rôles dans le groupe

STRUCTURER SA RÉUNION

- › Ouvrir sur un brise-glace adapté et original
- › Choisir les outils d'animation adaptés
- › Gérer les incidents les plus souvent rencontrés
- › S'entraîner pour lancer efficacement une réunion

PRÉPARER L'APRÈS-RÉUNION

- › Identifier les points non abordés dans l'ordre du jour, à reporter
- › Recueillir les éléments pour la rédaction d'un compte-rendu
- › Débriefing sa propre intervention pour s'améliorer en continu

SYNTHÈSE DE LA SESSION

- › Réflexion sur les applications concrètes que chacun peut mettre en œuvre dans son environnement
- › Conseils personnalisés donnés par l'animateur à chaque participant
- › Bilan oral et évaluation à chaud

MODALITÉS & CONTACT

Durée

02 47 36 66 65
formation.drh@univ-tours.fr

Lieu de formation

Université de Tours
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › De quoi s'agit-il ? : c'est un temps de rencontre entre pairs pour partager et confronter les pratiques professionnelles de chacun à partir de situations concrètes vécues récemment ou en cours ; cela permet de trouver ensemble des pistes d'amélioration et de bénéficier du regard des autres et du consultant animateur pour voir autrement ses propres façons de faire.
- › Échanger et résoudre sur les problèmes rencontrés
- › Améliorer sa pratique et harmoniser les pratiques
- › Se mettre à distance d'un point de vue professionnel

Atelier d'analyse de pratiques

PROGRAMME

RÈGLES DE FONCTIONNEMENT :

- › confidentialité des échanges
- › participation de chacun dans un même positionnement
- › bienveillance
- › répartition équitable des présentations

DÉROULÉ DE LA RENCONTRE :

- › chacun prépare à l'avance et à l'écrit la présentation d'une situation problématique ; il s'agit de différencier les éléments de contexte de ses ressentis et de formuler clairement une question.
- › dans un premier tour de table, chacun énonce rapidement sa situation ;
- › le consultant les trie et les regroupe si cela se présente, puis répartit le temps qui sera consacré à chaque situation ;
- › la 1^{re} personne présente sa situation, sans être interrompue ;
- › s'ouvre un temps de questionnements pour aider la personne à préciser sa pensée et à clarifier la situation ;
- › ce n'est que dans un dernier temps que s'ouvre un temps où l'on émet des pistes de réponses et de réflexion ;
- › une fois que toutes les pistes ont été explorées, le consultant apporte éventuellement son propre éclairage.

CONSTITUTION DU GROUPE DE STAGIAIRES

- › 6 à 8 personnes, atelier proposé à des personnes qui exercent le même métier.

MODALITÉS & CONTACT

Durée

demi-journées espacées de 6 semaines environ

Lieu de formation

☎ 02 47 36 66 65

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Partager et confronter un projet, une problématique ou une préoccupation professionnelle qui a un impact personnel. Recevoir de l'aide de ses pairs afin d'ouvrir une réflexion, recueillir des bonnes pratiques, découvrir de nouvelles actions

Co-développement professionnel

PROGRAMME

RÈGLES DE FONCTIONNEMENT :

- › Confidentialité des échanges
- › Participation de chacun dans un même positionnement
- › Bienveillance
- › Répartition équitable des présentations
- › Les sujets traités sont personnels à chacun, bien sûr en lien avec leur activité professionnelle,
- › Chaque séance est consacrée à l'exposé par une seule personne de son projet, problématique ou préoccupation professionnelle

DÉROULÉ DE LA RENCONTRE :

- › Elles sont cadrées par 6 étapes permettant la résolution collective de problématiques mais également un apprentissage par chaque membre du groupe,
- › Un « client » expose sa problématique, projet, préoccupation. Il apprend à objectiver et à aller à l'essentiel. Les autres, les consultants ou contributeurs, apprennent à écouter activement,
- › S'ouvre un temps de questions de clarification de la problématique
- › Le client fait une synthèse claire de sa demande, formule ses besoins,
- › Le client reçoit les « consultations » des autres,
- › Le client fait une synthèse des informations reçues et imaginent des actions,
- › La séance se termine par un temps d'intégration des apprentissages de tous.
- › La séance est bénéfique pour le client qui repart avec des pistes d'action mais aussi pour les autres, qui apprennent à écouter vraiment, à poser des questions ouvertes et non dirigées, à reformuler, à distinguer leurs propres intérêts de ceux de celui qui s'exprime, à questionner plutôt que conseiller et à s'enrichir de l'expérience des autres

CONSTITUTION DU GROUPE DE STAGIAIRES

- › 6 à 8 personnes

MODALITÉS & CONTACT

Durée

demi-journées espacées de 6 semaines environ ; autant de séances que de participants

Lieu de formation

☎ 02 47 36 66 65

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

- Sensibilisation à la question du handicap -
Initiation au langage des signes 85
- Sensibilisation à la diversité et à la lutte
contre les discriminations et mal-être 86
- Sensibilisation à l'égalité des chances dans la carrière 87
- Sensibilisation aux stéréotypes des genres en milieu universitaire 88

DIVERSITÉ ET ÉGALITÉ DES CHANCES

Les actions de formation continue

Diversité et égalité des chances

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Journées de sensibilisation et formation au handicap dans la vie universitaire

PUBLIC

- › BIATSS - Enseignants

PRÉ-REQUIS

- › Aucun

Sensibilisation à la question du handicap - Initiation au langage des signes

PROGRAMME

- › En cours de construction

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

Lieu de formation Université de Tours

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Diversité et égalité des chances

OBJECTIFS, PUBLIC ET MÉTHODES

Sensibilisation à la diversité et à la lutte contre les discriminations et mal-être

PROGRAMME

› En cours d'élaboration

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

Lieu de formation

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Diversité et égalité des chances

OBJECTIFS, PUBLIC ET MÉTHODES

Sensibilisation à l'égalité des chances dans la carrière

PROGRAMME

› En cours d'élaboration

MODALITÉS & CONTACT

Durée

Lieu de formation

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Diversité et égalité des chances

OBJECTIFS, PUBLIC ET MÉTHODES

Sensibilisation aux stéréotypes des genres en milieu universitaire

PROGRAMME

› En cours d'élaboration

MODALITÉS & CONTACT

Durée

📞 02 47 36 80 73

Lieu de formation

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

• Assistant de prévention : recyclage	91
• Recyclage CHSCT	92
• Responsabilité civile et pénale des encadrants	93
• Assistant de prévention : initiale	94
• Assistant de prévention : recyclage	95
• Habilitation électrique pour personnel électricien - formation initiale	96
• Habilitation électrique pour personnel électricien - recyclage	97
• Habilitation électrique pour personnel non-électricien - formation initiale	98
• Habilitation électrique pour personnel non-électricien - recyclage	99
• Formation initiale - sauveteur, secouriste du travail	100
• Formation recyclage Sauveteur secouriste du travail (MAC SST)	101
• Équipier de 1 ^{re} intervention ou EPI (sécurité incendie) formation initiale et recyclage	102
• Gestes et postures de travail : port de charges	103
• Gestes et postures de travail : travail devant écran	104
• Habilitation à la conduite d'autoclaves	105
• Formation échafaudages roulants : monter, démonter, modifier	106

HYGIÈNE ET SÉCURITÉ

Les actions de formation continue

• Utilisateur d'échelles et d'escabeaux	107
• Formation spécifique des personnes concevant ou réalisant des procédures expérimentales - Module de base	108
• Formation spécifique destinée aux personnes appliquant des procédures expérimentales - Module de base	109
• Formation réglementaire destinée aux personnes concevant ou appliquant des procédures animales – Module spécifique Primates non-humains	110
• Formation réglementaire des personnes concevant ou appliquant des procédures expérimentales – Module spécifique Rongeurs-Lapins	111
• Gestes Qui Sauvent (GQS)	112
• MAC Formateur SST (Maintien et Actualisation des compétences de formateur Sauveteur Secouriste du Travail)	113
• Formation initiale CACES	114
• Formation recyclage CACES	115
• Prévention et Secours Civiques de niveau 1 – PSC1	116

HYGIÈNE ET SÉCURITÉ

Les actions de formation continue

OBJECTIFS, PUBLIC ET MÉTHODES

PROGRAMME

› En cours d'élaboration.

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 66
✉ formation.drh@univ-tours.fr
📍 **Université de Tours**
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

PROGRAMME

› En cours d'élaboration.

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 66

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

PROGRAMME

› En cours d'élaboration.

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 66
✉ formation.drh@univ-tours.fr
📍 **Université de Tours**
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

Assistant de prévention : initiale

PROGRAMME

› En cours d'élaboration.

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 66
✉ formation.drh@univ-tours.fr
📍 **Université de Tours**
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

PROGRAMME

› En cours d'élaboration.

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 66

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

Hygiène et sécurité

Habilitation électrique pour personnel électricien - formation initiale

OBJECTIFS, PUBLIC ET MÉTHODES

PROGRAMME

› En cours d'élaboration.

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 66

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Hygiène et sécurité

Habilitation électrique pour personnel électricien - recyclage

OBJECTIFS, PUBLIC ET MÉTHODES

PROGRAMME

› En cours d'élaboration.

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 66

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

Hygiène et sécurité

Habilitation électrique pour personnel non-électricien - formation initiale

OBJECTIFS, PUBLIC ET MÉTHODES

PROGRAMME

› En cours d'élaboration.

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 66

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

Hygiène et sécurité

Habilitation électrique pour personnel non-électricien - recyclage

OBJECTIFS, PUBLIC ET MÉTHODES

PROGRAMME

› En cours d'élaboration.

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 66

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

- › (un recyclage de 7h l'année suivant la formation initiale puis tous les 2 ans : le calendrier annuel est transmis par mail aux stagiaires concernés)

OBJECTIFS

- › Situer le rôle du SST dans l'entreprise
- › Rechercher les risques persistants pour protéger
- › Examiner la victime et alerter
- › Secourir en effectuant l'action appropriée à l'état de la victime

PUBLIC

- › Toute personne devant exercer la fonction de SST dans son établissement

MOYENS PÉDAGOGIQUES

- › Cours essentiellement pratique, conforme au programme de l'INRS

VALIDATION

- › Un certificat de SST et une attestation de stage seront délivrés au candidat ayant participé activement à l'ensemble de la formation et ayant satisfait à l'évaluation continue.

Formation initiale - sauveteur, secouriste du travail

PROGRAMME

- › 1/ Le Sauvetage Secourisme du Travail
- › 2/ Accidents du travail
- › 3/ Intérêt de la prévention des risques professionnels
- › 4/ Rôle du SST
- › 5/ Les règles d'intervention face à une situation d'accident
- › Rechercher les accidents persistants pour protéger. Faire Alerter ou Alerter.
- › Secourir en effectuant l'action appropriée à l'état de la victime (elle saigne abondamment ; s'étouffe ; répond et se plaint de sensations pénibles ; ne répond pas...)
- › 6/ Exercices pratiques appropriés aux différentes situations rencontrées
- › Un saignement abondant (compression manuelle), arrêt respiratoire et/ou cardiaque, un blessé inconscient, des fractures, des brûlures chimiques, thermiques, des plaies, un étouffement.
- › Réanimation cardio-pulmonaire chez l'adulte, l'enfant et le nourrisson.
- › Démonstration de l'utilisation du défibrillateur automatisé externe (DAE) chez l'adulte et l'enfant.
- › 7/ Contrôle du comportement (en continu lors des mises en situation)
- › Evaluation et résultats.
- › Analyses et commentaires sur les axes de progrès.

MODALITÉS & CONTACT

Durée
3 jours - 21H

Lieu de formation
Tours

☎ 02 47 36 80 66
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

- › Un recyclage de 7h l'année suivant la formation initiale puis tous les 2 ans : le calendrier annuel est transmis par mail aux stagiaires concernés

OBJECTIFS

- › Poursuivre sa mission de Sauveteur Secouriste du Travail (SST) en ayant actualisé ses connaissances pratiques.

PUBLIC

- › Être SST titulaire du certificat SST à jour des recyclages annuels (dans les 12 mois suivant la formation initiale, puis dans les 24 mois suivants).

MOYENS PÉDAGOGIQUES

- › Cours essentiellement pratique, conforme au programme de l'INRS
- › Un certificat de SST et une attestation de stage seront délivrés au candidat ayant participé activement à l'ensemble de la formation et ayant satisfait à l'évaluation continue.

Formation recyclage Sauveteur secouriste du travail (MAC SST)

PROGRAMME

1/ RAPPELS ET MISE EN APPLICATION DES THÈMES ÉNONCÉS CI-DESSOUS, ADAPTÉS À L'ÉVOLUTION DU SECOURISME

2/ SAUVETAGE SECOURISME DU TRAVAIL

- › Risques particuliers à la profession et à l'entreprise.
- › Intérêt de la prévention des risques professionnels.
- › Compétence du SST
- › Présentation du programme « Conduite à tenir en cas d'accident »
- › Méthodes de recherche des risques persistants et d'examen rapide d'une victime.

3/ PROTÉGER

- › Recherche des risques persistants : électrisation, écrasement, incendie ou explosion, asphyxie.
- › Suppression du danger ou éloignement de la victime.

4/ EXAMINER

- › Observation des fonctions vitales.
- › Reconnaissance et appréciation des signes d'une détresse vitale.

5/ ALERTER

- › Examen de la victime.
- › Organisation des secours dans l'entreprise.
- › Organisation des secours publics.

MODALITÉS & CONTACT

Durée
1 jour *12

Lieu de formation
Site du Plat d'Étain

☎ 02 47 36 80 66
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Le personnel devra connaître les missions et les gestes à effectuer en cas d'incendie.

PUBLIC

- › 14 personnes par groupe
- › Personnel ayant fait une demande (entretiens professionnels ou enquêtes sur les besoins en formation Hygiène et Sécurité) et chargés d'évacuation

MOYENS PÉDAGOGIQUES

- › Vidéoprojecteur
- › Documentation pédagogique
- › 3 extincteurs CO₂, 4 extincteurs Eau + additif, 2 extincteurs poudres
- › 15 litres de Gasoil + 5 litres de Super (pour 10 stagiaires)
- › Canne d'allumage, 1 bouteille de gaz 13 kg, cartons à brûler et friteuse, armoire électrique (essence F)
- › Plateau technique Extincteurs

VALIDATION

- › Attestation de présence. A l'issue de la formation, les agents peuvent être désignés comme chargés d'évacuation.

LIEU DE FORMATION

- › 3H30 sur le Centre de formation SDIS 37 (lieu dit « Les Bois Gibert » RD n°8 – 37510 BALLAN-MIRÉ) et 3H sur site Universitaire (les Sites changent chaque année et sont déterminés par le Service HELPS³). En 2016 : UFR Sciences, BU LL-ASH

Équipier de 1^{re} intervention ou EPI (sécurité incendie) formation initiale et recyclage

PROGRAMME

AU CENTRE SDIS 37 :

- › Accueil des stagiaires, présentation et explication du déroulement de la matinée
- › Séquence 1 : activité découverte sur le triangle du feu, la propagation, les différents types de feu, moyens de 1^{ère} intervention, alerte des secours, évacuation.
- › Séquence 2 : fonctionnement d'un extincteur (règles de sécurité), étude des différents extincteurs (agent, jet, portée, etc), mise en œuvre par les stagiaires, interactivité.
- › Etude de différents feus : feu d'origine électrique, feu de friteuse, feu de bouteille de gaz, feu de liquide (gasoil), feu de solide

DÉROULEMENT SUR LE SITE DE L'UNIVERSITÉ :

- › Visionnage d'une vidéo, exercices sur plans d'évacuation et visite des locaux en compagnie des pompiers avec examen du matériel.
- › Exercices d'évacuation

MODALITÉS & CONTACT

Durée
6H

Lieu de formation
Aux environs de Tours

☎ 02 47 36 80 66
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Situer l'importance des risques d'accidents ou de maladies liés à la manipulation, aux efforts et au transport manuel de charges, aux gestes répétitifs et aux postures
- › Adopter des gestes et des postures permettant de préserver l'appareil locomoteur
- › Appliquer les principes de base en sécurité physique et en économie d'effort

PUBLIC

- › Tout agent confronté au port de charges.

MOYENS PÉDAGOGIQUES

- › Analyse des situations de travail et exercices pratiques réalisés sur cette base
- › Mises en situation sur des charges utilisées dans le cadre professionnel
- › Etirements en milieu professionnel
- › Documents supports mis à la disposition des stagiaires
- › Vidéos et photos
- › Adaptation du contenu et des exercices aux besoins des stagiaires et à leur métier

Gestes et postures de travail : port de charges

PROGRAMME

- › Les risques professionnels, les accidents du travail et les maladies professionnelles
- › Eléments de réglementation en « Santé – Sécurité au Travail »
- › Notions d'anatomie et de physiologie
- › Sensibilisation à l'ergonomie du poste de travail : méthodes et outils pratiques
- › Les principes de la prévention des risques professionnels
- › Les gestes et les postures dans le domaine de la manutention manuelle des charges inertes
- › Les activités physiques sur les postes de travail (port de charges, efforts, déplacements ...)

MODALITÉS & CONTACT

Durée
3H

Lieu de formation

☎ 02 47 36 80 66
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Situer l'importance des risques d'accidents ou de maladies liés aux gestes répétitifs et aux postures
- › Adopter des gestes et des postures permettant de préserver l'appareil locomoteur
- › Appliquer les principes de base en sécurité physique et en économie d'effort
- › Aménager un poste de travail sur écran de visualisation

PUBLIC

- › Tout agent travaillant sur ordinateur

MOYENS PÉDAGOGIQUES

- › Analyse des situations de travail et exercices pratiques réalisés sur cette base
- › Réglage d'un poste de travail sur écran de visualisation
- › Etirements en milieu professionnel
- › Documents supports mis à la disposition des stagiaires
- › Vidéos et photos
- › Adaptation du contenu et des exercices aux besoins des stagiaires et à leur métier

PROGRAMME

- › Les risques professionnels, les accidents du travail et les maladies professionnelles
- › Eléments de réglementation en « Santé – Sécurité au Travail »
- › Notions d'anatomie et de physiologie
- › Sensibilisation à l'ergonomie du poste de travail : méthodes et outils pratiques
- › Les principes de la prévention des risques professionnels
- › Le réglage du poste de travail sur écran de visualisation

MODALITÉS & CONTACT

Durée
3H

Lieu de formation

☎ 02 47 36 80 66
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Exploiter des autoclaves à un couvercle amovible en toute sécurité
- › Connaître les principaux composants des équipements sous pression
- › Identifier les risques liés à la pression et à la température de la vapeur d'eau, lors de la conduite des équipements
- › Prendre les initiatives adéquates pour se prémunir contre le risque pression

PUBLIC

- › Conducteur d'autoclaves et utilisateur de stérilisateurs vapeur

PRÉ-REQUIS

- › Brevet des collèges minimum

VALIDATION :

- › Contrôle des connaissances théoriques et évaluation des savoir-faire.

Habilitation à la conduite d'autoclaves

PROGRAMME

- › Rappels réglementaires, rappels des notions de physique. Identification des risques.
- › Appareils à couvercle amovible à fermeture rapide
- › Règles de conduite
- › Partie pratique.

MODALITÉS & CONTACT

Durée
1,5 jours

Lieu de formation
Université de Tours

☎ 02 47 36 80 66
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Procéder au montage, à la modification et au démontage d'un échafaudage roulant conformément à la notice du fabricant
- › Reconnaître les règles de contrôle et de vérification d'un échafaudage roulant
- › Utiliser un échafaudage roulant en toute sécurité

PUBLIC

- › Personnel devant monter, démonter, vérifier et utiliser des échafaudages roulants pour réaliser des travaux liés à leur propre activité

PRÉ-REQUIS

- › Niveau Brevet de l'Éducation nationale ou équivalent- Connaissance de la langue française nécessaire à la compréhension de la notice du fabricant (textes et dessins)
- › Être reconnu médicalement apte au travail en hauteur - Pas de restriction au port de charges

VALIDATION :

- › Test théorique écrit sous forme de QCM. Test pratique avec mise en situation.
- › Notation à partir d'un barème pré-établi
- › Avis sur l'aptitude à monter et vérifier un échafaudage roulant

Formation échafaudages roulants : monter, démonter, modifier

PROGRAMME

- › Formation portant sur le type d'échafaudage roulant utilisé à l'Université de Tours.
- › Responsabilités du moteur d'échafaudage roulant, aménagement de l'aire de travail, montage d'un échafaudage roulant, responsabilités du vérificateur, adéquation de l'échafaudage roulant, stabilité et résistance de l'échafaudage roulant, conformité des niveaux de travail et des moyens d'accès, rédaction d'un rapport de vérification, démontage d'un échafaudage roulant.
- › EPI obligatoires : les stagiaires doivent être munis d'une tenue de travail, de chaussures de sécurité, d'un casque avec jugulaire et de gants de manutention

MODALITÉS & CONTACT

Durée
1 jour

Lieu de formation
Université de Tours

☎ 02 47 36 80 66
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Utiliser une échelle et un escabeau en respectant les règles de sécurité

PUBLIC

- › Personne appelée à utiliser une échelle ou un escabeau

PRÉ-REQUIS

- › Niveau Brevet de l'Education nationale ou équivalent - Connaissance de la langue française nécessaire à la compréhension des instructions
- › Etre reconnu médicalement apte au travail en hauteur - Pas de restriction au port de charges

VALIDATION :

- › Evaluations réalisées par le formateur. Test théorique écrit sous forme de QCM.
- › Test pratique avec mise en situation.
- › Notation à partir d'un barème pré-établi
- › Avis sur la capacité à utiliser une échelle

Utilisateur d'échelles et d'escabeaux

PROGRAMME

- › Contexte relatif à l'utilisation d'une échelle ou d'un escabeau, caractéristiques des échelles et des escabeaux, règles d'utilisation des échelles et des escabeaux, analyse des risques, application pratique
- › EPI obligatoires : les stagiaires doivent être munis d'une tenue de travail, de chaussures de sécurité, d'un casque avec jugulaire et de gants de manutention.

MODALITÉS & CONTACT

Durée
0,5 jour

Lieu de formation
Université de Tours

☎ 02 47 36 80 66
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Acquérir une formation à l'expérimentation animale qui permet l'élaboration et la réalisation de protocoles expérimentaux,
- › Sensibiliser à la protection et au respect des animaux de laboratoire en prenant en compte les composantes éthiques et réglementaires de l'expérimentation animale.

PUBLIC

- › Médecins, Pharmaciens, Vétérinaires, Titulaire d'un bac + 5 scientifique, Titulaire d'un bac + 4 scientifique (statut de concepteur après validation du Master en cours)

PRÉ-REQUIS

- › La demande de formation est présentée à la commission formation pour co-financement avec le laboratoire.
- › Le SUFCO étudie la candidature qui doit être déposée en ligne. Il définit des conditions d'admission : personnel scientifique titulaire d'un bac +5, titulaire d'un bac +4 scientifique sous conditions, être titulaire d'un diplôme de Docteur en Médecine, en Pharmacie et Vétérinaire.

Formation spécifique des personnes concevant ou réalisant des procédures expérimentales - Module de base

PROGRAMME

- › Réglementation française applicable à l'expérimentation animale,
- › De l'éthique' en expérimentation animale,
- › Ethique approches pratiques - Evaluation éthique et autorisation de projet - La saisine : les points clé - Rôle et fonctionnement de la structure chargée du bien-être animal,
- › Les méthodes dites alternatives en expérimentation animale : réduction, optimisation et substitution : des principes aux pratiques,
- › Méthodologie statistique, calcul du 'juste' nombre d'animaux et choix d'un test statistique - travail autour d'exemples,
- › Améliorer les conditions de vie des animaux d'expérience - Enrichissement : la théorie confrontée au réel,
- › Les grands groupes de modèles animaux : du modèle naturel au modèle orphelin, présentation et limites et stratégies de choix,
- › Le point limite en expérimentation animale : du principe directeur à la pratique,
- › La question de la souffrance animale : Comment élaborer une grille d'évaluation spécifique - travail autour d'exemples,
- › L'Euthanasie - Principes généraux,
- › Evaluation - Bilan

MODALITÉS & CONTACT

Durée
4 jours

Lieu de formation

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Acquérir une formation à l'expérimentation animale qui permet l'élaboration et la réalisation de protocoles expérimentaux,
- › Sensibiliser à la protection et au respect des animaux de laboratoire en prenant en compte les composantes éthiques et réglementaires de l'expérimentation animale.

PUBLIC

- › Personnel scientifique non responsable de projet participant directement à des expériences sous la direction d'un personnel qualifié.

PRÉ-REQUIS

- › La demande de formation est présentée à la commission formation pour co-financement avec le laboratoire.
- › Le SUFCO étudie la candidature qui doit être déposée en ligne.

Formation spécifique destinée aux personnes appliquant des procédures expérimentales - Module de base

PROGRAMME

- › Réglementation française applicable à l'expérimentation animale,
- › De l'éthique en expérimentation animale à l'éthique réglementaire utilitariste,
- › Ethique, approche pratique : les 3 R dans les décrets, dans la saisine et dans l'évaluation éthique des projets - Rôle et fonctionnement de la structure chargée du bien-être animal,
- › Les méthodes dites alternatives en expérimentation animale : réduction, optimisation et substitution : des principes aux pratiques,
- › Améliorer les conditions de vie des animaux d'expérience - Enrichissement : les pratiques
- › Les grands groupes de modèles animaux : du modèle naturel au modèle orphelin, présentation et critères de choix,
- › Le point limite en expérimentation animale : du principe directeur à la pratique,
- › La question de la souffrance animale et l'élaboration des grilles d'évaluation spécifique,
- › L'Euthanasie - Principes généraux,
- › Evaluation - Bilan

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Tours

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Acquérir une formation spécifique à l'expérimentation Primates non humains

PUBLIC

- › Public 1 : Médecins, Pharmaciens, Vétérinaires, Titulaire d'un bac + 5 scientifique, Titulaire d'un bac + 4 scientifique (statut de concepteur après validation du Master en cours)
- › Public 2 : Personnel scientifique non responsable de projet participant directement à des expériences sous la direction d'un personnel qualifié.

PRÉ-REQUIS

- › La demande de formation est présentée à la commission formation pour co-financement avec le laboratoire.
- › Le SUFCO étudie la candidature qui doit être déposée en ligne. Il définit les conditions d'admission à savoir : avoir validé le module de base approprié.

Formation réglementaire destinée aux personnes concevant ou appliquant des procédures animales – Module spécifique Primates non-humains

PROGRAMME

- › Procédures d'administrations d'aérosols et d'imagerie scintigraphique: intérêt et limites (Visite des zones d'expérimentation, présentation du matériel, film),
- › Manipulation et procédures peu invasives : les bonnes pratiques chez les PNH - Approche théorique et illustrations pratiques,
- › Connaissances des espèces : Eléments de systématique des primates - les grands groupes de Primates Non Humains,
- › Anatomie générale et particularités (Macaques) - Quelques repères,
- › Ethologie des PNH et détection des comportements indicateurs de mal-être - Eléments de physiologie appliqués aux PNH en expérimentation,
- › Observation des Primates : détection des postures, mimiques faciales, des divers comportements liés ou non aux interactions sociales - Mesures comportementales des interactions sociales (hiérarchie),
- › Gestion d'animalerie primates - Maintenance et entretien, hygiène et protection du personnel,
- › Conditions d'approvisionnement/transport en Primatologie : réglementation et bonnes pratiques pour le transport des animaux,
- › Les techniques d'enrichissement spécifiques et individuelles des PNH (Visite des animaleries - Observation de différents types d'enrichissement, discussions),
- › Pathologies spontanées des PNH, reconnaissance des signes cliniques,
- › Analgésie, anesthésie et euthanasie des PNH - Procédures standardisées,
- › Gestion d'animalerie et suivi de la santé animale - Zoonoses et suivi sanitaire d'une animalerie Primates - Conditions d'approvisionnement en Primates : règlement sanitaire d'import,
- › Visite et présentation des animaleries conventionnelles PNH de la PST 'Animaleries' de l'Université (Equipement et matériel),
- › Connaissances des espèces - Le modèle Primate en recherche : intérêt scientifique et principales utilisations,
- › 'Monter' un projet utilisant très peu d'animaux - La question des biais méthodologiques, les tests exacts et les analyses multivariées,
- › Évaluation - Bilan

MODALITÉS & CONTACT

Durée
4 jours

Lieu de formation

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Acquérir une formation spécifique à l'expérimentation Rongeurs Lapins

PUBLIC

- › Public 1 : Médecins, Pharmaciens, Vétérinaires, Titulaire d'un bac + 5 scientifique, Titulaire d'un bac + 4 scientifique (statut de concepteur après validation du Master en cours)
- › Public 2 : Personnel scientifique non responsable de projet participant directement à des expériences sous la direction d'un personnel qualifié.

PRÉ-REQUIS

- › La demande de formation est présentée à la commission formation pour co-financement avec le laboratoire.
- › Le SUFCO étudie la candidature qui doit être déposée en ligne. Il définit les conditions d'admission à savoir : avoir validé le module de base approprié.

Formation réglementaire des personnes concevant ou appliquant des procédures expérimentales – Module spécifique Rongeurs-Lapins

PROGRAMME

- › Les interventions avec les lapins : procédures opérationnelles de base, intérêts et limites,
- › Interventions de base avec les rongeurs (rats, souris) : préhension, contention, administrations, prélèvements - démonstration et pratique,
- › Mesure comportementale des effets d'un enrichissement du milieu chez la souris,
- › Anatomie rongeurs et lapins - Quelques repères,
- › Physiologie générale des grands systèmes : nutrition, reproduction et relation (locomotion et fonctions sensorielles),
- › Ethologie des rongeurs et des lapins,
- › Génétique et transgénèse - Rongeurs,
- › Le transport, l'entretien et la maintenance des rongeurs et des lapins d'expérience (NB : Repris dans la visite des animaleries),
- › Les techniques d'enrichissement spécifiques et individuelles des rongeurs et des lapins (NB : Repris dans TP Enrichissement),
- › Pathologies spontanées des rongeurs et des lapins, et reconnaissance des signes cliniques de leurs 'souffrances',
- › Analgésie, anesthésie et euthanasie des rongeurs et des lapins - Procédures standardisées,
- › Statuts sanitaires, hygiène et contrôles en animalerie,
- › Visite et présentation de 2 animaleries - conventionnelle et A2 - hébergeant des rongeurs et des lapins : procédures spécifiques,
- › 'Monter' un projet utilisant peu d'animaux - La question des biais méthodologiques, les tests non paramétriques et les analyses multivariées (NB : Repris dans TP Enrichissement),
- › Évaluation - Bilan

MODALITÉS & CONTACT

Durée
4 jours

Lieu de formation

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

A l'issue de l'initiation, le participant doit être capable d'exécuter correctement les gestes de premiers secours destinés à :

- › Protéger la victime et les témoins,
- › Alerter les secours d'urgences adaptés,
- › Empêcher l'aggravation de la victime et préserver son intégrité physique en attendant l'arrivée des secours.

PUBLIC

- › BIATSS/EC et enseignants

PRÉ-REQUIS

- › Aucun

PROGRAMME

- › Protéger :
Se protéger, se mettre en sécurité
Conduite à tenir face à une attaque terroriste
- › Alerter
- › Arrêter une hémorragie
- › Installer une victime en position d'attente - en cas de traumatisme (plaies graves)
- › Victime qui a perdu connaissance et respire
- › Victime qui a perdu connaissance et ne respire pas

MODALITÉS & CONTACT

Durée
2 H

Lieu de formation
Tours

☎ 02 47 36 80 66
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Etre capable de former, évaluer et recycler les salariés au SST dans le cadre de son activité professionnelle.

PUBLIC

- › Formateur SST

PRÉ-REQUIS

- › Etre titulaire d'un certificat Formateur SST

MOYENS PÉDAGOGIQUES :

- › Matériel : Vidéoprojecteur, Défibrillateur, valise pédagogique et Mannequins (adulte, enfant, nourrisson), salle spacieuse, chaises...
- › Intervenant : 1 formateur de formateur SST à jour de son recyclage (MAC de formateur de formateur SST)
- › Evaluation : Certificative (conforme à l'INRS)
- › Validation : Délivrance d'un certificat de formateur SST

MAC Formateur SST (Maintenance et Actualisation des compétences de formateur Sauveteur Secouriste du Travail)

PROGRAMME

PRÉSENTATION DE LA FORMATION :

- › Le programme de formation de formateur SST
- › Les référentiels de compétences de l'acteur et du formateur SST
- › Les épreuves certificatives de l'acteur et du formateur SST

FORMATION GÉNÉRALE A LA PRÉVENTION :

- › Rappel sur les notions de base en prévention
- › La démarche de prévention des risques professionnels

LE PROJET DE FORMATION SST :

- › Découverte du guide des données techniques
- › Révision des techniques
- › Les outils pédagogiques et le plan d'intervention
- › Les différents référentiels et le document de référence
- › L'ingénierie de formation et l'ingénierie pédagogique
- › Les fondamentaux de la pédagogie des adultes
- › Les objectifs pédagogiques de la formation SST
- › L'organisation pédagogique et logistique de la formation SST
- › Les objectifs de la formation SST
- › Les méthodes et les techniques pédagogiques utilisées en SST
- › La progression pédagogique et le déroulé pédagogique
- › Préparation à l'épreuve et épreuve certificative N°1

CONSTRUCTION D'UNE SÉQUENCE DE FORMATION :

- › Typologie de l'évaluation
- › Méthodologie de l'évaluation d'un cas concret
- › Construction d'une séquence de formation
- › Utilisation du logiciel Forprev
- › Préparation Epreuve et épreuve certificative N°2

EVALUATION DES COMPÉTENCES

BILAN DE L'ACTION DE FORMATION

- › ACTUALISATION : tous les 36 mois maximum

MODALITÉS & CONTACT

Durée
21 heures (3 jours)

Lieu de formation
Ecole de Secours et de Sauvétage
d'Indre-et-Loire (ESS37) - TOURS

☎ 02 47 36 80 66
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

PROGRAMME

› En cours d'élaboration.

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 66

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

PROGRAMME

› En cours d'élaboration.

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 66

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Acquérir les compétences nécessaires à l'exécution d'une action citoyenne d'assistance à personne en réalisant les gestes élémentaires de secours

PUBLIC

- › BIATSS/EC et enseignants

PRÉ-REQUIS

- › Aucun

PROGRAMME

LA PROTECTION - L'ALERTE

- › Identifier un danger contrôlable ou non-contrôlable
- › Assurer une protection immédiate, adaptée et permanente
- › Assurer la transmission d'un message d'alerte au service le plus adapté
- › Identifier un signal d'alerte des populations et les mesures de protection

LES MALAISES

- › Observer et interroger une personne victime d'un malaise
- › Mettre la victime au repos et recourir à un avis médical si nécessaire

PERTE DE CONNAISSANCE

- › Apprécier l'état de conscience et la respiration d'une victime
- › Maintenir libres les voies aériennes d'une victime inconsciente qui respire

ARRÊT CARDIAQUE

- › Prendre en charge une personne de tout âge en arrêt cardiaque
- › Alerter et réaliser une Réanimation Cardio-Pulmonaire (RCP) précoce
- › Assurer la mise en œuvre d'une défibrillation précoce associée à la RCP

OBSTRUCTION DES VOIES AÉRIENNES

- › Identifier l'obstruction des voies aériennes totale ou partielle
- › Réaliser les techniques de désobstruction chez l'adulte, l'enfant et le bébé
- › Agir face à une obstruction partielle des voies aériennes

TRAUMATISMES - BRÛLURES - PLAIES - HÉMORRAGIES

- › Conseiller fermement à une personne présentant un traumatisme de ne pas mobiliser la partie atteinte
- › Identifier la gravité et la nature d'une brûlure afin d'adopter la conduite à tenir adaptée
- › Identifier la gravité et la localisation d'une plaie pour installer la victime dans une position d'attente adaptée
- › Arrêter ou limiter une perte de sang en réalisant les gestes de secours adaptés

MODALITÉS & CONTACT

Durée

7 H

Lieu de formation

Tours

☎ 02 47 36 80 66

✉ formation.drh@univ-tours.fr

📍 Université de Tours
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

MOOC MASSIVE OPEN COURSE

Les actions de formation continue

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Lancée par le Ministère de l'Enseignement Supérieur et de la Recherche en octobre 2013, FUN MOOC vise à fédérer les projets de cours en ligne des universités et écoles françaises pour leur donner une visibilité internationale.
- › Les cours en ligne sont répartis dans 41 thèmes différents

PUBLIC

- › BIATSS, EC et enseignants

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Cours en ligne

PROGRAMME

- › <https://www.fun-mooc.fr/>

MODALITÉS & CONTACT

Durée

- ☎ 02 47 36 80 66
- ✉ formation.drh@univ-tours.fr

Lieu de formation

- 📍 **Université de Tours**
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

- Cultiver son bien-être au travail 120
- Mieux gérer son stress (Mgen) 121
- Face au changement, devenir acteur de son parcours professionnel 122
- Co-développement professionnel 123
- Ateliers d'analyse et d'échanges de pratiques 124
- Prévention des risques psychosociaux 125

QUALITÉ DE VIE AU TRAVAIL ET RISQUES PSYCHOSOCIAUX

Les actions de formation continue

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Comprendre son rapport au travail pour devenir acteur de son accompagnement
- › Définir ses ressources et identifier ses limitations
- › Utiliser le pouvoir des émotions et les intégrer comme une ressource dans son quotidien
- › Choisir ses outils et développer sa stratégie bien être

PUBLIC

- › Personnels BIATSS, enseignants et enseignants-chercheurs

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Méthodes actives et ludiques
- › La démarche et les méthodes pédagogiques utilisées sont actives et demandent une participation importante.
- › Alternance de réflexions et exercices individuels et de mise en commun dans le groupe.
- › Entraînement à l'utilisation des méthodes.
- › Elaboration d'objectifs (actions à mettre en place) personnalisés.
- › Un document pédagogique sera remis à chaque participant à la fin de la session.

Cultiver son bien-être au travail

PROGRAMME

QUESTIONNER SON RAPPORT AU TRAVAIL :

- › Portrait chinois
- › Représentation mentale du travail (mind-map)

APPRENDRE À MIEUX SE CONNAÎTRE :

- › La notion de schémas (identifier son schéma principal)
- › Comment travailler et accompagner son schéma principal

LE POUVOIR DES ÉMOTIONS

- › Qu'est-ce qu'une émotion ?
- › Le « classement » des émotions
- › L'évaluation émotionnelle
- › L'acceptation émotionnelle

LES TECHNIQUES COMPORTEMENTALES

- › Qu'est-ce qu'un comportement ?
- › Les outils d'interaction sociale

LE GUIDE DU LÂCHER PRISE

- › Qu'est-ce que le lâcher prise ?
- › Des méthodes pour lâcher prise

QUELQUES PISTES DE RÉFLEXION POUR UN BIEN VIVRE AU QUOTIDIEN

- › Son rapport au corps
- › Bien dormir
- › L'alimentation
- › Construire ses devises

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Université de Tours

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Repérer les signes précurseurs du stress
- › Prévenir les situations du stress
- › Développer et personnaliser les ressources permettant de gérer le stress
- › Définir une hygiène de vie au quotidien

PUBLIC

- › BIATSS, enseignants et enseignants chercheurs

MOYENS PÉDAGOGIQUES

- › Validation : attestation de stage

PROGRAMME

SAVOIR

- › Différences entre peur/ stress/ anxiété/angoisse
- › Signes du stress et analyse des facteurs
- › Incidences physiologiques
- › Effets du stress professionnel dans la vie personnelle
- › Nos dispositions et réponses face au stress

SAVOIR ÊTRE

- › Prendre soin de soi
- › Une juste présence
- › Techniques comportementales afin d'installer les réflexes positifs en situation de stress

SAVOIR FAIRE

- › Techniques simples pour gérer son stress dans sa vie professionnelle

MODALITÉS & CONTACT

Durée
1 jour

Lieu de formation
Université de Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Réfléchir aux enjeux personnels et professionnels d'un changement organisationnel
- › Bien vivre cette période transitoire
- › Faire le point sur son expérience, ses compétences et ses valeurs
- › Poser les jalons et initier des pistes pour élaborer des stratégies de communication, de recherche d'information ou de concrétisation de projets qui apporteront un sentiment d'accomplissement et de bien-être (rester acteur)
- › Trouver un équilibre

PUBLIC

- › BIATSS et Enseignants

MOYENS PÉDAGOGIQUES

- › Alternance d'apports théoriques, méthodologiques et de cas pratiques issus de l'expérience du consultant et des stagiaires.
- › Nombreux échanges avec les participants notamment sur leur expérience.
- › Atelier de travail en sous-groupe afin d'échanger et de réfléchir à partir de cas concrets.
- › Cette formation est un moment de réflexion, d'échanges et d'informations pour permettre de vivre positivement cette période de changement organisationnel. Elle permet de mettre en œuvre une stratégie dynamique et active pour sortir du tourbillon « négativiste » et « attentiste ».

Face au changement, devenir acteur de son parcours professionnel

PROGRAMME

MINIMISER LE STRESS LIÉ AU CHANGEMENT ET À L'INCONNU

- › Comprendre le stress / Identifier son niveau de stress
- › En connaître les causes pour mieux s'en protéger
- › Faire le saut « d'une nouvelle situation professionnelle » - un stress important
- › L'inconnu - une perspective stressante
- › Stress et santé / Des pistes pour diminuer le stress

FAIRE LE DEUIL DE SA VIE PROFESSIONNELLE PASSÉE

- › Accepter son passage vers d'autres perspectives, même floues, rechercher un nouvel équilibre
- › Cinq étapes à vivre pour accepter le changement et s'adapter
- › Où en suis-je ?

COMPRENDRE SES LIMITES POUR MIEUX LES DÉPASSER

- › Quelles sont mes croyances limitantes et celles ressources ?
- › Quelles sont mes compétences ? mes points d'appui et de vigilance ?
- › Comprendre mes stratégies dans mon parcours professionnel

MIEUX SE CONNAÎTRE POUR MIEUX VIVRE LES CHANGEMENTS

- › Qui suis-je vraiment ? / Connaître ses besoins, source de bien-être
- › Reconnaître ses valeurs et se connecter à elles

S'AFFIRMER DANS CETTE PÉRIODE DIFFICILE

- › Développer l'estime de soi / Avoir confiance
- › Savoir satisfaire ses besoins / Vivre en accord avec soi-même

SAVOIR COMMUNIQUER, UNE CLÉ DE RÉUSSITE ESSENTIELLE

- › Communiquer, écouter activement et savoir décoder
- › Ne pas se laisser embrumer par les rumeurs ou les conversations négatives
- › Se faire connaître professionnellement
- › S'ouvrir aux autres et se créer un réseau professionnel
- › Participer à des groupes de discussion, des clubs en lien avec ses aspirations professionnelles

PLANIFIER ET METTRE EN ŒUVRE UNE STRATÉGIE CONSTRUCTIVE DE SON AVENIR PROFESSIONNEL

- › Dessiner sa vie idéale / Projet de vie mission de vie
- › Être acteur de sa vie / A chacun sa forme de bonheur
- › Mettre en place une stratégie de prospection pour connaître les opportunités professionnelles avant leur diffusion

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

Tours

☎ 02 47 36 66 65

✉ formation.drh@univ-tours.fr

📍 Université de Tours
Direction des Relations Internationales
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Partager et confronter un projet, une problématique ou une préoccupation professionnelle qui a un impact personnel. Recevoir de l'aide de ses pairs afin d'ouvrir une réflexion, recueillir des bonnes pratiques, découvrir de nouvelles actions

Co-développement professionnel

PROGRAMME

RÈGLES DE FONCTIONNEMENT :

- › Confidentialité des échanges
- › Participation de chacun dans un même positionnement
- › Bienveillance
- › Répartition équitable des présentations
- › Les sujets traités sont personnels à chacun, bien sûr en lien avec leur activité professionnelle,
- › Chaque séance est consacrée à l'exposé par une seule personne de son projet, problématique ou préoccupation professionnelle

DÉROULÉ DE LA RENCONTRE :

- › Elles sont cadrées par 6 étapes permettant la résolution collective de problématiques mais également un apprentissage par chaque membre du groupe,
- › Un « client » expose sa problématique, projet, préoccupation. Il apprend à objectiver et à aller à l'essentiel. Les autres, les consultants ou contributeurs, apprennent à écouter activement,
- › S'ouvre un temps de questions de clarification de la problématique
- › Le client fait une synthèse claire de sa demande, formule ses besoins,
- › Le client reçoit les « consultations » des autres,
- › Le client fait une synthèse des informations reçues et imaginent des actions,
- › La séance se termine par un temps d'intégration des apprentissages de tous.
- › La séance est bénéfique pour le client qui repart avec des pistes d'action mais aussi pour les autres, qui apprennent à écouter vraiment, à poser des questions ouvertes et non dirigées, à reformuler, à distinguer leurs propres intérêts de ceux de celui qui s'exprime, à questionner plutôt que conseiller et à s'enrichir de l'expérience des autres

CONSTITUTION DU GROUPE DE STAGIAIRES :

- › 6 à 8 personnes

MODALITÉS & CONTACT

Durée

demi-journées espacées de 6 semaines environ ; autant de séances que de participants

Lieu de formation

☎ 02 47 36 66 65

✉ formation.drh@univ-tours.fr

📍 Université de Tours
Direction des Relations Internationales
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › De quoi s'agit-il ? : c'est un temps de rencontre entre pairs pour partager et confronter les pratiques professionnelles de chacun à partir de situations concrètes vécues récemment ou en cours ; cela permet de trouver ensemble des pistes d'amélioration et de bénéficier du regard des autres et du consultant animateur pour voir autrement ses propres façons de faire.
- › Échanger et résoudre sur les problèmes rencontrés
- › Améliorer sa pratique et harmoniser les pratiques
- › Se mettre à distance d'un point de vue professionnel

Ateliers d'analyse et d'échanges de pratiques

PROGRAMME

RÈGLES DE FONCTIONNEMENT :

- › Confidentialité des échanges
- › Participation de chacun dans un même positionnement ;
- › Bienveillance
- › Répartition équitable des présentations

DÉROULÉ DE LA RENCONTRE :

- › Chacun prépare à l'avance et à l'écrit la présentation d'une situation problématique ; il s'agit de différencier les éléments de contexte de ses ressentis et de formuler clairement une question.
- › Dans un premier tour de table, chacun énonce rapidement sa situation ;
- › Le consultant les trie et les regroupe si cela se présente, puis répartit le temps qui sera consacré à chaque situation ;
- › La 1^{re} personne présente sa situation, sans être interrompue ;
- › S'ouvre un temps de questionnements pour aider la personne à préciser sa pensée et à clarifier la situation ;
- › Ce n'est que dans un dernier temps que s'ouvre un temps où l'on émet des pistes de réponses et de réflexion ;
- › Une fois que toutes les pistes ont été explorées, le consultant apporte éventuellement son propre éclairage.

CONSTITUTION DU GROUPE DE STAGIAIRES :

- › 6 à 8 personnes, atelier proposé à des personnes qui exercent le même métier.

MODALITÉS & CONTACT

Durée
demi-journées espacées de 6
semaines environ

Lieu de formation

☎ 02 47 36 66 65
✉ formation.drh@univ-tours.fr
📍 Université de Tours
Direction des Relations Internationales
60 rue du Plat d'Etain
37020 Tours Cedex 1

› En cours d'élaboration.

MODALITÉS & CONTACT

Durée

Lieu de formation

☎ 02 47 36 80 66

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

• E.learning

127

LANGUES

Les actions de formation continue

OBJECTIFS, PUBLIC ET MÉTHODES

PUBLIC

- › BIATSS enseignants et enseignants-chercheurs

PROGRAMME

- › En cours d'élaboration

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 73

Lieu de formation

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

- Appropriation du Mobil
(Module d'Orientation, de Bilan et d'Insertion en Licence) **129**
- Prévention des consommations de substances psychoactives **130**
- Mal-être des étudiants en parler pour mieux comprendre **131**
- Services universitaires offerts aux étudiants **132**
- Troubles psychiques à l'université : mieux comprendre
pour mieux accompagner **133**

VIE DE L'ÉTUDIANT

Les actions de formation continue

OBJECTIFS, PUBLIC ET MÉTHODES

- › Il est important que, tout au long de son cursus, l'étudiant élabore un projet de formation et connaisse les débouchés professionnels. Il s'agit donc pour l'institution d'inciter l'étudiant à réfléchir, au plus tôt, à son avenir professionnel, à découvrir les réalités professionnelles et à enrichir ses représentations. Le MOBIL est un module permettant cette réflexion à travers plusieurs types d'actions concrètes.

OBJECTIFS

- › Transmettre une méthode de recherche et d'aide à la décision
- › Rendre l'étudiant acteur de son orientation et de son insertion professionnelle
- › Renforcer la motivation de l'étudiant et favoriser sa réussite
- › Faciliter le passage de l'université au monde professionnel
- › La formation ici proposée permet aux personnes chargées de ces TD de comprendre et de mieux s'approprier le MOBIL, de prendre connaissance des contenus et outils élaborés par la MOIP (Maison de l'Orientation et de l'Insertion Professionnelle)

PUBLIC

- › Chargés de TD L1, L2, L3

MOYENS PÉDAGOGIQUES

- › Echanges en groupe, mises en situation
- › Validation : attestation de stage

Appropriation du Mobil (Module d'Orientation, de Bilan et d'Insertion en Licence)

PROGRAMME

- › Présentation du MOBIL (contexte, objectifs, organisation, mise en place, acteurs)
- › Permettre aux chargés de TD « Méthodologie de recherche en orientation » (L1), Poursuite d'études, préparation à l'entrée en Master, Licence pro ou sur le marché du travail » (L2) et « Valorisation des acquis de l'étudiant » (L3), d'avoir une vision globale et claire du MOBIL, ses objectifs et son fonctionnement.
- › Identifier et connaître le rôle des différents acteurs du MOBIL (MOIP, référents et chargé de TD MOBIL, ...)
- › Présentation approfondie des outils du MOBIL (« Carnet de route » de l'étudiant : présentation et objectifs des exercices, organisation des séances de TD. Supports de cours mis à disposition des chargés de TD pour l'animation).

MODALITÉS & CONTACT

Durée
demi-journées consacrées aux
outils des TD de L1, L2 et L3

Lieu de formation
Université de Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Mettre à jour les connaissances sur la thématique des comportements à risque de consommation de substances psychoactives
- › Faciliter le travail du personnel étant en contact direct avec la population étudiante
- › Favoriser le travail en réseau

MOYENS PÉDAGOGIQUES

- › Échanges en groupes, mises en situation
- › Validation : attestation de stage

Prévention des consommations de substances psychoactives

PROGRAMME

- › Evolution des modes de consommation
- › Le concept d'« addiction »
- › Les différents types d'usage
- › Les substances psychoactives et leurs effets
- › Rappel de la législation relative aux substances psychoactives
- › Rôle et posture de la personne ressource de première ligne
- › La connaissance des ressources internes
- › Présentation du SUMPPS (Service Universitaire de Médecine Préventive et de Promotion de la Santé)
- › Présentation du Service social du CLOUS

MODALITÉS & CONTACT

Durée
1 jour

Lieu de formation
Université de Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Connaître l'organisation de la prévention et de la postvention du suicide à l'université, les actions menées par le SSU sur cette thématique
- › Aborder les idées reçues sur le suicide
- › Savoir identifier les facteurs de risque et les facteurs de protection
- › Crise suicidaire : définition et conduite à tenir
- › Échanger avec les intervenants (psychologue, psychiatre et médecin) autour de vignettes cliniques et de situations vécues : comment réagir, que dire, que faire, comment orienter etc

PUBLICS

- › BIATSS, EC et enseignants

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Échanges interactifs, vignettes cliniques, support écrit

Mal-être des étudiants en parler pour mieux comprendre

PROGRAMME

9H-12H

- › Introduction sur l'organisation de la prévention et de la postvention du suicide à l'université
- › Idées reçues, facteurs de risque et facteurs de protection
- › Crise suicidaire : définition et conduite à tenir

13H30-16H30 : TABLE RONDE AVEC LES 3 INTERVENANTS

- › Questions/réponses à partir de cas pratiques ou d'interrogations des participants (comment réagir, que dire, que faire, comment orienter etc)
- › Discussion autour de vignettes cliniques proposées par les professionnels du SSU
- › Point sur les actions du service autour de cette thématique
- › Conclusion-bilan

MODALITÉS & CONTACT

Durée
1 jour

Lieu de formation
Université de Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Traiter d'un ensemble de questions que posent les étudiants aux personnels administratifs et auxquels ces personnels ne savent pas forcément répondre

PUBLIC

- › Personnel en contact régulier avec les étudiants

Services universitaires offerts aux étudiants

PROGRAMME

- › De nombreux services universitaires participent à la formation pour fournir des éléments concrets aux questions posées par les étudiants telle que :
- › Un étudiant réfugié/demandeurs d'asile, comment l'aider ?
- › Trouver un job étudiant
- › Qu'est-ce que les « messages privés sur les réseaux sociaux » ?
- › Un étudiant en grande précarité financière : quelles pistes ?
- › Un étudiant malade, comment peut-il se soigner...

MODALITÉS & CONTACT

Durée
4 x 0,5 jour

Lieu de formation
Université de Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Sensibilisation à la question des troubles psychiques

PUBLIC

- › Personnel en contact régulier avec les étudiants

Troubles psychiques à l'université : mieux comprendre pour mieux accompagner

PROGRAMME

- › Les thèmes suivants seront abordés par des professionnels:
- › Qu'est-ce que le handicap psychique ?
- › Qu'est-ce qu'un trouble mental ?
- › Qui est concerné ?
- › Quelle place pour ces étudiants à l'université ?
- › Quel cadre, quel rôle pour la mission handicap et le SSU ?
- › Comment réagir face à des étudiants qui nous mettent parfois en difficulté ?
- › Obligations, limites d'intervention - Vers qui orienter ?

MODALITÉS & CONTACT

Durée
1 jour

Lieu de formation
Université de Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

- La plateforme pédagogique Célene : découverte et perfectionnement **136**
- Projets pédagogiques sur la plateforme pédagogique Célene **137**
- Appropriation du Mobil (Module d'Orientation, de Bilan et d'Insertion en Licence) **138**
- Cartes heuristiques mentales : éléments théoriques et usages en contexte universitaire **139**
- Positionner son corps et maîtriser la posture de sa voix (MGEN) **140**
- Projets européens : rédiger une proposition compétitive **141**
- Recherche d'informations sur Internet (perfectionnement) : méthodologie et outils disponibles **142**
- La propriété intellectuelle **143**
- Ateliers d'échanges de pratiques sur l'encadrement doctoral **144**
- Le numérique au service des apprentissages **145**
- L'apprentissage par projet **146**
- Favoriser les interactions avec les étudiants **147**
- Utiliser les QCM participatifs en ligne **148**

FORMATIONS DÉDIÉES AUX ENSEIGNANTS ET À LA RECHERCHE

Les actions de formation continue

- Gérer l'hétérogénéité dans un groupe **149**
- Scénariser son cours en ligne **150**
- Organiser et structurer un enseignement avec le syllabus **151**
- Conduire les entretiens adaptés avec les étudiants **152**
- Accompagnement et tutorat à distance **153**
- Se familiariser avec la classe inversée **154**
- Aide au dépôt dans HAL **155**
- Formation réglementaire destinée aux personnes concevant ou appliquant des procédures animales – Module spécifique Primates non-humains **156**
- Formation réglementaire des personnes concevant ou appliquant des procédures expérimentales – Module spécifique Rongeurs-Lapins **157**
- Formation spécifique des personnes concevant ou réalisant des procédures expérimentales - Module de base **158**
- Formation spécifique destinée aux personnes appliquant des procédures expérimentales - Module de base **159**

FORMATIONS DÉDIÉES AUX ENSEIGNANTS ET À LA RECHERCHE

Les actions de formation continue

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Prendre en main la plateforme pédagogique : Celene

PUBLIC

- › Toute personne ayant un accès à la rédaction de contenus sur la plateforme pédagogique

PRÉ-REQUIS

- › S'être connecté au moins une fois à la plateforme pédagogique afin d'avoir un cours ouvert sur l'ENT et pouvoir pratiquer dessus

MOYENS PÉDAGOGIQUES

- › Validation : attestation de stage

INTERVENANT

- › Correspondant de site

La plateforme pédagogique Célene : découverte et perfectionnement

PROGRAMME

ACCÈS À LA PLATEFORME PÉDAGOGIQUE

- › Présentation de l'ergonomie de la plateforme (fil d'ariane, tous les cours,...)
- › Présentation du Dock et tour d'horizon rapide des différents blocs
- › Paramétrage d'un cours (visible ou non, invités ou non, donner des droits,...)
- › Demande d'ouverture d'un espace de cours, d'une catégorie de cours,...

MODE ÉDITION

- › Création d'un cours

1-UTILISATION DES ÉTIQUETTES

- › Présentation générale du cours. Accroche du chapitre

2-LES ACTIVITÉS ET LES RESSOURCES

- › Tour d'horizon des différentes possibilités
- › Réalisation d'un modèle de cours
- › Page, Lien, Dossier, Galerie, Bibliographie, Fil RSS, Glossaire

3-GESTION DES FICHIERS ET DES VIDÉOS

- › Déposer des textes, images, vidéos, zip
- › Insertion de vidéos externes (canal-U,...) dans une page de cours

4- FAIRE TRAVAILLER LES ÉTUDIANTS GRÂCE AUX WIKI

- › PRÉSENTATION DES FORMATIONS SPÉCIFIQUES
CELENE FONCTIONNALITÉS AVANCÉES

MODALITÉS & CONTACT

Durée
3H

Lieu de formation
Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Découvrir les nouveautés de la plateforme pédagogique : Celene

PUBLIC

- › Avoir une connaissance de la plateforme Celene en tant que rédacteur de contenus pédagogiques

PRÉ-REQUIS

- › S'être connecté au moins une fois à la plateforme pédagogique afin d'avoir un cours ouvert sur l'ENT et pouvoir pratiquer dessus

MOYENS PÉDAGOGIQUES

- › Validation : attestation de stage

INTERVENANT

- › Correspondant de site

Projets pédagogiques sur la plateforme pédagogique Célene

PROGRAMME

ACCÈS À LA PLATEFORME PÉDAGOGIQUE

- › Etat des lieux de l'utilisation de la plateforme Celene
- › Présentation de l'ergonomie de la plateforme (fil d'ariane, tous les cours,...)
- › Présentation du Dock et tour d'horizon des différents blocs
- › Aide : en ligne, sous forme PDF, en vidéo (screencast)

MODE ÉDITION LES BLOCS

1- LES NOUVEAUX, CEUX QUI RESTENT, CEUX QUI PARTENT

- › Le bloc d'administration
- › Gestion des utilisateurs, suppression des cours inutilisés,...

2- ETAT DES LIEUX DES ACTIVITÉS ET DES RESSOURCES

- › Modèle de cours en fonction des UFR
- › Page, Lien, Dossier, Galerie, Bibliographie, Fil RSS, Glossaire...

3- GESTION DES FICHIERS PERSONNELS

- › Comprendre la nouvelle arborescence de Celene
- › Fichiers perso, fichiers serveur,...
- › Choix des pictos de présentation des activités ou des ressources

> CHOIX D'UN SYSTÈME DE FORMATION À LA CARTE PAR THÈME: DEVOIR, TEST,...

MODALITÉS & CONTACT

Durée
3H

Lieu de formation

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

- › Il est important que, tout au long de son cursus, l'étudiant élabore un projet de formation et connaisse les débouchés professionnels. Il s'agit donc pour l'institution d'inciter l'étudiant à réfléchir, au plus tôt, à son avenir professionnel, à découvrir les réalités professionnelles et à enrichir ses représentations. Le MOBIL est un module permettant cette réflexion à travers plusieurs types d'actions concrètes.

OBJECTIFS

- › Transmettre une méthode de recherche et d'aide à la décision
- › Rendre l'étudiant acteur de son orientation et de son insertion professionnelle
- › Renforcer la motivation de l'étudiant et favoriser sa réussite
- › Faciliter le passage de l'université au monde professionnel
- › La formation ici proposée permet aux personnes chargées de ces TD de comprendre et de mieux s'approprier le MOBIL, de prendre connaissance des contenus et outils élaborés par la MOIP (Maison de l'Orientation et de l'Insertion Professionnelle)

PUBLIC

- › Chargés de TD L1, L2, L3

MOYENS PÉDAGOGIQUES

- › Echanges en groupe, mises en situation
- › Validation : attestation de stage

Appropriation du MOBIL (Module d'Orientation, de Bilan et d'Insertion en Licence)

PROGRAMME

- › Présentation du MOBIL (contexte, objectifs, organisation, mise en place, acteurs)
- › Permettre aux chargés de TD « Méthodologie de recherche en orientation » (L1), Poursuite d'études, préparation à l'entrée en Master, Licence pro ou sur le marché du travail » (L2) et « Valorisation des acquis de l'étudiant » (L3), d'avoir une vision globale et claire du MOBIL, ses objectifs et son fonctionnement.
- › Identifier et connaître le rôle des différents acteurs du MOBIL (MOIP, référents et chargé de TD MOBIL, ...)
- › Présentation approfondie des outils du MOBIL (« Carnet de route » de l'étudiant : présentation et objectifs des exercices, organisation des séances de TD. Supports de cours mis à disposition des chargés de TD pour l'animation).

MODALITÉS & CONTACT

Durée
demi-journées consacrées aux
outils des TD de L1, L2 et L3

Lieu de formation
Université de Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr
📍 Université de Tours
Service du recrutement, de la
formation et de la gestion des
compétences (2e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Découvrir une façon d'organiser ses idées et de représenter les connaissances de façon visuelle (mind mapping) ;
- › Acquérir les bases de la pratique des cartes heuristiques en situation d'apprentissage, d'enseignement et de recherche.

PUBLIC

- › Enseignants-chercheurs, Personnel des bibliothèques

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Exposé, travaux pratiques sur papier et sur PC

SITE

- › <https://sygefor.reseau-urfist.fr/#/training/6296/8270>

Cartes heuristiques mentales : éléments théoriques et usages en contexte universitaire

PROGRAMME

REPÈRES THÉORIQUES : ORIGINES ET CONCEPTS ;

- › Usages possibles à l'université : présentation d'exemples concrets ;
- › Initiation pratique à la création de cartes heuristiques sur papier ;
- › Panorama des outils informatiques dédiés aux cartes heuristiques ;
- › Prise en main de différents outils et logiciels.

MODALITÉS & CONTACT

Durée
1 jour

Lieu de formation
Université de Tours

📞 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Aider les enseignants à se prévenir des pathologies vocales

PUBLIC

- › Enseignants et enseignants-chercheurs

MOYENS PÉDAGOGIQUES

- › Formation se déroulant en 2 temps.
- › Conférence d'une demi-journée
- › Atelier avec exercices d'une demi-journée
- › Attestation de stage

Positionner son corps et maîtriser la posture de sa voix (MGÉN)

PROGRAMME

- › Connaître l'anatomie, la physiologie du larynx et de la respiration
- › Comprendre, diagnostiquer et traiter les troubles de la voix
- › Aider l'enseignant à se préserver des pathologies vocales et optimiser son potentiel vocal

MODALITÉS & CONTACT

Durée
2x0,5 jours

Lieu de formation

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Décrypter un appel à projet et comprendre les attentes de la Commission Européenne
- › Acquérir les connaissances générales et outils nécessaires au montage d'un projet européen. Présenter et organiser son projet. Qu'est-ce que coordonner un projet : outils et feuille de route
- › Optimiser la rédaction de son projet, à partir d'exemples concrets : conseils et erreurs à ne pas commettre

PUBLIC

- › Tout chercheur souhaitant monter un projet européen collaboratif en coordination à court ou moyen terme (ne sont pas concernés les projets ERC ou Marie Curie)

INTERVENANT

- › Cellule Mutualisée Europe Recherche

Projets européens : rédiger une proposition compétitive

PROGRAMME

ACCUEIL CAFÉ À 9H

- › 9h15-9h45 : Se poser les bonnes questions avant de se lancer
- › 9h45-10h15: H2020 en bref. Savoir se positionner sur le programme.
- › 10h15-10h45: Comment décortiquer un appel à projet, les mots clefs, critères d'éligibilité et type d'action, se positionner sur l'échelle TRL. Exemples et cas pratique.

PAUSE CAFÉ

- › 11h-11h15: Je me lance, je veux monter mon projet, quelles étapes, quelles actions: rétro planning et feuille de route du coordinateur
- › 11h15: 12h00 : Fiche projet. Exemples et cas pratique.
- › 12h-12h15 : Constituer son consortium.

DÉJEUNER 12H15-13H15

- › 13h30-14h30 : Définir le squelette du projet : arbre d'objectifs, lots de travail, répartition des tâches. Exemples et cas pratique.
- › 14h30-16h30: Rédiger la partie B : méthode PESTLE, critères d'évaluation, qui sont les experts évaluateurs ?
- › Rédaction de la partie « Impact » : connaître l'environnement européen de recherche dans son domaine. Réaliser un plan de communication, de dissémination et d'exploitation des résultats. Exemples et cas pratique.
- › Excellence
- › Mise en œuvre : tâches livrables, jalons, diagramme de GANTT, diagramme de PERT, choisir la structure de management appropriée à son projet. Exemples et cas pratique.

PAUSE CAFÉ

- › 16h45-17h15 : questions ouvertes
- › 17h15- 17h30 : conclusion : retour sur les commentaires d'évaluateurs : quelques conseils

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

Universités de Tours/Orléans

Gestionnaire(s)

Cellule Mutualisée Europe

☎ +33 2 38 25 51 43
+33 6 29 68 39 24

✉ thomas.rochette-castel@cnr.fr

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Acquérir une méthodologie de recherche d'informations efficace, depuis le questionnement du sujet, en passant par le choix de l'outil de recherche, la formulation de sa requête, jusqu'à l'évaluation de l'information retrouvée ;
- › Savoir trouver des informations sur Internet rapidement et de manière efficace par la connaissance et l'utilisation d'outils de recherche appropriés.

PRÉ-REQUIS

- › Navigation internet

PUBLIC

- › Personnels des bibliothèques et de la documentation, enseignants-chercheurs, doctorants

MOYENS PÉDAGOGIQUES

- › Présentation théorique, travaux pratiques sur PC

SITE

- › <https://sygefor.reseau-urfist.fr/#/training/6973/8272>

Recherche d'informations sur Internet (perfectionnement) : méthodologie et outils disponibles

PROGRAMME

- › Rappel sur les différentes étapes d'une recherche documentaire ;
- › Spécificités et méthodologie de la recherche d'informations sur internet ;
- › Moteurs de recherche généralistes : Google et les autres (DuckDuckGo, Qwant, Twitter) ;
- › Recherches par type de documents : sites web, images, actualités ;
- › Moteurs de recherche scientifique : Google Scholar et Isidore ;
- › Open access et archives ouvertes ;
- › Thèses ;
- › Évaluation de l'information
- › Notions de veille.

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

URFIST
17 rue des Bernardins
75005 Paris

Dates

25 mars

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

*Formations dédiées aux
enseignants et
à la recherche*

OBJECTIFS, PUBLIC ET MÉTHODES

La propriété intellectuelle

PROGRAMME

› En cours de construction

MODALITÉS & CONTACT

Durée

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

Lieu de formation Université de Tours

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

PUBLIC

- › Formation à destination des encadrants de doctorants sous la forme d'ateliers d'échanges de pratiques, faisant suite à la conférence sur l'encadrement doctorale de juin 2019

Ateliers d'échanges de pratiques sur l'encadrement doctoral

PROGRAMME

- › En cours de construction

MODALITÉS & CONTACT

Durée

📞 02 47 36 80 73

Lieu de formation

✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Identifier les enjeux des outils numériques au service des apprentissages
- › S'approprier des outils numériques pour enrichir son enseignement
- › Favoriser l'interaction avec les étudiants

PUBLIC

- › Enseignants-chercheurs, chargés de cours, doctorants

MOYENS PÉDAGOGIQUES

- › Apports théoriques, appropriation des enjeux
- › Échanges d'expériences
- › Propositions d'outils

INTERVENANTS

- › Ingénieur pédagogique
- › Conseiller pédagogique

Le numérique au service des apprentissages

PROGRAMME

- › **Présentation** : Cette formation s'inscrit dans un contexte de transformation du rapport qu'entretiennent les enseignants et les étudiants aux outils numériques, la place grandissante que prennent les technologies de l'information et de la communication (TIC) dans la société interroge les pratiques d'enseignement dans l'enseignement supérieur. L'usage du numérique n'est pas une fin en soi mais implique de prendre en compte les nouvelles contraintes et opportunités qui s'offre à nous dans la construction des apprentissages.
- › Nous commencerons par nous intéresser aux enjeux de l'intégration des outils numériques dans le processus d'apprentissage.
- › Nous esquisserons ensuite un panorama des outils numériques en usage en pédagogie et susceptible de contribuer à l'enrichissement des enseignements.
- › Enfin, nous nous interrogerons sur leur capacité à faciliter les interactions avec les étudiants.

MODALITÉS & CONTACT

Durée

6 H

Lieu de formation

Tours

Dates

5 mars

30 avril

5 novembre

de 9h à 12h et de 13h30 à 16h30

📞 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

Au terme de cet atelier, vous serez en mesure de:

- › Définir la démarche d'apprentissage par projet et la place de l'enseignant
- › Identifier les différentes étapes d'une démarche par projet
- › Mesurer les avantages et les inconvénients de la méthode
- › Proposer une démarche de projet liée à votre enseignement

PUBLIC

- › Enseignants-chercheurs, chargés de cours, doctorants (12 places max)

MOYENS PÉDAGOGIQUES

- › Apports théoriques, appropriation des enjeux
- › Présentation d'expériences
- › Propositions d'outils
- › Ressources pour la pédagogie par projet

L'apprentissage par projet

PROGRAMME

- › **Présentation** : L'intérêt pour la pédagogie par projet s'est manifesté depuis longtemps dans l'enseignement supérieur. On peut attribuer cet intérêt à deux raisons principales : d'une part les compétences des étudiants qui leur permettent de mener des travaux de longue durée dans des contextes où ils sont plus autonomes et où la réponse n'est pas toujours connue à l'avance par l'enseignant, d'autre part l'objectif de professionnalisation de l'enseignement supérieur, car la réalisation du projet peut se rapprocher du type de tâche demandé dans le milieu professionnel.
- › Dans un premier temps, nous présenterons les caractéristiques d'un apprentissage par projet.
- › A partir d'exemples concrets, nous travaillerons sur les différentes étapes de la démarche projet.
- › En s'appuyant sur la littérature académique, nous analyserons les avantages et les inconvénients de cette approche.
- › La dernière heure de l'atelier sera consacrée à l'identification de démarches projets possibles pour votre enseignement.

MODALITÉS & CONTACT

Durée

3 H

Lieu de formation

Tours

Dates

19 mars
15 octobre
de 14h à 17h

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

Au terme de cet atelier, vous serez en mesure de:

- › D'identifier le lien entre interaction et motivation
- › Proposer des techniques de rétroaction en cours
- › Identifier les moments propices à l'utilisation de techniques de rétroaction en cours
- › Reconnaître les avantages et les inconvénients de ces démarches dans votre enseignement

PUBLIC

- › Enseignants-chercheurs, chargés de cours, doctorants

MOYENS PÉDAGOGIQUES

- › Apports théoriques, appropriation des enjeux
- › Échanges d'expériences
- › Propositions d'outils
- › Formation construite avec des techniques de rétroaction

Favoriser les interactions avec les étudiants

PROGRAMME

- › Observer de près les étudiants dans leur processus d'apprentissage, recueillir des rétroactions sur le cours, favoriser les interactions entre les étudiants et avec l'enseignant. Tous ces processus participent à renforcer la motivation des étudiants. Outre l'effet dynamique apporté aux séances « présentielles », cela permet de réguler tant les manières d'enseigner que d'apprendre.
- › Dans un premier temps, nous identifierons les enjeux des interactions avec les étudiants lors des enseignements et leurs impacts sur les apprentissages.
- › Nous aborderons ensuite de manière concrète différentes techniques de rétroaction et analyserons leurs effets.
- › En dernière partie, nous utiliserons la littérature scientifique pour identifier les avantages et les inconvénients de telles démarches.

MODALITÉS & CONTACT

Durée

3 H

Lieu de formation

Tours

Dates

26 mars

12 novembre

de 14h à 17h

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Identifier les principaux outils de QCM participatifs en ligne
- › Créer un QCM participatif en quelques clics
- › Visualiser les résultats

PUBLIC

- › Enseignants, enseignants-chercheurs, chargés de cours, doctorants

MOYENS PÉDAGOGIQUES

- › Démonstration
- › Mise en pratique
- › Échanges d'expériences

Utiliser les QCM participatifs en ligne

PROGRAMME

- › Vous souhaitez dynamiser votre cours en intégrant plus d'interactivité ? Impliquer davantage vos étudiants ? Ou encore évaluer/mesurer la compréhension d'une notion par vos étudiants ? Alors cet atelier est fait pour vous. Venez découvrir et tester quelques-uns des qcm participatifs en ligne existants, susceptibles de vous aider à faciliter les apprentissages de vos étudiants.
- › Nous commencerons par mener une réflexion autour de l'intérêt et de l'usage des qcm participatifs en pédagogie.
- › Nous expérimenterons dans un second temps quelques-uns de ces outils.
- › Pour terminer, nous effectuerons une analyse critique des questionnaires élaborés.

MODALITÉS & CONTACT

Durée

3 H

Lieu de formation

Tours

Dates

9 avril

19 novembre

de 14h à 17h

📞 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Identifier les niveaux des étudiants dans un groupe (évaluation diagnostique et formative)
- › Concevoir un schéma de différenciation pédagogique (tâches en fonction des étudiants, regroupements souples, Binôme hétérogène...)
- › Proposer des méthodes pédagogiques variées pour renforcer les apprentissages des étudiants

PUBLIC

- › Enseignants-chercheurs, chargés de cours, doctorants

MOYENS PÉDAGOGIQUES

- › Apports théoriques, appropriation des enjeux
- › Présentation d'expériences
- › Propositions d'outils

Gérer l'hétérogénéité dans un groupe

PROGRAMME

- › Au regard de l'évolution des publics dans l'enseignement supérieur, l'enseignant s'efforce de proposer des cours à des étudiants aux parcours divers. Certains ont besoin de plus de temps ou de moyens différents pour assimiler. Il ne s'agit pas pour autant de renoncer aux exigences de l'enseignement universitaire, mais il s'agit plutôt d'organiser le temps et les apprentissages différemment pour appréhender au mieux l'hétérogénéité des étudiants et de leurs besoins.
- › La première partie de la formation portera sur l'analyse de l'hétérogénéité du groupe et l'appropriation d'outils de diagnostic.
- › Des démarches concrètes et des outils seront proposés pour prendre en compte les différents niveaux dans un groupe d'étudiants.
- › Nous ferons un point sur la littérature académique qui propose une réflexion sur les avantages et les inconvénients des pédagogies différenciées.

MODALITÉS & CONTACT

Durée

3 H

Lieu de formation

Tours

Dates

16 avril

26 novembre

de 14h à 17h

📞 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Définir ce qu'est un scénario pédagogique
- › Identifier les moyens de réaliser un scénario pédagogique cohérent
- › Créer son scénario en sélectionnant les ressources et activités Moodle adaptées

PUBLIC

- › Enseignants, enseignants-chercheurs, chargés de cours, doctorants

PRÉ-REQUIS

- › Un projet sommairement décrit précisant les objectifs pédagogiques et la maîtrise de Moodle niveau 1

MOYENS PÉDAGOGIQUES

- › Apports théoriques
- › Démonstration
- › Mise en pratique

Scénariser son cours en ligne

PROGRAMME

- › La plateforme pédagogique Celene est utilisée à l'université de Tours depuis plus d'une dizaine d'années, principalement pour du dépôt de documents. Au-delà d'une visée fonctionnelle, cette formation se propose de vous aider à créer un véritable scénario d'apprentissage en ligne sur Celene, que celui-ci vienne en appui de votre cours présentiel ou dans le cadre d'un dispositif de formation hybride ou distanciel.
- › Nous commencerons par un éclairage autour de la notion de scénario pédagogique.
- › Nous tenterons ensuite de dresser un panorama des différents outils et méthodes permettant d'aboutir à la création d'un scénario pédagogique cohérent.
- › Enfin, nous travaillerons à la construction dudit scénario en s'appuyant sur un usage adapté des outils Moodle proposés.
- › (BYOD et Wifi ou salle informatique)

MODALITÉS & CONTACT

Durée

2 x 3 H : formation en 2 sessions
de 3H obligatoire

Lieu de formation

Tours

Dates

7 et 14 mai
3 et 10 décembre
de 14h à 17h

📞 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

Au terme de cette formation, vous serez en mesure de :

- › Identifier les usages du syllabus
- › Identifier les éléments constitutifs d'un syllabus
- › Initier ou approfondir l'élaboration de votre syllabus
- › Intégrer le syllabus à votre pratique pédagogique

PUBLIC

- › Enseignants-Chercheurs, chargés de cours, doctorants

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Apports théoriques, appropriation des enjeux
- › Échanges d'expériences,
- › Propositions d'outils
- › Travail individuel et en équipe

INTERVENANTS

- › Ana-Maria MOLDOVAN, Conseillère Pédagogique CAPE
- › Benoît RAYNEAU, Conseiller Pédagogique CAPE

Organiser et structurer un enseignement avec le syllabus

PROGRAMME

- › Dans un premier temps nous identifierons les fonctions du syllabus, pour différentes catégories de public.
- › Dans un deuxième temps, nous allons utiliser les apports scientifiques pour rendre compte des enjeux sociaux et institutionnels autour de cet outil pédagogique.
- › Enfin, nous allons explorer différents modèles pour enrichir votre propre syllabus.

CONTEXTE

- › Le syllabus est un élément clé de l'enseignement universitaire : il est un appui incomparable pour les enseignant.e.s car il leur permet d'organiser l'ensemble de leur cours sur le semestre ou une autre période, et en particulier de construire une progression. C'est aussi un repère précieux pour les étudiant.e.s qui peuvent y voir concrètement le contenu et la progression du cours. Pour les deux parties, c'est un outil de clarification, d'anticipation et d'explication

MODALITÉS & CONTACT

Durée

3 H

Lieu de formation

Tours

Dates

30 janvier

4 juin

📞 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

Au terme de cette formation, vous serez en mesure de :

- › Repérer des techniques de conduite d'entretiens
- › Identifier les ressources de l'établissement pour orienter les étudiants
- › Identifier des outils de suivi et d'accompagnement

PUBLIC

- › Enseignants-Chercheurs, chargés de cours, doctorants

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Apports théoriques, appropriation des enjeux
- › Échanges d'expériences,
- › Propositions d'outils

INTERVENANTS

- › Audrey ALLARD, Ingénieur Orientation
- › Julien MEUNIER, Conseiller Pédagogique

Conduire les entretiens adaptés avec les étudiants

PROGRAMME

- › Dans un premier temps, nous identifierons les enjeux de l'accompagnement des étudiants lors des entretiens individuels.
- › Nous proposerons des techniques simples d'analyse des besoins de l'étudiant.
- › Nous échangerons sur les ressources de l'établissement pour soutenir les étudiants dans la réussite de leurs études.

CONTEXTE

- › Le renforcement des parcours et des accompagnements individualisés pour les étudiants nécessite que les enseignants soient préparés à la conduite d'entretiens. Face aux problématiques multiples des étudiants, les enseignants doivent pouvoir mobiliser des ressources

MODALITÉS & CONTACT

Durée

3 H

Lieu de formation

Tours

Dates

14 février

2 octobre

📞 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

Au terme de cette formation, vous serez en mesure de :

- › Repérer les spécificités d'un tutorat à distance,
- › Identifier les rôles des tuteurs en ligne
- › Identifier les outils de suivi et d'accompagnement
- › Organiser le tutorat en fonction du cours

PUBLIC

- › Enseignants-Chercheurs, chargés de cours, doctorants

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Apports théoriques, appropriation des enjeux
- › Échanges d'expériences,
- › Propositions d'outils
- › Organisation d'un tutorat en lien avec un cours à distance

INTERVENANTE

- › Marie-Laure TREBUIL, Ingénieure pédagogique CAPE

Accompagnement et tutorat à distance

PROGRAMME

- › Dans un premier temps, nous identifierons les enjeux de l'accompagnement des étudiants à distance et des différents rôles de l'enseignant-tuteur.
- › A partir de la plateforme Célène, nous identifierons les différents outils de suivi et d'accompagnement.
- › Enfin nous verrons comment mettre en place un accompagnement adapté à votre cours.

CONTEXTE

- › Les cours à distance ouvrent de nouvelles expériences d'apprentissages qui supposent un accompagnement spécifique des étudiants. Pris en charge par un tuteur, cet accompagnement peut recouvrir plusieurs aspects selon les tâches à produire par les étudiants, l'organisation du travail, les supports employés.

MODALITÉS & CONTACT

Durée

Lieu de formation

Dates

17 avril
8 octobre

📞 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

Au terme de cet atelier, vous serez en mesure de:

- › Définir la notion de classe inversée et ses caractéristiques.
- › Situer et positionner la classe inversée par rapport aux autres dispositifs pédagogiques et à ses propres pratiques.
- › Identifier des expériences de classe inversée
- › Identifier un enseignement possible dans une logique de classe inversée

PUBLIC

- › Enseignants-chercheurs, chargés de cours, doctorants

MOYENS PÉDAGOGIQUES

- › Apports théoriques, appropriation des enjeux
- › Présentation de démarches de classe inversée
- › Construction de démarches à partir de son propre enseignement

Se familiariser avec la classe inversée

PROGRAMME

- › La classe inversée, est-ce nouveau ? Comment faire en pratique ?
Cet atelier propose une initiation à la classe inversée. Cette modalité pédagogique se caractérise par une partie transmissive de l'enseignement (exposé, consignes, protocole,...) qui se fait à distance, avec ou sans numérique, en préalable à une séance en présentiel. L'apprentissage est basé sur les activités et les interactions réalisées en présence (exemple : échanges entre l'enseignant et les étudiants et entre pairs, projet de groupe, activité de laboratoire, séminaire,...).
- › Dans un premier temps à partir d'exemple concrets nous identifierons les caractéristiques d'une classe inversée, ses différentes modalités.
- › Nous analyserons les avantages et les inconvénients de ce type de pratiques pédagogiques pour les étudiants et enseignants...
- › Nous partirons des enseignements des stagiaires pour voir comment ceux-ci peuvent s'inscrire dans une logique de classe inversée.

MODALITÉS & CONTACT

Durée

3 H

Lieu de formation

Tours

Dates

28 mai
17 décembre
de 14h à 17h

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Mieux connaître Hal et son fonctionnement
- › Devenir autonome pour le dépôt de texte intégral et de références bibliographiques dans HAL
- › Relier ses identifiants chercheurs entre eux pour augmenter sa visibilité
- › Définir son affiliation à son laboratoire

PUBLIC

- › Tout chercheur ou membre d'un laboratoire qui publie ou dépose dans HAL

PRÉ-REQUIS

- › Avoir une publication à déposer ou à signaler, venir avec son ordinateur portable.

Aide au dépôt dans HAL

PROGRAMME

- › Introduction : pourquoi utiliser HAL ?

La démarche à suivre pour déposer dans HAL :

- › faire un premier dépôt dans HAL,
 - › créer son ID-Hal,
 - › s'affilier à son laboratoire,
 - › créer son Cv-Hal
-
- › Comment exploiter les résultats : ExtrHal ?
 - › Comment améliorer sa visibilité en tant que chercheur ?

MODALITÉS & CONTACT

Durée

0,5 jour

Lieu de formation

Université de Tours

Dates

une date sera proposée à partir de six inscrits en fonction de leurs disponibilités

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Etain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Acquérir une formation spécifique à l'expérimentation Rongeurs Lapins ou Primates Non Humains

PUBLIC

- › Public 1 : Médecins, Pharmaciens, Vétérinaires, Titulaire d'un bac + 5 scientifique, Titulaire d'un bac + 4 scientifique (statut de concepteur après validation du Master en cours)
- › Public 2 : Personnel scientifique non responsable de projet participant directement à des expériences sous la direction d'un personnel qualifié.

PRÉ-REQUIS

- › La demande de formation est présentée à la commission formation pour co-financement avec le laboratoire.
- › Le SUFCO étudie la candidature qui doit être déposée en ligne. Il définit les conditions d'admission à savoir : avoir validé le module de base approprié.

Formation réglementaire destinée aux personnes concevant ou appliquant des procédures animales – Module spécifique Primates non-humains

PROGRAMME

- › Procédures d'administrations d'aérosols et d'imagerie scintigraphique: intérêt et limites (Visite des zones d'expérimentation, présentation du matériel, film),
- › Manipulation et procédures peu invasives : les bonnes pratiques chez les PNH - Approche théorique et illustrations pratiques,
- › Connaissances des espèces : Eléments de systématique des primates - les grands groupes de Primates Non Humains,
- › Anatomie générale et particularités (Macaques) - Quelques repères,
- › Ethologie des PNH et détection des comportements indicateurs de mal-être - Eléments de physiologie appliqués aux PNH en expérimentation,
- › Observation des Primates : détection des postures, mimiques faciales, des divers comportements liés ou non aux interactions sociales - Mesures comportementales des interactions sociales (hiérarchie),
- › Gestion d'animalerie primates - Maintenance et entretien, hygiène et protection du personnel,
- › Conditions d'approvisionnement/transport en Primatologie : réglementation et bonnes pratiques pour le transport des animaux,
- › Les techniques d'enrichissement spécifiques et individuelles des PNH (Visite des animaleries - Observation de différents types d'enrichissement, discussions),
- › Pathologies spontanées des PNH, reconnaissance des signes cliniques,
- › Analgésie, anesthésie et euthanasie des PNH - Procédures standardisées,
- › Gestion d'animalerie et suivi de la santé animale - Zoonoses et suivi sanitaire d'une animalerie Primates - Conditions d'approvisionnement en Primates : règlement sanitaire d'import,
- › Visite et présentation des animaleries conventionnelles PNH de la PST 'Animaleries' de l'Université (Equipement et matériel),
- › Connaissances des espèces - Le modèle Primate en recherche : intérêt scientifique et principales utilisations,
- › 'Monter' un projet utilisant très peu d'animaux - La question des biais méthodologiques, les tests exacts et les analyses multivariées,
- › Évaluation - Bilan

MODALITÉS & CONTACT

Durée
4 jours

Lieu de formation

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Acquérir une formation spécifique à l'expérimentation Rongeurs Lapins ou Primates Non Humains

PUBLIC

- › Public 1 : Médecins, Pharmaciens, Vétérinaires, Titulaire d'un bac + 5 scientifique, Titulaire d'un bac + 4 scientifique (statut de concepteur après validation du Master en cours)
- › Public 2 : Personnel scientifique non responsable de projet participant directement à des expériences sous la direction d'un personnel qualifié.

PRÉ-REQUIS

- › La demande de formation est présentée à la commission formation pour co-financement avec le laboratoire.
- › Le SUFCO étudie la candidature qui doit être déposée en ligne. Il définit les conditions d'admission à savoir : avoir validé le module de base approprié.

Formation réglementaire des personnes concevant ou appliquant des procédures expérimentales – Module spécifique Rongeurs-Lapins

PROGRAMME

- › Les interventions avec les lapins : procédures opérationnelles de base, intérêts et limites,
- › Interventions de base avec les rongeurs (rats, souris) : préhension, contention, administrations, prélèvements - démonstration et pratique,
- › Mesure comportementale des effets d'un enrichissement du milieu chez la souris,
- › Anatomie rongeurs et lapins - Quelques repères,
- › Physiologie générale des grands systèmes : nutrition, reproduction et relation (locomotion et fonctions sensorielles),
- › Ethologie des rongeurs et des lapins,
- › Génétique et transgénèse - Rongeurs,
- › Le transport, l'entretien et la maintenance des rongeurs et des lapins d'expérience (NB : Repris dans la visite des animaleries),
- › Les techniques d'enrichissement spécifiques et individuelles des rongeurs et des lapins (NB : Repris dans TP Enrichissement),
- › Pathologies spontanées des rongeurs et des lapins, et reconnaissance des signes cliniques de leurs 'souffrances',
- › Analgésie, anesthésie et euthanasie des rongeurs et des lapins - Procédures standardisées,
- › Statuts sanitaires, hygiène et contrôles en animalerie,
- › Visite et présentation de 2 animaleries - conventionnelle et A2 - hébergeant des rongeurs et des lapins : procédures spécifiques,
- › 'Monter' un projet utilisant peu d'animaux - La question des biais méthodologiques, les tests non paramétriques et les analyses multivariées (NB : Repris dans TP Enrichissement),
- › Évaluation - Bilan

MODALITÉS & CONTACT

Durée
4 jours

Lieu de formation

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Acquérir une formation à l'expérimentation animale qui permet l'élaboration et la réalisation de protocoles expérimentaux,
- › Sensibiliser à la protection et au respect des animaux de laboratoire en prenant en compte les composantes éthiques et réglementaires de l'expérimentation animale.

PUBLIC

- › Médecins, Pharmaciens, Vétérinaires, Titulaire d'un bac + 5 scientifique, Titulaire d'un bac + 4 scientifique (statut de concepteur après validation du Master en cours)

PRÉ-REQUIS

- › La demande de formation est présentée à la commission formation pour co-financement avec le laboratoire.
- › Le SUFCO étudie la candidature qui doit être déposée en ligne. Il définit des conditions d'admission : personnel scientifique titulaire d'un bac +5, titulaire d'un bac +4 scientifique sous conditions, être titulaire d'un diplôme de Docteur en Médecine, en Pharmacie et Vétérinaire.

Formation spécifique des personnes concevant ou réalisant des procédures expérimentales - Module de base

PROGRAMME

- › Réglementation française applicable à l'expérimentation animale,
- › De l'éthique' en expérimentation animale,
- › Ethique approches pratiques - Evaluation éthique et autorisation de projet - La saisine : les points clé - Rôle et fonctionnement de la structure chargée du bien-être animal,
- › Les méthodes dites alternatives en expérimentation animale : réduction, optimisation et substitution : des principes aux pratiques,
- › Méthodologie statistique, calcul du 'juste' nombre d'animaux et choix d'un test statistique - travail autour d'exemples,
- › Améliorer les conditions de vie des animaux d'expérience - Enrichissement : la théorie confrontée au réel,
- › Les grands groupes de modèles animaux : du modèle naturel au modèle orphelin, présentation et limites et stratégies de choix,
- › Le point limite en expérimentation animale : du principe directeur à la pratique,
- › La question de la souffrance animale : Comment élaborer une grille d'évaluation spécifique - travail autour d'exemples,
- › L'Euthanasie - Principes généraux,
- › Evaluation - Bilan

MODALITÉS & CONTACT

Durée
4 jours

Lieu de formation

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

Formations dédiées aux enseignants et à la recherche

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Acquérir une formation à l'expérimentation animale qui permet l'élaboration et la réalisation de protocoles expérimentaux,
- › Sensibiliser à la protection et au respect des animaux de laboratoire en prenant en compte les composantes éthiques et réglementaires de l'expérimentation animale.

PUBLIC

- › Personnel scientifique non responsable de projet participant directement à des expériences sous la direction d'un personnel qualifié.

PRÉ-REQUIS

- › La demande de formation est présentée à la commission formation pour co-financement avec le laboratoire.
- › Le SUFCO étudie la candidature qui doit être déposée en ligne.

Formation spécifique destinée aux personnes appliquant des procédures expérimentales - Module de base

PROGRAMME

- › Réglementation française applicable à l'expérimentation animale,
- › De l'éthique en expérimentation animale à l'éthique réglementaire utilitariste,
- › Ethique, approche pratique : les 3 R dans les décrets, dans la saisine et dans l'évaluation éthique des projets - Rôle et fonctionnement de la structure chargée du bien-être animal,
- › Les méthodes dites alternatives en expérimentation animale : réduction, optimisation et substitution : des principes aux pratiques,
- › Améliorer les conditions de vie des animaux d'expérience - Enrichissement : les pratiques
- › Les grands groupes de modèles animaux : du modèle naturel au modèle orphelin, présentation et critères de choix,
- › Le point limite en expérimentation animale : du principe directeur à la pratique,
- › La question de la souffrance animale et l'élaboration des grilles d'évaluation spécifique,
- › L'Euthanasie - Principes généraux,
- › Evaluation - Bilan

MODALITÉS & CONTACT

Durée
2 jours

Lieu de formation
Tours

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr

📍 **Université de Tours**
Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Etain
37020 Tours Cedex 1

PERSONNELS DES BIBLIOTHÈQUES

- Aide à la publication des chercheurs en open access **161**
- Équipement et petites réparations **162**
- Formation de formateurs (niveau 1) **163**
- Réaménagement des espaces en bibliothèques **164**
- La transition bibliographique **165**

MÉDIA CENTRE OUEST

Les actions de formation continue

OBJECTIFS, PUBLIC ET MÉTHODES

SITE INTERNET

- › Informations et inscriptions à venir sur le site de Media Centre Ouest rubrique « Formation continue »
- › <https://mco.univ-poitiers.fr/accueil-media-centre-ouest-universite-poitiers/formation-continue/>

PROGRAMME

- › En cours de construction

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

MÉDIA CENTRE OUEST
Tours

Dates

mai-juin

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

SITE INTERNET

- › Informations et inscriptions à venir sur le site de Media Centre Ouest rubrique « Formation continue »
- › <https://mco.univ-poitiers.fr/accueil-media-centre-ouest-universite-poitiers/formation-continue/>

PROGRAMME

- › En cours de construction

MODALITÉS & CONTACT

Durée

1 ou 2 jours

Lieu de formation

MÉDIA CENTRE OUEST
Poitiers

Dates

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

SITE INTERNET

- › Informations et inscriptions à venir sur le site de Media Centre Ouest rubrique « Formation continue »
- › <https://mco.univ-poitiers.fr/accueil-media-centre-ouest-universite-poitiers/formation-continue/>

PROGRAMME

- › En cours de construction

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

MÉDIA CENTRE OUEST
Tours ou Orléans

Dates

mai-juin

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

SITE INTERNET

- › Informations et inscriptions à venir sur le site de Media Centre Ouest rubrique « Formation continue »
- › <https://mco.univ-poitiers.fr/accueil-media-centre-ouest-universite-poitiers/formation-continue/>

PROGRAMME

- › En cours de construction

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

MÉDIA CENTRE OUEST
Tours

Dates

6 et 7 avril

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

SITE INTERNET

- › Informations et inscriptions à venir sur le site de Media Centre Ouest rubrique « Formation continue »
- › <https://mco.univ-poitiers.fr/accueil-media-centre-ouest-universite-poitiers/formation-continue/>

PROGRAMME

- › En cours de construction

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

MÉDIA CENTRE OUEST
Tours

Dates

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

PERSONNELS DES BIBLIOTHÈQUES

- Accompagner la rédaction d'un plan de gestion de données (PGD) ou Data Management Plan (DMP) **167**
- Science ouverte en bibliothèque **168**
- Bibliothèques de Sciences : Environnement et ressources documentaires (Initiation) **169**
- Recherche d'informations sur Internet (perfectionnement) : méthodologie et outils disponibles **170**
- Modalités d'évaluation de la recherche en SHS **171**
- Savoir présenter Zotero à un public étudiant **172**
- Données de la recherche : outils et méthodes **173**
- Administrer un portail et gérer une collection dans HAL : fonctionnalités, rôles, droits et objectifs **174**
- Bibliothèques de Sciences : environnement et ressources documentaires (Perfectionnement) **175**
- Accompagner les chercheurs de son laboratoire dans l'utilisation de HAL **176**

URFIST

Les actions de formation continue

OBJECTIFS, PUBLIC ET MÉTHODES

› Formation de formateurs

OBJECTIFS

- › Un Plan de Gestion des Données (PGD ou DMP pour Data Management Plan), est un document qui décrit la façon dont les données liées à un projet de recherche vont être utilisées et manipulées en amont, pendant et à l'issue de celui-ci.
- › A la fois outil interne d'aide à la conception d'un projet de recherche et à la définition de bonnes pratiques, mais également outil externe, le PGD est demandé par de plus en plus de financeurs de la recherche (ANR depuis 2018 et la Commission européenne via le programme H2020 depuis 2017, par exemple).
- › Mais à quoi ressemble exactement un PGD ? De quelles informations se compose-t-il ? Sur quelles compétences sa rédaction repose-t-elle ? Comment les professionnels de l'IST, qui ne travaillent pas directement sur les données, peuvent-ils assister les chercheurs dans la rédaction d'un tel document
- › NB : Cet atelier est destiné aux professionnels de l'information et personnels d'accompagnement de la recherche. Elle sera particulièrement enrichie par les échanges entre les participants, qui seront appelés à prendre une part active à son animation.

PRÉ-REQUIS

- › Savoir utiliser un navigateur internet. Connaître les grandes lignes du fonctionnement de la recherche en France

Accompagner la rédaction d'un plan de gestion de données (PGD) ou Data Management Plan (DMP)

PROGRAMME

- › 1^e demi-journée : Pourquoi et comment rédiger un Plan de gestion des données de la recherche en bref - introduction théorique
- › 2^e demi-journée :
 - › Le contenu d'une formation aux PGD : sujets indispensables, pistes d'approfondissement
 - › Travaux pratiques : quelles ressources pour rédiger un PGD qui respecte les principes FAIR ?
- › 3^e demi-journée :
 - › Ingénierie de formation : comment préparer une formation PGD (intitulé, objectifs, compétences à acquérir...)
 - › Techniques pédagogiques : quelques idées d'animations sur les données de la recherche et les plans de gestion
- › 4^e demi-journée : Accompagner la rédaction d'un PGD, mises en situation et partages d'expériences.
- › Le déroulé de cette formation a été conçu par le groupe de travail DMP EHESS - Inist-CNRS - INRA - IRSTEA - Réseau URFIST.

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

URFIST
17 rue des Bernardins
75005 Paris

Dates

Lundi 20 janvier : 10h-17h
Mardi 21 janvier : 9h30-16h30.

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

- › Formation de formateurs

OBJECTIFS

Depuis maintenant plusieurs décennies, la production, la validation et la dissémination des savoirs scientifiques sous toutes leurs formes (textes publiés ou inédits, données, protocoles etc.) se retrouvent au cœur de débats nationaux et internationaux, qui remettent en question l'écosystème actuel de la recherche scientifique autour d'une notion centrale : celle d'ouverture (openness). En effet, certains acteurs de la recherche, en premier lieu les grands éditeurs commerciaux privés, sont accusés de détourner le fonctionnement "normal" de la recherche de la connaissance partagée en vue du bien commun vers une concentration de richesses incompatible avec l'idéal de progrès qui doit sous-tendre la science. En réaction à cette situation, des membres de la communauté scientifiques s'efforcent de mettre en place outils, services et ressources pour se réappropriier le processus scientifique et en faire bénéficier le plus grand nombre, sous l'égide d'un mouvement général de science ouverte.

Cette formation destinée aux bibliothécaires vise à présenter le contexte général du mouvement Science ouverte (open science), son histoire, ses acteurs, et les différentes notions qu'il recouvre, dans le but de permettre aux stagiaires de :

- › Se familiariser avec un débat qui prend une importance croissante dans les métiers des bibliothèques (transformation de l'environnement professionnel), dans une perspective de tenue de poste comme d'évolution de carrière
- › Mieux répondre aux attentes des usagers de leurs établissements en partageant avec eux un langage et des notions communes
- › Comprendre l'impact des pratiques de science ouverte sur les tâches quotidiennes du bibliothécaire (gestion de collections, formation, service public...) et les y intégrer.

PRÉ-REQUIS

- › Savoir utiliser un navigateur internet

Science ouverte en bibliothèque

PROGRAMME

Programme susceptible de connaître quelques ajustements.

MATINÉE : INTRODUCTION GÉNÉRALE À LA SCIENCE OUVERTE

- › 1. Remise en contexte : comment fait-on de la science aujourd'hui ?
- › 2. La science ouverte sous toutes ses coutures
- › 3. Les politiques actuelles en matière de science ouverte et les débats en cours
- › 4. Les bibliothèques ont-elles un rôle à jouer dans la science ouverte ?

APRÈS-MIDI : SCIENCE OUVERTE ET PRATIQUES PROFESSIONNELLES EN BIBLIOTHÈQUES

- › 1. Le positionnement des bibliothèques vis-à-vis de la science ouverte
- › 2. Les bibliothèques font de la science ouverte sans le savoir...
- › 3. Les nouveaux défis de la science ouverte en bibliothèque
- › 4. Se former et former les usagers

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

URFIST
17 rue des Bernardins
75005 Paris

Dates

27 janvier

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Faire connaître le contexte des bibliothèques de sciences : les publics, leurs cursus et leurs besoins en documentation / les ressources (institutions, outils documentaires).
- › Fournir des outils pratiques, que ce soit à l'acquéreur, aux formateurs ou aux agents d'accueil et médiateurs documentaires.

PRÉ-REQUIS

- › Aucun

PROGRAMME

Programme en cours de rédaction. À titre indicatif :

JOUR 1

- › Comment débiter en bibliothèque scientifique quand on n'est pas scientifique (introduction)
- › Panorama des sciences aux XXe-XXIe siècles et intrusion "dans la tête d'un chercheur"
- › Découverte du campus de Jussieu et escape game

JOUR 2

- › Les publics des campus scientifiques (interventions croisées)
- › L'offre éditoriale en sciences et la politique documentaire

JOUR 3

- › Outils et méthodes de recherche documentaire incontournables
- › L'animation culturelle en bibliothèque de sciences

MODALITÉS & CONTACT

Durée

3 jours

Lieu de formation

URFIST
17 rue des Bernardins
Paris Sorbonne université
campus Pierre et Marie Curie

Dates

du 18 au 20 mars

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Acquérir une méthodologie de recherche d'informations efficace, depuis le questionnement du sujet, en passant par le choix de l'outil de recherche, la formulation de sa requête, jusqu'à l'évaluation de l'information retrouvée ;
- › Savoir trouver des informations sur internet rapidement et de manière efficace par la connaissance et l'utilisation d'outils de recherche appropriés.

PRÉ-REQUIS

- › Navigation internet

Recherche d'informations sur Internet (perfectionnement) : méthodologie et outils disponibles

PROGRAMME

- › Rappel sur les différentes étapes d'une recherche documentaire ;
- › Spécificités, méthodologie et typologie des outils de recherche d'informations sur internet ;
- › Moteurs de recherche généralistes : Google et les autres (DuckDuckGo, Qwant, Twitter) ;
- › Recherches par type de documents : sites web, images, actualités ;
- › Moteurs de recherche scientifique : Google Scholar et Isidore ;
- › Open access et archives ouvertes ;
- › Thèses ;
- › Evaluation de l'information ;
- › Notions de veille.

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

URFIST
17 rue des Bernardins
75005 Paris

Dates

24 mars
9h30-17h

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Développer la connaissance des outils et méthodes d'évaluation en SHS, au-delà du facteur d'impact bibliométrique du Web of Science et de ses variantes dans Scopus, présenter des modèles alternatifs.
- › Aborder les processus d'évaluation du triple point de vue du chercheur auteur de publication, du statisticien en quête de modèles alternatifs, de l'évaluateur agissant dans un cadre administratif, le tout pouvant être appréhendé sous un angle proprement documentaire.

PRÉ-REQUIS

- › Aucun

PROGRAMME

- › Contexte français de la LOLF
- › Modèles basiques de l'ISI (Web of Science et Facteurs d'impact) et de Scopus
- › Définition des spécificités SHS en matière d'évaluation
- › Analyse des critères de l'OST (Observatoire des Sciences et des Techniques), du HCERES
- › Sources ERIH, Scopus, AHCI
- › Examen de JournalBase et de RIBAC
- › Modèles britannique et néerlandais

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

URFIST
17 rue des Bernardins
75005 Paris

Dates

31 mars

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Cette formation de formateurs apportera aux participants des éléments de compréhension et des connaissances utiles qui les aideront à structurer leur intervention devant un public étudiant.

A l'issue de cette séance, les participants auront :

- › préparé leurs outils de formateur pour l'animation d'une séquence sur Zotero ;
- › enrichi leur palette didactique pour composer une séance adaptée à divers contextes ;
- › analysé leur pratique afin d'orienter leur intervention vers les étudiants.
- › Attention : cette séance n'est pas une formation à Zotero. C'est à partir de leur connaissance pratique de l'outil que les participants seront conduits à développer leurs compétences de formateur.

PRÉ-REQUIS

- › Stage destiné aux formateurs
- › Avoir suivi une formation à Zotero ou l'utiliser de manière régulière, par exemple dans le cadre d'une veille ou d'un projet
- › Ou bien avoir réalisé les exercices de préparation communiqués en amont de la séance

PROGRAMME

- › En cours de construction

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

URFIST
17 rue des Bernardins
Tours

Dates

mai-juin

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Se familiariser avec le concept de donnée de la recherche
- › Acquérir de bonnes pratiques pour gérer ses données tout au long d'un projet de recherche, ainsi qu'à l'issue du projet
- › S'initier au cadre juridique des données de la recherche
- › Répondre aux exigences des employeurs et financeurs relatives aux données de la recherche
- › Valoriser ses bonnes pratiques de gestion de données

À l'issue de la formation, le stagiaire sera capable de :

- › Donner une définition de ce que sont les données de la recherche
- › Citer les étapes traditionnelles du cycle de vie des données de recherche
- › Expliciter l'acronyme FAIR appliqué aux données de la recherche, et comprendre en quoi il synthétise les bonnes pratiques à mettre en œuvre pour gérer ses données
- › Comprendre ce qu'est un plan de gestion des données de la recherche (PGD, ou data management plan, DMP), dans quels cas il est indispensable, et quels outils utiliser pour le rédiger facilement
- › Évaluer ses propres pratiques en matière de gestion de ses données de recherche
- › Appliquer les recommandations des principaux financeurs publics en matière de gestion et partage des données de la recherche
- › Identifier les sites internet, outils, services et personnes-ressources à la disposition des chercheurs pour gérer des données de recherche

PRÉ-REQUIS

- › Savoir utiliser un navigateur web

Données de la recherche : outils et méthodes

PROGRAMME

- › Les Données de la Recherche (DR) sont depuis toujours, mais aujourd'hui de façon plus ouverte et déclarée, le fondement de toute production scientifique. L'article scientifique est le résultat compact d'une série d'opérations longues et volumineuses, dont les auteurs, souvent nombreux, restent fréquemment anonymes dans le contexte d'une publication classique. La gestion des données, tant technique que juridique, peut s'avérer complexe si elle n'est pas menée méthodiquement. Leur mise en ligne ouverte prolonge des expérimentations ou en suscite de nouvelles. Une donnée a, comme l'article, vocation à être partagée (Open Access & Science) et citée, dans le cadre et le respect de nuances à définir.
- › 1. Définitions, contexte IST, enjeux des données de la recherche
- › 2. Modalités juridiques actuelles et obligations liées aux financements
- › 3. Bonnes pratiques de gestion des données
- › 4. Diffusion, valorisation et réutilisation des données de la recherche
- › 5. Ressources pour aller plus loin

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

URFIST
17 rue des Bernardins
75005 Paris

Dates

25 mai de 10h à 17h

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Dans le cadre du plan national pour la Science Ouverte, l'archive ouverte publique et nationale HAL est centrale pour la mise à disposition obligatoire en accès ouvert des publications issues de recherches financées sur fonds publics.
- › Cette formation vise à s'approprier les fonctionnalités de l'outil et les différents rôles complémentaires permettant d'optimiser ses pratiques dans l'administration d'un portail HAL ou la gestion d'une collection HAL, et ce, afin de mieux accompagner les chercheurs et laboratoires.

PRÉ-REQUIS

- › Avoir une connaissance basique de l'outil HAL ; être en charge ou avoir le projet d'une collection ou d'un portail HAL

Administrer un portail et gérer une collection dans HAL : fonctionnalités, rôles, droits et objectifs

PROGRAMME

- › En cours de construction

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

URFIST
17 rue des Bernardins
75005 Paris

Dates

8 juin

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

Personnels des bibliothèques

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Faire connaître le contexte des bibliothèques de sciences : les publics, leurs cursus et leurs besoins en documentation / les ressources (institutions, outils documentaires). Stage d'approfondissement disciplinaire consacré aux domaines Mathématiques et Informatique

Bibliothèques de Sciences : environnement et ressources documentaires (Perfectionnement)

PROGRAMME

- › En cours de construction

MODALITÉS & CONTACT

Durée

1,5 jours

Lieu de formation

URFIST
Paris Sorbonne universités
campus Pierre et Marie Curies

Dates

juin

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

- › Formation de formateurs
- › La loi Pour une République numérique (2016) et le Plan national pour la science ouverte (2018) renforcent la place de HAL comme archive ouverte nationale. Mais comment favoriser la prise en main et l'utilisation de cet outil et ses différentes fonctionnalités dans son établissement ou son laboratoire ? Quel accompagnement mettre en place au plus près des besoins et pratiques de chacun ?
- › Basée sur des exposés théoriques, des échanges et des ateliers en groupes, cette formation de formateurs sera l'occasion d'apporter des pistes de réflexion pour proposer à ses publics différentes activités autour de HAL.
- › Cette formation n'est pas une formation au dépôt dans HAL. Il s'agit d'une formation de formateurs.

OBJECTIFS

- › Identifier les fonctionnalités sur lesquelles insister, mais aussi les points d'attention et les contraintes selon les publics, le contexte et le format
- › Connaître les modalités pédagogiques possibles
- › Pouvoir préparer et animer des actions d'accompagnement destinées aux chercheurs déposants sur la plateforme HAL

PRÉ-REQUIS

- › Bonne connaissance de HAL et de ses fonctionnalités (dépôt, export, IdHAL et CV HAL)
Cette formation n'est pas une formation à HAL

Accompagner les chercheurs de son laboratoire dans l'utilisation de HAL

PROGRAMME

- › PROGRAMME PROVISoire
- › retour sur HAL : les aspects juridiques liés au dépôt des publications
- › fonctionnalités de HAL :
le dépôt dans HAL ;
 - › l'affiliation
 - › l'identifiant IdHAL et le CV HAL
 - › les exports
- › modalités d'accompagnement et d'organisation d'une séquence à destination d'un public de chercheurs
- › outils à disposition du formateur
- › Cette formation peut être complétée par la formation Administrer un portail et gérer une collection dans HAL : fonctionnalités, rôles, droits et objectifs, le lundi 8 juin (1 j.).

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

URFIST de Paris,
17 rue des Bernardins,
75005 Paris

Dates

16 juin de 9h30 à 17h

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

PERSONNELS DES BIBLIOTHÈQUES

- Améliorer, changer et fluidifier la vie de son service grâce au knowledge management 178
- Épistémologie et paysage éditorial en histoire 179
- Valoriser les ressources électroniques en bibliothèque 180
- Mettre en place une démarche qualité en bibliothèque 181
- Les plans d'urgence en bibliothèque 182
- Comment faire vivre son fonds patrimonial ? 183

ENSSIB

Les actions de formation continue

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Quelle(s) méthode(s) pour changer votre organisation ?
- › Comment créer une culture commune au sein de vos services ?
- › Comment permettre une meilleure circulation de l'information et éviter sa perte ?

PUBLIC

- › Personnels de bibliothèques ou de centres de documentation souhaitant faire évoluer son service

Améliorer, changer et fluidifier la vie de son service grâce au knowledge management

PROGRAMME

- › De quoi parle-t-on quand on parle de gestion de connaissances ?
- › Quelques définitions et quelques éléments théoriques
- › Pourquoi en parler ?
- › La GC au service de la performance, du changement et de l'innovation
- › La chaîne de valeur de la connaissance
- › Comment faire de la GC ?
- › Méthodes, outils, technologies
- › Premières pistes sur la mise en place d'une méthode au sein de son service
- › Objectifs et activités possibles

ATELIER : OPTIMISER UNE ACTIVITÉ / UN PROCESSUS

- › Définition de l'atelier
- › Cas pratique pour chaque stagiaire
- › Cibler un process à réorganiser
- › Déterminer les éléments attachés au process
- › Définir le nouveau process et le consolider

ATELIER : APPROCHE RH – FAVORISER LE DÉVELOPPEMENT PERSONNEL DES COLLABORATEURS

- › Définition de l'atelier
- › Cas pratique pour chaque stagiaire
- › Quelle(s) occasion(s) pour réorganiser son service ?
- › Comment assurer une transition des connaissances ?

ATELIER : APPROCHE INNOVATION

- › Penser l'activité ou le public de demain (mémoire du futur, outils, identifier les freins organisationnels à l'innovation et les lever)
- › Comment effectuer une gestion des connaissances des publics vers votre service ?
- › Quels outils pour vous accompagner ?

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

ENSSIB
7/21 bd du 11 novembre 18,
69100 Villeurbanne

Dates

16 et 17 janvier

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

L'objectif est de permettre aux collègues récemment arrivés dans le domaine de l'histoire (ou en recherche de consolidation de leurs acquis) de :

- › mieux appréhender le champ disciplinaire ;
- › mieux comprendre les besoins et usages de la communauté (étudiants, doctorants et chercheurs et enseignants-chercheurs) ;
- › identifier les ressources éditoriales et mieux gérer et valoriser les collections.

PUBLIC

- › Cette formation est à destination des acquéreurs venant de prendre leur poste dans ce secteur et qui ont besoin d'un éclairage sur le domaine. Elle peut aussi intéresser les personnes travaillant déjà dans ce domaine mais souhaitant acquérir des connaissances complémentaires.

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Exposés et apports théoriques

PROGRAMME

- › Présentation des thématiques historiques dans une optique historiographique
- › Les enjeux actuels de l'édition et de la recherche en histoire
- › La documentation papier et électronique en histoire en bibliothèque

MODALITÉS & CONTACT

Durée

3 jours

Lieu de formation

Bibliothèque interuniversitaire de la Sorbonne
17 rue de la Sorbonne
75005 Paris

Dates

17, 18 et 19 mars

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Acquérir des outils pour imaginer, structurer, mener à bien et évaluer la valorisation des ressources électroniques en bibliothèque
- › Savoir analyser son propre contexte et se projeter dans une politique de valorisation de ressources électroniques

PUBLIC

- › Personnels de bibliothèques ou centres de documentation en charge des ressources électroniques.

PRÉ-REQUIS

- › Les participants doivent connaître les ressources numériques de leurs établissements.
- › Il est préférable que les participants occupent un poste de gestion ou de médiation de ressources numériques

MÉTHODES PÉDAGOGIQUES

- › Exposés : apport théorique
- › Partage d'expériences
- › Cas pratiques

Valoriser les ressources électroniques en bibliothèque

PROGRAMME

- › Maîtriser le contexte de la documentation numérique
- › Penser la politique de valorisation des ressources numériques de son service ou de son établissement

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

ENSSIB
7/21 bd du 11 novembre 18,
69100 Villeurbanne

Dates

24 et 25 mars

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Évaluer l'intérêt d'une démarche qualité pour sa structure ;
- › Étudier les différents référentiels existants en fonction de ses problématiques ;
- › La démarche projet à mettre en place.

PUBLIC

- › Personnels de bibliothèques en charge des questions de qualité

PRÉ-REQUIS

- › Connaissances de base en anglais

MOYENS PÉDAGOGIQUES

- › Exposés
- › Cas pratiques
- › Échanges

Mettre en place une démarche qualité en bibliothèque

PROGRAMME

- › En cours de construction

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

ENSSIB
7/21 bd du 11 novembre 18,
69100 Villeurbanne

Dates

du 31/03 au 02/04 avril

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Connaître le cadre juridique,
- › Définir un plan d'urgence,
- › En dérouler la méthode,
- › Impliquer et sensibiliser le personnel

PUBLIC

- › Personnels de bibliothèques en charge de ces questions.

MOYENS PÉDAGOGIQUES

- › Exposés
- › Cas pratiques
- › Échanges

PROGRAMME

J1

- › Les sinistres liés à l'eau sur les documents patrimoniaux : causes et conséquences.
- › Les équipements de lutte contre les incendies.
- › Les plans d'urgence : prévention et prévision.

J2

- › Les interventions face à un incendie et à l'inondation.

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

ENSSIB
7/21 bd du 11 novembre 18,
69100 Villeurbanne

Dates

1^{er} et 2 avril

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

A la fin de la formation, vous serez capable :

- › d'identifier les différentes formes de valorisation patrimoniales et leurs enjeux,
- › de définir les moyens à mettre en œuvre dans son établissement,
- › de communiquer autour de ces actions.

PUBLIC

- › Personnes de tous types de bibliothèques souhaitant valoriser le fonds patrimonial de son établissement.

MÉTHODES PÉDAGOGIQUES

- › Apports théoriques,
- › Retours d'expériences,
- › Échanges

PROGRAMME

- › En cours de construction.

MODALITÉS & CONTACT

Durée

2 jours

Lieu de formation

URFIST de Paris,
Bibliothèque Inter-Universitaire
de Santé Paris

Dates

11 et 12 mai

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

PERSONNELS DES BIBLIOTHÈQUES

- Bibdoc37 - 2020 : imaginons !
La participation des publics en bibliothèque

185

JOURNÉES D'ÉTUDE, COLLOQUES, CONFÉRENCES

Les actions de formation continue

OBJECTIFS, PUBLIC ET MÉTHODES

PUBLIC

- › Personnels de la documentation et des bibliothèques

MOYENS PÉDAGOGIQUES

- › Conférences, exposés retours d'expériences

SITE INTERNET

- › <http://www.bibdoc.fr/>

PROGRAMME

- › En cours de construction

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

Maison des sports Touraine
rue de l'aviation
37210 Parçay-Meslay

Dates

9 avril

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

COLLOQUES, CONFÉRENCES, JOURNÉES D'ÉTUDES ET UEO

Les actions de formation continue

FORMATIONS PAR LES ORGANISMES PARTENAIRES (ESEN, AMUE,...)

Les actions de formation continue

Les frais de déplacement et d'hébergement ne sont pas pris en charge par le service du recrutement, de la formation et de la gestion des compétences.

AMUE

Agence de mutualisation des universités et établissements d'enseignement supérieur ou de recherche : propose des formations payantes sur son site en ligne. Les dates des formations sont connues dans un laps de temps suffisant pour solliciter la commission formation. Seules les demandes validées par la commission formation feront l'objet d'un bon de commande.

IH2EF

Institut des Hautes Études de l'Éducation et de la Formation (ancienne école supérieure de l'éducation nationale, de l'enseignement supérieur et de la recherche)

ENSSIB

L'Enssib (école nationale supérieure des sciences de l'information et des bibliothèques), basée à Villeurbanne est à la fois une « grande école », chargée de former les cadres d'État des bibliothèques, conservateurs et bibliothécaires, recrutés par concours, et un établissement universitaire spécialisé, délivrant le diplôme de master et deux diplômes d'établissement.

L'École propose également une riche offre de formation tout au long de la vie, sur place et à distance, la validation des acquis de l'expérience et des parcours labellisés.

<http://www.enssib.fr/formations/catalogue>

URFIST

Les **Unités Régionales de Formation à l'Information Scientifique et Technique** ont pour objectifs de développer l'usage de l'information scientifique et technique dans l'enseignement supérieur.

Elles adressent leurs formations aux personnels des bibliothèques et services de documentation relevant de l'enseignement supérieur et de la recherche, ainsi qu'aux enseignants-chercheurs et doctorants.

La plateforme Sygefor permet de s'inscrire aux formations.

<https://sygefor.reseau-urfist.fr/#/>

SAFIRE

Système d'information pour l'animation de la formation interministérielle régionale est un outil permettant aux agents publics d'accéder et de s'inscrire à des formations interministérielles transverses. Vous pouvez consulter les formations et candidater en suivant le lien ci-dessous. La validation de votre demande est soumise à l'accord de votre supérieur hiérarchique et de la DRH.

<https://www.safire.fonction-publique.gouv.fr/>

CRFCB

Les 12 CRFCB (Centres Régionaux de Formation aux Carrières des Bibliothèques) proposent, à toutes les catégories de personnels des bibliothèques universitaires et territoriales, des stages de formation continue, des journées et voyages d'étude, des préparations aux concours des bibliothèques d'état et territoriales, des formations longues (formation professionnelle de base ou de spécialisation, parfois sous forme de DU).

L'université de Tours dépend de Média Centre Ouest basé à Poitiers.

La page <http://www.crpcb.fr/#/program/poitiers> permet d'obtenir des renseignements et de s'inscrire aux formations

FORMATIONS SPÉCIFIQUES

Les actions de formation continue

Si l'essentiel des besoins en formation peut être identifié dans le plan de formation, certains besoins émergent tout au long de l'année. C'est pourquoi le plan de formation de l'université n'est pas figé et reste ouvert aux formations spécifiques dans la limite de l'enveloppe budgétaire leur étant consacrée.

Que la formation soit payante ou non, les inscriptions doivent toujours être adressées à la DRH, service du recrutement, de la formation et de la gestion des compétences et ce, avant toute opération d'inscription auprès d'un prestataire extérieur.

Les demandes de formation spécifique sont présentées devant la commission formation. Cette commission se réunit environ tous les 2 à 3 mois. Les dates sont disponibles sur le site intranet rubrique DRH/Formation et sont communiquées sur la lettre mensuelle d'information DRH.

Les dossiers de demande sont constitués :

- d'une lettre de motivation à suivre la formation
- du programme
- d'un devis au nom de l'établissement,
- de l'accord du supérieur hiérarchique et du responsable de service ou composante à suivre la formation
- Pour les personnels relevant des laboratoires ou pour des formations relevant de compétences à destination d'un laboratoire, une prise en charge pour co-financement est demandée.

Les dossiers sont adressés 15 jours avant la session de la commission.

Les frais de déplacement d'hébergement et de restauration restent à la charge du service, du laboratoire ou de la composante.

En cas d'annulation de la formation du fait de l'organisme ou pour des impératifs professionnels/personnels, l'agent veillera à avertir le service du recrutement, de la formation et de la gestion des compétences, dans les meilleurs délais.

• Compétences et motivations	192
• Rédaction d'un CV et d'une lettre de motivation	193
• Rédaction d'un rapport d'activité (débutant)	194
• Rédaction d'un rapport d'activité (confirmé)	195
• Préparation orale des concours ou entretiens de recrutement	196
• Préparation au concours de bibliothécaire assistant spécialisé classe normale (à distance)	197
• Préparation au concours de bibliothécaire assistant spécialisé classe supérieure (à distance)	198
• Préparation au concours de bibliothécaire (à distance)	199
• La carrière du fonctionnaire	200
• Améliorer ses écrits professionnels	201
• Organisation de la recherche	202
• Les recettes : focus sur les bonnes pratiques	203
• Les fondamentaux des finances publiques	204

PRÉPARATION AUX EXAMENS ET CONCOURS

Les autres dispositifs de formation

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Identifier les atouts de son parcours
- › Savoir identifier ses connaissances, compétences, qualités personnelles en fonction de sa formation et de ses expériences professionnelles
- › Savoir valoriser ses motivations pour passer un concours

PUBLIC

- › Tout agent préparant un concours

PRÉ-REQUIS

- › Remplir les conditions pour présenter le concours

MOYENS PÉDAGOGIQUES

- › Dynamique de groupe avec alternance d'apports théoriques, de phases de réflexion et de confrontation d'expériences.
- › Des exercices pratiques accompagnent les apports théoriques et permettent un entraînement concret.
- › Il s'agira notamment pour chaque personne de mettre en lumière ses propres compétences pour pouvoir ensuite les réutiliser pour un CV, un rapport d'activités, une lettre de motivation, un oral de concours...
- › Chaque participant recevra un support de cours.
- › Attestation de formation

ORGANISME DE FORMATION

- › Interne

Compétences et motivations

PROGRAMME

- › Définir les notions de compétences, connaissances, qualités.
- › Parler de son métier/poste en mettant en avant ses savoir-faire et savoir-être
- › Savoir catégoriser et hiérarchiser ses compétences
- › Mettre en avant ses atouts discriminants

MODALITÉS & CONTACT

Durée

6h

Lieu de formation

Site plat d'étain - Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › CV :
- › Réaliser un CV attractif et lisible et savoir en adapter la forme et le contenu en fonction du poste
- › Comprendre l'importance et l'enjeu d'un curriculum vitae dans l'articulation d'un concours ou lors d'une demande de mobilité
- › Lettre de motivation :
- › Maîtriser la rédaction de la lettre de motivation, valoriser son profil et répondre aux attentes du recruteur

PUBLIC

- › Toute personne préparant les concours ITRF ou examens professionnels

PRÉ-REQUIS

- › Remplir les conditions pour présenter le concours
- › Avoir suivi le module « Compétences et motivations »

MOYENS PÉDAGOGIQUES

- › La pédagogie est basée sur le principe de la dynamique de groupe avec alternance d'apports théoriques, de phases de réflexion et de confrontation d'expériences
- › Des exercices pratiques accompagnent les apports théoriques et permettent un entraînement concret.
- › Le matin est consacré à l'explication de la lettre de motivation et du CV et l'après-midi consacré à la rédaction, production et retour sur les productions.
- › Chaque participant recevra un support de cours.
- › Attestation de formation

ORGANISME DE FORMATION

- › Interne

Rédaction d'un CV et d'une lettre de motivation

PROGRAMME

CV :

RÉDIGER UN CV OPÉRATIONNEL

- › Différentes formes de CV (chronologique, anti chronologique, fonctionnel, thématique)
- › Avantages et limites de chaque forme,
- › Choix du CV le plus adapté en fonction de son parcours et du projet,
- › Règles de présentation
- › Ecrire son parcours professionnel pour le clarifier,
- › Rapprocher le bilan professionnel de l'emploi type (referens),
- › Choisir les étapes de son parcours à mettre en avant,
- › Mentionner ce qui dans son profil peut « faire la différence »,
- › Les documents d'aide

RÉDACTION ET MISE EN FORME DU CV

ÉCRIRE UNE LETTRE DE MOTIVATION :

- › Décrypter les attentes au travers de la présentation du poste,
- › Structurer les points clefs de sa lettre de motivation,
- › Mettre en avant ses atouts discriminants,
- › Éviter les formulations bateau
- › Présenter un vrai plus par rapport aux éléments du CV,
- › A éviter : les lettres trop longues, la flatterie, la lettre qui répète le CV, les ratures, les termes négatifs....

MODALITÉS & CONTACT

Durée

2 x 3H

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Recueillir les informations pour mettre à plat son parcours
- › Rédiger son rapport d'activité avec clarté et pertinence
- › Convaincre le jury de son admissibilité par l'application d'une méthode gagnante

PUBLIC

- › Personnel de l'université désirant passer des concours ITRF de catégories A et B

PRÉ-REQUIS

- › Remplir les conditions pour présenter le concours

MOYENS PÉDAGOGIQUES

Processus :

- › Présentation de l'épreuve et des attentes du jury
- › Rappel des règles de présentation formelle du dossier
- › Emergence et recueil d'informations (mise à plat du parcours professionnel à partir d'exercices)
- › Traitement des cas particuliers
- › Conseils méthodologiques pour la rédaction

Travail des stagiaires en amont de la formation : travail préalable que les stagiaires doivent réaliser (support Galiad)

Présentiel en groupe

Rédaction d'un rapport d'activité (débutant)

PROGRAMME

- › Présentation du déroulement de la formation
- › Qu'est-ce qu'un rapport d'activité ?
- › Les moyens de l'évaluation : les outils et les concepts utilisés
- › Mettre à plat son parcours professionnel
- › Valoriser son parcours professionnel
- › Préparer la mise en forme de son rapport
- › Rédiger son rapport
- › Joindre l'organigramme approprié

MODALITÉS & CONTACT

Durée

2+1 jours

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Recueillir les informations pour mettre à plat son parcours
- › Rédiger son rapport

PUBLIC

- › BIATSS

PRÉ-REQUIS

- › Avoir suivi la formation Rédaction d'un rapport d'activité débutant

MOYENS PÉDAGOGIQUES

- › Alternance d'apports théoriques (illustrés d'exemple) et d'exercices
- › Utilisation d'outils favorisant l'émergence et le recueil d'informations
- › Face à face pédagogique individuel sur le second
- › Processus pédagogiques :
- › Avant la formation, les participants devront envoyer leur rapport d'activité au formateur afin que ce dernier les examine.
- › Le jour de la formation :
- › Conseils méthodologiques relatifs à la structuration du rapport d'activité ainsi qu'à sa rédaction et sa présentation formelle
- › Conseil et entretien individuel avec le formateur. La durée impartie à chaque entretien sera déterminée en fonction du nombre de participants.
- › Après la formation :
- › Veille pédagogique

Rédaction d'un rapport d'activité (confirmé)

PROGRAMME

METTRE À PLAT SON PARCOURS PROFESSIONNEL :

- › Recenser son capital de connaissances
- › Faire l'inventaire de ses fonctions
- › Analyser ses tâches pour repérer ses compétences et son expertise

COMPRENDRE COMMENT SON EXPERTISE EST MISE AU SERVICE DES MISSIONS DE L'INSTITUTION

- › Repérer les acteurs et les enjeux
- › Analyser les résultats obtenus

METTRE EN FORME SON RAPPORT

- › Dégager une problématique mettant en valeur l'adéquation entre les compétences des participants et celles nécessitées par l'emploi type souhaité
- › Sélectionner et synthétiser l'information
- › Choisir un plan efficace
- › Respecter les règles de lisibilité d'un écrit

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Maîtriser une présentation orale de son parcours dans le cadre d'un oral de concours ou d'un entretien de recrutement
- › Savoir mettre en valeur son parcours, ses atouts, sa motivation.
- › Se préparer aux questions du jury

PUBLIC

- › Tout agent préparant un concours

PRÉ-REQUIS

- › Remplir les conditions pour présenter le concours
- › Avoir suivi le module « Compétences et motivations »

MOYENS PÉDAGOGIQUES

- › La pédagogie est basée sur le principe de la dynamique de groupe avec alternance d'apports théoriques, de phases de réflexion et de mises en situation.
- › La première demi-journée est consacrée à l'explication des grands principes d'un oral de concours et à la préparation de sa présentation orale. La seconde demi-journée est consacrée aux mises en situation permettant à chacun de tester sa présentation orale.
- › Entre les deux séances chaque personne devra préparer sa présentation orale de façon synthétique et structurée.
- › Chaque participant recevra un support de cours.
- › Attestation de formation

ORGANISME DE FORMATION

- › Interne

Préparation orale des concours ou entretiens de recrutement

PROGRAMME

- › Comprendre les attentes d'un jury
- › Savoir identifier les atouts de son parcours
- › Apprendre à construire une présentation orale et présenter de façon percutante ses atouts
- › Préparer les questions du jury
- › Connaissance du système éducatif,
- › Missions et organisation de l'université,
- › Carrière du fonctionnaire,
- › Droits et obligations des agents publics,
- › Fondamentaux des finances publiques

MODALITÉS & CONTACT

Durée

7H > 3H + 4H

Lieu de formation

Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Préparation aux examens et concours

OBJECTIFS, PUBLIC ET MÉTHODES

PUBLIC

- › Tout personnel
- › Les inscriptions ont lieu en septembre pour le concours de l'année suivante.

Préparation au concours de bibliothécaire assistant spécialisé classe normale (à distance)

PROGRAMME

- › En cours d'élaboration

MODALITÉS & CONTACT

Durée

Lieu de formation

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

Préparation aux examens et concours

OBJECTIFS, PUBLIC ET MÉTHODES

PUBLIC

- › Tout personnel
- › Les inscriptions ont lieu en septembre pour le concours de l'année suivante.

Préparation au concours de bibliothécaire assistant spécialisé classe supérieure (à distance)

PROGRAMME

- › En cours de réalisation

MODALITÉS & CONTACT

Durée

Lieu de formation

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

PUBLIC

- › Tout personnel
- › Les inscriptions ont lieu en septembre pour le concours de l'année suivante.

Préparation au concours de bibliothécaire (à distance)

PROGRAMME

- › En cours d'élaboration

MODALITÉS & CONTACT

Durée

Lieu de formation

Gestionnaire(s)

Christophe Thibault

☎ 02 47 36 70 78

✉ christophe.thibault@univ-tours.fr

📍 Université de Tours
Service Commun de Documentation
Correspondant Formation
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

PUBLIC

- › BIATSS et Enseignants

PRÉ-REQUIS

MOYENS PÉDAGOGIQUES

La carrière du fonctionnaire

PROGRAMME

- › 1. La notion de fonctionnaire et l'architecture statutaire
- › 2. Le recrutement des fonctionnaires
- › 3. Le déroulement de carrière des fonctionnaires :
 - a. Les différents types d'avancement,
 - b. Les outils de la mobilité
 - c. Les positions.

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

Université de Tours

Bureau 2230

📞 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

Service du recrutement, de la formation et
de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Connaître les caractéristiques des différents écrits administratifs
- › Appliquer les règles du style administratif
- › Identifier les obstacles à la compréhension d'un message écrit
- › Identifier les outils pour surmonter ces obstacles
- › Rédiger clairement en utilisant les règles du style administratif et de lisibilité
- › Appliquer ces outils à la rédaction de textes administratifs simples

PUBLIC

- › Toute personne ayant à rédiger du courrier administratif

MOYENS PÉDAGOGIQUES

- › Validation : attestation de stage

Améliorer ses écrits professionnels

PROGRAMME

LES DIFFÉRENTS TEXTES ADMINISTRATIFS

- › La lettre en forme personnelle, la lettre en forme administrative, les différentes notes...
- › Choisir le bon support en fonction du statut du destinataire
- › Les normes et les usages de présentation de chaque correspondance (la signature par ordre, les différentes formules d'appel et de politesse, le timbre, le sous couvert...)

LES CARACTÉRISTIQUES DES TEXTES ADMINISTRATIFS

- › La valeur juridique de ces textes
- › La motivation des décisions administratives : une obligation pour le rédacteur
- › Le style administratif : clarté, précision, neutralité, responsabilité, prudence..
- › Le vocabulaire administratif
- › Les tournures administratives (les locutions d'introduction, d'exposition et de conclusion)

LES OBSTACLES À LA COMPRÉHENSION D'UN MESSAGE ÉCRIT

- › Mise en page inadaptée au contenu
- › Pas de prise en compte des attentes du destinataire
- › Plan défectueux ou inexistant
- › Pas de raisonnement (pas d'articulations logiques)
- › Paragraphes non pertinents
- › Phrases longues et complexes (« jargon administratif »)
- › Vocabulaire inadapté au destinataire
- › Ton impersonnel et distant

LES OUTILS POUR SURMONTER CES OBSTACLES

- › Les six règles de lisibilité : savoir ponctuer, faire des phrases courtes, maîtriser la phrase simple et la phrase complexe, savoir construire des paragraphes, utiliser des mots de liaison pour enchaîner logiquement des paragraphes, utiliser un vocabulaire connu de son destinataire
- › Comment personnaliser un texte (règles de l'intérêt humain)
- › Adapter un même contenu à des destinataires différents

APPLICATION DES ACQUISITIONS À LA RÉDACTION D'ÉCRITS ADMINISTRATIFS SIMPLES

- › Courriels, lettres simples, notes de service

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

Université de Tours

Bureau 2230

📞 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Connaître l'organisation de la Recherche en France

PUBLIC

- › BIATSS, EC et enseignants

Organisation de la recherche

PROGRAMME

- › Les acteurs institutionnels de la recherche publique
- › Les financeurs de la recherche publique
- › Les unités de recherche
- › Les autres entités de recherche
- › La production de la recherche
- › Les écoles doctorales
- › La commission recherche de l'université
- › La direction de la recherche et de la valorisation
- › Les structures d'évaluation

MODALITÉS & CONTACT

Durée

Lieu de formation

Bureau 2230

☎ 02 47 36 80 73
✉ formation.drh@univ-tours.fr
📍 Université de Tours
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › La formation est essentiellement axée sur la sécurisation des ressources propres de l'Université.
- › Elle s'appuie sur l'arrêté du 24/10/2018, fixant la liste des pièces justificatives des recettes de l'organisme public soumis au titre III du décret GBCP (n°2012-1246 du 7 novembre 2012), et rappelant la réglementation.
- › Elle met l'accent sur l'importance de la rédaction des clauses financières de chaque facture, convention, contrat ou devis qui permettront d'assurer l'encaissement.

PUBLIC

- › Tout acteur de la filière « Recettes » : EC, personnels des antennes financières, SPIV, Laboratoires...

Les recettes : focus sur les bonnes pratiques

PROGRAMME

- › Les principes généraux de régularité des factures seront rappelés, ainsi que les particularités liées aux services de l'Université : contrats de recherche, formation continue, et toute autre prestation (locations, vente de livres, billetterie...).

MODALITÉS & CONTACT

Durée

Lieu de formation

Bureau 2230

📞 02 47 36 80 73
✉ formation.drh@univ-tours.fr
📍 Université de Tours
DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Connaître les principaux mécanismes de finances publiques et les principes de la comptabilité publique,
- › Comprendre la répartition des responsabilités de chacun dans la chaîne de gestion
- › Connaître les méthodes et les phases d'élaboration et d'exécution budgétaire

PUBLIC

- › BIATSS et Enseignants

MOYENS PÉDAGOGIQUES

- › Validation : attestation de stage

Les fondamentaux des finances publiques

PROGRAMME

1 L'ORGANISATION DES FINANCES PUBLIQUES

- › 1.1 Les finances de l'État (présentation comparée État/opérateur de l'État : Université de Tours)
- › 1.2 Les principes budgétaires et leur application à l'Université de Tours
- › 1.2.1 Principes : annualité/unité/antériorité/universalité et spécialité
- › 1.2.2 La séparation ordonnateur - comptable

2 LE CADRE DE LA COMPTABILITÉ PUBLIQUE : LA GESTION BUDGÉTAIRE ET COMPTABLE PUBLIQUE (G.B.C.P.)

- › 2.1 Les trois types de comptabilité
- › 2.1.1 Comptabilités générale/budgétaire/analytique
- › 2.1.2 L'organisation- type GBCP
- › 2.2 Les documents comptable et budgétaire
- › 2.2.1 Document comptable : le compte financier
- › 2.2.2 Document budgétaire GBCP

3 LES CONTRÔLES JURIDIQUES ET COMPTABLES

- › 3.1 Le contrôle interne budgétaire et comptable (C I B C) de l'établissement
- › 3.2 Les contrôles externes (CAC, IGAENER, CC, Rectorat-CBMR)

MODALITÉS & CONTACT

Durée

0,5 jour

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

• L'université : les missions	206
• L'université : organisation et moyens	207
• Droits, déontologie et obligations de l'agent public	208
• Améliorer ses écrits professionnels	209
• Organisation de la recherche	210
• Les fondamentaux des finances publiques	211
• Gestes Qui Sauvent (GQS)	212
• Prévention et Secours Civiques de niveau 1 – PSC1	213

ACCOMPAGNEMENT À LA PRISE DE FONCTION DES NOUVEAUX PERSONNELS

Les autres dispositifs de formation

Accompagnement à la prise de fonction des nouveaux personnels

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Présentation des missions de l'université (conférence)

PUBLIC

- › BIATSS, enseignants et enseignants chercheurs, primo arrivants

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Validation : attestation de stage

L'université : les missions

PROGRAMME

LE SERVICE PUBLIC DE L'ENSEIGNEMENT SUPÉRIEUR

LA FORMATION INITIALE ET CONTINUE

- › Les formations générales - LMD
- › Les autres formations

LA RECHERCHE

- › Définition de la recherche scientifique
- › Finalités de la recherche
- › Organisation de la recherche
- › L'université et la recherche
- › La valorisation de la recherche

L'ORIENTATION ET L'INSERTION PROFESSIONNELLE

LA COOPÉRATION EUROPÉENNE ET INTERNATIONALE

MODALITÉS & CONTACT

Durée

3h

Lieu de formation

Université de Tours

Bureau 2230

📞 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Accompagnement à la prise de fonction des nouveaux personnels

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Cette conférence a pour objectif de présenter l'organisation de l'université et ses moyens

PUBLIC

- › Tout public (BIATSS, enseignants et enseignants chercheurs, primo arrivants)

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Validation : attestation de stage

L'université : organisation et moyens

PROGRAMME

LE STATUT DE L'UNIVERSITÉ

- › Cadre juridique
- › L'université : un établissement public de l'état
- › Cadre contractuel
- › La coopération des établissements

L'ORGANISATION ET LE FONCTIONNEMENT

- › Autonomie encadrée
- › Caractéristiques générales
- › Composition de l'université
- › Les instances centrales de décision
- › Les instances décentralisées de décisions
- › Les instances de concertation

LES MOYENS

- › Les moyens humains
- › Les moyens financiers
- › Le patrimoine immobilier

MODALITÉS & CONTACT

Durée

3h

Lieu de formation

Université de Tours

Bureau 2230

📞 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Accompagnement à la prise de fonction des nouveaux personnels

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Connaître les droits et les obligations d'un fonctionnaire

PUBLIC

- › Tout public

PRÉ-REQUIS

- › Aucun

MOYENS PÉDAGOGIQUES

- › Validation : attestation de stage

Droits, déontologie et obligations de l'agent public

PROGRAMME

- › Principaux droits
- › Droit à la protection
- › Secret professionnel
- › Obligation de discrétion professionnelle d'information au public
- › Obligation d'information au public
- › Obligation d'effectuer les tâches confiées
- › Obligation d'obéissance hiérarchique
- › Obligation de réserve
- › Régime du cumul d'activités dans la fonction publique

MODALITÉS & CONTACT

Durée

3h

Lieu de formation

Université de Tours

Bureau 2230

📞 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Accompagnement à la prise de fonction des nouveaux personnels

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Connaître les caractéristiques des différents écrits administratifs
- › Appliquer les règles du style administratif
- › Identifier les obstacles à la compréhension d'un message écrit
- › Identifier les outils pour surmonter ces obstacles
- › Rédiger clairement en utilisant les règles du style administratif et de lisibilité
- › Appliquer ces outils à la rédaction de textes administratifs simples

PUBLIC

- › Toute personne ayant à rédiger du courrier administratif

MOYENS PÉDAGOGIQUES

- › Validation : attestation de stage

Améliorer ses écrits professionnels

PROGRAMME

LES DIFFÉRENTS TEXTES ADMINISTRATIFS

- › La lettre en forme personnelle, la lettre en forme administrative, les différentes notes...
- › Choisir le bon support en fonction du statut du destinataire
- › Les normes et les usages de présentation de chaque correspondance (la signature par ordre, les différentes formules d'appel et de politesse, le timbre, le sous couvert...)

LES CARACTÉRISTIQUES DES TEXTES ADMINISTRATIFS

- › La valeur juridique de ces textes
- › La motivation des décisions administratives : une obligation pour le rédacteur
- › Le style administratif : clarté, précision, neutralité, responsabilité, prudence..
- › Le vocabulaire administratif
- › Les tournures administratives (les locutions d'introduction, d'exposition et de conclusion)

LES OBSTACLES À LA COMPRÉHENSION D'UN MESSAGE ÉCRIT

- › Mise en page inadaptée au contenu
- › Pas de prise en compte des attentes du destinataire
- › Plan défectueux ou inexistant
- › Pas de raisonnement (pas d'articulations logiques)
- › Paragraphes non pertinents
- › Phrases longues et complexes (« jargon administratif »)
- › Vocabulaire inadapté au destinataire
- › Ton impersonnel et distant

LES OUTILS POUR SURMONTER CES OBSTACLES

- › Les six règles de lisibilité : savoir ponctuer, faire des phrases courtes, maîtriser la phrase simple et la phrase complexe, savoir construire des paragraphes, utiliser des mots de liaison pour enchaîner logiquement des paragraphes, utiliser un vocabulaire connu de son destinataire
- › Comment personnaliser un texte (règles de l'intérêt humain)
- › Adapter un même contenu à des destinataires différents

APPLICATION DES ACQUISITIONS À LA RÉDACTION D'ÉCRITS ADMINISTRATIFS SIMPLES

- › Courriels, lettres simples, notes de service

MODALITÉS & CONTACT

Durée

1 jour

Lieu de formation

Université de Tours

Bureau 2230

📞 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Accompagnement à la prise de fonction des nouveaux personnels

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Connaître l'organisation de la Recherche en France

PUBLIC

- › BIATSS, EC et enseignants

Organisation de la recherche

PROGRAMME

- › Les acteurs institutionnels de la recherche publique
- › Les financeurs de la recherche publique
- › Les unités de recherche
- › Les autres entités de recherche
- › La production de la recherche
- › Les écoles doctorales
- › La commission recherche de l'université
- › La direction de la recherche et de la valorisation
- › Les structures d'évaluation

MODALITÉS & CONTACT

Durée

Lieu de formation

Bureau 2230

- 📞 02 47 36 80 73
- ✉ formation.drh@univ-tours.fr
- 📍 Université de Tours
DRH Service du recrutement, de
la formation et de la gestion des
compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Accompagnement à la prise de fonction des nouveaux personnels

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Connaître les principaux mécanismes de finances publiques et les principes de la comptabilité publique,
- › Comprendre la répartition des responsabilités de chacun dans la chaîne de gestion
- › Connaître les méthodes et les phases d'élaboration et d'exécution budgétaire

PUBLIC

- › BIATSS et Enseignants

MOYENS PÉDAGOGIQUES

- › Validation : attestation de stage

Les fondamentaux des finances publiques

PROGRAMME

1 L'ORGANISATION DES FINANCES PUBLIQUES

- › 1.1 Les finances de l'État (présentation comparée État/opérateur de l'État : Université de Tours)
- › 1.2 Les principes budgétaires et leur application à l'Université de Tours
- › 1.2.1 Principes : annualité/unité/antériorité/universalité et spécialité
- › 1.2.2 La séparation ordonnateur - comptable

2 LE CADRE DE LA COMPTABILITÉ PUBLIQUE : LA GESTION BUDGÉTAIRE ET COMPTABLE PUBLIQUE (G.B.C.P.)

- › 2.1 Les trois types de comptabilité
- › 2.1.1 Comptabilités générale/budgétaire/analytique
- › 2.1.2 L'organisation- type GBCP
- › 2.2 Les documents comptable et budgétaire
- › 2.2.1 Document comptable : le compte financier
- › 2.2.2 Document budgétaire GBCP

3 LES CONTRÔLES JURIDIQUES ET COMPTABLES

- › 3.1 Le contrôle interne budgétaire et comptable (C I B C) de l'établissement
- › 3.2 Les contrôles externes (CAC, IGAENER, CC, Rectorat-CBMR)

MODALITÉS & CONTACT

Durée

0,5 jour

Lieu de formation

Université de Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Accompagnement à la prise de fonction des nouveaux personnels

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

A l'issue de l'initiation, le participant doit être capable d'exécuter correctement les gestes de premiers secours destinés à :

- › Protéger la victime et les témoins,
- › Alerter les secours d'urgences adaptés,
- › Empêcher l'aggravation de la victime et préserver son intégrité physique en attendant l'arrivée des secours.

PUBLIC

- › BIATSS/EC et enseignants

Gestes Qui Sauvent (GQS)

PROGRAMME

Protéger :

- › Se protéger, se mettre en sécurité
- › Conduite à tenir face à une attaque terroriste
- › Alerter
- › Arrêter une hémorragie
- › Installer une victime en position d'attente - en cas de traumatisme (plaies graves)
- › Victime qui a perdu connaissance et respire
- › Victime qui a perdu connaissance et ne respire pas

MODALITÉS & CONTACT

Durée

2 H

Lieu de formation

Université de Tours

Bureau 2230

📞 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

Accompagnement à la prise de fonction des nouveaux personnels

OBJECTIFS, PUBLIC ET MÉTHODES

PUBLIC

- › Acquérir les compétences nécessaires à l'exécution d'une action citoyenne d'assistance à personne en réalisant les gestes élémentaires de secours

PUBLICS

- › BIATSS/EC et enseignants

Prévention et Secours Civiques de niveau 1 – PSC 1

PROGRAMME

LA PROTECTION - L'ALERTE

- › Identifier un danger contrôlable ou non-contrôlable
- › Assurer une protection immédiate, adaptée et permanente
- › Assurer la transmission d'un message d'alerte au service le plus adapté
- › Identifier un signal d'alerte des populations et les mesures de protection

LES MALAISES

- › Observer et interroger une personne victime d'un malaise
- › Mettre la victime au repos et recourir à un avis médical si nécessaire

PERTE DE CONNAISSANCE

- › Apprécier l'état de conscience et la respiration d'une victime
- › Maintenir libres les voies aériennes d'une victime inconsciente qui respire

ARRÊT CARDIAQUE

- › Prendre en charge une personne de tout âge en arrêt cardiaque
- › Alerter et réaliser une Réanimation Cardio-Pulmonaire (RCP) précoce
- › Assurer la mise en œuvre d'une défibrillation précoce associée à la RCP

OBSTRUCTION DES VOIES AÉRIENNES

- › Identifier l'obstruction des voies aériennes totale ou partielle
- › Réaliser les techniques de désobstruction chez l'adulte, l'enfant et le bébé
- › Agir face à une obstruction partielle des voies aériennes

TRAUMATISMES - BRÛLURES - PLAIES - HEMORRAGIES

- › Conseiller fermement à une personne présentant un traumatisme de ne pas mobiliser la partie atteinte
- › Identifier la gravité et la nature d'une brûlure afin d'adopter la conduite à tenir adaptée
- › Identifier la gravité et la localisation d'une plaie pour installer la victime dans une position d'attente adaptée
- › Arrêter ou limiter une perte de sang en réalisant les gestes de secours adaptés

MODALITÉS & CONTACT

Durée

7 H

Lieu de formation

Université de Tours

Bureau 2230

📞 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

- Faire le point sur son évolution professionnelle et ses compétences 215
- Concrétiser de nouveaux objectifs professionnels 216

ACCOMPAGNEMENT DE LA CARRIÈRE ET DE LA MOBILITÉ

Les autres dispositifs de formation

Accompagnement de la carrière et de la mobilité

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Apporter aux agents les éléments de connaissance (sur eux, sur l'université et sur l'environnement) dont ils ont besoin pour mener à bien leur réflexion sur leur situation actuelle et leur avenir
- › Préparer la transition vers d'autres objectifs professionnels

PUBLIC

- › Tout agent se questionnant sur sa trajectoire professionnelle

Faire le point sur son évolution professionnelle et ses compétences

PROGRAMME

- › Grâce à des apports méthodologiques et théoriques, une alternance de travaux individuels et de groupe, les points suivants seront abordés :

JOUR 1

- › Retracer son itinéraire de vie
- › Questionner ses valeurs et le sens du travail
- › Repérer les intérêts professionnels, la motivation et les aspirations,

JOUR 2

- › Questionner la personnalité, les sources de satisfaction et d'insatisfaction au travail ...
- › Identifier ses besoins et attentes d'évolution
- › Présentation des ressources accessibles à l'université et des dispositifs ouverts pour mettre en œuvre les projets de changement professionnel (co-animation avec la DRH)

JOUR 3

- › Réflexion sur les sources de sens et de plaisir au travail
- › Etats des lieux des compétences
- › Vérification de l'adéquation ou des écarts entre les acquis professionnels et l'objectif professionnel poursuivi
- › Identification des leviers pour augmenter le bien-être au travail

MODALITÉS & CONTACT

Durée

3x1 jour

Lieu de formation

Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

OBJECTIFS, PUBLIC ET MÉTHODES

OBJECTIFS

- › Se projeter concrètement et organiser la mise en place de nouveaux objectifs professionnels
- › Formuler des projets : les mettre en mot, les rendre réels
- › Identifier les compétences transférables et celles manquantes
- › Réfléchir aux stratégies possibles : VAE, Formation, Mooc, concours, recherche d'emploi...
- › Planifier les étapes de mise en œuvre et les modalités de financement lorsque c'est nécessaire
- › Créer les outils de communication : CV, lettres...

PUBLIC

- › Tout agent souhaitant mettre en œuvre un changement professionnel

Concrétiser de nouveaux objectifs professionnels

PROGRAMME

- › Grâce à des apports méthodologiques et théoriques, une alternance de travaux individuels et de groupe, les points suivants seront abordés :
- › Expression des hypothèses d'évolution de carrière
- › Réflexion sur l'adéquation ou l'écart entre les acquis professionnels et l'objectif poursuivi
- › Connaissance des moyens et ressources existantes pour concrétiser un objectif
- › Planification des étapes de mise en œuvre
- › Ciblage et création des supports de communication
- › Outils nécessaires : CV de chaque participant

MODALITÉS & CONTACT

Durée

2x1 jour

Lieu de formation

Tours

Bureau 2230

☎ 02 47 36 80 73

✉ formation.drh@univ-tours.fr

📍 Université de Tours

DRH Service du recrutement, de la formation et de la gestion des compétences (2^e étage)
60 rue du Plat d'Étain
37020 Tours Cedex 1

• Congé de formation professionnelle	218
• La validation des acquis de l'expérience (VAE)	219
• La validation des acquis de l'expérience (VAE)	220
• La validation des acquis de l'expérience (VAE)	221
• Bilan de compétences	222
• Compte personnel de formation - CPF	223

LES DISPOSITIFS D'ACCOMPAGNEMENT DU PARCOURS PROFESSIONNEL

Les autres dispositifs de formation

Les dispositifs d'accompagnement

Congé de formation professionnelle

- › Le congé de formation professionnelle (CFP) s'adresse aux fonctionnaires titulaires (les stagiaires ne sont pas concernés) et non titulaires en position d'activité. Il permet de suivre une formation en étant déchargé de son activité professionnelle tout en percevant une indemnité forfaitaire.

LES TEXTES RÉGLEMENTAIRES

- › Décret n°85-607 du 14 juin 1985 modifié.
- › Décret n°2007-1470 du 15 octobre 2007 relatif à la formation professionnelle tout au long de la vie.

LES BÉNÉFICIAIRES

- › Les personnels titulaires en position d'activité au 1^{er} septembre, ayant accompli au moins trois ans de service effectif à temps plein à cette date dont au minimum trois ans à l'université de Tours.
- › Les personnels contractuels bénéficiant d'un contrat de droit public depuis au moins trois ans à temps plein, ayant au moins 12 mois dans l'administration à laquelle est demandé ce congé.

MISE EN OEUVRE DE L'UNIVERSITÉ

- › Les dossiers de demande de congé de formation professionnelle (pour l'année universitaire à venir) sont envoyés en fin d'année civile à l'ensemble des agents de l'université.
- › Le dossier complété doit ensuite être retourné à la direction du personnel et des ressources humaines (DRH) dans les délais impartis.
- › Toute demande de congé de formation professionnelle est examinée dans le cadre du plan de formation. Un courrier informera l'agent de cette décision.
- › Les frais de la formation (frais d'inscription et frais pédagogiques) sont entièrement à la charge de l'agent.
- › En cas d'obtention d'un diplôme à l'issue d'un CFP, l'université n'a aucune obligation de reclassement du bénéficiaire.

LA RÉGLEMENTATION

DURÉE DU CONGÉ

- › Le CFP a une durée maximale de 3 ans sur l'ensemble de la carrière.
- › Il peut être utilisé en une ou plusieurs fois mais avec une durée minimale de un mois.

CONDITIONS

- › La demande de CFP doit être faite 120 jours (4 mois) au moins avant le début de la formation.
- › Le bénéficiaire d'un congé de formation professionnelle est en position d'activité et conserve les droits afférents à cette position : ancienneté, retraite...
- › Le bénéficiaire conserve son poste s'il est titulaire.
- › Le CFP ne peut être demandé par un agent ayant suivi une préparation aux concours moins de 12 mois avant cette demande.

INDEMNITÉ

- › Le bénéficiaire perçoit une indemnité mensuelle forfaitaire (pendant une période limitée à 12 mois) égale à 85% de son traitement brut indiciaire (qui ne peut dépasser l'indice brut de 650) et de l'indemnité de résidence afférents à l'indice détenu au moment de la mise en congé.
- › Attention : pendant cette période, le bénéficiaire ne peut cumuler des activités ni percevoir de rémunération accessoire (heures complémentaires...).

OBLIGATIONS DU BÉNÉFICIAIRE

- › Le bénéficiaire s'engage à rester au service de l'administration pendant une durée égale au triple de la durée du congé obtenu. En cas de rupture de son fait, il doit rembourser le montant de ladite indemnité et de la formation (si elle est financée).
- › Le bénéficiaire doit fournir une attestation de présence à la formation.

Les dispositifs d'accompagnement

La validation des acquis de l'expérience (VAE)

- › La validation des acquis de l'expérience (VAE) permet à toute personne d'acquérir la totalité ou partie d'un diplôme, d'un titre à finalité professionnelle, ou d'un certificat de qualification répertorié par une branche professionnelle, en faisant valider les acquis de l'expérience professionnelle ou personnelle
- › *Remarque : ne pas confondre VAE et RAEP (reconnaissance des acquis de l'expérience) qui est un dispositif de prise en compte de l'expérience professionnelle dans les procédures de recrutement (concours) et de promotion interne.*

LES TEXTES RÉGLEMENTAIRES

- › Loi de modernisation sociale du 17 janvier 2002
- › Décret n°2002-590 du 24 avril 2002
- › Décret n°2007-1470 du 15 octobre 2007 relatif à la formation professionnelle tout au long de la vie (instituant le congé pour VAE)
- › Décret n° 2014-1354 du 12 novembre 2014
- › Loi travail du 8 août 2016

LES BÉNÉFICIAIRES

- › Tout agent pouvant justifier d'au moins 1 an d'activité salariée ou bénévole en rapport avec la certification visée.

LA RÉGLEMENTATION

- › L'expérience professionnelle nécessaire à la démarche de VAE peut avoir été acquise à temps partiel, complet ou de manière discontinue.
- › La certification choisie doit être inscrite au Répertoire national des certifications professionnelles (RNCP).
- › La VAE donne lieu à la signature d'une convention entre l'administration, l'agent et l'organisme concourant à la validation. Ces actions peuvent être financées par l'administration.
- › La VAE donne lieu à un congé de 24 heures pouvant être complété par une mobilisation du CPF.

MISE EN OEUVRE DE L'UNIVERSITÉ

Pour obtenir tous les renseignements nécessaires et vous faire aider dans vos démarches, vous pouvez contacter :

- › la DRH pour obtenir une information de base et les premiers conseils
- › les "Point Relais Conseil VAE" via le lien ci-dessous :
<http://www.etoile.regioncentre.fr/GIP/accueil/etoile/evoluer/vae>
N° d'appel pour Tours : 02 47 25 24 85
(Céline CARIMALO) - ✉ : prc.tours@wanadoo.fr
- › le Service Universitaire de Formation Continue (SUFCO) **pour les diplômes délivrés par l'Université de Tours uniquement** (hors IUT) au 02.47.36.81.64 (Bénédicte Fyda), 02 47 36 81 41 (Stéphanie Dautel)
- › ou consulter la page VAE du site Internet de l'université
http://www.univ-tours.fr/00274632/0/fiche__pagelibre/&RH=1182417316221&RF=1188900219752
ainsi que le portail de la Validation des Acquis de l'Expérience www.vae.gouv.fr
- › Les Service de Formation Continue et d'Alternance (SEFCA) pour les diplômes de l'IUT de Tours, contact : Annie Damiens (02 47 36 75 40)

PRISE EN CHARGE FINANCIÈRE

- › Les demandes de VAE du personnel de l'Université, **exprimées lors de l'entretien professionnel** peuvent être financées en partie par l'Université.
- › La prise en charge financière s'articule alors de la façon suivante :
 - les frais d'inscription sont à la charge de l'agent
 - les frais de missions sont à la charge de la composante de l'agent
 - les frais d'accompagnement sont pris en charge par la DRH à hauteur de 1000 euros sur présentation d'un devis. Le financement est accordé dans la limite des crédits disponibles. En cas de frais d'accompagnement supérieur à ce montant, le solde reste à la charge de l'agent.

POUR EN SAVOIR PLUS SUR LE DÉROULEMENT DE LA VAE

- › QUI ?
 - Les points relais conseils
 - Le SUFCO (pour les diplômes délivrés par l'université)
 - Le SEFCA (pour les diplômes relevant de l'IUT)
- › QUI ?
 - Les organismes valideurs délivrant le diplôme
- › Accompagnement possible (facultatif)
- › Le jury est chargé de vérifier la correspondance entre vos compétences et celles exigées par le référentiel du diplôme visé.
- › Le jury peut :
 - Prononcer la validation totale et attribuer le diplôme
 - Prononcer une validation partielle et indiquer les connaissances compétentes complémentaires à acquérir
 - Donner un avis défavorable

ATTENTION : LA VAE EST SOUVENT CONFONDUE AVEC LA VAP. IL S'AGIT D'UN AUTRE DISPOSITIF QUI PERMET D'OBTENIR L'AUTORISATION D'ACCÉDER À UNE FORMATION SANS AVOIR LE NIVEAU REQUIS.

- › La validation des acquis professionnels, personnels et pédagogiques (VAP) décret n° 2013-756 du 19 août 2013, permet d'accéder à une formation lorsque le diplôme initial ne donne pas accès de droit à la filière souhaitée.
- › Elle peut aussi permettre aux personnes qui ont le niveau requis de reprendre des études et d'obtenir des dispenses d'enseignement.

BÉNÉFICIAIRES

- › Les candidats non titulaires du baccalauréat ou d'un titre admis en dispense doivent avoir interrompu leurs études initiales depuis au moins deux ans et être âgés de 20 ans au moins à la date prévue pour la reprise d'études.
- › Les candidats, qui ont été inscrits dans une formation et qui n'auraient satisfait aux épreuves de contrôles des connaissances permettant d'accéder à l'année d'études suivante, ne peuvent pas déposer une demande de validation pour être admis dans cette année d'études, avant un délai de trois ans.

DÉMARCHE

- › Pour obtenir tous renseignements nécessaires et vous aider dans vos démarches vous pouvez contacter le Service de Formation Continue :
- › Nadia Joubert – 02 47 36 81 40
- › ✉ nadia.joubert@univ-tours.fr
- › www.formation-continue.univ-tours.fr

- › Le dossier de VAP, téléchargeable, doit être remis au Service de Formation Continue accompagné de l'ensemble des pièces demandées.
- › Celui-ci est étudié par une commission pédagogique et la décision est validée par le Président de l'Université.

- › Le bilan de compétences est un dispositif qui permet à un agent d'analyser ses compétences professionnelles et personnelles ainsi que ses aptitudes et motivations afin de définir un projet professionnel et le cas échéant, un projet de formation.

LES TEXTES RÉGLEMENTAIRES

- › Loi n°2007-148 du 2 février 2007
- › Décret n°2007-1470 du 15 octobre 2007 relatif à la formation professionnelle tout au long de la vie
- › Arrêté du 31 juillet 2009
- › Décret n° 2017-928 du 6 mai 2017 relatif à la mise en œuvre du compte personnel d'activité dans la fonction publique et à la formation professionnelle tout au long de la vie

LES BÉNÉFICIAIRES

- › Tout fonctionnaire ou agent non titulaire peut demander un bilan de compétences.

MISE EN OEUVRE DE L'UNIVERSITÉ

- › L'agent qui souhaite bénéficier d'un bilan de compétences doit formuler sa demande à l'occasion de l'entretien professionnel à travers l'entretien de formation.
- › Seules les demandes de bilan de compétences exprimées dans ce cadre seront examinées par la DRH et ce dans la limite des crédits disponibles.
- › La DRH se réserve le droit de demander un entretien avec l'agent qui souhaite bénéficier d'un bilan de compétences.
- › Le prestataire de bilan de compétence est désigné par l'université.
- › L'université n'a aucune obligation de reclassement à l'issue d'un bilan de compétences.

LA RÉGLEMENTATION

- › Un délai de cinq ans est requis entre deux bilans.
- › Le bilan de compétences est réalisé par un organisme extérieur à l'établissement selon des phases précises :
 - Phase préliminaire : définition des besoins
 - Phase d'investigation : analyse des motivations, identification des compétences et des connaissances,
 - Phase de conclusion : restitution des résultats, recensement des facteurs susceptibles de favoriser ou non la réalisation du projet, définition des étapes de la mise en œuvre du projet. Cette dernière phase s'accompagne d'un rapport de synthèse.
- › Le bilan de compétences peut être accompli, à l'initiative de l'agent ou sur proposition de la hiérarchie mais avec le consentement de l'agent.
- › Le congé accordé pour un bilan de compétences ne peut excéder 24 heures par an.

POUR EN SAVOIR PLUS SUR LE DÉROULEMENT D'UN BILAN DE COMPÉTENCES

Phase préliminaire

→ Contrat

- › ELLE PERMET DE :
Faire le point sur les souhaits d'évolution et de changement
S'informer sur les conditions de déroulement du bilan
Définir les modalités du déroulement du bilan et des engagements

Phase d'investigation

→ Entretiens
Questionnaires
Tests

- › ELLE PERMET DE :
Identifier les compétences et les ressources de l'agent
Etudier la faisabilité du projet
Définir les compétences restant à acquérir pour finaliser le projet

Phase de conclusion

→ Document de
synthèse

- › ELLE PERMET DE :
Prendre connaissance des résultats de la phase précédente
Recenser les acteurs qui permettront de favoriser la réalisation du projet
Définir les principes de la mise en œuvre du projet

- › Le Compte Personnel de Formation permet aux agents de bénéficier d'actions de formation professionnelle

LES TEXTES RÉGLEMENTAIRES

- › Loi n°83-634 du 13 juillet 1983 portant droits et obligations des fonctionnaires
- › Ordonnance n° 2017-53 du 19 janvier 2017 portant diverses dispositions relatives au compte personnel d'activité, à la formation et à la santé et la sécurité au travail dans la fonction publique
- › Décret n° 2017-928 du 6 mai 2017 relatif à la mise en œuvre du compte personnel d'activité dans la fonction publique et à la formation professionnelle tout au long de la vie
- › Circulaire du 10 mai 2017 relative aux modalités de mise en œuvre du compte personnel d'activité dans la fonction publique
- › Arrêté du 4 mai 2018 portant fixation du plafond de prise en charge du compte personnel de formation

MISE EN ŒUVRE DE L'UNIVERSITÉ

› Une campagne annuelle

Note adressée dans les composantes et services en octobre

- › **Les demandes concernant les concours seront traitées au fil de l'eau**
- › **L'agent formalise sa demande en précisant :**

La nature du projet : motivations, objectifs, fonctions visées,

Le programme et la nature de la formation : formation diplômante ou non, prérequis...

Le cas échéant, l'organisme de formation

Le nombre d'heures, le calendrier, le coût de la formation

Le formulaire de demande est disponible sur Intranet ;

- › **Examen des demandes par la commission formation**
- › **En cas d'absence injustifiée à la formation, l'agent rembourse les frais occasionnés**

LA RÉGLEMENTATION

- › Entré en vigueur au 01/01/2017 dans le secteur public, il sera clôturé à la date de départ à la retraite.
- › Il accompagne la mise en œuvre d'un **projet d'évolution professionnelle** sous forme d'un crédit d'heures mobilisables afin de suivre des actions de formation.
- › Formations éligibles : le CPF peut permettre d'accéder à toute action de formation, hors celles relatives à l'adaptation aux fonctions exercées, ayant pour objet l'acquisition ou le développement des compétences nécessaires à la mise en œuvre d'un projet d'évolution professionnelle.
- › Ce projet peut s'inscrire dans le cadre de La préparation d'une future mobilité, d'une promotion ou d'une reconversion professionnelle.
- › Pour : Obtenir un diplôme
Suivre une formation inscrite au plan de formation de l'université ou auprès d'autres organismes de formation publics ou privés

Préparer des concours et examens professionnels

- › Quels sont les droits acquis au titre du CPF ?
- › 24 heures par an jusqu'à 120 H puis 12 heures par an jusqu'à 150 H
- › Si catégorie C sans qualification ou sans diplôme de niveau V = 48 heures par an jusqu'à 400H
- › Abondement supplémentaire dans la limite de 150 H lorsque le projet vise à prévenir une situation d'inaptitude aux fonctions exercées
- › Droits temps partiel = droits temps plein
- › Droits temps incomplet = proratisation
- › Droits DIF au 31/12/2016 reportés sur le CPF

Mobilisation des droits CPF

- › Prioritairement sur le temps de travail.
- › 1 journée de formation décompte 6 heures sur le CPF
- › Prioritairement actions de formation proposées par l'employeur
- › Articulation possible avec autres dispositifs : Bilan de compétence, validation des acquis de l'expérience, congé de formation professionnelle
- › Frais pédagogiques pris en charge par l'établissement, plafond à 1500 euros

Actions de formations prioritaires :

- › L'acquisition du socle de connaissances et compétences fondamentales
- › La prévention de l'inaptitude physique
- › La préparation aux concours, examens professionnels, la VAE