PAGE

[image: image1.wmf]ACADEMIE

D'AMIENS

[image: image2.png]

BACCALAURÉATS PROFESSIONNELS

INDUSTRIELS

Ce dossier a pour ambition de répondre aux questions que se pose tout professeur enseignant l’économie gestion dans la filière STI. C’est un guide d’accompagnement pour l’organisation des enseignements et pour l’évaluation dans cette filière.

Il introduit la réflexion et doit servir de référence aux équipes pédagogiques pour les aider à construire leur progression, en fonction de la spécialité.

Ce guide a été réalisé grâce au dévouement et à l’enthousiasme d’une équipe de collègues, professeurs de lycée professionnel que je remercie très sincèrement.

Nadine BIF-DUSSART

IEN Economie-gestion

Responsable :

Nadine BIF-DUSSART

Inspecteur de l’Éducation nationale

Économie-gestion

Animation des réunions :

Chantal BOBOWSKI

Formateur académique

Professeurs Économie-gestion

Erwan AVRY

LP du Marquenterre RUE

Olivier BARBIER

LP du Vimeu FRIVILLE ESCARBOTIN

Pascal DERUY

LP Mireille Grenet COMPIEGNE

Jean Claude LEPRETRE

LP du VIMEU FRIVILLE ESCARBOTIN

Christian LOMBARD

LP du Vimeu FRIVILLE ESCARBOTIN

Sylvain MATHON

LP Arthur Rimbaud RIBECOURT

Brigitte MIQUEL
 LP Camille Claudel SOISSONS

Nathalie MOURIN

LP Charles de Bovelles NOYON

Luc NARGUET

LP MONTDIDIER

Pascaline PIERRON

LP Roberval BREUIL LE VERT

Roseline PILLOT

LP Montaigne AMIENS

Frédéric PLUVINAGE

LT Edouard Branly AMIENS

Jean-Michel SOUILLARD

LP métiers de l’ameublement St QUENTIN

Claire SUEUR

LP ALBERT

Blandine WALLET

LP Boucher de Perthes ABBEVILLE

Professeur de la filière industrielle :

Richard BERGOGNE

LP Montaigne AMIENS

RECOMMANDATIONS PÉDAGOGIQUES

Ce guide, élaboré par un groupe de professeurs a pour but :

· d’harmoniser l’enseignement de cette discipline ;

· de cadrer les objectifs et les contenus visés par le référentiel.

· Toutefois, chacun pourra l’appréhender selon sa progression personnelle et l’organisation de sa pratique pédagogique.

· Chaque module devra être adapté en fonction de la spécialité du diplôme préparé. Les durées ne sont donc données qu’à titre indicatif.

· Les professeurs chargés de cet enseignement se rapprocheront naturellement de leurs collègues du domaine industriel qui traitent certaines parties de ce référentiel.

Remarques :

· il serait souhaitable de traiter la première partie du module « communication » avant le départ en stage des élèves.

· il conviendrait de prévoir des séances, dans la progression, pour aider l’élève à réaliser son dossier à l’aide de l’outil informatique.

MODULE 1 : LE SYSTÈME ENTREPRISE

Objectifs :

-
Retrouver des constantes derrière la diversité des situations concrètes

· Caractériser une entreprise donnée

· Situer une entreprise donnée dans son environnement.

Durée indicative : 15 heures

	SÉQUENCES
	OBJECTIFS
	CONTENUS

ET SUPPORTS
	LIMITES
	SOURCES
	REMARQUES

	La finalité de l’entreprise
	Définir l’entreprise en fonction de leur activité.
	A partir de différentes entreprises connues, les classer suivant leur activité.
	Retenir les 3 types principaux :

· industrielles

· commerciales

· de services
	Liste d’entreprises de tailles différentes.

Pages jaunes.

Liste des entreprises participant aux PFMP .
	Introduire les notions de biens et de services, de bénéfice, de vente et de moyens de production.

	La classification de l’entreprise

	Savoir classer les entreprises en fonction des critères suivants :

· taille

· forme juridique

· chiffre d'affaires

· secteur économique

	A partir d’une liste d’entreprises, des définitions et des règles de classement, réaliser un tableau d’analyse.

	Ne retenir que les 4 critères énoncés.

Schématisation d’une filière simple.
	Données chiffrées de l’INSEE.

www.lexpansion.fr
www.linsee.fr
www.netpme.fr
www.Educnet.education.fr

	Application possible : grille d'analyse pour les différents critères énoncés du lieu de stage.

Travailler avec des entreprises locales connues des élèves.

	Le statut juridique de l’entreprise

	Identifier les différents statuts juridiques d’entreprise.

Déterminer la responsabilité d’un chef d’entreprise en fonction du choix initial lors de la création.

	Présenter les différentes formes juridiques
	Retenir les formes les plus courantes de société : EURL, SA, SARL, entreprise individuelle (artisan), S.A.S.

(n’évoquer que le nombre d’associés)
	Avis de constitution de société dans la presse locale

www.Laloi.com
www.Apce.com
Intervenants extérieurs :

Point Chances pour entreprendre à Amiens
	Thèmes possibles pour le travail personnel écrit :

 - L’artisan

 - Un aspect de la création d’entreprise, en lien avec le domaine professionnel.

	SÉQUENCES
	OBJECTIFS
	CONTENUS

ET SUPPORTS
	LIMITES
	SOURCES
	REMARQUES

	La création d’entreprise

À étudier ou ne pas étudier en fonction de la spécialité

	Appréhender les différentes étapes de la création d’une entreprise.
	A partir d’un tableau de dépouillement, présenter les différentes étapes de la création Présenter le CFE
	Choisir une seule forme d’entreprise et l’adapter à la situation concernant l’élève.

	Chambre de commerce

www.Amiens.CCI.fr
Site CFE

Annuaire des CFE sur le site de l’INSEE
	Insister sur : l’idée, le capital, les associés, la protection sociale du gérant.

	Les composantes et l’environnement de l’entreprise.

	Reconnaître les différents partenaires de l’entreprise et identifier leurs échanges.
	A partir d’un schéma, repérer toutes les relations avec les partenaires et analyser les flux réels et financiers.
	Retenir les partenaires suivants : clients, fournisseurs, salariés, organismes sociaux, organismes financiers, administrations.
	Ex : agenda ou carnet de rendez-vous du patron.
	

	L’entreprise, système organisé

À étudier ou ne pas étudier en fonction de la spécialité

	Reconnaître les différentes fonctions d’une entreprise et se repérer dans l’organigramme de l’entreprise.
	A partir d’un organigramme, schématique ou normalisé, analyser les relations présentées.
	Prendre un organigramme simplifié.

Ne pas aborder les liaisons coopérations-informations.
	Un organigramme professionnel, si possible d’une entreprise régionale.
	Utiliser des cas concrets en rapport avec la spécialité

	L’entreprise système dirigé

À étudier ou ne pas étudier en fonction de la spécialité

	Identifier les différents niveaux de la prise de décision.
	Les différents niveaux hiérarchiques.

Qui prend les décisions ?

Les différents modes de directions.
	Se limiter à l’analyse d’une situation centralisée.
	Magazine économique ou usine nouvelle.

ANPE : fiches ROM

Planète métier.

Dossier ONISEP.
	

MODULE 2 : DÉcouvrir la dynamique du fonctionnement de l’entreprise

Objectifs :

· Cerner les différentes activités de l’entreprise

· Dégager les principes fondamentaux de la vie de l’entreprise

· Caractériser les organisations mises en place

· Exploiter les documents correspondants aux opérations courantes de la vie de l’entreprise

Durée indicative : 20 heures

	SÉQUENCES
	OBJECTIFS
	CONTENUS

ET SUPPORTS
	LIMITES
	SOURCES
	REMARQUES

	La démarche mercatique

· L’étude de marché

· La satisfaction des besoins

	Analyser l’adaptation des produits aux besoins.

Identifier les motivations d’achat des clients
	A partir de résultats d’une enquête commerciale

A partir d’exemples simples, illustrer la méthode S.O.N.C.A.S.

(Sympathie, Orgueil, Nouveauté Confort, Argent, Sécurité)
	
	Revues :

- LSA

- Commerce Magazine

- Capital

- L’essentiel du management

-Ouvrages de marketing

	Thème possible pour le travail personnel écrit :

 L’analyse des résultats d’une enquête commerciale réalisée pendant le stage.

Utiliser des exemples

en rapport avec la spécialité

	La politique commerciale

· Politique de Produit

	Identifier les composantes du plan de marchéage.

Caractériser la notion d’évolution du produit.

	A partir d’un texte présenter les 4 axes du plan de marchéage

Le cycle de vie d’un produit à partir d’un exemple concret.

	Procéder simplement à une énumération des 4 composantes.

Retrouver les 4 étapes.

	Revues :

- Capital

- L’essentiel du management

- L’entreprise

	Utiliser des exemples

en rapport avec la spécialité

	SÉQUENCES
	OBJECTIFS
	CONTENUS

ET SUPPORTS
	LIMITES
	SOURCES
	REMARQUES

	· Politique de Prix

· Politique de Publicité et de Promotion.

· Politique de Distribution

	Caractériser la notion de positionnement du prix.

Identifier les différents moyens de publicité et de promotion des ventes.

Identifier les différents canaux de distribution.

Identifier la notion de force de vente.
	A partir d’un extrait de questionnaire, rechercher le prix psychologique d’un produit.

A partir d’exemples établir un listing des différents moyens de communication.

A partir d’un texte, exposer les 3 canaux de distribution (direct, court, long)

A partir d’un texte simple ou d’un organigramme, faire apparaître les personnes qui sont chargées de vendre les produits.

	Questionnement oral uniquement.

	Exemples collectés par les élèves.

Organigrammes de structure, dossiers d’anciens élèves.
	Différencier la fonction de vente chez un artisan, une petite entreprise et dans une entreprise qui dispose d’une force de vente.

	SÉQUENCES
	OBJECTIFS
	CONTENUS

ET SUPPORTS
	LIMITES
	SOURCES
	REMARQUES

	Les documents commerciaux

· Les étapes d’une opération d’achat

· Les étapes d’une opération de vente

	Exploiter un appel d’offres.

Compléter un bon de commande.

Vérifier la liasse de livraison

Vérifier la facturation.

Etre capable d’établir une facture ou un devis
	Description des éléments de base de l’appel d’offre ;

Comparaison des réponses ;

Choix à établir en fonction des critères de l’entreprise.

A partir d’un document compléter les différentes rubriques.

Les différents documents de livraison et leur destinataire ;

La vérification physique ;

La vérification par rapport au bon de commande.

Vérification qualitative et quantitative.

Facture simple avec remise et frais de port
	Retenir les critères suivants : quantités, prix et conditions de vente

	Pour obtenir de la documentation adaptée, se rapprocher du chef des travaux.

Dossiers de stage des élèves (ou anciens élèves)

Catalogues professionnels (sur papier ou sur CD ROM)

Logiciel professionnel de gestion commerciale.
	Utiliser des exemples

en rapport avec la spécialité

Cette séquence peut être traitée en enseignement professionnel.

Thème possible pour le travail personnel écrit :

 Le devis

	SÉQUENCES
	OBJECTIFS
	CONTENUS

ET SUPPORTS
	LIMITES
	SOURCES
	REMARQUES

	La gestion des stocks

· La gestion administrative des stocks

· La gestion commerciale des stocks

À étudier ou ne pas étudier en fonction de la spécialité

	Etre capable de réaliser une fiche de stock selon les 3 méthodes.

Tenir un planning de commande

Mettre en œuvre la méthode des 20/80 ou ABC.

	Les trois méthodes de calcul (PEPS, CUMP fin de période, CUMP après chaque entrée),à partir de bons d’entrée, de bons de sortie et de fiches de stock à compléter.

Analyse d’un planning, standard.

Les méthodes, l’intérêt (produit, client, stock) ;

Le tableau d’analyse.

	Retenir un seul produit ;

2 ou 3 bons d’entrées ;

2 ou 3 bons de sorties.

Afin de limiter les calculs, compléter le tableau type pour un nombre réduit de produits.
	
	Se mettre en rapport avec le magasinier du lycée pour organiser une éventuelle visite.

Thème possible pour le travail personnel écrit :

 La réception des marchandises et la gestion des stocks

Cette séquence peut être traitée en enseignement professionnel.

	L’activité productive
	Caractériser l’évolution des modes de productions et d’organisation du travail

	Impact des nouvelles technologies.

Organisation de la production.

	
	
	Utiliser des exemples

en rapport avec la spécialité

	La gestion financière

	Identifier les moyens de financement des investissements.

	A partir de textes :

- Le financement interne

- Le financement externe

	Ne pas proposer de calculs
	Revues :

- Fascicules de banque

- Capital

- L’essentiel du management

- L’entreprise

	La gestion financière peut être étudiée dans le module 3

MODULE 3 : L’INFORMATION FOURNIE PAR LES SERVICES COMPTABLES

Objectifs :

· Décoder l’information comptable

·
Accéder à l’information sur l’activité de l’entreprise présentée au travers des documents comptables

Durée indicative : 10 heures

	SÉQUENCES
	OBJECTIFS
	CONTENUS

ET SUPPORTS
	LIMITES
	SOURCES
	REMARQUES

	Le bilan

	Identifier les différentes rubriques

Retrouver les informations d’un bilan

Découvrir le principe de l’équilibre entre actif et passif

Présenter l’utilité du bilan dans les entreprises
	A partir d’un bilan simplifié :

- aborder la notion de patrimoine

- présenter les différentes rubriques

	
	Un bilan prévisionnel de création d’entreprise (PME)

Sites :

www.Societe.com
www.netpme.fr
www.banquedelinformation.com

	Possibilité d’utiliser en support le bilan de l’entreprise de stage

Aborder l’amortissement dans un exercice

Compléter un bilan à partir du tableur.

	Le compte de résultat

	Définir la notion de charge et de produit.

Déterminer par quel moyen on obtient le résultat

Lire un compte de résultat

	A partir d’un compte de résultat simplifié :

- aborder la notion de charge et de produit

- distinguer l’exploitation, le financier et l’exceptionnel

calculer le résultat de l’entreprise
	
	Compte de résultat simplifié

Sites :

www.netpme.fr
www.société.com

	Compléter un compte de résultat à partir du tableur

Thème possible pour le travail personnel écrit :
Présenter le compte de résultat de la société de stage

	SÉQUENCES
	OBJECTIFS
	CONTENUS

ET SUPPORTS
	LIMITES
	SOURCES
	REMARQUES

	Les coûts

	Reconnaître une charge directe d’une charge indirecte

Définir la notion de coût

Identifier les différents éléments qui composent le coût de revient

Déterminer l’utilité du calcul du coût de revient

Déterminer le prix de vente
	A partir d’un exemple simplifié construit par le professeur et d’une liste de charges à reclasser :

- distinguer charges directes et indirectes

Tableaux de détermination du coût d’achat, de production et de revient à compléter

Coût d’achat (valeur des matières premières utilisées)

Coût de production (valeur du travail nécessaire)

Coût de revient

Présenter la notion de marge et le principe de la TVA

	Retenir des données simples

Retenir le principe de calcul uniquement
	
	Possibilité d’utiliser un tableur pour compléter les tableaux de détermination des différents coûts

Les coûts peuvent être étudiés dans le module2

Le prix psychologique sera étudié dans le module 2

	SÉQUENCES
	OBJECTIFS
	CONTENUS

ET SUPPORTS
	LIMITES
	SOURCES
	REMARQUES

	Le seuil de rentabilité

	Aborder la notion de charges variables et fixes

Déterminer le seuil de rentabilité et son utilité

	A partir d’informations sur deux entreprises :

-Déterminer la nature de la charge.

A partir des formules nécessaires :

- calculer le seuil de rentabilité en quantité et en valeur

	
	
	Le seuil de rentabilité peut être étudié dans le module 2

	Les budgets

À étudier ou ne pas étudier en fonction de la spécialité

	Aborder la notion de budget

	A partir d’un exemple de budget :

- Définir et présenter l’intérêt d’un budget

Réalisation des différents budgets

-des encaissements

-des décaissements

-de trésorerie

	Utiliser des exemples simples pour les applications
	
	Possibilité de réaliser le travail avec le tableur à partir de tableaux déjà conçus.

MODULE 4 : LA COMMUNICATION PROFESSIONNELLE

Objectifs :

-
Identifier les interlocuteurs concernés par la situation de communication

· Transmettre un message professionnel

· Développer l’aptitude à la communication

Durée indicative : 15 heures

	SÉQUENCES
	OBJECTIFS
	CONTENUS

ET SUPPORTS
	LIMITES
	SOURCES
	REMARQUES

	La recherche d’emploi :

· Le CV

· La lettre

L’entretien d’embauche

· face à face

· téléphonique

	Réaliser les documents professionnels nécessaires à la recherche d’un emploi ou d’un stage

Adapter le vocabulaire et le ton à la situation de communication

Adapter son comportement

Préparer le message à transmettre

	Identifier les différents types de messages professionnels (CV, lettre), leur adaptation au destinataire, à l’objectif de communication visé

Identifier les canaux, supports

Evaluer la qualité d’une communication

Utiliser le traitement de texte

Les registres du langage

Le langage verbal et non verbal

Préparer les supports pour recenser les idées à transmettre (fiche d’appel téléphonique)

Transmettre le message à l’oral
	Utiliser des présentations courantes dans les documents

Travailler uniquement la recherche de stage

Retenir :

- la présentation de l’élève et de sa formation

-1 ou 2 arguments concernant la motivation de l’élève

- 1 ou 2 groupes d’élèves pour les jeux de rôles

	www.Anpe.fr
Revues :

- CV mag

- Rebondir nos 13 et 20

Cassettes

Jeux de rôles, DVD, cassettes, magnétos, caméra…
	Thème possible pour le travail personnel écrit :
Les méthodes de recrutement de l’entreprise :
(Candidatures spontanées

(Agences de travail temporaire

(Annonces

(Cabinets de recrutement

 Travail à réaliser en collaboration avec le professeur de français

	SÉQUENCES
	OBJECTIFS
	CONTENUS

ET SUPPORTS
	LIMITES
	SOURCES
	REMARQUES

	La communication écrite

	Découvrir les documents professionnels

Identifier les différents écrits (externes, internes)

Connaître les objectifs respectifs de chaque document (consignes de travail, information, compte-rendu)

Aider à la réalisation du rapport de gestion
	Identifier et analyser les documents professionnels : lettres, télécopies, messagerie, convocations, notes de service, d’information, compte-rendus…

Réalisation du rapport de gestion
	Ne pas insister sur la rédaction des documents professionnels

	Documents rapportés de l’entreprise de stage

	Se rapprocher des professeurs de français et d’enseignement professionnel

	La communication orale :

 - émission d’appels téléphoniques

 - réception d’appels téléphoniques

	Etre capable de :

- transmettre un message téléphonique

- laisser un message sur un répondeur

- recevoir un appel et transmettre l’information
	A l’aide d’une fiche d’appel téléphonique :

- utiliser un langage adapté

- préparer le message à transmettre

- transmettre le message oral en adaptant son vocabulaire

- prendre note des informations recueillies et les exploiter

- rendre-compte
	Retenir :

- une demande simple, spécifique à l’atelier,

- une prise de notes,

- 2 situations :

· l’information est destinée à l’élève

· l’information est à transmettre par l’élève

	
	Préparer l’élève à la soutenance orale du rapport de gestion

	Les situations de communication de face à face avec :

 - un collègue

 - un supérieur hiérarchique

 - un visiteur (client, fournisseur…)
	Etre capable de communiquer oralement dans une situation de face à face

Etre capable d’exploiter l’information reçue
	A partir de jeux de rôles, cassette vidéo :

- identifier l’objet de la situation de communication

- utiliser un langage adapté

	Retenir les 4 cas suivants :

- consignes de travail

- informations

- critiques

- demandes d’un visiteur
	
	Cette séquence peut être traitée en enseignement professionnel.

Module 5 : Le droit du travail

Objectifs :

· Déterminer ses droits et obligations à partir des lois, règlements, de la convention collective et du contrat de travail

· Lire et vérifier un bulletin de salaire

· Définir l’attitude à adopter dans des cas déterminés, les personnes ou organismes à consulter

Durée indicative : 20 heures

	SÉQUENCES
	OBJECTIFS
	CONTENUS

ET SUPPORTS
	LIMITES
	SOURCES
	REMARQUES

	Les sources du droit du travail

	Identifier les compléments apportés par la convention collective au code du travail.
	Comparaison entre la réglementation imposée par le code du travail et celles des conventions collectives
	
	Extraits :

 - de la convention collective de la profession

-du code du travail

www.legifrance.gouv.fr

	La convention collective pourra être utilisée pour les séquences suivantes.

Choisir un extrait qui couvre, par exemple ,la durée du travail.

	L’embauche

	Déterminer les incidences de la Déclaration unique d’embauche

(inscription aux divers organismes sociaux)
	Analyse de la déclaration unique d’embauche

	Il ne s’agit que d’un rappel, la lettre de candidature et l’entretien seront étudiés dans le module communication.
	www.URSSAF.fr
www.DUE.fr

	Cette partie devrait être traitée dans la continuité du point 1.3 du module

Communication..

	Les contrats de travail

	Connaître les principaux droits et obligations de l’employeur et du salarié.
	Les différents contrats de travail

Les mentions obligatoires du contrat de travail

La période d’essai
	Se limiter aux :

· CDI

· CDD

· CTT
	Contrats de travail.

Contrat de travail temporaire des élèves

www.cerfa.fr
www.lesformulaires.cerfa.gouv.fr
www.codemploi.jjbbll

	Thème possible pour le travail personnel écrit :
Les différentes parties au contrat de travail temporaire.

	SÉQUENCES
	OBJECTIFS
	CONTENUS

ET SUPPORTS
	LIMITES
	SOURCES
	REMARQUES

	Les conditions de travail

	Déterminer les principales réglementations relatives aux conditions de travail
	Le règlement intérieur

La durée légale du travail

Les congés payés

Les autres congés

Le droit a la formation

	
	 Extraits d’un règlement intérieur

 Contrat de travail

 Texte sur les 35 heures

Convention collective

www.travail.gouve.fr
www.servicepublic.fr
www.legifrance.fr
www.dossierfamilial.com

	Utiliser le contrat de travail de la séquence précédente

Thème possible pour le travail personnel écrit :
Le temps de travail (aménagement, heures supplémentaires, congés…)

	Le bulletin de salaire

	Analyser et contrôler un bulletin de salaire
	Les mentions obligatoires

Le calcul du Brut

- salaire de base

- heures supplémen-taires

- primes

Les différentes cotisations salariales et patronales

Calcul du net à payer, différence avec le net imposable

	Pas de salaire supérieur au plafond

Pas d’avantage en nature

Pas de réduction sur le bas salaire

L’élève ne calcule pas le bulletin de salaire mais l’analyse.

	Bulletin de salaire
	Prolongement de la séquence :

Les élèves pourront apporter leurs propres bulletins de salaire.

Thème possible pour le travail personnel écrit :
Analyse d’un bulletin de salaire et étude des caractéristiques spécifiques à la profession (exemple : les centièmes d’heures)

	Les syndicats

	Distinguer les différents syndicats et identifier leur rôle
	Leur rôle

Les syndicats représentatifs

Le délégué syndical dans l’entreprise.

	
	Site des syndicats sur internet

Textes…
	Thème possible pour le travail personnel écrit :
La défense des droits des salariés

	SÉQUENCES
	OBJECTIFS
	CONTENUS

ET SUPPORTS
	LIMITES
	SOURCES
	REMARQUES

	La représentation des salariés

	Identifier les différents représentants des salariés et leur rôle
	Les délégués du personnel

Le comité d’entreprise

· élection, rôle, crédit d’heures.

La délégation unique
	Comité d’entreprise :

ne pas traiter la procédure d’alerte
	Articles de presse

Textes de lois

	Thème possible pour le travail personnel écrit :
La représentation du personnel

	Les conflits collectifs

	Appréhender la notion de grève, son incidence sur le contrat de travail
	Le droit de grève

L’incidence de la grève sur le contrat de travail

Les limites du droit de grève
	
	Articles de presse
	Thème possible pour le travail personnel écrit :
Les raisons et l’évolution d’un conflit du travail au travers des articles de presse.

	Les conflits individuels

	Connaître les autorités compétentes, la juridiction spécialisée en matière de conflits du travail.

	Le rôle de l’inspecteur du travail

Composition et rôle du conseil de prud’hommes

La procédure
	
	Articles de presse

Jugement du conseil de prud’hommes
	Thème possible pour le travail personnel écrit :
L’inspecteur du travail : une aide pour les salariés.

	La rupture du contrat de travail

	Analyser les motifs et les conséquences de la rupture du contrat de travail :

· à l’initiative de l’employeur

· à l’initiative du salarié
	La démission

- définition

- procédure (préavis)

- les documents à remettre

· Le licenciement individuel

· Le licenciement économique

- définition

- procédure

- indemnités

- plan social

	Ne pas effectuer de calcul d’indemnités

	Extrait d’un jugement

Lettre de convocation à un entretien

Lettre de licenciement

Reçu pour solde de tout compte

www.dossierfamilial.com

	Thème possible pour le travail personnel écrit :
Comparaison entre démission et licenciement

RECOMMANDATIONS

· Dès le début de la scolarité, l’enseignant informe les élèves des modalités de l’évaluation en cours de formation. Il facilite et guide leur choix en précisant la nature et la forme des activités exigées, en les incitant à rechercher et à exploiter l’information lors de leur présence en entreprise.

· Les travaux exigés pour la certification ne doivent pas faire double emploi. Les travaux d’économie et de gestion réalisés dans d’autres dossiers seront pris en compte. En tout état de cause, ils sont toujours adaptés au milieu professionnel et à l’entreprise dans laquelle l’élève a effectué son stage.

· Le professeur chargé de l’enseignement de la gestion doit collaborer avec ses collègues de la filière industrielle pour l’élaboration du dossier de stage.

· Certains diplômes ont été ou sont en cours de rénovation. L’évaluation est prévue dans le cadre de la sous épreuve E3, il convient dans ce cas d’y inclure la partie économie-gestion.

· Il est important que le chef des travaux rassemble à la fin de chaque année scolaire les éléments composants le dossier d ‘évaluation.

RÉGLEMENTATION (extraits)

Réglementation extraite du référentiel du Baccalauréat Professionnel Équipements et Installations Électriques BO du 24.10.1996.

Sous-épreuve C3 – Économie – gestion (Unité U33)

Coefficient : 1

Objectifs / Contenus :

L’objectif est de vérifier l’aptitude du candidat à :

· replacer son activité professionnelle dans le cadre général de l’entreprise, de son fonctionnement,

· tenir compte de sa dimension humaine, des contraintes de gestion et des contraintes juridiques et réglementaires,

· exploiter une documentation simple pour déterminer ses droits et obligations dans le cadre de l’exercice de sa profession,

· analyser et éventuellement résoudre les problèmes simples de gestion qu’il peut rencontrer dans l’exercice de son activité professionnelle.

Pour les élèves scolarisés, les apprentis des centres habilités et les candidats de la formation continue, l’évaluation est réalisée suivant le principe du contrôle en cours de formation.
L’évaluation de l’atteinte des compétences énumérées dans l’unité d’économie et gestion donne lieu à une appréciation et à une note proposée au jury par le professeur chargé de dispenser l’enseignement d’économie et gestion.

L’appréciation chiffrée prend en compte trois éléments :

1. les résultats de contrôles exécutés en milieu scolaire au cours des deux années de formation

 (8 points) ;
2. la présentation écrite d’un travail personnel (6 points) ;

3. la réalisation par l’élève de fiches relatives à des situations de travail rencontrées dans les périodes de formation en milieu professionnel et analysées sous l’angle du programme d’économie et gestion (6 points) .

Ces supports d’évaluation seront rassemblés dans un dossier qui sera mis à la disposition du jury.

Réglementation extraite du référentiel du Baccalauréat Professionnel maintenance des véhicules automobiles B.O. du 29.11.2001

Sous épreuve E31 réalisation d’interventions en entreprise

1. Organisation et suivi
Au terme des périodes de formation en milieu entreprise, le candidat constitue un dossier comprenant un rapport d’activités et les attestations de stage.

Le rapport d’activités doit faire apparaître :

· la présentation de l’entreprise d’accueil dans son organisation économique, humaine et technique,

· huit fiches de compte rendu de tâches significatives à partir desquelles il développe l’analyse de ses activités :

· liées aux aspects techniques,

· en relation avec l’économie-gestion.
· l’identification de ses acquis consécutifs à sa participation aux tâches qui lui ont été confiées.

Le candidat aura soin d’élaborer les documents de son dossier en utilisant l’outil informatique.
2. Formes de l’évaluation

Contrôle en cours de formation :

Au cours de la période de formation en entreprise, le candidat constitue, à titre individuel un dossier portant sur les compétences concernées et les connaissances définies en économie-gestion.

Au terme de la formation en entreprise, les professeurs concernés, dont un professeur d’économie-gestion et les formateurs de l’entreprise déterminent conjointement, pour cette partie de l’épreuve, la note et l’appréciation qui seront proposées au jury.

Cette proposition prend en compte :

· les compétences acquises lors des travaux réalisés en entreprise,

· l’entretien avec le formateur de la dernière entreprise d’accueil, un professeur d’enseignement professionnel et un professeur d’économie gestion membre de l’équipe ayant en charge la formation.

Le dossier support de cet entretien ne fera pas l’objet d’une notation.

A l’issue de la situation d’évaluation, l’équipe pédagogique de l’établissement de formation présentera une fiche d’analyse du travail effectué par le candidat, rédigée par l’équipe pédagogique en terme de comparaison entre ce qui a été réalisé par ce candidat et ce qui était attendu avec la fiche d’évaluation (barèmes détaillés, critères d’évaluation).

Seule cette fiche d’analyse sera transmise au jury accompagnée de la proposition de note.

ÉVALUATIONS EN MILIEU SCOLAIRE

· Rappel :
L’évaluation doit prendre plus particulièrement en compte :

· les dimensions juridiques et économiques,

· la maîtrise des techniques quantitatives de gestion,

· les techniques de communication écrites et orales.

· Les évaluations :

(réalisées au cours des deux années de formation les évaluations devront être représentatives de l’ensemble des thèmes du référentiel.

(les évaluations ne sont pas des contrôles de connaissances mais une vérification des compétences à partir de l’analyse de l’analyse de documents supports. Elles peuvent revêtir d’autres formes (exposé, entretien, compte-rendu…).

(le travail sera contextualisé à partir d’une mise en situation (entreprise, service, emploi…).

(les dates, sujets et notes seront récapitulés sur une fiche (voir page 9, fiche n°1).
FICHE N°1
	BACCALAURÉAT PROFESSIONNEL INDUSTRIEL

	Spécialité :………………………………………………………

	

	
	
	
	

	Sous-épreuve E3 : ÉCONOMIE & GESTION

	
	
	
	

	RELEVÉ DES ÉVALUATIONS EN MILIEU SCOLAIRE

	
	
	
	

	Classe de première

	Date
	Thème de l'évaluation
	Note/20

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Classe de terminale

	Date
	Thème de l'évaluation
	Note/20

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Les travaux de l'élève doivent figurer dans le dossier
	MOYENNE
	/20

	
	NOTE sur 8 points
	/8

	Remarques éventuelles (appréciation du professeur chargé de l'évaluation) :

	
	
	
	

	

	
	
	

	
	
	
	

TRAVAIL PERSONNEL ÉCRIT

1 CHOIX DU THÈME DE TRAVAIL

Au cours de la formation l’élève doit choisir le thème d’économie gestion à développer :

Le thème de travail porte obligatoirement sur un des points du référentiel appliqué au secteur d’activité.

Il peut être choisi lors de la période de formation en entreprise ou être un thème de réflexion sur un sujet d’actualité.

2 PRÉSENTATION DU DOSSIER

· LE CONTENU :

Le rapport est un document structuré qui peut prendre la forme suivante

Introduction :

· décrire le thème choisi et expliquer son choix

· préciser les démarches effectuées

· annoncer le plan

Développement :

Suivre le plan annoncé. (Il est possible de s’appuyer sur une documentation sélectionnée et exploitée).

Conclusion

 Apporter une réflexion personnelle. (Enrichissement personnel, comparaison théorie pratique).

· LA FORME :

Le dossier sera composé des éléments suivants

-
une page de couverture avec le titre de l’épreuve,

-
une page titre,

-
un sommaire paginé,

-
le sujet de 3 à 5 pages,

-
les annexes utiles à la compréhension de l’exposé,

-
les sources documentaires, ouvrages, journaux, sites, Internet consultés pour traiter les sujets.

3 PROPOSITION DE THÈMES DE TRAVAIL
Il convient de dresser avec les élèves la liste des points qui peuvent être abordés dans ce dossier. À ce titre nous présentons une liste non exhaustive des points pouvant être présentés.

Le système entreprise :

-
les démarches à réaliser pour créer une entreprise,

-
les avantages et les inconvénients des structures juridiques d’entreprises,

-
les relations entre les différents services et fonctions de l’entreprise.

L’activité productive et commerciale :

-
le produit,

-
le stockage (mode, méthode d’évaluation, matériel…),

-
l’approvisionnement,

-
l’organisation de la production,

-
le traitement d’une commande ou d’une prestation de service, le service après vente,

-
la politique commerciale (publicité, suivi des ventes, service après vente…),

-
les documents liés aux opérations d’achat et de vente.

La communication :

-
la communication dans l’entreprise (formes, outils de communication …).

Les informations comptables :

-
les obligations comptables d’une entreprise,

-
la détermination des coûts,

-
les documents utiles à la comptabilité (fiche de décompte des heures, facture…).

Le cadre juridique du travail :

-
la représentation du personnel,

-
le temps de travail (aménagement, heures supplémentaires, congés…),

-
la formation (qualification, stage, congé individuel, financement…),

-
les différents documents commerciaux (ou documents internes : fiche de travail, d’intervention, de décompte de temps …),

-
les contrats de travail,

-
les conventions collectives (coefficient, salaire, horaire, comparaison convention collective et code du travail…),

-
le bulletin de salaire.

Remarque

Les points présentés page précédente peuvent faire l’objet d’un développement plus précis auprès des élèves afin de les guider dans la rédaction du dossier.

L’activité productive et commerciale

Exemple : Les produits
· gamme de produits (produit fini, produit intermédiaire,…),

· matières entrant dans la fabrication du produit,

· fournisseurs,

· clients (localisation, nature, intermédiaire, consommateur final…),

· description commerciale du produit,

· méthodes de contrôle,

· méthodes pour faire connaître le produit.

Annexes possibles dans ce domaine :

Plaquette de présentation de l’entreprise, plaquette de présentation des produits, fiche de contrôle, cahier des charges, photos…

Le Cadre Juridique du Travail :

Exemple : Le Contrat de Travail

· les différents types de contrats dans l’entreprise d’accueil ?
ex : CDD / CDI / Contrat de Qualification / Intérim / …
· les raisons d’utilisation des différents types de contrat utilisés ?

ex : coût du travail / aménagement du temps de travail / besoin ponctuel / …
· les implications du contrat de travail pour l’entreprise ?

· les implications du contrat de travail pour le détenteur du contrat ?

ex : aide / subvention / précarité / coût / …

· y a-t-il des clauses particulières dans le contrat liées au métier ?

ex : prime de risque / clause de non concurrence / mobilité géographique / …
· quelle est la compensation des clauses particulières ?

ex : compensation financière / réduction du temps de travail / …
· le lien entre le contrat et la rémunération ?

ex : base de rémunération / qualification / temps de travail / primes / …
· l’évolution de carrière et son incidence sur le contrat de travail ?

ex : modification du contrat de travail / avenant au contrat / …
· fournir un exemple de contrat de travail utilisé dans l’entreprise.

FICHE N°2
	BACCALAURÉAT PROFESSIONNEL INDUSTRIEL

	Spécialité :………………………………………………………

	

	
	
	
	

	Sous-épreuve E3 : ÉCONOMIE & GESTION

	
	
	
	

	TRAVAIL PERSONNEL ÉCRIT

	Dossier 3 à 5 pages

	
	
	
	

	Thème choisi :……………………………………………………………………….

	Indicateurs
	Bases
	Remarques
	Notes attribuées

	FORME
	
	
	

	Présentation matérielle
	1,5
	
	

	Plan ou structure
	2
	
	

	Qualité d'expression
	2,5
	
	

	Total
	6 points
	
	/6

	
	
	
	

	FOND
	
	
	

	Pertinence du thème
	2
	
	

	Démarches effectuées
	2
	
	

	Analyse et argumentation
	4
	
	

	Réflexion personnelle
	2
	
	

	Choix et utilisation des annexes et références documentaires
	2
	
	

	Total
	12 points
	
	 /12

	
	
	
	

	Note Globale
	18 points
	
	 /18

	
	
	
	

	Note exprimée en points entiers ou en demi-points
	18 points
	
	/18

	
	
	
	

	Remarques éventuelles (appréciation du professeur chargé de l'évaluation) :
	

	
	
	
	

	
	
	
	

	
	
	
	

FICHE DESCRIPTIVE D’ACTIVITÉ PROFESSIONNELLE

Une fiche descriptive d’activité professionnelle doit être réalisée à chaque période de formation en entreprise.

1. FICHE D’IDENTITÉ DE L’ENTREPRISE

L’élève doit rechercher et présenter les informations qui caractérisent l’entreprise et la situent dans son environnement.

Il est conseillé de donner aux élèves le canevas de la fiche d’activité par le biais de l’outil informatique. (page 15).

Cependant cette fiche d’activité peut être adaptée par l’élève en fonction de l’entreprise où il effectue son stage.

2. ACTIVITÉ RÉALISÉE

L’élève doit décrire la tâche réalisée et son environnement.

L’enseignant fournit un cadre inspiré du document présenté (page 15).

Celui-ci est donné à titre indicatif. Il doit :

· être adapté en fonction des spécialités et du contenu des stages,

· évoluer au cours de la formation (description plus précise de la tâche, augmentation du nombre de questions, questions qui nécessitent un développement plus important…).

FICHE N°3

FICHE D’IDENTITÉ DE L’ENTREPRISE :

	Dénomination sociale de l’entreprise :

	
	N° et voie

	Adresse
	Localité

	Boîte postale

	du siège social
	Code postal

	Cedex

	Pays

	
	Téléphone Télécopie (fax)

	
	Site Internet

	Adresse
	N° et voie

	du lieu de stage
	Localité
 Boîte postale

	

	(si différente)
	Code postal
 Cedex
 Pays

	
	Pays…………………………

	
	Téléphone
 Télécopie (fax)

	
	RCS ou RM

	Ville

	N°

	
	N° de SIRET

	Identification
	N° de SIREN

	de
	Montant du capital

	l’entreprise
	Secteur d’activité

	
	Code APE ou NAF
.

Forme juridique de l’entreprise :

Entreprise individuelle (
 SARL (

EURL (

SA(
SAS (
Autres (
Secteur d’activité :

Primaire (agriculture, mine…)
(
Secondaire (industrie…) (
Tertiaire (Services…)
(
Taille de l’entreprise :

De 1 à 10 salariés (
De 11 à 50 salariés (
De 51 à 100 salariés
(
Plus de 100 salariés (
Environnement commercial

Type de clientèle

Principaux fournisseurs

Principaux concurrents

Chiffre d’affaires

ACTIVITÉ RÉALISÉE

	Intitulé de la tâche:
(activité réalisée par l’élève

Description succincte de la situation :
(décrire en quelques mots le travail réalisé

concrètement par l’élève (tout ou partie de la tâche)
Lieu de réalisation de l’activité :
(ex : bureau d’étude, atelier, chantier, …
Aménagement du temps de travail :
(organisation du travail, horaire des salariés …

Personnes concernées par la situation :
(énumérer les différentes personnes avec qui vous

 avez travaillé pour la situation décrite et leur qualification.

Environnement de l’activité réalisée :
Qui décide du travail ? (ex : ingénieur, chef d’atelier, ouvrier ou tuteur)

Comment avez-vous pris connaissance de votre mission ?

(ex : information orale, planning, ordre de réparation, fiche de travail …)

A quel moment ?
(ex : le jour même, la semaine précédente, en début de semaine …)

Comment et ou avez-vous obtenu les matières ?

(ex : vous êtes allé vous servir dans la réserve de matière, dans un stock de marchandises,

quelqu’un vous a-t-il fourni les matière marchandises …)

Avez-vous rempli des documents pour obtenir ces matières ?
Lesquels ?

 (ex : fiche de sortie de stock, bon de commande, bon de réservation …)

Utilisez-vous des documents lors de la production ?

(ex : fiche de suivi de production, fiche de relevé de temps de travail, …)

La production est-elle terminée ?
OUI (
NON (
Quelle est l’étape suivante ?

(ex : atelier de finition, pose sur chantier, autre atelier de production, vente …)

Cette étape donne-t-elle lieu à la production de documents ?

(ex : calcul du coût de revient, facturation, compléter la fiche de suivi de production …)

Y a-t-il un contrôle qualité ?
OUI (
NON (
Si OUI,
- qui contrôle ? (ex : contrôle interne-externe, à quel niveau hiérarchique…)

- avec quels outils ? (ex : cahier des charges, normalisation, …)

FICHE N°4
	BACCALAURÉAT PROFESSIONNEL INDUSTRIEL

	Spécialité :………………………………………………………

	

	
	
	
	

	Sous-épreuve E3 : ÉCONOMIE & GESTION

	
	
	
	

	Fiche descriptive d'activité professionnelle

	
	
	
	

	
	
	
	

	 Thème choisi :
	
	
	

	
	
	
	

	Indicateurs
	Bases
	Remarques
	Notes attribuées

	Fiche d'identité de l'entreprise
	
	
	

	Recherche d'informations sur l'entreprise
	3
	
	

	Pertinence des informations
	3
	
	

	Total
	6 points
	
	 /6

	Fiche descriptive de l'activité réalisée
	
	
	

	Utilisation du vocabulaire adapté à la situation de travail

	2
	
	

	Clarté du propos (la situation de travail est facilement compréhensible)

	4
	
	

	Identification des interlocuteurs professionnels

	2
	
	

	Description de l'environnement
	4
	
	

	Total
	12 points
	
	 /12

	
	
	
	

	Note Globale

	18 points

	
	 /18

FICHE N°5
	BACCALAURÉAT PROFESSIONNEL INDUSTRIEL

	Spécialité :………………………………………………………

	

	
	
	
	

	Sous-épreuve E3 : ÉCONOMIE & GESTION

	
	
	
	

	RÉCAPITULATIF

	NOM : ……………………………………..
	Prénom : …………………………..

	
RELEVÉ DES ÉVALUATIONS EN MILIEU
SCOLAIRE
	
	/8

	TRAVAIL PERSONNEL ÉCRIT
	
	/6

	
FICHES DESCRIPTIVES D'ACTIVITÉ
PROFESSIONNELLE
	
	

	
	Fiche n°1
	/6

	
	Fiche n°2
	/6

	
	Fiche n°3
	/6

	
	Fiche n°4
	/6

	
	
	

	
	MOYENNE
	/6

	
	
	

	NOTE DE L'ÉLÈVE
	/20

	Remarques éventuelles (appréciation du professeur chargé de l'évaluation) :

	
	
	
	

	
	
	
	

	

	
	
	

CONSIGNES À L’INTENTION DE L’EXAMINATEUR

1. RAPPEL DES TEXTES

L’évaluation des connaissances en économie et gestion est effectuée à partir du dossier de synthèse et d’évaluation élaboré par le candidat (voir dossier de la sous épreuve E3/A). Formalisé par des études de cas prenant en compte la dimension économie-gestion, ce dossier sera le support principal du questionnement oral. Ce dossier est mis à la disposition des examinateurs

2. INTERROGATION DU CANDIDAT

Examen du dossier

A la lecture du dossier, le professeur prépare des questions.

Interrogation orale (20 mn)

L’élève est interrogé(e) sur les points suivants :

· présentation de l’entreprise

· activité commerciale et productive

· cadre juridique du travail

Les questions sont adaptées en fonction :

· de la situation professionnelle

· du dossier de l’élève

Voici une liste non exhaustive de thèmes pouvant être abordés lors de l’entretien :

1 Présentation de l’entreprise

Raison sociale

Forme juridique

Taille de l’entreprise (effectif, marché local, national, international)

Type de clientèle

Principaux concurrents

2 Activité commerciale

Approvisionnement

Planning d’organisation

Réglementation et normes

Documents liés aux opérations d’achat et de vente

Informations données et / ou restituées au service comptable

3 Cadre juridique de travail

Contrat de travail (CDD, CDI,CTT….)

La durée du travail

Représentants du personnel

Convention collective

4 Domaine comptable et analyse financière

Les obligations comptables d’une entreprise

Les documents utiles à la comptabilité.

FICHE N°6
	BACCALAURÉAT PROFESSIONNEL INDUSTRIEL

	Spécialité :………………………………………………………

	

	
	
	
	

	Sous-épreuve E3 : ÉCONOMIE & GESTION

	
	
	
	

	GRILLE D’ÉVALUATION PONCTUELLE

	Nom : ……………………………………..
	Prénom : …………………………..

	Indicateurs
	Notes attribuées

	1 Présentation de l’entreprise (sur 4 points)
	/4

	2 Thèmes abordés (sur 10 points)

Activité productive, commerciale et comptable

Droit du travail

	/10

	3 Communication écrite (sur 3 points)

Plan

Qualité d’expression

Présentation matérielle du dossier
	/3

	
	

	
	

	4 Communication orale (sur 3 points)

Maîtrise du langage économique

Capacité d’écoute et justification des réponses

Sens de la relation

	/3

	TOTAL DES POINTS SUR 20
	 /20

	Observations éventuelles de l’examinateur

	

Baccalauréat professionnel

 Établissement de l’académie d’Amiens
	Aménagement-finition
	LP JB COROT BEAUVAIS

LP DE L ACHEULEEN AMIENS

	Artisanat et métiers d’art option : arts de la pierre
	LP DE L ACHEULEEN AMIENS

	Artisanat et métiers d’art option : communication

 graphique
	LP AMYOT D’INVILLE SENLIS

	Artisanat et métiers d’art option : ébéniste
	LP AMEUBLEMENT ST QUENTIN

	Artisanat et métiers d’art option : tapissier

d’ameublement
	LP AMEUBLEMENT ST QUENTIN

	Artisanat et métiers d’art option : vêtements et

accessoires de mode
	LP JULIE DAUBIE LAON

	Bâtiment : étude de prix, organisation et gestion des travaux
	LP COLARD NOEL ST QUENTIN

LP LE CORBUSIER SOISSONS

LP JB COROT BEAUVAIS

	Bâtiment :métal, aluminium verre,matériux de

synthèse
	LP JEAN CHARLES ATHANASE PELTIER HAM

	Bois-construction et aménagement du bâtiment
	LP JB COROT BEAUVAIS

LP ARTHUR RIMBAUD RIBECOURT DRESLINCOURT

LP DE L ACHEULEEN AMIENS

	Broderie (bma)
	LP AMEUBLEMENT ST QUENTIN

	Carrosserie option réparation
	LP MONTAIGNE AMIENS

	Construction bâtiment gros-œuvre
	LP DE L ACHEULEEN AMIENS

	Energétique option A : installation et mise en

oeuvre des systèmes énergétiques et climatiques
	LP ROBERVAL BREUIL LE VERT

LP AMYOT D’INVILLE SENLIS

	Energétique option : B gestion et maintenance des

systèmes énergétiques et climatiques
	LP AMYOT D’INVILLE SENLIS

	Equipements et installations électriques (EIE)

	LP LEONARD DE VINCI SOISSONS

LP PAUL LANGEVIN BEAUVAIS

LP ROBERVAL BREUIL LE VERT

LP MIREILLE GRENET COMPIEGNE

LP ROBERT DESNOS CREPY EN VALOIS

LP CHARLES DE BOVELLES NOYON

LP BOUCHER DE PERTHES ABBEVILLE

LP DE L ACHEULEEN AMIENS

LP PIERRE MENDES France PERONNE

	Etude et définition de produits industriels (EDPI)
	LP JULES VERNE château thierry

LP frederic et irene JOLIOT CURie HIRSON

LPO PIERRE MECHAIN LAON

LP CONDORCET ST QUENTIN

LP MIREILLE GRENET COMPIEGNE

LP PIERRE ET MARIE CURIE NOGENT SUR OISE

LP BOUCHER DE PERTHES ABBEVILLE

	Exploitation des transports
	LP ROMAIN ROLLAND AMIENS

	Hygiène-environnement
	LP JULIE DAUBIE LAON

	Industries des procédés
	LP MIREILLE GRENET COMPIEGNE

	Maintenance automobile option : bateaux de

plaisance
	LP DU MARQUENTERRE RUE

	Maintenance automobile option : véhicules

industriels
	LP LA FERTE MILON

LP MONTAIGNE AMIENS

	Maintenance automobile option : voitures

particulières
	LP CONDORCET ST QUENTIN

LP PAUL LANGEVIN BEAUVAIS

LP DONATION DE ROTHSCHILD ST MAXIMIN

LP MONTAIGNE AMIENS

LP DU MARQUENTERRE RUE

	Maintenance de l’audiovisuel électronique (MAVELEC)
	LP EDOUARD BRANLY amiens

	Maintenance des appareils et équipements

ménagers et de collectivités(MAEMC)
	LP JULES VERNE GRANDVILLIERS

LP EDOUARD BRANLY amiens

	Maintenance des systèmes mécaniques automatisés

option A système mécaniques automatises (MSMA)
	LP frederic et irene JOLIOT CURIE HIRSON

LP LEONARD DE VINCI SOISSONS

LPO PIERRE MECHAIN LAON

LP CONDORCET ST QUENTIN

LP MIREILLE GRENET COMPIEGNE

LP LAVOISIER MERU

LP ALBERT

LP JEAN CHARLES ATHANASE PELTIER HAM

	Maintenance des systèmes mécaniques automatisés

option C systèmes ferroviaires
	

	Maintenance et exploitation de matériels agricoles,

de travaux publics, de parcs et jardins
	LP LA FERTE MILON

	Métiers de l’alimentation
	LP JEAN MONNET LA FERE

LP ROBERVAL BREUIL LE VERT

	Métiers de la mode.industries connexes-productique
	LP JULIE DAUBIE LAON

LP JULES HURY CREIL

LP EDOUARD GAND AMIENS

	Micro-informatique et réseaux : installation,

Maintenance(MRIM)anciennement MRBT
	LP LAVOISIER MERU

LP EDOUARD BRANLY amiens

	Mise en œuvre des matériaux option : matériaux

métalliques moulés
	LP PIERRE ET MARIE CURIE NOGENT SUR OISE

	Outillage de mise en forme de matériaux option :

 réalisation des outillages métalliques
	LP PIERRE ET MARIE CURIE NOGENT SUR OISE

LPO JEAN MACE CHAUNY
LP DU VIMEU FRIVILLE ESCARBOTIN

	Outillage de mise en forme de matériaux option :

réalisation des outillages non métalliques

	LP PIERRE ET MARIE CURIE NOGENT SUR OISE

	Pilotages des systèmes de production automatisés
	LP LAVOISIER MERU

LP BOUCHER DE PERTHES ABBEVILLE

	Plasturgie
	LP ROBERVAL BREUIL LE VERT

LPO JEAN MACE CHAUNY

	Productique bois
	LP ARTHUR RIMBAUD RIBECOURT DRESLINCOURT

	Productique mécanique option décolletage
	LP BOUCHER DE PERTHES ABBEVILLE

	Productique mécanique option usinage

	LP JULES VERNE château thierry

LP PAUL LANGEVIN BEAUVAIS

LP ROBERT DESNOS CREPY EN VALOIS

LPO JEAN MACE CHAUNY
LP MONTAIGNE AMIENS

LP DU VIMEU FRIVILLE ESCARBOTIN

	Réalisation d’ouvrages chaudronnes et de structures

 Métalliques

	LP LEONARD DE VINCI SOISSONS

LP AMYOT D’INVILLE SENLIS

	Travaux publics
	LP AMYOT D’INVILLE SENLIS

SOMMAIRE

LA FORMATION

	1.1 Recommandations pédagogiques	page 1

	1.2	Réflexion et analyse à partir du référentiel 	page 2

LA CERTIFICATION

FORME CONTRÔLE EN COURS DE FORMATION

	2.1 Recommandations	page 16

	2.2	La réglementation 	page 17

	2.3	Les évaluations en milieu scolaire 	page 19

	2.4	Le travail personnel écrit 	page 21

	2.5	Les fiches descriptives d’activité professionnelle 	page 28

	2.6	Fiche récapitulative d’évaluation 	page 29

FORME PONCTUELLE

	2.7	Consignes à l’intention de l’examinateur 	page 30

	2.8	Grille d’évaluation 	page 31

3. LES BACCALAURÉATS PROFESSIONNELS INDUSTRIELS PROPOSÉS DANS 	L’ACADÉMIE D’AMIENS

CERTIFICATION

FORME

	CONTRÔLE EN COURS

	DE FORMATION

CERTIFICATION

FORME

		PONCTUELLE

ACADÉMIE D’AMIENS

LES BACCALAURÉATS

PROFESSIONNELS

INDUSTRIELS

PRÉFACE

COMPOSITION DU GROUPE DE TRAVAIL ACADÉMIQUE

Académie d’Amiens - groupe de travail économie gestion BAC PRO industriel - juin 2003

PAGE
Académie d’Amiens - Groupe de travail économie-gestion en BAC PRO industriel – juin 2003

_1080474648.doc

ACADEMIE

D'AMIENS

