

1

Extension et aménagement de l’agence

de Lyon

Depuis un an, l’extension et l’aménagement de l’agence de Lyon ont suscité beaucoup

de commentaires. Il m’apparait aujourd’hui nécessaire d’apporter des éclaircissements

utiles sur les actions en cours.

Pendant des années, les salariés de Lyon ont eu de mauvaises conditions de travail

(espace, mobilier, nuisances sonores, luminosité, température, sécurité, risques psycho-

sociaux …). Les représentants du personnel au CHSCT ont fait très régulièrement

des recommandations pour améliorer la situation des salariés. Malheureusement,

la Direction a fait beaucoup de promesses et pris peu de mesures pour améliorer

les conditions de travail des salariés.

25 juin 2013 Les représentants du personnel au CHSCT, s’estimant

insuffisamment informés, votent une action en justice pour

suspendre le projet d'extension et d'aménagement de l'agence

de Lyon, ainsi que le recours à une expertise pour évaluer

l’impact du projet sur les conditions de travail des salariés.

18 décembre 2013 Après plusieurs mois de procédure judiciaire à l’initiative de

l’employeur, le TGI de Grenoble légitime le recours à

l’expertise demandée par le CHSCT.

Février 2014 L’expertise est lancée … seulement après l’intervention de

l’Inspection du Travail de Lyon.

Avril 2014 Le cabinet Technologia rencontre à tour de rôle :

les représentants du personnel au CHSCT, la présidente

du CHSCT, le responsable d’agence de Lyon, la responsable du

projet et plusieurs salariés.

5 mai 2014 A partir des documents fournis par la Direction et des différents

entretiens, le cabinet Technologia présente ses observations et

ses recommandations au CHSCT, au responsable de l’agence

de Lyon et au responsable du projet. De nombreux points sont

soulevés le non-respect d’obligations légales relatives à la santé

et à la sécurité.

27 mai 2014 Lors de la rencontre avec le bailleur, celui-ci confirme

les observations faites par le cabinet Technologia et rappelle

que, dans un courriel adressé le 29 juillet 2013 au responsable

d’agence de Lyon concernant le 4ème étage, il a fait état de

nombreux dysfonctionnements (cf. annexe 1). Pourtant, dans

le courriel adressé par la Direction le 30 juillet 2013 à tous les

salariés, il est indiqué « De plus, nous avons fait appel à

des sociétés spécialisées qui nous ont accompagnés tout au

long de ce projet et ce sont les problématiques de bruit, de

luminosité, de sécurité et de confort qui ont guidé nos choix. »,

sans qu’aucune référence ne soit faite aux dysfonctionnements

relevés par le bailleur.

2

3 juillet 2014 En présence de M. Delobelle (Directeur Général d’Astek Rhône-

Alpes) et de l’inspection du travail, le cabinet Technologia

présente son rapport final. Vous trouverez, en annexe 2 et 3,

les principales observations et recommandations du rapport.

Pour FO, les conditions, dans lesquelles ce projet a été mené, sont déplorables :

dénigrement à l’encontre de représentants du personnel, stigmatisation du rôle

du CHSCT, pression sur des salariés, signature forcée d’une pétition, informations partielles

et erronées ...

Pourtant, comme l’a signalé l’expert, le chef de projet aurait dû voir, dès le début

du projet, les problèmes liés à la sécurité et à la ventilation. En juillet 2013, la Direction était

même au courant par un courriel du bailleur de dysfonctionnements majeurs. Alors que

l’expertise fait ressortir de nombreux dysfonctionnements dont deux points noirs (sécurité

et ventilation), la Direction ne veut s’engager que sur la création d’un groupe de travail

qui se réunira une fois par mois. Rien sur un planning de résolution, rien sur des moyens …

Alors que la Direction a connaissance de dysfonctionnements depuis bientôt un an et

connait depuis le 5 mai 2014 le contenu du rapport de l’expert, elle n’a engagé aucune

mesure correctrice. Pourtant, dès le 5 juin dernier, les représentants du personnel

au CHSCT ont proposé de participer à la réorganisation des postes de travail pour en

faciliter la réussite. Il n’y a eu aucun contact !

Cette situation n’est pas sans rappeler le Projet d’Amélioration des Conditions de Travail

(PACT) dont le rapport final a été rendu en septembre 2013 et dont les groupes de travail

ne se réunissent pas et donc … aucune mesure n’est prise !

Christophe Luis

Représentant de la section syndicale FO de l’UES Groupe Astek
Fo.astek@gmail.com

mailto:Fo.astek@gmail.com

3

Annexe 1 : Extrait du courrier du bailleur au directeur d’agence

 « […]

Tel qu’expliqué à votre collaboratrice la semaine dernière et après vérification par Altys,

il semblerait y avoir des incohérences dans les travaux réaliser par l’entreprise Hervé Thermique.

[…]

Toutefois, vous trouverez ci-après le compte rendu d’Altys reprenant les défauts :

- Dans la première salle de réunion il n’y a pas d’air neuf. L’espace entre la bouche de

soufflage et d’extraction aurait pu être augmenté et inversé.

- Dans la seconde salle de réunion il n’y a pas d’extraction d’air vicié et d’air neuf. De même

pour l’espace entre les bouches.

- Dans le premier bureau de 3 il n’y a pas d’air neuf. et le soufflage de l’UTA est posé à côté

de l’extraction d’air vicié.

- Dans le second bureau de 3 il n’y a pas d’extraction.

- Dans la zone ‶isoloir″ ils ont mis une bouche de soufflage et d’extraction espacée

d’une dalle. Ils ont néanmoins prévenu Astek que cela fonctionnera mal.

- Également le premier bureau de 3 pilotes l’ouverture et la fermeture des registres de l’air

vicié pour ce bureau et l’air neuf pour le second bureau.

- De plus, ils ont laissé une bouche d’air neuf dans la salle informatique qui est équipée

d’un split système. Actuellement la CTA souffle à  29°C.

- Les bouches d’air neuf/extraction sont placées de manière inappropriée (Salle sans AN ou

sans extraction).

- Tous les bureaux ou salles de réunions n’ont pas de télécommandes.

Edouad a de nouveau expliqué le principe de cette distribution aéraulique de cette zone et

la responsabilité d’Hervé thermique a convenu qu’il s’agissait d’une faute. Avant de se défendre

argumentant que son chiffrage portait sur des déplacements de bouches et non des modifications

aérauliques.

Nous espérons que l’entreprise Hervé Thermique apportera les modifications en fonction de

ce rendez-vous, car je pense en tant que spécialiste qu’ils avaient avant toute chose un devoir de

conseil en rapport avec vos travaux d’aménagement. J’attire votre attention que ni le propriétaire,

ni la société Altys et nous-mêmes ne pourrions être mis en cause en cas de dysfonctionnement de

ces installations aérauliques.

[…] »

Annexe 2 : Principales observations du cabinet Technologia

1. Améliorations constatées au 4e étage

- réduction du niveau sonore ressentie

- agencement et implantation jugée adaptée

- amélioration concernant l’équipement

2. Problématiques rencontrées au 4e étage

- Salle de pause

o étroitesse de la salle de pause

o nuisances sonores pour les personnes des bureaux situés à proximité

o manque d’hygiène et absence de renouvellement de l’équipement

- Température

o Variations importantes, température extrêmes, etc.

3. Améliorations apportées au 3e étage

- Désaturation de l’espace de travail (réduction du bruit, espace plus spacieux, difficultés

liées aux problèmes de luminosité réduites, etc.)

- Amélioration de certains équipements

4

4. Points à améliorer

- Postes d’accueil (3ème)

o Espace prévu pour un couloir (système de ventilation inadapté, problèmes de

chauffage, problèmes de bruit, etc.)

o Absence de proximité fonctionnelle

- Open-space (3ème)

o Sentiment de pouvoir être épiés pour les postes situés au centre de l’open-space

o Sentiment d’être moins bien considéré de par le faible renouvellement du matériel

comparativement à celui du 4e étage

- Salles de réunion

o Problèmes de ventilation

o Problèmes de luminosité

- Local des représentants du personnel (3ème)

o Manque d’espace compte tenu du nombre de représentant du personnel

(problèmes de stockage, de ventilation, de température, etc.)

o Incapacité à se réunir au complet dans ces locaux

- Bâtiment

o Sanitaires : manque d’hygiène, absence de douche

o Implantation géographique : mauvaise desserte des transports en commun,

sentiment d’insécurité le soir

- Intermission

o Absence d’activité de ce personnel

o Sentiment d’être délaissé

o Absence d’orientation stratégique dans les possibilités de se former d’un point de

vue technique

5. Sécurité

L'effectif maximum possible au 4ème étage est de 37 personnes alors que les plans d’aménagement

font apparaître 56 postes, soit une vingtaine de personnes au-delà de la limite que donne la notice

de sécurité.

Le nombre de postes dessinés sur le plan du 3ème étage donne un total de 68 unités. Ce nombre

est donc en adéquation avec la notice de sécurité. Toutefois, avec le nombre de personnes que

peuvent accueillir les salles de réunion il y a dépassement de l’effectif maximum.

Au-delà de l’occupation donnée par la notice de sécurité, il y a violation de cette dernière et la

responsabilité de l’employeur pourra être engagée en cas d’incident ou d’accident lié à une

évacuation d’urgence.

6. Ventilation et climatisation

L’ensemble du réseau de renouvellement d’air pour les bureaux permet un nombre maximum

de 43 postes de travail par niveau.

- Au 3ème étage

o La salle de restauration n’est conforme que pour l’accueil de 5 personnes maximum

simultanément.

o La grande salle de réunion du 3ème a une capacité d’accueil de 8 personnes.

o La petite salle de réunion du 3ème ne posséderait pas de sortie d’air car la troisième

sortie est positionnée sur l’emplacement de la salle serveurs.

o Les bureaux au centre de l’open-space ne peuvent être considérés comme postes

de travail permanents.

- Au 4ème étage

o La salle de détente ne permet d’accueillir qu’une personne au maximum.

o Le local de la photocopieuse ne possède pas de ventilation.

o Les bureaux fermés au centre du plateau ne présentent pas des conditions

favorables à un bon éclairement naturel.

o S’il est fait abstraction des modifications qui concernent la partie centrale, les open-

spaces ne peuvent donc recevoir que 26 personnes au maximum, alors que le plan

indique 48 postes en open-space.

5

Annexe 3 : Principales recommandations du cabinet Technologia

Accueil

- Déplacer l’accueil dans le bureau et installer un cloisonnement du type comptoir semi-

ouvert

- Déplacer l’entrée principale face à ce bureau

Salles de réunion

Équiper les salles de réunion de matériel performant pour la tenue d’audio ou de visio-conférence

(ex : ordinateur portable ...)

Local des représentants du personnel

Utiliser les locaux inoccupés

Salle de pause et de restauration

- Mise en place de cloisons vitrées avec une porte à fermeture automatique pour créer une

zone tampon

- Adapter la ventilation à l’occupation des salles

- Sensibiliser et renforcer le service de nettoyage

- Équiper la salle de pause du 4e étage d’une nouvelle cafetière

Matériel

- Envisager le renouvellement des chaises

- Installer une broyeuse au 4e étage

Matériel de reproduction

- Envisager l’isolement de l’imprimante du 3e étage dans une pièce fermée

- Installer un groom sur la porte du local imprimante du 4ème étage

Vestiaires et stockage

- Mettre à disposition des armoires-vestiaires fermant à clef

- Équiper les postes de travail de caissons

Ventilation

- De par son réseau de renouvellement d’air et les indications de la notice technique, le site

présente deux points noirs importants qui remettent en question l’occupation actuelle :

- Le non-respect des normes du taux d’occupation indiquées par la notice de sécurité, en ce

qui concerne le 4e étage et potentiellement le 3ème étage.

- Des aménagements qui ne sont pas en adéquation avec le système de renouvellement

d’air qui autorise actuellement moins de postes que ceux prévus.

Par conséquent, de nouveaux espaces de bureaux devront être trouvés.

