
HAL Id: hal-01880546
https://hal.univ-lorraine.fr/hal-01880546

Submitted on 25 Sep 2018

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Quelle organisation sera capable de garantir la
pérennisation et le développement du réseau Activ’Age ?

Aline Convolte

To cite this version:
Aline Convolte. Quelle organisation sera capable de garantir la pérennisation et le développement du
réseau Activ’Age ?. Sociologie. 2011. �hal-01880546�

https://hal.univ-lorraine.fr/hal-01880546
https://hal.archives-ouvertes.fr

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le jury de
soutenance et mis à disposition de l'ensemble de la
communauté universitaire élargie.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci
implique une obligation de citation et de référencement lors de
l’utilisation de ce document.

D'autre part, toute contrefaçon, plagiat, reproduction illicite
encourt une poursuite pénale.

Contact : ddoc-theses-contact@univ-lorraine.fr

LIENS

Code de la Propriété Intellectuelle. articles L 122. 4
Code de la Propriété Intellectuelle. articles L 335.2- L 335.10
http://www.cfcopies.com/V2/leg/leg_droi.php
http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm

Master

« Conduite de Projets &

Développement des Territoires »

Spécialité « Conduite de Projets en Sport, Santé et

Insertion »

Parcours « Activités Corporelles, Santé, Société »

Mémoire de fin d’études présenté pour l’obtention du grade de master

Quelle organisation sera capable de garantir la pérennisation et le

développement du réseau Activ’Age ?

présenté par

Aline Convolte

Maître de stage : Anne Vuillemin, Professeur d’université et coordinatrice du

projet PASEO en France, Faculté du Sport, Nancy

Guidant universitaire : Jean-Pierre Grandhaye, Maître de Conférences, Ecole

nationale Supérieure en Génie des Systèmes Industriels (ENSGSI), Institut

nationale polytechnique de Lorraine (INPL), Nancy

Juin 2011

INa ney-Un~versité, ..
v V f !

rJ P 'fiC r

[2]

[3]

SOMMAIRE

Remerciements

Partie introductive :

I. Introduction ... 9

II. Dimension du sujet .. 10

III. Questionnement et problématique .. 12

IV. Annonce du plan .. 13

Partie 1: Contexte général

I. Contexte et problématique en France .. 15

1. La situation en France ... 15

2. Synthèse du contexte : Forces, faiblesses, opportunités, menaces 21

II. Le projet PASEO et le réseau Activ’Age .. 22

1. Historique et objectifs du réseau Activ’Age ... 22

2. Le Reseau Activ’Age dans l’air du temps ... 24

3. Situation du projet au lancement du module 4 ... 25

4. Synthèse du contexte : Forces, faiblesses, opportunités, menaces 32

[4]

Partie 2 : Méthodologie d'analyse d'un système complexe: le réseau

I. Analyse d’un réseau d’acteurs et projet complexe, quelles convergences? 34

1. Concept de réseau d’acteurs ... 34

2. Définition et concepts associés au système complexe .. 35

3. Le réseau d’acteurs comme système complexe .. 35

4. L’analyse d’un réseau d’acteurs ... 36

II. Démarche d’analyse d’un réseau d’acteurs ... 37

1. Analyse et approche systémique ... 37

2. Cahiers des charges relatifs à l’analyse d’un réseau d’acteurs 37

III. Eclairage théorique sur les outils et les méthodes employés 40

1. L’analyse stratégique des acteurs et la méthode Mactor (Phase 1 et 2) 40

2. Le management par la valeur pour construire un projet viable en adéquation avec

les enjeux de chaque acteur (Phase 3) ... 44

Partie 3: Analyse du réseau Activ'Age et perspectives

I. Enjeux et objectifs identifiés (phase 1 de la méthode) ... 50

1. Objectifs retenus après relecture du catalogue d’actions 50

2. Enjeux et objectifs au regard du contexte et de la politique française 52

3. Enjeux et objectifs des membres investis dans le réseau Activ’Age 53

4. La place du réseau Activ’Age .. 55

II. Analyse des jeux d’acteurs du réseau Activ’Age (phase 2 de la méthode) 57

1. Liste des acteurs retenus .. 57

[5]

2. Matrices d’entrée du logiciel Mactor .. 59

3. Résultats retenus .. 60

III. Etablir un consensus entre les acteurs du réseau (phase 3 de la méthode) 69

1. Positionner les acteurs face au diagnostic ... 69

2. Engager un travail de réflexion collective .. 70

IV. Evaluer le plan d’actions et le fonctionnement du réseau dans son contexte

d’inscription (étape 4 de la méthode) ... 76

1. La mise en œuvre du plan d’actions ... 76

2. La prise en compte d’une action qui n’apparait pas dans le plan, le comité lorrain

de prévention de la perte de l’autonomie ... 77

V. Envisager l’évolution du réseau (étape 5 de la méthode) 78

1. Zoom sur les points clés de l’étude ... 78

2. Présentation de l’ébauche d’une organisation possible pour le réseau Activ’Age a

la fin du projet européen .. 79

Partie 4: Discussion

I. Les points clés du contexte .. 89

II. L’étude prospective du réseau Activ’Age ... 90

1. la méthodologie employée .. 90

2. Le bilan de l’étude prospective du réseau Activ’Age ... 91

III. L’avenir du réseau .. 93

1. Un avenir qui s’annonce fragile .. 93

2. Des rapports de concurrences toujours présents ... 93

3. A la recherche d’une organisation qui atténuera les fragilités du réseau Activ’age

en regard des besoins actuels .. 94

[6]

Conclusion

Bibliographie

Liste des abréviations

Table des matières

[7]

REMERCIEMENTS

 J’adresse mes plus sincères remerciements aux personnes qui m'ont apporté leur

aide et qui ont contribué à l'élaboration de ce mémoire ainsi qu’à la réussite de cette

dernière année universitaire.

Je tiens à remercier Monsieur Jean Pierre Grandhaye, qui, en tant que Directeur

de mémoire, s'est toujours montré à l'écoute et m’a permis de m’orienter vers un sujet

qui me passionne durant ces cinq mois.

Mes remerciements s’adressent également à Madame Anne Vuillemin : maître

de stage, responsable de ma formation universitaire et coordinatrice du projet PASEO

en France, pour avoir su faire preuve malgré ses charges académiques et

professionnelles d’une attention permanente sur mon travail.

J'exprime ma gratitude à toutes les personnes rencontrées lors de mon stage,

membre du réseau Activ’Age et de l’école de Santé Publique de Nancy.

Je n'oublie pas mes parents pour leur contribution, leur soutien et leur patience.

Enfin, j'adresse mes plus sincères remerciements à tous mes proches et amis, qui m'ont

toujours soutenue et encouragée au cours de la réalisation de ce mémoire.

[8]

PARTIE INTRODUCTIVE

[9]

 Entre 2005 et 2050, la population des pays de l’Union Européenne connaîtra de

profondes transformations dans sa structure en fonction de l’âge. D’après une projection

de la population française, « en 2050, près d’un habitant sur trois aurait plus de 60

ans » (Robert et al. 2007)

La France disposant d’une natalité dynamique (de l’ordre de 2,1 enfants par femme),

elle n’est pas le pays le plus exposé de l’Union Européenne au risque de vieillissement

de sa population.

Nous pouvons définir deux facteurs d’influence déterminant le vieillissement au niveau

nationale. « Le premier, favorable en soi, est l’allongement de la durée de vie, dû au

progrès sanitaire et à l’élévation du niveau de vie. Le second facteur, de plus en plus

central dans la réflexion des acteurs publics [et privés], est le vieillissement progressif

de la classe d’âge née depuis les années 1940 au seuil des années 1960-1970. Ce

groupe, ou plutôt ces groupes, forts nombreux de baby boomers vont faire croître

régulièrement les tranches d’âge des plus de 60 jusque 2030. »

(Godet, Mousli et al.

2006)

Ainsi, si nous cumulons ces deux facteurs, nous allons, en toute probabilité, dans les

prochaines années, nous retrouver avec un pourcentage relativement élevé de personnes

âgées par rapport à la population globale. Outre les conséquences potentiellement

importantes sur les finances publiques, « le vieillissement démographique risque de

s’accompagner [en regard de l’évolution de facteurs sociétaux, environnementaux et

économiques] d’une détérioration de l’état de santé moyen de la population âgée de

plus de 65 ans ». (Inserm et al. 2008)

Face à ce constat, plusieurs politiques et de nombreuses actions ont été développées afin

d’améliorer l’état de santé des personnes âgées et de limiter l’impact économique et

sociétal du vieillissement de la population. Celles qui requièrent notre attention sont

liées au développement de la promotion de l’activité physique à des fins de santé.

En effet, l’activité physique est associée, sous couvert d’une bonne pratique, à « une

amélioration de la qualité de vie, à une augmentation de l’espérance de vie en bonne

santé, sans incapacité ni dépendance, et à une diminution de la mortalité des patients

atteints de pathologies chroniques (hypertension artérielle, le diabète type II, ou

II .. II nn tt rr oo dd uu cc tt ii oo nn ::

[10]

l’ostéoporose) » (Ministère des sports et al. 2007). Elle est également reconnue comme

étant un outil efficace dans les programmes de prévention, en témoigne sa présence dans

le Plan Bien Vieillir 2007- 2009, lesquels propose des mesures permettant d’assurer un

« vieillissement réussi pour le plus grand nombre tant du point de vue de la santé

individuelle que des relations sociales » (Ministère des sports et al. 2007).

Cependant, force est de constater qu’elle est encore peu promue voire mal exploitée en

regard de l’ampleur des besoins des personnes âgées. Les programmes, les formations,

la communication, les prestations de services, les événements (etc.) concernant la

promotion des activités physiques doivent se développer plus largement si l’on souhaite

agir significativement sur le maintien de l’autonomie de la personne âgée dans les

années à venir.

Le plan « Bien vieillir » permet de renforcer la présence de l’activité physique au

sein des programmes de prévention.

A l’échelle européenne, le projet PASEO (Physical Activity Among SEdentary Older

people) lancé en juin 2009 pour une durée de deux ans, est l’un des projets qui a

contribué au développement des actions pour le maintien de l’autonomie des personnes

âgées. En effet, ce dernier avait pour objectif d’augmenter les capacités de la promotion

de la santé à travers celle de l’activité physique chez les personnes âgées sédentaires.

Un de ses moyens d’actions consistait à faire dialoguer les pouvoirs publics, les

associations, les entreprises et la société civile, afin de mener des expériences et des

actions favorisant le développement de la promotion de l’activité physique.

A l’échelle nationale, le réseau Activ’Age a été l’entité fédératrice de ce projet. Il a

réuni principalement et non exhaustivement :

 Dans le secteur du sport : le ministère des sports, le Pôle Ressource National

Sport Santé, le Comité Nationale Olympique et Sportif, des fédérations

multisports, des sociétés spécialisées en sport et/ou santé,

 Dans le secteur de la santé : des mutuelles, des assurances maladies, l’Agence

Régionale Santé d’Ile de France,

II II .. DDii mmee nn ss ii oo nn dd uu ss uu jjee tt ::

[11]

 Dans le secteur social : le ministère de la cohésion sociale, des Centres Locaux

d’Informations et de Coordination,

 Autres secteurs présents : des complémentaires retraites, des entreprises et

associations proposant des prestations de services à destination des personnes

âgées, des Universités, des collectivités territoriales (développant des projets

en faveur de la pratique d’activité physique à destination des personnes âgées).

Le réseau Activ’Age a alors touché l’ensemble des déterminants constitutifs des

offres de services existantes en activité physique de prévention pour la personne âgée.

La rencontre de ces différents secteurs amène une nouvelle approche transversale et

multisectorielle. Nous pouvons retrouver au sein de ce groupement, une première

« mise en commun » des politiques menées et des questions relatives à la formation des

professionnels, à la communication envers le public cible, à l’évaluation de l’état de

santé des seniors, à l’offre de services existants, et aux événements de promotion

organisés.

[12]

Au regard de la dimension du sujet, deux points clés se dégagent :

 Des besoins émergent, relatifs à l’offre de services en activité physique, à

destination des personnes âgées. Ils se traduisent par la nécessité de mettre à

disposition des moyens, permettant à ces offres de services existantes de se

développer et d’améliorer leur qualité et leur diversité.

 L’existence du réseau Activ’Age, permet aux acteurs du champ des activités

physiques et/ou des personnes âgées, de se rencontrer et de faire émerger des

projets en adéquation avec les besoins identifiés.

Privilégiant le développement endogène et collectif, le réseau Activ’Age est parvenu à

créer une dynamique autour du maintien de l’autonomie de la personne âgée.

Cependant, nous constatons et ce malgré la volonté de certains acteurs, la présence de

rapports d’oppositions et de concurrences au sein du réseau.

Notre réflexion va donc s’orienter vers l’identification des différentes

possibilités concernant le devenir du réseau Activ’Age et son rôle face à l’émergence

des besoins en offres de services, en matière d’activités physiques pour les seniors.

Toutefois, des questions subsistent: Est-il pertinent ou non de chercher à pérenniser le

réseau Activ’Age ? Si oui, existe-t-il une structure capable d’encadrer l’ensemble des

champs abordés au sein de ce réseau ? La concurrence entre les organisations ne serait-

t-elle pas un frein à la pérennisation du réseau Activ’Age? Le cas échant, quel rôle les

mutuelles, les associations, les entreprises, la caisse retraite, les ARS (Agence

Régionale de Santé, les ministères et les universités (cette liste est exhaustive au regard

de l’ensemble des acteurs présents au sein du réseau) devront-ils jouer ? Quel type

d’information les différents acteurs devront-ils mettre en commun ? Comment évaluer

les résultats des actions coordonnées ? A quelle échelle territoriale le réseau doit-il

s’inscrire ?

II II II .. QQuu ee ss tt ii oo nn nn ee mmee nn tt ee tt pp rr oo bbll éé mmaa tt ii qq uu ee ::

[13]

Au regard de ce questionnement et des différents constats établis auparavant, notre

étude peut se définir autour de la problématique suivante :

Quelle organisation, composée de structures et de leurs enjeux, sera capable

d’assurer la pérennisation du réseau Activ’Age à travers des objectifs fédérateurs,

communs et pertinents (en direction des personnes âgées et des autres acteurs),

alors que les actions isolées et les modalités de fonctionnement de ces structures

peuvent être perçues comme concurrentielles ou non complémentaires ?

 Pour répondre à cette problématique, il s’agira dans un premier temps de définir

succinctement le contexte institutionnel Français actuel dans lequel s’inscrit le réseau

Activ’Age, puis d’établir un diagnostic identifiant ses enjeux, ses objectifs et ses

caractéristiques.

Dans un deuxième temps, nous présenterons une forme d’analyse des systèmes

complexes (constituée de quatre étapes) qui permettra d’identifier le réseau dans sa

totalité, et ainsi d’envisager ses perspectives d’évolution. Pour ce faire, nous utiliserons

différents outils de diagnostic pour :

 Etablir le diagnostic du réseau Activ’Age,

 Proposer une politique et une stratégie de développement,

 Concevoir et accompagner la mise en œuvre d’un programme d’actions.

Enfin, à partir des résultats obtenus, une discussion s’ouvrira et présentera les différents

scénarios possibles, concernant la future organisation du réseau Activ’Age.

II VV.. AAnn nn oo nn cc ee dd uu pp ll aa nn ::

[14]

PARTIE 1 :

CONTEXTE GENERAL

[15]

 La présentation du contexte général a pour vocation d’identifier l’environnement

dans lequel s’inscrit notre problématique. Cette étape va nous permettre «d’enrichir

notre compréhension et nos représentations des phénomènes entrelacés, plutôt que de

ne développer que des modes d’investigations de problèmes spécifiques que nous ne

nous attachons plus assez à formuler dans leurs contextes.» (Editorial de l’InterLettre et

al. 2010)

Pour commencer, nous tenterons de définir l’environnement extérieur (celui sur lequel

on ne peut pas agir) du réseau Activ’Age. Autrement dit, il s’agira d’identifier les

principales politiques, les principaux projets, acteurs et enjeux présents sur le territoire

français, concernant à la fois le maintien de l’autonomie de la personne âgée, et les

activités physiques dans les actions de prévention.

Par la suite, nous nous attachons à analyser l’environnement interne du réseau (celui sur

lequel on peut agir : l’objet d’étude en partie). Il sera question de rappeler ses enjeux et

ses objectifs et d’effectuer un premier bilan sur les acteurs présents, sur les rapports et le

jugement que ces derniers entretiennent avec le fonctionnement du réseau.

1. LA SI TUATION EN FRANCE :

La France comme les autres pays européens est confrontée au vieillissement de

sa population. Si l’on se réfère au tableau 1 ci-dessous, en 2050, 22,3 millions de

personnes seraient âgées de 60 ans ou plus contre 12,6 millions en 2005, soit une hausse

de 80 % en 45 ans.

II .. CC oo nn tt ee xxtt ee ee tt pp rr oo bb ll éé mmaa tt ii qquu ee ee nn FFrr aa nn cc ee ::

a. Le vieil l issement de la population frança ise et les enjeux de

prévention par l’activité physique à des f ins de santé :

[16]

Tableau 1 : Evolution de la population de la France métropolitaine de 1950 à 2050

(Source : INSEE, 2007).

Le vieillissement de la population va donc présenter un défi considérable pour la

France qui dépense près de 25 milliards d’euros par an pour les personnes âgées

dépendantes. Il est donc primordial de garantir le maintien de la qualité de vie des

personnes vieillissantes, afin de limiter l’augmentation des interventions du système de

soins curatifs.

Parmi les actions existantes favorisant le maintien de l’autonomie, les professionnels et

les pouvoirs publics soulignent la nécessité de renforcer les actions de prévention. A cet

effet, les politiques se multiplient à l’image très récente du débat national sur la

dépendance accompagné par Roselyne Bachelot, ministre des Solidarités. Son passage à

Paris, le 27 mai 2011, souligne l’intérêt de la prévention comme ligne directrice de la

politique publique Française.

D’autres actions ont mis en avant l’intérêt de la prévention pour l’amélioration de la

durée de vie en bonne santé de la personne âgée. Nous nous attacherons principalement

aux actions en lien avec la problématique du réseau, autrement dit, celles qui

s’inscrivent dans les enjeux de prévention par la promotion de l’activité physique.

Les projets, les actions et les politiques qui vont suivre constituent une liste

représentative de l’ensemble des moyens mis en œuvre pour la promotion de la santé

par l’activité physique.

... n.... Popn"""n P ...po.....n (... j d.. ~. ~.

on .- n~tnNl .";g.ot.,;,,.
;"n_. (.,n ,.. ,..

_ ..j _ ..j _ ..j

0-11' 20-"" ~M .,
""." "." "." "." "."_. _.

"" 41 &47 ~.' <3J '.' 11,4 '.' + 327,8 +:;;

". >b <77 27,8 <3,1 '" 13,_ <.' + 13",1 ••
,~ .~ 15," 53,8 '.' 16,0 '.' + 143,_ ..
,~, 60]02 l~,' M.' M '6,~ '" ~ l~J,' d'

101O 61 J02 14,3 ",0 <.0 16,] "" .
"',~ · ,~

1O'" 6J "a l~,O ~1,~ O., la,~ o. , . 16~1- · ,~
lOlO ... '8~ 23,] ~O,l o., 10,1 O.' ~ 1J~,J • ,~

10'" 66 12J 13,1 H,O <., 21,] ,0,' + ".,~ • ,.,
10JO 6] 1()4 12,6 ~",1 o.' 23,2 12,0

+ '~~1- · ,.,
20'" 68 21~ 22,2 ~],2 o., 2~,' lJ,J + 81,] · '"
'MO 6.01. 22,1 ~6,' ... 1~,6 H,J ~ 27,' • '"
'M' 6. ~6J n,o ~6,~ ... ",8 ",0 lJ,3 · ,.,
10~0 6. 961 21,'

-~ ,.. 16,2 15,6 16,~' · ,.,

[17]

Dans une étude "Activité physique, contextes et effets sur la santé" récemment

mise en ligne, l’Inserm fait la synthèse des connaissances actuelles sur les liens unissant

santé et activité physique (exercice physique de la vie quotidienne).

Les recherches menées sur ce sujet montrent que « la pratique régulière d’une activité

physique ou sportive, même modérée, influe sur l’état de santé des individus, à tous les

âges de la vie. Diminuant le risque de mortalité, elle permet également d’assurer une

croissance harmonieuse chez l’enfant et l’adolescent et de maintenir l’autonomie des

personnes âgées. » (Inserm et al. 2008)

Elle participe également à la prévention ou au traitement de certaines pathologies

chroniques (cancer, maladies cardio-vasculaires, diabète, etc.), (obésité et diabète de

type 2, maladies neurologiques, rhumatismales et dégénératives, etc.), et elle est

associée à une amélioration de la santé mentale (anxiété, dépression).

Au niveau des politiques nationales, les pouvoirs publics, en l’occurrence les

ministères, sont au cœur des processus d’élaboration des plans et des projets de

prévention:

 Enjeux généraux : La réforme de la dépendance doit remettre à plat le financement

de la prise en charge des personnes âgées dépendantes, qui seront de plus en plus

nombreuses dans les années à venir. Elle devrait aboutir à la création d'une

cinquième branche, la dépendance, aux côtés de la maladie, des accidents du travail,

de la famille et de la vieillesse qui sont dors et déjà présent au sein de la sécurité

sociale.

 Enjeux en liens avec la promotion de l’activité physique : Un projet en réflexion

serait de rembourser certains soins de prévention par l’activité physique.

b. La place de l’Activité physique dans le système de

prévention :

c. Les politiques et les actions existantes à l’échelle nationale :

i . Le projet de loi sur la dépendance :

[18]

 Enjeux généraux : Le plan Bien Vieillir a pour ambition de proposer des « étapes

d’un chemin pour un “vieillissement réussi” tant du point de vue de la santé

individuelle que des relations sociales, en valorisant l’organisation et la mise en

œuvre d’actions de prévention adaptées. »

 Enjeux en liens avec la promotion de l’activité physique : Un des enjeux du plan

consiste à favoriser le développement des stratégies de prévention des complications

des maladies chroniques (hypertension, troubles sensoriels, de la marche, de

l’équilibre…) et des comportements favorables à la santé (activités physiques et

sportives, nutrition).

 Enjeux généraux : Améliorer l’état de santé de l’ensemble de la population en

agissant sur l’un de ses déterminants majeurs qu’est la nutrition.

 Enjeux en liens avec la promotion de l’activité physique : Un axe du PNNS2 est

entièrement consacré à l’activité physique et a pour objectif d’augmenter l’activité

physique quotidienne par une amélioration de 25 % du pourcentage des personnes,

tous âges confondus faisant l’équivalent d’au moins une demi-heure d’activité

physique d’intensité modérée, au moins cinq fois par semaine (soit 75% des

hommes et 50% des femmes).

 Enjeux généraux : Ce plan est entièrement consacré à la mise en place de

programme favorisant la pratique d’activité physique dans la vie quotidienne à des

fins de prévention, pour le maintien ou l’amélioration de la qualité de vie d’un

individu.

 Enjeux liés aux personnes âgées : Dans ce plan, un axe est entièrement consacré à

la promotion de l’activité physique en direction des personnes âgées.

ii . Le plan National Bien Vieillir 2007-2009 (PNVB2) :

iii . Le plan National Nutrition Santé 2006 -2010

(PNNS2) :

iv. Le Plan National de Prévention par les Activités

physiques ou sportives.

[19]

On peut citer également le plan pour l’amélioration de la qualité de vie des

personnes atteintes de maladies chroniques (2007-2011), le plan Prévention des

accidents de la vie courante (lancé en 2004), le plan Alzheimer (2004-2007). Ceux-ci

ont contribué à faire évoluer la place de l’activité physique dans les soins de prévention.

L’impact de ces différents plans ne correspond pas toujours aux ambitions fixées

par l’ampleur de leurs problématiques. Cet échec étant souvent lié au manque de

gouvernance, de structuration et de moyens mis à disposition pour la réalisation des

objectifs. En effet, si l’on se réfère au plan Bien Vieillir, on peut souligner qu’il est

souvent question « d’un manque de cohérence » entre les actions et des liens très

partiels avec la réalité de terrain et l’ambition des objectifs. Enfin, l’inter-sectorialité du

plan est considérée comme limitée « au regard des multiples enjeux sociaux du

vieillissement » (HCSP et al. 2010), car il se limite à des objectifs sanitaires.

Le plan national « Bien Vieillir » n’est pas un cas isolé, les autres plans sont souvent

accompagnés par ces remarques. Nous pouvons donc émettre l’hypothèse que les plans

nationaux éprouvent certaines difficultés à agir efficacement auprès des acteurs de

terrain.

Outre les actions lancées par les pouvoirs publics, de plus en plus d’acteurs

privés proposent des actions et projets à destination des personnes âgées. Nous

retrouvons ainsi certaines fédérations qui consacrent une partie de leur investissement

dans le développement du sport-santé. On retiendra notamment la fédération française

d’athlétisme avec la mise en place d’une formation professionnel « Coach Athlé

Santé », la fédération française EPMM Sport pour Tous, la Fédération Sportive et

Gymnique du Travail, la Fédération Sportive et Culturelle de France, la Fédération de la

retraite sportive, etc.

En effet, la génération actuelle des personnes âgées est à la recherche d’activités qui lui

permettent de maintenir une bonne condition physique, et de bénéficier d’un moment

convivial où l’on peut faire de nouvelles rencontres. Ce nouveau marché est perçu et

v. Autres plans :

vi. Leurs Limites :

vii. Les actions des institutions privées et des

associations sportives :

[20]

nouvellement exploité par les fédérations qui, selon une étude du ministère des sports ne

touchent actuellement que 17% des retraités. (Lefvre et al.2010)

Ces mêmes fédérations sont sollicitées par les complémentaires retraites, les caisses

d’assurances maladies, et les mutuelles afin de mettre à disposition leurs services. Ces

partenariats sont présents pour répondre aux objectifs de prévention pour le maintien de

l’autonomie des personnes âgées par l’activité physique définis dans les plans

directeurs.

Enfin, une nouvelle branche de prestataires de services en activité physique s’est

spécialisée dans la prévention pour le maintien de la qualité de vie de la personne âgée.

Nous retrouvons principalement au niveau national SIEL BLEU et ADAL.

Les politiques locales s’organisent autour d’actions régionales et locales

centrales. Nous pouvons à ce titre citer les centres locaux d’information et de

coordination (CLICs) et les associations qui travaillent en tant qu’intermédiaires à la

fois dans le recueil de l’information, dans la promotion des activités et dans la prise en

charge des personnes âgées.

Enfin, nous retrouvons les structures déconcentrées de l’état ; Conseil Général,

Direction Régionale de la Jeunesse, des Sports et de la Cohésion Sociale (DRJSCS),

Agence Régionale de Santé (ARS) et les structures décentralisées ; les collectivités

territoriales. Toutes s’inscrivent plus ou moins nouvellement sur la politique de

prévention à destination des personnes âgées en proposant des projets et des actions de

proximité adaptés aux besoins de la population et aux spécificités de leur territoire

d’action.

Voici quelques exemples tirés des actions, programme, services ou schéma menés au

niveau régional voire local :

 Le Schéma Régional de Prévention de l’Agence Régionale de Santé

 Le programme SAPHYRS en lien avec la Direction Régionale de la jeunesse,

des Sports et de la Cohésion sociale (DRJSCS).

d. Les politiques et les actions existantes au niveau local:

l’exemple de la Lorraine :

[21]

 L’accompagnement, les aides, et les services mis à disposition des personnes

âgées par les collectivités territoriales (Exemple : Office Nancéenne des

Personnes Agées).

 Les offres de services proposées par les prestataires privés spécialisés dans les

activités physiques adaptées.

Il est intéressant de noter que les actions sont en pleine expansion mais qu’elles ne

bénéficient pas encore d’une coordination efficiente. Pour preuve, l’étonnement de

certaines structures devant les projets développés par leur homologue. En effet, certains

territoires ont des actions identiques, voire en concurrence, alors que d’autres territoires

demeurent vierges d’actions malgré la présence d’un besoin en matière d’offres de

services pour la prévention par l’activité physique.

2. SYN THESE D U CON TE XTE : FO RCES , F AI BL ESSES , OPPORTUNI TE S ,

MENACES :

Pour avoir un regard global sur les différents points abordés dans le contexte,

nous proposons de synthétiser ces données dans un tableau d’analyse SWOT (Forces,

faiblesses, opportunités, menaces), il abritera également certains constats qui n’ont pas

été cités précédemment mais qui méritent d’être abordés.

Tableau 2 : Synthèse du contexte en France et de la place l’activité physique dans le

système de prévention.

ACTIV’AGE A Court Terme A Long Terme

Forces

*Multiplication des plans d’actions

incluant l’activité physique comme

outil de prévention.

*Multiplication des acteurs

s’investissant dans le champ de la

prévention par l’activité physique.

*Un Etat soucieux de la santé

de ses aînées et de leur bien-

être.

*Future loi sur la dépendance.

[22]

ACTIV’AGE A Court Terme A Long Terme

Faiblesses

*Au niveau national, une

problématique souffrant d’un

manque de gouvernance, de

structuration et de moyens.

*Confusion dans la reconnaissance

des compétences de chacun,

(absence d’information sur les

formations professionnelles

adaptées).

*Faible présence de

programmes en activité

physique évaluables et

simples d’utilisation pour les

professionnels en Activité

physique.

Opportunités

*Incitation à créer de nouvelles

offres de services à destination des

personnes âgées.

*Des personnes âgées à la recherche

de lien social et de convivialité.

*Les activités physiques sont

aujourd’hui reconnues comme

un outil de prévention efficace

chez les personnes âgées.

*Présence d’une politique

pour le maintien de

l’autonomie à domicile de la

personne âgée.

Menaces
 *Absence de coordination et de

cohésion entre les acteurs de ce

champ.

*L’offre de services à

destination des personnes

âgées ne sera pas suffisante en

regard de l’évolution

démographique de la tranche

d’âge 65 ans et +.

1. HISTO RIQ UE E T O BJE CTI FS D U RESE AU ACTI V ’AGE :

Le projet PASEO, comme nous l’avons déjà annoncé précédemment, a pour

objectif général l’augmentation des capacités de promotion de la santé, à travers la

promotion de l’activité physique chez les personnes âgées. Le projet PASEO est

financé, pour une période de 30 mois à compter du 1
er

 Janvier 2009, par la commission

Européenne, DG–SANCO, Agence pour la santé et les consommateurs (accord de

financement n ° 2008 12 19). L’initiative du projet remonte à 2005, lorsque 20 pays

II II .. LLee pp rr oo jj ee tt PP AASS EE OO ee tt ll ee rr éé ss ee aa uu AAcc tt ii vv ’’AAgg ee ::

[23]

européens ont travaillé ensemble à l’amélioration de la santé, du bien-être et de

l’indépendance des personnes âgées, par la promotion de l’activité physique. Il porte le

nom EUNAAPA (EUropean Network for Action on Ageing and Physical Activity).

EUNAAPA vise à concilier science, pratique et décision politique en favorisant le

dialogue entre tous les Etats membres, sur la mise en œuvre de recommandations sur le

vieillissement et l’activité physique, basée sur l’évaluation.

Le travail initié par EUNAAPA se poursuit au travers du projet PASEO, qui s’inscrit

cette fois à deux échelles :

 Inter-sectorielle : qui permet à des structures qui ne travaillent pas ensemble

habituellement, de se rencontrer, d’échanger et de travailler sur des projets

communs en lien avec la promotion de l’activité physique chez les personnes

âgées sédentaires.

 Intra-sectorielle : qui s’appuie plus spécifiquement sur le fonctionnement

interne des structures, avec un objectif d’accompagnement afin d’augmenter

leurs capacités pour délivrer un service efficace. Cela peut passer par une

formation de personnels compétant, une allocation de ressources et un

engagement à long terme pour développer des actions de promotion de l’activité

physique chez les personnes âgées.

Pour répondre à ces deux échelles d’action, la coordination européenne a formalisé

quatre objectifs spécifiques afin que chaque instance nationale ait une feuille de route

précise. Ce découpage en différentes phases est appelé Work Package (WP) et se

décline comme suit :

 WP1 : Recensement des possibilités de promotion de l’activité physique chez les

personnes âgées sédentaires.

 WP2 : Constitution d’alliances pour renforcer ces possibilités.

 WP3 : Développement et mise en œuvre d’actions afin de renforcer les

possibilités.

 WP4 : Suivi et renforcement des possibilités et des effets de la mise en œuvre de

ces actions.

Le réseau Activ’Age a vu le jour lors de la deuxième étape du projet, et a choisi pour

slogan, « promouvoir l’activité physique tout au long de la vie ». Il n’a pas de valeur

[24]

formelle, et de ce fait, reste très souple concernant l’investissement et le nombre

d’acteurs participant à cette expérience.

2. LE RESE AU ACTIV ’AGE D ANS L ’AI R D U TEM PS :

Le réseau a su s’inscrire dans un environnement complexe, avec des acteurs

ayant partiellement ou totalement une même cible à atteindre : la personne âgée, mais

agissant pour cela sur des territoires multiples, avec des outils, des objectifs et des

stratégies distinctes.

Plus spécifiquement, il s’est efforcé de réunir deux secteurs professionnels différents

qui n’ont pas l’habitude de travailler ensemble. Le premier agit sur la personne âgée, de

façon directe ou indirecte pour maintenir l’autonomie et la santé de celle-ci. Le

deuxième agit sur, ou propose, des offres de services en activité physique, des outils,

des moyens et/ou des ressources pour améliorer et/ou optimiser l’offre globale en

activité physique.

Ci-dessous, la figure 1 permet d’appréhender dans son ensemble cette diversité des

milieux professionnels, de leurs champs d’actions (santé, prévention, sport, social,

médico-social, politique…), et de leurs échelles d’intervention.

[25]

Figure 1. Répartition des acteurs par territoire d'actions (Source données : Documents

internes projet PASEO, avril 2011).

On peut retrouver également en annexe une liste exhaustive des acteurs qui se

sont investis dans au moins une des réunions ou actions du réseau Activ’Age (annexe

1).

3. SI TUATI ON D U PRO JE T A U L AN CEM EN T D U M O DULE 4 :

Fin 2010, le réseau avait défini un ensemble de besoins et d’actions regroupées

dans un document appelé catalogue d’actions (annexe 2). Celui-ci a constitué le

principal aboutissement du module 3, et nous a permis d’envisager les premières

attentes des acteurs. Cependant, lorsqu’il a été question de passer à l’action, c’est-à-dire

.StloQ,lft,. tI i'" ._a naa"~.-........._......--.._-.-t ._,.'a "1 ...,...-""

.c. ._...._

.c...... __"""'""" ._.__.~

.~...onlot__10<_.....-...,....-+1

.'Ot'lII.I"",,"fôdOf iIfn .-

• ,Ht<.._ $llOI"I1Yfl

• Socl4tflwodo!""._I"
""1.... 10<."" (11~)

.~.......,- .__......- .-

[26]

de lancer le module 4, on constate l’absence d’engagement concret de la part des

membres.

Pour comprendre se revirement, il faut dans un premier temps :

 Etablir un bilan des actions entreprises par le réseau

 Analyser le comportement des acteurs face au réseau (questionnaire sur l’impact

de PASEO, février 2010)

A travers les rencontres du réseau Activ’Age, les acteurs ont pu établir et

construire et/ou relayer les actions suivantes :

Un catalogue d’actions a été conçu en 2010 par les membres du réseau, il avait

pour vocation de répertorier les actions prioritaires pour faciliter et développer la

promotion de l’activité physique chez les personnes âgées sédentaires.

Afin de concrétiser les actions, chaque structure a privilégié les actions qu’elle

souhaitait voir aboutir.

Ce travail commun a permis de définir les besoins et les attentes des différents membres

présents. Il constitue encore à ce jour un répertoire d’actions qui a tout intérêt à être

mené à bien en France, car il est le résultat d’un consensus entre des experts et des

professionnels de l’activité physique et/ou des personnes âgées.

Le réseau Activ’Age a conclu un partenariat avec la revue internet AgeVillage,

spécialisée dans la communication de l’information auprès des professionnels et/ou du

grand public sur les problématiques des secteurs des personnes âgées.

Aujourd’hui, plusieurs articles ont été diffusés (référencer dans la bibliographie), ce qui

a permis de donner une certaine visibilité au réseau Activ’Age auprès des professionnels

concernés par les personnes âgées.

a. Bilan des actions entreprises par le réseau Activ’Age :

i . Créat ion d’un catalogue d’actions :

ii . Favoriser une communication vers les

professionnels :

[27]

Action relayée : Le projet Age en mouvement présenté par le Docteur Meyer

(vice président de FFAMCO).

Celui-ci a pour objectif de faire appel à des bénévoles, retraités formés, pour intervenir

auprès des patients dépendants soit en EHPAD, soit à domicile, afin qu’ils organisent

des séances d’incitation au mouvement.

La formation de ceux-ci s’organise en plusieurs modules encadrés par des

professionnels de santé et permet à des animateurs bénévoles recrutés grâce au projet

« Age en mouvement », d’acquérir un savoir faire. Celui-ci donne la possibilité de

réaliser auprès des personnes âgées (démentes, en EHPAD ou au domicile, en y

associant les aidants familiaux) des activités d’incitation au mouvement et de

stimulation mnésique.

Le réseau a fonctionné comme un relais pour promouvoir au niveau national ce

programme né en Haute Vienne. C’est un projet pilote sur le Limousin qui a permis la

formation d’une douzaine d’animateurs bénévoles intervenant dans les EHPAD et au

domicile depuis janvier 2011.

Enfin, les présidents des associations de médecins coordinateurs en EHPAD, en

particulier en Ile de France, en PACA, en Aquitaine, en Midi-Pyrénées, en Lorraine, en

Pays de Loire, en Normandie et en Languedoc-Roussillon ont commandé à ce jour plus

de 400 DVD afin d’organiser des manifestations en local pour recruter des acteurs

bénévoles.

Dans le cadre de la réflexion du plan bien Vieillir 2007-2009 les membres

Activ’Age ont élaboré des propositions concernant l’axe des activités physiques afin de

placer l’activité physique dans un projet transversal où l’activité physique s’inscrit en

complémentarité des actions sanitaires et sociales.

Ces propositions ont été consultées par les membres du jury et ont permis d’apporter

une réflexion supplémentaire à la commission chargée de la rédaction de ce dossier.

Le projet PASEO a fait naître, à travers des rencontres entre les différents

acteurs du réseau, de nouvelles collaborations entre les différents secteurs agissant sur la

iii . Le réseau Activ’Age, relais des projets en Activité

physique pour les personnes âgées :

iv. Proposition du réseau pour le plan bien Vieillir :

v. Une communication entre secteurs d’intervention :

[28]

personne âgée et/ou proposant une offre en activité physique. Il a notamment permis la

confrontation des différents groupes d’acteurs sur des enjeux communs, pour envisager

des actions communes, et permettre l’émancipation de certains projets.

Enfin, le partage de l’information a été une priorité du réseau, pour connaître et

reconnaître les acteurs concernés par la problématique des activités physiques à

destination des personnes âgées. Il a favorisé le développement de nouvelles

collaborations entre ces mêmes acteurs, en mettant en avant l’idée que leurs actions ne

sont pas concurrentielles mais complémentaires.

Le questionnaire IMPACT of PASEO (annexe 3) a pour but d’évaluer l’impact

du projet sur le mode de fonctionnement de fonctionnement des acteurs. Les vingt deux

réponses reçues vont donc permettre de définir les forces, les faiblesses, les opportunités

et les menaces caractérisant le réseau au lancement du module 4.

Ces résultats vont présenter des opinions et des constats très hétérogènes sur les

objectifs, le fonctionnement, et l’avenir du réseau.

Pour commencer, la figure 2, ci-dessous, donne dans un premier temps un

résultat positif concernant l’investissement des acteurs, dès lors qu’ils sont présents aux

réunions, de l’ordre de 72%. Ceci signifie, qu’à priori, les objectifs et les contenus des

réunions conviennent à 2/3 des participants.

Figure 2. Participation des acteurs (Source données : Questionnaire IMPACT OF

PASEO, février 2011).

b. Analyse du questionnaire : IMPACT of PASEO :

i . Engagement et satisfaction des acteurs vis-à-vis des

actions du réseau Activ’Age :

25

20

15

la
5

a

WP2

WP3

Invitation aux différentes
réunions

[29]

Cependant, lorsque l’on se réfère à la figure 3 représentant la satisfaction vis-à-

vis de la qualité des actions, on remarque une proportion anormale de réponses neutres

comparées au reste du questionnaire, soit une augmentation de près de 185%. Les

actions entreprises par le réseau ne sont pas donc comprises par une grande part des

acteurs, malgré leur investissement au sein des réunions.

Dans un même ordre d’idée, on observe que le contenu des actions est globalement bien

évalué, mais on retient également la présence d’une certaine hésitation lorsqu’il s’agit

de parler d’ « innovation », de « concrétisation » et de « satisfaction ». On relève les

remarques suivantes : « les actions concernent un public trop restreint », « la

concrétisation des actions ne se ressent pas sur le territoire local », « les contraintes

sont trop fortes pour mener les actions », « je trouve regrettable qu’il n’y ait pas de

communication entre les acteurs, voire qu’il y ait même un refus de coopération. »

Figure 3. Satisfaction vis-à-vis de la qualité des actions (Source données :

Questionnaire IMPACT OF PASEO, février 2011).

Cette même hésitation va réapparaître sur une autre thématique concernant

l’engagement des acteurs dans le réseau (figure 4). Or, ce dernier est considéré à nos

yeux comme un déterminant de la qualité des actions, puisqu’il recoupe des aspects

inhérents à toute conduite de projet efficiente, tels que la motivation, le temps et les

ressources consacrées.

La figure 4 met en évidence que ce n’est pas la multisectorialité du groupe et

l’hétérogénéité des acteurs qui pose problème, mais plutôt leur capacité à dialoguer et à

collaborer. Du coup, une autre faiblesse, confirmée par les échanges avec les acteurs,

ii . Satisfaction des acteurs vis -à-vis du fonctionnement

du réseau Activ’Age :

16

14

12

10

8

6
4

2

o -
Quantité Contenus Concrétisation Innovation Satisfaction globale

• Très insatisfait Insatisfait Neutre Satisfait • Très satisfait

[30]

apparaît : il s’agit des fondements s’établissant dans les modalités de gestion et de

fonctionnement du réseau. Ils concernent d’une part, les moyens de communication

entre les acteurs et la définition de leurs rôles et d’autre part, la mise en œuvre des

actions, la désignation d’un porteur, et leurs suivis.

Figure 4. Multisectorialité des acteurs (Source données : Questionnaire IMPACT OF

PASEO, février 2011).

Par ailleurs, il semble important de rappeler que le projet PASEO réunit un groupe

représentatif de l’ensemble des acteurs agissant sur le champ des activités physiques et

sportives, une première en France. De plus, en regard de la figure 5, l’initiative

Activ’Age a permis la création de nouvelles interactions (projets, collaborations,

rencontres) entre les structures présentes au sein du réseau.

Figure 5. Apports du projet PASEO pour les acteurs (Source données :

Questionnaire IMPACT OF PASEO, février 2011).

Enfin, la dernière figure tirée de l’analyse du questionnaire (figure 6), amène finalement

un regard positif concernant l’éventuelle pérennisation du réseau Activ’Age. Car même

16
14
12
10
8
6

~J-2f
Variété des
membres

Engagement organisations
principales
présentes

Secteurs
principaux
présents

Disposition à la Expérience des
collaboration membres

Partage de
l'urgence du
problème

Autres

• Très insatisfait Insatisfait Neutre Satisfait. Très satisfait

Projets

options financement

Collaborations

Contacts

----~------

[31]

si certains acteurs doutent de la capacité de productivité du réseau, il n’en reste pas

moins qu’ils demeurent en grande majorité favorables à cette initiative (15 contre 2).

Figure 6. Devenir du réseau (Source données : Questionnaire IMPACT OF PASEO,

février 2011).

15

10

5

o
Ne sais pas

Non
Peut-étre

Oui

• Le réseau source de production • Favorable à sa pérennisation

[32]

4. SYN THESE D U CON TE XTE : FO RCES , F AI BL ESSES , OPPORTUNI TE S ,

MENACES :

Pour avoir un regard global sur les différents points apportés au sein de cette

sous-partie, ces données sont synthétisées dans le tableau d’analyse SWOT (Forces,

faiblesses, opportunités, menaces) suivant.

Tableau 3 : Synthèse des caractéristiques du réseau Activ’Age en février 2011.

ACTIV’AGE A Court Terme A Long Terme

Forces

*Premier réseau Français

faisant interagir l’ensemble

des secteurs : santé, médico-

social, social et sportif sur la

problématique des personnes

âgées et de l’activité

physique.

*Représentatif de l’ensemble

des secteurs ayant comme

enjeu la promotion de

l’activité physique chez les

personnes âgées.

*Force de proposition à

l’échelle nationale.

Faiblesses

*Les acteurs ne sont plus en

adéquation avec les actions

du réseau.

*Manque d’engagement, hors

réunion.

*Discontinuité des modalités

de gestion et des moyens de

communication.

*Refus de collaboration de la

part de certains acteurs.

Opportunités
*Les acteurs souhaitent que le

réseau se pérennise.

*Permet la mise en place de

partenariats et de

collaborations nouvelles.

Menaces

*Pas d’identification exacte

des enjeux du réseau par ses

membres.

*Pas d’actions concrètes et

innovantes apportées par le

réseau.

*Les acteurs ne sont pas prêts

à entrer dans un système de

partage de ressources.

*Pas de responsabilisation

des acteurs.

[33]

PARTIE 2 :

METHODOLOGIE

D’ANALYSE D’UN SYSTEME

COMPLEXE : LE RESEAU

[34]

Cette partie a vocation de présenter la méthodologie qui va permettre de

répondre aux exigences de la problématique. Celle-ci consistera à identifier une ou

plusieurs démarches permettant de comprendre l’environnement complexe dans lequel

s’inscrit le réseau. Une fois l’environnement définis, il s’agira de choisir et de

développer l’organisation, le fonctionnement et les actions de ce dernier qui

correspondront au mieux à la réalité de terrain et à la place de chaque acteur.

Nous tenterons de dépasser la situation d’un empilement de méthodes concernant

l’analyse stratégique et prospective pour constituer une architecture méthodologie

capable d’analyser les caractéristiques intra et extrinsèque du réseau.

Avant de présenter les démarches et les outils que nous avons retenus pour l’étude,

il paraît souhaitable de revenir sur le concept de réseau d’acteurs et sur la notion de

projet complexe qui constituent les deux piliers de l’approche conceptuelle.

1. CON CE PT DE RESE AU D ’ACTE URS :

Le succès de la notion de réseau est manifeste, mais elle ne va pas de soi :

l’utilisation de ce concept est variée, que ce soit par la diversité des disciplines qui y ont

recours (physique, sociologie, économie, santé…), ou par la variété de ses domaines

d’application (en économie, ce ne sont pas seulement les analyses de « réseaux’

techniques de type télécommunication, qui ont recours à cette notion, mais aussi

l’analuse de « réseaux » de services, « réseaux » de distribution, de « réseaux » de

soins…), ou encore par la diversité des conceptions du réseau (réseau technique,

technico-économique, social, organisationnel…).

Si l’on se réfère aux travaux de S. Bejean et M. Gadreau en 2000, sur le concept de

réseau, on peut définir un réseau d’acteurs comme étant un ensemble de relations qui

relient des entités. Ces entités peuvent être des individus ou des groupes d’individus, et

les relations peuvent être de nature variée, elles traduisent l’existence d’une

II .. AAnn aa ll yy ss ee dd ’’uu nn rr éé ss ee aa uu dd ’’aa cc tt ee uu rr ss ee tt pp rr oo jjee tt cc oo mm pp ll ee xxee ,,

qquu ee ll ll ee ss cc oo nn vv ee rr gg ee nn cc ee ss ??

[35]

interdépendance plus ou moins forte entre les membres du réseau en question (cette

interdépendance peut être réduite au fait d’être usager d’un même service).

Enfin, pour préciser cette définition, il faut reprendre une des conceptions élaborées par

S. Béjean et M. Gadreau en 1997 qui tend à concevoir le réseau d’acteurs comme « une

structure, une forme émergente, d’organisation des activités économiques dont on peut

donner une définition minimale en soulignant que cette structure implique l’existence

d’entités et de relations entre ces entités. » (Béjean et al. 1997)

2. DEFINI TION E T CON CE PT S ASSO CIES AU SYS TEM E CO M PLEXE :

Le système complexe est la combinaison de deux entités théoriques: Nous avons

d’une part, le système qui est considéré comme « un ensemble d’éléments en interaction

dynamique, organisés en fonctions d’un but ». (Rosnay et al. 1975)

et d’autre part, la notion de complexité qui se caractérise par la présence d’un nombre

important d’éléments indépendants en interaction.

L’association de ces deux notions peut donc se définir comme la résultante d’une

combinaison entre un système et les interactions d’un autre système. Autrement dit, un

système complexe va se définir par la variété des éléments composant ce dernier et les

interactions existantes.

3. LE RESE AU D ’ACTE URS COM ME S YSTE M E COM PLEXE :

Au regard de la définition du concept de réseau d’acteurs et celle de système

complexe, plusieurs points de convergences apparaissent notamment :

 Un système = ses relations existantes entre deux acteurs.

 Des systèmes en interaction = Multiplication des interactions agissant sur les

relations de deux acteurs.

D’autre part, les deux conceptions font référence à la notion de systémique, ce qui peut

se traduire pour le réseau d’acteurs par le fait que l’identité de l’un ne se réduit plus à

ses enjeux et objectifs individuels, mais à ses relations de concurrence et/ou de

dépendance avec les autres acteurs.

[36]

Un réseau d’acteurs a donc les mêmes caractéristiques qu’un système complexe, ce qui

lui permettra de bénéficier de la même logique d’analyse.

4. L’AN ALYSE D ’UN RESE AU D ’ACTE URS :

Le réseau étant pensé au travers d’un système complexe et dynamique, l’analyse

de ce dernier peut se définir comme étant l’étude d’un « ensemble d'éléments en

interaction dynamique, organisés en fonction d'un but ». (Morin et al. 1999)

Certains « éléments » poussent le réseau vers l’ordre et la stabilité ; il s’agit par exemple

de la planification et du contrôle. D’autres, en revanche, peuvent créer de l’instabilité et

du désordre, comme l’innovation, l’initiative individuelle et toutes les formes

d’expérimentation. Ceci est encore plus vrai, lorsqu’il s’agit d’un réseau d’acteurs

regroupant le secteur public et privé. Sachant que la dichotomie traditionnelle entre

privé et public ne fait plus référence directement à un rapport d’opposition, leurs actions

peuvent être convergentes et donc peuvent se retrouver en concurrence.

L’analyse et la gestion d’un réseau vont donc amener à créer et maintenir un équilibre

complexe, où la complexité devient « le lien entre l’unité et la multiplicité » (Morin,

1999). Les théories associées aux systèmes complexes vont permettre de faire faire face

aux exigences organisationnelles du réseau.

[37]

 Comme nous l’avons précisé, nous sommes en présence d’un système complexe

qui induit l’utilisation d’outils et de méthodes adaptés, afin de construire une analyse

pertinente et d’envisager les possibilités d’évolution de ce dernier.

1. AN ALYSE E T APPRO CH E SYS TEMI Q UE :

:

L’approche systémique est une discipline qui permet de déchiffrer la réalité

complexe qui nous entoure, pour tenter de mieux la comprendre et, le cas échéant,

d’agir sur elle avec plus de pertinence (Crozier, 1977). Elle représente à la fois un

progrès de l’épistémologie (philosophie de la connaissance) et l’apparition d’une « boîte

à outils » intellectuels (mieux adaptés que les concepts de la logique cartésienne) pour

penser la « complexité organisée ». Celle-ci se retrouve dans les grands systèmes

sociétaux dont le réseau est une illustration.

L’application de l’approche systémique au regard de la problématique nous

amène à définir une feuille de route stratégique. Elle conduira vers une analyse globale

d’un réseau d’acteurs. Pour établir cette stratégie, nous nous sommes inspirés des études

sur le management et la complexité de R.-A Thietart en 2000.

2. CAHIE RS DES CH ARGES R EL ATIFS A L ’AN ALYSE D ’UN RESE AU

D ’ACTEURS :

Nous avons constitué un cahier des charges en 5 phases qui représente la

continuité et l’adaptation de chaque méthode d’analyse ou de prospective, aux

spécificités d’un réseau d’acteurs en pleine évolution.

Nous ne serions pas parvenus à ce résultat si nous n’avions pas identifié au préalable,

l’envergure du système dynamique et complexe représentatif d’un réseau d’acteurs. Ces

cinq étapes seront reprises à plusieurs moments pour se repérer dans les résultats

obtenus (partie 3 du mémoire).

II II .. DDéé mmaa rr cc hh ee dd ’’aa nn aa ll yy ss ee dd ’’uu nn rr éé ss ee aa uu dd ’’aa cc tt ee uu rr ss ::

a. Définition

b. L’apport de cette approche dans l’analyse du réseau :

[38]

Ces 5 phases sont le fruit de recoupement entre diverses approches, entre autres,

nous retrouvons les méthodes d’élaboration et de planification stratégique par scénarios

développé par M. Godet en 2004, le management par la valeur de J.P Granhayes de

2007 et 2010, la théorie des organisations de Y.F Livian et de Mary Jo Hatch.

Ces recoupements nous ont permis d’adapter les différentes théories et méthodes au

projet qui nous concernait, autrement dit, nous nous sommes posé la question suivante :

 Cette phase va permettre l’identification et la définition : des finalités et des

objectifs du réseau ainsi que la pertinence de ces derniers, vis-à-vis :

 Du contexte et de la politique du territoire,

 Des attentes et besoins des acteurs présents dans le réseau.

Elle se traduit par le recueil et l’analyse des objectifs et des enjeux du réseau d’acteurs,

des politiques appliquées au territoire, des objectifs inhérents à la problématique visée.

Cette phase consiste à établir un examen minutieux des différents aspects qui

caractérisent les acteurs.

Il s’agira d’exploiter l’ensemble des enjeux et des objectifs des acteurs à court et à long

terme caractérisant la politique de leur organisation puis, d’en établir les différentes

relations existantes entre acteurs en utilisant la méthode Mactor, conçue pour analyser

les jeux d’acteurs.

Pour établir un consensus, il faut identifier les meilleures alternatives possibles

concernant les actions à envisager favorisant l’atteinte des objectifs du réseau.

Pour ceci, une des solutions consiste à réunir l’ensemble des acteurs, afin de définir à

travers des méthodes de management par la valeur, les objectifs et les actions associés

qui correspondent aux mieux aux attentes et aux besoins de ces acteurs.

a. Phase 1 : Exposer les enjeux du réseau vis -à-vis de son

contexte d’inscription.

b. Phase 2 : Identif ier et comprendre les acteurs du réseau.

c. Phase 3 : Etablir un consensus entre les acteurs du réseau.

[39]

Il s’agit d’évaluer et d’intégrer la mise en œuvre des objectifs et des actions au

regard de l’environnement et du contexte d’inscription du réseau.

Afin d’envisager la pérennisation du réseau Activ’Age, il va donc falloir tenir compte

des conditions réelles de réalisation du consensus, c’est-à-dire en intégrant les rapports

de force des acteurs investis et de l’évolution de l’environnement du réseau.

La dernière phase est celle qui se rattache au développement futur du réseau

d’acteurs. Il s’agit de la construction des modalités de fonctionnement et d’organisation,

en repérant les actions de chaque secteur et leurs points d’interface avec d’autres

organisations.

Ainsi, il s’agira de mettre en place un processus de création de produits ou de services

intégrant les objectifs et les enjeux du réseau.

d. Phase 4 : Evaluer le consensus en fonction de son contexte

d’inscription.

e. Phase 5 : Envisager l ’évolution du réseau.

[40]

L’exposé des méthodes qui va suivre, correspond aux outils exploités dans les

différentes phases planifiées dans le cahier des charges. Elles feront référence aux

phases 1, 2 et 3.

1. L’AN ALYSE S TRATEG IQUE D ES ACTE URS ET L A ME T HO DE

MACTO R (PH ASE 1 ET 2) :

L’analyse stratégique des acteurs est apparue pour la première fois dans

l’ouvrage de Crozier et Friedberg, l’acteur et le système, en 1977. Pour l’essentiel, la

méthode d’analyse stratégique « consiste à se servir des données recueillies lors

d’entretiens pour définir les stratégies futures probables que les acteurs vont poursuivre

les uns à l’égard des autres ». (Crozier et al. 1977)

Ces enjeux sont multiples :

 Repérer ce qui, dans le projet, risque de poser problème,

 Faciliter l’interprétation de certaines attitudes de résistance ou d’opposition,

 Modifier le projet sur ces points pour le rendre plus acceptable par le plus grand

nombre,

 Prévoir l’argumentation qui répondra le mieux aux objections éventuelles,

 Prévoir les actions de communication, d’explicitations, de concertation de

négociation et d’information relatives au projet.

La méthode d’analyse des jeux d’acteurs, MACTOR, cherche à estimer les

rapports de force entre acteurs et à étudier leurs convergences et divergences vis-à-vis

d’un certain nombre d’enjeux et d’objectifs associés. A partir de cette analyse, l’objectif

va être de nous fournir une aide à la décision pour la mise en place de la politique du

réseau.

II II II .. EE cc ll aa ii rr aa gg ee tt hh éé oo rr ii qquu ee ss uu rr ll ee ss oo uu tt ii ll ss ee tt ll ee ss
mméé tt hh oo dd ee ss ee mmpp ll oo yy éé ss ::

a. Historique et déf inition de l’ASA :

b. L’outil de prospective MACTOR :

[41]

Dans cette étude, nous exploiterons les données grâce au logiciel MACTOR, développé

par l’Institut d’Innovation Informatique pour l’Entreprise 3IE à la suite d’une demande

du Laboratoire d’Investigation en Prospective, Stratégie et Organisation LIPSOR.

L’analyse du jeu des acteurs proposée par MACTOR se déroule en cinq étapes :

Etape 1 : Constituer la base de connaissances des acteurs et de leurs relations avec les

autres.

Etape 2 : Analyser la structure des influences directes et indirectes entre acteurs et

évaluer les rapports de force.

Etape 3 : Identifier les enjeux stratégiques et les objectifs associés et positionner chaque

acteur sur chaque objectif.

Etape 4 : Repérer les convergences et les divergences entre acteurs, (positions simples

et valuées en intégrant les rapports de force dans l’analyse).

Etape 5 : Formuler les recommandations stratégiques cohérentes et poser les questions

cléfs pour l’avenir.

i . Les étapes de la méthode (Godet et al . 2007):

[42]

La figure 7 nous permet de comprendre la correspondance de chaque étape parmi les

matrices construites à partir du logiciel.

Figure 7. La méthode MACTOR (Source : Raspiller MF, Analyse du jeu d’acteurs de

la gestion de la pollution environnementale en Alsace, 2008, p.4).

La méthode MACTOR permet de structurer l’échange d’informations entre les

acteurs. Toutes les informations rassemblées sur chaque acteur et ses relations avec les

autres doivent être inscrites dans les matrices MID et 2MAO, les deux seules matrices

d’entrée que nécessitent la méthode Mactor.

En premier lieu, nous avons la matrice des influences directes acteurs*acteurs (MID)

décrivant les influences et dépendances directes entre acteurs. Les influences

potentielles d’un acteur sur un autre sont notées de 0 à 4.

ii . Les matrices MID et 2MAO :

[43]

Tableau 4 : Données de la matrice des influences directes acteurs*acteurs (MID).

Nb Correspondances

0 L’acteur i n’a pas ou peu d’influence sur l’acteur j

1
L’acteur i peut remettre en cause de façon limitée dans le temps et l’espace les processus

opératoires de l’acteur j

2 L’acteur i peut remettre en cause la réussite des projets de l’acteur j

3 L’acteur i peut remettre en cause l’accomplissement des missions de l’acteur j

4 L’acteur i peut remettre en cause l’existence de l’acteur j

En deuxième lieu, nous avons la matrice des positions valuées acteurs*objectifs

(2MAO) décrivant la valence de chaque acteur sur chacun des objectifs (favorable,

opposé, neutre ou indifférent) et plus généralement, la hiérarchie des objectifs par

chacun des acteurs.

Tableau 5: Données de la matrice des positions valuées acteurs*objectifs (2MAO)

Nb Correspondances

0 L’objectif n’est pas ou peu conséquent pour l’acteur

1
L’objectif met en cause ou favorise de façon limitée dans le temps et l’espace les modes

opératoires de l’acteur

2
L’objectif met en cause la réussite des projets de l’acteur OU est indispensable à

l’accomplissement de ses projets

3
L’objectif met en cause l’accomplissement des missions de l’acteur OU est indispensable

à l’accomplissement des ses missions

4 L’objectif met en cause l’acteur dans son existence OU est indispensable à son existence

La construction de ces deux matrices permet d’obtenir les données d’entrée pour

le logiciel. Leur traitement permet alors de révéler des paramètres cachés parmi les

quelques 2000 interactions entre acteurs ou entre acteurs et objectifs.

La méthode Mactor présente l’avantage d’avoir un caractère très opérationnel

pour une grande diversité de jeux, impliquant de nombreux acteurs vis-à-vis d’une série

d’enjeux et d’objectifs associés. En cela, elle se différencie souvent sur la construction

iii . Utilités et limites de la méthode MACTOR :

[44]

de modèles appliqués non applicables. Néanmoins, d’important progrès sont à attendre

d’un rapprochement entre concepts de la théorie des jeux et méthode Mactor. En ce

sens, nous avons développé une théorie organisationnelle qui nous permettra d’exploiter

les résultats une fois les jeux d’acteurs identifiés.

La méthode Mactor comporte un certain nombre de limites, notamment concernant le

recueil de l’information nécessaire. On observe une réticence des acteurs à révéler leurs

projets stratégiques et leurs moyens d’actions externes. Il existe une part irréductible de

confidentialité (on peut néanmoins procéder à d’utiles recoupements). Par ailleurs, la

représentation d’un jeu d’acteur sur la base de cette méthode présuppose un

comportement cohérent de chaque acteur par rapport à ses finalités, ce que dément la

réalité. Le diagnostic préalablement établit, devra donc se rapprocher le plus possible de

la réalité de terrain et tenir compte des « non-dits ».

Concernant les outils proposés, le logiciel Mactor, tel qu’il fonctionne actuellement, ne

requiert que deux tableaux de données à partir desquels on obtient plusieurs pages de

listing de résultats et de schémas. C’est bien le principal danger qui guette l’utilisateur

de la méthode : se laisser séduire, voire emporter par le flot de résultats et les

commentaires qu’ils suscitent en oubliant que tout dépend de la qualité des données

d’entrée ainsi que de la capacité à trier les résultats les plus pertinents.

Une vigilance toute particulière doit être apportée lors de l’analyse et l’interprétation

des résultats, une des méthodes qui sera utilisée, consistera à rechercher, à la source, la

signification des résultats et des points clés tirés des interprétations graphiques.

Autrement dit, il s’agira d’aller chercher dans les feuilles de calcul établies les

correspondances avec les résultats du logiciel, afin de vérifier la fiabilité de la donnée

concernée.

2. LE M AN AGEMEN T PAR L A V ALEUR PO UR CONS TRUI RE UN PROJ ET

VI ABLE EN ADE QUATION AVE C LES ENJE UX DE C H AQ UE ACTE UR

(PH ASE 3) :

a. Définition du management par la valeur :

On retrouve les prémisses de l’approche par l’analyse de la valeur dans les

sciences de l’ingénieur à partir des travaux fondateurs de Taylor à la fin du XIXème

[45]

siècle. Au fil des années et du passage des crises faisant passer l’offre au-dessus de la

demande sur le marché, la création de la valeur devient une mission fondamentale de

l’entreprise performante.

« Désormais, à la notion de profit se substitue la notion de valeur pour répondre aux

impératifs des marchés et actionnaires. La notion de valeur dans ce contexte prend une

nouvelle dimension qui s’efforce de formaliser des outils d’appréciation».

Aujourd’hui, l’analyse de la valeur devient un outil de dépassement qui se situe à un

niveau stratégique, on parle donc de management par la valeur. Le succès actuel du

management par la valeur « repose sur sa capacité à répondre à deux objectifs

principaux : faire des bénéfices sur les produits et services et assurer la pérennité de

l’entreprise » (Grandhaye et al. 2010). Pour cela, elle agit sur l’ajustement du

fonctionnement interne pour optimiser les prestations externes.

La partie de la méthode de management par la valeur qui nous intéresse est la définition

fonctionnelle de la cible, qui correspond dans notre cahier des charges à la phase 3.

L’analyse fonctionnelle est la base de l’analyse par la valeur. Elle a pour objectif

« de passer d’un questionnement, d’observation, de faits ponctuels observés ou notés,

souvent des éléments tangibles mais très opérationnels, à un problème clairement

énoncé qui doit envisager les dimensions tactiques, stratégiques avec les impacts sur le

court terme mais aussi le moyen terme » (Grandhaye et al. 2010).

Ainsi, les fondamentaux de l’analyse fonctionnelle vont nous permettre d’aborder les

dimensions techniques, organisationnelles, mais aussi, comportementales et même

cognitives au travers de la méthode simple : QQOQCCP, autrement dit, Quoi, Qui, Où,

Quand, Comment, Combien, Pourquoi.

L’analyse fonctionnelle est constituée de 3 étapes bien distinctes. Les deux

premières phases, l’orientation de l’action et la recherche de l’information sont

déterminantes.

b. L’analyse fonctionnelle :

i . Principes généraux de l’analyse fonctionnelle :

ii . La démarche de construction fonctionnelle :

[46]

Dans l’étude qui nous concerne, ces deux premières étapes ont été conduites au travers

des phases 1 et 2 du cahier des charges, respectivement « l’exposé des enjeux des

acteurs », et « l’identification des jeux d’acteurs ». Ainsi, nous disposons de l’objet de

l’étude, des données initiales du problème (satisfaction et insatisfaction vis-à-vis du

réseau), du cycle de vie du réseau, des contraintes et des invariants (les caractéristiques

du réseau) et des objectifs et des acteurs qui s’y investissent, ainsi que des rapports de

force entre ces derniers.

Néanmoins, la phase 2 du cahier des charges ayant pour but de définir l’ensemble des

objectifs des acteurs, le groupe d’acteurs qui sera chargé de l’analyse fonctionnelle

devra sélectionner et reformuler les objectifs qu’ils souhaitent développer

collectivement, c’est-à-dire au sein du réseau.

La troisième étape, l’analyse des fonctions est celle qui nous intéresse, car c’est

elle qui déterminera la phase 3 du cahier des charges, autrement dit, le premier jet du

plan d’actions.

Dans l’analyse fonctionnelle, cette troisième phase est constituée de cinq parties:

 Partie 1 : Définir les fonctions

 Partie 2 : Caractériser les fonctions

 Partie 3 : Ordonner les fonctions

 Partie 4 : Hiérarchiser les fonctions

 Partie 5 : Valoriser les fonctions

Ainsi, ces cinq parties appliquées aux travaux d’élaboration des impératifs

organisationnels d’un réseau, se traduisent par le schéma de développement

suivant (Livian et al. 2005) :

 Articuler les missions, buts, stratégies et fonctions (partie 1),

 Mettre en ordre les fonctions (partie 2),

 Identifier les mécanismes de coordination et de contrôle (partie 3),

 Attribuer des rôles et des objectifs, (partie 3),

 Planifier et communiquer (partie 4),

 Articuler performance et récompense (partie 5),

 Réaliser un leadership efficace (partie 5).

[47]

Ainsi la figure 8 présentera « les outils de caractérisation » de l’analyse fonctionnelle, et

la figure 9 explicitera les adaptations qui ont été faites pour répondre aux impératifs

précédemment définis.

Figure 8 : Les différents outils de caractérisation de l’analyse fonctionnelle.

Figure 9 : Adaptation des caractéristiques de l’analyse fonctionnelle aux impératifs

organisationnels d’un réseau.

But et cause

Fonction

But et cause:
Quelle est la cause de l'existence de la fonction?

Dans quel but la fonction existe·t-elle?

1
Critère:

Un moyen de mesure associé au verbe de la fonction

1
Critère

1
Critère

1
Critère

Niveau:
Correspond il des grandeurs renseigmnts le critère

1
Flexibilité:

Notée de 0 à 3,
qui indique le côté impératif pour 0

et indicatif pour 3,
du niveau a,s5ocié au critère.

Niveau

1
Flexibilité

Objectif opérationnel:

Quelles sont les causes de l'existen<:e de l'objectif général?

Dans quels buts l'objectif généralexiste-t-il?

1
Action:

Un moyen d'action associé il un objectif opérationnel

l
Caractéristiques renseignant sur l'action:

Par Qui, Pour quoi, Quand, Pour Qui
-
1

FI exibil itê:
Notée de 0 à 3,

qui indique le côté impératif pour 0
et indicatif pour 3,

de l'action associé à, l'objectif opérationnel.

1
Action

Objectif opérationnel

1
Action

[48]

Concernant les limites propres à toute analyse fonctionnelle, nous noterons

l’importance de la présence d’acteurs possédant une légitimité vis-à-vis du sujet traité.

De plus, l’animateur choisi devra être le plus neutre possible.

Par ailleurs, l’analyse fonctionnelle, telle que nous l’exploitons, ne permet qu’un

questionnement partiel, car elle a été détournée de sa fonction première pour l’inscrire

dans notre architecture méthodologique, elle perd donc certaines de ces fonctionnalités,

notamment celle de l’évaluation des coûts.

iii . Utilités et limites de cette analyse fonctionnelle :

[49]

PARTIE 3

ANALYSE DU RESEAU

ACTIV'AGE ET

PERSPECTIVES :

[50]

 Cette troisième partie constitue l’application de la méthode précédemment

définie pour analyser et déterminer les évolutions possibles pour le réseau.

Phase par phase, nous allons donc reprendre les concepts et le raisonnement de cette

méthode et l’apposer au réseau Activ’Age.

 Phase 1 : Exposer les enjeux du réseau vis-à-vis de son contexte d’inscription,

 Phase 2 : Identifier et comprendre les acteurs du réseau Activ’Age,

 Phase 3 : Etablir un consensus entre les acteurs du réseau Activ’Age,

 Phase 4 : Evaluer le consensus en fonction de son contexte d’inscription,

 Phase 5 : Envisager l’évolution du réseau Activ’Age.

 Les enjeux du réseau Activ’Age sont à l’image des objectifs retenus dans le

catalogue d’actions (WP3). Ils dépendent également d’objectifs extrinsèques tributaires

du contexte et de la politique française, et d’objectifs intrinsèques se définissant au

travers des stratégies de chaque acteur.

Le réseau inscrit au croisement de ces deux types d’objectifs, il se peut que « son

essoufflement » soit dû à un mauvais choix ou à la non actualisation des objectifs et

enjeux du réseau.

Nous devons ainsi définir et comparer ces différents types d’objectifs afin de

comprendre si les objectifs du réseau sont bien adaptés aux besoins et aux attentes des

acteurs.

1. OBJE CTIFS RE TEN US APR ES RELE CTURE D U CATA LO G UE D ’ACTIONS

Le catalogue d’actions (annexe 2) avait été envoyé aux membres du réseau en

mars 2010 afin qu’ils priorisent les objectifs qu’ils souhaitaient développer.

Suite à l’analyse de ces catalogues qui nous ont été retournés, nous avons pu mettre en

évidence les objectifs représentés par le tableau 6 (les objectifs en gras étant ceux qui

ont obtenus le plus important consensus de la part des acteurs).

II .. EE nn jjee uu xx ee tt oo bb jjee cc tt ii ffss ii dd ee nn tt ii ff ii éé ss ((pp hh aa ss ee 11 dd ee ll aa mm éé tt hh oo dd ee))

[51]

Nous pouvons alors mieux comprendre les objectifs que les acteurs souhaitaient

développer, même si nous n’avons jamais réussi à relancer ces derniers sur les objectifs

qu’ils avaient retenus.

Ainsi, il paraît essentiel de comprendre en quoi ce plan d’actions ne permettrait pas une

meilleure mobilisation des acteurs.

Nous allons analyser dans un premier temps, si le contexte national a dernièrement

évolué de telle sorte que le catalogue ne correspondrait plus à la réalité du terrain. Puis,

si les objectifs du catalogue correspondent bien aux enjeux des acteurs du réseau.

Tableau 6 : Objectifs principaux retenus après analyse du catalogue d’actions du réseau

Activ’Age.

Axes Objectifs du catalogue d’actions

Offre en

matière

d’activité

physique

Développer et diversifier l’offre en activité physique en pensant la pratique

en fonction de son intensité et de non de l’âge

Développer et diversifier l’offre en activité physique avec des offres de 1
er

et de 2
ème

 recours, à l’image des soins

Evaluer la qualité et la pertinence des programmes employés

Améliorer le maillage territorial en favorisant le recensement des actions et

structures existantes

Améliorer le maillage territorial en valorisant et identifiant les politiques et

actions locales

Améliorer le maillage territorial en identifiant les manques sur les territoires

Formation
Elaborer un référentiel d’activités par métier en tenant compte des

niveaux de diplômes et du degré de compétences générales

Recherche

Promouvoir et soutenir les études en identifiant les équipes de recherches

STAPS et les masters

Constituer un réseau recherche actions

Communicati

on

Diffuser un message commun porté par l’ensemble des acteurs

Favoriser les partenariats avec les collectivités territoriales

Freins et

leviers

Développer des solutions pour réduire, limiter l’impact, voir lever les

freins associés à la pratique en activité physique

Favoriser l’accès à la pratique par le développement de politiques

incitatives

Faciliter l’accessibilité financière des personnes âgées à la pratique mais aussi

aux porteurs de projets d’activité physique chez les seniors

Prescription
Elaborer des recommandations pour le contenu de l’examen médical préalable

à la rédaction du certificat

Evénementiel

s

Développer des rencontres intergénérationnelles sur la base d’activités

physiques variées en facilitant les échanges entre générations.

[52]

2. ENJEUX E T O BJECTIFS A U REG ARD D U CON TE XTE E T DE L A POLI TIQ UE

FRANÇAISE :

 Le tableau 7 représente les enjeux et les objectifs des actions, en activité physique

à destination des personnes âgées, au regard du contexte actuel. Ils font référence

notamment aux textes nationaux qui sont des indicateurs exhaustifs pour la

compréhension de l’évolution du contexte français.

Tableau 7 : Enjeux inhérents à la pratique d’activité des seniors en France.

Axes Enjeux et objectifs des principaux textes nationaux

Evaluation et

observation

Evaluer la condition physique et encourager la pratique d’une activité

physique adaptée

Créer un observatoire de l’activité physique chez les seniors

Promotion

Promouvoir l’activité physique dans les EHPAD et les maisons de

retraitre en l’intégrant dans le projet d’établissement

Promouvoir l’activité physique pour les personnes âgées vivant à

domicile

Formation

Former les aidants à domicile en activité physique

Hiérarchiser les diplômes traitant la problématique de l’activité

physique chez les seniors

Communication

Communiquer vers un large public pour promouvoir les bénéfices de la

pratique d’une activité physique en santé

Communiquer vers les professionnels santé sur les bénéfices de

l’activité physique et sur la santé des personnes âgées

Centralisation

Aller vers la création d’un guide d’actions et de programmes communs

sur les pratiques en activité physique pour les seniors

Créer un réseautage en Sport Santé pour les seniors

 D’après les thématiques présentes dans le tableau ci-dessus, nous pouvons

remarquer que les objectifs du catalogue d’actions (tableau 6) ne diffèrent pas ou peu

des enjeux inhérents à la pratique d’activité des seniors en France.

La faible mobilisation des acteurs sur le catalogue d’actions ne viendrait donc pas des

besoins et des objectifs identifiés, reste donc à savoir, s’ils correspondraient aux attentes

et aux besoins individuels et stratégiques de chaque acteur.

[53]

3. ENJEUX E T O BJE CTIF S D ES MEM BRES IN V ESTIS D ANS LE RESE AU

ACTI V ’AGE :

Pour élargir notre champ de vision, nous avons souhaité établir un diagnostic

(annexe 4) concernant l’ensemble des acteurs du réseau, en identifiant leurs objectifs

généraux et opérationnels à moyen et à long terme, qui permettra également par la suite

d’établir les jeux d’acteurs.

Pour cela, le champ d’actions des membres du réseau visant le public senior a été

balayé, à l’aide d’entretiens téléphoniques et de multiples supports d’informations : sites

internet des structures, séminaires, articles, bilans d’activités, entretiens individuels.

(L’ensemble des documents repris est présent en annexe 5). On obtient ainsi les

objectifs inscrits dans le tableau 8.

Cependant, il est bon de préciser que les objectifs retenus, d’une manière

générale ne représentent pas l’ensemble des actions de chaque structure, mais

uniquement les politiques qu’elles consacrent à la problématique des personnes âgées.

Tableau 8 : Enjeux et objectifs des acteurs du réseau Activ’Age.

Axes

Objectifs et enjeux

Abréviations

R
ec

h
er

ch
er

Faciliter le développement de la recherche sur le vieillissement Fac dvp rech

Elaborer des plans de prévention par l'AP pour des pathologies

graves
Ela pl prév

Développer des outils d'accompagnement et d'évaluation pour les

programmes en AP
Dév outils

Etudier et recenser les programmes et les méthodes adaptées aux

Seniors
Et prog

Recenser les besoins des Personnes Agées Rec besoins

Id
en

ti
fi

er

Recenser les structures proposant des programmes Sport santé à

destination des Personnes Agées
Rec struc

Identifier les personnes compétentes pour intervenir en AP chez les

Seniors
Id pers comp

Recenser les acteurs concernés par le processus AP Senior
Rec Acte AP

Se

[54]

Axes

Objectifs et enjeux

Abréviations

C
o

m
m

u
n

iq
u

er
 v

er
s

le
s

p
ro

fe
ss

io
n

n
el

s
Promouvoir les actions des réseaux de santé à destination des Seniors

Pro Acti

réseaux

Diffuser, mutualiser les actions innovantes et exemplaires en AP

pour les Seniors
Dif Acti innov

Fédérer les acteurs locaux sur les actions à destination des Personnes

Âgées
Féd Acte loc

Informer les professionnels de l'AP et/ou de la santé sur les

problématiques actuelles visant la population vieillissante
Inf P APA

Promouvoir et coordonner les professionnels en APA
Pro et coord P

APA

C
o

m
m

u
n

iq
u

er

v
er

s
le

 p
u

b
li

c Utiliser le sport comme média pour diffuser les bonnes pratiques
Ut sport c

média

Inciter le plus grand nombre à pratiquer une AP Inc prat AP

Informer le grand public sur la prévention et/ou sur l'AP par des

actions de communication
Inf gd pub

C
o
o
rd

o
n

n
er

Coordonner les actions des mutuelles ou des IREPS
Coord acti

mut

Coordonner les actions des acteurs en établissant des conventions de

partenariat entre les mutuelles
Coord acti

conv ac mut

Coordonner les actions des acteurs entre les différents corps de

métiers
Coord acti

conv ac prof

Coordonner les actions des acteurs en créant une démarche

participative
Coord acti

dém part

Coordonner les actions des acteurs en coordonnant les sources de

recherches
Coord acti

ress rech

Coordonner la création de projets sur le territoire (à différentes

échelles géographiques)
Coord acti

ress rech

S
o
u

te
n

ir

Accompagner les aidants dans leurs démarches Acc aidants

Soutenir les projets et l'engagement associatif
Sout proj et

eng assoc

R
ep

ré
se

n
te

r Représenter le lien sport santé au niveau des instances nationales
Repré lien

Sport Santé

Représenter le monde sportif au niveau des instances nationales
Repré monde

sport

Représenter les réseaux de santé auprès des instances nationales
Repré réseaux

de sant

T
er

ri
to

ri
a

li
se

r Coordonner les actions et les décisions au niveau national
Coord Acti

Nat

Coordonner les actions et les décisions au niveau régional
Coord Acti

Rég

Coordonner les actions et les décisions au niveau local pour adapter

l'offre de soins et/ou d'Ap aux besoins de la population
Coord Acti loc

adap bes

[55]

Axes

Objectifs et enjeux

Abréviations

T
er

ri
to

ir
a

li
se

r
Coordonner les actions et les décisions au niveau local pour proposer

une APA par commune et par quartier
Coord Acti loc

APA CT

Décliner les politiques partenariales Décli pol part

Répartir équitablement le maillage des actions
Rép équita

maill acti

Répartir équitablement les équipements sportifs
Rép équita

équi sport

Renforcer la cohésion entre les acteurs d'un même territoire
Renf Coh entre

act ter

C
o
n

d
u

ir
e

d
es

 a
ct

io
n

s

se
lo

n
 l

es
 b

es
o
in

s

Participer à la mise en application des plans régionaux pour les

personnes âgées
Part appl pl

rég PA

Conduire des actions de prévention et/ou AP
Cd Acti prév

AP

Conduire des actions pour le maintient de l'autonomie
Cd Acti maint

aut

Conduire et développer des actions en faveur du lien

intergénérationnel
Cd Acti pr lien

intergé

A
g
ir

 s
u

r
le

 p
u

b
li

c
ci

b
le

Proposer et encadrer la pratique d'APA à destination des Personnes

Agées
Enc prat APA

Impulser l'adaptation des formations professionnelles pour les

pratiques en sport santé
Impuls Adap

form prof

Impulser de nouvelles politiques en AP
Impuls nvelles

pol en AP

Développer de nouvelles offres de services destinées aux Personnes

Agées
Dvp nvelles

offres de serv

Optimiser les services et les actions proposées destinées aux

Personnes Agées
Opt serv

Individualiser la prise en charge des Personnes Agées
Indiv prise en

charge PA

4. LA PL ACE DU RESE AU ACTI V ’AGE:

Au regard des différentes politiques françaises et des différentes stratégies

envisagées par les acteurs du réseau Activ’Age, nous prenons conscience de

l’importance et l’étalement de la problématique de l’activité physique chez les seniors.

D’autre part, cette dernière analyse laisse apparaître deux nouvelles thématiques

traduites par deux mots-clés : « coordonner » et « territorialiser ». Ceux-ci représentent

[56]

des besoins naissant encore peu exploités, mais auxquels le réseau est en capacité de

proposer des projets et des politiques qui favorisaient leurs développements.

Le réseau répond donc bien à des besoins ressentis chez ses acteurs. Reste à

savoir si ces besoins font consensus chez l’ensemble ceux-ci, car malgré l’émergence de

ces derniers dans la conscience collective, il n’y a pas eu d’action concrète pour y

répondre. Au contraire, ces enjeux ont provoqué, à l’intérieur même du réseau, des

réticences, voir des conflits.

En ce sens, il est primordial et ce, pour l’avenir du réseau :

 D’identifier l’origine de ces conflits, afin d’orienter la stratégie du réseau

(phase 2 de la méthode),

 D’orienter le débat d’avantage sur la coordination, la communication et la

territorialisation afin de faire prendre conscience aux acteurs de l’intérêt, au-

delà de leurs conflits et de la concurrence, de collaborer au sein d’un même

réseau, (phase 3 de la méthode),

 De faire une proposition pour les changements à venir pour le réseau

Activ’Age à la fin du projet européen (phase 4 et 5 de la méthode).

[57]

 Afin d’identifier les conflits entre les acteurs, nous devons définir les jeux

d’acteurs en fonction de leurs influences et de leurs dépendances mais également en

fonction des objectifs qu’ils privilégient. Pour réaliser cette analyse, nous avons effectué

une étude prospective sur le réseau avec la méthode Mactor.

1. LISTE DES ACTE URS RE TEN US

Les acteurs retenus pour cette étude, sont ceux qui ont participé au moins à une

réunion ou qui sont considérés comme des acteurs incontournables de la problématique

des activités physiques chez les personnes âgées. Par ailleurs, c’est cette même liste qui

nous a permis d’établir les données du tableau 8. Le nombre d’acteurs retenus s’élève à

33.

Tableau 9 : Liste des acteurs et les abréviations correspondantes.

Acteurs retenus pour l’étude Abréviations

Professionnel APA Personnes âgées Re santé vous

Gymnastique seniors Old'in form

APA pour seniors à des fins de santé ADAL ADAL

Observatoire de l'âge
Observatoire de

l'âge

APA pour seniors à des fins de santé A C&A A corps & Accord

Société française Sport et santé SF2S

Association ma vie MA vie

Communication avec professionnels des Personnes âgées Age village

Fédération française des associations de Médecins Coordinateurs en

EHPAD
FFAMCO

II II .. AAnn aa ll yy ss ee dd ee ss jjee uu xx dd ’’aa cc tt ee uu rr ss dd uu rr éé ss ee aa uu AA cc tt ii vv ’’AAgg ee
((pp hh aa ss ee 22 dd ee ll aa mm éé tt hh oo dd ee)) ::

[58]

Acteurs retenus pour l’étude Abréviations

Société française des professionnels de l'APA SFP APA

Union nationale des réseaux de santé UNRS

Caisse d'assurance retraite et la santé au travail Carsat nord est

Direction régionale des affaires sanitaires et sociales (Ile de France) DRASS IF

Société française de médecines du sport SFMS

Direction régionale des affaires sanitaires et sociales (Languedoc

Roussillon)
DRDJSCH LR

Institut Mutualiste de promotion de l'Activité Physique et Sportive IMAPS

Caisse régionale d'assurance maladie Alsace Moselle CRAM AM

Organisme fédérateur Agirc arrco

Caisse nationale d'assurance vieillesse CNAV

Caisse nationale de la solidarité pour l'autonomie CNSA

Caisse centrale de la Mutualité sociale Agricole CCMSA

Fédération Nationale des Mutualités Françaises FNMF

Ministère des sports Ministère des sports

Pôle Ressource Nationale Sport Santé PRNSS

Comité national olympique et sportif Français CNOSF

Comité Départementale olympique et sportif 93 CDOS 93

Centre d'études et de formation sur le vieillissement EFORVIE

Université de Montpellier Univ Montp

Centre Local d'Information et de Coordination (PA) clic (Val de Marne)

APA et services à domicile pour les PA Siel Bleu

Collectivité territoriale de St Etienne CT de St Etienne

Fédérations sportives FSF

AG2R La Mondiale AG2R

[59]

2. MATRICES D ’EN TREE D U LOG ICIEL MACTO R :

Les acteurs doivent être différenciés selon leurs positions par rapport aux enjeux

présents et futurs, au travers des objectifs qu’ils poursuivent. Cette tâche est d’autant

plus délicate que les acteurs, ici présents, sont issus de milieux différents ; secteur

public et secteur privé, financeurs, politiques, acteurs nationaux et acteurs locaux, etc…

Le tableau ci-dessous décrit les influences directes entre les acteurs. (cf. tableau

4 page 38).

Tableau 10: Matrice des influences directs acteurs*acteurs (MID).

a. Les inf luences directes des acteurs :

MID

Action de sur

~~n evou.
~n orm

"'IV' o"e e • e
A oor, ccor

""eVI • e

"Ire 0"00

'''' nor '"

ln" ere '''' ,

,
n1V on

cIe V. e arne
le eu
~e t tIenne

~ §
~ § _ ...

8~~i':.i;t
~ ! ~ ~ ~ 8 > ; ~ ~ ~
~ ~ 0 ... 0 ... ~ ... ~
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 1 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 2 0 0 0 0 2 0 0 0 0
o 2 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 2 0 0 0 0
o 0 2 000 2 0 0 0 0
o 0 0 0 4 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 2 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 1 0 0 0 0 0

••3 ~, ,

~ i g
8::;:--:: "';..., '"' ~';~ol1
~ ; ; ~ 0 ~ * ~ ~ ~ ~ ID ~ Œ

~ .. ~!~~~o1'lo~~_"" N
u ~ 5 U 0 0 ::;: _ 0 8 ~ ~ U ~ t ~ ~

o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
1 0 0 0 0 1 3 0 0 0 0 0 0 0 0 0 0 0 0 0
1 0 0 0 0 1 3 0 0 0 0 0 0 0 0 1 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 2 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 3 0 4 4 2 0 1 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 4 0 0 0 0 0 2 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
o 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

[60]

La matrice suivante décrit la valence de chaque acteur sur chaque objectif

(favorable, opposé, neutre ou indifférent) et plus généralement la hiérarchisation des

objectifs par chacun des acteurs. Le signe «-» indique si l’acteur est favorable ou opposé

à l’objectif, et l’intensité est notée de 0 à 4 en référence au tableau 5 page 39.

Tableau 11 : Matrice des positions valuées acteurs*objectifs.

3. RESUL TATS RE TEN US

La construction de ces deux matrices permet, au-delà de l’obtention des données

d’entrée pour le logiciel Mactor, d’appréhender le contexte intrinsèque du réseau. Ces

résultats vont donc permettre d’affirmer ou d’infirmer les hypothèses que nous avons

établit lors du recueil des données.

b. Les positionnements des acteurs vis -à-vis des objectifs.

2MAO

H~

Re<ont,;yous

Old'in IOfm

.~

Ob=MItoirede l'ille

ACOf~&_Ofd

MA"'e

Ace"'llole

""SFPAPA

SFMS

UNRS

,~"
FNMF

œ"~
,~

,~,

Acirc om:o
,~~

Co".ot no<d est

DRASS IF

DRDJSCH l.Jl

Mini";"e des <portse.=
,~,

CIlOS93

HORVI~

Uni. Montp

<lie IVoi d. Mornel

Siel Bleu

cr d.St Hienn.

'"AG2R

~ ~ j
~ ~
~ ~

001000000

o 0 0 0 0 0 0 0 0

o 0 0 0 0 0 0 0 0

001000000

300040000

001000000

o 0 0 0 0 0 0 0 0

000000002

203300330

o 0 0 0 0 0 4 0 0

000100000

000100013

240030000

o 0 0 0 0 0 0 0 0

100020000

120020000

120030000

120010000

o 0 0 0 0 0 0 0 0

o 0 0 0 0 0 0 0 0

000000002

000000100

011000110

023313330

o 0 0 0 0 0 0 0 0

o 0 0 0 0 0 0 0 0

4 0 0 0 0 0 0 0 0

000000100

000000003

o 0 0 0 0 0 0 0 0

010003030

002200100
120010000

~ ~
~ ~
id.........., ...
""...................,...,....
"", ..., ,..........

",-:il ~n~~ ~ ./j;1II ~~ ~ ~'!'::;:~ ~~'il
~E." -----~l"-·'!.~;"",,:'l:'l .ï:iil $ ~~

$~ N lilililili~ L_'<'<'<'< ;§ E 1II"-~
"'- ~ ~ ~ ~ ~ ~ ~ m ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ _
~ ~ 5 ~ ~ ~ ~ ~ ~ ~ ~ ~ a ~ ~ ~ ~ ~ ! ~ 8 8 8 w E E
00100000000000000010000012301102100

00100000000000000010020012404001100

00100000000000000010020012404001100

00100000000000000010000012404001102

00100000010000000010000023431001130

01100000000000000010000010404011002

00100000010000000010000013404001000

30000000000000000000000000000000000

00000002000004000000000000000000003

34000000000002000000000000000200000

10000000000000000000000000000000000

20000000002000044000000030000000000

00000000000000000000000000000000003

00003320000000010000200000000000000

00012000000010000300000000000000000

00010000200010003000000000000000000

00011020000010000300200000000002320

00010020000010000030030002200000100

00010003000100000030030120000000110

00010000000000000000000102320000320

00000000003100000000020022220000000

00020000000030000033003203200000120

00200000002000303000000000000030000

30303000001004302000000000000020000

10430000000010300000003201100000000

20030000000020000200000200000000000

o 0 0 0 0 0 0 0 0 4 0

00000000001000000000000000000300002

00000000003300000030000000000000000

00000003300000002000020023003000331

00020003303100000023000000330033200

00332001200000000020001000223202200
00000000000010010000000000000000100

[61]

Les interprétations retenues et présentées ci-dessous n’évoquent qu’une partie

des résultats disponibles sur le logiciel. Elles représentent les rapports de force entre les

acteurs, leur place dans le champ des activités physiques (seniors) et les objectifs qui

obtiennent le plus de consensus.

Le plan des influences directes et indirectes entre acteurs (figure 10) est proche

du jeu d’acteurs réels puisqu’il tient compte des influences indirectes. Les acteurs

dominants, disposant d’une influence forte sur les autres sans être eux-mêmes

influencés, se trouvent être sans surprise les financeurs : (caisses d’assurance maladie et

complémentaires retraites) et l’état (ministère des sports). Vraisemblablement peu

d’acteurs, hormis ceux cités et la Fédération Nationale de la Mutualité Française

(FNMF) ont une forte influence sur les autres.

De plus, il est intéressant de souligner la présence de structures totalement autonomes,

que sont les collectivités territoriales, porteuses d’innovations sur cette problématique et

occupant une place de plus en plus centrale dans l’élaboration des politiques à

destination des personnes âgées, comme le sont également les sociétés savantes (Société

Française en Sport Santé (SFSS), Société Française de médecine sportive (SFMS),

Société Française des Professionnels en Activités Physiques Adaptées (SFP APA)).

Cette interprétation nous confirme également l’absence de structure relais au

niveau national. Comme le réseau Activ’Age se place parmi ce type d’organisation, les

financeurs et les décideurs aurait un intérêt à ce que celui-ci se pérennise en vue de

garantir un dialogue continue entre les acteurs « de terrain ».

a. Une organisation économique et logistique qui se dessinent :

i . Tous les champs d’acteurs sont présents hormis les

acteurs relais :

[62]

Figure 10 : Plan des influences et dépendances entre acteurs (Source : logiciel Mactor)

Cette première analyse nous conforte dans l’idée que le réseau a les moyens

d’assurer sa pérennité parmi ces acteurs. En effet, plusieurs leaderships se dessinent,

plus ou moins influents, qui se retrouvent en lien étroit avec les financeurs. Ce sont les

organisations montantes surlignées en jaune, le Pôle Ressources National Sport Santé

(PRNSS), l’Institut Mutualiste des Activités Physiques et Sportives (IMAPS) et la

Société Française de Sport Santé (SF2S), qui ne sont pas spécialisées dans le champ des

personnes âgées, mais qui répondent aux enjeux de prévention et de promotion de

l’activité physique à des fins de santé.

ii . Le réseau Activ’Age, un relais potentiel :

,
i-,

[63]

La SF2S a l’avantage d’être peu influençable car indépendante financièrement.

Elle rentre également dans les objectifs retenus dans le catalogue d’actions. Le PRNSS a

quant à lui, des relations bien établies avec les pouvoirs publics et possède donc en ce

sens une influence en termes de communication non négligeable. Enfin, l’IMAPS (qui

est intimement lié à la FNMF) possède des actions complémentaires à celle du réseau et

elle risque, dans les années à venir, d’être un acteur incontournable dans le champ des

activités physiques.

Malgré des acteurs relativement autonomes, le degré d’influence et de

dépendance n’en est pas moins déterminant pour chaque membre. Le rapport de force

vient donc compléter le plan d’influence et de dépendance, puisqu’il indique le poids

relatif de l’acteur dans le système. Les histogrammes de ces rapports de force, (figure

11) ont été construits à partir des vecteurs des rapports de force associés à la MMIDI, la

matrice des maxima des influences et dépendances directes et indirectes.

Figure 11 : Histogramme des rapports de force (MMIDI) (Source : logiciel Mactor)

Les acteurs possédant les rapports de force les plus forts sont issus de champs

différents, soit de la santé, soit du sport, soit du champ social. De ce fait, ils n’ont pas le

même regard sur la pratique de l’activité physique chez la personne âgée. Le dialogue

entre les membres du réseau n’est donc pas des plus évidents, un écart de langage, de

pratique et de stratégie amènent souvent l’indifférence, voire des situations de conflits.

b. Des acteurs inf luents qui sont en conflits :

• , • , •

[64]

De plus, ce sont eux qui influencent en grande partie les acteurs régionaux et même

locaux. On peut donc expliquer en partie le faible investissement des membres du

réseau dans des actions communes par l’absence de langage commun, de

compréhension mutuelle. Il constitue à ce titre les principaux freins au développement

et à la pérennisation du réseau.

Le plan des distances nettes entre acteurs rend compte des divergences et

convergences entre acteurs d’ordre 2, c’est-à-dire, valuées mais non pondérées. Il

permet de repérer les alliances ou les conflits potentiels. La figure 12 qui en est

l’illustration confirme l’hypothèse précédemment établie : ce sont les acteurs dominants

qui sont à l’origine des rapports conflictuels. Cependant, ce rapport est à relativiser, car

on relève la présence de liens étroits entre les acteurs dominants avec les acteurs

présents au sein « la zone » de consensus représentée en vert. On retrouve, par exemple,

le ministère des sports lié au PRNSS, et la CNAV liée Carsat Nord-Est.

Il existe donc un fort consensus entre les acteurs de terrain, de la recherche, des

collectivités territoriales et des prestataires de service, qui n’est pas étranger des

structures dominantes.

La convergence commune des acteurs incite donc à penser, malgré certains rapports

conflictuels ou rapports de force, que ces derniers trouvent dans les objectifs, un intérêt

de développement commun. Celui-ci dépendra des liens qui unissent les structures

dominantes aux structures régionales ou locales.

Il faut à présent identifier les objectifs qui font le plus grand consensus, afin de

faire prendre conscience aux différents acteurs de l’intérêt du réseau. A terme, ceci

permettrait la mise en place actions communes répondant à des besoins collectifs.

c. Des acteurs dominant et convergeant :

[65]

Figure 12 : Plan des convergences entre acteurs (Source : logiciel Mactor)

La matrice 3MAO hiérarchise les objectifs selon leur importance, et pondère

cette hiérarchisation en fonction du rapport de force de chaque acteur.

La figure 13 interprète les résultats de cette matrice, au sein desquels on observe

l’apparition de trois grands groupes qui se définissent en fonction du degré de

consensus. Un premier groupe, représenté par l’encadré rouge (1), représente les

objectifs qui ont obtenu le plus fort consensus de la part des acteurs.

Il s’agit principalement d’objectifs relatifs à la coordination, à la communication et à la

territorialisation des objectifs. Un deuxième groupe présent au milieu de l’histogramme,

fait référence à l’optimisation des actions sur le terrain par le renforcement de la

cohésion et de la communication entres les acteurs. Le dernier groupe s’identifie au

d. Un consensus s’établit sur les objectifs de coordination

lêicCi"œ &keotd "
1

(,:) Consensus des acteurs (':::.) Acteurs n'ayant pas de lien
direct avec la problématique des
p~sonnes â§2es et de5 activités
physique,s.

Liens d'influence et/ou de
oontrôle des mode5 opératoires
entre5 acteurs.

[66]

travers d’objectifs plus spécifiques qui ne concernent qu’une poignée de structures,

nous n’engagerons donc pas d’analyse plus poussée pour ces derniers.

Figure 13 : Histogramme de la mobilisation des acteurs sur les objectifs (3MAO).

La figure 13 permet ainsi d’envisager l’avenir du champ des activités physiques

chez les personnes âgées puisqu’il conduit à l’identification des stratégies émergentes et

les besoins actuels des acteurs du réseau.

Elle donne également des pistes de développement pour le réseau Activ’Age, qui peut

s’orienter, soit sur des objectifs stratégiques émergents (2), ou s’inscrire dans des

objectifs qui font le plus grand consensus en s’efforçant d’offrir des services facilitant la

réalisation et la coordination de ces derniers.

2

1

3

ltop<O,ontoc Iolion 'p.rt ,on"" ~,,' do, ,.,,_., _ •..lo,.
Co.nI.""..Io, ooti.~,do,,,_ nI_lo, , .."'., do .ochoccho,.
Pr.m.Y"';''''''..I,,.,..Io, "".f.,;,.",..], on AFA.
Ro<on,oe 10, ,'n",""'., "".", ••,"do,,,,,.,..,.,.., Sp.rt ,on" à do,tinati.~do, Poe,.,.,., " ...,.
Co .nI.""..10, ooti.~, do,.....", on".Io, dM"on"..'I" do mOtioc,
l"'I'u],oe rodoptati.~do,f.<mati...,,,,,.f.,,,.,,,..jJo,,.,,,10, _""'_ 'p.rt ,.....
E..di« .. ,oeon,oe 10, ""',..,.mo' ..10, mOIh.do, odop"'''''''' Son,.".
!lo"o1,p_10, hyp .!hO.., .. ,..lidoti.n, 'ciontifiqu.,.
Co.nI.""..Io, ooti.n, ..10, <!oei" ~",... lo<o1p.",,,,,.,,,_,,,,.APA_""""_"poeq_
Ac<•"..Io, oidon" do", 1.." domareho,.
Pr•• ,oe ..oncad<oc la u.d·APAàdo,tmati.~do,Poe",.,., Il ..

...... ,,,,,• .,,, , "'.u "'.".,'" ,,,,,. u.,_
fOdocoelo,.....", 10<""" ,,,,10, ooti.n, àdo,tinati... do, Poe,,,,,,,,, "
Pr.m.Y"';' 10, ooti.n, do, .., do ,on" à do,tinati.~do, Son,.".
Condu,," .. <Io-'o1,p_ do, ooti.n, ... fa-'ou< du lion "'-toc..........=ol.
l'octicipocàla m',."pl""".~do,pw" ,op..... p.",Io, _,.""'",.
Diffu ,oe, mutuo1',oe 10, ooti.n,,,""'to, .. nomploico, ... AP P'''' 10, Son,.".
1top<O,...toc 10, .., do ,on"""" do, ",-,_., _ •..lo,.
R...f."'oela ..IoO,'.~ ".Io," d'""mOmo tocrito,,".
Co.nI.""..Io, ooti.n, do,mu"olIo,.u do, !REPS.
ROpocti<Oqu'to,lomon,lo, Oquipomon" ,p.<tif,.
Co.nI.""..Io, ooti.n, do,.....",_......"'""._I00_,,•.
Co .nI.""..10, ooti.n, ..10, <!oei,,..... ~",... lo<o1 p.'" odoptoc r. fh do "",-, ..'.u d'""
Ro<...,oelo," "",ocU,_Io"""., .. , AP Son'o<.
ldot>tifioc 10, _,,=- ..mpi.tonto, P,,,,,,,-_,_,,,,, AP ,ho< 10, Son,.".
!lo"o1.p_do, .util, d·o«.""'_..d·.....luoti.~p.'"10, "".,..,.,.., _ AP.
ROpocti<Oqu'to,lomon,lo-nap do, ooti.n,.
Condu,,"do, ooti.~, do ,....'...ti.~ ..'.u AP.
!lo"o1.p_do~'Y"olIo, .lie.,do ,,do,"""'" """ Poe,.""", " ...,.
lnd"'-<luol',oe la""".... <hoc..do, Poe, .>mo' " ...,.
Condu". do, ooti.~,p.'" 10 m..""ion' do r..to~.mio.

",.. 'p. ,"qu.,
Inf...... 10 """"pu,l" '''' Ia,....'onti.~..'.u '''' rAPpoedo, ooti.n, do .."""..«""".. _.
f ..ilil<f 1< dO-,.lopp<m<nt do la r«h<fCh< 1ur 1< ,i<illill<m<nt.
Co.nI.""..Io, ooti.n, do,.....",,li" ...do, ..n"mtiomdo_..."'Io, mu"olIo,.
Sou_«10, "".j'" .. r__, .""tatiL.
I",'toc Ioplu, """"~.mbroà _uoe"". AP.
Co .nI."".. la".~do"".j'" ,,,,10 tocrito,," (à dM"...to, i.cholIo, """hiqu.,).
Optim"oelo, ,, ..10, ooti.~, ""'P"'" do-oo,,,,,,, Poe,.,.,., " ,.
Co.nI.""..Io, ooti.n, ..10, <!oei" ~",... rop.n.L
Util',oelo ,p.rt ..mmomOdiap.",ddJu,oelo, ,.""'" _u.,.
l"'I'uhoe do n.Y"olIo, p.li"qu., AP.
ltop<O,ontoc Iom.ndo ,p.<tif.. ~,,' do,,,,-,,.,,,.., _ •..lo..
Ro<on,oelo, bo,.",-, do, Poe,,,,,,,,, ,.
EIa,,,oedo, plan, do,....,onti... _ rAPp.",do, poth.I.,;., """,.,.
Co.nI.""..Io, ooti.n, ..10, <!oei" ~,,'... _.""L

[67]

Le plan des distances nettes entre acteurs (figure 14) fait référence aux

divergences et convergences d’ordre 2, c’est-à-dire valuées mais non pondérées. Il

permet de repérer les alliances potentielles, dans notre cas, nous parlerons de champs

d’actions.

Il y a 6 champs d’actions (cf. figure 14), regroupant chacun un certain nombre

d’acteurs. Chaque groupe intervient sur un champ spécifique d’actions. On peut les

identifier comme s’en suit :

 Rechercher, identifier et coordonner des programmes ou des équipements

adaptés à la pratique,

 Communiquer et définir des politiques concernant la pratique de l’activité

physique chez les seniors (1
er

 niveau),

 Communiquer, diffuser et ou élaborer des politiques concernant la pratique de

l’activité physique chez les seniors (2
ème

 niveau),

 Conduire et évaluer des projets,

 Être un intermédiaire pour la territorialisation des actions,

 Offrir des services en activités physiques destinées aux personnes âgées.

 Certaines structures affichent une distance vis-à-vis de ces champs d’actions

mais peuvent cependant se rattacher par l’intermédiaire de leurs partenaires. On

retrouve par exemple, l’association Siel Bleu et les Fédérations Sportives, toutes deux

rattachées aux prestataires de services en activité physique, comme indiqué sur la figure

ci-dessous. En effet, après analyse de leurs besoins, il est apparut et ce, malgré leur

envergure nationale, qu’elles avaient les mêmes objectifs que des prestataires locaux.

D’autre part, il est intéressant de noter le rapprochement de la DRASS (ARS) et de la

Collectivité territoriale de St Etienne. Elles inscrivent toutes les deux l’activité physique

dans un champ plus large d’actions sanitaires et médico-sociales.

Concernant leur implication dans le réseau, ces dernières se trouvent être des

intermédiaires pertinents pour la bonne mise en place des actions sur leur territoire

(comme les conseils généraux…). Il en est de même pour Agirc Arcco, la Carsat Nord

Est et la Carsat Alsace Moselle qui se regroupent avec l’observatoire de l’âge et la

e. Des territoires d’act ions qui se dessinent :

[68]

DRDJSCH, car ce sont elles qui ont un impact direct sur les actions et les acteurs de

terrain.

Figure 14 : Plan des distances nettes entre acteurs (Source : logiciel Mactor)

Cette dernière interprétation graphique permet au réseau de former et d’orienter

des acteurs dans des groupes au sein desquels chacun pourrait développer des objectifs

en lien direct avec son champ d’actions. Cela sous entend également, que le réseau doit

posséder des objectifs d’intervention et de développement qui s’inscrivent dans des

directions différentes afin de satisfaire chaque groupe d’acteurs.

Enfin, si nous regroupons les résultats de la figure 10, 11 et 14, le rôle de chacun dans le

réseau se précise grâce à l’identification de leurs domaines d’actions et de leurs liens

avec les autres structures.

,
.....

......
.....

...........

,

.. ' .

'. ,"

..

.'.
<.

.........
('

.,,

[69]

 Sachant que les orientations définies grâce à la méthode Mactor sont issues de

données et d’outils théoriques, il est nécessaire de confronter ces résultats à la réalité. A

l’aide d’une réunion des principaux acteurs du réseau, le coordinateur va pouvoir

orienter la stratégie et les objectifs du réseau pour 2011.

1. POSI TIO NNER LES ACTEU RS F ACE AU DI AGN O STI C :

La présentation du diagnostic doit à la fois montrer les bénéfices apportés

jusqu’à présent par le réseau, mais il doit également mettre en avant l’idée que le réseau

est encore capable de développer des actions en lien direct avec les besoins des acteurs.

Une réunion des membres du réseau Activ’Age a donc été organisée au ministère des

sports à Paris, le 24 après-midi et le 25 mars toute la journée. Elle constitue l’occasion

de faire prendre conscience aux différentes organisations que ce n’est pas le réseau qui

doit « faire », mais que son rôle s’attache à « coordonner », « accompagner » et

« diffuser » les actions qui vont être définies et conduites par les acteurs.

Les éléments du diagnostic dévoilé sont présentés par le document bilan et perspectives

du réseau Activ’Age, annexe 5, qui comprend :

 Un bilan du WP3,

 La présentation de l’ensemble des objectifs associés aux acteurs du réseau

Activ’Age,

 Un questionnement sur les perspectives d’évolution du réseau,

 La méthodologie de travail collectif engagé pour lancer les actions du WP4.

II II II .. EE tt aa bb ll ii rr uu nn cc oo nn ss ee nn ss uu ss ee nn tt rr ee ll ee ss aa cc tt ee uu rr ss dd uu

rr éé ss ee aa uu ((pp hh aa ss ee 33 dd ee ll aa mm éé tt hh oo dd ee)) ::

[70]

2. ENG AGE R UN TRAV AIL DE REFLEXIO N COLLE CTI VE :

Le travail de ces groupes consistaient à sélectionner, parmi la liste d’objectifs du

tableau 8, quatre à six objectifs, qui selon eux, auraient tout intérêt à être développés par

le réseau Activ’Age.

Quatre objectifs ont été retenus:

 Diffuser et mutualiser les actions innovantes et exemplaires en activité physique

chez les Seniors,

 Informer le grand public sur la prévention par l’activité physique par des actions

de communication,

 Recenser et analyser les outils d’évaluation des programmes en Activité

Physique,

 Identifier les acteurs qui œuvrent dans les champs des activités physiques et des

personnes âgées.

Une fois les objectifs généraux précisés en fonction des besoins des acteurs,

ceux-ci doivent se décliner en vue de construire un cahier des charges permettant de

relancer le réseau en respectant la méthode simple QQOQCCP.

Développer et articuler les actions, les stratégies et leurs finalités,

 Définir un ordre de développement de ses actions,

 Identifier les mécanismes de coordination et de contrôle,

 Attribuer des rôles et des objectifs,

 Planifier et communiquer,

 Articuler performance et récompense,

 Réaliser un leadership efficace.

a. Choisir les objectifs généraux qu’ils souhaitent développer :

b. Développer les object ifs généraux en actions planif iées :

[71]

Un travail de six heures effectué par quatre groupes, constitués de cinq à six

personnes, ayant préalablement reçu des consignes spécifiques (annexe 6), a débouché

sur la construction d’une première ébauche de plan d’actions pour chaque objectif

retenu.

Par la suite, un retour des travaux de chacun à l’ensemble des membres présents a

permis de réorienter certains objectifs et de porter un consensus sur les actions et les

modalités de réalisation.

Une ébauche du cahier des charges du réseau pour 2011 s’est dessinée :

Diffuser et mutualiser les actions innovantes et exemplaires en activité physique chez

les personnes âgées :

 Définir les critères d’une action innovante et exemplaire :

o Réaliser une grille d’indicateurs pour analyser les actions,

Priorité : 0 (impératif +),

Structure responsable : Universités,

Enjeu : Définir des critères qui permettraient de considérer le

degré d’innovation et « d’exemplarité » de l’action (fiabilité,

optimisation, influence…),

Bénéficiaires :Membres Activ’Age,

Délai : Premier semestre 2012.

o Solliciter un comité d’experts concernés (parmi les membres Activ’Age),

Priorité : 1 (impératifs -),

Structure responsable : Le principal coordinateur du réseau,

Enjeu : Valider le caractère innovant des actions présentées,

Bénéficiaires : Tous les porteurs de projet en activité physique à

destination des personnes âgées,

Délai : Fin semestre 2012 (pour la désignation des premiers

actions).

 Encourager une méthode d’élaboration d’accord cadre :

o Mettre à disposition un « mode d’emploi » pour le partenariat,

Priorité : 0 (impératif +),

Structure responsable : CETAF de Saint Etienne & FFAMCO,

[72]

Enjeu : Faciliter la diffusion des actions exemplaires et innovantes

(à travers diverse manifestations).Garantir la reproductibilité, la

pérennisation et la qualité de l’action,

Bénéficiaires : Tous les porteurs de projet en activité physique à

destination des personnes âgées,

Délai : Dernier semestre 2011.

 Valoriser les actions innovantes et exemplaires :

o Utiliser tous les vecteurs de communication des partenaires impliqués par

l’action (site internet de chaque structure membre du réseau),

Priorité : 0(impératif +),

Structure responsable : CETAF de St Etienne & Coordinateur

principal du réseau,

Enjeu : Valoriser et favoriser le développement des actions de

qualité,

Bénéficiaires : Les professionnels travaillant dans le secteur des

personnes âgées,

Délai : Dès que le groupe d’expert a délibéré.

 Faire un recensement des acteurs par secteur :

o Etablir une « liste » des acteurs œuvrant dans le secteur médico-social et

social/le secteur de la santé/le secteur du sport.

Priorité : 1(impératif -),

Structure responsable (.social) : Agirc Arrco,

Structure responsable (santé) : Pôle Ressources National Sport

Santé,

Structure responsable (sport) : FF EPMM Sport Pour Tous,

Enjeu (pour les 3 secteurs) : Faciliter la mise en place de

partenariats ou de prestations multiservices dans les différents

secteurs. Favoriser la visibilité des services proposés par les

acteurs dans les différents secteurs,

Bénéficiaires : Les porteurs de projets en activité physique à

destination des personnes âgées, les mutuelles, l’assurance

maladie, les CLIC, les collectivités territoriales (etc.),

Délai (pour les 3secteurs) : Fin 2012.

iii . Identifier les acteurs œuvrant dans le champ des

activités physiques et des personnes âgées :

[73]

 Illustrer l’ensemble de ces secteurs à l’échelle territoriale :

o Cartographier l’ensemble des actions ou services proposés, tous secteurs

confondus, par département (pour commencer dans le Rhône),

Priorité : 0 (impératifs +),

Structure responsable : A corps et Accord,

Enjeu : Identifier les différentes zones d’actions couvertes par les

acteurs concernés par l’activité physique et les personnes âgées.

Bénéficiaires : Les porteurs de projets en activité physique à

destination de la personne âgée, les mutuelles, l’assurance

maladie, les CLIC, les collectivités territoriales (etc.).

Délai : Fin 2012.

 Définir un (ou plusieurs) message(s) commun(s) :

o Rassembler un comité pour définir un message court et simple,

Priorité : 0(impératif +).

Structure responsable : Pôle Ressources National Sport Santé &

(?),

Enjeu : Définir un message pertinent tiré de l’expérience de

terrain des membres Activ’Age,

Bénéficiaires : Membres Activ’Age,

Délai : Fin semestre 2011.

 Diffuser ces messages de façon continue :

o Identifier et rassembler les principaux acteurs de proximité de la

personne âgée: UNCCAS, l'ordre des pharmaciens et des médecins, etc.

Priorité : 0 (impératifs +),

Structures responsables : Pôle Ressources National Sport Santé &

(?),

Enjeu : Toucher la personne âgée au travers de son

environnement de proximité,

Bénéficiaires : Membres Activ'Age + acteurs sollicités,

Délai : Fin semestre 2011 (?).

iv. Informer le grand public sur la prévention par

l’activité physique par des actions de

communication :

[74]

 Exploiter les vecteurs de communication existant :

o Reprendre et diffuser les plaquettes de l’INPES en passant par « les têtes

de réseau »,

Priorité : 2 (impératifs --),

Structure responsable : Coordinateur principal du réseau (?),

Enjeux : Mettre en relation les acteurs de terrain et l'INPES.

Améliorer la pertinence des messages et leur diffusion,

Bénéficiaires : Membres Activ'Age,

Délai : Premier semestre 2012 (?).

o Identifier et rencontrer les porteurs d'événementiels nationaux,

Priorité : 2 (impératifs --),

Structure responsable : Pôle Ressources national Sport Santé,

Enjeu : Faire diffuser des messages de prévention à l'échelle

nationale,

Bénéficiaires : Membres Activ'Age,

Délai : Premier semestre 2012 (?).

 Recenser et analyser les programmes en activité physique adaptés ou

susceptibles d’être adaptés pour les personnes âgées :

o Réunir le réseau Activ’Age et demander à chaque membre d’établir un

large recensement concernant les programmes qu’il utilise ou qu’il

connait,

Priorité : 0(impératif +),

Structure responsable : Pôle Ressources National Sport Santé+

ministère des sports (?),

Enjeu : Etablir une liste exhaustive des programmes en activité

physique,

Bénéficiaires : Membres Activ’Age,

Délai : Premier semestre 2012 (?).

v. Recenser et analyser les outils d’évaluation et les

programmes en activité physique :

[75]

 Recenser et analyser les outils d’évaluation de la condition physique et/ou

intellectuel adaptée ou susceptible d’être adaptés pour la personne âgée :

o Réunir le réseau Activ’Age et demander à chaque membre d’établir un

large recensement concernant les outils d’évaluation qu’il utilise ou qu’il

connait,

Priorité : 0(impératif +),

Structure responsable : Universités (?),

Enjeu : Etablir une liste des outils d’évaluation de la condition

physique, mentale et sociale de la personne âgée permettant de

définir son niveau de pratique en activité physique et/ou son

niveau de sédentarité,

Bénéficiaires : Membres Activ’Age,

Délai : Premier semestre 2012 (?).

o Créer une base de données pour structurer le recensement des

programmes en activité physique,

Priorité : 1 (impératif -),

Structure responsable : SF2S (?),

Enjeu : Classifier les programmes en fonction du public visé et des

dimensions psycho-cognitives, relationnelles, physiques(…)

qu’ils traitent,

Bénéficiaires : Membres Activ’Age,

Délai : Fin semestre 2012 (?).

o Rattacher cette base de données au site internet du réseau Activ’Age,

Priorité : 0 (impératifs +),

Structure responsable : Coordinateur principal,

Enjeu : Offrir un panel plus important de programmes pour

répondre aux besoins spécifiques de chaque structure,

Bénéficiaires : Tous les porteurs de projet en activité physique à

destination,

Délai : Fin semestre 2012 (?).

[76]

 L’ébauche du plan d’actions pour 2011 a permis d’entrevoir les possibilités de

développement du réseau Activ’Age. Il a également facilité la relance des acteurs dans

un processus de création et de conduite de projets. Les projets qui ont été définis

répondent à des objectifs qui ont fait consensus au sein du groupe et qui sont également

réalisables avec les moyens propres au réseau.

Maintenant, il est nécessaire d’évaluer la fiabilité de ce plan d’actions vis-à-vis du

contexte intrinsèque précédemment décrit. Il s’agira d’estimer le degré appropriation

des objectifs par les acteurs et de déterminer si cette adaptation suffit pour pallier aux

rapports de concurrences présents entre les membres du réseau.

1. LA MIS E EN ŒUV RE D U PL AN D ’ACTIO NS :

Le plan d’actions a permis à certains acteurs locaux de se mobiliser d’avantage

au sein du réseau. Malheureusement, on observe une disparité dans la répartition des

rôles, avec la forte prise de position du PRNSS qui s’est placé sur cinq des seize actions

développées par le réseau. Or ce dernier a fait part peu de temps après la rencontre qu’il

ne pourrait finalement pas poursuivre un engagement concret au côté du réseau, ce qui

laisse à nouveau des actions en suspens.

En revanche, d’autres actions à l’image du développement de convention de

partenariats sont en cours de réalisation. Les acteurs (en l’occurrence locaux) qui ce sont

portés volontaires ont établit rapidement des liens avec d’autres membres

complémentaires (vis-à-vis de leur mode de fonctionnement et de leur objectifs et ont

engagé la réalisation de l’action en complète autonomie.

II VV.. EE vv aa ll uu ee rr ll ee pp ll aa nn dd ’’aa cc tt ii oo nn ss ee tt ll ee ffoo nn cc tt ii oo nn nn ee mmee nntt
dd uu rr éé ss ee aa uu dd aa nn ss ss oo nn cc oo nn tt ee xxtt ee dd ’’ ii nn ss cc rr ii pp tt ii oo nn ((éé tt aa pp ee 44 dd ee

ll aa mm éé tt hh oo dd ee)) ::

a. La réalisation du plan d’actions :

[77]

2. LA PRISE EN CO M PTE D ’UNE ACTION Q UI N ’APPARAI T PAS D ANS LE

PL AN , L E COMI TE L ORRAIN DE PREV E N TION DE L A PERTE DE

L ’AUTONO MIE :

Le comité lorrain de prévention de la perte d’autonomie est une action qui n’a

pas été définie lors du lancement du module WP4. Il a été lancé en parallèle du plan

d’actions national et représente l’expérimentation régionale du réseau Activ’Age.

Son initiatrice, Marie-Astrid Bertrand est une représentante de la CARSAT Nord-Est et

fait partie du réseau Activ’Age. Elle a créé ce comité lorrain afin de construire de

nouveau mode de coordination facilitant à la fois l’implantation des actions sur la

Lorraine et la collaboration entre les différents acteurs présents sur ce même territoire.

 Cette expérimentation constitue à ce jour un processus novateur, adapté aux

enjeux de territorialisation du réseau Activ’Age. Il permet, en réduisant l’échelle

d’intervention, de construire un maillage territorial efficient entre les différents acteurs.

Il pallie également aux rapports concurrentiels qui émergent des actions nationales.

[78]

 Au regard des différents constats et de l’évaluation du plan d’actions du réseau,

nous sommes convaincues que le réseau peut et doit se pérenniser, notamment en

privilégiant le développement des actions à destination des acteurs locaux.

De plus, cette pérennisation sera tributaire de l’organisation du réseau et des moyens qui

seront mis à sa disposition.

Enfin, pour définir ses futurs modes de fonctionnement, nous devrons contourner ses

contraintes et ses faiblesses, et maximiser ses forces, autour d’une proposition de

développement qui intéressera des financeurs et des coordinateurs potentiels.

1. ZOOM S UR LES POIN TS C LES DE L ’E TUDE :

Afin d’appréhender le plus justement possible les différentes caractéristiques du

futur réseau, il est souhaitable de revenir sur les différentes points clés qui sont ressortis

de l’étude.

Les points clés ainsi définis vont nous permettre d’envisager une ébauche de la future

organisation.

 Le réseau répond à un besoin existant sur le territoire français traduit

actuellement par l’absence de structure relais en France (cf. figure 10),

 Les objectifs du réseau correspondent à un besoin émergent chez les acteurs,

concernant la coordination et la territorialisation de leur action,

 Des organisations ont les capacités de reprendre la coordination du réseau :

l’Institut Mutualiste des Activités Physiques et Sportives (IMAPS), (représentant

la Fédération Nationale de la mutualité française (FNMF)), la Société Française

VV.. EE nn vv ii ss aa gg ee rr ll ’’éé vv oo ll uu tt ii oo nn dd uu rr éé ss ee aa uu ((éé tt aa pp ee 55 dd ee ll aa

mm éé tt hh oo dd ee)) ::

a. Pérennisation du réseau :

[79]

en Sport Santé (SF2S) et la Caisse Nationale d’Assurance Vieillisse (CNAV)

(présentée par la Carsat Nord-Est).

 Des territoires d’actions selon les groupements d’acteurs se dessinent (figure 14)

permettant d’envisager les missions que pourrait porter le réseau,

 Des consensus entre les acteurs apparaissent et débouchent sur des partenariats

entre les organisations locales.

 Les rapports concurrentiels ou conflictuels entre les structures nationales,

prolongent l’absence d’actions efficientes au sein du réseau,

 Les acteurs nationaux ont souvent des partenaires voire des structures

décentralisées au niveau local, mais ces dernières ne dialoguent pas toujours

entre elles, à l’image de leurs organisations nationaux,

 Le réseau s’étale sur un trop grand territoire qui freine la réalisation et le suivi

des actions.

2. PRES EN TATI ON DE L ’E BAUCHE D ’UNE ORG AN ISATION POS SI BLE PO UR

LE RESE AU ACTI V ’AGE A L A FIN D U PROJE T E URO PEEN :

En tenant compte du diagnostic précédemment établis, de l’évolution du

contexte français, nous avons pu établir une ébauche concernant le fonctionnement futur

du réseau Activ’Age. Nous nous sommes inspirés également des expérimentations qui

ont été faites par plusieurs pays européens sur les nouvelles formes de gouvernance et le

développement économique (OCDE, 2004).

La présentation de cette organisation pour le réseau Activ’Age permet de mettre en

avant certaines idées de développement, mais elle ne constitue en aucun cas une idée

arrêtée de ce que pourrait devenir le réseau.

b. Fonctionnement du réseau :

c. Les freins à sa pérennisation :

[80]

 L’activité physique pour le maintien de l’autonomie chez la personne âgée

prendra une place de plus en plus importante au sein des politiques de

prévention mises en avant par les pouvoirs publics mais également par les

instances privées.

 Un fort déséquilibre existe dans la répartition de l’offre en activité physique à

destination des personnes âgées, tous prestataires confondus, sur le territoire

français.

 Accroître le rendement des actions de prévention par l’activité physique à

destination des personnes âgées, en privilégiant le développement endogène et

en créant les conditions propices à l’émergence de synergies, ainsi qu’à une

répartition plus efficiente des ressources disponibles pour le développement des

actions de proximité.

 Elargir le champ de développement des programmes nationaux sur l’ensemble

du territoire français.

 Optimiser la répartition des ressources afin de créer un maillage d’actions adapté

aux besoins de la population sur un territoire donné. (Coordonner)

o Optimiser l’utilisation des programmes publics, en favorisante leur mise

en adéquation avec les priorités et besoins partagés des acteurs de

terrain. Stimuler l’innovation en réunissant des acteurs issus de

différents secteurs, et encourager le développement de nouveaux

services.

 Accroître le rendement des actions de promotion et de prévention par l’activité

physique, à destination des personnes âgées, en privilégiant le développement

a. Le réseau Activ’Age comme plate forme stratégi que :

i . Contexte général retenu :

ii . Enjeux retenus :

iii . Objectifs retenus :

[81]

inter-organisationnel et en créant les conditions propices à l’émergence de

partenariats. (Mutualiser)

o Jouer un rôle fédérateur entre les principaux acteurs à l’échelle nationale.

o Communiquer et échanger de l’information entre les acteurs concernés

par le public des personnes âgées.

Mettre en avant les ressources et les compétences de chaque organisation membre

du réseau afin de communiquer et d’informer les différents acteurs et les personnes

âgées sur l’offre de services existante en faveur de la prévention sur un territoire

spécifique. (Territorialiser)

o Favoriser le lien entre les autorités publiques et les prestataires de

services privés et acteurs locaux afin de contribuer à l’amélioration de la

qualité du service public.

Deux modèles étaient envisageables, l’un s’attachant à se développer au niveau

national, l’autre se rattachant plus spécifiquement à un développement localisé (tel que

le comité lorrain contre la perte d’autonomie chez la personne âgée). Nous pensons que

la combinaison de ces deux modèles peut permettre un développement efficient et

pragmatique.

b. Les modèles organisationnels envisageables :

[82]

Figure 15 : L’organisation stratégique nationalisée.

La structure organisationnel de la figure 15, s’inscrit dans le modèle actuel du

réseau Activ’Age. Le coordinateur du réseau transfère les pouvoirs d’action à un

ensemble d’acteurs, tout en préservant une certaine influence sur les différentes actions

qui vont être réalisées, notamment à travers les modalités de gestion de celles-ci.

••

_ G...tioo<1l~ul<ommLJnica~on,<oordi ..~on, le'~on"'" milli"",' MILIO~onl III & 131

- ... D<'fo.buo.. de 1. pI.nifica~onetœ. modali'''' dele<~on_...... 121_ ~_oo....to_ du ri>e.uetdo'>4c..tioo _ p<Ift«n de,.rtiom (21

- ... Droit ",_.600, de retour, et d'MILIO~on""" .ro"", ~epril"'. 131

_ Ràliwtioo_<><tiooM,.~ _ pofteun de,.rtiom du ''''elu 141

_ ... T.....I... "'o""""tioo 'lI>: .cte"" d'inflLl<fl[e ,,,;000,",. (,tr.... ie de mmmLJnicatronl. 141

_ ~ indft<t "" le «>nteoo et 1. r~.li"tron """ pr"l,.mm... de dIorun

[83]

Figure 16 : L’organisation partenariale territorialisée.

L’organisation présentée par la figure 16 fonctionne au travers d’un modèle

tripartite, celui-ci permet d’étendre les objectifs du réseau sur la problématique des AP,

et lui permet d’agir sur la qualité de l’action sur un territoire donné. Ici, le coordinateur

joue avant tout le rôle de conseiller, il est en mesure de proposer une assistante

technique, et offre un espace de dialogue entre les différents membres du réseau.

 La gestion du réseau a été un point complexe à traiter car nous avons différentes

contraintes à prendre en compte :

c. Le choix du coordinateur

F_~t"'" Ils CI,ne <l'.." ... "",
DRD>Ol

,,,
,

1

•

•

- .,. 1_.-

_ D<'fo';boo,~~ ~.u_opprm_ 10<01 di,œt=.in. III & 131

_ D<'foliboo\ ~r 1 aN<> du "=ou, dr<u...et_ politiqursd'ori«utioo. 121

... <OOtJiilr etwM IR &dr l'''.bor.bon_ d'.ction""

"=ou. 12'1

... AdoIUtioo.~ dr<oIJjr<tmet mi",~pl.ce_ am"", Arn"A.ileo LIIl~on

~iooole.I.I&I~1

_P-...iot>~ >~IOC-'pour__ &coordornrf l'dt"'I-....__1.161

_ lnllurflœ<dr< m lft<du~ pour 1. aNbon ... letumtm_ objeŒf1'~_IR PI

- StJ.t<c<ordrromm~wnlr<Ar.pour pfOmOlNOir le_opprm__ IR

_ politiqursdo'fonirsdoi_~rœ t>o",.u Pfoj....~ du ré<e.u

[84]

 Les aspects juridiques pour des éventuels échanges de ressources,

 La place et de la notoriété de la structure susceptible de coordonner le réseau.

Au fil des analyses et des accords passés avec différentes structures, la SF2S et la

CNAV sont apparues comme les structures les mieux adaptées à ce jour pour

coordonner et financer le réseau.

 Son statut associatif lui permet une gestion administrative souple,

 Une liberté dans ses actions (peu de structure peuvent l’influencer),

 Des objectifs qui sont en adéquation avec les enjeux du réseau que sont (entre

autres):

o « De favoriser le développement de recherches destinées à définir les

protocoles et modalités des APS préventives et thérapeutiques

participant au traitement et à la promotion de la santé des différentes

catégories et types d’usagers et de patients »,

o « D’élaborer et définir des dispositifs, schémas et outils permettant

l’accès de chacun à l’accompagnement éducatif et motivationnel

prévention et thérapeutique aux APS (…) »,

o « De promouvoir, de coordonner, d’organiser et de participer à

accréditer et évaluer les formations et les actions d’accompagnement

éducatif et motivationnel préventif et thérapeutique aux activités

physiques et sportives » (Statut de l’association, 2010).

La SF2S devra cependant, sous acceptation de la proposition, adapter son mode de

fonctionnement. Elle devra engager de nouvelles dépenses pour l’organisation d’une

communication continue avec les membres du réseau Activ’Age.

 En référence à la note politique 2009 de la CNAV, le réseau s’inscrit comme un

outil pertinent répondant aux 3 objectifs généraux suivant :

 Objectif général I : Informer, orienter et conseiller les personnes âgées,

i . La SF2S :

ii . La CNAV :

[85]

 Objectif général II : Repérer, identifier et anticiper les besoins des retraités,

 Objectif général III : Améliorer la prise en charge des populations fragilisées.

A ce jour, le réseau est informel, il n’est donc pas reconnu comme une entité à

part entière. Pour donner de la crédibilité au réseau, mais également pour faciliter les

échanges d’informations ou de ressources, nous proposons de formaliser le réseau.

La convention de partenariats (annexe 7) établit au travers de la structure coordinatrice

nous semble être la solution la mieux adaptée à nos besoins.

La pérennité du réseau dépend de sa capacité à :

 Jouer son rôle de relai d’information,

 Développer des actions en lien avec les besoins et les attentes de l’ensemble des

membres du réseau.

La définition annuelle de ses politiques d’actions se doit d’être construite au travers

d’une gouvernance partagée ou chaque membre a le même poids décisionnel. Lors de la

définition des politiques d’actions, il sera nécessaire de prendre en compte les rapports

de forces et de concurrence. Les actions du réseau devront donc agir en

complémentarité de celles des acteurs.

Ainsi, nous conseillons une réunion annuelle de l’ensemble des membres pour définir

une feuille de route, puis une deuxième réunion de recadrage à la fin du premier

semestre.

 Favoriser les approches transversales et partenariales :

o Créer et accompagner des comités similaires à celui mis en place par la

CARSAT Nord Est (partenaire du réseau), pour la prévention de la perte

d. Les caractéristiques de cette organisation:

i . La nécessaire formalisation du réseau :

ii . La définition des politiques d’actions :

iii. Le développement d’offre de services en parallèle de ces

politiques d’actions :

[86]

d’autonomie chez la personne âgée (Comité Lorrain de prévention de la perte

d’autonomie). Ces comités pourraient devenir des réseaux à l’échelle des

territoires qu’ils représentent (par ex : Réseau Lorrain Activ’Age) (Le comité

lorrain est l’exemple de régionalisation des actions que développe le réseau.)

o Créer une plateforme d’échange et de services à destination des membres du

réseau pour faciliter la mise en œuvre, l’évaluation et la conduite des actions.

o Créer des partenariats entre plusieurs organisations afin de mutualiser des

moyens d’actions, et ainsi augmenter la qualité et l’efficience de ces dernières.

 Favoriser l’innovation:

o Développer des actions de formation et de conseil pour la prévention et la

promotion de l’activité physique à destination des personnes âgées.

 Favoriser l’échange et la communication entre les organisations:

o Donner les moyens aux organisations de communiquer au travers de la

plateforme intranet.

o Mettre à disposition une personne référente chargée de la communication et de

la coordination des actions du réseau.

o Mettre en relation des organisations susceptibles, en fonction de leurs objectifs,

d’être intéressées par l’action d’une tierce organisation.

o Etablir un lien étroit avec les autorités publiques chargées de la rédaction des

plans/programmes et des recommandations nationales.

 Evaluer les actions:

o Mettre en place une évaluation annuelle des prestations de services en activité

physique, à destination des personnes âgées, pour un territoire défini.

 Favoriser le développement d’une politique commune en adéquation avec les

besoins évalués :

[87]

o Recueillir, définir, répartir et coordonner la gestion des actions définies par les

acteurs du réseau répondant aux objectifs définis chaque année (au cours d’une

réunion annuelle).

Nous sommes convaincues que les comités régionaux à l’image du comité

lorrain de prévention de la perte d’autonomie est la clé pour la réalisation des actions de

territorialisation et de coordination des actions régionales.

 Le réseau doit mener une politique d’extension importante dès 2012.

 Les instances régionalisées utiliseront les objectifs nationaux mais pourront en

tout état de cause les adapter en fonction de leurs besoins. Il est nécessaire de

souligner l’importance de la souplesse dans l’établissement des objectifs.

 La politique de gestion et d’évaluation, pour garantir l’efficience des actions,

devra être flexible et responsabiliser les acteurs. C’est-à-dire que le coordinateur

du réseau sera chargé de la répartition des tâches définies par l’ensemble des

membres du réseau, mais n’aura pas à charge de porter l’action.

 Une fois l’action décentralisée, l’acteur qui prendra en charge l’action est

entièrement responsable.

La responsabilité de l’évaluation et la gestion des actions Activ’Age sont

transmises aux instances régionales.

L’évaluation se fera par rapport aux objectifs retenus par ces mêmes instances et

s’attachera à évaluer l’impact des politiques sur la répartition territoriale des actions (en

fonction des besoins du territoire).

iv. Le rôle des instances régionales :

v. Impératifs et limites qui en découlent :

vi. Modalités d’évaluation :

[88]

PARTIE 4

DISCUSSION :

[89]

Cette dernière et quatrième partie va être consacrée aux différents éléments qui

ont marqué la conduite du diagnostic et l’étude prospective du réseau Activ’Age. Elle

mettra en avant des interprétations concernant les résultats qui n’avaient jusqu’ici pas

été abordées.

Elle sera également l’occasion de revenir sur les méthodologies employées,

d’aborder les opportunités qui s’offrent pour le développement du réseau Activ’Age

mais aussi les freins qui en découlent.

 Face à l’évolution de la démographie en France, les outils et les programmes de

prévention contre la perte d’autonomie chez la personne âgée se multiplient.

L’intégration progressive de l’activité physique, dans les systèmes de prévention, a

créée une nouvelle demande de prestations de services en activité physique qui ne cesse

de croître.

Cependant, en l’état actuel des choses, ce nouveau marché en activité physique de

prévention éprouve quelques difficultés à trouver des offres de services

correspondantes. En cause, l’absence de dialogue ou l’indifférence existante entre les

secteurs utilisant ces activités et les secteurs proposant les prestations en activité

physique de prévention pour la personne âgée. C’est-à-dire entre le secteur de la santé,

le secteur médico-sociale (utilisant) et le secteur du sport ou sport santé, le secteur de

social (proposant).

II.. LLeess ppooiinnttss ccllééss dduu ccoonntteexxttee ::

[90]

1. LA METHODOLOGIE EMPLOYEE :

 L’architecture méthodologique employée pour cette étude a été conçue

spécifiquement pour l’analyse d’un réseau d’acteurs et ses possibilités d’évolution.

Même si cette architecture reprend différents concepts et théories d’analyse et de

prospective déjà existants, elle s’est avérée être efficace et nous a permis d’orienter nos

choix stratégiques sur la base de résultats probants.

Elle constitue donc à ce jour, un concept novateur qui a su s’adapter à la complexité du

réseau Activ’Age. Cependant, il mérite d’être développé et finalisé d’avantage pour :

 Faire face aux perturbations que l’on retrouve dans toute conduite de projet,

 Pallier aux difficultés d’élaboration et d’enchaînement des différentes phases qui

la constituent.

Enfin, il important de préciser que même si nous disposons d’une méthodologie (ou

d’un enchainement méthodologique) fiable et rationnelle, il n’en reste pas moins que

« les leviers du développement [d’un réseau] ne sont pas seulement rationnels mais

aussi émotionnels et comportementaux » (GODET, 2007).

Les résultats de la méthode méritent et nécessitent une prise de recul, pour mieux

prendre en compte les relations informelles qui sont présentes dans un réseau. Elles

s’avèrent avoir un poids non négligeable sur l’orientation finale des choix stratégiques

et de leur appropriation par les acteurs du réseau.

II II .. LL ’’ éé tt uu dd ee pp rr oo ss pp ee cc tt ii vv ee dd uu rr éé ss ee aa uu AA cc tt ii vv ’’AAgg ee ::

a. Du choix de l’architecture méthodologique :

b. A la recherche d’une organisation de la pensée collective :

[91]

Le réseau Activ’Age a été créé dans le but de « promouvoir l’activité physique

toute au long de la vie » (slogan Activ’Age et al. 2010) en combinant les compétences

et les ressources des acteurs s’inscrivant dans ce réseau.

M. GODET a précisé que « L’action sans but n’a pas de sens ». Signifiant ainsi que

même si le réseau à cet enjeu de promotion de l’activité physique et engage des

stratégiques qui vont en ce sens, il est nécessaire que les acteurs de cette entité

s’approprient cette logique et les stratégies qui y sont associées, afin de créer un

consensus et un sentiment d’appartenance, qui permettra au réseau, à moyen terme,

d’avoir une existence légitime au regard des acteurs qui le constituent.

La réussite et la pérennisation du réseau Activ’Age ne dépend donc pas

seulement de la qualité des orientations stratégiques développées, mais également de la

présence d’une organisation collective de la pensée, c’est-à-dire d’une appropriation de

la stratégie du réseau par chacun de ses membres.

2. LE BILAN DE L’ETUDE PROSPECTIVE DU RESEAU ACTIV’AGE :

 L’étude prospective engagée sur le réseau Activ’Age, a permis, au-delà de la

compréhension du fonctionnement du réseau :

 De poser un regard sur la place de l’activité physique pour les personnes âgées,

dans les politiques des pouvoirs publics et privés sur une échelle nationale et

régionale,

 D’identifier les dichotomies mais aussi les points de convergences existant entre

les politiques actuelles.

Ces différents points ont été croisés avec le bilan des actions du réseau et ont amené à

définir :

Malgré une problématique pertinente et ambitieuse, le réseau a été victime d’un

essoufflement des acteurs, qui a deux origines principales :

a. Un bilan des actions du réseau Activ’Age mitigé :

[92]

 L’indifférence voire la réticente initialement perçue entre certaines structures

(dû à leur à non complémentarité ou concurrences) lorsqu’il s’agissait de

s’investir et de partager les compétences.

 Le manque de gouvernance, de structuration et de moyens fournis par les

instances européennes de PASEO, face à l’ampleur des enjeux qui ont été

fixés.

Nous restons donc sur un bilan mitigé concernant la concrétisation et le suivi des

actions. En cause, le manque de moyens de communication et de partage de

l’information et des ressources, qui empêchent la plupart des actions et des initiatives de

se concrétiser et d’avoir un suivi et un accompagnement de qualité s’étalant dans la

durée.

Si l’on tente d’établir un bilan plus positif du réseau Activ’Age, on peut mettre

en avant les différentes pistes qui ont été développées et les choix stratégiques qui ont

été conduits. En effet, ils ont privilégié non pas le développement et la pérennisation du

réseau, mais une stratégie capable de redonner à celui-ci une légitimité aux yeux des

acteurs travaillant sur les politiques et les actions de prévention en activité physique, à

destination des personnes âgées.

Ainsi, au fil des actions, le réseau Activ’Age a pu s’avérer pertinent pour répondre à

certains besoins exprimés par ses acteurs.

Au niveau des acteurs locaux, ces besoins ont été traduits par l’élaboration et la

mise en place de partenariats de travail (à l’image du comité lorrain pour le maintien de

l’autonomie de la personne âgée). Ils ont permis de coupler les compétences de ces

acteurs, pour construire une action commune, répondant à un besoin de coordination et

de collaboration.

Les futurs coordinateurs du réseau Activ’Age aurait donc tout intérêt de partir d’un

territoire local ou régional et de poursuivre le développement territoire par territoire.

b. L’impact et l’évolution du réseau Activ’Age sur le territoire français :

i . Au niveau local :

[93]

En regard des actions qui ont été engagées par le réseau au niveau nationale et

des besoins ressentis à cette échelle, le réseau doit restreindre le rôle qu’il s’était fixé à

l’origine et se cantonner à celui de porte parole et d’accompagnement auprès d’acteurs

ou de structures extérieures, souhaitant s’investir d’avantage sur le champ de la

prévention par l’activité physique, à destination des personnes âgées.

Il pourrait être également un intermédiaire permettant la construction de nouvelles

collaborations entre secteurs d’intervention. Il s’attacherait en ce sens au développement

d’une politique de communication, afin de promouvoir des actions innovantes et amener

progressivement un langage commun, concernant la thématique de prévention par

l’activité physique pour les personnes âgées.

1. UN AVE NIR Q UI S ’ANN ONCE F RAGILE :

 Le projet européen touchant à sa fin, les moyens mis à disposition du réseau

Activ’Age ne pourront être maintenus et la conduite des projets initialement planifiée

risque de s’effondrer, car les relations entre les acteurs du réseau reste quasi inexistante

sans l’intervention d’un coordinateur.

Ce dernier constat met en avant la fragilité du réseau Activ’Age, qui ne peut en l’état

actuel du contexte politique et institutionnel parvenir à sa pérennisation. Les

divergences de stratégies et les rapports concurrentiels qui sont engagés entre les

membres du réseau Activ’Age en sont la principale cause.

2. DES RAPPO RTS DE CON CU RREN CES TO UJ OURS PRESE N TS :

Le réseau a cette particularité, qui fait d’ailleurs son originalité, de réunir des

acteurs issus de secteurs divers et variés qui n’ont pas l’habitude de dialoguer. Même si

le réseau Activ’Age a permis cette ouverture, il est peut-être trop tôt pour certaines

structures de faire fi de leurs divergences pour développer des actions communes qui

agiront en complémentarité de leurs politiques d’actions. Même si le réseau Activ’Age

ii . Au niveau national

II II II .. LL ’’aa vv ee nn ii rr dd uu rr éé ss ee aa uu ::

[94]

tente d’atténuer les rapports de concurrences, il n’en reste pas moins que ces derniers

constitueront toujours un frein à son développement, tout du moins à l’échelle nationale.

3. A LA RE CHE RCHE D ’UNE O RG ANIS ATI ON QUI ATTEN UE RA LES

FRAGILI TES DU RESE AU ACTI V ’AGE AFIN DE G ARAN TIR SON AVEN IR

EN REG ARD DES BESO I NS ACTUELS :

Le réseau, pour se développer d’avantage et assurer sa pérennité, doit disposer

de moyens à la hauteur de ses ambitions. En ce sens, une proposition concernant le

développement du réseau Activ’Age sur un an a été déposée auprès de la CNAV

(annexe 8). Elle permet d’atténuer les menaces qui fragilisaient le réseau, en lui

redonnant une indépendance financière et en développant des services transversaux qui

viendraient s’ajouter ou faciliter les actions du réseau Activ’Age.

[95]

CONCLUSION

[96]

Ce mémoire constitue l’un des premiers diagnostics effectué à l’échelle

nationale sur les actions, les politiques et les stratégies développées dans le champ des

activités physiques de prévention, destinées aux personnes âgées. Parmi les constats

établis, nous retenons la rareté des dialogues ou des interactions entre les acteurs du

secteur de la santé, du médico-social ou du sport.

Le réseau Activ’Age, au travers du projet européen PASEO, a favorisé le

développement des interactions entre ces différents secteurs. Sa stratégie consistait à

définir et à conduire des actions communes, favorisant la promotion de l’activité

physique, à destination de la personne âgée.

Les objectifs et l’organisation du réseau ont ainsi été analysés et projetés en

regard du contexte d’aujourd’hui et de demain. Les résultats nous ont confortés dans

l’idée que le réseau possédait une approche novatrice et pertinente. Les scénarios qui se

sont dessinés ont orienté nos choix stratégiques vers la création d’un nouveau

fonctionnement qui garantirait la pérennité et la qualité des actions « Activ’Age ».

 Ainsi le réseau apparaîtrait dans le champ des activités physiques de prévention

pour la personne âgée, comme une solution permettant aux « demandeurs » et aux

« prestataires » de dialoguer, afin de mieux comprendre et envisager les besoins et les

possibilités de chacun. Il serait un nouvel intermédiaire facilitant la prise de conscience

des différentes potentialités de liens et de collaborations entre les acteurs. Il serait en

mesure de faciliter le développement, quantitatif et qualitatifs des actions de chacun, à

travers un nouveau mode coordination. Pour mettre en place cette stratégie innovante, le

réseau Activ’Age s’appuierait sur :

 Une gouvernance participative, pour agir au plus près des besoins et attentes de

chaque acteur.

 Un accès simplifié à l’information, aux programmes et aux outils de prévention

en activité physique, par la création de nouveaux services, selon le principe de la

plate forme intranet.

 La mise en place d’un service d’accompagnement et de conseil pour le

développement de projet en faveur du maintien de l’autonomie de la personne

âgée.

 La création de comités directeurs régionaux capables de coordonner les acteurs

sur un territoire définie afin :

[97]

o D’améliorer le maillage territorial des actions de prévention pour le

maintien de l’autonomie de la personne âgée,

o D’augmenter les capacités et la diversité des interventions en activité

physique auprès des personnes âgées,

o De favoriser la création d’action ou de projet innovant.

 Le diagnostic et l’étude prospective du réseau est en grande partie responsable

des choix qui ont été fait pour l’orientation futur du réseau. L’architecture

méthodologique choisie nous a permis de faire face aux perturbations et de concentrer

nos choix stratégiques pour l’avenir du réseau. Parallèlement, elle s’est avérée

particulièrement efficace pour poser les bases organisationnelles du réseau Activ’Age.

Cependant, celle-ci mérite d’être approfondie sur deux points concernant:

 L’identification des ressources financières et humaines des acteurs qui

déterminent leurs capacités d’action au-delà de leurs enjeux ou objectifs.

 L’identification des zones géographiques d’intervention des acteurs.

Nous restons convaincus que cet approfondissement permettrait une analyse prospective

plus fine des réseaux d’acteurs.

Enfin, puisque les réseaux informels sont présents dans chaque institution

(publique et privée), l’exploitation de ce concept méthodologique peut s’étendre à

d’autres entités. Nous poussons alors aux collectivités territoriales qui sont dans

l’obligation de concevoir leur développement en fonction des acteurs et des

caractéristiques de leur territoire. De plus, elles peuvent être confrontées aux mêmes

freins et menaces que le réseau Activ’Age vis-à-vis des rapports de concurrences ou de

non complémentarités entre les acteurs.

Dans le cas où nous utiliserions ce concept qui permet (sous couvert de son

approfondissement) de prendre en compte l’ensemble, des activités ou des services

présents sur un territoire, nous serions en capacité :

 D’établir ou de mettre à jour un diagnostic,

 De proposer une politique et une stratégie de développement territorial,

 D’établir un consensus entre les acteurs,

[98]

 De concevoir et d’accompagner la mise en œuvre d’un programme d’actions.

 En conclusion, l’architecture méthodologique que nous avons proposée au cours

de ce mémoire pourrait s’étendre sur l’intégralité d’un territoire. Ainsi ne pourrions-

nous pas envisager l’étude prospective d’un territoire à partir du jeu des acteurs intégrés

à ce dernier ?

[99]

BIBLIOGRAPHIE

Age Village. AgeVillage.com, Bien vieillir et accompagner le grand âge, [en ligne].

http://www.agevillage.com (Page consultée le 13 février 2011).

Age Village. Animateurs d’activités physiques adaptées aux seniors et personnes âgées. Rev

Age Village. 2011.

Age Village. PASEO : Promotion de l’activité physique chez les personnes âgées sédentaires.

Rev Age Village. 2011.

Argirc : Rapport d’activités Agirc 2009, 2010.

Arrco : Rapport d’activités Arrco 2009, 2010.

Bejean S., Gadreau M., Concept de réseau et analyse des mutations récentes du système de

santé. Revue économique industrielle, Vol 81, 2007 ; pp. 77-97.

Bériot D., Manager par l'approche systémique, Ed. d'Organisation, 2006.

Chafaï D., Cohen P., Barrault D., Le management par la valeur, des produits, procédés et

service, Revue de l’association Française pour l’analyse de la valeur, N°111 à 114, 2007.

Charte d’Ottawa pour la promotion de la santé. WHO/HPR/HEP/95.1. OMS, Genève, 1986.

CNAV : Bilan de la COG Etat CNSA, 2006-2009, 2010.

CNAV : Rapport national d’activités 2009, 2010.

CNOSF : Rapport d’activités CNOSF 2009, 2010.

CNSA. Caisse Nationale de solidarité pour l’autonomie, [en ligne]. http://www.cnsa.fr (Page

consultée le 12 février 2011).

CRAM AM : Rapport d’activités de la CRAM AM, 2009.

Crozier M., Friedberd E.L’acteur et le système, Le Seuil, 1977.

Dejardin P., Etude nationale 2009 Bien Vieillir, Evaluation et perspective de l’avancée en âge

des personnes accueillies dans les centres de prévention Argirc-Arrco, 2009.

Editorial de l’InterLettre Chemin Faisant - MCX-APC, N° 50, février mars 2010.

EFORVIE. Centre d’étude et de formation sur le vieillissement [en ligne].

http://www.eforvie.org (Page consultée le 16 février 2011).

FNES. Fédération Nationale d’éducation pour la santé, [en ligne]. http://www.fnes.fr (Page

consultée le 16 février 2011).

Gadreau M., Innovation, réseau et coordination dans le système de santé, Marseille, 1994.

Godet M., Manuel de prospective stratégique, Analyser les stratégies d’acteurs, la méthode

Mactor, Paris, Dunod, 2007 ; p.187-220.

Godet M., Mousli M., Vieillissement, activités et territoires à l’horizon 2030, La

documentation Française. Paris, 2006.

Grandhaye J.P, Approche fonctionnelle et valeur dans les projets. Management par la valeur,

2010.

Hatch M.J, Théorie des organisations, De l’intérêt de perspectives multiples, De Boeck

université, Paris, 2000.

Haut Conseil de la Santé Publique. Evaluation du Plan National Bien vieillir 2007-2009, Paris

2010.

http://www.agevillage.com/
http://www.cnsa.fr/
http://www.eforvie.org/
http://www.fnes.fr/

[100]

Insee, Evolution de la population de la France métropolitaine de 1950 à 2050, 2007.

Inserm. Activité Physique, Contexte et effets sur la santé, Expertise Collective, les éditions

Inserm. Paris, 2008.

Lefvre B., Thiery P., Jeunesse, sports et Vie associative, Les premiers résultats de l’enquête

2010 sur les pratiques physiques et sportives en France Bulletin de statistiques et études, N°10-

01, Décembre 2010.

Livian. Y.P, Organisation, Théorie des organisations. Dunod, 2005.

Ministère de la santé et des sports. Plan National Bien Vieillir 2007-2009.

Ministère de la santé, Bienvenue sur le portail CLIC, [en ligne]. http://www.clic-

info.personnes-agees.fr (Page consultée le 14 février 2011).

Ministère des sports. Le site du ministère des sports, [en ligne]. http://www.sports.gouv.fr

(Page consultée le 15 février 2011).

Ministère des sports. Sport Santé, Pôle Ressources, [en ligne]. http://www.sport-et-

sante.sports.gouv.fr (Page consultée le 15 février 2011).

Mutualité Française. Site officiel de la Mutualité Française, [en ligne].

http://www.mutualite.fr. (Page consultée le 12 février 2011).

Morin. E, JL. Le Moigne. L’Intelligence de la complexité, Éd. l’Harmattan, 1999.

MSA. Santé, Famille, Retraite, Services, [en ligne]. http://www.msa.fr. (Page consultée le 12

février 2011).

OCDE, Les nouvelles formes de gouvernance et le développement économique, 2004 ; pp 9-42.

République Française. Administration sanitaire et sociale de l’état, [en ligne]. http://www.île-

de-france.sante.gouv.fr (Page consultée le 14 février 2011).

République Française. DRJSCS Languedoc Rousillon, [en ligne]. http://www.languedoc-

roussillon.drjscs.gouv.fr (Page consultée le 15 février 2011).

Re Sante-Vous. Améliorer la qualité de vie de la personne âgée, [en ligne].

http://www.resantevous.fr (Page consultée le 16 février 2011).

Robert-Bobee I., Projections de population 2005-2050, Vieillissement de la population en

France métropolitaine, 2007.

Robert-Bobee., Projections de population 2005-2050, Vieillissement de la population en France

métropolitaine, 2007.

Rosnay J., Le Macroscope, Seuil, Paris, 1975.

Rosso-Debord V., La prise en charge des personnes âgées dépendantes, Commission des

affaires sociales, juin 2010.

SFMS. Société Française de médicine du sport, [en ligne]. http://www.sfms.asso.fr. (Page

consultée le 12 février 2011).

Siel Bleu. Donnons de la vie aux années, [en ligne]. http://www.sielbleu.org (Page consultée le

13 février 2011).

Thietart R.-A., Management et complexité : concept et théorie, Seuil, 2000.

UNRS. Union Nationale des réseaux de santé, [en ligne]. http://www.unrsante.fr. (Page

consultée le 12 février 2011).

Watzlawick P., Le langage du changement. Eléments de communication thérapeutique, Paris :

Seuil, Points, 1980.

http://www.clic-info.personnes-agees.fr/
http://www.clic-info.personnes-agees.fr/
http://www.sports.gouv.fr/
http://www.sport-et-sante.sports.gouv.fr/
http://www.sport-et-sante.sports.gouv.fr/
http://www.mutualite.fr/
http://www.msa.fr/
http://www.île-de-france.sante.gouv.fr/
http://www.île-de-france.sante.gouv.fr/
http://www.languedoc-roussillon.drjscs.gouv.fr/
http://www.languedoc-roussillon.drjscs.gouv.fr/
http://www.resantevous.fr/
http://fr.wikipedia.org/wiki/Le_Macroscope
http://www.sfms.asso.fr/
http://www.sielbleu.org/
http://www.unrsante.fr/

[101]

LISTE DES ABREVIATIONS :

ADAL A la découverte de l’âge Libre

CARSAT Caisse d’Assurance Retraite et de la Santé au Travail

CARSAR AM CARSAT Alsace Moselle

CARSAT NE CARSAT Nord Est

CCMSA Caisse Centrale de la Mutualité Sociale Agricole

CNAMTS Caisse Nationale d’Assurance Maladie des Travailleurs Salariés

CNSA Caisse Nationale de Solidarité Active

CNAV Caisse Nationale d’Assurance Vieillesse

CDOS Comité Départemental Olympique et Sportif

CLIC Centre Local d’Information et de Coordination

CNOSF Comité National Olympique et Sportif Français

CT Collectivité Territoriale

DR Direction Régionale

DRASS DR des Affaires Sanitaires et Sociales => ARS

DRDJSCS DR de la Jeunesse, des Sports et de la Cohésion Sociale

EFORVIE Centre d’Etudes et de FORmation sur le VIEillissement

EHPAD Etablissement d’hébergement pour personnes âgées dépendantes

FF Fédération Française

FFAMCO FF des Associations des Médecins Coordinateurs en EHPAD

FFEPGV FF d’Education Physique et de Gymnastique Volontaire

FF EPMM FF d’Entraînement Physique dans le Monde Moderne

FNSRM Fédération Nationale du Sport en Milieu Rural

FNES Fondation Nationale de l’Education pour la Santé

FNMF Fédération Nationale de la Mutualité Française

FNRG Fédération Nationale des Réseaux de Gérontologies

FSCF Fédération Sportive et Culturelle de France

FSGT Fédération Sportive et Gymnastique du Travail

IMAPS Institut Mutualiste de Promotion de l’APS

IR Instance régionale

PA Personne Agée

PNBV Plan National Bien Vieillir

PRNSS Pôle Ressources National Sport Santé

SFMS Société Française des Médecins du Sport

SFP APA Société Française des Professionnels des APA

SF2S Société Française Sport Santé

UNRS Union National des Réseaux de Santé

AP Activité Physique

APA Activité Physique Adaptée

APS Activité Physique et Sportive

[102]

LISTE DES ANNEXES (PRESENTES DANS UN DOSSIER ANNEXE

AU MEMOIRE) :

Annexe 1 : Liste des acteurs s’étant investis à au moins une des réunions du réseau

Activ’Age.

Annexe 2 : Catalogue d’actions du réseau Activ’Age (février 2010).

Annexe 3 : Questionnaire IMPACT of PASEO.

Annexe 4 : Diagnostic concernant les membres du réseau, tableau des données d’entrée.

Annexe 5 : Document présentant le bilan et les perspectives du réseau Activ’Age.

Annexe 6 : Schéma explicatif de la réunion Activ’Age du 24 et 25 mars.

Annexe 7 : Convention de partenariats réseau Activ’Age.

Annexe 8 : Demande de subvention CNAV

[103]

TABLES DES MATIERES :

Sommaire

Remerciements

Partie introductive

I. Introduction: .. 9

II. Dimension du sujet : ... 10

III. Questionnement et problématique : .. 12

IV. Annonce du plan : .. 13

Partie 1: Contexte général

I. Contexte et problématique en France .. 15

1. La situation en France .. 15

a. Le vieillissement de la population française et les enjeux de prévention par

l’activité physique à des fins de santé ... 15

b. La place de l’Activité physique dans le système de prévention 17

c. Les politiques et les actions existantes à l’échelle nationale 17

d. Les politiques et actions existantes au niveau local: l’exemple de la Lorraine 20

2. Synthèse du contexte : Forces, faiblesses, opportunités, menaces 21

II. Le projet PASEO et le réseau Activ’Age .. 22

1. Historique et objectifs du réseau Activ’Age ... 22

2. Le Reseau Activ’Age dans l’air du temps ... 24

3. Situation du projet au lancement du module 4 ... 25

[104]

a. Bilan des actions entreprises par le réseau Activ’Age 26

b. Analyse du questionnaire : IMPACT of PASEO ... 28

4. Synthèse du contexte : Forces, faiblesses, opportunités, menaces 32

Partie 2 : Méthodologie d’analyse d’un système complexe : le réseau

I. Analyse d’un réseau d’acteurs et projet complexe, quelles convergences? 34

1. Concept de réseau d’acteurs ... 34

2. Définition et concepts associés au système complexe .. 35

3. Le réseau d’acteurs comme système complexe .. 35

4. L’analyse d’un réseau d’acteurs ... 36

II. Démarche d’analyse d’un réseau d’acteurs ... 37

1. Analyse et approche systémique ... 37

a. Définition.. 37

b. L’apport de cette approche dans l’analyse du réseau 37

2. Cahiers des charges relatifs à l’analyse d’un réseau d’acteurs 37

a. Phase 1 : Exposer les enjeux du réseau ... 38

b. Phase 2 : Identifier et comprendre les acteurs du réseau. 38

c. Phase 3 : Etablir un consensus entre les acteurs du réseau 38

d. Phase 4 : Evaluer le consensus en fonction de son contexte d’inscription 39

e. Phase 5 : Envisager l’évolution du réseau. ... 39

III. Eclairage théorique sur les outils et les méthodes employés 40

1. L’analyse stratégique des acteurs et la méthode Mactor (Phase 1 et 2) 40

a. Historique et définition de l’ASA .. 40

b. L’outil de prospective MACTOR ... 40

[105]

2. Le management par la valeur pour construire un projet viable en adéquation avec

les enjeux de chaque acteur (Phase 3) : .. 44

a. Définition du management par la valeur ... 44

b. L’analyse fonctionnelle : .. 45

Partie 3: Analyse du réseau Activ'Age et perspectives

I. Enjeux et objectifs identifiés (phase 1 de la méthode) ... 50

1. Objectifs retenus après relecture du catalogue d’actions 50

2. Enjeux et objectifs au regard du contexte et de la politique française 52

3. Enjeux et objectifs des membres investis dans le réseau Activ’Age 53

4. La place du réseau Activ’Age .. 55

II. Analyse des jeux d’acteurs du réseau Activ’Age (phase 2 de la méthode) 57

1. Liste des acteurs retenus .. 57

2. Matrices d’entrée du logiciel Mactor .. 59

a. Les influences directes des acteurs ... 59

b. Les positionnements des acteurs vis-à-vis des objectifs. 60

3. Résultats retenus .. 60

a. Une organisation économique et logistique qui se dessinent 61

b. Des acteurs influents qui sont en conflits ... 63

c. Des acteurs dominant et convergeant ... 64

d. Un consensus s’établit sur les objectifs de coordination 65

e. Des territoires d’actions qui se dessinent ... 67

III. Etablir un consensus entre les acteurs du réseau (phase 3 de la méthode) 69

1. Positionner les acteurs face au diagnostic ... 69

2. Engager un travail de réflexion collective .. 70

[106]

a. Choisir les objectifs généraux qu’ils souhaitent développer 70

b. Développer les objectifs généraux en actions planifiées 70

IV. Evaluer le plan d’actions et le fonctionnement du réseau dans son contexte

d’inscription (étape 4 de la méthode) ... 76

a. La réalisation du plan d’actions .. 76

1. La mise en œuvre du plan d’actions ... 76

2. La prise en compte d’une action qui n’apparait pas dans le plan, le comité lorrain

de prévention de la perte de l’autonomie ... 77

V. Envisager l’évolution du réseau (étape 5 de la méthode) 78

1. Zoom sur les points clés de l’étude ... 78

a. Pérennisation du réseau .. 78

b. Fonctionnement du réseau .. 79

c. Les freins à sa pérennisation ... 79

2. Présentation de l’ébauche d’une organisation possible pour le réseau Activ’Age a

la fin du projet européen : ... 79

a. Le réseau Activ’Age comme plate forme stratégique 80

b. Les modèles organisationnels envisageables ... 81

c. Le choix du coordinateur ... 83

d. Les caractéristiques de cette organisation ... 85

Partie 4: Discussion

I. Les points clés du contexte .. 89

II. L’étude prospective du réseau Activ’Age ... 90

1. La méthodologie employée ... 90

a. Du choix de l’architecture méthodologique .. 90

[107]

b. A la recherche d’une organisation de la pensée collective 90

2. Le bilan de l’étude prospective du réseau Activ’Age ... 91

a. Un bilan des actions du réseau Activ’Age mitigé ... 91

b. L’impact et l’évolution du réseau Activ’Age sur le territoire français 92

III. L’avenir du réseau : ... 93

1. Un avenir qui s’annonce fragile : ... 93

2. Des rapports de concurrences toujours présents : .. 93

3. A la recherche d’une organisation qui atténuera les fragilités du réseau Activ’Age

des besoins actuels : .. 94

Conclusion

Bibliographie

Liste des Abréviations

Liste des annexes

Tables des matières

Annexe 1

A. Acteurs nationaux.

Tranversalité du réseau Activ'Age en mai 2011

B. Acteurs régionaux '* C. Acteurs locaux iii

3. Pre,tataire, de ,ervioe, {.ocial. médico-><><:ial, .-tivité phy,ique) 3.2 Siel Bleu

1. Politique,

2. Suucture. publique.

4. Complétementaire, retraite,

1.1 Mini,tére, des .port.

1.2 Ministère. de la cohésion ,oci.le et de. 'olid",it~'

1.3 Dèputè de meurthe et mo.elle

2.1 Pôle Ressources National SPOf1 Santé (PRNSS)

2.2 Comité National Olympique Françai. ICNOSF)

3.1 Domisiel

3.3 ADAL

4.1 AGiR 1. Mondiale

4.2 Agi" A"co

4.3 APRI Santé Prévoyance Reuaite

1. StfUcture public (,e<leur .antè)

2. StfUcture public 1.ecteur medko ",cial, .ocial et/ou 'pclf\if)

3. Secteur de 1. recherche

4. SKIeur privée

1.1 ARS d"ile de Fr.nce

1.2 CHU de Montpellier

1.3 CHU de Nancy

2.1 CARSAT Nord ht

2.2 CRAM Al,ace Lorraine

2.3 DRDJSCH Languecloc Rou,.ilon

2.4 DRDJSCH lorraine

3.1 Centre D'l'tude, et de FORmation ,ur le Vltilli«ement (EFORVlE)

3.2 UniVefSite Montpellier

3.3 Universite P.ri, S

4.1 Ob,ervatoire de 1',jge

1.1 Ville de Nancy

1.2 Ville de S.int Etienne

2.1 A«ocia"on MA VIE

2.2 A CORPS ET ACCORD

2.3 OLD IN FORM

3.1 Rese.u CUNY

3.2 Cenlfe loc.l d'Inform.tion et de Coo,din.tion 7 {CUC 7}

S. Caisse. d'assurances maladies

6. Magazine d'inlormation

7. Fondation, et lédération. pour pefSonne. "gée.

8. Fédération. 'portive.

9. Sociétes independante.

10. Union, etléclér.tions issue, du .ect..ur de la ..nté

5.1 Cai«e N.tionale de Solidarité pour l'Autonomie (CNSA)

S.2 Cai«e Nation.le .ssur.noe vieille«e (CNAV) (repré.entee par la CARSAT NORD EST) S. Pre.t.taire. de .ervkes (activite physique etJou .ante)

6.1 Age Village

7.1 fédération Nationale de. Aid.nt' et Accueillant. de France (FNAAf)

7.2 ~ondation Nationale de Gérontologie (FNG)

8.1 Féclération Fran,ai,e de Reua~e Sportive (~FRS)

8.2 Féclération Fran,ai,e Sport pclur Tou. (~FEPMM)

8.3 Fédération Fran,ai,e d'education Phy.ique et Gymnastique de Volontaire (FfEPGV)

8.4 Fédération Nationale du Sport en Milieu Rural (FNSRM)

8.S Fédération Sportive el Culturelle de Fr.nce I~SCF)

8.6 Fédération Sportive et Gymnique au Travail (FSGn

9.1 A«od.tion d". M.i,e. de France (AMF)

9.2 Centre Te<;hnique d'Appui et de Formation (CETAf)

9.3 ~edération N<>tion<>le d'Education pour 1. Santé (FNES)

9.4 Institut Mutualiste de. Activite. Phy,iques et Sportive, (IMAPS)

9.5 Fédér.tion Nation.le de, Mutu.lité. Fran,.i,e. (FNM~)

9.6 Societé Fran~aise Sport S.nté (SF2S)

9.7 Sociéte Fran,ai,e de Geriatrie et de Gérontologie (SFGG)

9.8 Societé ~ran~<>ise de. Professionnel, en Activites Physique, Adaptée, (SFP APA)

9.9 Société Fran,aise de Méclecine du Sport (SFMS)

10.1 Fédér.tion Fr.n,ai,e de, A«ociation. d.. Médecins Coordin.teufS (F~AMCO)

10.2 Union N>lional. des Médecin. Libéraux (UNML)

10.3 Union Nationale de, Rése.u. de S.nl~ (UNRS)

5.1 Comité départemental Olympique et Sportil93 {CDOS93)

5.2 FFEPGV 94

5.3 Re Sant~ VOu,

�

Nancy-Université
Ecole de Santé Publique - Faculté de Médecine
9 avenue de la Forêt de Haye, BP 184, 54500 Vandoeuvre-les-Nancy

Document de travail
Elaboration d’un catalogue d’actions

Février 2009

Réseau français Activ’âge :

promouvoir l’activité physique tout au long de la vie.

Contacts :
Anne VUILLEMIN, maître de conférences, coordinatrice du projet PASEO-France
Anne.Vuillemin@staps.uhp-nancy.fr

Hélène SAINTOBERT
helene.saintobert@medecine.uhp-nancy.fr

Gil Denis
Zone de texte
ANNEXE 2

PASEO module 3 : développement et mise en œuvre d’actions

 2

Introduction

Depuis quelques mois, vous avez montré un intérêt pour le projet européen PASEO
(Physical Activity among Sedentary Older People) qui a pour objectif de promouvoir la santé
par l’activité physique chez les personnes âgées sédentaires.

Une première phase de ce projet a consisté en la réalisation d’un état des lieux sur les
capacités existantes de promotion de l’activité physique envers les personnes âgées et
sédentaires. Cet état des lieux a été mené respectivement dans chacun des pays
partenaires du projet PASEO.

Une seconde phase avait pour but de créer un réseau national regroupant des acteurs de
différents secteurs afin d’augmenter les capacités de promotion de l’activité physique
existantes, répertoriées lors de la première phase du projet. Ce réseau informel a été
nommé : Réseau français Activ’Age : promotion de l’activité physique tout au long de la vie. Il
devrait permettre de favoriser les échanges entre des structures qui n’ont pas pour habitude
de travailler ensemble.

La troisième phase, qui a pour but d’élaborer un catalogue d’actions, a débuté le 7 janvier
dernier lors d’une réunion organisée au Secrétariat d’Etat aux Sports. Au cours de cette
rencontre, des axes prioritaires de travail ont été définis :
- offre en matière d’activités physiques et sportives
- freins et leviers liés à la pratique d’une activité physique et sportive
- communication envers les personnes âgées, les professionnels, les aidants
- conseil, prescription et accompagnement de l’activité physique
- formation
- organisation d’événements à base d’activités physiques
- soutien à la recherche

Ce document a pour but de recenser les actions potentielles des institutions prenant
part au réseau dans le but d’élaborer un catalogue d’actions qui devra être finalisé au
en mai 2010. Pour notre prochaine réunion, programmée les 22 et 23 mars 2010, nous
vous invitons donc à vous prononcer sur chacune des actions possibles et à en
proposer de nouvelles. Nous vous demandons également de préciser les actions
auxquelles vous souhaitez prendre part.

Il reprend les différents axes et les décline sous forme de recommandations. Pour chacune
d’elles, un début de réflexion ou des pistes d’actions sont développées.

PASEO module 3 : développement et mise en œuvre d’actions

 3

Comment remplir ce document ?

1. Identifiez votre structure en page 6.
2. Pour chaque action :

 Indiquez son ordre de priorité sur une échelle de 1 (très important) à 6 (pas important
du tout).

ATTENTION : chaque action doit être priorisée même si vous ne souhaitez pas que
votre institution y participe.

 Pour préciser si vous désirez participer à une action :
- Double clic sur la case de votre choix,
- Une boite de dialogue apparaît : dans l’item valeur par défaut l’option cochez « case
activée »

PASEO module 3 : développement et mise en œuvre d’actions

 4

 Si vous avez des commentaires quant aux pistes de réflexion évoquées, de nouvelles
idées à apporter, des exemples à citer, ajoutez vos propositions dans l’espace « vos
réflexions/propositions ». Cet espace n’est pas figé, vous pouvez y ajouter vos
commentaires sans limite !

PASEO module 3 : développement et mise en œuvre d’actions

 5

Sommaire

Coordonnées de votre structure...6

Axe n°1 : Offre en matière d’activités physiques et sportives ..7

Axe n°2 : Freins et leviers ..13

Axe n°3: Communication envers les personnes âgées, les professionnels, les aidants........17

Axe n°4 : Conseil, prescription et accompagnement de l’activité physique21

Axe n°5 : Formation..25

Axe n°6: Organisation d’événements à base d’activités physiques31

Axe n°7 : Soutien à la recherche..33

PASEO module 3 : développement et mise en œuvre d’actions

 6

Coordonnées de votre structure

Certaines institutions nous ont déjà communiqué une partie de ces informations. Cependant,
afin d’améliorer la base de contacts des organisations prenant part au projet, nous vous
demandons de bien vouloir compléter les informations ci-dessous :

Identification de votre structure

Nom :

Adresse postale :

Interlocuteur pour le projet PASEO

Nom :

Prénom :

Fonction :

Téléphone :

E-mail :

Informations complémentaires si nécessaire

PASEO module 3 : développement et mise en œuvre d’actions

 7

Axe n°1 : Offre en matière d’activités physiques et sportives

1. Encourager le développement et la diversification d’une offre d’activités
physiques et sportives adaptée au public senior.

Cette recommandation englobe d’une part la notion de développement d’activités existantes
et d’autre part la notion de diversification en faisant référence à la création de nouveaux
services.
Au travers du partenariat avec Agevillage, les institutions partenaires du projet PASEO
bénéficient de la possibilité de communiquer sur leurs activités, dans le domaine de l’activité
physique et sportive pour les personnes âgées, à travers la publication d’articles dans les
newsletters, grand public et professionnelle, d’Agevillage (exemple :�
http://www.agevillagepro.com/newslettergp-164.html).

• Propositions :
Le développement et la diversification de l’offre peut se traduire par :
� de la formation
� la mise en place d’une nouvelle activité physique
� l’adaptation de matériel nécessaire à l’activité physique des personnes âgées quel que

soit son état de santé et le lieu de sa pratique (matériaux adaptés, possibilité de
stérilisation….). Un partenariat avec des industries pourrait être envisagé.

• Questions:
� Avez-vous déjà été confronté à un problème de matériel inadapté à ce public, du fait de

sa taille, de sa matière, de son poids… ?
� Avez-vous déjà renoncé à mettre en place une activité physique à cause d’un matériel

inadapté ?
� Au niveau de votre institution comment pourriez-vous encourager le développement et la

diversification de votre offre ?

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

PASEO module 3 : développement et mise en œuvre d’actions

 8

2. Etablir un cadre des conditions à minima de l’offre d’activités physiques et
sportives adaptée au public senior (accessibilité des locaux, matériel de première
urgence, format pédagogique en terme de taille de groupe, du nombre d’intervenants,
de la qualification de l’intervenant et des compétences requises…)

• Propositions :
� Élaboration d’une charte par les prestataires de services constituant le réseau

actuellement.
Document support : charte des villes PNNS ou du label bien vieillir. (cf. document joint :
Charte_pnns_ville et Charte_label_vieillir)

� Elaboration d’un cahier des charges pour les clubs sportifs sur le modèle de celui de la
CRAM Languedoc Rousillon.
Document support : modèle du cahier des charges de la CRAM Languedoc Roussillon.
(cf. document joint : CRAM_Montpellier_grille_evaluation_seniors)

• Questions :

� Que mettre dans cette charte ? Quelles en sont les cibles ? Sous quelle forme la
présenter?

� Que mettre dans le cahier des charges ? Quels critères et indicateurs doivent y
apparaître ?

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

3. Explorer la qualité de cette offre au travers des programmes et outils employés.
Des programmes détaillés et relativement complets (PIED, PEM-ES, Gym mémoire,
actimarche, etc.) offrent des outils d’accompagnement pour les intervenants
(classeurs, séances types, protocole d’évaluation, etc.).

• Propositions
� Présenter l’évaluation de programmes : certaines institutions prenant part au projet

PASEO ont mis en place des procédures d’accompagnement et d’évaluation de leurs
programmes. Ces institutions pourraient, dans un premier temps, présenter aux
autres organisations intéressées par une telle démarche, leurs outils
d’accompagnement et d’évaluation, ainsi que leurs réflexions dans la construction de
ces derniers.

PASEO module 3 : développement et mise en œuvre d’actions

 9

� L’élaborer d’un document d’évaluation spécifique à des actions de promotion de
l’activité physique chez les personnes âgées.
Document support : guide d’autoévaluation de l’INPES : comment améliorer la qualité
de vos actions en promotion de la santé ? Ce document peut être une base pour la
création d’un document d’évaluation. (cf. fichier joint: Guide-qualite-INPES)

• Questions

� Quels sont les programmes qui pourraient être présentés
� L’élaboration d’un guide d’évaluation serait-il utile et à qui ?

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

4. Penser la pratique en fonction de son intensité plus qu’en fonction de l’âge.
La population des seniors se caractérise par une grande hétérogénéité et cette diversité de
profils va conditionner la pratique d’activités physiques et sportives.

• Proposition
� Elaboration d’un codage des intensités qui apparaîtrait dans l’offre (code couleur, petits

dessins…).

• Questions
� Qu’est-ce que l’intensité ? Quels sont les différents niveaux d’intensité ? L’intensité est-

elle caractérisée de la même manière pour tous et pour des pratiques différentes ?

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

PASEO module 3 : développement et mise en œuvre d’actions

 10

5. Favoriser le recensement des compétences au niveau régional et local, pour en
faire un outil d’aide à la décision dans l’accompagnement de la personne âgée dans
son parcours de santé ou son parcours de soins.

• Proposition
- Valoriser l’outil kiosque bleu disponible sur Internet (http://www.lekiosquebleu.fr/), mis en

place par la Caisse Nationale d’Assurance Vieillesse (CNAV). Le kiosque bleu est un
répertoire des offres de services de proximité destiné aux personnes âgées. L’inscription
sur ce site est gratuite. Chacune des institutions du réseau pourrait s’inscrire sur le site
puis inciter l’ensemble des institutions avec lesquelles elle travaille à faire de même.

• Questions

� Chaque institution est-elle prête à s’engager à se déclarer sur ce site ?
� Quels autres annuaires existants pourraient être utilisés ?

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

6. Développer les offres d’activité physique de premier et second recours, à
l’image de l’offre de soins.

• Propositions
- Diversifier l’offre en proposant une offre de premier recours aux personnes âgées

sédentaires ayant une pathologie « légère » ; et une offre de second recours spécifique
aux personnes nécessitant un suivi particulier : personnel formé pour prendre en charge
des personnes présentant certaines pathologies, matériel spécialisé…Pour cela, il est
nécessaire de s’appuyer sur les réseaux de gérontologie ou autres structures de santé
intervenant auprès des personnes âgées.

• Questions

� Comment mettre en œuvre un partenariat ?
� Existe-t-il des expériences sur lesquelles nous pourrions nous appuyer ?

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

PASEO module 3 : développement et mise en œuvre d’actions

 11

Vos réflexions/propositions/questions

7. Rendre plus lisible les initiatives locales, pour d’une part, les valoriser et
d’autre part, faire apparaître les manques sur les territoires et ainsi impulser des
actions selon les besoins pour assurer un maillage territorial optimal.

• Questions
- A quelle échelle veut-on rendre les initiatives plus lisibles ? (Local, régional, national…)
- Comment les institutions doivent-elles se coordonner entre elles pour couvrir les

manques sur certains territoires ?

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

8. Promouvoir des centres de prévention pour les seniors incluant la promotion
de la santé par les activités physiques et sportives incluant une évaluation de la
condition physique préalable à la programmation d’une activité physique.

• Propositions
� Recenser les centres existants. Ces lieux peuvent se situer dans des centres d’examen

de santé, des plateaux techniques des hôpitaux, des centres de rééducation ou
d’adaptation …

� Répertorier les évaluations proposées dans ces centres.
� Développer les lieux ou possibilités d’évaluation de la condition physique, préalable

indispensable à la programmation d’une activité physique adaptée et au suivi.

• Questions
- Quelle relation avec les réseaux gérontologiques ? Où se situent ces centres ? Quels

services y sont proposés? Qui évalue t-on et pourquoi ?

PASEO module 3 : développement et mise en œuvre d’actions

 12

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

PASEO module 3 : développement et mise en œuvre d’actions

 13

Axe n°2 : Freins et leviers

1. Développer des solutions pour réduire, limiter l’impact, voire lever les freins
associés à la pratique d’une activité physique.

• Propositions
� Constituer un groupe de travail sur les représentations des personnes âgées par rapport

à la pratique d’une activité physique.
� Mesurer la perception que la personne a de ses capacités physiques. Essayer de mieux

comprendre comment la personne perçoit ses capacités et évaluer la concordance entre
capacités physiques perçues (être capable de faire) et capacités physiques objectives
(faire).

� Inciter les personnes à s’auto évaluer, à se questionner sur leur activité physique en
élaborant des outils simples d’autoévaluation.

• Questions

- Quels sont les freins associés à la pratique d’une activité physique (littérature)? Quelles
solutions pour réduire, limiter l’impact, voire lever les freins associés à la pratique d’une
activité physique ? Quelles ressources nécessaires à la mise en place de ces solutions ?
Comment mettre en place ces solutions ?

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

2. Travailler sur les représentations des professionnels par rapport à la pratique
d’une activité physique par des personnes âgées et par rapport à la personne âgée
elle-même, selon le secteur d’activité de ces professionnels.

• Propositions

� Mettre en place une enquête afin de recenser les représentations des professionnels.

• Propositions
- Quelles sont ces représentations ? Quelles solutions pour faire évoluer ces

représentations ? Quelles ressources nécessaires ?

PASEO module 3 : développement et mise en œuvre d’actions

 14

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

3. Favoriser l’accès à la pratique par le développement de politiques incitatives.

• Propositions
� Se rapprocher et travailler en collaboration avec les collectivités territoriales, les Agences

Régionales de Santé.

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

4. Créer des environnements favorables à l’activité physique en se basant sur une
approche socio-écologique, concernant notamment l’adaptation de l’environnement
urbain et rural aux besoins des personnes âgées et à leur mobilité, par exemple en
garantissant des déplacements sûrs et sécurisés.
Les déterminants environnementaux, ainsi que les déterminants psychologiques et
socioéconomiques, sont les facteurs prépondérants conditionnant l’adhésion à une activité
physique ou sportive.

• Propositions
� Travailler avec des urbanistes et les sensibiliser sur leur rôle à jouer en termes

d’aménagement du territoire.

Un colloque sur le thème « Villes, mobilités et santé » aura lieu prochainement. Pour plus
d’informations : http://www.villes-sante.com/datas/som01.htm

PASEO module 3 : développement et mise en œuvre d’actions

 15

Priorité Participation
1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

5. Faciliter l’accessibilité financière des personnes âgées à la pratique mais aussi

l’accessibilité financière aux porteurs de projets d’activité physique à destination
des personnes âgées.

• Propositions

� Effectuer une veille sur les appels à projets sur ce thème et les communiquer à
l’ensemble du réseau.

� Etudier la place de l’activité physique dans le chéquier de prévention de la CNAV (p 44
de la convention d’objectifs et de gestion Etat-CNAV)

� Etudier les possibilités de prise en charge de l’AP par des mutuelles

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

6. Impliquer les personnes désintéressées, trouver des moyens de toucher les

personnes âgées sédentaires qui ne sont pas motivées ou qui ne se tournent pas
spontanément vers la pratique d’une activité physique.

• Propositions

Recenser les structures prestataires de services à la personne et voir dans quelle mesure
elles peuvent contribuer à promouvoir l’activité physique

• Questions
Par quels canaux peut-on toucher les populations sédentaires : portage de repas, messages
passés dans les courriers envoyés par les mutuelles, les aidants…

PASEO module 3 : développement et mise en œuvre d’actions

 16

Priorité Participation
1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

7. Développer des activités d’éducation et de motivation pour l’activité physique.

• Propositions
- Evaluer l’intention de pratiquer.

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

PASEO module 3 : développement et mise en œuvre d’actions

 17

Axe n° 3: Communication envers les personnes âgées, les
professionnels, les aidants

1. Créer et diffuser un message commun, véhiculé par les différents acteurs.
A partir des recommandations d’activité physique actuelle, il faut trouver un consensus.

• Proposition
� Etablir une charte qui définit une communication uniforme pour renforcer l’appropriation

des messages.

• Questions
� Quel message veut-on faire passer et sur quoi va-t-il porter ? Sous quelle forme ?

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

2. Encourager le partenariat avec les collectivités territoriales et les différents
acteurs des territoires, pour mener des actions en direction des seniors.

• Proposition
� Chaque institution du « réseau français Activ’âge : promouvoir l’activité physique tout au

long de la vie », pourrait se mettre en relation avec une collectivités territoriale ou un
acteur de son territoire et établit une démarche partenariale.
Exemple : lors du portage des repas, un flyers peut être distribué. Le but est d’inciter les
personnes à avoir une activité physique ou juste à se déplacer.

• Questions

� Comment une collectivité territoriale peut sans apporter trop d’argent favoriser la
communication envers les personnes âgées ? Comment favoriser le travail entre les
collectivités territoriales et les CCAS?

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

PASEO module 3 : développement et mise en œuvre d’actions

 18

Vos réflexions/propositions/questions

3. Sensibiliser la population âgée aux bénéfices engendrés par l’activité physique
et aux conséquences fonctionnelles d’une amélioration de leur condition physique.

• Proposition
� Etablir un fascicule d’information, commun au institution du réseau français

Activ’Age : promouvoir l’activité physique tout au long de la vie, pour que ces
dernières puissent sensibiliser les seniors avec lesquels ils travaillent.

• Questions

� Quel est le contenu de ce fascicule ? Quels points y seront développés ? Sous quelle
forme les messages vont-ils être transmis (témoignages, définitions, illustrations…)?
Y a-t-il différents fascicules selon le public visé ?

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

4. Sensibiliser les acteurs des différents secteurs aux bénéfices engendrés par
l’activité physique.

• Propositions
� Sensibiliser les différents acteurs au service des personnes âgées à la nécessité de

promouvoir les activités physiques auprès des seniors : les médecins (dont les médecins
coordonnateurs des EPHAD), les pharmaciens (vecteurs de proximités des patients), les
aidants, les urbanistes, ...

• Questions

- Quels outils va-t-on utiliser pour sensibiliser les acteurs des différents secteurs ? Sous
quelle forme va se décliner cet outil ? Quel contenu ? Est-ce le même support pour tous
les acteurs ou différents en fonction de la cible ? Les acteurs doivent–ils être passifs ou

PASEO module 3 : développement et mise en œuvre d’actions

 19

actifs dans la transmission de l’information (distribution simple d’un flyer ou conseil à la
personne).

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

5. Sensibiliser les institutions au nécessaire recrutement de personnes qualifiées
en activité physique.

• Propositions
� Recenser les différents types de formations et où elles sont réalisées. Ensuite le niveau

de formation par rapport aux besoins réels doit être explicite. Le message pourrait être
notamment véhiculé par l’association des directeurs d’EPHAD.

• Questions

� Comment coordonner les interventions dans différents domaines ? Sous quelle forme
sensibiliser les institutions ? Quels arguments développer ?

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

6. Promouvoir et valoriser les actions en direction des seniors, valoriser les
comportements physiquement actifs des personnes âgées.

• Propositions
� Etablir un lien avec les villes labellisées bien vieillir.

PASEO module 3 : développement et mise en œuvre d’actions

 20

• Questions
� Comment les collectivités territoriales peuvent-elles valoriser des actions en direction des

seniors, et les comportements physiquement actifs ?

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

PASEO module 3 : développement et mise en œuvre d’actions

 21

Axe n° 4 : Conseil, prescription et accompagnement de l’activité
physique

1. Inscrire l’activité physique dans le cahier des charges de la consultation de
longévité afin de dépister les personnes âgées à risque de sédentarité et de
déconditionnement physique.

• Proposition
� Etablir un guide d’évaluation et de prise en charge des personnes sédentaires.

• Questions
� Quelle est la définition de la sédentarité? Comment la mesure t-on ? Quels sont les

signes détectables de la sédentarité ? Quel bilan réaliser en cas d’inactivité physique ?
Quelles propositions pour assurer une prise en charge et un suivi optimal ? Quelle est la
durée de ce volet dans la consultation longévité ?

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

2. Elaboration de recommandations pour le contenu de l’examen médical
préalable à la rédaction du certificat.
Un groupe de travail de la HAS (Haute Autorité de Santé) travaille actuellement sur
l’encadrement médical de la pratique sportive et d’aide à la réalisation des certificats
médicaux d’aptitude à la pratique d’un sport.

• Proposition
� Adapter le contenu de l’examen médical préalable à la rédaction d’un certificat médical

de non-contre-indication à la pratique du sport au public senior.

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

PASEO module 3 : développement et mise en œuvre d’actions

 22

Vos réflexions/propositions/questions

3. Favoriser des lieux d’orientation et d’accompagnement de la personne âgée
dans le choix et l’organisation de son activité physique, en fonction de ses goûts et de
ses objectifs.

• Proposition :
� Se reporter à l’axe 1, proposition 8.

• Questions
� Où se situent ces lieux ? Peut-on en avoir plusieurs sur le territoire où est-ce un endroit

centralisé ? Ces activités d’orientation et d’accompagnement peuvent-elles s’inclurent
dans les réseaux de santé, les maisons de santé, réseaux gérontologistes… ?
Quelle qualification et formation pour le personnel de ces structures ?

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

4. Mesurer le niveau habituel d’activité physique pratiquée en disposant d’un
instrument utilisable pour la surveillance de l’activité physique.

• Proposition
� Définir un instrument de mesure commun à tous.

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

PASEO module 3 : développement et mise en œuvre d’actions

 23

Vos réflexions/propositions/questions

5. Inciter les personnes à s’auto-évaluer, à se questionner sur leur activité
physique en élaborant des outils simples d’auto-évaluation.

• Propositions
- Recenser les tests d’autoévaluation existants (ces tests sont nombreux et peuvent avoir

été mis en place par des organismes internationaux comme le Conseil de l’Europe ou par
des fédérations françaises olympiques ou non olympiques).

- Proposer ces tests aux professionnels afin qu’ils les relayent.

• Questions
� Quels outils utiliser ? A qui les distribuer et par quel biais ?

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

6. Favoriser le développement d’un axe promotion de l’activité physique dans les

réseaux gérontologiques.

• Propositions
� Sensibiliser les professionnels de la santé sur l’existence de ces réseaux.

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

PASEO module 3 : développement et mise en œuvre d’actions

 24

Vos réflexions/propositions/questions

7. Développer des programmes de réentraînement physique, comme le
programme d’entraînement personnalisé en créneaux, adaptés aux possibilités
énergétiques de chacun.

• Proposition
� Présenter le dispositif à l’ensemble des partenaires du réseau.

• Question

� Comment adapter le contenu à d’autres structures ?

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

PASEO module 3 : développement et mise en œuvre d’actions

 25

Axe n° 5 : Formation

Une politique de prévention des effets du vieillissement fondée sur la pratique des activités
physiques doit se doter, pour être efficace et rentable, de compétences professionnelles
spécifiques et reconnues.

1. Elaborer un référentiel d’activités par métiers

•••• Propositions
- Recenser l’ensemble des métiers
- Etablir les critères requis à l’élaboration du référentiel : définition du métier, conditions
générales d’exercice du métier, formation requise pour exercer le métier, compétences
techniques de base, compétences associées, capacités liées à l’emploi, mission, activités
constitutives de la mission, lieu d’exercice, évolution de l’emploi, rémunération…
Contacter les organismes tels que l’ANPE (Agence nationale pour l’emploi), le CIDJ (Centre
d’information et de Documentation Jeunesse), l’ONISEP (Office National d’Information Sur
les Enseignements et les Professions) qui peuvent fournir des données de ce type.
L’existence d’un nouveau métier est attestée tout d’abord par l’existence d’un référentiel
métier qui permettra ensuite, à partir de certifications, d’intégrer des fiches métiers
(correspondant à différentes fonctions autour de ce métier) dans le Répertoire National de la
Certification Professionnelle (RNCP). http://www.cncp.gouv.fr/
- Se mettre en relation avec l’Observatoire National des Métiers de l’Animation et du Sport.�
http://www.onmas.org/v2/index.php
- Rédiger les référentiels

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

2. Evaluer les référentiels des compétences des diplômes actuels afin de les
adapter aux métiers actuels

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

PASEO module 3 : développement et mise en œuvre d’actions

 26

Vos réflexions/propositions/questions

3. Etablir une hiérarchie des métiers de l’intervention en tenant compte des niveaux

de diplômes (par exemple Licence STAPS APA niveau 2, DEJEPS niveau 3,
BPJEPS niveau 4, BAPAAPT niveau 5)

• Proposition

- Recenser l’ensemble des métiers de l’intervention.
- Classer ces métiers en fonction du niveau de diplôme professionnel (faire le lien entre la

hiérarchie utilisée pour les formations du ministère de la Santé et des Sports, et la
hiérarchie du ministère de l’Education Nationale).

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

4. Etablir un recensement des institutions formatrices (Ministère de l’Education

Nationale, Fédérations Sportives, Ministère de la Santé et des Sports) implantées
sur le territoire national et dans les départements et territoires d’Outre Mer

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

PASEO module 3 : développement et mise en œuvre d’actions

 27

5. Réaliser une analyse des compétences du diplôme délivré par ces institutions
formatrices

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

6. Définir le degré minimum de formation et les compétences générales pour

encadrer les personnes âgées.

• Proposition
� Établir un cahier des charges en concertation avec des professionnels de la gérontologie,

ainsi que des encadrants sportifs ayant pour habitude de travailler avec les Seniors. Ce
cahier des charges permettra de définir les formations ou le parcours professionnel qui
permettraient au mieux d’encadrer les personnes âgées.

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

7. Former des professionnels compétents pour intervenir auprès de la population

âgée en tenant compte de son hétérogénéité.

• Proposition
� Démarcher les institutions formatrices et les inciter à mettre en place des formations

spécifiques ou à aborder les spécifiés liées aux personnes âgées dans leurs
programmes.

PASEO module 3 : développement et mise en œuvre d’actions

 28

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

8. Développer une stratégie de recrutement des personnes issues de ces

formations spécialisées.

• Proposition
- Informer les recruteurs potentiels (établissements EPHA…) sur les formations ciblant les

personnes âgées
- Etablir des partenariats entre des structures de formation et les structures de recrutement

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

9. Renforcer la formation continue des professionnels et les processus de

validation des acquis.

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui (responsabilité de l’action)
 Oui (participation à l’action)
 Non
 Peut être

Vos réflexions/propositions/questions

PASEO module 3 : développement et mise en œuvre d’actions

 29

10. S’assurer de la reconnaissance politique et institutionnelle de nouveaux métiers

ne relevant pas du milieu du sport mais ayant trait à l’activité physique.

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

11. Proposer une formation spécifique aux médecins traitants dans le cadre du 3ème

cycle et de la FMC.

• Propositions
- Généraliser les DES en gérontologie.
- Prendre contact avec le CNFMC (Conseil National de la Formation Médicale Continue). Le
CNFMC a notamment pour mission de fixer les orientations nationales de la formation
médicale et d’agréer les organismes de formation.

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

12. Inscrire ces métiers au Registre National de Certification Professionnel en
distinguant la branche professionnelle « Arts, spectacles et activités récréatives » à
laquelle sont rattachées les activités liées au sport ainsi que les Activités Physiques
Adaptées (APA), de la branche « Santé humaine et action sociale » qui regroupe les
établissements sanitaires, médico-sociaux et de l’action sociale, où il est question
d’APA et non de sport.

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

PASEO module 3 : développement et mise en œuvre d’actions

 30

Vos réflexions/propositions/questions

PASEO module 3 : développement et mise en œuvre d’actions

 31

Axe n°6: Organisation d’événements à base d’activités physiques

1. Développer des événements festifs à base d’activités physiques destinés à
mobiliser les personnes âgées vivant en EHPA.

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

2. Développer des événements sportifs permettant aux seniors de se confronter
avec leurs pairs. La mise en place d’un événement multisports annuel à l’échelle
locale, régionale ou nationale, sur le modèle des Seniors Games. Ces jeux permettent
à la fois aux personnes de pratiquer une activité physique, d’échanger avec des
personnes d’autres lieux, mais aussi de contribuer à l’organisation de l’événement et
à son bon déroulement.

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

3. Développer des rencontres intergénérationnelles sur la base d’activités variées
facilitant les échanges entre générations (enfants du primaire et seniors de la
commune).

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

PASEO module 3 : développement et mise en œuvre d’actions

 32

Vos réflexions/propositions/questions

• Proposition pour les points 1,2 et 3

� Une fédération ou un collectif d’association prennent la responsabilité d’organiser un de
ces événements en France.

• Questions pour les points 1,2 et 3

� Qui pourrait impulser l’organisation de ce type d’événements ? (CNOSF, une fédération,
un collectif…).

PASEO module 3 : développement et mise en œuvre d’actions

 33

Axe n°7 : Soutien à la recherche

1. Promouvoir et soutenir des études qui ont comme objectif :

o la validation scientifique des bénéfices et des risques des différentes activités
physiques chez le sujet âgé.

o la construction et la validation d’instruments de mesure de l’activité physique.
o l’étude des déterminants de la pratique et de la non pratique des activités physiques

chez les personnes âgées.
o l’évaluation des interventions permettant de modifier les comportements de pratique

d’activités physiques des personnes âgées.
o la concordance entre les capacités physiques perçues (être capable de faire) et

capacités physiques objectives (faire) afin de produire un outil de diagnostic simple
d’incitation à la pratique pour les professionnels de la santé et les seniors.

o la relation entre le niveau d’activité physique et les capacités physiques (perçues et
objectives).

o l’étude de paramètres physiologiques liant l’exercice avec le processus de
vieillissement.

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

2. Identifier les équipes de recherche et les Masters développant des
problématiques sur les Activités Physiques et Vieillissement

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

PASEO module 3 : développement et mise en œuvre d’actions

 34

3. Constituer un réseau recherche action associant chercheurs, institutionnels,
intervenants et seniors

Priorité Participation

1 2 3 4 5 6

1 (très important) à 6 (pas important du tout).

 Oui
 Non
 Ne sais pas

Vos réflexions/propositions/questions

p. 1

*

1. Quel est votre pays ?

×

2. Quel est votre parcours ? (plusieurs réponses possibles)

3. A quel niveau (principalement) travaillez-vous ?

L’impact de PASEO

1. Informations générales

 Autriche

 Belgique

 République Tchèque

 Finlande

 France

 Autre (veuillez préciser)

 Allemagne

 Grèce

 Italie

 Lituanie

 Pays-Bas

 Norvège

 Pologne

 Espagne

 Suède

Science (université/institut de recherche)

Elaboration des politiques/ gouvernement (sports/ promotion de la santé, développement urbain etc.)

Spécialiste des activités physiques/ sports et/ou personnes âgées

ONG liées à l’activité physique/sports et/ou personnes âgées

Secteur privé lié à l’activité physique/ sports et/ou personnes âgées

Autres (veuillez préciser)

 National

 Régional

 Local

x

Gil Denis
Zone de texte
ANNEXE 3

p. 2

4. Dans quel secteur travaillez-vous ? (plusieurs réponses possibles)

5. Avez-vous été activement impliqué dans le projet PASEO pendant ces deux dernières années ?

(plusieurs réponses possibles)

Durant la première partie de l’année 2010, les réseaux nationaux/régionaux ce sont engagés dans un processus de

planification composée de plusieurs réunions des partenaires du réseau.

1. A combien de réunions du réseau avez-vous été invités et à combien de réunion avez-vous

participé ?

 Participé Invité

Nombre de réunions

2. Etes- vous satisfait de ce processus sur les aspects suivants ?

 Très satisfait Satisfait Neutre Insatisfait Très insatisfait
Présidence
Nombre de réunions
Contenus des réunions
Aspects pratiques (horaire/lieu)

L’impact de PASEO

Sport

Santé

Planification urbaine

Environnement

Tourisme/Loisir

Autres (veuillez préciser)

Non, je n’ai pas participé activement

Oui, je suis un partenaire (associé/collaborateur)

Oui, j’ai contribué au projet à travers les entretiens pour l’évaluation des capacités en 2009 (WP1)

Oui, je fais partie d’un réseau sur l’activité physique/ personnes âgées (réseau Activ’Age) dans mon

pays/région (WP2/WP3)

Autres (veuillez préciser)

2. Satisfaction à l’égard du processus de planification

p. 3

3. Veuillez préciser votre opinion vis-à-vis des réunions auxquelles vous avez assisté à l’égard

des aspects suivants

 Très bon Bon Neutre Mauvais Très mauvais

Niveau de participation des
partenaires du réseau

Contributions/idées des
partenaires du réseau

Niveau de discussion entre les
partenaires du réseau

Soutien par l’organisateur/ les
partenaires de PASEO au cours du
processus

A la suite de ces réunions, un catalogue des actions a été rédigé. Les questions suivantes portent sur votre opinion à

ce sujet.

1. Etes vous satisfait du catalogue d’actions tel qu’il est rédigé par votre réseau

national/régional? Veuillez précisez les aspects suivants

 Très bon Bon Neutre Mauvais Très
mauvais

Nombres d’actions
prévues

Contenus des actions
prévues

Actions prévues
concrètes

Caractère innovant
des actions prévues

Satisfaction globale
Remarques

2. Pensez-vous que les aspects suivants vont faciliter ou entraver la mise en œuvre des actions

prévues ?

 Effet positif Neutre Effet négatif

Temps disponible
Ressources (financières ou humaines)
Coopération avec les partenaires
Remarques

L’impact de PASEO

3. Le catalogue des actions

4. Satisfaction vis-à-vis du réseau

p. 4

1. Les questions suivantes concernent le réseau national ou régional. Veuillez indiquer votre

satisfaction à l’égard des aspects suivants

 Très bon Bon Neutre Mauvais Très mauvais

Il y a suffisamment de variété
parmi les membres

Il y a suffisamment d’engagement
des membres

Les organisations principales sont
présentes

Les secteurs principaux sont
présents

Tous les membres sont disposés à
travailler ensemble

Tous les membres ont
suffisamment d’expérience

Tous les membres partagent
l’urgence du problème

Remarques

Les questions suivantes concernent votre propre organisation

1. Dans quelle mesure avez-vous contribué à ces réunions ? (plusieurs réponses possibles)

L’impact de PASEO

5. Contribution apportée par votre organisation

Assister à des réunions

Participer à la discussion

Présenter des idées ou des projets

Offrir des installations (en location)

Autres (veuillez précisez)

p. 5

2. De quelle manière la participation à ce réseau a un effet sur votre travail quotidien/votre

organisation ? (plusieurs réponses possibles)

3. Pensez-vous que l’adhésion au réseau a été utile pour vous ou votre organisation ?

4. Avez-vous, vous et votre organisation, l’intention de rester engagé dans ce réseau ? Si non,

veuillez précisez

Nous nous remercions pour nous avoir accordé votre temps et pour vos efforts !

L’impact de PASEO

(Nouveaux) contacts

(Nouvelles) collaborations

Options de financement (supplémentaires)

(Nouveaux) projets

Autres (veuillez précisez)

Oui

Peut-être

Non

Ne sais pas

Oui

Peut-être

Non

Ne sais pas

Si non, veuillez précisez

6. Remarques

p. 6

1. Avez-vous d’autres remarques ?

L’impact de PASEO

p. 1

*

1. Quel est votre pays ?

×

2. Quel est votre parcours ? (plusieurs réponses possibles)

3. A quel niveau (principalement) travaillez-vous ?

L’impact de PASEO

1. Informations générales

 Autriche

 Belgique

 République Tchèque

 Finlande

 France

 Autre (veuillez préciser)

 Allemagne

 Grèce

 Italie

 Lituanie

 Pays-Bas

 Norvège

 Pologne

 Espagne

 Suède

Science (université/institut de recherche)

Elaboration des politiques/ gouvernement (sports/ promotion de la santé, développement urbain etc.)

Spécialiste des activités physiques/ sports et/ou personnes âgées

ONG liées à l’activité physique/sports et/ou personnes âgées

Secteur privé lié à l’activité physique/ sports et/ou personnes âgées

Autres (veuillez préciser)

 National

 Régional

 Local

x

p. 2

4. Dans quel secteur travaillez-vous ? (plusieurs réponses possibles)

5. Avez-vous été activement impliqué dans le projet PASEO pendant ces deux dernières années ?

(plusieurs réponses possibles)

Durant la première partie de l’année 2010, les réseaux nationaux/régionaux ce sont engagés dans un processus de

planification composée de plusieurs réunions des partenaires du réseau.

1. A combien de réunions du réseau avez-vous été invités et à combien de réunion avez-vous

participé ?

 Participé Invité

Nombre de réunions

2. Etes- vous satisfait de ce processus sur les aspects suivants ?

 Très satisfait Satisfait Neutre Insatisfait Très insatisfait
Présidence
Nombre de réunions
Contenus des réunions
Aspects pratiques (horaire/lieu)

L’impact de PASEO

Sport

Santé

Planification urbaine

Environnement

Tourisme/Loisir

Autres (veuillez préciser)

Non, je n’ai pas participé activement

Oui, je suis un partenaire (associé/collaborateur)

Oui, j’ai contribué au projet à travers les entretiens pour l’évaluation des capacités en 2009 (WP1)

Oui, je fais partie d’un réseau sur l’activité physique/ personnes âgées (réseau Activ’Age) dans mon

pays/région (WP2/WP3)

Autres (veuillez préciser)

2. Satisfaction à l’égard du processus de planification

p. 3

3. Veuillez préciser votre opinion vis-à-vis des réunions auxquelles vous avez assisté à l’égard

des aspects suivants

 Très bon Bon Neutre Mauvais Très mauvais

Niveau de participation des
partenaires du réseau

Contributions/idées des
partenaires du réseau

Niveau de discussion entre les
partenaires du réseau

Soutien par l’organisateur/ les
partenaires de PASEO au cours du
processus

A la suite de ces réunions, un catalogue des actions a été rédigé. Les questions suivantes portent sur votre opinion à

ce sujet.

1. Etes vous satisfait du catalogue d’actions tel qu’il est rédigé par votre réseau

national/régional? Veuillez précisez les aspects suivants

 Très bon Bon Neutre Mauvais Très
mauvais

Nombres d’actions
prévues

Contenus des actions
prévues

Actions prévues
concrètes

Caractère innovant
des actions prévues

Satisfaction globale
Remarques

2. Pensez-vous que les aspects suivants vont faciliter ou entraver la mise en œuvre des actions

prévues ?

 Effet positif Neutre Effet négatif

Temps disponible
Ressources (financières ou humaines)
Coopération avec les partenaires
Remarques

L’impact de PASEO

3. Le catalogue des actions

4. Satisfaction vis-à-vis du réseau

p. 4

1. Les questions suivantes concernent le réseau national ou régional. Veuillez indiquer votre

satisfaction à l’égard des aspects suivants

 Très bon Bon Neutre Mauvais Très mauvais

Il y a suffisamment de variété
parmi les membres

Il y a suffisamment d’engagement
des membres

Les organisations principales sont
présentes

Les secteurs principaux sont
présents

Tous les membres sont disposés à
travailler ensemble

Tous les membres ont
suffisamment d’expérience

Tous les membres partagent
l’urgence du problème

Remarques

Les questions suivantes concernent votre propre organisation

1. Dans quelle mesure avez-vous contribué à ces réunions ? (plusieurs réponses possibles)

L’impact de PASEO

5. Contribution apportée par votre organisation

Assister à des réunions

Participer à la discussion

Présenter des idées ou des projets

Offrir des installations (en location)

Autres (veuillez précisez)

p. 5

2. De quelle manière la participation à ce réseau a un effet sur votre travail quotidien/votre

organisation ? (plusieurs réponses possibles)

3. Pensez-vous que l’adhésion au réseau a été utile pour vous ou votre organisation ?

4. Avez-vous, vous et votre organisation, l’intention de rester engagé dans ce réseau ? Si non,

veuillez précisez

Nous nous remercions pour nous avoir accordé votre temps et pour vos efforts !

L’impact de PASEO

(Nouveaux) contacts

(Nouvelles) collaborations

Options de financement (supplémentaires)

(Nouveaux) projets

Autres (veuillez précisez)

Oui

Peut-être

Non

Ne sais pas

Oui

Peut-être

Non

Ne sais pas

Si non, veuillez précisez

6. Remarques

p. 6

1. Avez-vous d’autres remarques ?

L’impact de PASEO

Classement des structures par type d'organisation

Acteurs retenus

FNSRM

FSCF

FSGT

FF EPMM

FFRS

FFEPGV 94

FFEPGV

Fondation FNES (INPES)

Re santé vous

Old'in form

Siel Bleu

ADAL
Observatoire de

l'âge

A corps & Accord

CRP IRC

Entreprise

communication Age village

SF2S

SFP APA

SFMS

UNRS

CCMSA

CNSA

CNAV

APRI

Agirc arrco

CRAM AM

Carsat nord est

DRASS île de

France

Intitulés complets

Direction régionale des affaires sanitaires et sociales (île de France)

Caisse d'assurance retraite et la santé au travail

Caisse régionale d'assurance maladie alsace moselle

organisme fédérateur

Société française des professionnels de l'APA

Société française Sport et santé

Mutualité Aprionus prévoyance santé

Caisse nationale d'assurance vieillesse

Caisse nationale de la solidarité pour l'autonomie

Caisse centrale de la Mutualité sociale Agricole

Union nationale des réseaux de santé

Société française de médecines du sport

Professionnel APA Personnes âgées

APA pour seniors à des fins de santé

Observatoire de l'âge

APA pour seniors à des fins de santé

Centre Régional de Prévention (argirc arcco)

Communication avec professionnel des Personnes âgées

Fédération Française de retraite sportive

Fédération française d'éducation physique et de gymnastique volontaire

Fédération française d'éducation physique et de gymnastique volontaire

Fondation national de l'éducation pour la santé

Professionnel APA Personnes âgées

Gymnastique seniors

Fédération Nationale du sport en Milieu Rural

Fédération sportive et Culturelle de France

Fédération Sportive et Gymnastique au Travail

Fédération Française de l'entraînement physique dans le monde moderne
Fédérations

sportives

Association AP

pour PA

Organismes

nationaux

Organismes

régionaux

Fédérations et fondations

Secteur privé/ associatif

Société de fonds

Sécurité sociale

Annexe 4

DRDJS Languedoc

Roussillon
Ministère des

sports

PRNSS

Nationale CNOSF

Départementale CDOS 93

Nationale EFORVIE

Régionale CHU Nancy

CLIC Départementale clic (Val de Marne)

Acteurs potentiels ?
Collectivités

territoriales

Objectifs et enjeux stratégiques de chaque structure:

Moyen terme Long terme Moyen terme long terme

FNSRM

Fédération

Nationale du

sport en

Milieu Rural

CNOSF

Ministére

*Augmenter la

notoriété de la

fédération

*Promouvoir

l'activité

physique en

milieu rural

*Animation et

développement

du lien social en

milieu rural

*Améliorer la

cohésion des

formations vis-à-

vis de la réalité

de terrain

*Construire des

canneaux de

communication

supplémentaires

Pôle Ressource Nationale Sport Santé

Ministère des sports

Direction régionale des affaires sanitaires et sociales (languedoc Roussillon)

Collectivités territoriales

Centre Local d'Information et de Coordination (PA)

CHU Nancy

Centre d'études et de formation sur le veillissement

Comité Départementale olympique et sportif 93

Comité national olympique et sportif Français

Actions isées dans le projet Info sup

Fédérations

Fédérations sportives

Secteur politique

Objectifs (Vers pop cible PA)

Liens avec

autres

structures

Stratégique Tactique / et ou opérationnel

Comité olympique

Secteur hospitalier

Organismes

régionaux

Sécurité sociale

FSCF

Fédération

sportive et

Culturelle de

France

CNOSF

*Préserver les

valeurs liées au

respect de la

personne, à la

convivialité et

au

désintéresseme

nt

*Construire des

outils

méthodologique

s pour adapter

les programmes

au public

accueilli

*Coordonner

des actions

communes

regroupant à la

fois les enjeux

d'éducation

populaire mais

également

sportive

*Création d'un

poste destinés à

la promotion de

l'activité pour

les personnes

âgées

*la seule

organisation

française

habilitée à la

fois pour le

sport, la culture

et l'éducation

populaire

FSGT

Fédération

Sportive et

Gymnastique

au Travail

* Proposer des

activités

novatrices,

intergénération

nels qui ne

rentrent pas en

concurrence

avec les clubs de

gymnastique

classique.

FF EPMM

Fédération

Française de

l'entraînement

physique dans

le monde

moderne

Ministère

*Proposer des

activités

physiques

adaptées au

public

vieillissant

*Augmenter la

notorité de la

fédération

*Développer des

structures

d'accueil à la

pratique sport

pour tous

*Développer des

programmes

spécifiques et

adaptables pour

l'individu

*Groupe

labelisation et

reconnaissance

des structures

*Création de

base de donnée

pour les outils

de mesure

*Création d'un

cahier des

charges/guide

pour les

structures

proposant aux

seniors.

Fédérations

Fédérations sportives

FFEPGV 94

Fédération

française

d'éducation

physique et de

gymnastique

volontaire

CDOSF

*Augmenter le

nombre

d'adhérent au

niveau régional

ainsi que la

notoriété de la

structure.

* Mettre en

place des

partenariats

avec les acteurs

locaux

"responsables

ou acteurs

directs pour le

maintient de la

qualité de vie

chez les

personnes

âgées.

FFEPGV

Fédération

française

d'éducation

physique et de

gymnastique

volontaire

CNOSF

*Acceuillir et

conseiller les

pratiquants sur

la pratique

d'Activité

Physique.

* Etendre la

pratique aux

hommes

*Développer des

programmes et

des outils

adaptés à la

pratique des

seniors.

*Développer des

formations qui

permettent

l'encadrement

du public senior.

*Développer des

partenariats

avec les

intermédiaires

de terrain

*Création de

base de donnée

pour les outils

de mesure

FFAMCO

Fédération

française des

associations

de Médecins

Coordinateur s

en EHPAD

FNGG norvatis

* Construire un

environnement

favorable au

mointient de

l'autonomie des

PA en EHPAD

*Formation de

PA bénévoles à

l'APA pour aller

faire pratiquer

leur paires

*Etendre cette

action au niveau

national

*Age en

mouvement

Fédérations

Fédérations sportives

Fondation FNES (INPES)

Fondation

national de

l'éducation

pour la santé

IREPS

*Mutualisation

et

développement

des

compétences et

moyens

régionales des

différentes

IREPS

*Offrir des outils

et des

programmes

nationaux pour

la prévention en

santé

*Développer

l'offre de service

support (appels

d'offre,

communication)

Contribuer au

recherche et à la

veille

sicentifique des

actions en santé

et de ses

évolutions

Re santé vous

Professionnel

APA Personnes

âgées

FMF

RSI

CG

MSA

Fondation

hospitalière

AG2R

*Proposer une

approche

humaniste à

travers des

actions en

faveur du

maintient de la

santé chez les

personnes

âgées.

*Redonner de

l'autonomie à la

personne âgées

en l'aidant à

faire seul.

* Etendre sa

structure au

niveau national

*Groupe

labelisation et

reconnaissance

des structures

*Création d'un

cahier des

charges/guide

pour les

structures

proposant aux

seniors.

*Informations

aux

professionnels

de santé.

Structure

avancée…, mais

besoins de faire

venir sa

clientèle….cherc

he des moyens

Old'in form
Gymnastique

seniors

*Promouvoir

l'AP chez

l'ensemble des

personnes âgées

à des fins de

bien-être

*Etendre ces

actions sur la

région lyonnaise

*Etendre ses

possibilités

d'actions par la

mise en place de

partenariats.

* Promouvoir

ces actions

Fédérations

Secteur privé/ associatif

Association AP pour PA

Siel Bleu

Professionnel

APA Personnes

âgées

AG2R

Mutuelle

Aînée ruraux

INSERM

ADMR

*Etendre le

service sur les

territoires

européens.

*Augmenter le

maillage

territoirial des

interventions de

prévention à

Domicile par la

mise en place de

partenariats

avec les acteurs

locaux

*Créer des

actions

communes des

structures

proposant des

services destinés

aux publics

fragilisés

*Groupe

labelisation et

reconnaissance

des structures

ADAL

APA pour

seniors à des

fins de santé

FNAR

Assurance

Retraire

AD PA

caisse retraire

FNG

* Maintenir

l'autonomie des

personnes âgées

à travers des

outils de

prévention.

* Faire

reconnaître

l'APA comme

réduisant

certains effets

du vieillissement

* Développer les

recherches et

les programmes

sur l'activité

physique et sur

des bénéfices

quantifiables en

santé.

Observatoire de

l'âge

Observatoire

de l'âge

AG2R

Agirc Arcco

*Développer des

centres de

préventions.

*Evaluer les

besoins de la

population

senior.

*Faciliter le

passage à la

retraire et lutter

contre

l'isolement des

personnes âgées

*Elaborer des

indicateurs sur

le veillissement

et émettre des

actions et des

programmes en

ce sens.

*Groupe

labelisation et

reconnaissance

des structures.

*Création d'un

cahier des

charges/guide

pour les

structures

proposant aux

seniors.

*Informations

aux

professionnels

de santé.

Secteur privé/ associatif

Association AP pour PA

A corps & Accord

APA pour

seniors à des

fins de santé

ADAL

EPMM

*Formaliser les

différents

programmes

d'AP pour pA

*Développer

une

reconnaissance

des pratiques

effectuées.

Partager les

programmes

*Création de

base de donnée

pour les outils

de mesure

*Création d'un

cahier des

charges/guide

pour les

structures

proposant aux

seniors.

MA vie
Association

ma vie

CNAV

GRSP

CNSA

RSI

MF

Entreprise com Age village

Communicatio

n avec

professionnel

des Personnes

âgées

Indépendant

*Communiquer

l'actualité sur le

secteur des

seniors

*Mettre en

place des

partenariat pour

obtenir des

sources

scientifiques et

des articles sur

cette

thématique

Secteur privé/ associatif

Association AP pour PA

SF2S

Société

française Sport

et santé

Universitaire

ARS

DRDJS

*Développer

l'éducation

thérapeutique

et préventive

aux activité

physiques et

sports pour

promouvoir la

santé dans toute

la population.

*Promouvoir,

coordonner,

organiser et

participer la

formation et les

actions de

prévention par

l'AP.

*Etudier les

programmes et

les méthodes

adaptés à

l'activité et au

pratiquant.

*Favoriser le

développement

des recherches

sur les

protocoles pour

la pratique de

l'AP à des fins de

santé.

* Développer

des outils

d'accompagnem

ent,

d'évaluation

pour la pratique

des AP et de

réglementation.

*identifier les

acteurs

impliqués dans

le processus.

*Etablir des

conventions

avec les

organismes de

convention

*Informer et

communiquer

au plus grand

nombre les

différentes

données

reccueillies

*insiter à la

communication

et à

l'information de

tous les

professionnels

de santé et de

sport des

nouvelles

actions et

recherche

concernant le

sport santé.

*Groupe

labelisation et

reconnaissance

des structures

Société de fonds

SFP APA

Société

française des

professionnels

de l'APA

*Devenir

l'interlocuteur

principal des

professionnels

dans le domaine

de l'APA

*Promouvoir et

coordonner la

branche

professionnelle

APA chez les

différents

interlocuteurs.

*Informer ces

membres sur les

problématiques

actuelles.

*Définir la place

des

professionnels

en APA sur la

problématique

de l'activité

physique

destinée aux

personnes

âgées.

SFMS

Société

française de

médecines du

sport

*Assurer la

diffusion des

connaissances

sur la pratique

concernée

* Constituer une

veille document

sur les évolution

et l'utilisation du

sport à des fins

de santé

Société de fonds

UNRS

Union

nationale des

réseaux de

santé

* Représenter

les réseaux de

santé auprès des

instances

nationales.

*Coordonner et

communiquer

les actions de

chacun.

*S'inscrire dans

une dynamique

territoriale pour

coordonner les

différentes

actions selon les

strates

géographique.

Mettre en avant

les actions des

réseaux.

*Devenir les

pivots des

projets

territoriaux

*Participer à la

mise en

application des

plans régionaux

de santé et des

plans de santé

orientés vers les

personnes âgées

dépendantes.

*Mettre en

place une plate

forme de

coordination

territoriale.

IMAPS

Institut

Mutualiste de

promotion de

l'Activité

Physique et

Sportive

MGEN

FNMF

Agirc Arrco

*Elaborer des

plans de

préventions par

l'activité

physique pour

des pathologies

grave.

*Développer les

sources

scientifiques

attestants du

bénéfice de l'AP

pour des

pathologies

spécifiques.

*Développer des

programmes

D'AP adapté au

type de

pathologie.

*Création de

base de donnée

pour les outils

de mesure.

*Informations

aux

professionnels

de santé.

Société de fonds

FNMF

Fédération

nationale des

mutualités

Françaises

L'ensemble des

mutuelles

*Cohésion et

coordination

des

regroupements

adhérents

*Mettre en

œuvre des

actions

d'infomation sur

la prévention

*Coordonner et

mutualisé les

différentes

mutuelles sur

leurs actions.

*Groupe

labelisation et

reconnaissance

des structures.

*Création d'un

cahier des

charges/guide

pour les

structures

proposant aux

seniors.

*Informations

aux

professionnels

de santé.

CCMSA

Caisse centrale

de la

Mutualité

sociale

Agricole

*Conduire des

actions de

prévention dans

le milieu rural.

*Des actions de

prévention sur

le risques

professionnels

*mener et

coordonner des

structures

proches du

terrain.

CNSA

Caisse

nationale de la

solidarité pour

l'autonomie

*Rendre

adaquate les

réponses

individuels et

collectives par

rapports aux

besoins de

terrain

*Développer la

mutualisation

des pratiques

avec une

démarche

participative.

*Elle est

intéressante

dans la prise en

compte de la

nécessité de

mutualisé les

moyens….;pour

mieux intervenir

sur le territoire

local.

CNAV

Caisse

nationale

d'assurance

vieillesse

CARSAT

CRAV

CGSS

CG

* Développer les

actions sociales

basées sur le

maintient de

l'autonomie des

retraités

*Répondre aux

besoins

individualisés

*Renforcer la

politique de

maîtrise des

risques (mettre

en place des

outils de

prévention)

*Evaluer les

besoins des

retraités

*Renforcer les

partenariats

*Augmenter les

offres de

services adaptés

aux besoins des

personnes

âgées.

*Coordonner les

actions entre

entre la CNAV et

argirc arcco qui

agissent souvent

pour les mêmes

personnes.

*Décliner les

politiques

partenariales au

niveau régional.

*Se positionne

au niveau

régional en

termes

d'analyse des

besoins

régionaux, de

réflexion sur la

structure de

l'offre ou de

l'ingénierie de

projet.

*Est à la

recherche de

l'optimisation de

la qualité et de

la performances

de ces services,

en tenant

compte des RES

Agirc arrco
Organisme

fédérateur

L'observatoire

de l'âge

* Développer la

prévention chez

les seniors

*Organiser des

manisfestations

illustrant une

image positive

dans l'avancée

en âge.

* Développer à

partir de 50 ans,

des actions

valorisant

l'importance de

rester actif.

* Renforcer les

actions de

prévention qui

intègrent bilan

information,

éducation, y

compris sous

forme de

recerhche et

développement.

*Décliner la

prévention pour

maintenir le lien

social le plus

longtemps

possible y

compris après

80 ans.

*Favoriser les

actions

d'accompagnem

ent des

Démontrer

l'efficacité des

actions de

prévention chez

le public senior.

CRAM AM

Caisse

régionale

d'assurance

maladie alsace

moselle

associations,

Conseils

Généraux,

 CLIC,

CNAM

CARSAT nord est

CNAV

*Prévention et

accompagneme

nt des

personnes en

difficulté

*Contribution à

l'adaptation de

l'offre de soins

aux besoins de

la population

*Prévention et

tarification des

risques

professionnels

*Contribuer à la

planification des

territoires

médico sociale

recouvrant

équitablement

les territoires

selon les besoins

*S'inscrire dans

une démarche

partenariale

pour mettre en

place les actions

de préventions.

(Education à la

santé et service

social)

*Traiter le plus

grand de

personnes à

travers des

réunions

collectives.

*Groupe

labelisation et

reconnaissance

des structures

*Création d'un

cahier des

charges/guide

pour les

structures

proposant aux

seniors.

*fusion CRAM

CNAV

Carsat nord est

Caisse

d'assurance

retraite et la

santé au

travail

CNAV

Cnam

Ministère de

l'emploi et de la

sécurité

* Adapter une

offre de services

de qualité qui

doit répondre

aux attentes et

aux besoins des

retraités.

* Promouvoir et

développer les

actions

intergénération

nelles

*Informer et

prévenir les

retraités de

leurs droits.

*Maintenir des

actions pour la

falorisation et le

maintient de

l'autonomie

chez les

personnes âgées

*Groupe

labelisation et

reconnaissance

des structures.

*Création d'un

cahier des

charges/guide

pour les

structures

proposant aux

seniors.

*Informations

aux

professionnels

de santé.

Organismes régionaux

DRASS île de France

Direction

régionale des

affaires

sanitaires et

sociales (île de

France)

Ministère

Organisme

locaux

*Harmoniser les

taux

d’équipement

entre les

départements

de la région Ile-

de-France, tout

en s’efforçant

de réaliser une

programmation

réaliste et

opérationnelle.

* Diversifier

l’offre

d’équipements

et services pour

permettre au

mieux le libre

choix des

personnes âgées

ou handicapées.

*Accompagner

de la vie à

domicile,

notamment en

direction des

personnes âgées

qui souhaitent

majoritairement

rester chez elles.

* Soutenir les

projets

innovants

Organismes régionaux

DRDJS Languedoc

Roussillon

Direction

régionale des

affaires

sanitaires et

sociales

(languedoc

Roussillon)

*Agir pour la

cohésion sociale

des communes

et des quartiers

*Agir en faveur

des personnes

vulnérables

*Proposer une

activité

physique

Adaptée à la

population

d'une commune

ou d'un quartier

*promouvoir

une activité

physique pour

tous

(événénementie

ls… charte)

permet d'agir

sur le monde du

sport… et lui

permettre

d'ouvrir ses

portes pour les

pratiques

intergénération

nelles

Ministère des sports
Ministère des

sports
indépendant

*Organiser,

pérenniser le

sport et les AP

*Impulser des

politiques en

cohérence avec

les besoins du

contexte actuel

Organismes régionaux

Secteur politique

PRNSS

Pôle

Ressource

Nationale

Sport Santé

Ministère des

sports

CNOSF

Société

française de

médecine du

sport

Ministère de la

santé

* Développer

l'APS comme

facteur de santé

*L’actualisation,

la mutualisation,

la valorisation et

la diffusion des

pratiques

exemplaires ou

innovantes, y

compris les

actions

développées au

plan européen

et le

développement

des savoir-faire.

*Création d'une

labellisation des

structures sport

santé

*Création d'une

commission

d'expert sport

santé

* Est fortement

intéressé par la

reprise du

réseau

Nationale CNOSF

Comité

national

olympique et

sportif

Français

CDOS

Ministère des

sports

Collectivités

territoriales

*Soutenir

l’engagement

associatif, de

sensibiliser à

l’utilité du projet

associatif ainsi

que de valoriser

le bénévolat

*Mobiliser le

sport comme

média de

culture générale

et l’Olympisme

comme vecteur

d’éducation

*Accompagner

les maîtres

d'ouvrage dans

l'élaboration des

équipements

* Rchercher

meilleure

cohérence et

complémentarit

é des actions de

entre les

collectivités

territoriales et le

CDOS

Secteur politique

CO

Départementale CDOS 93

Comité

Départementa

le olympique

et sportif 93

DDCS

ARS

*Sauvegarder et

développer les

valeurs de

l'olympisme

telles qu'elles

sont définies

dans la charte

olympique. Ces

actions visent à

lutter contre la

violence et le

dopage dans le

sport et à

promouvoir les

valeurs de Fair-

Play et d'Éthique

*Contribuer à la

défense et au

développement

du patrimoine

sportif

départemental

et fait

directement ou

indirectement

tout ce qui est

nécessaire au

développement

de la pratique

sportive dans le

département

*Permettre au

club d'être et

d'idntifer tous

les acteurs

*Groupe

labelisation et

reconnaissance

des structures

*Création d'un

cahier des

charges/guide

pour les

structures

proposant aux

seniors.

Secteur hospitalier Nationale EFORVIE

Centre

d'études et de

formation sur

le

veillissement

INSERM

CHU de Nancy

Réseaux gérard

Cuny

*Coordonner les

sources de

recherche

(universitaire,

hospitalière,

INSERM) pour

développer la

recherche

clinique

fondamentale

dans ce

domaine

*Faciliter le

développement

de la recherche

sur le

viellissement.

*Collaborer avec

les structures

d'évaluation et

de prévention

gérontologique

pour mettre au

point des

observatoires de

recherche sur le

veillissement.

CO

Universitaire Bernard Pierrick

*Approfondir les

connaissances

sur les

thématiques

sport santé

*Adapter et

améliorer la

capacité et les

contenus de

formation

universitaire

*Augmenter les

sources

d'information et

les canneaux de

diffusion.

*Pouvoir

privilégier des

sources

d'information.

*Groupe

labelisation et

reconnaissance

des structures.

*Création de

base de donnée

pour les outils

de mesure.

*Création d'un

cahier des

charges/guide

pour les

structures

proposant aux

seniors.

CLIC Départementale clic (Val de Marne)

Centre Local

d'Information

et de

Coordination

(PA)

* Accompagner

les aidants dans

les démarches

vis-à-vis des

personnes âgées

*Coordonner les

actions au

niveau

départemental

*Fédérer et

orienter les

acteurs locaux

*Appliquer les

décisions

nationales au

niveau local.

*Disposer

d'outils

permettant de

formaliser les

différents types

de démarches

selon les

besoins.

Nouveaux local
Collectivités

territoriales

Collectivités

territoriales =>

Saint Etienne

CG

Association

d'aide aux

personnes âgées

* Garantir le

bien-être de ses

citoyens

* Offrir des

services à la

personne et à la

population

adaptée aux

besoins de la

population

* Développer

une

coordination

entre chaque

service qui

permettent

d'introduire à

tous les niveaux

la

problématique

des personnes

âgées

*Trouver du lien

avec les

différentes

structures qui

organisent les

actions de santé

cohésion

sociale.

* Action Atelier

ville santé

même si la

compétence

reste une

compétence

détenue par le

CG

Anne Vuillemin

Coordinatrice Projet PASEO en France

Professeur d’université à la faculté du sport de Nancy

Aline Convolte

Chargée de mission Projet PASEO

Master 2 Proj&Ter, Conduite de projets et

développement des territoires.

24/03/2011

 Bilan et perspectives du Réseau Activ’Age

Gil Denis
Zone de texte
ANNEXE 5

Bilan et Perspectives Réunion 24 et 25 Mars 2011

2

DEROULEMENT DE LA REUNION

Vendredi de 9h à 10h30

ETAPE 2 : LA MOBILISATION DES ACTEURS SUR LA PROBLEMATIQUE DES

ACTIVITES PHYSIQUES POUR PERSONNES AGEES.

 Des objectifs généraux déclarés aux actions menées.

 Quels écarts,

 Réactions,

 Réorientation.

 Quels sont les objectifs prioritaires à retenir pour le réseau

Activ’Age.

Vendredi de 10h30 à 12h et de 13h30 à 17h

ETAPE 3 : LE RESEAU ACTIV'AGE COMME ALTERNATIVE POUR

FAVORISER LE DEVELOPPEMENT DES ACTIONS. (TRAVAIL EN GROUPE)

 Par rapport aux objectifs retenus comme étant prioritaires, quelles

seraient les actions portées par le réseau pour faciliter la

réalisation de ces derniers.

 Définition des actions/missions, de leur niveau, et de leur

flexibilité,

 Définir l'importance relative des actions pour le réseau

Activ’Age,

 Retour sur le travail effectué pour chaque groupe,

 Quelle structuration mettre en place pour répondre aux

actions ?

ETAPE 4 : PREMIERE CONCLUSION…

1. Présentation bilan Module WP3 + Module WP4 :

Jeudi de 14h à 16h

I. ARRIVEE DES MEMBRES

 Présentation des membres

 Remerciements

II. BILAN MODULE WP3

 Rappel des objectifs et enjeux du projet PASEO,

 Bilan des actions entreprises par le réseau Activ’Âge,

 Bilan établit par les membres du réseau à travers les résultats du
questionnaire "Impact of PASEO". (Février 2011)

III. PRESENTATION MODULE WP4

 Présentation PASEO WP4

 Objectifs de la réunion

 Questions/ réactions

2. Les 4 étapes de travail:

Jeudi de 16h à 17h30

ETAPE 1 : PRESENTATION DES ACTIONS PORTEES PAR CHACUN EN

FONCTION DES OBJECTIFS RETENUS. DEUX POSSIBILITES SELON LES

ACTEURS :

 Définir les objectifs et actions pour les membres n’ayant pas rendu le

dernier document envoyé par mail concernant la préparation de la
réunion.

 Présentation des actions menées par les membres du réseau :
 Quelles convergences?
 Quels sont axes de travail représentés en majorité?

Réseau français Activ'Age
promouvoir J'activité physique tout au long de la vie

•
~ASEO

Bilan et Perspectives Réunion 24 et 25 Mars 2011

3

 SOMMAIRE

Le projet PASEO en France

I. Introduction

1. Contexte actuel
2. Le projet PASEO
3. Le réseau Activ’Age

II. Bilan des actions

1. Présentation des actions
2. Les objectifs principaux retenus par le réseau Activ’Age

III. Synthèse

1. Les forces et les faiblesses du réseau
2. Le module WP4
3. L’objet de la réunion

IV. Problématique & perspectives

1. Problématique
2. Les nouvelles caractéristiques du réseau

Objectifs des acteurs au regard de la problématique définie

1. Les objectifs des membres du réseau
2. Les axes d’actions du réseau

Priorisation et développement des objectifs du réseau

I. Les objectifs prioritaires des acteurs

1. La mobilisation des acteurs sur les différents axes d’actions
2. Choisir une ou plusieurs priorités d’actions pour le réseau

II. Le cahier des charges du réseau

1. Définir les actions relatives aux objectifs retenus
2. Pour quelle organisation

Bibliographie

Conclusion

Réseau français Activ'Age
promouvoir J'activité physique tout au long de la vie

•
~ASEO

Bilan et Perspectives Réunion 24 et 25 Mars 2011

4

I. INTRODUCTION

A cet effet, il s’inscrit au niveau de deux échelles :
 A l’échelle inter-sectorielle : le projet doit permettre à des structures qui ne travaillent

pas ensemble habituellement, de se rencontrer, d’échanger et de travailler sur des
projets communs en lien avec la promotion de l’activité physique chez les personnes
âgées sédentaires.

 A l’échelle intra-sectorielle : au niveau des structures prises individuellement, le projet
doit les aider à s’organiser en interne pour augmenter leurs capacités à délivrer un
service efficace. Ceci passe par la formation de personnel compétant, l’allocation de
ressources et l’engagement à développer des activités de promotion de l’activité
physique chez les personnes âgées.

Le projet suit quatre objectifs spécifiques qui définissent le découpage en différentes phases
appelées Work package (WP) :

 WP1 : Recenser les capacités existantes dans chaque pays.
 WP2 : Constituer une/des alliance(s) pour augmenter les capacités en termes d’activité

physique chez les personnes âgées sédentaires. AINSI EST NE LE RESEAU

ACTIV’AGE.
 WP3 : Développer et mettre en place des actions afin de renforcer les capacités

existantes en s’appuyant sur le réseau créé. Faire prendre conscience de l’importance de
construire des capacités nouvelles, et financer la mise en place des actions du catalogue.

 WP4 : Suivre les effets de la mise en œuvre de ces actions.

3. Le Réseau Activ’Age :

Le réseau français Activ’Age né du projet Européen PASEO s’organise et regroupe différentes
structures travaillant dans le domaine de la santé, de l’activité physique et/ou seniors, du social.
Dans ses diverses réflexions, le réseau s’est penché sur l’offre en matière d’activité physique et
sportive, les freins liés à sa pratique, la communication et les événements à développer pour sa
promotion.

Il s’est également penché sur les problématiques du PNAPS précédemment définies, véritables
préoccupations actuelles. (Plan National de prévention par l’activité physique ou sportive).

1. Contexte actuel :

La population des pays de l’Union Européenne connaît de profondes transformations

dans sa structure par âge avec les conséquences qui en découlent ; une augmentation des
dépenses de soins, une augmentation de la demande de services à destination du public Senior….
En France, le vieillissement de la population est un défi majeur de santé publique. Les seniors de
plus de 60 ans devraient constituer le tiers de la population française en 2040 (21 millions). Les
plus de 80 ans, âge à partir duquel le taux de dépendance augmente rapidement, devraient alors
être plus de 7 millions. L’objectif de la promotion de l’activité physique (AP) chez les seniors est
de contribuer à un vieillissement réussi et à ralentir la survenue de pathologiques. Ainsi, pour
répondre aux besoins de demain, nous allons nous attacher dans un premier temps à
reconsidérer les enjeux actuels qui répondent aux besoins suivants (tirés en partie du PNAPS):

 Tableau 1 : Enjeux découlant du contexte actuel

2. Le Projet PASEO :

Le projet PASEO tente de traiter ces différentes thématiques. Il a pour objectif général
l’augmentation des capacités de promotion de la santé à travers la promotion de l’activité
physique (AP) chez les personnes âgées sédentaires.

QUELLE PLACE PEUT AVOIR LE RESEAU ACTIV’AGE DANS CES ENJEUX D’AUJOURD’HUI

ET DE DEMAIN ?
QUELS CONSENSUS DEFINIR ENTRE LES STRUCTURES ?

LE PROJET PASEO EN FRANCE

s
s

Formation

Communication

Consensus

-D'évaluer la condition physique et encourager la pratique
d'une AP adaptée.

-De Créer un observatoire de l'AP chez les seniors.

-De promouvoir l'AP dans les EHPAD et les maisons de retraite
en l'intégrant dans le projet d'établissement.

- De prom ouvoir l'A P pou r les personnes âgées vivant à
domicile.

-De former les aidants à domicile.
-De hiérarchiser les diplômes traitant la problématique de l'AP
chez les seniors.

-De communiquer vers un large public pour promouvoir les
bénéfices de la pratique d'une AP sur la santé.

- De communiquer vers les professionnels de santé et d'AP sur
les bénéfices de l'AP sur la santé des personnes âgées.

-D'aller vers la création d'un guide d'actions et de programmes
commun sur les pratiques en AP pour les seniors.

-De créer un réseautage en Sport Santé pour les Senior.

•Réseau français Activ'Age
promouvoir l'activité physique tout au long de la vie ~ASEO

Bilan et Perspectives Réunion 24 et 25 Mars 2011

5
II. BILAN DES ACTIONS

1. Présentation des actions :

A travers les rencontres du réseau Activ’Age, les acteurs ont pu établir et construire et/ou relayer
les actions suivantes :

 Création d’un catalogue d’actions :

Le catalogue d’actions a été conçu en 2010 par les membres du réseau, il avait pour vocation de
répertorier les actions prioritaires pour faciliter et développer la promotion de l’activité physique
chez les personnes âgées sédentaires.
Afin de concrétiser les actions, chaque structure a priorisé les actions qu’elle souhaitait voir
aboutir.

Ce travail commun nous a permis de définir les besoins et les attentes des différents membres
présents. Il constitue encore à ce jour un répertoire d’actions qui a tout intérêt à être mené à bien
en France, car il représente un consensus entre des experts et des professionnels de l’activité
physique et/ou des personnes âgées.

 Favoriser une communication vers les professionnels :

Le réseau Activ’Age a conclu un partenariat avec la revue internet AgeVillage, spécialisée dans la
communication de l’information auprès des professionnels et/ou du grand public sur les
problématiques des secteurs des seniors.

Aujourd’hui, plusieurs articles ont été diffusés, ce qui a permis de donner une certaine visibilité au
réseau Activ’Age auprès des professionnels concernés par les seniors.

 Le réseau Activ’Age, relais des projets en Activité physique pour les personnes âgées :

Action relayée : Le projet Age en mouvement présenté par le Docteur Meyer (vice président de
FFAMCO).
Celui-ci a pour objectif de faire appel à des bénévoles, retraités formés, pour intervenir auprès des
patients dépendants soit en EHPAD, soit à Domicile afin qu’ils organisent des séances d’incitation
au mouvement.
La formation de ceux-ci s’organise en plusieurs modules encadrés par des professionnels de santé
et permet à des animateurs bénévoles recrutés grâce au projet « Age en mouvement », d’acquérir
un savoir faire leur donnant la possibilité de réaliser auprès des personnes âgées (démentes, en
EHPAD ou au domicile, en y associant les aidants familiaux) des activités d’incitation au
mouvement et de stimulation mnésique.

Le réseau a fonctionné comme un relais pour promouvoir au niveau national ce programme né en
Haute Vienne.
A ce jour, il est un projet pilote sur le Limousin et a permis la formation d’une douzaine
d’animateurs bénévoles qui interviennent dans les EHPAD et au domicile depuis janvier 2011.
Enfin, les présidents des associations de médecins coordinateurs en EHPAD, en particulier en Ile de
France, en PACA, en Aquitaine, en Midi-Pyrénées, en Lorraine, en Pays de Loire, en Normandie et
en Languedoc-Roussillon ont commandé à ce jour plus de 400 DVD afin d’organiser des
manifestations en local pour recruter des acteurs bénévoles.

 Proposition du réseau pour le plan bien Vieillir :

Dans le cadre de la réflexion du plan bien Vieillir 2007-2009 les membres Activ’Age ont élaboré des
propositions concernant l’axe des activités physiques pour les personnes âgées.
Ces propositions ont été consultées et ont permis d’apporter une réflexion supplémentaire à la
commission chargée de la rédaction de ce dossier.

 Une communication entre secteurs d’intervention :

Le projet PASEO a fait naître à travers des rencontres entre les différents acteurs du réseau de
nouvelles collaborations entre les différents secteurs agissant sur la personne âgée et/ou l’Activité
physique. Il a entre autre permis la confrontation des différents groupes d’acteurs, sur des enjeux
communs pour envisager des actions communes, et permettre l’émancipation de certains projets.

Pour finir, le partage de l’information a été une priorité du réseau, pour connaître et reconnaître
les acteurs concernés par la problématique des activités physiques à destination des personnes
âgées, et permettre dans un futur proche de nouvelles possibilités de collaboration entre ces
mêmes acteurs.

Avez-vous d’autres actions

susceptibles d’être intégrées au bilan

du réseau ?

Réseau français Activ'Age
promouvoir l'activité physique tout au long de la vie

•

<:>
CO---

~ASEO

Bilan et Perspectives Réunion 24 et 25 Mars 2011

6

2. Les objectifs principaux retenus par le réseau Activ’Age :

Tableau 2 : Objectifs principaux retenus après analyse du catalogue d’actions du réseau Activ’Age

A partir du catalogue d’actions établi en 2010 par les membres du réseau Activ’Age, les
membres du réseau ont retenu les objectifs suivants comme étant les priorités communes,

 les objectifs en gras sont ceux qui ont obtenu le plus important consensus.

s,

s

DEVELOPPER @t diirversifier 'offre en AP -
EN PENSAN la pratique en fonction de sOn intensité et nOn de l'âge

AVEC des offres de 1er et de 2È'me reCOurs, à l'irna9~ des soins

EVALUER la qualité et lia pertinence des programmes employés

EN FAVORISANT II€' reŒns€'m€'l1t d@s actions @t st:ructur@s @xistant@s

EN VALO:RlSANT et id entifiia nt les politiques et aêtions ocales

EN IDENTIFIANT Eéslman,q'ulés Sur les territoires

DEVELOPPER des rencontres intergénérationn,elles 5iur la ba5ie d'AP variée5 facilitant: le5 éc ang,es entre génération

DEVELOPPER de:> sol\lltions pour réduilre. limiter l'imlpact. voir lever les freins a5socliés à la pr,atique d'une AP'

EN INSCRIVA T Cies métiers d,ans le IRegi:>twe Nationa,l de Certification ProfelDionnellle

POUR FAVORISER le reCrutement de personn~s quahfiées

POUR SENSIBILISER les seniors & instituti:on.s sur les bénéfices d@ l'AP

IDENTIFEAN les éq'u1ilpes de echerche5, STAPSet le,s masters Profes5,ionnells

qui traitent a plroblema,tique dé l'AP' ét du vieilllis:sement

CONSTITUER un réseau r,@clil@'rclil@ action

associant chercheurs. Înstitutionnels" interv,enarrts et seniors

FAVORISER l'a,ctés à, la pratique par Ile dévéloppement dé po liti ques incitatives - PO UR IM PUQU ERies personnes dés"ntéressées

FAClLlTER l'accesssibilité finêlnciÈ're d~s PA à la, pratliqu~ malis aussi aux porteurs de pr,ojets d'AP ch~2. les seniors

FAVORlSt:R les partenarj'ats avec les Co,llectivités lerritoriales

Dlf'FUSER un message commun porté par Il'ensemble des acteurs -

ELABORER des recommandati,ons pour le contenu de l'examen médical préalablle 11 la rédaction du certificat

IEN TiENANTCOMPTE des niveaux de diplômes

E.lABOR:ER un référentiel d'activités par métiers - EN TENANT COMPTE du degré de co'mpéténcés générales

Réseau français Activ'Age
promouvoir l'activité physique tout au long de la vie

•
~ASEO

Bilan et Perspectives Réunion 24 et 25 Mars 2011

7

III. SYNTHESE

1. Les forces et les faiblesses du réseau :

Un consensus s’est établit tout au long de ces deux années d’interaction entre les

différentes institutions présentes au sein du réseau PASEO. Les objectifs précédemment définis
(voir tableau) soulignent la nécessité de mettre en commun les compétences et influences de
chacun, afin de définir et développer une politique commune en Activité Physique à destination
des personnes âgées.

Le projet PASEO a permis de multiplier les rencontres entre les acteurs agissant sur un même
public et qui n’avaient pas eu, jusque là, l’opportunité de collaborer, avec les autres acteurs issus
de secteurs différents mais œuvrant auprès d’un même public, pour le bien-être et le maintien de
l’autonomie de la personne âgée (sédentaire ou non).

Arrivant à la fin du projet PASEO, les acteurs ont toujours cette volonté de faire évoluer le
domaine de l’Activité physique chez les personnes âgées sédentaires. Les actions définies par le
réseau vont en ce sens, mais elles nécessitent encore pour la plupart d’être portées et
développées.

De ces rencontres, nous avons pu souligner plusieurs points. Tout d’abord, l’importance de la
formation des intervenants auprès des personnes âgées, de leur(s) statut(s) et de leur(s)
diplôme(s). Ceux-ci sont au cœur de la problématique pour la promotion de l’activité physique
chez les seniors. En effet, les acteurs souhaitent pouvoir élaborer des actions de qualité, pour
d’une part, obtenir des résultats effectifs sur l’amélioration de la condition physique de la
personne âgée et d’autre part, consolider la reconnaissance de l’activité physique à des fins de
santé. La recherche, la communication, la coordination et le développement des offres en
Activités physiques pour le seniors s’inscrivent également dans la problématique précédemment
citée.

Cependant, cette avancée lors des différentes rencontres ne s’est pas déroulée sans quelques
difficultés. Grâce au questionnaire intitulé IMPACT OF PASEO, nous avons pu en identifier
quelques unes :

 Un manque de collaboration entre les membres du réseau,
 Une absence de moyens financiers conséquents pour entreprendre une action continue,
 Des attentes et des besoins qui ont évolué et qui ne correspondent plus à ce qui a été

entrepris au sein du réseau,
 Des actions qui tardent à se faire sentir dans le quotidien des acteurs,
 Une absence de communication continue entre les membres du réseau.

2. Le module WP4 :

En conclusion, et comme nous l’avons déjà souligné, le dialogue intersectoriel a engendré un
consensus concernant les problématiques existantes. Il reste à envisager une priorisation de celles-
ci pour avancer vers un projet commun et pérenne dans le temps.

Pour se faire, il sera question dans le module WP4 de :

 Etape 1 : Reprendre les objectifs du catalogue d’actions, les développer et les prioriser.
 Etape 2 : Reconsidérer les objectifs généraux et tactiques annuels de chacun afin

d’affiner les actions et la coordination entre les membres du réseau.
 Etape 3 : Elaborer une problématique commune d’où découleront les différents champs

d’actions de demain.
 Etape 4 : Définir un cahier des charges pour organiser les missions du réseau Activ’Age.
 Etape 5 : Envisager le ou les structures capables d’ «animer» ce réseau à la fin du projet

PASEO.

3. L’objet de la réunion :

Cette réunion a vocation de présenter une ébauche des 3 premières étapes et les bases de l’étape
4 présentées ci-dessus. Le document ci-présent a été élaboré pour étayer la réflexion du réseau
sur son devenir.

De ce fait, il tente de définir des pistes possibles pour la future organisation et en appelle à la
réflexion et aux questionnements de ses lecteurs pour finaliser les étapes 1, 2, 3 et élaborer les
étapes 4 et 5.

Quelle organisation pour quels

objectifs communs ?

Réseau français Activ'Age
promouvoir l'activité physique tout au long de la vie

•

<:>
C:e>-

~ASEO

Bilan et Perspectives Réunion 24 et 25 Mars 2011

8

Bilan et synthèse

des actions
Réunion du 24 et

25 mars

IV. PROBLEMATIQUE & PERSPECTIVES

1. Problématique :

Les objectifs du réseau présents dans le tableau 2 se voient évoluer en amont et en aval

des offres de service destinées aux personnes âgées afin d’améliorer la rentabilité en termes de
répartition spatiale, de communication et de qualité. A ce jour, ils se mettent en place avant
l’arrivée du grand âge et tendent à rester stables malgré la perte d’autonomie. Ils augmentent
quand la personne devient sédentaire voire dépendante. (Guilley, CIG)

Les acteurs d’Activ’Age s’organisent chacun à travers des objectifs et des modes de gestion
spécifiques. Un des rôles possible du réseau peut être celui d’une entité fédératrice, entre les
structures membres, pour favoriser la complémentarité de leurs actions. Grâce à cette nouvelle
complémentarité, les offres de services à destination pourront être plus facilement adaptées et
adaptables face à l’augmentation constante de la population âgée.
Pour que cela puisse s’avérer possible, il est nécessaire, dans un premier temps, de construire un
consensus sur les modes d’organisation des actions.

Ainsi, le but de cette rencontre est d’envisager une organisation qui permettrait à des politiques
publiques et des dynamiques privées ou associatives d’appréhender et de comprendre leurs
actions respectives, afin d’aborder la spécificité de chacun. A terme, nous pourrons envisager la
construction d’actions complémentaires, voire communes.

2. Les nouvelles caractéristiques du réseau :

L’enjeu précédemment cité va nous amener vers une collaboration entre de multiples acteurs.

L’organisation du réseau se doit donc, pour être fiable dans le temps, de respecter les impératifs
suivants : (E. Jacques, requisite organisation, casson hall 1989)

 Articuler les missions, buts, stratégies et fonctions,
 Mettre en ordre les fonctions,
 Identifier les mécanismes de coordination et de contrôle,
 Attribuer des rôles et des objectifs,
 Planifier et communiquer,
 Articuler performance et récompense,
 Réaliser un leadership efficace.

Pour élaborer cette organisation il est nécessaire de passer par les étapes suivantes :

Figure 1 : Planification des enjeux du projet PASEO

QUELLE ORGANISATION, POUR LE RESEAU ACTIV’AGE,

SUR LE LONG TERME, POURRA FAVORISER LE

DEVELOPPEMENT ET LA REALISATION DES ACTIONS ET

DES OFFRES DE CHAQUE ACTEUR, EN ACTIVITE

PHYSIQUE A DESTINATION DES PERSONNES AGEES ?

1. Connaître les acteurs

•
Il. Connaître les

objectifs

•
III. Identifier les

articulations entre
acteurs -

IV. Définir le ou les
enjeux du réseau

•
V. Converger vers un
cahier des charges

commun

•
VI. Définir les missions

et les objectifs
opérationnels du

réseau

- VIl.Organiser le réseau
Activ'Age

•
VIII. Définir le ou les

leadership(s) du réseau

•
XIX. Territorialiser les
projets en Sport-Santé

à destination des
seniors.

Réseau français Activ'Age
promouvoir l'activité physique tout au long de la vie

•
~ASEO

Bilan et Perspectives Réunion 24 et 25 Mars 2011

9

OBJECTIFS DES ACTEURS AU REGARD DE LA PROBLEMATIQUE DEFINIE

1. Les objectifs des membres du réseau :

Pour définir les objectifs du réseau PASEO, nous nous sommes attachés à reprendre les

objectifs du catalogue d’actions et à les compléter à l’aide de différentes sources d’informations.
Elles sont issues de multiples documents, que ce soient les sites internet des structures, les bilans
d’activités, les entretiens individuels, les actions au sein du réseau PASEO, des séminaires et des
articles cités dans la bibliographie jointe à ce dossier.

Ainsi, nous obtenons les objectifs représentés dans le tableau 3 (ci-dessous). Ils représentent
ce qui est mis en œuvre par les membres du réseau Activ’Age sur la problématique des
personnes âgées.

Les objectifs retenus ne représentent pas l’ensemble des actions de chaque structure, mais
les principaux champs d’actions exploités par celles-ci pour le public senior.

Reçherçiher

i'..e(enser I~ besoins des P rsonne-s Âgé~

Et.lldrer et recenser les programmes et les métl1odE!'s adaptés aux S"niors

Developper des ou il~ I;l'~ç,omp~gn mente d'e,,~luationpour le~ pr09r~mmes en AP

Elaborer des plàns de prl!venlion par I"AI'

Faciliter lE!' d€velopp"ment de la recherche sur lE!' veillisseme,nt

Identifier

Recenser les acleu'rs <on(emés par 1 processus AI' S nior

Identifier l'es personnes compétentes pour intervenir en, AP chez les Seniors

Rece,nser I"s slrucl:Ures proposant des programmes Sport sante il dest,nation cles Personnes Âgées

Communiquer
(avec les professionnels)

Communiquer

(vers le public cible)

P ollloU"voir olt coordonner los professlonl1lllls en APA

ln ormel les professionne~ de l'AP et/oo de la santé sur les problémati~ues actuelles visant la popula,tion vieillissante

Federer les a"etJrs ItlÇllu'x s~r les ~~tiQns il destina -on des P!!!Stlnnes Âgees

Oiffuser, lllutualls!!r les actions innovanles 4!t ex..m,plaires 4!n Al' pour les Seniors

Promouvoir les ~ctiQns cles réseaux de sant€ il destina ion des Seniors

I)tjliser le sport comme médill ptlur dïH\.lser les !)-tlnnes pratiqI,Jes

Il'Iciter 1.. plus grand nombro 11 praliqu,r un 0 AP

ln ormer le grand public sur la plévention "l/au sur l'Af' par des ac ions decammunicalion

Réseau français Activ'Age
promouvoir l'activité physique tout au long de la vie

•
~ASEO

Bilan et Perspectives Réunion 24 et 25 Mars 2011

10

Coordonner

(oordonn!!r le~ actions des mutuelles ou de~ IIlfPS

CO<Jrdonner 1." a~tions d." ade..rs en combinant I!!urs inlervenlJol1' -
Cn,!!, une démardh!! J>artiolpativ!!

Coordonne,r les S,[)\J{ces de recherdle

Coo donne la a~ati(lf'l de projets sur l'e tet''Îtoire (il diff~rentes échellesgêog{~phiques)

Entre mulllellles

Entre les corps de m"tier

Soutenir
Soutenir les projets et Il'ertg'àgemerlt â5S0(!àUf

ACCDmpagner les aidants dans leurs demarches

Représenter

Represente, les réS4!aUll d!! santé auprès des mstarlees natio nales

R,epresen er le mond.., sportif aupres des instan~e"s nMionales

Représenter le lien sport s nte upr~s des instances nationales

Nationale

, t ;

f 1 Locale

Rê9ionale
CoordOlil'ler les âctlon~ i!t le~ déclslolis dans Ii!s drrféri!'nl~ strales gi!ographlque~ --1---'---

Adapter l'olfre de soins el/ou d'AP aux b",oins de la l'op

Proposer une APA par commune & quartier

D~diner les politiques pârten~ri3'es

Répartir éqllÎltablement le mail1iage des a~tions

Répa 'lir ~quitablement les é<l ulipements sportifs

Territo ri a1Iser

Renforcer la ~ohésion !!ntre I.,s a~teurs d'un mêm!! territoire

Réseau français Activ'Age
promouvoir l'activité physique tout au long de la vie

•
~ASEO

Bilan et Perspectives Réunion 24 et 25 Mars 2011

11

 2. Les axes d’actions des membres du réseau Activ’Age :

 Figure 2 : Les 10 axes représentatifs des enjeux du réseau Activ’Age

Ces objectifs nous montrent l’importance et l’étalement de la problématique de l’activité physique
chez les seniors. On se rend compte ainsi de la complexité du système qui amène la personne âgée à
consommer une offre de service en activité physique.

Les mécanismes inhérents à la pratique de la personne âgée passe donc par les axes d’actions
précédemment définis.
Ceux-ci sont portés la plupart du temps par plusieurs acteurs, agissant parfois sur une même zone
géographique, sans que l’un est conscience de l’action de l’autre et inversement.

En ce sens, les thématiques des membres du réseau, définies respectivement par les verbes d’actions
« Coordonner » et « Territorialiser » pourraient avoir un intérêt à être d’avantage pris en compte, voir
même avoir une place centrale dans le processus de gestion des actions au sein chaque structure.

QUELLE PLACE ACCORDER AUX ENJEUX DE COORDINATION ET DE

TERRITORIALISATION POUR DEFINIR LE ROLE DU RESEAU ACTIV’AGE ?

LA RESTRUCTURATION DES OBJECTIFS AUTOUR DE CES DEUX ENJEUX

PERMETTRAIT-ELLE DE DEVELOPPER LES ACTIVITES PHYSIQUES, NON PLUS EN

FONCTION DE LA SPECIFICITE DE CELLES-CI, MAIS EN FONCTION DE LA ZONE

GEOGRAPHIQUE CONCERNEE ?

Tableau 3 : Enjeux et objectifs associés des acteurs du réseau
Activ’Age

Conduire
(selon les besoins)

Agir
(sur le public cible)

Participer ala mise ell applicatio n des pl1al'\S région aux pil\Jr les Perso'nnes Ag ées

(on.(/uiro dl!-S actions dl!- preWct'ltiot'lôtlou AI'

CondUlire des actiolls pour le mailltien! de l'autonomie

Con duire et developper des aclions en fave\lr du lien inlergenerati<:mnel eVou du Ifen social

Individualiser la prise en cl1arge des Personnes "'gées

Opllmiser les services et les 8ctions propos's destin~s aux Personnes Âg es

Developper de nouvelles ortres de service des, 'nt!e-5 aux Personnes Âgées

Impulser (fe nOl,lVelles politiques en AP

Impulser l'adaptation des formatJiolls profe-ssiollllelles pOur les pratiques e-n sport sante

Proposer et encadrer la pratique d"Aip,," adestination des PersollrleS Â9~S

Réseau français Activ'Age
promouvoir l'activité physique tout au long de la vie

•
~ASEO

Bilan et Perspectives Réunion 24 et 25 Mars 2011

12

Priorisation et développement des objectifs du réseau :

EN QUOI LE RESEAU ACTIV’AGE PEUT ETRE UNE AIDE A LA REALISATION DES

OBJECTIFS INDIVIDUELS DE CHACUN ?

ETES VOUS DISPOSE A ENVISAGER DE CONTINUER AVEC LE RESEAU

ACTIV’AGE ET DE CONSTRUIRE, A TRAVERS UN ENGAGEMENT FORMEL, UNE

STRUCTURE AYANT POUR ENJEU DE FACILITER LA REALISATION DE VOS

ACTIONS ?

1. La mobilisation des acteurs sur les différents axes d’actions :

Pour construire la « hiérarchisation » des objectifs du réseau, nous avons évalué, à travers les
documents que vous avez complétés, votre mobilisation sur chaque objectif.

Ainsi, grâce à la représentation ci-après (graphique 5 : Histogramme de la mobilisation des
acteurs sur les objectifs), nous sommes convaincus que des objectifs sont plus largement
exploités par l’ensemble des acteurs. Cependant, nous ne pouvons avancer si ceux-ci sont
prioritaires ou non dans le rôle que vous souhaitez attribuer au réseau.

De plus, si nous nous attachons à regarder les actions associées à ces objectifs, nous
remarquons que chaque structure agit le plus souvent sur un territoire local ou sur une
problématique plus spécifique ne répondant qu’à une partie de l’objectif. Or, le réseau a été mis
en place pour entamer le dialogue entre structures agissant sur la même problématique. En ce
sens, n’est-ce pas l’occasion d’envisager des actions communes capables de coordonner (et de
créer un maillage régional voir national) des projets répondant aux « marchés » des activités
physiques à destination des personnes âgées.

Des partenariats existent d’ores et déjà dans l’organisation de vos structures, mais serait-il
possible d’envisager un autre partenariat plus étendu qui s’inscrirait sur 4 à 6 objectifs
prioritaires choisis à l’unanimité des membres du réseau ?

2. Choisir une ou plusieurs priorités d’actions pour le réseau Activ’Age :

A l’aide des informations qui ont été présentées, les acteurs du réseau doivent se concerter et
choisir un ou plusieurs objectifs (6 au maximum) à partir desquels le réseau construira son plan
d’actions, afin de favoriser et/ou de faciliter le développement les actions de chaque
structure.

I. LES OBJECTIFS PRIORITAIRES DES

ACTEURS

Quelles priorités

pour le réseau ?

Réseau français Activ'Age
promouvoir l'activité physique tout au long de la vie

•
~ASEO

Bilan et Perspectives Réunion 24 et 25 Mars 2011

13

Représenter le lien sport santé au niveau des instances nationales……………………………………………

Coordonner les actions des acteurs en coordonnant les sources de recherches…………………………….…

Promouvoir et coordonner les professionnels en APA………………………………………………………...

Recenser les structures proposant des programmes Sport santé à destination des Personnes Âgées………….

Coordonner les actions des acteurs entre les différents corps de métiers …………………………………..…

Impulser l'adaptation des formations professionnelles pour les pratiques en sport santé………………..…….

Etudier et recenser les programmes et les méthodes adaptées aux Seniors…………………………...……….

Développer les hypothèses et validations scientifiques……………………………………………………….

Coordonner les actions et les décisions au niveau local pour proposer une APA par commune et par quartier

Accompagner les aidants dans leurs démarches……………………………………………………………...

Proposer et encadrer la pratique d'APA à destination des Personnes Âgées…………………………………..

Informer les professionnels de l'AP et/ou de la santé sur les problématiques actuelles………………………

Fédérer les acteurs locaux sur les actions à destination des Personnes Âgées…………………………………

Promouvoir les actions des réseaux de santé à destination des Seniors………………………………………

Conduire et développer des actions en faveur du lien intergénérationnel……………………………………..

Participer à la mise en application des plans régionaux pour les personnes âgées……………………………

Diffuser, mutualiser les actions innovantes et exemplaires en AP pour les Seniors…………………………..

Représenter les réseaux de santé auprès des instances nationales…………………………………………….

Renforcer la cohésion entre les acteurs d'un même territoire…………………………………………….……

Coordonner les actions des mutuelles ou des IREPS…………………………………………………………..

Répartir équitablement les équipements sportifs………………………………………………………………

Coordonner les actions des acteurs en créant une démarche participative………………………………….…

Coordonner les actions et les décisions au niveau local pour adapter l'offre de soins et/ou d'Ap …………….

Recenser les acteurs concernés par le processus AP Senior…………………………………………………...

Identifier les personnes compétentes pour intervenir en AP chez les Seniors…………………………….…..

Développer des outils d'accompagnement et d'évaluation pour les programmes en AP………………………

Répartir équitablement le maillage des actions…………………………………………………………….…..

Conduire des actions de prévention et/ou AP…………………………………………………………………

Développer de nouvelles offres de services destinées aux Personnes Âgées…………………………………

Individualiser la prise en charge des Personnes Âgées………………………………………………………...

Conduire des actions pour le maintient de l'autonomie……………………………………………………….

Décliner les politiques partenariales…………………………………………………………………………...

Informer le grand public sur la prévention et/ou sur l'AP par des actions de communication………………...

Faciliter le développement de la recherche sur le vieillissement………………………………………………

Coordonner les actions des acteurs en établissant des conventions de partenariat entre les mutuelles………..

Soutenir les projets et l'engagement associatif………………………………………………………………...

Inciter le plus grand nombre à pratiquer une AP………………………………………………………………

Coordonner la création de projets sur le territoire (à différentes échelles géographiques)……………………

Optimiser les services et les actions proposées destinées aux Personnes Âgées………………………………

Coordonner les actions et les décisions au niveau régional……………………………………………………

Utiliser le sport comme média pour diffuser les bonnes pratiques……………………………………………

Impulser de nouvelles politiques en AP………………………………………………………………………..

Représenter le monde sportif au niveau des instances nationales…………………………………………..…

Recenser les besoins des Personnes Âgées…………………………………………………………………….

Elaborer des plans de prévention par l'AP pour des pathologies graves………………………………………

Coordonner les actions et les décisions au niveau national……………………………………………………

Graphique 5 : Histogramme de la mobilisation des acteurs sur les objectifs.
(Tiré d’une étude MACTOR)

Une première partie de
ces objectifs font

références à
l’optimisation des

actions sur le terrain
par le renforcement de

la cohésion et de la
communication
 entre les acteurs

agissant sur le public
senior.

Présence
d’objectifs de

communication, de
coordination et de

« territorialisation »
de l’AP chez les seniors
chez plus de la moitié
des acteurs du réseau

Activ’Age.

Réseau français Activ'Age
promouvoir l'activité physique tout au long de la vie

•

1

•

~•---

~ASEO

Bilan et Perspectives Réunion 24 et 25 Mars 2011

14

II. LE CAHIER DES CHARGES DU RESEAU

1. Définir les missions relatives aux objectifs retenus :

Une fois les objectifs choisis, nous pouvons définir un cahier des charges détaillé sur chaque
objectif pour appréhender des actions qui se rapprochent le plus possible des réalités de terrain.
Elles devront être réalisables à court terme ou à moyen terme et devront avoir un impact qui
pourrait se faire sentir dans les mois qui suivraient le lancement.

La figure ci-dessous présente le tableau que chaque groupe (les groupes seront créés en
fonction des préférences de chaque membre) devra compléter :

L’action ou la mission : La mission fait référence à ce que le réseau doit mettre en place pour
faciliter au mieux la réalisation de l’objectif retenu. Les acteurs doivent envisager l’ensemble des
champs d’action qui se référent à l’objectif.

Le niveau de l’action ou de la mission : Le niveau donne des détails sur l’action à travers les
questions clés : Quand ? Pour qui ? Pour quoi ? Par qui ?

Flexibilité : Un degré d’ «importance» devra être défini de 0 à 3. 0 indique le côté impératif et 3
indique le côté indicatif. Après avoir défini les différentes actions, leur niveau et flexibilité, ces
données vont permettre de hiérarchiser les objectifs (et actions) retenus et définir l’ordre de
priorité du réseau.

Figure 3 : Les arbres de missions développés par objectifs retenus

co!:n.:i-clr~t­

,;;n,;;'Iy.:iCrr- _.:i 'O'utils·

ci-ofv,;; u:.t'io<n~t­

d~~m;p:~neJmelnt'·

d,~.:i ·p:ra..;r.:lmm~.:i ~ln·

A'P~

Réseau français Activ'Age
promouvoir l'activité physique tout au long de la vie

Le:s.~r­

concrète:s",

~:s~~'b'e­

por'tée:s'1J"S""4Jl'HJiU"

p'I~UJS,..,artellr5·

~ASEO

Bilan et Perspectives Réunion 24 et 25 Mars 2011

15

1. Documents provenant du projet PASEO :

 Réponses du catalogue d’actions du réseau Activ’Age, Février 2010.
 Compte rendu réunion Projet PASEO (Fr) du 7 Janvier 2010.
 Compte rendu réunion Projet PASEO (Fr) du 22 Mars 2010.
 Compte rendu réunion Projet PASEO (Fr) du 14 Juin 2010.
 Questionnaire européen : IMPACT OF PASEO, Février 2011.

2. Statuts des structures suivantes (consultable via internet) :

 Société Française de Sport Santé.

 Société Française des Professionnels en Activités Physiques Adaptées.

 Union Nationale des réseaux de Santé.

 ADAL.

3. Sites internet consultés :

 www.sfms.asso.fr

 www.unrsante.fr

 www.mutualite.fr

 www.msa.fr

 www.cnsa.fr

 www.sielbleu.org

 www.agevillage.com

 www.clic-info.personnes-agees.fr

 www.île-de-france.sante.gouv.fr

 www.languedoc-roussillon.drjscs.gouv.fr

 www.sport-et-sante.sports.gouv.fr

 www.sports.gouv.fr

 www.eforvie.org

 Les sites des fédérations sportives suivantes : FFEPGV, FSCF, FNSRM, FFEPGV, FF EPMM,
FSGT.

 www.fnes.fr

 www.resantevous.fr

4. Articles :

 Articles publiés par Age Village :

o Animateurs d’activités physiques adaptées aux seniors et personnes âgées.
o PASEO : Promotion de l’activité physique chez les personnes âgées sédentaires.

5. Rapports, plans et chartes :

 Charte d’Ottawa pour la promotion de santé, 1986.

 Etude nationale 2009 Bien Vieillir, Evaluation et perspective de l’avancée en âge des
personnes accueillies dans les centres de prévention Argirc-Arrco.

 La prise en charge des personnes âgées dépendantes, Valérie Rosso-Debord, députée.
Commission des affaires sociales, juin 2010.

 Plan National Bien Vieillir 2007-2009.

 Vieillissement, activités et territoires à l’horizon 2030, Michel Godet et Marcs Mouli.
Documentations Françaises, Paris, 2006.

6. Bilans & rapport d’activités :

 Bilan de la COG Etat CNSA 2006-2009.

 Rapport national d’activités 2009 de la CNAV.

 Rapport d’activités de la CRAM AM.

 Rapport d’activités Agirc 2009.

 Rapport d’activités Arrco 2009.

 Rapport d’activités CNOSF 2009.

7. Autres :

 Entretiens téléphoniques passés avec les membres actifs du réseau Activ’Age.

 Interview Thierry Beaudet 8 mai 2010.

 Proposition de solutions de prévention par l’activité physique adaptée, Siel Bleu.

 Colloque d’aide aux aidants: Forum n°5 les offres de services du système de protection
sociale, CARSAT Nord-Est. Juin 2009.

 Projet ROSAS de la ville de Saint Etienne.

 Le projet Age en mouvement (FFAMCO Dct Meyer).

 Table ronde : Associations engagées dans les actions facilitant l’APS.

BIBLIOGRAPHIE

Réseau français Activ'Age
promouvoir J'activité physique tout au long de la vie

•
~ASEO

http://www.sfms.asso.fr/
http://www.unrsante.fr/
http://www.mutualite.fr/
http://www.msa.fr/
http://www.cnsa.fr/
http://www.sielbleu.org/
http://www.agevillage.com/
http://www.clic-info.personnes-agees.fr/
http://www.île-de-france.sante.gouv.fr/
http://www.languedoc-roussillon.drjscs.gouv.fr/
http://www.sport-et-sante.sports.gouv.fr/
http://www.sports.gouv.fr/
http://www.eforvie.org/
http://www.fnes.fr/
http://www.resantevous.fr/

Bilan et Perspectives Réunion 24 et 25 Mars 2011

16

CONCLUSION

Des propositions concrètes pour la reprise ou non du réseau par une ou
plusieurs structures fédératrices :

Les données recueillies sur ces deux jours seront exploitées pour présenter une ou

plusieurs ébauches de l’organisation du réseau.
Celles-ci vous seront transmises dans les semaines à venir.

Le lancement
 du module WP4 :

Cette réunion est considérée comme le lancement officiel du module 4 du projet

PASEO. Elle a été l’occasion de comprendre les attentes des acteurs, deux ans après
le commencement du réseau et de voir sous quelles formes les actions, au sein de ce

réseau, pourront être pérennisées.

Quel avenir pour le

réseau Activ’Age ?

Réseau français Activ'Age
promouvoir l'activité physique tout au long de la vie

•
~ASEO

OG1 : Recenser et analyser les outils d'évaluation et d'accompagnement des programmes en AP

OG2 : Faciliter la connaissance des acteurs et des actions

OG3 : Faciliter la création de projets sur le territoire (à différentes échelles territoriales)

OG4 : Informer le grand public sur la prévention par l'AP par des actions de communication

OG5 : Diffuser mutualiser les actions innovantes et exemplaires en AP chez les seniors

Les objectifs généraux retenus

Quelles actions concrètes, pour le

réseau Activ’Age, vont pouvoir

répondre à ces objectifs généraux

retenus par ses membres ?

Gil Denis
Zone de texte
ANNEXE 6

Recenser et

analyser les outils

d'évaluation et

d'accompagnement

des programmes en

AP.

Définir les critères

de qualité des

actions.

Favoriser l’échange

des outils entre les

membres.

Monter un comité

d’experts pour

évaluer et recenser

les programmes en

fonction des

secteurs.

Construire une plate

forme d’échange

des programmes

retenus.

*En juillet 2011, sur une durée

de 6 mois avec 6 rencontres

mensuelles.

*SF2S et PRNSS porteront et

animeront le projet.

*Pour les membres du réseau.

*Pour que les membres

puissent améliorer la

« rentabilité » et la qualité de

leurs actions en ayant à porter

de main des programmes de

qualité.

*En janvier 2012.

*Portée par FFEPMM et

financée par l’ensemble des

membres.

*Pour les praticiens de l’AP

chez les seniors.

*Pour échanger efficacement

des outils d’accompagnement

et avoir une base de données

exhaustive.

0

0

Objectif général

(1) défini le 24

mars

Objectifs

spécifiques

inhérents à

l’objectif 1

Les actions

concrètes

capables d’être

portées par un ou

plusieurs acteurs

du réseau

L’action portée :

Par qui, pour

quoi, Quand,

Pour qui ?

Priorité donnée

à l’action (0

impératif à 3

indicatif)

Convention de partenariat 1/3

Convention partenariat réseau Activ’Age

ENTRE :……………………………………………………

Siège social est situé………………………………………..

RCS…………………………………………………………

Représenter par…………………………………D’une part.

ET :………………………………………………………….

Siège social est situé………………………………………...

RCS…………………………………………………………

Représenter par…………………………………D’autre part.

Il a été convenu ce qui suit.

Préambule :

Cette convention de partenariat réseau, a pour objet de définir les modalités de partenariat entre les

parties ; par l’intégration des structures au sein du réseau d’acteurs Activ’Age « pour la promotion de

l’activité physique tout au long de la vie ». Seuls les éléments définis dans celle-ci, ou annexé à celle-

ci ; sont opposables aux parties signataires.

Article 1 – Identité des structures partenaires.

Par ce premier article, sont reconnues l’autonomie et l’interdépendance juridique, fiscale, comptable et

administrative des entreprises, acquises lors de leur immatriculation au registre du commerce ou

tribunal de commerce dont les entités dépendent à la date de leur création.

La partie contractant ne peut exercer de quelques manières que ce soit, une responsabilité au sein de

l’autre structure, vis-à-vis de leurs tiers respectifs, ou d’ordre hiérarchique envers les employés des

dites structures.

Article 2 – L’objectif du partenariat.

Le partenariat entre les structures signataires est conclu dans un objectif de mutualiser et/ou de créer

des actions pour optimiser l’offre en activité physique tout au long de la vie.

Par ce partenariat, les contractants peuvent bénéficier de : A DETERMINER

Sans en être restrictif, les activités connexes sont les suivantes : A DETERMINER

Plus généralement : le partenariat est à la recherche d’une optimisation de l’offre de en activité

physique pour les personnes âgées sur le territoire français.

 LOGO

 LOGO

J60JRéseau français Activ'Age ~
promouvoir l'activité physique tout au Ions de la vie

Gil Denis
Zone de texte
ANNEXE 7

Convention de partenariat 2/3

Article 3 – Identification du partenariat.

1. La convention est signée sans aucune exclusivité des signataires

2. Le coût : Le partenariat conclu par cette convention, n’a aucun coût fixe pour les contractants.

Au contraire d’une franchise, notre partenariat ne génère aucun coût pour les signataires. Il est

exclu de fait : un droit d’entrée au réseau, une redevance quel qu’en soit la périodicité, un apport

financier minimum de départ, le paiement de royalties.

Il ne peut être demandé au contractant signataire, le paiment d’une somme financière, pour le simple

fait de conclure ce partenariat.

Article 4 – Propriété des contractants.

Est rappelé ici, que les structures contractantes du partenariat ne voient en aucune manière remise en

cause, partiellement ou totalement, leurs propriétés respectives. Il en est ainsi sans être exhaustifs :

leurs investissements matériels, logiciels, droits d’auteur ou d’éditeur ou de propriété intellectuelle,

réalisations propres, constitution d’un plan d’action territorialisé, programme d’activité physique,

modèle de partenariat, concept en activité physique, organisation des projets non limitativement, en

activité physique, prévention, santé.

Quant à la propriété des partenariats constitués régionalement, il est rappelé que celle-ci appartienne

exclusivement aux structures dont le partenariat dépend initialement.

La convention partenariale repose sur la contraction morale des parties.

La structure porteuse d’une action est propriétaire entière et unique de celle-ci. De fait, elle s’octrois

les avantages et inconvénients (financiers, humains, matériels) à dont elles dépendent.

Article 5 – Organisation du partenariat.

Après signature de la présente convention, un guide du partenaire (documentation d’organisation du

partenariat) est remis. Celui-ci indiquera l’organisation du partenariat, un résumé et les axes définis

pour l’année en cours.

La structure agrée se doit de fournir au mandant les informations importantes afin de faciliter

l’élaboration et la gestion des actions entreprises (projet annuel, mode de fonctionnement, mode

d’intervention, présentation, disponibilités…).

La structure contractante donne mandat au coordinateur du réseau Activ’Age pour diffuser les

informations relative à ses projets et proposer des axes d’actions dans le respect de cette convention et

des axes de développement définis pour le réseau (cf article 2).

Le coordinateur désigné peut se voir mandater auprès de la structure contractante pour l’exécution

d’une commande prédéfinie. La commande (mission) donne lieu à une rétribution financière à titre

exceptionnel, s’établissant en fonction de l’investissement engagé pour l’élaboration de cette

commande.

Article 6 – Prise d’effet –Durée

La présente convention est conclue pour une durée de deux années à compter de sa date de signature.

Elle sera tacitement reconduite aux mêmes conditions que la présente convention, sauf modification

préalable de l’une des parties.

Article 7 – Modification de la convention

J60JRéseau français Activ'Age ~
promouvoir l'activité physique tout au Ions de la vie

Convention de partenariat 3/3

Toute autre demande non spécifiée dans la présente convention fera l’objet d’un avenant. Les termes

de cette demande seront définis dans l’avenant.

Article 8 – Résiliation

En cas de non respect des termes de la convention, chacun des deux parties le droit de mettre fin à la

présente convention en prévenant l’autre partie trois moi à l’avance par envoi d’une lettre

recommandée avec avis de réception sans aucune indemnité à l’une ou à l’autre des parties.

Article 9 – Litiges

La présente convention est régie par les tribunaux français.

En cas de litige au différent qui pourrait naître à l’occasion de l’interprétation ou de l’exécution de la

présente convention de coopération, les parties s’efforceront de le résoudre à l’amiable.

En cas de désaccord persistant, les différends éventuels pourront être protés devant les tribunaux

compétents.

Fait à……………………………, le

Signatures précédées de la mention « Lu et approuvé »

J60JRéseau français Activ'Age ~
promouvoir l'activité physique tout au Ions de la vie

Le réseau Activ’Age
Promouvoir l’activité physique tout au long de la vie

Acteurs

Territoire

Transversalité

Partenariats

Actions

Evaluation

Conseil

Accompagnement

Santé

Réseau

Mutualisation

P
ré

ve
n

ti
o

n

Promouvoir

Coordination

Personnes âgées

A
ct

iv
it

é
 p

h
ys

iq
u

e

Pour la personne âgée

Pour la prévention contre la perte d’autonomie

Par la promotion de l’activité physique

Enjeux – Moyens – Actions – Besoins

Réseau français Activ'Age
promouvoir l'activité physique tout au long de la vie

•

Gil Denis
Zone de texte
ANNEXE 8

2

Son histoire

Le réseau français Activ’Age né du projet Européen PASEO

(Building Physical Activity among Sedentary Older People)

(2009-2011) a pour objectif de promouvoir l’activité physique à

destination des personnes âgées. Il s’organise et regroupe

différentes organisations travaillant dans le domaine de la

santé, de l’activité physique, du social, et/ou en lien avec la

problématique du vieillissement (...). Comme le réseau a valeur

d’expérimentation, il n’y a pas eu de mise en œuvre de

politique partenariale, il est donc difficile de donner une liste

précise des acteurs présents dans ce dernier. Cependant, nous

tenons à votre disposition une liste des institutions ayant été

représentées à au moins une réunion ou ayant manifesté un

intérêt pour le réseau.

Ses financements

Le projet PASEO est financé, pour une période de 30 mois à compter

du 1
er

 Janvier 2009, par la commission Européenne, DG–SANCO,

Agence pour la santé et les consommateurs (accord de financement n °

2008 12 19). Pour plus d’information, vous pouvez vous référer

au site officiel de PASEO ; www.paseonet.org.

Ses premiers objectifs

Dans ses diverses réflexions, le réseau s’est intéressé à l’offre

en matière d’activité physique et sportive, les freins liés à sa

pratique, la communication et les événements à développer

pour sa promotion en direction des personnes âgées.

Par ailleurs, ses perspectives de développement évoluent avec

les enjeux d’aujourd’hui et de demain. En effet, la politique du

réseau se définit au travers d’une problématique liée à la

répartition et à la qualité de l’offre présente sur le territoire

français. Ainsi, nous nous penchons sur l’élaboration de

solutions et/ou de nouveaux services. Ces services ont

vocation à favoriser et développer une coordination, une

mutualisation et une territorialisation des actions de

prévention et de promotion de l’activité physique, à

destination des personnes âgées.

Ses perspectives d’évolution

Dans un premier temps, il est primordial, et ce pour assoir la

pérennité du réseau, de proposer à ses membres un nouveau

coordinateur, capable de reprendre la gestion et l’animation du

réseau suite à la clôture du projet PASEO, au 30 juin 2011. La

Société Française de Sport Santé, s’est présentée comme étant

intéressée par ce rôle.

Cependant nous restons ouverts à d’autres modèles de coordin-

Le réseau Activ’Age et son projet

-ation puisque d’une part, la SF2S ne possède pas à ce jour

de moyens et de ressources suffisantes pour reprendre en

main le réseau, et d’autre part, nous pensons que ce projet

se doit, pour garantir son efficacité, posséder un partenaire

principal fort, tel que la CNAV. De même, nous avons

conscience que vos objectifs s’inscrivent parmi les enjeux du

réseau, et que celui-ci constituerait également un nouveau

moyen de développement pour les atteindre.

Un nouvel enjeu pour de nouveaux besoins

Le réseau a la possibilité de créer une politique commune,

qui répondrait aux besoins et aux attentes, sans cesse

changeant, des acteurs s’investissant dans le champ de la

personne âgée et du maintien de son autonomie.

Au regard de cet enjeu, et compte tenu de votre engagement

sur cet axe, votre aide nous serait précieuse pour poursuivre

cette expérience et formaliser cette organisation.

Nous souhaitons donc proposer une politique et des actions

associées aux vôtres, qui donneraient lieu, au travers de

l’appropriation par la responsabilisation de chaque acteur, à

une véritable mobilisation des ressources de chacun, afin

d’offrir au plus grand nombre un service de qualité.

Les objectifs généraux retenus

Le réseau Activ’Age ne crée pas de nouvelles offres de

services, mais s’efforce de mettre en place une politique

favorisant leur développement. Trois objectifs constituent le

socle de nos actions :

 Optimiser la répartition des ressources afin de créer

un maillage d’actions adapté aux besoins de la

population sur un territoire donné. (Coordonner)

 Accroître le rendement des actions de promotion et

de prévention par l’activité physique, à destination

des personnes âgées, en privilégiant le

développement inter-organisationnel et en créant

les conditions propices à l’émergence de

partenariats. (Mutualiser)

 Mettre en avant les ressources et compétences de

chaque organisation membre du réseau afin de

communiquer et d’informer les différents acteurs et

les personnes âgées sur l’offre de services existante

en faveur de la prévention sur un territoire

spécifique. (Territorialiser)

http://www.paseonet.org/

3

 Les objectifs opérationnels associés

A chaque objectif général, nous avons associé les objectifs

opérationnels suivant :

COORDONNER :

 Optimiser l’utilisation des programmes publics, en
favorisante leur mise en adéquation avec les priorités et
besoins partagés des acteurs de terrain. Stimuler
l’innovation en réunissant des acteurs issus de différents
secteurs, et encourager le développement de nouveaux
services.

MUTUALISER:

 Jouer un rôle fédérateur entre les principaux acteurs à
l’échelle nationale.

 Communiquer et échanger de l’information entre les
acteurs concernés par le public des personnes âgées.

TERRITORIALISER :

 Favoriser le lien entre les autorités publiques et les

prestataires de services privés et acteurs locaux afin de
contribuer à l’amélioration de la qualité du service public.

Les actions associées qui en découlent

De la même façon, des actions permettent de mettre en œuvre

les objectifs opérationnels précédemment cités :

FAVORISER LES APPROCHES TRANSVERSALES ET PARTENARIALES :

 Créer et accompagner des comités similaires à celui mis en

place par la CARSAT Nord Est (partenaire du réseau), pour

la prévention de la perte d’autonomie chez la personne

âgée (Comité Lorrain de prévention de la perte

d’autonomie). Ces comités pourraient devenir des réseaux

à l’échelle des territoires qu’ils représentent (par ex :

Réseau Lorrain Activ’Age)

(Le comité lorrain est l’exemple de régionalisation des

actions que développe le réseau.)

 Créer une plateforme d’échange et de services à

destination des membres du réseau pour faciliter la mise

en œuvre, l’évaluation et la conduite des actions.

 Créer des partenariats entre plusieurs organisations afin

de mutualiser des moyens d’actions, et ainsi augmenter

la qualité et l’efficience de ces dernières.

FAVORISER L’INNOVATION :

 Développer des actions de formation et de conseil pour la

prévention et la promotion de l’activité physique à

destination des personnes âgées.

FAVORISER LA COMMUNICATION ET L’ECHANGE ENTRE LES

ORGANISATIONS :

 Donner les moyens aux organisations de communiquer

au travers de la plateforme intranet.

 Mettre à disposition une personne référente chargée de

la communication et de la coordination des actions du

réseau.

 Mettre en relation des organisations susceptibles, en

fonction de leurs objectifs, d’être intéressées par

l’action d’une tierce organisation.

 Etablir un lien étroit avec les autorités publiques

chargées de la rédaction des plans/programmes et des

recommandations nationales.

EVALUER LES ACTIONS :

 Mettre en place une évaluation annuelle des

prestations de services en activité physique, à

destination des personnes âgées, pour un territoire

défini.

FAVORISER LE DEVELOPPEMENT D’UNE POLITIQUE COMMUNE EN

ADEQUATION AVEC LES BESOINS EVALUES:

 Recueillir, définir, répartir et coordonner la gestion des

actions définies par les acteurs du réseau répondant aux

objectifs définis chaque année (au cours d’une réunion

annuelle).

4

Les besoins du réseau pour 2011-2012

Le projet européen touchant à sa fin (30 juin 2011), nous

recherchons des financements pour pérenniser le réseau

Activ’Age et poursuivre les actions que nous avons définies.

Nous considérons que le réseau peut se développer et justifier

son efficacité, et donc son existence, si nous parvenons à

obtenir des aides financières et des ressources matérielles et/ou

humaines nécessaires au développement des premières actions

sur une durée d’un an. Cette courte période serait suffisante

pour lancer le réseau et évaluer ses premières retombées.

Les services développés sur un an

Dès juillet 2011, si nous obtenons un soutien financier, nous

avons la possibilité de lancer les actions suivantes :

UNE PLATEFORME INTERNET QUI :

 Centraliserait les données relatives aux programmes et

actions de prévention pour la personne âgée.

 Constituerait un lieu virtuel de rencontre pour les

acteurs membres.

 Proposerait des services d’accompagnements et de

conseils pour des organisations, qu’elles soient

publiques ou privées, souhaitant développer des

actions de prévention à destination de la personne

âgée.

 Communiquerait sur les actions innovantes.

 Constituerait l’outil principal de gestion et de

coordination des actions définies en début d’année par

les acteurs.

UN SERVICE DE COMMUNICATION VISANT A:

 Renforcer les possibilités d’actions et d’influences du

réseau.

 Organiser les rencontres entre les acteurs inscrits sur

les objectifs du réseau.

 Rencontrer les décideurs politiques afin de porter à leur

connaissance les besoins des acteurs du réseau et les

actions qui sont mises en place.

Les besoins du réseau

RESSOURCES HUMAINES :

Un chef de projet à temps plein pour coordonner et mener à

bien les actions du réseau. Ses missions seront entre autres :

 Le développement de la plateforme :

o Elaboration du cahier des charges de la

plateforme,

 Services présents sur la

plateforme (Brainstorming sur les

besoins ressentis)

 Définition de l’accessibilité(…)

o Planification des coûts de fonctionnement,

o Gestion de l’entreprise de sous-traitance

(développeur et programmeur).

 Le développement des liens avec les acteurs :

o La formalisation des partenariats avec les

structures,

o La mise en relation des acteurs et

l’accompagnement des actions en fonction des

besoins définis par les acteurs.

 La coordination et la gestion des actions en cours,

 Coût sur une durée d’un an : 45 000 à 50 000 euros

TTC.

RESSOURCES TECHNIQUES:

 Plateforme intranet :

o Conception technique de la plateforme

(prestataire externe ou interne à la CNAV),

o Gestion de la plate forme internet,

 Coût de l’investissement : 10 000 euros TTC.

 Frais de Déplacements:

o Comprend les déplacements pour rencontrer

les partenaires, pour intervenir en formation,

en conseil ou en accompagnement pour le

suivi ou la mise en place d’actions,

 Coût annuel : 1500 à 3000 euros.

 Frais de fonctionnement (si la coordination du réseau

se fait en dehors des locaux de la CNAV):

o Local,

 Coût annuel approximatif : 10000 euros TTC.

o Matériels informatiques,

 Coût investissement : 3500 euros TTC.

o Abonnements (téléphone, internet),

 Coût annuel approximatif : 700 euros TTC.

INVESTISSEMENT TOTAL : 70 700 à 77 200 euros TTC

5

Informer et

communiquer

avec les

personnes âgées

Prof. Anne Vuillemin

*Ecole de Santé Publique-Faculté de Médecine

9 avenue de la Forêt de Haye, BP 184, 54500

Vandœuvre-lès-Nancy, France

*Faculté du Sport

30 rue du Jardin Botanique, CS 30156, 54603

Villers-lès-Nancy, France

Tel: +33 (0)3.83.68.29.34

Fax: +33 (0)3.83.68.29.22

Mob: +33(0)6.62.61.77.75

E_Mail : Anne.Vuillemin@staps.uhp-nancy.fr

Un projet pour construire ensemble le maintien

de l’autonomie de la personne âgée

Réseau français Activ'Age
promouvoir l'activité physique tout au long de la vie

Gil Denis
Zone de texte
FIN ANNEXE

[108]

 MEMOIRE DE FIN D’ETUDE

DE MASTER

Quelle organisation sera capable de garantir la pérennisation et le

développement du réseau Activ’Age ?

 Convolte Aline

Université Henri Poincaré, Faculté du Sport, Nancy juin 2011

MOTS CLES : Activité physique, prévention, personne âgée, santé, réseau, pérennisation, prospective,

stratégie, organisation.

RESUME : Le projet européen PASEO lancé en 2009, pour une durée de 2 ans, avait pour objectif

d’augmenter les capacités de promotion de la santé à travers la promotion de l’activité physique chez les

personnes âgées sédentaires.

En France, la création d’un réseau nationalisé du nom d’Activ’age a permis d’ouvrir le dialogue entre les

pouvoirs publics, les associations, les entreprises et la société civile. Ces acteurs ont mené des expériences pour

trouver des méthodes optimales favorisant le développement des offres de service en activité physique.

Toutefois, le réseau Activ’Age dépendant des financements européens, nous avons du envisager de nouvelles

perspectives d’évolution pour assurer sa pérennité.

Il s’agira donc dans cette étude, de présenter les différentes démarches de diagnostic et de prospective qui

nous ont permis d’entrevoir un nouveau mode de fonctionnement et d’organisation assurant un avenir

pérenne au réseau Activ’Age.

KEY WORDS: Physical activity, prevention, elderly, health, networking, sustainability, foresight, strategy,

organization.

ABSTRACT: The European PASEO project launched in 2009, for a 2 years duration, had for objective to

increase the capacities to promote health by the physical activity for sedentary old people.

In France, the creation of a nationalized network named Activ'age has allowed to open the dialogue between

publics authorities, associations, firms and civil society, in order to do experiences to find optimal methods

which favor the development of service offers in physic activity. However, as the Activ’Age network depends

on European financing, we had to envisage new evolution prospects to ensure his durability.

Therefore in this study, we will introduce the various diagnosis and prospective procedures which had

allowed us to foresee a new mode of functioning and a new organization mode for the Activ’Age network.

These new modes will ensure a perennial future to the network in view of the evolution of the French context.

Nancy-Université
~ ..

	SOMMAIRE

	PARTIE INTRODUCTIVE

	I . Introduction

	II . Diimension du sujet

	III . Questionnement et problématique

	IV. Annonce du plan

	1 : CONTEXTE GENERAL

	I . Contexte et problématique en France

	II . Le projet PASEO et le réseau Activ’Age

	2 : METHODOLOGIE D’ANALYSE D’UN SYSTEME COMPLEXE : LE RESEAU

	I . Analyse d’un réseau d’acteurs et projet complexe, quelles convergences ?

	II . Démarche d’analyse d’un réseau d’acteurs

	III . Eclairage théorique sur les outils et les méthodes employés

	3: ANALYSE DU RESEAU ACTIV'AGE ET PERSPECTIVES

	I . Enjeux et objectifs identifiés

	II . Analyse des jeux d’acteurs du réseau Activ’Age

	III. Etablir un consensus entre les acteurs du réseau

	IV. Evaluer le plan d’actions et le fonctionnement du réseau dans son contexte d’inscription

	V . Envisager l’évolution du réseau

	4 : DISCUSSION

	I. Les points clés du contexte

	II . L’étude prospective du réseau Activ’Age

	III . L’avenir du réseau

	CONCLUSION

	BIBLIOGRAPHIE

	LISTE DES ABREVIATIONS

	LISTE DES ANNEXES

	RESUMES

