

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Département fédéral de l'intérieur DFI
Office fédéral de la statistique OFS
Division de la formation

Section « institutions de formation »

Statistique du personnel des écoles (SSP)

13 janvier 2010

Manuel d'utilisation de l'outil de relevé Excel pour SSP

Version 1.0

Table des matières

1	Introduction	3
2	Description de l'outil	4
2.1	Les différents onglets (pages) du formulaire.....	4
2.1.1	Onglet "Mode d'emploi".....	5
2.1.2	Onglet "Livraison".....	5
2.1.3	Onglet "Personnes".....	6
2.1.4	Onglet "Activités".....	7
2.1.5	Onglet "Fichier d'export".....	9
2.1.6	Onglets "Ct" jusqu'à "TEncI".....	10
2.1.7	Onglet "TInst suppl.".....	11
2.1.8	Onglets "TEncL suppl.".....	12
2.1.9	Onglet "Nomen.complète".....	13
3	Saisie des données	14
3.1	Zones éditables.....	14
3.2	Listes déroulantes.....	14
3.3	Copier / coller.....	14
3.4	Insertion d'une ligne.....	16
3.5	Fin de la saisie et sauvegarde du fichier de données.....	17
3.6	Trucs et astuces.....	18
3.6.1	Information dans les libellés des colonnes.....	18
3.6.2	Sélection sans souris dans une liste déroulante.....	18
4	Plausibilisation des données	19
4.1	Format des valeurs introduites.....	19
4.2	Parité du numéro AVS.....	19
4.3	Identificateur de personne à double, triple, etc.....	20
4.4	Identificateur de personne + numéro d'activité à double, triple etc.....	20
4.5	Valeur n'appartenant pas à la nomenclature correspondante.....	21
4.6	Âge hors limites.....	21
4.7	Contrôle des années de service en fonction de l'âge.....	22
5	Aspects techniques	23
5.1	Plateforme.....	23
5.2	Macros excel.....	23
5.3	Langue.....	23
5.4	Limitations de l'outil.....	23
5.4.1	Quantité de données.....	23

1 Introduction

Afin de livrer des informations statistiques de qualité, l'Office fédéral de la statistique (OFS) doit en permanence s'adapter au monde qui l'entoure et se doter d'outils modernes et efficaces. C'est dans le but d'optimiser la collecte de données que l'OFS a décidé d'offrir aux livreurs de données un nouvel outil de saisie et de contrôle électronique des données.

Cet outil nommé "excel-tool SSP" permet:

la saisie des données individuelles du personnel des écoles et de leurs activités
un contrôle sommaire de leur qualité
l'exportation de ces données dans un format CSV défini qui pourra être transmis au canton ou, selon l'option choisie par le canton, directement à l'OFS

L'excel-tool SSP est basé, comme son nom le laisse entendre, sur le produit Excel de Microsoft. La configuration minimale nécessaire à l'utilisation de l'outil est décrite au chapitre 5.1 "[Plateforme](#)".

L'excel-tool est décliné dans des versions différentes pour chaque canton. En effet, il n'est pas possible pour des questions de taille du fichier et de performances d'inclure toutes les nomenclatures de tous les cantons dans un outil unique. Pour ces raisons, une version spécifique est élaborée pour chaque canton et chaque langue.

Deux feuilles (onglets) dans l'outil permettent la saisie des données concernant le personnel des écoles et des activités. La feuille "Fichier d'export", qui se complète automatiquement au fur et à mesure de la saisie, contient les données sous forme de codes qui seront transmises lorsque le formulaire sera entièrement complété.

L'utilisation de cet outil se veut simple et intuitive. Il est possible de copier/coller des données dans l'outil.

Une nouvelle version de l'excel-tool SSP est préparée avant chaque relevé. Elle est transmise aux livreurs de données des écoles par le canton.

2 Description de l'outil

2.1 Les différents onglets (pages) du formulaire

L'outil se compose de différentes pages entre lesquelles on peut naviguer en cliquant sur les onglets correspondants affichés au bas de chacune d'entre elles.

Les informations du formulaire sont réparties par thème sur chacune des ces pages:

"Mode d'emploi" contient un petit manuel d'utilisation de l'outil de saisie.

"Livraison" permet la saisie d'information concernant l'ensemble de la livraison. On y trouve également une statistique rudimentaire concernant les données déjà introduites dans le formulaire.

"Personnes" permet la saisie des données individuelles du personnel des écoles.

"Activités" permet la saisie des activités liées aux personnes.

"Fichier d'export" contient les données finales (sous la forme de codes) qui seront transmises au canton, respectivement à l'OFS.

Les onglets suivants (Ct, CatID, Sexe, ...) contiennent les différentes nomenclatures nécessaires à la saisie des données du personnel et de leurs activités.

2.1.1 Onglet "Mode d'emploi"

Comme son nom l'indique, cet onglet contient un mode d'emploi succinct pour l'utilisation du formulaire.

2.1.2 Onglet "Livraison"

La première colonne **Enregistrement OK** donne le résultat des tests de plausibilité exécutés sur la base des données de la ligne, et donc d'une seule activité. Les statuts suivants sont possibles:

- OK: Les données introduites sont correctes, aucune erreur n'a été trouvée
- Incomplet: Les données introduites sont incomplètes, il faut compléter les données manquantes
- Erreur: Une (ou plusieurs) erreur a été détectée, il faut corriger les valeurs mises en évidence
- Attention: Une valeur sort des limites habituelles, merci de bien contrôler les valeurs mises en évidence

Les 2 colonnes suivantes **Nom** et **Prénom** reprennent les informations introduites dans l'onglet "Personnes". Elles permettent de mieux se situer dans le formulaire au moment de la saisie et de la correction des données.

Id personne: permet d'associer l'activité avec une des personnes définies dans l'onglet précédent.

NoAct: numéro de l'activité. Les activités d'une personne doivent être numérotées de manière continue en commençant par 1. Le couple identificateur de la personne + numéro d'activité doit être unique et d'éventuels doublons sont indiqués à l'écran en bleu. Il convient de les corriger.

Catég. de personnel: indique par quelle catégorie de personnel l'activité est effectuée.

Type de contrat de travail: est fonction de la durée du contrat de travail.

Diplôme / qualifications: permet de préciser les qualifications de la personne en relation avec l'activité effectuée.

Institution de formation: indique l'institution de formation dans laquelle l'activité a lieu.

Volume d'activité: donne le nombre d'heures hebdomadaires consacrées à l'activité.

Référence plein temps: donne le nombre d'heures hebdomadaires correspondant à un plein temps pour cette activité.

Type d'enseignement: type de l'enseignement prodigué. Pour les activités effectuées par le personnel de direction, on laissera cette colonne vide.

Commentaire: tout commentaire introduit dans cette colonne facultative sera transmis avec les données.

2.1.6 Onglets "Ct" jusqu'à "TEnsCI"

Ces onglets contiennent les différentes nomenclatures utilisées lors de l'introduction des données. Ces listes servent de documentation pour l'utilisateur durant la saisie. Elles sont également utilisées par le formulaire pour contrôler les valeurs introduites et minimiser ainsi les erreurs de frappe. Les nomenclatures suivantes sont disponibles:

Ct: cantons

CatID: types d'identificateurs de la personne

Sexe: sexes

Nat: nationalités

Cat. pers: catégories de personnel

Type contrat: types de contrats (durée)

DipQual: Diplômes et qualifications

Inst et Inst suppl.: institutions de formation

TEnsCI et TEnsCI suppl.: types d'enseignement

Ces onglets de nomenclatures ne sont pas éditables.

2.1.9 Onglet "Nomen.complète"

	A	B	C	D	E	F	G	H
1	Nomenclature des cantons		Nomenclature des catégories d'identificateurs		Nomenclature des sexes		Nomenclature des catégories de personnel	
2								
3	Code	Canton	Code	Catégories d'identificateurs	Code	Sexe	Code	Catégories de personnel
4	1	Zürich	CH.AHV	Nouveau Numéro AVS	1	M	10	Personnel enseignant
5	2	Berne	CT.ZG	Matricule cantonale variable d'année en année	2	F	20	Personnel de direction des écoles
6	3	Lucerne					30	Personnel de la pédagogie spécia
7	4	Uri						
8	5	Schwytz						
9	6	Obwald						
10	7	Nidwald						
11	8	Glaris						
12	9	Zoug						
13	10	Fribourg						
14	11	Soleure						
15	12	Bâle-Ville						
16	13	Bâle-Campagne						
17	14	Schaffhouse						
18	15	Appenzell Rh.-Ext.						
19	16	Appenzell Rh.-Int.						
20	17	Saint-Gall						
21	18	Grisons						
22	19	Argovie						
23	20	Thurgovie						
24	21	Tessin						
25	22	Vaud						

Ce dernier onglet un peu particulier permet la mise à jour de toutes les nomenclatures contenues dans l'outil. C'est uniquement ici que doivent se faire par le canton les éventuelles modifications du contenu des nomenclatures. Les modifications apportées dans cet onglet sont automatiquement répercutées dans les autres onglets présentant les nomenclatures individuelles. Cette centralisation des nomenclatures permet d'en faire la mise à jour au moyen d'une seule opération en remplaçant le contenu de cet onglet par une version révisée.

3 Saisie des données

3.1 Zones éditables

D'une manière générale, l'utilisateur peut saisir des données dans les cases jaunes, par exemple:

ainsi que dans les cases blanches des tableaux de données:

Beaud	Jean-Paul
Bosi	Nadine
Meyer	Hans

Si on essaye d'introduire des données dans une case non prévue pour cet usage, on obtient alors le message:

3.2 Listes déroulantes

Afin de minimiser les erreurs de frappe, l'utilisateur a la possibilité de sélectionner les valeurs à introduire dans des listes déroulantes. Cette fonctionnalité a été implémentée partout où cela était possible dans le formulaire de saisie.

3.3 Copier / coller

Il est possible de copier/coller des données dans le formulaire de saisie. Cependant, il faut être attentif aux considérations suivantes. Lors d'un copier / coller normal, Excel ne copie pas seulement le contenu de la cellule, il copie également les formats associés à cette cellule ainsi que les règles de validation liées à cette cellule.

Ainsi donc, si on dispose d'un tableau contenant les noms des personnes comme celui-ci:

	A	B
1	Nom	Prénom
2	Cuche	Laurette
3	Blanc	Gilbert
4		
5		

Et qu'on fait un copier/coller simple (Ctrl-C, Ctrl-V) dans le formulaire de saisie, on obtiendra ceci:

	Nom	Prénom
	Maire	Stéphane
	Heinin	Nicole
	Cuche	Laurette
	Blanc	Gilbert

On constate que la couleur a été copiée avec le contenu des cellules, alors qu'on ne voulait copier que ce contenu.

Pour pallier à cela, il vaut mieux utiliser le "Collage spécial" que l'on obtient au moyen d'un clic-droit de la souris, puis en sélectionnant "collage spécial" dans le menu qui apparaît:

En fonction de la provenance des données, on obtient l'une ou l'autre des 2 fenêtres décrites ci-dessous.

Dans le cas où les données proviennent d'un autre fichier Excel, on sélectionnera "Texte" :

Dans le cas où les données proviennent du formulaire de saisie lui-même, on sélectionnera "Valeur" :

De cette manière, on ne copie que le contenu des cellules et on n'altère pas les formats pré-définis dans le formulaire de saisie.

3.4 Insertion d'une ligne

Il n'est pas possible d'insérer une ligne vide au milieu des données des personnes ou des activités. Cela est dû aux nombreuses formules contenues dans le formulaire qui sont liées à ces tableaux de valeurs.

Il est cependant possible de faire un "copier/collage spécial" des valeurs (voir au chapitre "[Copier/coller](#)") afin de libérer une ligne dans ces tables.

3.5 Fin de la saisie et sauvegarde du fichier de données

Lorsque la saisie est terminée, et qu'aucune erreur de saisie n'est signalée dans l'onglet "Livraison", vous pouvez produire un fichier CSV ne contenant que les données sous forme de codes. C'est ce fichier CSV qu'il faudra transmettre au canton ou à l'OFS.

La procédure pour enregistrer ce fichier de données est la suivante:

Tout d'abord, il est conseillé de faire une sauvegarde du formulaire excel (Menu « Fichier » - « Enregistrer »)

Puis se placer dans l'onglet "Fichier d'export"

Menu « Fichier » → « Enregistrer sous... », choisir comme type de fichier "CSV (séparateur: point-virgule) (*.csv)", introduire le nom du fichier à sauvegarder, par exemple "Données.csv", appuyer sur Enregistrer

Appuyer sur OK pour n'enregistrer que la feuille active.

Répondre OUI pour conserver le format du classeur.

Fermer excel et transmettre le fichier "Données.csv" au canton ou à l'OFS, selon ce qui a été convenu.

3.6 Trucs et astuces

3.6.1 Information dans les libellés des colonnes

Dans les onglets de saisie des données il est possible d'obtenir des informations en sélectionnant le libellé des colonnes:

Par exemple:

Enreg. OK?	Nom	Préno
0	Cette indicateur peut prendre 5 valeurs:	Stéphai
0	OK	Nicc
	INCOMPLET: des valeurs manquent	
	ATTENTION: une valeur (en orange) est hors des limites habituelles	
	ERREUR: une valeur (en rouge) n'est pas correcte	
	PAS UTILISE: cette personne n'est pas liée à une activité	

3.6.2 Sélection sans souris dans une liste déroulante

On peut éviter l'utilisation de la souris pour sélectionner une valeur dans une liste déroulante en appuyant la touche "Alt" et en même temps la flèche vers le bas. Il est ensuite possible de naviguer dans la liste avec les flèches haut/bas ainsi qu'avec les touches "page haut"/"page bas" (ou selon le clavier "Pg up"/"Pg down")

4 Plausibilisation des données

De nombreux contrôles sont effectués sur les valeurs introduites dans l'outil de saisie excel. Comme nous allons le voir, certains tests déclenchent des avertissements, alors que d'autres déclenchent des erreurs.

4.1 Format des valeurs introduites

Le formulaire refuse automatiquement une valeur dont le format n'est pas celui requis.

Par exemple si on introduit des caractères dans la colonne "date de naissance":

Ou si on introduit plus de 13 caractères pour l'identificateur de la personne:

4.2 Parité du numéro AVS

Le nouveau numéro AVS à 13 chiffres contient en fait 12 chiffres utiles et un 13^{ème} qui sert à contrôler que les 12 premiers chiffres sont corrects. Le formulaire de saisie contient l'algorithme de contrôle et un numéro AVS incorrect sera immédiatement signalé en rouge:

at. Id.	Id personne	S
I.AHV	7561234567897	
I.AHV	7562345678907	

Cette erreur est également signalée dans la première colonne "Enreg. OK?" ainsi que dans la page "Livraison"

4.3 Identificateur de personne à double, triple, etc.

Une même personne ne peut apparaître qu'une seule fois dans le formulaire de saisie. Si le même identificateur est saisi plusieurs fois, il est signalé en bleu et doit être corrigé:

Id.	Id personne	Sex
I.AHV	7561234567897	
I.AHV	7561234567897	

Cette erreur est également signalée dans la première colonne "Enreg. OK?" ainsi que dans la page "Livraison"

4.4 Identificateur de personne + numéro d'activité à double, triple etc.

Une même personne ne peut pas avoir plusieurs activités portant le même numéro. De tels cas sont signalés en bleu et doivent être corrigés:

nom	Id personne	NoAct	
me	7561234567897		1 Pers
ole	7562345678908		1 Pers
ole	7562345678908		1 Pers

Cette erreur est également signalée dans la première colonne "Enreg. OK?" ainsi que dans la page "Livraison"

4.5 Valeur n'appartenant pas à la nomenclature correspondante

Deux cas de figure peuvent se produire:

Une valeur hors nomenclature est introduite au clavier. Dans ce cas, le formulaire la signale immédiatement et une valeur correcte est demandée :

Une valeur hors nomenclature est introduite par copier/coller. Dans ce cas la valeur est bien enregistrée par le formulaire, mais l'erreur est signalée en rouge et doit être corrigée :

ct	Catég. de personnel	
1	Personnel de direction des écoles	Cont
1	Personnel enseignant	Cont
2	Personnel enseignant	Cont
	Personnel direction	

Cette erreur est également signalée dans la première colonne "Enreg. OK?" ainsi que dans la page "Livraison"

4.6 Âge hors limites

Lorsque l'âge de la personne ne se trouve pas entre 20 et 65 ans, l'erreur est signalée en rouge :

xe	Date de naissance	
m	23.06.33	
f	31.10.72	

Cette erreur est également signalée dans la première colonne "Enreg. OK?" ainsi que dans la page "Livraison"

4.7 Contrôle des années de service en fonction de l'âge

Un contrôle confronte le nombre d'années de service à l'âge de la personne. On évite ainsi des cas où par exemple un enseignant de 37 ans aurait déjà 20 années de service suite à une faute de frappe. Pour effectuer le contrôle, la règle de plausibilité part du principe qu'une personne ne peut pas être active avant l'âge de 20 ans.

Sexe	Date de naissance	Nationalité	Années de service
m	23.06.53	Suisse	0
f	31.10.72	Suisse	20

Cette erreur est également signalée dans la première colonne "Enreg. OK?" ainsi que dans la page "Livraison"

5 Aspects techniques

5.1 Plateforme

L'outil de saisie excel-tool SSP est prévu pour fonctionner sur la majeure partie des infrastructures bureautiques des écoles et des cantons. Pour cela, il a été décidé de le réaliser sur la base du programme Excel de Microsoft du fait de la grande disponibilité de celui-ci.

L'outil fonctionne avec les configurations suivantes :

Excel pour Windows, de la version « 97 » à la version actuelle « 2007 »

Windows, de la version « 95 » à la version actuelle « Vista ». Aucun test n'a été réalisé sur la nouvelle version « Windows 7 », cette dernière n'étant pas encore disponible au moment de l'écriture de ce manuel.

Excel pour Apple Macintosh, de la version « 98 » à la version « 2004 ». Nous ne disposons pas de la version « 2008 » pour faire des tests.

Mac OS, de la version 8 à la version actuelle « X ».

L'outil est prévu pour fonctionner sur une définition d'écran au minimum de 1024x768 pixels.

5.2 Macros excel

Le formulaire de saisie n'utilise pas de macros excel.

5.3 Langue

Le formulaire de saisie excel-tool SSP a été élaboré en deux versions, une française et une allemande. Il n'est pas possible de passer du français à l'allemand en cours de saisie. Les cantons ont la possibilité de mettre à disposition de leurs fournisseurs de données l'une ou l'autre des versions, ou même les deux dans les cantons bilingues.

5.4 Limitations de l'outil

5.4.1 Quantité de données

Pour conserver une taille de fichier raisonnable, le formulaire excel est limité à la saisie d'au maximum 100 personnes et 300 activités. Si votre institution comporte un nombre de personnes ou d'activités supérieur à ces limites, il faudra les répartir dans 2 formulaires différents.