

SIACI ACCOMPAGNEMENT

une offre dédiée aux collectivités territoriales

un accompagnement personnalisé...

Une situation moralement délicate à surmonter, le stress, une surcharge de travail, un évènement traumatisant, un manque de reconnaissance professionnelle, des perspectives d'évolution limitées etc... peuvent expliquer un fort taux d'absentéisme.

Nos solutions

Une plateforme
d'écoute et de
conseil

Une cellule de
soutien
psychologique

Un groupe de
parole

La **prévention des risques psychosociaux** est un élément important à prendre en compte.

Pour accompagner ses clients, **SIACI SAINT HONORE** a développé :

► L'offre **SIACI ACCOMPAGNEMENT** qui repose sur 3 piliers.

**Une plateforme
d'écoute et de
conseil**

**Une cellule de
soutien
psychologique**

**Un groupe de
parole**

Ces services permettent de :

- mieux appréhender les besoins de l'agent fragilisé, en incapacité de travail ou en phase de retour à l'emploi,
- répondre à toutes vos problématiques en tant qu'employeur,

Les **+** pour vous, collectivité employeur :

- Apporter des solutions en termes de gestion des risques psychosociaux,
- Maîtriser les coûts liés à l'absentéisme,
- Organiser le retour à l'emploi de vos agents.

Les **+** pour votre agent :

- L'aider à accepter son nouvel état de santé,
- L'aider à retrouver un équilibre de vie et une autonomie,
- L'accompagner dans une situation difficile ou traumatisante.

Quelques chiffres :

- **9 %**, le taux d'absentéisme moyen dans une collectivité territoriale de taille importante.
- **2 000€**, le coût moyen par an des absences pour raisons de santé par agent.

La plateforme téléphonique d'information, d'écoute et de conseil

Elle s'adresse aux agents employés par les collectivités territoriales :

- ▶ ayant souscrit un contrat d'assurance pour le risque « Maladie ordinaire »,
- ▶ désireuses d'accompagner leurs agents pour retrouver un équilibre entre vie privée et vie professionnelle,

au travers d'une plateforme d'échanges et d'écoute avec des professionnels.

La plateforme d'information, d'écoute et de conseils permet d'accompagner les agents :

- ▶ **dans leur vie professionnelle** : retrouver de la motivation, les aider à reprendre durablement leur activité professionnelle et dans les meilleures dispositions.
- ▶ **dans leur vie privée** : les aider à sortir de l'isolement, à gérer leurs difficultés personnelles et les éventuels conflits, évaluer leur état psychologique vis-à-vis de leur état de santé.

La plateforme téléphonique	
Des conseillers à l'écoute	du lundi au vendredi de 9h à 18h Merci de vous rapprocher de votre Centre de Gestion afin d'obtenir le numéro de téléphone (n° cristal, appel non surtaxé) à communiquer à vos agents
Un accompagnement personnalisé	<ul style="list-style-type: none">• une relation de confiance avec les conseillers• des réponses précises sur les thèmes suivants :<ul style="list-style-type: none">» Droits et démarches administratives» Organisation du quotidien» Santé – Bien être» Vie sociale et Familiale» Logement• un suivi sur le long terme• si nécessaire: une orientation de l'agent vers des médecins psychologues
Le respect du secret professionnel	Les entretiens sont anonymes et confidentiels
Votre rôle	Communiquer le n° d'appel à vos agents
Coût de la prestation	Le service est offert par votre courtier-gestionnaire

Le soutien psychologique

individuel et personnalisé

Il s'adresse aux agents employés par les collectivités territoriales ayant souscrit un contrat d'assurance.

Le soutien psychologique individuel et personnalisé consiste à :

- ▶ aider l'agent à retrouver un équilibre entre vie professionnelle et vie personnelle,
- ▶ prévenir les répercussions psychiques liées aux situations difficiles,
- ▶ accompagner l'agent en incapacité de travail dans l'acceptation de son nouvel état de santé et faciliter son retour à l'emploi.

Le soutien psychologique	
Un réseau de professionnels	Des psychologues disponibles sur l'ensemble du territoire national
Un accompagnement personnalisé	<ul style="list-style-type: none">• une relation de confiance avec le psychologue• un accompagnement sur mesure et suivi,• des entretiens en face à face ou par téléphone (au choix de l'agent)
Le respect du secret professionnel	Les entretiens sont anonymes et confidentiels
Votre rôle	<ul style="list-style-type: none">• détection d'un besoin d'accompagnement auprès de l'un de vos agents• obtention de l'accord de l'agent• formulation de votre demande de mission auprès de nos équipes : collectivite.prevention@s2hgroup.com• réalisation par nos conseillers d'un diagnostic psychosocial avec l'agent• si le besoin est confirmé : proposition d'un accompagnement personnalisé et confidentiel + mise en place d'un soutien psychologique avec l'agent
Coût de la prestation	Le service est offert par votre courtier-gestionnaire sur les risques assurés

Le groupe de parole

échange, entraide, compréhension

Il s'adresse aux agents employés par les collectivités territoriales ayant souscrit un contrat d'assurance :

L'organisation d'un groupe de parole permet de :

- ▶ prévenir les conséquences d'un événement traumatisant en vue d'un « mieux-être psychologique » des agents,
- ▶ offrir à la collectivité employeur une réponse aux situations d'urgence ou de crise.

Le groupe de parole

La disponibilité des équipes	Un professionnel se déplace au sein de votre collectivité pour répondre à la situation d'urgence
Les domaines d'expertise des intervenants	<ul style="list-style-type: none">• psychologue aguerri maîtrisant la gestion positive et constructive via une approche et des techniques éprouvées• spécialiste de la dynamique de groupe et des émotions
Le déroulement des séances	<ul style="list-style-type: none">• 8 personnes maximum par groupe de parole afin de faciliter le dialogue• 1 séance = 1 demi-journée afin d'instaurer une dynamique d'échanges au sein du groupe et d'y associer des changements• des séances tous les 15 jours• le nombre de séances nécessaires est défini selon la situation d'urgence• rédaction d'une synthèse à l'issue du groupe de parole
Votre rôle	<ul style="list-style-type: none">• détection d'1 situation d'urgence• formulation de votre demande de mission auprès de nos équipes : collectivite.prevention@s2hgroup.com• 1 conseiller vous recontacte immédiatement pour une intervention rapide.
Coût de la prestation	Le service est offert par votre courtier-gestionnaire sur les risques assurés

Contacts

par téléphone ou par e-mail

 01 44 20 86 26

 collectivite.prevention@s2hgroup.com