

RENCONTRES DE L'AVENIR PROFESSIONNEL

29^{ème} édition du Forum des Métiers et Formations

RAPPORT ANNUEL

Judi 4 mars 2021
Espace Rencontre

Entrée libre et gratuite
De 8h30 à 12h00 et de 13h15 à 17h00

Avec le soutien de :

Sommaire

1. Présentation du Forum et origines de l'association RAP	3
a. Missions et Valeurs	4
b. FORMA 2021	4
c. Le Conseil d'Administration de l'association	5
d. Commissions opérationnelles de l'association	6
2. Bilan de FORMA 2021	7
a. Établissements scolaires	7
b. Évaluation du Forum par les élèves	9
3. Le site internet et les réseaux sociaux	13
4. Partenaires, soutiens et donateurs	16
a. Partenaires institutionnels	16
b. Partenaires professionnels	17
5. 30ème édition de FORMA : jeudi 10 mars 2022	17
a. Points d'amélioration	17
b. Thème de la 30 ème édition	17

Ce rapport annuel a été élaboré sur la base d'éléments internes et externes, collectés par les Commissions de l'association RAP et son Conseil d'Administration.

Le succès de FORMA 2021 est le fruit du travail bénévole de tous les membres de l'association, de tous nos partenaires publics et privés, de tous nos prestataires et relations.

1. Présentation du Forum et origines de l'association RAP

En 29 ans, le Forum des Métiers d'Annecy est devenu l'événement incontournable de l'orientation scolaire et professionnelle sur le territoire.

Dès 1989, l'idée d'un Forum est proposée aux chefs d'établissements publics et privés du Bassin d'Annecy par le Centre d'Information et d'Orientation (C.I.O.) ; c'était un moyen d'alléger la charge de travail des enseignants qui, au deuxième trimestre scolaire, devaient multiplier les « séances d'information », de présentation des métiers aux élèves de 3ème des collèges du Bassin (22 à l'époque).

En 1990, le projet d'un Forum est retenu avec l'idée de l'ouvrir aux établissements d'enseignement professionnel du privé, CFA et MFR ; les organisateurs se mettent aussi en relation avec le monde artisanal, industriel et économique.

En 1991-92, une trentaine de personnes, issues des mondes éducatifs et économiques, des associations de parents d'élèves et d'autres, décident de créer l'association (loi 1901) des « Rencontres de l'Avenir Professionnel (RAP) », préservant dès lors l'indépendance, la maîtrise des objectifs et une organisation pérenne du Forum des Métiers.

Depuis, l'équipe de bénévoles se renforce chaque année de nouveaux membres, avec l'arrivée de chefs d'établissements scolaires notamment ; une dynamique de groupe est entretenue autour de partenaires et acteurs motivés pour organiser un Forum toujours plus créatif !

Depuis 2017, à l'initiative de Mme S. Altmann, Directrice du CIO et membre du C.A. de l'association, FORMA s'ouvre de plus en plus sur le Lycée, avec le concours des proviseurs des lycées Berthollet et Baudelaire notamment ; en 2020, environ 250 élèves de 2^{nde} Générale et Technologique ont participé à FORMA. 115 lycéens sont venus pour réfléchir à leur réorientation en assistant, dans une salle dédiée, à des échanges avec des intervenants professionnels et des étudiants. D'autres se sont rendus au forum avec un projet de classe dans le cadre de la découverte de l'environnement socio-économique local.

En 2019, l'association a mis en place le site <http://www.forma-annecy.fr/> pour développer l'image du Forum, faciliter les échanges entre les participants et mobiliser tous les intervenants.

Depuis juillet 2018, l'association RAP est reconnue par l'État d'utilité générale à caractère social, ce qui permet aux donateurs de bénéficier d'une déductibilité fiscale de 60% du montant versé pour les professionnels et de 66% pour les particuliers.

L'association est soutenue par des partenaires « historiques » : la Ville d'Annecy, le Conseil Départemental, le Conseil Régional Auvergne-Rhône-Alpes et de nombreux représentants du monde économique, des entreprises locales et des associations.

S'ajoutent à eux les professionnels qui donnent leur temps et les entreprises partenaires ou donatrices qui apportent un soutien logistique ou financier ; tous contribuent à la réussite du Forum, au service de nos jeunes, de l'avenir des métiers et de l'économie du pays.

a. Missions et Valeurs

Selon ses statuts, l'association a pour objet l'organisation de toute action destinée à favoriser l'intégration des jeunes, collégiens, lycéens ou étudiants, dans le monde professionnel et notamment :

- développer les opportunités et moyens favorisant l'orientation des jeunes dans leur approche du monde professionnel,
- organiser des événements et manifestations visant à rapprocher les élèves ou étudiants des métiers existants ou à venir,
- et plus généralement, développer les échanges entre le monde de l'Éducation Nationale, les acteurs économiques, les élèves et leurs familles.

« Les Métiers changent, évoluent toujours plus vite ; aujourd'hui plus tôt qu'hier, l'avenir doit se préparer et nous avons tous un rôle à jouer, accompagnant les premiers pas de nos jeunes dans la vie professionnelle ».

Les valeurs fondamentales qui rassemblent les membres de l'association RAP dans l'accomplissement de leur mission sont :

- **Le bénévolat**
Toutes les actions reposent sur le bon vouloir de chaque membre sans rémunération.
- **L'engagement**
Participer à la préparation des différentes manifestations (salons, conférences...),
Proposer les rencontres en priorité aux élèves de troisième des collèges,
Valoriser tous les métiers.
- **Le respect**
Accueillir les professionnels dans les conditions de la charte.
S'engager à « nourrir » le travail collectif et personnel dans un esprit positif et constructif.
- **L'esprit d'équipe**
Travailler ensemble à la réussite des manifestations (particuliers, professionnels, principaux, proviseurs, directeurs...).
- **L'ouverture d'esprit**
Accueillir avec intérêt et tolérance les nouvelles idées.
- **La solidarité**
Permettre la gratuité des rencontres pour les jeunes et leurs familles,
S'entraider dans la réalisation des tâches.

b. FORMA 2021

Voici le profil quantitatif du Forum :

- Le Forum a eu lieu le jeudi 4/03/2021, en virtuel, avec une planification de 11 webinaires depuis La Maisons des Entreprises du 27 rue Royale à Annecy ;
- Thème d'animation 2021 : « Ecole + Entreprise = une Alternance gagnante ! » ;
- 10 entreprises partenaires ou donatrices.

Dans l'intérêt du visiteur et tant que faire se peut, il s'agit de favoriser un échange direct et spontané entre les jeunes et les professionnels (découverte de la réalité des activités, de la pratique courante, des contraintes et intérêts spécifiques, des perspectives...) en associant la rencontre avec les établissements publics ou privés de formation ; c'est une étape concrète de l'orientation scolaire et professionnelle.

Les professionnels comme tous les organisateurs de la manifestation sont bénévoles ; l'entrée est gratuite pour tous les visiteurs ; les coûts de la manifestation et l'édition du magazine FORMA (diffusé à 4 000 exemplaires dans le Public et tous les établissements du Bassin Annécien) sont principalement financés par les cotisations de membres, deux subventions publiques (Conseil Régional et Conseil Départemental), les dons et contributions financières des entreprises partenaires.

FORMA est ouvert à tous les jeunes et leurs parents : collégiens, lycéens, étudiants, jeunes ou moins jeunes en recherche d'emploi. Pour assurer la réussite de cet événement, les membres de l'association sont aidés de bénévoles issus du monde de l'Éducation, du CIO, des organisations professionnelles, des associations, des entreprises locales, retraités ou actifs.

Préparés sous la conduite de leur professeur principal, avec l'aide d'un dossier élaboré par la commission pédagogique de l'association, les collégiens et lycéens du Bassin se rendent avec enthousiasme à ce rendez-vous annuel.

Les questions directes posées aux professionnels leur permettent de découvrir de nouveaux métiers ou de nouvelles voies ; il s'agit de tracer les pistes professionnelles du futur faisant suite à une orientation réfléchie, fondée sur les compétences à acquérir, les gestes à accomplir, les difficultés ou risques éventuels, les satisfactions et rémunérations à espérer... Le jour du Forum, les jeunes partent à la recherche des métiers identifiés lors des travaux préparatoires et sollicitent des réponses à leurs préoccupations.

c. Le Conseil d'Administration de l'association

En 2020-2021, le Conseil d'Administration de l'association RAP est composé des membres suivants :

Bureau :

- Monsieur Jean-Marc DUSSERE – Lions Club Annecy Doyen
Président de l'association
- Madame Marie-Françoise LENZI, Proviseure du L.P. Porte des Alpes
Vice-présidente de l'association
- Monsieur Frédéric BATTISTELLA – Directeur MFR Le Villaret à Thônes
Vice-président de l'association
- Monsieur Yves LE FOURNIS, Principal retraité
Secrétaire de l'association
- Monsieur Claude REILLY, Proviseur retraité
Secrétaire Adjoint de l'association
- Monsieur Jean-Marc CHAUVETET – Directeur du collège St François Les Cordeliers à Seynod - Trésorier de l'association
- Madame Chantal BERLAND – Principale du collège La Mandallaz - Sillingy

Trésorière adjointe de l'association

Responsables de Commissions

- Madame Sandrine ALTMANN – Directrice du CIO d'Annecy
Responsable de la commission Pédagogique et Établissements de Formation
- Monsieur Claude REILLY – Proviseur retraité
Responsable de la commission Communication de l'association
- Madame Christine LE FLOCH – Chargées des relations extérieures CSM/ MEDEF
Haute-Savoie - Responsable de la commission Professionnels
- Monsieur Louis LE QUELLEC – Chef d'entreprise - Responsable de la commission
Logistique

Membres du C.A :

- Madame Laëtitia COEFFIER.
- Madame Marie-Noëlle LONGERAY
- Madame Annie COLLINET – AFDET 74 (enseignement technique)
- Monsieur Christian CONVERS
- Monsieur Thierry EYCHENE, Proviseur du Lycée Baudelaire – Cran Gevrier
- Monsieur Jean-Pierre FIDIER – Polytech et FabLab 74
- Monsieur Philippe TAMISIER - Proviseur du Lycée Berthollet
- Madame Sylvie JEANNET, Principale Collège S. Veil - Poisy
- Monsieur Raoul LE CONTE – Animateur métiers BTP 74
- Monsieur Yves MASSON – AMOPA (Association Palmes Académiques)
- Monsieur Julien CORDIER – Proviseur-adjoint du Lycée Berthollet
- Monsieur Jean- Luc MANCEAU - Président de l'association Alptitude
- Monsieur Michel MOGGIO - Entrepreneur.

Le C.A. a été accompagné par Madame Emilie DERIANO, assistante administrative de l'association durant 4 mois.

d. Commissions opérationnelles de l'association

Un comité exécutif pilote 4 commissions opérationnelles qui regroupent une trentaine de participants, membres, prestataires ou amis de l'association :

2. Bilan de FORMA 2021

Alors que toute l'équipe s'était préparée à tenir le Forum en présentiel à l'Espace Rencontre d'Annecy le Vieux avec une jauge réduite de 50% par rapport à l'effectif habituel de visiteurs, le 15 février 2021, soit moins d'un mois avant la date fixée, les autorités de l'État nous ont signifié qu'ils donnaient un avis défavorable à la tenue de FORMA en présentiel.

Nous dûmes alors reconstruire un programme virtuel reposant sur le site web, d'où informations, documents et webinaires seraient accessibles à distance à compter du 4 mars.

a. Établissements scolaires

Accompagnés de leurs enseignants, les élèves de 12 établissements scolaires préinscrits se sont connectés et ont pu suivre 11 webinaires/métiers en visioconférences (30 minutes de présentation et 15 minutes des questions) sur Teams, proposés entre 8H30 et 11h30, le jeudi 4 mars :

1. Métiers de l'hôtellerie/restauration par Mme ROSSI
2. Métiers des industries technologiques par Mme LE FLOCH
3. Métiers de la santé et du social par l'adjointe de Mr BATTISTELLA
4. Métiers de la sécurité par l'adjudant-chef J. ZISA (Armées)
5. Métiers de la communication graphique et arts numériques par Marine LAMBLIN (Papèteries Image Factory)
6. Métiers du Droit (avec un avocat et un notaire)
7. Métiers du BTP et travaux publics par Mr LE CONTE
8. Métiers de l'agriculture et de l'agroalimentaire (avec des alternants de l'ISETA)
9. Métiers du commerce, de la gestion et de la vente par Mme MEINIER (MFR VULBENS)
10. Métiers de l'esthétique et de la coiffure (CFA coiffure)
11. Métiers de l'automobile.

Chaque webinaire a été construit sur le même modèle :

1. Présentez-vous : « Bonjour, je m'appelle ... et je suis (*nom de la fonction*) dans l'entreprise (*nom*) », " nous sommes dans le pôle métier (indiqué quel pôle) qui englobe de vastes métiers comme....".

2. À travers une présentation rapide, présenter 3 métiers composant ce secteur.

3. Expliquez avec vos stagiaires et/ou alternants, en quoi consiste chaque métier et comment il s'exerce (gestes métier, matériel utilisé...).

1. *Ex : Mon job de DESSINATEUR PROJETEUR consiste à concevoir des produits destinés à l'industrie. En ce moment par exemple, je travaille sur la conception d'un capteur d'effort de freinage pour avions de ligne. Je pars du cahier des charges fourni par le client, je modélise le produit en utilisant un logiciel de conception assistée par ordinateur (CAO) comme Solidworks, puis je le teste et le valide en réalisant un prototype, etc. »*
2. Quelle formation, quel parcours, quelle évolution dans l'entreprise ?
3. Quelles sont les qualités pour exercer ce métier ? Ex : bonne représentation spatiale et intérêt pour les sciences, goût de l'innovation technologique, précis, minutieux, logique...
4. Quels sont les avantages de ce métier ? Ex : évolutif, nouvelles technologies avec imprimante 3D...
5. Quels sont les inconvénients de ce métier ? Ex : bruit, debout toute la journée...
6. Votre lien avec les autres services de l'entreprise : valoriser le travail en équipe, les relations clients-fournisseurs ;
7. Pourquoi avez-vous choisi ce métier ? « J'ai toujours aimé la technologie / j'aime concevoir des choses »
8. En conclusion, pourquoi aimez-vous ce métier ?

Quelques conseils ont été donnés :

- Développer chaque idée en prenant un exemple concret ou une anecdote, éviter les idées trop générales.
- Présenter une journée type avec descriptif des activités par rapport à un outil, un produit, un document caractéristique du métier présenté.
- Exposer la réalité du métier sans en cacher : ni les atouts ni les contraintes.

Pour chaque webinaire, nous avons transmis les liens de connexion aux établissements scolaires inscrits mais aussi aux animateurs retenus chez nos entreprises partenaires.

Chaque animateur a laissé en fin de webinaire une adresse email permettant de poser des questions après la fin du webinaire ou en différé.

Chaque webinaire a été après autorisation mis en ligne sur notre chaîne Youtube en replay afin que les élèves puissent y accéder à la demande.

Notre site internet <https://www.forma-annecy.fr>;

notre chaîne Youtube <https://www.youtube.com/channel/UCvrBz4X1HrBGqM0WNzXL-0w/videos>.

Une communication comprenant les liens de connexion a été présentée dès le jeudi matin sur Instagram, Facebook et LinkedIn. Ces canaux de communication ont été mis en avant afin d'inciter les élèves à suivre ces comptes et notre actualité.

b. Évaluation du Forum par les élèves

Durant une semaine environs, les élèves ont pu évaluer le Forum via un questionnaire en ligne qui permet une exploitation plus rapide des réponses. Un questionnaire supplémentaire a été remis aux animateurs des webinaires.

Synthèse des dépouillements :

Profil global des répondants :

- 79 % sont des élèves de 3ème ;
- 15,8 % représente l'équipe pédagogique d'établissements scolaires ;
- 5,2 % représente le CIO et les proviseurs d'établissements.

Participation des collègues :

Sur les 10 collèges ayant participé, 4 se distinguent par une forte mobilisation sur les réponses aux questionnaires post-forum. Cet effort de participation est directement lié à l'implication des établissements et enseignants dans l'accompagnement des élèves. Qu'ils en soient remerciés !

PUBLIC	PRIVE
La Mandallaz à Sillingy	Démotz de la Salle à Rumilly
Les Aravis à Thônes	
Val des Usses à Frangy	

Synthèse questionnaire à destination des établissements scolaires et animateurs ayant participé aux webinaires :

10 animateurs de webinaires (professionnels ou organismes de formation) ont répondu au questionnaire post-webinaire, soit les représentants de 7 webinaires sur 10. Il faut rappeler en préambule que cette solution n'avait jamais été expérimentée et qu'elle reste donc perfectible.

a. Horaires de présentation :

LES HORAIRES PROPOSÉS (8h30-9h15 / 9h30-10h15 / 10h30-11h15 / 11h30-12h15) ÉTAIENT ILS ADAPTÉS À VOTRE ORGANISATION?

10 réponses

Concernant les webinaires, le découpage horaire mis en place a convenu à tous. L'idée de temps d'intervention, avec parfois 2 interventions est intéressante.

Conclusion:

Les horaires proposés sont adaptés à la majorité absolue (90%).

b. Lieu de présentation :

LA SOLUTION D'UN LIEU COMMUN POUR ANIMER VOS WEBINAIRES VOUS SEMBLE T'ELLE PERTINENTE?

10 réponses

Conclusion:

L'idée d'un lieu commun pour donner les Webinaires est bien accueillie et très pertinente.

c. Le canal de diffusion Teams :

La solution Teams a été approuvée autant par les professionnels que les établissements scolaires.

Des tests de connexion en amont sont toutefois demandés pour les prochaines éditions afin d'éviter des difficultés (connexion, installation de softwares, etc.).

LA SOLUTION MICROSOFT TEAMS VOUS A T'ELLE PARU SATISFAISANTE?

10 réponses

Conclusion :

La solution Microsoft Teams est adoptée par 8/10^{ème} des répondants.

Les difficultés de connexion sont à la marge et devront donner lieu à une méthodologie de préparation pour les éditions suivantes.

d. Qualité des échanges professionnels/établissements :

Il ressort un manque d'interactivité avec les collégiens après le webinaire (réponses à apporter aux questions qu'ils posent ou se posent).

AVEZ-VOUS PU AVOIR DES ÉCHANGES AVEC LES INVITÉS DE VOTRE WEBINAIRE? (CHAT, ÉCHANGES DIRECTS)

10 réponses

Un accompagnement « différent » avec les enseignants et établissements scolaires est souhaité en amont, afin que les étudiants aient déjà pris des informations avant la journée du forum (via le site de FORMA ou la chaîne Youtube par exemple).

SOUHAITEZ-VOUS AVOIR UN CONTACT DIRECT AVEC LES COLLÈGES APRÈS LE RDV DES WEBINAIRES ?

10 réponses

Conclusion:

Les échanges avec les établissements scolaires demandent à être améliorés : Une communication plus en amont avec les animateurs sur le nombre d'inscriptions et les coordonnées mails des collègues inscrits afin de pouvoir revenir vers eux si besoin et inversement (idée boîte mail dédiée aux webinaires?).

Si le temps le permet, un accompagnement pédagogique avec les enseignants est à étudier afin de préparer les futurs échanges. La notion d'interactivité ressort beaucoup.

Un programme et une préparation en amont du forum sont souhaités par les établissements scolaires.

e. accompagnement de l'équipe FORMA :

Les intervenants ont été satisfaits de l'accompagnement réalisé par l'équipe FORMA, tant au niveau de l'accueil à la Maison des Entreprises pour les Webinaires, qu'au niveau du déroulement et de la mise en ligne des webinaires en distanciel.

Des tests de préparation et une connexion de 15 minutes avant le début du webinaires semblent toutefois insuffisants pour les réglages des professionnels.

AVEZ-VOUS ÉTÉ SUFFISAMMENT AIDÉ ET ENTOURÉ PAR L'ÉQUIPE ORGANISATRICE LE JOUR DES WEBINAIRES ? (MODÉRATION...)

10 réponses

Conclusion:

Hormis les petits problèmes de connexion à certains webinaires par les établissements scolaires et certains professionnels, ceux-ci sont pour 8/10ème satisfaits de la mise en place des webinaires de l'édition 2021.

Une anticipation et une préparation sont toutefois souhaitées pour les prochains FORMA.

f. Webinaires: une expérience à renouveler?

Le développement de webinaires et d'un forum virtuel est apprécié et souhaité pour la prochaine édition.

SI FORMA 2022 PROPOSE ENCORE DES WEBINAIRES, VOUDRIEZ VOUS LES ANIMER?

10 réponses

Une formule « hybride » avec une présence physique sur un stand et en complément des webinaires, documents et vidéos e décalé via le site web est souhaitée par une majorité.

SERIEZ VOUS PRÊT À ANIMER UN WEBINAIRE ET UN STAND PHYSIQUE SI FORMA 2022 PROPOSE UNE FORMULE MIXTE?

10 réponses

Conclusion:

Les établissements scolaires et les professionnels **souhaiteraient participer à un nouveau format pour FORMA qui combinerait le présentiel et une version virtuelle** pour les 9/10^{ème} ..

Combiner l'**animation d'un Webinaire avec un stand physique pour FORMA 2022** est retenue pour 7/10^{ème} en simultané ou successivement. Il faut réfléchir à ces pistes en gardant en tête la logistique de connexion/organisation/accompagnement à mettre en place.

3. Le site internet et les réseaux sociaux

a. **Site internet FORMA :**

Les professionnels, organismes de formations et établissements scolaires connaissent et ont déjà visité le site FORMA. L'enrichissement de celui-ci est également souligné.

AVEZ VOUS DÉJÀ VISITÉ LE SITE INTERNET DU FORUM FORMA?

10 réponses

Toutefois la navigation sur le site internet n'est pas encore claire pour le(s) visiteur(s). Celui-ci ne visite pas les "fiches métiers" où le contenu d'informations métiers et le répertoire des établissements de formation sont décrits.

AVEZ-VOUS DÉCOUVERT LES FICHES MÉTIERS?

7 réponses

AVEZ-VOUS DÉCOUVERT LA LISTE DES ORGANISMES DE FORMATIONS / LYCÉES DES DIFFÉRENTES BRANCHES PROFESSIONNELLES?

7 réponses

Conclusion :

Un grand nombre d'intervenants (70%) a visité le site internet et souligne le travail fait pour cette édition de FORMA 2021, qui pose les bases pour les futures éditions.

Le site internet est un vrai enrichissement pour les visiteurs. Le parcours visiteur est en revanche à développer pour permettre aux professeurs et leurs élèves de trouver plus directement et facilement les informations nécessaires à la construction d'une orientation. Ceux-ci s'accordent sur l'intérêt de la page "fiches métiers" après avoir découvert leur existence. Un travail de construction « parcours visiteur » est donc à faire.

b. Les réseaux sociaux FORMA:

b.1 Facebook:

L'absence de visibilité et de communication auprès des établissements scolaires sur ce réseau social est notée.

AVEZ-VOUS DÉCOUVERT LA PAGE FACEBOOK DE FORMA?

10 réponses

b.2 Youtube:

La chaîne Youtube est un peu plus visitée suite à la communication effectuée dans les établissements et chez les professionnels sur les webinaires en replay mais aussi auprès des entreprises mécènes ayant adressé des vidéos de présentation de l'alternance au sein de l'entreprise.

AVEZ-VOUS DÉCOUVERT LA CHAÎNE YOUTUBE DE FORMA?

10 réponses

b.3 LinkedIn:

La visibilité de FORMA sur ce réseau reste très faible. C'est un canal réservé aux professionnels et organismes de formation.

AVEZ-VOUS DÉCOUVERT LA PAGE LINKEDIN DE FORMA?

10 réponses

b.4 Développement futur des réseaux sociaux / FORMA :

Suite à la découverte de l'existence de ces réseaux, professionnels, organismes de formation et établissements scolaires sont prêts à développer la communication des informations pertinentes produites auprès des élèves et entreprises partenaires aux organismes de formations.

SOUHAITEZ-VOUS COMMUNIQUER SUR LE SITE INTERNET FORMA. SES RÉSEAUX SOCIAUX ET SA CHAÎNE YOUTUBE ?

10 réponses

Conclusion :

Malgré une participation timide sur les réseaux sociaux pour cette première expérience, la présence de FORMA sur les réseaux sociaux est bien vue et prête à être développée par les participants à FORMA.

80% des sondés sont prêts à communiquer occasionnellement voire périodiquement à l'approche du forum.

Si l'utilisation et le développement des réseaux sociaux se pérennisent, se posera la question de la gestion/alimentation dès l'année prochaine (à partir de quand ? par qui ? par exemple).

Fort de cette expérience et de ces constats, FORMA peut maintenant réfléchir à l'édition 2022, les 30 ans de l'association et du forum, sous une forme nouvelle et novatrice.

4. Partenaires, soutiens et donateurs

Pour organiser et assurer le bon déroulement de FORMA, en présentiel comme en virtuel, l'association RAP doit financer un budget annuel de l'ordre de **50 000** Euros (hors location de l'espace rencontre).

a. Partenaires institutionnels

L'association est soutenue par les trois collectivités territoriales de proximité :

- La Ville d'Annecy, qui met à disposition les salles de l'Espace Rencontre ;
- Le Conseil Départemental de Haute-Savoie, qui accorde une subvention annuelle de 7 000 Euros ;

- Le Conseil Régional Auvergne-Rhône-Alpes, via l'association ARAO, qui attribue une subvention annuelle de l'ordre de 10'000 Euros (5'800 Euros pour FORMA 2021 en virtuel).

Chaque année, une demande de subvention est déposée auprès de ces trois collectivités. Afin de respecter les exigences de transparence, de conformité et de sincérité de la situation financière de l'association, les comptes annuels de l'association sont tenus et revus par un expert-comptable indépendant (Euralp Experts SAS à Annecy-le-Vieux).

b. Partenaires professionnels

L'association lève annuellement des cotisations, contributions et dons dont le montant est fixé en Conseil d'Administration et approuvé en Assemblée Générale, tenant compte des différentes catégories d'adhérents (individuels, associations, organismes professionnels, établissements scolaires et de formation, petites, moyennes et grandes entreprises).

Dans la réalisation de FORMA 2021, 10 entreprises de Haute-Savoie ainsi que le Comité Départemental de la Fédération des Banques Françaises et le Lions Club Annecy Doyen, ont soutenu financièrement l'association : **Staübli, Sopra-Steria, Thermocompact, Salomon, GGB, Maped, NTN-SNR, Enedis, Seicar, Mecalac.**

5. 30ème édition de FORMA : jeudi 10 mars 2022 à l'Espace Rencontre

a. Points d'amélioration

Hormis les améliorations logistiques usuelles et normales ayant pour objet d'assurer des conditions optimales à ces rencontres (accueil, signalétique, ...), les organisateurs souhaitent impliquer davantage les professeurs-accompagnateurs durant la visite de leur classe le jour du Forum.

En 2021, par « la force des choses », la première édition d'un forum virtuel ayant été un succès, le développement d'une formule mixte ou hybride, forum présentiel et virtuel, est retenue pour l'édition 2022. Elle doit être réfléchie dès l'été 2021 pour un début de préparation et développement à la rentrée de septembre 2021.

b. Thème de la 30ème édition

Une thématique transverse, applicable à tous les secteurs, métiers et fonctions a été choisie, mettant en évidence l'importance de l'expérience concrète des activités de l'entreprise en sus de la formation académique : « **l'Alternance** » à nouveau.