
36
 LES PROBLÉMATIQUES DU DIRIGEANT

Vous souhaitez détecter des situations de risques psychosociaux
dans votre entreprise ? Engager une démarche de prévention afin
de favoriser le bien-être et la qualité de vie au travail dans votre
entreprise ? Favoriser le dialogue social ?

Une écoute bienveillante
« Chaque semaine, j’organise une réunion avec
mes responsables. Au-delà des dossiers en cours
et de l’activité, je prends le temps d’échanger
avec eux sur certaines situations de travail. En
tant que dirigeant, je me dois d’avoir une écoute
bienveillante pour comprendre le climat général de
mon entreprise. C’est primordial avant de pouvoir
agir efficacement. »

Comprendre les situations de travail
« L’arrêt maladie de l’un de mes collaborateurs,
m’a fait prendre conscience qu’il vivait une situation
de mal-être dans son travail. Je lui confiais
systématiquement les nouveaux projets car il était
très impliqué dans son travail. Mais sa charge était
devenue trop importante. Il est vrai que dire «non»
à son patron est souvent difficile pour un salarié ».

Favoriser le dialogue social
« Nous avions décelé des tensions dans mon
entreprise et même de la souffrance au travail.
J’ai fait appel à un psychologue du travail qui a
« audité » les salariés libérant ainsi leur parole.
Avec les représentants du personnel, nous nous
sommes engagés dans un plan d’actions sur
plusieurs mois. Il nous faudra du temps mais d’ores
et déjà le dialogue social a été renoué »

 Q U E S T I O N S R E S S O U R C E S H U M A I N E S

COMMENT PRÉVENIR LES RISQUES
PSYCHOSOCIAUX AU TRAVAIL ?

TÉMOIGNAGESPRÉVENIR LES RISQUES
PSYCHOSOCIAUX DANS MON
ENTREPRISE

�QU’EST-CE QU’UN RISQUE
PSYCHOSOCIAL (RPS) ?

Pour le Ministère du Travail, les RPS recouvrent
des risques professionnels qui portent atteinte
à l’intégrité physique et à la santé mentale des
salariés. Ils s’expriment dans des situations de
stress, harcèlement, épuisement professionnel,
violence au travail...

�QUELLES CONSÉQUENCES POUR MON
ENTREPRISE ?

Les RPS désorganisent l’entreprise et favorisent
l’absentéisme, les accidents de travail, la
dégradation des conditions de travail, la mauvaise
ambiance et la démotivation. Il convient donc de
dépister ces dysfonctionnements car ils auront un
impact sur la santé de votre entreprise au niveau
organisationnel et économique.

UNE DÉMARCHE DE PRÉVENTION
Chaque entreprise et situation de travail sont diffé-
rentes. Il importe donc d’évaluer ses propres facteurs
de risques. Prévenir les RPS, c’est avant tout mettre
en place des modes d’organisation favorables à la
santé physique et mentale de vos salariés : travail
en équipe, reconnaissance, développement de
l’autonomie, participation des salariés aux décisions
les concernant…

1

2

3

 dispositif

PB
RH

+
 |

N
ov

em
br

e
20

15

DES MOYENS SIMPLES POUR
PRÉVENIR LES RISQUES
PSYCHOSOCIAUX

AVANCER PAR ÉTAPES
Dans un premier temps, engagez un état des
lieux pour identifier les risques encourus par votre
entreprise. Si ce pré-diagnostic confirme la présence
de RPS, menez un diagnostic sur l’organisation et
l’environnement de travail, qui pourra combiner
des données quantitatives (questionnaires) ou
qualitatives (observations de terrain, entretiens…).
Il permettra de réduire les facteurs de stress
professionnels en agissant à la source (organisation,
styles de management, conditions de travail).

ELABORER UN PLAN D’ACTIONS
CONCRET À PARTIR DES CAUSES
IDENTIFIÉES

Si votre situation se dégrade, il faut accompagner
les salariés pour les aider à faire face aux situations
stressantes. Un plan d’actions comportant des mesures
concrètes de prévention des RPS doit être mis en
place pour apporter un appui ou prendre en charge les
personnes en souffrance au travail. Pour qu’elle soit
efficace et perceptible, votre démarche doit être globale,
paritaire, pluridisciplinaire et compréhensible par tous vos
salariés.

MAÎTRISER LE RISQUE ET FAIRE LE SUIVI
Il est important pour votre entreprise d’engager une
démarche complète mais aussi durable. Un groupe de
travail composé d’acteurs internes et externes, en lien avec
vos instances représentatives du personnel, votre médecin
du travail sera un gage de partage et de structuration de
votre démarche. Il est primordial de suivre, dans la durée,
votre plan d’actions et de l’évaluer régulièrement. Vos
actions de prévention devront toucher votre entreprise,
vos équipes de travail en évitant l’individualisation et rester
centrées sur les facteurs liés au travail.

PBRH

LE LEVIER RH DE LA
PERFORMANCE DE VOTRE
ENTREPRISE

Performance Bretagne Ressources Humaines
Plus vous propose un parcours de formation
conseil personnalisé et adapté à votre
entreprise. Il alterne sur un an des journées de
formation collective sur une thématique RH et
des séances de conseil individuel en entreprise,
vous permettant d’acquérir et de mettre en
oeuvre des pratiques et des outils en matière de
gestion des ressources humaines.

Pour tout renseignement,
contactez un conseiller de votre CCI
ou joignez directement au 06 75 65 21 67 :

PBRH+ est une opération financée par le Conseil régional de Bretagne, l’État et l’Union Européenne.
Le dispositif est proposé par la CCI Bretagne en collaboration avec les CCI territoriales bretonnes
et les organisations professionnelles ou interprofessionnelles. Elle bénéficie de l’appui du Crédit Mutuel
de Bretagne, du groupe La Poste, du Crédit Agricole et d’experts en gestion des ressources humaines,
partenaires de l’opération.

COMMENT ADHERER A PBRH+ ?

1

2

3

Pour en savoir plus : 	 Services de l’Etat : www.travail.gouv.fr
		 Aract Bretagne : www.bretagne.aract.fr
		 INRS : http://www.inrs.fr
		 CARSAT : https://www.carsat-bretagne.fr

Patricia Diot-Texier
Conseillère ressources humaines
pdiot-texier@ille-et-vilaine.cci.fr

Gisèle Kermarec
Conseillère ressources humaines
gisele.kermarec@bretagne-ouest.cci.bzh

