
< 40 mm

Avec le soutien de la
Caisse nationale de

solidarité pour l’autonomie
www.unccas.org

Services d’aide à domicile :
méthode d’analyse pour améliorer

les pratiques managériales

Introduction. . 	 5

Méthodologie . . 	 6

Les groupes de travail 	 6

Le concept retenu :
le référentiel de la Théorie des organisations de Berne. . . . 	 7

Présentation du guide : comment l’utiliser ? 	 8

L’environnement du service d’aide à domicile :
les éléments qui influencent le service. 	 10

Le leadership : à la recherche du mode de direction 	 12

La constitution du cadre du service d’aide à domicile :
régulation du travail et des processus internes du groupe. 	 14

La dynamique de l’équipe : définition des rôles et des fonctions . . 	 18

L’activité du groupe : pour donner du sens au travail 	 20

Conclusion. . 	 22

Annexes :

Tableau de bord général. . 	 23

Glossaire. . 	 26

SOMMAIRE

UNCCAS / CNSA 3

Le magazine
de l’action sociale locale

Retrouvez chaque mois

Un dossier complet sur l’un des thèmes
majeurs de l’action sociale de proximité

L’interview ou la réflexion d’une personnalité

Les réalisations sociales originales,
les initiatives locales, les partenariats…

La législation et l’information technique

L’information sociale européenne

L’actualité sociale nationale, une sélection
d’ouvrages utiles, le meilleur du web…

infos, sommaire,
abonnement sur
www.unccas.org/actes

annonce:Mise en page 1 21/09/2012 11:03 Page 1

Ce guide des bonnes pratiques professionnelles de management appliqué aux services
d’aide à domicile est issu de la convention de partenariat signée entre l’UNCCAS et la
Caisse nationale de solidarité pour l’autonomie.

Réalisé en collaboration avec une consultante, coach, ancienne responsable d’un CCAS et
d’une association d’aide à domicile, il s’adresse aux encadrants de ces services. Ils pourront y
trouver un certain nombre de processus en matière de management appliqués aux services
d’aide à domicile.

Ce guide est issu de l’analyse des pratiques managériales des services
d’aide à domicile. Son postulat est de mettre l’équipe au cœur de la
réflexion, de l’analyse, du diagnostic et de l’intervention, au bénéfice
de l’ensemble du personnel et de l’usager.

Les objectifs de ce guide sont, à la fois :

	 • d’engager et d’accompagner les CCAS/CIAS dans des processus de profession-
nalisation et de montée en qualification des responsables et des cadres intermédiaires ;

	 • de faire évoluer les pratiques d’encadrement en proposant un support de
réflexion : analyse collective, outil de production de connaissances, de recommandations,
démarche d’objectivation, d’amélioration de la qualité du management, de la gestion des
groupes, de la conduite du changement, etc.

Ce guide constitue un outil de management qui complète ceux déjà développés (outils
de GRH/GPEC ; fiches métiers ; guide « Le management appliqué aux services d’aide à
domicile », publié en novembre 2010) et disponibles sur le site www.unccas.org.
Il a été construit sur le même modèle : un outil pratique que chaque service peut s’appro-
prier, en fonction de sa taille, de ses besoins, du contexte de son intervention, etc.

Introduction

UNCCAS / CNSA 5

2 - Le concept retenu :
la Théorie des organisations de Berne
Ce guide s’appuie sur un référentiel appelé la Théorie des organisations de Berne
- « TOB ».
La « TOB » constitue un excellent outil d’analyse et d’intervention. Elle permet de
comprendre les enjeux profonds de tout groupe (entreprise, collectivité, associa-
tion, équipe), de sélectionner les possibilités d’action en fonction des situations et
de mettre en œuvre des actions génératrices de valeur ajoutée.

Les objectifs de ce référentiel :
• comprendre les modes de fonctionnement des groupes et des organisations ;
• diagnostiquer les dysfonctionnements structurels ou dynamiques ;
• sensibiliser aux enjeux personnels et interpersonnels au sein des groupes ;
• intervenir auprès des groupes et des organisations, dans leurs processus de changement ;
• acquérir des clés organisationnelles et de leadership pour, par exemple :

- augmenter son efficacité de manager et celle du groupe ;
- développer la qualité des services et la performance ;
- �améliorer l’ambiance et la capacité des équipes à anticiper et à réagir

rapidement de façon constructive (ce qui était un problème devient une
opportunité) :

	 > réduire l’absentéisme, le turnover, du personnel ;
	 > avoir des réunions efficaces ;
	 > mieux gérer des situations « délicates » ;
	 > intégrer des nouveaux agents ;
	 > etc.

Les groupes de travail se sont donc appuyés sur ce référentiel pour apporter leur
vision et analyse de leurs pratiques en matière d’encadrement, sur la base des
interrogations suivantes :
1 - qu’est-ce qui marche bien dans votre management ? ;
2 - �apport du modèle professionnel de management (référentiel « TOB ») par la consultante ;
3 - vers quoi souhaitez-vous aller ?

Le déroulement des réunions de travail s’articulait autour de réflexions indivi-
duelles et en groupe, à partir des thématiques retenues.

1 - Les groupes de travail
Pour définir le contenu de ce guide, l’UNCCAS s’est appuyée sur son réseau :
deux groupes ont été constitués à partir de critères favorisant l’objectif et la diver-
sité des hypothèses.
Les membres ayant participé aux groupes ont une responsabilité de services d’aide
à domicile au sein d’un CCAS ou CIAS. Afin de prendre en compte les différentes
problématiques en matière de management, il a été choisi de constituer un premier
groupe situé en zone urbaine et représentant uniquement des CCAS, et un second
groupe situé plutôt en zone rurale et représentant majoritairement des CIAS.
Chaque groupe s’est réuni 8 fois sur 10 mois. A l’issue de cette période, un comité
de rédaction de quelques membres a poursuivi l’élaboration du guide.

Les groupes :

Intervenante UNCCAS :
Eliane BEURET, consultante coach certifiée au coaching individuel et d’équipe, for-
mée à l’analyse transactionnelle et à la dynamique de groupe. Ancienne responsable
d’un CCAS, d’une association d’aide à domicile et ancienne directrice générale d’un
institut régional de formation et de recherche en aide à domicile.

METHODOLOGIE

UNCCAS / CNSA 7UNCCAS / CNSA6

Groupe 1 :
UDCCAS de la Seine Saint-Denis

• Amy DIOUM – CCAS de BOBIGNY

• Audrey GUENICHE – CCAS de BONDY

• Chantal SAWUNA – CCAS de SAINT-OUEN

• Roselyne BUSSET – CCAS de LA COURNEUVE

• Abdel BOUKHATEM – CCAS de PANTIN

• Christine VEYRIER – CCAS d’EPINAY SUR SEINE

• Sylvie BESSARD - CCAS de SAINT-DENIS

• Patricia DENELLE - CCAS de CLICHY SOUS BOIS

• Florence MARINET- CCAS de CLICHY SOUS BOIS

Groupe 2 :
UDCCAS des Landes
• Annick TUDAL : CIAS de l’agglomération Montoise
• Céline BATS : CCAS de Biscarrosse
• �Christophe HUCBOURG :

CIAS de la communauté de communes du pays Tarusate
• �Emilie CHEVALIER : CIAS de la communauté de

communes de Aire sur Adour
• Jérôme LAFITTAU : UDCCAS / CDG 40
• �Magalie CAPES : CIAS de la communauté de
communes de Mimizan

• Sylvie BISCAY : CCAS de Tarnos
• �Sylvie GAUBERT : CIAS de la communauté de
communes du Pays d’Orthe

• �Véronique De BARBEYRAC :
CIAS de l’agglomération Dacquoise

En complément de ce guide, des outils GRH/GPEC ont été construits, également
dans le cadre de la convention signée entre l’UNCCAS et la Caisse nationale de
solidarité pour l’autonomie, à destination des responsables de service d’aide à
domicile. Ces outils portent sur quatre processus : le recrutement, la formation,
l’évaluation et les conditions de travail/la maîtrise de l’absentéisme. Ils constituent
une base de travail pour les encadrants de services d’aide à domicile qui souhaitent
mettre en place, au sein de leur service, certains processus présentés dans ce guide.
Ces outils se présentent sous forme de fiches pratiques et sont disponibles sur le
site de l’UNCCAS (www.unccas.org).

Ce guide s’adresse à toute personne ayant la responsabilité et l’encadrement d’un
service d’aide à domicile, que vous soyez directeur, responsable de service ou res-
ponsable de secteur.

Vous pourrez l’utiliser :
• pour comprendre ce qui se passe au sein de votre service d’aide à domicile ;
• pour analyser le fonctionnement de votre équipe et de votre organisation ;
• pour intervenir là où vous aurez repéré un dysfonctionnement ;
• �pour instaurer en amont des bonnes habitudes de pratiques managériales

si vous créez votre service, si vous le réorganisez, ou si vous regroupez des
services internes ;

• pour développer des partenariats sur le territoire.

Il a été pensé tant dans le contenu que dans le processus.

Il est structuré en cinq grands chapitres :

• l’environnement du service d’aide à domicile ;

• le leadership ;

• la cadre du service d’aide à domicile ;

• la dynamique de l’équipe ;

• l’activité du groupe.

Chaque chapitre est ensuite décliné en thématiques qui sont préconisées pour la
mise en œuvre du processus global.

Le guide se présente sous forme synthétique avec le souci d’être compréhensible,
de permettre à chacun d’aller directement vers sa préoccupation et de l’utiliser
comme un tableau de bord.

Vous découvrirez une présentation en trois colonnes allant de gauche à droite :
1 - présentation de la thématique ;

2 - préconisations ou recommandations ;

3 - mise en œuvre : le savoir être et le savoir-faire du responsable.

PRESENTATION DU GUIDE : COMMENT L’UTILISER ?

UNCCAS / CNSA 9UNCCAS / CNSA8

Les éléments qui influencent le service
C’est dans cet espace qui entoure le service d’aide à domicile que ce dernier
trouve sa raison d’être : l’environnement exerce une influence majeure sur l’activité.
Les éléments stratégiques se trouvent dans l’environnement qui conditionne l’exis-
tence et la survie du service (c’est-à-dire du groupe).

L’environnement d’une structure comprend l’ensemble des organismes et des
personnes extérieurs qui entretiennent avec elle des relations régulières ou occa-
sionnelles.

Toute structure se définit par rapport à son environnement. L’encadrant doit,
avant tout, définir dans quel environnement évolue (ou va évo-
luer) son service.

Le responsable du service d’aide à domicile doit avoir une très bonne connaissance
de son environnement : par exemple, il participe aux réunions organisées par les
partenaires (le conseil général, d’autres services du CCAS/CIAS, associations de
soins à domicile, Croix Rouge, etc.), par les financiers, les tutelles, etc.

C’est dans son environnement, et en lien avec ses objectifs,
que le responsable du service d’aide à domicile va identifier les
structures ou les personnes avec lesquelles il pourrait dévelop-
per (ou pas) une relation ou un partenariat.

Prenez le temps de décliner sur une feuille tous les éléments de votre environne-
ment et imaginez un bouleversement pour chacun. Par exemple : si telle structure
disparaissait, quelles seraient les conséquences sur mon service ? Et à l’inverse, si
une nouvelle structure s’implantait, que se passerait-il ? Cet exercice peut faire
prendre conscience du lien avec l’environnement, de son degré d’intensité, ou
de sa dépendance pour être réactif. Par exemple, si un accueil de jour se crée, le
nombre d’interventions peut évoluer, ou diminuer. C’est important d’avoir cette
information et d’anticiper (ex : convention de partenariat, mise à disposition
d’aides à domicile, évolution du planning de l’accompagnateur social, etc.).

L’ENVIRONNEMENT DU SERVICE D’AIDE A DOMICILE

UNCCAS / CNSA 11UNCCAS / CNSA10

Thématiques Préconisations Comment mettre
en œuvre ?

Présentation de l’environ-
nement du service d’aide
domicile :

• usagers / clients ;

• autres services du
CCAS et de la collectivité ;

• tutelle / financeur ;

• autres structures d’aide
à la personne ;

• partenaires ;

• cadre réglementaire ;

• etc.

• Avoir une bonne connais-
sance de l’environnement
du service ;

• Analyser et définir
l’élément stratégique.

• Réajuster sa structure en
fonction de l’évolution de
l’environnement.

• Réaliser une analyse des besoins
sociaux du territoire (ABS) ;

• Etre en veille sur l’évolution de
l’environnement pour déterminer
l’élément stratégique - Exemples :

- part des différents financeurs
dans l’activité ;

- nombre d’organismes agréés au
titre des services à la personne sur
le secteur géographique ;

- nombre de cabinets infirmiers
sur le secteur ;

- évolution du nombre de béné-
ficiaires ;

- part de la population de plus
de 60 ans sur le secteur.

• Mettre en œuvre un plan
d’actions en lien avec les éléments
stratégiques et modifier, si besoin,
l’organisation opérationnelle ;

• Faire des notes écrites à son
conseil d’administration sur tous
les points importants nécessitant
leur engagement dans le fonc-
tionnement du service, des notes
de synthèse sur l’évolution de
l’actualité.

LE LEADERSHIP

UNCCAS / CNSA 13UNCCAS / CNSA12

à la recherche du mode de direction
Le leadership est une fonction : c’est la conduite d’un groupe et d’une organisa-
tion dans le but d’atteindre des objectifs.
Le leader est une personne qui a un rôle avec un ensemble de conduites :
le leadership peut être assuré par un ou plusieurs leaders.

L’encadrant, le responsable du service d’aide à domicile, a un rôle de leader.

Il existe plusieurs expressions du leadership :

	 • le leader responsable : il est nommé officiellement. il est respon-
sable pour donner du sens, la vision, les valeurs. il est porteur de la culture. s’il n’est
pas reconnu, on va observer une perte de sens, les gens ne savent plus pourquoi ils
travaillent. c’est souvent l’élu du secteur social, vice-président du ccas.

	 • le leader effectif : quand il y a un évènement imprévu dans l’élément
stratégique, c’est celui à qui on va poser le problème, que l’on écoute et qui met en
œuvre les solutions. en principe, c’est le responsable du service d’aide à domicile,
mais parfois ce peut être le directeur du ccas, un adjoint, tout dépend des déléga-
tions et de la place que chacun prend.

	 • le leader psychologique : il sécurise le groupe, mais n’a pas de
pouvoir réel. C’est la personne que l’on va voir quand on veut parler de son évo-
lution dans l’entreprise – de conflits, de rumeurs, de changements : il est choisi.
Ce peut être le responsable du service d’aide à domicile, le DRH du CCAS ou de
la collectivité, le leader effectif, un représentant syndical, etc.

Le point clé : il faut que les trois leaders soient d’accord sur les objectifs et sur les
moyens pour les atteindre. Sinon le risque, c’est le dysfonctionnement de l’autorité,
ce qui générerait une insécurité du groupe.

Dans une structure, il est nécessaire d’identifier chacun des rôles du leadership
afin d’apporter une cohérence dans la conduite du groupe.

Pour identifier ces rôles de « décideurs », il faut identifier/définir le processus de
décision au sein de la structure.

Thématiques Préconisations Comment mettre
en œuvre ?

Les décisions :

• �circuit
de décision ;

• �prise de
décision ;

• �information
de la décision.

L’aide à la
décision :
s’appuyer sur
les services
fonctionnels.

• Identifier toutes les décisions
nécessaires au bon fonctionne-
ment du service ;
• Identifier les délégations ;
• Repérer le décideur selon la
nature de la décision ;
• Repérer et mobiliser ceux
qui contribuent à la décision
en fonction de leur niveau
d’expertise.

• Savoir ce que je transmets
d’une décision et la manière de
le faire en utilisant la méthode
QQOQCP :
- Quoi (en fonction du public visé) ;
- Qui (quel public) ;
- Où (quel lieu, occasion) ;
- Quand (période la plus
appropriée) ;
- Comment (quelles modalités) ;
- Combien (le coût, le nombre
de personnes concernées, etc.) ;
- Pourquoi (dans quels objectifs,
le sens).

• Identifier les experts nommés
par la collectivité, nécessaires à la
pratique professionnelle du leader,
et repérer les professionnels
ayant un potentiel d’expertise.
• Valider, voire contractualiser,
la méthode de coopération
avec les experts.

• Tous les membres du service doivent
être informés de qui décide, qui valide,
qui signe ;
• Formaliser ces éléments par une fiche
procédure ;
• Nommer un référent qui assure le
suivi et l’actualisation de la procédure ;
• Formaliser les délégations dans les
fiches procédures.

• Faire une transmission orale, individuel-
le ou collective ;
• Argumenter la décision ;
• Utiliser des supports : réunion d’équi-
pe ou de service, entretien individuel,
power point, mails, note de service, note
au bureau municipal, etc. ;
• Prendre le temps de vérifier la com-
préhension de la décision ;
• Créer un espace de parole sans juge-
ment et sans remise en cause de la
décision ;
• Adopter une attitude/posture de facili-
tateur d’échanges.

• Faire connaissance avec les experts en
identifiant les objectifs communs et enri-
chir la relation - exemple : des experts
dans le domaine juridique, le DRH, etc.
• Co-construire sur des projets communs.
Exemple : travailler avec la DRH sur une
procédure de recrutement des aides à
domicile.

 Régulation du travail et des processus internes du groupes

Il s’agit d’un ensemble de référentiels permettant de réguler le travail et en particulier les
processus relationnels internes à l’équipe.

Le cadre du service d’aide à domicile s’appuie sur la définition des objectifs.

Les objectifs peuvent être de plusieurs natures :

• �objectifs quantitatifs : le nombre de personnes âgées que l’on
décide d’accompagner ; le nombre d’aides à domicile titularisées ; dans
quelle période de temps ? ; etc. ;

• �objectifs qualitatifs : il s’agit de la qualité du service que l’on décide
d’atteindre (accueil, prise en charge, etc.) ;

• �objectifs contributifs : il s’agit de la fierté du groupe. En quoi cha-
cun contribue à l’action du service d’aide à domicile sur le territoire ? ;

• �objectifs identitaires : il s’agit d’éléments fédérateurs pour dévelop-
per l’identité du groupe et du service d’aide à domicile (trombinoscope,
plaquette, carte de visite, etc.).

C’est le rôle de l’encadrant de service d’aide à domicile de définir ce cadre pour atteindre
les objectifs.

La constitution du cadre du service d’aide à domicile

UNCCAS / CNSA 15UNCCAS / CNSA14

Thématiques Préconisations Comment mettre
en œuvre ?

La dénomination :
donner du sens à
l’appellation de son
service.

Les objectifs du
service.

• Veiller à ce que l’appellation
du service traduise sa raison
d’être.

• Définir les objectifs du ser-
vice en s’adaptant à l’évolution
de l’environnement et en co-
hérence avec les orientations
politiques et les objectifs géné-
raux du CCAS ou du CIAS :
objectifs quantitatifs, objectifs
qualitatifs, objectifs contributifs,
objectifs identitaires.	

• Etablir une stratégie de mise
en place des objectifs :
- prendre le temps de véri-
fier que chaque membre de
l’équipe a compris et intégré
les objectifs ;
- favoriser l’expression des
différents points de vue et des
ressentis sur le sujet.
• S’assurer de l’existence des
moyens humains et financiers
nécessaires à la réalisation des
objectifs ;
• Vérifier l’atteinte des objec-
tifs.
Ne pas remettre en cause un
objectif une fois qu’il a été acté
par les différents leaders.

• A partir des valeurs du service, définir
sa raison d’être et la partager. Exemple :
le service de maintien, soutien, aide,
accompagnement, etc. à domicile.

• Elaborer les objectifs, partagés avec les
différents leaders et utiliser les propo-
sitions émergeantes des opérationnels ;
• Décliner les objectifs en ne se limi-
tant pas aux seuls objectifs quantitatifs.
Exemples : définir des indicateurs, suivi
de tableaux de bord, élaborer une pla-
quette du service, afficher un trombi-
noscope, équiper les agents de cartes
de fonction, etc.

• En réunion : aller jusqu’à faire refor-
muler à tous les participants l’intégralité
des objectifs et vérifier ce que chacun
perçoit derrière chaque mot pour assu-
rer une même compréhension ;
• Elaborer des critères d’évaluation des
objectifs (2 à 3 critères par objectif maxi-
mum). Exemples : vérifier la fréquence, la
participation des aides à domicile, etc.

UNCCAS / CNSA16 UNCCAS / CNSA 17

Thématiques Préconisations Comment mettre
en œuvre ?

La structure
individuelle : elle
est composée
de personnes
physiques
(prévues par
l’organigramme),
porteuses
d’opinions et
d’avis divers.

La culture, c’est
le cadre de
référence
collectif, qui se
décline ainsi :
• l’étiquette :
c’est le com-
portement
attendu pour
être accepté
dans le groupe.
Elle renforce le
contrat social ;
• le caractère :
l’expression de
l’individualité.

La technique.

• Favoriser l’expression de
tous sur la « représentation
mentale » de :
- leur propre fonction ;
- la fonction de leurs
collègues ;
- la structure.

• �Postulat de départ :
- �Intégration de la « Culture

territoriale » au niveau
national et local ;

- �Connaissance, appropria-
tion du règlement intérieur
de fonctionnement du
service.

• Avoir connaissance, ailleurs
que dans un règlement, des
« étiquettes » (attitudes,
affichages, pratiques
implicites) générant un risque
pour le bon fonctionnement
du service.

• Identifier ce qui peut être
un « plus », chez le cadre
ou l’agent, sans perdre de
vue les valeurs communes
partagées par le service.

• Identifier les moyens
humains, financiers,
techniques et les connais-
sances nécessaires pour
réaliser les objectifs.

• Mettre en situation les agents, quels qu’ils
soient, pour qu’ils puissent apprendre à connaître
les missions de chacun et à se connaître.
Exemple : le SAAD met en situation l’aide à do-
micile avec son responsable de secteur, une ½
journée au bureau, pour qu’elle intègre les fonc-
tions et les missions du responsable (gestion des
plannings, des congés, des appels téléphoniques,
les usagers ou leur famille qui se présentent au
bureau, les urgences…).

• Se former et/ou s’informer sur la culture
territoriale : compétences, responsabilité..., et
sur le fonctionnement de la collectivité, droits et
devoirs du fonctionnaire, connaissance du statut,
etc.

• Consulter auprès des anciens agents, l’his-
torique des pratiques non écrites - exemple :
notion de tutoiement ou de vouvoiement - et
aussi écrites - exemples : notes de service,
comptes-rendus de réunions, etc., afin de lister
ces pratiques.

• Prendre le recul nécessaire pour garder une
neutralité suffisante afin de juger de l’impact des
divers caractères sur les objectifs du groupe. Le
manager assure l’acceptation du caractère dans
le groupe.
• Solliciter davantage le cadre ou l’agent, pour
lui permettre de développer certains aspects de
sa mission.
• S’appuyer sur lui pour lui confier certaines
tâches ou rôles dans l’équipe.

• Prévision budgétaire (cf. tableau de bord en
annexe).
• Prévision et gestion des ressources humaines.
Exemple : recenser le niveau de qualification de
l’ensemble du personnel du service (titulaires
du DEAVS, diplômes et expériences des cadres
intermédiaires…).

Thématiques Préconisations Comment mettre
en œuvre ?

Les règles :
les procédures de
fonctionnement.

La structure
organisationnelle :
les services sont
plutôt en mode
pyramidal.

• Instaurer, actualiser ou
éliminer (si caduques)
les procédures de fonc-
tionnement nécessaires
à la réalisation des
objectifs.

• Faire respecter les
procédures de fonction-
nement établies ;
• Mettre en place des
outils de vérification.

• Identifier les fonctions
et déterminer les com-
pétences nécessaires
pour être en cohérence
avec les objectifs.

• Permettre aux opé-
rationnels de faire des
propositions argumen-
tées d’organisation.

• Le leader choisit
l’organisation la plus
adaptée aux objectifs.

• Notes de service, procédures écrites, manuel qua-
lité, groupes de travail. Exemple : le livret d’accueil ;
• Privilégier la production des procédures de fonc-
tionnement par les opérationnels en dehors même
de la présence du leader, qui aura préalablement
posé le cadre (objectifs, calendrier, rapporteur,
etc.). Les hypothèses ainsi proposées devront être
argumentées et laissées à la décision finale du leader.

• Nommer un « chargé de procédures » (cadre
ou cadre intermédiaire) qui pourra suivre la
mise en œuvre de la procédure de fonctionne-
ment (sauf si le leader le fait lui-même).

• Recenser les compétences et les centres
d’intérêt, pour les mutualiser ;
• Vérifier si cette mutualisation permet d’at-
teindre les objectifs ;
• Traduire les fonctions sur un organigramme :
un organigramme n’est pas figé et évolue
régulièrement en fonction des changements.
Exemples :
- croiser les tâches et les objectifs en recher-
chant la cohérence (les fiches de poste sont des
outils permettant d’atteindre les objectifs. Elles
peuvent donc être amenées à évoluer) ;
- ajuster les compétences agent/poste (cf. fiches
métiers disponibles sur www.unccas.org)	.

• Les opérationnels travaillent sans la présence
du leader qui, au préalable, aura donné le cadre :
les objectifs, le mode d’organisation convenant
le mieux, le calendrier, etc.

• Les opérationnels soumettent au moins 2
propositions argumentées et le leader choisit
en vérifiant la cohérence avec les orientations.
(effet possible : élaboration ou réajustement de
l’organigramme de fonction).

La constitution du cadre du service d’aide à domicile

UNCCAS / CNSA 19UNCCAS / CNSA18

LA DYNAMIQUE DE L’EQUIPE

Definition des rôles et des fonctions
Un groupe ne devient « vivant » que si les rôles et les fonctions sont définis et
appropriés par l’équipe.
C’est le rôle de l’encadrant de veiller à la dynamique de l’équipe. Elle dépend du
leadership, du style de management, de la communication interne, des besoins de
chacun et du groupe, du développement de chacun et de l’équipe.

Chaque membre du service a sa propre représentation de lui-
même et du groupe. Cette représentation se différencie dans le
temps, en passant par 6 étapes différentes :

	 • Etape 1 : le retrait (observation des participants du groupe)

	 • Etape 2 : le rituel (on se salue)

	 • Etape 3 : le passe-temps (échange sur des généralités)

	 • Etape 4 : l’activité (échange sur ce que l’on fait ensemble)

	 • Etape 5 : �les jeux psychologiques du groupe (repérage et utilisation des
stratégies relationnelles)

	 • Etape 6 : l’intimité du groupe (cohésion d’équipe)

Exemple : observez comment l’arrivée d’un nouvel agent dans votre service peut
réinterroger la dynamique d’équipe : le groupe va régresser. A vous d’accompagner
l’agent en fonction de ses besoins d’intégration et le groupe :

	 • �pour le nouvel agent : vous pourrez utiliser à ce premier stade un
management plutôt directif, cadrant et sécurisant pour après aller vers le
participatif.

	 • �pour le groupe : prenez le temps d’organiser des rencontres pour faire
connaissance et éviter les visions erronées, faire nommer les ressentis liés
à l’arrivée de ce nouvel agent, reposer les rôles et les places de chacun,
rappeler les normes et les règles de conduite, le projet du service, les
missions de chacun, etc.

Thématiques Préconisations Comment mettre
en œuvre ?

Les membres
du groupe : c’est
l’ensemble des
personnes com-
posant l’équipe
du service d’aide
à domicile.

La structure
privée : c’est
la vision et la
représentation
personnelles de
chaque membre.

• Savoir identifier les 6 étapes
de la structuration du temps (le
passage du groupe d’une étape
à une autre).

•Savoir repérer les régressions
éventuelles du groupe.

• L’encadrant doit permettre l’échange
sur les représentations du groupe et des
sous groupes.

• L’encadrant doit prendre conscience
de l’état du groupe, d’où il part et vers
quoi il tend, il doit être le facilitateur
pour conduire le groupe aux 6 étapes.
• L’encadrant accompagne le groupe,
qui travaille en interdépendance. Il as-
sure la cohésion du groupe, sachant que
toute nouvelle personne qui s’intègre au
groupe remet en cause son évolution
et fait redémarrer le groupe à une ou
plusieurs étapes antérieures.
• L’encadrant doit rechercher les causes
de cette régression et intervenir.
Exemple : à l’issue d’une réunion de
mise en œuvre de nouveaux outils (plan
d’aide, fiches de travail, etc.), laissez un
temps de parole pour que chacun puisse
exprimer son ressenti, comment il le vit,
sans pour autant que cela ne remette en
question l’outil lui-même.

UNCCAS / CNSA 21UNCCAS / CNSA20

L’ACTIVITE DU GROUPE

Pour donner du sens au travail
Le travail du groupe se compose à la fois de l’activité et du processus, afin de
donner du sens au travail.

	 • �L’activité est réalisée par les opérationnels : elle est constituée
des prestations et fait progresser les objectifs du groupe.

	 • �Le processus, c’est le maintien du groupe et l’énergie investie par
les membres tout en maîtrisant les pressions environnementales et
internes : le groupe consacre une partie de son énergie à autre chose
qu’à l’activité.

L’encadrant doit veiller à l’activité du groupe et adapter ses
pratiques managériales en fonction des situations vécues par
l’équipe.

Thématiques Préconisations Comment mettre
en œuvre ?

L’activité.

Le processus.

• Suivre son activité.

• Observer et adapter son
management en fonction du
type de processus identifié :

- processus externe : énergie
déployée par le groupe pour
assurer sa stabilité, face à la
pression environnementale ;

- processus majeur interne :
part d’énergie consacrée par le
groupe à tester la résistance et
la stabilité du leader (rumeurs,
grèves, absences) ;

- processus mineur interne :
part d’énergie consacrée par
le groupe pour réguler son
propre fonctionnement face aux
agitations.

• Cf. le tableau des indicateurs en annexe.

• Le leader doit apporter de la cohéren-
ce et du sens (cohérence : techniques,
outils, procédures, moyens).

• Le leader doit apporter de la sécurité,
un cadre structurant, et réfléchir à ce qui
peut être mis en place pour sécuriser
son équipe.
Le leader doit exercer une capacité de
coopération en régulant les tensions
internes au nom de l’objectif commun
et créer les conditions pour que les
personnes apprennent à travailler
ensemble. Exemple : faire connaître les
activités de chaque membre du groupe
ou construire un projet transversal.

UNCCAS / CNSA 23UNCCAS / CNSA22

L’ambition de ce guide est de fournir au responsable de service d’aide à domicile
une approche pragmatique et quelques principes de base dans l’organisation de
leur travail quotidien, leur management, et de formaliser un ensemble de com-
portements, de méthodes de travail, qui leur permettront de passer à une phase
opérationnelle.
Ce corpus de bonnes pratiques peut aussi contribuer à rendre lisible et visible les
métiers de l’aide à domicile, l’organisation et la technicité mises en œuvre au sein
de vos services, auprès de vos directions, de vos tutelles et de vos usagers.
L’important est de prendre en compte l’évolution du contexte social, politique et
économique de votre environnement et de ce qui impacte vos services d’aide à
domicile pour adapter vos pratiques managériales.

Références bibliographiques

Coacher groupes et organisations
(la Théorie des organisations de Berne)
de François Vergonjeanne, aux éditions InterEditions

Structure et dynamique des organisations et des groupes
de Eric Berne aux éditions AT

Manuel d’analyse transactionnelle
de Ian Stewart et Vann Joines, aux éditions InterEdit

CONCLUSION ANNEXE 1

Tableau de bord général
Il s’agit d’indicateurs de suivi qui vont permettre de mesurer de façon
qualitative et quantitative le service, d’alerter et d’identifier des dérives
afin de les analyser. Ces indicateurs permettent aussi de réaliser un bilan
du service annuel afin de refixer les objectifs des années suivantes. Ces
indicateurs doivent être mis en corrélation avec des objectifs.

Il appartient au responsable de service de s’interroger sur les indicateurs
pertinents au vu des objectifs fixés par son conseil d’administration. Si
ces indicateurs n’ont pas de valeur ajoutée alors il n’est pas nécessaire
de les suivre. Pour chaque indicateur, la fréquence de mise à jour peut
être différente en fonction des alertes attendues. Il sera aussi nécessaire
de s’interroger sur les personnes les plus appropriées pour renseigner
ces indicateurs de façon à ce que cela génère le moins de travail.

Cette liste n’est pas exhaustive. Il appartient à chaque responsable
d’identifier les éléments critiques qui permettront de l’alerter en cas
de dérive ou/et de faire évoluer le service en adéquation aux objectifs
et aux besoins.

UNCCAS / CNSAUNCCAS / CNSA 2524

ANNEXE 1

INDICATEURS RELATIFS
 A L’ACTIVITE

INDICATEURS
RELATIFS

AU PERSONNEL

INDICATEURS
RELATIFS

AU BUDGET

INDICATEURS RELATIFS
AU PROCESSUS D’AMELIORATION

Nbre d’heures réalisées / prestations
Nbre d’heures facturées
Ecart activité prévisionnelle / réalisée
Suivi mensuel
Calcul potentiel d’heures réalisables (capacité
du service)
Nbr de bénéficiaires
Nbr de bénéficiaires par activités
Nbr de bénéficiaires par caisses
Nbr d’interventions planifiées par mois
Nbr d’interventions par activités
GMP / an
Pyramide des GIR
Nbr de mouvements bénéficiaires (entrée et
sortie)
Nbr de premières visites d’évaluation à
domicile
Nbr de visites de suivi annuelle
Nbr de visites de régulation
Nbr d’interventions planifiées et non
effectuées
Nbr d’heures de prise en charge accordées et
non planifiées par mois
Nbr d’heures de prise en charge accordées et
non réalisées par mois
Nbr d’agents par bénéficiaires, par classes de
GIR
Nbr de projets individualisés sur les usagers
APA, MDPH, aide sociale, présence d’un aidant
familial
Délai de mise en place d’un plan d’aide
Délai de mise en place d’une révision d’un
plan d’aide

Heures de formation rémunérées / mois

Heures d’absentéisme / mois

Heures de coordination, concertation / mois

Temps de déplacement / mois

Kilomètres parcourus par mois

Cumul des heures non productives / heures
payées

Heures payées non réalisées

Heures payées aux aides à domicile / heures
facturées (sur l’année)

Nbr de jours de congés pris

Nbr d’heures complémentaires réalisées par
mois

Nbr d’heures supplémentaires réalisées par
agents

Turn over

Nbr d’ETP

Nbr d’agents titulaires et contractuels

Nbr d’agents CNRACL et IRCANTEC

Pyramide des âges

Qualifications des agents sociaux et adminis-
tratifs

Dépenses / recettes

Dépense de personnel global par mois

Recettes (remboursement de charges)

Recettes (remboursement d’indemnité journa-
lière ou assurance statutaire)

Recettes d’activité (facturation)

Nbr d’heures par tarifs

Evaluer la charge administrative en rapport
avec la capacité de chaque poste administratif

Evaluer la charge de coordination en rapport
avec la capacité du personnel de coordination

Nbr d’agents ayant signé après explication un
règlement intérieur et de fonctionnement

Nbr d’évaluations professionnelles par an et par
agent

Résultat d’exploitation des enquêtes de satis-
faction

Résultat d’exploitation du recueil des réclama-
tions

Résultat des évaluations internes et externes

Suivi de l’activité en référence au projet de
service

UNCCAS / CNSA 27UNCCAS / CNSA26

Glossaire

LE GROUPE
Selon Berne (fondateur de l’analyse transactionnelle), un groupe se définit comme un
ensemble de personnes qui :
	 • �possède une FRONTIERE EXTERNE (le cadre). Pour y entrer, il faut satisfaire à

certains critères et accomplir certaines formalités ;
	 • �possède au moins une FRONTIERE INTERNE. Certains membres du groupe

(LEADERSHIP) mènent l’ensemble du groupe et sont plus ou moins nettement
séparés des autres membres.

Selon le groupe observé, l’autorité n’est pas au même endroit. Cette différenciation peut se
faire suivant le point de vue choisi (services, catégories de fonctions, âge, sexe).
Il est important, pour le bon fonctionnement d’un groupe, que ses frontières soient bien
définies, et qu’il y ait une perméabilité compatible avec le rôle qu’elles ont à remplir.

L’ENVIRONNEMENT
C’est ce qui entoure l’espace du groupe défini. C’est là que le groupe trouve sa raison
d’être. C’est tout ce qui est en dehors de la principale frontière du groupe. L’environne-
ment exerce une influence majeure sur l’activité du groupe. Les éléments stratégiques se
trouvent dans l’environnement qui conditionne l’existence et la survie du groupe.
L’environnement d’une structure comprend l’ensemble des organismes et des personnes
extérieurs qui entretiennent avec elle des relations régulières ou occasionnelles.
Toute structure se définit par rapport à son environnement.

L’ELEMENT STRATEGIQUE
Il se trouve dans l’environnement et est déterminant. Il est soit menaçant pour le service
ou source de développement clé pour le futur. A l’instant T, quel est l’élément stratégique ?
Quels liens avez-vous en tant que service d’aide à domicile avec votre environnement et
quel lien votre environnement a avec votre service (la question se pose dans les deux
sens) ?

LES PROCEDURES D’AMENDEMENT
Désigner à l’avance un référent chargé de veiller à la bonne application des règles : identifier
qui peut les modifier et comment ? Ce ne doit pas être les mêmes personnes qui gèrent la
structure et qui prennent la décision d’amender les objectifs.

Glossaire

LEADERSHIP
Le leadership se définit comme la capacité à prendre des décisions auxquelles personne
n’oppose de veto et d’appliquer des sanctions et des récompenses irrévocables.
Il existe plusieurs expressions du leadership :
	 • �Leader responsable : nommé officiellement. Il donne du sens, la vision, les valeurs.

Il est porteur de la culture. S’il n’est pas reconnu, on va observer une perte de
sens, les gens ne savent plus pourquoi ils travaillent.

	 • �Leader effectif : quand il y a un évènement imprévu dans l’élément stratégique,
c’est celui à qui on va poser le problème, dont on écoute et on met en œuvre
les solutions.

	 • �Leader psychologique : il sécurise le groupe mais n’a pas de pouvoir réel. C’est
la personne que l’on va voir quand on veut parler de son évolution dans l’entre-
prise – de conflits, de rumeurs, de changements ; il est choisi.

LES SERVICES FONCTIONNELS
Services et/ou personnes dans la proximité du leader responsable, en qui il a confiance
« son bras droit » et qui lui apporte une expertise nécessaire. Il peut s’agir de son adjoint,
son assistante, les services DRH, juridique, informatique…

LES REGLES
Les règles de fonctionnement sont des instructions que le groupe doit suivre pour réaliser
les objectifs.

ANNEXE 2

 Leadership
responsable

 Leadership
effectif

 Leadership
psychologique

Un élément de cohérence :

 les 3 rôles
du leadership

UNCCAS

Union Nationale des Centres Communaux d’Action Sociale
Villa Souchet - 105 avenue Gambetta - BP 3

75960 Paris cedex 20

Tél : 01 53 19 85 50 - Fax : 01 53 19 85 51
www.unccas.org

Décembre 2012 - Prix : 12,50 euros

< 40 mm

Avec le soutien de la
Caisse nationale de

solidarité pour l’autonomie
www.unccas.org

