

RÉGION
**Nouvelle-
Aquitaine**

Outil de dotation en
personnel des lycées

Comité Technique

17 octobre 2018

DEMARCHE

- Un état des lieux des 3 anciens dispositifs
- Le choix d'un outil reposant sur deux grands principes :
 - L'objectivité des données
 - Le dialogue
- La valorisation des bonnes pratiques et la mise en place d'axes d'amélioration

LES PRINCIPAUX CRITERES PRIS EN COMPTE

- Les surfaces métrées par des géomètres agréés
- Le nombre de repas servis/ préparés

LES CRITERES DE PONDERATION

- Présence d'un internat
- Présence d'un atelier

A large, abstract graphic composed of thick, dark red lines. The lines are irregular and flowing, creating a sense of movement and energy. The graphic is centered on the page and partially overlaps the text.

PRESENTATION PAR MISSION

ACCUEIL

1 AGENT SPECIALISE ACCUEIL PAR LYCEE

Pondérations :

→ Internat → + 0.3 ETP

→ Amplitude d'ouverture > à 11h dans la limite de 13h → +0.3 ETP

- Au cas par cas : ouverture le samedi et le week-end et accueil tardif du soir

RESTAURATION-Règles générales

- Le nombre de repas servi inclut l'ensemble des convives : lycéens, commensaux, apprentis, autres.
- Présence d'une cuisine centrale ou convention avec département ou mairie : nombre de repas préparés.
- Prise en compte de la particularité de cuisine satellite.
- **PONDERATIONS HORS OUTIL** : configuration restauration et plonge, restrictions médicales

RESTAURATION-GRILLE SANS INTERNAT

Critère principal → Nombre de repas/jour servi → Nombre d'ETP fixé en fonction de 6 tranches de repas :

< à 250 repas/jour : 2.8 ETP

Dont 0,25 ETP magasin

= 2 professionnels +0.8 ATT

Entre 250 et 500 repas/jour : 3.8 ETP

Dont 0,25 ETP magasin

= 2 professionnels +1.8 ATT

Entre 500 et 750 repas/jour : 5 ETP

Dont 0,375 ETP magasin

= 2 professionnels +3 ATT

Entre 750 et 1000 repas/jour : 6.4 ETP

Dont 0,375 ETP magasin

= 3 professionnels +3.4 ATT

Entre 1000 et 1500 repas/jour : 7.8 ETP

Dont 0,5 ETP magasin

= 3 professionnels +4.8 ATT

> à 1500 repas/jour : 8.9 ETP

Dont 0,5 ETP magasin

= 4 professionnels +4.9 ATT

RESTAURATION-GRILLE INTERNAT

Pondérations → Internat → **+25% d'ETP de la manière suivante :**

< à 250 repas/jour : **3.5** ETP = 2 cuisiniers +1.5 ATT
Dont 0,25 ETP magasin

Entre 250 et 500 repas/jour : **4.8** ETP = 3 cuisiniers +1.8 ATT
Dont 0,25 ETP magasin

Entre 500 et 750 repas/jour : **6.3** ETP = 3 cuisiniers + 3.3 ATT
Dont 0,375 ETP magasin

Entre 750 et 1000 repas/jour : **8** ETP = 4 cuisiniers +4 ATT
Dont 0,375 ETP magasin

Entre 1000 et 1500 repas/jour : **9.8** ETP = 4 cuisiniers +5.8 ATT
Dont 0,5 ETP magasin

> à 1500 repas/jour : **11.1** ETP = 5 cuisiniers +6.1 ATT
Dont 0,5 ETP magasin

MAINTENANCE

1 ETP d'office auquel on rajoute en fonction des surfaces les pondérations ci-dessous:

- surfaces > à 10.000 m² → +1 ETP par tranche de 10 000 m² (pondération proportionnelle aux surfaces)
- internat → 0.2 ETP pour 50 internes ; et au delà de 50 internes, 0,1 ETP par tranche de 50 internes.
- atelier d'application → 1 ETP/ 50 000 m² donc 0.1 ETP/ tranche de 5000 m².
- En attente de vérification : sont intégrées les missions I à IV de la norme AFNOR.
- PONDERATION HORS OUTIL:**
 - vétusté des locaux
 - éclatement des locaux
 - salles informatiques pour lycées du tertiaire
 - Restrictions médicales

ESPACES VERTS

Critère principal → Surface d'espaces verts →
35.000m²/ETP

- Au cas par cas : prise en compte des toitures végétalisées

ENTRETIEN

- ❑ Surfaces d'externat et d'internat (entretien quotidien) → 1700 m² **déployés** /ETP quelle que soit la surface
- ❑ Surfaces d'ateliers ou gymnases (entretien périodique) → 10.000 m²/ETP
- ❑ Surfaces extérieures hors espaces verts → 70.000 m²/ETP

- ❑ **PONDERATION HORS OUTIL:**
 - vétusté des locaux
 - éclatement des locaux
 - salles informatiques pour lycées du tertiaire
 - Restrictions médicales

LINGERIE

Critère principal → Nombre d'agents → Nombre d'ETP fixé par tranche

- 0-5 agents = 0,1 ETP
- 6-10 agents = 0.3 ETP
- 11-15 agents = 0.4 ETP
- 16-20 agents = 0.6 ETP
- 21-25 agents = 0.7 ETP
- 26-30 agents = 0.9 ETP
- 31-35 agents = 1.1 ETP
- au dessus de 36 agents = 1.3 ETP

Pondération : internat : **1 ETP/1 000 internes.** (**0.1 ETP pour 100 internes**)

- Si lingerie mutualisée : 0,1 ETP pour la réception et la distribution du linge

PONDERATION HORS OUTIL:

- Restrictions médicales

ENCADREMENT

Critère principal → Nombre d'agents hors professionnels de restauration (puisque pris en compte dans la cible restauration) → Nombre d'ETP fixé en fonction de tranches d'effectifs agents

Service général :

- 5-10 agents = 0.2 ETP
- 11-15 agents = 0.4 ETP
- 16-20 agents = 0.6 ETP
- 21-25 agents = 0.8 ETP
- Supérieur à 25 agents = 1 ETP

ENCADREMENT (suite)

Service technique :

- 0-2 agents = 0 ETP
- 3-4 agents = 0.1 ETP
- 5-6 agents = 0.2 ETP
- Au-dessus de 6 agents = 0.3 ETP

A partir de **25 agents** au total (y compris professionnels de restauration) implantation d'un **personnel technicien de catégorie B.**

- Si l'encadrement service général et service technique est effectué par une seule personne, on ajoute tous les effectifs dans la grille du service général

PREVENTION

Prise en compte à hauteur de **0.2 ETP**
pour les établissements dans lesquels
c'est un agent des lycées qui est validé
par le service prévention

MAGASINAGE PEDAGOGIQUE

Cette mission est prise en compte dans le dialogue de dotation sans critères précis.

EQUIPES MUTUALISEES

- ❑ **0 ETP** attribué pour les établissements couverts par la mutualisation.
- ❑ 0.1 ETP supplémentaire attribué aux établissements couverts par une équipe mutualisée de lingerie.
- ❑ **L'intervention des ERI** n'est pas considérée dans ce cadre étant donné qu'elles interviennent sur des travaux plus importants et planifiés pour lesquels l'ex Aquitaine fait intervenir des prestataires.

Une réévaluation de la cible maintenance sera cependant faite au cas par cas.

Les agents de plus de 55 ans sont
intégrés au calcul de la cible à hauteur
de 0.1 ETP par agents de plus de 55
ans

FORMAT DES DIALOGUES

- Rendez-vous téléphonique préalable avec l'équipe de direction pour valider les éléments chiffrés
- Visite sur site :
 - rencontre équipe de direction en présence des agents en charge de l'encadrement
 - restitution aux agents en présence de l'équipe de direction
- Envoi d'un compte rendu accessible à tous à l'équipe de direction et aux encadrants présents lors de la rencontre
- Rappel des règles suivantes : entretien du GRETA, cumul d'activité, entretien des logements de fonction, entretien des salles de TP, manifestations extérieures, la gestion du personnel par l'adjoint gestionnaire ou le secrétaire général.