

Vademecum développement durable à l'intention des établissements de formation

LES ACHATS ET LA LOGISTIQUE

Le développement durable dans vos activités ?

Pour contribuer activement à la démarche développement durable de votre organisme de formation

GLOSSAIRE

CFA : centre de formation d'apprentis

DD : développement durable

ETAPS : espace territorial d'accès aux premiers savoirs (dispositif de formation aux premiers savoirs en région PACA existant jusqu'en 2017)

ETAQ : espace territorial d'accès à la qualification (dispositif de formation professionnelle de la région PACA destiné aux demandeurs d'emploi)

OF : organisme de formation

PP : partie prenante (acteur – personne, groupe etc. – activement ou passivement concerné ou impacté par une décision ou une action)

RH : ressources humaines

Retrouvez les autres livrets du Vademecum sur www.irfedd.fr

- **Accueil et accompagnement**
- **Communication externe et prospection**
- **Comptabilité et finance**
- **Direction et administration générale**
- **Formation et pédagogie**
- **Ressources humaines**
- **Présentation du Vademecum**
- **Les initiatives des organismes en faveur du DD**

ACHATS ET LOGISTIQUE

Les postes :

Vous êtes :

- Responsable administratif
- Secrétaire
- Intendant-e

Les tâches :

Vous devez :

- Rechercher des fournisseurs
- Évaluer et choisir des fournisseurs
- Gérer les stocks de matériel
- Assurer la maintenance du matériel et des locaux

Le DD dans vos activités ?

Vous souhaitez contribuer à la démarche développement durable de votre organisme de formation. Toutes les actions que vous menez ont un impact, voulu ou non, sur les acteurs autour de vous. Avez-vous pensé à la responsabilité de vos actions vis-à-vis :

Quelques ressources :

- Plateforme aer « Accompagnement des festivals éco-responsables » -> « Fiches actions » <http://plateforme-aer.fr/fiches-actions/>
- Pack Eco-manifestation proposé et mis à disposition par la Région PACA <http://www.regionpaca.fr/developpement-durable/eco-pack.html>
- Charte Relations fournisseurs Responsables <http://www.economie.gouv.fr/mediation-interentreprises/charte-relations-fournisseur-responsables-0>

Les mots clés :

ACHATS ET LOGISTIQUE

Responsabilité vis à vis de :

VOS PARTIES PRENANTES INTERNES

Prenez en compte les besoins des PP internes et leur usage du matériel et des locaux, impliquez-les dans l'élaboration et la mise en œuvre de la politique d'achats, d'investissement et de fonctionnement de la structure et des locaux

VOS PARTIES PRENANTES EXTERNES

Développez et adoptez une politique responsable à l'externe en matière d'achats, d'investissement et de fonctionnement de la structure et des locaux: appuyez-vous sur des partenaires éthiques, développez des partenariats responsables

LES APPRENANTS

Impliquez les apprenants et prenez en compte leurs intérêts dans la politique d'achats, d'investissement et de fonctionnement de la structure et des locaux

L'ENVIRONNEMENT

Contribuez à la prise en compte de la dimension environnementale dans la politique d'achats, d'investissement et de fonctionnement de la structure et des locaux

ACHATS ET LOGISTIQUE

Le DD dans vos activités?

Impliquer les équipes dans la gestion quotidienne et l'usage des locaux et du matériel de l'établissement

- Responsabiliser les parties prenantes internes vis-à-vis du bon usage du matériel mis à leur disposition pour limiter sa dégradation

Associer les équipes à la politique d'achat et logistique de l'établissement

- Partez de l'usage des locaux et du matériel par les équipes pour construire votre stratégie
- Consulter les équipes et identifier leurs pratiques et leurs besoins en matériels, estimer le coût de ces besoins et communiquer sur leurs coûts
- Sensibiliser et informer les équipes sur les raisons des choix des fournisseurs, valoriser les démarches exemplaires des fournisseurs
- Associer les salariés à l'évaluation des prestations ou marchandises des fournisseurs (qu'il s'agisse de biens et services pour la réalisation des formations, pour l'entretien des locaux, pour la restauration collective sur le site etc.)
- Constituer et partager un catalogue des prestataires responsables intervenant / pouvant intervenir pour l'établissement de formation
- Associer les salariés aux choix de prestataires, identifier avec eux les principaux axes constituant une stratégie d'achats responsables de l'établissement de formation

Tenir compte des risques et des bénéfices liés aux locaux, matériel et mobilier pour les salariés

- Tenir compte des risques professionnels et de la dimension « bien-être des salariés » dans la politique d'achat et de logistique, lors de l'achat de matériel etc.

S'engager en faveur de l'accessibilité des locaux à tous

- Réaliser un diagnostic de l'accessibilité des locaux
- Dans la mesure du possible, réaliser les travaux nécessaires pour rendre les locaux accessibles à tous ou être en capacité de proposer un aménagement des conditions de travail

VOS PARTIES PRENANTES INTERNES

Prenez en compte les besoins des PP internes et leur usage du matériel et des locaux, impliquez-les dans l'élaboration et la mise en œuvre de la politique d'achats, d'investissement et de fonctionnement de la structure et des locaux

Les exemples pratiques

ACHATS ET LOGISTIQUE

Sélectionner des fournisseurs et produits s'inscrivant dans une démarche de développement durable

- Privilégier les fournisseurs de l'économie sociale et solidaire
- Privilégier les fournisseurs intervenant dans le champ de l'insertion par l'activité économique (par exemple pour l'organisation d'événements faisant intervenir un service traiteur)
- Privilégier des produits et services issus de filières locales
- Privilégier l'achat de produits issus du commerce équitable

Le DD dans vos activités?

Adopter des pratiques responsables vis-à-vis des fournisseurs

- Respecter les engagements de la Charte Relations fournisseurs Responsables

Développer des partenariats mutuellement profitables avec les structures du territoire

- Créer des partenariats avec les structures de collecte et recyclage des déchets : collectivités, ressourceries
- Travailler avec des associations proposant du matériel recyclé et la réparation d'appareils pour l'équipement informatique

Formaliser les exigences de responsabilité sociale et environnementale attendues vis-à-vis des fournisseurs

- Établir une charte ou des codes de conduite traitant des droits de l'homme, des conditions de travail, du respect de l'environnement, de l'éthique etc.
- Insérer des clauses spécifiques (sociales et environnementales) dans les contrats avec les fournisseurs
- Analyser la performance RSE de ses principaux fournisseurs

Communiquer en direction des partenaires sur la politique d'achats responsables développée par l'établissement de formation

- Valoriser la politique d'achats responsables dans les réponses aux appels d'offres, dans les demandes d'ouverture de formation par apprentissage ainsi que dans les bilans d'action de formation destinés aux financeurs (Région notamment)

S'engager en faveur de l'accessibilité des locaux à tous

- Réaliser un diagnostic de l'accessibilité des locaux
- Disposer d'une liste de salles accessibles aux personnes à mobilité réduite pour l'organisation de réunions
- Dans la mesure du possible, réaliser les travaux nécessaires pour rendre les locaux accessibles à tous

VOS PARTIES PRENANTES EXTERNES

Développez et adoptez une politique responsable à l'externe en matière d'achats, d'investissement et de fonctionnement de la structure et de locaux: appuyez-vous sur des partenaires éthiques, développez des partenariats responsables

ACHATS ET LOGISTIQUE

Le DD dans vos activités?

Associer les apprenants au choix des fournisseurs

- Les consulter pour le choix des menus à la cantine
- Les informer sur les raisons des choix des fournisseurs

Impliquer les apprenants dans la gestion quotidienne et l'usage des locaux et du matériel de l'établissement

- Responsabiliser les apprenants vis-à-vis du bon usage du matériel mis à leur disposition pour limiter sa dégradation
- Mener des actions de lutte contre les gaspillages alimentaires en vue d'un objectif de « zéro déchet » à la cantine
- Sensibiliser au tri sélectif tout en mettant à disposition et en évidence des poubelles de tri

Tenir compte des risques liés aux locaux, au matériel et au mobilier et auxquels peuvent être confrontés les apprenants

- Tenir compte de la dimension « bien-être des apprenants » dans la politique d'achat et de logistique, lors de l'achat de matériel

S'engager en faveur de l'accessibilité des locaux à tous

- Réaliser un diagnostic de l'accessibilité des locaux
- Dans la mesure du possible, réaliser les travaux nécessaires pour rendre les locaux accessibles à tous ou être en capacité de proposer un aménagement, en lien avec la fonction formation

LES APPRENANTS

Impliquez les apprenants, soyez attentifs à leurs usages et prenez en compte leurs intérêts dans la politique d'achats, d'investissement et de fonctionnement de la structure et des locaux

Les exemples pratiques

ACHATS ET LOGISTIQUE

Le DD dans vos activités?

Évaluer l'impact environnemental de la structure

- Calculer le bilan carbone, l'empreinte écologique de l'établissement
- Mettre en place un suivi des consommations de la structure, en lien avec la fonction comptabilité-finances-gestion (cf. le « tableau de bord de suivi des consommations » proposé dans la boîte à outils RSE sur l'espace extranet Qualité du CARIF Espace compétences)

Assurer une gestion écologique des espaces verts et jardins

- Limiter l'utilisation de pesticides et engrais de synthèse
- Choisir des variétés de plantes adaptées au climat local

Élaborer des menus responsables à la cantine et lors d'événements

- Produits biologiques, locaux, de saison, végétaux

Sélectionner les fournisseurs et les produits en fonction de leur performance environnementale

- Privilégier: le papier recyclé, les produits d'entretien écologiques, les peintures et matériaux écologiques pour bâtiment, le matériel informatique peu énergivore,
- Faire appel à des fournisseurs locaux
- Privilégier l'acquisition d'objets ou matériaux réutilisables plutôt que jetables
- Équiper la structure de véhicules moins polluants, voire électriques

Réduire les consommations

- Évaluer les besoins avant tout achat
- Limiter les impressions, imprimer recto-verso, réutiliser le papier brouillon
- Afficher les consommations (photocopies, énergie)
- Faire évoluer le matériel informatique plutôt que d'en changer (en lien avec des structures spécialisées)
- Entretenir régulièrement le matériel et le parc automobile
- Dans le cadre d'une rénovation des bâtiments, tenir compte des critères de performance énergétique et environnementale (isolation, mode de chauffage...)
- Inciter à la sobriété y compris avec l'usage du numérique pour réduire les consommations énergétiques

Limiter les déchets

- Éviter le sur-emballage, privilégier l'achat en vrac
- Mettre en place un système de tri sélectif efficace et suffisant sur l'ensemble du site de formation pour le recyclage du papier, des emballages, des cartouches d'encre etc.
- Donner ou améliorer le matériel informatique vieillissant plutôt que le jeter
- Développer des partenariats avec des ressourceries

Sensibiliser les équipes et les apprenants aux éco-gestes et faciliter les éco-gestes

- Sensibiliser et informer sur le tri des déchets et les gaspillages (papier, à la cantine, eau, électricité etc.) et leurs impacts environnementaux et financiers
- Sensibiliser sur l'impact environnemental du recours au tout numérique (il n'existe pas de solution miracle!)
- Mettre en place un système de tri sélectif efficace et suffisant sur l'ensemble du site de formation
- Programmer les imprimantes en recto-verso et qualité brouillon
- Installer un éclairage avec détecteur de présence
- Mettre en place des mécanismes double-commande sur les chasses d'eau des toilettes

LES EXEMPLES :

Des exemples d'actions
menées au sein d'un CFA
ou d'un organisme de
formation

Amélioration du parc informatique existant en consultation avec les équipes

Qui ?

Cap formation – Un organisme de formation de moins de 100 apprenants et 10 salariés

Leur action :

Constat : 30 PC équipés de Windows XP, plus à jour et pas rapides. Les stagiaires se plaignent de leur lenteur, Windows XP ne se met plus à jour et est obsolète.

Il est demandé au formateur technicien de réaliser un devis pour changer les PC. Cette proposition de « up-grader » les ordinateurs au lieu de les changer séduit toute l'équipe.

Au lieu de changer toutes les unités centrales, on garde les boîtiers, la carte mère..., tous les composants de base.

- On change les barrettes mémoires: augmentation de la vitesse de traitement des données
- On installe une carte SD au lieu d'un disque dur
- On installe Windows 7

Résultat : En définitive, ces PC sont plus rapides, équipés d'une version de Windows à jour.

Nous avons réalisé une économie d'environ 50% et le matériel a une seconde jeunesse. Nous avons pu, de ce fait, acheter des fauteuils ergonomiques pour ces 2 salles.

Les stagiaires ont été informés et ont apprécié cette démarche. Elle répond aux trois piliers traditionnels du développement durable : Environnement (recyclage), Economique (réduction des coûts) et volet Social (amélioration des conditions de travail).

Avec qui, pour qui ?

Un formateur technicien, le service comptabilité, les utilisateurs : stagiaires et formateurs.

Quand ?

Lorsque le matériel est obsolète. Au mois de juillet, pendant les périodes de stage en entreprise.

Difficultés rencontrées ?

Hésitations du départ : est-ce que le matériel va être performant, est-ce que d'autres pièces ne vont pas tomber en panne ? Finalement, un seul bloc d'alimentation n'a pas tenu le choc mais dans l'ensemble, tout va bien. Notre avantage est d'avoir dans le centre un formateur capable de réaliser ce type d'améliorations et à un coût de main d'œuvre assez bas. Nous utilisons à la fois ses compétences en formation et à la fois en prestataire de services pour la maintenance informatique. Il faut veiller à programmer ce type d'intervention lorsque les stagiaires ne sont pas en centre de formation de façon à ne pas les priver de matériel informatique.

Pensez global !

Les autres fonctions et responsabilités associées :

Achat et logistique / Responsabilité environnementale :

Limiter les déchets + Sensibiliser les équipes et les apprenants aux éco-gestes et faciliter les éco-gestes

Achat et logistique / Responsabilité vis-à-vis des apprenants :

Tenir compte des risques liés aux locaux, au matériel et au mobilier et auxquels peuvent être confrontés les apprenants.

Pour en savoir plus ?

Elisabeth FIZET, Directrice
078 1148281
elisabeth.fizet@wanadoo.fr

Transmission de documents et de matériel d'un site à l'autre via les formateurs en déplacement

Qui ?

INFREP- Un organisme de formation multi-sites avec 100-500 apprenants et 10-20 salariés

Leur action :

Le siège étant basé sur Carpentras, c'est sur ce site qu'arrivent le courrier et les ressources matérielles pour les 3 sites (consommables, matériel informatique). La transmission des documents et l'approvisionnement des différents sites sont donc organisés de manière à ne pas générer de dépenses énergétiques et financières spécifiques. Les formateurs étant amenés à travailler sur les 3 sites en fonction de leur planning et des groupes avec lesquels ils interviennent, ce sont leurs trajets qui sont utilisés. En effet, il y a une bannette sur chaque site où sont déposés les documents et outils à destination des autres sites ; ce sont les personnels qui doivent se rendre d'un site à l'autre qui vérifient, en partant d'un site, s'il y a des documents ou du matériel à transmettre et l'acheminement vers le site concerné. Il n'y a donc aucun trajet réalisé spécifiquement pour acheminer des documents d'un site à l'autre et, pour chaque commande de matériel, il n'y a qu'une livraison pour les 3 sites.

Avec qui, pour qui ?

Équipe administrative et pédagogique des 3 sites (Carpentras, Orange, Avignon)

Quand ?

Quotidiennement

Pour en savoir plus ?

Pascale DIDIER, Secrétaire
04 90 60 78 90
infrep84@infrep.org

Pensez global !

Les autres fonctions et responsabilités associées :

RH / PP internes :

Construire et promouvoir une démarche d'amélioration continue des conditions de travail des salariés

RH / environnement :

Limiter l'impact environnemental de la communication interne

Direction et administration générale / PP internes :

Assurer la circulation et la capitalisation des informations essentielles à la bonne réalisation des tâches des différents salariés et des informations sur la vie de l'établissement

Collaboration avec des organismes partageant le même bâtiment pour la mise en place du tri sélectif et de co-voiturage entre apprenants

Qui ?

ADEF-CFBT

Un organisme de formation multi-sites couplé avec un CFA multi-filières de plus de 1000 apprenants et plus 50 salariés, basé à Marseille (13).

Leur action :

Des liens se sont établis avec des organismes installés dans le même bâtiment et ont donné lieu à des projets : écomobilité en partenariat avec Wimoov, tri collectif mis en place entre des apprentis du CFA CFBT et des stagiaires ETAPS du GRETA voisin.

Avec qui, pour qui ?

Apprenants du CFBT et du GRETA
Equipes du CFBT et du GRETA
Partenaire Wimoov

Quand ?

Action pérenne

Difficultés rencontrées ?

Pour organiser et réussir ces projets de productions communes entre les parties prenantes d'un même territoire ou site, des rencontres régulières sont nécessaires entre les différents dispositifs, tout comme la collaboration entre les apprenants et les formateurs de ces dispositifs qui ont en général peu l'occasion de travailler ensemble autour d'un projet commun : consolidation du groupe et enrichissement mutuel. Nous avons également la chance d'avoir recours à des partenariats avec des associations impliquées et engagées dans des problématiques en lien avec le développement durable.

Pensez global !

Les autres fonctions et responsabilités associées :

Accueil et accompagnement / Apprenants :
Encourager la bienveillance et la solidarité entre les apprenants

Achats et logistique / Environnementale :
Sensibiliser les équipes et les apprenants aux éco-gestes et faciliter les éco-gestes ; Limiter les déchets

Pour en savoir plus ?

Pierre GIOVANNANGELI,
Coordonnateur pédagogique
04 91 90 83 93
15 Rue des Convalescents 13001
MARSEILLE

Récupération de cartons, canettes et matériaux, customisation par les apprenants pour en faire des bacs de tri sélectif, cendriers, étagères et objets usuels ; élaboration d'affiches de sensibilisation sur le tri

Qui ?

ADREP Formation - Un organisme de formation multi-sites avec plus de 1000 apprenants et plus de 50 salariés, basé à Aix-en-Provence (13), appartenant à un groupement pour certaines fonctions mutualisées

Leur action :

Action réalisée avec des apprenants :
Récupération des cartons de livraison auprès du secrétariat, des canettes et de matériaux divers;

Customisation (peinture à la bombe...) pour fabriquer des poubelles, cendriers, étagères et autres objets du quotidien.

Utilisation des objets ainsi fabriqués pour :

- collecter des bouteilles et canettes en vue du tri sélectif,
- collecter des mégots de cigarettes,
- constituer des étagères servant à stocker des objets en vue de dons / trocs: dépôt d'objets réutilisables dont les usagers (stagiaires, formateurs...) ne veulent plus et mis à disposition de toute autre personne souhaitant en faire usage.

Conception d'affiches explicatives sur le tri par les apprenants.

Avec qui, pour qui ?

Apprenants ETAPS / ETAQ
Formateurs

Quand ?

Une séance de 3h pour la customisation
Puis installation en continu des collecteurs et étagères sur le centre

Difficultés rencontrées ?

Utilisation d'outils de type : ouvre-boîtes, limes

Pensez global !

Les autres fonctions et responsabilités associées :

Achats et logistique / Environnement :
Sensibiliser les équipes et les apprenants aux éco-gestes et faciliter les éco-gestes ;

Formation-conception-animation / Apprenants :
Varier les méthodes et les supports pour susciter l'intérêt des apprenants et favoriser l'apprentissage du travail collectif ;

Formation-conception-animation / Environnement :
Aborder les enjeux environnementaux avec les apprenants de manière intégrée aux contenus de formation ;

Formation-conception-animation / PPI :
Associer les collègues hors fonction Formation au travail conduit sur l'intégration du développement durable en direction des apprenants, renforcer ainsi la cohérence de la démarche de l'établissement de formation en matière de développement durable aux yeux des apprenants

Pour en savoir plus ?

Site d'Aix-en-Pce : Olivier BOCQUET, Formateur,
04 42 91 50 88, olivier-bocquet@hotmail.fr
Argitxu GAYON, 04 42 91 50 88, gayona@adrep.fr

Site de Pertuis :
CATALAN Sophie,
Formatrice,
04 90 09 52 25
catalans@adrep.fr

Tri des déchets, achats de lavettes lavables dans le cadre des formations aux métiers de la filière automobile

Qui ?

CFA Éducation nationale Vaucluse
Un CFA multi-sites avec 100-500 apprenants et plus de 50 salariés, appartenant à un groupement pour certaines fonctions mutualisées

Leur action :

Nous avons installé au CFA des bennes pour récupérer la ferraille, des fûts pour récupérer les huiles usagées, les batteries, les déchets de peintures... Il en est de même pour les lavettes lavables utilisées dans les ateliers à la place des chiffons que l'on retrouvait souillés dans les poubelles.

Les équipes de formateurs se doivent de sensibiliser les apprenants aux éco gestes. Nous travaillons avec de jeunes apprentis. Ils débutent leur vie professionnelle et c'est là que nous avons un rôle à jouer. Effectivement, nous devons leur apprendre et les habituer à avoir les bons gestes pour l'environnement, ceux qu'ils vont reproduire naturellement tout au long de leur parcours professionnel. Si, par exemple, dans nos ateliers ils procèdent au tri des déchets, ils pourront faire passer cette information aux entreprises dans lesquelles ils travailleront si celles-ci ne le font pas encore.

Avec qui, pour qui ?

Formateurs et apprentis
Partenaires entreprises de traitement des déchets (Chimirec, Safety kleen... lavettes Mewa)

Quand ?

Mise en place progressive, selon les conventions signées avec les entreprises de traitement des déchets.

Difficultés rencontrées ?

Les difficultés rencontrées sont davantage d'ordre administratif car les procédures sont longues à mettre en place.

Pensez global ! Les autres fonctions et responsabilités associées :

RH / environnement :
Encourager aux éco-gestes des salariés

Formation conception pédagogique et animation / environnement :
Aborder les enjeux environnementaux avec les apprenants de manière intégrée aux contenus de formation, Questionner l'impact environnemental des gestes professionnels transmis en formation

Pour en savoir plus ?

Monique GOURDIN, Correspondant QSE
04.90.60.86.47
qse@cfaen84.fr

Journée bimestrielle de récupération de médicaments périmés ou non-utilisés en collaboration avec Cyclamed

Qui ?

ADREP Formation – un organisme de formation multi-sites avec plus de 1000 apprenants et plus de 50 salariés, basé à Aix-en-Provence (13), appartenant à un groupement pour certaines fonctions mutualisées

Leur action :

Mobilisation des apprenants pendant une demi-journée tous les 2 mois pour collecter et apporter, dans une pharmacie du réseau « Cyclamed », les médicaments périmés et/ou non utilisés.

Mise à disposition uniquement cette journée d'un carton recyclé, afin de collecter tous les produits.

Mise en place d'un affichage informatif sur l'association « Cyclamed ».

Avec qui, pour qui ?

Apprenants ETAQ

Quand ?

Bimestrielle, une demi-journée (2016)

Difficultés rencontrées ?

Veillez à ce que les médicaments ne soient pas en libre accès, pour des raisons évidentes de sécurité : personne ne doit déposer des médicaments avant la date définie et le carton est mis sous clé le jour de la collecte.

Pensez global !

Les autres fonctions et responsabilités associées :

Direction / PPE :

Favoriser les partenariats et l'ouverture de l'établissement de formation à l'externe comme acteur de son territoire

Pour en savoir plus ?

Sylvie CREMADES, Formatrice
04.92.72.38.55
cremadess@adrep.fr

<http://www.cyclamed.org/>

Compostage issu des déchets de la cantine géré par les apprenants et utilisation du compost sur les espaces verts

Qui ?

CFPPA – UFA Aix-Valabre / Marseille – un organisme de formation et CFA multi-sites avec 500-1000 apprenants et plus de 50 salariés

Leur action :

L'ensemble des apprenants et des personnels de l'établissement sont sensibilisés depuis plusieurs années au tri sélectif des déchets. Des poubelles de tri, des affiches de sensibilisation contre le gaspillage alimentaire etc., sont mises en place au sein de la cantine de l'établissement. Depuis 2014, le CFPPA a développé une plateforme de compostage et de lombricompostage à proximité de la cantine. Chaque jour, alternativement entre le lycée et le CFPPA – UFA, un groupe d'apprenants est chargé d'amener les déchets de cantine à la plateforme, de les trier, d'effectuer le mélange avec les végétaux et d'intégrer le tout dans les bacs de compostage et lombricompostage. Le compost produit est ensuite utilisé par les équipes pédagogiques et les apprenants pour être épandu sur les espaces verts du site de Valabre, ce qui renforce la gestion écologique des espaces verts du site. L'objectif à court terme est de mettre en place une station de compostage intégrée grâce à l'installation de panneaux solaires au-dessus des bacs.

Avec qui, pour qui ?

Apprentis et Stagiaires du CFPPA-UFA – Elèves du lycée – Exploitation agricole de l'établissement – Ensemble des personnels (CFPPA-UFA, lycée, exploitation agricole).

Quand ?

Mise en place à la rentrée 2014. Fréquence journalière. Nécessite 30 min par jour pour les apprenants mobilisés et 1h par jour pour un personnel chargé d'encadrer les apprenants et de veiller au bon fonctionnement du dispositif.

Difficultés rencontrées ?

Difficultés initiales d'organisation du chantier : approvisionnement des bacs notamment.

Pensez global !

Les autres fonctions et responsabilités associées :

Formation-conception / Apprenants :
Susciter l'intérêt des apprenants pour les démarches de développement durable en ce qu'elles sont nécessairement participatives et systémiques ;

Formation-conception-animation / PPI :
Associer également les collègues hors fonction
Formation au travail conduit sur l'intégration du développement durable en direction des apprenants, renforcer ainsi la cohérence de la démarche de l'établissement de formation en matière de développement durable aux yeux des apprenants ;

Formation-conception / Environnement :
Aborder les enjeux environnementaux avec les apprenants de manière intégrée aux contenus de formation

Pour en savoir plus ?

Jérôme LEYRIS, Responsable Pôle Agriculture
04 42 58 36 47 jerome.leyris@educagri.fr

Sensibilisation des équipes aux économies de papier et d'encre

Qui ?

CFPPA – UFA Aix-Valabre / Marseille – un organisme de formation et CFA multi-sites avec 500-1000 apprenants et plus de 50 salariés

Leur action :

Les objectifs de cette action sont :

- de sensibiliser les équipes à une gestion raisonnée des impressions, notamment des impressions couleur
- de réduire les consommations d'impression (papier et encre)
- de faciliter la gestion responsable des déchets papiers.

Actions mises en place :

- Information à destination des équipes : mention « n'imprimez ce document que si nécessaire », informations sur le coût du papier et des impressions (affichage explicatif du surcoût des photocopies : 1 copie N&B sur photocopieur couleur = 10 copies N&B sur photocopieur N&B)
- Programmation par défaut des impressions en recto verso et en qualité brouillon
- Mise en place de poubelles de tri à proximité des photocopieurs
- Incitation des personnels à la réutilisation de papier brouillon

Avec qui, pour qui ?

Ensemble des personnels du CFPPA – UFA

Quand ?

Evolution dans le temps, action mise en place globalement depuis la rentrée 2015

Difficultés rencontrées ?

Nécessité de développer la communication sur le tri sélectif du papier.

Pensez global !

Les autres fonctions et responsabilités associées :

Toutes les fonctions sont concernées au regard de leur responsabilité environnementale sous l'angle : Limiter l'impact environnemental de ses activités quotidiennes.

Pour en savoir plus ?

Vincent LECOEVRE,
Gestionnaire informatique et reprographie
04 42 58 46 41
vincent.lecoevre@educagri.fr

Affichage et sensibilisation orale régulière aux éco-gestes

Qui ?

ADREP Formation – un organisme de formation multi-sites avec plus de 1000 apprenants et plus de 50 salariés, basé à Aix-en-Provence (13), appartenant à un groupement pour certaines fonctions mutualisées

Leur action :

Sensibilisation aux gestes du quotidien visant à l'économie des ressources énergétiques :

- Affichage dans toutes les salles de formation des recommandations pour une utilisation responsable de l'eau et de l'électricité ainsi que du papier au sein du centre.
- Rappel régulier de la bonne application des mesures préventives.

Avec qui, pour qui ?

Apprenants ETAPS / ETAQ

Quand ?

2016

Pour en savoir plus ?

Marie-François RIGAMONTI, Formatrice
04 90 09 52 25- rigamontimf@adrep.fr

Difficultés rencontrées ?

Entretien des locaux

Pilotage du projet et réalisation du Vademecum :

Océane Lantez, chef de projet IRFEDD
Isabelle Richaud, chargée de mission IRFEDD

Conception graphique :

Léa Robert, IRFEDD

2016

IRFEDD

INSTITUT RÉGIONAL
DE FORMATION À L'ENVIRONNEMENT
ET AU DÉVELOPPEMENT DURABLE

Aix-en-Provence - contact@irfedd.fr - 04 42 61 17 29

Retrouvez l'intégralité du Vademecum sur

www.irfedd.fr

<http://www.irfedd.fr/category/recherche-action-diffusion/les-outils/>

Ce Vademecum est mis à disposition selon les termes de la licence Creative Commons : attribution, pas d'utilisation commerciale, partage dans les mêmes conditions (BY NC SA).

Ce projet a été conduit avec le soutien financier de la Région Provence-Alpes-Côte d'Azur en 2015 et 2016 dans le cadre d'une mission d'intérêt général.

Région

Provence-Alpes-Côte d'Azur

