
Juin 2001

©
 0

1/
30

13
/J

C
P/

TG
 -

 C
N

FP
T

C
om

po
gr

av
ur

e

Version n°1

Référentiels
d’emploi - activités - compétences

Guide
méthodologique

CNFPT siège

Direction du Développement

des Compétences Territoriales

10-12, rue d’Ajou

75381 Paris cedex 08

Tél. : 01 55 27 44 00

Fax. : 01 55 27 44 01

Couv 5/02/03 12:52 Page 1

Direction du développement des compétences territoriales
Pôles de compétences / prospective

© Editions du CNFPT, 2001
Aucune partie de la présente publication ne peut être reproduite, mise en mémoire ou transmise
sous aucune forme, ni aucun moyen électronique ou mécanique, par photocopie, enregistrement,
ou toute autre façon sans autorisation du Centre national de la fonction publique territoriale,

10-12 rue d’Anjou, 75381 PARIS cedex 08.

ISBN : 2 – 84143 – 190 – 8

Le guide méthodologique qui vous est proposé fait suite au guide méthodologique d’élabora-
tion du dossier sectoriel.
Il tire sa substance des différents travaux menés par le CNFPT autour de l’analyse des métiers
et de l’élaboration de " cycles qualifiants ", d’une analyse des démarches en vigueur, et d’une
pratique du terrain.

Il concerne l’élaboration des référentiels d’emploi-activités-compétences, qui s’inscrivent
dans la continuité des travaux d’analyse de l’emploi menés dans le cadre du dossier sectoriel.

Il a pour objectif de vous accompagner tout au long de la démarche, depuis l’élaboration jus-
qu’à la production finale.

Il apporte un certain nombre de conseils, de précisions et de repères, nécessaires à l’analyse
partagée des situations de travail et à la formalisation harmonisée des référentiels par l’en-
semble des pôles de compétences.

Il est organisé en trois parties distinctes et complémentaires :

Une première partie concerne l’analyse des situations de travail.
Elle rappelle des éléments généraux de contexte, donne quelques repères méthodologiques,
situe l’outil référentiel dans une problématique d’ensemble et propose quelques définitions.

La deuxième partie concerne la démarche méthodologique d’élaboration des référentiels.
Elle en rappelle les principes de base et aborde de manière chronologique les différentes étapes.

Les points à retenir font l’objet d’un encadré.

Les conseils concernant des points de difficulté ou de vigilance
éventuels sont signalés de manière spécifique par une loupe.

De même, les renvois vers des outils d’aide consignés dans la boîte à outils (partie III.), sont indiqués
par une boîte à outils.

Référentiels d’emploi-activités-compétences

> Avant-propos

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

1

N

Outi l

n°0
IY

Schéma global : de l’analyse de l’emploi au référentiel de formation, page 00

�

La troisième partie concerne la boîte à outils. Elle est constituée de grilles d’analyses, de
schémas, d’exemples qui illustrent un certain nombre de points abordés principalement dans la
démarche méthodologique (partie II.).

Dans un souci de lisibilité, l’ensemble des notes est renvoyé à la fin du guide.

Des annexes complètent ce guide.
Vous y trouverez notamment un lexique auquel vous reporter pour une définition précise de
l’ensemble des termes utilisés, ainsi qu’une bibliographie indicative, si vous souhaitez appro-
fondir votre connaissance des concepts et méthodes de l’analyse des situations de travail.

Il s’agit ici d’une version provisoire et évolutive.

Vous souhaitant une bonne lecture.

Référentiels d’emploi-activités-compétences
> Avant-propos

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

2

Avant-propos ... p. 1

Sommaire ... p. 3

Introduction ... p. 5

Partie I : L’analyse des situations de travail : quelques repères p. 7

Historique ... p. 7
- l’analyse des situations de travail : contexte d’émergence et évolutions p. 7
- les principales démarches d’analyse des situations de travail p. 8

Définitions .. p. 9
Méthodologie .. p.13

- les niveaux d’analyse : approches et finalités ... p.13
- les méthodes d’analyse .. p.14

L’outil référentiel .. p.15

Partie II : La démarche méthodologique d’élaboration des référentiels p.17

Le référentiel : une structure-type .. p.17
Le référentiel : la démarche d’élaboration ... p.21
Etape préalable : la hiérarchisation des emplois-type/métiers p.22
Étape 1 : le recueil des données sur les emplois et les activités p.27
Étape 2 : l’analyse des données sur les emplois et les activités p.31
Étape 3 : la déduction des compétences .. p.35
Étape 4 : le traitement et la capitalisation des données ... p.38

Partie III : La boîte à outils .. p.41

Outil 1 : Schéma global : de l’analyse de l’emploi au référentiel de formation p.42
Outil 2 : Schéma : arborescences des situations de travail .. p.43
Outil 3 : Schéma : regroupements des situations de travail ... p.44
Outil 4 : Schéma : étapes de la démarche d’élaboration .. p.45
Outil 5 : Grille d’identification des emplois-types/métiers ... p.46
Outil 6 : Grille d’analyse comparative des emplois-types/métiers p.47
Outil 7 : Échantillon-type de collectivités ... p.48
Outil 8 : Guide d’entretien thématique ... p.49

Référentiels d’emploi-activités-compétences

> Sommaire

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

3

Outil 9 : Tableau de bord des entretiens ... p.52
Outil 10 : Grille de recueil des activités .. p.53
Outil 11 : Grille d’analyse de contenu ... p.54
Outil 12 : Familles de verbes pour la formulation des activités p.55
Outil 13 : Exemple de fiche d’emploi-type : conducteur-receveur T. Urbain p.56
Outil 14 : Guide de questionnement pour la déduction des compétences p.57
Outil 15 : Grille de positionnement des compétences .. p.58
Outil 16 : Exemple de compétences : savoir-faire / savoirs / qualités p.59

Notes ... p.61

Annexes ... p.63

Annexe 1 : Lexique .. p.63

Annexe 2 : Bibliographie ... p.68

Référentiels d’emploi-activités-compétences
> Sommaire

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

4

Un processus global : la continuité de la nomenclature des métiers territoriaux

L’élaboration de référentiels d’emploi-activités-compétences relève d’un processus de lisibilité
des métiers de la Fonction Publique Territoriale initié en 1993 avec la réalisation de la nomen-
clature des métiers territoriaux, augmentée en 1995 et 1998, et totalisant à ce jour 273
métiers, pour 20 familles professionnelles.

Dans un contexte de forte évolution des collectivités, les référentiels en constituent la suite
logique1 dans un triple objectif de :

• réactualisation des métiers territoriaux ;
• articulation avec la construction de l’offre de formation du CNFPT et la mise en œuvre

de dispositifs (cycles professionnels) et/ou d’actions de formation sur mesure pour les col-
lectivités ;

• mise à disposition d’indicateurs pertinents pour le développement potentiel d’une ges-
tion préventive des emplois et des compétences (GPEC) dans les collectivités.

Les référentiels participent d’une démarche prospective et d’un questionnement dynamique
de la relation emploi-formation, à travers le recensement et l’analyse des activités consti-
tutives des emplois, les compétences requises en situations de travail, et les capacités à déve-
lopper par les agents et les collectivités.

Ils s’inscrivent en cohérence avec le projet d’établissement, adopté le 26 janvier 2000, et
contribuent au positionnement du CNFPT comme acteur de la Fonction Publique Territoriale
par le " renforcement des capacités d’observation et le repérage des évolutions des
métiers exercés par les fonctionnaires territoriaux ".

Ils participent également d’une mobilisation et d’une professionnalisation des acteurs
internes par l’implication des pôles de compétences2 dans la production des référentiels.

Une double articulation entre le dossier sectoriel et les référentiels de formation

Dans le cadre opérationnel de la mission d’animation du travail prospectif, au sein de la
Direction du développement des compétences (DDCT), les référentiels d’emploi-activités-com-
pétences s’inscrivent dans la continuité de l’analyse de l’emploi, menée dans le cadre du dos-
sier sectoriel.

Référentiels d’emploi-activités-compétences

> Introduction

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

5

Il s’agit de considérer :
- l’amont et les emplois-types/métiers repérés, et de procéder à l’identification des activi-

tés et des compétences constitutives de chaque emploi-type.

- l’aval et les référentiels de formation à construire, et d’opérer à partir de l’identification
des compétences, une traduction en objectifs de formation, objectifs pédagogiques, pro-
gramme et modalités.

Schéma global : de l’analyse de l’emploi au référentiel de formation, page n°42

Référentiels d’emploi-activités-compétences
> Introduction

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

6

A retenir

D’une manière générale, l’anticipation et l’analyse des activités constituent des

éléments de facilitation pour la construction rigoureuse d’une offre de formation, en cohé-

rence avec les évolutions des emplois et des compétences.

N

Outi l

n°1
IY

Historique

L’analyse des situations de travail : contexte d’émergence et évolutions

La notion moderne d’analyse du travail remonte à la fin du XIXe siècle3, et aux études de
postes, qui par l’observation et l’analyse méthodique des faits, ont permis de situer les tâches
et les liens fonctionnels avec l’organisation, et d’identifier les qualifications requises.

Elle s’est développée dans la première moitié du XXe siècle dans un contexte organisationnel
encore fortement régi par la division du travail4, et s’est structurée à partir des apports de la
psychologie5, de l’ergonomie6 et plus largement des sciences humaines et de la sociologie, à
des fins de connaissance, de classement des emplois, d’analyse des dysfonctionnements, et
d’amélioration des conditions de travail.

Les évolutions rapides - économiques, sociales et technologiques7 - survenues ces trente der-
nières années ont modifié les organisations, les systèmes de travail et les pratiques de gestion
des ressources humaines.

L’émergence du modèle de la compétence, au milieu des années 80, comme interface entre
emplois et individus, a permis de dépasser la gestion par le poste de travail et de reconsidérer
le concept de qualification8 en situant l’individu, les activités réelles et les savoirs mobili-
sés en situation de travail au cœur d’une dynamique évolutive.

A une gestion quantitative des effectifs, dans un environnement stable, a succédé une gestion
qualitative et prévisionnelle des emplois et des compétences (GPEC), dans un environne-
ment mouvant, complexe et soumis à de forts enjeux, économiques et sociaux.

La gestion prévisionnelle des emplois et des compétences permet d’anticiper sur l’évo-
lution des emplois et de mettre en œuvre, à travers le recrutement, la mobilité et plus particu-
lièrement la formation - appréhendée comme une composante de la production et du déve-
loppement des compétences - des solutions adaptées aux besoins des collectivités.

Référentiels d’emploi-activités-compétences

[Partie 1]

> L’analyse des situations de travail : quelques repères

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

7

Les principales démarches d’analyse des situations de travail

De nombreuses démarches d’analyse des situations de travail – ou plus généralement d’analy-
se de l’emploi – se sont développées dans le cadre d’organismes privés ou publics, d’entreprises
ou de branches professionnelles9.

Leurs fondements théoriques s’inscrivent dans la continuité des filiations premières : psycho-
logie, ergonomie, sociologie, augmentée des apports de la psychologie cognitive, et dans le
domaine des sciences de l’éducation, de la pédagogie par objectifs.

Ces nouvelles approches de l’activité professionnelle ne s’intéressent plus uniquement aux
modes opératoires, mais incluent dans leur analyse les systèmes environnementaux de l’opé-
rateur, les relations, les informations.

Ces démarches ont essentiellement trois finalités :
- l’information sur l’emploi et les métiers
- la gestion des emplois et des compétences
- la formation des individus et des collectifs de travail.

Elles utilisent un éventail de méthodes (groupes-métiers, entretiens, observations en situation de
travail …) dont les outils (répertoire, carte des emplois, référentiels, profils de compétences …)
varient en fonction des finalités et des contextes.

Référentiels d’emploi-activités-compétences
> L’analyse des situations de travail : quelques repères

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

8

A retenir

L’ensemble de ces évolutions ont transformé :

• les situations de travail : l’individu est désormais obligé de se situer dans un collectif de

travail, dans un processus technique et dans un réseau de relation et de communication

complexes ;

• les activités : elles ne relèvent plus d’une succession de tâches pré-déterminées mais sont

recomposées et s’inscrivent dans un processus global et un environnement aléatoire ;

• les savoirs : ils ne concernent plus seulement des savoir-faire acquis et reproductibles, mais

l’ensemble des capacités d’un individu, mobilisées dans une permanente compréhension et

adaptation aux situations de travail.

N

A retenir

L’activité est appréhendée dans sa triple dimension :

• technique : le domaine travaillé, les outils et les techniques mises en œuvre,

• relationnelle : le réseau de relations dans lequel s’insère l’activité, les interlocuteurs et l’ob-

jet de la relation (communication, négociation, conseil …),

• contributive : la contribution de l’activité à l’atteinte et/ou à l’amélioration des résultats

N

Au-delà de ces diversités et des différences de terminologies, l’ensemble des démarches se rejoi-
gnent dans :

- le champ globalisant de la gestion des ressources humaines
- la participation d’acteurs professionnels
- le cadre d’expérimentation et d’application privilégié de structures de taille importante
- la maille emploi-type ou métier comme unité collective de gestion
- le recours au terrain comme préalable à toute analyse des activités
- la centration sur l’activité réelle et non prescrite
- la prise en compte de la compétence dans une approche hiérarchisée
- l’élaboration d’outils d’analyse des données
- l’itération entre concept et pragmatisme.

Définitions

L’analyse des situations de travail fait appel à quelques notions et concepts-clés.
En permanente évolution, leurs définitions sont multiples10, et les termes s’apparentent souvent
à des mots-valises ou mots-éponges, sujets à diverses interprétations et/ou confusions.

Ils nécessitent, pour les principaux, quelques précisions quant à leurs caractéristiques
propres, notamment en ce qui concerne la compétence, concept-clé de notre démarche :

Situation(s) de travail Il s’agit de l’ensemble des conditions organisa-
tionnelles, sociales, matérielles qui délimitent le
champ de l’exercice d’une activité professionnelle,
sans identification à une structure et/ou une orga-
nisation donnée.

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

9

Référentiels d’emploi-activités-compétences
> L’analyse des situations de travail : quelques repères

A retenir

Pour mémoire, on peut citer parmi les démarches les plus significatives :

1979 : La démarche fonction, développée par l’APEC

1979 : La démarche groupes-métiers, développée par l’Education Nationale

1981 : La démarche GPPEC, développée par Développement et Emploi

1987 : La démarche cognitive, développée par Corom

1990 : La démarche ou méthode ETED, développée par le Cereq

1990 : La démarche ergonomique, développée par l’Anact

1991 : La démarche formation, développée par le CNAM, dans le cadre de la formation FFPS

N

�
Les situations de travail englo-
bent les activités et leurs
contextes. Elles ne font pas
référence à une collectivité en
particulier, mais se retrouvent
dans plusieurs collectivités.

Conseils

Poste de travail Unité élémentaire de la division du travail. Le poste cor-
respond à une situation individuelle de travail. Il s’agit de
l’ensemble ordonné des tâches, activités, mission effectuées
par un individu en particulier au sein d’une structure donnée.

Emploi Premier niveau de regroupement de l’organisation du tra-
vail. L’emploi correspond à un ensemble de postes de travail
très proches les uns des autres, du fait de missions et d’acti-
vités communes, mettant en œuvre des compétences
proches ou similaires.

Emploi-type11 Deuxième niveau de regroupement de l’organisation du tra-
vail. Il s’agit du regroupement arbitraire de situations de
travail, présentant des activités similaires, et dont les caracté-
ristiques sont suffisamment communes pour pouvoir être
occupées par un même individu.

Métier Deuxième niveau de regroupement de l’organisation du tra-
vail. Il s’agit d’un ensemble d’emplois liés par une même
technicité présentant un noyau dur commun d’activités et
requérant des compétences proches. Il évolue en fonction
des progrès des sciences et des techniques, des transforma-
tions de l’environnement (économiques, politiques, sociales,
culturelles).

Famille Dernier niveau de regroupement de l’organisation du travail.
professionnelle Il s’agit d’un ensemble de métiers ayant des domaines d’activité

communs selon deux critères : technicité dominante et culture
socio-professionnelle.

Finalité Il s’agit de la contribution de l’emploi aux objectifs d’une
structure, d’une organisation ou d’un service. La finalité met
en évidence " le sens " de l’emploi.

Référentiels d’emploi-activités-compétences
> L’analyse des situations de travail : quelques repères

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

10

L’emploi-type est transversal.
Emploi de référence, il n’est
pas rattaché à une collectivité,
une organisation et/ou un seul
niveau de classification.

Conseils

�
Il y a autant de postes que
d’agents dans une collectivité.

Conseils

�
Un emploi regroupe plusieurs
agents et permet une déclinai-
son par effectifs.

Conseils

�
Le métier n’est pas directe-
ment rattaché à une collecti-
vité. Il peut comprendre des
postes de niveaux ou de classi-
fication différents.

Conseils

�
Une Nomenclature ou Réper-
toire des métiers ordonne et
classe les métiers par familles
professionnelles. Chaque fa-
mille peut elle-même compor-
ter des sous-familles.

Conseils

�
Cette notion est proche de
celle de " mission ". Dans une
collectivité, la finalité peut
indiquer le service attendu ou
rendu à l’usager.

Conseils

�

Fonction Il s’agit d’une combinaison d’activités qui
concourent à la même finalité dans une organisa-
tion donnée. La fonction a un caractère collectif,
elle finalise l’action individuelle.

Activité Il s’agit d’un ensemble cohérent d’actions finali-
sées, identifiées, organisées selon un processus
logique, observable en tant que tel. L’activité
concourt à la production ou à la transformation
d’un produit ou d’un service.

Tâche Il s’agit de l’unité élémentaire de l’activité de tra-
vail. La tâche s’inscrit dans un enchaînement
chronologique d’opérations nécessaires à l’exer-
cice de l’activité.

Compétence Il s’agit d’une combinaison de savoirs, savoir-
faire et qualités mobilisés en situation de travail.
La compétence est structurée en 3 grandes caté-
gories de savoirs :
- les savoirs, ou connaissances théoriques ;
- les savoir-faire, ou savoirs techniques, résultats

de la pratique et de l’expérience ;
- les qualités personnelles, présentes dans toute situation de

travail et/ou de vie.
La compétence n’est pas directement observable : on l’ap-
préhende par déduction à partir des activités.
Elle est sujette à apprentissage, notamment par la formation.
Elle est dynamique et s’inscrit dans un processus de déve-
loppement constant.
Elle est requise, en terme d’exigences pour qualifier un métier.
Elle est évaluable, par analyse des écarts entre les compétences
requises et les compétences mobilisées en situation de travail.
Elle conditionne la performance : l’atteinte des objectifs fixés
Elle est toujours capacité à agir dans une situation donnée.

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

11

Référentiels d’emploi-activités-compétences
> L’analyse des situations de travail : quelques repères

�
La notion de tâche, très fine, est
souvent utilisée dans les descrip-
tions de postes de travail.

Conseils

�
La fonction est transverse à
plusieurs métiers ou emplois-
types. Un même emploi peut
recouvrir plusieurs fonctions
différentes.

Conseils

�
Une activité peut être commune
à plusieurs emplois-types.

Conseils

�
Une compétence peut être com-
mune à plusieurs activités.
Les qualités personnelles per-
mettent au sujet en situation de
mobiliser savoirs et savoir-faire.

Conseils

Schéma des arborescences des situations de travail, page n°43

Référentiels d’emploi-activités-compétences
> L’analyse des situations de travail : quelques repères

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

12

A retenir

Ces concepts fonctionnent comme éléments repères dans l’analyse des situations de travail.

Ils participent d’un système " gigogne " selon un double principe de structuration :

• le regroupement, du plus petit au plus grand élément

• la démultiplication, par arborescence du plus grand au plus petit.

N

�
Vous retrouverez ces concepts, lar-
gement développés, tout au long
du guide, notamment :
dans la partie II, au chapitre 2 :
"le référentiel : une structure-type",
dans le Lexique, en Annexe 1.
Ils constituent les éléments incon-
tournables de l’élaboration des
référentiels.

Conseils

Outi l

n°2
IY

Méthodologie

Les niveaux d’analyse : approches et finalités

L’analyse des situations de travail s’appréhende de diverses manières, en fonction des objectifs
poursuivis et du type d’informations recherchées.

La sociologie du travail distingue quatre niveaux d’analyse, auxquels correspondent des
mailles, organisées à partir de regroupements successifs, de la plus fine à la plus large. Ces
mailles, ou types de situations de travail, déterminent des approches, des champs et des fina-
lités différentes.

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

13

Référentiels d’emploi-activités-compétences
> L’analyse des situations de travail : quelques repères

1

2

3

4

5

Poste de travail

Emploi

Emploi-type

Métier

Famille
professionnelle

Micro
Très qualitative

Qualitative

Représentative
Quantitative
et qualitative

Peu qualitative

Peu qualitative

Petite unité de travail
(atelier de production)

Service
Entreprise
Collectivité

Entreprise
Collectivité

Entreprise
Collectivité
à population
importante

Entreprise
Collectivité
à population
importante

Individuelle :
- positionnement
- évaluation
- formation
- optimisation des

conditions de travail

Collective :
- organisation du travail
- gestion des effectifs
- recrutement
- rémunération

Collective :
- gestion prévisionnelle

des emplois et des
compétences (GPEC)

- orientation
- mobilité
- formation

Collective :
- information
- recrutement
- évolution
- mobilité

Collective :
- classement des métiers
- évolution, mobilité

Niv. Maille Approche Champ Finalité

A retenir

D’une manière générale, dès que les effectifs deviennent importants, il

s’avère nécessaire de regrouper les situations concrètes en un nombre limité de cas.

La maille emploi-type, d’un niveau équivalent à la maille métier, est particulièrement perti-

nente. Transverse, elle permet, indépendamment des contextes spécifiques des collectivités,

de regrouper des situations de travail représentatives pour des populations homogènes

d’agents.

N

Schéma des regroupements des situations de travail, page n°44

Les méthodes d’analyse

Les méthodes utilisées pour analyser le travail sont relativement variées, en fonction des carac-
téristiques des organisations et des populations à étudier, et des finalités de l’analyse.
Elles passent toutes par le recours au terrain.

On distingue principalement :
- l’analyse documentaire : lire le travail à travers divers documents (fiches de postes, fiches

de mission, projets de services, bilans, organigrammes, productions issues du travail …) ;
- l’enquête : interroger par écrit le travail et ses acteurs à travers un questionnaire ;
- le groupe-métier : faire dire le travail à une population représentative d’un emploi-type ou

métier donné ;
- l’entretien : faire dire le travail généralement de manière individuelle à un ensemble d’indi-

vidus représentatifs d’un métier ou emploi-type donné ;
- l’observation des situations de travail : observer le travail et le comportement d’un indi-

vidu à son poste ;
- la description d’une journée de travail : faire effectuer par le titulaire du poste la des-

cription de ses activités quotidiennes ;
- l’analyse des pratiques professionnelles : faire dire ses pratiques à un groupe représenta-

tif d’une fonction ou d’un emploi-type donné.

Ces méthodes peuvent être utilisées de manière spécifique ou complémentaire.

Référentiels d’emploi-activités-compétences
> L’analyse des situations de travail : quelques repères

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

14

�
Nous parlons ici communément
d’emploi-type/métier.

Conseils
Outi l

n°3
IY

A retenir

En règle générale :

L’analyse documentaire constitue le préalable de toute analyse de situations de travail.

• elle permet d’établir des données de cadrage, et de comparer le prescrit et le réalisé.

- l’animation de groupe-métier est souvent utilisée dans le cadre d’entreprises aux exi-

gences d’évolution fortes.

• elle permet de mobiliser des acteurs professionnels aux différents niveaux de l’orga-

nisation, et d’inscrire la démarche dans un projet stratégique de développement.

L’entretien est particulièrement adapté à une approche objectivée.

• il permet de prendre en compte la diversité des environnements et des situations de

travail, d’en établir une comparaison fine et de centrer l’interlocuteur sur des thèmes

précis d’interrogation.

…

N

L’outil référentiel

Associée depuis vingt ans aux diplômes et aux référentiels d’évaluation et de formation, la pro-
duction de référentiels concerne aujourd’hui principalement des branches professionnelles, des
entreprises et des structures, soucieuses de s’inscrire dans un processus opérationnel global,
depuis l’analyse de l’emploi jusqu’à l’élaboration de programmes de formation.

Un référentiel est un outil de la gestion des ressources humaines et de la gestion prévi-
sionnelle des emplois et des compétences (GPEC). Complémentaire d’une Nomenclature
des métiers, dont il précise l’ensemble des termes, notamment sur le champ des compétences,
il permet d’établir une référence commune pour l’ensemble des collectivités et des agents.

Résultat d’une démarche d’analyse des situations de travail, le référentiel permet de dres-
ser, à un moment donné, un inventaire :

• des emplois, et de leur environnement ;
• des activités conduites dans le cadre de l’emploi exercé ;
• des compétences requises pour l’exercer.

Il nécessite d’être actualisé en fonction des évolutions des activités et des métiers.

Il convient de distinguer différents types de référentiels :

Le référentiel d’emploi – ou référentiel de situation :
Il situe l’emploi repéré dans son environnement général. Il définit la mission et le contenu de
l’emploi. Il précise les attributions, le statut, la qualification professionnelle, les voies d’accès,
voire les évolutions possibles.
Le référentiel d’activités – ou référentiel de description :
Il décrit les activités, les actions et les opérations actuelles et éventuellement futures liées à
l’exercice de l’emploi. Il peut préciser les résultats attendus, au regard de critères d’évaluation.

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

15

Référentiels d’emploi-activités-compétences
> L’analyse des situations de travail : quelques repères

… Suite

L’observation est réservée à des populations restreintes, concentrées géographi-

quement ou regroupées sur un site déterminé (atelier de production, chaîne de montage…).

- elle permet de situer le titulaire dans le cadre matériel de son environnement et d’éta-

blir le relevé précis des savoir-faire techniques mobilisés en situation.

La description d’une journée de travail constitue un apport complémentaire à l’observation.

- elle est utilisée dans le cadre d’analyse fine portant notamment sur un emploi donné.

- elle permet de recentrer des données très concrètes sur les activités et les tâches, les dys-

fonctionnements et problèmes rencontrés, l’environnement relationnel des personnes.

L’analyse des pratiques professionnelles concerne essentiellement des professionnels en

situation (d’action ou d’apprentissage).

- elle permet de comparer des approches, d’identifier des spécificités, de repérer des

expériences innovantes et de les modéliser, d’optimiser son activité et/ou sa fonction.

N

Le référentiel de compétences - ou référentiel de déduction :
Il résulte de l’analyse des activités. Il décrit les compétences requises pour réaliser les activités.
Le référentiel de formation - ou référentiel de traduction :
Il s’élabore à partir du référentiel de compétences. Il définit l’ingénierie pédagogique : pro-
gramme, système (modulaire), objectifs de formation, objectifs pédagogiques, contenus, moda-
lités, évaluation.

Dans le cas de formations diplômantes et/ou professionnalisantes, on pourra également parler
de référentiel métier12, de référentiel de qualification13, ou plus simplement de référentiel pro-
fessionnel.

Référentiels d’emploi-activités-compétences
> L’analyse des situations de travail : quelques repères

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

16

A retenir

Le référentiel global d’emploi-activités-compétences fournit un certain nombre

de données objectivées qui peuvent être utilisées dans la plupart des cas suivants :

• recrutement : aide à la définition de profils de postes

• mobilité : aide à la définition d’une orientation professionnelle

• formation : aide à la définition de plans collectifs ou de parcours individualisés

• évaluation : analyse par mesure d’écart entre compétences requises et détenues

• communication : sur les emplois et leurs contenus.

Il fournit des indicateurs potentiels pour la mise en œuvre d’une gestion prévisionnelle des

emplois et des compétences dans les collectivités, et pour la déclinaison locale d’outils d’ana-

lyse des emplois.

N

Le référentiel d’emploi-activités-compétences :
une structure type

La structure

Partant d’une option résolument descriptive, le référentiel d’emploi-activités-compétences doit
permettre de cerner pour un emploi-type ou métier donné :
• l’environnement de l’emploi
• les contenus d’activités
• les compétences requises.

Il est par conséquent structuré en trois champs, spécifiques et complémentaires : emploi, acti-
vités, compétences, qui s’organisent du plus global au plus détaillé.

Les rubriques

Chaque fiche est déclinée en rubriques, qui correspondent à des thèmes déterminants pour
l’analyse globale de l’emploi.

Elles permettent d’organiser et de classer les données relatives à l’emploi, aux activités et aux
compétences de manière à permettre l’analyse et le traitement, et notamment la comparaison
entre emplois-types/métiers.

Référentiels d’emploi-activités-compétences

[Partie 2]

> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

17

A retenir

Chaque champ fait l’objet d’une fiche :

• une fiche emploi-type/métier : elle récapitule et synthétise un ensemble de données sur

l’emploi ;

• une fiche activités : elle détaille et décline les rubriques " activités " de la fiche emploi ;

• une fiche compétences : elle traduit en compétences les activités recensées dans la fiche

activités.

Chaque fiche est par conséquent liée aux autres, et permet de constituer un ensemble

cohérent.

N

Par ailleurs, dans la mesure où le référentiel d’emploi-activités-compétences :
• s’inscrit dans le cadre global de la déclinaison sectorielle des Pôles de compétences,
• prolonge en la précisant la nomenclature des métiers territoriaux.

Il fait référence à ces deux éléments en :
précisant le rattachement au secteur d’activité et les proximités avec d’autres sec-
teurs (ou Pôles) et en établissant la correspondance avec la (ou les) fiche(s) métier
de la Nomenclature.

Enfin, dans la mesure où l’analyse des métiers s’inscrit dans la continuité de l’ana-
lyse de l’emploi et participe d’une analyse prospective globale, il fait également référence au
contexte général de l’emploi (principaux facteurs d’évolution constatés) et resitue les données
issues de l’analyse prospective.

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

18

A retenir

Le référentiel d’emploi-activités-compétences constitue une présentation nor-

malisée et hiérarchisée de l’analyse qualitative d’un emploi- type.

La fiche emploi-type/métier, du fait de son statut de fiche récapitulative, peut constituer une

entité spécifique.

N

Secteur

Proximités avec d’autres
secteurs

Nomenclature des métiers

Intitulé du secteur d’appartenance (code du secteur)

Intitulés des secteurs et/ou des sous-secteurs ayant des proximités avec le
secteur d’appartenance (ex : environnement et culture ; etc …)

Intitulé du métier, de la famille et de la sous-famille (codes)

> Rappel des correspondances

�
La formalisation du référentiel
d’emploi-activités-compétences
intervient APRES l’analyse des
situations de travail.

Conseils

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

19

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

Rubriques

Intitulé

Autres appellations

Contexte général

Finalités de l’emploi

Définition

Situation fonctionnelle

Conditions d’exercice

Délimitation
des activités

Description des activités

Autonomie
et responsabilité

Système relationnel

Cadres d’emplois/filières

Conditions d’accès
statutaires

Définitions

Appellation la plus objective de l’emploi : représentative des postes qu’elle
recouvre et significative du champ d’activité dominant.
L’intitulé ne doit pas porter à confusion avec un cadre d’emploi.

Exemples d’appellations les plus générales, permettant d’englober une
grande variété de situations concrètes.

Résumé des évolutions prévisibles sur 3 à 5 ans au regard de facteurs poli-
tiques, économiques, sociaux, technologiques et/ou organisationnels.

Contribution de l’emploi aux objectifs de la collectivité employeuse.

Résumé synthétique de la finalité globale et des activités principales de
l’emploi.

Localisation des situations de travail de l’emploi-type par rapport à :
- des types de collectivités (Conseil Régional, Commune …)
- des établissements publics territoriaux (CCAS …)
- des Directions ou services de rattachement.
Les différences constatées dans les organisations figurent dans cette
rubrique.

Indication des : lieu(x) de travail (intérieur/extérieur) ; horaires, mobilité,
conditions climatiques

Indication des limites et/ou du périmètre des activités par rapport aux :
- frontières avec un autre emploi-type/métier
- spécialisations (en fonction du territoire, des publics, du service, du produit)
- extensions possibles.

Récapitulatif synthétique des activités principales qui constituent le cœur
de l’emploi.

Indication du degré d’autonomie et/ou de responsabilité au regard des cri-
tères suivants :
- instructions : modalités de définition des activités à réaliser
- contrôle : modalités de contrôle, de suivi ou d’évaluation des activités
- erreurs : nature et conséquence des erreurs liées à l’activité
- relations hiérarchiques : situation au regard de l’encadrement.

Indication des relations professionnelles non hiérarchiques :
- au sein du service et/ou Direction (interne)
- dans la collectivité (interne)
- à l’extérieur de la collectivité (partenaires, sous-traitants …)

Repérage des cadres d’emplois/filières les plus communément utilisés, sans
indication du type de collectivité.
Indication des concours : intitulés, niveaux, qualifications et diplômes pré-
requis le cas échéant

Indication pour certains cadres d’emploi (catégorie C) d’un accès direct,
sans concours.

> Fiche emploi-type métier

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

20

Rubriques

Activités principales

Activités élémentaires

Activités secondaires

Définitions

Il s’agit des activités qui constituent le cœur de l’emploi :
communes à l’ensemble des situations de travail regroupées
dans l’emploi-type.

Il s’agit des opérations significatives nécessaires à la réalisa-
tion d’une activité principale.
L’activité élémentaire constitue un niveau intermédiaire
entre l’activité principale et la tâche.

Il s’agit d’activités non prescrites et réalisées de manière
complémentaire en fonction des spécificités des territoires,
des publics, des structures et des organisations.

> Fiche activités

Rubriques

Compétences requises

Savoirs

Savoir-faire

Niveaux

Qualités personnelles

Définitions

Il s’agit de l’ensemble des savoirs, savoir-faire et quali-
tés nécessaires à la réalisation des activités principales
et élémentaires.

Ils s’agit des connaissances théoriques.
On distingue les savoirs :
- généraux : relatifs à de grands domaines de connais-

sances. Ils servent à comprendre un phénomène ;
- spécifiques à un champ d’activité ;
- socio-professionnels : liés aux contextes (normes,

codes, procédures institutionnelles, culture d’entre-
prise, culture métier).

Il s’agit des savoirs pratiques, issus de l’expérience.
On distingue :
- les savoir-faire techniques : relatifs à des technicités.

Ils permettent d’agir et de produire.
- les savoir-faire relationnels : Ils permettent de coopé-

rer efficacement avec autrui.

Il s’agit du degré de maîtrise de la compétence, selon
une échelle à 3 niveaux :
- application : pratique courante
- maîtrise : aptitude à transmettre
- expertise : aptitude à faire évoluer le domaine.

Il s’agit de l’ensemble des qualités (intellectuelles,
physiques, …). Elles permettent au sujet en situation
de mobiliser savoirs et savoir-faire.
Les qualités personnelles sont présentes dans toute
situation de travail et/ou de vie.

> Fiche compétences

�
Il s’agit des rubriques essentielles
d’un référentiel d’activités. En
fonction du terrain et de leur per-
tinence, d’autres rubriques :
moyens, résultats … pourront
être ajoutées.

Conseils

�
Les fiches activités et compé-
tences comportent peu de
rubriques. Elles répertorient en
moyenne 10 activités principales,
déclinées en activités élémen-
taires, elles-mêmes traduites en
compétences. Le volume final est
par conséquent important.

Conseils

Le référentiel : la démarche d’élaboration

La démarche d’élaboration des référentiels d’emploi-activités-compétences se fonde au départ
sur quelques principes simples :

• une approche globale,
• la mobilisation des acteurs professionnels,
• la proximité du terrain,
• la prise en compte des activités réelles et non prescrites,
• la capitalisation et l’exploitation des référentiels.

Il s’agit d’un processus comportant 3 étapes majeures et incontournables :

• le recueil des données sur les emplois et les activités ;

• l’analyse des données sur les emplois et les activités ;

• la déduction des compétences.

A ces 3 étapes, il convient dans le cadre de notre démarche d’ajouter :
• en amont : une étape préalable, nécessaire à l’articulation avec le dossier sec-

toriel et l’actualisation de la nomenclature des métiers territoriaux ;

• en aval : une étape de traitement et de capitalisation, nécessaire à la diffu-
sion et à l’exploitation globale et harmonisée des référentiels d’emploi-activi-
tés-compétences.

Ces étapes sont liées les unes aux autres. Chacune d’entre elles, indispensable, détermine en
effet la suivante, et permet d’obtenir au final un référentiel cohérent, porteur de sens et vala-
blement exploitable dans le cadre notamment de l’ingénierie de formation.

Schéma des étapes de la démarche d’élaboration, page n° 45
G

U
ID

E
M

É
T

H
O

D
O

L
O

G
IQ

U
E

21

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

Outi l

n°4
IY

�
La démarche par étapes per-
met de se repérer, d’organiser
son travail et d’avoir à tout
moment une vision globale et
spécifique.

Conseils

Étape préalable : la hiérarchisation des emplois-types/métiers

Les référentiels d’emploi-activités-compétences s’inscrivent dans une perspective nationale. Ils
se fondent par conséquent sur une maille large : celle de l’emploi-type/métier.

Chaque secteur d’activité comprend a priori entre 15 et 25 emplois-types/métiers.

Vous avez déjà une approche des métiers de votre secteur d’activité, à la fois du fait de votre
confrontation permanente avec des publics en formation, votre pratique antérieure en collecti-

vité, et votre utilisation de la nomenclature des métiers territoriaux.

Cette approche des métiers est renforcée aujourd’hui par les travaux menés dans le
cadre du dossier sectoriel, et notamment de l’analyse de l’emploi. Il convient donc
de poursuivre à partir des données de l’analyse prospective et qualitative de
l’emploi.

1. Phase bilan-identification

Faire le bilan des informations récoltées

Vous avez récolté, au cours de ces premières investigations dans les collectivités, un certain
nombre de données relatives aux emplois, qui se présentent sous des formes diverses :

• des documents : profils de postes, fiches de mission, organigrammes, bilans d’ac-
tivité, carte des emplois, etc …

• des discours : les propos recueillis auprès des gestionnaires de l’emploi (DRH,
chef du personnel, responsable du recrutement), de l’encadrement (responsables
de services), voire des agents.

Vous avez également eu accès aux données issues de la bourse de l’emploi14, et
notamment aux offres qui permettent d’identifier les profils de postes et les
grandes tendances en termes de besoins actuels en compétences.

En mettant " à plat ", sous forme d’une note de synthèse par exemple, les princi-
pales informations contenues dans ces documents et ces discours, vous pouvez effec-
tuer un premier repérage des missions, des domaines, des situations fonction-
nelles des agents, voire des contenus d’activités des emplois, et des compétences
requises.

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

22

�
Pour plus de précisions sur les
niveaux d’analyse ou mailles,
reportez-vous à la page 13 du
guide.

Conseils

�
N’hésitez pas à interroger - ou
réinterroger - notamment les
directeurs des ressources
humaines, les plus à même de
vous renseigner sur la poli-
tique de la collectivité en
matière de GPEC, les missions
des services et des agents, et
de vous transmettre des docu-
ments (fiches de postes,
organigrammes, référentiels
…). L’ensemble de ces infor-
mations constitue des don-
nées de cadrage auxquelles
vous référer au cours de la
démarche, et notamment au
cours de l’étape de recueil de
données et de préparation des
entretiens.

Conseils

Identifier les emplois-types

Cette phase d’identification a été largement amorcée, voire finalisée dans le cadre du dossier
sectoriel.
Dans la phase abordée plus haut de bilan des informations, vous avez pu balayer l’ensemble
des emplois et des situations de travail.

Pour mémoire, il s’agit ici :
• d’identifier les emplois à partir du regroupement de postes de travail aux activités

identiques ou très proches,
• de repérer les caractéristiques communes à l’ensemble des situations de travail,

quelles que soient les collectivités, en prenant en compte essentiellement deux critères :
- les activités (principales)
- les finalités (ou missions).

Une fois vérifiées, à partir de leurs contenus, les proximités et/ou similitudes des
activités et des finalités, il peut être pertinent, en fonction du contexte, de prendre
également en compte d’autres critères, tels celui du rôle : fonctionnel ou opération-
nel de l’agent, et de la fonction : d’encadrement, de décision, de conception, de mise
en œuvre ou d’application … afin de déterminer s’il s’agit bien du même champ
d’action et du même niveau de responsabilité.

L’utilisation de ces différents critères permet de prendre la mesure des similitudes et des
différenciations des situations de travail et d’opérer des regroupements fiabilisés.

Grille d’identification des emplois-types/métiers, page n° 46

Définir les caractéristiques des emplois-types

De même que la déclinaison des champs professionnels opère la distinction entre trois caté-
gories spécifiques (fondamentaux, sociaux, techniques) et détermine une catégorie transverse,
c’est-à-dire présentant des caractéristiques communes à l’ensemble des champs profession-
nels, il peut s’avérer pertinent de définir les caractéristiques des emplois-types au sein de
chaque champ professionnel.

Ainsi, vous pouvez tenter d’identifier, à partir de votre connaissance du secteur, les
emplois-types :
• spécifiques : ils appartiennent exclusivement à un secteur ou un champ d’activité

(ex : laborantin pour le secteur des laboratoires ; ergothérapeute pour le secteur santé),
• transverses : ils sont communs à différents secteurs et recouvrent en majorité des activi-

tés similaires, indépendamment des environnements (ex : comptable ; secrétaire ; infor-
maticien …).

A ce stade, vous pouvez également définir a priori les zones de proximité entre emplois-types.
Un même emploi-type peut en effet se trouver aux frontières de plusieurs secteurs, par le fait d’ac-
tivités, de finalités proches et plus largement de compétences similaires mises en œuvre (ex :
conservateur d’éco-musée est connexe aux secteurs de la culture et de l’environnement).

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

23

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

�
Dans la mesure où vos précé-
dentes investigations vous ont
permis d’avoir accès à des
cartes des emplois, il est tout
à fait pertinent de s’y référer
et de procéder au regroupe-
ment des emplois-types en
vous appuyant sur cette
approche normalisée et décli-
née des emplois.

La cohérence de ces regroupe-
ments se vérifie par le fait
qu’un même individu, indé-
pendamment de son statut,
doit être en capacité d’occuper
la majorité des situations de
travail regroupées dans l’em-
ploi-type.

Conseils

Outi l

n°5
IY

�
Il s’agit d’hypothèses que
seule l’analyse a posteriori des
situations de travail permettra
d’objectiver, soit en les confir-
mant soit en les infirmant.

Conseils

Identifier les emplois sensibles

C’est parmi les emplois sensibles, sujets à de fortes transformations de leurs
contenus, que se situent les emplois à risques pour les collectivités. Ce sont ceux
pour lesquels la mise en œuvre de formations, ou l’accompagnement vers le reclas-
sement ou la reconversion, s’avèrent nécessaires dans le court terme.

Vous pouvez les identifier, selon une échelle de 1 à 6, à partir des caractéristiques suivantes :

1 - ils évoluent qualitativement au point d’exiger de leurs titulaires actuels un autre profil de
compétences ;

2 - ils comportent des activités qui seront percutées du fait de l’évolution d’autres emplois ;

3 - ils sont en sous-effectifs, alors qu’ils constituent un élément stratégique pour le dévelop-
pement des activités ;

4 - ils sont potentiellement en sous-effectifs, au-delà du mouvement des départs naturels ;

5 - ils sont pauvres au niveau de leurs contenus et/ou n’offrent pas de perspectives d’enri-
chissement professionnel à leurs titulaires ;

6 - ils sont pénibles au niveau des conditions de travail et génèrent avec le temps un taux signi-
ficatif d’inaptitude.

Établir une analyse comparative avec la Nomenclature des métiers territoriaux

Les fiches métiers de la Nomenclature, organisées par familles et sous-familles, constituent des
données de cadrage à ne pas négliger.
Elles contiennent des informations globales relatives à la définition de l’emploi, les conditions
particulières d’exercice du métier, les activités principales et les compétences requises.

Il est donc particulièrement pertinent de ne pas occulter ces informations et de les croiser à par-
tir de leurs rubriques respectives, avec :
• celles que vous avez recueillies auprès des collectivités ;
• les fiches métiers issues du R.O.M.E (Répertoire Opérationnel des Métiers et des Emplois) ;
• des fiches métiers issues de Répertoires ou de Nomenclatures réalisées dans le cadre

d’Observatoires des Métiers et/ou d’entreprises.

Ces différents croisements permettent d’établir une première actualisation de la nomenclature,
par comparaison au regard des évolutions constatées.

Ils permettent également de situer les métiers territoriaux dans une perspective d’ensemble,
au regard d’environnements différents (institutions, entreprises privées …).

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

24

�
Il conviendra de traiter en
priorité les emplois sensibles
pour l’élaboration des réfé-
rentiels.

Conseils

Grille d’analyse comparative des emplois-types/métiers,
page n° 47

2. Phase mobilisation-action

Mobiliser les acteurs professionnels

Il s’agit de poursuivre et optimiser la mobilisation des acteurs professionnels démarrée dans
le cadre de l’analyse prospective et de l’élaboration du dossier sectoriel.

La démarche d’élaboration des référentiels suppose en effet, pour être comprise, partagée, et en
cohérence avec les évolutions et les enjeux des collectivités, une implication forte des agents
territoriaux sur l’ensemble du processus.

De même que vous avez constitué un comité de pilotage par pôle, et renforcé les réseaux pro-
fessionnels, il est nécessaire de constituer des groupes d’acteurs, dans une optique de concer-
tation, de conseil, et de validation permanente.

On peut, dans le cas de notre démarche envisager au moins trois groupes d’acteurs :
le comité de pilotage, le groupe restreint, le groupe témoin.

Le comité de pilotage est une instance " classique " et essentielle. Il a pour fonction princi-
pale de garantir la cohérence et la qualité de la démarche.
Il émet des avis sur les productions, facilite la circulation de l’information auprès des
agents, compose des groupes de travail si nécessaire et suit la mise en œuvre et les différentes
étapes de la démarche jusqu’à la production finale.

Il est composé de 10 à 15 personnes :
• des membres invariants : pour l’ensemble des emplois-types/métiers,
• l’animateur du pôle, garant de la méthode,
• les membres du pôle impliqués dans la démarche,
• un à deux correspondants du pôle, en charge du secteur dans les autres déléga-

tions et écoles,
• un à trois responsables opérationnels : encadrants des emplois regroupés en

emploi-type,
• un à trois responsables fonctionnels : impliqués du fait de leurs responsabilités

(directeur des ressources humaines, directeur général des services, responsable de
structure),

• le cas échéant : un expert des métiers du secteur (consultant, chargé de mission dans un
observatoire des métiers ou en entreprise) des collaborateurs proches et/ou des
partenaires,

• des membres mobiles : en fonction des emplois-types/métiers étudiés,
• un à trois agents : autres que ceux que vous aurez interrogés, occupant les emplois regroupés

en emploi-type.

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

25

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

�
Une fois la liste des emplois-
types métiers stabilisée et hié-
rarchisée, en priorisant les
emplois sensibles, il est néces-
saire de la soumettre pour
validation aux membres du
comité de pilotage.

ConseilsOuti l

n°6
IY

�
Le comité de pilotage dans son
ensemble doit être doublement
représentatif :
- des emplois-types/métiers

du secteur d’activité
- des différents types de collec-

tivités.

Conseils

Le groupe restreint intervient uniquement à l’étape (3) de déduction des compétences. Ce
groupe est composé de personnes-ressources : professionnels et experts confirmés de l’em-
ploi-type/métier traité.
Animé par le pôle, il intervient pour déduire les compétences à partir des activités identifiées
à partir des entretiens réalisés en collectivités.

Le groupe témoin est une instance spécifique. Il a une fonction d’expérimentation, notam-
ment lors de l’étape de finalisation du référentiel.
Il est constitué, en fonction de l’importance du secteur, par une à trois collectivités signifi-
catives, différentes de celles représentées au comité de pilotage.

Il s’agit de tester le référentiel d’emploi-activités-compétences préfinalisé dans ces collectivités,
de le soumettre notamment aux gestionnaires de l’emploi, voire à l’encadrement du secteur,
pour vérifier sa pertinence, envisager si nécessaire des améliorations formelles et appréhender
son exploitation possible comme outil dans le cadre de la gestion des ressources humaines, voire
d’une GPPEC.

Définir le plan d’action

Vous pouvez maintenant dresser le plan d’action du pôle et envisager le programme de travail
prévisionnel, au regard du cadre méthodologique proposé, pour les six mois à venir et/ou l’année.

L’expérience acquise dans le cadre du dossier sectoriel, ou plus simplement votre propre expé-
rience de la gestion de projet vous ont permis d’appréhender la durée, et de savoir
qu’avant d’entreprendre une démarche au moyen (ou au long) cours, il est utile de
déterminer un cadre et de poser quelques repères.

Tout d’abord, il est nécessaire de définir les objectifs, les calendriers, les moyens
humains, financiers et matériels à mobiliser pour le pôle et son équipe.

Ce programme prévisionnel fait l’objet d’une concertation avec la mission d’ani-
mation du travail prospectif sur les doubles aspects des moyens et des délais.

Sur le plan méthodologique, il est tout à fait pertinent et recommandé d’envisager un plan
d’action commun avec le service d’appui. Celui-ci permet de déterminer, au regard des
grandes étapes de la démarche, les attentes et les besoins en termes d’accompagnement et de
suivi d’une part, et les réponses opératoires qui peuvent être valablement fournies d’autre part.

Poser des échéances régulières

Il est fondamental d’instaurer dès le départ une régularité et de cadrer son programme de tra-
vail par des échéances précises avec l’ensemble des acteurs impliqués dans la démarche d’ana-
lyse des métiers.

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

26

�
Optez pour un programme de
travail réaliste, avec des objec-
tifs simples, clairement définis
et inscrits dans des délais rai-
sonnables. Tenez compte de vos
contraintes, de vos connais-
sances et capacités et de vos
intérêts.

Conseils

Avec la mission d’animation du travail prospectif

Le rôle de la mission est d’accompagner les pôles dans l’élaboration et la produc-
tion des référentiels d’emploi-activités-compétences. Garante de la cohérence glo-
bale de la démarche, elle intervient au titre du conseil, de l’accompagnement et
du suivi méthodologique.
Elle peut, indépendamment d’un " accompagnement à la carte" intervenir princi-
palement à 4 moments : au démarrage, entre chaque étape, après chaque étape, en
fin de démarche.

Avec le comité de pilotage

Le comité de pilotage doit être consulté au minimum à l’occasion de 3 temps forts
de la démarche :
• lors de la présentation du programme de travail et de la liste hiérarchisée des

emplois-types/métiers : pour avis et validation
• en cours de démarche : pour comptes-rendus de l’avancée des travaux
• en fin de démarche : pour débats et avis sur les résultats.

Avec les instances politiques de l’établissement

Le Conseil national d’orientation et les Conseils régionaux d’orientation : les
référentiels d’emploi-activités-compétences sont systématiquement présentés, pour
validation, au CNO. Les pôles positionnés dans les délégations régionales doivent
par ailleurs rendre compte de l’état d’avancement de leurs travaux dans le cadre des
CRO.

Étape 1 : le recueil de données sur les emplois et les activités

Il s’agit dans cette première étape de recueillir des données les plus objectives et concrètes
possibles sur l’emploi et son environnement, et d’appréhender - au-delà des appellations des
emplois, des contenus d’activités prescrites et des représentations sur les métiers - ce que font
concrètement les agents.

Pour garantir cette objectivité, il est nécessaire d’appréhender " à la source " une multiplicité
de situations de travail à travers :
• la diversité des structures locales
• la diversité des organisations
• la diversité des territoires.

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

27

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

�
Chacun de ces moments peut
être l’occasion d’un bilan inter-
médiaire ou final et/ou d’une
analyse des pratiques centrée
sur les actions menées.

Conseils

�
Seul le CNO est habilité à vali-
der les référentiels d’emploi-
activités-compétences et à en
autoriser la diffusion hors du
CNFPT.

Conseils

�
Le comité de pilotage peut
être davantage sollicité,
notamment au cours de l’éta-
pe de formalisation des réfé-
rentiels, qui nécessite de fré-
quents allers-retours avec les
collectivités et peut justifier
des présentations intermé-
diaires ou des avis complé-
mentaires.

Conseils

1. Phase échantillonnage

Élaborer un échantillon représentatif

Vous avez établi préalablement pour chaque emploi-type la liste des emplois qui le constitue.
Vous allez maintenant déterminer, à partir de cette liste, les agents à interroger dans les col-
lectivités.

Afin d’assurer une représentativité à l’échelle nationale, il est nécessaire de prévoir d’inter-
roger deux agents au moins pour chaque type de collectivité.

Échantillon type de collectivités, page n° 48

2. Phase entretien

Construire un guide d’entretien

Vous allez récolter auprès des collectivités et des agents les informations nécessaires pour ren-
seigner les fiches et rubriques du référentiel.

L’agent est celui qui, a priori, connaît le mieux son propre travail. Vous allez donc l’interroger,
lui faire dire son travail au cours d’un entretien guidé, centré autour de quelques thèmes d’in-
terrogation.
Ces thèmes sont circonscrits dans un guide d’entretien, qui renvoie aux grandes rubriques des
fiches du référentiel.

Il s’agit d’une trame que vous pouvez adapter, augmenter ou réduire en fonction des spécifici-
tés du secteur, de l’emploi-type/métier et de votre interlocuteur.

Guide d’entretien thématique, page n° 49

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

28

�
N’hésitez pas à prévoir, selon
la même configuration, une
liste " de rechange " en cas
d’impossibilité et/ou de désis-
tement des agents.

Conseils

�
Testez le guide d’entretien
auprès d’un échantillon res-
treint (collègues, agents) afin de
vous familiariser avec l’outil,
d’identifier l’enchaînement le
plus cohérent des thèmes et de
repérer les points à optimiser.

Conseils

Outi l

n°7
IY

Outi l

n°8
IY

Préparer l’entretien

Vous avez déjà mené des entretiens - exploratoires dans le cadre du dossier sectoriel, et vous savez
par conséquent que la préparation compte pour beaucoup dans la réussite d’un entretien.
Voici quelques conditions essentielles à respecter :

Organiser votre planning d’entretiens :
A partir de la liste des agents à interroger, bâtissez votre planning en tenant comp-
te de la durée moyenne de 1 h 30 pour un entretien, et du temps de transport
(déplacement porte à porte).

Vous pouvez, si vous le souhaitez pour plus de précision, établir un tableau de bord
et de suivi.

Tableau de bord des entretiens, page n° 52

Informer votre futur interlocuteur :
Vous pouvez opter pour un courrier type adressé à l’ensemble des agents à inter-
viewer, les informant du cadre général de la démarche, de sa finalité, voire du
nombre d’agents que vous allez rencontrer pour le secteur.
Vous pourrez ensuite prendre rendez-vous par téléphone, et confirmer date, heure,
lieu et durée éventuelle par courrier, avec copie pour information au DRH de la col-
lectivité, ainsi qu’à la Délégation Régionale concernée.

Récapituler vos connaissances :
Remémorez-vous les grandes lignes de la démarche, son cadre général et ses objectifs.
Récapitulez ce que vous connaissez désormais des métiers du secteur, des configura-
tions des emplois dans les collectivités, de la situation particulière de la collectivité que
vous allez rencontrer, des caractéristiques de l’emploi qui vous occupe.

Conduire l’entretien

Là aussi, comme dans la phase précédente, il est nécessaire de respecter quelques
conditions simples pour créer le climat de confiance et de respect mutuel, indis-
pensables à la qualité de l’entretien.

Exposer les raisons de l’entretien :
Avant de démarrer l’entretien, exposez en quelques points :
• les raisons de votre intervention :

- le contexte général de la démarche : analyse prospective des emplois, analyse des
situations de travail, élaboration de référentiels d’emploi-activités-compétences,

- les acteurs de la démarche : les pôles de compétences, les services d’appui, les collectivités,
- les grandes étapes et finalités de la démarche,
- la communication des informations.

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

29

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

�
Il est souhaitable de regrouper
vos entretiens par grandes
zones géographiques et de
traiter dans son ensemble les
emplois regroupés dans un
même emploi-type.

Conseils

Familiarisez-vous avec votre
sujet : ayez présent à l’esprit
quelques données clés aux-
quelles vous référer concernant
le secteur et l’emploi-type/
métier étudié. Constituez-vous
un dossier (revue de presse,
journal interne, plaquette) sur
la collectivité que vous allez
rencontrer.

Conseils

�
Munissez vous des copies des
courriers adressés à l’agent et au
DRH de la collectivité ; rappelez
vos échanges téléphoniques ; pré-
voyez des cartes de visite faisant
apparaître les coordonnées de
votre structure.

Conseils

�
Lors de la confirmation du RV par
téléphone, n’oubliez pas de :
• demander à votre interlocuteur

de se munir des documents dont
il peut avoir besoin pour illus-
trer son propos,

• préciser les conditions géné-
rales de calme nécessaires à
l’entretien.

Evitez de transmettre votre
guide d’entretien. Vous risque-
riez d’obtenir des réponses
figées et peu exploitables.

Conseils

Outi l

n°9
IY

�

• l’objectif de l’entretien,
- les principaux thèmes et les modalités de l’entretien.

Écouter attentivement et guider votre interlocuteur :
Un entretien guidé consiste à aborder de façon neutre (sans induire les réponses) les différents
thèmes, et à laisser parler l’interlocuteur avec son propre discours, sans l’interrompre a priori.

Au cours de l’entretien, l’attitude à adopter est celle de l’écoute attentive et compréhensive.
Votre rôle consiste à questionner, prendre des notes, reformuler afin de clarifier, expliciter,
synthétiser ou préciser les informations transmises.

Il n’existe pas de déroulement type des différents thèmes.
Néanmoins, il est préférable de :
• démarrer par ce qui est immédiatement tangible et suppose une réponse directe : la véri-

fication de l’intitulé de l’emploi, la situation fonctionnelle (dans le cadre du service et de
la collectivité), voire les conditions d’exercice ;

• poursuivre par la finalité de l’emploi et le cadre général des activités ;
• aborder ensuite plus précisément les différentes activités, leurs limites, leurs contraintes,

les moyens techniques qu’elles utilisent, les relations qu’elles impliquent.

À ce niveau, vous pouvez faire préciser les activités en utilisant des indicateurs :
• de fréquence (activité quotidienne, hebdomadaire, occasionnelle …),
• de temps : pourcentage de temps qu’occupe l’activité par rapport à l’ensemble
• d’autonomie : activité réalisée seul, en collaboration
• d’émergence : activité habituelle, nouvelle, émergente ;
Simultanément ou dans la continuité des activités, vous pouvez aborder les ques-
tions liées à la responsabilité, voire aux compétences requises pour l’emploi ;
Réserver pour la fin de l’entretien ce qui touche aux évolutions probables du métier
et renvoie aux représentations de l’agent ;

Les questions relatives aux conditions d’accès (formation, diplôme, concours) et au
statut, peuvent être abordées soit au début, soit en fin d’entretien à titre de rappel.

Solliciter votre interlocuteur, à l’issue de l’entretien, sur un point précis. Il est fré-
quent que des informations importantes soient transmises en " off ", une fois le
cahier et le stylo rangés…

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

30

A retenir

Vous devez chercher à comprendre globalement et pour chaque activité :

ce que fait l’agent, comment il le fait, avec qui et pourquoi.

N

�
Soyez prosaïque : demandez des
précisions, posez des questions
pratiques. Aidez vous de pro-
ductions issues du travail. Elles
renseignent utilement sur la
" réalité " de l’activité.

Conseils

�
Vous pouvez tout à fait utiliser
une grille de recueil des activi-
tés pendant l’entretien. Elle
vous permet notamment de
prendre en compte les indica-
teurs de l’activité (fréquence …)

Conseils

Prendre des notes :
Un élément fondamental que vous avez à gérer durant l’entretien est la prise de note.
Il s’agit de consigner par écrit de la manière la plus fidèle et exhaustive possible les propos
de votre interlocuteur.

Le moyen le plus simple est d’utiliser un cahier pour l’ensemble de vos entretiens sur un même
emploi-type. Il est utile de consigner (dans la marge) les thèmes qui se rapportent aux
réponses. Pour plus de précision, surtout lors de vos premiers entretiens, vous pouvez numéro-
ter les réponses en fonction de la numérotation préalable de vos questions. Tâchez de noter de
manière à pouvoir vous relire facilement.

Rédiger après l’entretien

La mise au clair de vos notes doit être faite si possible immédiatement après l’entretien.
Vous avez en tête les propos de votre interlocuteur, et déjà un début de structuration de ses
activités.
Par ailleurs, vous avez encore présent à l’esprit le déroulement de l’entretien, l’ordre des thèmes
et des questions.
Il est par conséquent fondamental de " poser " ces éléments avant d’aborder un autre entretien
dont les propos viendront brouiller celui-ci. Par ailleurs, le matériau que vous allez récolter
constituera une base importante pour l’analyse et la formalisation ultérieure du référentiel.

Grille de recueil des activités, page n° 53

Étape 2 : l’analyse des données sur les emplois et les activités

Vous avez recueilli un volume assez conséquent d’informations, consignées sous la forme de
comptes rendus ou de fiches monographiques.

Il s’agit ici d’ordonner ces données, de les confronter entre elles, d’en faire une synthèse, d’en
tirer les indicateurs communs et d’en dégager les complémentarités et les spécificités.

1. Phase analyse de contenu

Distinguer les niveaux du discours

Les données recueillies sont de deux niveaux différents, qu’il convient de distinguer :
• un niveau global qui concerne le cadre général de l’emploi : sa finalité, ses contraintes,

ses conditions d’exercice, sa situation fonctionnelle …
• un niveau fin, qui concerne le détail des activités, leurs finalités, les moyens tech-

niques utilisés, les systèmes relationnels, les résultats produits …

Ces deux niveaux sont en étroite relation et se complètent l’un l’autre, à travers une
opération d’analyse puis de synthèse.

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

31

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

Outi l

n°10
IY

�
C’est l’itération permanente
entre le détail et l’ensemble,
la multiplicité des réponses
liées aux activités et la mise
en perspective avec le cadre
global de l’emploi qui permet
de dégager du sens et de l’ob-
jectivité.

Conseils

Analyser les réponses par thèmes

Dans la mesure où le guide d’entretien est suffisamment structuré et les catégories
d’analyse prédéterminées par les rubriques, le principe le plus simple consiste à
analyser les réponses au regard de chaque thème et rubrique.

L’analyse des réponses de chaque agent interviewé permet par thème et pour
chaque rubrique de : mettre à jour les éléments communs des différentes situations
de travail, repérer les spécificités par types de collectivités, identifier les complé-
mentarités explicites ou implicites entre thèmes et questions.

Cet exercice " sémantique " passe par le repérage de mots-clés, en fonction de leur
fréquence et de leur signification, et la prise en compte du sens des phrases dans le
cadre global du discours de chaque agent.

Grille d’analyse de contenu, page n° 54

2. Phase regroupement

Déterminer les activités communes

L’analyse des réponses de chaque agent concernant ses activités vous permet
d’identifier celles qui sont communes à la plus grande majorité d’entre eux.
Ce sont elles qui déterminent le cœur de l’emploi-type/métier et vont constituer
les activités de référence.

Par déduction, les activités secondaires sont celles qui sont réalisées par une mino-
rité d’agents.
Il est important de les repérer, car elles permettent d’avoir une perception globale
de l’activité. Par ailleurs, une activité dite secondaire peut, en fonction des évolu-
tions – notamment des organisations – prendre une importance plus grande.

Regrouper les activités par grandes finalités

Une activité s’inscrit dans un cadre compréhensible, opératoire et porteur de sens.
Il s’agit ici de regrouper les activités qui sont de même nature : elles concernent un même
objet et concourent à une même finalité.

Exemple : accueillir les transporteurs et les livreurs, identifier et adresser les produits, gérer un
inventaire, emballer et étiqueter, rédiger les documents d’expédition … concernent des objets
différents et concourent à des finalités diverses : l’accueil, le stockage, la gestion des stocks, la
préparation des commandes, l’expédition.

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

32

�
Un discours, même orienté par
un entretien, n’est pas linéaire.
Vous trouverez des réponses là
où vous n’avez pas posé la
question qui l’induit a priori, et
l’inverse.
Ceci est notamment valable
pour les descriptions d’activi-
tés qui comportent des indica-
tions globales sur l’environne-
ment de l’emploi, voire impli-
citement sur les compétences.

Conseils

Il s’agit souvent d’activités
non prescrites. Vous ne les
trouverez donc pas a priori
dans les fiches de postes ou
dans les autres documents
relatifs à l’activité de travail
de l’agent.

Conseils

�
Les activités sont considérées
comme communes, indépen-
damment de la fréquence et/ou
de l’importance dans le temps
de travail qui peuvent varier
d’une collectivité à l’autre.

Conseils

Outi l

n°11
IY

�

Distinguer les activités élémentaires

Une activité est un ensemble cohérent d’actions finalisées : pour la réaliser, plusieurs opéra-
tions sont nécessaires, soit successivement, soit conjointement.
L’ensemble de ces opérations constitue les activités élémentaires.

Vous allez, pour chacun des groupes d’activités :
• préalablement expurger les activités qui présentent a priori un caractère de globalité ;
• vérifier pour l’ensemble des activités restantes qu’elles participent bien d’un même

processus ;
• retenir celles qui sont particulièrement significatives : elles s’inscrivent à des

moments clés du processus de réalisation et ne peuvent en aucun cas être occultées,
car elles conditionnent le résultat.

L’activité principale est la résultante de ces multiples opérations. Elle peut être
repérée dès l’entretien par la qualité des réponses (description fine de ce que fait
l’agent) mais elle est généralement déduite de l’ensemble ordonné des activités élé-
mentaires.

Schéma des arborescences des situations de travail, page n° 43

3. Phase formalisation

Vous ne réalisez pas une monographie, ce qui s’avérerait en contradiction avec la maille emploi-
type/métier retenue. Vous ne visez donc pas l’exhaustivité mais le sens, la compréhension et
la référence pour le plus grand nombre.

Les données recueillies et analysées nécessitent par conséquent d’être formalisées selon quelques
règles de base.

Adopter un langage univoque et signifiant :

Pour les activités :
Il convient de formaliser les activités à partir de verbes d’action, en utilisant des substantifs.
Ce procédé permet notamment d’opérer la distinction entre activités et savoir-faire, formalisés
par l’infinitif des verbes.

Afin d’éviter les confusions avec les responsabilités, les attitudes qui ne renseignent pas sur l’acti-
vité, il est prudent de bannir certains verbes de votre vocabulaire.

Il est également inutile de rédiger de longues phrases. Vous devez décrire les activités à partir de
trois mots-clés correspondant à trois signifiants fondamentaux de cette activité.

Pour plus de précision, en ce qui concerne les activités secondaires, réalisées dans quelques col-
lectivités seulement, vous pouvez le signifier par l’adverbe " éventuellement " en début de phrase.

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

33

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

�
Ces différentes opérations sont
itératives et relèvent d’un pro-
cessus d’induction-déduction.

Afin de ne pas revenir au niveau
de la tâche, rappelez-vous qu’il y
a 3 à 5 activités élémentaires par
activité principale. Cela vous
aidera à construire des groupes
équilibrés.

Conseils

Outi l

n°2
IY

Familles de verbes pour la formulation des activités, page n° 55

Pour l’environnement de l’emploi :
La formalisation des différents aspects liés à l’emploi relève d’un exercice de synthèse. Il s’agit
de résumer en quelques lignes, à travers des phrases simples et des mots-clés les principales
caractéristiques de l’emploi-type/métier, celles qui sont communes à l’ensemble des emplois
regroupés dans un même emploi-type.

La formalisation doit être particulièrement claire et objective, ne pas prêter à
confusion ou interprétation.

Pour plus de précision en ce qui concerne la délimitation des activités, qui fait
référence aux activités secondaires, vous pouvez utiliser des termes comme : "
peut aussi, peut également, (réalise) non seulement, adapte … " qui renseignent sur
le caractère relatif et variable des activités en fonction des contextes.

Fiche d’emploi-type : conducteur-receveur de transport
en commun urbain, page n° 56

Renseigner les rubriques du référentiel

Il s’agit dans cette dernière phase de reporter les données formalisées au regard de chaque
rubrique et de constituer ainsi les fiches emploi et activités du référentiel.
Le report des activités dans la fiche est organisé en activités principales et activités élémen-
taires, chaque activités principale (A1) renvoyant à sa déclinaison en activités élémentaires
(a11, a12, a13 etc …)

Le report des activités est priorisé en formalisant :
• en premier, les activités clés de l’emploi : celles qui déterminent fortement le résultat,
• les activités par ordre d’importance, en tenant compte des indicateurs quantitatifs de temps

et de fréquence.

Il est particulièrement recommandé de soumettre ces premières formalisations, pour concerta-
tion et rectification aux agents interviewés en collectivités.

Schéma des arborescences des situations de travail – exemple
de déclinaison, page n° 43

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

34

�
La formalisation des activités
principales et élémentaires doit
tenir sur une ligne.

Conseils

�
L’emploi-type ne correspond
pas à une situation normalisée
mais à un ensemble de situa-
tions. Il s’agit d’être représen-
tatif et non normatif.

Conseils

Outi l

n°12
IY

Outi l

n°13
IY

�
Utilisez les services d’appui
avant de procéder à une pré-
sentation aux membres du
comité de pilotage pour vali-
dation des fiches.

Conseils

Outi l

n°2
IY

Étape 3 : la déduction des compétences

Vous allez dans cette dernière étape traduire les activités, contextualisées et finalisées, en com-
pétences puis définir la combinaison des savoirs : connaissances, savoir-faire et qualités
nécessaires à la réalisation de chaque activité. Cette étape nécessite une approche collective et
participative.

1. Phase déduction-formulation

Animer un groupe de professionnels

Il s’agit de réunir un groupe restreint, composé de personnes-ressources : professionnels et
experts confirmés, qui par leur pratique et/ou réflexion approfondie sur l’emploi-type/métier
qui vous concerne, ou plus largement sur les métiers du secteur, vont apporter une vision glo-
bale et technicienne, et permettre d’objectiver les représentations multiples et socialement
marquées que chacun peut se faire de la compétence.

Procéder à une déduction systématisée

Les compétences ne sont pas directement observables. Elles sont appréhendées à partir des
activités et inférées à partir des comportements en situation de travail.
Le meilleur moyen consiste à procéder pour chaque activité principale et sa déclinaison en acti-
vités élémentaires à une série d’interrogations qui vont permettre progressivement de faire
émerger :

Les savoir-faire :
- les savoir-faire techniques : un premier niveau d’interrogation vous permet d’appréhender

globalement les technicités et les moyens techniques et/ou technologiques que l’agent doit
maîtriser pour " être capable de " réaliser l’activité, c’est-à-dire agir en situation et produi-
re un résultat.

- les savoir-faire relationnels : à partir du moment où l’activité suppose des relations (inter-
ne, externe), vous allez appréhender ce que l’agent doit " être capable " de faire pour coopé-
rer efficacement avec autrui.

Les savoirs :
" Être capable de " réaliser une activité suppose aussi de se référer, de prendre appui sur des
connaissances théoriques. Les savoirs se déduisent par conséquent des savoir-faire. Vous allez
interroger ce que l’agent doit " savoir, connaître ", quelles connaissances générales, spéci-
fiques à son champ d’activité, ou liées à son contexte de travail, il lui faut détenir pour mener
à bien son activité.

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

35

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

A retenir

Votre position est celle d’un animateur-analyste. Votre rôle

consiste à : donner la parole, noter, aider à : formuler, clarifier, organiser

et catégoriser les compétences.

N �
Veillez à répartir équitable-
ment la parole entre partici-
pants et à conserver une atti-
tude neutre.

Conseils

Les qualités personnelles :
Vous allez interroger ici les qualités, les habiletés (physiques, intellectuelles)
mobilisées par l’agent pour optimiser sa capacité à agir. Ces qualités sont com-
munes à plusieurs activités.

Guide de questionnement pour la déduction des compétences,
page n° 57

2. Phase catégorisation

Cette phase est généralement menée suite aux travaux du groupe restreint.
Vous pouvez néanmoins l’amorcer en séance de travail et obtenir ainsi une première lecture
ordonnée des compétences.

Catégoriser les savoirs

La plupart du temps, vous héritez d’une formulation " en vrac " des compétences qu’il vous
revient d’organiser a posteriori.

Il s’agit alors de :
• répartir les savoirs dans les trois grandes catégories : savoirs, savoir-faire et qualités ;
• répartir à l’intérieur de chaque catégorie les déclinaisons de savoirs qu’elle recouvre.

Repérer les savoirs communs à plusieurs activités

La déduction des compétences procède au préalable de manière horizontale. Il est
néanmoins nécessaire dans un second temps de croiser plus largement les données.

Grille de positionnement des compétences, page n° 58

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

36

�
Si besoin, reportez-vous aux
pages 9/12 et 19/20 du guide
pour les définitions.

Conseils

�
La distinction des connaissances
spécifiques est particulièrement
intéressante pour nombre d’em-
plois-type/métiers qui nécessitent
dans les collectivités des connais-
sances juridiques précises.

Conseils

Outi l

n°14
IY

�
Cette approche par recoupement
est particulièrement opératoire
pour la traduction des compé-
tences en objectifs de formation.
Elle est optimisée d’un point de
vue logistique par le traitement
informatique des données.

Conseils

Outi l

n°15
IY

A retenir

Une même activité peut mobiliser plusieurs savoirs et savoir-faire ;

Plusieurs activités peuvent mobiliser les mêmes savoirs et savoir-faire.

Il en résulte :

• des savoirs et savoir-faire communs à plusieurs activités,

• des savoirs et savoir-faire spécifiques à une activité.

Les qualités personnelles, quant à elles, sont communes à plusieurs savoir-faire.

N

Définir les niveaux des savoir-faire

Les savoir-faire peuvent être qualifiés en fonction de leur degré de complexité. Il s’agit de défi-
nir pour les savoir-faire principaux, les degrés de maîtrise nécessaires à partir de notre échel-
le à 3 niveaux :
• application : pratique courante
• maîtrise : aptitude à transmettre
• expertise : aptitude à faire évoluer le domaine.

Cette qualification de la compétence nécessite qu’elle soit la plus objective possible.
Il est indispensable de la définir en concertation avec l’ensemble des membres du
groupe restreint.

3. Phase formalisation

Dans un objectif de compréhension et de référence partagées, les principes à respecter pour la
formalisation des compétences sont les mêmes que pour celle des activités.

Adopter un langage univoque

Pour les savoir-faire :
Il convient de formaliser les savoir-faire en utilisant des verbes d’action à l’infinitif. Chacun
de ces verbes répond implicitement à l’expression " être capable de ".

Afin d’éviter d’une part les confusions avec des niveaux de maîtrise ou des responsabilités, et
d’autre part de permettre l’évaluation des savoir-faire, certains verbes sont là encore à bannir
de votre vocabulaire.

Il est également inutile de rédiger de longues phrases. Il s’agit avant tout de contextualiser les
savoir-faire :
• en indiquant prioritairement l’objet sur lequel porte l’action (complément d’objet direct),
• en précisant : les conditions de réalisation (comment), le résultat visé (afin de).

Pour les savoirs :
Les savoirs ou connaissances théoriques sont formalisés sous forme de groupes nominaux.
Ceux-ci répondent implicitement à l’expression " connaissance de ou connaissance en " …

Pour les qualités personnelles :
Afin d’éviter des recoupements et des confusions, notamment avec les savoir-faire relationnels,
elles sont formalisées de manière synthétique par un nom à trois noms communs.

Exemples de compétences : savoir-faire/savoirs/qualités
personnelles, page n° 59

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

37

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

�
Deux séances de travail sont
généralement nécessaires entre
la formulation des compétences,
la présentation catégorisée de
celles-ci et la définition des
niveaux des savoir-faire.

Conseils

�
Evitez les formulations par trop
génériques. Elles ne renseignent
pas sur la compétence et sont dif-
ficilement traduisibles ensuite en
objectifs de formation et objectifs
pédagogiques.
Un emploi-type/métier doit réper-
torier 8 à 10 savoir-faire principaux.

Conseils
Outi l

n°16
IY

Renseigner la fiche compétences

Etape ultime de l’élaboration du référentiel, elle nécessite une présentation ordonnée.

Par correspondance :
Il est nécessaire de présenter les compétences dans le même ordonnancement que
pour les activités, de telle sorte que la compétence (C1) renvoie à l’activité (A1) et
ses déclinaisons aux différentes activités élémentaires (a11, a12, a13, a14 …)

Par catégorie et priorité :
Il est également nécessaire de ranger les savoir-faire en deux groupes : technique et
relationnel en commençant par ceux qui sont le plus significatifs pour l’emploi-
type/métier.

Convoquer le groupe témoin

Dernière objectivation par le terrain, le groupe témoin composé de collectivités significatives,
permet d’objectiver le référentiel emploi-activités-compétences dans sa version définitive et d’y
apporter si nécessaire d’ultimes modifications.

Cette concertation participe à la fois d’une implication des acteurs professionnels et d’une
objectivation technique de l’outil au regard d’une démarche de GPEC existante ou à mettre en
œuvre.

Étape 4 : le traitement et la capitalisation des données

Cette étape intervient après le transfert des trois fiches emploi, activités, compétences au
Service d’animation du travail prospectif.

1. Phase traitement

Le traitement des données emploi-activités-compétences intervient à deux niveaux :
• l’harmonisation des données,
• l’identification des zones de proximité entre activités, compétences et emplois-type/métiers.

L’harmonisation doit être rendue possible par un système d’indexation à partir de mots-clés,
concernant les activités et les compétences.

Dans une démarche de construction progressive, objectivée par l’expérimentation, les données
issues du terrain viendront renforcer la base de données.

L’identification des zones de proximité doit permettre de renseigner en toute objectivité et
cohérence la rubrique des correspondances du référentiel.

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

38

�
La correspondance entre acti-
vités et compétences n’est pas
horizontale. Le traitement
effectué par la base de don-
nées Emploi-activités-compé-
tences devrait nous permettre
d’envisager une organisation
plus systémique.

Conseils

Elle doit également permettre – au-delà de ces aspects logistiques – de repérer à par-
tir d’activités communes et de compétences similaires mises en œuvre, des passe-
relles de mobilité possibles a priori entre emploi-type/métier au sein d’un même
secteur, et dans des secteurs différents.

2. Phase restitution

Les référentiels harmonisés devront, en concertation avec le pôle de compétences,
être présentés au Groupe témoin puis au comité de pilotage avant la restitution au
CNO pour validation finale.

3. Phase capitalisation

Phase ultime de la démarche, les données, après validation finale par le CNO, sont
transférées pour capitalisation sur la BRF.

Cette capitalisation doit permettre à chacun au sein du CNFPT de prendre connaissance des
référentiels par secteur d’activité.

Elle pourrait permettre, dans un second temps, une diffusion externe, sur un support spéci-
fique, auprès des collectivités.

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

39

Référentiels d’emploi-activités-compétences
> La démarche méthodologique d’élaboration des référentiels d’emploi-activités-compétences

�
Cette dernière étape ne
concerne pas a priori les pôles
de compétences. Elle est ren-
due néanmoins possible par la
qualité des données trans-
mises et le respect de la struc-
ture-type du référentiel d’em-
ploi-activités-compétences.

Conseils

Pour des raisons d’organisa-
tion interne, les référentiels
doivent être transmis au
secrétariat du CNO un mois
avant leur présentation.

Conseils �

Outil 1 : Schéma global : de l’analyse de l’emploi au référentiel de formation

Outil 2 : Schéma des arborescences des situations de travail

Outil 3 : Schéma des regroupements des situations de travail

Outil 4 : Schéma des étapes de la démarche d’élaboration

Outil 5 : Grille d’identification des emplois-types/métiers

Outil 6 : Grille d’analyse comparative des emplois-types/métiers

Outil 7 : Échantillon type de collectivités

Outil 8 : Guide d’entretien thématique

Outil 9 : Tableau de bord des entretiens

Outil 10 : Grille de recueil des activités

Outil 11 : Grille d’analyse de contenu

Outil 12 : Familles de verbes pour la formulation des activités

Outil 13 : Exemple de fiche d’emploi-type : conducteur-receveur de transport en commun urbain

Outil 14 : Guide de questionnement pour la déduction des compétences

Outil 15 : Grille de positionnement des compétences

Outil 16 : Exemples de compétences : savoir-faire/savoirs/qualités personnelles

Référentiels d’emploi-activités-compétences

[Partie 3]

> La boîte à outils

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

41

Référentiels d’emploi-activités-compétences
> Boîte à outils

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

42

ÉTAPE 1

Analyse
prospective

ÉTAPE 2

Analyse
des situations
de travail

ÉTAPE 3

Ingénierie
de formation

REPÉRAGE DES EMPLOIS-YPES MÉTIERS

• Croisement avec la Nomenclature des méters
• Identification des missions

Définition des emplois sensibles

RÉFÉRENTIEL GLOBAL
EMPLOI-ACTOVITÉS-COMPÉTENCES

RÉFÉRENTIEL D’EMPLOI

RÉFÉRENTIEL D’ACTIVITÉS

DOSSIER SECTORIEL

RÉFÉRENTIEL DE FORMATION

RÉFÉRENTIEL DE COMPÉTENCES

ANALYSE DE L’EMPLOI

• Recueil données emploi
• Entretien DRH

)
)

)

Schéma global : de l’analyse de l’emploi au référentiel de formation

Outi l

n°1
IY

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

43

Référentiels d’emploi-activités-compétences
> Boîte à outils

Activité
principale

A.1

Activité
principale

A.2

Activité
principale

A.3

Activité
principale

A.4

A.1.1
Activité élémentaire

A.1.2
Activité élémentaire

A.1.3
Activité élémentaire

A.2.1
Activité élémentaire

A.2.2
Activité élémentaire

A.3.1
Activité élémentaire

A.3.2
Activité élémentaire

A.4.1
Activité élémentaire

A.4.2
Activité élémentaire

A.4.3
Activité élémentaire

SAVOIRS

SAVOIRS

SAVOIRS

SAVOIRS

SAVOIRS

SAVOIRS

SAVOIRS

SAVOIRS

SAVOIRS

SAVOIRS

S-FAIRE

S-FAIRE

S-FAIRE

S-FAIRE

S-FAIRE

S-FAIRE

S-FAIRE

S-FAIRE

S-FAIRE

S-FAIRE

Fonction 1

Schéma des arborescences des situations de travail

Exemples 15 :
Fonction : expédition et transport

Activité principale : A1 : expédition des transports

Activités élémentaires : A 11 : choix du moyen de transport
A 12 : dimensionnement des équipes
A 13 : affectation des moyens matériels
A 14 : rédaction des documents d’accompagnement
A 15 : organisation des expéditions

Outi l

n°2
IY

Référentiels d’emploi-activités-compétences
> Boîte à outils

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

44

Famille
Professionnelle

Emploi-type
Métier

Emploi-type
Métier

Emploi

Emploi

Emploi

Emploi

Exemples 16 :

Postes Emploi Emploi-type Famille professionnelle

- Formateur
- Animateur en formation Formateur Formateur-animateur Ressources Humaine
- Moniteur en organisme • sous-famille : formation
- Formateur pour adultes

- Secrétaire de direction
- Secrétaire principale
- Secrétaire assistante Secrétaire Secrétaire-assistante Administration
- Assistante en chef
- Assistante du directeur

Poste

Poste

Poste

Poste

Poste

Poste

Poste

Poste

Poste

Poste

POSTE

POSTE

Schéma des regroupements des situations de travail

Outi l

n°3
IY

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

45

Référentiels d’emploi-activités-compétences
> Boîte à outils

PRÉAMBULE

ÉTAPE 1

ÉTAPE 2

ÉTAPE 3

ÉTAPE 4

RECUEIL

Données Emploi
Données Activités

Approche des données Compétences

ANALYSE

Analyse de l’emploi
Analyse des activités

Identification
des emplois-types/Métiers

• Hiérarchisation
• Repérage des emplois sensibles

Définition des emplois prioritaires

)

DÉDUCTION DES COMPÉTENCES

)
)

ANALYSE DE L’EMPLOI

Banques de données
Emploi-activités-compétences

• Harmonisation des référentiels
• Exploitation sur la BRF

TRAITEMENT ET CAPITALISATION

)

FICHE EMPLOI

FICHE ACTIVITÉS

FICHE

COMPÉTENCES

RÉFÉRENTIEL
E.A.C

Schéma des étapes de la démarche d’élaboration

Outi l

n°4
IY

Référentiels d’emploi-activités-compétences
> Boîte à outils

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

46

Activités Emploi A Emploi B Emploi C Emploi D Emploi E Emploi F Emploi G

Activité 1 x x

Activité 2 x x

Activité 3 x x x x

Activité 4 x x

Activité 5 x x x x

Activité 6 x x x

Activité 7 x x x x

Exemple d’un regroupement en emploi-type : Agent de médiation Transport 17

Emplois

Champs d’activités Agent d’accueil Agent de Agent de Agent
et de citoyenneté médiation prévention d’ambiance

Accueil x x x x

Assistance x x x x

Médiation x x x x

Animation x

Controle x x x

Communication x

Éducation x

Grille d’identification des emplois-types/métiers

Outi l

n°5
IY

Lorsque, au vu des différentes configurations observées dans les collecti-
vités :
- les activités principales sont communes ou proches à plusieurs

emplois,
- de plus, les missions et les rôles sont similaires,
vous pouvez opérer un regroupement en emploi-type.
Dans la configuration ci-dessus, on peut identifier 3 emplois-types en
regroupant les emplois :

A et G
B et E
C et F

�
On opère souvent des regrou-
pements directement à partir
de l’intitulé des postes de tra-
vail. Cependant, soyez vigi-
lants, car :
- un même intitulé peut recou-

vrir des activités totalement
différentes

- des intitulés différents peu-
vent recouvrir les mêmes
activités.

Conseils

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

47

Référentiels d’emploi-activités-compétences
> Boîte à outils

Rubriques

Intitulé

Définition
de l’emploi

Conditions géné-
rales d’exercice

Activités principales

Compétences
requises

Spécialités (ou
spécificités/ROME)

Compétences
spécifiques

Lieu d’exercice

Conditions
de travail

Formation

Nomenclature
des métiers

Conducteur
de transports
en commun

Travail en horaires
décalés, parfois le
week-en et/ou
jours fériés

Données recueillies
en collectivité

Rome

Conducteur/conduc
trice de transport
encommun (réseau
routier) 43112

Eloignement
du domicile pour
une durée plus
ou moins longue
en périodes
d’activité
discontinue(.)
Amplitude
importante
des horaires
de travail.
Port d’un uniforme
parfois requis.

Répertoire X

Conducteur-rece-
veur de transport
en commun urbain

Selon amplitude
du réseau :
6 h – 22 h
6 h de
conduite/jour
coupures 30 mn
à 4 h en une ou
plusieurs fois selon
les services.

Grille d’analyse comparative des emplois-types/métiers

Outi l

n°6
IY

Vous pouvez augmenter ces différentes rubriques en fonction :
• des données que vous avez recueillies préalablement (fiches de postes + entretiens)
• des rubriques-type du référentiel.
En analysant chaque rubrique horizontalement, vous pourrez constater :
• les éléments communs à tous les outils (répertoire, nomenclature)
données identiques ou proches
• les éléments spécifiques à chaque outil.

Secteur :

Emploi-type/métier :

�
Vous pourrez notamment consta-
ter les évolutions des métiers en
comparant les données issues de
la Nomenclature (n-4) et celles
récoltées dans les collectivités
aujourd’hui.

Conseils

L'échantillon-type est composé des 10 collectivités suivantes, déterminées par types et strates
de populations :

• 1 commune de moins de 5000 habitants (moins de 50 agents)
• 1 commune de 5000 à 20 000 habitants
• 1 commune de 20 000 à 80 000 habitants
• 1 commune de plus de 80 0000 habitants
• 1 département
• 1 région
• 1 SIVOM ou SAN
• 1 EPCI
• 1 communauté urbaine
• 1 communauté d'agglomération

Il convient pour un emploi-type d'interroger entre un et trois agents dans chaque type de col-
lectivité.

Cet échantillon - type doit être adapté à chaque secteur d'activité en fonction :

• des emplois-types métiers existants dans les collectivités.
• des compétences spécifiques dévolues aux différents types de collectivités,

Référentiels d’emploi-activités-compétences
> Boîte à outils

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

48

A retenir

Par exemple :

Il convient de prendre en compte :

• les communes rurales, pour l’environnement,

• les CCAS pour, le social,

• les SDIS (services départementaux d’incendie

et de secours), pour la sécurité

N �
En fonction du secteur, il peut
être pertinent de doubler
votre échantillon en prenant
en compte les collectivités
particulièrement significatives
(ex : Conseil Régional pour la
formation).

Conseils

Échantillon type de collectivités

Outi l

n°7
IY

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

49

Référentiels d’emploi-activités-compétences
> Boîte à outils

Positionnement de l'emploi

Appellation
Quel est l'intitulé exact de votre emploi ?

Existe-t-il, à votre connaissance, pour un métier comme le vôtre, d'autres appellations ?

Lesquelles ? Dans quelles collectivités les trouve-t-on particulièrement ?

Situation fonctionnelle
A quel service et/ou Direction êtes-vous rattaché (organigramme de la collectivité, de la
direction) ?

Environnement de l'emploi

Relations fonctionnelles
Avec qui, au sein de votre service êtes-vous en relation de travail ? Sur quelles activités, ou pro-
jets ? De quelle nature est cette relation de travail ? (négociation, collaboration, information,
conseil, contrôle ...)

Avec quels services au sein de la collectivité êtes-vous en relation ? Pour quelles raisons ?

Quelle est la fréquence de ces relations ? (journalière, hebdomadaire, mensuelle ...)

Avec quels organismes extérieurs à la collectivité êtes-vous le plus souvent en contact ?

(services déconcentrés ; organismes publics ; parapublics ; associations ; entreprises)

Pour quelles raisons êtes-vous en relation avec ces différents organismes ?

Quelles sont les formes de coopération ? Existe-t-il des liens contractuels ou des partenariats ?
Comment sont-ils établis ? (conventions)

Conditions d'exercice
Quelles sont vos conditions générales de travail ?

Votre métier exige-t-il des rythmes de travail particuliers (travail de nuit, horaires décalés, per-
manences ...). Des déplacements ?

Votre métier exige-t-il des efforts physiques ou intellectuels particuliers ? A quels moments ?

De manière générale, quelles sont les contraintes liées à votre métier ?

Finalité/Activités

Quelle est votre mission ? A quoi sert votre travail ?

Pourriez-vous, en une phrase, résumer l'essentiel de votre métier, sa raison d'être ?

Quelles sont vos principales activités ? Pouvez-vous les décrire : que faites-vous exactement,
avec quels moyens, avec quels interlocuteurs, dans quel but ?

Quelle sont les activités que vous réalisez quotidiennement ? souvent ? (précisez jour, semaine)

Quelles sont les activités que vous réalisez de manière plus occasionnelle (quand, combien de
fois par mois, pourquoi ?)

S'agit-il d'activités nouvelles, peu ou pas réalisées jusqu'à maintenant ?

Guide d’entretien thématique

Outi l

n°8
IY

Quelles sont les activités prioritaires ? Pour quelles raisons ?

S'agit-il d'activités déterminantes pour votre service, et/ou la collectivité ? Pourquoi ?

Quels sont les aspects de votre travail auxquels vous devez attacher le plus d'importance ?

Quels résultats vous sont demandés ?

Quelles sont les activités qui vous demandent le plus d'attention, le plus d'effort ? Pourquoi ?

Vous arrive-t-il de réaliser des activités qui ne vous sont pas directement demandées ?
Lesquelles ? Pourquoi ?

Y a-t-il des activités que vous avez des difficultés à réaliser ? Lesquelles ? Pourquoi ? Que
faites-vous dans cette situation ?

Moyens

Quels sont vos outils de travail quotidiens ?

Utilisez-vous des systèmes particuliers (réseaux informatiques ...) ?

De quelles sources d'information disposez-vous ?

Compétences

Quelles techniques particulières devez-vous maîtriser ?

Quelles connaissances devez-vous posséder ? Pouvez-vous préciser degré de maîtrise nécessaire
(pratique courante, maîtrise, expertise) ?

Quelles autres capacités faut-il avoir pour réussir dans cet emploi ?

Autonomie, responsabilité

Comment vous situez-vous dans le Service /la Direction ? Quel est votre supérieur hiérarchique ?

Qui définit votre mission et vos activités ? Comment sont-elles définies ? De manière stricte ou
en concertation ? Vos activités peuvent-elles être revues ?

Votre métier exige-t-il des consignes strictes ? Ces consignes sont-elles formalisées (dans un
guide, un livret ...) ? L'utilisez-vous ? Existe-t-il d'autres documents de référence ?

De quoi êtes-vous précisément responsable ? A quelles décisions participez-vous ?

Quelles décisions êtes-vous amené à prendre?

De qui êtes-vous responsable ? Encadrez-vous une équipe ? (combien, fonctions)

De quelle manière votre travail est-il suivi, voire évalué ou contrôlé ? Par qui ?

Dans l'exercice de votre métier, quels sont les risques majeurs, les erreurs à ne pas commettre ?
Quelles en seraient les conséquences ?

Évolutions de l'emploi

Depuis combien de temps occupez-vous cet emploi ?

Estimez-vous que celui-ci a - pas, peu, beaucoup, fondamentalement évolué ? De quelle façon ?

Pouvez-vous préciser s'il s'agit de changements liés aux méthodes de travail, à l'apport de tech-
nologies, ou à d'autres raisons liées à votre environnement de travail ?

Quels sont, d'après vous, les éléments qui risquent de faire évoluer certaines activités de votre
travail ? de quelle nature ? sous quels délais ? (1, 3, 5 ans)

Avez-vous à faire face à des situations de travail nouvelles ou différentes ? Lesquelles ?

Référentiels d’emploi-activités-compétences
> Boîte à outils

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

50

Accès à la fonction publique territoriale

Conditions d'accès
Pouvez-vous préciser comment vous avez été recruté ? (concours, titularisation, contractuali-
sation, mobilité)

Si concours : quel concours avez-vous passé ? en quelle année ?

Quelle est votre formation initiale ? Dans quel domaine ? Quels diplômes possédez-vous ?

Quelle a été votre expérience professionnelle avant d'intégrer la FPT ?

Si mobilité : quel(s) emploi (s) exerciez-vous auparavant ?

Si contractuel : quel est votre niveau général (1 à 6). Quels sont vos diplômes ?

Possédez-vous des compétences ou connaissances particulières ?

Cadre d'emploi
Pouvez-vous préciser quel est votre cadre d'emploi actuel (filière, cadre, grade) ?

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

51

Référentiels d’emploi-activités-compétences
> Boîte à outils

Référentiels d’emploi-activités-compétences
> Boîte à outils

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

52

Tableau de bord des entretiens

Outi l

n°9
IY

Types
de collectivités

Collectivité 1

Collectivité 2

Collectivité 3

Collectivité 4

Collectivité 5

Collectivité 6

Collectivité 7

Collectivité 8

Collectivité 9

Collectivité 10

Total

Intitulés
des emplois

1.

2.

1.

2.

1.

2.

1.

2.

1.

2.

1.

2.

1.

2.

1.

2.

1.

2.

1.

2.

Agent Entretien
le

20

Durée Observations

Vous pouvez, à partir de ce tableau de bord, agréger et croiser vos données
et réaliser un tableau récapitulatif pour l’ensemble des emplois-
types/métier du secteur.

�
Ce tableau de bord contient
des informations relatives aux
collectivités et aux agents.
Afin de respecter les règles de
confidentialité, veillez à ne
pas le diffuser.

Conseils

Secteur :

Emploi-type/métier :

Pôle :

Entretien réalisé par :

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

53

Référentiels d’emploi-activités-compétences
> Boîte à outils

Grille de recueil des activités

Outi l

n°10
IY

Activités

1

2

3

4

5

6

7

8

9

10

Fréquence

Q He M O

Autonomie

S C

Émergence

H N E

Temps

10-30 40-60 70-100

Indicateurs :
Fréquence : Q : quotidienne / He : hebdomadaire / M : mensuelle /
O : occasionnelle
Autonomie : S : seul / C : concertation
Émergence : H : habituelle / N : nouvelle / E : émergente
Temps : en %

�
Vous pouvez également utili-
ser cette grille pour une analy-
se précise des contenus à par-
tir de la description détaillée
des activités.

Conseils

Secteur :

Emploi-type/métier :

Pôle :

Entretien réalisé par :

Référentiels d’emploi-activités-compétences
> Boîte à outils

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

54

Grille d’analyse de contenu

Outi l

n°11
IY

Catégories d’analyse :

Rubriques référentiel

Intitulé de l’emploi

Autonomie : décisions

Encadrement

Système relationnel externe

Activités principales
(synthétisées)

Coll. 1

Agent
patrimonial 18

Gestion
du classement

2 personnes

Associations
Entreprises
Musées
nationaux

Inventaire
Recherche de
financements

Coll. 2

Agent du patri-
moine culturel

Programmation
des expositions
temporaires

Non

Associations
Entreprises
Ecoles, collèges
Musées nationaux

Animation
Programmation
Expositions
Recherche de Fin.

Coll. 3

Agent
valorisation
du patrimoine

Budget relations
publiques, publics
cibles

3 personnes

Conservateurs
DRAC
Education
Nationale

Inventaire
Communication
Relations
publiques

Coll. 4

Agent valorisation
du patrimoine

Acquisition fonds

1 personne

Chercheurs
Musées nationaux
DRAC
Associations
Entreprises

Conception fonds
Communication
Recherche de Fin.

Variables

Vous pouvez, à partir de ce modèle :
• rapporter l’ensemble des rubriques qui constituent vos catégories d’analyse,
• rapporter les types de collectivités qui constituent vos variables et traiter ainsi

horizontalement l’ensemble des réponses des agents avant d’opérer une syn-
thèse globale des réponses.

Questions :

Quel est l’intitulé exact de votre emploi ?
A quelles décisions participez-vous ? (dans quel domaine)
Encadrez-vous une équipe ? Si oui, de combien de personnes ?
Avec quels organismes extérieurs à la collectivité êtes-vous le plus souvent en contact ?
Quelles sont vos activités principales ? (cœur de l’emploi)

�
Travaillez de préférence sous
excel, voire sous access si vous
en avez la possibilité.

Conseils

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

55

Référentiels d’emploi-activités-compétences
> Boîte à outils

Familles de verbes pour la formulation des activités

Outi l

n°12
IY

Les verbes suivants, utilisés sous la forme de substantifs ne renseignent pas sur l’activité. Il est préférable de les
bannir de votre vocabulaire.

Participer à Aider à Remplir une fonction
Veiller à Procéder à Exercer une fonction de
Être chargé de Pouvoir être Gérer (sauf cas précis)
Assurer Représenter Pouvoir
Contribuer à Suivre Être le…..
Assister Assumer Conduire (sauf cas précis)
Garantir Être responsable de Proposer
Déléguer Assigner

Ces verbes sont à utiliser sous leur forme substantivée pour la formalisation des activités
(dialoguer => dialogue ; renseigner => renseignement ; informer => information)

Décider

Arrêter
Choisir
Conclure
Déterminer
Eliminer
Fixer
Juger
Opter
Régler
Résoudre
Trancher

Communiquer

Dialoguer
Discuter
Échanger
Écouter
Exprimer
Informer
Interviewer
Négocier
Partager
Rédiger
Renseigner
Transmettre

Gérer

Acquérir
Budgéter
Assainir
Comptabiliser
Consolider
Economiser
Enrichir
Equilibrer
Exploiter
Gagner
Investir
Optimiser
Rentabiliser

Développer

Accroître
Améliorer
Augmenter
Commercialiser
Conquérir
Élargir
Étendre
Déclencher
Implanter
Lancer
Progresser
Promouvoir

Diriger

Animer
Commander
Conduire
Confier
Définir
Déléguer
Gouverner
Guider
Impulser
Inspirer
Instituer
Manager
Piloter
Présider

Chercher

Analyser
Calculer
Consulter
Enquêter
Étudier
Examiner
Expérimenter
Observer
Prospecter
Rechercher
Sonder

Administrer

Classer
Compter
Enregistrer
Etablir
Gérer
Inventorier
Ranger
Recenser
Régir
Répertorier

Former

Animer
Apprendre
Conduire
Développer
Éduquer
Entraîner
Éveiller
Instruire
Transformer
Accompagner
Suivre

Produire

Appliquer
Effectuer
Exécuter
Faire
réaliser
(+ autres
activités à
caractère
répétitif et
technique)

Contrôler

Apprécier
Éprouver
Évaluer
Examiner
Expérimenter
Mesurer
Prouver
Superviser
Surveiller
Tester
Valider
Vérifier

Organiser

Aménager
Anticiper
Arranger
Coordonner
Distribuer
Établir
Planifier
Préparer
Prévoir
Programmer
Répartir
Structurer

Créer

Adapter
Améliorer
Concevoir
Ddécouvrir
Élaborer
Modéliser
Imaginer
Innover
Inventer
Renouveler
Transformer
Trouver

Négocier

Acheter
Arbitrer
Argumenter
Conclure
Consulter
Convaincre
Démontrer
Discuter
Influencer
Persuader
Placer
Proposer
Sélectionner

Conseiller

Aider
Clarifier
Comprendre
Diagnostiquer
Éclairer
Écouter
Guider
Inciter
Accompagner
Orienter
Préconiser
Recommander
Proposer

Référentiels d’emploi-activités-compétences
> Boîte à outils

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

56

Fiche d’emploi-type : conducteur-receveur de transport en commun urbain

Outi l

n°13
IY

Intitulé de l’emploi

Autres appellations

Définition

Situation
fonctionnelle

Délimitation
des activités

Description
des activités

Autonomie

Conditions d’exercice

Conditions d’accès

Conducteur-receveur de Transport en commun urbain

Conducteur (conductrice) de bus

Assure la conduite en milieu urbain de véhicules de transport en commun, l’accueil de voyageur, la
vente de titres unitaires de transport.
Signale les défauts constatés sur son véhicule.

Appartient au service " Mouvement " directement rattaché à la Direction du réseau. Ce service assu-
re la réalisation du programme des déplacements définis par le Service Commercial

Peut modifier un itinéraire en cas de nécessité en le signalant au contrôleur de garde.

Conduite des véhicules :
il vérifie le bon état de fonctionnement de son véhicule, signale tout incident en utilisant le docu-
ment approprié, respecte les itinéraires prescrits, adopte une conduite prévisionnelle souple.
Accueil des voyageurs :
il renseigne les voyageurs sur les itinéraires, correspondances, horaires.
il informe les passagers d’éventuels retards et représente la société auprès de tout interlocuteur
(dans et hors du véhicule).
Vente de titres à l’unité :
il délivre des tickets unitaires à la demande des voyageurs, assure la gestion de sa caisse et indique
les points de vente les plus proches.

Les instructions sont données par notes de service affichées dans le local " prise de service "
Le contrôle du respect des horaires et des itinéraires est effectué par sondage par la maîtrise du
Service Mouvement ; les contrôles de vitesse et consommation sont réalisés par le Service
Maintenance à l’examen du disque de contrôle ; le contrôle des ventes est réalisé par un agent de
maîtrise du Service Mouvement à raison d’une fois par mois.
Les conséquences d’erreurs entraînent :
- pour un accident matériel : l’immobilisation du véhicule, réparations et attente de la clientèle
- pour un accident corporel : la responsabilité civile de la société
- pour un diagnostic erroné sur les incidents mécaniques : perte de temps en maintenance

et immobilisation du véhicule
- pour une vente incorrecte : la réclamation de la clientèle et la perte financière pour le conducteur.
Le conducteur est placé sous l’autorité hiérarchique du contrôleur de service
Il est en relation occasionnelle avec le service commercial
Il représente la compagnie auprès des clients pendant son service, des représentants de la collecti-
vité locale et des autres usagers de la voirie.

La prise de service et la fin du service sont liées à l’amplitude du réseau (6 h – 22 h). Le conducteur
effectue 6 h de conduite par jour de service. Il peut exister des coupures de 30 minutes à
4 heures en une ou plusieurs fois.
Le rythme du travail des samedis, dimanches et jours fériés est fixé à chaque changement d’horaires
du réseau.

Après obtention du permis de transport en commun. Sur tests, entretien et essais à l’embauche.
Occasionnellement, à partir d’un poste de mécanicien ou de manœuvre.

Exemple 19

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

57

Référentiels d’emploi-activités-compétences
> Boîte à outils

Guide de questionnement pour la déduction des compétences

Outi l

n°14
IY

Savoir-faire technique

- Cultiver la plante
- Monter une banque

de données en res-
sources génétiques

- Appliquer la biologie
moléculaire à la carac-
térisation de la diversité
génétique

Qualités personnelles

Savoir-faire relationnel

- Échanger des données
avec les chercheurs
du centre …

- Collaborer avec le labora-
toire dans le cadre des
expérimentations

- Méticulosité

Connaissances générales

- Génétique
- Biologie
- (sur) la plante

Connaissances
socio-professionnelles

- Politique
du centre

- Accords passés
avec l’organisme

Activité : gestion d’une collection de plantes (dans un centre de recherche agronomique)

Exemple de déduction :

Savoir-faire techniques : De quoi faut-il être capable, que doit-on maîtriser ?

Quelles techniques est-il nécessaire de maîtriser pour …. ?

Quels outils doit-on utiliser ?

Quels sont les systèmes, les démarches, les méthodes, les procédures qu’il faut maîtriser ?

Savoir-faire relationnels

De quelles sources d’information doit-on disposer ?

Quels types de relation doit-on gérer ?

Est-il nécessaire de travailler en réseau ?

Savoirs/connaissances théoriques : Que faut-il savoir, connaître ?

Quelles connaissances sont nécessaires ?

Quelles sont les connaissances générales nécessaires ? (théories, principes, normes, textes fondateurs, concepts, etc …)

Doit-on posséder des connaissances spécifiques au domaine d’activité ? Lesquelles ? (d’ordre juridique, technique,
technologique)

Doit-on posséder des connaissances particulières liées à l’environnement professionnel ? (politiques publiques, com-
pétences déléguées à la collectivité, organisation des conventionnements)

Qualités personnelles : Quelles qualités doit-on posséder pour agir avec compétence ?

Quelles sont les qualités personnelles nécessaires pour réaliser cette activité, exercer ce métier ?

Dans tel contexte, quelles qualités personnelles vont être particulièrement mobilisées ?

Référentiels d’emploi-activités-compétences
> Boîte à outils

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

58

Grille de positionnement des compétences

Outi l

n°15
IY

Savoir-faire 1

Savoir-faire 2

Savoir-faire 3

Savoir-faire 4

Savoir-faire 5

Savoir-faire 6

Savoir-faire 7

Savoir-faire 8

Activité 1

X

X

X

Activité 2

X

X

X

Activité 3

X

X

X

X

X

Activité 4

X

X

Activité 5

X

X

En lisant cette grille, on peut constater que :

• le savoir-faire 1 est commun aux activités 1 et 3

• le savoir-faire 2 est commun aux activités 2, 3 et 5

• le savoir-faire 5 est commun aux activités 1 et 3

• le savoir-faire 6 est commun aux activités 2 et 3

• le savoir-faire 8 est commun aux activités 1, 2 et 3.

Par contre :

• le savoir-faire 3 est spécifique à l’activité 4

• le savoir-faire 4 est spécifique à l’activité 5

• le savoir-faire 7 est spécifique à l’activité 4

Une fois déterminé, de manière horizontale (activité par activité), les compétences mises en œuvre pour chaque acti-
vité, vous pouvez procéder à un repérage des savoir-faire communs à plusieurs activités

�
Vous pouvez, sur le modèle de
cette grille, procéder de même
pour les savoir-faire relation-
nels et les savoirs

Conseils

Savoirs : connaissance de …

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

59

Référentiels d’emploi-activités-compétences
> Boîte à outils

Exemples de compétences : savoir-faire/savoirs/qualités personnelles

Outi l

n°16
IY

Savoir-faire technique

Utiliser un terminal informatique

Concevoir un plan de formation pluri-annuel

Appliquer une démarche préventive des pannes

Construire un diagramme de gant

Conduire une réunion d’études de problèmes
dans le domaine du marketing

Calculer un devis pour la réalisation d’expertise

Construire un échantillon représentatif pour une
enquête sociale

Savoir-faire relationnel

Développer un réseau de relations avec l’association
des locataires

Résoudre les conflits avec les groupes d’habitants

Gérer un entretien téléphonique avec un interlocu-
teur mécontent

Orienter vers les interlocuteurs pertinents

Travailler en équipe

Négocier avec un fournisseur

Travailler en réseau avec des partenaires

Capacités à …

Connaissances générales

Les dispositions légales concernant les 35 H

L’organisation de la médecine de prévention

La dynamique des fluides

Les principes d’électricité

Les normes ISO 9000

Connaissances spécifiques

La chaîne cinématique (mécanique)

L’organisation et le cycle de la paie dans l’entreprise

Le projet d’établissement

La Loi 76-629 sur la protection de la nature

Le régime des intermittents du spectacle

Qualités personnelle : habiletés à …

Les 11 qualités indispensables au travailleur du futur

Initiative : agir de son propre chef, sans être forcé par les événements ni sollicité par quelqu’un

Persévérance/ténacité : essayer plus d’une fois de différentes manières, surmonter les obstacles

Créativité : créer un produit original, imaginatif ou expressif (domaines art, sciences, idées)

Planification/sens de l’organisation : développer des plans logiques afin de guider des actions

Esprit critique : penser de façon analytique et systématique, conceptualiser l’analyse des problèmes

Contrôle de soi : demeurer calme et en possession de ses moyens dans des situations émotives/stressantes

Leadership : prendre en charge un groupe, une activité, organiser efficacement les efforts collectifs

Persuasion/influence : persuader les autres, obtenir leur accord afin qu’ils agissent selon ses vœux

Confiance en soi : certitude dans ses propres capacités, habiletés et jugement

Perception dans les relations interpersonnelles : lire les préoccupations, les intérêts et les états émotifs,
reconnaître des indices subtils

Sollicitude envers autrui : préoccupation pour les autres et leurs besoins, encourager, rassurer.

1 - Cf. " la base de données que constitue la nomenclature des métiers territoriaux est tout à fait
utile mais insuffisante pour l'objectif visé de l'anticipation et de la gestion de la compétence.
Outre qu'elle doit être plus détaillée sur la partie compétences, elle ne donne qu'une image
actuelle des savoir-faire et connaissances requis par les métiers décrits ", op. citée P. Biard in "
l'analyse prospective des métiers et des compétences dans les collectivités territoriales ", 05/97.

2 - Une trentaine de pôles de compétences a été attribuée par le Conseil d’administration
en 2000 et 2001.

3 - Cf. Winslow Taylor (1856-1919), premier ingénieur conseil en organisation en 1890, auteur
des " Principes de la Direction Scientifique des entreprises " (1909). Historiquement, la pre-
mière monographie présentant une étude de poste, est celle de Paracelse, médecin suisse au
XVIe siècle : " Le mal des mineurs et autres maladies des ouvriers des mines ". Des mono-
graphies qui suivirent au XVIIIe siècle, on peut retenir celle de Perronet, fondateur des
Ponts et Chaussées : " Description de la façon dont on fabrique les épingles à Laigle, en
Normandie " (1740).

4 - Cf. Adam Smith, philosophe et économiste anglais, créateur de l'expression en 1776.

5 - Création en 1920 de l'Institut de Psychologie Industrielle à Cambridge (Angleterre) ; premiers
tests psycho-techniques de mesure des aptitudes.

6 - Création en 1949 à Oxford (Angleterre) de la Société de recherche ergonomique ; création
en 1963 de la Société d'ergonomie de langue française.

7 - Passage du plein emploi au chômage, restructurations des entreprises, puis retour à la
croissance et " pénurie de main d'œuvre " ; émergence des nouvelles technologies de l'infor-
mation et de la communication ...

8 - Cf. expérience pionnière dans la Métallurgie en 1975 : demande des salariés d'exécution
d'une prise en compte de leur part de responsabilité et d'initiative dans le travail.

9 - Cf. entre autres : Péchiney, Usinor-Sacilor, Rhône-Poulenc, Générale Sucrière, Cogema, BSN
; Renault : Observatoire des métiers ; Secteurs de l'assurance, de la banque, du transport ;
ministère de l'Équipement ; sécurité sociale ; conseil général de Seine-Saint-Denis (93), etc ...

10 - Plus de 300 pour la seule notion de compétence, selon le ministère de l'Emploi et de la
Formation professionnelle.

Référentiels d’emploi-activités-compétences

> Notes

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

61

11 - Concept élaboré par le Cereq (centre d'études et de recherches sur les qualifications) dans
le cadre du Répertoire Français des Emplois (RFE), 1975-1987.

12 - Cf. les baccalauréats professionnels, les BTS (référentiels de l'Education Nationale).

13 - Cf. dans le cadre du dispositif Nouveaux Services-Emplois-Jeunes : référentiel du CAP
d'agent de prévention et de médiation (Education Nationale) ; référentiel du CFP d'Agent
de prévention et d'ambiance ...

14 - La bourse de l'emploi concerne les emplois pour lesquels le CNFPT est compétent en matière
de concours : filière administrative (catégorie A) ; technique (catégories A & B) ; culturelle
(catégories A & B) ; sportive (catégories A & B).

15 - Cf. référentiel d'activités Logisticien - 11° CPC Transport et Manutention.

16 - Exemples issus d'un organisme de formation, d'une PME.

17 - Cf. analyse des emplois dans le cadre du dispositif Nouveaux-Services-Emplois-Jeunes,
dans le transport.

18 - Cf. analyse des emplois dans le cadre du dispositif Nouveaux-Services-Emplois-Jeunes, sec-
teur de la culture, domaine du patrimoine.

19 - Exemple issu d'une entreprise nationale de transport.

20 - Cf. Symposium OCDE 1989.

Référentiels d’emploi-activités-compétences
> Notes

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

62

Annexe 1 : Lexique

Ce lexique a été élaboré dans un souci de clarification des notions et concepts-clés communé-

ment utilisés dans l’analyse des situations de travail, et plus largement dans le champ de la ges-

tion des ressources humaines et de la formation.

Il reprend l’ensemble des termes définis dans le guide méthodologique du dossier sectoriel

(annexes 6).

Il en précise ou développe certains aspects, notamment en ce qui concerne les activités, les com-

pétences et la gestion prévisionnelle, notions fondamentales pour l’élaboration de référentiels.

Il a pour objectif, au-delà des remarques que l’on peut émettre concernant certaines formula-

tions, de proposer un langage commun, et d’éviter les risques de malentendus ou de confusions.

Ce langage commun est indispensable. Il est en effet structurant pour :

- la compréhension et l’appropriation des termes utilisés dans la structure du référentiel ;

- l’application en situation d’analyse des situations de travail ;

- la formalisation harmonisée du référentiel d’emploi-activités-compétences.

ACTIVITÉ

C'est un ensemble cohérent d'actions finalisées, identifiées, organisé selon un processus
logique, observable en tant que tel. L'activité concourt à la réalisation ou à la transformation
d'un produit, d'une prestation ou d'un service. L'activité constitue une réponse à la question :
"que fait concrètement cet agent dans cet emploi ?"

ACTIVITÉ ÉLÉMENTAIRE

Il s’agit des opérations significatives nécessaires à la réalisation d’une activité principale.
Une activité principale comporte en moyenne 3 à 5 activités élémentaires.

ACTIVITÉ PRINCIPALE

Il s’agit des activités communes à l’ensemble des situations de travail regroupées dans l’em-
ploi-type. Les activités principales constituent le cœur de l’emploi.

ACTIVITÉ TYPE

Modèle d'activité présentant des similitudes significatives avec des activités réelles repérées dans
les organisations, c'est-à-dire nécessitant la mise en œuvre de compétences similaires ou voisines.

Référentiels d’emploi-activités-compétences

> Annexes

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

63

ACTIVITÉ SECONDAIRE

Il s’agit d’une deuxième catégorie d’activité établie en rapport à l’activité principale. Il s’agit
d’une activité complémentaire, généralement non prescrite, réalisée en fonction des spécifici-
tés des territoires, des publics, des structures et des organisations.

APTITUDE

Capacité supposée à exercer une activité, tâche à accomplir, emploi à occuper, connaissance à
acquérir.

CAPACITÉ

Ensemble de dispositions et d'acquis constatés chez un individu, généralement formulés par
l'expression "être capable de ...".
La capacité représente une possibilité de réussite et de mise en œuvre de compétences dans l'ac-
complissement d'une activité.

CHAMPS PROFESSIONNELS

Les champs professionnels réfèrent aux principaux secteurs dans lesquels s'exercent les activi-
tés professionnelles au sein des collectivités territoriales. Une série de critères a présidé au
découpage de ces champs professionnels, et notamment les enjeux relatifs à l'élaboration, au
pilotage et à la mise en œuvre des projets et des politiques publiques territoriales.

COMPÉTENCE

Il s’agit d’une combinaison de savoirs, savoir-faire et qualités mobilisés en situation de travail.
La compétence n’est pas directement observable, on l’appréhende par déduction à partir des
activités. Elle est toujours capacité à agir dans une situation donnée.

COMPÉTENCE TRANSFÉRABLE

Il s’agit de savoirs pouvant être mis en œuvre dans différentes situations de travail, soit :
- pour le même emploi/métier, au sein d’une structure différente : transférabilité forte ;
- dans un emploi/métier différent comportant des activités similaires : transférabilité moyenne ;
- dans un champ professionnel différent comportant des activités connexes, des capacités com-

munes mais nécessitant l’acquisition de savoirs complémentaires : transférabilité faible/recon-
version.

EMPLOI

Premier niveau de regroupement de l’organisation du travail.
L’emploi correspond à un ensemble de postes de travail très proches les uns des autres, du fait de
missions et d’activités communes, mettant en œuvre des compétences proches ou similaires.

EMPLOI PORTEUR

Emploi dont les besoins en ressources, ou effectifs, sont en forte croissance.

EMPLOI NON PORTEUR

Emploi dont les besoins en ressources, ou effectifs sont en forte décroissance.

EMPLOI TYPE

Deuxième niveau de regroupement de l’organisation du travail.
L’emploi-type est obtenu par regroupement arbitraire à partir de situations de travail, présen-
tant des missions et activités similaires ou proches.

Référentiels d’emploi-activités-compétences
> Annexes

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

64

EMPLOI SENSIBLE

Emploi sujet à de fortes transformations qualitatives de ses contenus, du fait de l’impact de
facteurs d’évolution exogène ou endogène.
L’emploi sensible représente un risque fort d’inadaptation à terme.

FAMILLE PROFESSIONNELLE

Dernier niveau de regroupement de l’organisation du travail.
Il s’agit d’un ensemble d’emplois/métiers présentant des domaines d’activité communs selon
deux critères : technicité dominante et culture socio-professionnelle.

FINALITÉ

Il s’agir de la contribution (économique, sociale) de l’emploi aux objectifs d’une structure,
d’une organisation ou d’un service. La finalité met en évidence le " sens " de l’emploi.

FONCTION

Il s’agit d’une combinaison d’activités qui, au sein d’une organisation donnée, concourent à la
même finalité. La fonction a un caractère collectif, elle finalise l'activité individuelle.

GESTION PRÉVISIONNELLE DES EFFECTIFS

La gestion prévisionnelle des effectifs correspond aux méthodes qui s’intéressent aux aspects
collectifs et quantitatifs de l’évolution d’une population de salariés (aspects démographiques,
pyramide des âges …)

GESTION PRÉVISIONNELLE DES EMPLOIS

La gestion prévisionnelle des emplois correspond aux méthodes qui permettent d’identifier
l’évolution ou les changements dans les contenus et la structure des métiers, des qualifica-
tions et des emplois.

GESTION PRÉVISIONNELLE DES CARRIÈRES

La gestion prévisionnelle des carrières correspond aux méthodes qui permettent d’identifier
des parcours indicatifs de carrière accessibles aux salariés de la structure.

GESTION PRÉVISIONNELLE DES COMPÉTENCES

La gestion prévisionnelle des compétences correspond aux méthodes qui s’intéressent à l’évo-
lution et au développement qualitatif des capacités individuelles d’une population donnée.

MÉTIER

Deuxième niveau de regroupement de l’organisation du travail.
Il s’agit d’un ensemble d’emplois, liés entre eux par une même technicité, présentant un noyau
dur commun d’activités et requérant des compétences proches.

MISSION

Il s’agit d’une expression synonyme de finalité qui renvoie aux attributions essentielles de
l’emploi.

POSTE DE TRAVAIL

Unité élémentaire de la division du travail.
Le poste correspond à une situation individuelle de travail. Il s’agit de l’ensemble ordonné des
tâches, activités, mission effectuées par un individu en particulier au sein d’une structure donnée.

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

65

Référentiels d’emploi-activités-compétences
> Annexes

PÔLE DE COMPÉTENCES

Les missions d'un pôle de compétences sont :
- anticiper sur les évolutions des métiers en développant une fonction prospective sur la

relation emploi / formation ;
- mettre en œuvre une démarche de qualification professionnelle ;
- développer un système de références professionnelles tant en interne qu'en externe.

PROSPECTIVE

Interrogation sur les futurs possibles à un horizon de moyen ou long terme. C'est une réflexion
sur les actions à mener pour anticiper les évolutions déterminantes pour l'avenir. Elle intègre
le poids des déterminismes du passé et la confrontation des projets des acteurs (ministère du
Travail et de la Formation professionnelle).

QUALIFICATION PROFESSIONNELLE

Association des aptitudes, des connaissances, des qualifications (diplôme, titre) et de l’expé-
rience acquises qui permettent d’exercer une profession ou un métier déterminé.

QUALITÉ

Manière d’être, de se comporter.
La qualité permet au sujet en situation de mobiliser savoirs et savoir-faire.

RÉFÉRENTIEL

Le référentiel est le résultat d'une démarche d’analyse des situations de travail, qui permet de
dresser, à un certain moment, un inventaire des activités et de leurs évolutions, un inventaire
des compétences liées à ces activités, un inventaire des emplois.

RÉFÉRENTIEL D’EMPLOI

Il situe l'emploi repéré dans son environnement. Il définit la mission et le contenu de l'emploi
en termes d'activités principales. Il précise les attributions, le statut, la qualification profes-
sionnelle, les voies d'accès, voire les évolutions possibles.

RÉFÉRENTIEL D’ACTIVITÉ

Il décrit et positionne les activités, les actions et les opérations actuelles et éventuellement
futures, liées à l'exercice de l'emploi. .

RÉFÉRENTIEL DE COMPÉTENCES

Il résulte de l'analyse des activités, il décrit les compétences requises pour réaliser ces activités.
Les compétences sont regroupées par catégories : savoirs, savoir-faire et qualités, et hiérar-
chisées par domaines : savoir-faire technique, savoir-faire relationnel.

RÉFÉRENTIEL DE FORMATION

Il s’élabore à partir du référentiel de compétences. Il définit l’ingénierie pédagogique : pro-
gramme, système, objectifs de formation, objectifs pédagogiques, contenus, modalités, évaluation.

RELATION EMPLOI / FORMATION

Mesure dans laquelle les systèmes de formation répondent aux besoins et aux exigences du mar-
ché du travail tant qualitativement que quantitativement.

Référentiels d’emploi-activités-compétences
> Annexes

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

66

SAVOIR

Il s’agit de l’ensemble des connaissances théoriques, généralement acquises par l’éducation
formelle (enseignement, formation). On distingue trois types de savoirs : généraux, spécifiques,
socio-professionnels.

SAVOIR-FAIRE

Il est issu de l’expérience et concerne la mise en œuvre d'un savoir pratique maîtrisé dans une
réalisation spécifique.
On distingue généralement les savoir-faire techniques et relationnels

SAVOIR-FAIRE TECHNIQUE

Il est relatif à une technicité. Il permet concrètement d’agir et de produire dans une situation
donnée.

SAVOIR-FAIRE RELATIONNEL

Il est relatif aux relations avec autrui. Il permet de coopérer efficacement dans une situation
donnée.

SAVOIR GÉNÉRAL

Il est relatif à un grand domaine de connaissances. Il sert à comprendre un phénomène.

SAVOIR SPÉCIFIQUE

Il concerne un champ professionnel, un champ ou un domaine d’activité précis.

SAVOIR SOCIO-PROFESSIONNEL

Il est lié au contexte du travail et concerne généralement des normes, codes, procédures appli-
qués dans l’environnement professionnel. Il concerne plus globalement la culture de l’institu-
tion ou celle du métier.

SITUATION DE TRAVAIL

Il s’agit de l'ensemble des conditions organisationnelles, sociales, matérielles qui délimitent le
champ de l'exercice d'une activité professionnelle, sans identification à une structure et/ou une
organisation donnée.

TÂCHE

Unité élémentaire de l’activité de travail.
La tâche s’inscrit dans un enchaînement chronologique d’opérations nécessaires à l’exercice
de l’activité.

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

67

Référentiels d’emploi-activités-compétences
> Annexes

Annexe 2 : Bibliographie

SOCIOLOGIE – PSYCHOLOGIE DU TRAVAIL

Ouvrages généraux :

• Traité de sociologie du travail, Michel De Coster, François Pichault/Editions De Boeck
Université -collection : Ouvertures sociologiques – 1994 (nouvelle édition)

• L’identité au travail, Renaud Sainsaulieu/Presses de Science Po-collection : références acadé-
miques – 1988

• Sociologie de l’organisation et de l’entreprise, R. Sainsaulieu/Ed. Dalloz – 1987

• Comprendre les organisations/Revue Sciences Humaines – Hors série n° 20 – 1998

• Traité de psychologie du travail, C. Levy-Leboyer, J-C Sperandio/Ed. PUF – 1987

• Les représentations - Numéro Spécial de " Psychologie Française " - 1985

• Introduction à la psychologie du travail, J. Leplat, X. Cuny/Ed. PUF – 1977

• L’évolution des systèmes de travail, A d’Iiribarne/Ed. Cereq-CNRS – 1981

• Changer le travail. Les expériences, les méthodes, les conditions de l’expérimentation sociale,
O. Ortsmann/Ed. Dunod – 1978

• L’acteur et le système, M. Crozier, E. Friedberg/Ed. Seuil - 1977

• L’organisation du travail et ses formes nouvelles, ouvrage public CEREQ – 1976

• Formation et analyse sociologique du travail, Elie Kahn/Ed. Documentation Française – 1972

• Les systèmes hommes-machines, introduction à l’ergonomie, M. de Montmollin – PUF – 1967

• Interchangeabilité des postes de travail. La division du travail, D. Cox, C-B Frixby, in " les
relations humaines dans l’industrie. Rapport de la conférence de Rome organisée en 1956 par
l’Agence Européenne de Productivité ", OCDE – 1958

• La direction scientifique des entreprises, W. Taylor – Ed. Dunod – traduction française 1965

ANALYSE DES SITUATIONS DE TRAVAIL

Problématique et démarches :

• Questions ouvertes à propos des méthodes d’analyse des emplois et des compétences, Nicole
Mandon/Cereq – collection : cahier ETED – n° 1 – 1997

• Regards sur l’activité en situation de travail. Contribution à la psychologie ergonomique, J.
Leplat/ Ed. PUF – collection : le travail humain " - 1997

• Situations de travail et formation, J-M Barbier, F. Berton, J-J Boru/Ed. L’Harmattan - 1996

• La gestion prévisionnelle des compétences : la méthode ETED, Nicole Mandon/Cereq – col-
lection des études – n° 57 - 1990

Référentiels d’emploi-activités-compétences
> Annexes

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

68

• Les analyses du travail, enjeux et formes, ouvrage collectif : M. Dadoy, G. de Terssac …/
Cereq- collection des études – n° 54 – mars 1990

• L’analyse du travail : pratiques, concepts, enjeux, J. Merchiers, J-F Troussier – Formation-
Emploi n° 23 – 1988

• L’analyse du travail, préalable à la formation, M. de Montmollin – Ed. Armand Colin – 1974

GESTION (PRÉVISIONNELLE) DES COMPÉTENCES

• Guide de la gestion prévisionnelle des emplois et des compétences, F. Kerlan/ Ed. Organisation – 2000

• La gestion des ressources humaines dans le secteur public : l’analyse des métiers, des emplois
et des compétences, C. Batal/Ed. Organisation - 1997

• Gérer les compétences dans les services publics, M. Boyé, G. Ropert/Ed. Organisation – col-
lection service public – 1992

• Gestion prévisionnelle des emplois et formation, F. Berton, G. Douenel/Ed. CentreInffo – col-
lection la formation professionnelle continue - 1990

• La gestion prévisionnelle et préventive des emplois et des compétences, D. Thierry/Ed.
L’Harmattan – 1987

COMPÉTENCES

• L’ingénierie des compétences, G. Le Boterf/Ed. Organisation – 2000

• Compétences en action, S. Bellier/Ed. Liaisons – 2000

• Gérer par les compétences, Revue Personnel – ANDCP – n° 412 – 2000

• Activités de travail et dynamique des compétences / Revue Formation-Emploi – N° 67 – 1999

• La logique de la compétence / Revue Education Permanente – N° 141 - 1999

• Objectif compétence : pour une nouvelle logique, P. Zarifian/ - Ed. Liaisons – 1999

• La compétence : journées internationales de la formation. 11 dossiers préparatoires
(dont tome 7 : les effets de la logique compétences professionnelles sur l’acte de former),
CNPF (Medef) - 1998

• Piloter les compétences : de la logique de poste à l’atout compétence, Nadine Jolis/Ed.
Organisation – 1997

• La gestion des compétences, C. Levy-Leboyer/Ed. Organisation – 1996

• Les compétences transversales en question, Bernard Rey/ESF – 1996

• Savoirs et compétences. De l’usage de ces notions dans l’école et l’entreprise, F. Rope, L.
Tanguy/ L’Harmattan – 1994

• Gérer la compétence dans l’entreprise, M-F Reinbold, J-M Breillot/Ed. L’Harmattan – 1993

• Prévoir et gérer les compétences / Revue Education Permanente – N° 105 – 1990

• Enseigner à des adultes, G. Malglaive/ Ed. PUF – 1990

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

69

Référentiels d’emploi-activités-compétences
> Annexes

MÉTHODE

• L’approche transversale. L’écoute sensible en sciences humaines, J. Barbier/Ed. Anthropos – 1997

• Guide de l’enquête de terrain, S. Beaud, F. Weber/Ed. La Découverte – collection Repères – 1997

• Dire et faire dire : l’entretien, A. Blanchet/Ed. A. Colin - 1991

• L’analyse de contenu, Bardin/ Ed. PUF - 1991

• L’entretien dans les sciences sociales, A. BLanchet/Ed. Dunod – 1985

• La systémique, D. Durand/Ed. Que sais-je ? – 1987

• Inffo Flash n° 525

• Actualité de la formation permanente n° 143

• Guide méthodologique des Cycles Qualifiants – avril 2000/CNFPT - Ddct – Ingénierie

Référentiels d’emploi-activités-compétences
> Annexes

G
U

ID
E

M
É

T
H

O
D

O
L

O
G

IQ
U

E

70

Juin 2001
©

 0
1/

30
13

/J
C

P/
TG

 -
 C

N
FP

T
C

om
po

gr
av

ur
e

Version n°1

Référentiels
d’emploi - activités - compétences

Guide
méthodologique

CNFPT siège

Direction du Développement

des Compétences Territoriales

10-12, rue d’Ajou

75381 Paris cedex 08

Tél. : 01 55 27 44 00

Fax. : 01 55 27 44 01

Couv 5/02/03 12:52 Page 1

