

FORMATIONS 2019

Formations éligibles au CPF

GESTION DES RESSOURCES HUMAINES

MANAGEMENT

ACHAT PUBLIC

BUDGET, COMPTABILITÉ, FINANCES

PILOTAGE DE LA PERFORMANCE,
CONTRÔLE DE GESTION

TUTELLE, AUDIT, CONTRÔLE INTERNE

CATALOGUE DES FORMATIONS INTRA

CATALOGUE DES FORMATIONS INTER

SOMMAIRE

PRÉSENTATION D'AXES MANAGEMENT

L'équipe	3
Carte d'identité	4
Nos atouts pour réussir vos formations	5
Références	7
Renseignements pratiques	9
Récapitulatif des formations intra et inter	10

CATALOGUE DES FORMATIONS INTRA

Gestion des ressources humaines	16
Management	27
Achat public	39
Budget, finances, comptabilité	56
Pilotage de la performance, contrôle de gestion	70
Tutelle, audit, contrôle interne	82

CATALOGUE DES FORMATIONS INTER

Gestion des ressources humaines	98
Management	102
Achat public	106
Budget, finances, comptabilité	113
Pilotage de la performance, contrôle de gestion	122

ENTRE VOUS ET NOUS

130 000 stagiaires
formés

Satisfaction client
2018 : 98,7 %

1 007 missions
d'audit et de conseil

100% des sessions
inter garanties

550 références
clients

Ilham BAYOUNES

- Budget, finances, comptabilité
- Contrôle de gestion

Manel BENZERFA

- Contrôle de gestion
- Audit et contrôle internes

Emmanuel BERTHENAND

- Budget, finances, comptabilité
- GRH, management

Françoise CAILLET

- Audit, organisation
- Management
- Coaching

Hervé CHAVAS

- Management, GRH
- Médiation
- Conduite de projet

Sylvie DELOBELLE

- Management
- GRH
- Coaching

David GALARET

- Budget, finances, comptabilité
- Audit et contrôle internes

Candice HASSINE

- Marchés publics
- Achat public

Pierre KRAMARZ

- Marchés publics
- Achat public

Aurélia LEGEAY

- Budget, finances, comptabilité
- Achat public

Baptiste LEJOUR

- Management, GRH
- Budget, finances
- Dispositifs de contrôle

Alain TARDIF

- Marchés publics
- Achat public

CARTE D'IDENTITÉ

Nos valeurs

- Les fonctions de management ne peuvent être tenues isolées les unes des autres. Les administrations doivent disposer d'une mise en perspective transversale de leur gestion et d'une **vision stratégique d'ensemble**.
- Le management des organisations publiques et privées se fonde sur des méthodes et des outils communs. Ce sont les objectifs et les missions qui opèrent la différence : rechercher l'**efficacité**, la **qualité de service** et l'**efficience** constitue le sens de l'action publique.
- La **performance publique** et le **bonheur au travail**, loin de s'opposer, sont intrinsèquement liés et se renforcent mutuellement. Améliorer le bien-être au travail stimule de meilleurs résultats, tant pour l'individu que pour l'organisation.
- La réussite de nos missions repose sur notre capacité d'**adaptation** à vos besoins et à vos spécificités. Nous refusons les solutions préconçues et mettons en permanence notre **créativité** et notre **professionnalisme** à votre service, pour des résultats tangibles et mesurables.
- AXES MANAGEMENT participe à la Charte des Nations-Unies "Global Compact". Dans ce cadre, nous soutenons et appliquons, dans notre sphère d'influence, un ensemble de valeurs fondamentales dans les domaines des **droits de l'homme**, des **normes de travail** et de l'**environnement**.

Nos compétences

- Une pluralité d'expertises et la capacité à les mettre en dialogue : stratégie et pilotage de la performance, contrôle de gestion, gestion des ressources humaines, management, organisation, audit, contrôle et conseil internes, gestion budgétaire, comptable et financière, gestion des achats.
- Des modes d'interventions complémentaires : audit, conseil, formation, coaching.
- Une connaissance opérationnelle du secteur public : 1 007 missions d'audit et de conseil, 12 466 stages de formation.

Notre ambition

- Favoriser les transferts de bonnes pratiques dans une logique de création de valeurs. Notre symbole : l'abeille.

Pollinisons les bonnes pratiques

NOS ATOUTS POUR RÉUSSIR VOS FORMATIONS

1. **Des formations intra sur mesure.** Nous étudions ensemble votre demande pour adapter le programme et les méthodes pédagogiques à vos objectifs et au public cible. Spécialistes de l'ingénierie pédagogique, nos consultants formateurs créent régulièrement des supports directement inspirés de votre contexte et de votre culture.
2. **Une connaissance opérationnelle du secteur public,** soutenue par les responsabilités professionnelles que nos intervenants ont occupées dans les organisations publiques et leur expérience affirmée du conseil. Cette connaissance nous permet d'illustrer en permanence nos formations par des exemples, des mises en situation et des cas pratiques opérationnels.
3. **L'introduction de situations de travail** (cas pratiques, quizz, jeux de rôle, vidéos ...). Nous privilégions les formations-actions pour développer l'appropriation des outils de gestion et favoriser les transferts de savoir-faire. Cette approche, complétée des plans de travail personnalisés que les stagiaires construisent en fin de formation, leur permet de mettre en œuvre rapidement et avec confiance leurs nouvelles compétences.
4. **Une pédagogie adaptée au rythme chronobiologique.** Le niveau de vigilance et les performances psychotechniques des stagiaires sont optimaux en seconde partie de matinée et à partir de 15h30. Les cas pratiques et les apports théoriques complexes sont donc concentrés sur ces plages horaires ; en outre, pour maintenir l'attention des stagiaires, nos formateurs changent d'activité toutes les 20 minutes.
5. **Un fort investissement en recherche et développement.** Nous participons à des contrats de recherche coordonnés par des départements ministériels, des organisations internationales et la revue «Politiques et management public». C'est pour nous le moyen de participer à l'innovation en matière de management public et de garantir la fiabilité de notre savoir et de notre savoir-faire.
6. **Des formations inter garanties et organisées dans un cadre idéal.** Nous nous engageons à maintenir toutes nos sessions de formation inter. Réservez votre place dès aujourd'hui : nos formations garanties se remplissent vite ! Nos stages inter se déroulent en plein cœur de Paris : toutes nos salles sont équipées en wifi, vidéoprojection, paperboard, et bénéficient de la lumière du jour et d'un calme exceptionnel.
7. **Des supports pédagogiques au plus haut niveau des standards de la profession.** Nos consultants-formateurs disposent d'un fonds pédagogique exceptionnellement riche et en permanence renouvelé : 3200 diaporamas, 2400 cas pratiques, 800 quizz, 600 exercices de mise en situation, 550 fiches méthodologiques ... Nous appliquons pour nos supports pédagogiques les normes de lisibilité préconisées par l'Université de Louvain (Belgique), Département de communication numérique.
8. **L'enrichissement du présentiel par le digital.** Pour favoriser l'engagement des stagiaires, nous recensons leurs besoins et diffusons les supports pédagogiques en amont de la formation. Les adresses mail des participants et de l'intervenant sont diffusées le lendemain de la formation pour établir de nouvelles connexions (communautés, réponses aux questions des participants, classes virtuelles, conseils pour appliquer le plan d'actions personnalisés ...).
9. **Un suivi après les actions de formation.** Choisir un stage chez AXES MANAGEMENT, c'est avoir accès à son équipe de consultants dans la recherche de solutions pratiques pendant 6 mois après nos interventions. L'après-stage est pour nous aussi important que l'action elle-même.
10. **Un contrôle qualité permanent.** Chaque session de formation fait l'objet d'une évaluation des acquis de l'apprentissage et d'une évaluation-qualité. La procédure d'évaluation est choisie en pleine concertation avec les responsables pédagogiques des organisations partenaires.

RÉFÉRENCES

CORPS DE CONTRÔLE :

Cour des comptes, chambres régionales des comptes, Inspection générale des affaires sociales, Inspection générale de l'industrie et du commerce, Inspection générale de la sécurité civile, Inspection des services judiciaires, Inspection générale de la Ville de Paris, COSA ...

INSTITUTIONS PUBLIQUES ET INTERNATIONNALES :

Assemblée nationale (Secrétariat général de la Questure), Sénat (Direction du patrimoine de l'architecture et des jardins), Commission européenne (Direction générale du commerce), République algérienne (Ministère des Finances) République du Cameroun (MINATD), Banque mondiale (PNDP), ENA (République algérienne), ENA (France, cycle international), ONMP-Banque mondiale (Tunisie), UESE (Macédoine), République du Mali (Bureau du Vérificateur Général) ...

ADMINISTRATIONS CENTRALES :

Services du Premier ministre (CGET, Direction de l'information légale et administrative, SDPAFI, SGG), Ministère du Travail, de l'Emploi, de la Formation professionnelle et du Dialogue social (DAGEMO, DAGPB, MIRE ...), Ministère de la Justice (ENAP, ENM, ENG, DAP, DAGE, DSJ, Cours et Juridictions), Ministère de l'Education nationale, Ministère de l'Intérieur (DGGN), Ministère des Outre-mer, Ministère des Affaires étrangères, Ministère de l'Economie et des Finances (DAJ, DGFIP, Service de la communication, IGPDE ...), Ministère de la Défense (CFMD, DGA, DCMAA, Direction du Génie, Ecole Polytechnique,...), Ministère de la Transition écologique et solidaire (Direction générale des infrastructures, des transports et de la mer, DGAC, DGALN, SG ...), Ministère de la Culture et de la Communication (Direction générale des patrimoines, Direction générale de la création artistique, DAF, DAPA, DDAI ...), Ministère délégué chargé du Budget (DGAFP, Direction générale des douanes et droits indirects, DGFIP ...), Ministère des Sports, de la Jeunesse, de l'Education populaire et de la Vie associative ...

SERVICES DÉCONCENTRÉS :

Diverses ARS, DIRRECTE, DRAC, DRAAF, DREAL, DRJSCS, DDCS, DDPP, DDCSPP, Préfectures ...

ÉTABLISSEMENTS PUBLICS :

ACSE, ADEME, AMUE, ANAH, Agences de l'Eau (Seine-Normandie, Rhône-Méditerranée-Corse, Loire-Bretagne, Artois-Picardie ...), APCA, ASP, BNF, CEA, diverses CCI, IRSTEA, Centre Georges Pompidou, Château de Versailles, Cité des Sciences et de l'Industrie, CNC, CNDP, CNED, CNES, CNFPT, CNMHS, CNRS, CSTB, ECP, EFS, ENSAM, IGESA, INJEP, INPI, INRA, INRAP, INRIA, INRETS, INSERM, IRD, Institut Français, LCPC, Météo-France, Musée d'Orsay, Musée du Louvre, Musée Rodin, Muséum d'Histoire naturelle, OMI, ONIC, Pôle Emploi, Grands Ports maritimes (Dunkerque, Le Havre, Marseille, Nantes Saint-Nazaire ...), Universcience, Universités (UPMC, UPJV, URCA, UVSQ, Université de la Méditerranée ...), VNF ...

COLLECTIVITÉS TERRITORIALES :

Villes :

Paris, Marseille, Lille, Angers, Argenteuil, Boulogne-Billancourt, Champigny, Chalon-sur-Saône, Charenton-le-Pont, Clamart, Courbevoie, Draveil, Dunkerque, Fontainebleau, Le Havre, Limoges, Meudon, Montreuil, Montrouge, Nanterre, Neuilly-sur-Seine, Noisy-le-Sec, Rouen, Saint-Étienne ...

Communautés urbaines et métropoles :

Bordeaux, Cherbourg, Lille, Lyon, Strasbourg ...

Conseils départementaux :

Ain, Allier, Alpes-Maritimes, Ardennes, Aude, Charente-Maritime, Côte d'Or, Drôme, Essonne, Eure, Haute-Savoie, Ille-et-Vilaine, Indre, Isère, Loire-Atlantique, Loiret, Lot-et-Garonne, Martinique, Mayotte, Moselle, Nièvre, Nord, Pas-de-Calais, Pyrénées-Atlantiques, Réunion, Rhône, Saône-et-Loire, Savoie, Seine-Maritime, Seine-Saint-Denis, Val-d'Oise, Vendée, Yvelines ...

Conseils régionaux :

Nouvelle Aquitaine, Bretagne, Centre-Val-de-Loire, Ile-de-France, Occitanie, Pays-de-Loire, Guadeloupe, Martinique, Réunion, Gouvernement de la Polynésie française ...

OFFICES PUBLICS DE L'HABITAT :

Habitats de Haute-Alsace, Orne Habitat, Paris-Habitat, Pas-de-Calais Habitat, Promologis ...

HÔPITAUX :

Diverses ANFH, Assistance publique-Hôpitaux de Paris, Hospices civils de Lyon, CHU de Bordeaux, Caen, Limoges, Nancy, Pointe-à-Pitre, Nice, Reims, Rennes, Hôpitaux de Colmar, Hôpitaux de Strasbourg, Hôpitaux de Toulouse, Centres hospitaliers d'Albi, d'Annecy, d'Avignon, de Beauvais, de Cahors, de Charleville-Mézières, de Chartres, de Coutances, de Créteil, de Dax, d'Evreux, de Melun, de Mulhouse, de Nevers, d'Orléans, de Poissy-Saint-Germain, de Rouen, de Saint-Dié, de Toulon, de Tourcoing, de Versailles, de Vienne, Centre hospitalier national d'Ophtalmologie, Hôpital du Val-de-Grâce, Institut Théophile Roussel ...

ORGANISMES DE SÉCURITÉ SOCIALE :

ACOSS, CAF, CANCAVA, CGSS, CNAM, CNAV, CNESS, CPAM, CRAM, GIE SESAM-VITALE, RSI, UCANSS, UGECAM ...

RENSEIGNEMENTS PRATIQUES

Contacteur un intervenant

contact@axes-management.fr

S'inscrire à une formation

- Sur notre site : www.axes-management.fr
- Par téléphone : 01 43 25 18 91
- Par mail : client@axes-management.fr

Nos formations sont exonérées de TVA

Conditions générales de vente

Prix

AXES MANAGEMENT bénéficie d'une exonération de TVA en tant qu'organisme de formation : tous nos prix sont donc indiqués TTC. Ces prix comprennent l'animation du stage et la documentation remise aux participants. Le prix des formations inter comprend également la salle et le matériel pédagogique (vidéo projecteur, paperboard ...). Tout stage commencé est dû en entier. Le retard de paiement aux dates figurant sur nos factures donne lieu à des intérêts moratoires calculés conformément aux dispositions du Code des marchés publics.

Documents contractuels

Toute inscription emporte sans réserve l'acceptation des présentes conditions générales. L'inscription n'est prise en compte qu'à réception du bon de commande ou du bulletin d'inscription. AXES MANAGEMENT fait parvenir au client, en double exemplaire, une convention de formation professionnelle. Le client s'engage à retourner à AXES MANAGEMENT un exemplaire signé par une personne habilitée à cet effet. Une attestation de présence est adressée après la formation, en même temps que la facture, au service émetteur du bon de commande, selon les indications figurant sur le bulletin d'inscription.

Conditions d'annulation et de report

Toute annulation doit être communiquée par écrit au siège d'AXES MANAGEMENT (lettre, email). L'annulation est réalisée sans frais lorsqu'elle intervient plus de 10 jours avant le début du stage. Passé ce délai, les frais engagés pour la préparation des stages conduit AXES MANAGEMENT à facturer des frais d'annulation selon le barème suivant :

- Annulation parvenue moins de dix jours francs avant le début du stage : 50 % du prix TTC du stage.
- Absence du stagiaire ou abandon du stage : 100% du prix TTC du stage.

AXES MANAGEMENT offre la possibilité de remplacer à tout moment le stagiaire empêché par une autre personne ayant le même profil et les mêmes besoins en formation.

Attribution de compétence

Tout litige qui ne pourrait être réglé amiablement sera de la compétence exclusive des tribunaux de Paris. Les présentes conditions générales sont régies par le droit français.

Renseignements administratifs

AXES MANAGEMENT
24, rue des écoles - 75005 Paris
Tél : +33(1) 43 25 18 91
www.axes-management.fr

Raison sociale :
Axes – Conseil et formation en
management public

Nature juridique :
Société par actions simplifiée

N° SIRET :
841 177 546 00014 (RC Paris)

N° de déclaration comme organisme de
formation à la Préfecture Ile-de-France :
11 75 57680 75

N° TVA intracommunautaire :
FR 50 841177546

Code NAF : 7022 Z

Pages	Gestion des ressources humaines : formations INTRA	Durée	Prix TTC
17	Stratégie RH / SDRH : élaboration et pilotage	2 jours	2800 €
18	Gestion prévisionnelle des emplois et des compétences (GPEC)	2 jours	2800 €
19	Optimiser votre processus de recrutement : meilleures pratiques	1 jour	1500 €
20	Optimiser votre processus d'évaluation : meilleures pratiques	1 jour	1500 €
21	Optimiser votre processus de formation : meilleures pratiques	1 jour	1500 €
22	Renforcer l'efficacité de la communauté managériale : meilleures pratiques	1 jour	1500 €
23	Conduire un projet de réorganisation	1 jour	1500 €
24	Contrôle de gestion des ressources humaines	2 jours	2800 €
25	Emplois et masse salariale : programmer et piloter avec le DPGECP	1 jour	1500 €
26	Climat social : le mesurer, l'améliorer	1 jour	1500 €

Pages	Gestion des ressources humaines : formations INTER	Durée	Dates 2019	Prix TTC
99	Gestion prévisionnelle des emplois et des compétences (GPEC)	2 jours	24-25 juin 2-3 décembre	1020 €
100	Contrôle de gestion des ressources humaines	2 jours	1 ^{er} -2 avril 19-20 décembre	1020 €
101	Emplois et masse salariale : programmer et piloter avec le DPGECP	1 jour	11 mars 12 septembre	590 €

RÉCAPITULATIF DES FORMATIONS INTRA ET INTER

Pages	Management : formations INTRA	Durée	Prix TTC
28	Nouveau manager	3 jours	3900 €
29	Projet de service / direction : l'élaborer, le mettre en œuvre	1 jour	1500 €
30	Organiser le travail	2 jours	2800 €
31	Animer son équipe au quotidien	2 jours	2800 €
32	Rôle, responsabilités et outils RH du manager	2 jours	2800 €
33	Réussir l'évaluation annuelle de ses collaborateurs	1 jour	1500 €
34	Gérer les situations difficiles ou conflictuelles	1 jour	1500 €
35	Management de projets : outils et méthodes	1 jour	1500 €
36	Animer un réseau	1 jour	1500 €
37	Conduire le changement	1 jour	1500 €
38	Les essentiels de la gestion des achats et du budget pour les managers	2 jours	2800 €

Pages	Management : formations INTER	Durée	Dates 2019	Prix TTC
103	Nouveau manager	3 jours	6-7-8 février 6-7-8 novembre	1320 €
104	Projet de service / direction : l'élaborer, le mettre en œuvre	1 jour	17 avril 11 septembre	590 €
105	Conduire le changement	1 jour	2 juillet 13 septembre	590 €

Pages	Achat public : formations INTRA	Durée	Prix TTC
40	Réglementation des marchés publics : préparation, passation et suivi des marchés	4 jours	4800 €
41	Les fondamentaux de la réglementation des marchés publics	2 jours	2800 €
42	L'actualité de la réglementation des marchés publics	1 jour	1500 €
43	Achats publics : les fondamentaux	1 jour	1500 €
44	Risques et responsabilités de l'acheteur public	2 jours	2800 €
45	Politique et stratégies d'achat : élaboration et mise en œuvre	2 jours	2800 €
46	Organiser la fonction achat	2 jours	2800 €
47	Cartographie des achats	2 jours	2800 €
48	Recenser les besoins et programmer les achats	2 jours	2800 €
49	Achat public d'innovation	1 jour	1500 €
50	Rédiger un dossier de consultation des entreprises (DCE)	2 jours	2800 €
51	Sélectionner les candidats et analyser les offres	2 jours	2800 €
52	Contrôle de gestion des achats	2 jours	2800 €
53	Relation fournisseurs : du sourcing au bilan de marché	2 jours	2800 €
54	Négocier dans les marchés publics	2 jours	2800 €
55	Gestion administrative et financière des marchés publics	2 jours	2800 €

Pages	Achat public : formations INTER	Durée	Dates 2019	Prix TTC
107	Réglementation des marchés publics : préparation, passation et suivi des marchés	4 jours	8-9-10-11 avril 9-10-11-12 décembre	1680 €
108	Les fondamentaux de la réglementation des marchés publics	2 jours	9-10 mai 5-6 décembre	1020 €
109	L'actualité de la réglementation des marchés publics	1 jour	26 mars 18 septembre	590 €
110	Sélectionner les candidats et analyser les offres	2 jours	2-3 mai 25-26 novembre	1020 €
111	Négocier dans les marchés publics	2 jours	15-16 avril 28-29 novembre	1020 €
112	Gestion administrative et liquidation des marchés publics	2 jours	25-26 mars 26-27 septembre	1020 €

RÉCAPITULATIF DES FORMATIONS INTRA ET INTER

Pages	Budget, finances, comptabilité : formations INTRA	Durée	Prix TTC
57	Pilotage budgétaire et financier des organismes soumis à la comptabilité budgétaire	2 jours	2800 €
58	Gestion budgétaire et comptable des organismes soumis à la comptabilité budgétaire	2 jours	2800 €
59	Emplois et masse salariale : programmer et piloter avec le DPGECP	1 jour	1500 €
60	Pilotage budgétaire et financier des organismes non soumis à la comptabilité budgétaire	2 jours	2800 €
61	Gestion budgétaire et comptable des organismes non soumis à la comptabilité budgétaire	2 jours	2800 €
62	Gestion administrative et financière des marchés publics	2 jours	2800 €
63	Comptabilité générale des organismes publics : les essentiels	2 jours	2800 €
64	Gestion des immobilisations	2 jours	2800 €
65	Contrôle interne comptable et budgétaire	2 jours	2800 €
66	Analyse financière des organismes publics	2 jours	2800 €
67	Siéger au conseil d'administration d'un organisme public : rôle et responsabilités	1 jour	1500 €
68	Choix et programmation des investissements	1 jour	1500 €
69	Plan de réduction des coûts : élaboration et mise en œuvre	2 jours	2800 €

Pages	Budget, finances, comptabilité : formations INTER	Durée	Dates 2019	Prix TTC
114	Pilotage budgétaire et financier des organismes soumis à la comptabilité budgétaire	2 jours	16-17 mai 23-24 septembre	1020 €
115	Gestion budgétaire et comptable des organismes soumis à la comptabilité budgétaire	2 jours	27-28 juin 17-18 octobre	1020 €
116	Emplois et masse salariale : programmer et piloter avec le DPGECP	1 jour	11 mars 12 septembre	590 €
117	Pilotage budgétaire et financier des organismes non soumis à la comptabilité budgétaire	2 jours	18-19 avril 19-20 septembre	1020 €
118	Gestion budgétaire et comptable des organismes non soumis à la comptabilité budgétaire	2 jours	13-14 mai 10-11 octobre	1020 €
119	Gestion administrative et financière des marchés publics	2 jours	25-26 mars 26-27 septembre	1020 €
120	Contrôle interne comptable et budgétaire	2 jours	6-7 mai 16-17 septembre	1020 €
121	Plan de réduction des coûts : élaboration et mise en œuvre	2 jours	29-30 avril 9-10 septembre	1020 €

RÉCAPITULATIF DES FORMATIONS INTRA ET INTER

Pages	Pilotage de la performance et contrôle de gestion : formations INTRA	Durée	Prix TTC
71	Contrat d'objectifs et de performance : l'élaborer, le piloter	2 jours	2800 €
72	Contrat pluriannuel de gestion : l'élaborer, le piloter	2 jours	2800 €
73	Projet d'établissement : l'élaborer et le piloter avec la Balanced Scorecard	2 jours	2800 €
74	Projet de service / direction : l'élaborer, le mettre en œuvre	1 jour	1500 €
75	Contrôle de gestion : outils et pratiques	2 jours	2800 €
76	Comptabilités analytiques	2 jours	2800 €
77	Tableaux de bord	1 jour	1500 €
78	Statistiques pour le contrôle de gestion	1 jour	1500 €
79	Contrôle de gestion des ressources humaines	2 jours	2800 €
80	Contrôle de gestion des achats	2 jours	2800 €
81	Plan de réduction des coûts : élaboration et mise en œuvre	2 jours	2800 €

Pages	Pilotage de la performance et contrôle de gestion : formations INTER	Durée	Dates 2019	Prix TTC
123	Projet de service / direction : l'élaborer, le mettre en œuvre	1 jour	17 avril 11 septembre	590 €
124	Contrôle de gestion : outils et pratiques	2 jours	3-4 juin 4-5 novembre	1020 €
125	Contrôle de gestion des ressources humaines	2 jours	1-2 avril 19-20 décembre	1020 €
126	Plan de réduction des coûts : élaboration et mise en œuvre	2 jours	29-30 avril 9-10 septembre	1020 €

Pages	Tutelle des organismes publics et des opérateurs de l'État : formations INTRA	Durée	Prix TTC
83	Tutelle des organismes publics et des opérateurs de l'État : les fondamentaux	2 jours	2800 €
84	Tutelle stratégique des organismes publics et des opérateurs de l'État	2 jours	2800 €
85	Tutelle financière des organismes publics et des opérateurs de l'État	2 jours	2800 €
86	Analyse financière des organismes publics	2 jours	2800 €
87	Tutelle RH des organismes publics et des opérateurs de l'État	2 jour	2800 €
88	Animer un réseau	1 jour	1500 €
89	Siéger au Conseil d'Administration d'un établissement public : rôle et responsabilités	1 jour	1500 €
Pages	Audit, contrôle et conseils internes : formations INTRA	Durée	Prix TTC
90	Audit interne : outils et pratiques	2 jours	2800 €
91	Audit organisationnel	2 jours	2800 €
92	Contrôle interne : l'élaboration et la mise en œuvre du dispositif	2 jours	2800 €
93	Contrôle interne comptable et budgétaire	2 jours	2800 €
94	Enquête : réalisation et exploitation	1 jour	1500 €
95	Améliorer l'organisation : meilleures pratiques	2 jours	2800 €
96	Optimiser les processus : le Lean management	2 jours	2800 €
97	Guide de procédures : rédaction et mise en œuvre	2 jours	2800 €

GESTION DES RESSOURCES HUMAINES

CATALOGUE INTRA 2019

17	Stratégie RH / SDRH : élaboration et pilotage	2 jours
18	Gestion prévisionnelle des emplois et des compétences (GPEC)	2 jours
19	Optimiser votre processus de recrutement : meilleures pratiques	1 jour
20	Optimiser votre processus d'évaluation annuelle : meilleures pratiques	1 jour
21	Optimiser votre processus de formation : meilleures pratiques	1 jour
22	Renforcer l'efficacité de la communauté managériale : meilleures pratiques	1 jour
23	Conduire un projet de réorganisation	1 jour
24	Contrôle de gestion des ressources humaines	2 jours
25	Emplois et masse salariale : programmer et piloter avec le DPGCEP	1 jour
26	Climat social : le mesurer, l'améliorer	1 jour

STRATÉGIE RH / SDRH : ÉLABORATION ET PILOTAGE

OBJECTIFS

- ✓ Diagnostiquer les RH de votre structure
- ✓ Elaborer sa stratégie et ses politiques RH et formaliser le SDRH
- ✓ Piloter la mise en œuvre du SDRH et le faire vivre

PRIX

2800 € TTC

SATISFACTION CLIENT

97,8 % (234 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH d'un établissement public national (1300 agents)
- ✓ DRH d'un établissement public national (550 agents)
- ✓ Consultant-formateur (RH, organisation, management)
- ✓ Consultant (stratégie, organisation)

Missions réalisées :

- ✓ Formations : SDRH, GPEC, climat social, contrôle de gestion sociale ...
- ✓ Conduite de projet : élaboration et pilotage de SDRH, audit de la fonction RH, déploiement de la GPEC, refonte des processus RH, accompagnement des managers, conduite de projets de changement ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Élaborer un SDRH adapté aux enjeux de votre organisme

Les ressources humaines, pivot de la performance de votre organisme

Organiser efficacement votre projet

- Réunir les éléments de cadrage stratégique, juridique et de gestion
- Cadrer le projet : objectifs, étapes, calendrier, acteurs, communication, pilotage
- Une gestion de projet collaborative : impliquer les acteurs clés
- *Atelier : cadrer votre projet SDRH*

Diagnostiquer les RH de votre structure

Autodiagnostiquer la fonction RH avec votre équipe : la grille d'audit

Atelier : auditer la fonction RH de votre structure

Mesurer le climat social et la qualité des prestations RH : l'enquête d'opinion

- La segmentation des clients, les échantillonnages et la formulation des questions
- *Atelier : élaborer le questionnaire d'enquête pour votre organisme*
- Le lancement, la diffusion et les modalités de traitement des questionnaires
- L'analyse quantitative et qualitative des données

Cas pratique : analyse de données et identification des points forts / axes à améliorer

Partager les éléments de diagnostic avec l'équipe RH, le codir, les IRP et le personnel

Le contenu du SDRH : le fond, la forme

Définir ses ambitions RH : les 3 niveaux de performance RH

Construire votre stratégie RH à partir de la balanced scorecard : méthodologie, exemples
Définir les différentes politiques RH : GPEC, recrutement, mobilité, formation, évaluation, rémunération, gestion du personnel, dialogue social, QVT, RSE, conduite du changement, accompagnement des collaborateurs, communication RH ...

Atelier : construire la stratégie RH de votre structure

Formaliser le SDRH : introduction, diagnostic et contexte, axes stratégiques, objectifs et indicateurs, plan d'actions, modalités de suivi

Cas pratique : analyse critique de différents SDRH

Faire vivre le SDRH

Gérer le plan de charge du SDRH : distribution et contrôle du travail

Accompagner la mise en œuvre du SDRH : les outils incontournables pour conduire le changement

Le tableau de bord du SDRH : exemples et modalités de reporting auprès des acteurs

Le pilotage du plan d'actions et la mise en œuvre des actions correctives

Mesurer et analyser les impacts du SDRH sur la performance RH de votre organisme

Conclusion et évaluation de la formation

GESTION PRÉVISIONNELLE DES EMPLOIS ET DES COMPÉTENCES (GPEC)

OBJECTIFS

- ✓ Construire une vision commune de la GPEC, à l'appui d'un langage et d'une conception de la démarche partagés
- ✓ Disposer d'un panorama des méthodes et des outils existants pour mettre en place et piloter efficacement la GPEC
- ✓ Structurer la note de cadrage de votre projet de GPEC

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 100 % (81 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH d'un établissement public national (1300 agents)
- ✓ DRH d'un établissement public national (550 agents)
- ✓ Consultant-formateur (RH, organisation, management)
- ✓ Consultant (stratégie, organisation)

Missions réalisées :

- ✓ Formations : GPEC, recrutement, évaluation, réduire l'absentéisme ...
- ✓ Conduite de projets : élaboration des référentiels emplois, identification des inadéquations missions / ressources et mise en œuvre de plans d'ajustement RH, déploiement de SIRH GPEC et refonte des processus RH ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Définition, enjeux et étapes clés de la GPEC

Construire les référentiels emplois et compétences

Les enjeux, le vocabulaire

Construire les référentiels emplois et compétences : les étapes, les acteurs, les outils

Cartographier et analyser les emplois : méthodes

Construire un dictionnaire des compétences et les graduer par niveau d'exigence requis

Décrire les emplois-types et fixer les règles de leur actualisation

Atelier : fixer la structure des référentiels emplois de votre organisme

Piloter les ressources humaines à l'appui des référentiels emplois et compétences

Définir une stratégie d'évaluation adaptée aux référentiels emplois : exemples

Bâtir une stratégie de formation adaptée à vos besoins de compétences : méthode

Construire des aires et des passerelles de mobilité : enjeux, illustrations

Coter et classer vos emplois à l'appui des référentiels : avantages, difficultés, méthodologie et impacts pour les titulaires et les contractuels

Eclairer la politique de rémunération : exemples

Identifier les inadéquations missions / ressources de votre organisme

Analyser l'évolution des activités et ses impacts RH : la grille d'analyse prospective

Diagnostiquer l'organisation : les points de contrôle

Analyser les ressources humaines et les projeter à 3/5 ans : les étapes, les outils

Construire les scénarios de dimensionnement cible : méthodes

Présenter les inadéquations missions / ressources : la grille de synthèse

Atelier : identifier une première série d'inadéquations missions / ressources

Mettre en place un plan d'actions RH

Programmer les entrées / sorties et définir les stratégies de recrutement : exemples

Mettre en œuvre des parcours de mobilité au regard des besoins : la procédure, les outils

Développer les compétences : formation, capitalisation, transfert, enrichissement ...

Agir avec efficacité sur les autres leviers : organisation, externalisation, climat social

Présenter le plan d'actions des RH : le tableau de synthèse

Déployer votre projet GPEC

Conduire le changement en impliquant les acteurs clés

Atelier : cadrer et organiser votre projet de GPEC

Conclusion et évaluation de la formation

OPTIMISER VOTRE PROCESSUS DE RECRUTEMENT : MEILLEURES PRATIQUES

1 JOUR

OBJECTIFS

- ✓ Diagnostiquer et optimiser son processus de recrutement
- ✓ Savoir analyser le besoin et définir ses stratégies de recrutement
Optimiser les étapes de présélection, conduire les entretiens de recrutement et objectiver sa décision
- ✓ Mettre en place un processus d'accueil et d'intégration

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 96,1 % (1 323 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH d'un établissement public national (1300 agents)
- ✓ DRH d'un établissement public national (550 agents)
- ✓ Consultant-formateur (RH, organisation, management)
- ✓ Consultant (stratégie, organisation)

Missions réalisées :

- ✓ Formations : recrutement, GPEC, formation, évaluation annuelle, optimisation de processus/lean management, conduite du changement ...
- ✓ Conduite de projet : refonte de processus RH et notamment du processus de recrutement, audits de service RH, déploiement de la GPEC ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

Enjeux et cadre juridique du processus de recrutement

Enjeux du recrutement pour les différents acteurs et indicateurs de performance associés
Les étapes du processus de recrutement et le rôle des acteurs
Les obligations juridiques : plafonds et schéma d'emplois, non discrimination : collecte d'informations autorisées, questions interdites ...

Atelier : définir votre politique de recrutement

Définir les stratégies de recrutement

Positionner la RH en accompagnement et conseil des directions pour ajuster les effectifs

- Programmer les entrées / sorties par direction : périodicité, outils, livrable
- Définir les départs à ne pas remplacer : les grilles d'adéquation missions/ressources
- Identifier les viviers à privilégier (interne ou externe) : outils
- Cadrer les besoins de recrutement (poste, profil, date, durée, sourcing) : fiches outils

Soumettre les plans de recrutement à l'arbitrage du DG et au contrôle budgétaire
L'ajustement des plans de recrutement après le vote des BI /BR

Atelier : diagnostiquer la phase stratégique de votre processus de recrutement

Rechercher et sélectionner les meilleurs candidats

Mettre en œuvre ses stratégies de recherche des candidats : les canaux de recrutement
Rédiger une annonce percutante
La présélection des candidats : le tri de CV, l'entretien téléphonique, les tests ...
L'entretien de recrutement : la préparation, les 7 étapes clés, les questions et les cas pratiques, les techniques d'entretien
Synthèse des entretiens : les outils d'aide à la décision, le suivi des candidatures reçues

Atelier : diagnostiquer la phase recherche et sélection de votre processus de recrutement

Finaliser les recrutements

Définir le bon niveau de rémunération et le justifier : fiche outil
Optimiser le circuit de validation des recrutements pour en réduire le délai : étapes, outils
Bâtir un parcours d'intégration : étapes, rôle des acteurs, livrable
Mettre en action le collaborateur pendant la période d'essai : les activités à prévoir
Evaluer le collaborateur en fin de période d'essai : exemple de trame d'entretien
Suivre et accompagner les nouveaux collaborateurs pendant la première année : outils

Atelier : diagnostiquer la phase de finalisation de votre processus de recrutement

Atelier : réingénierie globale du processus de recrutement de votre organisme

Conclusion et évaluation de la formation

OPTIMISER VOTRE PROCESSUS D'ÉVALUATION ANNUELLE : MEILLEURES PRATIQUES

OBJECTIFS

- ✓ Diagnostiquer et optimiser son processus d'évaluation
- ✓ Améliorer ses supports d'évaluation annuelle
- ✓ Structurer et conduire la campagne annuelle d'évaluation avec efficacité
- ✓ Améliorer les pratiques RH de la communauté managériale : le reporting des entretiens d'évaluation

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 98,7 % (387 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH d'un établissement public national (1300 agents)
- ✓ DRH d'un établissement public national (550 agents)
- ✓ Consultant-formateur (RH, organisation, management)
- ✓ Consultant (stratégie, organisation)

Missions réalisées :

- ✓ Formations : processus d'évaluation annuelle, GPEC, formation, recrutement, optimisation de processus/lean management, conduite du changement ...
- ✓ Conduite de projet : refonte de processus RH et notamment du processus d'évaluation annuelle, audits de service RH, déploiement de la GPEC ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Enjeux et cadre juridique du processus d'évaluation

Les enjeux de l'entretien annuel d'évaluation pour les différents acteurs
 Les étapes du processus d'évaluation et le rôle des acteurs
 Le cadre juridique de l'évaluation annuelle

Atelier : définir votre politique d'évaluation annuelle

Améliorer votre support d'entretien annuel évaluation

Atelier : analyse de différents supports d'évaluation (grille d'analyse fournie)

Supports d'entretien annuel d'évaluation : meilleures pratiques

- L'évaluation de la maîtrise du poste (activités et compétences)
- L'évaluation de la tenue des objectifs
- La définition des objectifs pour l'année à venir
- L'évaluation des formations réalisées
- Le recueil des besoins d'accompagnement (formations, mobilité, autres)
- La validation de l'entretien annuel d'évaluation

Autres supports d'évaluation (360°, diagnostic managérial ...) : meilleures pratiques

Atelier : optimiser le support d'évaluation de votre organisme

Mettre en œuvre la campagne annuelle d'évaluation

Fixer le calendrier de la campagne d'évaluation : les 3 paramètres à prendre en compte
 Accompagner les managers : guide, formation, aide à la préparation des entretiens
 Tenir le calendrier de la campagne annuelle d'évaluation et la clôturer : risques, méthodes
 Nouvel arrivant, nouveau manager, absence de longue durée : modes opératoires

Améliorer les pratiques RH de la communauté managériale : le reporting des entretiens annuels d'évaluation

Le reporting aux managers et aux directeurs : modes opératoires et livrables

- Les tableaux visant à éclairer la mise en œuvre de la stratégie de l'organisme
- Les tableaux visant à analyser et à hiérarchiser les besoins de formations
- Les tableaux visant à identifier les agents à accompagner
- Les tableaux visant à éclairer la campagne d'avancement et rémunération

Le reporting aux IRP : modes opératoires et livrable

Atelier : cartographie et réingénierie du processus d'évaluation de votre organisme

Conclusion et évaluation de la formation

OPTIMISER VOTRE PROCESSUS DE FORMATION : MEILLEURES PRATIQUES

OBJECTIFS

- ✓ Diagnostiquer et optimiser son processus de formation
- ✓ Recueillir et analyser les besoins de formations
- ✓ Bâtir le plan de formation
- ✓ Mettre en œuvre, piloter et évaluer le plan de formation

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 94,9 % (99 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH d'un établissement public national (1300 agents)
- ✓ DRH d'un établissement public national (550 agents)
- ✓ Consultant-formateur (RH, organisation, management)
- ✓ Consultant (stratégie, organisation)

Missions réalisées :

- ✓ Formations : processus formation, GPEC, évaluation annuelle, optimisation de processus/lean management, conduite du changement ...
- ✓ Conduite de projet : refonte de processus RH et notamment du processus de formation, audits de service RH, déploiement de la GPEC ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Enjeux et cadre juridique du processus de formation professionnelle

Enjeux de la formation pour les différents acteurs et indicateurs de performance associés
 Les étapes du processus de formation et le rôle des acteurs
 Le cadre juridique de la formation professionnelle

Atelier : définir votre politique de formation

Le recueil des besoins de formation

Définir les besoins de formation correctifs et prospectifs : démarche générale, calendrier
 Le recueil des besoins individuels : points clés du support, correction des imprécisions
 Le recueil des besoins collectifs : acteurs concernés, guides d'entretien, livrable

Atelier : optimiser vos supports de recensement des besoins de formation

L'analyse et la hiérarchisation des besoins de formation

Analyser les besoins au regard de la tenue des emplois et de leurs évolutions : fiche outil
 Calibrer les formations relatives aux mobilités contraintes et aux projets professionnels
 Dimensionner les formations à réaliser dans un souci d'équité de traitement des agents

Jeu de rôle : animer une revue des besoins de formation (livrable fourni)

La programmation des actions et l'élaboration du plan de formation

Agréger les besoins de formation par stage : outils, exemples
 Définir les actions du plan de formation (inter, intra, internes) et des autres dispositifs mobilisables pour accéder à la formation professionnelle : méthodes
 Programmer les dates, les salles, les achats et le budget pour réaliser les formations
 Formaliser le plan de formation et le valoriser auprès des IRP : exemples

La mise en œuvre et le suivi des formations

Sécuriser et optimiser ses achats de formation : dispositions du CMP, techniques d'achat
 La mobilisation et la bonne utilisation des formateurs internes
 La gestion des demandes de formation hors plan
 L'organisation pédagogique, administrative et logistique des formations
 Les outils de suivi, d'évaluation et de reporting des formations
 Formaliser le bilan de formation (partiel ou total) et le valoriser auprès des IRP : exemples

Atelier : cartographie et réingénierie du processus de formation de votre organisme

Conclusion et évaluation de la formation

RENFORCER L'EFFICACITE DE LA COMMUNAUTÉ MANAGÉRIALE : MEILLEURES PRATIQUES

OBJECTIFS

- ✓ Identifier les axes d'amélioration managériale et construire les parcours professionnels des managers
- ✓ Connaître les meilleurs dispositifs d'accompagnement des managers pour améliorer leurs pratiques : évaluation annuelle, gestion des situations difficiles ou conflictuelles, organisation, pilotage ...

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 97,2 % (36 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH d'un établissement public national (1300 agents)
- ✓ DRH d'un établissement public national (550 agents)
- ✓ Consultant-formateur (RH, organisation, management)
- ✓ Consultant (stratégie, organisation)

Missions réalisées :

- ✓ Formations : management d'équipe, les outils de pilotage du manager, prise de fonction, conduite du changement, gestion des conflits ...
- ✓ Conduite de projet : définition et mise en œuvre de plans d'accompagnement des managers, animation de séminaires d'encadrement, animation de clubs managers ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Bâtir un plan d'accompagnement adapté aux enjeux et besoins de votre structure

Enjeux et objectifs de l'accompagnement des managers

La circulaire du 10 juin 2015 relative à la gestion des cadres et au management

Panorama des dispositifs d'accompagnement managérial

Cadrer le projet : objectifs, périmètre, gouvernance, étapes, calendrier, ressources

Atelier : cadrer votre plan d'accompagnement managérial

Construire les parcours professionnels des managers

Identifier les axes d'amélioration managériale : le recueil des indicateurs de qualité managériale, les tests de personnalité, les bilans à 360° ou à 180°

Recueillir et analyser les demandes d'accompagnement des managers : formation, mobilité, bilan de compétence, entretien et bilan de carrière ...

Définir et mettre en œuvre des parcours professionnels adaptés aux besoins : mobilité, formation, coaching individuel, coaching collectif, codéveloppement, tutorat, mentorat ...

Cas pratique : construire le parcours de 3 managers à partir de séries de données RH

Améliorer les pratiques RH de la communauté managériale : les reportings de la DRH

Reportings RH auprès des managers : contenu, forme, périodicité

- Identifier et prévenir les risques psycho-sociaux
- Renforcer la qualité des entretiens annuels d'évaluation
- Analyser les besoins de formation exprimés et l'impact des formations réalisées
- Eclairer les mesures de rémunération et d'avancement à proposer
- *Jeu de rôle : présenter à un manager le reporting RH de son service (livrable fourni)*

Les modalités d'alimentation des reportings RH

Améliorer les pratiques managériales : espace intranet, club des managers

Développer un espace intranet dédié aux managers

- La boîte à outils : référentiel managérial, fiches outils, actualités clés de l'organisme ...
- Le forum de discussion DRH / managers

Mettre en place et faire vivre un club des managers : contenu, organisation, animation

- Analyser et améliorer les pratiques managériales : la méthode de co-développement
- Exemples de préparation et d'animation de clubs des managers

1. Résoudre les situations difficiles : conflits, absences fréquentes, addiction, surcharge ...

2. Elaborer des outils opérationnels : projet de service, procédure, tableau de bord ...

3. Accompagner la préparation et l'animation des séminaires de direction

4. Rechercher de nouvelles marges de manœuvre pour réguler la charge de travail

Jeu de rôle : préparer et animer un club des managers (livrable fourni)

Conclusion et évaluation de la formation

CONDUIRE UN PROJET DE RÉORGANISATION

OBJECTIFS

- ✓ Définir les finalités et l'organisation du projet
- ✓ Diagnostiquer l'organisation actuelle et concevoir l'organisation cible
- ✓ Définir et mettre en œuvre un plan pour lever les résistances au changement
- ✓ Déployer le projet de réorganisation

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 96,8 % (495 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH d'un établissement public national (1300 agents)
- ✓ DRH d'un établissement public national (550 agents)
- ✓ Consultant-formateur (RH, organisation, management)
- ✓ Consultant (stratégie, organisation)

Missions réalisées :

- ✓ Formations : audit organisationnel, conduite du changement, améliorer l'organisation, optimisation de processus ...
- ✓ Conduite de projets : audits organisationnels, conduite de nombreux projets de réorganisation, de la conception de l'organisation cible jusqu'au déploiement de la réorganisation ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Le cadrage du projet de réorganisation

La définition des finalités du projet : gains métier et financiers attendus, ROI du projet
 L'organisation du projet : étapes, calendrier, équipe projet, modalités de pilotage
 Les modalités de gouvernance : du directif au participatif, la gradation des possibilités
Atelier : cadrer votre projet de réorganisation

La conception de l'organisation cible

Le diagnostic de l'organisation actuelle : grille d'analyse, recueil des informations, synthèse
 La définition et le partage des principes organisationnels structurants : méthodes
 La conception des scénarios et l'évaluation de leurs avantages / inconvénients
Atelier : poser les jalons de votre organisation cible (diagnostic, principes, scénarios)

La présentation du schéma d'organisation cible

Caractéristiques de l'organisation cible et récapitulatif des évolutions de l'organigramme
 L'analyse du schéma d'organisation proposé

- Sa capacité à répondre aux principes structurants
- Sa capacité à répondre aux éléments clés du diagnostic interne

Le management du projet et l'accompagnement du changement

Cartographier les acteurs et analyser les causes de résistance et d'adhésion
 Construire le plan de conduite du changement : communication, accompagnement, gestion des risques
 Les actions d'accompagnement des ressources humaines

- L'implication des instances représentatives du personnel
- L'affectation des collaborateurs dans la nouvelle organisation
- Le cadrage d'enveloppes budgétaires spécifiques (GVT, formations, réaménagement)
- La prévention des RPS

Les actions de communication interne et externe
 Faire des managers de proximité la clef de voûte de l'accompagnement du changement
Atelier : cartographier les acteurs face au projet d'organisation et définir un plan de conduite du changement

Le déploiement du projet de réorganisation

L'identification des chantiers par axe : processus, RH, administratif, logistique, outils ...
 La priorisation, la planification et le suivi des différents chantiers
Jeu de rôle : animer une réunion sur l'état d'avancement des chantiers (livrable fourni)

Conclusion et évaluation de la formation

CONTRÔLE DE GESTION DES RESSOURCES HUMAINES

OBJECTIFS

- ✓ Structurer et piloter les processus de travail du contrôle de gestion sociale
- ✓ Piloter efficacement les effectifs et la masse salariale
- ✓ Améliorer la gestion sociale de votre organisme
- ✓ Construire des tableaux de bord RH fiables et pertinents

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 99,1 % (108 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (RH, budget, contrôle de gestion)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : contrôle de gestion sociale, pilotage des emplois et de la masse salariale, tableaux de bord, réduire l'absentéisme ...
- ✓ Conduite de projets : programmation et pilotage des emplois et de la masse salariale, élaboration de DPGCEP, mise en place de tableaux de bord RH, refonte des conditions de gestion et de rémunération ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Enjeux, définition et organisation du contrôle de gestion des ressources humaines

Diagnostiquer la fonction contrôle de gestion des ressources humaines : la grille d'audit
 Susciter et structurer les commandes des clients internes : DRH, DG, directeurs
 Organiser les processus de travail avec l'équipe RH et sécuriser la circulation des informations
Atelier : diagnostiquer le contrôle de gestion RH de votre organisme et définir un plan de développement

Améliorer la gestion sociale : les outils

Les informations du bilan social et leurs limites
 Les autres sources de données : entretiens d'évaluation, écrits des IRP, enquêtes d'opinion ...
 Interpréter les données : les outils d'analyse qualitative et quantitative
 Hiérarchiser les risques sociaux et bâtir un plan d'amélioration de la gestion sociale
Cas pratique : analyse de données sociales et identification des points forts / points de progrès

Tableaux de bord RH : périmètre, méthode d'élaboration et exploitation

L'élaboration des tableaux de bord RH : définition des objectifs, choix des indicateurs et mise en forme
Atelier : analyse critique de tableaux de bord RH
 La communication et la gestion des tableaux de bord RH
Atelier : élaborer la structure et la maquette de votre tableau de bord RH

La programmation et le suivi des emplois

Le cadre de la gestion des emplois : les règles, les acteurs, le DPGCEP
 La méthode de programmation des emplois
 - Le calcul des extensions en année pleine sur l'année n des mouvements n-1
 - La planification du scénario d'emploi prévisionnel (départs et arrivées sur l'année n)
 Le suivi des emplois : analyse des écarts et reprévision
Exercices : programmation des emplois

La budgétisation et le suivi de la masse salariale

La méthode de budgétisation de la masse salariale
 - Le calcul du socle (exécution n-1 +/- corrections)
 - Le calcul de la variation d'effectifs (extensions en année pleine de n-1 et variation de n)
 - Le calcul des mesures (effets de reports et mesures nouvelles)
 - Autres évolutions du compte 64 et variations des CAS Pensions, charges sociales et taxes
 Piloter les facteurs d'évolution de la masse salariale : effectifs, structure, rémunérations ...
 Le suivi de la masse salariale : analyse des écarts et reprévision
Exercices : budgétisation de la masse salariale

Conclusion et évaluation de la formation

EMPLOIS ET MASSE SALARIALE : PROGRAMMER ET PILOTER AVEC LE DPGECP

OBJECTIFS

- ✓ Connaître le cadre réglementaire de la gestion des emplois et de la masse salariale
- ✓ Maîtriser les outils de programmation et de suivi des emplois et de la masse salariale
- ✓ Renforcer la qualité du DPGECP et piloter efficacement son exécution

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 100 % (117 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (budget, RH, contrôle de gestion)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : programmer et piloter les emplois et la masse salariale, élaboration et pilotage du DPGECP, tutelle RH des organismes publics, GPEC, lutte contre l'absentéisme, contrôle de gestion RH ...
- ✓ Conduite de projets : élaboration de DPGECP, pilotage des emplois et de la masse salariale ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Le cadre de la gestion des emplois et de la masse salariale

Le double plafond des emplois et de masse salariale
Les rôles du contrôleur budgétaire et de la tutelle
Le DPGECP : cadre général, calendrier et tableaux

Quiz sur les règles de consommation du plafond d'emploi

La programmation et le suivi des emplois

La méthode de programmation des emplois : méthodes et outils

- Le calcul des extensions en année pleine sur l'année n des mouvements n-1
 - L'identification des départs à ne pas remplacer : les grilles d'adéquation missions/ressources
 - La planification du scénario d'emploi prévisionnel (départs et arrivées sur l'année n)
 - La déclinaison du scénario d'emploi par direction et pour le contrôleur budgétaire
 - Le calcul des extensions en année pleine sur n+1 des mouvements de l'année n
- Le suivi des emplois : méthodes, outils, exemples

La budgétisation et le suivi de la masse salariale

Le périmètre des dépenses de personnel

La méthode de budgétisation de la masse salariale

- Le calcul du socle (exécution n-1 +/- corrections)
 - Le calcul de la variation d'effectifs (extensions en année pleine de n-1 et variation de n)
 - Le calcul des mesures de rémunération (effets reports de n-1 et mesures nouvelles de n)
 - Autres évolutions du compte 64 et variations des CAS Pensions, charges sociales et taxes
- Piloter les facteurs d'évolution de la masse salariale : effectifs, structure des emplois, rémunération des titulaires et des contractuels ...

Le suivi de la masse salariale : méthodes, outils, exemples

Exercices : budgétisation des emplois et de la masse salariale d'un organisme

Les points de contrôle interne du DPGECP et de son exécution

Les points de contrôle du DPGECP

- L'exhaustivité, la cohérence et la sincérité des prévisions
- Le respect du schéma et du plafond d'emplois LFI
- L'évolution des emplois hors plafond et les règles de décompte associées
- L'évolution de la masse salariale et la maîtrise de ses facteurs d'évolution
- La qualité de la note de présentation du DPGECP

Le contrôle de la bonne exécution du DPGECP : outils

- Le contrôle des actes relatifs au recrutement
- Le contrôle des actes relatifs à la rémunération

Conclusion et évaluation de la formation

CLIMAT SOCIAL : LE MESURER, L'AMÉLIORER

OBJECTIFS

- ✓ Mesurer le climat social au sein de votre organisme
- ✓ Comprendre et réduire le stress et l'absentéisme
- ✓ Intégrer les meilleures pratiques pour améliorer le climat social
- ✓ Négocier des accords en coresponsabilité et valoriser son image employeur

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 96,3 % (27 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH d'un établissement public national (1300 agents)
- ✓ DRH d'un établissement public national (550 agents)
- ✓ Consultant-formateur (RH, organisation, management)
- ✓ Consultant (stratégie, organisation)

Missions réalisées :

- ✓ Formations : climat social, réduire l'absentéisme, contrôle de gestion sociale, méthodologie d'enquête, audit interne ...
- ✓ Conduite de projet : mesure du climat social (baromètre), définition et mise en œuvre de plans d'amélioration du climat social ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Le climat social, pivot de la performance de votre organisation

Les impacts du climat social sur la performance : motivation, absentéisme, turn over, productivité, défauts qualité, RPS, image ...

Les facteurs clés qui influent sur le climat social

Les outils de mesure du climat social

Les indicateurs sociaux mesurant le climat social

Les entretiens annuels d'évaluation

Les écrits des représentants du personnel : avis, questions, PV, tracts, affiches ...

Les enquêtes d'opinion (baromètre social)

- L'échantillonnage et la formulation des questions
- Le lancement, la diffusion et les modalités de traitement des questionnaires
- *Cas pratique : élaborer un questionnaire pour votre organisme*
- L'analyse quantitative et qualitative des données
- Comparer ses résultats aux enquêtes globales sur le climat social
- La communication des résultats
- *Cas pratiques : analyse de données et identification des points forts / points de progrès*

Le plan d'amélioration du climat social

Cadrer le projet : objectifs, étapes, calendrier, acteurs, communication, pilotage

Cas pratique : cadrer le projet d'amélioration du climat social de votre organisme

Construire et mettre en œuvre le plan d'actions : meilleures pratiques

- L'accompagnement des managers
- L'amélioration des politiques et outils RH
- L'amélioration de la communication interne
- La prévention des RPS : bonnes pratiques et modes opératoires pour agir sur les trois niveaux
- Comprendre et réduire le stress
- Comprendre et réduire l'absentéisme
- Savoir constituer et animer des groupes de travail sur la QVT
- La négociation d'accords avec les partenaires sociaux
- Mettre en place les indicateurs de suivi des actions et de leurs impacts

Atelier : bâtir un plan d'actions pour votre organisme

Analyser le retour sur investissement

Le cadre plus large de la responsabilité sociale

Valoriser son image employeur

Conclusion et évaluation de la formation

MANAGEMENT

CATALOGUE INTRA 2019

28	Nouveau manager	3 jours
29	Projet de service / direction : l'élaborer, le mettre en oeuvre	1 jour
30	Organiser le travail	2 jours
31	Animer son équipe au quotidien	2 jours
32	Rôle, responsabilités et outils RH du manager	2 jours
33	Réussir l'évaluation annuelle de ses collaborateurs	1 jour
34	Gérer les situations difficiles ou conflictuelles	1 jour
35	Management de projets : outils et méthodes	1 jour
36	Animer un réseau	1 jour
37	Conduire le changement	1 jour
38	Les essentiels de la gestion des achats et du budget pour les managers	2 jours

NOUVEAU MANAGER

OBJECTIFS

- ✓ Réussir sa prise de fonction managériale
- ✓ Fixer et piloter les objectifs de son équipe
- ✓ Définir une organisation et des règles de fonctionnement pertinentes
- ✓ Maîtriser les techniques fondamentales de l'animation d'une équipe : entretiens, réunions, gestion de conflits, conduite du changement ...

PRIX

3900 € TTC

SATISFACTION CLIENT

★★★★★ 97,9 % (1053 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en management et en organisation : 10 ans
- ✓ Expériences d'encadrement en organismes publics : 7 ans

Missions réalisées :

- ✓ Formations : manager son équipe, organiser le travail de son équipe, animer son équipe, conduite du changement, conduite de projet ...
- ✓ Conduite de projets : audit organisationnel, conduite de projet de changement, optimisation de processus, diagnostic et amélioration des pratiques managériales ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

3 JOURS

Clarifier ses nouvelles responsabilités et se positionner avec succès dans son rôle de responsable

Décrire et valider avec sa hiérarchie les missions, les priorités et les modalités de reporting
Prendre contact collectivement et individuellement avec l'équipe et avec les autres services
Identifier les activités, les attentes et les stratégies personnelles de ses agents
Comprendre son style de management, ses points forts et ses axes d'amélioration
Assoir sa légitimité managériale et favoriser l'adhésion de l'équipe
Programmer les activités managériales dans son emploi du temps, et s'y tenir
Atelier : bâtir son plan d'actions pour les premiers mois de la prise de fonctions

Définir les objectifs de l'équipe

Diagnostiquer son service : guides d'entretien, techniques d'écoute et modalités de restitution
Définir les objectifs et le plan d'actions de son service : éléments de méthodes
Décliner les objectifs de l'équipe en objectifs individuels
Faire adhérer son équipe aux objectifs collectifs et individuels : les outils
Mettre en place les modalités de suivi des objectifs : tableau de bord, entretiens individuels
Atelier : élaborer le canevas de son projet de service

Définir une organisation claire et efficace

Définir les «règles du jeu» organisationnelles et les communiquer à l'équipe et aux autres services
Distribuer le travail : quoi ? à qui ? combien ? pour quand ? comment ? Les outils fondamentaux
Déléguer le travail : principes, pratiques et zones de vigilance
Piloter le temps de travail des agents
Définir et mettre en place un système de gestion des absences efficace
Contrôler le travail : organiser les contrôles et les modalités de retour aux agents
Optimiser son organisation : miser sur l'intelligence collective
Exercices de mise en situation : délégation, retour sur le travail d'un agent ...

Animer et motiver ses équipes : rôle, responsabilités et outils du manager

Agir sur les principaux leviers de motivation et limiter les facteurs de démotivation
Préparer et conduire les entretiens d'activités : objectifs, périodicité, format, contenu
Réussir ses réunions d'équipe : objectifs, périodicité, préparation, animation et suivi
Prévenir et gérer les conflits : l'entretien de recadrage et la réunion de résolution de conflit
Conduire les changements avec efficacité : les outils incontournables
Préparer et conduire les entretiens annuels d'évaluation
Identifier et prévenir les risques psychosociaux au sein de son équipe
Réussir ses recrutements : la rédaction de l'annonce, l'entretien de recrutement, la période d'essai
Exercices de mise en situation : entretien d'évaluation, réunion de service, résolution de conflits ...

Conclusion et évaluation de la formation

PROJET DE SERVICE / DIRECTION : L'ÉLABORER, LE METTRE EN ŒUVRE

OBJECTIFS

- ✓ Donner de la lisibilité et du sens à l'activité pour fédérer les équipes
- ✓ Savoir mener un diagnostic préalable en impliquant les agents
- ✓ Elaborer un projet de service avec succès et le piloter avec efficacité

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 99,4 % (333 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (contrôle de gestion, budget, RH)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : projet de service, démarche de performance et pilotage des services, projet d'établissement et contrat d'objectifs, conduite du changement, tableau de bord ...
- ✓ Conduite de projets : élaboration de projets de service et aide à leur déploiement, animation de séminaires d'encadrement ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Projet de service : définition, enjeux et démarche d'élaboration

La définition d'un projet de service : théories et pratiques

Les raisons d'élaboration d'un projet de service

- La déclinaison des orientations stratégiques et le management par objectifs
- Le pilotage de la performance collective et individuelle

Les étapes d'élaboration du projet de service

Réaliser un diagnostic flash de son service

Projeter l'évolution des ressources et des activités et leurs impacts

Identifier les points forts et les axes d'amélioration de son service

- Les points de contrôle : performance, organisation, management, pilotage, ressources, ambiance ...
- Les outils : SWOT, FRAP, QQQQCP, cartographie des risques, enquête qualité
- *Atelier : associer les équipes à l'alimentation et à la présentation du diagnostic*

Définir le projet de service

La méthode d'élaboration du projet de service

- La déclinaison de la stratégie globale de l'organisme et la participation aux objectifs transversaux
- *Atelier : définir les objectifs de son service, choisir et tester les indicateurs*
- La négociation des engagements réciproques avec les autres services et les partenaires extérieurs
- La construction du plan d'actions du service

La définition du périmètre de contractualisation : les variables

- Le niveau d'autonomie de décision du service
- Les ressources sur la durée du projet de service

Les règles de mise en forme du projet de service : chapitres, volume, tableau de suivi ...

Associer les équipes à la construction et à la présentation du projet du service

Cas pratique : analyse critique de projets de service

Piloter la mise en œuvre du projet de service

Les outils incontournables pour conduire le changement

Atelier : décliner les objectifs du service en objectifs individuels dans les entretiens annuels

Les modalités de suivi et d'évaluation des objectifs individuels

Le tableau de bord du projet de service : format, périodicité, destinataires

Associer les équipes à l'analyse des résultats et à la définition des correctifs

La valorisation des succès collectifs et individuels

Les modalités de reporting auprès de la hiérarchie

Conclusion et évaluation de la formation

ORGANISER LE TRAVAIL

OBJECTIFS

- ✓ Maîtriser les principaux outils de l'organisation du travail
- ✓ Analyser et organiser le temps de travail de l'équipe
- ✓ Savoir diagnostiquer son service et en partager les résultats
- ✓ Optimiser l'organisation du service en s'appuyant sur ses collaborateurs

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 95,0 % (504 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en management et en organisation : 10 ans
- ✓ Expériences d'encadrement en organismes publics : 7 ans

Missions réalisées :

- ✓ Formations : manager son équipe, organiser le travail de son équipe, animer son équipe, conduite du changement, conduite de projet ...
- ✓ Conduite de projets : audit organisationnel, conduite de projet de changement, optimisation de processus, diagnostic et amélioration des pratiques managériales ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Organiser le travail de son équipe

Les enjeux, le rôle du manager

Les principaux apports des théories des organisations

Fixer le bon curseur entre spécialisation et polyvalence des agents

Formaliser le « qui fait quoi » : l'organigramme fonctionnel

Communiquer sur l'organisation, les règles de fonctionnement et les projets de son service

Mettre en place une démarche de délégation rigoureuse

Organiser le travail à distance : missions, règles et modes de coopération

Cas pratique : préparer et conduire un entretien de délégation

Organiser le temps de travail de son équipe

Planifier et structurer les temps de management : réunions, entretiens, « portes ouvertes » ...

Evaluer la charge de travail : la démarche, les outils

Cas pratique : évaluer la charge de travail de votre service

Ajuster le plan de charge de son équipe : répartition, priorisation, échéances

Gérer le temps de travail de son équipe

- Connaître les règles relatives au temps de travail et corriger les dérives
- Planifier les congés et organiser les remplacements
- Accompagner la reprise de poste suite à une longue absence

Diagnostiquer l'organisation de son service

Les points de contrôle de l'organisation : la grille d'audit

Le recueil et l'analyse des données : la démarche, les outils

Cas pratique : diagnostiquer l'organisation de votre service

Le partage du diagnostic et l'élaboration d'un projet de changement mobilisateur

Optimiser son organisation : miser sur l'intelligence collective

Devenir coach d'équipe et animateur de codéveloppement

- Enjeux et périmètre du coaching d'équipe et du codéveloppement
- Démarche, méthodes et outils adaptés pour les managers

Optimiser en équipe l'organisation de votre service : exemples pratiques

- Diagnostiquer et optimiser ses processus de production et/ou de contrôle
- Analyser les résultats du service et définir les actions correctives
- Résoudre un dysfonctionnement (managérial, relationnel, organisationnel)
- Concevoir la stratégie de déploiement d'un projet

Atelier de codéveloppement : résoudre un dysfonctionnement

Conclusion et évaluation de la formation

ANIMER SON ÉQUIPE AU QUOTIDIEN

OBJECTIFS

- ✓ Maîtriser les techniques d'animation et de motivation d'équipe
- ✓ Développer une communication efficace avec son équipe et sa hiérarchie
- ✓ Favoriser la dynamique de groupe et la cohésion de l'équipe
- ✓ Identifier les différents types de conflits et acquérir les outils pour les gérer

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 98 % (396 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en management et en organisation : 10 ans
- ✓ Expériences d'encadrement en organismes publics : 7 ans

Missions réalisées :

- ✓ Formations : manager son équipe, organiser le travail de son équipe, animer son équipe, conduite du changement, conduite de projet ...
- ✓ Conduite de projets : audit organisationnel, conduite de projet de changement, optimisation de processus, diagnostic et amélioration des pratiques managériales ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Agir sur la motivation de son équipe au quotidien

Identifier les ressorts de la motivation : les apports des théories de la motivation
Repérer les besoins de ses collaborateurs et définir des actions pour les satisfaire : méthodes
Limiter les facteurs de démotivation et motiver son équipe au quotidien : synthèse des bonnes pratiques

Développer une communication efficace avec son équipe et sa hiérarchie

Les concepts clés de la communication : les apports de la PNL et de l'analyse transactionnelle
Les attitudes spontanées en entretien et les techniques de l'écoute active
Maîtriser les techniques fondamentales de la négociation : préparation, tactiques, conclusion
Préparer et conduire ses entretiens d'activités : objectifs, périodicité, format, contenu
Maîtriser les techniques des différents types d'entretien : évaluation, recrutement, recadrage, reprise ...
Réussir ses réunions d'équipe : objectifs, périodicité, préparation, animation et suivi
Établir une relation efficace avec sa hiérarchie

Exercices de mise en situation : conduire un entretien d'activité, conduire une réunion d'équipe

Manager des comportements difficiles

Faire face aux différents types de comportements déviants : désobéissance, rigidité, manipulation, ...
Diagnostiquer les origines de la difficulté

Atelier de codéveloppement à partir de cas réels

Développer la cohésion de son équipe

Identifier la personnalité de ses collaborateurs et les modes de communication à privilégier
Faire émerger les complémentarités entre les agents et développer des mécanismes d'autorégulation

Valoriser la réussite collective et développer le sentiment d'appartenance à l'équipe

Exercice : diagnostiquer les relations interpersonnelles au sein de l'équipe et bâtir un plan d'actions

Gérer les conflits

Décrypter un conflit : décoder les racines du conflit et les stratégies en jeu
Les trois méthodes de résolution de conflit : réunion avec les intéressés, négociation, médiation
Mettre à plat les faits, rechercher les causes et identifier les besoins : les techniques de la CNV
Adopter le bon comportement durant un conflit, du cadrage la réunion et à la recherche de solutions
Parier sur des stratégies préventives : comprendre et prévenir le stress

Mise en situation : résoudre un conflit entre deux agents

Exercice : faire l'auto diagnostic de ses pratiques managériales et élaborer un plan d'actions réaliste

Conclusion et évaluation de la formation

RÔLE, RESPONSABILITÉS ET OUTILS RH DU MANAGER

OBJECTIFS

- ✓ Connaître les points-clés de la réglementation RH
- ✓ Prévenir les risques psychosociaux dans son équipe
- ✓ Conduire les entretiens annuels d'évaluation avec efficacité
- ✓ Réussir ses recrutements

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 98,2 % (441 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en management et en organisation : 10 ans
- ✓ Expériences d'encadrement en organismes publics : 7 ans

Missions réalisées :

- ✓ Formations : manager son équipe, entretien annuel d'évaluation, réussir ses recrutements, identifier et prévenir les risques psychosociaux, gérer les conflits, conduite du changement ...
- ✓ Conduite de projets : élaboration et mise en œuvre d'un plan de prévention des risques psychosociaux, audit et optimisation des processus RH, diagnostic et amélioration des pratiques managériales ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

L'essentiel de la réglementation RH pour managers

Droits et obligations des agents : formation, secret professionnel, obéissance, cumul d'activités ...
Responsabilités du manager et risques associés : santé, sécurité, discrimination, harcèlement ...
Organiser et gérer le temps de travail des équipes

- Les règles encadrant le temps de travail : période d'essai, durées maximales, repos, pause ...
- Faire face aux différentes absences : congé payé, maladie, formation, absence injustifiée ...
- Les modalités de recours aux CDD, à l'intérim et à la sous-traitance

La place du manager dans les relations sociales : le rôle des différentes instances, la relation avec les IRP, manager les représentants du personnel de son équipe

Prévenir les risques psychosociaux dans son équipe

Mener un diagnostic RPS au sein de son équipe

- Reconnaître les « irritants » comme premiers avertisseurs
- Favoriser l'expression des agents en créant des moments d'échanges collectifs et individuels
- Identifier les niveaux et types de stress et leurs manifestations

Mettre en place un plan de prévention et de maîtrise des RPS

- Analyser les causes des RPS pour agir efficacement : surcharge, organisation, pratiques managériales ...
- Identifier les bons leviers pour faire face aux situations difficiles : performance insuffisante, absences fréquentes, problèmes personnels, addictions, plainte pour discrimination/harcèlement ...
- Alerter les bons relais au bon moment : éléments de méthodes

Cas pratiques : diagnostiquer les situations difficiles au sein de votre équipe

Conduire les entretiens annuels d'évaluation

Les enjeux de l'entretien annuel d'évaluation

La préparation de l'entretien d'évaluation

Les étapes de l'entretien annuel d'évaluation : objectifs et support associé

Acquérir les savoir-faire relationnels pour faciliter l'entretien

Exercices : préparer et conduire un entretien d'évaluation

Réussir ses recrutements

Analyser ses besoins en effectifs et en compétences et définir le poste et le profil souhaité

Le cadre réglementaire et les responsabilités du recruteur : non discrimination, neutralité ...

Structurer l'entretien de recrutement : accueil, analyse du CV, questions, cas pratiques, conclusion
Maîtriser les techniques d'entretien et objectiver sa prise de décision

Réussir l'intégration de ses collaborateurs et évaluer en toute objectivité leurs performances

Exercices : préparer et conduire un entretien de recrutement

Conclusion et évaluation de la formation

RÉUSSIR L'ÉVALUATION ANNUELLE DE SES COLLABORATEURS

OBJECTIFS

- ✓ Comprendre les enjeux de l'entretien d'évaluation pour l'agent, son responsable et l'organisme
- ✓ Préparer et maîtriser les étapes de l'entretien annuel : cadrage, évaluation des compétences et des résultats, fixation des objectifs ...
- ✓ Acquérir les savoir-faire relationnels pour faciliter l'entretien

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 98,8 % (432 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en management et en organisation : 10 ans
- ✓ Expériences d'encadrement en organismes publics : 7 ans

Missions réalisées :

- ✓ Formations : évaluation annuelle, manager son équipe, négocier, gérer les situations délicates et conflictuelles, rôle et responsabilité RH du manager ...
- ✓ Conduite de projets : refonte du processus d'évaluation annuelle, audits de service RH, diagnostic et amélioration des pratiques managériales ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Enjeux et cadre juridique du processus d'évaluation

Les enjeux de l'entretien d'évaluation pour l'agent, le manager et l'organisme public
Situer l'entretien annuel dans les processus RH

Rappel du cadre réglementaire et des responsabilités du manager : non discrimination, neutralité ...

La préparation de l'entretien annuel d'évaluation

Les informations à recueillir : fiche de poste, temps forts de l'année, bilans intermédiaires, formations effectuées, état des missions, état de suivi du temps de travail et des absences ...

Les questions à se poser : quels sont les points forts et les points à améliorer ? quelles relations entretient-il avec ses collègues, ses «clients», ses responsables hiérarchiques et fonctionnels ?

Synthétiser les résultats de la préparation : le brouillon du support d'entretien d'évaluation

Les étapes de l'entretien annuel d'évaluation : les objectifs et le support associé

L'accueil du collaborateur et la présentation de l'entretien

Le bilan de l'année écoulée

L'évaluation de la maîtrise du poste

Mise en situation : objectiver votre évaluation à l'appui de faits significatifs

L'évaluation de la tenue des objectifs

La définition des objectifs pour l'année à venir

Mise en situation : fixer des objectifs à un collaborateur

L'évaluation des formations réalisées

Les perspectives professionnelles et les besoins d'accompagnement : formations, mobilité ...

La conclusion et la validation de l'entretien annuel d'évaluation

Les suites de l'entretien d'évaluation

Acquérir les savoir-faire relationnels pour faciliter l'entretien

Utiliser les bons comportements en fonction des phases de l'entretien

Savoir féliciter et formuler une critique constructive

Gérer les situations difficiles et les risques liés à l'évaluation

Rappel des fondamentaux de la conduite d'entretien

- Utiliser les techniques de l'écoute active : reformulation, questionnement, reconnaissance ...
- Savoir décoder les éléments de communication non verbale
- Alternier les 3 positions pour réussir sa communication
- Maîtriser les différentes techniques de communication : la boîte à outils
- La maîtrise du temps et des interventions

Mise en situation : évaluer en faisant face à des comportements difficiles

Conclusion et évaluation de la formation

GÉRER LES SITUATIONS DIFFICILES OU CONFLICTUELLES

OBJECTIFS

- ✓ Savoir diagnostiquer et prévenir les situations difficiles
- ✓ Identifier les bons leviers pour faire face aux situations difficiles et aux comportements fautifs
- ✓ Connaître les différents types de conflit et maîtriser les outils qui permettent de les résoudre

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 99,2 % (486 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en management et en organisation : 10 ans
- ✓ Expériences d'encadrement en organismes publics : 7 ans

Missions réalisées :

- ✓ Formations : gérer les conflits, rôle et responsabilités RH du manager, manager son équipe, lutter contre l'absentéisme, conduite du changement ...
- ✓ Conduite de projets : élaboration et mise en œuvre d'un plan de prévention des risques psychosociaux, conduite de projet de changement, diagnostic et amélioration des pratiques managériales ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Identifier les situations difficiles au sein de votre équipe

Reconnaître les « irritants » comme premiers avertisseurs

Favoriser l'expression des agents en créant des moments d'échanges collectifs et individuels

Identifier les niveaux et types de stress et leurs manifestations

Analyser les causes des difficultés : surcharge, organisation, pratiques managériales ...

Cas pratiques : diagnostiquer les situations difficiles au sein de votre équipe

Faire face aux situations difficiles et aux comportements fautifs

Responsabilités du manager et risques associés : santé, sécurité, discrimination, harcèlement ...

Identifier les bons leviers pour faire face aux situations difficiles : performance insuffisante, annonce d'une décision difficile, problèmes personnels, addictions, plainte pour discrimination/harcèlement, stress, burn out ...

Faire face aux différents types de comportements fautifs : retards répétés, absences injustifiées, dérapage verbal, non respect des consignes, tout acte de harcèlement ...

- Adapter la réponse managériale en fonction du principe de proportionnalité : observations, recadrage (oral et écrit), mise en garde ...

- Sanctionner les comportements fautifs : le rôle du manager et ses limites

Alerter les bons relais au bon moment : éléments de méthodes

Atelier de codéveloppement à partir de cas réels

Résoudre les conflits

Définition, nature et modes d'expression des différents types de conflit

Décrypter un conflit : décoder les racines du conflit et les stratégies en jeu

Les trois méthodes de résolution de conflit : négociation, réunion avec les intéressés, médiation

Mettre à plat les faits, rechercher les causes et identifier les besoins : les techniques de la CNV

Comprendre la dimension psychologique des conflits : les apports de l'analyse transactionnelle et de la PNL

Adopter le bon comportement durant un conflit, du cadrage la réunion et à la recherche de solutions

Mise en situation : résoudre un conflit entre deux agents

Parier sur des stratégies préventives pour limiter les situations difficiles

Agir sur la motivation de son équipe

- Repérer les besoins de ses collaborateurs et mettre en place des actions pour les satisfaire

- Limiter les facteurs de démotivation et motiver son équipe au quotidien : bonnes pratiques

Organiser le travail en prenant en compte l'équilibre vie professionnelle /vie privée

Développer la cohésion de son équipe

- Identifier la personnalité de ses collaborateurs et les modes de communication à privilégier

- Faire émerger les complémentarités entre les agents et favoriser la dynamique de groupe

Conclusion et évaluation de la formation

MANAGEMENT DE PROJETS : OUTILS ET MÉTHODES

OBJECTIFS

- ✓ Maîtriser les fondamentaux du management de projet
- ✓ Connaître et savoir utiliser les outils de cadrage, de séquençage et de pilotage d'un projet
- ✓ Savoir maintenir la dynamique des décisionnaires et de l'équipe tout au long du projet

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 98,4 % (243 avis)

INTERVENANT

Expériences professionnelles

- ✓ Formations : conduite de projet, management par projets, manager et motiver l'équipe projet, les outils de la gestion de projet, conduite du changement ...
- ✓ Conduite de projets : audit, réorganisation, contrat d'objectifs, projet de service, déploiement d'outil de pilotage et/ou de logiciel, optimisation de processus, amélioration des pratiques ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Définition d'un projet

Les caractéristiques d'un projet et les facteurs de sa complexité
Les dimensions du mode projet dans une organisation

La conception d'un projet

Les outils d'évaluation de l'opportunité d'un projet : analyse des besoins, QQQQCP, FRAP, SWOT, TRI ...
Les outils d'identification, d'évaluation et de suivi des risques d'un projet

Le cadrage d'un projet

Identifier les acteurs décisionnaires du projet
Rédiger la note de cadrage du projet

Cas pratique : rédiger la note de cadrage de projets issus des participants

La constitution de l'équipe projet

Décomposer son projet en tâches cohérentes : l'organigramme des tâches
La répartition des rôles et les systèmes de délégation
Définir le plan de charges des acteurs du projet et contractualiser la relation avec les chefs de service
Définir les modalités de travail de l'équipe projet

Cas pratique (suite) : définir l'équipe projet et ses modalités de travail

La planification du projet

Construire un planning avec la méthode PERT : identifier le chemin critique et les marges
Formaliser la planification du projet : le diagramme de GANTT
Formaliser le tableau de bord du projet

Cas pratique (suite) : planifier le projet

Le pilotage du projet et l'animation de l'équipe au quotidien

- Organiser et mener à bien les réunions de projet
- Préparer et réussir la réunion de lancement (*mise en situation*)
 - Communiquer efficacement auprès des décisionnaires : les comités de pilotage
 - Préparer et animer les réunions d'avancement : féliciter ou recadrer en cas de dérive
 - La réunion de clôture du projet
- Animer l'équipe au quotidien
- Mettre en place des entretiens bilatéraux avec les équipiers qui en ont besoin
 - Recueillir les temps passés et les estimations de «reste à faire»
 - Réagir de façon adaptée face à une situation conflictuelle

Conclusion et évaluation de la formation

ANIMER UN RÉSEAU

OBJECTIFS

- ✓ Intégrer la philosophie des réseaux et les modalités de fonctionnement des réseaux
- ✓ Piloter un réseau, de la réflexion à la mise en application
- ✓ Animer et entretenir un réseau, les méthodologies du « succès »

PRIX

1500 € TTC

SATISFACTION CLIENT

Nouveauté 2019

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur (management, relation client interne, QVT)
- ✓ Chargée des achats et exportations Japan Airlines Aeroparts

Missions réalisées :

- ✓ Formations : animer ses réseaux, renforcer sa posture managériale, manager une équipe intergénérationnelle, établir une bonne relation à l'agent, construire et animer des formations occasionnelles, gérer le stress et les émotions
- ✓ Conduite de projets : Projet tripartite MHI/JAL/RR avec animation du réseau

Quelques références :

Amundi Finance

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Définir la philosophie « Réseaux »

- Définir la notion de réseau
- Différencier réseau et groupe de travail
- Visiter les différents types de réseau et leurs objectifs
- Les antithèses du réseau
- Pédagogie active : brainstorming, échanges*

Initier ou Piloter un réseau

- Différencier le pilote de l'animateur
- Analyser les étapes de constitution d'un réseau
 - Identification des besoins et étude de projet
 - Mise en place du réseau, vie du réseau
- Donner du sens
 - Définir l'objectif, le communiquer, l'évaluer
 - Poser le cadre de fonctionnement
- Elaborer la structure de son réseau :
 - Les points essentiels à valider en amont
- Pédagogie active : échanges - Support La roue du réseau - Exemples de chartes*

Animer un réseau

- Analyser les rôles et activités de l'animateur
- Identifier les freins et les blocages à la pratique réseau
 - Pour l'animateur
 - Pour le membre du réseau
- Mettre en synergie pour stimuler les échanges et faire produire le réseau
- Donner de la reconnaissance aux membres actifs
- Ateliers d'échanges et de pratiques à partir des expériences des participants et du formateur*

Développer et entretenir un réseau

- Représenter, rendre visible, communiquer
- Conserver le lien : intra et interministériel, opérateurs de l'état, contacts externes
- Relever les besoins et les contraintes du réseau
- Rendre compte, présenter les résultats et les productions, remercier
- Faire un bilan annuel
- Ateliers d'échanges et de pratiques à partir des expériences des participants et du formateur - Construction d'un référentiel ressources*

Conclusion et évaluation de la formation

CONDUIRE LE CHANGEMENT

OBJECTIFS

- ✓ Comprendre les mécanismes de résistance au changement
- ✓ Savoir concevoir un projet de changement à partir du diagnostic de son service
- ✓ Préparer et conduire avec efficacité les changements, qu'ils soient volontaires ou imposés

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 96,8 % (747 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en management et en organisation : 10 ans
- ✓ Expériences d'encadrement en organismes publics : 7 ans

Missions réalisées :

- ✓ Formations : conduite du changement, communiquer pour accompagner le changement, théories et pratiques des organisations, manager son équipe, conduite de projet ...
- ✓ Conduite de projets : audit organisationnel, conduite de projet de changement : réorganisation, optimisation de processus, implantation d'outils, amélioration des pratiques managériales ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Définition et enjeux de la conduite du changement

Identifier la typologie et le périmètre des différents changements

Comprendre les mécanismes de résistance au changement : causes, manifestations, conséquences

Concevoir un projet de changement à partir du diagnostic de son service

Diagnostiquer son service : la grille de contrôle, les méthodes de recueil des informations

Analyser les causes des dysfonctionnements et identifier les axes d'amélioration du service

- Les méthodes d'analyse et d'optimisation des processus : étapes, acteurs, outils
 - Les méthodes d'analyse et de résolution de problèmes : étapes, acteurs, outils
- Hiérarchiser les dysfonctionnements et définir les priorités de changement
- Mesurer la criticité des dysfonctionnements et la capacité du service à les endiguer
 - Evaluer les coûts cachés des dysfonctionnements

Atelier : réaliser un premier diagnostic des modes de fonctionnement de son service

Accompagner les projets de changement, qu'ils soient volontaires ou imposés

Cadrer le projet de changement : contexte, périmètre, objectifs, calendrier

- Réunir les éléments de diagnostic qui fondent la nécessité de changer
 - Identifier les impacts du projet de changement
 - Définir les résultats attendus du projet de changement
- Cartographier les acteurs et mettre en place les actions de conduite du changement
- Se positionner personnellement dans le contexte de changement
 - Anticiper les causes de résistance et identifier les opportunités d'évolution
 - Ecouter les agents et comprendre les raisons de leur positionnement face au changement
 - Communiquer efficacement : donner du sens au changement, personnaliser les messages
 - Identifier les marges de négociation et négocier les changements avec les agents
 - Impliquer les acteurs dans la déclinaison du projet de changement
 - Développer les compétences : formation, tutorat, formalisation des savoir-faire ...
 - Planifier les actions de conduite du changement : étapes, acteurs, charge de travail, calendrier

Cas pratique : cadrer le projet de changement, cartographier les acteurs et définir le plan de conduite du changement

Piloter la conduite du changement

Le tableau de bord de la conduite du changement

Comprendre les mécanismes du stress et repérer les signes avant-coureurs de risques

Définir et mettre en œuvre les méthodes de résolution de conflits adaptées

Suivre les acteurs en pratiquant l'écoute active et l'analyse transactionnelle

Engager une dynamique de reconnaissance dans le cadre du changement

Conclusion et évaluation de la formation

LES ESSENTIELS DE LA GESTION DES ACHATS ET DU BUDGET POUR LES MANAGERS

OBJECTIFS

- ✓ Connaître le cadre réglementaire de la gestion des marchés publics et du budget et les risques associés
- ✓ Maîtriser les méthodes de programmation et de suivi des achats et du budget et participer efficacement au dialogue de gestion interne
- ✓ Sécuriser l'exécution administrative et financière des dépenses et des recettes

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 100 % (27 avis)

INTERVENANT

Expériences professionnelles du premier intervenant :

- ✓ Consultant-formateur (droit public, marchés publics, achat)
- ✓ Directeur des achats

Expériences professionnelles du second intervenant :

- ✓ Consultant-formateur (achat, budget et comptabilités)
- ✓ DAF d'un établissement public national

Missions réalisées :

- ✓ Formations : responsabilités du gestionnaire public, réglementation des marchés publics, recenser les besoins et programmer ses achats, gestion budgétaire et comptable des organismes publics ...
- ✓ Conduite de projets : rédaction de DCE, analyse des offres, audit et optimisation des fonctions achat, budget et comptabilité, contrôle interne budgétaire et comptable ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

La responsabilité pénale, civile et financière des décideurs publics

Le manager public et la hiérarchie : quel transfert de responsabilité ?

Les délits pénaux les plus fréquents : prise illégale d'intérêt, favoritisme, faux en écriture publique ...

Les mécanismes d'engagement de la responsabilité civile personnelle des décideurs

Les infractions identifiées par le code des juridictions financières : définition, exemples, sanctions

La maîtrise des risques juridiques et financiers : cadre réglementaire et bonnes pratiques

Les fondamentaux de la réglementation des marchés publics

La définition des besoins et l'allotissement des prestations

La préparation du dossier de consultation : RC, CCAP, CCTP, le choix du CCAG

Les techniques particulières d'achat : marchés ordinaires, à tranches, à bons de commande ...

Les seuils de publicité, les différents modes de passation et les délais associés

L'analyse des offres : l'appréciation de la conformité, de la valeur technique et de la valeur prix

L'attribution du marché et les modifications en cours de marché : l'encadrement des «avenants»

L'exécution du marché : les clauses de prix, la certification du service fait, les délais de paiement

Quizz et exercices sur les principaux points d'acquisition

Les fondamentaux de la fonction achat

Le périmètre, les enjeux et les acteurs des achats

Politique et stratégies d'achats : les leviers mobilisables

Les outils de recensement et d'analyse des besoins

La programmation des achats : les acteurs, le calendrier et les modalités d'arbitrage

La programmation des marchés : le choix du type de marché et l'élaboration du rétro-planning

Cas pratique : analyse des consommations antérieures et programmation des achats pour l'année N+1

Programmer, exécuter et suivre son budget : les outils incontournables

Le processus d'élaboration du budget : les étapes, le calendrier, les acteurs, la gestion en AE-CP

Les méthodes de budgétisation des marchés et des opérations pluriannuelles

Les outils statistiques d'aide à la programmation

Le processus de la dépense et ses cas particuliers : avance, acompte, pénalité, carte d'achat, régies ...

Le processus de la recette et ses variantes

Le suivi de l'exécution et la reprogrammation : les enjeux, les acteurs, les outils

Les opérations de fin d'exercice : clôture des engagements, charges à payer, provisions ...

Quizz et exercices sur les principaux points d'acquisition

Conclusion et évaluation de la formation

ACHAT PUBLIC

CATALOGUE INTRA 2019

40	Réglementation des marchés publics : préparation, passation et suivi des marchés	4 jours
41	Les fondamentaux de la réglementation des marchés publics	2 jours
42	L'actualité de la réglementation des marchés publics	1 jour
43	Achat public : les fondamentaux	1 jour
44	Risques et responsabilités de l'acheteur public	2 jours
45	Politique et stratégies d'achat : élaboration et mise en oeuvre	2 jours
46	Organiser la fonction achat	2 jours
47	Cartographie des achats	2 jours
48	Recenser les besoins et programmer les achats	2 jours
49	Achat public d'innovation	1 jour
50	Rédiger un dossier de consultation des entreprises (DCE)	2 jours
51	Sélectionner les candidats et analyser les offres	2 Jours
52	Contrôle de gestion des achats	2 jours
53	Relation fournisseurs : du sourcing au bilan de marché	2 jours
54	Négocier dans les marchés publics	2 jours
55	Gestion administrative et financière des marchés publics	2 jours

RÉGLEMENTATION DES MARCHÉS PUBLICS : PRÉPARATION, PASSATION ET SUIVI DES MARCHÉS

OBJECTIFS

- ✓ Présenter et commenter la réglementation des marchés publics
- ✓ Préparer les participants à la passation et à la gestion des marchés publics
- ✓ Identifier les obligations et les marges de manœuvre des acheteurs à la lueur des derniers textes applicables

PRIX

4800 € TTC

SATISFACTION CLIENT

★★★★★ 95,9 % (1233 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : réglementation des marchés publics, rédiger un DCE, analyse des offres, gestion administrative et financière des marchés publics, jurisprudence en marchés publics ...
- ✓ Conduite de projet : audit des marchés, assistance en matière de commande publique, élaboration des procédures achat-marché, organisation de la fonction achat-marché ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

4 JOURS

Les textes et les principes

- Les nouveaux textes réglementaires
- L'ordonnance du 23 juillet 2015 et son décret du 25 mars 2016
 - La loi Sapin II du 9 décembre 2016
 - Le décret du 10 avril 2017
 - Le Code de la commande publique
- Les grands principes de la commande publique : transparence, concurrence, égalité, efficacité

La préparation d'un marché : se poser les bonnes questions

- La définition des besoins
L'allotissement des marchés ou le marché global
La forme des contrats : marchés ordinaires, à bons de commande, à tranches, accords-cadres
Le marché public simplifié (MPS)

Les documents contractuels et le dossier de consultation des entreprises

- Les documents particuliers : acte d'engagement, CCAP, CCTP
Les documents généraux : les CCAG
Le règlement de la consultation

La sélection des candidats et les critères de choix des offres

- La sélection des candidats et les justificatifs à produire
Le DUME
Les critères de choix des offres et leur pondération

Les procédures de passation des marchés

L'appréciation des seuils de publicité

- Les procédures adaptées
Les marchés réservés aux ESS
L'appel d'offres ouvert et restreint
La procédure concurrentielle avec négociations
Le dialogue compétitif
Le partenariat d'innovation
Le concours
La dématérialisation des procédures

La fin de la procédure de passation

- Les informations à communiquer aux candidats non retenus
Le rapport de présentation
L'avis d'attribution
La transparence des procédures

La gestion et le suivi du marché

- Le règlement financier d'un marché : avance, acomptes, solde
Les clauses de prix
Les garanties financières
Le paiement des sous-traitants
Les délais de paiement et les intérêts moratoires

Étude de cas : rédaction simplifiée d'un marché de fournitures ou de service : publicité, RC, CCAP, acte d'engagement

Le contrôle des marchés publics

- Le contrôle du juge administratif : le référé contractuel et pré-contractuel
Le contrôle du juge pénal : présentation des principaux risques pénaux

Conclusion et évaluation de la formation

LES FONDAMENTAUX DE LA RÉGLEMENTATION DES MARCHÉS PUBLICS

OBJECTIFS

- ✓ Connaître les dispositions essentielles de la réglementation des marchés publics
- ✓ Évaluer les contraintes et les marges de manœuvre de la réglementation des marchés publics
- ✓ Savoir situer ses fonctions au sein du cycle de l'achat public à la lueur des derniers textes

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 96,3 % (1404 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : réglementation des marchés publics, rédiger un DCE, analyse des offres, gestion administrative et financière des marchés publics, jurisprudence en marchés publics ...
- ✓ Conduite de projet : audit des marchés, assistance en matière de commande publique, élaboration des procédures achat-marché, organisation de la fonction achat-marché ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Les textes et les principes

Les nouveaux textes réglementaires
 Les grands principes de la commande publique
 Les marchés publics exclus

Préparer les marchés publics

La définition des besoins
 L'allotissement des prestations
 La préparation du dossier de consultation : RC, CCAP, CCTP, le choix du CCAG
 Les techniques particulières d'achat : ordinaires, à tranches optionnelles, accords-cadres à bons de commandes et accords-cadres à marchés subséquents

Choisir la procédure de passation des marchés

Les seuils de publicité
 Les différents modes de passation : marchés en procédure adaptée, appels d'offres, procédure concurrentielle avec négociation, dialogue compétitif, partenariat d'innovation, concours et marchés globaux
 Les formalités à respecter : délais, publicité, commission d'appel d'offres
 Les modalités de réception des offres

Choisir le titulaire du marché

Les justificatifs à produire par les candidats, le DUME
 Le choix des offres : les critères de jugement et leur pondération
 Les variantes
 Les offres anormalement basses
 Le rapport de présentation du marché

Attribuer le marché

L'information des candidats éliminés
 La motivation du rejet des candidatures et des offres
 Les nouvelles mesures de transparence
 Les modifications en cours de marché, l'encadrement des «avenants»

Exécuter le marché

Le règlement financier du marché : avance, acomptes et solde
 Les clauses de prix
 La certification du service fait
 Les délais de paiement et les intérêts moratoires
 Les recours et les sanctions

Conclusion et évaluation de la formation

L'ACTUALITÉ DE LA RÉGLEMENTATION DES MARCHÉS PUBLICS

OBJECTIFS

- ✓ Maîtriser les nouvelles règles pour préparer, passer et exécuter ses marchés de manière optimale
- ✓ Présenter et commenter à l'aide d'exemples et de manière très opérationnelle l'actualité des marchés publics

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 96,9 % (939 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : réglementation des marchés publics, rédiger un DCE, analyse des offres, gestion administrative et financière des marchés publics, jurisprudence en marchés publics ...
- ✓ Conduite de projet : audit des marchés, assistance en matière de commande publique, élaboration des procédures achat-marché, organisation de la fonction achat-marché ...

Quelques références :

GRAND LYON

MAIRIE DE PARIS

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

L'adoption des nouvelles directives européennes marchés publics 2014/24 et 25/UE

L'ordonnance du 23 juillet 2015 et son décret du 25 mars 2016

La loi Sapin 2 du 9 décembre 2016

Le décret du 10 avril 2017

Le Code de la commande publique

Les marchés publics exclus

La consultation préalable et la reconnaissance du sourcing

Les nouvelles procédures de passation : le partenariat d'innovation et la procédure concurrentielle avec négociations, les marchés globaux

Les marchés des services sociaux et spécifiques

L'extension de la notion de marchés réservés (ESS)

Les nouvelles dispositions sur l'allotissement

Les centrales d'achats et les achats groupés

Les spécifications techniques et les labels

Les modifications relatives aux accords-cadres

La réforme des marchés à bons de commandes

Cerner l'impact de la dématérialisation et du RGPD sur la commande publique

Les nouvelles dispositions applicables aux candidats et à leur offre

La candidature : le DUME ou le principe « dites-le nous une fois ... »

Les renseignements à produire

Les nouveaux critères de sélection des candidatures ou de jugement des offres

La détection de l'offre anormalement basse

Les nouvelles mesures de transparence

- Le rapport de présentation
- L'accès aux données essentielles du marché et la conservation des dossiers
- L'avis d'attribution

Les dispositions impactant l'exécution des marchés publics

L'encadrement du recours aux « avenants »

Le nouveau régime applicable aux marchés complémentaires

L'avis de modification

Exercices de mises en situation sur la modification du contrat en cours d'exécution

- L'encadrement de la sous-traitance
- Les hypothèses de résiliation
- Les nouveautés relatives à l'exécution financière : délai de paiement, avances, acomptes...

Les dernières jurisprudences en matière de passation et d'exécution des marchés publics

Conclusion et évaluation de la formation

ACHAT PUBLIC : LES FONDAMENTAUX

OBJECTIFS

- ✓ Identifier le périmètre et le contenu de la fonction achat
- ✓ Connaître la place et le rôle des acteurs de l'achat dans l'organisation
- ✓ Identifier les enjeux et les leviers d'actions possibles en matière d'achats
- ✓ Connaître les outils incontournables de l'achat public

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 95,3 % (387 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : réglementation des marchés publics, organiser la fonction achat, cartographie des achats, recensements des besoins et programmation des achats, tableau de bord achats ...
- ✓ Conduite de projet : élaboration des procédures achat-marché, diagnostic et optimisation de la fonction achat ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Les objectifs et le contenu de la fonction achat

Le périmètre des achats et leur poids budgétaire

Les attributs de la fonction achat : politique et stratégies d'achats

Les leviers mobilisables : l'agrégation, la globalisation, la standardisation

Les acteurs de l'achat et la professionnalisation de la fonction achat

Le rôle du directeur des achats et des acheteurs

Le rôle des prescripteurs techniques

Le rôle des rédacteurs de marchés

Le rôle des approvisionneurs ou gestionnaires de commandes

La place des utilisateurs et des groupes utilisateurs

Le rôle, les prérogatives et les activités des acheteurs

L'organisation achat

Les points clés des fiches de poste acheteurs

Les qualités de l'acheteur

Les comportements adaptés des acheteurs

- Déontologie et charte achat
- Le rôle de conseil et d'appui de l'acheteur
- L'animation de la fonction achat

Les outils incontournables de l'acheteur public

La nomenclature des fournitures et des services

Le système d'informations achats/marchés (SIAM)

La cartographie des achats et des marchés

Les outils de recensements des besoins

La programmation des achats et des marchés

Le tableau de bord achats/marchés

Le diagnostic de son service achats

Les points-clés de contrôle des processus achats/marchés

La mise en œuvre d'un audit de « prise de fonctions »

L'élaboration d'un plan et d'un calendrier d'actions achats

Quizz de validation des acquis pédagogiques

Conclusion et évaluation de la formation

RISQUES ET RESPONSABILITÉS DE L'ACHETEUR PUBLIC

OBJECTIFS

- ✓ Identifier les risques juridiques liés à la relation fournisseurs dans la gestion des achats et des projets
- ✓ Qualifier ces risques pour les anticiper et prendre les mesures de prévention nécessaires
- ✓ Intégrer dans sa pratique et ses processus la sécurisation juridique de la relation fournisseurs/prestataires

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 95,5 % (198 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : réglementation des marchés publics, relation fournisseurs du sourcing au bilan de marché, actualité de la jurisprudence en marchés publics ...
- ✓ Conduite de projet : audit des marchés, élaboration des procédures de passation et d'exécution des marchés publics et accompagnement à leur mise en œuvre ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

La typologie des risques associés à l'acte d'achat

La notion de risques fournisseurs et les enjeux sur la responsabilité personnelle
Les risques pénaux, contractuels, financiers et techniques

Quizz : reconnaître les différents risques associés à la relation fournisseurs

Le favoritisme et l'avantage injustifié

La définition du délit de favoritisme

Les acteurs de l'achat visés par le délit

Les exemples pratiques de favoritisme et les sanctions

Cas pratique : reconnaître le délit de favoritisme

Le conflit d'intérêts et la prise illégale d'intérêts

Comment identifier un conflit d'intérêt et comment s'en protéger ?

L'identification de la prise illégale d'intérêts

Les sanctions prévues et les personnes visées

Le recel d'abus de biens sociaux

La définition du délit et la différence avec la corruption passive

Les exemples précis dans le domaine de l'achat

Les sanctions pour les acteurs de l'achat

Le risque de prêt de main d'œuvre et de marchandage

L'identification du risque et ses caractéristiques

Les critères de qualification retenus par la législation et le juge

Les sanctions prévues et les personnes visées

Le risque de contrefaçon dans les achats publics

La notion de contrefaçon et son application aux achats publics

La recherche de l'infraction et la saisie-contrefaçon

Les responsabilités respectives de l'acheteur et du prescripteur

Quizz sur les risques spécifiques liés à la propriété intellectuelle

Les risques nés du recours à la sous-traitance

La déclaration de sous-traitance et ses conséquences

La relation avec le titulaire et celle avec les sous-traitants

La notion d'*ordre direct* au préposé ou aux sous-traitants

Mise en situation : la relation acheteur/titulaire/sous-traitants

Conclusion et évaluation de la formation

POLITIQUE ET STRATÉGIES D'ACHAT : ÉLABORATION ET MISE EN ŒUVRE

OBJECTIFS

- ✓ Formaliser la politique achat de son organisme
- ✓ Savoir définir des leviers de mise en œuvre de la politique achat
- ✓ Définir des stratégies pluriannuelles en fonction de ses lignes d'achat
- ✓ Mettre en œuvre et ajuster des stratégies à partir d'objectifs opérationnels cohérents et adaptés

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 96,6 % (117 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : politique et stratégies d'achat, cycle de professionnalisation à l'achat certifié par l'École Centrale de Paris (28 jours) ...
- ✓ Conduite de projet : accompagnement à la définition de la politique d'achat, cartographie des achats et assistance à l'élaboration des stratégies d'achat, mise en place d'outils de pilotage de la politique achats ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

L'achat : une « fonction d'appui » essentielle à la performance

La sécurisation juridique des procédures

La satisfaction des clients internes : conformité aux exigences fonctionnelles et optimisation des délais

La performance économique des achats : la maîtrise des coûts directs et indirects des achats

La définition d'une politique d'achat

Les axes et la diffusion de la politique d'achat

La déclinaison opérationnelle de la politique d'achat

Les leviers stratégiques d'une politique d'achat

La définition d'objectifs opérationnels et de valeurs-cibles

Les facteurs-clés de succès d'une politique d'achats responsables

Les stratégies d'achat

La cohérence entre politique et stratégies d'achat

Les stratégies d'achat et le processus interne de l'achat

La structure du marché fournisseur : monopole, oligopole, concurrence parfaite ...

La définition d'une stratégie par famille ou segment d'achat

La capacité du marché fournisseur : maturité, marges de progrès, adéquation au besoin

Cas pratique : la définition d'une stratégie achats en situation de faible concurrence

L'élaboration du plan d'actions achat

Les marges de manœuvre et les contraintes associées à la commande publique

Les leviers de mise en œuvre du plan d'actions par famille d'achat

- La mutualisation des besoins
- La réduction des petites commandes
- La globalisation des procédures
- La standardisation des spécifications techniques

Cas pratique : les outils de globalisation achat dans les nouvelles Directives européennes

La mise en œuvre du plan d'actions achat

Le rôle et les responsabilités : acheteurs, approvisionneurs, prescripteurs, rédacteurs, utilisateurs ...

Le reporting de réalisation du plan d'actions achat

La mesure des performances : objectifs, indicateurs, gains, synthèse

Animer en interne une politique d'achats responsables

Cas pratique : l'élaboration des indicateurs de performance et la mesure des gains achat

Conclusion et évaluation de la formation

ORGANISER LA FONCTION ACHAT

OBJECTIFS

- ✓ Savoir porter un diagnostic sur son organisation achat
- ✓ Retenir un mode d'organisation et de coordination adapté
- ✓ Dégager les bonnes pratiques à mettre en œuvre à chaque étape du processus achat
- ✓ Présenter les outils-clés de la performance achats

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 96,5 % (171 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : organiser la fonction achat, politique et stratégies d'achat, tableau de bord des achats-marchés ...
- ✓ Conduite de projet : audit de l'organisation de la fonction achat-marché, mutualisation de la fonction achat-marché, élaboration des procédures achat-marché et accompagnement à leur mise en œuvre ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Les enjeux actuels de l'achat public

La recherche de gains et d'économies budgétaires : le management des achats
L'éthique et la déontologie de l'acheteur
Les différentes phases du processus achat
Les leviers stratégiques pour un achat performant
Cas pratique : l'identification des phases du processus achat

Les acteurs de l'achat et la performance

La contribution des acteurs à la performance globale de l'achat
Le lien nécessaire entre acheteurs, prescripteurs, rédacteurs, approvisionneurs
La professionnalisation des compétences et des métiers de l'achat

L'organisation des achats dans le secteur public

Les options centralisées, décentralisées ou mixtes, le schéma matriciel
La coordination de la fonction achat
Les activités et les tâches du service achats-marchés
Cas pratique : le choix de l'organigramme achat pertinent

La coordination de l'achat et les outils de la coordination

La cartographie des achats et la nomenclature
Le tableau de bord achats/marchés
La programmation des achats
Le taux de dispersion des commandes et des fournisseurs
L'optimisation de la chaîne logistique
Le plan de réduction des coûts
Cas pratique : l'identification de la dispersion de ses achats (la méthode ABC)

L'animation de la fonction achat

Constituer et animer le réseau des acheteurs
Développer les expertises métiers
Impulser une démarche de changement

Le plan de réingénierie des processus achats

La feuille de route de la réorganisation de la fonction achat

Conclusion et évaluation de la formation

CARTOGRAPHIE DES ACHATS

OBJECTIFS

- ✓ Connaître les méthodes et les outils permettant d'établir une cartographie des achats
- ✓ Savoir exploiter la cartographie pour programmer ses achats et ses marchés, pour identifier les coûts cachés dans son portefeuille achats/fournisseurs et pour définir des plans de réduction des coûts

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 96,1 % (153 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : recenser les besoins et programmer les achats, politique et stratégies d'achat, relation fournisseurs du sourcing au bilan de marché ...
- ✓ Conduite de projet : cartographie des achats et définition des stratégies d'achat sur les segments clés, accompagnement à la programmation des achats ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

La notion et les enjeux de la cartographie achats

Les sources d'informations nécessaires à la cartographie

Le système d'information achat-marchés
Les bases de données utiles à l'élaboration de la cartographie
Le rôle des acheteurs dans l'élaboration du portefeuille

Les données exploitées à partir de la cartographie des achats

La nomenclature achats/marchés et les référentiels
L'identification des achats transversaux et des "achats métiers"
Les évolutions des volumes d'achats et de prix
Le repérage des catégories stratégiques d'achat

L'analyse du portefeuille fournisseurs à partir de la cartographie des achats

Le recensement des fournisseurs par famille d'achat
La répartition géographique et la localisation
L'ancienneté des fournisseurs et leur taux de rotation
Le taux de dépendance à l'égard de l'acheteur
Cas pratique : l'exploitation de la cartographie des achats (à partir d'un export sur tableur)

L'analyse des marchés et des contrats

La synthèse des marchés et contrats en cours
Les marchés et contrats notifiés par année et par seuil
La durée et l'ancienneté moyenne des marchés

Les approvisionnements au travers de la cartographie

Le volume et le montant des commandes par direction
Les droits de tirage et l'adéquation commandes/enveloppe budgétaire
Les effets de saisonnalisation et le rythme d'émission des commandes
Les achats stockés

Les décisions et les évolutions relatives aux achats et marchés

L'impact sur la programmation et les procédures d'achat
La politique de globalisation, d'agrégation et de segmentation
L'alimentation du fichier fournisseurs
Cas pratique : réaliser une synthèse des informations contenues dans la cartographie des achats

Conclusion et évaluation de la formation

RECENSER LES BESOINS ET PROGRAMMER LES ACHATS

OBJECTIFS

- ✓ Maîtriser, à l'aide de cas pratiques, les outils de recensement des besoins et de programmation des achats
- ✓ Savoir lier recensement des besoins, programmation des achats et préparation du budget
- ✓ Identifier les impacts des besoins sur les budgets futurs (principe de la soutenabilité budgétaire)

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 98,6 % (441 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : recenser les besoins et programmer les achats, cartographie des achats, analyse fonctionnelle des besoins, cycle de professionnalisation à l'achat certifié par l'ESSEC (14 jours) ...
- ✓ Conduite de projet : cartographie des achats, accompagnement au recensement des besoins et programmation des achats, élaboration des procédures achat-marché et accompagnement à la mise en œuvre ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Les obligations et les enjeux du recensement des besoins

La réglementation des marchés publics : besoins, allotissement des prestations et seuils de publicité

Les enjeux du recensement des besoins

La notion de besoin appliquée aux achats

Besoins et typologie des achats

- Les achats de production et les achats hors-production
- Les achats transversaux et les achats métiers
- Les achats ponctuels, récurrents et les achats continus

L'analyse fonctionnelle appliquée aux achats

- Les champs d'utilisation en matière d'achat public
- L'animation de la démarche et les modalités d'expression des besoins
- La rédaction d'un cahier des charges fonctionnel

Cas pratique : mettre en œuvre la démarche fonctionnelle à partir d'exemples pratiques

Le processus de programmation des achats

Le rôle des acteurs de l'achat dans la programmation

Le calendrier de programmation : le croisement budget / achat

La cartographie et la programmation des achats

Le schéma général de programmation (les plans, le schéma)

L'analyse des consommations antérieures et de l'exécution des marchés

Cas pratique : l'exploitation de la cartographie des achats (à partir d'un export sur tableur)

Les arbitrages sur les demandes d'achats

La contribution du projet d'achat à la politique et aux stratégies d'achat

La fixation des priorités dans le domaine de l'achat

Les modalités de l'arbitrage achat

La programmation des marchés

Le rôle des acheteurs et des approvisionneurs dans la programmation des marchés

Le choix du type de contrat et de marché pertinent (mini/maxi, bon de commande, accord-cadre, etc.)

Le rétro-planning : technique, budgétaire, achat

La déclinaison des activités et des tâches

La quantification des ETPT (équivalents temps plein travaillés)

Cas pratique : élaborer un rétroplanning des marchés avec les ETPT nécessaires

Conclusion et évaluation de la formation

ACHAT PUBLIC D'INNOVATION

OBJECTIFS

- ✓ Connaître l'actualité réglementaire de la commande publique en matière d'innovation
- ✓ Maîtriser les outils de valorisation de l'innovation
- ✓ Construire et appliquer une stratégie d'achat dédiée à l'innovation

PRIX

1500 € HT

SATISFACTION CLIENT

Nouveauté 2019

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur (commande publique, achat d'innovation)
- ✓ Responsable des affaires juridiques (entreprise du bâtiment)

Missions réalisées :

- ✓ Formations : achat public innovant, réglementation des marchés publics, politique d'achat, marchés de travaux, montages juridiques complexes ...
- ✓ Conduite de projets : digitalisation des données et méthodes associées, réalisation d'opérations infrastructures et bâtiments, gestion patrimoniale et outils contractuels, schéma directeur immobilier, diagnostic avant PPP ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOURS

La place de l'innovation dans le droit de la commande publique

Comprendre le cadre de la commande publique
 Appréhender les contours de l'innovation
 Identifier les enjeux liés à l'innovation

Quizz : détecter les innovations

Les moyens juridiques de valorisation de l'innovation

Les moyens juridiques de soutien direct à l'innovation

- Les subventions
- L'appel à projets
- L'appel à manifestation d'intérêt
- La protection d'un droit exclusif

L'intégration de l'innovation dans les procédures de marchés publics

- L'innovation et les procédures classiques
- Les procédures dédiées à la valorisation de l'innovation

Méthodologie d'élaboration d'une stratégie d'achat d'innovation

Sourcing de l'innovation

- L'émergence de nouveaux acteurs
 - Détection des innovations et développement économique
- Définition du besoin et innovation
- Qualification de l'innovation et appréciation économique
 - Évaluation de la maturité de l'innovation

Gestion des risques

- Identification et analyse des risques
- Points de vigilance : propriété intellectuelle, confidentialité

Mise en oeuvre de la procédure d'achat d'innovation

Processus général

Analyse comparative et choix de la procédure

Analyse des contraintes

Contractualisation des risques : techniques contractuelles, nature des obligations

Modalités de mise en concurrence

- Publicité et communication
- Partenariat privés et rôle des acteurs publics
- Sélection des candidatures et des offres

Gestion des responsabilités : suivi d'exécution et opérations de vérification

Cas pratique : intégration d'innovations dans les opérations de construction

Conclusion et évaluation de la formation

RÉDIGER UN DOSSIER DE CONSULTATION DES ENTREPRISES (DCE)

OBJECTIFS

- ✓ Savoir appréhender avec méthode la phase de définition des besoins et mettre en place un cadre contractuel adapté
- ✓ Maîtriser la rédaction et l'impact juridique des pièces administratives du marché (l'acte d'engagement et le cahier des clauses administratives particulières)

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 97,2 % (567 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : rédiger un dossier de consultation des entreprises, veille du marché fournisseur, analyse fonctionnelle des besoins, recenser les besoins et programmer les achats, clauses de prix dans les marchés publics ...
- ✓ Conduite de projet : assistance à la rédaction de DCE (organigramme des tâches d'achat, rétro-planning des procédures, accompagnement des acteurs de l'achat ...), optimisation des montages contractuels ...

Quelques références :

BANQUE MONDIALE

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Les pièces d'un dossier de consultation

Les documents contractuels particuliers : CCAP, CCTP, acte d'engagement
 Les documents contractuels généraux : les CCAG
 Le règlement de la consultation

Les objectifs d'un cahier des charges

L'importance d'un cahier des charges dans la réussite d'un projet d'achat
 L'aide méthodologique à la rédaction du CCTP et la mise en cohérence des pièces administratives
 La définition des prestations et des modalités d'exécution

La préparation des cahiers des charges

Les questions préalables au lancement d'une consultation
 L'allotissement
 Les variantes
 L'appréciation des seuils : l'estimation financière et l'utilisation de la nomenclature des produits et services
 Le choix entre marché unique, accord-cadre à bons de commandes ou marché subséquent, marché à tranches

La rédaction du CCAP et de l'acte d'engagement

La démarche de rédaction d'un CCAP par rapport au contenu d'un CCAG
 Les clauses essentielles à prévoir dans le CCAP et dans un acte d'engagement
 L'établissement du prix : prix forfaitaire ou prix unitaire prix ferme ou révisable
 Les clauses liées à l'exécution financière : avances, acomptes, pénalités
 Les dispositions spécifiques à prévoir pour les accords-cadres multi-attributaires

La rédaction du règlement de la consultation

La trame d'un règlement de la consultation
 Les dispositions relatives à la négociation pour les marchés passés en procédure adaptée
 Les critères de sélection des candidatures et de choix des offres et leur pondération
 La présentation des offres par les entreprises

Cas pratiques : tout au long de cette seconde journée, le consultant formateur procèdera avec les participants à des micro-exercices de rédaction de clauses sensibles ou posant des difficultés particulières

Conclusion et évaluation de la formation

SÉLECTIONNER LES CANDIDATS ET ANALYSER LES OFFRES

OBJECTIFS

- ✓ Distinguer la sélection des candidats et le jugement des offres
- ✓ Savoir hiérarchiser et pondérer les critères de jugement des offres
- ✓ Maîtriser les méthodes d'analyse des prix à partir d'exemples appliqués
- ✓ Élaborer un rapport d'analyse des offres et motiver une décision

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 96,5 % (765 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : sélectionner les candidats et analyse des offres, contrôler les prix et les coûts d'achat, veille du marché fournisseur ...
- ✓ Conduite de projet : élaboration des procédures achat-marché et accompagnement à leur mise en œuvre, élaboration d'un guide méthodologique d'audit des risques d'achat ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Les enjeux de l'analyse des candidatures et des offres

L'analyse et la sélection des candidatures

- Les informations pouvant être demandées aux candidats
- Le traitement des informations financières : bilan, compte de résultat ...
- La régularisation des candidatures
- La limitation du nombre de candidats : appel d'offres restreint, procédures négociées
- Les modalités d'appréciation des candidatures
- Le traitement des difficultés lors de marchés précédents
- Les sociétés nouvellement créées
- Les procédures adaptées

Le choix des critères de jugement des offres et leur pondération

- La notion de critère et les critères prévus par la réglementation des marchés publics
 - La prise en compte des critères sociaux et environnementaux
 - La prise en compte du coût du cycle de vie
 - L'arborescence des critères et sous-critères : niveaux 1, 2 et 3
 - Les modalités de détermination des critères
 - Les procédures adaptées
 - Les méthodes de pondération des critères
 - Offres inacceptables, irrégulières ou inappropriées : les jurisprudences récentes
- Quizz sur les principaux points d'acquisition*

L'analyse des prix et la notation des offres

- L'analyse des prix
 - Les différentes méthodes d'analyse des prix unitaires et forfaitaires
 - Évaluer l'homogénéité des offres : moyenne, écart-type, dispersion
 - Comparatif des méthodes recommandées par le Minefi
 - Les offres anormalement basses : méthodes d'analyse
 - La notation : barèmes, échelles ...
 - Les méthodes de notation
- Exercices pratiques d'analyse des offres*

La justification des choix

- Le rapport de présentation
- L'information des candidats

Conclusion et évaluation de la formation

CONTRÔLE DE GESTION DES ACHATS

OBJECTIFS

- ✓ Adapter les outils du contrôle de gestion au domaine des achats
- ✓ Savoir définir des objectifs de rationalisation des prix et des coûts d'achat, en prenant en compte les coûts de possession (TCO) et les coûts de cycle de vie de l'achat (TLC)
- ✓ Construire un plan de réduction des coûts des achats
- ✓ Élaborer un tableau de bord achats-marchés à partir de vos besoins

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 96,3 % (405 avis 2018)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : contrôle de gestion des achats, tableau de bord des achats-marchés, contrôler les prix et les coûts d'achat ...
- ✓ Conduite de projet : mise en place d'outils de suivi et de pilotage de la politique « achats », élaboration et mise en œuvre de plan de réduction des coûts d'achat, diagnostic du pilotage et du contrôle de la fonction achat ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Les enjeux du contrôle de gestion des achats

Les champs du contrôle de gestion appliqué aux achats et la répartition des responsabilités
 La performance économique des achats et le respect de la réglementation
 Les axes d'une stratégie d'achat pour réduire les coûts

Le calcul des coûts de chaque phase du processus achat

La démarche en coût global de possession et coût du cycle de vie : la typologie des coûts d'achat
 Les indications de la Directive n°2014/24/UE sur la notion de coût du cycle de vie
 La détermination du coût des procédures de consultation : constitution du DCE, gestion de la procédure ...
 Le calcul des coûts de gestion des achats : coût d'approvisionnement et coût de détention
 L'évaluation des coûts de contrôle interne et des coûts de développement durable
Cas pratiques : calcul du coût global de différents achats

L'élaboration et la mise en œuvre du plan de réduction des coûts d'achat

L'analyse des prix : les étapes de la démarche
 Les différentes approches pour contrôler et réduire les prix
 Réduire les coûts de procédure et les coûts de gestion : les bonnes pratiques
 La définition de "valeurs-cibles" d'économie par famille d'achat et par type de coût
 La construction d'alternatives de gestion pertinentes : externalisation et mutualisation

Focus sur certains axes du plan de réduction des coûts d'achat

La pertinence de la procédure d'achat choisie
 L'application et la précision de clauses contractuelles
 L'évolution des pratiques des acheteurs
 Le recours aux outils modernes de l'achat
Cas pratiques : fixer la stratégie d'achat sur différentes familles

L'élaboration du tableau de bord achats-marchés

Les enjeux et la définition du tableau de bord achats-marchés
 La démarche d'élaboration du tableau de bord achats-marchés : les étapes, les acteurs
 Le bilan de la performance achat en termes de sécurité juridique, de coûts, de délais et de qualité
 La définition des objectifs et des indicateurs par champ de contrôle des achats
 Les notions d'indicateurs rétrospectifs et prospectifs et de fiche indicateur
 La périodicité et la mise en forme du tableau de bord
Cas pratique : élaborer l'ossature du tableau de bord achats-marchés de votre organisme

Conclusion et évaluation de la formation

RELATION FOURNISSEURS : DU SOURCING AU BILAN DE MARCHÉ

OBJECTIFS

- ✓ Structurer et gérer la relation fournisseurs lors des différentes phases de la procédure de marché
- ✓ Savoir évaluer les capacités des fournisseurs, détecter les innovations, analyser la qualité des prestations et dresser le bilan du marché
- ✓ Élaborer et suivre un plan d'amélioration de la qualité
- ✓ Documenter ses bases de données fournisseurs (SRM)

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 96,7 % (423 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : relation fournisseurs, veille du marché fournisseur, cartographie des achats, risques et responsabilités de l'acheteur public ...
- ✓ Conduite de projet : diagnostic de la fonction achat-marché, cartographie des achats et stratégies d'achat sur les segments clés, élaboration et mise en œuvre de plan de réduction des coûts d'achat ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Pourquoi et comment rencontrer les fournisseurs ?

Une relation fournisseurs encadrée à chaque phase du processus

La relation fournisseurs en amont de l'achat

Les règles de rencontre hors procédure de consultation

Les enjeux du marketing fournisseurs : connaître et se faire connaître

Les modalités de réalisation d'un sourcing fournisseurs

- La démarche globale et les composantes d'une veille marchés / fournisseurs
- La collecte des informations : les prix, les produits, la concurrence
- L'analyse du comportement des marchés
- L'évaluation des garanties économiques et financières des fournisseurs
- *Cas pratique : réaliser un sourcing sur une famille d'achats (utilisation d'internet)*
- Les bonnes pratiques pour un entretien fournisseur
- Le compte rendu et la traçabilité des échanges
- *Jeu de rôle : mener un entretien constructif avec un fournisseur*

La relation fournisseurs pendant la consultation

Les limites fixées par les textes et le respect du principe d'égalité

La relation dans les différentes procédures de passation

La relation fournisseurs en cours d'exécution du marché

Le respect du cahier de charges

L'application des dispositions financières du marché

Le suivi des prestations et les réunions d'avancement

Les modalités de vérification et la réception

La constatation du service fait

La relation fournisseurs en aval du marché

L'établissement du bilan de marché

Le lien avec la performance achat

Les sources d'amélioration de la qualité des achats

Le plan d'actions et d'amélioration de la qualité de l'achat

Les principaux leviers du plan d'actions

Cas pratique : mener un bilan de marché avec un fournisseur

Conclusion et évaluation de la formation

NÉGOCIER DANS LES MARCHÉS PUBLICS

OBJECTIFS

- ✓ Connaître les possibilités de négociation
- ✓ Savoir préparer la négociation dès la préparation du marché
- ✓ Être capable de préparer un argumentaire et de mener une négociation
- ✓ Savoir conclure un accord négocié
- ✓ Évaluer le respect des engagements contractés avec le titulaire

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 96,6 % (1134 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : négociier dans les marchés publics, réglementation des marchés publics, marchés passés en procédure adaptée ...
- ✓ Conduite de projet : élaboration des procédures achat-marché et accompagnement à la mise en œuvre ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

La négociation dans le contexte de la commande publique

- Les procédures de passation des marchés ouvertes à la négociation
- Les limites réglementaires à la négociation
- Les enjeux et les objectifs de la négociation des marchés
- Les différentes formes de négociation

La préparation de la négociation

- Les principales étapes
- La fixation des objectifs et la préparation de l'argumentaire
- L'adoption d'une stratégie de négociation
- Le choix des candidats admis à négocier
- La définition des points de négociation après l'analyse des offres initiales
- Le choix des acteurs de la négociation
- La convocation et l'accueil des candidats

Jeu de rôle (partie 1) : la préparation de la négociation à partir d'un scénario

Le déroulement de la négociation

- Les conditions matérielles : le lieu, le plan de table
- Les techniques et les tactiques de négociation

Le comportement des acteurs lors de la négociation

- La résolution de situations tendues
- Les obstacles à la communication
- La possibilité de suspendre ou d'arrêter une négociation
- Les manœuvres de déstabilisation

Jeu de rôle (partie 2) : le déroulement de la négociation en équipes (acheteurs, entreprises,...)

La conclusion d'un accord négocié

- La reformulation des acquis
- L'ajustement de l'offre finale
- La possibilité d'imposer un délai de remise des offres finales
- La clause d'intégralité

Le bilan de la négociation

- L'évaluation du niveau d'atteinte des objectifs
- Le rejet des offres finales et la motivation du rejet

Conclusion et évaluation de la formation

GESTION ADMINISTRATIVE ET FINANCIÈRE DES MARCHÉS PUBLICS

OBJECTIFS

- ✓ Connaître le cadre réglementaire de la dépense publique en matière de marchés publics, les acteurs et leurs responsabilités
- ✓ Sécuriser l'exécution administrative et financière des marchés
- ✓ Connaître la réglementation relative aux modifications des marchés en cours d'exécution

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 95,4 % (261 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : gestion administrative et financière des marchés publics, clauses de prix dans les marchés publics, actualité de la jurisprudence en marchés publics ...
- ✓ Conduite de projet : élaboration des procédures d'exécution administrative et financière des marchés publics et accompagnement à la mise en œuvre ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Le processus de la dépense publique dans le cadre du décret GBCP

Les actes d'exécution d'un marché ou d'un accord-cadre

- Les bons de commandes, les marchés subséquents et les ordres de service (OS)
- Les actes modifiant les marchés ou les accords-cadres
- Les avenants : les différents types, sujétions techniques imprévues, exemples de jurisprudence
- La force majeure et l'imprévision
- Les décisions de poursuivre

Atelier : rédiger un avenant et en justifier le recours

Les clauses financières

- Les différents types de prix : unitaire, global et forfaitaire, mixte
- La notion de prix économique : prix ferme, actualisable, révisable
- Les variations de prix : actualisation, révision (*exercices pratiques*)
- L'avance, l'état d'acompte et les paiements partiels définitifs (*exercices pratiques*)
- Les pénalités de retard et de mauvaise exécution, les remises de pénalités (*exercices pratiques*)
- Le règlement des sous-traitants
- Les nantissements et cessions de créance
- La retenue de garantie, la garantie à première demande et la caution bancaire

La constatation du service fait

- Les dispositions des CCAG
- Les délais et les opérations de vérification
- Les décisions : réception ou admission, ajournement, réfaction, rejet

Le paiement des dépenses

- Le délai global de paiement : la réforme de la loi DADUE du 28 janvier 2013
- Les intérêts moratoires (*exercices pratiques*)
- Analyse des principaux rejets effectués par le comptable

Les pièces justificatives de la dépense

- L'arrêté du 31 janvier 2018 fixant la liste des pièces justificatives des dépenses des organismes soumis au titre III du décret GBCP

La résiliation des marchés

- Événement extérieur au marché, à la demande du titulaire, faute du titulaire, intérêt général
- Le décompte de résiliation du marché

Conclusion et évaluation de la formation

BUDGET, COMPTABILITÉ, FINANCES

CATALOGUE INTRA 2019

57	Pilotage budgétaire et financier des organismes soumis à la comptabilité budgétaire	2 jours
58	Gestion budgétaire et comptable des organismes soumis à la comptabilité budgétaire	2 jours
59	Emplois et masse salariale : programmer et piloter avec le DPGECP	1 jour
60	Pilotage budgétaire et financier des organismes non soumis à la comptabilité budgétaire	2 jours
61	Gestion budgétaire et comptable des organismes non soumis à la comptabilité budgétaire	2 jours
62	Gestion administrative et financière des marchés publics	2 jours
63	Comptabilité générales des organismes publics : les essentiels	2 jours
64	Gestion des immobilisations	2 jours
65	Contrôle interne comptable et budgétaire	2 jours
66	Analyse financière des organismes publics	2 jours
67	Siéger au conseil d'administration d'un établissement public : rôle et responsabilités	1 jour
68	Choix et programmation des investissements	1 jour
69	Plan de réduction des coûts : élaboration et mise en œuvre	2 jours

PILOTAGE BUDGÉTAIRE ET FINANCIER DES ORGANISMES SOUMIS À LA COMPTABILITÉ BUDGÉTAIRE

OBJECTIFS

- ✓ Maîtriser le cadre réglementaire de la gestion budgétaire et financière
- ✓ Programmer et présenter le budget avec succès
- ✓ Savoir analyser le compte financier et le budget
- ✓ Suivre l'exécution du budget et assurer la reprogrammation des crédits

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 99,5 % (387 avis)

INTERVENANT

Expériences professionnelles

- ✓ DAF d'un établissement public national (140M€)
- ✓ DAF d'une autorité publique indépendante (12M€)
- ✓ Consultant-formateur (budget, comptabilités, finances)

Missions réalisées :

- ✓ Formations : décret GBCP, programmation et suivi budgétaires, analyse financière, pilotage des emplois et de la masse salariale ...
- ✓ Conduite de projets : programmation et présentation des BI/BR, élaboration de tableaux de bord budgétaires, suivi et pilotage budgétaires, élaboration des DPGCEP, pilotage des emplois et de la masse salariale ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Le cadre de la gestion des organismes publics soumis à la comptabilité budgétaire

Les trois comptabilités budgétaire, générale et analytique et leur articulation
 Les référentiels de programmation et la stratégie de l'organisme
 La programmation pluriannuelle et infra annuelle et la lecture de la soutenabilité
 La notion d'opérateur de l'État et ses conséquences
 Les risques associés à la programmation, à l'exécution et au suivi du budget
 Le contrôle interne budgétaire et comptable : cadre réglementaire et bonnes pratiques
Atelier : cartographie des risques budgétaires et comptables de l'organisme

La programmation et la présentation du budget

Le processus d'élaboration du budget : les étapes, le calendrier, les acteurs, les outils
 Les règles de budgétisation en AE/CP par nature de dépense
 La programmation des emplois et des dépenses de personnel : méthodes et points de vigilance
 La programmation des autres dépenses : méthodes, points de contrôle
 Évaluation des dépenses inéluctables, dialogue de gestion et arbitrage des demandes budgétaires
 La prévision des recettes globales et des recettes fléchées
 Le contenu du dossier budgétaire : la note de présentation et les tableaux pour vote et pour information
Exercices de budgétisation

L'analyse des états financiers et du budget

La lecture du bilan, du compte de résultat et des annexes : les points de contrôle
 L'analyse du dossier budgétaire

- Les contrôles de cohérence sur le dossier budgétaire
- L'analyse de la soutenabilité budgétaire
- Les points de contrôle de la tutelle et du contrôle budgétaire

Cas pratique : analyse des états financiers et du budget

Le pilotage de l'exécution des crédits et la reprogrammation

Le processus de la dépense, ses variantes et leurs impacts en comptabilités budgétaire et générale
 Le blocage d'AE et de CP, la réservation et le rétablissement d'AE
 Les axes de modernisation de la chaîne de la dépense : service facturier, CSP et dématérialisation
 Le processus de la recette, ses variantes et leurs impacts en comptabilités budgétaire et générale
 Les indicateurs de suivi budgétaire, les systèmes d'alerte et les techniques de reprévision
 La correction des dérives : virements de crédits, fongibilité asymétrique et budgets rectificatifs
 Les opérations de fin d'exercice, les règles de report des AE et des CP et la reprogrammation au BI
 Les points de contrôle du contrôleur budgétaire
Cas pratiques : analyse d'écarts budgétaires et définition d'actions correctives

Conclusion et évaluation de la formation

GESTION BUDGÉTAIRE ET COMPTABLE DES ORGANISMES SOUMIS À LA COMPTABILITÉ BUDGÉTAIRE

OBJECTIFS

- ✓ Connaître le cadre réglementaire de la gestion budgétaire et comptable
- ✓ Maîtriser les principales méthodes de programmation budgétaire
- ✓ Savoir exécuter les dépenses, les recettes et les opérations de fin d'exercice
- ✓ Suivre la consommation des crédits et participer efficacement au dialogue de gestion interne

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 99,3 % (279 avis)

INTERVENANT

Expériences professionnelles

- ✓ DAF d'un établissement public national (140M€)
- ✓ DAF d'une autorité publique indépendante (12M€)
- ✓ Consultant-formateur (budget, comptabilités, finances)

Missions réalisées :

- ✓ Formations : décret GBCP, gestion en AE CP, programmation et suivi du budget, gestion des opérations de fin d'exercice, comptabilité générale ...
- ✓ Conduite de projets : programmation et présentation des BI/BR, élaboration de tableaux de bord budgétaires, suivi et pilotage budgétaires ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Le cadre de la gestion des organismes publics soumis à la comptabilité budgétaire

Le décret relatif à la gestion budgétaire et comptable publique et ses arrêtés d'application
Les trois comptabilités budgétaire, générale et analytique et leur articulation
Les acteurs de la gestion budgétaire et comptable : rôles et responsabilités
Les principes budgétaires et comptables fondamentaux
Le calendrier et les documents budgétaires et comptables
La notion d'opérateur de l'État et ses conséquences

Quiz sur les principaux points d'acquisition

Les méthodes de programmation du budget

Le processus d'élaboration du budget : les étapes, le calendrier, les acteurs, les outils
Les règles de budgétisation en AE/CP par nature de dépense
La budgétisation des marchés publics
Les outils statistiques, économiques et analytiques d'aide à la programmation
Intégrer les stratégies d'achat dans la programmation budgétaire et en mesurer l'impact
La programmation des opérations pluriannuelles
L'évaluation des dépenses inéluctables
La programmation des recettes globales et des recettes fléchées

Exercices de budgétisation

La gestion des dépenses et des recettes et les opérations de fin d'exercice

Le processus de la dépense, ses variantes et leurs impacts en comptabilités budgétaire et générale
La gestion des corrections et annulations de dépenses
Cas particuliers de dépense : avance, acompte, retenue de garantie, pénalité, carte d'achat, régie ...
Le processus de la recette, ses variantes et leurs impacts en comptabilités budgétaire et générale
La gestion des corrections, annulations et autres opérations sur titre de recette
La gestion des immobilisations : définition, comptabilisation initiale et suivi
Les nomenclatures budgétaire et comptable et l'utilisation du plan de comptes
Les opérations de fin d'exercice : clôture des EJ, amortissements, provisions, charges à payer ...

Quiz et exercices sur les principaux points d'acquisition

Le suivi de l'exécution et la reprogrammation

L'organisation du suivi budgétaire : les enjeux, la procédure, les outils
Les indicateurs de suivi budgétaire, les systèmes d'alerte et les techniques de reprévision
La correction des dérives : virements de crédits, fongibilité asymétrique et budgets rectificatifs
Les règles de report des AE et des CP et la reprogrammation au BI
Mettre en place un tableau de bord budgétaire : le fond, la forme et la gestion du tableau de bord

Cas pratiques : analyse d'écarts budgétaires et définition d'actions correctives

Conclusion et évaluation de la formation

EMPLOIS ET MASSE SALARIALE : PROGRAMMER ET PILOTER AVEC LE DPGCEP

OBJECTIFS

- ✓ Connaître le cadre réglementaire de la gestion des emplois et de la masse salariale
- ✓ Maîtriser les outils de programmation et de suivi des emplois et de la masse salariale
- ✓ Renforcer la qualité du DPGCEP et piloter efficacement son exécution

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 100 % (117 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (stratégie, contrôle de gestion, RH, budget)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : programmer et piloter les emplois et la masse salariale, DPGCEP, GPEC, contrôle de gestion RH ...
- ✓ Conduite de projets : élaboration de DPGCEP, pilotage des emplois et de la masse salariale ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Le cadre de la gestion des emplois et de la masse salariale

Le double plafond des emplois et de masse salariale
Les rôles du contrôleur budgétaire et de la tutelle
Le DPGCEP : cadre général, calendrier et tableaux

Quizz sur les règles de consommation du plafond d'emploi

La programmation et le suivi des emplois

La méthode de programmation des emplois : méthodes et outils

- Le calcul des extensions en année pleine sur l'année n des mouvements n-1
- L'identification des départs à ne pas remplacer : les grilles d'adéquation missions/ressources
- La planification du scénario d'emploi prévisionnel (départs et arrivées sur l'année n)
- La déclinaison du scénario d'emploi par direction et pour le contrôleur budgétaire
- Le calcul des extensions en année pleine sur n+1 des mouvements de l'année n

Le suivi des emplois : méthodes, outils, exemples

La budgétisation et le suivi de la masse salariale

Le périmètre des dépenses de personnel

La méthode de budgétisation de la masse salariale :

- Le calcul du socle (exécution n-1 +/- corrections)
- Le calcul de la variation d'effectifs (extensions en année pleine de n-1 et variation de n)
- Le calcul des mesures de rémunération (effets reports de n-1 et mesures nouvelles de n)
- Autres évolutions du compte 64 et variations des CAS Pensions, charges sociales et taxes

Piloter les facteurs d'évolution de la masse salariale : effectifs, structure des emplois, rémunération des fonctionnaires et des contractuels ...

Le suivi de la masse salariale : méthodes, outils, exemples

Exercices : budgétisation des emplois et de la masse salariale d'un organisme

Les points de contrôle interne du DPGCEP et de son exécution

Les points de contrôle du DPGCEP

- L'exhaustivité, la cohérence et la sincérité des prévisions
- Le respect du schéma et du plafond d'emplois LFI
- L'évolution des emplois hors plafond et les règles de décompte associées
- L'évolution de la masse salariale et la maîtrise de ses facteurs d'évolution
- La qualité de la note de présentation du DPGCEP

Le contrôle de la bonne exécution du DPGCEP : outils

- Le contrôle des actes relatifs au recrutement
- Le contrôle des actes relatifs à la rémunération

Conclusion et évaluation de la formation

PILOTAGE BUDGÉTAIRE ET FINANCIER DES ORGANISMES NON SOUMIS À LA COMPTABILITÉ BUDGÉTAIRE

OBJECTIFS

- ✓ Maîtriser le cadre réglementaire de la gestion budgétaire et financière
- ✓ Programmer et présenter le budget avec succès
- ✓ Savoir analyser les états financiers et le budget
- ✓ Suivre l'exécution du budget et assurer la reprogrammation des crédits

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 97,2 % (288 avis)

INTERVENANT

Expériences professionnelles

- ✓ DAF d'un établissement public national (140M€)
- ✓ DAF d'une autorité publique indépendante (12M€)
- ✓ Consultant-formateur (budget, comptabilités, finances)

Missions réalisées :

- ✓ Formations : gestion budgétaire et comptable, programmation et suivi budgétaires, pilotage des emplois et de la masse salariale, analyse financière, comptabilité générale ...
- ✓ Conduite de projets : programmation et présentation du budget (BI/BR), suivi et pilotage de l'exécution des crédits ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Le cadre de la gestion des organismes publics non soumis à la comptabilité budgétaire

Le calendrier et les documents budgétaires et comptables
 Les référentiels de programmation et la stratégie de l'organisme
 La programmation pluriannuelle et infra annuelle et la lecture de la soutenabilité
 Les risques associés à la programmation, à l'exécution et au suivi du budget
 Le contrôle interne budgétaire et comptable : cadre réglementaire et bonnes pratiques
Atelier : cartographie des risques budgétaires et comptables de votre organisme

La programmation et la présentation du budget

Le processus d'élaboration du budget : les étapes, le calendrier, les acteurs, les outils
 La programmation des produits / ressources
 Les outils statistiques, économiques et analytiques d'aide à la programmation
 La programmation des emplois et des charges de personnel : méthodes et points de vigilance
 L'évaluation de l'opportunité des investissements
 La programmation des autres charges et des investissements : méthodes et points de contrôle
 Évaluation des charges inéluctables, dialogue de gestion et arbitrage des demandes budgétaires
 Le contenu du dossier budgétaire : la note de présentation et les tableaux pour vote et pour information
Exercices de budgétisation

L'analyse des états financiers et du budget

La lecture du bilan, du compte de résultat et des annexes : les points de contrôle
 L'analyse du dossier budgétaire

- Les postes budgétaires sensibles
- Le résultat et la capacité d'autofinancement prévisionnels
- La variation et le niveau prévisionnels du fonds de roulement
- La variation et le niveau prévisionnels du besoin en fonds de roulement et de la trésorerie
- Les points de contrôle de la tutelle et du contrôle budgétaire

Cas pratique : analyse des états financiers et du budget

Le pilotage de l'exécution du budget et la reprogrammation

Les processus de la dépense et de la recette
 Les axes de modernisation de l'exécution du budget : service facturier, CSP et dématérialisation
 Le pilotage de la fin d'exercice : le calendrier, les opérations de clôture
 Les indicateurs de suivi budgétaire, les systèmes d'alerte et les techniques de reprévision
 La correction des dérives : virements de crédits, budgets rectificatifs
 Les points de contrôle du contrôleur budgétaire
Cas pratiques : analyse d'écarts budgétaires et définition d'actions correctives

Conclusion et évaluation de la formation

GESTION BUDGÉTAIRE ET COMPTABLE DES ORGANISMES NON SOUMIS À LA COMPTABILITÉ BUDGÉTAIRE

OBJECTIFS

- ✓ Connaître le cadre réglementaire de la gestion budgétaire et comptable
- ✓ Maîtriser les principales méthodes de programmation budgétaire
- ✓ Savoir exécuter les dépenses, les recettes et les opérations de fin d'exercice
- ✓ Suivre la consommation des crédits et participer efficacement au dialogue de gestion interne

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 97,3 % (261 avis)

INTERVENANT

Expériences professionnelles

- ✓ DAF d'un établissement public national (140M€)
- ✓ DAF d'une autorité publique indépendante (12M€)
- ✓ Consultant-formateur (budget, comptabilités, finances)

Missions réalisées :

- ✓ Formations : gestion budgétaire des organismes non soumis à la comptabilité budgétaire, programmation et suivi du budget, comptabilité générale, opérations de fin d'exercice ...
- ✓ Conduite de projets : programmation et pilotage du budget, élaboration des procédures budgétaires et comptables ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Le cadre de la gestion des organismes publics non soumis à la comptabilité budgétaire

Les principes budgétaires et comptables fondamentaux
Les acteurs de la gestion budgétaire et comptable : rôles et responsabilités
Le calendrier et les documents budgétaires et comptables
Le contrôle interne budgétaire et comptable : cadre réglementaire et bonnes pratiques
Quizz et exercices sur les principaux points d'acquisition

Les méthodes de programmation du budget

Le processus d'élaboration du budget : les étapes, le calendrier, les acteurs, les outils
La programmation des produits / ressources
Les outils statistiques, économiques et analytiques d'aide à la programmation
L'évaluation de l'opportunité des investissements
La programmation des charges et des investissements
Intégrer les stratégies d'achat dans la programmation budgétaire et en mesurer l'impact
La budgétisation des marchés publics et l'évaluation des charges inéluctables
La programmation des opérations pluriannuelles
Exercices de budgétisation

L'exécution du budget

Le processus d'exécution des charges / immobilisations

- La gestion des corrections et annulations
- Cas particuliers : avance, acompte, retenue de garantie, pénalité, carte d'achat, régie ...
- La dématérialisation du processus de la dépense : cadre juridique et solutions
- La gestion des immobilisations : définition, comptabilisation initiale et suivi

Le processus d'exécution des produits / ressources et la gestion des corrections
Les nomenclatures budgétaire et comptable et l'utilisation du plan de comptes
Les opérations de fin d'exercice : amortissements, provisions, charges à payer, produits à recevoir ...
Quizz et exercices sur les principaux points d'acquisition

Le suivi de l'exécution et la reprogrammation

L'organisation du suivi budgétaire : les enjeux, la procédure, les outils
Les indicateurs de suivi budgétaire et les systèmes d'alerte
Les techniques de valorisation des écarts et de reprévision
La correction des dérives : virements de crédits, budgets rectificatifs
Mettre en place un tableau de bord budgétaire : le fond, la forme et la gestion du tableau de bord
Cas pratiques : analyse d'écarts budgétaires et définition d'actions correctives

Conclusion et évaluation de la formation

GESTION ADMINISTRATIVE ET FINANCIÈRE DES MARCHÉS PUBLICS

OBJECTIFS

- ✓ Connaître le cadre réglementaire de la dépense publique en matière de marchés publics, les acteurs et leurs responsabilités
- ✓ Sécuriser l'exécution administrative et financière des marchés
- ✓ Connaître la réglementation relative aux modifications des marchés en cours d'exécution

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 95,4 % (261 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : gestion administrative et financière des marchés publics, clauses de prix dans les marchés publics, actualité de la jurisprudence en marchés publics ...
- ✓ Conduite de projet : élaboration des procédures d'exécution administrative et financière des marchés publics et accompagnement à leur mise en œuvre ...

Quelques références :

MAIRIE DE PARIS

Marseille Fos

UNIVERSITÉ
DE ROUEN

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Le processus de la dépense publique dans le cadre du décret GBCP

Les actes d'exécution d'un marché ou d'un accord-cadre

Les bons de commandes, les marchés subséquents et les ordres de service (OS)

Les actes modifiant les marchés ou les accords-cadres

Les avenants : les différents types, sujétions techniques imprévues, exemples de jurisprudence

La force majeure et l'imprévision

Les décisions de poursuivre

Atelier : rédiger un avenant et en justifier le recours

Les clauses financières

Les différents types de prix : unitaire, global et forfaitaire, mixte

La notion de prix économique : prix ferme, actualisable, révisable

Les variations de prix : actualisation, révision (*exercices pratiques*)

L'avance, l'état d'acompte et les paiements partiels définitifs (*exercices pratiques*)

Les pénalités de retard et de mauvaise exécution, les remises de pénalités (*exercices pratiques*)

Le règlement des sous-traitants

Les nantissements et cessions de créance

La retenue de garantie, la garantie à première demande et la caution bancaire

La constatation du service fait

Les dispositions des CCAG

Les délais et les opérations de vérification

Les décisions : réception ou admission, ajournement, réfaction, rejet

Le paiement des dépenses

Le délai global de paiement : la réforme de la loi DADUE du 28 janvier 2013

Les intérêts moratoires (*exercices pratiques*)

Analyse des principaux rejets effectués par le comptable

Les pièces justificatives de la dépense

L'arrêté du 31 janvier 2018 fixant la liste des pièces justificatives des dépenses des organismes soumis au titre III du décret GBCP

La résiliation des marchés

Événement extérieur au marché, à la demande du titulaire, faute du titulaire, intérêt général

Le décompte de résiliation du marché

Conclusion et évaluation de la formation

COMPTABILITÉ GÉNÉRALE DES ORGANISMES PUBLICS : LES ESSENTIELS

OBJECTIFS

- ✓ Comprendre les enjeux de la qualité comptable
- ✓ Comptabiliser des opérations courantes et déterminer leur imputation comptable
- ✓ Maîtriser les procédures de gestion des immobilisations : entrée, dépense ultérieure, sortie, inventaire
- ✓ Participer efficacement aux opérations de fin d'exercice
- ✓ Comprendre le bilan et le compte de résultat

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 95,6 % (135 avis)

INTERVENANT

Expériences professionnelles

- ✓ DAF d'un établissement public national (140M€)
- ✓ DAF d'une autorité publique indépendante (12M€)
- ✓ Consultant-formateur (budget, comptabilités, finances)

Missions réalisées :

- ✓ Formations : comptabilité générale, exécution budgétaire, gestion des immobilisations, contrôle interne comptable, opérations de fin d'exercice ...
- ✓ Conduite de projets : élaboration des procédures budgétaires et comptables, analyse financière ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Cadre juridique, enjeux et fonctionnement de la comptabilité générale

Le référentiel comptable des établissements publics : normes, plan de comptes et instruction
 Les principes comptables fondamentaux et la notion de droits constatés
 Les 6 critères de la qualité comptable
 La comptabilité en partie double et les notions de débit et de crédit
 Les règles d'imputation comptable et l'utilisation du plan de comptes

La gestion des immobilisations

Définitions et familles des immobilisations
 La distinction immobilisation en cours / immobilisation en service
 La possibilité d'appliquer la méthode des composants : enjeux et démarche
 La comptabilisation initiale des immobilisations
 Les différents types d'entrées et les règles de comptabilisation associées
 La comptabilisation des dépenses ultérieures
 Les différents types de sorties d'immobilisation et les règles de comptabilisation associées
 Les inventaires physiques et comptables : enjeux et procédures
 La gestion des financements des immobilisations
Quizz et exercices sur les principaux points d'acquisition

La comptabilisation des charges et des produits

Le processus d'exécution des charges et ses impacts en comptabilité générale
 Les différentes catégories de charges et les modalités de leur comptabilisation
 Le processus d'exécution des produits
 Les différentes catégories de produits et les modalités de leur comptabilisation

La gestion des opérations de clôture

Le calendrier et les acteurs de la clôture
 Les opérations de rattachement de charges et des produits à l'exercice
 Les modalités de comptabilisation des stocks et en cours
 Les amortissements et les dépréciations
 La comptabilisation des financements d'actifs et leur évaluation à la date de clôture
 Les modalités de comptabilisation des provisions pour risques et charges
 La comptabilisation des contrats à long terme

Lecture des états financiers et qualité comptable

Présentation et lecture du bilan et du compte de résultat
 Le contrôle interne comptable : cadre juridique, enjeux et démarche
Quizz et exercices sur les principaux points d'acquisition

Conclusion et évaluation de la formation

GESTION DES IMMOBILISATIONS

OBJECTIFS

- ✓ Intégrer le cadre réglementaire de la gestion des immobilisations et en comprendre les enjeux
- ✓ Maîtriser les procédures de gestion des immobilisations : entrées, amortissements, dépenses ultérieures, sorties, inventaires ...
- ✓ Identifier les risques de la gestion des immobilisations et les contrôles internes à mettre en œuvre

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 98,1 % (108 avis)

INTERVENANT

Expériences professionnelles

- ✓ DAF d'un établissement public national (140M€)
- ✓ DAF d'une autorité publique indépendante (12M€)
- ✓ Consultant-formateur (budget, comptabilités, finances)

Missions réalisées :

- ✓ Formations : gestion des immobilisations, décret GBCP, comptabilité générale, exécution budgétaire, opération de fin d'exercice, contrôle interne comptable ...
- ✓ Conduite de projets : élaboration des procédures budgétaires et comptables, pilotage de la gestion de fin d'exercice ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Identifier les immobilisations et les enjeux de leur bonne gestion

Le référentiel comptable des établissements publics : normes, plan de comptes et instruction
La définition de l'immobilisation

La distinction entre immobilisations, charges et stocks

La distinction entre immobilisation incorporelle et immobilisation corporelle

La distinction entre immobilisation en cours et immobilisation en service

La possibilité d'appliquer la méthode des composants : enjeux et démarche

L'impact de la gestion des immobilisations sur la qualité comptable et la gestion budgétaire

Quizz et exercices sur les principaux points d'acquisition

La comptabilisation initiale des immobilisations

Identifier l'imputation comptable des immobilisations

Immobilisations en cours : les schémas de comptabilisation

L'évaluation de la valeur d'entrée

Les différents types d'entrées et les règles de comptabilisation associées : exemples

Cas spécifique des biens historiques et culturels

Quizz et exercices sur les principaux points d'acquisition

Le suivi des immobilisations

Les amortissements et les dépréciations

La comptabilisation des dépenses ultérieures

Les différents types de sorties d'immobilisation et les règles de comptabilisation associées : exemples

Les inventaires physiques et comptables : enjeux et procédures

Quizz et exercices sur les principaux points d'acquisition

Le financement des immobilisations

Perception et comptabilisation du financement

La mise en service de l'immobilisation et le rattachement au financement

Le traitement de l'amortissement de l'immobilisation et de la quote-part du financement

La sortie de l'immobilisation et de son financement

Cas spécifique du financement d'un bien historique et culturel

Immobilisations et contrôle interne

Le contrôle interne de la gestion des immobilisations : les enjeux, la démarche

La cartographie des risques et l'élaboration du dispositif de maîtrise des risques

Atelier : cartographie des risques de la gestion des immobilisations et élaboration du plan d'actions

Conclusion et évaluation de la formation

CONTRÔLE INTERNE COMPTABLE ET BUDGÉTAIRE

OBJECTIFS

- ✓ Comprendre le cadre réglementaire et les enjeux du contrôle interne comptable et budgétaire
- ✓ Maîtriser les outils et les méthodes de cartographie des risques
- ✓ Définir et piloter efficacement le dispositif de contrôle interne comptable et budgétaire

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 98,7 % (378 avis)

INTERVENANT

Expériences professionnelles

- ✓ DAF d'un établissement public national (140M€)
- ✓ DAF d'une autorité publique indépendante (12M€)
- ✓ Consultant-formateur (budget, comptabilités, finances)

Missions réalisées :

- ✓ Formations : contrôle interne comptable, contrôle interne budgétaire, décret GBCP, comptabilité générale, contrôle interne, audit interne ...
- ✓ Conduite de projets : déploiement contrôle interne budgétaire, déploiement du contrôle interne comptable, accompagnement à la mise en place d'une méthodologie de contrôle interne ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Cadre juridique, définitions et démarche du contrôle interne comptable et budgétaire (CICB)

Le cadre juridique : le décret GBCP, l'arrêté du 17 décembre 2015 et la circulaire annuelle

- Définition, enjeux et acteurs du contrôle interne comptable et budgétaire
- Le CIAP du 29 octobre 2018 : la fin des contrôles a priori du contrôleur budgétaire
- L'objectif de qualité des comptabilités budgétaire et générale
- L'objectif de soutenabilité de la programmation et de son exécution
- L'échelle de maturité de la gestion des risques et le questionnaire relatif au CICB

Etablir la cartographie des processus comptables et budgétaires : méthode, exemples

L'articulation du contrôle interne comptable et du contrôle interne budgétaire

Un modèle de contrôle interne : le COSO

La démarche de mise en œuvre du CICB : les étapes clés

Atelier : structurer la note de cadrage du déploiement du CICB

La cartographie des risques comptables et budgétaires

Les étapes de la cartographie des risques

Identifier les risques types : illustrations

Exercices : identification et catégorisation des risques budgétaires et comptables

L'analyse de risques : analyse de processus, FRAP, QOQOC, analyse statistique, DILO ...

L'évaluation et la hiérarchisation des risques : les grilles de cotation

Atelier : analyse de processus et cotation des risques budgétaires et comptables

La définition du dispositif de contrôle interne

Définir le plan d'actions du CICB : le choix des leviers et des actions

Définir le dispositif de contrôle interne

- Réingénierie des processus et formalisation des procédures : les différents modèles
- Les organigrammes fonctionnels
- Organisation, formalisation et traçabilité des contrôles a priori
- Les contrôles a posteriori et les techniques d'échantillonnage
- Le suivi de l'exécution budgétaire et les comptes-rendus de gestion

Atelier : définition du plan de maîtrise des risques budgétaires et comptables

Le pilotage du dispositif de contrôle interne

Préparer et conduire le changement : meilleures pratiques

Le pilotage de l'avancement du plan d'actions

Le pilotage de l'atteinte des objectifs : la revue de processus

Actualiser la cartographie des risques et le plan d'actions

Conclusion et évaluation de la formation

ANALYSE FINANCIÈRE DES ORGANISMES PUBLICS

OBJECTIFS

- ✓ Maîtriser le cadre et les objectifs de l'analyse financière des organismes publics
- ✓ Savoir analyser les états financiers (compte de résultat, bilan, annexes)
- ✓ Analyser un budget et identifier les risques et les marges d'amélioration de la trajectoire budgétaire

PRIX

2800 € TTC

SATISFACTION CLIENT

98,9 % (351 avis)

INTERVENANT

Expériences professionnelles

- ✓ DAF d'un établissement public national (140M€)
- ✓ DAF d'une autorité publique indépendante (12M€)
- ✓ Consultant-formateur (budget, comptabilités, finances)

Missions réalisées :

- ✓ Formations : analyse financière, gestion budgétaire, décret GBCP, comptabilité générale, pilotage des emplois et de la masse salariale ...
- ✓ Conduite de projets : analyse financière de divers organismes publics (EPA, EPSCP, EPST, EPIC, API ...), administrateur d'une Université ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Cadre et objectifs de l'analyse financière

Les objectifs de l'analyse financière : principes et pratiques

Les supports de l'analyse financière

- Les états financiers : compte de résultat, bilan, annexes
- Le dossier budgétaire : note de présentation, tableaux budgétaires, annexes

L'analyse des états financiers : méthodes

L'analyse du compte de résultat et des annexes associées

- L'analyse des postes du compte de résultat
- Les soldes intermédiaires de gestion
- La capacité d'autofinancement
- Le tableau de financement et la variation du fonds de roulement

L'analyse du bilan et des annexes associées

- L'analyse des agrégats du bilan et des tableaux les éclairant
 - L'analyse du fonds de roulement, du besoin en fonds de roulement et de la trésorerie
- Synthèse des indicateurs et ratios d'analyse

Cas pratique : analyse des états financiers d'un opérateur

L'analyse des dossiers budgétaires : méthodes

L'examen de la sincérité des prévisions budgétaires

L'analyse de la contribution aux efforts de maîtrise de la dépense publique

L'analyse des emplois et des dépenses de personnel

- L'évolution des emplois sous plafond et hors plafond et les règles de décompte associées
- La maîtrise de la masse salariale et de ses facteurs d'évolution : effectifs, structure des emplois, rémunérations ...

L'analyse de la pertinence du budget pour la performance de l'organisme

Focus : l'analyse prospective de la soutenabilité budgétaire annuelle et pluriannuelle

L'analyse du juste calibrage des financements publics et de leur calendrier de versement

Les signes prémonitoires de dégradation : croissance des dépenses sensibles, vétusté des immobilisations, poids des restes à payer, des investissements programmés, des provisions ...

Les marges d'amélioration de la trajectoire budgétaire : réduction des dépenses, développement des ressources propres, cession ou location d'actifs, reprogrammation des investissements ...

Synthèse des indicateurs et ratios d'analyse

Cas pratique : analyse du budget initial d'un opérateur

Conclusion et évaluation de la formation

SIÉGER AU CONSEIL D'ADMINISTRATION D'UN ÉTABLISSEMENT PUBLIC : RÔLE ET RESPONSABILITÉS

OBJECTIFS

- ✓ Comprendre le rôle et les responsabilités des différents acteurs : CA, tutelle, contrôleur budgétaire ...
- ✓ Participer au pilotage stratégique de l'organisme
- ✓ Savoir analyser le compte financier et le budget de l'organisme

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 98,8 % (81 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH / DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (stratégie, contrôle de gestion, RH, budget)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : siéger dans les instances, analyse financière, tutelle des organismes publics, programmation et pilotage budgétaire, décret GBCP, pilotage des emplois et de la masse salariale ...
- ✓ Conduite de projets : administrateur d'une université, présentation du budget au CA et animation des débats budgétaires

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Les notions clés

Le statut juridique de l'organisme et ses impacts (missions, acteurs, gestion)

L'environnement budgétaire de l'organisme :

- GBPC / hors GBPC
- Comptabilité budgétaire / hors comptabilité budgétaire

Le cas particulier des opérateurs de l'État

- Qu'est ce qu'un opérateur ?
- Les obligations des opérateurs : subventions, emplois, performance, dépenses ...

La gouvernance d'un établissement public

Les structures de gouvernance : Direction, comités spécifiques, Conseil d'administration

Le Conseil d'administration (CA)

- La composition du CA
- Le rôle du CA
- Les réunions du CA : préparation, tenue, suivi
- Le rôle de la tutelle
- Le rôle du contrôleur budgétaire
- Droits et devoir des administrateurs

Le pilotage stratégique de l'établissement public

La démarche de performance publique

Renforcer les outils de pilotage stratégique : le rôle du CA

Le contrat d'objectifs et de performance (COP) : acteurs, étapes d'élaboration, contenu

Peser sur l'élaboration du COP : méthodes

Les modalités de pilotage et d'évaluation du COP

Le pilotage financier de l'établissement public

Les points clés de la réglementation budgétaire et comptable

Les documents et le calendrier budgétaire et comptable

L'analyse du compte de résultat et du bilan

L'examen du dossier budgétaire

- Les points clés à analyser
- L'analyse des emplois et des dépenses de personnel, une attention particulière
- Synthèse des indicateurs et ratios d'analyse

Identifier les marges d'amélioration de la trajectoire budgétaire

L'analyse du juste calibrage des financements publics et de leur calendrier de versement

Piloter le contrôle interne budgétaire et comptable

Cas pratique : analyse du CF et du budget (BI ou BR) de votre organisme

Conclusion et évaluation de la formation

CHOIX ET PROGRAMMATION DES INVESTISSEMENTS

OBJECTIFS

- ✓ Déterminer la rentabilité économique et non marchande d'un investissement
- ✓ Maîtriser et sélectionner les sources de financement des investissements
- ✓ Programmer les investissements à réaliser et suivre leur réalisation

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 97,2 % (36 avis)

INTERVENANT

Expériences professionnelles

- ✓ DAF d'un établissement public national (140M€)
- ✓ DAF d'une autorité publique indépendante (12M€)
- ✓ Consultant-formateur (budget, comptabilités, finances)

Missions réalisées :

- ✓ Formations : choix et programmation des investissements, programmation des achats, programmation et pilotage du budget, gestion des immobilisations, analyse financière, décret GBCP ...
- ✓ Conduite de projets : choix des investissements, programmation et pilotage des investissements ...

Quelques références :

Marseille Fos

ASSISTANCE
PUBLIQUE

HÔPITAUX
DE PARIS

LOUVRE

CENTRE HOSPITALIER
Henri Laborit

Inria
Investisseurs du monde numérique

direction
interdépartementale
des routes
Nouvel Centre

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

La notion d'investissement

Investissements et immobilisations

La typologie des investissements et la décision d'investir

La détermination des paramètres du projet

Le montant total de l'investissement

La durée de vie de l'investissement

Les flux générés : charges de fonctionnement et produits attendus

L'évaluation de la rentabilité de l'investissement

Les méthodes d'évaluation de la rentabilité économique

- Le délai de récupération
- La valeur actualisée nette
- Le taux de rendement interne
- L'indice de profitabilité
- La prise en compte du risque

Les méthodes d'évaluation de la rentabilité non marchande

- L'identification des avantages non marchands recherchés : qualité de service, RSE, environnement ...
- La définition d'indicateurs d'évaluation des avantages non marchands
- La pondération des critères de rentabilité économique et non économique

Cas pratique : évaluation de la rentabilité de projets d'investissements

Le plan de financement pluriannuel

Le financement des investissements

- Le financement sur fonds propres : le fonds de roulement et l'autofinancement
- La recherche de subventions
- Le recours à l'emprunt
- L'arbitrage entre les financements

La programmation pluriannuelle des dépenses et des ressources

L'impact sur la trésorerie et la détermination des marges de manœuvre

Atelier : structurer une note de présentation d'un projet d'investissement

Le pilotage des investissements

La programmation des achats et des marchés : les acteurs, le calendrier

Le suivi des réalisations

Le tableau de bord des investissements

Conclusion et évaluation de la formation

PLAN DE RÉDUCTION DES COÛTS : ÉLABORATION ET MISE EN ŒUVRE

OBJECTIFS

- ✓ Maîtriser la démarche et les outils de réduction des coûts
- ✓ Identifier les leviers de réduction des coûts (coûts de personnel, coûts d'achat et coûts cachés)
- ✓ Réunir les conditions de mise en œuvre du plan de réduction des coûts

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 97,8 % (45 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (contrôle de gestion, budget, RH)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : plan de réduction des coûts, GPEC, contrôle de gestion des ressources humaines, réduire l'absentéisme, contrôle de gestion des achats ...
- ✓ Conduite de projets : audit d'adéquation missions / ressources, ajustement des effectifs aux besoins, politique achat et réduction des coûts, réduction des coûts cachés ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

La réunion de lancement du projet et l'organisation de la démarche

Le cadrage général du projet : objectifs, étapes, calendrier, acteurs, modalités de pilotage

La répartition des chantiers : directions pilotes et directions contributrices

Le cadrage du travail des directions : livrables attendus, échéances, méthodes de travail

Atelier : cadrer le projet de réduction des coûts de votre organisme

Identifier les leviers de réduction des coûts de personnel : la démarche, les outils

Identifier les inadéquations missions / ressources : les points de contrôle

Analyser l'évolution des activités et ses impacts RH

Etudier l'opportunité d'ajuster la structure : réorganisation, mutualisation, externalisation

Projeter les effectifs à 3 ans et identifier les départs à ne pas remplacer : les outils

Réduire l'absentéisme : les actions les plus efficaces

Construire les scénarios de dimensionnement par direction : benchmarck, DILO, auto-mesure

Identifier des parcours de mobilité répondant aux besoins de l'organisme

Mesurer l'impact budgétaire et les risques associés aux différents leviers afin de les prioriser

Atelier : identifier une première série d'inadéquations missions / ressources

Identifier les leviers de réduction des coûts d'achat : la démarche, les outils

Cartographier et analyser les achats : marchés, approvisionnements, portefeuille fournisseurs

Identifier les segments, les prescripteurs et les échéances clés

Rencontrer les prescripteurs et identifier les axes de réduction des coûts d'achat

Mesurer l'impact budgétaire et la facilité de mise en œuvre des leviers afin de les prioriser

Atelier : identifier une première série d'axes de réduction des coûts d'achat

Identifier les leviers de réduction des coûts cachés : la démarche, les outils

Repérer les coûts cachés de l'organisation : sursalaires, surtemps, surconsommations, non productions, non créations de potentiel ...

L'évaluation des coûts cachés : méthode et exemples

Définir les leviers de réduction des coûts cachés : management, organisation, pilotage ...

Mesurer l'impact budgétaire et la facilité de mise en œuvre des leviers afin de les prioriser

Finaliser et mettre en œuvre le plan de réduction des coûts

La réunion d'arbitrage et la planification des projets à lancer

La maquette du plan de réduction des coûts : actions, acteurs, calendrier, charge de travail

Le tableau de bord de la réduction des coûts : piloter l'avancement, les impacts et les risques

La présentation du plan de réduction des coûts au CA, aux IRP et aux agents

Mettre en œuvre le plan de réduction des coûts : les outils clés de la conduite du changement

Conclusion et évaluation de la formation

PILOTAGE DE LA PERFORMANCE, CONTRÔLE DE GESTION

CATALOGUE INTRA 2019

71	Contrat d'objectifs et de performance : l'élaborer, le piloter	2 jours
72	Contrat pluriannuel de gestion : l'élaborer, le piloter	2 jours
73	Projet d'établissement : l'élaborer et le piloter avec la Balanced scorecard	2 jours
74	Projet de service / direction : l'élaborer, le mettre en œuvre	1 jour
75	Contrôle de gestion : outils et pratiques	2 jours
76	Comptabilités analytiques	2 jours
77	Tableaux de bord	1 jour
78	Statistiques pour le contrôle de gestion	1 jour
79	Contrôle de gestion des ressources humaines	2 jours
80	Contrôle de gestion des achats	2 jours
81	Plan de réduction des coûts : élaboration et mise en œuvre	2 jours

CONTRAT D'OBJECTIFS ET DE PERFORMANCE : L'ÉLABORER, LE PILOTER

OBJECTIFS

- ✓ Élaborer un contrat d'objectifs et de performance adapté aux exigences de la tutelle et aux enjeux de votre organisme
- ✓ Fédérer les acteurs autour du contrat d'objectifs et de performance
- ✓ Faire du COP un outil de pilotage de l'organisme

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 96,0 % (99 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (contrôle de gestion, budget, RH)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : contrat d'objectifs et de performance, pilotage de la performance, calibrage, programmation et négociation des ressources, performance des fonctions supports ...
- ✓ Conduite de projets : élaboration de contrats d'objectifs et de performance, accompagnement à l'élaboration de contrats pluriannuels de gestion ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Contrat d'objectifs et de performance : définition, enjeux et démarche d'élaboration

Définition et enjeux d'un contrat d'objectifs et de performance

- La démarche de performance publique
- Les textes : les circulaires du 26 mars 2010 et du 23 juin 2015

Les étapes d'élaboration du COP, l'organisation du projet et l'implication des acteurs

- L'association des acteurs ministériels : cabinet(s), directions de tutelle, direction du budget
- L'association des acteurs de l'organisme : agents, conseil d'administration, organisations syndicales
- La réunion de lancement et le cadrage du projet

Atelier : cadrer le projet d'élaboration du COP

Réaliser le diagnostic stratégique et organisationnel de l'organisme

Les documents à analyser : bilans du COP en cours, PAP/RAP, rapports des corps de contrôle, comptes financiers, bilan social ...

Les points de contrôle : performance, maîtrise des dépenses, gouvernance, gestion des risques ...

Les outils : grilles d'adéquation missions / ressources, SWOT, QQQQCP, cartographie des risques ...

La projection des activités et des ressources à 3/5 ans : identifier les risques et les opportunités

La grille de synthèse du diagnostic de l'organisme

Présentation du diagnostic et recueil des attentes des tutelles (et des administrateurs le cas échéant)

Atelier : réaliser le diagnostic de votre organisme

Élaborer le contrat d'objectifs et de performance

L'élaboration du contrat d'objectifs et de performance : textes, méthodes et bonnes pratiques

Atelier : la déclinaison des PAP et des orientations stratégiques fixées par les tutelles

- La définition des objectifs propres à l'organisme : les points de vigilance
- La fixation des objectifs de gestion : maîtrise budgétaire, qualité comptable, axes de modernisation ...
- Le choix et le test des indicateurs et des valeurs cibles (*atelier*)

- La construction du plan d'actions : méthodes

- La fixation de la trajectoire financière sur la durée du COP : éléments de doctrine et méthodes

- Périmètre, marges et méthodes de négociation du COP

- Les règles de mise en forme du COP : chapitres, volume, annexes, signatures ...

Cas pratique : analyse critique de différents COP

L'association des acteurs à la rédaction du COP : modes opératoires

Piloter la mise en œuvre du contrat d'objectifs et de performance

Les modalités de pilotage et d'évaluation du COP : les textes

Le tableau de bord du COP : format, périodicité, destinataires

Mettre en œuvre le COP : les outils incontournables de la conduite du changement

Conclusion et évaluation de la formation

CONTRAT PLURIANNUEL DE GESTION : L'ÉLABORER, LE PILOTER

OBJECTIFS

- ✓ Élaborer un contrat pluriannuel de gestion adapté aux exigences de la caisse nationale et aux enjeux de votre organisme
- ✓ Fédérer les acteurs autour du contrat pluriannuel de gestion
- ✓ Faire du CPG un outil de pilotage de l'organisme

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 94,4 % (72 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (contrôle de gestion, budget, RH)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : contrat pluriannuel de gestion, calibrage, programmation et négociation des ressources, pilotage de la performance, performance des fonctions supports ...
- ✓ Conduite de projets : accompagnement à l'élaboration de contrats pluriannuels de gestion, élaboration de contrats d'objectifs et de performance ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Contrat pluriannuel de gestion : définition, enjeux et démarche d'élaboration

Définition et enjeux d'un contrat pluriannuel de gestion

- Les textes
- La démarche de performance publique

Les étapes d'élaboration du CPG et l'organisation du projet

L'implication des acteurs : caisse nationale, équipes, conseil d'administration, organisations syndicales

La réunion de lancement et le cadrage du projet

Atelier : cadrer le projet d'élaboration du CPG

Réaliser le diagnostic stratégique et organisationnel de l'organisme

Les documents : bilans du CPG, rapports des corps de contrôle, comptes financiers, suivi des ETPMA ...

Les points de contrôle : performance, maîtrise des dépenses, gouvernance, gestion des risques ...

Les outils : grilles d'adéquation missions / ressources, SWOT, QQQQCP, cartographie des risques ...

La projection des activités et des ressources à 3/5 ans : identifier les risques et les opportunités

La grille de synthèse du diagnostic de l'organisme

Le recueil des attentes de la caisse nationale (et des administrateurs le cas échéant)

Atelier : réaliser le diagnostic de votre organisme

Élaborer le contrat pluriannuel de gestion

L'élaboration du contrat pluriannuel de gestion : méthodes et bonnes pratiques

Atelier : déclinaison de la COG et des orientations stratégiques fixées par la caisse nationale

- La définition des objectifs propres à l'organisme : les points de vigilance
- La fixation des objectifs de gestion : maîtrise budgétaire, qualité comptable, axes de modernisation ...

- Le choix et le test des indicateurs et des valeurs cibles (*atelier*)

- La construction du plan d'actions : méthodes

- La fixation de la trajectoire financière sur la durée du CPG : éléments de doctrine et méthodes

- Périmètre, marges et méthodes de négociation du CPG

- Les règles de mise en forme du CPG : chapitres, volume, annexes, signatures ...

Cas pratique : analyse critique de CPG

L'association des acteurs à la rédaction du CPG : modes opératoires

Piloter la mise en œuvre du contrat pluriannuel de gestion

Les modalités de pilotage et d'évaluation du CPG

Le tableau de bord du CPG : format, périodicité, destinataires

Mettre en œuvre le CPG : les outils incontournables de la conduite du changement

Conclusion et évaluation de la formation

PROJET D'ÉTABLISSEMENT : L'ÉLABORER ET LE PILOTER AVEC LA BALANCED SCORECARD

OBJECTIFS

- ✓ Comprendre la valeur ajoutée de la balanced scorecard (*tableau de bord prospectif d'une stratégie équilibrée*)
- ✓ Fédérer les acteurs autour du projet d'établissement
- ✓ Faire du projet d'établissement l'outil de pilotage de l'organisme

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 98,4 % (63 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (contrôle de gestion, budget, RH)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : projet d'établissement, balance scorecard, performance des fonctions supports, démarche de performance et pilotage des services, projet de service ...
- ✓ Conduite de projets : accompagnement à l'élaboration de projets d'établissement, animation de séminaires des cadres dirigeants ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Comprendre la valeur ajoutée de la balanced scorecard

Les différents modèles de pilotage stratégique : points forts et limites

La définition de la balanced scorecard et les modalités de son extension au secteur public

Les atouts de la balanced scorecard pour bâtir et piloter le projet d'établissement

- La déclinaison de la stratégie et la focalisation sur les activités sensibles
- L'optimisation de la gestion des ressources
- La motivation des agents et la dynamique de pilotage de la performance

Organiser efficacement la démarche d'élaboration du projet d'établissement

Les étapes d'élaboration du projet d'établissement

Une gestion de projet collaborative : les modalités d'implication des acteurs clés

Définition des chantiers à ouvrir au regard des objectifs de performance et de gestion

- Les chantiers structure, processus, gouvernance et outils
- Les chantiers ressources et culture : management, RH, communication, achat, logistique, immobilier ...

Cadrage du projet et réunion de lancement : méthode de travail, groupes de travail, calendrier

Atelier : cadrer la démarche d'élaboration de votre projet d'établissement

L'élaboration du projet d'établissement

Les méthodes de diagnostic à déployer par chantier : grilles d'audit

- Les sources d'information : le tryptique « Faits - Discours - Écrits »
- Les points de contrôle et les outils de diagnostic associés : enquête (qualité, climat social), grilles d'adéquation missions/ressources, cartographie des risques, projection des activités et des ressources ...
- Les grilles de synthèse par chantier : éléments de diagnostic et préconisations des groupes de travail

Atelier : recueillir et présenter les premiers éléments de diagnostic par chantier

La réunion d'arbitrage et d'ajustement des projets à conduire

La formalisation des projets : résultats attendus, acteurs, charge de travail, calendrier, coût

Règles de mise en forme du projet d'établissement : chapitres, volume, tableau de bord prospectif

L'organisation et le pilotage de la rédaction du COP : les bonnes pratiques

Cas pratique : analyse critique de projets d'établissement

Faire vivre le projet d'établissement : les atouts du tableau de bord prospectif

Piloter l'avancement des projets et mesurer leur impact sur la performance et la gestion

Responsabiliser les acteurs en les associant à l'ajustement de la stratégie globale

Mettre en œuvre le projet d'établissement : les outils incontournables de la conduite du changement

Conclusion et évaluation de la formation

PROJET DE SERVICE / DIRECTION : L'ÉLABORER, LE METTRE EN ŒUVRE

OBJECTIFS

- ✓ Donner de la lisibilité et du sens à l'activité pour fédérer les équipes
- ✓ Savoir mener un diagnostic préalable en impliquant les agents
- ✓ Elaborer un projet de service avec succès et le piloter avec efficacité

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 98,1 % (261 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (contrôle de gestion, budget, RH)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : projet de service, démarche de performance et pilotage des services, projet d'établissement et contrat d'objectifs, conduite du changement, tableau de bord ...
- ✓ Conduite de projets : élaboration de projets de service et aide à leur déploiement, animation de séminaires d'encadrement ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Projet de service : définition, enjeux et démarche d'élaboration

La définition d'un projet de service : théories et pratiques

Les raisons d'élaboration d'un projet de service

- La déclinaison des orientations stratégiques et le management par objectifs
- Le pilotage de la performance collective et individuelle

Les étapes d'élaboration du projet de service

Réaliser un diagnostic flash de son service

Projeter l'évolution des ressources et des activités et leurs impacts

Identifier les points forts et les axes d'amélioration de son service

- Les points de contrôle : performance, organisation, management, pilotage, ressources, ambiance ...

- Les outils : SWOT, FRAP, QQQQCP, cartographie des risques, enquête qualité

- *Atelier : associer les équipes à l'alimentation et à la présentation du diagnostic*

Définir le projet de service

La méthode d'élaboration du projet de service

- La déclinaison de la stratégie globale de l'organisme et la participation aux objectifs transversaux

- *Atelier : définition des objectifs propres au service, le choix et le test des indicateurs*

- La négociation des engagements réciproques avec les autres services et les partenaires extérieurs

- La construction du plan d'actions du service

La définition du périmètre de contractualisation : les variables

- Le niveau d'autonomie de décision du service

- Les ressources sur la durée du projet de service

Les règles de mise en forme du projet de service : chapitres, volume, tableau de suivi ...

Associer les équipes à la construction et à la présentation du projet du service

Cas pratique : analyse critique de projets de service

Piloter la mise en œuvre du projet de service

Les outils incontournables pour conduire le changement

Atelier : décliner les objectifs du service en objectifs individuels dans les entretiens annuels

Les modalités de suivi et d'évaluation des objectifs individuels

Le tableau de bord du projet de service : format, périodicité, destinataires

Associer les équipes à l'analyse des résultats et à la définition des correctifs

La valorisation des succès collectifs et individuels

Les modalités de reporting auprès de la hiérarchie

Conclusion et évaluation de la formation

CONTRÔLE DE GESTION : OUTILS ET PRATIQUES

OBJECTIFS

- ✓ Assoir la légitimité et l'efficacité du contrôleur de gestion
- ✓ Maîtriser les méthodes et outils du contrôle de gestion adaptés au secteur public

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 98,3 % (711 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (contrôle de gestion, budget, RH)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : contrôle de gestion, tableaux de bord, comptabilités analytiques, projet de service, lean management ...
- ✓ Conduite de projets : mise en place du contrôle de gestion, élaboration des outils du contrôle de gestion et aide à leur déploiement ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Le contrôle de gestion : les définitions essentielles, les enjeux

La définition du contrôle de gestion

Le métier de contrôleur de gestion : rôle, périmètre, activités, compétences

Les autres dispositifs de contrôle et leur articulation avec le contrôle de gestion

Cadrer et légitimer les interventions du contrôleur de gestion

Diagnostiquer la fonction contrôle de gestion : la grille d'audit

Susciter les commandes des clients internes : DG, directeurs, chefs de service

Atelier : diagnostiquer le contrôle de gestion de votre organisme et en présenter les résultats

Définir le plan de déploiement du contrôle de gestion et formaliser les lettres de mission : méthodes

Fondamentaux de la gestion de projet et de la conduite du changement pour le contrôleur de gestion

Atelier : structurer et mettre en signature une lettre de mission du contrôleur de gestion

Le contrôle de gestion et la gestion budgétaire

Programmation du budget : méthodes et outils

Suivi de l'exécution budgétaire : les systèmes d'alerte et les techniques d'analyse des écarts

Les méthodes de réévaluation et la définition des correctifs

L'organisation du dialogue de gestion : les acteurs, le calendrier, les outils

Exercices : budgétisation, analyse d'écarts budgétaires et définition d'actions correctives

Les méthodes d'analyse de coûts

Les préalables : choix des objets de coûts, définition du périmètre de charges, choix du modèle

Le modèle en sections homogènes

Le modèle par activités

Les modèles d'analyse de coûts partiels

L'analyse et la communication des résultats, la définition des actions correctives et leur suivi

Cas pratiques

L'élaboration de tableaux de bord

La définition d'un tableau de bord

La démarche d'élaboration du tableau de bord : méthodes

La définition des objectifs stratégiques et opérationnels (*atelier*)

Le choix des indicateurs de performance (*atelier*)

La mise en forme du tableau de bord : règles, méthodes et illustrations

L'interprétation et la communication des résultats, la définition des correctifs et leur suivi

Conclusion et évaluation de la formation

COMPTABILITÉS ANALYTIQUES

OBJECTIFS

- ✓ Définir les objectifs et les enjeux des comptabilités analytiques
- ✓ Comprendre les différentes méthodes de comptabilité analytique et savoir choisir une méthode adaptée à ses besoins

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 95,4 % (477 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (contrôle de gestion, budget, RH)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : comptabilité analytique, analyse des coûts, plan de réduction des coûts, conduite du changement ...
- ✓ Conduite de projets : mise en place de comptabilités analytiques, accompagnement à la mise en place de comptabilités analytiques, analyses de coût, construction de stratégies commerciales ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Définitions, objectifs et enjeux de la comptabilité analytique

Définition et objectifs de la comptabilité analytique

Concepts clés : objets de coût, coûts fixes / variables, coûts complets / partiels, coûts directs / indirects ...

Les préalables à la comptabilité analytique

Le choix des objets de coûts et la définition du périmètre de charges

Le choix du modèle : les critères, le découpage analytique

Cadrer le projet de déploiement de la comptabilité analytique : méthodes

Atelier : cadrer le projet de déploiement de la comptabilité analytique pour votre organisme

Les méthodes en coûts partiels

La sélection des charges directes et variables

La méthode de la contribution

La méthode de l'imputation rationnelle

La méthode du target-costing (coût-cible)

Cas pratiques

Les méthodes en coûts complets

Le modèle en sections homogènes

- Le découpage en centres d'analyse auxiliaires et principaux

- Le choix des clés de répartition

- Le déversement du coût des fonctions supports

- Le calcul de coûts en sections homogènes

Cas pratiques

Le modèle par activités

- Le découpage en activités "métiers" et "supports"

- Le choix des inducteurs de ressources et d'activités

- Le déversement du coût des activités supports

- Le calcul de coûts par activités

Cas pratiques

L'analyse des résultats

Définir des « standards » de référence, des tendances prospectives et des seuils d'alerte

L'étude de la chaîne de création des coûts : identifier les causes des dérives et les effets leviers

Communiquer les résultats et les actions correctives : fondamentaux de la conduite du changement

Cas pratiques

Conclusion et évaluation de la formation

TABLEAUX DE BORD

OBJECTIFS

- ✓ Définir la notion de tableau de bord
- ✓ Maîtriser les principales méthodes d'élaboration d'un tableau de bord
- ✓ Créer une dynamique de pilotage autour du tableau de bord

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 96,7 % (819 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (contrôle de gestion, budget, RH)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : tableaux de bord, tableaux de bord prospectifs, démarche de performance et pilotage des services ...
- ✓ Conduite de projets : élaboration de tableaux de bord, accompagnement à la mise en place du tableau de bord du DG, aide au déploiement d'une démarche de pilotage des services ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

La définition d'un tableau de bord

Les finalités et la typologie des tableaux de bord

La place du tableau de bord au sein des outils de gestion

Elaborer et faire vivre un tableau de bord : les fondamentaux de la conduite du changement

La démarche de mise en place d'un tableau de bord

Les principales étapes de la démarche

Les différentes méthodes d'élaboration

- La méthode matricielle
- La méthode « client - fournisseur »
- La méthode des « facteurs clés »
- Les modèles de tableaux de bord stratégiques : les leviers de contrôle, la Balanced Scorecard

Atelier : formalisation des objectifs

L'élaboration du tableau de bord : « le fond »

Le choix et le test des indicateurs

Les modes de calcul et d'alimentation des indicateurs

La fiche indicateurs

Atelier : élaboration des indicateurs

La mise en forme du tableau de bord

La structuration du tableau de bord

Les normes et standards de lisibilité

L'association chiffres, commentaires, graphiques

Atelier : construction d'une maquette

La communication du tableau de bord

Les règles de communication

La périodicité et les délais de diffusion

Atelier : présentation et analyse de tableaux de bord

La gestion du tableau de bord

Le plan de test et de mise en œuvre

La saisie et l'exploitation des données

L'amélioration continue du tableau de bord

Conclusion et évaluation de la formation

STATISTIQUES POUR LE CONTRÔLE DE GESTION

OBJECTIFS

- ✓ Savoir déterminer un échantillon et exploiter les résultats d'une enquête
- ✓ Etablir des comparaisons de données chiffrées (dans le temps, dans l'espace, entre les structures et entre les activités)
- ✓ Dégager des prévisions et des tendances prospectives
- ✓ Identifier et mesurer les relations de cause à effet entre plusieurs facteurs

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 95,6 % (90 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (contrôle de gestion, budget, RH)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : les outils statistiques, statistiques pour le contrôle de gestion, programmation et pilotage budgétaires, gestion des achats, audit interne ...

Quelques références :

MAIRIE DE PARIS

Hadopi

MINISTÈRE DE LA DÉFENSE

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Les méthodes statistiques utiles pour le contrôle de gestion

Finalités et champs d'application des statistiques pour le contrôle de gestion
Les conditions d'utilisation des outils statistiques

Statistiques élémentaires

La nature des variables : nominales, ordinales, numériques
La fréquence, la moyenne, l'écart-type, la médiane et le taux de dispersion
Cas pratiques

L'échantillonnage

Objectifs et enjeux
Les principales méthodes aléatoires et empiriques d'échantillonnage
Concepts clés : population mère, estimateur, intervalle de confiance, niveau de confiance, marge d'erreur
L'estimation de la moyenne d'une population
L'estimation d'une proportion : principales formules
Cas pratiques

L'analyse des séries chronologiques

Les notions de base
La tendance linéaire et la tendance « saisonnalisée »
La moyenne mobile
Les méthodes de projection
Cas pratiques

L'analyse des corrélations

Les méthodes d'analyse des évolutions croisées
La corrélation simple, la corrélation multiple et le test du χ^2
Cas pratiques

Les modèles multicritères de choix

Les modèles simples, la classification et la segmentation
L'analyse en composantes principales
Cas pratiques

L'application à l'analyse budgétaire

La sélection des postes budgétaires sensibles et les critères de variabilité d'un budget
L'analyse des écarts et l'interprétation des résultats
Cas pratiques

Conclusion et évaluation de la formation

CONTRÔLE DE GESTION DES RESSOURCES HUMAINES

OBJECTIFS

- ✓ Structurer et piloter les processus de travail du contrôle de gestion sociale
- ✓ Piloter efficacement les effectifs et la masse salariale
- ✓ Améliorer la gestion sociale de votre organisme
- ✓ Construire des tableaux de bord RH fiables et pertinents

PRIX

2800 € TTC

SATISFACTION CLIENT

99,1 % (108 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (RH, budget, contrôle de gestion)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : contrôle de gestion sociale, pilotage des emplois et de la masse salariale, tableaux de bord, réduire l'absentéisme ...
- ✓ Conduite de projets : programmation et pilotage des emplois et de la masse salariale, élaboration de DPGECP, mise en place de tableaux de bord RH, refonte des conditions de gestion et de rémunération ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Enjeux, définition et organisation du contrôle de gestion des ressources humaines

Diagnostiquer la fonction contrôle de gestion des ressources humaines : la grille d'audit
 Susciter et structurer les commandes des clients internes : DRH, DG, directeurs
 Organiser les processus de travail avec l'équipe RH et sécuriser la circulation des informations
Atelier : diagnostiquer le contrôle de gestion RH de votre organisme et définir un plan de développement

Améliorer la gestion sociale : les outils

Les informations du bilan social et leurs limites
 Les autres sources de données : entretiens d'évaluation, écrits des IRP, enquêtes d'opinion ...
 Interpréter les données : les outils d'analyse qualitative et quantitative
 Hiérarchiser les risques sociaux et bâtir un plan d'amélioration de la gestion sociale
Cas pratique : analyse de données sociales et identification des points forts / points de progrès

Tableaux de bord RH : périmètre, méthode d'élaboration et exploitation

L'élaboration des tableaux de bord RH : définition des objectifs, choix des indicateurs et mise en forme
Atelier : analyse critique de tableaux de bord RH
 La communication et la gestion des tableaux de bord RH
Atelier : élaborer la structure et la maquette de votre tableau de bord RH

La programmation et le suivi des emplois

Le cadre de la gestion des emplois : les règles, les acteurs, le DPGECP
 La méthode de programmation des emplois
 - Le calcul des extensions en année pleine sur l'année n des mouvements n-1
 - La planification du scénario d'emploi prévisionnel (départs et arrivées sur l'année n)
 Le suivi des emplois : analyse des écarts et réprévision
Exercices : programmation des emplois

La budgétisation et le suivi de la masse salariale

La méthode de budgétisation de la masse salariale
 - Le calcul du socle (exécution n-1 +/- corrections)
 - Le calcul de la variation d'effectifs (extensions en année pleine de n-1 et variation de n)
 - Le calcul des mesures (effets de reports et mesures nouvelles)
 - Autres évolutions du compte 64 et variations des CAS Pensions, charges sociales et taxes
 Piloter les facteurs d'évolution de la masse salariale : effectifs, structure, rémunérations ...
 Le suivi de la masse salariale : analyse des écarts et réprévision
Exercices : budgétisation de la masse salariale

Conclusion et évaluation de la formation

CONTRÔLE DE GESTION DES ACHATS

OBJECTIFS

- ✓ Adapter les outils du contrôle de gestion au domaine des achats
- ✓ Savoir définir des objectifs de rationalisation des prix et des coûts d'achat, en prenant en compte les coûts de possession (TCO) et les coûts de cycle de vie de l'achat (TLC)
- ✓ Construire un plan de réduction des coûts des achats
- ✓ Élaborer un tableau de bord achats-marchés à partir de vos besoins

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 96,3 % (405 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : contrôle de gestion des achats, tableau de bord des achats-marchés, contrôler les prix et les coûts d'achat ...
- ✓ Conduite de projet : mise en place d'outils de suivi et de pilotage de la politique « achats », élaboration et mise en œuvre de plan de réduction des coûts d'achat, diagnostic du pilotage et du contrôle de la fonction achat ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Les enjeux du contrôle de gestion des achats

Les champs du contrôle de gestion appliqués aux achats et la répartition des responsabilités
 La performance économique des achats et le respect de la réglementation
 Les axes d'une stratégie d'achat pour réduire les coûts

Le calcul des coûts de chaque phase du processus achat

La démarche en coût global de possession et coût du cycle de vie : la typologie des coûts d'achat
 Les indications de la Directive n°2014/24/UE sur la notion de coût du cycle de vie
 La détermination du coût des procédures de consultation : constitution du DCE, gestion de la procédure ...
 Le calcul des coûts de gestion des achats : coût d'approvisionnement et coût de détention
 L'évaluation des coûts de contrôle interne et des coûts de développement durable
Cas pratiques : calcul du coût global de différents achats

L'élaboration et la mise en œuvre du plan de réduction des coûts d'achat

L'analyse des prix : les étapes de la démarche
 Les différentes approches pour contrôler et réduire les prix
 Réduire les coûts de procédure et les coûts de gestion : les bonnes pratiques
 La définition de "valeurs-cibles" d'économie par famille d'achat et par type de coût
 La construction d'alternatives de gestion pertinentes : externalisation et mutualisation

Focus sur certains axes du plan de réduction des coûts d'achat

La pertinence de la procédure d'achat choisie
 L'application et la précision de clauses contractuelles
 L'évolution des pratiques des acheteurs
 Le recours aux outils modernes de l'achat
Cas pratiques : fixer la stratégie d'achat sur différentes familles

L'élaboration du tableau de bord achats-marchés

Les enjeux et la définition du tableau de bord achats-marchés
 La démarche d'élaboration du tableau de bord achats-marchés : les étapes, les acteurs
 Le bilan de la performance achat en termes de sécurité juridique, de coûts, de délais et de qualité
 La définition des objectifs et des indicateurs par champ de contrôle des achats
 Les notions d'indicateurs rétrospectifs et prospectifs et de fiche indicateur
 La périodicité et la mise en forme du tableau de bord
Cas pratique : élaborer l'ossature du tableau de bord achats-marchés de votre organisme

Conclusion et évaluation de la formation

PLAN DE RÉDUCTION DES COÛTS : ÉLABORATION ET MISE EN ŒUVRE

OBJECTIFS

- ✓ Maîtriser la démarche et les outils de réduction des coûts
- ✓ Identifier les leviers de réduction des coûts (coûts de personnel, coûts d'achat et coûts cachés)
- ✓ Réunir les conditions de mise en œuvre du plan de réduction des coûts

PRIX

2800 € TTC

SATISFACTION CLIENT

97,8 % (45 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (contrôle de gestion, budget, RH)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : plan de réduction des coûts, GPEC, contrôle de gestion des ressources humaines, réduire l'absentéisme, contrôle de gestion des achats ...
- ✓ Conduite de projets : audit d'adéquation missions / ressources, ajustement des effectifs aux besoins, politique achat et réduction des coûts, réduction des coûts cachés ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

La réunion de lancement du projet et l'organisation de la démarche

Le cadrage général du projet : objectifs, étapes, calendrier, acteurs, modalités de pilotage

La répartition des chantiers : directions pilotes et directions contributrices

Le cadrage du travail des directions : livrables attendus, échéances, méthodes de travail

Atelier : cadrer le projet de réduction des coûts de votre organisme

Identifier les leviers de réduction des coûts de personnel : la démarche, les outils

Identifier les inadéquations missions / ressources : les points de contrôle

Analyser l'évolution des activités et ses impacts RH

Etudier l'opportunité d'ajuster la structure : réorganisation, mutualisation, externalisation

Projeter les effectifs à 3 ans et identifier les départs à ne pas remplacer : les outils

Réduire l'absentéisme : les actions les plus efficaces

Construire les scénarios de dimensionnement par direction : benchmarck, DILO, auto-mesure

Identifier des parcours de mobilité répondant aux besoins de l'organisme

Mesurer l'impact budgétaire et les risques associés aux différents leviers afin de les prioriser

Atelier : identifier une première série d'inadéquations missions / ressources

Identifier les leviers de réduction des coûts d'achat : la démarche, les outils

Cartographier et analyser les achats : marchés, approvisionnements, portefeuille fournisseurs

Identifier les segments, les prescripteurs et les échéances clés

Rencontrer les prescripteurs et identifier les axes de réduction des coûts d'achat

Mesurer l'impact budgétaire et la facilité de mise en œuvre des leviers afin de les prioriser

Atelier : identifier une première série d'axes de réduction des coûts d'achat

Identifier les leviers de réduction des coûts cachés : la démarche, les outils

Repérer les coûts cachés de l'organisation : sursalaires, surtemps, surconsommations, non productions, non créations de potentiel ...

L'évaluation des coûts cachés : méthode et exemples

Définir les leviers de réduction des coûts cachés : management, organisation, pilotage ...

Mesurer l'impact budgétaire et la facilité de mise en œuvre des leviers afin de les prioriser

Finaliser et mettre en œuvre le plan de réduction des coûts

La réunion d'arbitrage et la planification des projets à lancer

La maquette du plan de réduction des coûts : actions, acteurs, calendrier, charge de travail

Le tableau de bord de la réduction des coûts : piloter l'avancement, les impacts et les risques

La présentation du plan de réduction des coûts au CA, aux IRP et aux agents

Mettre en œuvre le plan de réduction des coûts : les outils clés de la conduite du changement

Conclusion et évaluation de la formation

TUTELLE, AUDIT, CONTRÔLE INTERNE

CATALOGUE INTRA 2019

Tutelle des organismes publics et des opérateurs de l'État

83	Tutelle des organismes publics et des opérateurs de l'État : les fondamentaux	2 jours
84	Tutelle stratégique des organismes publics et des opérateurs de l'État	2 jours
85	Tutelle financière des organismes publics et des opérateurs de l'État	2 jours
86	Analyse financière des organismes publics	2 jours
87	Tutelle RH des organismes publics et des opérateurs de l'État	2 jours
88	Animer un réseau	1 jour
89	Siéger au Conseil d'Administration d'un établissement public : rôle et responsabilités	1 jour

Audit, contrôle et conseil internes

90	Audit interne : outils et pratiques	2 jours
91	Audit organisationnel	2 jours
92	Contrôle interne : l'élaboration et la mise en œuvre du dispositif	2 jours
93	Contrôle interne comptable et budgétaire	2 jours
94	Enquête : réalisation et exploitation	1 jour
95	Améliorer l'organisation : meilleures pratiques	2 jours
96	Optimiser les processus : le Lean management	2 jours
97	Guide de procédures : rédaction et mise en œuvre	2 jours

TUTELLE DES ORGANISMES PUBLICS ET DES OPÉRATEURS DE L'ÉTAT : LES FONDAMENTAUX

OBJECTIFS

- ✓ Maîtriser les notions d'organisme public et d'opérateur de l'Etat
- ✓ Comprendre le rôle de la tutelle et le cadre de gouvernance des organismes publics et organiser l'exercice de la tutelle
- ✓ Connaître les outils de pilotage stratégique des opérateurs
- ✓ Etre sensibilisé aux cadres de gestion budgétaire, comptable et RH des organismes publics

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 97,4 % (234 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (budget, RH, contrôle de gestion)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : Formations : les fondamentaux de la tutelle, tutelle stratégique, tutelle financière, tutelle RH, siéger dans un CA, ...
- ✓ Conduite de projet : élaboration de contrats d'objectifs et de performance, analyse financière, élaboration de BI/BR, élaboration de DPGCEP, pilotage de la performance et des ressources, ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Les notions d'organisme public et d'opérateur de l'Etat

La fiche de qualification des opérateurs de l'Etat

L'impact de la notion d'opérateur de l'État

Panorama des opérateurs : un véritable enjeu de politiques et de finances publiques

L'organisation de la tutelle

Les apports des circulaires du 26 mars 2010 et du 23 juin 2015

Le rôle de la tutelle : ses champs d'intervention et leur articulation

Les principaux interlocuteurs de la tutelle

Cartographie des activités de tutelle et scénario d'organisation

Le calendrier de la tutelle

La tutelle stratégique

La démarche de performance

Les différents outils de la tutelle stratégique : principes et pratiques

Elaborer le contrat d'objectifs et de performance : méthodes

Elaborer les lettres de mission et les lettres d'objectifs : méthodes

Cas pratique : cadrer l'élaboration d'un contrat d'objectifs et de performance

Quizz sur les principaux points d'acquisition

La tutelle financière des organismes publics et opérateurs de l'Etat

Les points clés de la réglementation budgétaire et comptable

Les documents et le calendrier budgétaire et comptable

L'examen du dossier budgétaire

L'analyse du compte de résultat et du bilan

Cas pratique : analyse de dossiers budgétaires

La tutelle RH

Le rôle de la tutelle RH

La construction du plafond d'emploi

Le cadre de la gestion des emplois et de la masse salariale

Les points de contrôle de la tutelle RH

Cas pratique : contrôler la programmation des emplois et des dépenses de personnel

Quizz sur les principaux points d'acquisition

Conclusion et évaluation de la formation

TUTELLE STRATÉGIQUE DES ORGANISMES PUBLICS ET DES OPÉRATEURS DE L'ÉTAT

OBJECTIFS

- ✓ Maîtriser les différents outils de pilotage stratégique
- ✓ Savoir élaborer un contrat d'objectifs et de performance
- ✓ Savoir élaborer lettres de mission et lettres d'objectifs

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 97,2 % (72 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH / DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (budget, RH, contrôle de gestion)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : tutelle stratégique, contrat d'objectifs et de performance, calibrage et programmation des ressources, pilotage de la performance, tutelle financière, tutelle RH, siéger dans un CA, ...
- ✓ Conduite de projet : élaboration de contrats d'objectifs et de performance, assistance à l'élaboration de contrats pluriannuels de gestion, ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Définition et enjeux de la tutelle stratégique

La démarche de performance publique : la définition, les méthodes d'approche
Les textes : les circulaires du 26 mars 2010 et du 23 juin 2015

Les outils de la tutelle stratégique : principes et pratiques

Le contrat d'objectifs et de performance et le tableau de bord du COP
La lettre de mission et la lettre d'objectif
Les réunions de pré-CA et le rendez vous stratégique
Les outils complémentaires : rapport d'étonnement, rapport annuel, retour d'expérience, ...
Le calendrier et l'articulation des différents outils de la tutelle stratégique
Les pratiques : le contenu des outils et leur utilisation

Elaborer le contrat d'objectifs et de performance : méthodes

Les étapes d'élaboration du COP, l'organisation du projet et l'implication des acteurs
Cadrer et valider le diagnostic de l'organisme :
- les documents : bilans du COP, PAP/RAP, rapports des corps de contrôle, comptes financiers, ...
- les points de contrôle : performance, maîtrise des dépenses, gouvernance, gestion des risques, ...
- les outils : grilles d'adéquation missions/ressources, SWOT, QQQQCP, cartographie des risques, ...
- la projection des activités et des ressources à 3/5 ans et la grille de synthèse du diagnostic
Atelier : réaliser le diagnostic de votre organisme

L'élaboration du contrat d'objectifs et de performance : textes, méthodes et bonnes pratiques
- *Atelier : la déclinaison des PAP et des orientations stratégiques interministérielles*
- La fixation des objectifs de gestion : maîtrise des risques financiers, qualité comptable, ...
- *Atelier : le choix des indicateurs, des valeurs cibles et des actions*
- La fixation de la trajectoire financière sur la durée du COP : éléments de doctrine et méthodes
- *Cas pratique : les règles de mise en forme du COP : chapitres, volume, annexes, signature, ...*
- L'association des acteurs à la rédaction du COP : modes opératoires
Les modalités de pilotage et d'évaluation du COP : les textes
Le tableau de bord du COP : format, périodicité, destinataires

Elaborer les lettres de mission et les lettres d'objectifs : méthodes

Le processus de nomination : le cadre réglementaire, les pratiques
Cas pratique : rédiger une lettre de mission
Rédiger une lettre d'objectifs
Evaluer les résultats et verser la part variable

Conclusion et évaluation de la formation

TUTELLE FINANCIÈRE DES ORGANISMES PUBLICS ET DES OPÉRATEURS DE L'ÉTAT

OBJECTIFS

- ✓ Maîtriser le cadre et les objectifs de la tutelle financière
- ✓ Connaître le cadre de la gestion budgétaire et comptable des organismes
- ✓ Savoir analyser le compte financier (bilan, compte de résultat, annexes) et le budget des organismes

PRIX

2800 € TTC

SATISFACTION CLIENT

97,9 % (189 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH / DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (budget, RH, contrôle de gestion)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : tutelle financière, analyse financière, siéger dans un CA, décret GBCP, programmation et pilotage budgétaires, piloter les emplois et la masse salariale avec le DPGCEP, ...
- ✓ Conduite de projet : analyse financière, élaboration de BI/BR, élaboration de DPGCEP, suivi et pilotage budgétaires, ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Rôle et calendrier de la tutelle financière

Objectifs et supports de l'analyse financière : principes et pratiques

Le calendrier de la tutelle financière :

- Le cadrage pluriannuel du budget
- La pré-notification des crédits et des emplois
- La décision attributive
- Les documents à analyser et à approuver

Le cadre de gestion budgétaire et comptable des organismes publics

La nouvelle réglementation budgétaire et comptable des organismes publics

Le calendrier budgétaire et comptable

Les trois comptabilités, enjeux et articulation

Le contenu du dossier budgétaire : note de présentation, tableaux budgétaires et annexes

Les états de synthèse du compte financier : compte de résultat, bilan et annexes

Quiz sur les principaux points d'acquisition

L'analyse des documents comptables : méthodes

L'analyse du compte de résultat et des annexes :

- L'analyse des postes du compte de résultat
 - Les soldes intermédiaires de gestion
 - La capacité d'autofinancement
 - La variation du fonds de roulement
- L'analyse du bilan :
- L'analyse des agrégats du bilan
 - L'analyse du fonds de roulement, du besoin en fonds de roulement et de la trésorerie

Synthèse des indicateurs et ratios d'analyse

Cas pratique : analyse du compte financier d'un opérateur

L'analyse des dossiers budgétaires : méthodes

Les étapes de l'analyse du dossier budgétaire

L'examen de la sincérité des prévisions budgétaires

L'analyse prospective de la soutenabilité budgétaire annuelle et pluriannuelle

L'analyse de la contribution aux efforts de maîtrise de la dépense publique

L'analyse de la pertinence du budget pour la performance de l'organisme

L'analyse du juste calibrage des financements publics et de leur calendrier de versement

Synthèse des indicateurs et ratios d'analyse

Cas pratique : analyse du budget initial d'un opérateur

Conclusion et évaluation de la formation

ANALYSE FINANCIÈRE DES ORGANISMES PUBLICS

OBJECTIFS

- ✓ Maîtriser le cadre et les objectifs de l'analyse financière des organismes publics
- ✓ Savoir analyser les états financiers (compte de résultat, bilan, annexes)
- ✓ Analyser un budget et identifier les risques et les marges d'amélioration de la trajectoire budgétaire

PRIX

2800 € TTC

SATISFACTION CLIENT

98,9 % (351 avis)

INTERVENANT

Expériences professionnelles

- ✓ DAF d'un établissement public national (140M€)
- ✓ DAF d'une autorité publique indépendante (12M€)
- ✓ Consultant-formateur (budget, comptabilités, finances)

Missions réalisées :

- ✓ Formations : analyse financière, gestion budgétaire, décret GBCP, comptabilité générale, pilotage des emplois et de la masse salariale, ...
- ✓ Conduite de projets : analyse financière de divers organismes publics (EPA, EPSCP, EPST, EPIC, API, ...), administrateur du CA d'une Université, ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Cadre et objectifs de l'analyse financière

Les objectifs de l'analyse financière : principes et pratiques

Les supports de l'analyse financière :

- Les états financiers : compte de résultat, bilan et annexes
- Le dossier budgétaire : note de présentation, tableaux budgétaires et annexes

L'analyse des états financiers : méthodes

L'analyse du compte de résultat et des annexes associées :

- L'analyse des postes du compte de résultat
- Les soldes intermédiaires de gestion
- La capacité d'autofinancement
- Le tableau de financement et la variation du fonds de roulement

L'analyse du bilan et des annexes associées :

- L'analyse des agrégats du bilan et des tableaux les éclairant
- L'analyse du fonds de roulement, du besoin en fonds de roulement et de la trésorerie

Synthèse des indicateurs et ratios d'analyse

Cas pratique : analyse des états financiers d'un opérateur

L'analyse des dossiers budgétaires : méthodes

L'examen de la sincérité des prévisions budgétaires

L'analyse de la contribution aux efforts de maîtrise de la dépense publique

L'analyse des emplois et des dépenses de personnel :

- L'évolution des emplois sous plafond et hors plafond et les règles de décompte associées
- La maîtrise de la masse salariale et de ses facteurs d'évolution : effectifs, structure des emplois, cotisations sociales, rémunérations, ...

L'analyse de la pertinence du budget pour la performance de l'organisme

Focus : l'analyse prospective de la soutenabilité budgétaire annuelle et pluriannuelle

L'analyse du juste calibrage des financements publics et de leur calendrier de versement

Les signes prémonitoires de dégradation : croissance des postes, provisions insuffisantes, poids et évolutions des restes à payer et des investissements programmés, ...

Les marges d'amélioration de la trajectoire budgétaire : réduction des dépenses, développement des ressources propres, cession ou location d'actifs, reprogrammation des investissements, ...

Synthèse des indicateurs et ratios d'analyse

Cas pratique : analyse du budget initial d'un opérateur

Conclusion et évaluation de la formation

TUTELLE RH DES ORGANISMES PUBLICS ET DES OPÉRATEURS DE L'ÉTAT

OBJECTIFS

- ✓ Maîtriser le cadre et les objectifs de la tutelle RH
- ✓ Renforcer le contrôle des emplois et de la masse salariale
- ✓ Etre en mesure d'accompagner les opérateurs dans la gestion de leurs ressources humaines, tant sur les questions budgétaires que stratégiques et juridiques

PRIX

2800 € TTC

SATISFACTION CLIENT

98,6 % (72 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH / DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (budget, RH, contrôle de gestion)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : tutelle RH, tutelle financière, piloter les emplois et la masse salariale avec le DPGCEP, GPEC, contrôle de gestion sociale, climat social, siéger dans un CA, ...
- ✓ Conduite de projet : élaboration de DPGCEP, suivi et pilotage des emplois et de la masse salariale, élaboration et pilotage de SDRH, ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Le rôle de la tutelle RH

La doctrine de construction du schéma d'emploi et les leviers de son adaptation aux spécificités des différents opérateurs

Le contrôle des emplois et de la masse salariale

L'aide à la gestion des ressources humaines dans le respect des cadres de gestion et de l'autonomie des établissements publics

Le cadre de la gestion des emplois et de la masse salariale des organismes publics

Panorama des cadres juridiques de GRH des organismes de l'Etat

Le double plafond de masse salariale et d'emploi

Le périmètre des dépenses de personnel

Le décompte des emplois : les emplois sous plafond et hors plafond

La méthode de budgétisation de la masse salariale

Le rôle du contrôleur budgétaire

Exercices de budgétisation des emplois et de la masse salariale d'un organisme

Les points de contrôle de la tutelle RH :

Les tableaux à contrôler :

- Le tableau des emplois
- Les tableaux 1, 2 et 3 du DPGCEP

Les points à contrôler :

- Le respect du schéma et du plafond des emplois sous plafond
- L'évolution des emplois hors plafond et les règles de décompte associées
- Les facteurs d'évolution de la masse salariale et les marges de manœuvre associées : effectifs, structure des emplois, cotisations sociales, rémunération des fonctionnaires et des contractuels, ...

Cas pratique d'analyse du DPGCEP d'un opérateur

Contrôler et accompagner les organismes de l'Etat dans leurs politiques et leurs pratiques RH

Les points de contrôle RH des organismes de l'Etat :

- Les points de contrôle de la réglementation RH
- Les points de contrôle du climat social
- Les points de contrôle des pratiques de recrutement

Accompagner les organismes dans leurs politiques et leurs pratiques RH :

- GPEC (évaluation des besoins, recrutement, mobilité, formation, ...)
- Rémunération des titulaires et des contractuels
- RSE : lutte contre les discriminations, prévention des RPS, temps de travail, amélioration du climat social, ...

Diagnostic et plan d'actions RH auprès d'un opérateur de l'Etat

Conclusion et évaluation de la formation

ANIMER UN RÉSEAU

OBJECTIFS

- ✓ Intégrer la philosophie des réseaux et les modalités de fonctionnement des réseaux
- ✓ Piloter un réseau, de la réflexion à la mise en application
- ✓ Animer et entretenir un réseau, les méthodologies du « succès »

PRIX SATISFACTION CLIENT

1500 € TTC *Nouveauté 2019*

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur (management, relation client interne, QVT)
- ✓ Chargée des achats et exportations Japan Airlines Aeroparts

Missions réalisées :

- ✓ Formations : animer ses réseaux, renforcer sa posture managériale, manager une équipe intergénérationnelle, établir une bonne relation à l'agent, construire et animer des formations occasionnelles, gérer le stress et les émotions
- ✓ Conduite de projets : Projet tripartite MHI/JAL/RR avec animation du réseau

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Définir la philosophie « Réseaux »

Définir la notion de réseau
 Différencier réseau et groupe de travail
 Visiter les différents types de réseau et leurs objectifs
 Les antithèses du réseau
Pédagogie active : brainstorming, échanges

Initier ou Piloter un réseau

Différencier le pilote de l'animateur
 Analyser les étapes de constitution d'un réseau

- Identification des besoins et étude de projet
- Mise en place du réseau, vie du réseau

Donner du sens

- Définir l'objectif, le communiquer, l'évaluer
- Poser le cadre de fonctionnement

Elaborer la structure de son réseau :

- Les points essentiels à valider en amont

Pédagogie active : échanges - Support La roue du réseau - Exemples de chartes

Animer un réseau

Analyser les rôles et activités de l'animateur
 Identifier les freins et les blocages à la pratique réseau

- Pour l'animateur
- Pour le membre du réseau

Mettre en synergie pour stimuler les échanges et faire produire le réseau
 Donner de la reconnaissance aux membres actifs
Ateliers d'échanges et de pratiques à partir des expériences des participants et du formateur

Développer et entretenir un réseau

Représenter, rendre visible, communiquer
 Conserver le lien : intra et interministériel, opérateurs de l'état, contacts externes
 Relever les besoins et les contraintes du réseau
 Rendre compte, présenter les résultats et les productions, remercier
 Faire un bilan annuel
Ateliers d'échanges et de pratiques à partir des expériences des participants et du formateur - Construction d'un référentiel ressources

Conclusion et évaluation de la formation

SIÉGER AU CONSEIL D'ADMINISTRATION D'UN ÉTABLISSEMENT PUBLIC : RÔLE ET RESPONSABILITÉS

OBJECTIFS

- ✓ Comprendre le rôle et les responsabilités des différents acteurs : CA, tutelle, contrôleur budgétaire, ...
- ✓ Participer au pilotage stratégique de son organisme
- ✓ Savoir analyser le compte financier et le budget de son organisme

PRIX

1500 € TTC

SATISFACTION CLIENT

98,8 % (81 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH / DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (budget, RH, contrôle de gestion)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : siéger dans les instances, analyse financière, tutelle des organismes publics, programmation et pilotage budgétaire, décret GBCP, pilotage des emplois et de la masse salariale, ...
- ✓ Conduite de projet : administrateur d'une université, présentation du budget au CA et animation des débats budgétaires

Quelques références :

centre national
du cinéma et de
l'image animée

INSTITUT
DE VEILLE SANITAIRE

L'ÉCOLE
DES HAUTES
ÉTUDES
SCIENTIQUES
SOCIALES

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Les notions clé

Le statut juridique de l'organisme : le décret statutaire et ses impacts (missions, acteurs, gestion)

L'environnement budgétaire de l'organisme :

- GBPC / hors GBPC
- comptabilité budgétaire / hors comptabilité budgétaire

Le cas particulier des opérateurs de l'État

- qu'est ce qu'un opérateur ?
- obligations des opérateurs (subventions, emplois, performance, maîtrise des dépenses publiques)

La gouvernance d'un établissement public

Les structures de gouvernance : Direction, comités spécifiques, Conseil d'administration

Le Conseil d'administration (CA) :

- la composition du CA
 - le rôle du CA
 - les réunions du CA : préparation, tenue, suivi
 - le rôle de la tutelle
 - le rôle du contrôleur budgétaire
- Droits et devoir des administrateurs

Le pilotage stratégique de l'établissement public

La démarche de performance publique

Renforcer les outils de pilotage stratégique : le rôle du CA

Le contrat d'objectifs et de performance (COP) : acteurs, étapes d'élaboration, contenu

Peser sur l'élaboration du COP : méthodes

Les modalités de pilotage et d'évaluation du COP

Le pilotage financier de l'établissement public

Les points clés de la réglementation budgétaire et comptable

Les documents et le calendrier budgétaire et comptable

L'analyse du compte de résultat et du bilan

L'examen du dossier budgétaire :

- Les points clés à analyser
 - L'analyse des emplois et des dépenses de personnel, une attention particulière
- Synthèse des indicateurs et ratios d'analyse

Identifier les marges d'amélioration de la trajectoire budgétaire

L'analyse du juste calibrage des financements publics et de leur calendrier de versement

Piloter le contrôle interne budgétaire et comptable

Cas pratique : analyse du CF et du budget (BI ou BR) de votre organisme

Conclusion et évaluation de la formation

AUDIT INTERNE : OUTILS ET PRATIQUES

OBJECTIFS

- ✓ Identifier les missions et les enjeux de l'audit interne
- ✓ Savoir cadrer les missions d'audit interne
- ✓ Maîtriser les outils, les référentiels et les savoir être pour conduire les missions d'audit interne
- ✓ Analyser les données et communiquer les résultats de l'audit

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 96,3 % (27 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur (audit interne, contrôle interne) : 12 ans
- ✓ Auditeur externe (organisation, processus) : 9 ans
- ✓ Contrôleur interne : 2 ans

Missions réalisées :

- ✓ Formations : audit interne, audit organisationnel, audit financier, contrôle interne ...
- ✓ Conduite de projets : audit stratégique, audit organisationnel, audit managérial, audit social, audit et optimisation de processus, déploiement du contrôle interne, réorganisation et conduite du changement ...

Quelques références :

Conservatoire du littoral

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

La définition et le rôle de l'audit interne

L'audit interne : cadre réglementaire, référentiels, enjeux et articulation avec le contrôle interne
Les missions et la déontologie de l'auditeur interne

Lancer une mission d'audit

L'analyse de la demande et la définition du protocole d'intervention
L'analyse préalable des risques et la définition du périmètre
L'organisation de la mission d'audit : équipe, calendrier, données à recueillir, lettre de mission

Les différents types d'audit et les outils associés

L'audit de conformité : grilles d'audit, fiches de contrôle, tests de conformité, sondage ...
L'audit de performance - efficacité, qualité de service, efficience - et ses extensions
- L'audit organisationnel : les points de contrôle de l'organisation, l'évaluation de la charge de travail, les grilles d'adéquation missions/ressources ...
- L'audit social : la mesure du climat social, l'analyse de la faisabilité sociale d'un changement ...
- L'audit managérial : le diagnostic des pratiques managériales, l'évaluation 360° ...
- L'audit stratégique : l'évaluation de la couverture des besoins, le diagnostic du positionnement concurrentiel, l'analyse de la cohérence stratégique et de son appropriation ...

Atelier : analyser une demande et définir un protocole d'intervention

Les outils de recueil et d'analyse des informations

Le tryptique « faits - discours - écrits »
Les outils de recueil des données : techniques d'échantillonnage, entretiens, questionnaires, observation directe et analyse documentaire
Cas pratique : constituer un échantillon des personnes à interroger
Cas pratique : élaborer un guide d'entretien et conduire un entretien d'audit
Les méthodes d'analyse qualitative et quantitative : analyse sémantique, représentations dynamiques, FRAP, QQQC, outils statistiques ...
Exercices pratiques : analyse de données quantitatives

Formaliser et communiquer les résultats

La rédaction du rapport d'audit : types de structure, mise en forme et valorisation des préconisations
La communication des résultats au commanditaire et aux agents de l'organisme contrôlé
Le suivi de la mise en œuvre des préconisations et l'évaluation de leurs impacts
Cas pratique : analyse critique de rapports d'audit

Conclusion et évaluation de la formation

AUDIT ORGANISATIONNEL

OBJECTIFS

- ✓ Comprendre les spécificités de l'audit organisationnel pour définir un cadre d'intervention adapté
- ✓ Maîtriser les méthodes et les outils de recueil et d'analyse des données
- ✓ Savoir rédiger un rapport d'audit et en communiquer les résultats

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 98,9 % (459 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur (audit interne, contrôle interne) : 12 ans
- ✓ Auditeur externe (organisation, processus) : 9 ans
- ✓ Contrôleur interne : 2 ans

Missions réalisées :

- ✓ Formations : audit organisationnel, examen critique d'une organisation, audit interne, contrôle interne, optimisation de processus ...
- ✓ Conduite de projets : audit organisationnel, diagnostic d'organisation, audit de processus, optimisation de processus, réorganisation ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

La définition et la démarche d'audit organisationnel

L'audit et les autres formes de contrôle public : définitions et articulation

L'éthique et la déontologie de l'auditeur

Les différents types d'audit organisationnel : construire un référentiel d'audit adapté à son objet

Les principaux apports des théories de l'organisation pour l'audit organisationnel

L'analyse de la demande et la définition du protocole d'intervention

L'organisation et la planification de la mission d'audit

Atelier : analyser une demande et définir un protocole d'intervention

Recueillir les informations

Les points de contrôle d'une organisation

Le tryptique « faits - discours - écrits »

Analyse documentaire, entretiens, questionnaires et grilles d'audit : méthodes, exemples

L'entretien d'audit : utiliser l'analyse transactionnelle et la PNL

Cas pratique : élaborer un guide d'entretien et conduire un entretien d'audit

Les techniques d'échantillonnage

Cas pratique : constituer un échantillon des personnes à interroger

L'évaluation de la charge et de la répartition du travail : auto-mesure, DILO, grilles de compétences ...

Exploiter et analyser les données

Les trois types d'approche : l'analyse de risques, l'analyse thématique et l'analyse inductive

Les méthodes d'analyse qualitative : analyse sémantique, représentations dynamiques, FRAP, QOQOC ...

Atelier : cartographie de processus, analyse des dysfonctionnements et élaboration de processus cibles

Les méthodes d'analyse quantitative : les outils statistiques, les grilles d'adéquation missions/ressources

Exercices pratiques : analyse de données quantitatives

L'identification des axes d'amélioration et les méthodes de construction des scénarios et des préconisations

Formaliser et communiquer les résultats

La rédaction du rapport d'audit : types de structure, mise en forme et valorisation des préconisations

La communication des résultats au commanditaire et aux agents de l'organisme contrôlé

Le suivi de la mise en œuvre des préconisations et l'évaluation de leurs impacts

Cas pratique : analyse critique de rapports d'audit

Conclusion et évaluation de la formation

CONTRÔLE INTERNE : L'ÉLABORATION ET LA MISE EN ŒUVRE DU DISPOSITIF

OBJECTIFS

- ✓ Comprendre les enjeux, le rôle, le périmètre et la démarche de déploiement du contrôle interne
- ✓ Savoir cartographier les risques de l'organisation et définir une stratégie de traitement adaptée
- ✓ Créer un environnement propice à la maîtrise des risques et piloter le déploiement du contrôle interne

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 98,4 % (63 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur (audit interne, contrôle interne) : 12 ans
- ✓ Auditeur externe (organisation, processus) : 9 ans
- ✓ Contrôleur interne : 2 ans

Missions réalisées :

- ✓ Formations : contrôle interne, contrôle interne comptable et budgétaire, audit interne, optimisation de processus, guide de procédures ...
- ✓ Conduite de projets : déploiement du contrôle interne, audit de processus, optimisation de processus, rédaction de guides de procédures ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Définition et organisation du contrôle interne

Définition et enjeux du contrôle interne : le cadre réglementaire, les différentes approches

Le contrôle interne et les autres dispositifs de contrôle

La démarche de déploiement du contrôle interne : les étapes, les outils, les acteurs

Les modes d'organisation du contrôle interne

Les missions et les principes déontologiques du contrôleur interne

Atelier : cadrer le déploiement du contrôle interne

La cartographie des risques

Identifier les risques réels et potentiels

- Les entretiens, les questionnaires, l'analyse documentaire et l'observation directe

- Les grilles de risques types et les représentations dynamiques

Caractériser les risques

- Les méthodes d'analyse qualitative : FRAP, QQQC, analyse de contenu sémantique ...

- Les méthodes d'analyse quantitative : les outils statistiques clés, les méthodes DILO et d'auto-mesure

Évaluer et hiérarchiser les risques

- La construction des échelles de risque : méthodes

- Les grilles d'évaluation des risques : exemples

Atelier : élaborer une cartographie des risques

La définition du dispositif de contrôle interne

Les leviers du contrôle interne : organisation, documentation, traçabilité, environnement, pilotage

Définir le plan d'actions du contrôle interne et la stratégie de conduite du changement associée

La structure du guide de procédures et les modèles de description des procédures : exemples

L'élaboration et la formalisation des organigrammes fonctionnels

L'organisation du contrôle : les différents niveaux de contrôle

La formalisation du dispositif de contrôle : méthodes et illustrations

- Périmètre, périodicité et modes de sélection des opérations à contrôler

- L'échantillonnage des opérations à contrôler : principes et pratiques

Cas pratique : extrapoler les résultats d'un contrôle réalisé sur un échantillon de dossiers

Le pilotage du dispositif de contrôle interne

Le pilotage de l'avancement du plan d'actions : exemples

Suivre les impacts du dispositif de contrôle interne : la revue de procédures

L'actualisation de la cartographie des risques et du dispositif de contrôle interne

Conclusion et évaluation de la formation

CONTRÔLE INTERNE COMPTABLE ET BUDGÉTAIRE

OBJECTIFS

- ✓ Comprendre le cadre réglementaire et les enjeux du contrôle interne comptable et budgétaire
- ✓ Maîtriser les outils et les méthodes de cartographie des risques
- ✓ Définir et piloter efficacement le dispositif de contrôle interne comptable et budgétaire

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 98,7 % (378 avis)

INTERVENANT

Expériences professionnelles

- ✓ DAF d'un établissement public national (140M€)
- ✓ DAF d'une autorité publique indépendante (12M€)
- ✓ Consultant-formateur (budget, comptabilités, finances)

Missions réalisées :

- ✓ Formations : contrôle interne comptable, contrôle interne budgétaire, décret GBCP, comptabilité générale, contrôle interne, audit interne ...
- ✓ Conduite de projet : déploiement contrôle interne budgétaire, déploiement du contrôle interne comptable, accompagnement à la mise en place d'une méthodologie de contrôle interne ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Cadre juridique, définitions et démarche du contrôle interne comptable et budgétaire (CICB)

Le cadre juridique : le décret GBCP, l'arrêté du 17 décembre 2015 et la circulaire annuelle

- Définition, enjeux et acteurs du contrôle interne comptable et budgétaire
- Le CIAP du 29 octobre 2018 : la fin des contrôles a priori du contrôleur budgétaire
- L'objectif de qualité des comptabilités budgétaire et générale
- L'objectif de soutenabilité de la programmation et de son exécution
- L'échelle de maturité de la gestion des risques et le questionnaire relatif au CICB

Établir la cartographie des processus comptables et budgétaires : méthode, exemples

L'articulation du contrôle interne comptable et du contrôle interne budgétaire

Un modèle de contrôle interne : le COSO

La démarche de mise en œuvre du CICB : les étapes clés

Atelier : structurer la note de cadrage du déploiement du CICB

La cartographie des risques comptables et budgétaires

Les étapes de la cartographie des risques

Identifier les risques types : illustrations

Exercices : identification et catégorisation des risques budgétaires et comptables

L'analyse de risques : analyse de processus, FRAP, QOQC, analyse statistique, DILO ...

L'évaluation et la hiérarchisation des risques : les grilles de cotation

Atelier : analyse de processus et cotation des risques budgétaires et comptables

La définition du dispositif de contrôle interne

Définir le plan d'actions du CICB : le choix des leviers et des actions

Définir le dispositif de contrôle interne

- Réingénierie des processus et formalisation des procédures : les différents modèles
- Les organigrammes fonctionnels
- Organisation, formalisation et traçabilité des contrôles a priori
- Les contrôles a posteriori et les techniques d'échantillonnage
- Le suivi de l'exécution budgétaire et les comptes-rendus de gestion

Atelier : définition du plan de maîtrise des risques budgétaires et comptables

Le pilotage du dispositif de contrôle interne

Préparer et conduire le changement : meilleures pratiques

Le pilotage de l'avancement du plan d'actions

Le pilotage de l'atteinte des objectifs : la revue de processus

Actualiser la cartographie des risques et le plan d'actions

Conclusion et évaluation de la formation

ENQUÊTE : RÉALISATION ET EXPLOITATION

OBJECTIFS

- ✓ Construire des protocoles d'enquête adaptés aux domaines d'investigation (qualité, sécurité, climat social, temps de travail ...)
- ✓ Savoir déterminer un échantillon et élaborer un questionnaire
- ✓ Savoir exploiter les résultats d'une enquête

PRIX

1500 € TTC

SATISFACTION CLIENT

★★★★★ 95,6 % (45 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur (audit interne, contrôle interne) : 12 ans
- ✓ Auditeur externe (organisation, processus) : 9 ans
- ✓ Contrôleur interne : 2 ans

Missions réalisées :

- ✓ Formations : enquête, audit organisationnel, audit qualité, climat social ...
- ✓ Conduite de projets : enquête qualité sur les prestations support, enquête qualité sur le management, pilotage et exploitation de baromètres climat social, audits organisationnels ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Introduction : les objectifs de l'enquête de satisfaction

Les différents types d'enquête

L'arbitrage quantitatif/qualitatif

Les domaines d'investigation : qualité, sécurité, climat social, temps de travail, population ...

Le protocole d'enquête

Les modalités : lieu, moment, récurrence, acteurs

Le choix des instruments, l'encodage, le mode de passation

La conception et l'élaboration du questionnaire

Les méthodes de collecte : la phase de test et la mise en cohérence globale

L'échantillonnage

- Objectifs et enjeux
- Les principales méthodes aléatoires et empiriques d'échantillonnage
- Concepts clés : intervalle de confiance, niveau de confiance, marge d'erreur
- L'estimation de la moyenne d'une population
- L'estimation d'une proportion : principales formules
- *Cas pratiques : élaboration d'un échantillon*

La nature des questions (ouvertes, fermées, uniques, multiples...) et leur enchaînement

Atelier de conception d'un questionnaire

Le lancement, la gestion et la communication du questionnaire

La promotion du questionnaire

La diffusion du questionnaire, les relances, la gestion des non réponses ...

Les pré-analyses et les modalités de traitement

Les méthodes d'analyse

L'exploitation statistique : moyenne, dispersion, écart-type, médiane ...

L'analyse des questions ouvertes

La " balance " des opinions

Cas pratiques : analyse de résultats de questionnaires

La communication des résultats

Le mode de communication (interne/externe) et l'impact des conclusions

Le rapport coût/efficacité

La capitalisation des méthodes et des résultats

Conclusion et évaluation de la formation

AMÉLIORER L'ORGANISATION : MEILLEURES PRATIQUES

OBJECTIFS

- ✓ Comprendre les enjeux et les domaines d'amélioration de l'organisation
- ✓ Maîtriser les méthodes et les outils les plus efficaces pour améliorer de l'organisation
- ✓ Accompagner le déploiement et la mise en œuvre des axes d'amélioration de l'organisation

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 97,2 % (504 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur (audit interne, contrôle interne) : 12 ans
- ✓ Auditeur externe (organisation, processus) : 9 ans
- ✓ Contrôleur interne : 2 ans

Missions réalisées :

- ✓ Formations : optimisation de processus, audit organisationnel, audit interne, contrôle interne, rédiger un guide de procédures ...
- ✓ Conduite de projets : audit organisationnel, réorganisation, optimisation de processus, diagnostic et amélioration des pratiques managériales ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Améliorer l'organisation : enjeux, champs d'application

L'organisation, pivot de la performance et du climat social
 Les principaux apports des théories des organisations
 Les différents leviers d'amélioration de l'organisation

Déployer la démarche d'amélioration de l'organisation

Faire des managers la clef de voûte de l'amélioration de l'organisation
 L'organisation de la démarche : expression des besoins, conduite des projets, restitution des informations
 Mettre en œuvre les axes d'amélioration de l'organisation : les outils clés de la conduite du changement

Corriger les principales défaillances de l'organisation

Identifier les défaillances de l'organisation : les points de contrôle
 Les différentes approches pour hiérarchiser les défaillances

- La cotation de la criticité des risques organisationnels
- La mesure de l'occurrence des irritants organisationnels
- L'évaluation des coûts cachés des dysfonctionnements organisationnels

Atelier : construire les outils de recueil des données et définir l'échantillon des personnes à interroger

L'analyse des défaillances et l'identification des axes d'amélioration de l'organisation

Conduire les projets de réorganisation avec efficacité : la refonte de l'organigramme

Le diagnostic de l'organisation actuelle et la définition des gains attendus du projet
 La conception et la présentation de l'organisation cible

Atelier : cadrer votre projet de réorganisation

Optimiser les processus

Lancer une démarche d'optimisation des processus : les étapes, les acteurs, la lettre de cadrage
 La cartographie du processus existant et l'identification des dysfonctionnements : les outils
 L'identification des axes d'optimisation et l'élaboration du processus cible

Atelier : cartographie de processus, analyse des dysfonctionnements et élaboration de processus cibles

Diagnostiquer et améliorer les pratiques managériales

Les outils de l'approche individuelle : évaluation à 360°, tests de personnalité, plan de progrès
 Les outils de l'approche collective : démarche, outils et pratiques du co-développement

Atelier : analyse de pratiques managériales (méthode du co-développement)

Conclusion et évaluation de la formation

OPTIMISER LES PROCESSUS : LE LEAN MANAGEMENT

OBJECTIFS

- ✓ Comprendre les enjeux de la démarche d'optimisation des processus
- ✓ Connaître les outils et les méthodes pour conduire une analyse de processus efficace
- ✓ Mettre en œuvre des axes d'optimisation des processus et en mesurer les gains

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 96,3 % (108 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur (audit interne, contrôle interne) : 12 ans
- ✓ Auditeur externe (organisation, processus) : 9 ans
- ✓ Contrôleur interne : 2 ans

Missions réalisées :

- ✓ Formations : optimisation de processus, audit organisationnel, audit interne, contrôle interne, rédiger un guide de procédures ...
- ✓ Conduite de projets : optimisation de processus, déploiement du contrôle interne, rédaction de guides de procédures ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Enjeux et finalités de l'optimisation de processus

Les objectifs de la démarche : coût, délai, qualité, performance, QVT, image ...
 L'optimisation des processus et les dispositifs de contrôle : périmètre et articulation
 Les définitions essentielles : processus, procédure, activité, tâche, irritants ...
 Les variables culturelles de la démarche d'optimisation des processus

L'organisation et le lancement du projet

Les principales étapes de la démarche
 La répartition des rôles et des compétences entre les différents acteurs
 Lancement du projet : définition des enjeux, informations à collecter, organisation logistique
 La lettre de cadrage du projet

La description du processus existant

Le triptyque « Faits - Discours - Écrits »
 Les méthodes de recueil des données : entretiens, questionnaires, auto-pointage, observation directe ...
 La cartographie du processus et l'identification des dysfonctionnements
Atelier : modélisation de processus et collecte des dysfonctionnements associés

L'analyse des pratiques actuelles et l'élaboration du processus cible

Les méthodes d'analyse des données : grilles de risques, FRAP, QQQQCP, AMDEC, DILO, statistiques ...
 La QVT au service de l'optimisation de processus
 L'identification des axes d'optimisation et l'élaboration du processus cible
 La définition des indicateurs de mesure des gains : qualité, efficacité, efficience, QVT ...
Atelier : analyse des dysfonctionnements et élaboration de processus cibles

La démarche de mise en œuvre des axes d'optimisation du processus

L'inventaire et la hiérarchisation des actions d'amélioration
 La formalisation du plan d'actions et du plan de contrôle
Atelier : construction et formalisation du plan d'actions et du plan de contrôle
 La rédaction et la mise en forme de la procédure
 La restitution des travaux : le choix du support de diffusion et la réunion de présentation
 Mettre en œuvre les axes d'optimisation : les outils incontournables de la conduite du changement
 Le suivi de l'avancement du plan d'actions : exemples de tableaux de bord
 Le suivi des impacts du plan d'actions : la revue de processus et la mise à jour des procédures

Les conditions de réussite et les facteurs de pérennité de la démarche d'optimisation des processus

Conclusion et évaluation de la formation

GUIDE DE PROCÉDURES : RÉDACTION ET MISE EN ŒUVRE

OBJECTIFS

- ✓ Identifier les objectifs du guide de procédures
- ✓ Construire une démarche d'élaboration d'un guide de procédures
- ✓ Connaître les outils et les méthodes d'analyse de processus
- ✓ Choisir un mode de présentation adapté, diffuser le guide et assurer sa mise à jour

PRIX

2800 € TTC

SATISFACTION CLIENT

★★★★★ 95,6 % (90 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur (audit interne, contrôle interne) : 12 ans
- ✓ Auditeur externe (organisation, processus) : 9 ans
- ✓ Contrôleur interne : 2 ans

Missions réalisées :

- ✓ Formations : rédiger un guide de procédures, optimisation de processus, audit organisationnel, audit interne, contrôle interne ...
- ✓ Conduite de projets : rédaction de guides de procédures, optimisation de processus, déploiement du contrôle interne ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Les enjeux et les finalités d'un guide de procédures

Les objectifs et le champ d'application du guide
 Les définitions essentielles : processus, procédure, activité, tâche
 La définition du niveau de détail du guide

Le lancement et la démarche d'élaboration d'un guide de procédures

Les principales étapes de la démarche
 Les acteurs du projet : rôles et articulation
 La lettre de cadrage du projet
 La structure générale du guide : exemples de guides

L'analyse préalable de l'existant et l'élaboration des processus cibles

Le découpage de l'organisation en processus et l'analyse des pratiques actuelles
 Les méthodes de recueil des données : entretiens, questionnaires, auto-pointage, observation directe ...
 Les méthodes d'analyse des données : grilles de risques, FRAP, QQQQCP, AMDEC, DILO, statistiques ...
 L'identification des leviers d'amélioration et l'élaboration des processus cibles
 La définition des indicateurs de mesure des gains : qualité, efficacité, efficience, QVT, image ...
Atelier : cartographie de processus, analyse des dysfonctionnements et élaboration de processus cibles
 L'inventaire et la hiérarchisation des actions d'amélioration
 La formalisation du plan d'actions et du plan de contrôle : exemples

La rédaction et la mise en forme du guide de procédures

Les rubriques de la fiche de procédure
 Le rappel des règles de gestion applicables : les référentiels externes et internes
 Les grilles de description des procédures : exemples
 Les règles de rédaction et de mise en forme des procédures
Atelier : analyse critique de différentes fiches de procédure

La communication et la mise à jour du guide de procédures

La restitution des travaux : réunion de présentation, lettre circulaire signée de la direction, formation
 Le choix du support et les modalités de diffusion du guide
 Accompagner la mise en œuvre du guide : les outils incontournables de la conduite du changement
Atelier : définition d'une stratégie de conduite du changement pour mettre en œuvre une procédure
 Le test du guide et l'évaluation différée du guide
 Le suivi des impacts du guide de procédures : la revue de procédures et la mise à jour des procédures

Conclusion et évaluation de la formation

GESTION DES RESSOURCES HUMAINES

CATALOGUE INTER 2019

99	Gestion prévisionnelle des emplois et des compétences (GPEC)	2 jours	24-25 juin 2-3 décembre
100	Contrôle de gestion des ressources humaines	2 jours	1 ^{er} -2 avril 19-20 décembre
101	Emplois et masse salariale : programmer et piloter avec le DPGCEP	1 jour	11 mars 12 septembre

GESTION PRÉVISIONNELLE DES EMPLOIS ET DES COMPÉTENCES (GPEC)

2 JOURS

OBJECTIFS

- ✓ Construire une vision commune de la GPEC, à l'appui d'un langage et d'une conception de la démarche partagés
- ✓ Disposer d'un panorama des méthodes et des outils existants pour mettre en place et piloter efficacement la GPEC
- ✓ Structurer la note de cadrage de votre projet de GPEC

PRIX	LIEU	DATES 2019	
1020 € TTC	Paris	24-25 juin	2-3 décembre

SATISFACTION CLIENT

★★★★★ 100 % (81 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH d'un établissement public national (1300 agents)
- ✓ DRH d'un établissement public national (550 agents)
- ✓ Consultant-formateur (RH, organisation, management)
- ✓ Consultant (stratégie, organisation)

Missions réalisées :

- ✓ Formations : GPEC, recrutement, évaluation, réduire l'absentéisme ...
- ✓ Conduite de projets : élaboration des référentiels emplois, identification des inadéquations missions / ressources et mise en œuvre de plans d'ajustement RH, déploiement de SIRH GPEC et refonte des processus RH ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

Définition, enjeux et étapes clés de la GPEC

Construire les référentiels emplois et compétences

Les enjeux, le vocabulaire

Construire les référentiels emplois et compétences : les étapes, les acteurs, les outils
 Cartographier et analyser les emplois : méthodes
 Construire un dictionnaire des compétences et les graduer par niveau d'exigence requis
 Décrire les emplois-types et fixer les règles de leur actualisation

Atelier : fixer la structure des référentiels emplois de votre organisme

Piloter les ressources humaines à l'appui des référentiels emplois et compétences

Définir une stratégie d'évaluation adaptée aux référentiels emplois : exemples
 Bâtir une stratégie de formation adaptée à vos besoins de compétences : méthode
 Construire des aires et des passerelles de mobilité : enjeux, illustrations
 Coter et classer vos emplois à l'appui des référentiels : avantages, difficultés, méthodologie et impacts pour les titulaires et les contractuels
 Eclairer la politique de rémunération : exemples

Identifier les inadéquations missions / ressources de votre organisme

Analyser l'évolution des activités et ses impacts RH : la grille d'analyse prospective
 Diagnostiquer l'organisation : les points de contrôle
 Analyser les ressources humaines et les projeter à 3/5 ans : les étapes, les outils
 Construire les scénarios de dimensionnement cible : méthodes
 Présenter les inadéquations missions / ressources : la grille de synthèse
Atelier : identifier une première série d'inadéquations missions / ressources

Mettre en place un plan d'actions RH

Programmer les entrées / sorties et définir les stratégies de recrutement : exemples
 Mettre en œuvre des parcours de mobilité au regard des besoins : la procédure, les outils
 Développer les compétences : formation, capitalisation, transfert, enrichissement ...
 Agir avec efficacité sur les autres leviers : organisation, externalisation, climat social
 Présenter le plan d'actions des RH : le tableau de synthèse

Déployer votre projet GPEC

Conduire le changement en impliquant les acteurs clés
Atelier : cadrer et organiser votre projet de GPEC

Conclusion et évaluation de la formation

CONTRÔLE DE GESTION DES RESSOURCES HUMAINES

OBJECTIFS

- ✓ Structurer et piloter les processus de travail du contrôle de gestion sociale
- ✓ Piloter efficacement les effectifs et la masse salariale
- ✓ Améliorer la gestion sociale de votre organisme
- ✓ Construire des tableaux de bord RH fiables et pertinents

PRIX	LIEU	DATES 2019	
1020 € TTC	Paris	1 ^{er} -2 avril	19-20 décembre

SATISFACTION CLIENT

★★★★★ 99,1 % (108 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (RH, budget, contrôle de gestion)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : contrôle de gestion sociale, pilotage des emplois et de la masse salariale, tableaux de bord, réduire l'absentéisme ...
- ✓ Conduite de projets : programmation et pilotage des emplois et de la masse salariale, élaboration de DPGCEP, mise en place de tableaux de bord RH, refonte des conditions de gestion et de rémunération ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Enjeux, définition et organisation du contrôle de gestion des ressources humaines

Diagnostiquer la fonction contrôle de gestion des ressources humaines : la grille d'audit
 Susciter et structurer les commandes des clients internes : DRH, DG, directeurs
 Organiser les processus de travail avec l'équipe RH et sécuriser la circulation des informations
Atelier : diagnostiquer le contrôle de gestion RH de votre organisme et définir un plan de développement

Améliorer la gestion sociale : les outils

Les informations du bilan social et leurs limites
 Les autres sources de données : entretiens d'évaluation, écrits des IRP, enquêtes d'opinion ...
 Interpréter les données : les outils d'analyse qualitative et quantitative
 Hiérarchiser les risques sociaux et bâtir un plan d'amélioration de la gestion sociale
Cas pratique : analyse de données sociales et identification des points forts / points de progrès

Tableaux de bord RH : périmètre, méthode d'élaboration et exploitation

L'élaboration des tableaux de bord RH : définition des objectifs, choix des indicateurs et mise en forme
Atelier : analyse critique de tableaux de bord RH
 La communication et la gestion des tableaux de bord RH
Atelier : élaborer la structure et la maquette de votre tableau de bord RH

La programmation et le suivi des emplois

Le cadre de la gestion des emplois : les règles, les acteurs, le DPGCEP
 La méthode de programmation des emplois
 - Le calcul des extensions en année pleine sur l'année n des mouvements n-1
 - La planification du scénario d'emploi prévisionnel (départs et arrivées sur l'année n)
 Le suivi des emplois : analyse des écarts et réprévision
Exercices : programmation des emplois

La budgétisation et le suivi de la masse salariale

La méthode de budgétisation de la masse salariale
 - Le calcul du socle (exécution n-1 +/- corrections)
 - Le calcul de la variation d'effectifs (extensions en année pleine de n-1 et variation de n)
 - Le calcul des mesures (effets de reports et mesures nouvelles)
 - Autres évolutions du compte 64 et variations des CAS Pensions, charges sociales et taxes
 Piloter les facteurs d'évolution de la masse salariale : effectifs, structure, rémunérations ...
 Le suivi de la masse salariale : analyse des écarts et réprévision
Exercices : budgétisation de la masse salariale

Conclusion et évaluation de la formation

EMPLOIS ET MASSE SALARIALE : PROGRAMMER ET PILOTER AVEC LE DPGECP

OBJECTIFS

- ✓ Connaître le cadre réglementaire de la gestion des emplois et de la masse salariale
- ✓ Maîtriser les outils de programmation et de suivi des emplois et de la masse salariale
- ✓ Renforcer la qualité du DPGECP et piloter efficacement son exécution

PRIX	LIEU	DATES 2019	
590 € TTC	Paris	11 mars	12 septembre

SATISFACTION CLIENT

★★★★★ 100 % (117 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (budget, RH, contrôle de gestion)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : programmer et piloter les emplois et la masse salariale, élaboration et pilotage du DPGECP, tutelle RH des organismes publics, GPEC, lutte contre l'absentéisme, contrôle de gestion RH ...
- ✓ Conduite de projets : élaboration de DPGECP, pilotage des emplois et de la masse salariale ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Le cadre de la gestion des emplois et de la masse salariale

Le double plafond des emplois et de masse salariale

Les rôles du contrôleur budgétaire et de la tutelle

Le DPGECP : cadre général, calendrier et tableaux

Quiz sur les règles de consommation du plafond d'emploi

La programmation et le suivi des emplois

La méthode de programmation des emplois : méthodes et outils

- Le calcul des extensions en année pleine sur l'année n des mouvements n-1
 - L'identification des départs à ne pas remplacer : les grilles d'adéquation missions/ressources
 - La planification du scénario d'emploi prévisionnel (départs et arrivées sur l'année n)
 - La déclinaison du scénario d'emploi par direction et pour le contrôleur budgétaire
 - Le calcul des extensions en année pleine sur n+1 des mouvements de l'année n
- Le suivi des emplois : méthodes, outils, exemples

La budgétisation et le suivi de la masse salariale

Le périmètre des dépenses de personnel

La méthode de budgétisation de la masse salariale

- Le calcul du socle (exécution n-1 +/- corrections)
 - Le calcul de la variation d'effectifs (extensions en année pleine de n-1 et variation de n)
 - Le calcul des mesures de rémunération (effets reports de n-1 et mesures nouvelles de n)
 - Autres évolutions du compte 64 et variations des CAS Pensions, charges sociales et taxes
- Piloter les facteurs d'évolution de la masse salariale : effectifs, structure des emplois, rémunération des titulaires et des contractuels ...

Le suivi de la masse salariale : méthodes, outils, exemples

Exercices : budgétisation des emplois et de la masse salariale d'un organisme

Les points de contrôle interne du DPGECP et de son exécution

Les points de contrôle du DPGECP

- L'exhaustivité, la cohérence et la sincérité des prévisions
- Le respect du schéma et du plafond d'emplois LFI
- L'évolution des emplois hors plafond et les règles de décompte associées
- L'évolution de la masse salariale et la maîtrise de ses facteurs d'évolution
- La qualité de la note de présentation du DPGECP

Le contrôle de la bonne exécution du DPGECP : outils

- Le contrôle des actes relatifs au recrutement
- Le contrôle des actes relatifs à la rémunération

Conclusion et évaluation de la formation

MANAGEMENT

CATALOGUE INTER 2019

103	Nouveau manager	3 jours	6-7-8 février 6-7-8 novembre
104	Projet de service / direction : l'élaborer, le mettre en oeuvre	1 jour	17 avril 11 septembre
105	Conduire le changement	1 jour	2 juillet 13 septembre

NOUVEAU MANAGER

OBJECTIFS

- ✓ Réussir sa prise de fonction managériale
- ✓ Fixer et piloter les objectifs de son équipe
- ✓ Définir une organisation et des règles de fonctionnement pertinentes
- ✓ Maîtriser les techniques fondamentales de l'animation d'une équipe : entretiens, réunions, gestion de conflits, conduite du changement ...

PRIX	LIEU	DATES 2019	
1320€ TTC	Paris	6-7-8 février	6-7-8 novembre

SATISFACTION CLIENT

★★★★★ 97,9 % (1053 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en management et en organisation : 10 ans
- ✓ Expériences d'encadrement en organismes publics : 7 ans

Missions réalisées :

- ✓ Formations : manager son équipe, organiser le travail de son équipe, animer son équipe, conduite du changement, conduite de projet ...
- ✓ Conduite de projets : audit organisationnel, conduite de projet de changement, optimisation de processus, diagnostic et amélioration des pratiques managériales ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

3 JOURS

Clarifier ses nouvelles responsabilités et se positionner avec succès dans son rôle de responsable

Décrire et valider avec sa hiérarchie les missions, les priorités et les modalités de reporting
Prendre contact collectivement et individuellement avec l'équipe et avec les autres services
Identifier les activités, les attentes et les stratégies personnelles de ses agents
Comprendre son style de management, ses points forts et ses axes d'amélioration
Assoir sa légitimité managériale et favoriser l'adhésion de l'équipe
Programmer les activités managériales dans son emploi du temps, et s'y tenir
Atelier : bâtir son plan d'actions pour les premiers mois de la prise de fonctions

Définir les objectifs de l'équipe

Diagnostiquer son service : guides d'entretien, techniques d'écoute et modalités de restitution
Définir les objectifs et le plan d'actions de son service : éléments de méthodes
Décliner les objectifs de l'équipe en objectifs individuels
Faire adhérer son équipe aux objectifs collectifs et individuels : les outils
Mettre en place les modalités de suivi des objectifs : tableau de bord, entretiens individuels
Atelier : élaborer le canevas de son projet de service

Définir une organisation claire et efficace

Définir les «règles du jeu» organisationnelles et les communiquer à l'équipe et aux autres services
Distribuer le travail : quoi ? à qui ? combien ? pour quand ? comment ? Les outils fondamentaux
Déléguer le travail : principes, pratiques et zones de vigilance
Piloter le temps de travail des agents
Définir et mettre en place un système de gestion des absences efficace
Contrôler le travail : organiser les contrôles et les modalités de retour aux agents
Optimiser son organisation : miser sur l'intelligence collective
Exercices de mise en situation : délégation, retour sur le travail d'un agent ...

Animer et motiver ses équipes : rôle, responsabilités et outils du manager

Agir sur les principaux leviers de motivation et limiter les facteurs de démotivation
Préparer et conduire les entretiens d'activités : objectifs, périodicité, format, contenu
Réussir ses réunions d'équipe : objectifs, périodicité, préparation, animation et suivi
Prévenir et gérer les conflits : l'entretien de recadrage et la réunion de résolution de conflit
Conduire les changements avec efficacité : les outils incontournables
Préparer et conduire les entretiens annuels d'évaluation
Identifier et prévenir les risques psychosociaux au sein de son équipe
Réussir ses recrutements : la rédaction de l'annonce, l'entretien de recrutement, la période d'essai
Exercices de mise en situation : entretien d'évaluation, réunion de service, résolution de conflits ...

Conclusion et évaluation de la formation

PROJET DE SERVICE / DIRECTION : L'ÉLABORER, LE METTRE EN ŒUVRE

OBJECTIFS

- ✓ Donner de la lisibilité et du sens à l'activité pour fédérer les équipes
- ✓ Savoir mener un diagnostic préalable en impliquant les agents
- ✓ Elaborer un projet de service avec succès et le piloter avec efficacité

PRIX	LIEU	DATES 2019	
590 € TTC	Paris	17 avril	11 septembre

SATISFACTION CLIENT

★★★★★ 99,4 % (333 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (contrôle de gestion, budget, RH)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : projet de service, démarche de performance et pilotage des services, projet d'établissement et contrat d'objectifs, conduite du changement, tableau de bord ...
- ✓ Conduite de projets : élaboration de projets de service et aide à leur déploiement, animation de séminaires d'encadrement ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Projet de service : définition, enjeux et démarche d'élaboration

La définition d'un projet de service : théories et pratiques

Les raisons d'élaboration d'un projet de service

- La déclinaison des orientations stratégiques et le management par objectifs
- Le pilotage de la performance collective et individuelle

Les étapes d'élaboration du projet de service

Réaliser un diagnostic flash de son service

Projeter l'évolution des ressources et des activités et leurs impacts

Identifier les points forts et les axes d'amélioration de son service

- Les points de contrôle : performance, organisation, management, pilotage, ressources, ambiance ...
- Les outils : SWOT, FRAP, QQQQCP, cartographie des risques, enquête qualité
- *Atelier : associer les équipes à l'alimentation et à la présentation du diagnostic*

Définir le projet de service

La méthode d'élaboration du projet de service

- La déclinaison de la stratégie globale de l'organisme et la participation aux objectifs transversaux
- *Atelier : définir les objectifs de son service, choisir et tester les indicateurs*
- La négociation des engagements réciproques avec les autres services et les partenaires extérieurs
- La construction du plan d'actions du service

La définition du périmètre de contractualisation : les variables

- Le niveau d'autonomie de décision du service
- Les ressources sur la durée du projet de service

Les règles de mise en forme du projet de service : chapitres, volume, tableau de suivi ...

Associer les équipes à la construction et à la présentation du projet du service

Cas pratique : analyse critique de projets de service

Piloter la mise en œuvre du projet de service

Les outils incontournables pour conduire le changement

Atelier : décliner les objectifs du service en objectifs individuels dans les entretiens annuels

Les modalités de suivi et d'évaluation des objectifs individuels

Le tableau de bord du projet de service : format, périodicité, destinataires

Associer les équipes à l'analyse des résultats et à la définition des correctifs

La valorisation des succès collectifs et individuels

Les modalités de reporting auprès de la hiérarchie

Conclusion et évaluation de la formation

CONDUIRE LE CHANGEMENT

OBJECTIFS

- ✓ Comprendre les mécanismes de résistance au changement
- ✓ Savoir concevoir un projet de changement à partir du diagnostic de son service
- ✓ Préparer et conduire avec efficacité les changements, qu'ils soient volontaires ou imposés

PRIX	LIEU	DATES 2019	
590 € TTC	Paris	2 juillet	13 septembre

SATISFACTION CLIENT

★★★★★ 96,8 % (347 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en management et en organisation : 10 ans
- ✓ Expériences d'encadrement en organismes publics : 7 ans

Missions réalisées :

- ✓ Formations : conduite du changement, communiquer pour accompagner le changement, théories et pratiques des organisations, manager son équipe, conduite de projet ...
- ✓ Conduite de projets : audit organisationnel, conduite de projet de changement : réorganisation, optimisation de processus, implantation d'outils, amélioration des pratiques managériales ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Définition et enjeux de la conduite du changement

Identifier la typologie et le périmètre des différents changements

Comprendre les mécanismes de résistance au changement : causes, manifestations, conséquences

Concevoir un projet de changement à partir du diagnostic de son service

Diagnostiquer son service : la grille de contrôle, les méthodes de recueil des informations

Analyser les causes des dysfonctionnements et identifier les axes d'amélioration du service

- Les méthodes d'analyse et d'optimisation des processus : étapes, acteurs, outils
- Les méthodes d'analyse et de résolution de problèmes : étapes, acteurs, outils
- Hiérarchiser les dysfonctionnements et définir les priorités de changement
- Mesurer la criticité des dysfonctionnements et la capacité du service à les endiguer
- Evaluer les coûts cachés des dysfonctionnements

Atelier : réaliser un premier diagnostic des modes de fonctionnement de son service

Accompagner les projets de changement, qu'ils soient volontaires ou imposés

Cadrer le projet de changement : contexte, périmètre, objectifs, calendrier

- Réunir les éléments de diagnostic qui fondent la nécessité de changer
- Identifier les impacts du projet de changement
- Définir les résultats attendus du projet de changement
- Cartographier les acteurs et mettre en place les actions de conduite du changement
- Se positionner personnellement dans le contexte de changement
- Anticiper les causes de résistance et identifier les opportunités d'évolution
- Ecouter les agents et comprendre les raisons de leur positionnement face au changement
- Communiquer efficacement : donner du sens au changement, personnaliser les messages
- Identifier les marges de négociation et négocier les changements avec les agents
- Impliquer les acteurs dans la déclinaison du projet de changement
- Développer les compétences : formation, tutorat, formalisation des savoir-faire ...
- Planifier les actions de conduite du changement : étapes, acteurs, charge de travail, calendrier

Cas pratique : cadrer le projet de changement, cartographier les acteurs et définir le plan de conduite du changement

Piloter la conduite du changement

Le tableau de bord de la conduite du changement

Comprendre les mécanismes du stress et repérer les signes avant-coureurs de risques

Définir et mettre en œuvre les méthodes de résolution de conflits adaptées

Suivre les acteurs en pratiquant l'écoute active et l'analyse transactionnelle

Engager une dynamique de reconnaissance dans le cadre du changement

Conclusion et évaluation de la formation

ACHAT PUBLIC

CATALOGUE INTER 2019

107	Réglementation des marchés publics : préparation, passation et suivi des marchés	4 jours	8-9-10-11 avril 9-10-11-12 déc.
108	Les fondamentaux de la réglementation des marchés publics	2 jours	9-10 mai 5-6 décembre
109	L'actualité de la réglementation des marchés publics	1 jour	26 mars 18 septembre
110	Sélectionner les candidats et analyser les offres	2 jours	2-3 mai 25-26 novembre
111	Négocier dans les marchés publics	2 jours	15-16 avril 28-29 novembre
112	Gestion administrative et financière des marchés publics	2 jours	25-26 mars 26-27 septembre

RÉGLEMENTATION DES MARCHÉS PUBLICS : PRÉPARATION, PASSATION ET SUIVI DES MARCHÉS

OBJECTIFS

- ✓ Présenter et commenter la réglementation des marchés publics
- ✓ Préparer les participants à la passation et à la gestion des marchés publics
- ✓ Identifier les obligations et les marges de manœuvre des acheteurs à la lueur des derniers textes applicables

PRIX	LIEU	DATES 2019	
1680 € TTC	Paris	8-9-10-11 avril	9-10-11-12 décembre

SATISFACTION CLIENT

★★★★★ 95,8 % (233 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : réglementation des marchés publics, rédiger un DCE, analyse des offres, gestion administrative et financière des marchés publics, jurisprudence en marchés publics ...
- ✓ Conduite de projet : audit des marchés, assistance en matière de commande publique, élaboration des procédures achat-marché, organisation de la fonction achat-marché ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

4 JOURS

Les textes et les principes

La nouvelle réglementation des marchés publics
Les nouvelles obligations européennes
Les grands principes de la commande publique : transparence, concurrence, égalité, efficacité
L'ordonnance du 23 juillet 2015 et le décret du 25 mars 2016

La préparation d'un marché : se poser les bonnes questions

La définition des besoins
L'allotissement des marchés ou le marché global
La forme des contrats : marchés ordinaires, à bons de commande, à tranches, accords-cadres
Le marché public simplifié (MPS)

Les documents contractuels et le dossier de consultation des entreprises

Les documents particuliers : acte d'engagement, CCAP, CCTP
Les documents généraux : les CCAG
Le règlement de la consultation

La sélection des candidats et les critères de choix des offres

La sélection des candidats et les justificatifs à produire
Le DUME
Les critères de choix des offres et leur pondération

Les procédures de passation des marchés

L'appréciation des seuils de publicité
Les procédures adaptées

Les marchés réservés aux ESS
L'appel d'offres ouvert et restreint
La procédure concurrentielle avec négociations
Le dialogue compétitif
Le partenariat d'innovation
Le concours
La dématérialisation des procédures

La fin de la procédure de passation

Les informations à communiquer aux candidats non retenus
Le rapport de présentation
L'avis d'attribution
La transparence des procédures

La gestion et le suivi du marché

Le règlement financier d'un marché : avance, acomptes, solde
Les clauses de prix
Les garanties financières
Le paiement des sous-traitants
Les délais de paiement et les intérêts moratoires

Étude de cas : rédaction simplifiée d'un marché de fournitures ou de service : publicité, RC, CCAP, acte d'engagement

Le contrôle des marchés publics

Le contrôle du juge administratif : le référé contractuel et pré-contractuel
Le contrôle du juge pénal : présentation des principaux risques pénaux

Conclusion et évaluation de la formation

LES FONDAMENTAUX DE LA RÉGLEMENTATION DES MARCHÉS PUBLICS

2 JOURS

OBJECTIFS

- ✓ Connaître les dispositions essentielles de la réglementation des marchés publics
- ✓ Évaluer les contraintes et les marges de manœuvre de la réglementation des marchés publics
- ✓ Savoir situer ses fonctions au sein du cycle de l'achat public à la lueur des derniers textes

PRIX	LIEU	DATES 2019	
1020 € TTC	Paris	9-10 mai	5-6 décembre

SATISFACTION CLIENT

★★★★★ 96,3 % (1404 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : réglementation des marchés publics, rédiger un DCE, analyse des offres, gestion administrative et financière des marchés publics, jurisprudence en marchés publics ...
- ✓ Conduite de projet : audit des marchés, assistance en matière de commande publique, élaboration des procédures achat-marché, organisation de la fonction achat-marché ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

La réforme de la réglementation des marchés publics

Les directives 2014/24 et 25 du 26 février 2014 et leur transposition
Les textes applicables : l'ordonnance du 23 juillet 2015 et le décret du 25 mars 2016
Les marchés publics exclus

Préparer les marchés publics

La définition des besoins
L'allotissement des prestations
La préparation du dossier de consultation : RC, CCAP, CCTP, le choix du CCAG
Les techniques particulières d'achat : ordinaires, à tranches optionnelles, accords-cadres à bons de commandes et accords-cadres à marchés subséquents

Choisir la procédure de passation des marchés

Les seuils de publicité
Les différents modes de passation : marchés en procédure adaptée, appels d'offres, procédure concurrentielle avec négociation, dialogue compétitif, partenariat d'innovation, concours et marchés globaux
Les formalités à respecter : délais, publicité, commission d'appel d'offres
Les modalités de réception des offres

Choisir le titulaire du marché

Les justificatifs à produire par les candidats, le DUME
Le choix des offres : les critères de jugement et leur pondération
Les variantes
Les offres anormalement basses
Le rapport de présentation du marché

Attribuer le marché

L'information des candidats éliminés
La motivation du rejet des candidatures et des offres
Les nouvelles mesures de transparence
Les modifications en cours de marché, l'encadrement des «avenants»

Exécuter le marché

Le règlement financier du marché : avance, acomptes et solde
Les clauses de prix
La certification du service fait
Les délais de paiement et les intérêts moratoires
Les recours et les sanctions

Conclusion et évaluation de la formation

L'ACTUALITÉ DE LA RÉGLEMENTATION DES MARCHÉS PUBLICS

OBJECTIFS

- ✓ Présenter et commenter à l'aide d'exemples et de manière très opérationnelle l'actualité des marchés publics
- ✓ Maîtriser les nouvelles règles et les nouvelles catégories pour préparer, passer et exécuter ses marchés de manière optimale

PRIX	LIEU	DATES 2019	
590 € TTC	Paris	26 mars	18 septembre

SATISFACTION CLIENT

★★★★★ % (avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : réglementation des marchés publics, rédiger un DCE, analyse des offres, gestion administrative et financière des marchés publics, jurisprudence en marchés publics ...
- ✓ Conduite de projet : audit des marchés, assistance en matière de commande publique, élaboration des procédures achat-marché, organisation de la fonction achat-marché ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

L'adoption des nouvelles directives européennes marchés publics 2014/24 et 25/UE

L'ordonnance du 23 juillet 2015 et son décret du 25 mars 2016

La loi Sapin 2 du 9 décembre 2016

Le décret du 10 avril 2017

Les marchés publics exclus

La consultation préalable et la reconnaissance du sourcing

Les nouvelles procédures de passation : le partenariat d'innovation et la procédure concurrentielle avec négociations, les marchés globaux

Les marchés des services sociaux et spécifiques

L'extension de la notion de marchés réservés (ESS)

Les nouvelles dispositions sur l'allotissement

Les centrales d'achats et les achats groupés

Les spécifications techniques et les labels

Les modifications relatives aux accords-cadres

La réforme des marchés à bons de commandes

Les nouvelles dispositions applicables aux candidats et à leur offre

La candidature : le DUME ou le principe «dites-le nous une fois...»

Les renseignements à produire

Les nouveaux critères de sélection des candidatures ou de jugement des offres

La détection de l'offre anormalement basse

Les nouvelles mesures de transparence

- Le rapport de présentation
- L'accès aux données essentielles du marché et la conservation des dossiers
- L'avis d'attribution

Les dispositions impactant l'exécution des marchés publics

L'encadrement du recours aux «avenants»

Le nouveau régime applicable aux marchés complémentaires

L'avis de modification

Conclusion et évaluation de la formation

SÉLECTIONNER LES CANDIDATS ET ANALYSER LES OFFRES

OBJECTIFS

- ✓ Distinguer la sélection des candidats et le jugement des offres
- ✓ Savoir hiérarchiser et pondérer les critères de jugement des offres
- ✓ Maîtriser les méthodes d'analyse des prix à partir d'exemples appliqués
- ✓ Élaborer un rapport d'analyse des offres et motiver une décision

PRIX	LIEU	DATES 2019	
1020 € TTC	Paris	2-3 mai	25-26 novembre

SATISFACTION CLIENT

★★★★★ 96,5 % (765 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : sélectionner les candidats et analyse des offres, contrôler les prix et les coûts d'achat, veille du marché fournisseur ...
- ✓ Conduite de projet : élaboration des procédures achats-marchés et accompagnement à la mise en œuvre, élaboration d'un guide méthodologique d'audit des risques d'achat ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Les enjeux de l'analyse des candidatures et des offres

L'analyse et la sélection des candidatures

- Les informations pouvant être demandées aux candidats
- Le traitement des informations financières : bilan, compte de résultat ...
- La régularisation des candidatures
- La limitation du nombre de candidats : appel d'offres restreint, procédures négociées
- Les modalités d'appréciation des candidatures
- Le traitement des difficultés lors de marchés précédents
- Les sociétés nouvellement créées
- Les procédures adaptées

Le choix des critères de jugement des offres et leur pondération

- La notion de critère et les critères prévus par la réglementation des marchés publics
 - La prise en compte des critères sociaux et environnementaux
 - La prise en compte du coût du cycle de vie
 - L'arborescence des critères et sous-critères : niveaux 1, 2 et 3
 - Les modalités de détermination des critères
 - Les procédures adaptées
 - Les méthodes de pondération des critères
 - Offres inacceptables, irrégulières ou inappropriées : les jurisprudences récentes
- Quizz sur les principaux points d'acquisition*

L'analyse des prix et la notation des offres

- L'analyse des prix
 - Les différentes méthodes d'analyse des prix unitaires et forfaitaires
 - Évaluer l'homogénéité des offres : moyenne, écart-type, dispersion
 - Comparatif des méthodes recommandées par le Minefi
 - Les offres anormalement basses : méthodes d'analyse
 - La notation : barèmes, échelles ...
 - Les méthodes de notation
- Exercices pratiques d'analyse des offres*

La justification des choix

- Le rapport de présentation
- L'information des candidats

Conclusion et évaluation de la formation

NÉGOCIER DANS LES MARCHÉS PUBLICS

OBJECTIFS

- ✓ Connaître les possibilités de négociation
- ✓ Savoir préparer la négociation dès la préparation du marché
- ✓ Être capable de préparer un argumentaire et de mener une négociation
- ✓ Savoir conclure un accord négocié
- ✓ Évaluer le respect des engagements contractés avec le titulaire

PRIX	LIEU	DATES 2019	
1020 € TTC	Paris	15-16 avril	28-29 novembre

SATISFACTION CLIENT

★★★★★ 96,6 % (1134 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : négociier dans les marchés publics, réglementation des marchés publics, marchés passés en procédure adaptée ...
- ✓ Conduite de projet : élaboration des procédures achats-marchés et accompagnement à la mise en œuvre ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

La négociation dans le contexte de la commande publique

- Les procédures de passation des marchés ouvertes à la négociation
- Les limites réglementaires à la négociation
- Les enjeux et les objectifs de la négociation des marchés
- Les différentes formes de négociation

La préparation de la négociation

- Les principales étapes
- La fixation des objectifs et la préparation de l'argumentaire
- L'adoption d'une stratégie de négociation
- Le choix des candidats admis à négocier
- La définition des points de négociation après l'analyse des offres initiales
- Le choix des acteurs de la négociation
- La convocation et l'accueil des candidats

Jeu de rôle (partie 1) : la préparation de la négociation à partir d'un scénario

Le déroulement de la négociation

- Les conditions matérielles : le lieu, le plan de table
- Les techniques et les tactiques de négociation

Le comportement des acteurs lors de la négociation

- La résolution de situations tendues
- Les obstacles à la communication
- La possibilité de suspendre ou d'arrêter une négociation
- Les manœuvres de déstabilisation

Jeu de rôle (partie 2) : le déroulement de la négociation en équipes (acheteurs, entreprises ...)

La conclusion d'un accord négocié

- La reformulation des acquis
- L'ajustement de l'offre finale
- La possibilité d'imposer un délai de remise des offres finales
- La clause d'intégralité

Le bilan de la négociation

- L'évaluation du niveau d'atteinte des objectifs
- Le rejet des offres finales et la motivation du rejet

Conclusion et évaluation de la formation

GESTION ADMINISTRATIVE ET FINANCIÈRE DES MARCHÉS PUBLICS

OBJECTIFS

- ✓ Connaître le cadre réglementaire de la dépense publique en matière de marchés publics, les acteurs et leurs responsabilités
- ✓ Sécuriser l'exécution administrative et financière des marchés
- ✓ Connaître la réglementation relative aux modifications des marchés en cours d'exécution

PRIX	LIEU	DATES 2019	
1020 € TTC	Paris	25-26 mars	26-27 septembre

SATISFACTION CLIENT

★★★★★ 95,4 % (261 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : gestion administrative et financière des marchés publics, clauses de prix dans les marchés publics, actualité de la jurisprudence en marchés publics ...
- ✓ Conduite de projet : élaboration des procédures d'exécution administrative et financière des marchés publics et accompagnement à leur mise en œuvre ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Le processus de la dépense publique dans le cadre du décret GBCP

Les actes d'exécution d'un marché ou d'un accord-cadre

- Les bons de commandes, les marchés subséquents et les ordres de service (OS)
 - Les actes modifiant les marchés ou les accords-cadres
 - Les avenants : les différents types, sujétions techniques imprévues, exemples de jurisprudence
 - La force majeure et l'imprévision
 - Les décisions de poursuivre
- Atelier : rédiger un avenant et en justifier le recours*

Les clauses financières

- Les différents types de prix : unitaire, global et forfaitaire, mixte
- La notion de prix économique : prix ferme, actualisable, révisable
- Les variations de prix : actualisation, révision (*exercices pratiques*)
- L'avance, l'état d'acompte et les paiements partiels définitifs (*exercices pratiques*)
- Les pénalités de retard et de mauvaise exécution, les remises de pénalités (*exercices pratiques*)
- Le règlement des sous-traitants
- Les nantissements et cessions de créance
- La retenue de garantie, la garantie à première demande et la caution bancaire

La constatation du service fait

- Les dispositions des CCAG
- Les délais et les opérations de vérification
- Les décisions : réception ou admission, ajournement, réfaction, rejet

Le paiement des dépenses

- Le délai global de paiement : la réforme de la loi DADUE du 28 janvier 2013
- Les intérêts moratoires (*exercices pratiques*)
- Analyse des principaux rejets effectués par le comptable

Les pièces justificatives de la dépense

- L'arrêté du 31 janvier 2018 fixant la liste des pièces justificatives des dépenses des organismes soumis au titre III du décret GBCP

La résiliation des marchés

- Événement extérieur au marché, à la demande du titulaire, faute du titulaire, intérêt général
- Le décompte de résiliation du marché

Conclusion et évaluation de la formation

BUDGET, COMPTABILITÉ, FINANCES

CATALOGUE INTER 2019

114	Pilotage budgétaire et financier des organismes soumis à la comptabilité budgétaire	2 jours	16-17 mai 23-24 septembre
115	Gestion budgétaire et comptable des organismes soumis à la comptabilité budgétaire	2 jours	27-28 juin 17-18 octobre
116	Emplois et masse salariale : piloter avec le DPGCEP	1 jour	11 mars 12 septembre
117	Pilotage budgétaire et financier des organismes non soumis à la comptabilité budgétaire	2 jours	18-19 avril 19-20 septembre
118	Gestion budgétaire et comptable des organismes non soumis à la comptabilité budgétaire	2 jours	13-14 mai 10-11 octobre
119	Gestion administrative et financière des marchés publics	2 jours	25-26 mars 26-27 septembre
120	Contrôle interne comptable et budgétaire	2 jours	6-7 mai 16-17 septembre
121	Plan de réduction des coûts : élaboration et mise en oeuvre	2 jours	29-30 avril 9-10 septembre

PILOTAGE BUDGÉTAIRE ET FINANCIER DES ORGANISMES SOUMIS À LA COMPTABILITÉ BUDGÉTAIRE

OBJECTIFS

- ✓ Maîtriser le cadre réglementaire de la gestion budgétaire et financière
- ✓ Programmer et présenter le budget avec succès
- ✓ Savoir analyser le compte financier et le budget
- ✓ Suivre l'exécution du budget et assurer la reprogrammation des crédits

PRIX	LIEU	DATES 2019	
1020 € TTC	Paris	16-17 mai	23-24 septembre

SATISFACTION CLIENT

★★★★★ 99,5 % (387 avis)

INTERVENANT

Expériences professionnelles

- ✓ DAF d'un établissement public national (140M€)
- ✓ DAF d'une autorité publique indépendante (12M€)
- ✓ Consultant-formateur (budget, comptabilités, finances)

Missions réalisées :

- ✓ Formations : décret GBCP, programmation et suivi budgétaires, analyse financière, pilotage des emplois et de la masse salariale ...
- ✓ Conduite de projets : programmation et présentation des BI/BR, élaboration de tableaux de bord budgétaires, suivi et pilotage budgétaires, élaboration des DPGECP, pilotage des emplois et de la masse salariale ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Le cadre de la gestion des organismes publics soumis à la comptabilité budgétaire

Les trois comptabilités budgétaire, générale et analytique et leur articulation
 Les référentiels de programmation et la stratégie de l'organisme
 La programmation pluriannuelle et infra annuelle et la lecture de la soutenabilité
 La notion d'opérateur de l'État et ses conséquences
 Les risques associés à la programmation, à l'exécution et au suivi du budget
 Le contrôle interne budgétaire et comptable : cadre réglementaire et bonnes pratiques
Atelier : cartographie des risques budgétaires et comptables de l'organisme

La programmation et la présentation du budget

Le processus d'élaboration du budget : les étapes, le calendrier, les acteurs, les outils
 Les règles de budgétisation en AE/CP par nature de dépense
 La programmation des emplois et des dépenses de personnel : méthodes et points de vigilance
 La programmation des autres dépenses : méthodes, points de contrôle
 Évaluation des dépenses inéluctables, dialogue de gestion et arbitrage des demandes budgétaires
 La prévision des recettes globales et des recettes fléchées
 Le contenu du dossier budgétaire : la note de présentation et les tableaux pour vote et pour information
Exercices de budgétisation

L'analyse des états financiers et du budget

La lecture du bilan, du compte de résultat et des annexes : les points de contrôle
 L'analyse du dossier budgétaire

- Les contrôles de cohérence sur le dossier budgétaire
- L'analyse de la soutenabilité budgétaire
- Les points de contrôle de la tutelle et du contrôle budgétaire

Cas pratique : analyse des états financiers et du budget

Le pilotage de l'exécution des crédits et la reprogrammation

Le processus de la dépense, ses variantes et leurs impacts en comptabilités budgétaire et générale
 Le blocage d'AE et de CP, la réservation et le rétablissement d'AE
 Les axes de modernisation de la chaîne de la dépense : service facturier, CSP et dématérialisation
 Le processus de la recette, ses variantes et leurs impacts en comptabilités budgétaire et générale
 Les indicateurs de suivi budgétaire, les systèmes d'alerte et les techniques de reprévision
 La correction des dérives : virements de crédits, fongibilité asymétrique et budgets rectificatifs
 Les opérations de fin d'exercice, les règles de report des AE et des CP et la reprogrammation au BI
 Les points de contrôle du contrôleur budgétaire
Cas pratiques : analyse d'écarts budgétaires et définition d'actions correctives

Conclusion et évaluation de la formation

GESTION BUDGÉTAIRE ET COMPTABLE DES ORGANISMES SOUMIS À LA COMPTABILITÉ BUDGÉTAIRE

OBJECTIFS

- ✓ Connaître le cadre réglementaire de la gestion budgétaire et comptable
- ✓ Maîtriser les principales méthodes de programmation budgétaire
- ✓ Savoir exécuter les dépenses, les recettes et les opérations de fin d'exercice
- ✓ Suivre la consommation des crédits et participer efficacement au dialogue de gestion interne

PRIX	LIEU	DATES 2019	
1020 € TTC	Paris	27-28 juin	17-18 octobre

SATISFACTION CLIENT

★★★★★ 99,3 % (279 avis)

INTERVENANT

Expériences professionnelles

- ✓ DAF d'un établissement public national (140M€)
- ✓ DAF d'une autorité publique indépendante (12M€)
- ✓ Consultant-formateur (budget, comptabilités, finances)

Missions réalisées :

- ✓ Formations : décret GBCP, gestion en AE CP, programmation et suivi du budget, gestion des opérations de fin d'exercice, comptabilité générale ...
- ✓ Conduite de projets : programmation et présentation des BI/BR, élaboration de tableaux de bord budgétaires, suivi et pilotage budgétaires ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Le cadre de la gestion des organismes publics soumis à la comptabilité budgétaire

Le décret relatif à la gestion budgétaire et comptable publique et ses arrêtés d'application
Les trois comptabilités budgétaire, générale et analytique et leur articulation
Les acteurs de la gestion budgétaire et comptable : rôles et responsabilités
Les principes budgétaires et comptables fondamentaux
Le calendrier et les documents budgétaires et comptables
La notion d'opérateur de l'État et ses conséquences

Quiz sur les principaux points d'acquisition

Les méthodes de programmation du budget

Le processus d'élaboration du budget : les étapes, le calendrier, les acteurs, les outils
Les règles de budgétisation en AE/CP par nature de dépense
La budgétisation des marchés publics
Les outils statistiques, économiques et analytiques d'aide à la programmation
Intégrer les stratégies d'achat dans la programmation budgétaire et en mesurer l'impact
La programmation des opérations pluriannuelles
L'évaluation des dépenses inéluctables
La programmation des recettes globales et des recettes fléchées

Exercices de budgétisation

La gestion des dépenses et des recettes et les opérations de fin d'exercice

Le processus de la dépense, ses variantes et leurs impacts en comptabilités budgétaire et générale
La gestion des corrections et annulations de dépenses
Cas particuliers de dépense : avance, acompte, retenue de garantie, pénalité, carte d'achat, régie ...
Le processus de la recette, ses variantes et leurs impacts en comptabilités budgétaire et générale
La gestion des corrections, annulations et autres opérations sur titre de recette
La gestion des immobilisations : définition, comptabilisation initiale et suivi
Les nomenclatures budgétaire et comptable et l'utilisation du plan de comptes
Les opérations de fin d'exercice : clôture des EJ, amortissements, provisions, charges à payer ...

Quiz et exercices sur les principaux points d'acquisition

Le suivi de l'exécution et la reprogrammation

L'organisation du suivi budgétaire : les enjeux, la procédure, les outils
Les indicateurs de suivi budgétaire, les systèmes d'alerte et les techniques de reprévision
La correction des dérives : virements de crédits, fongibilité asymétrique et budgets rectificatifs
Les règles de report des AE et des CP et la reprogrammation au BI
Mettre en place un tableau de bord budgétaire : le fond, la forme et la gestion du tableau de bord

Cas pratiques : analyse d'écarts budgétaires et définition d'actions correctives

Conclusion et évaluation de la formation

EMPLOIS ET MASSE SALARIALE : PROGRAMMER ET PILOTER AVEC LE DPGCEP

OBJECTIFS

- ✓ Connaître le cadre réglementaire de la gestion des emplois et de la masse salariale
- ✓ Maîtriser les outils de programmation et de suivi des emplois et de la masse salariale
- ✓ Renforcer la qualité du DPGCEP et piloter efficacement son exécution

PRIX	LIEU	DATES 2019	
590 € TTC	Paris	11 mars	12 septembre

SATISFACTION CLIENT

★★★★★ 100 % (117 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (stratégie, contrôle de gestion, RH, budget)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : programmer et piloter les emplois et la masse salariale, DPGCEP, GPEC, contrôle de gestion RH ...
- ✓ Conduite de projets : élaboration de DPGCEP, pilotage des emplois et de la masse salariale ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Le cadre de la gestion des emplois et de la masse salariale

Le double plafond des emplois et de masse salariale
Les rôles du contrôleur budgétaire et de la tutelle
Le DPGCEP : cadre général, calendrier et tableaux

Quizz sur les règles de consommation du plafond d'emploi

La programmation et le suivi des emplois

La méthode de programmation des emplois : méthodes et outils

- Le calcul des extensions en année pleine sur l'année n des mouvements n-1
- L'identification des départs à ne pas remplacer : les grilles d'adéquation missions/ressources
- La planification du scénario d'emploi prévisionnel (départs et arrivées sur l'année n)
- La déclinaison du scénario d'emploi par direction et pour le contrôleur budgétaire
- Le calcul des extensions en année pleine sur n+1 des mouvements de l'année n

Le suivi des emplois : méthodes, outils, exemples

La budgétisation et le suivi de la masse salariale

Le périmètre des dépenses de personnel

La méthode de budgétisation de la masse salariale :

- Le calcul du socle (exécution n-1 +/- corrections)
- Le calcul de la variation d'effectifs (extensions en année pleine de n-1 et variation de n)
- Le calcul des mesures de rémunération (effets reports de n-1 et mesures nouvelles de n)
- Autres évolutions du compte 64 et variations des CAS Pensions, charges sociales et taxes

Piloter les facteurs d'évolution de la masse salariale : effectifs, structure des emplois, rémunération des fonctionnaires et des contractuels ...

Le suivi de la masse salariale : méthodes, outils, exemples

Exercices : budgétisation des emplois et de la masse salariale d'un organisme

Les points de contrôle interne du DPGCEP et de son exécution

Les points de contrôle du DPGCEP

- L'exhaustivité, la cohérence et la sincérité des prévisions
- Le respect du schéma et du plafond d'emplois LFI
- L'évolution des emplois hors plafond et les règles de décompte associées
- L'évolution de la masse salariale et la maîtrise de ses facteurs d'évolution
- La qualité de la note de présentation du DPGCEP

Le contrôle de la bonne exécution du DPGCEP : outils

- Le contrôle des actes relatifs au recrutement
- Le contrôle des actes relatifs à la rémunération

Conclusion et évaluation de la formation

PILOTAGE BUDGÉTAIRE ET FINANCIER DES ORGANISMES NON SOUMIS À LA COMPTABILITÉ BUDGÉTAIRE

OBJECTIFS

- ✓ Maîtriser le cadre réglementaire de la gestion budgétaire et financière
- ✓ Programmer et présenter le budget avec succès
- ✓ Savoir analyser les états financiers et le budget
- ✓ Suivre l'exécution du budget et assurer la reprogrammation des crédits

PRIX	LIEU	DATES 2019	
1020 € TTC	Paris	18-19 avril	19-20 septembre

SATISFACTION CLIENT

★★★★★ 97,2 % (288 avis)

INTERVENANT

Expériences professionnelles

- ✓ DAF d'un établissement public national (140M€)
- ✓ DAF d'une autorité publique indépendante (12M€)
- ✓ Consultant-formateur (budget, comptabilités, finances)

Missions réalisées :

- ✓ Formations : gestion budgétaire et comptable, programmation et suivi budgétaires, pilotage des emplois et de la masse salariale, analyse financière, comptabilité générale ...
- ✓ Conduite de projets : programmation et présentation du budget (BI/BR), suivi et pilotage de l'exécution des crédits ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Le cadre de la gestion des organismes publics non soumis à la comptabilité budgétaire

Le calendrier et les documents budgétaires et comptables
Les référentiels de programmation et la stratégie de l'organisme
La programmation pluriannuelle et infra annuelle et la lecture de la soutenabilité
Les risques associés à la programmation, à l'exécution et au suivi du budget
Le contrôle interne budgétaire et comptable : cadre réglementaire et bonnes pratiques
Atelier : cartographie des risques budgétaires et comptables de votre organisme

La programmation et la présentation du budget

Le processus d'élaboration du budget : les étapes, le calendrier, les acteurs, les outils
La programmation des produits / ressources
Les outils statistiques, économiques et analytiques d'aide à la programmation
La programmation des emplois et des charges de personnel : méthodes et points de vigilance
L'évaluation de l'opportunité des investissements
La programmation des autres charges et des investissements : méthodes et points de contrôle
Évaluation des charges inéluctables, dialogue de gestion et arbitrage des demandes budgétaires
Le contenu du dossier budgétaire : la note de présentation et les tableaux pour vote et pour information
Exercices de budgétisation

L'analyse des états financiers et du budget

La lecture du bilan, du compte de résultat et des annexes : les points de contrôle
L'analyse du dossier budgétaire :
- Les postes budgétaires sensibles
- Le résultat et la capacité d'autofinancement prévisionnels
- La variation et le niveau prévisionnels du fonds de roulement
- La variation et le niveau prévisionnels du besoin en fonds de roulement et de la trésorerie
- Les points de contrôle de la tutelle et du contrôle budgétaire
Cas pratique : analyse des états financiers et du budget

Le pilotage de l'exécution du budget et la reprogrammation

Les processus de la dépense et de la recette
Les axes de modernisation de l'exécution du budget : service facturier, CSP et dématérialisation
Le pilotage de la fin d'exercice : le calendrier, les opérations de clôture
Les indicateurs de suivi budgétaire, les systèmes d'alerte et les techniques de reprévision
La correction des dérives : virements de crédits, budgets rectificatifs
Les points de contrôle du contrôleur budgétaire
Cas pratiques : analyse d'écarts budgétaires et définition d'actions correctives

Conclusion et évaluation de la formation

GESTION BUDGÉTAIRE ET COMPTABLE DES ORGANISMES NON SOUMIS À LA COMPTABILITÉ BUDGÉTAIRE

OBJECTIFS

- ✓ Connaître le cadre réglementaire de la gestion budgétaire et comptable
- ✓ Maîtriser les principales méthodes de programmation budgétaire
- ✓ Savoir exécuter les dépenses, les recettes et les opérations de fin d'exercice
- ✓ Suivre la consommation des crédits et participer efficacement au dialogue de gestion interne

PRIX	LIEU	DATES 2019	
1020 € TTC	Paris	13-14 mai	10-11 octobre

SATISFACTION CLIENT

★★★★★ 97,3 % (261 avis)

INTERVENANT

Expériences professionnelles

- ✓ DAF d'un établissement public national (140M€)
- ✓ DAF d'une autorité publique indépendante (12M€)
- ✓ Consultant-formateur (budget, comptabilités, finances)

Missions réalisées :

- ✓ Formations : gestion budgétaire des organismes non soumis à la comptabilité budgétaire, programmation et suivi du budget, comptabilité générale, opérations de fin d'exercice ...
- ✓ Conduite de projets : programmation et pilotage du budget, élaboration des procédures budgétaires et comptables ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Le cadre de la gestion des organismes publics non soumis à la comptabilité budgétaire

Les principes budgétaires et comptables fondamentaux
Les acteurs de la gestion budgétaire et comptable : rôles et responsabilités
Le calendrier et les documents budgétaires et comptables
Le contrôle interne budgétaire et comptable : cadre réglementaire et bonnes pratiques
Quizz et exercices sur les principaux points d'acquisition

Les méthodes de programmation du budget

Le processus d'élaboration du budget : les étapes, le calendrier, les acteurs, les outils
La programmation des produits / ressources
Les outils statistiques, économiques et analytiques d'aide à la programmation
L'évaluation de l'opportunité des investissements
La programmation des charges et des investissements
Intégrer les stratégies d'achat dans la programmation budgétaire et en mesurer l'impact
La budgétisation des marchés publics et l'évaluation des charges inéluctables
La programmation des opérations pluriannuelles
Exercices de budgétisation

L'exécution du budget

Le processus d'exécution des charges / immobilisations

- La gestion des corrections et annulations
- Cas particuliers : avance, acompte, retenue de garantie, pénalité, carte d'achat, régie ...
- La dématérialisation du processus de la dépense : cadre juridique et solutions
- La gestion des immobilisations : définition, comptabilisation initiale et suivi

Le processus d'exécution des produits / ressources et la gestion des corrections
Les nomenclatures budgétaire et comptable et l'utilisation du plan de comptes
Les opérations de fin d'exercice : amortissements, provisions, charges à payer, produits à recevoir ...
Quizz et exercices sur les principaux points d'acquisition

Le suivi de l'exécution et la reprogrammation

L'organisation du suivi budgétaire : les enjeux, la procédure, les outils
Les indicateurs de suivi budgétaire et les systèmes d'alerte
Les techniques de valorisation des écarts et de reprévision
La correction des dérives : virements de crédits, budgets rectificatifs
Mettre en place un tableau de bord budgétaire : le fond, la forme et la gestion du tableau de bord
Cas pratiques : analyse d'écarts budgétaires et définition d'actions correctives

Conclusion et évaluation de la formation

GESTION ADMINISTRATIVE ET FINANCIÈRE DES MARCHÉS PUBLICS

OBJECTIFS

- ✓ Connaître le cadre réglementaire de la dépense publique en matière de marchés publics, les acteurs et leurs responsabilités
- ✓ Sécuriser l'exécution administrative et financière des marchés
- ✓ Connaître la réglementation relative aux modifications des marchés en cours d'exécution

PRIX	LIEU	DATES 2019
1020 € TTC	Paris	25-26 mars 26-27 septembre

SATISFACTION CLIENT

★★★★★ 95,4 % (261 avis)

INTERVENANT

Expériences professionnelles

- ✓ Consultant-formateur en achat et en marchés publics
- ✓ Directeur des achats

Missions réalisées :

- ✓ Formations : gestion administrative et financière des marchés publics, clauses de prix dans les marchés publics, actualité de la jurisprudence en marchés publics ...
- ✓ Conduite de projet : élaboration des procédures d'exécution administrative et financière des marchés publics et accompagnement à leur mise en œuvre ...

Quelques références :

MAIRIE DE PARIS

Marseille Fos

UNIVERSITÉ
DE ROUEN

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Le processus de la dépense publique dans le cadre du décret GBCP

Les actes d'exécution d'un marché ou d'un accord-cadre

Les bons de commandes, les marchés subséquents et les ordres de service (OS)
Les actes modifiant les marchés ou les accords-cadres
Les avenants : les différents types, sujétions techniques imprévues, exemples de jurisprudence
La force majeure et l'imprévision
Les décisions de poursuivre

Atelier : rédiger un avenant et en justifier le recours

Les clauses financières

Les différents types de prix : unitaire, global et forfaitaire, mixte
La notion de prix économique : prix ferme, actualisable, révisable
Les variations de prix : actualisation, révision (*exercices pratiques*)
L'avance, l'état d'acompte et les paiements partiels définitifs (*exercices pratiques*)
Les pénalités de retard et de mauvaise exécution, les remises de pénalités (*exercices pratiques*)
Le règlement des sous-traitants
Les nantissements et cessions de créance
La retenue de garantie, la garantie à première demande et la caution bancaire

La constatation du service fait

Les dispositions des CCAG
Les délais et les opérations de vérification
Les décisions : réception ou admission, ajournement, réfaction, rejet

Le paiement des dépenses

Le délai global de paiement : la réforme de la loi DADUE du 28 janvier 2013
Les intérêts moratoires (*exercices pratiques*)
Analyse des principaux rejets effectués par le comptable

Les pièces justificatives de la dépense

L'arrêté du 31 janvier 2018 fixant la liste des pièces justificatives des dépenses des organismes soumis au titre III du décret GBCP

La résiliation des marchés

Événement extérieur au marché, à la demande du titulaire, faute du titulaire, intérêt général
Le décompte de résiliation du marché

Conclusion et évaluation de la formation

CONTRÔLE INTERNE COMPTABLE ET BUDGÉTAIRE

OBJECTIFS

- ✓ Comprendre le cadre réglementaire et les enjeux du contrôle interne comptable et budgétaire
- ✓ Maîtriser les outils et les méthodes de cartographie des risques
- ✓ Définir et piloter efficacement le dispositif de contrôle interne comptable et budgétaire

PRIX	LIEU	DATES 2019
1020 € TTC	Paris	6-7 mai 16-17 septembre

SATISFACTION CLIENT

★★★★★ 98,7 % (378 avis)

INTERVENANT

Expériences professionnelles

- ✓ DAF d'un établissement public national (140M€)
- ✓ DAF d'une autorité publique indépendante (12M€)
- ✓ Consultant-formateur (budget, comptabilités, finances)

Missions réalisées :

- ✓ Formations : contrôle interne comptable, contrôle interne budgétaire, décret GBCP, comptabilité générale, contrôle interne, audit interne ...
- ✓ Conduite de projets : déploiement contrôle interne budgétaire, déploiement du contrôle interne comptable, accompagnement à la mise en place d'une méthodologie de contrôle interne ...

Quelques références :

Contacteur l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Cadre juridique, définitions et démarche du contrôle interne comptable et budgétaire (CICB)

Le cadre juridique : le décret GBCP, l'arrêté du 17 décembre 2015 et la circulaire annuelle

- Définition, enjeux et acteurs du contrôle interne comptable et budgétaire
- Le CIAP du 29 octobre 2018 : la fin des contrôles a priori du contrôleur budgétaire
- L'objectif de qualité des comptabilités budgétaire et générale
- L'objectif de soutenabilité de la programmation et de son exécution
- L'échelle de maturité de la gestion des risques et le questionnaire relatif au CICB

Etablir la cartographie des processus comptables et budgétaires : méthode, exemples

L'articulation du contrôle interne comptable et du contrôle interne budgétaire

Un modèle de contrôle interne : le COSO

La démarche de mise en œuvre du CICB : les étapes clés

Atelier : structurer la note de cadrage du déploiement du CICB

La cartographie des risques comptables et budgétaires

Les étapes de la cartographie des risques

Identifier les risques types : illustrations

Exercices : identification et catégorisation des risques budgétaires et comptables

L'analyse de risques : analyse de processus, FRAP, QOQC, analyse statistique, DILO ...

L'évaluation et la hiérarchisation des risques : les grilles de cotation

Atelier : analyse de processus et cotation des risques budgétaires et comptables

La définition du dispositif de contrôle interne

Définir le plan d'actions du CICB : le choix des leviers et des actions

Définir le dispositif de contrôle interne

- Réingénierie des processus et formalisation des procédures : les différents modèles
- Les organigrammes fonctionnels
- Organisation, formalisation et traçabilité des contrôles a priori
- Les contrôles a posteriori et les techniques d'échantillonnage
- Le suivi de l'exécution budgétaire et les comptes-rendus de gestion

Atelier : définition du plan de maîtrise des risques budgétaires et comptables

Le pilotage du dispositif de contrôle interne

Préparer et conduire le changement : meilleures pratiques

Le pilotage de l'avancement du plan d'actions

Le pilotage de l'atteinte des objectifs : la revue de processus

Actualiser la cartographie des risques et le plan d'actions

Conclusion et évaluation de la formation

PLAN DE RÉDUCTION DES COÛTS : ÉLABORATION ET MISE EN ŒUVRE

OBJECTIFS

- ✓ Maîtriser la démarche et les outils de réduction des coûts
- ✓ Identifier les leviers de réduction des coûts (coûts de personnel, coûts d'achat et coûts cachés)
- ✓ Réunir les conditions de mise en œuvre du plan de réduction des coûts

PRIX	LIEU	DATES 2019	
1020 € TTC	Paris	29-30 avril	9-10 septembre

SATISFACTION CLIENT

★★★★★ 97,8 % (45 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (contrôle de gestion, budget, RH)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : plan de réduction des coûts, GPEC, contrôle de gestion des ressources humaines, réduire l'absentéisme, contrôle de gestion des achats ...
- ✓ Conduite de projets : audit d'adéquation missions / ressources, ajustement des effectifs aux besoins, politique achat et réduction des coûts, réduction des coûts cachés ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

La réunion de lancement du projet et l'organisation de la démarche

Le cadrage général du projet : objectifs, étapes, calendrier, acteurs, modalités de pilotage

La répartition des chantiers : directions pilotes et directions contributrices

Le cadrage du travail des directions : livrables attendus, échéances, méthodes de travail

Atelier : cadrer le projet de réduction des coûts de votre organisme

Identifier les leviers de réduction des coûts de personnel : la démarche, les outils

Identifier les inadéquations missions / ressources : les points de contrôle

Analyser l'évolution des activités et ses impacts RH

Etudier l'opportunité d'ajuster la structure : réorganisation, mutualisation, externalisation

Projeter les effectifs à 3 ans et identifier les départs à ne pas remplacer : les outils

Réduire l'absentéisme : les actions les plus efficaces

Construire les scénarios de dimensionnement par direction : benchmark, DILO, auto-mesure

Identifier des parcours de mobilité répondant aux besoins de l'organisme

Mesurer l'impact budgétaire et les risques associés aux différents leviers afin de les prioriser

Atelier : identifier une première série d'inadéquations missions / ressources

Identifier les leviers de réduction des coûts d'achat : la démarche, les outils

Cartographier et analyser les achats : marchés, approvisionnements, portefeuille fournisseurs

Identifier les segments, les prescripteurs et les échéances clés

Rencontrer les prescripteurs et identifier les axes de réduction des coûts d'achat

Mesurer l'impact budgétaire et la facilité de mise en œuvre des leviers afin de les prioriser

Atelier : identifier une première série d'axes de réduction des coûts d'achat

Identifier les leviers de réduction des coûts cachés : la démarche, les outils

Repérer les coûts cachés de l'organisation : sursalaires, surtemps, surconsommations, non productions, non créations de potentiel ...

L'évaluation des coûts cachés : méthode et exemples

Définir les leviers de réduction des coûts cachés : management, organisation, pilotage ...

Mesurer l'impact budgétaire et la facilité de mise en œuvre des leviers afin de les prioriser

Finaliser et mettre en œuvre le plan de réduction des coûts

La réunion d'arbitrage et la planification des projets à lancer

La maquette du plan de réduction des coûts : actions, acteurs, calendrier, charge de travail

Le tableau de bord de la réduction des coûts : piloter l'avancement, les impacts et les risques

La présentation du plan de réduction des coûts au CA, aux IRP et aux agents

Mettre en œuvre le plan de réduction des coûts : les outils clés de la conduite du changement

Conclusion et évaluation de la formation

PILOTAGE DE LA PERFORMANCE, CONTRÔLE DE GESTION

CATALOGUE INTER 2019

123	Projet de service / direction : l'élaborer, le mettre en oeuvre	1 jours	17 avril 11 septembre
124	Contrôle de gestion : outils et pratiques	2 jours	3-4 juin 4-5 novembre
125	Contrôle de gestion des ressources humaines	2 jours	1 ^{er} -2 avril 19-20 décembre
126	Plan de réduction des coûts : élaboration et mise en oeuvre	2 jours	29-30 avril 9-10 septembre

PROJET DE SERVICE / DIRECTION : L'ÉLABORER, LE METTRE EN ŒUVRE

OBJECTIFS

- ✓ Donner de la lisibilité et du sens à l'activité pour fédérer les équipes
- ✓ Savoir mener un diagnostic préalable en impliquant les agents
- ✓ Elaborer un projet de service avec succès et le piloter avec efficacité

PRIX	LIEU	DATES 2019	
590 € TTC	Paris	17 avril	11 septembre

SATISFACTION CLIENT

★★★★★ 98,1 % (261 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (contrôle de gestion, budget, RH)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : projet de service, démarche de performance et pilotage des services, projet d'établissement et contrat d'objectifs, conduite du changement, tableau de bord ...
- ✓ Conduite de projets : élaboration de projets de service et aide à leur déploiement, animation de séminaires d'encadrement ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

1 JOUR

Projet de service : définition, enjeux et démarche d'élaboration

La définition d'un projet de service : théories et pratiques

Les raisons d'élaboration d'un projet de service

- La déclinaison des orientations stratégiques et le management par objectifs
- Le pilotage de la performance collective et individuelle

Les étapes d'élaboration du projet de service

Réaliser un diagnostic flash de son service

Projeter l'évolution des ressources et des activités et leurs impacts

Identifier les points forts et les axes d'amélioration de son service

- Les points de contrôle : performance, organisation, management, pilotage, ressources, ambiance ...
- Les outils : SWOT, FRAP, QQQQCP, cartographie des risques, enquête qualité
- *Atelier : associer les équipes à l'alimentation et à la présentation du diagnostic*

Définir le projet de service

La méthode d'élaboration du projet de service

- La déclinaison de la stratégie globale de l'organisme et la participation aux objectifs transversaux
- *Atelier : définition des objectifs propres au service, le choix et le test des indicateurs*
- La négociation des engagements réciproques avec les autres services et les partenaires extérieurs
- La construction du plan d'actions du service

La définition du périmètre de contractualisation : les variables

- Le niveau d'autonomie de décision du service
- Les ressources sur la durée du projet de service

Les règles de mise en forme du projet de service : chapitres, volume, tableau de suivi ...

Associer les équipes à la construction et à la présentation du projet du service

Cas pratique : analyse critique de projets de service

Piloter la mise en œuvre du projet de service

Les outils incontournables pour conduire le changement

Atelier : décliner les objectifs du service en objectifs individuels dans les entretiens annuels

Les modalités de suivi et d'évaluation des objectifs individuels

Le tableau de bord du projet de service : format, périodicité, destinataires

Associer les équipes à l'analyse des résultats et à la définition des correctifs

La valorisation des succès collectifs et individuels

Les modalités de reporting auprès de la hiérarchie

Conclusion et évaluation de la formation

CONTRÔLE DE GESTION : OUTILS ET PRATIQUES

OBJECTIFS

- ✓ Assoir la légitimité et l'efficacité du contrôleur de gestion
- ✓ Maîtriser les méthodes et outils du contrôle de gestion adaptés au secteur public

PRIX	LIEU	DATES 2019	
1020 € TTC	Paris	3-4 juin	4-5 novembre

SATISFACTION CLIENT

★★★★★ 98,3 % (711 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (contrôle de gestion, budget, RH)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : contrôle de gestion, tableaux de bord, comptabilités analytiques, projet de service, lean management ...
- ✓ Conduite de projets : mise en place du contrôle de gestion, élaboration des outils du contrôle de gestion et aide à leur déploiement ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Le contrôle de gestion : les définitions essentielles, les enjeux

La définition du contrôle de gestion

Le métier de contrôleur de gestion : rôle, périmètre, activités, compétences

Les autres dispositifs de contrôle et leur articulation avec le contrôle de gestion

Cadrer et légitimer les interventions du contrôleur de gestion

Diagnostiquer la fonction contrôle de gestion : la grille d'audit

Susciter les commandes des clients internes : DG, directeurs, chefs de service

Atelier : diagnostiquer le contrôle de gestion de votre organisme et en présenter les résultats

Définir le plan de déploiement du contrôle de gestion et formaliser les lettres de mission : méthodes

Fondamentaux de la gestion de projet et de la conduite du changement pour le contrôleur de gestion

Atelier : structurer et mettre en signature une lettre de mission du contrôleur de gestion

Le contrôle de gestion et la gestion budgétaire

Programmation du budget : méthodes et outils

Suivi de l'exécution budgétaire : les systèmes d'alerte et les techniques d'analyse des écarts

Les méthodes de reprévision et la définition des correctifs

L'organisation du dialogue de gestion : les acteurs, le calendrier, les outils

Exercices : budgétisation, analyse d'écarts budgétaires et définition d'actions correctives

Les méthodes d'analyse de coûts

Les préalables : choix des objets de coûts, définition du périmètre de charges, choix du modèle

Le modèle en sections homogènes

Le modèle par activités

Les modèles d'analyse de coûts partiels

L'analyse et la communication des résultats, la définition des actions correctives et leur suivi

Cas pratiques

L'élaboration de tableaux de bord

La définition d'un tableau de bord

La démarche d'élaboration du tableau de bord : méthodes

La définition des objectifs stratégiques et opérationnels (*atelier*)

Le choix des indicateurs de performance (*atelier*)

La mise en forme du tableau de bord : règles, méthodes et illustrations

L'interprétation et la communication des résultats, la définition des correctifs et leur suivi

Conclusion et évaluation de la formation

CONTRÔLE DE GESTION DES RESSOURCES HUMAINES

OBJECTIFS

- ✓ Structurer et piloter les processus de travail du contrôle de gestion sociale
- ✓ Piloter efficacement les effectifs et la masse salariale
- ✓ Améliorer la gestion sociale de votre organisme
- ✓ Construire des tableaux de bord RH fiables et pertinents

PRIX	LIEU	DATES 2019	
1020 € TTC	Paris	1 ^{er} -2 avril	19-20 décembre

SATISFACTION CLIENT

★★★★★ 99,1 % (108 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (RH, budget, contrôle de gestion)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : contrôle de gestion sociale, pilotage des emplois et de la masse salariale, tableaux de bord, réduire l'absentéisme ...
- ✓ Conduite de projets : programmation et pilotage des emplois et de la masse salariale, élaboration de DPGECP, mise en place de tableaux de bord RH, refonte des conditions de gestion et de rémunération ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

Enjeux, définition et organisation du contrôle de gestion des ressources humaines

Diagnostiquer la fonction contrôle de gestion des ressources humaines : la grille d'audit
 Susciter et structurer les commandes des clients internes : DRH, DG, directeurs
 Organiser les processus de travail avec l'équipe RH et sécuriser la circulation des informations
Atelier : diagnostiquer le contrôle de gestion RH de votre organisme et définir un plan de développement

Améliorer la gestion sociale : les outils

Les informations du bilan social et leurs limites
 Les autres sources de données : entretiens d'évaluation, écrits des IRP, enquêtes d'opinion ...
 Interpréter les données : les outils d'analyse qualitative et quantitative
 Hiérarchiser les risques sociaux et bâtir un plan d'amélioration de la gestion sociale
Cas pratique : analyse de données sociales et identification des points forts / points de progrès

Tableaux de bord RH : périmètre, méthode d'élaboration et exploitation

L'élaboration des tableaux de bord RH : définition des objectifs, choix des indicateurs et mise en forme
Atelier : analyse critique de tableaux de bord RH
 La communication et la gestion des tableaux de bord RH
Atelier : élaborer la structure et la maquette de votre tableau de bord RH

La programmation et le suivi des emplois

Le cadre de la gestion des emplois : les règles, les acteurs, le DPGECP
 La méthode de programmation des emplois
 - Le calcul des extensions en année pleine sur l'année n des mouvements n-1
 - La planification du scénario d'emploi prévisionnel (départs et arrivées sur l'année n)
 Le suivi des emplois : analyse des écarts et réprévision
Exercices : programmation des emplois

La budgétisation et le suivi de la masse salariale

La méthode de budgétisation de la masse salariale
 - Le calcul du socle (exécution n-1 +/- corrections)
 - Le calcul de la variation d'effectifs (extensions en année pleine de n-1 et variation de n)
 - Le calcul des mesures (effets de reports et mesures nouvelles)
 - Autres évolutions du compte 64 et variations des CAS Pensions, charges sociales et taxes
 Piloter les facteurs d'évolution de la masse salariale : effectifs, structure, rémunérations ...
 Le suivi de la masse salariale : analyse des écarts et réprévision
Exercices : budgétisation de la masse salariale

Conclusion et évaluation de la formation

PLAN DE RÉDUCTION DES COÛTS : ÉLABORATION ET MISE EN ŒUVRE

OBJECTIFS

- ✓ Maîtriser la démarche et les outils de réduction des coûts
- ✓ Identifier les leviers de réduction des coûts (coûts de personnel, coûts d'achat et coûts cachés)
- ✓ Réunir les conditions de mise en œuvre du plan de réduction des coûts

PRIX	LIEU	DATES 2019	
1020 € TTC	Paris	29-30 avril	9-10 septembre

SATISFACTION CLIENT

★★★★★ 97,8 % (45 avis)

INTERVENANT

Expériences professionnelles

- ✓ DRH & DAF d'un établissement public national (650 agents ; 150 M €)
- ✓ Consultant-formateur (contrôle de gestion, budget, RH)
- ✓ Consultant (stratégie et organisation)

Missions réalisées :

- ✓ Formations : plan de réduction des coûts, GPEC, contrôle de gestion des ressources humaines, réduire l'absentéisme, contrôle de gestion des achats ...
- ✓ Conduite de projets : audit d'adéquation missions / ressources, ajustement des effectifs aux besoins, politique achat et réduction des coûts, réduction des coûts cachés ...

Quelques références :

Contactez l'intervenant : contact@axes-management.fr

PROGRAMME

2 JOURS

La réunion de lancement du projet et l'organisation de la démarche

Le cadrage général du projet : objectifs, étapes, calendrier, acteurs, modalités de pilotage

La répartition des chantiers : directions pilotes et directions contributrices

Le cadrage du travail des directions : livrables attendus, échéances, méthodes de travail

Atelier : cadrer le projet de réduction des coûts de votre organisme

Identifier les leviers de réduction des coûts de personnel : la démarche, les outils

Identifier les inadéquations missions / ressources : les points de contrôle

Analyser l'évolution des activités et ses impacts RH

Etudier l'opportunité d'ajuster la structure : réorganisation, mutualisation, externalisation

Projeter les effectifs à 3 ans et identifier les départs à ne pas remplacer : les outils

Réduire l'absentéisme : les actions les plus efficaces

Construire les scénarios de dimensionnement par direction : benchmark, DILO, auto-mesure

Identifier des parcours de mobilité répondant aux besoins de l'organisme

Mesurer l'impact budgétaire et les risques associés aux différents leviers afin de les prioriser

Atelier : identifier une première série d'inadéquations missions / ressources

Identifier les leviers de réduction des coûts d'achat : la démarche, les outils

Cartographier et analyser les achats : marchés, approvisionnements, portefeuille fournisseurs

Identifier les segments, les prescripteurs et les échéances clés

Rencontrer les prescripteurs et identifier les axes de réduction des coûts d'achat

Mesurer l'impact budgétaire et la facilité de mise en œuvre des leviers afin de les prioriser

Atelier : identifier une première série d'axes de réduction des coûts d'achat

Identifier les leviers de réduction des coûts cachés : la démarche, les outils

Repérer les coûts cachés de l'organisation : sursalaires, surtemps, surconsommations, non productions, non créations de potentiel ...

L'évaluation des coûts cachés : méthode et exemples

Définir les leviers de réduction des coûts cachés : management, organisation, pilotage ...

Mesurer l'impact budgétaire et la facilité de mise en œuvre des leviers afin de les prioriser

Finaliser et mettre en œuvre le plan de réduction des coûts

La réunion d'arbitrage et la planification des projets à lancer

La maquette du plan de réduction des coûts : actions, acteurs, calendrier, charge de travail

Le tableau de bord de la réduction des coûts : piloter l'avancement, les impacts et les risques

La présentation du plan de réduction des coûts au CA, aux IRP et aux agents

Mettre en œuvre le plan de réduction des coûts : les outils clés de la conduite du changement

Conclusion et évaluation de la formation