
LES SERVICES À LA PERSONNE

REPÈRES SUR LE MANAGEMENT
DANS LES DÉPARTEMENTS DU NORD ET DU PAS-DE-CALAIS

SÉMINAIRE DU 4 OCTOBRE 2016

Repères sur le management
dans les services à la personnesSéminaire du 4 octobre 2016

2

Pour répondre à l’objectif relatif à la
prévention des risques professionnels de
la mission régionale service à la personne
(SAP), le projet mené par l’Aract Hauts-de-
France sur le secteur des services d’aide à
la personne, financé par la Direccte et par le
Fonds social européen (FSE), a pour ambition
d’outiller et de capitaliser sur le rôle et les
conditions d’exercice de l’encadrement de
proximité.
Ce projet a pris la forme d’un
accompagnement collectif de 13 structures
associatives, prestataires de services à la
personne et plus précisément de leurs
responsables de secteur.
De 25 à 218 salariés, leur histoire, leur
organisation, leur état d’avancement
en matière de prévention des risques
professionnels sont hétérogènes.
Néanmoins, il existe des similitudes entre
elles : un mouvement de rapprochement
entre associations (regroupement, fusion,
absorption, etc.), des contraintes externes
fortes ayant un impact sur leurs ressources
économiques, une prise de conscience des
directions des difficultés rencontrées par
l’encadrement de proximité dans l’exercice
de sa fonction, mais également la volonté
d’impliquer les acteurs du dialogue social
dans la démarche.
Cet accompagnement collectif a permis de
dégager des constats, des points de repères
et des pistes d’actions sur les conditions
dans lesquelles les responsables peuvent
effectivement être acteurs de la prévention à
travers le management au quotidien.
Ce document a pour but d’en rendre
compte : qu’est-il attendu de l’encadrement
de proximité aujourd’hui et plus précisément
des responsables de secteur ? Dans quelles
conditions exercent-ils leurs fonctions ?
Quelle démarche mettre en place pour
améliorer leurs conditions de travail et
s’assurer de la possibilité d’être en soutien
des équipes opérationnelles ? Quelles sont
les actions d’amélioration possibles et les
conditions de réussite ?

SOMMAIRE
Les principes de management du travail

• le management : définition
• des tendances
• rôle d’interface, d’organisation et de

soutien

p 3

Le management dans les services à la
personne (SAP) : contenu et complexité
des métiers de l’encadrement

• conjugaison d’une palette d’activités
variées

• disparité des configurations
organisationnelles : métier complet,
partagé, spécialisé ;

• rôle en matière de prévention et de
qualité de vie au travail ;

• rôle des responsables de secteur :
organisation de la prestation et
intégrration de la prévention;

• problématique de l’encadrement de
proximité et «management empêché»

• exemple de l’absentéisme.

p 5

Démarche et points de vigilance

• comment construire les conditions
nécessaires à la mise en place d’un
management de travail ;

• les différentes étapes.

p 10

Les actions possibles et les conditions
de réussite

• combinaison d’actions ;
• conditions de réussite ;
• la démarche de développement du

management du travail peut donc aboutir
à une grande variété d’actions ;

• ce que les structures ont expérimenté
dans le cadre de leur démarche
management du travail.

p 13

Direction de la publication : Jean-François BÉNÉVISE
Rédaction en chef : Cindy LEMETTRE et Perrine
ZITOUNI-HANICOTTE (Aract Hauts-de-France)
Conception et mise en page : Laetitia MONNET
Ont collaboré : Delphine DURIEUX (Aract Hauts-de-
France) et Catherine THIRIEZ

Repères sur le management
dans les services à la personnes Séminaire du 4 octobre 2016

3

PR
IN

C
IPE

S D
E

 M
A

N
A

G
E

M
E

N
T D

U
 TR

A
VA

IL

Le management : définition
L’appellation «manager» recouvre des situations et des statuts très variés. Ce peut être :
• un chef de projet ;
• un cadre membre du comité de direction ;
• un «team leader» chargé de déterminer avec son équipe la cadence de production en

fonction des contraintes et des objectifs du moment ;
• un responsable d’exploitation qui ajuste quotidiennement la tournée de ses chauffeurs ;
• un cadre de santé qui doit trouver les bons compromis pour composer avec les demandes

contradictoires des patients, de l’équipe soignante et des autres services de l’hôpital…
D’une structure à l’autre, les managers ont également un rôle variable, fonction notamment
de l’autonomie qui leur est laissée.
Globalement, on peut néanmoins définir le management comme :
• un processus visant à rechercher l’efficacité de l’organisation pour atteindre les objectifs

(qualité des produits ou des services, satisfaction clients…) ;
• des méthodes de gestion, d’organisation et de direction d’entreprise ;
• un processus et des méthodes incarnés par une équipe dirigeante, des managers, un

encadrement.

Des tendances
Aujourd’hui, la littérature managériale plébiscite l’autonomie et la responsabilisation
des équipes, en prônant des pratiques qui favorisent l’implication et la participation des
collaborateurs.
Sur le terrain, les réalités sont contrastées et les écueils fréquents : incohérence des pratiques
managériales, autonomie «de façade» enfermée dans un cadre rigide, surcharge de travail,
insécurité des équipes…
D’autres organisations misent exclusivement sur l’évolution des comportements de
l’encadrement ou sur la recherche de «talents» aptes à manager dans des environnements
complexes. Des leviers d’actions utiles mais trop centrés sur le profil de personnes, par
ailleurs plutôt mobiles…
Enfin, de nombreux systèmes de management restent encore focalisés sur la gestion du
process et le contrôle. Une attention portée sur le «combien» plutôt que sur le «comment»
et le «pourquoi» qui conduit à un management désincarné, éloigné de la réalité du travail.

 Les principes du management du travail

PR
IN

C
IP

E
S

D
E

 M
A

N
A

G
E

M
E

N
T

D
U

 T
R

A
VA

IL

Repères sur le management
dans les services à la personnesSéminaire du 4 octobre 2016

4

Les principes du management du travail : rôle d’interface, d’organisation et
de soutien
Manager le travail c’est prendre en compte le travail dans les processus et pratiques de
management pour améliorer l’efficacité des organisations et les conditions de travail des
salariés. Plus précisément …
Interface et organisation
Situé au carrefour d’attentes différentes, notamment celles de la direction d’une part et des
salariés d’autre part, le manager tente de concilier et de réduire les contradictions inhérentes
au travail.
Son rôle est d’adapter et de négocier la prescription au quotidien (avec la direction, l’équipe,
les fonctions supports, le client, etc.). Il ne s’agit pas seulement de diffuser une consigne
mais de faire en sorte que les équipes y trouvent du sens et se l’approprient notamment
pour tenir compte du quotidien et de ses aléas.
La mise en place d’espaces de discussion entre les managers et les équipes est alors
nécessaire pour se concerter sur la meilleure manière de réaliser le travail. Plus le manager
connaît les exigences et les contraintes du travail des personnes avec lesquelles il est en
interaction, plus il peut assurer son rôle «d’articulation» et de «traduction».
Sur le plan de l’organisation, ce rôle intègre des activités de planification, d’ordonnancement,
de communication, d’apport de ressources, d’ajustement et de mise en priorité des objectifs.
Soutien
L’un des rôles fondamentaux du manager est également de soutenir la réalisation du travail :
• en mettant à disposition des salariés les moyens (matériels, financiers, organisationnels),

ainsi que les marges de manœuvre nécessaires, pour leur permettre de faire face aux
exigences du travail ;

• en apportant les informations, connaissances, conseils ou propositions aux équipes,
susceptibles de les aider à la résolution d’un problème (imprévu, panne, dossier
complexe…) ou à la compréhension d’une situation particulière (changement, conflit…) ;

• en participant à la reconnaissance du travail réalisé, des compétences développées,
individuellement et collectivement ;

Ce rôle de soutien repose sur la qualité d’écoute et l’attention portée aux besoins du terrain.
Mais attention: le manager a besoin lui-même d’être soutenu par sa direction et de disposer
des ressources nécessaires (marges de manœuvre, espaces de discussion, informations…).
Mettre en place un management du travail suppose ainsi d’agir au niveau de la stratégie, de
l’organisation et des compétences managériales, à partir de :
• l’engagement de la direction, garant des ambitions, des moyens et actions à engager ;
• l’ouverture d’espaces de discussion à différents niveaux de l’organisation ;
• le positionnement de l’encadrement sur un rôle de traduction ;
• le recentrage de l’activité managériale sur des activités d’organisation du travail, de

régulation, de soutien ;
• le développement de nouvelles compétences pour les managers ;
• la cohérence des processus et pratiques de management.

Source : Guide «10 questions sur le management du travail» ANACT

 Les principes du management du travail

Repères sur le management
dans les services à la personnes Séminaire du 4 octobre 2016

5

LE
 M

A
N

A
G

E
M

E
N

T D
A

N
S LE

S SA
P

 Le management dans les services à la personnes (SAP) :
contenu et complexité des métiers de l’encadrement

L’encadrement de proximité dans les services à la personne conjugue une
palette d’activités variées liées
• à la qualité du service : (ré)évaluation des besoins, contractualisation, affectation des

intervenants, suivi, médiation, etc. ;
• à la réalisation et à la qualité du travail à domicile : élaboration des plannings, prescription

des tâches à réaliser au domicile, suivi et ajustement de l’activité et de la charge,
prévention des risques, etc. ;

• au management des personnes : recrutement, conseils, développement des compétences,
etc. ;

• à la gestion : facturation, préparation paye, gestion de la modulation, etc. ;
• au développement de l’activité : (re)présentation de la structure et de ses activités ;
• à la stratégie et aux projets : relations institutionnelles, conduite de projets internes, etc.
C’est un management à distance qui n’est pas sans incidences sur les relations et pratiques
managériales. De nombreux aléas renforcent la complexité de cette fonction : absence des
usagers, problème au domicile, absence des intervenants et autres imprévus qui constituent
en réalité le quotidien de l’encadrement.
Qui réalise ces activités ? Si les responsables de secteur sont la réponse la plus évidente, il
s’avère qu’en fonction des structures (de leur histoire, de leur politique, de leurs moyens)
l’encadrement de proximité peut prendre des formes différentes.

Repères sur le management
dans les services à la personnesSéminaire du 4 octobre 2016

6

LE
 M

A
N

A
G

E
M

E
N

T
D

A
N

S
LE

S
SA

P

Métier complet

 Î Prise en charge de la totalité du processus «client» / management
et des tâches afférentes

 Î Charge de travail répartie entre responsables de secteur en
fonction de critères tels que la sectorisation, les groupes iso-
ressources (GIR), ou des critères plus informels

Métier partagé

 Î Le responsable de secteur concentre les tâches liées à la
mise en place de la prestation, à l’encadrement et au suivi des
bénéficiaires

 Î Il est aidé par l’assistant technique, la secrétaire, le chargé de
planning, l’accueil : traitement des appels, gestion du quotidien
(par exemple des absences et remplacements des intervenants)

Métier spécialisé

 Î Le responsable de secteur réalise les tâches de 1ère planification
sur la base d’une visite pouvant être réalisée par une autre
fonction (chargé de fonction)

 Î Il supervise un ou plusieurs assistants, secrétaires... prenant en
charge la gestion quotidienne des dossiers de clients et des
intervenants

Disparité des configurations organisationnelles : métier complet, partagé,
spécialisé
Le tableau ci-dessous propose une typologie des trois principales configurations et métiers
types des responsables de secteur :

 Le management dans les services à la personnes (SAP) :
contenu et complexité des métiers de l’encadrement

La pratique du métier de responsable de secteur qui gère l’ensemble des activités
liées à un dossier (de la demande, au suivi quotidien de la prestation) existe encore
dans quelques structures mais a globalement laissé la place à une autre forme
d’organisation des tâches plus segmentées. C’est ce que nous qualifierons de métier
« partagé ». Ici, la gestion quotidienne des bénéficiaires et des aides à domicile est
confiée à un personnel qualifié d’assistant ou de secrétaire par exemple. Une autre
forme d’organisation, encore marginale mais qui se met en place progressivement,
propose un cran supplémentaire dans la segmentation. Une personne en amont est
chargée d’effectuer les visites à domicile de mise en place de la prestation avant une
planification de l’intervention par le responsable de secteur qui ne se déplace plus,
ou moins, au domicile et supervise une équipe de personnels administratifs pour le
suivi quotidien des prestations.

Repères sur le management
dans les services à la personnes Séminaire du 4 octobre 2016

7

LE
 M

A
N

A
G

E
M

E
N

T D
A

N
S LE

S SA
P

 Le management dans les services à la personnes (SAP) :
contenu et complexité des métiers de l’encadrement

Rôle en matière de prévention et de qualité de vie au travail
Les intervenants à domicile sont confrontés à de nombreuses situations à risques dues à
l’environnement et aux outils de travail, au rythme et à la charge de travail, à la charge
psychologique liées aux relations avec les bénéficiaires et les familles, aux trajets, etc. Pour
éviter ou au moins limiter les risques et leurs effets sur la santé, il convient de repérer les
situations à risques et d’en identifier les causes. Non pas a priori, mais en analysant des
situations concrètes vécues par les intervenants et avec les intervenants. Et ainsi repérer la
façon dont la structure peut agir.
En tant qu’intermédiaire entre le travail des intervenants et les besoins des bénéficiaires,
mais aussi entre intervenants et structure, la fonction la mieux placée et la plus souvent
légitime pour développer ces mesures de prévention est celle de responsable de secteur.

Rôles des responsables de secteur : organisation de la prestation et intégration
de la prévention

Activités liées à la qualité de service
Activité correspondante liée à la qualité
du travail

Définition du service
• réception de la demande
• 1ère visite au domicile
• évalutation des besoins
• accord : contrat d’intervention, etc.

Regard sur les conditions de réalisation de
la prestation liées au bénéficiaire et à son
domicile

Mise en place du service
• affectation de l’intervenant
• organisation du planning

Les critères de la planification :
compétences, optimisation des
déplacements, organisation du temps de
travail, prise en compte de la pénibilité et
de la santé, etc.

Suivi et continuité du service
• retours d’expériences des intervenants à

domicile / entretiens avec bénéficiaires
• médiation en cas de conflits
• gestion des remplacements

Assurer un suivi / une évalutation du service
qui permet également de questionner
l’adéquation entre la situation et les
conditions de réalisation de la prestation

Évaluation du service
• visites de confort ou de qualité
• réactualisation de la situation des

bénéficiares et de la prescriptions du
travail de l’intervenant à domicile

L’encadrement de proximité est un maillon essentiel mais il est lui-même intégré à un système
hiérarchique qui détermine ses missions et objectifs principaux, et sa capacité à jouer un rôle
en matière de prévention et de qualité de vie au travail.
Par ailleurs, il doit faire face à d’importantes difficultés qui viennent contrarier ce rôle.

Repères sur le management
dans les services à la personnesSéminaire du 4 octobre 2016

8

LE
 M

A
N

A
G

E
M

E
N

T
D

A
N

S
LE

S
SA

P

 Le management dans les services à la personnes (SAP) :
contenu et complexité des métiers de l’encadrement

Problématiques de l’encadrement de proximité et « management empêché »
Certains problèmes récurrents exprimés par les responsables de secteur imprègnent leur
quotidien et génèrent soit des activités chronophages, soit des impasses qui empêchent le
développement d’un management du travail. Pour en citer quelques unes :

 Î la gestion de l’absentéisme et des remplacements des aides à domicile dans l’urgence ;
 Î une charge de travail importante bien souvent gérée individuellement et qui peut générer
notamment une difficulté à organiser les visites à domicile ;

 Î la configuration de l’activité de l’encadrement de proximité : problème de répartition,
de transmission d’information, de vision non partagée / non discutée des objectifs, etc. ;

 Î l’organisation d’un soutien individuel et collectif aux aides à domicile (dans l’exercice de
leur activité) dans le cadre d’un management à distance ;

 Î la gestion des exigences des bénéficiaires et de la famille dans un cadre extrêmement
contraint ;

 Î l’organisation de la continuité de service tout en assurant les temps de repos et de
récupération nécessaires pour l’encadrement de proximité.

Ces problèmes sont vecteurs de risques professionnels tant pour l’encadrement que pour les
aides à domicile. Par ailleurs, ils se combinent et se nourrissent les uns les autres, générant
des cercles vicieux.

Repères sur le management
dans les services à la personnes Séminaire du 4 octobre 2016

9

LE
 M

A
N

A
G

E
M

E
N

T D
A

N
S LE

S SA
P

Prenons l’exemple de l’absentéisme.
Il pèse lourdement sur la charge de travail par la gestion, dans l’urgence, des remplacements
à organiser. Une activité fortement consommatrice de temps qui génère des effets « en
cascade » et alimente un cercle vicieux :

 Le management dans les services à la personnes (SAP) :
contenu et complexité des métiers de l’encadrement

Charge de travail difficilement
régulée collectivement

Difficulté à agir en
prévention :
gestion dans l’urgence
(curatif)

Perte de sens / ras le
bol des responsables de
secteur / équipes gérant
l’absentéisme :
• tension
• engagement moindre
• absence
• dégradation des relations

avec les intervenants

Usure professionnelle,
accident du travail,
risques psychosociaux qui
s’expriment plus fortement
sur le terrain

« Compromis » activités
réalisables
• soutien sur le terrain

insuffisant
• difficultés à prendre en

compte le bénéficiaire
et ses exigences

• difficulté à réaliser les
visites domicile

Absentéisme
Gestion des

remplacements

Repères sur le management
dans les services à la personnesSéminaire du 4 octobre 2016

10

D
É

M
A

R
C

H
E

 E
T

PO
IN

TS
 D

E
 V

IG
IL

A
N

C
E

 Démarche et points de vigilance

Comment construire les conditions nécessaires à la mise en place d’un
management du travail ?

Construire /
structurer la
démarche

 Î mobiliser les personnes / les acteurs.

Repérer la
configuration
d’organisation
de la fonction

responsable de
secteur

 Î métier complet, partagé, spécialisé ;
 Î qui est concerné par la démarche.

Analyser
l’activité des
responsables

de secteurs (et
des fonctions

participant à des
missions)

 Î analyser : ce qui est attendu, fait, pas fait, souhaité pour repé-
rer les problèmes principaux, les contraintes / ressources ;

 Î se mettre d’accord sur les problèmes prioritaires, les analyser ;
 Î compléter par l’analyse des régulations.

Compléter par
l’analyse des
besoins des

intervenants à
domicile

 Î repérer les principaux problèmes : analyse indicateurs, remon-
tées délégués du personnel ou responsable de secteur, ana-
lyse accident du travail, remontées en réunion des intervenants
à domicile etc. ;

 Î analyser, sur le terrain, des situations problématiques.

Mettre en place
des actions

d’amélioration
co-construire /
expérimenter

 Î repérer les relations à établir (CHSCT, CA ...).

Durée moyenne : 18 mois

Repères sur le management
dans les services à la personnes Séminaire du 4 octobre 2016

11

D
É

M
A

R
C

H
E

 E
T PO

IN
TS D

E
 V

IG
ILA

N
C

E

 Démarche et points de vigilance

 Étape 1 : construire / structurer la démarche
La démarche doit s’appuyer sur une dynamique collective au sein des structures.

 Î au niveau de la direction : son implication dans la démarche, sa capacité à questionner
et faire bouger l’organisation, à mobiliser des moyens adéquats, à accepter le temps
de la démarche constituent des conditions de réussite primordiales. Elle doit avoir la
capacité à accepter l’analyse critique notamment de la part de l’encadrement, ne pas
individualiser, minimiser ou normaliser les problèmes analysés ;

 Î au niveau de l’ensemble des catégories d’acteurs : organiser des temps d’échange a
minima entre direction et encadrement de proximité et de manière étendue selon les
besoins de la démarche avec les fonctions impactées par la démarche (fonctions supports,
personnel administratif, intervenants à domicile). Un groupe projet en interne peut être
mis en place, avec une composition variable selon les étapes de la démarche. Pour que
le rôle de ce groupe soit réel, il faut être vigilant quant à son animation et outillage. La
mise en discussion ponctuelle dans ce groupe permet de faire le lien entre la démarche
et les situations et attentes des autres catégories de personnel. Notons que le partage
de l’analyse des problématiques de l’encadrement de proximité est difficile (dans un
premier temps du moins) avec d’autres fonctions supports ainsi qu’avec les intervenants,
surtout si la démarche est nouvelle ;

 Î mise en discussion / enrichissement au sein d’autres instances : CHSCT (cohérence
et effets sur les autres démarches de prévention de risques professionnels), conseil
d’administration pour les associations ou instances stratégiques (cohérence et effets sur
la politique et les projets de la structure).

 Étape 2 : repérer la configuration d’organisation de l’encadrement de
proximité
Est-on en présence de métiers complets, partagés, spécialisés ? Quelles sont les activités
participant de l’encadrement de proximité et qui les réalise ? Qui sera directement concerné
par la démarche ?

Repères sur le management
dans les services à la personnesSéminaire du 4 octobre 2016

12

D
É

M
A

R
C

H
E

 E
T

PO
IN

TS
 D

E
 V

IG
IL

A
N

C
E

 Étape 3 : analyser l’activité des responsables de secteur
Etape centrale qui vise à repérer et analyser les situations concrètes de travail et la combinaison
de causes à l’origine des difficultés. Plus précisément, il s’agit de :

 Î décrire les activités que doivent réaliser les responsables de secteur, les activités
réellement effectuées, et les aléas / imprévus qui ponctuent leur quotidien ;

 Î quantifier le temps passé sur chacune de ces activités pour mesurer les plus chronophages
ainsi que celles sur lesquelles il faudrait passer plus de temps ;

 Î décrire et analyser les problèmes rencontrés lors de la réalisation de ces activités.
Chacune de ces étapes se travaille avec les responsables de secteur.
À la suite de l’accompagnement collectif réalisé par l’Aract, celle-ci tient à votre disposition
les outils support pour cette analyse.

 Étape 4 : compléter l’analyse par les besoins des aides à domicile
L’identification et en particulier l’analyse des causes des situations problématiques
rencontrées par les intervenants vise à enrichir la réflexion sur la fonction d’encadrement
au regard des attentes et besoins ressentis sur le terrain. C’est une phase qui génère de
l’intérêt et de la mobilisation de la part des directions, de l’encadrement et des intervenants
à domicile : véritable occasion de renouer avec le terrain, d’aller plus loin que le constat de
problème récurrent et prise de conscience que des solutions existent.

 Étape 5: mettre en place des actions d’amélioration
Si les phases d’analyse sont déterminantes, l’objectif est bien d’améliorer l’organisation afin
de permettre à l’encadrement de proximité de développer un management du travail. Il
s’agit d’une démarche de transformation dont la crédibilité et la pérennité dépendent des
actions mises en place.

 Démarche et points de vigilance

Repères sur le management
dans les services à la personnes Séminaire du 4 octobre 2016

13

A
C

TIO
N

S E
T C

O
N

D
ITIO

N
S D

E
 R

É
U

SSITE

 Les actions possibles et les conditions de réussite

La mise en place du management du travail passe par un desserrement des contraintes
des encadrants de proximité. Elle n’est possible qu’avec une approche visant à s’appuyer
sur différents registres d’action.

Il s’agit ainsi de combiner des actions visant à :

Améliorer la gestion et le
développement des RH

Développer le
management du
travail

Améliorer l’organisation
du travail des
responsables de secteur

Développer le
dialogue social

Recrutement et processus
d’intégration

Analyser l’activité
des responsables de
secteur

Répartition des tâches
Formation des IRP
et des directions

Formations en lien avec le
management du travail

Analyser les
situations à risques
des intervenants à
domicile

Organisation dans le
temps des activités

Prévention et gestion de
l’absentéisme

Développer
les espaces de
discussions sur
le travail des
responsables
de secteur / des
intervenants à
domicile

Continuité de service
et temps de repos /
récupération

Conditions de réussite
 Î combiner les catégories d’actions possibles ;
 Î combiner des actions de court / moyen / long terme ;
 Î des actions qui reposent sur différents acteurs ;
 Î des actions à évaluer pour les améliorer ;
 Î des ressources à mobiliser (par exemple les services de santé au travail, la CARSAT, les
OPCA, les fédérations, etc.).

Repères sur le management
dans les services à la personnesSéminaire du 4 octobre 2016

14

A
C

TI
O

N
S

E
T

C
O

N
D

IT
IO

N
S

D
E

 R
É

U
SS

IT
E

 Les actions possibles et les conditions de réussite

La démarche de développement du management du travail peut donc
aboutir à une grande variété d’actions
Les solutions mises en place dans les structures dépendent de l’analyse et des échanges
autour de la situation de l’encadrement. Partager les pistes d’actions permet de développer
de nouvelles idées, attention toutefois à ne pas les transposer sans analyse préalable.
Nous vous proposons ici des pistes de travail qui ont été testées dans certaines structures.
Elles sont le résultat d’une démarche qui a duré 18 mois.

Ce que les structures ont expérimenté dans le cadre de leur démarche
management du travail …

 Organisation du travail des responsables de secteur
 Î aménagement du temps de travail selon un « découpage » par catégories d’activités :
des créneaux (d’une demi journée en moyenne) bloquées pour les visites extérieures, un
roulement entre responsables de secteur pour assurer l’accueil physique et téléphonique
et des plages d’indisponibilité pour permettre aux responsables de secteur de se
concentrer sur leurs activités administratives ;

 Î mise en place d’une équipe d’intervenants dédiés aux remplacements de courtes durées
(une partie des heures de travail planifiées sur des dossiers « attitrés » et le reste dédié
aux remplacements) ;

 Î optimisation du fonctionnement et de l’utilisation des outils informatiques de planification
et de facturation et ajout de nouvelles fonctionnalités pour optimiser les temps des trajets
(outil cartographie) et améliorer les outils de communication (module SMS).

 Gestion et développement des RH
 Î mise en place d’une action de professionnalisation avec des acteurs de l’emploi et de la
formation qui se traduit par le recrutement d’intervenants en alternance qui assurent en
priorité les remplacements de personnels titulaires absents ;

 Î construction, suivi et analyse des données Rh (absences, AT-MP).

Repères sur le management
dans les services à la personnes Séminaire du 4 octobre 2016

15

A
C

TIO
N

S E
T C

O
N

D
ITIO

N
S D

E
 R

É
U

SSITE

 Les actions possibles et les conditions de réussite

 Développement du management du travail
 Î réorganisation des modalités de travail en commun entre responsables de secteur
et assistantes techniques : des temps planifiés en binôme sans réception d’appels
pour échanger des informations et pour préparer et valider le travail des assistant(e)s
techniques ;

 Î systématisation d’une réunion hebdomadaire entre les assistant(e)s techniques ;
 Î mise en place d’un temps régulier de travail réunissant les responsables de secteur et les
assistant(e)s techniques ;

 Î amélioration du fonctionnement des réunions d’encadrement ;
 Î revalorisation du statut de secrétaire de secteur en assistant(e) ;
 Î analyse des situations problématiques rencontrées par les assistant(e)s de secteur et
construction d’un plan d’actions spécifiques ;

 Î introduction de critères de réduction de la pénibilité dans la planification : par exemple :
réduction de l’amplitude horaire (fin de journée à 17h maxi pour intervenants ayant
commencé à 7h) ;

 Î élaboration d’un guide de prévention des risques professionnels à destination des
intervenants ;

 Î harmonisation des procédures de travail des assistant(e)s techniques.

 Dialogue social
 Î pérennisation du comité de pilotage de la démarche management du travail.

 Pour aller plus loin
 Î Agir sur…la qualité des services à la personne – RAHOU (Nadia) – 2013 –Réseau Anact
- ISBN : 978-2-36889-118-6

 Î 10 questions sur …le management du travail – Anact – 2015 – Téléchargement gratuit
sur www.anact.fr

 Î Impact, lettre trimestrielle de l’Aract Nord-Pas-de-Calais « Manager le travail pour
prévenir les risques professionnels dans les services d’aide à la personne » – 2016 –
Téléchargement gratuit sur www.npdc.aract.fr

 Î Formation E-learning sur la professionnalisation du secteur de l’aide à domicile – www.
cestp.aract.fr

 Î Formation E-learning aux risques professionnels – services à la personne - www.aractidf.
org

ENTRETIEN

Téléassistance

cesu
SERVICE

support

travaux su
rveillan

ce
repassage

BRICOLAGE
À DOMICILE

dépannage

cuis
ine

plomberie
livraison

jardinage

HAN
DIC

APéle
ctr

ici
té

garde

aide

à
 la

 p
er

so
nn

e

soins

informatique

couturepeinture
souti

en sc
olair

e
chèque

