	

[image: image1.jpg]2\
EJ !

Liberté « Egalité « Fraternité

REPUBLIQUE FRANGAISE

MINISTERE
DE L'ENSEIGNEMENT
SUPERIEUR,
DE LA RECHERCHE
ET DE L'INNOVATION

Appel à projets Plan « Ouverture le dimanche à Paris »
Cadre de réponse
Ouverture de l’appel à projets : 13 avril 2018
Date limite de dépôt des dossiers : 29 juin 2018
Chaque établissement d’enseignement supérieur et de recherche porte un unique projet.

Chaque établissement candidat porte un projet au nom d’une ou plusieurs de ses bibliothèques. Le candidat peut s’adjoindre des partenaires qui concourent à la réalisation des objectifs du projet. Il peut s’agir d’autres établissements d’enseignement supérieur et de recherche, publics ou privés, de structures de services agissant dans le champ de l’enseignement supérieur, ou de la Ville de Paris.

Les dossiers de candidature doivent être constitués à partir de ce cadre de réponse, et des annexes demandées en complément. Les dossiers incomplets ou présentés sous une autre forme ne seront pas pris en compte.

Les dossiers seront envoyés obligatoirement par courrier électronique, en fichiers attachés, sous le nom AAP_ODP_NOMDEL’ETABLISSEMENT (extension en .docx, .doc ou .odt pour le cadre de réponse, les documents composant l’annexe pouvant être adressés au format PDF), à :
laurie.aoustet@enseignementsup.gouv.fr

Plan « Ouverture le dimanche à Paris » Appel à projets 2018
Cadre de réponse

31.
Fiche d’identité du projet

1.1.
Informations administratives
5
2.
Description du projet
8
2.1.
Description et orientation du projet
8
3.
Moyens et caractéristiques techniques (2 pages maximum)
8
3.1.
Elargissement des horaires d’ouverture
8
3.2.
Amélioration de la qualité des services rendus aux usagers
9
4.
Organisation et management du projet (2 pages maximum)
9
5.
Calendrier d’exécution du projet
9
6.
Évaluation financière du projet
9
6.1.
Evaluation du coût du projet
10
6.2.
Financement demandé au MESRI
13
6.3.
Cofinancements (le cas échéant)
15
7.
Liste des pièces à fournir
15

1. Fiche d’identité du projet

	Etablissement porteur du projet

	Désignation
	

	Statut : Regroupement (préciser la nature) / Université / École / Autre (préciser)
	

	Projet

	Mesures d’accompagnement du projet d’ouverture le dimanche (le cas échéant)

	Cocher les champs pertinents (plusieurs choix possibles) :

(Mise en place de dispositifs permettant de connaître les taux d’occupation des bibliothèques ;
(Mise en place d’aménagements favorisant l’accès aux collections et les conditions de travail des usagers ;

(Mise en place d’autres aménagements. Précisez : ………………………………………………………………………………..

(Mise en place de dispositifs de communication

	Calendrier prévisionnel (indiquer les mois marquant le début et la fin du projet, au sein de la période suivante : septembre 2018 – décembre 2022)
	Début de mise en œuvre :
Fin de mise en œuvre :

	Liste des partenaires (extérieurs au porteur de projet)
	

	Résumé du projet (1 500 caractères max.)
	

	Budget total du projet
	

	Financement demandé au MESRI
	

1.1. Informations administratives

Etablissement porteur du projet :
Désignation :
Numéro Siret :
Coordonnées postales :

Personne ayant qualité pour engager l’établissement porteur du projet :

	Nom, Prénom
	

	Qualité
	

	Courriel
	

Personne responsable du projet (chef de projet) :
	Nom, Prénom
	

	Qualité
	

	Courriel
	

	Téléphone
	

Gestionnaire chargé du suivi comptable et financier du projet

	Nom, Prénom
	

	Qualité
	

	Courriel
	

	Téléphone
	

Nom de l’établissement gestionnaire (dans le cas où le projet est géré par un établissement différent de l’établissement porteur) :
Personne ayant qualité pour engager l’établissement porteur du projet :

	Nom, Prénom
	

	Qualité
	

	Courriel
	

Le cas échéant, informations sur les partenaires du projet (à répéter pour chaque partenaire) :

Désignation :
Coordonnées postales :
Personne ayant qualité pour engager le partenaire du projet :

	Nom, Prénom
	

	Qualité
	

	Courriel
	

Caractéristiques des bibliothèques concernées par le projet (année universitaire 2016 - 2017)
Le tableau ci-dessous présente l’état de l’offre en matière d’ouverture et de places dans les bibliothèques de la structure candidate au moment du dépôt du dossier, et donc avant réalisation du projet. Il doit être renseigné de manière exhaustive pour toutes les bibliothèques incluses dans le projet.
	Nom de la bibliothèque
	Site
	Profil disciplinaire
	Amplitude horaire hebdomadaire totale en semaine normale

	Détail des horaires d’ouverture en semaine normale (donner détail pour chaque jour de la semaine)
	Amplitude horaire hebdomadaire totale en horaires réduits1
	Périodes de fermeture annuelle
	Nombre de places assises

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

2. Description du projet

2.1. Description et orientation du projet
· Décrire les objectifs et les enjeux du projet (deux pages maximum).
· Le cas échéant, préciser s’il s’inscrit dans la continuité de projet(s) antérieur(s) ou s’il est lié à un ou plusieurs projets en cours de conception ou de réalisation (opérations immobilières, réorganisation administrative…).
· Remplir systématiquement le tableau suivant, pour chaque bibliothèque incluse dans le projet d’extension des horaires le dimanche :
	NOM DU SITE
	2018
	2019
	2020
	2021
	2022

	Extensions horaires prévues le dimanche (préciser le nombre de dimanches par an)
	Ex. 13h-19h, 12 dimanches par an

	
	
	
	

· Pour les projets d’élargissement des horaires d’ouverture, préciser systématiquement, pour chaque site :
· Le nom du site sur lequel porte le projet ;
· les services proposés le dimanche (prêts-retours, wifi, informations bibliographiques…) ;
· les conditions d’accès le dimanche (accès libre/accès réservé : aux étudiants, aux étudiants affiliés à l’université).
· Préciser quels outils de suivi du projet sont mis en place (enquêtes de satisfaction, indicateurs…).
3. Moyens et caractéristiques techniques (2 pages maximum)
L’objectif est de présenter les moyens qui vont être mis en œuvre pour la réalisation du projet.

3.1. Elargissement des horaires d’ouverture

Préciser notamment, pour chaque bibliothèque concernée :

· le nombre de personnes prévues sur les horaires élargis, en précisant leur statut (titulaires/contractuels) et leur fonction (accueil, gardiennage…) ;
· en cas de présence de titulaires, le cas échéant, les systèmes de compensation prévus (compensation financière ou récupérations horaires) ;
· l’existence ou non d’un système d’astreinte ;
· la mise en place, le cas échéant, de modalités d’accès particulières : accès limité à certains espaces de la bibliothèque, accès sur réservation ou à l’aide d’un badge, etc. ;
· les partenariats envisagés ;
· les moyens de communication mis en œuvre pour valoriser le projet auprès des usagers.
3.2. Amélioration de la qualité des services rendus aux usagers

Préciser notamment :

· les aménagements proposés en vue d’améliorer l’accès aux collections et/ou les conditions de travail et de séjour des usagers dans la ou les bibliothèques concernées par le projet ;
· les modalités relatives à la mise en place de dispositifs permettant de connaître le taux d’occupation des bibliothèques (modalités de décompte des entrées et sorties, modalités d’agrégation des données et de suivi des statistiques, les modalités de communication de ces données aux étudiants ;

· Les modalités d’engagement (ou de maintien) dans une politique d’amélioration de la qualité de l’accueil (Marianne, ISO 9001, Qualibib…), de labellisation ou de certification : impact organisationnel, recueil des attentes des étudiants, communication auprès des usagers…
· Les modalités de mise en œuvre de nouveaux services à destination des usagers étudiants (achat de matériels ou de logiciels…).
4. Organisation et management du projet (2 pages maximum)
Préciser les aspects organisationnels du projet et les modalités de coordination
.
Indiquer les grandes phases du projet, les livrables, et, le cas échéant, les contributions de chaque partenaire.
5. Calendrier d’exécution du projet
Présenter un échéancier des différentes phases du projet (les projets pourront se programmer de septembre 2018 à décembre 2022).
6. Évaluation financière du projet

Le coût du projet doit prendre en compte :

· les coûts liés au personnel recruté spécifiquement pour le projet ;

· les coûts liés à l’indemnisation du personnel titulaires (le cas échéant) ;

· les coûts liés à l’ouverture des bâtiments de bibliothèque (fluides) ;
· les coûts liés aux aménagements réalisés dans le cadre du projet (le cas échéant) ;

· autres coûts éventuels.

6.1. Evaluation du coût du projet

6.1.1. Ressources humaines
NB : L’établissement est libre de fixer le montant de la rémunération brute accordée à chaque étudiant, sans que toutefois celle-ci soit inférieure au produit du montant du SMIC par le nombre d’heures de travail effectuées.
	Coût horaire chargé de rémunération appliqué (moniteur étudiant) :
	

	Coût horaire de rémunération appliqué (personnel de gardiennage) :
	

	Coût horaire d’indemnisation appliqué (personnel titulaire)
 :
	

	
	Sept 2018 – déc 2018
	Janv 2019 – dec 2019
	Jan 2020 – dec 2020
	Jan 2021 – dec 2021
	Jan 2022 – dec 2022
	Total

	
	Nombre d’heures réelles

(en heures)
	Coût global évalué

(en €)
	Nombre d’heures réelles

(en heures)
	Coût global évalué

(en €)
	Nombre d’heures réelles

(en heures)
	Coût global évalué

(en €)
	Nombre d’heures réelles

(en heures)
	Coût global évalué

(en €)
	Nombre d’heures réelles

(en heures)
	Coût global évalué

(en €)
	

	Moniteurs étudiants
	
	
	
	
	
	
	
	
	
	
	

	Personnels titulaires (compensations)
	
	
	
	
	
	
	
	
	
	
	

	Personnels SSIAP et/ou société de sécurité
	
	
	
	
	
	
	
	
	
	
	

	Autres frais (personnels de ménage, permanences informatiques…)
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	
	

	6.1.2. Autres frais

	
	
	

	
	Nature de la dépense
	Montant

	Mise en œuvre de dispositifs informatiques : préciser leur nature (installation, maintenance…)
	
	

	Aménagements: préciser leur nature (mobiliers, mise en place d’accès badgé…)
	
	

	Fluides
	
	

	Autres, hors fluides (précisez)
	
	

	TOTAL « Autres frais »

	
	

	TOTAL GENERAL
« RH » + « Autres frais »

	
	

6.2. Financement demandé au MESRI
NB : Le coût complet peut différer du montant du financement demandé dans le cadre de cet appel à projets. Le soutien apporté par le ministère de l’enseignement supérieur, de la recherche et de l’innovation peut aller, pour une année, jusqu’à 100% des coûts liés aux postes de dépenses détaillés dans le tableau ci-dessous.
6.2.1 Financements demandés au MESRI en ressources humaines

	Postes de dépenses
	Sept 2018 – dec 2018
	Janv 2019 – dec 2019
	Jan 2020 – dec 2020
	Jan 2021 – dec 2021
	Jan 2022 – dec 2022
	Total

	Embauche de contractuels étudiants, sur la base d’un smic horaire chargé
	
	
	
	
	
	

	Personnels SSIAP et/ou société de sécurité
	
	
	
	
	
	

	Compensations pour le personnel titulaire
	
	
	
	
	
	

	Autres frais de personnels
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	

6.2.1 Autres financements demandés au MESRI
NB : Le coût complet peut différer du montant du financement demandé dans le cadre de cet appel à projets. Le soutien apporté par le ministère de l’enseignement supérieur, de la recherche et de l’innovation peut aller, pour une année, jusqu’à 100% des coûts liés aux postes de dépenses détaillés dans le tableau ci-dessous.
	Postes de dépenses
	Sept 2018 – dec 2018
	Janv 2019 – dec 2019
	Jan 2020 – dec 2020
	Jan 2021 – dec 2021
	Jan 2022 – dec 2022
	TOTAL

	Dépenses consacrées à des aménagements liés à l’amélioration des conditions de travail des usagers
	
	
	
	
	
	

	Autres aménagements (préciser)
	
	
	
	
	
	

	Dispositifs informatiques
	
	
	
	
	
	

	Frais de fluides
	
	
	
	
	
	

	Autres frais (hors fluides). Précisez :
	
	
	
	
	
	

	Réalisation de supports de communication
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	

	TOTAL GÉNÉRAL DEMANDÉ (RH + autres) :
	

6.3. Cofinancements (le cas échéant)
Préciser le montant et l’origine du cofinancement
	Cofinancements
	Origine
	Montant

	
	
	

	
	
	

	
	
	

	
	
	

	Total des cofinancements
	

7. Liste des pièces à fournir

Le présent cadre de réponse doit être accompagné des pièces suivantes :

· un courrier d’intention signé par le chef de l’établissement porteur du projet ;
· un courrier d’intention signé par chaque chef d’établissement partenaire du projet ;

� En heures décimales. Exemple : 65,5 h (= 65h et 30 minutes)

� Les indications en italique sont données à titre d’exemple.

� En particulier dans le cas de projets déposés par un regroupement d’établissements ou en partenariat avec d’autres établissements

� L’adhésion au RIFSEEP pour la filière bibliothèque est en cours. La voie d’une adaptation de l’IFSE sera à privilégier pour le défraiement des personnels titulaires.

Appel à projets « Ouverture le dimanche à Paris » - 2018 2/15

