

AGENT ADMINISTRATIF

OBJECTIF

1. Présenter les risques et contraintes inhérents aux activités effectuées par un agent technique polyvalent.
2. Constituer un support d'aide au recensement et à l'évaluation des risques.

Remarque : Cet état des lieux des risques et des mesures de prévention et/ou de protection ne peut être considéré comme exhaustif. En effet, les agents peuvent être exposés à d'autres dangers et d'autres mesures de prévention et/ou peuvent exister.

RAPPEL DE LA REGLEMENTATION

L'autorité territoriale a l'obligation d'assurer la sécurité et de protéger la santé physique et mentale de l'ensemble de ses agents. Pour cela, il doit notamment évaluer les risques professionnels auxquels ses agents sont exposés et retranscrire le résultat de ces évaluations dans un document unique.

Obligations décrites dans les articles suivants du Code du travail : L4121-1, L4121-3 et R4121-1.

LES FAMILLES DE RISQUES :

FAMILLE DE RISQUE	Exemple
Risques d'accidents de plain-pied	<i>Sol inégal (marche), sol glissant (eau, huile) sol détérioré, désordre, encombrement, passage étroit, éclairage insuffisant ...</i>
Risques psychosociaux	<i>Manque de temps, manque de communication, travail souvent interrompu, agression extérieure...</i>
Risques routiers ou liés à la circulation	<i>Véhicules défectueux, dispersion des lieux de travail, heurt entre véhicules et piétons, travail en bordure ou sur la route...</i>
Risques liés à l'activité physique	<i>Travail sur écran, postures contraignantes, manutention et/ou port de charges, gestes répétitifs...</i>
Risques liés aux équipements de travail	<i>Utilisation de matériels coupants, projections, écrasement, vibrations...</i>
Risques biologiques	<i>Absence de moyens pour permettre l'hygiène corporelle, contact avec des matières biologiques (urine, sang, animaux morts...), travaux d'assainissement,...</i>
Risques liés aux atmosphères non respirables	<i>Travail en lieu confiné (regard d'assainissement, vide sanitaire, fosse ...)</i>
Risques liés à l'organisation du travail	<i>Travail isolé</i>
Risques de noyade	<i>Travail en bordure d'une étendue d'eau (entretien au bord d'un ruisseau, d'une rivière, d'une lagune...), piscine...</i>
Risques électriques	<i>Matériels défectueux (câbles détériorés...), absence de consignation, pièces nues accessibles ...</i>
Risques d'incendie ou d'explosion	<i>Utilisation ou stockage de produits inflammables, explosifs ou comburants, travaux de soudure, de meulage...</i>
Risques liés aux ambiances thermiques / climatiques	<i>Température inadaptée à l'activité. Intempéries, courant d'air, ambiances chaudes ou froides...</i>
Risques de chutes de hauteur	<i>Utilisation de dispositifs mobiles (échelles, escabeaux, échafaudages) en mauvais état ou de moyens de fortune comme les chaises, travail au bord du vide (regard assainissement, palier sans garde-corps)...</i>
Risques liés au bruit	<i>Bruit émis par les machines, les compresseurs, les outils, les moteurs, les enfants, le mobilier ...</i>
Risques chimiques	<i>Utilisation de produits chimiques dangereux (Toxique, Nocif, Corrosif...), émission de fumées (soudure), de poussières (ciments, bois)...</i>
Risques liés à la chute d'objets	<i>Stockage en hauteur (étagères, dessus d'armoires) stockages encombrés...</i>
Risques d'agressions physiques ou verbales	<i>Contact avec un public mécontent, violences verbales et/ou physiques...</i>
Risques liés à l'ambiance lumineuse	<i>Eclairage insuffisant et/ou inadapté à la tâche. Zones d'éblouissement...</i>
Risques divers	/

TRAVAIL ADMINISTRATIF

(Travail sur écran, accueil du public, archivage, transport de fonds...)

Famille de risque	Exemple de Constats/Situations dangereuses observés	Mesures de prévention et de protection possibles
Risques d'agressions physiques ou verbales	<ul style="list-style-type: none"> ↳ Accueil d'usagers mécontents en position de travailleur isolé. ↳ Public agressif verbalement et/ou physiquement. ↳ Transfert de fonds vers la trésorerie. ↳ Absence de séparation physique type guichet ou banque d'accueil 	<ul style="list-style-type: none"> ↳ Limiter l'accueil en position de travailleur isolé (binôme, présence d' élu pendant les heures d'ouverture...) ↳ Limiter la somme des fonds à transférer. ↳ Mise en place d'une séparation Agent/Public (ex : banque d'accueil). ↳ Formation à la gestion de personnes agressives, de situations conflictuelles (techniques de négociation, de communication).
Risques liés à l'ambiance lumineuse	<ul style="list-style-type: none"> ↳ Travail sur écran avec un éclairage inadapté (manque d'éclairage, éblouissement, reflets sur l'écran placé face à une fenêtre...) 	<ul style="list-style-type: none"> ↳ Adapter l'éclairage à l'environnement de travail afin d'éviter la fatigue visuelle (l'éclairage au poste informatique doit être compris entre 300 et 500 lux.) ↳ Positionner l'écran perpendiculairement à toute surface vitrée. ↳ A défaut de la mesure précédente, l'installation de stores à lamelles horizontales est recommandée.
Risques liés à l'activité physique	<ul style="list-style-type: none"> ↳ Travail sur écran > 4h / jour sur un poste ne répondant pas aux prescriptions ergonomiques. (écran trop haut ou trop bas, pieds du clavier en position ouvertes, siège non réglable en hauteur, téléphone hors zone d'atteinte, absence d'alternance des tâches, travailler les coudes dans le vide...). ↳ Port de charges / Adoption de postures contraignantes (réception de colis, déplacement d'archives, travail dans une pièce exigüe, ...). 	<ul style="list-style-type: none"> ↳ Mise en place des prescriptions ergonomiques du travail sur écran (position de l'écran, du clavier, des documents, alternance des tâches, ambiance sonore, siège avec accoudoirs ou bureau d'angle ...) => cf Fiche Prévention n°1. ↳ Mise à disposition d'un matériel informatique adapté ainsi que d'accessoires ergonomiques (repose poignets, repose pieds, porte documents, casque téléphonique sans fil...) en concertation avec les agents concernés. ↳ Sensibilisation aux prescriptions ergonomiques et aux risques liés au travail sur écran. ↳ Organisation du travail afin d'éviter ou limiter au maximum le port de charges (livraisons, ...). ↳ Port des charges les plus lourdes en groupe. ↳ Mise à disposition d'aides à la manutention (chariot, diable, ...). ↳ Formation PRAP (Prévention des risques liés à l'activité physique). ↳ Organisation du rangement limitant les postures contraignantes (dossiers les plus consultés à hauteur d'homme...)

TRAVAIL ADMINISTRATIF

(Travail sur écran, accueil du public, archivage, transport de fonds...)

Famille de risque	Exemple de Constats/Situations dangereuses observés	Mesures de prévention et de protection possibles
Risques de chutes de hauteur	<ul style="list-style-type: none"> ↳ Utilisation d'un escabeau en mauvais état ou de moyens de fortune (chaises, tabourets...) pour accéder aux archives et documents administratifs stockés en hauteur. 	<ul style="list-style-type: none"> ↳ Organisation des archives en fonction de l'utilisation des documents afin de supprimer ou limiter le travail en hauteur (les documents susceptibles d'être consultés régulièrement seront stockés à hauteur d'homme). ↳ Mise à disposition d'un moyen d'accès en hauteur (si la tâche reste ponctuelle, de courte durée et non répétitive) comme l'escabeau ou le marche pied. ↳ Sinon, mise à disposition d'un moyen de travail en hauteur comme la plateforme individuelle roulante. ↳ Limitation des hauteurs de rangement
Risques liés à l'organisation de travail	<ul style="list-style-type: none"> ↳ L'agent est en position de travailleur isolée (hors de portée de vue et de voix de quiconque) 	<ul style="list-style-type: none"> ↳ Réorganiser et planifier les tâches des agents afin d'éliminer ou limiter les situations de travailleurs isolés. ↳ Mettre en place une procédure permettant d'établir des contacts réguliers avec le travailleur isolé. ↳ Mise à disposition d'un DATI (Dispositif d'Alerte du Travailleur Isolé).
Risques liés à la chute d'objets	<ul style="list-style-type: none"> ↳ Rangement de matériels en hauteur. ↳ Stockage en hauteur non stable. 	<ul style="list-style-type: none"> ↳ Limiter les hauteurs de rangement. ↳ S'assurer de la stabilité du stockage. ↳ Interdire le stockage d'objets lourds en hauteur.

ACTIVITES DIVERSES

Famille de risque	Exemple de Constats/Situations dangereuses observés	Mesures de prévention et de protection possibles
Risques d'accidents de plain-pied	<ul style="list-style-type: none"> ↳ Circulation de plain-pied difficile dans les différents bâtiments de la collectivité (encombrement, sol défectueux...). 	<ul style="list-style-type: none"> ↳ Organisation du travail afin de supprimer ou limiter le passage sur le terrain glissant ou accidenté. ↳ Rangement et organisation des lieux de travail. ↳ Aménagement du poste de travail de manière à n'avoir aucun fil dans un passage (mise en place de passes câbles adaptés). ↳ Mise en place de revêtements antidérapants.
Risques électriques	<ul style="list-style-type: none"> ↳ Réalisation de tâches d'ordre électrique telles que : changement d'ampoules, réarmement de disjoncteur avec une habilitation inadaptée ou sans habilitation. 	<ul style="list-style-type: none"> ↳ Faire appel à une entreprise spécialisée ou un agent habilité pour les travaux d'ordre électrique. ↳ Habilitation des agents en fonction des tâches réalisées. (exemple : Habilitation BS pour intervention élémentaire type remplacement de lampe ou fusible, réparation de prise.)

Risques psycho-sociaux	<ul style="list-style-type: none"> ↳ Surcharge de travail, manque de communication, situation conflictuelle, manque d'autonomie... 	<ul style="list-style-type: none"> ↳ Réaliser un diagnostic à l'aide du questionnaire RPS « outil faire le point ». ↳ A définir en fonction de chaque situation à l'origine des RPS
Risques routiers	<ul style="list-style-type: none"> ↳ Transport de documents et/ou de fonds (trésorerie, préfecture,...) avec un véhicule non entretenu régulièrement. ↳ Utilisation du véhicule personnel pour les déplacements professionnels ↳ Utilisation pour se rendre au travail de la voiture, du vélo ou encore d'une moto en empruntant des routes dangereuses ou en mauvais état. ↳ Distances importantes. 	<ul style="list-style-type: none"> ↳ Mise à disposition d'un véhicule de service (dont l'entretien est régulier et suivi). ↳ Véhicule équipé d'un Gilet Haute Visibilité, d'un triangle, d'un extincteur et d'une trousse de secours. ↳ Formation à la conduite en sécurité (notamment sur chaussée glissante). ↳ Action de sensibilisation au risque routier. ↳ Inciter les agents à prendre les transports en commun ou à faire du covoiturage. ↳ Vérification périodique de la validité des permis de conduire
Divers	<ul style="list-style-type: none"> ↳ Confrontation à une personne (collègue, enfant, public) victime d'un accident, d'un malaise. ↳ Absence de trousse de premiers secours ou contenu non conforme (dates de péremption dépassées, produits interdits, trousse incomplète...) ↳ Pas d'agents formés Sauveteur Secouriste au Travail. 	<ul style="list-style-type: none"> ↳ Mise à disposition pour l'ensemble des agents d'une trousse de secours. Ex : une trousse de secours par bâtiment et par véhicule de service/engins. ↳ Mise en place de vérifications régulières des trousse de secours. ↳ Formation des agents aux premiers secours avec mise à jour régulière des connaissances (formation SST Sauveteur Secouriste au Travail).
Risques d'incendie ou d'explosion	<ul style="list-style-type: none"> ↳ Confrontation à un début d'incendie ↳ Manque d'extincteurs. ↳ Pas de formation à la manipulation des extincteurs. ↳ Absence de plan d'évacuation et d'exercices d'évacuation. ↳ Absence d'affichage des consignes de sécurité à tenir en cas d'incendie. 	<ul style="list-style-type: none"> ↳ Réalisation d'exercices d'évacuation/ Définition de rôles (guide file, serre file, ...). ↳ Équipements de lutte contre l'incendie adaptés, contrôlés et en nombre suffisant. ↳ Formation des agents à la manipulation d'extincteurs. (mise à jour régulière) ↳ Sensibilisation sur la conduite à tenir en cas d'incendie. (accueil sécurité) ↳ Affichage des consignes de sécurité à tenir en cas d'incendie.