
Crédit photo : Peter Biro/L’IRC

SOMMAIRE

Préambule

Remerciements

Résumé

Adaptation et contextualisation

Guide de l’animateur

Exemples de programme

Organisation, mise en œuvre et évaluation de la formation

Éléments essentiels de l’animation

Évaluation de la formation

Suivi de formation et ateliers de rappel

Contenu de la formation

Module d’introduction

Module 1. Définition de la supervision et de l’encadrement dans la gestion de cas pour la protection de l’enfant

Module 2. Pratiques et outils de supervision

Module 3. Supervision et encadrement

Module 4. Santé et bien-être du personnel

Module de clôture de formation

Annexes

1

2

4

5

6

8

12

13

14

14

15

16

18

23

29

35

39

42

Crédit photo : Selena Marr / IRC

Proposition de citation
L’Alliance pour la Protection de l’Enfance dans l’Action Humanitaire. (2018). Formation à la supervision et à l’encadrement de la
gestion de cas pour la protection de l’enfant. New York, États-Unis.

PRÉAMBULE 1

PRÉAMBULE

Les travailleurs sociaux en protection de l’enfance dans les contextes humanitaires répondent aux besoins d’enfants les plus
vulnérables sur la planète, confrontés à des risques de violence, d’abus, de négligence et d’exploitation. Les enfants, se trouvant
dans ces contextes, connaissent souvent des pertes importantes et une détérioration de leur environnement protecteur. Au
quotidien, Les travailleurs sociaux s’engagent au quotidien auprès des enfants et des familles pour leur apporter un soutien
direct et les mettre en relation avec des services pouvant leur sauver la vie. Dans de tels environnements, trouver des solutions
et prendre des décisions claires concernant l’intérêt supérieur de l’enfant s’avère un exercice souvent complexe et loin d’être
évident.

Les travailleurs sociaux doivent répondre à de nombreuses demandes : savoir communiquer efficacement et en toute sécurité
avec les enfants, les familles et les membres de la communauté ; analyser les vulnérabilités des enfants ; et plaider en faveur de la
justice, de la nutrition, de la santé, de l’éducation et d’autres acteurs. Étant donné la complexité du travail et les lourdes exigences
qui leur incombent, nous ne devons pas nous attendre à ce qu’ils agissent en solitaire. Une supervision cohérente et structurée
est essentielle afin de procurer aux travailleurs sociaux le soutien nécessaire pour pouvoir tenir compte de l’intérêt supérieur des
enfants tout au long du processus de gestion des cas et faire face aux facteurs de stress quotidiens du travail. Les expériences
pratiques et des résultats de recherche nous ont appris que les travailleurs sociaux soutenus par une supervision régulière et de
grande qualité peuvent potentiellement améliorer la vie des enfants et des familles. La supervision peut garantir que les enfants
ayant subi des violences, de l’exploitation, des abus ou des négligences bénéficient de services compétents en la matière et sont
protégés contre tout autre tort, en apportant aux travailleurs sociaux une assistance adaptée.

Suite à la publication des Directives interagences relatives à la gestion de cas et la protection de l’enfance et à la Formation
interagences en gestion de cas publiées en 2014, le Groupe Spécial de travail de gestion de cas franchit une nouvelle étape dans
le renforcement de la pratique de gestion de cas en élaborant un manuel de formation interagences portant sur la supervision et
l’encadrement. Ce manuel de formation permettra la réalisation d’interventions de meilleure qualité pour les enfants vulnérables,
car les travailleurs sociaux seront mieux assistés tout au long de leur travail.

Nous recommandons fortement à tous ceux qui travaillent dans ce domaine de se servir du programme de Formation interagences à
la supervision et à l’encadrement en gestion des cas pour la protection de l’enfant afin de garantir l’utilisation des bonnes pratiques.
Les superviseurs jouent un rôle important en assurant le bien-être des travailleurs de cas qui, à leur tour, sont responsables du
bien-être des enfants les plus vulnérables. Nous encourageons les organismes de protection de l’enfance et les organismes
gouvernementaux concernés à inclure ce programme de formation dans le cadre du développement professionnel obligatoire.

Pour terminer, aux travailleurs sociaux qui assurent des services aux enfants dans des circonstances extrêmes : votre
dévouement et vos sacrifices ne passent pas inaperçus. Nous sommes les premiers à constater ce que votre travail apporte
comme changements dans la vie des enfants et des familles les plus vulnérables. Nous espérons que ce manuel de formation
permettra de renforcer le soutien qui vous est apporté, ainsi qu’aux enfants que vous aidez.

Hani Mansouri et Audrey Bollier
Coordinateurs de l’Alliance pour la Protection de l’Enfance dans l’Action Humanitaire

L’ALLIANCE
POUR LA PROTECTION DE L’ENFANCE
DANS L’ACTION HUMANITAIRE

 2 REMERCIEMENTS

REMERCIEMENTS

En 2016, le Groupe Spécial de travail de gestion de cas (Case Management Task Force ou CMTF) de l’Alliance pour la Protection
de l’Enfance dans l’Action humanitaire (l’Alliance) a reconnu la nécessité et la possibilité d’améliorer les apports aux enfants en

fournissant des recommandations et une formation aux superviseurs
de la protection de l’enfance travaillant dans des contextes
humanitaires. Ce programme de formation est le résultat de deux
années de travail mené par l’International Rescue Committee, au nom
de la CMTF. Il a été élaboré grâce à la recherche et la consolidation
de bonnes pratiques utilisées dans chaque pays, partout dans le
monde, l’implication et la participation des spécialistes mondiaux en
protection de l’enfance et l’organisation des formations de formateurs
pour huit pays.

Entre avril et juillet 2017, le programme a été mis à l’essai dans le
nord de la Syrie près de frontière turque, au Nigeria et au Myanmar.
La version du programme et des documents présentés ici a été

élaborée grâce à un processus long et itératif de feedback et d’apports donnés par les membres de la CMTF.

Sa finalisation a été un projet réellement collaboratif qui s’est appuyé sur les compétences, l’expérience et la sagesse de
douzaines de spécialistes en protection de l’enfance et en gestion de cas, y compris des professionnels locaux et internationaux.

La CMTF aimerait remercier Laura Evans, consultante en protection de l’enfance, et Colleen Fitzgerald, spécialiste en gestion des
cas de l’IRC, qui ont dirigé le processus d’élaboration et de révision du module de formation à la supervision et à l’encadrement,
ainsi que les outils de supervision qui l’accompagnent.

Ci-joint, un récapitulatif des personnes et des organismes ayant contribué à l’élaboration de ce programme de formation :

L’ALLIANCE pour la Protection
de l’Enfance dans l’Action
Humanitaire
Audrey Bollier

Domaine de responsabilité de
la protection de l’enfance
Lauren Bienkowski

International Rescue
Committee
Crystal Stewart
Colleen Fitzgerald

Plan International
Anna de Ferrari

Save the Children
Catherine Byrne
Karin Tengnäs

Terre des hommes-
Lausanne
Maria Bray
Gatienne Jobit

UNHCR
Steina Bjorgvinsdottir

UNICEF
Tessa Marks
Susan Andrew

War Child - Hollande
Rinske Ellermeijer
Sara Valerio

Consultant
Stéphanie Delaney
Laura Evans

Nigeria

Irak
Syrie

Turquie

Soudan du Sud
Burundi

Niger
Myanmar

Pays participant à des formations de formateurs

REMERCIEMENTS 3

Un grand Merci à Sara Lim, consultante à la CMTF, aux coordinateurs de l’Alliance, Hani Mansour et Audrey Bollier, ainsi qu’aux
collègues/stagiaires d’IRC Zoraya Cristian, Lauren Steil et Venika Menon.

Enfin, l’élaboration de cette ressource n’aurait pas été possible sans le généreux soutien de l’Office of U.S. Foreign Disaster
Assistance (OFDA).

 4 RÉSUMÉ

RÉSUMÉ

Le programme de Formation interagences relatif à la supervision et à l’encadrement en gestion des cas est une ressource
complémentaire de la Formation interagences en gestion de cas. Il s’appuie sur les modules du travailleur social, du superviseur
et du manageur dans le but de fournir des conseils pratiques, notamment sur les fonctions, les pratiques et les compétences
essentielles des superviseurs au sein des équipes de gestion des cas.

Les participants ciblés par la Formation interagences à la supervision et à l’encadrement en gestion des cas doivent comprendre
le personnel de protection de l’enfance et d’aide sociale chargé de superviser les équipes de gestion des cas et/ou d’apporter un
soutien technique aux travailleurs sociaux. Il est essentiel que les participants aient reçu la formation interagences en gestion des
cas et, idéalement, qu’ils aient un minimum de 2 ans d’expérience dans la programmation de gestion des cas pour la protection
de l’enfant.

Il est recommandé que la formation soit menée par deux animateurs, dont l’expérience en supervision de la gestion de cas est
significative, et qui collaborent avec l’Alliance pour la protection de l’enfance dans l’action humanitaire.

Ce guide de l’animateur est destiné à servir de document d’accompagnement aux six modules de formation à la supervision
et l’encadrement en gestion de cas. Il fournit une vue d’ensemble du processus de formation et de chaque module ainsi que
quelques conseils pour l’animation.

Chaque module se compose d’un ensemble de diapositives PowerPoint comportant des notes détaillées à l’intention de
l’animateur et une série de documents qui correspondent aux activités requises pour ce module. Les activités des modules
comprennent des discussions de groupe, des jeux de rôle, des études de cas et d’autres méthodes d’apprentissage par
l’expérience.

Chaque module commence et se termine par des objectifs clairement indiqués et des enseignements tirés afin de garantir que
les animateurs et les participants sachent précisément ce que doit comprendre leur apprentissage. De plus, chaque module se
termine par un questionnaire final de révision. Ces questionnaires sont destinés à donner aux participants l’occasion de réfléchir
sur les connaissances de base et les compétences qu’ils ont acquises au cours du module, par le biais d’une activité amusante à
faire en équipe.

ADAPTATION ET CONTEXTUALISATION 5

ADAPTATION ET CONTEXTUALISATION

Les formations sont prévues s’organiser dans divers contextes, pays, régions, langues et cultures. Il est dès lors important que les
formateurs traduisent le matériel de formation dans la langue locale, et mettent également dans le contexte les études de cas, les
scénarios et les jeux de rôles inclus dans le programme de formation afin qu’ils correspondent aux réalités et problèmes locaux
de protection de l’enfance. La meilleure façon de procéder est d’appliquer cette démarche à l’échelle nationale avec l’appui de

l’organe de coordination et des principaux organismes impliqués dans
la gestion des cas de protection de l’enfance. Il est important que les
animateurs accordent suffisamment de temps à l’examen des diapositives
PowerPoint, au présent Guide de l’animateur et aux documents
correspondants afin de dispenser correctement la formation. Chaque
résumé de module contenu dans ce Guide de l’animateur décrit la
préparation nécessaire à la réalisation du module.

Le deuxième module aborde en particulier sept outils de supervision
élaborés par le Groupe Spécial de travail de gestion de cas, destinés à
appuyer des pratiques de supervision structurées avec les travailleurs
sociaux. Ces outils ne sont pas tous obligatoires, ils sont plutôt conçus
comme un menu d’options pour les équipes de gestion de cas. Dans le
cadre du processus d’adaptation, idéalement, l’organe de coordination
et les organismes principaux doivent parvenir à un consensus sur

la définition des outils prioritaires dans le contexte. Cette décision doit être prise en fonction de la phase de l’intervention
humanitaire, des capacités techniques des travailleurs sociaux et des superviseurs, et des structures de personnel des équipes
de gestion des cas. Toutefois, il est également possible que les différents organismes veuillent prendre ces décisions en fonction
des besoins en personnel ou de la couverture géographique. Il pourrait être utile de commencer par l’introduction de trois outils
lors dès premières phases de l’intervention, et de prévoir d’intégrer les quatre autres outils à un stade ultérieur, par exemple. Au
minimum, la CMTF recommande l’utilisation des rapports des réunions individuelles de supervision et de la gestion des cas dans
tous les contextes mettant en place une approche de gestion de cas.

Outils de supervision

1. Dossier individuel de supervision
2. Dossier de réunion de gestion de cas
3. Évaluation des capacités du

travailleur social
4. Outil d’accompagnement sur le terrain

en gestion de cas
5. Outil d’observation en gestion de cas
6. Outil Check-list des dossiers
7. Outil de discussion de cas

 6 GUIDE DE L’ANIMATEUR

GUIDE DE L’ANIMATEUR

Introduction
Chaque module comprend des diapositives PowerPoint, des documents pertinents et s’accompagne du présent Guide
de l’animateur. Par ailleurs, un dossier d’administrateur de formation, contenant une check-list des supports de formation,
d’évaluation de la formation et des tests pré et post-formation, a été ajoutée pour aider les formateurs.

Guide de l’animateur
Plan du cours
Il s’agit d’une vue d’ensemble de chaque module montrant comment : préparer, planifier et structurer les sessions. Il comprend :

Diapositives PowerPoint
Les diapositives incluent des notes détaillées à l’intention de l’animateur sur les éléments suivants :

 ● Durée
C’est le temps suggéré pour présenter le contenu de chaque diapositive en vue de la formation

 ● Instructions
Des instructions détaillées étape par étape, et dans certains cas, un exemple de script est fourni pour s’assurer que le
contenu est enseigné comme prévu

Objectif et résultats d’apprentissage

Durée

• La durée suggérée pour animer le module avec succès selon le programme des quatre jours

Outils

• Une liste de tous les supports et documents (énumérés dans l’ordre de prestation) requis pour chaque module

Préparation

• Notes qui identifient les mesures à prendre à l’avance par l’animateur afin de se préparer convenablement à la
prestation de la session

Plan du module

• Une description du module par le temps requis pour chaque diapositive et les activités correspondantes pour
aider l’animateur à élaborer un programme unique pour une formation de trois ou quatre jours ou dans le cadre
d’une stratégie de formation plus vaste

Notes techniques

• Un résumé de l’objet du module et des conseils sur les connaissances requises des animateurs. De plus,
chaque module comprend des messages clés à mettre en évidence, et, le cas échéant, des instructions sur la
façon de mettre en contexte le contenu

Annexe
Comprend des citations et des références pour le contenu utilisé dans chaque module

GUIDE DE L’ANIMATEUR 7

 ● Messages clés
Les animateurs doivent veiller à mettre l’accent sur les messages clés de chaque diapositive

Documents
Les documents sont organisés par module et en fonction de l’ordre de leur utilisation tout au long de la formation. Les animateurs
doivent se référer aux notes qui leur sont destinées pour connaître les instructions spécifiques quant au moment prévu pour la
distribution de chaque document.

Dossier d’administrateur de formation
Le dossier comprend des exemples de programmes (ordre du jour), des exemples de test pré et post-formation, et une check-list
des supports de formation à l’intention des animateurs.

Stratégie d’apprentissage et de développement professionnel
La CMTF recommande d’intégrer le programme de Formation à la supervision et l’encadrement en gestion de cas dans une
stratégie plus vaste d’apprentissage et de développement en matière de protection de l’enfance, pleinement soutenue par
l’autorité ou le ministère gouvernemental compétent, ainsi que les organes de coordination nationaux ou sous-nationaux. Dans la
mesure du possible, les formateurs doivent évaluer d’autres besoins de formation des superviseurs de la protection de l’enfance
et envisager de coordonner la formation avec d’autres sujets. Tous les participants doivent avoir assisté au minimum à une
formation interagences complète en gestion de cas. Si plus de six mois se sont écoulés depuis leur participation à une formation
en gestion de cas, il est recommandé d’organiser une formation de rappel portant sur les modules listés ci-dessous.

Sessions de formation de rappel recommandées de la Formation interagences en gestion de cas
 ● Module D Compétences en communication : Session 2, exercices 1 et 3 sur la communication verbale et non verbale
 ● Module E4 Mise en œuvre du plan de prise en charge : Exercices 1, 2 et 4, qui se concentrent sur l’élaboration d’un

mécanisme de référencement et du travail au sein d’un système élargi de protection de l’enfant
 ● Module G2 Mise en œuvre des services de gestion des cas : Exercices 1, 2 et 4 (vulnérabilité, risque et critères

d’admission ; protocoles et procédures)

 8 EXEMPLES DE PROGRAMMES

EXEMPLES DE PROGRAMME (ORDRE DU JOUR)

Deux exemples de programme sont fournis : un sur trois jours, et un autre sur quatre jours. La CMTF recommande de dispenser
l’ensemble de six modules, de façon successive sur quatre jours. La prestation sur un nombre de jours successif contribue à
l’intégration de la théorie et des compétences, et favorise la continuité de l’apprentissage. Cela simplifie également la logistique et
les dépenses. Les modules sont conçus de façon à ce que chacun s’appuie sur ce qui a déjà été abordé. De manière générale,
l’enseignement des modules les uns après les autres permettra de gagner du temps et de renforcer les résultats d’apprentissage.
Cependant, dans certains contextes, il peut être nécessaire ou approprié d’étaler l’enseignement des modules sur une période
plus longue. Si tel est le cas, il est recommandé de dispenser les modules 1 et 2 sur deux jours consécutifs, puis les modules 3
et 4 sur deux autres jours à une date ultérieure. Il est suggéré de ne pas dépasser la période de deux semaines entre les deux
sessions de formation.

Les programmes (ordre du jour) donnent des indications sur les heures de début et de fin, la durée des sessions et les pauses.
Le programme de formation sur quatre jours prévoit suffisamment de temps et d’espace pour la discussion et se termine chaque
jour à 16:00. En revanche, la formation sur trois jours se termine chaque jour à 17:00 et demandera la suppression de certaines
activités d’apprentissage afin de gagner du temps. Les programmes doivent être adaptés au contexte, et en fonction des
discussions et de l’énergie dans la salle de formation ; les animateurs sont encouragés à couper les sessions particulièrement
longues par des pauses, si nécessaire. En outre, les animateurs doivent intégrer des activités de stimulation adaptées à la culture
tout au long de la formation, ce qui demandera davantage de temps et de pauses.

Les plans de cours du Guide de l’animateur et les notes détaillées de chaque diapositive à son intention fournissent des
informations destinées à aider les animateurs à élaborer un programme de formation personnalisé, répondant aux besoins des
participants. Des informations importantes à prendre en compte dans le programme comprennent le temps nécessaire pour
obtenir les résultats d’apprentissage spécifiques de chaque session et les messages clés à définir comme prioritaires. La durée
estimée de chaque module et de chaque session reflète le programme de quatre jours, car il s’agit du calendrier proposé pour
optimiser l’apprentissage des participants.

Exemple de programme de quatre jours

 Jour 1

9:00 – 11:00 Accueil et présentations

11:00 – 11:15 Pause

11:15 – 12:45 Module 1 : Définition de la supervision et de l’encadrement

12:45 – 13:45 Déjeuner

13:45 – 16:00 Module 1 : Définition de la supervision et de l’encadrement

16:00 Fin de l’atelier

EXEMPLES DE PROGRAMMES 9

Jour 3

9:00 – 09:30 Accueil et révision

09:30 – 11:00 Module 3 : Compétences de supervision et d’encadrement

11:00 – 11:15 Pause

11:15 – 13:00 Module 3 : Compétences de supervision et d’encadrement

13:00 – 14:00 Déjeuner

14:00 – 16:00 Module 3 : Compétences de supervision et d’encadrement

16:00 Fin de l’atelier

Jour 2

9:00 – 09:30 Accueil et révision

09:30 – 11:00 Module 2 : Pratiques et outils de supervision et d’encadrement

11:00 – 11:15 Pause

11:15 – 13:00 Module 2 : Pratiques et outils de supervision et d’encadrement

13:00 – 14:00 Déjeuner

14:00 – 16:00 Module 2 : Pratiques et outils de supervision et d’encadrement

16:00 Fin de l’atelier

 10 EXEMPLES DE PROGRAMMES

Exemple de programme de trois jours

Jour 4

9:00 – 09:30 Accueil et révision

09:30 – 11:00 Module 4 : Santé et bien-être du personnel

11:00 – 11:15 Pause

11:15 – 13:00 Module 4 : Santé et bien-être du personnel

13:00 – 14:00 Déjeuner

14:00 – 15:00 Module 4 : Santé et bien-être du personnel

15:00 – 16:00 Fin de l’atelier

Jour 1

9:00 – 10:30 Accueil et présentations

10:30 – 10:45 Pause

10:45 – 12:45 Module 1 : Définition de la supervision et de l’encadrement

12:45 – 13:45 Déjeuner

13:45 – 15:00 Module 1 : Définition de la supervision et de l’encadrement

15:00 – 15:15 Pause

15:15 – 17:00 Module 1 : Définition de la supervision et de l’encadrement

17:00 Fin de l’atelier

EXEMPLES DE PROGRAMMES 11

Jour 4

9:00 – 09:30 Accueil et révision

09:30 – 11:00 Module 4 : Santé et bien-être du personnel

11:00 – 11:15 Pause

11:15 – 13:00 Module 4 : Santé et bien-être du personnel

13:00 – 14:00 Déjeuner

14:00 – 15:00 Module 4 : Santé et bien-être du personnel

15:00 – 16:00 Fin de l’atelier

Jour 3

9:00 – 09:10 Accueil et révision

09:10 – 11:10 Module 3 : Compétences de supervision et d’encadrement

11:10 – 11:25 Pause

11:25 – 13:00 Module 4 : Santé et bien-être du personnel

13:00 – 14:30 Déjeuner

14:30 – 16:15 Module 4 : Santé et bien-être du personnel

16:15 – 17:15 Module de clôture de formation

Jour 2

9:00 – 09:10 Accueil et révision

09:10 – 10:30 Module 2 : Pratiques et outils de supervision et d’encadrement

10:30 – 10:45 Pause

10:45 – 12:45 Module 2 : Pratiques et outils de supervision et d’encadrement

12:45 – 13:45 Déjeuner

13:45 – 15:30 Module 3 : Compétences de supervision et d’encadrement

15:30 – 15:45 Pause

15:45 – 17:00 Module 3 : Supervision et encadrement

17:00 Fin de l’atelier

 12 ORGANISATION, MISE EN ŒUVRE ET ÉVALUATION DE LA FORMATION

࢚ Projecteur, ordinateur portable, enceintes
࢚ Supports pour flip charts (au moins 2), plusieurs blocs de
papier pour flip charts

࢚ Feuilles de papier de plusieurs couleurs
࢚ 4 à 6 packs de marqueurs de couleurs
࢚ Ruban adhésif et/ou patafix
࢚ Étiquettes pour les noms
࢚ Stylos et cahiers pour chaque participant
࢚ Classeurs ou dossiers pour chaque participant
࢚ Trombones
࢚ Agrafeuse et agrafes
࢚ Post-it de formes et de couleurs intéressantes
࢚ 3 paquets de fiches cartonnées

ORGANISATION, MISE EN ŒUVRE ET
ÉVALUATION DE LA FORMATION

Planification de la formation
Lors de la préparation de la Formation à la supervision et à
l’encadrement en gestion de cas, il est important de choisir
les étapes adéquates en matière de planification.

Les animateurs et l’équipe de planification doivent choisir un
lieu de formation adapté et proposer des rafraîchissements
aux participants.

Le programme (ordre du jour) doit être remis aux participants
et à leurs organismes respectifs avant la formation. Il est
recommandé aux animateurs de préparer les éléments
suivants pour la prestation de la formation :

࢚ Salle de formation (assez grande pour accueillir
20 participants, 2 animateurs, et avec un espace dédié
aux exercices et activités de groupe)

࢚ Pièce séparée pour les pauses café et le déjeuner
࢚ Pause café/thé, eau et déjeuners pour les participants et

les formateurs, chaque jour
࢚ Transport/hébergement pour les animateurs et les

participants (si besoin)
࢚ Représentant du gouvernement ou de l’organisme pour

le lancement de la formation, le cas échéant

Supports de formation

Questions à l’intention du facilitateur
lors de la planification de la formation

1. Qui inviter à la formation ; et comment les
invitations seront-elles distribuées ? (Par
l’intermédiaire du groupe de travail ou du
cluster, par exemple)

2. Quand dispenser la formation ?

3. Que doit inclure le programme de la formation ?
(Envisagez d’ajouter des modules du
programme de formation interagences en
gestion de cas, si nécessaire)

4. Quels sont les ressources et les besoins
logistiques nécessaires pour réussir une
formation ?

5. Qui doit dispenser la formation ?

6. Quelles seront les actions de suivi après
la formation ? (Y a-t-il des occasions
d’encadrement en continu et d’ateliers avec les
superviseurs, par exemple ?)

࢚ 1 petite balle en mousse
࢚ Du fil/Bobine de ficelle
࢚ Colle, ciseaux, autocollants, paillettes, images de

magazine, autre matériel pour travaux manuels, et
matériel de collage pour l’activité de Mandala

࢚ Papier épais pour les certificats
࢚ Clés USB pour les participants (contenant les

diapositives et documents de formation)
࢚ Bonbons ou petits prix

ÉLÉMENTS ESSENTIELS DE L’ANIMATION 13

ÉLÉMENTS ESSENTIELS DE L’ANIMATION

L’animation d’une formation peut s’avérer une tâche difficile. Elle nécessite de la patience, de l’expertise, de l’énergie et la
capacité à réagir au moment présent. Il est recommandé, pour tous les modules, que les animateurs aient une expérience en
gestion de cas de la protection de l’enfance. Idéalement, l’animateur doit avoir des connaissances et des compétences préalables
en supervision de travailleurs sociaux. Il est important que les animateurs soient conscients de leur propre style d’apprentissage
et qu’ils connaissent bien les principes d’apprentissage des adultes. (Pour plus d’informations sur la formation des apprenants
adultes, veuillez contacter le groupe de travail sur l’apprentissage et le développement de l’Alliance.

Il est recommandé qu’il y ait deux animateurs qui se partageant les sessions ou co-dirigent chaque module. Il peut être utile que
l’un des animateurs prenne le rôle de chef afin de pouvoir assigner des tâches et assumer la responsabilité ultime de la prestation
de la formation. Ci-dessous vous trouverez quelques conseils pour une bonne animation ainsi que certaines stratégies pour la
mise en place d’un environnement sûr et basé sur la confiance et pour donner des retours aux participants.

Conseils pour l’animation

࢚ Soyez bien préparé pour chaque formation – examinez bien chaque session et connaissez votre contenu
࢚ Assurez-vous de préparer tous les supports nécessaires et que la salle de formation soit installée
࢚ Animez dans votre propre style, en utilisant vos propres mots
࢚ Soyez flexible et disposé à adapter la formation aux connaissances, aux expériences et aux besoins des participants
࢚ Mettez en place une atmosphère amicale et décontractée
࢚ Montrez que vous êtes attentif et que vous vous souciez de ce que les participants disent et ressentent (écoute active)
࢚ Démontrez votre crédibilité, ce qui implique :

 ο Appuyez-vous sur vos propres expériences
 ο Invitez les participants à poser des questions
 ο Reconnaissez que vous n’avez pas toutes les réponses
 ο Soulevez des questions que vous pourriez avoir vous-même sur le contenu

࢚ Reconnaissez que le travail de gestion de cas et de protection de l’enfance n’est pas clair et net ; il est souvent compliqué et
demande de la créativité et du soutien de la part des autres

࢚ Encouragez la participation et l’inclusivité, en veillant à ce que personne ne domine la conversation et que tous se sentent à
l’aise de participer, sans exposer ceux qui seraient plus silencieux

࢚ Créez un environnement de confiance et de sécurité au sein de votre groupe de formation pour aider les participants à
reconnaître et à confronter leurs convictions sur les enfants. Cela favorise un apprentissage authentique.

࢚ Utilisez un langage clair et explicite, y compris lorsque vous discutez des croyances et des valeurs. Soyez sensible, mais
assurez-vous que les normes culturelles « implicites » soient reconnues ouvertement dans cet espace de formation rassurant

࢚ Définissez des « accords collectifs » au début et renforcez-les systématiquement tout au long de la formation

Donner des retours pendant les formations
Une compétence importante pour les animateurs est de donner des retours aux participants à la formation. Les gens apprennent
mieux quand ils reçoivent la confirmation d’avoir bien fait certaines choses bien précises et quand ils reçoivent des retours
constructifs sur ce qu’ils peuvent améliorer davantage. Des suggestions pour donner des retours sont énumérées ci-dessous.

 ● Dans la plupart des cas, donnez des retours à une personne dans un cadre individuel, plutôt qu’en groupe
 ● Faites part de vos retours dans le but d’aider et non de juger

 14 ÉLÉMENTS ESSENTIELS DE L’ANIMATION

 ● Essayez de donner des retours dès que possible, plutôt que d’attendre plusieurs jours
 ● Soyez précis et donnez des exemples concrets
 ● Équilibrez la critique constructive et la reconnaissance de ce qui a été fait correctement
 ● Exprimez continuellement des encouragements positifs
 ● Reconnaissez et appuyez-vous sur les forces des participants
 ● Soyez sincère

Évaluation de la formation
Il est important que les animateurs disposent d’un système
permettant d’évaluer ce que les participants ont appris pendant
la formation. Cela se fait souvent sous la forme d’un test écrit
pré/post formation dans lequel les participants répondent à des
questions avant de commencer la formation. Les mêmes questions
doivent être posées à la fin de la formation. Le but d’un test pré/
post formation est de voir s’il y a eu un changement positif dans
les connaissances des participants entre le début et la fin de la
formation. Le dossier d’administrateur de formation contient un
exemple de test pré/post formation et une feuille de notation afin de
compiler les résultats.

Par ailleurs, ce dossier comprend aussi un exemple de formulaire
d’évaluation de la formation qui peut être distribué et complété

anonymement par les participants afin de donner un retour aux animateurs sur l’utilité de la formation et des suggestions pour
l’avenir. Les résultats des tests pré/post formation et l’évaluation de la formation peuvent être facilement compilés dans le tableau
« Rapport de Formation et Évaluation Finale de la Supervision en gestion des cas » (également dans le dossier d’administrateur de
la formation).

Ateliers de suivi ou de rappel
La CMTF recommande que les animateurs organisent un atelier de suivi environ 3-4 mois après la formation à la supervision et à
l’encadrement en gestion de cas. Cela peut être l’occasion de débriefer avec les superviseurs pour comprendre les réussites et
les défis auxquels ils font face lors de l’application des outils ou des compétences présentés pendant la formation. Des sessions
peuvent être organisées pour répondre aux questions les plus difficiles qui ont été partagées par les superviseurs.

Les papiers (sur flip charts) des retours
suivant les jeux de rôle

Tout d’abord, demandez aux participants du jeu
de rôle :
1. Qu’avez-vous ressenti ?
2. Qu’est-ce qui s’est bien passé ?
3. Que feriez-vous différemment la prochaine

fois ?

Ensuite, demandez aux observateurs :
1. Un élément qui s’est bien passé
2. Une suggestion

MODULE D’INTRODUCTION

Crédit photo : Peter Biro/L’IRC

 16 MODULE D’INTRODUCTION

Résultats
d’apprentissage

1. Donner un aperçu de la formation
2. Accueillir les participants et établir un environnement d’apprentissage amical, sûr et

d’épanouissement
3. Élaborer un accord d’apprentissage
4. Partager des informations importantes sur la logistique et les questions pratiques

Durée 2 heures

Outils Documents
0.0 Test pré-formation de supervision et d’encadrement (s’il n’a pas été réalisé avant
la formation)
0.1 Programme (ordre du jour) de formation à la supervision en gestion de cas
(voir l’exemple des programmes de trois et quatre jours)
0.2 Plan d’action de supervision en gestion des cas de protection de l’enfance

Outils
• Cahiers pour chaque participant
• Stylos
• Ordinateur portable, projecteur, haut-parleurs et diapositives PowerPoint
• Petite balle pour l’activité de brise-glace

Préparation ࢚ Invitez un bailleur de fonds, un responsable local ou un autre intervenant à faire des
remarques d’ouverture

࢚ Préparez le matériel de bienvenue à l’avance (étiquettes de nom, cahiers, stylos)
࢚ Adaptez le programme et collez-le sur la diapositive 6 afin de l’examiner avec les

participants
࢚ Assurez-vous que la salle est prête et organisée d’une manière qui permet à tous les

participants de se sentir à l’aise
࢚ Si besoin, demandez aux participants de compléter le test pré-formation avant de
participer à la formation, afin d’identifier les modules prioritaires et de gagner du temps

MODULE D’INTRODUCTION

Objectif : Accueillir et orienter tous les participants à la formation

MODULE D’INTRODUCTION 17

Plan de la
présentation

Minutes Activité

25 Mot de bienvenue et commentaires d’ouverture
Diapositives 1-3
0.0 Test pré-formation de supervision et d’encadrement

40 Brise-glace et introductions
Diapositive 4

10 Objectifs de la formation
Diapositive 5

10 Aperçu du programme
Diapositive 6
0.1 CM Programme de formation en supervision

10 Plans d’action de supervision
Diapositive 7
0.2 Plan d’action de supervision en gestion des cas de protection
de l’enfance

20 Accords collectifs
Diapositives 8, 9

5 Questions pratiques

Notes techniques Utilisation de ce module
Ce module présente la formation et établit un environnement d’apprentissage convivial,
sécuritaire et propice qui sera nécessaire pour atteindre les objectifs d’apprentissage de la
formation.

Connaissances des animateurs
Les animateurs doivent bien connaître l’Alliance pour la protection de l’enfance dans
l’action humanitaire, avoir une expérience en gestion des cas, ainsi que des connaissances
et des compétences pour la supervision et l’encadrement des travailleurs sociaux.

Une brève allocution d’ouverture, pour donner le ton et le contexte de la formation dans
le système de protection de l’enfance local, peut être faite par tout représentant ou
organisme compétent.

Messages clés
• Nous partageons tous la responsabilité de nos besoins en matière d’apprentissage

et de sécurité et nous acceptons de respecter tous les accords d’apprentissage
convenus pour soutenir l’apprentissage des autres.

MODULE 1.
DÉFINITION DE LA SUPERVISION ET DE
L’ENCADREMENT DANS LA GESTION DE
CAS POUR LA PROTECTION DE L’ENFANT

Crédit photo : Peter Biro/L’IRC

 20 MODULE 1

Objectifs
d’apprentissage

1. Comprendre la supervision comme une relation et l’encadrement comme une méthode
2. Connaître les trois fonctions de la supervision
3. Identifier ce qui fonctionne bien dans vos contextes et identifier les défis existants
4. Commencer à considérer votre plan d’action de supervision de gestion de cas

Durée 3 heures 45 minutes

Outils Documents
1.1 Définition et fonctions de la supervision

Outils
• Ordinateur portable, projecteur et diapositives PowerPoint
• Paperboard
• Post-it, bonbons ou petits prix (assez pour tout le monde)
• Cahiers et stylos
• Marqueurs de couleurs (4-6 paquets)
• Ruban adhésif et patafix

Préparation Exercice d’étape : préparez les 3 flip charts avec les rubriques des 3 fonctions de la
supervision :
1. Administration et Redevabilité
2. Formation et Développement
3. Soutien

DÉFINITION DE LA SUPERVISION ET DE
L’ENCADREMENT DANS LA GESTION DE
CAS POUR LA PROTECTION DE L’ENFANT

Objectif : Comprendre les bonnes pratiques de supervision et d’encadrement dans la gestion ce
cas pour la protection de l’enfant

MODULE 1 21

Plan de présentation Minutes Activité

10 Introduction et résultats d’apprentissage
Diapositives 1-3

20 La supervision dans nos contextes
Diapositive 4

40 Définition de la supervision
Diapositives 5-8

20 Importance de la supervision
Diapositives 9-11

50 Fonctions de la supervision
Diapositives 12-18

20 Structures de supervision
Diapositives 19-20
1.1 Définition et fonctions de la supervision

35 Défis et stratégies de la supervision
Diapositives 21-24

20 Messages clés et quiz de révision
Diapositives 25-27

10 Plans d’action de supervision
Diapositive 28

 22 MODULE 1

Notes techniques Utilisation de ce module
Ce module est une base essentielle pour le rôle d’un superviseur en gestion de cas,
et il prépare les participants au reste de la formation. Il présente des bonnes pratiques
mondiales et offre des occasions d’examiner les défis dans le contexte, réfléchir à ce
qui fonctionne bien et de commencer à fixer des objectifs pour la mise en œuvre ou
l’amélioration de la supervision.

Les documents abordés dans ce module posent les bases des plans d’action de
supervision sur lesquels les participants travailleront tout au long de la formation.

Connaissances des animateurs
Les animateurs doivent avoir de l’expérience en gestion de cas et de bonnes connaissances
en supervision et encadrement en gestion de cas de la protection de l’enfance. Idéalement,
l’animateur aura de l’expérience en supervision et accompagnement des travailleurs sociaux.

Messages clés
• La supervision est la relation entre le superviseur et le travailleur social et doit être

considérée comme collaborative et complémentaire plutôt que hiérarchique
• La supervision est une relation caractérisée par les méthodes et les attitudes de

l’encadrement
• Il existe 3 fonctions de supervision : administration et redevabilité, formation et

développement, et soutien
• La supervision est une pratique de protection des enfants et des travailleurs sociaux et

a un lien direct avec les résultats positifs pour les enfants que nous aidons
• Cette formation a pour but d’aider les superviseurs à aborder certains défis de façon

pratique ; il n’y a pas toujours de solution immédiate à tous les problèmes

MODULE 2.
PRATIQUES ET OUTILS DE
SUPERVISION ET D’ENCADREMENT

Crédit photo : Kellie Ryan /IRC

 24 MODULE 2

SUPERVISION ET ENCADREMENT
PRATIQUES ET OUTILS

Objectif : Examiner les pratiques clés de la supervision et de l’encadrement

Objectifs
d’apprentissage

1. Connaître les différentes pratiques de supervision et d’encadrement à utiliser en
pratique en session individuelle, de groupe, ou les deux à la fois

2. Connaître les objectifs associés aux différentes pratiques
3. Connaître la durée et la fréquence de chaque pratique
4. Comprendre les conseils associés à chaque pratique et comment utiliser les outils de

mise en application.

Durée 5 heures 30 minutes

Outils Documents
2.1 Dossier individuel de supervision
2.2 Dossier de réunion de gestion de cas
2.3 Rôles au sein de la supervision
2.4 Outil d’évaluation des capacités en gestion de cas
2.5 Outil d’accompagnement sur le terrain (en situation de travail)
2.6 Outil d’observation en gestion de cas
2.7 Outil d’observation – Jeu de rôle
2.8 Outil Check-list des dossiers
2.9 Outil de discussion de cas
2.10 Processus de supervision
2.11 Activité de synthèse

Outils
• Dossier (faux/anonyme)
• Kits d’activités de calendrier pour chaque groupe (enveloppe avec des pratiques de

supervision et grand calendrier sur un flip chart préparé à l’avance)
• Ordinateur portable, projecteur et diapositives PowerPoint
• Paperboard, marqueurs, papier, stylos, post-it
• Carnets et stylos pour participants
• Bonbons ou prix (assez pour que tout le monde en reçoive 3 environ)

MODULE 2 25

Préparation Avant de dispenser ce module, il est important que l’organe de coordination local et les
organisations clés s’entendent sur les pratiques et les outils de supervision qui seront
utilisés, tel que mentionné dans la section « Adaptation et contextualisation » ci-dessus.

࢚ Adaptez l’étude de cas de l’outil d’observation selon le contexte de la formation.
࢚ Pour l’activité de check-list des dossiers, préparez un faux dossier qui respecte
strictement la confidentialité (aucun nom réel ou information d’identification ne doit
apparaître sur le cas fictif). Il est recommandé d’utiliser les formulaires appropriés de
gestion des cas du contexte pour le dossier fictif et d’être sûr d’avoir suffisamment
d’exemplaires du dossier pour chaque participant ou pour les petits groupes de
participants.

࢚ Contenu du kit de l’activité du calendrier (1 par groupe) :
 ● Grand calendrier dessiné sur un flip chart
 ● Enveloppes contenant les fiches des pratiques de supervision :

 ο Fiche d’évaluation des capacités x 1
 ο Fiches de suivi sur le terrain x 3
 ο Fiches d’observation x 2
 ο Fiches d’examen des dossiers x 4
 ο Fiches de supervision individuelle x 24
 ο Fiches de réunions d’examen des dossiers x 4
 ο Fiches de discussion de cas x 2

Plan de la
présentation

Minutes Activité

5 Introduction et résultats d’apprentissage
Diapositives 1-3

25 Présentation des cadres, des pratiques et des outils
Diapositives 4-7

10 Supervision individuelle
Diapositives 8-9
2.1 Dossier individuel de supervision

10 Réunions de gestion de cas
Diapositive 10
2.2 Dossier de réunion de gestion de cas

15 Activité de planification des réunions de supervision
Diapositives 11-12
2.3 Rôles au sein de la supervision

 26 MODULE 2

30 Évaluation des capacités du travailleur social
Diapositives 13-15
2.4 Évaluation des capacités du travailleur social

5 Suivi sur le terrain
Diapositive 16
2.5 Outil d’accompagnement sur le terrain

80 Observation
Diapositives 17-19
2.6 Outil d’observation en gestion de cas
2.7 Outil d’observation – Jeu de rôle

30 Examen des dossiers
Diapositives 20-22
2.8 Outil Check-list des dossiers

25 Discussions de cas
Diapositives 23-25
2.9 Outil de discussion de cas

20 Activité de processus de supervision
Diapositives 26-27
2.10 Processus de supervision

25 Calendrier de supervision
Diapositive 28

10 Synthèse
Diapositive 29
2.11 Activité de synthèse

10 Révision et clôture
Diapositives 30-31

10 Plan d’action de supervision
Diapositive 32

MODULE 2 27

Notes techniques Utilisation de ce module
Ce module présente les 2 cadres et les 7 pratiques officielles de supervision et
d’encadrement. Pour chaque pratique, il existe un outil correspondant pour aider les
superviseurs à structurer et à organiser leur travail. Les participants auront l’occasion
d’examiner chaque outil et mettre en application les pratiques et les outils à travers des
jeux de rôles et activités. Les animateurs doivent s’assurer qu’il y a suffisamment de temps
pour examiner chaque outil lorsqu’il est distribué.

Les pratiques de supervision présentées dans ce module ne sont pas obligatoires. Il
incombe aux organisations qui mettent en œuvre la gestion des cas dans le contexte
national de déterminer quelles sont les pratiques appropriées, en fonction de la phase
d’intervention, des structures de personnel, ainsi que des capacités et de la disponibilité
des équipes de gestion de cas.

Connaissances des animateurs
Les animateurs doivent avoir de l’expérience en gestion de cas et de bonnes
connaissances en supervision et encadrement en gestion de cas de la protection
de l’enfance. De préférence, l’animateur aura de l’expérience en supervision et
accompagnement des travailleurs sociaux.

En plus de ces connaissances de base, il est essentiel que les animateurs examinent et se
familiarisent avec toutes les pratiques et les outils présentés dans ce module. Idéalement,
l’animateur aura l’expérience de mise en application de ces pratiques et outils ou d’autres
pratiques similaires dans divers milieux.

Les animateurs doivent être bien informés et expérimentés pour donner leur retour sur
les jeux de rôles, afin de démontrer les bonnes pratiques lors des débriefings d’activités.
Gardez à l’esprit trois questions pour les retours :
1. Qu’avez-vous ressenti ?
2. Qu’est-ce qui s’est bien passé ?
3. Que feriez-vous différemment ?

Ce module pose les bases pour le module 3 qui met l’accent sur les compétences
spécifiques requises par les superviseurs pour mettre en application les pratiques et les outils.

Messages clés
• Toutes les pratiques de supervision sont conçues pour être collaboratives, les

travailleurs sociaux et les superviseurs ayant tous deux des responsabilités de
préparation, de participation et de suivi

• Les superviseurs sont constamment investis dans les 3 fonctions de supervision par le
biais des pratiques qui sont présentées

• La supervision ne s’arrête jamais ; il s’agit d’un processus continu de renforcement des
connaissances et des compétences des travailleurs sociaux, tout en fournissant un
soutien, une orientation et une réflexion encourageante

MODULE 3.
COMPÉTENCES DE SUPERVISION
ET ENCADREMENT

Crédit photo : Ned Colt / IRC

 30 MODULE 3

COMPÉTENCES DE SUPERVISION
ET ENCADREMENT

Objectif : Apprendre et mettre en application des compétences qui soutiennent
les pratiques de supervision et d’encadrement

Objectifs
d’apprentissage

1. Examiner les compétences appliquées par les superviseurs efficaces. Connaitre les fins
associées aux différentes pratiques

2. S’entraîner à l’encadrement en utilisant la pratique réflective et le modèle GROW
3. S’entraîner à donner un retour à l’aide de compétences de communication efficaces
4. Appliquer les principes directeurs de la gestion de cas dans la supervision
5. S’entraîner aux compétences efficaces d’animation de groupe

Durée 5 heures 30 minutes

Outils Documents
3.1 Modèle de superviseur idéal
3.2 Compétences du superviseur
3.3 Compétences en communication pour les superviseurs
3.4 Pratique réflective
3.5 Modèle GROW
3.6 Conseils pour donner son retour
3.7 Donner son retour – Jeu de rôle
3.8 Principes directeurs de la gestion de cas pour la protection de l’enfant
3.9 Principes directeurs – Exercice de scénario
3.10 Conseils pour l’animation de groupe

Outils
• Ordinateur portable, projecteur, haut-parleurs et diapositives PowerPoint
• Flip chart, marqueurs, papier
• Fiches colorées ou post-it
• Petite balle en mousse
• Bonbons ou prix pour le quiz
• Cahiers et stylos

MODULE 3 31

Préparation ࢚ Préparez le flip chart du superviseur idéal
࢚ Téléchargez les vidéos de supervision à utiliser dans la diapositive 10 :

https://www.youtube.com/watch?v=ZRlC3SDobDQ&t=23s&index=12&list=PLoGfTR
o7nXHSOb3HSc-11e4-UfPkDcytA
https://www.youtube.com/watch?v=93DDC2OSTFw&list=PLoGfTRo7nXHSOb3HSc-
11e4-UfPkDcytA&index=18
Si les participants ne sont pas anglophones ; changez cette activité vidéo en jeu de
rôle de groupe. Travaillez avec des volontaires avant la session pour préparer deux
scénarios ; un montrant des pratiques de supervision et d’encadrement « utiles » et
un autre pour les pratiques « inutiles »

࢚ Adaptez l’activité de jeu de rôle de retour (feedback) (diapositive 24) avec un nom
approprié au contexte

࢚ Imprimez et organisez tous les documents
࢚ Préparez à l’avance des scénarios pour l’exercice des principes directeurs (mettez en
contexte et imprimez suffisamment d’exemplaires)

Plan de la
présentation

Minutes Activité

5 Introduction et résultats d’apprentissage
Diapositives 1-3

35 Compétences du superviseur
Diapositives 4-7
3.1 Modèle de superviseur idéal
3.2 Compétences du superviseur

10 Aptitudes à l’écoute active et à la communication
Diapositives 8-9
3.3 Compétences en communication pour les superviseurs

20 Vidéos de supervision/jeu de rôle
Diapositive 10

10 Soutien aux travailleurs sociaux
Diapositive 11

45 Méthodes d’encadrement : Pratique réflective et modèle GROW
Diapositives 12-16
3.4 Dossier de pratique réflective
3.5 Modèle GROW

 32 MODULE 3

75 Donner votre retour aux travailleurs sociaux
Diapositives 17-25

45 Application des principes directeurs
Diapositives 26-28

45 Aptitudes à l’animation de groupe
Diapositives 29-34

15 Révision et clôture
Diapositive 35-36

10 Plan d’action de supervision
Diapositive 37

Notes techniques Utilisation de ce module
Ce module commence par examiner les compétences d’un superviseur idéal en se
concentrant sur l’identification des compétences (et en prenant en compte comment appliquer
les connaissances et les attitudes/comportements) de la supervision dans un cadre individuel
et de groupe. Les activités qui constituent ce module sont pratiques et s’inspirent des
connaissances, des compétences et des attitudes/comportements que les participants doivent
déjà connaître. Il ne s’agit pas d’un examen des compétences indispensables. Il s’agit plutôt de
structurer les compétences telles qu’elles doivent être appliquées par les superviseurs.
L’accent est mis sur la pratique de l’encadrement, les retours et l’application des
principes directeurs. Les compétences en communication et en animation de groupe sont
présentées comme des méthodes.

Connaissances des animateurs
Afin d’animer efficacement ce module, il est important que les animateurs soient confiants
et aient de l’expérience dans les compétences décrites :
• Écoute active et communication
• Encadrement
• Transmission de feedback
• Mise en application des connaissances des principes directeurs
• Animation de groupe

En plus de ces compétences, il est essentiel que les animateurs examinent et se
familiarisent avec la pratique réflective et le modèle GROW.

Tout comme pour le module précédent, les animateurs doivent être bien informés et
expérimentés pour donner leur retour sur les jeux de rôles, afin de démontrer les bonnes
pratiques lors des débriefings d’activités. Gardez à l’esprit trois questions pour les retours :
1. Qu’avez-vous ressenti ?
2. Qu’est-ce qui s’est bien passé ?
3. Que feriez-vous différemment ?

MODULE 3 33

Messages clés
• Les compétences de superviseur comprennent les aptitudes, les connaissances, et les

attitudes ou comportements
• Des aptitudes de communication et d’encadrements efficaces sont fondamentales

pour les superviseurs
• Les aptitudes à la communication et à l’écoute active peuvent aider les travailleurs

sociaux à réfléchir à leur pratique et à se sentir soutenus afin d’identifier les moyens
possibles de progresser

• Les retours doivent mettre l’accent sur l’amélioration de la pratique afin de mieux aider
et protéger les enfants. Les retours positifs et constructifs doivent faire partie d’une
relation en continue entre le superviseur et le travailleur social

• Une des clés d’une supervision efficace est d’avoir une bonne connaissance
des principes et des pratiques de la gestion de cas, et des compétences et
comportements en supervision afin de les mettre en application dans un cadre
individuel ou de groupe

• Les compétences en supervision exigent du temps et de la pratique – et peuvent être
constamment développées et améliorées grâce à la réflexion

MODULE 4.
SANTÉ ET BIEN-ÊTRE DU PERSONNEL

Crédit photo : Kellie Ryan /IRC

 36 MODULE 4

SANTÉ ET BIEN-ÊTRE DU PERSONNEL

Objectif : Explorer les stratégies de supervision qui soutiennent la santé et le bien-être des
équipes de gestion de cas

Objectifs
d’apprentissage

1. Comprendre les sources et les signes du stress négatif
2. Élaborer des stratégies pour pratiquer l’autonomie en matière de santé en tant que

superviseur
3. Connaître les méthodes permettant de soutenir les travailleurs sociaux
4. Identifier les caractéristiques d’une équipe de gestion de cas en bonne santé
5. Élaborer un plan d’action de bien-être des équipes

Durée 4 heures

Outils Documents
4.1 Sources de stress
4.2 Symptômes du stress négatif
4.3 Instructions relatives au mandala du bien-être de l’équipe
4.4 Modèle de mandala vierge
4.5 Exemple de mandala

Outils
• Ordinateur portable, projecteur et diapositives PowerPoint
• Paperboard
• Marqueurs de couleurs
• Post-it
• Bonbons ou petits prix (assez pour tout le monde)
• Cahiers et stylos
• Ruban adhésif et patafix
• Ciseaux pour les petits groupes (1 paire par groupe, minimum)
• Matériel de collage pour le mandala (photos magazine, photos, colle, paillettes,

autocollants, fournitures pour travaux manuels)

MODULE 4 37

Objectifs
d’apprentissage

1. Comprendre les sources et les signes du stress négatif
2. Élaborer des stratégies pour pratiquer l’autonomie en matière de santé en tant que

superviseur
3. Connaître les méthodes permettant de soutenir les travailleurs sociaux
4. Identifier les caractéristiques d’une équipe de gestion de cas en bonne santé
5. Élaborer un plan d’action de bien-être des équipes

Durée 4 heures

Outils Documents
4.1 Sources de stress
4.2 Symptômes du stress négatif
4.3 Instructions relatives au mandala du bien-être de l’équipe
4.4 Modèle de mandala vierge
4.5 Exemple de mandala

Outils
• Ordinateur portable, projecteur et diapositives PowerPoint
• Paperboard
• Marqueurs de couleurs
• Post-it
• Bonbons ou petits prix (assez pour tout le monde)
• Cahiers et stylos
• Ruban adhésif et patafix
• Ciseaux pour les petits groupes (1 paire par groupe, minimum)
• Matériel de collage pour le mandala (photos magazine, photos, colle, paillettes,

autocollants, fournitures pour travaux manuels)

Préparation Pour l’activité de mandala
࢚ Examinez attentivement les instructions avant la formation.
࢚ Récupérez le matériel de collage et de création pour l’exercice de mandala avant le

début de la session.
࢚ Préparez un flip chart avec une image de mandala selon le mandala vierge de la

diapositive 21.
࢚ Préparez des images, pour au moins 1 catégorie, à utiliser dans l’exemple en plénière

(diapositives 23, 24).

Plan de la
présentation

Minutes Activité

5 Introduction et résultats d’apprentissage
Diapositives 1-3

5 Bien-être de l’équipe
Diapositive 4

50 Stress négatif : Sources et symptômes
Diapositives 5-14
4.1 Dessin des sources de stress
4.2 Symptômes du stress négatif

20 Réflexion sur le bien-être
Diapositives 15-16

20 Rôle des superviseurs dans le bien-être des équipes
Diapositive 17-19
4.3 Instructions relatives au mandala du bien-être de l’équipe
4.4 Mandala vierge
4.5 Exemple de mandala de bien-être de l’équipe

100 Mandala de bien-être de l’équipe
Diapositives 20-29
4.3 Instructions relatives au mandala du bien-être de l’équipe
4.4 Mandala vierge
4.5 Exemple de mandala de bien-être de l’équipe

15 Révision et clôture
Diapositives 30-31

10 Plan d’action de supervision
Diapositive 32

 38 MODULE 4

Notes techniques Utilisation de ce module
Ce module commence par l’examen de certains concepts importants du stress qui sont
présentés dans de nombreuses autres formations, y compris la Formation interagences en
gestion de cas.

Le but de ce module est de guider les superviseurs dans leur rôle de soutien et de maintien
du bien-être de l’équipe. Afin d’aider les superviseurs à élaborer une stratégie de bien-être
de leur équipe, un exercice de mandala est présenté avec l’intention d’encourager les
superviseurs à donner à leur tour ces conseils à leurs équipes et à les utiliser pour animer
la discussion et développer une stratégie de bien-être. Une approche collaborative est
fortement encouragée.

Les animateurs doivent lire attentivement les instructions de l’exercice de mandala pour
s’assurer de la bonne compréhension de l’activité. Les animateurs devront préparer et
organiser les documents à l’avance pour l’exemple et pour l’activité elle-même.

La stratégie de bien-être élaborée dans le cadre de l’exercice de mandala doit être intégrée
au plan d’action global de supervision sur lequel les participants ont travaillé au cours des
quatre modules de la formation. Du temps leur est accordé dans ce module pour intégrer
des actions de bien-être dans leurs plans d’action de supervision.

Connaissances des animateurs
Les animateurs doivent connaître le sujet du stress, de ses sources et des impacts
potentiels sur les travailleurs sociaux et les superviseurs en matière de protection de
l’enfance. L’animateur doit prendre le temps de se familiariser avec l’outil de mandala avant
d’essayer d’animer le module.

Messages clés
• Pour être en mesure d’offrir une prise en charge et des services de la meilleure qualité

possible, les travailleurs sociaux et les superviseurs doivent s’assurer de s’occuper de
leur propre bien-être. Cela exige de prendre conscience des facteurs de stress dans
leur vie, et de connaître les outils et les méthodes d’apprentissage permettant de faire
face au stress afin de prévenir ses impacts négatifs sur eux-mêmes.

• Le bien-être de l’équipe doit être un effort collectif. La collaboration sur l’élaboration
des points d’action de bien-être est fortement recommandée. La discussion des
problèmes ou des défis en lien avec le bien-être de l’équipe doit être gérée avec
honnêteté et sensibilité.

MODULE DE CLÔTURE DE FORMATION

Crédit photo : Jacob Russell / IRC

 40 MODULE DE CLÔTURE DE FORMATION

MODULE DE CLÔTURE DE FORMATION

Objectif : Clore la formation et finaliser les prochaines étapes des superviseurs

Objectifs
d’apprentissage

1. Revoir les objectifs de la formation
2. Consolider les plans d’action de supervision
3. Finaliser les prochaines étapes
4. Clore la formation

Durée 1 heure 30 minutes

Outils Documents
5.1 Test post-formation de supervision et d’encadrement
5.2 Évaluation de la supervision et de l’encadrement

Outils
• Certificats
• Fil et ballon
• Ordinateur portable, projecteur et diapositives PowerPoint
• Clés USB pour tous les participants contenant les supports de formation et les outils

de supervision

Préparation ࢚ Adaptez la diapositive 4 au contexte, y compris l’apprentissage et le perfectionnement
ultérieurs, ainsi qu’un éventuel atelier de suivi

࢚ Imprimez les certificats à l’avance
࢚ Préparez des clés USB contenant les ressources pour les participants

Plan de la
présentation

Minutes Activité

2 Introduction
Diapositives 1-2

8 Objectifs de la formation
Diapositive 3

MODULE DE CLÔTURE DE FORMATION 41

Objectifs
d’apprentissage

1. Revoir les objectifs de la formation
2. Consolider les plans d’action de supervision
3. Finaliser les prochaines étapes
4. Clore la formation

Durée 1 heure 30 minutes

Outils Documents
5.1 Test post-formation de supervision et d’encadrement
5.2 Évaluation de la supervision et de l’encadrement

Outils
• Certificats
• Fil et ballon
• Ordinateur portable, projecteur et diapositives PowerPoint
• Clés USB pour tous les participants contenant les supports de formation et les outils

de supervision

Préparation ࢚ Adaptez la diapositive 4 au contexte, y compris l’apprentissage et le perfectionnement
ultérieurs, ainsi qu’un éventuel atelier de suivi

࢚ Imprimez les certificats à l’avance
࢚ Préparez des clés USB contenant les ressources pour les participants

Plan de la
présentation

Minutes Activité

2 Introduction
Diapositives 1-2

8 Objectifs de la formation
Diapositive 3

20 Plans d’action de supervision et prochaines étapes
Diapositive 4

35 Activité de clôture de la communauté de mise en pratique
Diapositive 5

20 Clôture (tests post-formation, évaluations et certificats)
Diapositive 6
5.1 Test post-formation de supervision et d’encadrement
5.2 Évaluation de la supervision et de l’encadrement

5 Activité de clôture et remarques
Diapositive 7

Notes techniques Utilisation de ce module
Ce module clôt la formation et confirme les plans d’action de supervision, il décrit les
moyens de mise en œuvre et de soutien aux équipes de gestion des cas.

Il est important de récupérer les tests post-formation et les évaluations finales de tous les
participants avant de distribuer les certificats. Rassurez les participants sur le fait que leurs
retours sont anonymes. Il est important que les retours fournis soient sincères et honnêtes.
Faites savoir aux participants qu’ils seront utilisés pour améliorer les formations futures.

Assurez-vous que les participants savent précisément ce que contiennent les clés USB
et qu’ils ont accès aux diapositives et aux outils de supervision. Les animateurs doivent
essayer de trouver des moyens de continuer à soutenir les superviseurs après la formation
et informer les participants des personnes qu’ils peuvent contacter pour obtenir une aide
supplémentaire.

Connaissances des animateurs
Les animateurs doivent bien connaître l’Alliance mondiale pour la protection de l’enfance
dans l’action humanitaire, avoir une expérience en gestion des cas, et de bonnes
connaissances en supervision et encadrement en gestion de cas de la protection
de l’enfance. Idéalement l’animateur aura de l’expérience en supervision et/ou
accompagnement des travailleurs sociaux.

Messages clés
• Le travail de gestion des cas et de supervision peut être difficile et éprouvant, mais

nous sommes là les uns pour les autres !
• Merci de votre participation et nous vous souhaitons plein de succès dans vos rôles de

champions de la supervision !

 42 ANNEXES

ANNEXES

Admira Foundation. (n.d.). Module 13 : Prevention of Professional Burn-out with Care Workers; Self-Care and Organizational
Care. Récupéré en 2017 du Netherlands Centre for Social Development : http://www.pharos.nl/documents/doc/workforcare_
module13.pdf

Alliance pour la Protection de l’Enfance dans l’Action Humanitaire. (2014). Directives interagences relatives à la gestion de cas
et la protection de l’enfance. Récupéré en 2017, sur cpwg.net : http://cpwg.net/resources/case-management-training-package-
2014-zip-23mb/

Australia Association of Social Workers. (2014). Supervision Standards. Récupéré en 2017, sur https://www.aasw.asn.au/
practitioner-resources/related-documentsBrandon et al. (n.d.). Analysing Child Deaths: Biennial Analysis of Serious Case Reviews.
Récupéré de http://www.uea.ac.uk/centre-research-child-family/child-protection-and-family-support/analysing-child-deaths

Catholic Relief Services. (n.d.). Module 11 : Reintegration of Children in Residential Care into Family Care. Roles and
Responsibilities in Case Management. Récupéré en 2017,

Centre for the Study of Social Policy. (2006, hiver). Hired For Good: Using a Competency Model to Increase Frontline
Supervisor Effectiveness in Child Welfare Agencies. (C. Anderson, éd.) Récupéré en 2017, du Centre for the Study of Social
Policy : https://www.cssp.org/publications/child-welfare/child-welfare-misc/hired-for-good-winter-2006.pdf

Children’s Workforce Development Council. (2010). Inspiring Practice: A guide to developing an inegrated approach to
supervision in Children’s Trusts. Récupéré en 2017, sur cwdcouncil.org.uk.

Concern Worldwide. (n.d.). Récupéré en 2017, sur https://www.concern.net/insights
Headington Institute. (2008). Stress and Burnout. Récupéré en 2017, du Headington Institute : http://headington-institute.org/
topic-areas/126/stress-and-burnout

Davis, T. and Simmel, C. (2014). USAID: Case Management Toolkit: A user’s guide for strengthening case management services in
child welfare. Récupéré en 2016 sur http://www.iss-usa.org/uploads/File/Case%20Management%20Toolkit.pdf

International Rescue Committee, International Medical Corps, UNICEF, UNFPA and UNHCR (2017). Inter-agency Gender-based
Violence Case Management Training Facilitator Guide. Récupéré en 2017 sur http://gbvresponders.org.

Commission permanente interagences. (2007). Recommandations de l’IASC sur l’assistance psychosociale et de santé
mentale dans les contextes d’urgence. Récupéré en 2017, sur http://www.who.int/mental_health/emergencies/guidelines_iasc_
mental_health_psychosocial_june_2007.pdf

International Rescue Committee. (2014) Caring for Child Survivors of Sexual Abuse. Récupéré en 2016 sur https://www.unicef.
org/pacificislands/IRC_CCSGuide_FullGuide_lowres.pdf

ANNEXES 43

Ministry of Gender Labour and Social Development. Ministère du Développement Social, Travail et Genre (2009).
Support Supervision Guide for orphans and other vulnerable children service delivery. Récupéré en 2017,
de http://www.socialserviceworkforce.org/system/files/resource/files/Support%20Supervision%20Guide.pdf

National Aids Control Programme. (2010, mars). A Manual for Comprehensive Supportive Supervision and Mentoring on HIV and
AIDS Health Services. Tanzanie : The United Republic of Tanzania Ministry of Health and Social Welfare. Récupéré en 2017,

National Association of Social Workers and Association of Social Work Boards. (2013). Best Practice Standards in Social
Work Supervision. Récupéré en 2017, de la National Association of Social Workers : https://www.socialworkers.org/LinkClick.
aspx?fileticket=GBrLbl4BuwI%3d&portalid=0

National Child Welfare Resource Centre for Organizational Improvement. (2007). Strengthening Child Welfare Supervision.
(P. Watson, éd.) Récupéré en 2017, de http://muskie.usm.maine.edu/helpkids/rcpdfs/cwmatters6.pdf

National Resource Centre for Family-CentredPractice and Permanency Planning and National Child Welfare Resource Centre.
(2009). Building a Model and Framework for Child Welfare Supervision. Récupéré en 2017, sur http://www.nrcfppp.org

Stevens, Irene, CELCIS (2015). Practicing Supervision in Child Care and Child Protection Agencies. Récupéré sur
www.childhub.org

Save the Children. (2016). Récupéré sur https://www.stc.or.id

Smith, M. K. (2011). The functions of supervision. Récupéré en 2017, de l’infed : http://infed.org/mobi/the-functions-of-
supervision/

Stevens, I (2015). Practicing Supervision in Child Care and Child Protection Agencies. Récupéré en 2016 sur www.childhub.org

Département de la Santé et des Services sociaux des États-Unis. (2004). Supervising Child Protective Services Caseworkers.
Récupéré en 2017, du National Clearinghouse on Child Abuse and Neglect Information.

Wilkinson, R. (2015). Essential Supervisory Skills: The Supervisor’s Toolbox 4th Edition. Récupéré en 2017,
de https://www.tacoma.uw.edu/sites/default/files/sections/HumanResources/documents/supervisors_toolbox_5th_edition.pdf

WSCB Practice, Policies and Procedures Group. (2014, novembre). Worcestershire Safeguarding Children Board Supervision
Guidance. Récupéré sur www.worcestershire.gov.uk/download/downloads/id/4673/supervision_guidance.pdf

