	[bookmark: _GoBack]Auteur : Anne Brière
Etablissement : Lycée Jean Monnet – La Queue lez Yvelines
Académie : Versailles
Relecture : Jean-Bernard Ducrou
	Mots-clés : GPEC, flexibilité, formation, polyvalence, responsabilité sociale de l’entreprise

	
	Date de publication sur le site : fev 2013
Date de révision :

	MANAGEMENT DES ORGANISATIONS - STMG

	INTITULÉ DE LA SÉQUENCE :

Comment orienter le management des emplois et des compétences selon les besoins de l’organisation ?

	THÈME ET SOUS-THÈME DU PROGRAMME :

Thème 5 - Le management stratégique : les choix en matière d’animation et de mobilisation des hommes
Sous-thème : 5.2 : Comment orienter le management des emplois et des compétences selon les besoins de l’organisation.

	QUESTIONS ET PROBLÉMATIQUES ABORDÉES :

- Comment le management permet-il d’adapter les emplois et les compétences d’une organisation à ses besoins ?
- Comment l’organisation peut-elle adapter ses emplois et les compétences de ses ressources humaines à ses choix stratégiques ?
- Comment l’organisation peut-elle s’appuyer sur ses emplois et sur les compétences de ses ressources humaines pour répondre à de brusques modifications de son environnement ?

	
PUBLIC

	
Elèves de terminale STMG

	CAPACITÉS DU PROGRAMME

	- Déterminer les objectifs d’une politique de l'emploi et identifier ses contraintes
- Déterminer les moyens d’une politique de management des compétences et d’adaptation aux besoins de l’organisation
- Relier responsabilité sociale et performance d'une organisation

	NOTIONS DU PROGRAMME

	- Gestion prévisionnelle des emplois et des compétences
- Marché interne, marché externe
- Statut de l’emploi
- Flexibilité des ressources humaines
- Politique de formation
- Responsabilité sociale

	OBJECTIFS PÉDAGOGIQUES

	- Découvrir, à travers les cas de trois entreprises et d’une association, la nécessité d’adapter les emplois et les compétences aux besoins de l’organisation
- Découvrir, à travers des cas réels de management, les outils permettant aux organisations d’adapter les emplois et les compétences à leurs besoins
- Montrer que les choix de management en matière d’emplois et de compétences agissent sur la performance de l’organisation
- Montrer que les choix de management des emplois et des compétences engagent la responsabilité sociale de l’organisation
- Installer les notions du programme par le biais de l’observation de cas réels de management et de questionnements progressifs
- Conduire les élèves vers une réflexion sur les différentes logiques et les pratiques du management des emplois et des compétences
- Guider les élèves dans la construction de la conceptualisation

	PRÉREQUIS

	En Management des organisations
1.1 Qu’est-ce qu’une organisation ?
Eléments caractéristiques d’une organisation
1.2 Qu’apporte le management à la gestion des organisations ?
Management stratégique
2.1 La finalité de l’organisation se limite-t-elle à la réalisation du profit ?
Finalité sociale, responsabilité sociétale de l’entreprise, types d’entreprise
2.3 Quel rôle pour les associations ?
Objet de l’association, services aux adhérents
3.1 Quels sont les objectifs stratégiques ?
Objectifs stratégiques, environnement
4.1 Quel mode de production choisir ?
 Flux tendus, flux poussés

Transversalités avec les Sciences de Gestion, spécialité « Ressources humaines et Communication »
* La recherche du mieux vivre au travail est-elle compatible avec les objectifs de performance ?
* Comment répondre aux besoins en compétences de l’organisation ?
* La gestion des compétences permet-elle de garantir l’employabilité de l’individu ?

	DURÉE DE LA SÉQUENCE
	Environ 6 heures

	SUPPORTS EXPLOITÉS
	· Des situations de management réel illustrées par des textes et des vidéos
· Un questionnement

