

GAP PME V31-02-09-09

1

BTS Assistant de gestion de PME-PMI

GUIDE D'ACCOMPAGNEMENT PÉDAGOGIQUE

SOMMAIRE

 Page

INTRODUCTION 2

1. ENSEIGNEMENTS 4

Relations avec la clientèle et les fournisseurs

Organisation et planification

Gestion du système d'information

Communication

Administration et développement des ressources humaines

Gestion et financement des actifs

Pérennisation de l'entreprise

Gestion du risque

Atelier professionnel

2. RÉPARTITION DES SERVICES 7

Principes

Exemples de répartition

3. ÉPREUVES 10

E4.1 Gestion des relations avec les clients et les fournisseurs

E4.2 Communication professionnelle

E5 Organisation et gestion de la PME

E6.1 Analyse du système d'information et des risques informatiques

E6.2 Projet de développement de la PME

4. RELATIONS AVEC LES PROFESSIONNELS 17

Association des professionnels d'entreprise à la formation

Rôle de l'équipe pédagogique dans la gestion et le suivi des stages

5. PRINCIPES PÉDAGOGIQUES 20

Une pédagogie fondée sur les compétences

Une pédagogie fondée sur l'analyse des situations professionnelles

Une pédagogie fondée sur l’évaluation formative

6. RECRUTEMENT DES ÉTUDIANTS 23

Profil

Supports de présentation du BTS

GAP PME V31-02-09-09

2

 INTRODUCTION

La rénovation du BTS "Assistant de gestion de PME-PMI" résulte d'une étude préalable

approfondie :

- des besoins des PME-PMI

- des suggestions des dirigeants de ces PME-PMI, des étudiants et des professeurs sur les

évolutions souhaitées.

Cette analyse a conduit à une rénovation dont les lignes directrices sont décrites ci-dessous.

1. Des contenus de formation enrichis, actualisés et réorganisés

Désormais, les compétences et les savoirs ne sont plus répartis entre pôles administratif, comptable

et commercial mais intégrés dans huit activités correspondant aux principaux domaines

d'intervention de l'assistant, décrits dans le référentiel des activités professionnelles (RAP). Parmi

ces activités, on distingue d'une part, les activités de soutien destinées à apporter une aide à l'action

du dirigeant dans des domaines comme la gestion du temps, l'organisation et la planification

d'activités, la gestion des ressources matérielles et financières et d'autre part, les activités de support

qui se diffusent sur certaines fonctions de l'entreprise, comme la communication, la gestion des

relations avec la clientèle, les fournisseurs ou le personnel.

Une place importante est accordée aux relations avec les fournisseurs et les clients qui constituent le

cœur de métier de l'assistant avec l'organisation et la communication.

L'enseignement des technologies de l'information et de la communication est élargi et

actualisé sachant que l'utilisation des outils correspondants est totalement transversale dans

les huit activités du référentiel.

Les notions de comptabilité générale ont été volontairement limitées au profit de connaissances plus

orientées vers l'analyse et le contrôle de la gestion de l'entreprise.

De nouveaux enseignements ont été introduits. Il s'agit notamment de la protection des personnes,

des biens et des droits dans l'entreprise et de la gestion des risques environnementaux.

Enfin, le référentiel de certification accorde une place nouvelle et importante, au-delà des

compétences professionnelles, aux attitudes professionnelles.

2. Une dimension européenne

Ce BTS est dit "à référentiel commun européen". Il s'intègre en effet dans un projet Leonardo da

Vinci intitulé Eurasment auquel participent, outre la France qui en est le pilote, l'Allemagne,

l'Estonie, la Grèce, la Grande-Bretagne, l'Italie, la Pologne, le Portugal et la Roumanie. Le

référentiel des activités professionnelles et le référentiel de certification ont été approuvés par tous

ces partenaires qui ensuite le mettront en application selon des modalités de formation et

d'évaluation spécifiques à chacun.

Un réseau d'établissements et de PME permettra aux étudiants de suivre leur formation et

d'effectuer leur stage dans un ou plusieurs des pays partenaires grâce notamment à une approche

modulaire de l'enseignement.

GAP PME V31-02-09-09

3

Afin de faciliter la mobilité des étudiants à travers l'Europe, les unités de formation ont été

découpées en « modules ».

3. Un rythme pour la formation plus encadré

L'enseignement est découpé en unités de formation correspondant pour l'essentiel aux huit activités

du RAP.

Chacune des deux années de formation vise des objectifs précis et spécifiques. La première année

est centrée sur des savoirs fondamentaux de l'assistant : les relations avec les clients et les

fournisseurs, la planification et l'organisation des activités, l'informatique et la communication

interne. La deuxième année est davantage orientée vers le développement de la PME : les

ressources humaines, la pérennisation, la gestion des risques et la communication externe.

Pour atteindre ces objectifs, une coordination et un travail en équipe sont absolument

nécessaires.

En revanche, un découpage en modules pour les enseignements offerts aux étudiants du réseau

s'impose pour les établissements scolaires appartenant au réseau européen constitué dans le cadre du

"Eurasment".

Parallèlement aux unités de formation, est institué un horaire d'atelier professionnel assuré par

plusieurs professeurs de l'équipe pédagogique destiné principalement à préparer et suivre les stages

en entreprise et à conduire les évaluations en cours de formation.

4. De nouvelles modalités pour les périodes de stage

Le terrain de formation en entreprise reste essentiellement constitué des PME-PMI de 5 à 50

salariés. Il peut cependant être élargi à des entreprises de plus de 50 salariés structurées en centres

de responsabilité ou de profit à condition qu'elles offrent la possibilité de mettre en œuvre toutes les

compétences exigées d'un assistant de gestion de PME-PMI.

Les douze semaines de stage peuvent se dérouler dans la même entreprise.

La durée des stages pour les candidats scolaires passe de dix à douze semaines. En revanche, les

actions professionnelles et les associations à finalité pédagogiques qui leur étaient associées

sont supprimées. Dix demi-journées maximum, dans le cadre de l'horaire d'atelier professionnel

peuvent être consacrées à la préparation et au suivi des stages, en principe, sur le lieu de stage (*).

Les stages en entreprise sont davantage valorisés dans la mesure où ils constituent le support de

deux épreuves de l'examen : E4 – Communication et relations avec les clients et les fournisseurs E6

– U6.2 Projet de développement de la PME

5. De nouvelles formes d'évaluation

Le contrôle en cours de formation (CCF) est introduit dans plusieurs épreuves professionnelles. Il

s'applique aux étudiants suivant leur formation dans des établissements publics ou privés sous

contrat, aux apprentis relevant de CFA ou de sections d’apprentissage habilités, aux candidats de la

formation professionnelle continue préparés par les établissements habilités.

Pour tous les autres candidats, l'évaluation reste sous forme ponctuelle.

(*) Pour les stages à l’étranger les dix demi-journées se dérouleront dans l’établissement de formation

GAP PME V31-02-09-09

4

1. ENSEIGNEMENTS

À l'exception de l'atelier professionnel, les enseignements sont découpés en unités de formation non

scindables suivant le tableau ci-dessous.

1ère année 2ème année

- Organisation et planification

- Gestion du système d'information

- Administration et développement des ressources

humaines

- Pérennisation de l'entreprise

- Gestion du risque

- Relations avec la clientèle et les fournisseurs

 - Communication

L’utilisation et la maîtrise des technologies de l’information et de la communication relèvent

de toutes les unités de formation :

RELATIONS AVEC LA CLIENTÈLE ET LES FOURNISSEURS

Outils mobilisés Outils enseignés

Texteur

SGBDR

Logiciel de gestion de projet

Navigateur Internet

Logiciel de messagerie

Module de gestion commerciale du PGI

Module de gestion comptable du PGI

Tableur

ORGANISATION ET PLANIFICATION

Outils mobilisés Outils enseignés

Tableur

Texteur

SGBDR

Module de gestion du temps du PGI

Logiciel de PréAO

Agenda électronique

Logiciel de gestion de projet

Plate-forme de travail collaboratif

Logiciel de messagerie

Navigateur Internet

GESTION DU SYSTÈME D'INFORMATION

Les connaissances acquises pendant l’horaire de GSI sont nécessairement réinvesties dans les autres

unités de formation par les enseignants en charge de ces unités.

Outils mobilisés Outils enseignés

Tableur

Texteur

Logiciel de PréAO

Logiciel de messagerie

SGBDR

Logiciel de numérisation

Réseau

Plate-forme collaborative (droits d'accès)

COMMUNICATION

Outils mobilisés Outils enseignés

Tableur

Navigateur Internet

Logiciel de messagerie

SGBDR

Texteur

SGBDR (modélisation de document)

Logiciel de PréAO

GAP PME V31-02-09-09

5

ADMINISTRATION ET DÉVELOPPEMENT

DES RESSOURCES HUMAINES

Outils mobilisés Outils enseignés

Tableur

Texteur

SGBDR

Navigateur Internet

Logiciel de messagerie

Logiciel de PréAO

Agenda

Logiciel de gestion de projet

Module de gestion du personnel du PGI

GESTION ET FINANCEMENT DES ACTIFS

Outils mobilisés Outils enseignés

Tableur

Texteur

SGBDR

Navigateur Internet

Logiciel de messagerie

Logiciel de PréAO

Module de gestion des immobilisations du PGI

PÉRENNISATION DE L'ENTREPRISE

Outils mobilisés Outils enseignés

Tableur

Texteur

Navigateur Internet

Logiciel de messagerie

Logiciel de PréAO

Module de gestion du personnel du PGI

Module de gestion commerciale du PGI

Module de gestion comptable du PGI

Logiciel d'enquête

GESTION DU RISQUE

Outils mobilisés Outils enseignés

Tableur

Texteur

Navigateur Internet

Logiciel de messagerie

Logiciel de PréAO

Module de gestion commerciale du PGI

Module de gestion comptable du PGI

GAP PME V31-02-09-09

6

DÉROULEMENT DES HEURES D'ATELIER

Le professeur L'étudiant …

1. Phases d'apprentissage

- Forme aux T.R.E.

 . méthodes de prospection

 . outils de prospection

 . appels téléphoniques et entretiens

- Organise et conduit des simulations

d'entretiens téléphoniques ou en face à face

- Planifie des interventions extérieures (ex.

responsables de recrutement, chef

d'entreprise…)

- Élabore son CV, des lettres de motivation, un

argumentaire téléphonique

- Participe à des jeux de rôle de simulation

d'entretiens téléphoniques ou en face à face

- Assiste à des conférences relatives aux T.R.E et à

la conduite de projet

2. Phase de recherche de la PME

- Conseille l'étudiant

- Prend contact avec des responsables

d'entreprise

- Contrôle l'avancement des démarches de

l'étudiant

- Contrôle et signe la convention de stage

- Démarche les entreprises

- Utilise les ressources de l'établissement (base de

données, partenariats…)

- Obtient des Rendez-vous

- Effectue un suivi des réponses des entreprises

- Prend contact et définit les objectifs généraux du

stage en relation avec les besoins de l'entreprise

- Établit la convention de stage

3. Phase de conception du projet de stage et d'intégration dans l'entreprise

- Précise le contenu des dossiers de l'examen

- Forme à la méthodologie de démarche de

projet

- Établit des contacts avec les tuteurs de stage

- Accompagne l'étudiant dans le choix des

activités ou du projet

- Consulte les comptes rendus des missions

préparatoires

- Propose des mesures correctives

- Construit sa stratégie de recherche de projet

- Établit le calendrier des missions de préparation et

de suivi des stages (10 ½ journées maximum par

année scolaire)

- Réalise des missions préparatoires au stage :

découverte du contexte organisationnel, commercial

et financier de la PME

- Rédige un compte rendu de mission après chaque

½ journée en entreprise

- Définit les missions avec l'entreprise dans l'annexe

pédagogique

4. Phase de suivi et de bilan du stage

 - Analyse les comptes rendus hebdomadaires

de stage

- Conseille l'étudiant pour l'élaboration des

supports d'examen

- Se rend sur les lieux de stage

- Réalise les missions

- Rédige les comptes rendus hebdomadaires

- Prépare les supports des épreuves d'examen

- Retourne éventuellement en entreprise

5. Phase d'évaluation

- Organise des oraux d'entraînement

- Organise des oraux de CCF

- Évalue les étudiants en CCF

- Passe des oraux d'entraînement à U4.1, U4.2 et

U6.2

- Passe des oraux de CCF (U4.1 et U4.2)

GAP PME V31-02-09-09

7

2. RÉPARTITION DES SERVICES

Les services doivent être réalisés en veillant à la fois à une cohérence pédagogique et à une

cohérence au regard des épreuves de l'examen.

2.1 Les contraintes

L'enseignement d'une unité de formation est assuré par un et un seul professeur.

L'horaire d'atelier professionnel est assuré :

 - en première année, par les professeurs enseignant les unités de formation "Relations avec

la clientèle et les fournisseurs" et "Communication",

 - en deuxième année, par les professeurs enseignant les unités de formation "Pérennisation

de l'entreprise", "Gestion du risque" et "Communication".

Il est placé en totalité sur une demi-journée libérée de tout autre cours afin de permettre aux

étudiants des déplacements en entreprise.

Le professeur qui enseigne l'unité de formation "Relations avec la clientèle et les fournisseurs" en

1
ère

 année suit sa classe en 2ème année. L'horaire de deuxième année, destiné à préparer et à assurer

l'épreuve en CCF, est regroupé sur le premier semestre (une heure année = deux heures sur le

premier semestre).

Le professeur qui enseigne la "Communication" en 1
ère

 année suit sa classe en 2ème année.

L'enseignement de "Gestion du système d'information" est nécessairement assuré par l'un des

professeurs en charge de l'enseignement professionnel en première ou en deuxième année.

2.2 Les recommandations

Le travail en équipe pédagogique est nécessaire au bon fonctionnement de la section. Cela implique

que les enseignements professionnels soient assurés au maximum par quatre enseignants sur les

deux années.

L'enseignement de Management des entreprises peut être assuré par l'un des professeurs

d'enseignement professionnel de la section.

GAP PME V31-02-09-09

8

2.3 Quelques exemples de répartition des services

2.3.1 Section non dédoublée

Les étudiants bénéficiant de 4 heures d'atelier professionnel en première année et de 3 heures en

seconde année, l'organisation pédagogique qui s'impose est la suivante :

- en première année, 4 heures sur une demi-journée en continu ;

- en seconde année, 3 heures sur une demi-journée en continu.

Proposition avec deux professeurs

Au cours d'une année scolaire, les deux professeurs interviennent simultanément dans les deux sections.
Les deux professeurs suivent leurs étudiants de 1ère en 2ème année.

Proposition avec trois professeurs

Au cours d'une année scolaire, les trois professeurs interviennent simultanément dans les deux sections.
Les trois professeurs suivent leurs étudiants de 1ère en 2ème année.

UNITÉS DE FORMATION 1ère année 2ème année

 P1 P2 P1 P2

Relation avec la clientèle et les fournisseurs (A1-A2) 4 1

Administration et développement des ressources humaines (A3) 2

Organisation et planification (A4) 3

Gestion et financement des actifs (A5.1 + A5.2) 2

Gestion du système d'information (A5.3 + A7.1) 2

Pérennisation de l'entreprise (A6) 4

Gestion du risque (A7.2 à A7.5) 2

Communication (A8) 3,5 2

Atelier professionnel* 2 2 1 2

Professeur 1 8 8,5 16,5

Professeur 2 8 8 16

UNITÉS DE FORMATION 1ère année 2ème année

 P1 P2 P3 P1 P2 P3

Relation avec la clientèle et les fournisseurs (A1-A2) 4 1*

Administration et développement des ressources
humaines (A3)

 2

Organisation et planification (A4) 3

Gestion et financement des actifs (A5.1 + A5.2) 2

Gestion du système d'information (A5.3 + A7.1) 2

Pérennisation de l'entreprise (A6) 4

Gestion du risque (A7.2 à A7.5) 2

Communication (A8) 3,5 2

Atelier professionnel 2 2 2 1

Professeur 1 6 3 9

Professeur 2 5,5 8 13,5

Professeur 3 5 5 10

GAP PME V31-02-09-09

9

2.3.2 Section dédoublée

Proposition avec trois professeurs

Au cours d'une année scolaire, les trois professeurs interviennent dans les deux sections.
Les trois professeurs suivent leurs étudiants de 1ère en 2ème année.

Proposition avec quatre professeurs

Au cours d'une année scolaire, chaque professeur n'a qu'une seule section.
Chaque professeur suit sa classe de 1ère en 2ème année. Pour l'année scolaire suivante, P1 devient P3 et
P2 devient P4.

UNITÉS DE FORMATION 1ère année 2ème année

 P1 P2 P3 P1 P2 P3

Relation avec la clientèle et les fournisseurs (A1-A2) 6 2

Administration et développement des ressources
humaines (A3)

 3

Organisation et planification (A4) 4

Gestion et financement des actifs (A5.1 + A5.2) 3

Gestion du système d'information (A5.3 + A7.1) 3

Pérennisation de l'entreprise (A6) 6

Gestion du risque (A7.2 à A7.5) 3

Communication (A8) 5 3

Atelier professionnel 4 4 3 3

Professeur 1 10 8 18

Professeur 2 9 9 18

Professeur 3 7 9 16

UNITÉS DE FORMATION 1ère année 2ème année

 P1 P2 P3 P4

Relation avec la clientèle et les fournisseurs (A1-A2) 6 2

Administration et développement des ressources humaines (A3) 3

Organisation et planification (A4) 4

Gestion et financement des actifs (A5.1 + A5.2) 3

Gestion du système d'information (A5.3 + A7.1) 3

Pérennisation de l'entreprise (A6) 6

Gestion du risque (A7.2 à A7.5) 3

Communication (A8) 5 3

Atelier professionnel 4 4 3 3

Professeur 1 13

Professeur 2 13

Professeur 3 14

Professeur 4 12

GAP PME V31-02-09-09

10

3. ÉPREUVES

À l’issue des épreuves orales, aussi bien en CCF qu'en forme ponctuelle, les commissions

d'interrogation ne donnent aucune indication sur la valeur de la prestation du candidat. La

note proposée n'est pas communiquée au candidat. En effet, cette note a un caractère provisoire

jusqu’à ce qu’elle soit soumise à la validation du jury final.

Épreuve E4 : Communication et relations avec les clients et les fournisseurs

Sous épreuve U4.1 Gestion des relations avec les clients et les fournisseurs

 Contrôle en cours de formation Forme ponctuelle

Période

d'évaluation

Au cours du 1
er

 semestre de 2
ème

 année, après le

stage de 1
ère

 année.

L'établissement de formation élabore le

planning de l'évaluation. L’équipe pédagogique

convient du moment de passage du candidat

avec celui-ci, lorsqu'il est prêt. Le candidat

doit cependant se présenter dans les limites de

temps fixées par l'équipe pédagogique.

L'horaire de deuxième année (premier

semestre, unité de formation "Relation avec la

clientèle et les fournisseurs"-A1-A2) permet la

préparation et le déroulement de l'épreuve.

Fin de deuxième année

Composition de la

commission

- Le professeur chargé de l'unité de formation

"Relation avec la clientèle et les

fournisseurs"(A1-A2) dans la section.

- Un professionnel en activité dans une PME

ou à défaut, un professeur chargé de

l'enseignement des activités professionnelles de

ce BTS.

- Un professeur d'économie et gestion chargé de

l'enseignement de l'unité de formation "Relation

avec la clientèle et les fournisseurs"(A1-A2)

- Un professionnel en activité dans une PME ou à

défaut, un professeur d'économie et gestion

chargé de l'enseignement des unités de formation

professionnelles de ce BTS.

Durée de

l'évaluation

Préparation : 30 minutes maximum

Orale et pratique : 30 minutes maximum

Préparation : 30 minutes

Orale et pratique : 30 minutes

 Référentiel Commentaires

Activités évaluées A1 + A2

Logiciels à mettre

en œuvre

Tableur et PGI Seules les fonctions commerciales et comptables du PGI sont

abordées ici. Si l'étudiant a utilisé un logiciel de gestion

commerciale et comptable et non un PGI au cours de sa période en

entreprise, il doit être capable de réaliser des travaux de même

nature sur le PGI de l’établissement scolaire.

Support de

l'épreuve

Travaux réalisés ou observés

pendant le stage de 1
ère

 année

dans des situations de gestion

de relations avec la clientèle

et les fournisseurs.

L'étudiant doit avoir au moins participé à ces situations de gestion

même s'il n'a pas réalisé l'ensemble du processus

Les travaux doivent se rapporter à au moins cinq tâches, définies

par le référentiel, réparties au sein des activités A1 et A2.

Contenu du dossier

- Attestation de stage ou

certificat de travail

- Présentation des

caractéristiques

commerciales de la PME

- Fiches descriptives des

situations de gestion

- En trois pages maximum, l'étudiant doit présenter, par exemple,

l’offre commerciale, le chiffre d 'affaires, le processus de

production, les marchés, l'organisation commerciale, le réseau de

distribution…

- Cinq fiches maximum peuvent être présentées. Une fiche peut

porter sur une ou plusieurs des cinq tâches exigées. Le modèle de

GAP PME V31-02-09-09

11

- Production des travaux

réalisés sur tableur et PGI

fiche sera annexé à la circulaire nationale d'organisation de

l'examen. L'étudiant s'efforcera de montrer comment s'intègrent les

tâches dans le système d'information mercatique.

- Les productions doivent avoir été réalisées dans le cadre des

activités présentées dans les fiches. Elles peuvent correspondre à

des travaux complémentaires réalisés dans l'établissement de

formation à partir des situations vécues dans la PME.

Modalités

d'évaluation

Orale et pratique

L'exposé du candidat et l'entretien sont complétés par une pratique

de l'outil informatique.

Scénario

d'interrogation

Travaux de gestion à réaliser

sur poste informatique

Le scénario élaboré par la commission d'interrogation inclut le

recours au module commercial ou comptable d'un PGI et le cas

échéant à un tableur. Il s'appuie sur les situations de relations avec

la clientèle et les fournisseurs présentées dans le dossier du

candidat.

Déroulement de

l'épreuve

Phase 1 : présentation des

situations de gestion vécues

ou observées en PME

Phase 2 : présentation des

productions réalisées à l'aide

d'un tableur et d'un PGI

Pendant la première phase, le candidat n'est pas interrompu et peut

illustrer son exposé par tout document à sa convenance. Cette phase

se termine par un bref entretien d'explicitation.

Pendant la deuxième phase, le candidat présente la production

réalisée à partir du scénario proposé. La commission demande au

candidat une manipulation à partir d’un poste de travail sur le PGI

ou le tableur. Cette épreuve est l'occasion notamment d'évaluer les

compétences informatiques relatives aux activités A1 et A2.

Évaluation
À l'aide d'une grille

d'évaluation

La grille d'évaluation sera annexée à la circulaire nationale

d'organisation de l'examen.

Sous épreuve U4.2 Communication interne et externe

Forme ponctuelle

 Référentiel Commentaires

Logiciels à mettre

en œuvre

Texteur,

Tableur,

SGBDR

Support de

l'épreuve

- Quatre situations de

communication écrite

professionnelle

- Trois situations de

communication orale

professionnelle

Les actions de communication écrites peuvent être réalisées au

cours de la formation ou pendant les stages et complétées sous la

responsabilité du formateur. Elles doivent mobiliser les

fonctionnalités avancées du texteur et les fonctionnalités d'un

tableur et d'un SGBDR qui permettent la création de formulaires.

Le candidat peut également recourir à un logiciel de PréAO.

Les situations de communication orales doivent être vécues ou

observées dans une PME. Il peut s'agir de situations de

communication interpersonnelle, de groupe, d'accueil et

d'information. Ces situations impliquent au minimum deux acteurs

qui interagissent dans le cadre d'une activité professionnelle de

l'assistant de gestion de PME. Elles relèvent des compétences et

attitudes des activités A1 à A7.

Contenu du dossier

- Quatre fiches descriptives

des actions de

communication écrite

- Les productions réalisées

sur support papier ou

numérique

- Trois fiches descriptives

des situations de

communication orale

Le modèle des fiches sera annexé à la circulaire nationale

d'organisation de l'examen.

GAP PME V31-02-09-09

12

Période de

l'évaluation

Fin de deuxième année

Modalités

d'évaluation

Orale

Scénario

d'interrogation

Situation de communication

orale à analyser et simuler

La situation de communication orale professionnelle s'appuie sur la

fiche choisie par la commission d'interrogation qui en modifie

certains paramètres de manière significative et réaliste, sans

toutefois aboutir à une situation totalement nouvelle.

Durée de

l'évaluation

Préparation : 30 minutes

Oral : 40 minutes

Pendant la préparation, le candidat se prépare aux deux exposés sur

les situations de communication orale et de communication écrite.

Par ailleurs, il prend en compte les nouveaux paramètres pour se

placer dans le contexte de la simulation.

Déroulement de

l'épreuve

Phase 1 : communication

orale (20 min)

Phase 2 : communication

écrite (20 min)

Pendant la première phase, le candidat analyse pendant cinq

minutes maximum, la situation de communication orale choisie par

la commission. Ensuite, il participe avec l'un ou les deux membres

de la commission à l'exercice de simulation d'une situation de

communication orale (cinq minutes maximum). Enfin, au cours de

l'entretien avec la commission, le candidat analyse et évalue sa

communication.

Dans la seconde phase, le jury choisit une situation parmi les quatre

du dossier. Pendant dix minutes, le candidat présente dans un

exposé structuré le contexte de réalisation des travaux de

communication écrite, les productions élaborées à l'occasion de

cette situation ainsi que l'environnement technologique et les

fonctionnalités mobilisées.

Composition de la

commission

d'interrogation

Deux professeurs d'économie

et gestion

Un professeur d'économie et gestion chargé de l’enseignement de

l'unité de formation "Communication" (A8) dans la section.

Un professeur d’économie et gestion enseignant les unités de

formation professionnelles de ce BTS.

Évaluation
À l'aide d'une grille

d'évaluation

La grille d'évaluation sera annexée à la circulaire nationale

d'organisation de l'examen

Contrôle en cours de formation : Cette sous-épreuve comporte deux situations d'évaluation

 Situation 1 Situation 2

 Communication écrite et technologie de la

communication
Communication orale professionnelle

Sous-activités

évaluées

T.81.1

Création et modélisation de documents

T.81.2

Rédaction et diffusion des documents écrits

T.81.4

Facilitation des échanges internes

T.81.3

Communication orale interpersonnelle et de groupe

T.82.1

Accueil face à face, au téléphone et via les médias

d'information

Situation 1 Communication écrite et technologie de la communication

 Référentiel Commentaires

Logiciels à mettre

en œuvre

Texteur,

Tableur,

SGBDR

Les situations de communication écrite doivent mobiliser les

fonctionnalités avancées du texteur et les fonctionnalités d'un

tableur et d'un SGBDR qui permettent la création de formulaires.

Le candidat peut également recourir à un logiciel de PréAO.

Support de

l'épreuve

Quatre activités réalisées en

classe.

Les activités doivent revêtir un caractère professionnel marqué.

Chaque activité doit reposer sur la mise en œuvre de deux logiciels

différents et au moins une des tâches T81.1, T81.2 et T81.4

GAP PME V31-02-09-09

13

Contenu du dossier

- Quatre fiches descriptives

de travaux de communication

écrite

- Les productions réalisées à

l'aide des outils logiciels

Le modèle de fiche sera annexé à la circulaire nationale

d'organisation de l'examen.

Période de

l'évaluation

Avant la fin de la première

année

L'établissement de formation élabore le planning de l'évaluation.

L’équipe pédagogique convient du moment de passage du candidat

avec celui-ci, lorsqu'il est prêt. Le candidat doit cependant se

présenter dans les limites de temps fixées par l'équipe

pédagogique.

L'évaluation se déroule pendant l'horaire d'atelier professionnel.

Modalités

d'évaluation

Orale et pratique L'exposé du candidat et l'entretien sont complétés par une pratique

de l'outil informatique.

Scénario

d'interrogation

Travaux de communication

écrite à réaliser sur poste

informatique

Le scénario d'interrogation s'appuie sur l'une des activités

présentées dans le dossier.

Durée de

l'évaluation

Préparation : 20 min

maximum

Interrogation : 20 min

maximum

Pendant la préparation, le candidat réalise les travaux qui lui sont

demandés dans le scénario d'interrogation.

Déroulement de

l'épreuve

Phase 1 (5 min maximum) :

exposé du candidat

Phase 2 (15 min maximum) :

Entretien et manipulation sur

poste informatique

Pendant la première phase, le candidat présente dans un exposé

structuré

- l’environnement technologique des travaux réalisés

- le contexte professionnel de l’activité

- la production demandée par la commission

Pendant la deuxième phase, le candidat réalise à la demande de la

commission des manipulations sur poste afin de vérifier,

notamment par sondage, le degré de maîtrise des compétences

informatiques.

Composition de la

commission

d'interrogation

Deux professeurs d'économie

et gestion

Le professeur d'économie et gestion chargé de l’enseignement de

l'unité de formation "Communication" (A8) dans la section.

Un professeur d’économie et gestion appartenant à l’équipe

pédagogique de ce BTS.

Évaluation
À l'aide d'une grille

d'évaluation

La grille d'évaluation sera annexée à la circulaire nationale

d'organisation de l'examen

Situation 2 Communication professionnelle orale

 Référentiel Commentaires

Logiciels à mettre

en œuvre

Aucun

Support de

l'épreuve

Trois situations de

communication orales vécues

ou observées en stage

Il peut s'agir de situations de communication interpersonnelle, de

groupe, d'accueil et d'information. Ces situations impliquent au

minimum deux acteurs qui interagissent dans le cadre d'une activité

professionnelle de l'assistant de gestion de PME et relèvent des

compétences et attitudes des activités A1 à A7.

Contenu du dossier
Trois fiches descriptives Le modèle de fiche sera annexé à la circulaire nationale

d'organisation de l'examen.

Période de

l'évaluation

Au cours de la deuxième

année, avant ou après le

second stage

L'établissement de formation élabore le planning de l'évaluation.

L’équipe pédagogique convient du moment de passage du candidat

avec celui-ci, lorsqu'il est prêt. Le candidat doit cependant se

présenter dans les limites de temps fixées par l'équipe

pédagogique.

L'évaluation se déroule pendant l'horaire d'atelier professionnel.

GAP PME V31-02-09-09

14

Modalités

d'évaluation

Orale

Scénario

d'interrogation

Situation de communication

à analyser et simuler

La situation de communication s'appuie sur l'une des trois fiches.

La commission d'interrogation modifie certains paramètres de

manière significative et réaliste sans toutefois aboutir à une

situation totalement nouvelle.

Durée de

l'évaluation

Préparation : 20 min

maximum

Interrogation : 20 min

maximum

Pendant la préparation, le candidat analyse la nouvelle situation de

communication et se prépare à l'exposé et à la simulation orale.

Déroulement de

l'épreuve

Phase 1 : exposé du candidat

de l'analyse des situations

(5 min maximum)

Phase 2 : simulation de la

situation (15 min maximum)

Dans la première phase, la commission peut demander des

précisions au candidat.

Dans la seconde phase, outre le candidat, un ou deux des

professeurs interviennent dans la simulation. A l'issue de la

simulation, le candidat est conduit à évaluer sa prestation.

Composition de la

commission

d'interrogation

Deux professeurs d'économie

et gestion

Le professeur d'économie et gestion chargé de l’enseignement de

l'unité de formation "Communication" (A8) dans la section.

Un professeur d’économie et gestion enseignant les unités de

formation professionnelles de ce BTS.

Évaluation
À l'aide d'une grille

d'évaluation

La grille d'évaluation sera annexée à la circulaire nationale

d'organisation de l'examen

Épreuve E5 : Organisation et gestion de la PME

 Référentiel Commentaires

Activités évaluées
A3 - A4 - A5 (sauf A5.3) -

A8.2 (sauf T82.1)

A5.3 est évalué dans la sous épreuve E6.1.

A8.1 et T82.1 sont évalués dans l'épreuve E4.

Logiciels à mettre

en œuvre

Aucun

Support de

l'épreuve

Étude de cas Il s'agit d'un cas d'organisation et de gestion d’une PME inspiré du

réel. Il comporte plusieurs parties couvrant différents champs des

sous activités concernées et prend appui sur des documents destinés

d’une part à situer le contexte professionnel et d’autre part à fournir

les informations nécessaires à la résolution des problèmes posés.

Période de

l'évaluation

Fin de deuxième année

Modalités

d'évaluation

Écrite

Ponctuelle

Durée de

l'évaluation

4 heures

Composition de la

commission

d'évaluation

Un professeur d'économie et

gestion

Le professeur doit être chargé de l'enseignement d'au moins une des

unités de formation "Administration et développement des

ressources humaines" (A3), "Organisation et planification" (A4),

"Gestion et financement des actifs" ("A5) ou "Communication"

(A8).

Évaluation À l'aide d'un barème national

GAP PME V31-02-09-09

15

Épreuve E6 : Pérennisation et développement de la PME

Sous épreuve U6.1

Analyse du système d’information et des risques informatiques

 Contrôle en cours de formation Forme ponctuelle

Période

d'évaluation

Fin de première année

Le professeur établit le planning de cette

épreuve en fonction du nombre d’étudiants et

du nombre de postes informatiques.

L'évaluation se déroule pendant l'horaire de

gestion du système d'information.

Fin de deuxième année

Modalité de

l'épreuve
Écrite + Pratique Écrite

Durée de l'épreuve 2 h 30 maximum 2 heures

Déroulement de

l'épreuve

Le professeur organise les alternances écrites et

pratiques sur poste informatique en fonction du

sujet soumis au candidat.

Seule la partie écrite donne lieu à évaluation.

Pendant sa formation l’étudiant aura réalisé au

moins une fois sur poste informatique les types

de travaux qui lui seront demandés le jour de

l’épreuve.

Le candidat répond par écrit aux questions posées

dans le dossier documentaire

Composition de la

commission

Le professeur chargé de l’enseignement

"Gestion du système d’information"

Un professeur chargé de l'enseignement de

"Gestion du système d’information"

Évaluation Barème élaboré par le professeur Barème national

 Référentiel Commentaires

Activités évaluées A5.3 + A7.1

Logiciels à mettre

en œuvre

- Un système d’exploitation

réseau

- Un SGBDR

Support de

l'épreuve

Dossier documentaire

élaboré par la commission

d'interrogation présentant une

situation contextualisée.

Le dossier présente une situation contextualisée couvrant les

domaines de la gestion de l'information et de la gestion des risques

informatiques dans une PME.

Contenu du dossier

Partie 1 :

- Description de

l'organisation du système

d’information d'une PME

- Exposition d'un ou de

problèmes de gestion relatifs

à l’organisation ou au

fonctionnement du SI

Partie 2 :

- Description de la situation

et de la politique de la PME

vis-à-vis des risques

informatiques

- Exposition d'un ou de

Les schémas permettant d'évaluer la compréhension du système

d'information peuvent être un diagramme de flux, un diagramme

événements-résultats, un schéma du modèle relationnel.

Les nouveaux besoins nécessitant une évolution du système

d'information peuvent résulter d'une nouvelle réglementation, d'un

passage à un nouveau mode de vente, d'une modification de

procédures fournisseurs ou autres, de l'intégration d'un nouvel

acteur....

Des requêtes écrites en langage SQL peuvent être demandées.

Le dossier peut contenir un schéma du réseau, des procédures de

sauvegarde, de sécurité, un extrait de la réglementation, un

diagnostic du système de sécurité, des entretiens avec des

utilisateurs, un tableau des droits d'accès des utilisateurs ...

.

GAP PME V31-02-09-09

16

problèmes de gestion relatifs

à la sauvegarde des données,

aux accès aux réseaux, à la

gestion des applications

informatiques et/ou à la

maintenance et protection

des postes de travail.

Épreuve E6 : Pérennisation et développement de la PME

Sous épreuve U6.2 Projet de développement de la PME

Cette épreuve se passe uniquement sous forme ponctuelle sauf pour les candidats relevant de la

formation professionnelle continue dans les établissements publics habilités.

.
 Contrôle en cours de formation Forme ponctuelle

Durée de

l'évaluation

30 minutes maximum 30 minutes

Période de

l'évaluation

L'établissement de formation élabore le

planning de l'évaluation. L’équipe pédagogique

convient du moment de passage du candidat

avec celui-ci, lorsqu'il est prêt. Le candidat

doit cependant se présenter dans les limites de

temps fixées par l'équipe pédagogique.

Fin de deuxième année

Le dossier doit être remis à une date fixée par les

autorités académiques

Composition de la

commission

- Le professeur chargé de l'enseignement des

unités de formation "Pérennisation de

l'entreprise" (A6) et "Gestion du risque" (A7)

dans la section.

- Un professionnel en activité dans une PME

ou à défaut, un professeur d'économie et

gestion de ce BTS.

- Un professeur d'économie et gestion chargé de

l'enseignement des unités de formation

"Pérennisation de l'entreprise" (A6) et "Gestion

du risque" (A7) dans la section.

- Un professionnel en activité dans une PME ou à

défaut, un professeur d'économie et gestion

chargé de l'enseignement des unités de formation

professionnelles de ce BTS.

 Référentiel Commentaires

Activités évaluées A6 et A7 sauf A7.1 A7.1 est évalué dans la sous épreuve E6.1

Logiciels à mettre

en œuvre

PGI ou gestion de projet ou

GRH ou gestion du

personnel ou gestion du

temps ou traitement

d'enquête

L'étudiant doit utiliser au moins un de ces logiciels pour réaliser

des travaux dans le cadre du projet.

Modalités

d'évaluation

Orale

Support de

l'épreuve

Un projet réalisé pendant les

stages en entreprise

L'étudiant doit avoir participé à la conduite d'un projet se rapportant

à une ou plusieurs des sous activités de A6 et A7.

Il doit mettre en œuvre une démarche de conduite de projet.

Contenu du dossier

- Attestation de stage ou

certificat de travail

- Descriptif de la PME

- Présentation du projet

- Préconisation d'actions

- Descriptif des activités

réalisées

Déroulement de

l'épreuve

Phase 1 : présentation du

projet (10min maxi)

Pendant la phase 1, le candidat présente, à partir du dossier qu'il a

fourni, le projet en mettant l'accent sur le diagnostic et les

GAP PME V31-02-09-09

17

Phase 2 : entretien (15 min)

préconisations. Il prend appui sur les documents professionnels

élaborés, dans le cadre de ce projet, à l'aide d'un des logiciels

exigés par l'épreuve.

Pendant son exposé, le candidat n’est pas interrompu et peut

illustrer son propos par tout document qu'il juge utile.

Au cours de cet entretien le candidat sera amené à approfondir la

démarche de projet mise en oeuvre et à expliciter les moyens et

méthodes mobilisées.

Composition de la

commission

d'interrogation

Un professeur d'économie et

gestion

Un professionnel de PME

- Un professeur d'économie et gestion chargé de l'enseignement des

unités de formation "Pérennisation de l'entreprise" (A6) ou

"Gestion du risque" (A7).

- Un professionnel en activité dans une PME ou à défaut, un

professeur d'économie et gestion chargé de l'enseignement des

unités de formation professionnelles de ce BTS.

Évaluation
À l'aide d'une grille

d'évaluation

La grille d'évaluation sera annexée à la circulaire nationale

d'organisation de l'examen

4. RELATIONS AVEC LES PROFESSIONNELS

Le stage constitue un moment essentiel de la formation. Il convient donc d'associer les

professionnels d'entreprise à la formation et de préciser le rôle de l’équipe pédagogique en matière

de gestion et de suivi des stages.

4.1 Association des professionnels d'entreprise à la formation

4.1.1 Information

Contenu de l'information

Il convient de communiquer aux entreprises accueillant des stagiaires des éléments concernant :

- les finalités du diplôme (extraits du RAP),

- les enseignements conduits (extraits du référentiel).

L’activité professionnelle des étudiants en stage doit être en adéquation avec les compétences

définies dans le référentiel, au niveau exigé par un diplôme de ce niveau.

Par ailleurs, en raison de l'importance de l'activité professionnelle au sein du dispositif de validation

du BTS, la nature et le contenu des épreuves doivent être portés à la connaissance des

responsables de stage en entreprise. Il est souhaitable d'insister en particulier sur les résultats

attendus pour les épreuves U41 (Gestion des relations avec les clients et les fournisseurs), U42

(Communication interne et externe) et U62 (Projet de développement de la PME).

Modalités de l'information

L'écrit paraît nécessaire à condition qu’il soit lisible par les partenaires d'entreprises. Il peut s'agir

d'une présentation papier (plaquette) mais également d'outils de communication à distance (site

Internet, courriel…).

Les rencontres sont complémentaires pour expliciter les objectifs de formation. Toutes les occasions

peuvent être saisies pour effectuer ce travail de clarification : visites de stage, forums, journées

GAP PME V31-02-09-09

18

portes ouvertes, intervention de professionnels en classe, présence des professionnels aux épreuves

d’examen, organisation de petits déjeuners/débats…).

4.1.2 Négociation du contenu des stages

Contenu de la négociation

Compte tenu des contraintes de la formation, la durée et même les dates du stage ne peuvent guère

faire l'objet d'une négociation. Il est souhaitable d'expliciter ces contraintes aux responsables

d'entreprise et de démarrer les recherches de stages suffisamment tôt afin que d'une part l'entreprise

puisse prendre ses dispositions pour accueillir l'étudiant dans de bonnes conditions et que d'autre

part l'étudiant puisse se rendre dans l'entreprise pour préparer son stage.

L'essentiel de la négociation porte sur les objectifs à atteindre, sur les tâches à faire réaliser, sur les

compétences à valider. Cette négociation s’effectue au cas par cas dans la limite d’un cadrage

général rédigé par l’équipe pédagogique.

Modalités de la négociation

La négociation aboutit à l’élaboration d’une convention de stage accompagnée d’une annexe

pédagogique. Celle-ci récapitule les objectifs visés, les tâches confiées, les compétences à valider,

les lieux et horaires de présence, le rôle du tuteur en entreprise. Son contenu doit respecter la

réglementation en vigueur (Art9 de la loi n° 2006-396 du 31/10/2006 - Décret n° 2006-1093 du

29/08/2006).

La convention et l’annexe pédagogique sont validées par le professeur responsable du suivi de stage

sous la responsabilité du chef d’établissement

4.1.3 Évaluation par le diagnostic des compétences

Le tuteur du stage en entreprise en tant que formateur a pour rôle :

- de proposer des situations de travail qui permettent au stagiaire d’acquérir les compétences

visées selon une progressivité négociée,

- d’expliquer, de transmettre des informations, des savoirs, des savoir-être, des manières de

faire, des us et coutumes, des éléments de la stratégie de l’entreprise… qui éclairent le travail

à faire,

- d’évaluer la bonne distance à avoir en matière d’accompagnement technique ou

psychologique afin de conduire la montée progressive en autonomie du stagiaire,

- d’alerter l’enseignant référent du stage en cas de graves difficultés.

- de diagnostiquer le niveau de compétence et son évolution.

Le diagnostic de compétence est réalisé de diverses manières :

- par l’observation de la mise en œuvre sur le terrain,

- par l’analyse de documents préparatoires à l’activité (dossiers de préparation, brouillons de

maquette réalisés par le stagiaire…),

- par des moments d’analyse réflexive et rétrospective de l’activité par le stagiaire en compagnie

du tuteur.

Ce diagnostic est régulièrement formalisé par des bilans d’étape précisant les acquis, les obstacles

surmontés, les améliorations à apporter en termes de compétences et d’attitudes. Ces repères

GAP PME V31-02-09-09

19

permettent au stagiaire et à l’enseignant référent de mesurer le niveau et l’évolution de ses

compétences afin de réduire l’écart qui peut exister entre compétences détenues et attendues.

Outre les critères inhérents à l’accomplissement de la tâche, il convient aussi d’apprécier :

- la faculté de s’intégrer dans un collectif de travail,

- l’implication dans la tâche,

- la montée en autonomie (faculté qu’a le stagiaire à agir peu à peu de lui-même en auto

définissant sa manière de répondre à une situation),

- l’évolution de la prise d’initiative et de son corollaire la responsabilité (faculté d’initier soi-

même une action et d’en assumer les effets).

Cela suppose que le tuteur explicite précisément ce que l’on attend du stagiaire, que des

opportunités de prise d’initiative lui soient données, qu’on lui témoigne un minimum de confiance.

4.2 Rôle de l’équipe pédagogique dans la gestion et le suivi des stages

L’équipe pédagogique est composée de l’ensemble des professeurs chargés de la formation. Outre

les professeurs d’enseignement professionnel qui y trouvent naturellement leur place, le professeur

de langue en charge de la préparation à l’épreuve U21, le professeur de français au titre de la culture

générale et expression et le professeur d’économie, droit et management au titre de l’environnement

économique et juridique participent également la gestion des stages.

4.2.1 Recherche, organisation, suivi des stages

L'équipe pédagogique est chargée :

- d'aider l’étudiant, en tant que de besoin, à rechercher une entreprise d’accueil,

- d'orienter la négociation et de valider le contenu du stage,

- d'assurer le suivi.

Lorsque le stage est réalisé dans un pays de langue étrangère, la coopération avec le professeur de

langue est incontournable, dans la phase de recherche et d’organisation comme dans la phase de

suivi.

L’équipe pédagogique peut mettre au point un protocole qui définit les missions de chacun dans les

différentes étapes qui jalonnent le déroulement d’un stage et les outils pédagogiques à mettre en

place. Le protocole peut aborder les points suivants :

- Mise en place d'un professeur référent par étudiant

- Modalités de prise en charge des étudiants (par exemple, au prorata de l’horaire effectué dans

la section)

- Organisation des visites

- Rôle de chacun vis à vis du tuteur, du stagiaire…Outre leurs préoccupations disciplinaires, les

professeurs d’enseignement général pourraient s’intéresser aux attitudes professionnelles, à la

communication du stagiaire, à son implication dans la tâche, à son intégration dans le collectif

de travail…

- Outils de suivi : un "livret d’accompagnement" peut s’avérer utile pour garder la mémoire des

tâches réalisées (historique de la recherche du stage, travaux réalisés, planification du travail,

analyse réflexive du stagiaire, bilans d’étape réalisés par le tuteur, évaluation finale, questions-

réponses avec le professeur référent…

GAP PME V31-02-09-09

20

4.2.2 Exploitation du stage

Au retour du stage, l'équipe pédagogique veille à l'exploitation de l'expérience acquise par les

étudiants au cours de leur période en entreprise.

Les situations vécues ou observées en entreprise par les étudiants peuvent être mobilisées pour

illustrer les cours.

Les activités effectuées en entreprise peuvent également être réinvesties dans des travaux

d'application réalisés à l'aide d'outils informatiques. Par exemple, lorsque l'entreprise d'accueil du

stagiaire ne possède pas de PGI, les travaux réalisés par l'étudiant peuvent être transposés sur ce

type de logiciel exigé par le référentiel.

Les étudiants peuvent être entraînés à l’analyse de pratiques et de situations professionnelles (voir

infra §521 et 522).

Pour chacune des épreuves prenant appui sur les stages, le professeur en charge de l'unité de

formation correspondante doit accompagner l'étudiant dans la préparation de ses dossiers. Des

entraînements à la simulation de communication orale de l'épreuve U4.2 (communication orale

professionnelle) et aux exposés prévus dans cette même épreuve et dans l'épreuve U62 (Projet de

développement de la PME) sont organisés pendant les heures d'atelier professionnel.

5. PRINCIPES PÉDAGOGIQUES

La formation en STS "assistant de gestion de PME-PMI" repose sur trois principes pédagogiques :

- former à l’acquisition de compétences,

- former à l’analyse de situations professionnelles,

- systématiser l’évaluation formative.

5.1 Une pédagogie fondée sur les compétences

L’objectif est de faire acquérir des compétences et de les consolider en puisant à deux sources : la

formation en milieu scolaire et les situations de travail vécues lors des périodes passées en milieu

professionnel.

5.1.1 L'articulation entre tâches et compétences dans le référentiel de certification

Les compétences à acquérir sont répertoriées dans le référentiel de certification en relation avec des

situations professionnelles-type.

Si l’on considère qu’une compétence est l’aptitude à maîtriser une famille de situations et de

processus complexes en agissant à bon escient, on peut dégager deux conditions :

- disposer de ressources cognitives suffisantes (des connaissances, des informations, des

attitudes, des valeurs, des modes de raisonnement…),

- parvenir à les mobiliser et à les mettre en synergie au moment opportun, intelligemment et

efficacement.

GAP PME V31-02-09-09

21

En effet, l’approche par les compétences considère que les savoirs sont des outils pour l’action et

que leur usage s’apprend.

L’entrée par les situations professionnelles est suggérée par le référentiel de certification sous le

vocable "tâches" qui indique ce qu’il y a à faire : c’est la dimension objective du travail. Elles

jouent en réalité un double rôle. Lors de l’apprentissage : l’analyse de l’activité permet de repérer

les compétences à l’œuvre dans l’action. Lors de l’évaluation : les situations professionnelles vont

permettre de confirmer ou non l’acquisition des compétences.

5.1.2 L'articulation entre compétences et savoirs dans la formation

Cette articulation peut être réalisée grâce à l'élaboration de situations d'apprentissage en classe dont

la méthodologie est décrite ci-dessous.

1. On met en relation le référentiel de certification et la fiche savoirs correspondante pour procéder

à l’analyse didactique : quels savoirs enseigner, quelles compétences faire acquérir, quelles

démarches mettre en œuvre ? Cela consiste à prévoir la généralisation ou synthèse que les étudiants

devront retenir.

2. On choisit un (ou plusieurs) exemple(s) de situations professionnelles contextualisées qui vont

servir d’appui à l’analyse.

3. On formule des tâches à réaliser qui vont permettre de faire acquérir les compétences et de mettre

en évidence un certain nombre de savoirs.

4. On généralise et on structure les savoirs à retenir.

5.2 Une pédagogie fondée sur l’analyse des situations professionnelles

Il s’agit de réconcilier les deux espaces traditionnellement séparés du travail et de la formation, de

les penser en continuum et donc d'envisager une nouvelle articulation entre la théorie et la pratique.

En effet, on pense souvent que la formation scolaire consiste à apporter les éléments théoriques qui

seraient mis en application dans des situations réelles en entreprise. Cette vision de l’action menée

en stage est particulièrement réductrice. En effet, si la théorie est souvent une aide à la décision en

cours d’action, la pratique elle-même en entreprise est souvent productrice génératrice de

connaissances pour le sujet acteur. C’est ce dernier aspect qui est souvent occulté en classe. Au

mieux, les professeurs relisent ou corrigent un compte rendu d’activité.

Pour former les étudiants à l’analyse de situations professionnelles, deux modalités peuvent être

utilisées selon deux objectifs bien différents :

- produire de nouvelles connaissances pour eux-mêmes par l’analyse individuelle de leurs

pratiques,

- produire de nouveaux savoirs par l’analyse collective de l’activité, pratique qui doit se

généraliser en classe.

5.2.1 L’analyse réflexive individuelle de la pratique professionnelle

L’objectif est d’entraîner l’étudiant à mettre à distance la pratique professionnelle vécue en stage.

Cette formalisation écrite (à la demande du professeur) ou orale lors d’entretiens avec le tuteur

pendant le stage et avec l’enseignant dans le cadre de l’atelier professionnel induit une activité

GAP PME V31-02-09-09

22

réflexive sur ce que l'étudiant a réalisé, ce qu’il a mobilisé comme ressources à ce moment-là, ce

qu’il a appris…S’installent ainsi objectivation et prise de distance vis à vis de l’activité passée et

des contextes d’exercice. Cette distanciation rend disponible les ressources mobilisées pour une

autre activité. Cet exercice permet également un entraînement salutaire aux épreuves E4,

"Communication et relations avec les acteurs internes et externes" (U41 et U42) et U62, "Projet de

développement de la PME".

Les éléments d’analyse suivants peuvent être travaillés avec les étudiants avant leur départ en stage

afin de les entraîner à ce type d’analyse :

- buts de la tâche exprimés en relation avec les axes stratégiques de l’entreprise,

- analyse de la prescription ou de la situation (comment interprètent-t-ils la tâche à réaliser, le

cahier des charges (objectif/contraintes…), comment caractérisent-t-ils les évènements afin de

formuler un diagnostic…),

- ressources mobilisées (connaissances, méthodologies, prises d’information, outils utilisés,

recours à autrui…),

- actions réalisées et raisonnements conduits (opérations, règles d’action),

- évaluation (atteinte de l’objectif, efficacité, pertinence de l’organisation de l’activité,

pertinence de la stratégie mise en œuvre, des ressources mobilisées, aptitude à faire face à des

évènements imprévus).

Cette mise en mots permet au stagiaire de prendre conscience de la façon dont il a procédé et

d’améliorer son efficacité au travail.

5.2.2 L’analyse collective de familles ou de classes de situations professionnelles

L’objectif est un peu différent : il s’agit d’identifier les invariants dans une même famille de

situations professionnelles et de prendre conscience des contingences liées au contexte ou au style

personnel.

Ce travail peut être réalisé en groupe, dans le cadre des ateliers professionnels au retour de stage. Le

professeur réalise une typologie des tâches réalisées par les étudiants lors de leurs stages. Pour une

famille donnée (par exemple, l’accueil en face à face ou l’accueil au téléphone) un des étudiants

concernés décrit la pratique qu’il a mise en œuvre (en s’aidant des éléments envisagés au § 521 par

exemple). Les autres évoquent leurs propres pratiques en mettant en évidence les ressemblances et

les différences. Le professeur aide à structurer l’analyse autour des invariants et des contingences.

Cette réflexion collective enclenche un processus de validation qui permet :

- d’augmenter le professionnalisme de chacun en s’enrichissant des "bonnes pratiques" mises en

œuvre par d’autres,

- de constituer une méthodologie d’approche élargie des problèmes à résoudre,

- de constituer une identité professionnelle collective (sentiment de partager des tâches et des

démarches communes).

Dans les deux types d’analyse (individuelle et collective), la production de connaissances est de

deux ordres : des savoirs d’action et des savoirs de positionnement.

Dans le premier cas, on développe le professionnalisme de l’étudiant en identifiant puis en

surmontant les difficultés rencontrées au quotidien. Ces connaissances vont se sédimenter et être

recombinées au fur et à mesure de l’expérience.

GAP PME V31-02-09-09

23

Dans le second cas, en mettant en commun leurs pratiques, les étudiants construisent le périmètre de

leur profession d’assistant et leur propre professionnalité en élucidant les compétences mises en

œuvre, les savoirs utilisés ou construits, l’identité de l’assistant au travail.

5.3 Une pédagogie fondée sur l’évaluation formative

Outre le postulat de formation centré sur les compétences, la montée en puissance du CCF comme

modalité de certification (qui implique d’évaluer les compétences d’un candidat lorsqu’on l’estime

prêt) oblige à repenser la préparation à l’évaluation et à l’intégrer dans le processus même

d’apprentissage.

Les situations d'apprentissage qui permettent aux étudiants d'acquérir des compétences peuvent

également être orientées vers un objectif d’évaluation puisqu’elles donnent à voir un état des savoirs

et des compétences de l’étudiant en prise avec le réel (bien qu’il s’agisse d’une simulation).

En pratiquant une évaluation formative systématique lors des activités d’apprentissage (analyse des

erreurs, interview pour déceler le raisonnement conduit…) on organise un continuum entre

apprentissage et évaluation, de manière à diminuer la dramatisation et l’angoisse de l’examen et on

pratique une pédagogie de la réussite. Les activités conduites en groupe restreint pourront être

l’occasion de pratiquer cette évaluation où la logique formative l’emporte.

6. RECRUTEMENT DES ÉTUDIANTS

Plus que leur origine, c’est surtout le profil des élèves qui importe.

Il est évident que les compétences relationnelles et d’expression sont importantes, en français

comme en langue étrangère. La composante « communication /savoir-être » est en effet centrale

dans la formation de l’assistant de gestion de PME-PMI.

On appréciera particulièrement les jeunes qui veulent développer une activité professionnelle

caractérisée par la polyvalence. De même, ceux qui souhaitent s’engager dans une stratégie

personnelle d’ouverture et de mobilité européenne correspondent au profil attendu.

Les axes de communication

- Présenter les métiers auxquels ce diplôme prépare à la sortie d’une part et à 5 ans d’autre part pour

en montrer le caractère évolutif et les opportunités

- Présenter les possibilités d’évolution post-BTS et principalement les licences professionnelles

Les cibles

- Les professeurs de Terminale constituent un maillon essentiel. Il faudra présenter le nouveau BTS

dans chaque établissement

- Les professionnels pour expliquer les évolutions et les cautionner

- Les directeurs de CIO et les chefs d ‘établissement

- Les élèves de Terminale STG

GAP PME V31-02-09-09

24

Les supports et les outils

- Présentation aux classes de Terminale

- Participation aux Salons et forums

- Créations de plaquettes, de diaporamas à destination des enseignants et des élèves de Terminale

(présentation de la formation et des métiers …). Il est impératif d’adapter les supports aux

différentes cibles de la communication.

- Communication dans les revues Onisep et en particulier dans la revue Parcours (numéros sur les

métiers)

