TSTG – Communication et GRH –TD : Les conditions de travail.

[image: image1.png]-+----) Le Réseau ANACT

Le Réseau ANACT comprend :
I'Agence Nationale pour I'Amélioration des Conditions
de Travail, 22 associations régionales paritaires,
les ARACT, et 3 antennes régionales.

o——

Créée en 1973, 'ANACT

est un EPA dépendant du Ministére
de I'Emploi, du Travail et de la
Cohésion Sociale, installé a Lyon.
LANACT est administrée par

un conseil représentant I'ensemble
des confédérations d’employeurs
et de salariés, I'Etat, ainsi que

des personnalités qualifiées.

Les ARACT sont pour la plupart
des associations qui démultiplient
les activités de 'ANACT en région.

s Le Réseau ANACT

a pour vocation de

promouvoir des démarches
d'innovations sociales

Sa vocation est d'améliorer a la
fois la situation des salariés et
Uefficacité des entreprises.

Les équipes pluridisciplinaires
interviennent a la demande des
entreprises, des associations et
des administrations selon trois
modalités :
I les interventions courtes
I les actions collectives
territoriales, de branches
ou interprofessionnelles
) les interventions longues
en entreprise.

Ces modalités d'intervention
ont un objectif en commun :
Uappropriation par les acteurs
des méthodes de changement
concerté.

Le Réseau ANACT développe,
par ailleurs, différents types
dactivités : veille sociale, infor-
mation, formation, transfert de
méthodes.

Il publie une revue bimestrielle
(«Travail et Changement»), édite
et diffuse des ouvrages métho-
dologiques, des guides pratiques.
(«Agir sur»). Son site internet
www.anact.fr est complété par
une lettre d'information électro-
nique gratuite.

Quatre grands axes de travail
structurent lactivité du Réseau
ANACT pour la période 2004-
2008 :

I Favoriser la gestion des ages
tout au long de la vie

I Promouvoir a santé au travail
et prévenir les risques profes-
sionnels.

I Développer les démarches

liant organisation, compétences
et qualifications

W Mieux intégrer les changements
technologiques et organisation-
nels dans Uentreprise.

 LES ENJEUX DES CONDITIONS DE TRAVAIL
TRAVAIL 1 : L’ANACT et les conditions de travail
[image: image14.wmf][image: image15.bmp]

Brochure ANACT.
TRAVAIL 2 : Différentes situations de travail, toutes extraites du site de l’ANACT.
Travail à faire : Les 17 cas ci-dessous sont des entreprises qui ont fait appel à l’ANACT pour trouver des solutions à des problèmes qu’elles ont rencontrés.

Pour chaque cas, vous répondrez aux questions suivantes :

1) Quelle est l’organisation impliquée ? Qualifiez-la.
2) Quel est le problème qui se pose à l’organisation ?

3) A-t-il une dimension physique, psychologique, organisationnelle, sociale, environnementale ?

4) Quels sont les enjeux d’une amélioration souhaitée des conditions de travail ?

[image: image2.wmf]
Situation 1 : Faire face à la violence : le cas des transports urbains

Dans le contexte actuel d'une évolution de leur rôle vers moins de répression et plus de service, les contrôleurs de bus d'une importante régie de transport subissent un nombre croissant d’agressions. Une étude de l'ANACT portant sur les «quasi-incidents» met en lumière le rôle essentiel de l’équipe.

10000 salariés | Transports urbains de voyageurs | Ile-de-France | 16/06/06

Situation 2 : Le travail de nuit isolé : quelles contraintes ?

Réduire une équipe est une chose, passer de 2 à 1 en est une autre. L’isolement multiplie les contraintes qui pèsent sur le travail de nuit. C’est ce que montre une étude réalisée dans cet établissement de fourniture de produit sanguins auprès des salariés assurant seuls la permanence de nuit dans les centres régionaux.

900 salariés | Centre de collecte de sang | Ile-de-France | 16/06/06

Situation 3 : Vaincre le stress

La croissance accélérée et la pression de l’environnement engendrent un fort stress chez les salariés d'une entreprise de production vidéo. Pour reprendre en main son développement, l’entreprise devra améliorer les conditions réelles de travail et outiller la réflexion stratégique sur son avenir.

25 salariés | Production audiovisuelle | Réunion | 20/06/06

Situation 4 : Un malaise au travail, complexe et multiforme

Le CHSCT d’une chaîne régionale de l’audiovisuel public constate les plaintes liées la dégradation des conditions de travail, des souffrances et des tensions dans les relations de travail. Un diagnostic confirme le malaise général des salariés, inquiets pour leur avenir et celui de l’entreprise.

220 salariés | Activités audiovisuelles | Aquitaine | 15/06/06

Situation 5 : "Gestes et postures" : enrichir la formation par l’analyse des risques

Dans une entreprise de production de volailles, l’évaluation des risques professionnels débouche sur un projet de formation aux gestes et postures. Une analyse plus approfondie des postes concernés montre qu’un travail préalable sur le matériel, les modes opératoires et l’aménagement de ces postes est nécessaire.

140 salariés | Elevage de volailles | Poitou-Charentes | 13/06/06

Situation 6 : Hôpital : réguler la charge de travail

Au sein d'un établissement hospitalier, le personnel est pris en tenaille entre la demande croissante de soins et la baisse des moyens. L’absentéisme, le mal-être et les dysfonctionnements s’installent. Un diagnostic confirme ces difficultés et propose notamment de retrouver des espaces de régulation de la charge de travail.

230 salariés | Hôpital | Franche-Comté | 12/06/06

Situation 7 : Réduire la pénibilité en maîtrisant la variabilité

Dans une entreprise de vente à distance, la variabilité des flux est un facteur important de pénibilité au travail pour les agents de manutention chargés de la préparation et de l’emballage. Au-delà des aménagements de postes, l’analyse montre la nécessité d’améliorer la planification du travail pour mieux gérer la variabilité inhérente à ce type d’activité.

207 salariés | Vente à distance | Nord-Pas-de-Calais | 12/06/06

Situation 8 : Stress à la loupe

Les salariés d'une société de courtage en assurance expriment leur mal-être sur leur lieu de travail. Source identifiée : l'organisation des locaux. Mais le diagnostic ne s'arrête pas là...

100 salariés | Assurance | Ile-de-France | 06/06/06

Situation 9 : Des TMS qui résistent aux aménagements de postes

Dans cette structure en charge de l’entretien des sépultures de guerre, les affections du canal carpien sont en augmentation parmi les tailleurs de pierre malgré des efforts en termes de matériel et d’équipement de protection individuelle. La solution passe notamment par une meilleure organisation des chantiers.

420 salariés | Gestion de patrimoine culturel | Nord-Pas-de-Calais | 21/04/06

Situation 10 : Violence à l'hôpital

Les personnels des hôpitaux, comme ceux d’autres secteurs du service public, font régulièrement l’objet de violences verbales et physiques de la part des patients ou de leurs proches. Un établissement hospitalier de l’Aisne, confronté à cet élément de détérioration des conditions de travail de ses salariés, engage une démarche de prévention.

180 salariés | Hôpital | Picardie | 06/06/05

Situation 11 : Santé au travail : les effets de l’outil informatique

Dorsalgies, troubles musculosquelettiques (TMS), troubles oculaires… Dans ce laboratoire spécialisé dans la recherche pharmaceutique, l’amélioration de l’outil informatique a été l’occasion d’élargir la démarche strictement technique à l’analyse globale de l’activité de travail et à son organisation… avec une attention particulière sur la santé des salariés.

300 salariés | Industrie pharmaceutique | Bourgogne | 03/05/05

Situation 12 : Réguler la charge de travail

Avec des adhérents de plus en plus exigeants, des élus locaux parfois très présents et des équipes sans grands moyens, la fonction de directeur de MJC (Maison des jeunes et de la culture) s’alourdit. Consciente de cet accroissement de la charge de travail, une fédération de MJC sollicite le réseau ANACT pour l’aider à définir les besoins de ses directeurs.

86 salariés | Activités récréatives, culturelles et sportives | Rhône-Alpes | 22/03/05

Situation 13 : Penser la prévention à l'occasion d'une nouvelle implantation

À l’occasion de la nouvelle implantation de son usine, une entreprise ligérienne demande à l’ARACT Pays-de-la-Loire un appui pour la conception de ses installations industrielles. Objectif : mettre en place un plan de prévention des risques professionnels, en particulier sur des risques "poussières" et bruit.
 9 salariés | Taille de la pierre | Pays de la Loire | 22/03/05
Situation 14 : Maîtriser l'absentéisme

Une entreprise de transport public urbain est confrontée à une augmentation tendancielle de l’absentéisme... des conducteurs. Elle commande à l'ANACT Bretagne une étude qui met en lumière le lien entre statistiques et facteurs d'aggravation. Cela la conduit à réfléchir à l'organisation du travail.

124 salariés | Transport public urbain | Bretagne | 22/03/05

Situation 15 : Absentéisme et turn-over : identifier le malaise

Une association chargée de réaliser des bilans de compétences subit un fort absentéisme et un turn-over en constante augmentation. Le CESTP-ARACT Picardie pointe les raisons du malaise des salariés et propose de travailler sur l'organisation et le métier.

200 salariés | Sélection et mise à disposition de personnel | Picardie | 22/03/05

Situation 16 : Au-delà de la gestion des âges : réduire la pénibilité pour tous

Une entreprise publique d’autobus souhaite anticiper les conséquences de l’allongement de la vie active de ses conducteurs de plus de 50 ans en termes de pénibilité et d’usure au travail. L’analyse croisée de la démographie et du terrain montre que la problématique concerne tous les conducteurs, quelque soit leur âge.

300 salariés | Transports urbains de voyageurs | Poitou-Charentes | 13/06/06

Situation 17 : Conception d’un entrepôt : centrer sur le travail

À l’occasion d’une nouvelle implantation, une entreprise de maçonnerie repense la logistique des chantiers, la circulation des engins, les espaces de stockage et l’organisation des locaux en général. Les salariés, inscrits au coeur de la démarche, doivent y gagner en conditions de travail.
15 salariés | Maçonnerie | Poitou-Charentes | 29/11/05
Situation 18 : « Au travail, les maillons les plus faibles ne tiennent pas le coup » article paru le 04/06/07 sur liberation.fr. (Article distribué)
:

TRAVAIL 3 : Les évolutions dans les organisations

Travail à faire : Après la lecture du document ci-contre, vous répondrez aux questions suivantes :
1) Quels sont les défis auxquels l’entreprise est confrontée aujourd’hui ?
2) Quelles conséquences ces défis peuvent-ils avoir sur les conditions de travail ?
3) Expliquez la dernière phrase du texte.
4) Justifiez le choix de l’axe de réflexion retenu lors de la 4ème semaine de la qualité de vie au travail, organisée par l’ANACT du 21 au 25 mai 2007.

· Vous le trouverez sur le site de l’ANACT
Transformer les organisations

Faire évoluer l'organisation de l'entreprise, de la production, du travail, moderniser la production de biens ou de services, réduire les délais et les coûts de production, élever la qualité, innover, produire au plus juste, transformer les compétences et les métiers… voilà les défis auxquels l'entreprise est régulièrement confrontée. Pour les relever, le changement de l’organisation du travail et de la production est une question cruciale.

Flux tendu, juste à temps, production au plus juste, flexibilité, approche client, relation de service, démarche qualité, TQM, certification, management par projet, travail en équipe, équipes autonomes… autant de sujets ou de formes d'évolutions des organisations qui irriguent la réflexion dans un nombre croissant d'entreprises de toutes tailles et dans tous les secteurs économiques.

Pour tous, dirigeants et salariés, les enjeux portent sur la pérennité de l'entreprise, sur l'emploi, sur l'organisation du travail, sur les conditions de travail. Cela affecte également la santé au travail, la gestion des compétences et des parcours professionnels. Au total, l'ensemble des éléments constitutifs de l'efficacité économique et sociale de l'entreprise est à examiner.
(Source : www.anact.fr)

TRAVAIL 4 : Les motivations des salariés au travail

Travail à faire : A partir du site de l’ANACT et du document joint, vous répondrez aux questions suivantes :

1) Quels sont les critères les plus importants dans un emploi pour les salariés
aujourd’hui ?
· Vous consultez le baromètre des années 2004-2005-2006, dans la rubrique « Les résultats de la 4ème semaine pour la qualité de vie au travail » sur le site de l’ANACT.

2) Quel est l’état de l’absentéisme professionnel en France ? (évolutions, raisons,
conséquences)

· Vous lisez l’article ci-dessous.

3) Pourquoi la qualité de vie au travail doit-elle être un impératif pour les
entreprises ?

4) Faites une synthèse du dossier de presse « Les salariés face aux nouvelles
exigences du travail contemporain » (synthèse dactylographiée d’une page au
maximum en taille 12)
· Vous trouverez ce dossier dans la rubrique « résultats » de la 4ème semaine pour la qualité de vie au travail », sur le site de l’ANACT.

http://www.journaldunet.com/management/dossiers/0602120absenteisme/chiffres.shtml
Les chiffres de l'absentéisme
Plus de 7 millions d'arrêts de travail et près de 250 millions de journées indemnisées, c'est le bilan de l'absentéisme en France. Si des abus existent, plusieurs études révèlent de vrais troubles, y compris chez les cadres.

L'absentéisme a connu une accélération à la fin des années 90, avant de se stabiliser en 2003, puis de connaître une sensible décrue depuis. Son impact sur l'organisation des entreprises reste pourtant lourd, en termes de coût et d'organisation.

La hausse se ralentit depuis deux ans
Entre 1997 et 2002, le nombre d'indemnités journalières (IJ) pour maladie a connu une très forte augmentation, environ 34 % sur la période dont 10 % pour la seule année 2002, selon la Caisse nationale d'assurance maladie (Cnam). A partir de fin 2003, cette tendance s'est toutefois inversée et le nombre d'IJ maladie a ainsi diminué de 8,5 % entre 2003 et 2005.

	
	Evolution du nombre d'indemnités journalières de 1997 à 2005 (en milliers par mois)
	

	[image: image4.png]18000 lv'“’/\/\
17.00 %

16.000

15.000

14.000

13.000

12.000

1997 1998 1993 2000 2001 2002 2003 2004 2005

Source : CNAMTS /EPIE

La conjoncture économique joue en la matière un rôle important. En période de croissance économique et de baisse du chômage, le nombre des arrêts de travail tend en effet à croître, les salariés se trouvant dans une situation plus confortable vis à vis de leurs employeurs. Dans les phases de morosité et de dégradation sur le front de l'emploi, les salariés sont, au contraire, plus réticents à solliciter un arrêt maladie, en raison des risques de licenciement.

Si cette explication éclaire les variations de l'absentéisme observées entre 1997 et mi-2001, elle s'avère toutefois insuffisante. D'abord parce que le chômage n'a un impact effectif que sur les IJ courtes (moins de trois mois). Or, les IJ longues et courtes ont diminué dans des proportions similaires entre 2003 et 2005. Ensuite parce que la baisse du chômage entamée début 2005 ne s'est pas accompagnée d'une hausse des arrêts de travail qui ont continué à diminuer. En fait, le renforcement des contrôles mis en place par la Cnam à partir de début 2005, apparaît le deuxième facteur explicatif de la réduction de l'absentéisme.

Sur le long terme, la hausse reste sensible, le nombre d'indemnités journalières étant passé par mois d'environ 13 millions entre 1990 et 1997 à 16 millions en 2005. Cette année-là, ce sont 246 millions de journées qui ont été indemnisées pour des arrêts de travail, représentant pour le régime général, un coût de près de 7,2 milliards d'euros. Un peu plus de 20 % de la population active a alors bénéficié d'un arrêt de travail.

	
	Fréquence et durée des arrêts par tranche d'âge en 2005
	

	
	Années
	Part des assurés arrêtés
	Nombre moyen de jours
d'arrêt par assuré
	

	
	Moins de 40 ans
	22,6 %
	33,0
	

	
	40-44 ans
	23,4 %
	47,4
	

	
	45-49 ans
	24,4 %
	54,8
	

	
	50-54 ans
	26,4 %
	67,7
	

	
	55 ans et plus
	18,8 %
	94,9
	

	
	Source : CNAMTS / EPIB
	

Le vieillissement est l'un des facteurs principaux qui pèsent sur l'accroissement des indemnités journalières. Le nombre moyen d'IJ est en effet deux fois et demi supérieur pour les salariés au-delà de 50 ans, qui s'arrêtent moins souvent mais nettement plus longtemps, par rapport aux salariés âgés de moins de 40 ans.

 Les cadres touchés par les troubles psychologiques
L'absentéisme touche en majeure partie la catégorie des ouvriers qui souffre de troubles physiques, notamment de maladies du système ostéo-articulaire. Pour les cadres, il s'agit le plus souvent de troubles psychiques liés au stress.

[image: image5.png]Proportion de cadres ayant eu des arréts
maladie a cause de leur travail

Rarement 18%

De temps entemps 6%

souvent [[]1%

0% &% 10% 15% 20%
Source

1 septembre 2005

Selon la Commission européenne (Europe des 15), en 2002, le stress au travail aurait provoqué plus de 50 % de l'absentéisme. Un phénomène également souligné en 2004 dans une étude de la CNAM portant sur une population de 7.500 assurés sociaux en arrêt longue durée. Enfin, selon le Baromètre Stress de la CFE-CGC, dont la dernière vague de septembre 2005 a porté sur un échantillon représentatif de 1.340 cadres français, 28 % des sondés ont noté de 8 à 10 leur niveau global de stress au travail (sur un total possible de 10). Il en résulte que 23 % ont déclaré avoir eu des arrêts maladie à cause de ce stress, dont 6 % de temps en temps et 1 % souvent.

 Les entreprises payent un lourd tribu
Le principal problème soulevé par l'absentéisme est son coût. En 2003, il a atteint 7,4 milliards d'euros, dont 5,4 à la charge de l'Assurance maladie. Selon l'INRS, l'Institut national de la recherche sanitaire, le coût de l'absentéisme dû au stress en 2000 était au minimum de 370 millions d'euros pour les entreprises. Selon l'ANDCP, la plupart des entreprises maintient la rémunération pendant et au-delà du délai de carence.

[image: image6.png]Rémunération en cas d'absence

Rémunération pendant le délai
de carence

Maintien du salaire au-deld

%

%

0% 20% 40% 60% 0% 100%

Source : ANDCP/ 2

La gestion du personnel peut également devenir problématique car il faut envisager des remplacements et formations. Tout cela engendre une perte de productivité, de qualité, de compétences dont il est difficile de quantifier le réel préjudice pour les entreprises.

[image: image7.png]I'absentéisme

Cait

Gestion du personnel

Sociaux

%%

13%

cipaux problémes soulevés par

0%

0% 10% 20% 30% 40% 50% 60%

1 2003

Les entreprises relativement passives

Si l'absentéisme est une préoccupation importante pour les entreprises, rares sont celles qui ont déclaré avoir pris des mesures pour tenter de l'endiguer. En 2003, les trois quarts ayant répondu à l'enquête de l'ANDCP n'avaient encore rien mis en place.

[image: image8.png]Les actions mises en place par les
entreprises

Mesures de contrale médical

Entretiens de reprise
managériaux ou RH

Mesures financizres
dincitation au présentisme

Sensibilisation au
présentéisme

Mesurss de prévention

0% 10% 20% 30% 40%

Parmi les actions mises en place, l'ANDCP relève que 32 % des entreprises procèdent au contrôle médical. Si l'Assurance maladie s'attache dorénavant à un suivi plus rigoureux des arrêts - tous ceux de plus de trois mois sont contrôlés soit plus de 420 000 arrêts par an - seuls 0,5 % des arrêts de courte durée ont été contrôlés en 2003. Cette même année, l'Inspection générale sanitaire et sociale estimait que 6 % des arrêts étaient injustifiés.

Enfin, les mesures de prévention ne sont mises en place que par à peine plus d'une entreprise sur trois. Pourtant, dans ce domaine, mieux vaut prévenir que guérir...
Agnès le Gonidec, JDN Management
TD : Les enjeux des conditions de travail

Eléments de correction

Travail 1 :

1) ANACT : agence nationale pour l’amélioration des conditions de travail, date de 1973. Organisme public dépendant du Ministère de l’emploi, du travail et de la cohésion sociale

Vocation : aider les salariés en améliorant les cdts de travail et en permettant
l’efficacité économique

2) Missions : intervention auprès des entreprises demandeuses + veille sociale +rôle d’information sur le travail.

3) Cdts de travail = cdts ds lesquelles est exercée une activité professionnelle, physique/environnement/ergonomie/organisation/ambiance/climat social/ facteurs psychologiques.

4) Les salariés deviennent acteurs du changement, l’ensemble du personnel participe.

5) Les 4 axes de l’ANACT pour 2004-2008 : (source : www.anact.fr)

[image: image9.emf]
Travail 3 : Les évolutions dans les organisations

1) Des défis liés à l’organisation de l’entreprise, de la production, du travail, modernisation des outils de production, amélioration des délais, réductions des coûts

· Accroître l’efficacité économique des entreprises et leur compétitivité

2) Conséquences sur les conditions de travail : modification des conditions de travail et de la production Le monde du travail change, l’univers professionnel est instable ….

3) Tous les éléments économiques et sociaux sont à examiner car ils concourent tous à la pérennité de l’entreprise.

4) Axe de réflexion retenu, lors de la 4ème semaine de la qualité de vie au travail : les salariés face aux nouvelles exigences du travail contemporain »

Travail 2 : Différentes situations de travail, extraites du site de l’ANACT
	Situation
	Quelle organisation ?
	Quel problème ? ,
	Dimension du pb ?
	Enjeux d’une amélioration ?

	1
	Transports urbains Organisation Publique- régie
	Agressions des contrôleurs
	Environnementale

Physique, psychologique
	Enjeux humains, organisationnels/sécurité

	2
	Etablissements de fournitures de produits sanguins
	Isolement, travail de nuit, 2 à 1 salarié
	Psychologique

Organisationnelle
	Motivation des salariés

Santé psychologique

Enjeu humain

	3
	Production audiovisuelle

Entreprise privée PME
	Croissance accélérée

Stress des salariés
	Environnementale

Santé
	Economie de développement

Santé psychologique

	4
	Chaîne régionale audiovisuelle

entreprise publique
	Dégradation des cdts de travail
	Facteurs sociaux : relations de travail

Organisationnelle, Psychologique
	Santé psychologique

Enjeux humains

	5
	Entreprise de production de volailles Entreprise privéePME
	Risques professionnels
	Organisationnelle
	Santé/ergonomie

	6
	Hôpital

Organisation publique
	Augmentation de la demande de soins et baisse des moyens
	Organisationnelle
	Motivation

Enjeux économiques (continuité des soins)

	7
	Vente à distance

Entreprise privée
	Problème de planification du travail et de saisonnalité
	Organisationnelle
	Efficacité de l’entreprise

 Enjeux économiques

	8
	Société d’assurance

Entreprise privée

	Organisation des locaux → mal être
	Organisationnelle

Psychologique
	Enjeux humains et économiques

	9
	Entreprises d’entretien des sépultures
	Augmentation des affections du canal carpien
	Organisationnelle

Physique
	Enjeux humains et de santé

	10
	Hôpital

Etablissement public
	Violences verbales et physiques de la part des patients
	Sociale

	Enjeux humains et de sécurité

	11
	Industrie pharmaceutique

Entreprise privée
	Santé des salariés
	Organisationnelle

Santé
	Enjeux organisationnels

	12
	MJC

(organisation publique)
	Charge de travail du Directeur très importante
	Organisationnelle

	Enjeux organisationnels et humains

	13
	Taille de la pierre TPE
	Nouvelle implantation d’usine
	Santé et sécurité Organisationnel
	Enjeux humains et risques

	14
	Transport public urbain
	Absentéisme des conducteurs
	Organisationnelle Sociale
	Enjeux économiques et humains

	15
	Association mettant du personnel à disposition
	Absentéisme et turn over important
	Organisationnelle

	Enjeux économiques et humains

	16
	Transports publics

	Allongement de la durée de vie des conducteurs
	Humain (santé et sécurité)

Organisationnelle
	En terme de santé

	17
	Entreprise de maçonnerie

Entreprise privée
	Nouvelle implantation
	Organisationnelle

	Améliorer les conditions de travail, enjeux organisationnels

Situation 18 : L’article traite des suicides au travail. C’est un problème à dimension humaine, psychologique et sociale. Les enjeux d’une amélioration sont la santé, la motivation et la sécurité.

Travail 4 : Les motivations des salariés au travail

1) Les critères les plus importants :

· les conditions de travail (51%)

· Le niveau de rémunération (50%)

· L’intérêt du travail (45%)

2) Etat de l’absentéisme professionnel en France

· Evolutions :

7,5 millions d’arrêts de travail, 250millions de journées indemnisées.

Légère décrue depuis 2003 (↑nbre de contrôle par la CNAM et situation du
marché du travail
défavorable aux salariés)

Arrêts plus fréquents et plus longs chez les 50-54 ans

· Raisons :

TMS chez les ouvriers, Stress chez les cadres

Vieillissement de la population active

· Conséquences

Coût élevé des arrêts maladie (7.4 milliards d’euros en 2003) pour l’Assurance Maladie (5.4%) et pour l’entreprise

Problème de la gestion du personnel (remplacement + formation) → perte de productivité, de qualité, de compétences.

3) La qualité de vie au travail doit être un impératif pour les entreprises pour faire face au vieillissement de sa population, à l’allongement de la vie au travail, à la multiplication du travail des femmes et pour que les salariés puissent s’investir davantage. Ainsi les entreprises améliorent leur efficacité économique.

4) SYNTHESE du dossier de presse « Les salariés face aux nouvelles exigences du travail contemporain », édité par l’ANACT.
Les salariés ne sont pas hostiles aux changements à condition qu’ils développent la responsabilité, l’autonomie, et qu’ils soient accompagnés par leur hiérarchie. D’ailleurs, la moitié des salariés pense avoir plus de responsabilité qu’il y a 5 ans.

Les salariés veulent être associés aux décisions, être acteurs mais pas forcément responsables de la prise de décision.

La qualité du collectif (les relations entre collègues) est également déterminante pour eux.

Les salariés sont globalement satisfaits de leurs conditions de travail et notamment par ordre de priorité : des relations entre collègues, de la sécurité sur le lieu de travail (perception atténuée chez les ouvriers), de leur autonomie, des relations avec les clients, et du climat social. Toutefois des nuances apparaissent chez les quadras (coincés entre les jeunes ambitieux et les quinquas résignés) et dans les entreprises moyennes où l’encadrement est moins présent.

De manière générale, les salariés regrettent de ne pas avoir de perspectives de carrière. En outre, ils ne plébiscitent pas la polyvalence comme mode d’enrichissement des tâches. Enfin, presque la moitié des salariés souffrent de stress (en particulier les ouvriers). Le malaise de certains nécessitent le développement d’un accompagnement accru aux changements.

Les enjeux des conditions de travail

Chapitre 18 du manuel

1. Les facteurs d’influence des conditions de travail

[image: image10]
2. Les conséquences de mauvaises conditions de travail

 Manifestations de
 mauvaises conditions

 travail
3. Les conséquences d’une amélioration des conditions de travail

	Conséquences pour l’organisation
	Conséquences pour le salarié

	
	

[image: image11]
Les enjeux pour l’entreprise et pour le salarié se rejoignent. Il est donc nécessaire de concilier ou de réconcilier la performance économique et les conditions de travail.

Comment ?

4. Réconciliation entre performance économique et conditions de travail

Exemples d’initiatives ou d’actions entreprises :
Les enjeux des conditions de travail

Chapitre 18 du manuel

5. Les facteurs d’influence des conditions de travail

[image: image12]
6. Les conséquences de mauvaises conditions de travail

 Manifestations de
 mauvaises conditions conditions conditionsde conditions de
travail
Il faut donc veiller aux conditions de travail et à leur amélioration (lorsqu’elles se détériorent).

7. Les conséquences d’une amélioration des conditions de travail

	Conséquences pour l’organisation
	Conséquences pour le salarié

	Amélioration → climat social positif, un sentiment de bien-être des salariés

→ meilleure efficacité, plus productifs → meilleurs résultats économiques pour l’entreprise.
	Amélioration → climat social positif, un sentiment de bien-être des salariés

→ ↑ motivation, ↑sécurité,↑santé → plus efficace pour l’organisation et pour lui-même.

[image: image13]
Les enjeux pour l’entreprise et pour le salarié se rejoignent. Il est donc nécessaire de concilier ou de réconcilier la performance économique et les conditions de travail.

Comment ?

8. Réconciliation entre performance économique et conditions de travail

Exemples d’initiatives ou d’actions entreprises :
· Organisation du poste de travail (ergonomie du poste) et aménagement des locaux (facteurs d’ambiance,…)

· Respect des règlementations en ce qui concerne le bruit, la ventilation, l’aération, ….

· Prévention de la santé (information, sensibilisation, formation,…)

· Amélioration de la vie des salariés par la mise en place de services (courses, pressing, crèche d’entreprise,….)

(Voir le cas de Lilly France Activité 4 page 212Nathan)
Qu’est-ce que l’ANACT, expliquez sa vocation ?

Quelles sont les missions de l’ANACT ?

Définissez le terme « conditions de travail ».

Que signifie « l’appropriation par les acteurs des méthodes de changement concerté » ?

En consultant le site de l’ANACT, recherchez quels sont les 4 axes de réflexion du réseau de l’ANACT pour la période 2004-2008 ?

�Dans le cadre des études, vous pouvez trouver des informations très intéressantes sur le site de l’ANACT et des cas d’entreprises. Je vous conseille vivement de le fréquenter.

VDM

Vous présenterez vos réponses dans un tableau.

TD

4H00

Evolutions des conditions de travail

Exemples : i

Facteurs d’influence des conditions �de travail

Facteurs physiques et environnementaux immédiats du poste de travail

Exemples :

Facteurs sociaux

Exemples :

Facteurs organisationnels

Exemples :

Facteurs psychologiques

Exemples :

-

-

-

-

-

-

-

-

Evolutions des conditions de travail

Exemples : innovations technologiques, techniques, mutations permanentes, forte réactivité, ouverture le dimanche,…

Facteurs d’influence des conditions �de travail

Facteurs physiques et environnementaux immédiats du poste de travail

Exemples :

Bureau ouvert, courant d’air, environnement bruyant, ….

Facteurs sociaux

Exemples : relations conflictuelles, froides, management autoritaire, …

Facteurs organisationnels

Exemples : organisation du travail, rythme de travail, temps de travail, …

Facteurs psychologiques

Exemples : surcharge de travail, stress, épuisement, difficultés à concilier vie privée et vie professionnelle,…

-Turn over

-Accidents du travail

-Maladies professionnelles

-Absentéisme

-Mal-être

-Climat social négatif, tendu,…

-Stress

-etc….

ET coût pour l’organisation.

PAGE
8

