

LE RECRUTEMENT ET L'INTEGRATION

CETTE FICHE N'À PAS VOCATION A PROPOSER UNE METHODE TYPE. ELLE S'INSCRIT DANS UNE DEMARCHE DE RECHERCHE SUR LES SPECIFICITES DES ASSOCIATIONS DE SOLIDARITE EN MATIERE DE RH ET DE RAPPORTS SOCIAUX.

SOMMAIRE

RESUME

INTRODUCTION

1- RAPPEL SUR L'USAGE COMMUN DE CET OUTIL DE GRH EN ENTREPRISE

	page
1.1 Rappel historique	4
1.2 Objectifs classiques de base du recrutement et de l'intégration	4
1.3 Repérage de thèmes formalisés	5
1.4 Repérage de méthodes d'utilisation et pratiques	6
1.5 Repérage de méthodes d'élaboration	7
1.6 Approche des conséquences juridiques	14
1.7 Evolutions du sens du management dans les entreprises	15

2- USAGE SPECIFIQUE DES METHODES DE RECRUTEMENT ET D'INTEGRATION DANS LES ASSOCIATIONS DE SOLIDARITE

	page
2.1 Rappel historique et spécificités	16
2.2 Objectifs spécifiques pour des acteurs diversifiés	16
2.3 Repérage de thèmes spécifiques correspondant aux différents acteurs	19
2.4 Méthodes d'utilisation et pratiques spécifiques	21
2.5 Repérage de méthodes d'élaboration	22
2.6 Points de vigilance juridique	23
2.7 Evolutions du sens du management et de la gouvernance des associations de solidarité	24

3 – QUESTIONS OBLIGATOIRES & DEBATS INDISPENSABLES

26

RESUME

L'embauche ou l'accueil d'un nouvel acteur au sein d'une association est un véritable enjeu. Pour y répondre, une première étape est nécessaire : s'interroger sur ses pratiques de recrutement et d'accueil pour entrevoir ce qui peut freiner la démarche. Puis il s'agit de formaliser le processus afin de l'optimiser en agissant sur quelques points-clés :

Pour réussir son recrutement

Identifier les freins au recrutement ou les raisons du manque d'attractivité pour les bénévoles

Anticiper les besoins en compétences

S'ouvrir en repensant la définition des missions

Communiquer avec l'atout du projet associatif

Rendre l'association attractive

Pour faciliter l'accueil

Identifier les freins à l'intégration

Préparer l'intégration

Soigner l'accueil

Accompagner l'arrivée

Fidéliser, mobiliser l'ensemble des acteurs, développer les échanges, reconnaître et valoriser les acteurs, les faire évoluer... pourront être des objectifs à définir et des processus à mettre en œuvre.

Le recrutement et l'intégration se font en lien avec toute la gestion des ressources humaines au sens large.

INTRODUCTION

Face aux rapides évolutions du contexte économique et social, les associations doivent être capables de s'adapter en anticipant les évolutions (le renouvellement des effectifs est nécessaire du fait du « papy-boom », les métiers du social se transforment...) et en répondant aux problèmes qu'elles rencontrent : le secteur manque d'attractivité, le recrutement est difficile, la pénurie de certains professionnels qualifiés est patente, la fidélisation du personnel est délicate, l'absentéisme et le turn-over augmentent...

Pour relever les défis actuels et répondre à leurs objectifs de solidarité, les associations sont amenées à s'interroger sur leur management en ressources humaines (RH). Pour cela, il semble nécessaire qu'elles revisitent leur organisation du travail et leur management en tenant compte de l'ensemble des parties prenantes de leur action : les salariés, les bénévoles, les volontaires et les usagers.

De manière plus particulière, il faut que les associations perçoivent les enjeux du recrutement (importance de l'attractivité de l'emploi) et qu'elles mettent en place une procédure adaptée à leurs besoins.

Une politique de recrutement est une démarche de portée stratégique qui est à la base d'une bonne gestion des ressources humaines : elle doit donc faire l'objet d'une procédure rationalisée et construite.

Un recrutement est un investissement, c'est pourquoi il faut tout mettre en œuvre pour le réussir et pour que toutes les parties soient satisfaites par la relation de travail.

« Recruter » ou accueillir un bénévole répond à une toute autre exigence. Ce statut n'obère pas la possibilité, voire la nécessité, de formaliser une procédure, dont les outils, selon qu'il s'agit d'un acteur ou d'un autre, peuvent être identiques.

1 - RAPPEL SUR L'USAGE COMMUN DE CET OUTIL DE GRH EN ENTREPRISE

Remarque préliminaire :

« Une association n'est pas une entreprise comme les autres, mais comme les autres, c'est une entreprise ». *Citation souvent entendue dans le secteur associatif, et relayée par Dominique Balmay, Président de l'UNIOOSS.*

Si par soucis de présentation, il est d'abord traité du recrutement de salariés en général, bien que les exemples choisis soient généralement issus du monde associatif, avant d'aborder les spécificités associatives Il n'y a toutefois pas de distinction méthodologique absolue à opérer, selon que le recrutement d'un salarié relève d'une entreprise ou d'une association. L'adhésion au projet associatif par le salarié illustre la différence, avec deux nuances :

- l'adhésion pourra être recherchée à des degrés divers selon le grade et la fonction du salarié (cadre/non cadre, personnel éducatif/personnel administratif...),
- si l'association peut exiger de ses salariés qu'ils adhèrent au projet, les entreprises quant à elles peuvent tout aussi bien exiger qu'ils adhèrent aux valeurs de l'entreprise et au « business plan ».

1.1 Rappel historique

Il y a évolution de la conception du recrutement :

Le recrutement est passé d'une logique de qualification (diplôme, formation...) à une logique de compétences (savoirs / connaissances, savoir-faire / aptitudes, et savoir-être / comportement).

Les nouvelles **tendances et perspectives de recrutement se caractérisent par :**

- la mise en place d'un recrutement par Internet : dossier de candidature par Internet,
- des contacts de plus en plus directs avec les candidats (exemple : forum d'emploi),
- une recherche de potentiels pour un poste plutôt que de compétences spécifiques (exemple : capacité à prendre des responsabilités nouvelles d'ici 3 à 5 ans),
- des processus prévisionnels s'inscrivant dans la durée (en liaison avec la gestion des compétences internes et des prestations externes),
- une gestion différenciée en fonction des profils / potentiels recherchés et de l'état du marché.

1.2 Objectifs classiques de base du recrutement et de l'intégration

Définition : qu'est-ce une procédure de recrutement et d'intégration ?

Le **recrutement** est l'ensemble des actes posés par une entreprise au sens général pour choisir la personne la mieux adaptée aux exigences d'un poste et à ses perspectives d'évolution. Il doit y avoir adéquation entre un panel de candidats travail (aptitudes, qualifications,...) et les besoins de l'entreprise.

Le recrutement et l'intégration

L'**intégration** d'un salarié se fait en trois étapes :

- **Avant son arrivée**, préparation de son arrivée : préparation du poste de travail, information des futurs collègues, des usagers, des bénévoles, nomination d'un « parrain ou un référent », préparation d'un « dossier du nouveau salarié » (intitulé livret, guide, etc.) constitué des documents essentiels à la prise de poste.
Il s'agit d'une phase importante pour que la personne se sente accueillie et que son intégration soit la plus facile et la plus rapide possible,
 - **Dans les premiers jours**, accueil du salarié dans la structure : accueil physique, accueil matériel, café de convivialité, présentation des équipes, des usagers, des locaux, organisation du déjeuner...
 - **Dans les premiers mois**, qualification au poste : un développement des compétences est nécessaire pour que le salarié soit opérationnel à son poste de travail.
- *Il est nécessaire d'optimiser la période d'essai (ce qui est rarement le cas aujourd'hui) : un bilan – entretien avec son responsable hiérarchique sur le principe 1 jour / 1 semaine / 1 mois peut ainsi être mis en place.*

1.3 **Repérage de thèmes formalisés**

Le système de recrutement est-il efficace ?

Des indicateurs peuvent être identifiés, par exemple :

- pertinence et nombre de candidatures reçues pour un poste donné,
- durée moyenne d'une procédure de recrutement,
- taux de rupture de la période d'essai.

Le candidat correspond-il aux besoins de l'entreprise ?

L'objectif est de vérifier l'aptitude du candidat à occuper le poste et à s'intégrer dans l'entreprise (diagnostic du profil).

Pour cela, rédiger un profil de poste décrivant le « profil idéal » du futur salarié : diplôme, expérience, compétences, et indiquant des thèmes « discriminants » tels que l'âge, le sexe, etc. justifiés par la recherche d'un équilibre des ressources humaines (ex : tendre vers une pyramide des âges équilibrée), ce que valident les représentants du ministère de l'Emploi. Ce profil peut être composé, entre autres, de la fiche de fonction du futur salarié (si elle existe) ou du référentiel de compétences (connaissances, savoir-faire opérationnels, comportements professionnels, etc.) associé au poste à pourvoir.

Les décisions prises sont-elles fiables ?

Mettre en place des outils permet de fiabiliser les décisions et de limiter les interprétations, les a priori, notamment dans le parcours professionnel d'un candidat, les « raccourcis » rapides (ex : personnalité du candidat liée à ses loisirs, nature de l'écriture, succession d'emplois sur une période, « trous » dans le CV).

Exemples d'outils mis en place :

- une grille de lecture des CV : elle supprime des filtres subjectifs et non justifiés, permet d'homogénéiser l'analyse des CV sur des critères communs ;
- la multiplication des regards et des approches : pour cela, intervention de plusieurs personnes aux approches différentes (notamment pour les conseils d'administration, cadres) et création d'une commission de recrutement pluridisciplinaire pour éviter l'isolement du recruteur ;
- la création d'un guide d'entretien : il permet de rendre homogènes les entretiens (en évaluant tous les candidats sur les mêmes critères et en explorant les mêmes éléments), de ne pas être influencé par les candidats et ses qualités d'orateur, et de rester maître de l'entretien (en s'assurant que le recruteur conserve l'animation de ce temps de rencontre). Le guide répertorie ainsi les questions incontournables à se poser sans être influencé par le candidat et le déroulement de l'entretien. Le guide permet enfin de garder trace de l'entretien et de prendre ultérieurement une décision objective ;
- des modalités complémentaires d'évaluation des candidats pour sécuriser les recrutements (visite de site, tests de connaissances théoriques et techniques, écrits demandés à la fin d'un entretien avec par exemple une mise en situation pour sortir du traditionnel entretien en face à face...).

Le recrutement est-il réussi ?

Des indicateurs peuvent être évoqués :

- analyse de l'existence ou non d'une rupture de période d'essai (de sa répétition éventuelle)
- entretien d'évaluation avant la fin de la période d'essai (si positif : contrat confirmé, si mitigé : soit recadrage du recruté et renouvellement de la période d'essai, soit rupture du contrat).

➤ *Un accord de branche est désormais nécessaire pour renouveler la période d'essai*

Le salarié a-t-il le sentiment d'appartenir à l'organisation ? L'intégration du salarié est-elle réussie ?

Les indicateurs possibles sont : la qualité de son travail, l'attitude générale, la fréquence d'absentéisme, la prise de position, la participation, le sentiment d'appartenance, l'adhésion à la culture d'entreprise, le turn-over...

Remarque : certains indicateurs sont néanmoins difficiles à objectiver (prise de position, participation, sentiment d'appartenance, adhésion à la culture d'entreprise) pour pouvoir établir un jugement le plus fiable possible.

1.4 Repérage de méthodes d'utilisations et pratiques

L'organisation doit avant toute chose se poser un certain nombre de questions...

Avant la mise en place de la procédure de recrutement

- Quel est le projet de l'organisation ?
- Quels sont nos besoins ?
- Est-il nécessaire de recruter ?
- Quel est le contenu du poste ?
- Quel est le profil du candidat qui conviendra le mieux ?

Le recrutement et l'intégration

- Quelle évolution peut-on proposer au futur collaborateur ?
- Comment évaluer objectivement chaque candidat ?

☐ **Renforcer l'analyse préalable au recrutement**

Objectif : Approfondir l'analyse du besoin de recruter et sortir des éléments classiques (diplômes, expérience, connaissance du secteur) pour définir des critères liés à la personnalité et à des compétences complémentaires utiles aujourd'hui, compte-tenu de l'évolution du secteur (cf 1.3).

Exemples de nouveaux profils recherchés : animer un travail de réseau et de partenariat, développer des compétences pour répondre aux exigences propres aux dynamiques de projet sur un territoire, savoir prendre la parole en public, savoir élaborer un budget et monter un projet, répondre aux besoins de la GPEC...

Des actions peuvent être mises en place, incluant divers acteurs, exemple :

- l'élaboration d'une grille d'analyse des besoins qui recense les savoirs théoriques, les acquis de l'expérience et le savoir-être, les savoirs techniques et les savoirs procéduraux. Cette grille permet d'aboutir à la définition du profil recherché. Ce profil aidera à la rédaction d'une offre d'emploi précise ;
- la création d'une procédure d'analyse partagée du besoin par la mise en place, pour un recrutement, d'une réunion de travail associant des membres de Direction, des cadres de proximité et, le cas échéant, des professionnels de terrain afin de définir le profil idéal du futur professionnel (but : multiplier les regards et les points de vue sur le poste et les compétences recherchées).

☐ **En amont de l'arrivée du salarié**

- Quelles conditions peuvent être créées pour organiser un accueil convivial ?
- Quelles compétences clés doivent être développées par le nouveau salarié ?
- Des salariés sont-ils explicitement désignés pour accompagner l'intégration du nouveau salarié ?
- Les salariés en charge d'accompagner le nouveau salarié ont-ils aménagé du temps pour cette fonction ?
- Les salariés en charge d'accompagner le nouveau salarié ont-ils les compétences pour cette fonction ? Leur rôle est-il clairement défini ?
- Les rôles respectifs des cadres dans l'intégration du nouveau salarié sont-ils clairs ?
- Quel suivi du nouveau salarié - a minima pendant sa période d'essai – peut être organisé ?

☐ **Les réponses à ces questions orienteront les décisions** en termes de politique de recrutement et d'intégration, ainsi que l'organisation générale de l'entreprise ou de l'association.

1.5 Repérage de méthodes d'élaboration

Les étapes et les questions clés de la procédure de recrutement sont les suivantes.

1.5.1 Identification et définition du besoin

En complément des questions préalables et d'ordre général, évoquées en 1.4, il convient à ce stade de passer en revue les points suivants de manière plus approfondie.

□ Préciser les motifs de recrutement

Est-ce une création de poste, un remplacement (quels sont les motifs du départ) ? Un poste permanent ou provisoire ? Dans quel délai doit-il être pourvu ?

□ Définir le poste à pourvoir

- *La description du poste* : Quel est l'intitulé du poste, où se situe-t-il dans l'entreprise (au sens hiérarchique), dans quel environnement immédiat (équipe, chef d'équipe) ? Quelles vont être les missions confiées, essentielles et secondaires (technicité, langues...) ? Y a-t-il du personnel à encadrer, quel est le degré d'autonomie, quels sont les liens fonctionnels... ?
- *Les conditions d'exercice du poste* : Quel sera le type de contrat, où se situe le poste, y a-t-il des déplacements ? Quels sont les horaires de travail, y a-t-il des contraintes particulières (travail de nuit, temps partiel...) ? Quel est le salaire proposé, y a-t-il des compléments de rémunération (primes, voiture, logement de fonction,...) ?
- *La fiche de poste* est un document objectif qui permet de définir précisément le poste à pourvoir : son intitulé, le lieu de travail, la place du futur salarié dans la hiérarchie, sa qualification, sa rémunération, les missions qui lui seront confiées... Évaluez parmi les actions à conduire les missions prioritaires du poste et celles qui sont secondaires. Par exemple, si vous devez embaucher une secrétaire, cerner vos besoins consistera à savoir si vous lui assignerez d'abord une simple mission d'exécution, et notamment le travail de dactylographie, ou si vous lui confierez des fonctions de véritable assistante.

□ Définir le profil recherché

La fiche profil de poste (*cf fiche sur ce thème*) comprend des éléments de spécification tels que la formation académique, les exigences linguistiques, l'expérience, la complexité, l'initiative ou les exigences physiques... C'est l'étape essentielle et incontournable de tout recrutement réussi. Elle permet de se poser des questions et de définir le besoin.

□ Hiérarchiser les priorités

L'ensemble de ces éléments dresse un portrait-robot du candidat idéal (formation, âge, expérience, qualités personnelles...). Plutôt que de chercher le « mouton à cinq pattes », mieux vaut hiérarchiser ces critères en fonction du poste à pourvoir.

Il faut ainsi hiérarchiser les qualités recherchées en fonction de leur importance. Cela permet de bien communiquer sur le poste (entretien, annonces...) et de fixer les critères de sélection.

1.5.2 Choix des principales caractéristiques du projet de recrutement

- Délais et coût de recrutement ?
- Recrutement interne et/ou externe ?
- Quels acteurs pour cette procédure ? Qui recrute ?
- Quel processus de décision ?
- Quels documents attestent du choix ?

Il peut être intéressant de formaliser un processus de décision en conformité avec les délégations de pouvoirs en place. Par exemple : le directeur propose une palette de candidatures, dont les choix seront confrontés avec ceux du président au regard de critères préalablement définis. Ainsi une grille d'analyse pourra servir de point de repère et d'échanges entre plusieurs décideurs.

□ La **promotion interne** est une perspective d'évolution donnée au personnel, avec ses avantages et inconvénients :

- *En ce qui concerne le salarié recruté :*

Avantage : connaissance du fonctionnement de l'entreprise ;

Inconvénients : risque d'arriver à son « seuil d'incompétence », d'une absence de compétences en management si elle n'est pas accompagnée d'une formation pour inciter justement cette promotion interne, d'une éventuelle concurrence entre collègues.

- *En ce qui concerne l'entreprise :*

Avantages : reproduction de la culture d'entreprise, synonyme de mobilité interne, stimulation de la compétition interne, coût de recrutement minimisé ;

Inconvénients : moyen « d'évincer » un salarié d'une équipe, risque de culture de la promotion systématisée (promotion à l'ancienneté par exemple).

➤ *Pour les candidats internes non retenus sur un poste à pourvoir, penser à gérer une démotivation éventuelle liée à l'échec de sa candidature (solution : organiser un entretien pour lui expliquer les raisons du choix qui a été fait). Sinon, risque de perturbation dans son travail et, éventuellement, par son attitude et son comportement, du travail de son équipe.*

□ Le **recrutement externe** (qui débute par une revue des candidatures spontanées).

- *En ce qui concerne le salarié recruté :*

Avantages : nouvelle expérience, nouveau contexte professionnel ;

Inconvénient : adaptation à une nouvelle entreprise et à une nouvelle équipe, le rôle de la procédure d'intégration est clé.

- *En ce qui concerne l'entreprise :*

Avantages : intégration de « sang neuf » dans l'entreprise, occasion de communiquer en externe sur l'entreprise et ses évolutions ;

Inconvénients : coût plus élevé, risque d'échec de recrutement, intégration plus longue.

□ La promotion de l'**égalité des chances / diversité**

« Le processus de recrutement est en lui-même excluant puisqu'il s'agit de trouver la personne "idéale" », expose l'Aract Haute-Normandie dans un guide pratique. « Mais écarter systématiquement certains types de publics parce que l'on considère que pour occuper tel ou tel poste, il faut obligatoirement être un homme, ou être jeune, c'est se priver de compétences non négligeables. Toute discrimination de genre, de nationalité, d'âge ou liée au

handicap, est forcément pénalisante pour les entreprises au sens large, qui pourraient trouver dans cette diversité les ressources qui leur manquent ».

Etre attentif à la non discrimination, par exemple eu égard aux jeunes issus des quartiers défavorisés (dans l'esprit de la loi 2006-396 du 31 mai 2006 sur l'égalité des chances), peut se traduire dans une politique de ressources humaines, par exemple en instaurant les CV anonymes.

De même en application notamment de la loi n°2005-102 du 11 février 2005 pour l'égalité des droits et des chances, la participation et la citoyenneté des personnes handicapées, une politique « volontariste » visant à promouvoir l'égalité des chances peut être impulsée.

Le recours à des contrats aidés (par l'embauche de salariés en situation de handicap, avec une difficulté d'insertion liée à l'âge...) peut être la traduction ou la déclinaison de cette politique.

Dans le cadre d'une démarche de GPEC, il peut être cherché à rééquilibrer certains axes des ressources humaines. On peut ainsi comprendre aisément qu'il est souhaitable par exemple d'avoir une diversité des tranches d'âge représentées au sein d'une équipe de salariés, tout comme au sein d'un groupe de bénévoles, ou d'un conseil d'administration, ou de rechercher la parité homme-femme.

Néanmoins ces objectifs très louables seront à concilier avec les lois sur la non discrimination. Des démarches volontaristes pour l'égalité des chances peuvent conduire à développer des discriminations positives demandant un investissement à l'employeur en temps et en moyens, en y associant bien sûr, le cas échéant, les instances représentatives compétentes. Il peut y avoir tensions entre logiques auxquelles il faut rester attentif juridiquement. Le droit social n'est en outre que l'un des éléments que le management RH doit utiliser et respecter : dans sa conduite de projet, il doit aussi répondre à d'autres sources ou spécialités du droit.

1.5.3 Diffusion d'un poste à pourvoir, d'une offre d'emploi

En matière de communication des offres d'emploi, on peut réfléchir à la :

- diversification des moyens de communication externes des offres ;
- réflexion autour de la communication interne des offres : mise en place de multiples circuits de diffusion (affichage, intranet, présentation en réunion d'équipe, communication aux instances représentatives du personnel).
- Quelle annonce ?
- Quels canaux de diffusion ?

□ Lors de la **rédaction d'une offre d'emploi**, il faut penser à :

- présenter succinctement l'entreprise
- intituler le poste à pourvoir ;
- présenter la ou les mission(s) proposée(s) de la manière la plus explicite possible ;
- définir le profil recherché (formation et expérience requises) ;
- indiquer les coordonnées de l'entreprise pour l'envoi des candidatures.

➤ *Remarque : il faut travailler l'attractivité des offres d'emploi afin de générer des candidatures plus nombreuses, plus diversifiées et surtout plus adaptées au besoin afin de prévenir inadéquation, déception, facteurs de rupture de contrat et donc de turn-over.*

□ Varier les **sources de recrutement** :

- les sites généralistes et spécialisés (portails web, sites d'offres d'emploi, sites de référencement...);
- les petites annonces de la presse spécialisée ainsi que Pôle emploi, l'APEC...;
- les centres de formation ;
- les agences d'intérim ;
- les cabinets de recrutement ;
- les candidatures spontanées ;
- les chasseurs de tête ;
- les fédérations, têtes de réseau...

➤ *Remarque : le choix de telle ou telle source de recrutement est très fortement lié au budget et au temps que l'on peut, souhaite affecter à la procédure.*

Voici quelques points de repères concernant le coût et le temps de préparation de certaines méthodes :

- promotion interne : gratuit, 2 jours – Attention : penser à diffuser l'offre en interne dans TOUS les établissements ou services de l'entreprise (affichage) et à informer les représentants du personnel
- Internet : entre 100 et 360 euros, une demi-journée
- cooptation : publicité gratuite, une demi-journée
- annonces / presse : entre 570 et 1 500 euros, 3 jours
- cabinet : entre 20 et 33% du salaire brut annuel de la personne recrutée, un temps déterminé avec un prestataire (de 2 heures de conseil à plusieurs jours).

1.5.4. Recueil des candidatures et sélection

Quel outil pour la sélection ?

Quelle pertinence pour ces outils ?

□ Les **principaux instruments de sélection** des candidatures externes sont l'examen des références écrites (CV, lettre de motivation, autres...), l'entretien de recrutement, les tests et analyses, les mises en situation...

□ Voici quelques **repères pour la sélection des candidatures sur CV** :

Accorder en moyenne 20 à 30 secondes à la première lecture d'un CV. L'étape de la sélection des CV est sensible car elle fait intervenir des critères implicites, subjectifs et un sentiment général induit par la présentation d'un CV.

Pour aller au-delà et se focaliser sur les compétences du candidat, il est nécessaire de poser 3 à 5 critères essentiels pour le poste, 3 à 5 critères secondaires (cf grille de lecture évoquée en 1.3)

La sélection doit alors se baser uniquement sur les critères prédéterminés.

➤ *Remarque : durant la phase de recrutement, il faut instaurer des relations réciproques avec le candidat.*

La décision de collaborer se prenant à deux, il semble nécessaire de transmettre certains documents au candidat lors du recrutement : les documents relatifs au poste (ex : fiche de fonction), les documents relatifs à l'établissement ou au service (ex : plaquette, projet d'établissement ou de service) et les documents relatifs à l'association (projet associatif, charte associative...).

1.5.5 Intégration du nouveau salarié

- Comment intégrer au mieux un salarié ?

Voici quelques aspects méthodologiques permettant de contribuer à la réussite de l'intégration d'un nouveau salarié :

□ **Créer un livret d'accueil pour les nouveaux salariés** permettra d'assurer une information complète et homogène pour l'ensemble des personnes intégrant la structure.

Le livret d'accueil peut être composé des pièces suivantes : le projet associatif, le projet d'établissement et/ou de service, l'organigramme, la fiche de fonction du salarié. Le règlement et les dispositions intérieures (prise de congés, usage des véhicules de service, mutuelle, etc.), une information sur la convention collective appliquée, les procédures en vigueur, des fiches contacts (nom et coordonnées des personnes ressources en interne et en externe), un plan de la structure... Idéalement, le livret d'accueil est remis quelques jours avant l'entrée en poste du salarié.

➤ *Remarque : la loi du 4 mai 2007 impose la remise d'une notice informative sur l'ensemble des textes applicables dans la structure – le décret du 17 décembre 2008 relatif à l'information des salariés en matière de santé et de sécurité au travail impose à tout employeur de nouvelles obligations en matière de communication de documents aux nouveaux salariés (remise du document unique d'évaluation des risques professionnels, etc.)*

□ **Accompagner le développement des compétences : une logique participative**

L'employeur doit s'interroger sur les leviers qui permettront au salarié d'atteindre complètement le niveau de compétences attendu pour le poste. Il est en effet tout à fait illusoire de penser que dès son arrivée, le salarié sera entièrement opérationnel dans ses fonctions.

La réflexion sur un dispositif de qualification au poste intègre à minima :

- **Le salarié lui-même** qui, au regard du décalage perçu entre son niveau de compétence actuel et ce qui lui est demandé par la structure (sur la fiche de fonction notamment et le référentiel de compétences associé) s'engagera sur des résultats à atteindre au cours de sa période de qualification.

Le référentiel de compétences est un outil intéressant qui permet de visualiser sur un tableau et à l'aide de couleurs, les compétences maîtrisées et celles à acquérir en fonction des exigences de l'association sur le poste. Les progrès réalisés sont eux aussi visualisables aisément sur ce document.

Dans l'exemple ci-après, les croix représentent les niveaux d'exigence définis par l'association sur ce poste. Les couleurs représentent les niveaux de maîtrise du salarié à son arrivée dans l'association ; ce tableau doit être complété avec le salarié.

Niveau d'exigence	1	2	3	4
Connaissances loi 2002-2		X		
Ecrits professionnels			X	

Commentaires : La couleur rouge symbolise le domaine (connaissances loi 2002-2) dans lequel le salarié a des progrès à réaliser. A l'inverse, la couleur verte signifie que le salarié a un niveau de maîtrise conforme aux souhaits de l'association.

- **Le supérieur hiérarchique** du nouveau salarié et plus généralement les personnes qui ont procédé à l'évaluation des compétences du salarié au moment de son recrutement.
- **L'équipe** pourra aussi être sollicitée pour repérer les activités sensibles ou nécessitant une réelle montée en compétences, accompagner des étapes de la qualification du salarié au poste (explication de documents / observation / travail en binôme...)

Communiquer sur le dispositif de qualification au poste

L'objectif est d'éviter que les salariés, fraîchement évalués sur la base de leurs compétences, aient un sentiment de poursuite ou de remise en cause du recrutement. Ces derniers ont en effet à dépasser la logique selon laquelle ils doivent « faire leurs preuves » dans les premiers jours et ne pas montrer leurs difficultés. Seule une bonne communication sur le dispositif de qualification au poste et sur ses enjeux, ainsi que des décisions concertées sur les actions à entreprendre, permettront une dynamique constructive pour les deux parties.

Des constats aux moyens pour le développement des compétences : établir un plan d'action

Après avoir repéré les activités sensibles et celles nécessitant un développement de compétences, il s'agit d'organiser la qualification au poste en repérant systématiquement les éléments suivants :

Objectif	Actions	Responsable / personnes associées	Modalité du suivi	Échéance

Le plan d'action est construit avec le salarié et son hiérarchique, dans la première semaine suivant l'entrée du salarié en poste.

Il faut veiller à ce que le plan d'action ne soit pas trop ambitieux car cela pourrait freiner la motivation du salarié, et à fixer des objectifs réalistes (5 actions maximum avec des délais de réalisation échelonnés).

□ **Le rapport d'étonnement**

Principe : le jour de son arrivée, le nouveau salarié est invité à rédiger un « cahier » d'étonnement. Ce cahier met l'accent sur les points surprenants (en bien ou non) de la structure. La synthèse des cahiers d'étonnement rendus par chaque salarié est appelée « rapport d'étonnement » : il met en évidence les points positifs et négatifs de la structure qui sont cités de manière unanime par les nouveaux salariés.

Le rapport d'étonnement est un outil de management des ressources humaines qui vise à :

- valoriser et intégrer les nouveaux collaborateurs dans la structure,
- mettre en évidence les aspects surprenants positifs ou négatifs de la structure,
- ouvrir des axes de communication pour valoriser la structure,
- dégager des pistes de réflexion et d'actions pour améliorer des processus, des usages, des outils...

Les conditions de succès sont les suivantes :

- le nouveau salarié ne doit pas faire de commentaires sur les personnes,
- le cahier d'étonnement doit être court, vite rendu, et suivi d'effet,
- le cahier doit être individuel et confidentiel.

Exemples de questions pouvant être posées au nouveau salarié :

- qu'est-ce qui vous a le plus étonné dans notre entreprise ?
- quel est le point fort qui vous a le plus surpris ?
- quel a été pour vous le point faible le plus inattendu ?

Il est préférable, en amont de la mise en place d'un tel outil, d'envisager quelle suite et quelle écoute bienveillante il sera possible de lui donner.

□ **Marquer la fin de la période d'essai**

Une fin de période d'essai sans nouvelle de l'employeur est bien souvent synonyme de « bonne nouvelle ». Pourtant, ce moment peut être l'occasion de faire un bilan, de repréciser les attentes de chacun et de procéder aux réajustements nécessaires. Pour qu'un entretien de fin de période d'essai soit réussi :

- l'organiser avant la date de fin de période d'essai ;
- dépasser l'échange formel qui consiste à demander au salarié « comment cela se passe t-il ? » ;
- s'appuyer sur les outils existants (fiche de fonction, référentiel de compétences, plan d'action...) ;
- éviter les questions fermées pour laisser la parole au salarié.

1.6 Approche des conséquences juridiques

□ **La discrimination est interdite.**

On parle de discrimination à l'embauche lorsque la différence de traitement est directement fondée sur : le sexe, la couleur de peau, l'ascendance, l'origine nationale ou ethnique, l'orientation sexuelle, l'état civil, l'âge, la conviction religieuse ou philosophique, l'état de santé, un handicap ou une caractéristique physique...

Le code pénal et le code du travail indiquent clairement les 10 éléments à bannir dans le texte d'une offre d'emploi :

- un âge minimum,
- une limite d'âge,
- l'absence de date : toute offre d'emploi doit comporter une date de diffusion,
- les descriptions en langue étrangère,
- l'absence du nom de l'employeur : une exception est faite pour les offres anonymes,
- les dispositions sexistes,
- les mentions discriminatoires,
- la situation familiale,
- les mentions fausses : toutes les données dans l'offre doivent être vérifiables sans aucune exception,
- les informations n'ayant pas un lien direct avec l'emploi : ne recherchez pas un candidat possédant le permis B si le poste ne demande aucun déplacement.

Le **contrat de travail** doit comporter l'identification de l'Urssaf et doit mentionner que le salarié dispose d'un droit de consultation et de rectification des données le concernant.

L'entreprise est également tenue de remplir des **formalités administratives** associées à l'arrivée d'un nouveau salarié :

- établir la déclaration unique d'embauche (DUE), à envoyer à l'Urssaf au plus tôt dans les huit jours précédant l'embauche et au plus tard par fax ou Internet juste avant la prise de fonction ;
- inscrire le nouveau salarié sur le registre unique du personnel ;
- affilier le salarié à une caisse de retraite complémentaire ;
- organiser la visite médicale d'embauche ;
- ouvrir les droits du salarié au titre du Dif (droit individuel à la formation).

1.7 Evolution du sens du management dans les entreprises

D'un point de vue économique et humain :

- la mise en place d'une procédure de recrutement représente un coût financier élevé (surtout si recrutement externe) et une forte mobilisation du personnel ;
- l'intégration d'un nouveau salarié a un coût et un délai avant d'être efficace (familiarisation, formation, adaptation).

Du point de vue de la culture d'entreprise :

- la mise en place d'une procédure de recrutement est un processus, qui désigne une organisation durable et démontre des choix d'orientation stratégique, une volonté d'évolution... cela a donc un impact sur la culture d'entreprise. Cette prise de conscience semble relativement récente, en ce sens on peut parler d'une « actualité », même si les méthodes sont assez classiques ;
- un recrutement interne peut permettre la reproduction de la culture, il est synonyme d'une mobilité en interne, et permet donc de renforcer la culture d'entreprise... Mais il faut faire attention car il peut être un moyen de

« déplacer » un salarié dont on ne voudrait plus, ou il peut donner le sentiment d'une promotion interne systématisée et donc mettre en danger la culture d'entreprise, comme déjà évoqué.

- un recrutement externe montre que l'entreprise souhaite évoluer... la procédure d'intégration a un rôle très important, elle est signe d'une véritable culture d'entreprise.

□ **Du point de vue de la communication :**

La mise en place d'une procédure de recrutement nécessite de développer de nouvelles pratiques de communication notamment sur des postes en tension ou dans le but de multiplier les candidatures intéressantes.

En matière de communication lors de l'entretien de recrutement, l'objectif est d'attirer l'attention du candidat .

Elaborer pour la personne en charge de l'entretien d'une liste des éléments incontournables à mentionner auprès du candidat lors de l'entretien : organisation, structure, valeurs et culture d'entreprise, histoire, public accueilli, prestations, implantation, perspectives de carrière (le cas échéant), avantages...

2 – USAGE SPECIFIQUE DU RECRUTEMENT ET DE L'INTEGRATION DANS LES ASSOCIATIONS DE SOLIDARITE

2.1 Rappel historique et spécificités

□ Des salariés dans des « entreprises pas comme les autres »

La nécessité de respecter le projet associatif, les valeurs que l'association porte, ou mieux d'y adhérer, témoigne de la spécificité des associations de solidarité.

Condition expresse d'embauche, cette exigence peut être formalisée par le renvoi, dans le contrat de travail, à l'objet même des statuts associatifs. Il est important que les deux parties s'interrogent sur cette condition :

- *pour l'association* : pose-t-on cette adhésion au projet comme un critère d'embauche incontournable ? Parfois sous-entendu, ce critère est source de déception s'il n'est pas clairement évoqué ;
- *pour le salarié* : au-delà de l'intérêt de la mission et du poste à remplir, de l'intérêt au regard des conditions de travail (travail de nuit ou le dimanche, secteur d'activité, lieu géographique), est-on en adéquation avec les valeurs portées par cette association ? Sont-elles exposées, formalisées ?

En transition, on peut souligner que pour les bénévoles, cette adhésion semble davantage s'imposer comme une évidence, pour autant les attentes réciproques mériteraient souvent d'être approfondies.

□ Recrutement et intégration des bénévoles

Alors qu'ils constituent, avec les usagers et les professionnels, la richesse humaine des associations, celles-ci ont peu formalisé l'accueil et l'intégration de leurs bénévoles. Il semble que, au-delà de ce qui est indiqué dans les statuts de l'association, cette formalisation ne soit pas un mouvement qui leur est naturel : en dehors d'informations et de gestes de cordialité, cet accueil ne donne pas souvent lieu à un développement particulier. En agissant ainsi, l'association se prive de ressources qu'elle va ignorer, ou bien qui lui feront défaut plus tard.

Il est vrai aussi que le contexte et les circonstances vont jouer un rôle important. Ou bien l'association est en difficulté, et les bénévoles ne se bousculent pas pour prendre part au redressement de l'association, ou tout va très bien, les bénévoles sont nombreux, alors un de plus, c'est bien, mais quelle place et quel rôle va-t-on lui donner ? Accueillir et intégrer les bénévoles, cela demande du temps, quelques moyens, et une association déjà suffisamment structurée, c'est-à-dire avec un projet associatif, une administration, une gestion, des activités, des personnels le cas échéant aux tâches et fonctions définies, une association développant un ensemble de relations autant à l'interne qu'à l'externe avec la société et ses institutions.

2.2 Objectifs spécifiques pour des acteurs diversifiés

De l'accueil à l'intégration des bénévoles dans l'association

Cette période d'échanges mutuels est vécue sur un mode d'égalité. Il s'agit d'initier ce mouvement que Marcel Mauss (cf. bibliographie) nommait : donner – recevoir – rendre. Il n'y a pas subordination mais échange librement consenti. Le bénévole ne vient pas combler des vides, rendre des services que d'autres ne peuvent pas ou ne

veulent pas effectuer. Il vient librement apporter sa contribution à la vie d'un groupe par son engagement et son action.

A titre d'exemple, trois étapes peuvent être envisagées :

- 1° - Accueil et connaissance réciproque
- 2° - Découverte et participation
- 3° - Décision et confirmation de l'engagement.

□ **Première étape : accueil et connaissance réciproque**

L'association peut mettre en place plusieurs outils :

- le bénévole potentiel reçoit un « **livret d'accueil** » comprenant les textes essentiels qui font l'association : les statuts, le règlement intérieur, l'historique et les différents rapports d'activité, et bien sûr, s'il est formalisé, le projet associatif. Lui sont remis également les revues et informations susceptibles de l'éclairer sur la mission et l'évolution de l'association ainsi qu'un descriptif des différents établissements et services gérés, les comptes rendus des derniers CA et réunions de bureau, l'organigramme de l'association,
NB : le « livret d'accueil » destiné aux salariés et stagiaires peut être donné en l'état ou adapté pour le bénévole.
- **une charte du bénévolat** peut être remise définissant les droits et les devoirs du bénévole,
- un modèle de **convention d'engagements réciproques** signée par le président et le nouveau bénévole : elle permet de préciser la nature des mandats si le bénévole a des responsabilités en matière de gestion de l'association ou bien est référent d'un établissement ou d'un service géré par l'association.

En échange, le bénévole remet à la personne désignée pour l'accueillir un curriculum vitae qui sera plutôt le cheminement de sa vie jusqu'à son intention de rejoindre l'association. Dans ce cas, ce sont davantage les différents engagements qu'il a pris et assumés qui permettront de mieux saisir le sens de sa démarche.

Sur la base de cet échange d'informations écrites, les entretiens se poursuivent et l'association peut dire : qui sommes-nous, que faisons-nous, que voulons-nous ? Quelles valeurs nous rassemblent ? Quelles sont nos contraintes, quels sont nos soutiens ?

A son tour le bénévole peut dire ce qu'il vit, comment il voit la vie autour de lui, ce qu'il trouve injuste, quels sont ses centres d'intérêt, ce qu'il est prêt à apporter à l'association à partir de ses expériences, de ses compétences.

□ **Deuxième étape : découverte et participation aux rencontres, débats, activités**

Cette période permet de se dire et de se connaître plus concrètement. Comment l'association prend-elle position dans telle situation, telle difficulté de vie sociale ? Comment fait-elle connaître ses positions sans heurter ? Comment le bénévole donne-t-il son avis, prend-il la parole, défend-il ses opinions ? Comment réagit-il, est-il d'un tempérament souple et ferme à la fois qui pourra convenir s'il doit exercer une délégation ?

A ce stade, le bénévole aura été invité et il aura assisté à des séances d'information et de formation des bénévoles associatifs. L'aspect collectif de ces formations étant essentiel.

Le bénévole pourra participer comme invité à une séance du conseil d'administration, une rencontre avec le personnel salarié sera prévue dans une ambiance conviviale.

C'est le moment où il faut discuter des éléments pratiques : quel est le temps disponible, comment cet engagement associatif peut-il concorder avec d'autres engagements, familiaux par exemple ? Ce que l'association peut demander en termes de déplacements, d'informations et comment l'association apporte sa contribution via internet, des abonnements...

Les entretiens ont donc un lien avec ce qui se passe dans l'association, dans la vie sociale, dans la vie d'autres structures associatives. Et si les relations demeurent enrichissantes, il est envisagé de passer à l'étape finale.

□ Troisième étape : décision et intégration dans l'association

Comme on le voit, cette décision est préparée et repose sur un temps de connaissance et d'évolution réciproques.

Selon les besoins de l'association et ses compétences personnelles, le bénévole pourra se voir confier une mission ou une activité, sachant qu'il est souhaitable de prévoir autour de lui des personnes pour l'aider et le guider.

A travers l'association, il participe à la vie de la société. François Bloch-Lainé, ancien président de l'Uniopss, faisait souvent référence à la « méthode associative qui a des atouts propres pour renforcer les liens sociaux par l'exercice d'une citoyenneté au quotidien ».

Il est alors possible de parler de convention d'engagements réciproques. Même s'il n'est pas écrit, ce que rien n'empêche à condition d'être attentif aux risques de requalification en contrat de travail, il est souhaitable de préciser le rôle des bénévoles dans l'association, surtout lorsqu'ils sont militants, au même titre que peuvent l'être des professionnels salariés de l'association.

Le bénévole dirigeant (administrateur) se verra confirmer cette qualité de membre de l'association par son élection par l'assemblée générale. Cette entrée officielle dans l'association est une véritable marque de reconnaissance. Ce qu'il y apporte est aussi important que ce qu'il va en recevoir.

➤ Remarques :

- *Les statuts de l'association font la loi entre les parties : au-delà de l'engagement moral, il s'agit bien d'un engagement juridique (fondé sur les principes contractuels du droit civil et de la loi de 1901), qui lie les membres de l'association entre eux et avec l'association.*
- *Les bénévoles de terrain ne sont pas forcément adhérents de l'association, cela dépend des statuts de l'association.*

□ D'autres étapes d'intégration sont à prévoir. Tout comme pour les salariés, **la fidélisation** des bénévoles commence par la qualité de leur intégration.

Les actions suivantes sont à envisager :

- prévoir une période de doublure avec la personne qui part (lorsque cela est possible) ..., inciter les bénévoles à prévenir suffisamment tôt de leur souhait de quitter l'association ;
- présenter le nouveau bénévole : pour les administrateurs, ce sera par le président aux autres membres ;
- nommer un référent pendant les premiers temps de son arrivée ; ce sera un bénévole pour les bénévoles dirigeants ;

- rencontrer le (la) directeur(trice) de l'association ;
- présenter les nouveaux bénévoles lors de l'assemblée générale annuelle,
- informer dans le journal interne et par affichage.

Les trois étapes décrites ne sont pas un idéal en soi : leur identification clarifie des phases qui ont pour objectif d'être pragmatiques, relativement partagées, accessibles sans nécessité de mise en place d'outils ou de procédures souvent jugées trop lourdes.

2.3 Repérage de thèmes spécifiques correspondant aux différents acteurs

« Marketing social », « GRH des bénévoles », « entreprise citoyenne »... au-delà du formalisme des termes, une tendance serait d'emprunter et de calquer des procédures de l'entreprise vers l'association et réciproquement, bien que cela puisse être discuté par d'autres courants doctrinaires. Cet imbroglio intellectuel peut être démêlé par la recherche d'un point commun entre ces deux organisations : la richesse humaine.

□ Apports réciproques bénévoles – association

Echanges mutuels, d'égalité et de convivialité : il est important de nommer les comportements qui permettent ces qualités de relations interpersonnelles et inter institutionnelles. Ainsi, l'association et ses bénévoles doivent savoir évoluer, pour ne pas rester rigides dans leurs principes et leurs certitudes.

L'association doit savoir

- observer, rester en questionnement permanent.
- hiérarchiser selon ses buts, ses objectifs, tout ne s'est pas fait en un jour.
- influencer : ses valeurs, ses convictions doivent être connues, transmises.
- accompagner : apporter sa part de solidarité en restant modeste.
- partager : être là malgré tout, quand ça va bien, quand tout va mal.
- négocier : s'adapter, rester souple et ferme à la fois, on l'apprend ensemble.
- prendre du recul : avoir cet engagement profond qui ne soit pas exclusif mais vivifiant pour toute autre forme d'engagement.

□ Apports réciproques stagiaires – association

La richesse d'une structure associative tient à l'essence même de sa composition, à l'articulation de travail entre les bénévoles et les salariés le cas échéant, mais aussi comme pour toutes les entreprises, à l'apport de stagiaires. Les volontaires contribuent de part leur engagement à cette richesse humaine.

Il a souvent été constaté que de fait, les associations sont davantage organisées et outillées pour accueillir des stagiaires que des salariés. Cela s'explique notamment par le fait qu'une procédure est généralement formalisée par les centres de formation, et cadrée juridiquement.

Une idée simple serait de transposer les procédures existant pour chacune des parties prenantes à une autre catégorie (qu'il s'agisse d'un bénévole, d'un salarié ou d'un stagiaire) en l'adaptant.

Souvent, la qualité de l'accompagnement d'un « nouveau », quel que soit son statut, dépend de nombreuses variables :

- les rôles respectifs de l'encadrement, des pairs, des collègues ;
- le contrat (CDI ou CDD) ;
- la fonction, le statut ;
- la charge de travail des équipes ;
- le contexte du recrutement.

□ **Processus de « recrutement » d'un bénévole ou d'animation des bénévoles**

Il peut sembler nécessaire de développer ou de réfléchir à un processus de « recrutement » d'un bénévole. Ce terme adopté par certains, tant les obligations et les qualités requises pour remplir la mission s'apparentent dans une certaine mesure à celles d'un salarié, est en revanche contesté par d'autres, qui préfèrent parler de recherche, de cooptation, d'adhésion, d'accueil d'un bénévole ou d'animation des bénévoles.

Il convient pour attirer des bénévoles de mettre l'accent sur la qualité du projet associatif (le rédiger s'il n'existe pas encore) et les valeurs qui y sont développées, l'intérêt de l'objet social et des buts de l'association, la convivialité et la nature des relations entre ses membres. Les activités des associations et leur projet associatif restent très souvent confidentiels.

Il est aussi nécessaire de communiquer sur les actions de l'association, ses membres, ses valeurs, etc., de se doter d'outils de communication (site internet, plaquettes, projet associatif, etc.).

1ère étape : définir les besoins en bénévoles (sans pour autant qu'un bénévole ait vocation à se substituer à un salarié) à court, moyen et long terme en fonction des manques repérés et des projets de développement. Là encore, le projet associatif est un outil important par son volet prospectif. Le travail autour de la répartition des rôles et des responsabilités au sein de l'association entre administrateurs et salariés (notamment les cadres de direction) est de nature à faire apparaître les tâches et les compétences « en double » et les manques. De même que pour les salariés, établir un « profil de poste » est nécessaire pour mieux communiquer par la suite sur les réels besoins de l'association.

2ème étape : communiquer sur les besoins

En interne : auprès des bénévoles, adhérents et administrateurs actuels – auprès des salariés – auprès des usagers et des familles des usagers (dans le secteur du handicap, la rencontre des nouvelles familles par des administrateurs pour présenter le projet associatif peut être un bon vecteur de communication et de recrutement de nouvelles compétences).

En externe : utiliser tout le réseau de l'association et des moyens de communication modernes (site internet), impliquer TOUS les bénévoles dans le recrutement (bien souvent, peu de personnes s'impliquent dans cette recherche).

Qu'il s'agisse de l'un ou de l'autre, la dimension territoriale est à intégrer.

Il est aussi possible de s'adresser à des associations spécialisées, selon le type de bénévolat recherché (cf. pour le bénévolat de compétences).

3ème étape : choisir des candidats et 4ème étape : accueil et intégration

Ces phases ont été décrites au paragraphe 2.2 précédent.

Il est important de réaliser, comme pour les salariés, des entretiens individuels pour vérifier l'adéquation entre les motivations de la personne et le projet associatif, la personne et la nature des activités envisagées.

Pour les bénévoles dirigeants, mener ces entretiens à plusieurs administrateurs pour favoriser les regards croisés.

Conclusion : les démarches de recrutement et d'intégration des salariés et des bénévoles présentent, d'un point de vue méthodologique, certaines similitudes.

□ **Cas particuliers : associations de parents d'usagers**

Du fait de la possible confusion de rôles des administrateurs, à la fois employeur des professionnels et parents des personnes accueillies, il convient de porter attention aux modes de relations entre les administrateurs et les salariés. Il paraît souhaitable de clarifier leur rôle et la nature de leurs interventions dans le cadre des établissements et des services. De même, en ce qui concerne des actions plus ponctuelles (portes ouvertes, kermesse, fêtes de fin d'année), la communication et les relations entre salariés et bénévoles gagnent à être clarifiées au préalable.

2.4 Méthodes d'utilisation et pratiques spécifiques

Attractivité des offres d'emploi et valorisation du projet associatif – d'établissement ou de service

Concernant l'offre d'emploi aux salariés, il faut définir les éléments essentiels à faire figurer dans les offres des associations. La spécificité d'une association peut être de ne pas formuler que des exigences mais aussi, et surtout, de présenter son projet et celui de la structure.

Les avantages du poste doivent être indiqués clairement, afin de contrebalancer l'image d'un secteur considéré comme peu attractif pour les professionnels, et notamment pour faire face à des difficultés de recrutement liées :

- aux horaires (travail de nuit, le week-end, à temps partiel),
- aux métiers en tension repérés : professions médicales et paramédicales, TISF...
- aux structures perçues comme peu attractives aujourd'hui (exclusion, internat 365j/365 – 24h/24, etc.).

La communication et la valorisation du projet, des valeurs défendues, des principes déontologiques, des conditions de travail, etc., sont à développer aujourd'hui auprès des professionnels (les jeunes notamment), au risque d'être confronté à de futurs problèmes de recrutement (ex : quel est l'intérêt pour une orthophoniste jeune diplômée de travailler dans un Sessad et non en libéral ? quelle est l'attractivité de ma structure ?). Il y a nécessité aujourd'hui pour les associations de ne plus être uniquement dans une logique de demande ou d'exigence (de diplôme, de compétences, de disponibilité, etc.) mais aussi dans une logique d'offre, et de développer une relation plus équilibrée lors du recrutement.

Il est important de lister l'ensemble des canaux de communication, par exemple les ASH, revue spécialisée dans le secteur, mais aussi la presse locale qui peut être un vecteur intéressant pour certaines fonctions.

Des stratégies sont donc à développer concernant l'ensemble des éléments étudiés précédemment :

- exploitation des candidatures
- mobilité interne

- qualification des stagiaires
- promotion de l'association et de ses projets
- inspiration de pratiques des entreprises (forum de l'emploi, site internet spécialisé, etc.).

2.5 Repérage de méthodes d'élaboration

Remarque : les actions exposées ci-dessous ont été initiées par des associations dans le cadre d'une démarche GPEC. Elles constituent des exemples opérationnels illustrant les aspects développés auparavant de façon parfois plus théorique.

□ Homogénéiser l'accueil et l'intégration des nouveaux salariés

Exemple : afin d'harmoniser les pratiques associatives et d'instaurer une égalité de traitement, élaboration d'une **procédure d'intégration** retraçant les étapes incontournables de l'accueil d'un nouveau salarié.

Cette procédure systématise les entretiens réguliers avec le responsable hiérarchique selon le principe suivant : à la fin de la 1ère journée, à la fin de la 1ère semaine, à la fin de la période d'essai. Pour les cadres, qui ont une période d'essai plus longue, ce rythme de rencontre est adapté.

Ces entretiens en face à face pour le personnel sédentaire prennent la forme, pour des personnels d'intervention à domicile, d'un entretien téléphonique d'intégration avec le responsable du secteur, le jour de l'arrivée et au bout d'une semaine.

Cette procédure d'évaluation fera l'objet d'une évaluation régulière (au bout d'un an et tous les ans) afin de la faire évoluer. Cette évaluation sera réalisée par les cadres de direction et par les personnels concernés sur la base d'un questionnaire créé à l'initiative de la personne en charge des ressources humaines le plus souvent.

□ Faciliter l'intégration

Exemple : afin de faciliter l'intégration des nouveaux salariés (en particulier de l'équipe éducative), **le jour de leur arrivée a été repensé** par la direction d'une association. Auparavant, il était fixé arbitrairement d'où une disponibilité de chacun, notamment des cadres, très aléatoire. Il est aujourd'hui systématiquement fixé un jour de réunion d'équipe afin de permettre à chacun de faire connaissance rapidement, de donner la possibilité au nouveau professionnel de se présenter et de marquer symboliquement l'arrivée de cette personne par un accueil collectif.

□ Informer tous les acteurs de l'association de l'arrivée d'un salarié

Exemple : mise en place d'une information de l'arrivée d'un nouveau salarié par voie d'affichage dans chaque service (avec photo) à destination des personnels et **inscription dans le journal interne** de l'association diffusé à l'ensemble des salariés, aux personnes accueillies et à leur famille.

□ **Rendre le nouveau professionnel rapidement opérationnel**

Exemple : élaboration de plan **individualisé** d'intégration et de qualification au poste préconstruit par la direction et finalisé avec le nouveau salarié en fonction de ses demandes et des besoins repérés (acquisition de compétences particulières : logiciel informatique, connaissance des dispositifs de prise en charge et de la réglementation en vigueur...).

Ce plan poursuit l'objectif d'optimiser la période d'essai afin d'en faire une réelle période d'évaluation sur la base d'éléments concrets et non subjectifs et d'un réel suivi du nouveau salarié.

□ **Informé dans les plus brefs délais des procédures en vigueur dans la structure**

Exemple : élaboration d'un guide du **professionnel**, remis au nouveau salarié le jour de son arrivée, comportant l'ensemble des procédures en vigueur dans l'établissement (procédures relatives au fonctionnement de l'établissement, à la prise en charge des personnes accueillies, à l'accueil de stagiaires, à la sécurité des biens et des personnes, procédures administratives...) ainsi que l'ensemble des documents de travail (trame des projets individuels, feuille de signalement des incidents, outils de la loi 2002-2...).

□ **Responsabiliser les salariés, notamment les plus anciens, dans l'accueil des nouveaux salariés**

Exemple : sur la base du volontariat, **formation de professionnels** (2 par service) **à la fonction de tuteur puis encadrement** des nouveaux salariés lors de leur arrivée. Ces personnes, formées au tutorat, accompagnent également, en priorité, les stagiaires accueillis dans leur service (et sur une fonction identique à la leur). Cette évolution des compétences et des responsabilités a permis d'améliorer l'accueil et l'intégration des nouveaux professionnels (et des stagiaires) mais également de remobiliser certains professionnels démotivés ou en voie d'usure professionnelle.

□ **Célébrer l'arrivée des nouveaux salariés et renforcer l'appartenance associative**

Exemples :

- organisation une fois par an d'une rencontre entre les administrateurs de l'association et les nouveaux **salariés** afin de faire connaissance et de partager un moment convivial ;
- visite (et parfois organisation d'une journée complète de découverte) **des autres établissements et services gérés par l'association**, pour permettre au salarié de prendre conscience de la dimension associative (et favoriser, entre autres, des souhaits futurs de mobilité interne).

Les visites organisées pendant la période d'essai font partie du plan d'intégration de tout nouveau salarié et facilitent la mobilité interne.

□ **Faire évaluer la période d'intégration par le nouveau salarié**

Exemple : construction d'un **questionnaire de satisfaction sur l'accueil et l'intégration** diffusé à chaque nouveau salarié à l'issue de sa période d'essai. Cela permet de corriger les modalités d'accueil des salariés et d'améliorer la procédure en permanence.

2.6 Points de vigilance juridique

Remarque : ces points étant traités tout au long de l'exposé, il convient de se référer à chacun des paragraphes.

Quelques points de vigilance essentiels cependant :

- la discrimination est interdite (cf. 1.6) ;
- il faut être attentif aux risques de requalification en contrat de travail d'un apport bénévole (2.6)
- les statuts de l'association font la loi entre les parties.

2.7 Evolution du sens du management et de la gouvernance des associations de solidarité

Le recrutement est une démarche permanente, qui ne doit pas se faire au coup par coup dans l'urgence, en fonction des besoins du moment.

Il semble ressortir de la pratique que lors du recrutement de salarié, l'adhésion au projet associatif ne soit mise au second plan, la priorité restant accordée au diplôme et au profil recherché.

Cependant tout le monde s'accorde sur le fait que le projet associatif est fédérateur de tous ses acteurs, donnant ainsi un sens commun à l'action, grâce aux valeurs transmises d'une génération à une autre, véhiculant l'histoire et la culture de l'association. Il faut cependant construire le sens de ses transformations pour permettre l'engagement des nouveaux acteurs. Recrutement et intégration sont des occasions pour s'interroger sur ces transformations.

La mise en place d'une politique de recrutement doit être réfléchie, structurée, fiable et mise en relation avec l'ensemble du système RH d'une association et de sa prospective, même si certains évoquent le fait « qu'il y a des malentendus qui permettent de bien fonctionner ».

Ainsi il y a débat sur « qui » doit gérer les ressources humaines non salariées.

La plupart des directeurs et des professionnels des ressources humaines semblent s'accorder pour dire « qu'ils n'ont pas reçu mission de gérer ce pan des ressources humaines concernant les administrateurs et les bénévoles, même s'ils ont les compétences techniques correspondant à la GRH des salariés.

Une sorte de loi non écrite voudrait que les professionnels salariés gèrent les ressources humaines salariées, et que les bénévoles gèrent les bénévoles. Des pratiques nuancent le propos. D'une part, il appartient bien aux dirigeants bénévoles de recruter « leur » directeur, fussent-ils s'entourer de compétences professionnelles pour ce faire, d'autre part certaines associations ont délégué et organisé le recrutement et la gestion de leurs bénévoles à des professionnels.

Au-delà de la technicité requise des DRH, lorsqu'ils existent, se pose donc la question suivante : comment sont mis en cohérence le projet associatif et la gestion des ressources humaines ? Comment est-elle abordée au niveau de la gouvernance et du management global des associations ? Quelle organisation est développée à cet effet concernant les différentes catégories d'acteurs (bénévoles, salariés.....) ?

L'accent est mis sur l'importance des termes utilisés et sur l'impact de la gestion économique et financière marchande par rapport aux termes utilisés : le terme de gestion des ressources humaines suscite de nombreuses réactions. Certains préfèrent parler de « Gestion des Ressources de *l'Homme* », d'autres de « Gestion des *Forces de Travail* », et d'autres encore concluent être des « Directeurs des *Relations Humaines* ».

Quel que soit le type d'entreprise, gérer avec humanité ses propres ressources internes est un gage de « bien-traitance » des usagers et de bon climat social, favorisant la co-construction de l'action entre les acteurs impliqués. Or l'Homme reste au cœur de l'action des associations. Gérer les ressources humaines avec humanité veut dire accorder toute son importance aux relations sociales entre des acteurs qui diffèrent par leur statut et par leur métier mais qui sont engagés autour d'un projet commun de solidarité dans une action collective. Ignorer cet aspect des RH conduit à des dysfonctionnements qui retentissent sur la qualité de l'action comme sur les personnes. Les prendre en compte est un facteur d'attractivité pour le recrutement. Les phases de recrutement et d'intégration sont des aspects particulièrement importants à cet effet.

L'analyse de ces outils RH et de ces temps identifiés que sont le recrutement et l'intégration sont à resituer dans le contexte actuel qui oblige les associations à réfléchir à des coopérations, mutualisations, groupements ou regroupements.

L'état des lieux de leurs RH au sens large, c'est-à-dire intégrant les administrateurs et les bénévoles mais aussi leurs relations humaines et leurs rapports sociaux, seront des éléments clés du diagnostic qu'elles ont à faire pour déterminer leurs atouts et faiblesses et poser leur choix. ; il leur faut aussi préparer les changements afin qu'ils se passent dans les meilleures conditions, au service d'un projet partagé.

Si certains voient dans ces regroupements une opportunité pour pallier le nombre décroissant de leurs bénévoles dirigeants, d'autres y verront au contraire une opportunité pour revitaliser la vie associative et un défi à relever particulièrement motivant pour les administrateurs dont le rôle politique est à réaffirmer face aux seules préoccupations de gestion, certes très prégnantes et lourdes : l'axe RH et son approche humaine ont alors vocation à devenir partie à part entière du projet associatif en révision.

3 – QUESTIONS OBLIGATOIRES & DEBATS INDISPENSABLES

L'examen des approches de recrutement montre une grande diversité de méthodes, de situations et le constat que beaucoup de salariés n'ont pas conscience de travailler dans une association.

En revanche, travailler en association de solidarité semble jouer comme un facteur d'attractivité pour les professionnels malgré les moindres rémunérations de ce secteur comparées à d'autres. Certains salariés qui y viennent acceptent alors une perte de salaire au moins pendant une période limitée de leur vie au service de leur engagement dans une cause associative.

La question de l'attractivité est particulièrement importante en cas de pénurie de l'offre de personnel qualifié et ce dans un contexte de renouvellement démographique.

Il y a contraste entre des secteurs associatifs où le turn-over est limité et d'autres où il est important, souvent pour des raisons économiques, par exemple les services à la personne.

Ce sont autant d'aspects qui vont fortement jouer sur le recrutement et, pour qu'il soit réussi, sur l'intégration.

Le recrutement doit être préparé en amont et anticipé. Pour les salariés, il y a des rapprochements à faire avec la politique de gestion prévisionnelle des emplois et compétences. En ce qui concerne les administrateurs, leur montée en compétences pourra être réfléchie, ainsi à titre d'exemple pour une « passation de pouvoir » entre présidents, ou pour la recherche de nouvelles candidatures d'administrateurs.

Renforcer l'analyse préalable d'un recrutement, aux atouts de l'association et réfléchir à de possibles parcours d'évolution et de professionnalisation dès l'embauche d'un salarié ou dès l'arrivée d'un bénévole deviennent gage d'un recrutement réussi et d'une bonne intégration.

Le resituer dans le contexte de l'association et des spécificités de ses rapports sociaux paraît un **gage d'attractivité** par rapport à des générations sensibles aux questions d'éthique écologique et sociétale. Cela suppose d'avoir prévu à cet effet des outils de communication (présentation de l'association, des chartes du bénévolat lorsqu'elles existent,...), des espaces et temps d'échanges, ce qui renvoie aux modalités d'intégration.

Le recrutement recouvre une dimension hiérarchique mais aussi fonctionnelle, organisationnelle et relationnelle, d'où l'importance d'associer les différentes personnes concernées tant à sa préparation qu'à sa réalisation. Il paraît important d'avoir des regards croisés notamment lorsqu'il y a plusieurs échelons hiérarchiques et fonctionnels entre le poste à pourvoir et le décideur final.

Le recrutement s'étend sur toute la période d'essai. Il pose les questions d'accompagnement et de suivi, de développement des potentiels détectés, mais aussi d'accueil et d'intégration auprès des différents acteurs de l'association, enfin d'évaluation.

L'intégration relève de l'animation des relations sociales et des rapports sociaux dans l'association, suivant le projet qu'elle en a, suivant aussi les représentations que ses différentes parties prenantes s'en font. L'état des lieux fait apparaître que les modalités de l'intégration sont formalisées de façons diverses selon le type

d'acteurs et selon les associations et leur projet. **Il est impossible de présenter une méthode unique.** Il paraît même important de respecter les caractéristiques de chaque catégorie d'acteurs, leur identité étant liée au groupe auquel il appartient. Mais il y a cependant un sentiment d'identité lié à l'engagement des divers acteurs dans la même association qu'il importe aussi de cultiver dans une culture associative globale.

L'état des lieux sur les pratiques semble refléter une représentation du recrutement et de l'intégration comme relevant de deux logiques différentes. Le recrutement (« qui vise à réduire le facteur hasard ») relèverait d'une démarche plus individuelle, l'intégration d'une démarche plus collective. Cependant, selon une vision plus globale de ces outils, prenant en compte l'organisation collective de l'association et du travail ainsi que son projet de solidarité, l'un et l'autre ont vocation à relever de façon complémentaire d'une approche individuelle et collective.

Le recrutement et l'intégration ne sont pas tant des outils que des démarches dans le cadre d'un regroupement de personnes autour d'un projet de solidarité mais qui ont leur propre projet individuel.

Cela confirme la nécessité de se poser un certain nombre de questions **avant, pendant et après la démarche propre à chaque outil.** Qu'il s'agisse d'un recrutement de salarié, ou de l'accueil d'un bénévole, il faut resituer cet engagement dans le contexte global de gestion de ressources humaines mais aussi des rapports sociaux et des relations humaines qu'une association de solidarité souhaite développer ainsi que celui de son positionnement par rapport à la sécurisation des parcours professionnels. Le recrutement et l'intégration s'inscrivent donc dans différents registres, fonctionnels et professionnels mais aussi identitaires, de relations sociales et humaines pouvant être en tension, d'éthique sociétale.

Les questions à se poser renvoient à différents registres économiques, de techniques RH mais aussi liés à une vie associative en mouvement. Exemples :

En amont du recrutement

- Quels sont nos besoins ? Est-il nécessaire de recruter ? Pourquoi aujourd'hui ? Faut-il remplacer le départ d'une personne par un poste à l'identique ? Quelles sont les évolutions du poste par rapport à l'évolution du projet et à l'organisation du travail, à la répartition des rôles entre salariés et bénévoles ? Pour quelles missions ? Avec quels moyens ? Quelles responsabilités ? Quelle prise en compte de l'évaluation interne des établissements et services ?
- Quel profil semble le plus souhaitable ? Avec quelles compétences, quelle expérience, quelles qualifications ?
- Quel type de statut ? Quel type de contrat ? Veut-on privilégier l'accès à l'emploi de certaines catégories de personnes ?
- Quelles sont les possibilités pour adapter son potentiel (formations, tutorat, etc...) ? L'organisation du travail ?
- Quelles seront les possibilités d'évolution professionnelle ?
- Le recrutement doit-il se faire en interne ou en externe ?
- Quelle est l'offre ?
- Qui doit être en charge de ce recrutement ? Qui doit être associé ? Qui est averti ? Selon quels modes de communication ?

Pendant

- Quelle présentation du projet associatif ? Du rôle des différents acteurs y concourant ?
- Quelle présentation des modalités d'intégration ?
- Qui participe au recrutement ? Avec quels croisements des regards ?

Après

- Quelles modalités d'intégration par rapport aux autres acteurs de l'association ?
- Quelles modalités d'encadrement, de suivi et d'évaluations de la période d'essai ?
- Quels moyens pour l'adaptation au poste ou à la mission ?

Intégration

En amont

- Quelle préparation d'un livret d'accueil avec les valeurs de l'association, son projet et autres ses documents clés, la présentation de ses actions et de ses différents acteurs ? Quel ciblage selon le statut (salariés, administrateurs, bénévoles de terrain, usagers) ?
- Une formation d'intégration est-elle prévue ? Ou un tutorat ? Ou des modalités particulières d'encadrement ?
- Ou des temps de convivialité ?
- Quelle communication aux différents acteurs de l'arrivée d'une nouvelle personne ? Avec quelle anticipation des facteurs de tension ?

Pendant

- Quelle présentation de l'association ?
- Quels modes de présentation du nouvel arrivant aux différents acteurs ?
- Quel encadrement et quelles modalités de développement de potentiel (écoute, formations, tutorat) ?

Après

- Quelle évaluation de la démarche de recrutement et d'intégration par rapport à la personne mais aussi par rapport aux autres catégories d'acteurs ?

De fait tout recrutement est un investissement pour les entreprises comme pour les associations. Les associations rencontrent en outre les limites économiques liées à leur statut non lucratif, qu'elles peuvent compenser en cultivant l'engagement des personnes qu'elles recrutent, quelque soit leur statut.

BIBLIOGRAPHIE

- **Faire société. Les associations au cœur du social** - François Bloch-Lainé — Syros 1993**Quand des structures s'unissent pour gérer les emplois et les compétences** - Direction(s) N°53 – juin 2008 -
- **Le paradigme du don** - Marcel Mauss — Ed La Découverte – 1996
- **Avec la loi 2002-2, rénover l'action sociale et médico-sociale : quels changements pour les associations ?** - Plaquette Uniopss – février 2003
- **La gestion prévisionnelle des emplois : retrouver une motivation, un élan** - Union Sociale N°209 – septembre 2007 -
- **Enquête emploi 2007 – Enseignements régionaux, région Haute-Normandie** - Unifaf
- **Anticiper les besoins en compétences de l'entreprise** , Aract Haute-Normandie fiche pratique n°5 – avril 2007 – www.haute-normandie.aract.fr
- **Synthèse de l'action GPEC dans le secteur sanitaire, social et médico-social, d'octobre 2004 à juin 2006** -Uriopss Haute-Normandie - août 2007
- **Capitalisation - Histoire de GPEC chez des adhérents** (document interne à l'Uriopss) - Uriopss Haute-Normandie– Février 2007 -
- **Convention de sensibilisation en matière de GPEC : bilan intermédiaire au 31 octobre 2008 et bilan au 31 décembre 2008** – Uriopss Haute-Normandie , ARACT, DRTEFP
- **Synthèses des réunions collectives de l'Uriopss Haute Normandie – Groupe 1 présenté le 24/01/2008, Groupe 2 présenté le 28/02/2008 , Groupe 3 présenté le 12/02/2009**
- **Accord cadre régional pluriannuel d'objectif relatif à la mise en œuvre de politiques de développement de l'emploi et des compétences** - Uriopss Haute-Normandie (années 2006 – 2009) DRTEFP – (Convention n°2006 / 03 / politiques contractuelles)

Cette fiche s'inscrit dans le cadre de la recherche action formation de l'Uniopss : « Ressources humaines et spécificités des rapports sociaux dans les associations de solidarité : comment mieux utiliser les outils RH ? ».

Dans le contexte actuel, la recherche sur l'axe Ressources humaines est devenue incontournable pour accompagner le changement et l'affirmation du « métier » des associations de solidarité comme pour interroger leurs spécificités en tant qu'acteurs institutionnels.

Pour mieux mettre en relation les valeurs des associations et leur mise en œuvre opérationnelle, ce projet de recherche veut faire apparaître trois niveaux de questionnement méthodologiques autour de 7 outils RH (fiche de poste, fiche de fonction, entretien annuel d'évaluation, entretien professionnel, recrutement et intégration, formation pratique in situ, document unique de délégation).

La recherche veut :

- identifier autour de chaque outil des spécificités associatives sur le registre RH mais aussi des rapports sociaux, au carrefour d'acteurs parties prenantes de statuts très différents, salariés, administrateurs, bénévoles de terrain, volontaires, co-construction avec les usagers, etc., autour d'une démarche de projet de solidarité et en référence aux valeurs d'une ambition associative .

- interroger le niveau opérationnel et technique de ces outils selon un éclairage pluridisciplinaire; identifier comment d'autres outils à destination des acteurs autres que salariés répondent à des fonctions proches.

- resituer ces outils en termes de management RH et de gouvernance, pour une construction de compétences collectives aussi bien qu'individuelles, quel que soit le statut des acteurs impliqués et selon une vision prospective. Cela passe notamment par la gestion prévisionnelle des emplois et compétences et la formation tout au long de la vie.

Les administrations, les entreprises font évoluer les outils qu'elles utilisent à travers la négociation collective comme du fait de leur politique. Des entreprises réfléchissent sur leur responsabilité sociétale.

Cette recherche vise à revisiter l'héritage des entreprises à but lucratif ou de l'administration qui ont fortement marqué les conceptions du management RH, à partir de l'observation de spécificités associatives devenues plus manifestes sur ce registre.

L'approche retenue interroge la cohérence entre la démarche de mouvement associatif, l'organisation et la mise en œuvre de son action à partir de ces outils RH : elle est sans exclusive et ne prône pas un modèle unique. Elle cherche à identifier des points de tension et de bonnes pratiques autour des 7 outils retenus pour s'inscrire dans une démarche de progrès.

Cette recherche veut s'appuyer sur les réflexions et les pratiques d'adhérents de l'Uniopss et d'Uriopss volontaires impliquées dans le GRHAF (Groupe ressources humaines associatives et formations).

Ce projet se situe dans le prolongement d'un travail au long court soutenu par la DIISES. Il a bénéficié du soutien de la DGAS ainsi que du partenariat du Crédit Coopératif et de Chorum, ce dernier se situant dans une perspective d'extension aux autres domaines de l'économie sociale.

Cette fiche a été réalisée sous la responsabilité d'Isabelle Colly-Favré, par l'Uriopss Haute-Normandie, dans le cadre du Groupe Ressources humaines associatives et formation de l'Uniopss, sous la coordination d'Hélène Dolgorouky, pôle Emploi-RH et la responsabilité de Christine Chognot, adjointe au directeur de l'Uniopss.

Le GRHAF est composé des membres suivants :

Julie Aigret et Clotilde Guillon (Uriopss Auvergne-Limousin) ; Nathalie Perret-Launay et Véronique Dorval (Uriopss Bretagne) ; Isabelle Colly-Favré (Uriopss Haute Normandie) ; Sabine Esnault (Uriopss Ile de France) ; Laëtitia Courtin (Uriopss Languedoc) ; Sylvie Mathieu et Bérengère Henry (Uriopss Lorraine) ; Valérie Delaet (Uriopss Nord Pas de Calais) ; Anne-Marie Poyet (Uriopss PACAC) ; Anne Postic et Séverine Salafia (Uriopss Pays de la Loire) ; Séverine Dupont (Uriopss Picardie) ; Christine Chognot, Hélène Dolgorouky, Jean Afchain, Romain Guerry, Annick Chuffart (Uniopss).