
ministère de l’Éducation nationale
ministère de l’Enseignement supérieur et de la Recherche

www.onisep.fr/voie-pro

voie pro
Formation Métiers emploi	Du CAP au BTS

La filière gestion administration rassemble les formations du secrétariat, de la comptabilité et de la gestion.
Elle accueille un grand nombre d’élèves, étudiants ou apprentis et conduit vers des emplois administratifs
essentiels au fonctionnement des entreprises, administrations ou associations. Le bac est le niveau minimum
demandé, le bac + 2 est souhaité.

gestion-Administration

POITOU-
CHARENTES

© Alain Potignon / ONISEP © Didier Gauducheau / ONISEP © Lycée professionnel S. Signoret - Bressuire © Alain Potignon / ONISEP

Bac pro
gestion

administration

1ère pro

2nde pro

Bac techno
STMG

1ère techno

2nde GT

Classe de 3ème

BTS DUT

L3

L2

L1

Licence

Editorial
	 Ce guide Voie Pro Gestion-Administration constitue le premier d’une nou-
velle collection. Dédié à la présentation des filières de formation professionnelle
et technologique et de leurs débouchés en Poitou-Charentes, Formation Métiers
Emploi se destine aux équipes pédagogiques et élèves des collèges et lycées
professionnels.
	 Avec 20% des emplois de Poitou-Charentes, la filière gestion-administration
présente des caractéristiques spécifiques : taux de féminisation des emplois,
répartition géographique sur le territoire, élévation du niveau de qualification
notamment. La filière de formation correspondante quant à elle est bien
implantée, avec un baccalauréat professionnel rénové proposé dans 18 établisse-
ments de l’académie. Trois BTS constituent sa poursuite d’études naturelle.
	 Pourtant, il nous faut aujourd’hui mieux faire connaître ce diplôme auprès
des partenaires professionnels de tous les secteurs d’activités et de tous les types
d’organisations. Mieux faire connaître également les exigences de ce diplôme,
aux jeunes garçons et filles qui souhaiteraient s’y engager.
	 C’est la raison pour laquelle j’ai souhaité l’édition de ce guide, afin de mieux
informer tous les publics.
	 Tous ensemble, nous réussirons à proposer aux entreprises de notre territoire
les compétences qu’elles recherchent, à assurer aux bacheliers professionnels
une poursuite d’étude de qualité, et une insertion professionnelle réussie.

Patrice Herzecke,
Chef du service académique d’information, d’insertion et d’orientation

Délégué régional de l’Onisep

2 janvier 2014 l gestion - Administration (formation, métiers, emploi) onisep.fr

formations - diplômes

onisep.fr gestion - Administration (formation, métiers, emploi) l janvier 2014  3

formations - diplômes

Le Bac pro gestion administration,
1er niveau de qualification de la filière

Le baccalauréat professionnel gestion-administration forme des assistants de gestion administrative appelés
à travailler au sein d’entreprises de petite et moyenne taille, de collectivités territoriales, d’administrations
ou encore d’associations. Ce diplôme est le 1er niveau de qualification professionnelle de la filière. Il est le ré-
sultat d’une fusion des bacs pro secrétariat et comptabilité. La formation se déroule sous statut scolaire. Des
formations par apprentissage, sont accessibles après le bac.

Les apprentissages
scolaires sont
organisés autour des
activités profession-
nelles :

- les relations
 externes :
Suivre les relations
avec les usagers,
clients, fournisseurs,
sous-traitants,
banques….
Exemples d’activités :
la facturation ; le suivi
des commandes, la
préparation des
déclarations fiscales…

- les relations internes :
Assurer le suivi administratif et de gestion des activités
(organisation et suivi des réunions, gestion des courriers et
des agendas…)

- les relations avec le personnel :
Participer aux tâches de gestion en lien avec la gestion des
ressources humaines (tenue des dossiers administratifs du
personnel, préparation des bulletins de salaire, suivi de la
formation…)

- les projets :
Assurer le suivi administratif des projets
(Traitement des formalités liées au projet, mise à jour des
espaces collaboratifs, suivi budgétaire du projet…)

Des compétences multiples

La communication : le cœur du métier.
Le gestionnaire administratif est en liaison
permanente avec ses responsables, collègues et
partenaires extérieurs.
Il contribue au bon fonctionnement des services. Il est
porteur de l’image et des valeurs de l’organisation qui
l’emploie.

L’organisation : la clé de l’efficacité. Il faut être
rigoureux, capable de prendre des initiatives, savoir an-
ticiper.

La capacité d’adaptation : une nécessité.
Les emplois demandent d’être polyvalent. Les
activités varient selon les secteurs d’emploi (BTP,
industrie, médical, secteur associatif…). Dans
tous les cas, il faut s’adapter à l’organisation, aux
équipements et méthodes de travail des entreprises.

Des qualités très pro

En plus des logiciels de bureautique, le gestionnaire
administratif s’appuie sur des logiciels métiers. Il
utilise des outils numériques collaboratifs. Il prépare
des réunions par visioconférence. Il partage des
dossiers à distance avec d’autres collaborateurs.

De nombreux outils numériques
Le passeport professionnel recense l’ensemble des
compétences professionnelles ou personnelles qu’un
élève traverse dans le cadre de sa formation au sein du lycée
comme à l’extérieur. Il aide les élèves à repérer leurs
compétences et à les détailler plus facilement face à un
employeur. Il sert de support aux enseignants pour
l’évaluation des élèves.

Une pédagogie au plus près des réalités professionnelles

Une évaluation qui aide à préparer l’avenir

5Présentation de CERISE Pro

Le passeport professionnel

Les stages (PFMP - 22 semaines pour l’ensemble de la formation)
«Ils ont lieu dans tout milieu car aucune organisation ne peut se passer
de gestion ou d’administration. Les travaux réalisés sont concrets et de

 difficulté croissante. Cela commence par des tâches comme le classement de
dossiers, l’accueil téléphonique, le contrôle de livraison et se poursuit par des
activités complexes exigeant plus d’autonomie et d’initiative comme par
exemple une déclaration de TVA. Les stages permettent de valider des
compétences vues en classe et d’en acquérir de nouvelles. Par leur diversité,
ils aident les élèves à affiner leur projet professionnel. Ceux qui apprécient le
contact avec les patients pourront se diriger vers le secteur médical, d’autres
préféreront le secteur commercial.»
Interview de Mme Migeon enseignante coordonnatrice tertiaire - LP S. Signoret de Bressuire

L’emploi du temps hebdomadaire

Enseignements professionnels : 13 à 15 h

Prévention-santé-
environnement 1 h

Enseignements généraux :

Français 4 h 30

Math 2 h

Histoire géographie 	
Education à la citoyenneté

4 h 30

Langue vivante 1 2 h

Langue vivante 2 2 h

Arts appliqués culture artistique 2 h

Education physique et sportive 2 h

Les entreprises d’entraînement pédagogique :
Une simulation grandeur nature

Une EEP est constituée d’un groupe d’élèves encadrés
par leurs professeurs. A l’aide des catalogues réels
d’entreprises marraines, chaque EEP élabore son
catalogue de produits, fixe les prix, conçoit ses offres
promotionnelles…. Ainsi, l’EEP du LP Signoret de
Bressuire, vend virtuellement, des articles de fête, et
des petits instruments de musique …. Les catalogues
sont diffusés à toutes les EEP du réseau. Chacune
vend ses produits et achète ceux des autres. Cela
génère des documents de vente, d’achat, des règlements
que les élèves traitent au sein de leur entreprise. Ils
réalisent ainsi des activités administratives, comptables
et commerciales comme dans une entreprise réelle.
A travers tous ces travaux, les élèves parcourent
l’ensembledes compétences du référentiel de cette
formation. Il existe 109 EEP en France et 5 500
dans le monde réparties dans 42 pays.

Economie Droit >

Accueil
Communication >

Gestion des
ressources humaines<

Gestion
commerciale

Gestion
administrative<

Gestion comptable<
>

© Lycée professionnel S. Signoret - Bressuire

De vraies prestations avec des entreprises partenaires
«Nos élèves ont réalisé une prospection pour une associa-
tion recherchant des points de diffusion d’une plaquette

 publicitaire. Ils ont étudié le cahier des charges, élaboré un
message téléphonique de prospection, constitué un fichier de
prospects, évalué le coût d’un publipostage, et réalisé la diffusion
des plaquettes. Ils occupent tour à tour des fonctions différentes,
ils ne font jamais la même chose en même temps et échangent
énormément entre eux»
Interview de Mme Godefroy-Jallais enseignante en Bac pro Gestion-Adminis-
tration - LP R. Mortier de Montmorillon

Les salles de classe sont agencées comme les espaces
de travail en entreprise, les professeurs, pour certaines
activités, agissent comme des responsables de
services

© Lycée professionnel R. Mortier - Montmorillon

Les ateliers rédactionnels : écrire utile mais pas que !
«Nos élèves ont choisi, en français, d’écrire une
nouvelle qui se déroule dans le monde du travail.

L’histoire contient des éléments comme des courriers, des
comptes-rendus professionnels, …qui correspondent à des
situations étudiées en enseignement professionnel. C’est ma
collègue, professeur d’économie-gestion, qui fixe le cadre
professionnel tandis que moi, je travaille la langue. Le récit
inventé par les élèves, le style, les caractéristiques physiques
et psychologiques des personnages permettent d’aborder des
outils liés à l’expression qui sont repris dans les documents
professionnels. Les élèves donnent du sens à la grammaire et
à la conjugaison, surmontent leurs difficultés et découvrent
qu’écrire peut être un plaisir, ils veulent s’exprimer, créer et
être compris.»
Interview de Mme Perrin P. Professeur de Lettres au LP Le Dolmen
de Poitiers

©
 L

yc
ée

 p
ro

fe
ss

io
nn

el
 R

. M
or

tie
r -

 M
on

tm
or

ill
on

4 janvier 2014 l gestion - Administration (formation, métiers, emploi) onisep.fr

formations - diplômes

onisep.fr gestion - Administration (formation, métiers, emploi) l janvier 2014  5

formations - diplômes

BAC PRO
Gestion-administration
u ��16 Angoulême - LP Jean Rostand
n ��16 Angoulême - LP Sainte - Marthe Chavagnes
u ��16 Cognac - Section d’enseignement

professionnel du lycée polyvalent Jean Monnet
u ��16 Ruffec - LP Louise Michel
u ��17 Jonzac - Section d’enseignement

professionnel du lycée polyvalent Jean
Hyppolite

u ��17 La Rochelle - LP Pierre Doriole
n ��17 La Rochelle - Section d’enseignement

professionnel du lycée polyvalent privé Fénelon
- Notre-Dame

u ��17 Rochefort - LP Gilles Jamain
u ��17 Royan - LP de l’Atlantique
u ��17 Saintes - LP Bernard Palissy
u ��79 Bressuire - LP Simone Signoret
u ��79 Niort - LP Thomas Jean Main
n ��79 Niort - Section d’enseignement

professionnel du lycée polyvalent privé Saint-
André -ensemble scolaire niortais

u ��79 Thouars - LP Jean Moulin
u ��86 Châtellerault - LP Edouard Branly
u ��86 Montmorillon - LP Raoul Mortier
u ��86 Poitiers - LP Le Dolmen
n ��86 Poitiers - Section d’enseignement

professionnel du lycée polyvalent privé Saint-
Jacques de Compostelle

Où se former ?
BTS
Assistant de gestion de PME PMI (diplôme à
référentiel commun européen)
n 16 Angoulême Lycée Ste-Marthe Chavagnes S
u 16 Barbezieux-Saint-Hilaire
Lycée E Vinet S
l 16 L’Isle-d’Espagnac CFA - Campus CIFOP A
u 16 Ruffec LP L Michel A
l 17 Châtelaillon-Plage CIPECMA - CFAI A
v 17 La Rochelle ISFAC,
coût total de scolarité : 7 600 e S
(formation préparée à La Rochelle, Poitiers,
Angoulême, Niort)
v 17 Puilboreau ESA de l’AFC
coût total de scolarité : 7 700 e S
l 17 Saintes CFA CCI A
u 79 Bressuire Lycée M Genevoix S
u 79 Melle Lycée J Desfontaines S
l 79 Niort SUP’TG Niort A
u 86 Montmorillon
Lycée J Moulin S ou A
l 86 Poitiers MDF CFA CCIV A
v 86 Saint-Benoît ESA de l’AFC
coût total de scolarité : 7 700 e S

Assistant de manager
u 16 Angoulême Lycée M de Valois S
l 16 Cognac ICF-CFA CCI A
u 16 Cognac Lycée J Monnet S
l 16 L’Isle-d’Espagnac CFA - Campus CIFOP A
l 17 Châtelaillon-Plage CIPECMA - CFAI A
u 17 La Rochelle Lycée J Dautet S
u 17 Saintes Lycée Bellevue S
u 79 Niort Lycée J Macé S
n 79 Niort ICSSA S
v 79 Niort ISFAC
coût total de scolarité : 7 600 e S
u 79 Thouars Lycée J Moulin S ou A
u 86 Châtellerault Lycée E Branly S
u 86 Poitiers Lycée A d’Aquitaine S
l 86 Poitiers MDF CFA CCIV A

Comptabilité et gestion des organisations
u 16 Angoulême Lycée M de Valois S
n 16 Angoulême Lycée Ste-Marthe Chavagnes S
u 16 Confolens Lycée E Roux S ou A
v 17 La Rochelle ISFAC
coût total de scolarité : 7 600 e S (formation
préparée à La Rochelle et Poitiers)
u 17 Saint-Jean-d’Angely
Lycée L A Dubreuil S ou A
u 79 Bressuire Lycée M Genevoix S ou A
n 79 Niort ICSSA S
u 86 Civray Lycée A Theuriet S
u 86 Poitiers Lycée A d’Aquitaine S
n 86 Poitiers Lycée St-Jacques de Compostelle S

Où se former ?

Parmi eux :
6 sur 10 intègrent un BTS. Il s’agit le plus souvent d’un BTS par apprentissage.
Les BTS les plus choisis sont BTS Assistant de gestion PME-PMI, assistant
manager, comptabilité et gestion des organisations. On trouve aussi des BTS
du secteur commercial.

Après le bac pro Gestion-Administration
(60% poursuivent des études)

3 sur 10 préparent
un concours en vue
d’intégrer une école
spécialisée dans un
secteur précis comme
par exemple le para-
médical, le social, la
gendarmerie…)

1 sur 10 redouble
ou se réoriente
vers un autre
diplôme de la
voie pro.

Environ 40% entrent dans la vie active.
Parmi les personnes quittant le système scolaire, un peu moins de 50% se
déclarent en emploi 6 mois après la sortie de l’école.

Parmi les personnes en emploi,
25% sont en CDI,
15% en CDD de plus de 6 mois,
15% en CDD de moins de 6 mois,
10% en intérim, 20% en contrat de professionnalisation autres
(aide familial, agent public état, à son compte)

Plus de 80% des personnes en activité ont un poste
d’employé

Source : d’après l’enquête IVA février 2012

12,5% des élèves qui s’orientent vers
un bac pro choisissent le bac pro
Gestion-administration.

Le bac pro en chiffres

Bac pro Présent Admis Taux de

Comptabilité
juin 2013

222 161 72%

Secrétariat
juin 2013

327 276 84%

Source : Rectorat académie de Poitiers SSA

La filière gestion-administration offre en priorité, 2 BTS orientés vers des fonctions d’assistance en gestion ou en
management, ainsi qu’un BTS en comptabilité et gestion.
Les autres BTS plus spécialisés comme ceux de la banque, des assurances, de l’immobilier, du transport, du tourisme, de
l’agriculture sont plus rarement accessibles aux titulaires d’un baccalauréat professionnel Gestion administration car plus
éloignés du champ professionnel.
Les sections de techniciens supérieurs (STS) accueillent une proportion importante de titulaires d’un bac pro de la filière
gestion-administration. On compte aujourd’hui en STS assistant de gestion PME-PMI près de 45 % titulaires d’un bac pro.
Dans les STS, assistant de manager et comptabilité et gestion des organisations, la proportion s’établit autour de 25 %.

Les BTS : un niveau de qualification apprécié des employeurs

Au programme :
Culture générale et expression, langue
vivante, économie, droit, management
des entreprises.
Enseignement professionnel : relation
clients/fournisseurs, administration et
développement des ressources activi-
tés, gestion des ressources financières,
gestion des systèmes d’information,
management, communication

Au programme :
Culture générale et expression, deux
langues vivantes, économie, droit.
Enseignement professionnel : relations
professionnelles internes et externes,
information et systèmes d’information,
techniques d’aide à la décision, organi-
sation d’événements, gestion adminis-
trative

Au programme :
Culture générale et expression, langue
vivante, maths, économie, management
des entreprises, droit.
Enseignement professionnel : gestion
comptable, fiscale et sociale, informati-
que et organisation des systèmes d’in-
formation, analyse des coûts, gestions
immobilisations et investissements,
gestion de trésorerie.

Exemples de métiers :
assistant commercial, assistant de
gestion en PME,

Exemples de métiers :
assistant commercial, assistant en
ressources humaines, secrétaire juridique

Exemples de métiers :
assistant de gestion en PME Comptable

Quelles poursuites d’études après un bac Gestion-Administration

La 1ère session d’examen du bac pro gestion-
administration qui résulte de la fusion des bacs
pro comptabilité et secrétariat, aura lieu en
2015.
Les sessions 2013 et 2014 portent
sur les bacs pro comptabilité et secrétariat.

Le bac pro gestion-

administration est

celui qui enregistre

le plus fort taux de

poursuite d’étude

en BTS.

6 janvier 2014 l gestion - Administration (formation, métiers, emploi) onisep.fr

chemin faisant : de la formation à l’emploi

onisep.fr gestion - Administration (formation, métiers, emploi) l janvier 2014  7

chemin faisant : de la formation à l’emploi

La tendance est à une augmentation du
niveau de qualification.
La poly-compétence est appréciée dans
les PME, les grandes structures recher-
chent plutôt des personnes spécialisées.

20% de la population active régionale
travaille dans le tertiaire
Les professions les plus représentées en
région sont les adjoints administratifs de
la fonction publique, les secrétaires, les
employés de service comptables et
financiers, les adjoints administratifs de
divers entreprises.

Les principaux employeurs sont des
grandes entreprises, les administrations
et un grand nombre de très petites
entreprises et des PME,

d’après le recensement 2008

L’environnement professionnel

 En ce qui me concerne, dans quel

type d’entreprise souhaiterais-je tra-

vailler ?
 Quel secteur d’activités, quelle taille

d’établissement, quelle région, quelle

distance domicile/travail ?

Les qualités personnelles et les

compétences

 Quelles sont celles qui me parais-

sent importantes pour exercer ces

métiers ?
 Quelles sont celles que je pense

avoir ou être en mesure d’acquérir ?

L’insertion professionnelle

 Quels sont les éléments qui, à mon

sens, peuvent faciliter mon insertion

dans l’emploi ?

Cette filière comporte une forte ma-

jorité de femmes.

 A mon sens, cela peut-il avoir, une

influence sur mes choix de métiers ?

Pourquoi ?

Le parcours d’études.

 Personnellement, quel est le niveau

d’études que je souhaiterais atteindre, de

quelle manière, en combien de temps et

dans quel but ?

Les activités professionnelles.

 Quelles sont les activités que je pour-

rais aimer exercer ?

Mes questions au sujet de ces

activités
 De quel(s) domaines relèvent elles :

comptabilité/gestion ; accueil/communica-

tion ; commerce ; autre ?

 Demandent-elles de prendre des initia-

tives ?
 Exigent-elles des compétences techni-

ques ?
 Si oui lesquelles ?

 Quelles qualités personnelles

nécessitent-elles ?

 Quel niveau de responsabilité

demandent-elles ?

 Exigent-elles de nombreux contacts

humains ?
 Faut-il parler une langue étrangère ?

 Mes autres questions

Et moi dans
 tout cela !

Chaque personne livre sa perception de ses activités et de

son parcours professionnel. L’ensemble de ces témoigna-

ges montre la diversité des réalités professionnelles.

 A travers eux c’est peut être une façon de faire le point

sur soi même.

sur le site www.mixite17.fr, retrouvez

Bruno, assistant de direction qui

témoigne de sa vie au travail dans un

environnement féminin.

Anaëlle L. secrétaire commerciale
dans une grande surface

Amélie J. Agente d’accueil
dans un hôpital

«J’ai obtenu le bac pro secrétariat cette année et travaille
aujourd’hui dans un hôpital de 400 salariés. j’ai un «contrat
unique d’insertion». C’est un CDD à temps plein.
J’assure l’accueil des patients au guichet des consultations.

Je travaille du lundi au vendredi. Quand une personne se présente,
je constitue son dossier, vérifie ses coordonnées. J’établis aussi
parfois des factures pour les soins reçus. Avec le bac pro secrétariat,
j’ai appris à bien m’exprimer au téléphone, cela me sert beaucoup
aujourd’hui. Dans ce métier, il faut être aimable et calme. Quand
j’assure l’accueil des urgences, je dois savoir rester zen. Etre à
l’écoute, avoir le sens du contact, c’est primordial ! Autres qualités,
être rapide, réactive et efficace surtout lorsque la file d’attente
s’allonge, et bien sûr, ne pas faire d’erreurs dans les dossiers. Nous
disposons de logiciels professionnels spécifiques. J’ai d’ailleurs suivi
une formation d’environ 15 jours pour les connaître, m’adapter à ce
poste de travail et à l’environnement médical. Cet emploi me convient,
je m’y plais beaucoup. Je devrais pouvoir signer prochainement, pour
ce même poste un CDD pour une période de 2 ans.»

Virginie Q. Secrétaire comptable
dans une Maison de retraite

«Je possède le BEP et le Bac pro secrétariat. Après mon
bac, je suis tout de suite entrée dans la vie active comme
secrétaire dans un cabinet médical et j’y suis restée 6 ans.
Mon travail consistait à prendre des rendez-vous, faire

l’archivage des dossiers des patients, saisir les résultats des
analyses médicales et les comptes-rendus d’examens.
J’ai ensuite travaillé pendant 6 mois, en comptabilité, au service
redevance d’un syndicat intercommunal.
Aujourd’hui j’assure un remplacement dans une maison de retraite
qui compte 35 salariés. Je tiens les registres d’entrée et de sortie
des résidents, prépare les dossiers d’admission, aide les familles dans
leurs démarches administratives. J’établis des factures et m’occupe
des remises de chèques. J’utilise les logiciels de bureautique et des
logiciels de gestion spécifiques à notre établissement.
Il faut être très organisé, polyvalent, rigoureux et surtout être à
l’écoute. Ce sont les 4 qualités les plus importantes à mon sens.
Une autre chose à ne pas laisser de côté, c’est de pouvoir tenir une
conversation courante en anglais car il y a beaucoup d’anglophones
dans la région. Je ne suis pas très à l’aise dans cette langue et j’ai
envie d’utiliser mon droit individuel de formation pour pallier ce
handicap.
Durant ma scolarité, j’ai accordé beaucoup d’importance aux stages
et les ai choisis dans des milieux différents. Je me suis donnée à
fond. Par deux fois, j’ai été recontactée par l’employeur afin de me
proposer un job d’été. J’étais super contente ! »

Vanessa F. secrétaire comptable
dans une entreprise assainissement

«Je travaille dans une petite entreprise de moins de 10
salariés du secteur de l’assainissement qui réalise des
travaux de nettoiement pour des particuliers ou des
collectivités. Je travaille essentiellement par télépho-

ne. Il faut être ouvert et à l’écoute. Je prends les commandes, fais
des devis, prépare les factures clients à la suite de nos interven-
tions. Je mets des documents en forme, écris des courriers. Si le chef
d’entreprise est absent, j’organise les tournées des chauffeurs, je gère les
urgences. Je suis amenée à prendre des initiatives.
J’ai un BEP et un bac pro de secrétariat. Après le bac, je voulais
arrêter mes études mais j’ai finalement continué et obtenu le BTS
assistante de gestion PME-PMI. Je ne le regrette pas. Je l’ai préparé
par apprentissage, cela m’a permis de bien connaître le travail en
entreprise et aujourd’hui je suis embauchée en CDI dans cette
entreprise.»

Eric B. expert comptable
dans un cabinet de gestion

Après la 3ème, mes résultats étaient trop justes pour envisager la
voie générale, j’ai préparé un BEP comptabilité puis j’ai continué
mes études, réussi mon bac puis un BTS de comptabilité. J’ai
ensuite travaillé dans un cabinet d’experts comptables d’abord

comme opérateur puis, au fil du temps, mes responsabilités se sont
accrues et, aujourd’hui je conseille les chefs d’entreprises dans leurs choix
de gestion, d’investissement et de développement.
En comptabilité, les connaissances théoriques sont indispensables, un
diplôme de l’enseignement supérieur est nécessaire. J’accorde aussi
beaucoup d’importance à toutes les formes d’alternance. Les gens sont
ainsi formés à nos méthodes.
Ce qui me plaît dans ce métier c’est de pouvoir apporter aux chefs d’en-
treprise des solutions à leurs problématiques. Ce matin, j’ai répondu à des
questions sociales, juridiques et fiscales. C’est très diversifié. Il faut être
rigoureux, pouvoir absorber parfois une charge de travail importante par
exemple lors de la période des bilans annuels et aimer la relation avec les
clients.

« J’ai un bac pro secrétariat et pendant mes études, je travaillais en CDI dans un supermarché
 de 200 salariés dans lequel j’occupais un poste d’hôtesse de caisse pendant les vacances
scolaires. Après mon bac, on m’a proposé le poste de secrétaire commerciale au service achats.
Nous sommes 4, j’assure le suivi des rayons «frais» et «textiles». Je conduis mon travail de A

à Z. Cela commence par la création du produit, son code, son prix d’achat, son prix de vente. Je vérifie
les prix et les quantités des marchandises et si les accords commerciaux avec les fournisseurs sont
respectés. J’enregistre les factures dans un logiciel comptable et procède aux paiements. Je suis en relation
avec les personnes qui travaillent dans les rayons de même qu’avec les fournisseurs. Je peux prendre des
initiatives, par exemple, je peux fixer un prix de vente en fonction de la concurrence. Chaque semaine, je
rédige également des affiches sur les promotions et je prépare les catalogues dans lesquels je précise
toutes les caractéristiques commerciales des produits. J’utilise évidemment beaucoup les logiciels de
bureau : traitement de texte et tableur. J’apprends beaucoup sur le terrain, avec mes collègues et par
moi-même. Ce métier demande d’aimer les contacts, d’être rigoureux et pointilleux. »

8 janvier 2014 l gestion - Administration (formation, métiers, emploi) onisep.fr

Administration-gestion (formation, métiers, emploi) – janvier 2014 - Directeur de publication : George Asseraf - Responsable de la rédaction : Gérard Roche - Rédaction : Janine Souil (ONISEP) -
Mise en page : Sylvie Bellin (ONISEP) - Impression : pure impression -Tirage : 9 000 exemplaires - Tous droits de reproduction réservés - Dépôt légal à parution.

 Mon professeur principal, le …………………………………………………………… à ..

 Un professeur qui enseigne en Bac Pro Gestion-Administration. Mr ou Mme ..

le …………………………………………………………… à ..

 un conseiller sur le site www.monorientationenligne.fr
 questions par tchat , mail ou téléphone

 Mon ou ma conseiller(e) d'orientation psychologue

dans mon établissement, le …………………………………………………………… à ...

au CIO de le ……..……………….…………………………………… à ...

enrichir mon parcours

Comment
m’informer ?

Qui peut m’aider ?

Quizz perso

 J’aime les nouvelles technolo-
gies numériques
 Je noue facilement des contacts
 Je suis plutôt ordonné(e) ou
désireux (se) de le devenir
 J’aime organiser des événe-
ments (exemple, une fête)
 J’aime parler une langue étran-
gère
 J’aime ce qui présente bien
 Je suis plutôt curieux(se),
 désireux (se) d’apprendre
 Je me sens capable de faire
des activités différentes
 J’aime rendre service
 Je m’adapte facilement

Où ? Quand ?

Les portes ouvertes
Lycée
CFA
IUT

.............................

.............................

.............................

.............................

.............................

.............................

Les salons régionaux
d’orientation
Salon de
Salon de	

............................

.............................
............................
............................

Les forums de l’emploi
Forum de
Forum de

.............................

.............................
.............................
..............................

A na pas oublier !

Je m’interroge ?

En consultation
au CDI ou au CIO

En vente en librairie
ou sur le site Onisep

sur www.onisep.fr

