	CUISINE CENTRALE DE ROCHEFORT SUR MER
	Chapitre
	
	BONNE PRATIQUE MeaH

	Créé le 17/05/2008 2:45
	Dernière mise à jour : 16 Mars 2008 :
	Remplace page
	
	Du :
	Couleur document : BLANC

	OBJECTIF
	23.
Mettre en place un management participatif
	BP.MeaH.23

	DOCUMENT
	Organisation de la restauration dans les hôpitaux et les cliniques.
	Page N°

	SOURCE
	MeaH.Gouv, (Mission nationale d’expertise et d’audit hospitaliers)
	

	Description de la bonne pratique
	Niveau de priorité
	A

	Q
	Quoi
	· Le management participatif vise à optimiser l’usage des ressources de la fonction restauration

	P
	Pourquoi
	· Favoriser le dialogue social – d’équipe

· Apaiser les éventuelles tensions

· Mettre en place une culture d’entreprise

· Améliorer les conditions de travail

· Responsabiliser et impliquer les agents

· Dynamiser et animer la vie de l’UCPA

· Faire respecter les bonnes pratiques de travail

· Valoriser les agents et mettre en place des actions

	Q
	Qui
	· Le responsable de restauration pilote la mise en œuvre de cette bonne pratique

· Structure de pilotage : comité de pilotage pour mettre en place les outils nécessaires et assurer le suivi,

· Structure opérationnelle : groupe projet constitué du responsable de restauration, des chefs d’équipes et opérationnels impliqués.

· Cette structure peut être ajustée en fonction de l’importance de l’équipe d’encadrement.

	O
	Où
	· L’ensemble du Service Restauration en Lien avec les utilisateurs (Services de Soins…)

	Q
	Quand
	· Dès que possible

· après définition des objectifs du service

	C
	Comment
	· Les différentes étapes :

· Définir des projets impliquant les agents

· Communiquer la méthode auprès de l’ensemble du personnel en lien avec les orientations institutionnelles en matière de management

· Faire appel au volontariat et à la cooptation pour la mise en place des groupes projets

· Mettre en œuvre des plans d’action sous forme participative

· Auto évaluer le système mis en place

	facteurs cles de succes
	points de vigilance
	indicateur impacte
	exemples d’outils

pour la mise en oeuvre
	BPO MISE EN ŒUVRE PAR

	· Impliquer les agents le plus largement possible

· Veiller à la qualité relationnelle et charisme du responsable

· Suivre l’efficacité des premières réalisations
· Expliquer les prises de décisions
	· Suivre et communiquer les résultats

· Prendre des décisions

· Veiller à ne pas étendre la durée des projets

· Adapter le groupe projet (trop important ou non légitimé)

· Eviter le « Trop de réunions »
	· SMO.4
	· Note de service appel à volontariat

· Exemple compte rendu de réunion
	

	
	
	Impact
	(
	
	

Note de service - appel à volontaire

	nom du projet :

	

	objectif du projet :

	

	description du projet :

	

	personnel concerné :

	

	rôle des membres de l’équipe projet :

	·

	implication des membres de l’équipe projet :

	

	personne à contacter pour information et inscription :

	

Exemple de compte rendu de réunion

	Titre de la réunion : Sectorisation

	

	Date de la réunion :
17 février 2005 :

Heure de début de réunion :

Heure de fin de réunion :

	

	Objet de la réunion : Définition d’une organisation sectorielle de la cuisine . Identification de la politique de gamme de produits alimentaires

	

	Lieu de la réunion : Salle 2A

	

	Rappel des objectifs :

	Déroulement de l’action : Dans le cadre de la définition de politique hôtelière le mode d'approvisionnement en gamme de produits doit être défini par l'établissement. Afin de permettre une mise aux normes en terme de sécurité alimentaire et de mieux répartir les tâches, une étude est menée pour mettre en place une organisation provisoire (période définie jusqu’à la restructuration de la cuisine). Cette définition est coordonnée par le responsable restauration. L'organisation sectorielle et fonctionnelle de la cuisine est définie au travers des charges de travail par fonction et par tâche le postage est identifié au travers des besoins en charge de travail - Les effectifs sont déterminés sur la base du postage défini pour chaque jour de la semaine. Les fonctions sont répertoriées dans les fiches de poste.

	Personnes présentes :

	

	Contenu de la réunion :

	1. Rôle des responsables de cuisine : Les responsables de cuisine doivent assurer le rôle de contrôle et d’animation de la fonction cuisine. Pour cela ils doivent être libérés de certaines tâches de production. Il est essentiel que chaque jour un des responsables soit libéré des tâches de production.

2. Légumerie : Cette fonction pourrait disparaître au travers de l’utilisation de produit de 3ième, 4ième et 5ième gamme.

3. Déconditionnement : Le déconditionnement n’est pas réalisé de manière cohérente. Il n’existe pas de répartition réfléchie entre les tâches propres et les souillées.

4. Organisation du travail de définition de l’organisation :

Définition des modifications de locaux - Définition des tâches dans le cadre de l’organisation

Définition des fiches de fonction

Définition des compétences à mettre en œuvre dans le cadre des fiches de fonction

Définition des fiches de poste intégrant la notion de grade

	Etat d’avancement des travaux -

problèmes rencontrés
	Quoi
	Qui
	Quand
	Etat d’avancement
	Problème
	Commentaires

	
	
	
	
	
	
	

	Décision prise à l’issue de la réunion :

	Définition de la politique de gamme de produits : Une analyse devra être menée au niveau des menus pour définir une répartition des gammes de produits en fonction des plats à préparer.

· Définition du rôle des responsables de cuisine

· Légumerie

· Déconditionnement

· Organisation du travail de définition de l’organisation

	Travaux à réaliser à l’issue de la réunion :

Quoi

Qui

Quand

	Actions à mener pour la prochaine réunion de travail sur site :

· Analyse de réorganisation possible des locaux de la cuisine au niveau de l’articulation magasin – déconditionnement - zones de production. Ce travail est mené séparément par Les responsables de la cuisine et des achats et par Mr A. Les travaux sont remis en début de semaine prochaine à Mr B

· Une synthèse de ces données sera communiqué au bureau d‘étude pour analyse des impacts en terme de travaux et d’investissement. Dans le même temps, les responsables de cuisine mènent un travail de détermination des tâches et des fonctions en cuisine.

· Une synthèse de ce travail permettra d’alimenter la réunion de travail sur l’organisation positionné lors de la mi-mars.

	Date de la prochaine réunion : 11 mars 2005

	BP.MeaH.23 Management participatif
	Page 4 sur 4

	Mise en page : Joël LEBOUCHER Validé par:……………… Champ d'application ou circuit:….

