

Coronavirus Covid19

Recommandations de reprise d'activité

GESTION DES ESPACES COMMUNS DES LOCAUX DE TRAVAIL

Afin de permettre l'application des mesures barrière, il convient d'anticiper l'aménagement des locaux à la reprise des activités de la collectivité.

Cette fiche a pour objectif de fournir un certain nombre de repères pour organiser au mieux les espaces dans le cadre de la lutte contre le COVID-19.

Les conseils proposés sont établis en l'état actuel des connaissances scientifiques et légales, ils ne soustraient pas l'Autorité Territoriale à l'obligation d'évaluer les risques professionnels et mettre en place des mesures de prévention.

Coronavirus : il existe des gestes simples pour vous protéger et protéger votre entourage

Se laver les mains
très régulièrement

Tousser ou éternuer dans
son coude ou dans un mouchoir

Utiliser des mouchoirs
à usage unique

Saluer sans se serrer la main,
éviter les embrassades

PRINCIPES GENERAUX

Garder ses distances, c'est-à-dire éviter tout contact avec d'autres personnes à moins d'1 mètre, reste le meilleur moyen de limiter la propagation du COVID-19. Il faut donc garantir une distance d'au moins 1 mètre autant que possible et interdire les rassemblements. Ces principes s'appliquent à tous les lieux et conditions d'exercice du travail.

- **Privilégier les bureaux individuels**
- **Limiter le nombre de personnes dans les espaces collectifs intérieurs**
 - Prévoir un espace sans contact d'environ 4m²/personne au minimum
 - Eviter le croisement ou le regroupement des personnes
 - Mettre en place un sens de circulation
 - Appliquer les principes de calcul de la jauge des lieux de travail et ERP (voir paragraphe ci-dessous)

- **Ventilation et aération**

Dans le contexte de pandémie et de la survenue possible de vagues de chaleurs au cours de l'été, l'aération/ventilation naturelle ou mécanique des locaux reste indispensable.

Mesures générales

- Pour tous les locaux : aérer régulièrement les pièces par ouverture des fenêtres (15 min toutes les 3h00 – en été privilégier l'aération quand l'air extérieur est plus frais que l'air intérieur).
- Pour les locaux pourvus de systèmes spécifiques de ventilation :
 - o Ne pas obstruer les entrées d'air, les fenêtres et les bouches d'extraction,
 - o Vérifier le bon fonctionnement des extractions.

Utilisation des ventilateurs

Les ventilateurs ne remplacent pas une climatisation mais peuvent rafraîchir les personnes. Toutefois, un ventilateur crée un mouvement d'air important et projette les gouttelettes respiratoires émises à distance rendant inopérante la distance de sécurité.

- Interdire l'utilisation de ventilateurs collectifs.
- Autoriser l'utilisation de ventilateurs individuels pour une personne seule dans un local à condition de l'arrêter quand une personne entre dans le local.
- Aérer régulièrement les locaux.

Utilisation de systèmes climatisation

- S'assurer de la performance des filtres, et veiller à leur entretien et remplacement régulier,
- Pour les climatisations individuelles, veiller à aérer le local régulièrement,
- Pour les climatisations collectives (c'est-à-dire commune à plusieurs locaux) avec centrale de traitement de l'air, supprimer le recyclage et passer en tout air neuf.

La mise à disposition d'espaces collectifs rafraichis est possible à condition que les mesures barrières soient rappelées et assurées dans ces lieux y compris le port d'un masque.

- **Gestion des accès**

- o Éviter l'arrivée simultanée des travailleurs : prévoir si possible plusieurs voies d'entrée et de sortie, porter attention à l'aménagement des parkings (nombre, répartition espacée des véhicules et également des vélos).
- o Utiliser des mesures de dispersion aux entrées, sorties et passages avec des aides telles que des marquages, des rubans ou des barrières physiques, et envisager la circulation à sens unique dans les couloirs où les gens se croisent trop souvent ou sans distance suffisante.

- o Éviter l'utilisation des ascenseurs. Si cela n'est pas possible, limiter le nombre de personnes utilisant l'ascenseur en même temps, garder ses distances (au moins 1 m) et se tenir dos à dos, matérialiser la place de chaque occupant dans l'ascenseur, sinon n'autoriser qu'une seule personne dans l'ascenseur.

- Prévoir une circulation à sens unique ou des règles de priorité dans les escaliers étroits où les personnes ne peuvent pas garder une distance suffisante pour se croiser (priorité pour ceux qui descendent / maintenir sa droite dans les couloirs/escaliers comme pour le code de la route) et informer les agents et les usagers par un affichage clair et visible à l'entrée du site.
 - Veiller à ne pas entraver les règles générales contre la lutte incendie. (issues de secours / accès aux extincteurs). Le sens de circulation ne doit pas aller à l'encontre des plans d'évacuations.
- **Pendant l'activité de travail :**
 - Veiller au respect de la distanciation entre les agents. En cas d'impossibilité, prévoir le port de masques barrières ou chirurgicaux (les changer au moins toutes les 4 heures ou selon les consignes du fabricant).
 - Adapter les temps de pause et prévoir le lavage des mains régulier.
 - Prévoir la prise de repas en horaires décalés ou à l'extérieur afin de limiter l'utilisation des fours micro-ondes et réfrigérateurs. A défaut, réfléchir à une dérogation pour les personnels administratifs les autorisant à déjeuner à leur poste de travail dans le respect des règles d'hygiène.
 - Aérer les locaux plusieurs fois par jour (15 min toutes les 3h00) et, si possible, laisser les portes ouvertes
 - Privilégier les réunions en visio-conférence ou à défaut respecter la distanciation.
 - **A la fin de l'activité**
 - Désinfecter le poste de travail par l'utilisateur en mettant en place des consignes strictes.
 - Évacuer systématiquement les consommables utilisés et souillés en fin de journée par l'agent.
 - Organiser le nettoyage des espaces de travail.
 - **Prise en charge d'une personne symptomatique**
 - Identifier un lieu d'isolement transitoire en cas de situation suspecte d'un agent ou d'un usager. Si l'agent se trouve dans un bureau individuel, le laisser dans son bureau jusqu'à son départ.
 - Isoler la personne symptomatique dans une pièce dédiée en appliquant immédiatement les gestes barrières et les consignes gouvernementales.
 - Se référer aux consignes de nettoyage des locaux après le départ de l'agent ou de l'usager.

Calcul des surfaces résiduelles et des jauges maximales

Sur la base de l'avis du Haut Conseil de la santé publique du 24 avril 2020, le Gouvernement a choisi de retenir un critère « universel » d'occupation maximale des espaces ouverts au public et en milieu de travail (« jauge »). Ce critère est fondé sur l'estimation du nombre de mètres carrés par personne ($m^2/pers$), nécessaire pour permettre à des personnes présentes simultanément dans le même espace (salariés, clients, etc.) d'évoluer dans le respect des règles de distanciation physique. Il a été fixé à $4m^2$ minimum par personne, ce qui doit permettre de garantir une distance minimale de 1 mètre autour d'une personne (dans toutes les directions).

Cette règle permet d'éviter le risque de contact, notamment dans les lieux de circulation ou d'activité qui génèrent des flux de personnes.

Lorsque, et seulement lorsque, certaines situations (en principe réduites au maximum par application des mesures collectives) comportent un risque non maîtrisable de rupture accidentelle de cette distanciation (y compris par le non-respect par l'utilisateur/salarié lui-même), des mesures complémentaires comme le port du masque « grand public » sont à mettre en place.

La surface de l'établissement à prendre compte par l'employeur ou l'exploitant est la surface résiduelle de l'espace considéré, c'est-à-dire la surface effectivement disponible pour les occupants, déduction faite des parties occupées. Pour un bâtiment de bureaux par exemple, cette surface est d'environ 80% de la surface totale pour tenir compte des espaces de circulation notamment. Pour un magasin, il convient de retrancher à la surface totale celle qui est occupée par les rayonnages et les réserves (entre autres) pour déterminer in fine la surface résiduelle pour l'accueil des clients.

Ainsi, un établissement disposant d'une surface résiduelle de $160 m^2$ pourrait accueillir simultanément $160/4 = 40$ personnes ou salariés. La « jauge » de $4m^2$ par personne peut toutefois être corrigée, à l'initiative de l'exploitant et au vu du résultat de l'évaluation des risques, d'une marge de sécurité en fonction de l'activité. Adaptée à une configuration plutôt « statique », par exemple un siège social d'établissement, elle peut être portée au-delà de $4m^2$, dans des configurations « dynamiques », par exemple un magasin, où les flux de circulation sont plus difficiles à maîtriser et des phénomènes de concentration difficiles à éviter. Enfin, les autres exigences réglementaires continuent à s'appliquer (en matières de renouvellement d'air, d'évacuation des personnes, etc.).

Exemple : open-space d'une superficie de $700m^2$

Sur cette surface sont installés 50 bureaux de 2 mètres carrés de surface chacun, nécessitant chacun $2m^2$ au sol supplémentaires pour que le salarié puisse vaquer normalement à ses occupations. Les armoires/vestiaires et de stockage de dossiers comptent pour $1,5m^2$ par bureau.

Cet open-space a une salle de réunion de $100m^2$ et 3 petites salles d'isolement de $30 m^2$ chacune. La surface dédiée aux circulations est de $100 m^2$.

La surface résiduelle est donc de : $700 - (4 \times 50) - (50 \times 1,5) - 100 - (3 \times 30) - 100$ soit $= 135 m^2$. La jauge maximale est donc égale à $(Sr/4) : 135 / 4 = 33$ personnes.

Le travail devra être organisé pour que les 50 personnes qu'accueillait cet open-space ne soient jamais plus de 33 sur le lieu de travail (ex : 25 salariés présents du lundi au mercredi midi, puis en télétravail le reste de la semaine et inversement pour les 25 autres salariés, cette organisation laissant des marges pour passer de 25 à 33 en fonction des contraintes de transports en commun des salariés par exemple).

REPERES SELON LES LOCAUX

Pour servir de support au référent COVID de la collectivité ou à l'agent en charge de l'organisation du plan de reprise d'activités, la présentation sous forme de check-list semble un outil efficace pour faire le point sur les moyens de prévention déjà existants dans la collectivité et sur les pistes d'amélioration.

	OUI	NON
Les sanitaires		
Des essuie-mains jetables sont à disposition (les serviettes en tissu ne doivent plus être utilisées).		
Les sèche-mains soufflants sont mis hors service		
La nécessité du lavage des mains à l'entrée et sortie des sanitaires (en refermant les robinets à l'aide de papier ou du coude) est affichée.		
La distance d'1 mètre minimum est garantie entre 2 lavabos et/ou 2 urinoirs (si nécessaire condamner un sur deux)		
La présence de distributeur de savon liquide + gel hydro alcoolique (de préférence sans contact / utilisation du coude ou de papier à usage unique) est assurée.		
L'approvisionnement en savon / gel hydro alcoolique et essuie-main jetable. (traçabilité) est assuré au moins 1 fois par jour.		
La vérification du bon renouvellement d'air (VMC) est faite.		
L'entretien des poignées de portes / interrupteurs est assuré de manière renforcée (plusieurs fois par jour)		
L'entretien des sanitaires est assuré au minimum deux fois par jour avec une traçabilité		
Des mesures pour limiter le nombre de personnes dans les sanitaires sont prises (affichage) La matérialisation de la file d'attente pour les sanitaires (avec une distance d'1 mètre minimum) est faite.		
Des poubelles à pédales avec des sacs sont mises à disposition		

		

Les lieux de restauration/locaux de pause		
Les salles de pause/restauration sont fermées		
Les agents rentrent déjeuner chez eux, ou, à titre dérogatoire, pour les services administratifs, sont autorisés à prendre leur repas dans leur bureau		
Le nettoyage des mains avant et après le repas est rappelé (affichage)		
L'approvisionnement en savon / gel hydro alcoolique et essuie-mains jetables. (traçabilité) est assuré au moins 1 fois par jour		
L'entretien des poignées de portes / interrupteurs est assuré de manière renforcé e (plusieurs fois par jour)		
<p>Si les salles de pause/déjeuner ne sont pas fermées, une organisation de la sal le permet de respecter les gestes barrières et distance de sécurité :</p> <ul style="list-style-type: none"> • gel hydro alcoolique à disposition à l'entrée avec obligation de s'en servir avant l'accès • plages horaires différentes pour limiter le nombre de personnes dans la salle (planning avec roulement de services ou personnes) • nombre de sièges limité : 1 place sur 2 occupée avec placement en quinconce (pas de face à face) ou d'un seul côté de la table si cela est possible (prévoir un écartement d'au moins 1 mètre) • plages horaires élargies ou ouverture d'une autre salle dédiée • suppression des torchons, chiffons réutilisables • retrait de la vaisselle partagée mais apport par les agents de leur propre vaisselle • nettoyage par les agents de leur place avant et après chaque repas avec une lingette nettoyante ou essuie tout avec produit de nettoyage avec un lavage des mains après avoir nettoyé la table. • Suppression de l'utilisation des condiments communs (sel/poivres) et des carafes d'eau • Inactivation des fontaines à eau et distributeurs automatiques • L'utilisation des équipements communs (micro-ondes / réfrigérateur) peut-être temporairement suspendue sinon les agents disposent de papier jetable pour appuyer sur les touches des équipements. • Si le réfrigérateur est en fonctionnement attribuer une place dédiée par agent afin d'éviter de toucher les affaires des autres. Si cela n'est pas possible, conseiller aux agents d'apporter une glacière. • Nettoyage par les agents des poignées du réfrigérateur et du micro-ondes. 		
Des poubelles à pédales avec des sacs sont mises à disposition		
L'utilisation des distributeurs/équipements communs est temporairement suspendue sinon les agents disposent de papier jetable pour appuyer sur les touches des équipements		

		

Les locaux vestiaires (pour les services techniques, les vestiaires ne peuvent pas être fermés du fait de la nature salissante de certains travaux)		
Les horaires de prise de poste et de fin de poste sont organisés afin d'éviter le regroupement des agents dans les vestiaires et locaux sanitaires (étalement des horaires de travail).		
Le nombre de personnes présentes en même temps dans les vestiaires est limité (affichage) ou ajout temporaire d'une pièce pour des vestiaires.		
Le lavage des mains en rentrant et en sortant dans les vestiaires est rappelé (affichage)		
L'entretien des poignées de portes / interrupteurs est assuré de manière renforcée (plusieurs fois par jour)		
L'approvisionnement en savon / gel hydro alcoolique et essuie-main jetable. (traçabilité) est assuré au moins 1 fois par jour.		
L'organisation permet de séparer le linge de ville du linge de travail. (armoire à double compartiment)		
L'entretien des vestiaires + WC/douches est assuré au moins une fois par jour.		
La ventilation est présente (VMC / naturelle) vérifiée		
La file d'attente pour le vestiaire (avec une distance d'1 mètre minimum) est matérialisée.		
Les bancs sont remplacés par des chaises avec matérialisation au sol de l'emplacement de celles-ci. Si cela n'est pas possible les emplacements sur les bancs sont marqués afin de maintenir un espacement d'1 mètre entre chaque agent.		
Si le vestiaire est à double accès, la marche en avant est mise en place avec une entrée et une sortie		
Des poubelles à pédale avec des sacs sont mises à disposition		
Une vigilance est apportée à l'entretien régulier des tenues		
Salles d'attente/ Accueil du public		
La venue sur rendez-vous est privilégiée pour éviter le surnombre		
Les rendez-vous sont étalés dans le temps pour limiter le nombre de personnes en attente en même temps.		
La file d'attente (avec une distance d'1 mètre minimum) est matérialisée en intérieur et en extérieur.		
La protection de l'agent d'accueil est assurée : privilégier la protection collective par l'installation d'écran de protection, sinon par la protection individuelle par masque.		
L'itinéraire pour le visiteur est clairement affiché dès l'entrée dans les locaux		
Le lavage des mains est obligatoire (eau et savon, ou à défaut, solution hydro-alcoolique) avant l'installation en zone d'attente.		
La zone d'accueil est aménagée : <ul style="list-style-type: none"> • Le nombre de places est limité selon la taille de la pièce (au moins 1 m entre chaque personne) • Les chaises sont espacées de 1m au minimum et leur place est matérialisée (marquage au sol) • Le matériel et mobilier non indispensables (décoration, revues...) ont été ôtés • Du gel hydro-alcoolique est mis à disposition • Une poubelle à pédale (équipée d'un sac) est à disposition • Les fontaines à eau et distributeurs automatiques sont inactivées • Les consignes d'hygiène sont affichées 		
La zone d'accueil est aérée plusieurs fois par jour		
L'entretien des poignées de portes / interrupteurs est assuré de manière renforcée (plusieurs fois par jour)		
Les chaises, de préférence en matière plastique sont nettoyées deux fois par jour		

L'entretien de la zone d'attente est assuré au minimum une fois par jour (avec si possible une traçabilité)		
Envisager un stock de masques jetables pour les usagers qui n'en seraient pas équipés		
Espace de circulation		
L'itinéraire de circulation est clairement affiché et matérialisé dès l'entrée dans les locaux.		
Les files sont matérialisées.		
Le sens est clairement défini (circulation à sens unique / règles de priorité / Code de la route)		
La limitation du nombre de personnes dans l'ascenseur est prévue et affichée ; le positionnement dans l'ascenseur est matérialisé.		

		
Espaces de livraison / zones de dépose		
Une zone de livraison est clairement identifiée et de préférence accessible aux livreurs.		
Une zone de dépose est clairement identifiée permettant le stockage dans l'attente de l'ouverture des différents colis. (voir INRS - ressources documentaires)		

RESSOURCES DOCUMENTAIRES

- Code du travail R4222-4 et suivant (lien : [legifrance](#))
- INRS foire aux questions COVID19 et entreprises lieux de travail (lien : [Durée de vie du COVID-19](#))
- Document du ministère du travail. (Lien : [guides pour les salariés et les employeurs](#))
- Document ministère du travail. (Lien : [protocole national de deconfinement pour les entreprises pour assurer la santé et la sécurité des salariés](#))
- Document du ministère du travail. (Lien : [Entretien des locaux de travail par un prestataire extérieur \(hors secteur sanitaire\) : quelles précautions prendre contre le COVID-19 ?](#))