

La prévention par la formation :

Des idées pour innover, dynamiser et faire adhérer


Prévention des risques professionnels
MSA de Maine-et-Loire

Vendredi 16 juin 2017
Journée « animateurs sécurité »
Parc de Loisirs du Lac de Maine, Angers


L'essentiel & plus encore

La prévention par la formation : Des idées pour innover, dynamiser et faire adhérer

- 8h45 - 9h Accueil des participants
- 9h - 9h10 Ouverture de la rencontre
Katia LE LANN, responsable du secteur PRP MSA 49
- 9h10 - 10h10 Présentation et mise en œuvre de la formation continue en
entreprise
Florent PALICOT, Conseiller Formation Grand Ouest au FAFSEA
- 10h10 - 12h30 Comprendre les mécanismes en jeu dans la communication
Adapter ses techniques, acquérir de nouveaux outils
Œuvrer à la cohésion d'équipe
Majid CHAJIA, Consultant associé, formateur chez GALILEA RH
- 12h30 - 14h Déjeuner
- 14h - 15h Déployer une démarche de formation adaptée à l'entreprise
Témoignages et retours d'expériences
Martine IMBERT, Responsable sécurité, Grimaud Frères Sélection
Kevin LÉBOUCHER, Coordonnateur HSE, Vilmorin
- 15h - 16h30 Expérimentation d'outils d'animation en groupe
- 16h30 - 17h Conclusion - Bilan

Brise Glace

Ou « Ice Breaker »

Mise en
condition

Type de public : Groupe de personnes n'ayant pas un collectif constitué

Nombre de participant : maximum 12 personnes

Temps :

Consignes et présentation : 5 minutes

Animation : 20 minutes

Durée de la séance : 25 minutes

Principe : se présenter de manière ludique

Objectifs:

Lancer une dynamique de groupe,

Créer des liens entre les participants et un environnement favorable au travail.

Contenu :

Cette animation ne nécessite pas forcément de matériel, ni de préparation spécifique : chaque participant partage sur un support ou à l'oral quelques informations le concernant.

Règles :

Ecoute, et bienveillance de rigueur.

Veiller à ne pas demander des informations trop personnelles ou pouvant mettre en difficulté les participants.

Quelques exemples de « Ice Breaker » :

- « KiTesToi » ou « chercher quelqu'un dans le groupe qui... »
- « Une fleur pour faire connaissance »,
- « Le blason ou l'emblème »,
- « La bataille de papier »,
- « L'acrostiche »
- « La présentation en miroir »...

Construction d'Equipe

Ou "Team Building"

Mise en
condition

Type de public : Tout niveaux

Nombre de participant : 2 à 10 personnes

Temps :

Consignes et présentation : 5 minutes

Travail de groupe : 15 minutes

Débriefing : 10 minutes

Durée de la séance : 30 minutes

Principe : travailler ensemble, échanger et coopérer pour relever le défi proposé et apporter une ou des solutions communes.

Objectifs :

Fédérer ou renforcer un groupe de travail,

Apporter rapidement un esprit d'équipe, par le développement de qualités qui servent le collectif : l'échange, la complicité, l'entraide, la contribution au succès, la cohésion, la solidarité face à la défaite, le comportement devant le challenge et la nouveauté...

Créer un environnement favorable au travail.

Contenu :

- Une problématique à résoudre,
- Un support interactif (jeu de type « casse-tête »)

Quelques exemples de « Team building »:

- « Solutions chutes » : sécuriser le travail de couvreurs lors d'interventions en hauteur.
- « Ralentissez, solutionnez » : faire ralentir le trafic routier à l'entrée d'une agglomération.
- « La tour d'équipe » : hisser un objet le plus haut possible à l'aide d'éléments de construction (légos, plaquettes de bois ou bâtons...)
- « Le bâton d'hélium » : descendre le bâton ensemble à terre

Chasse aux risques

Contenu de
la formation

Type de public : Tout niveaux

Nombre de participant : Maximum 12 personnes

Temps :

Individuel : 10 mn

Collectif : dépend du nombre de risques

Durée de la séance : 15 à 20 minutes maximum

Principe : repérer les dangers et situations à risques sur un support visuel présentant une activité, un poste de travail dégradé.

Objectifs :

Identifier et reconnaître les situations à risques et proposer des mesures correctives pour les éviter,

S'interroger sur ses propres pratiques de travail.

Contenu :

- Supports visuels (photos, dessins et animations...) réalisés en interne (situations de travail dégradée dans l'entreprise) ou en externe (situations de travail « proches »).
- Possibilité de présenter les visuels sur un tableau aimanté et de positionner des aimants sur les risques.

Règles :

Cette animation peut être mise en œuvre en individuel afin d'évaluer le niveau de connaissance d'une personne ou en collectif afin d'apporter des informations concrètes et susciter des échanges sur les pratiques.

Des chasses aux risques à votre disposition :

- à la MSA (élevage, chute de hauteur, paysage)
- à l'INRS (Synergie accueil : maintenance industrielle, réparation automobile, BTP, logistique, transport routier de marchandise)
- chez les québécois : <http://chercherlerreur.lacsst.com>
- à l'achat en agence spécialisée : Graphito

Arbre des causes

Contenu de
la formation

Type de public : Chefs d'équipes minimum

Nombre de participant : 2 à 5 personnes

Temps :

Présentation de l'exercice et de la méthode : 10 minutes

Déroulement de l'histoire de l'accident : 10 minutes

Travail de groupe : 15 à 30 minutes

Débriefing : 10 minutes

Durée de la séance : 45 minutes à 1 heure

Principe : analyser de manière exhaustive et objective les causes d'un accident ou d'un incident et organiser les informations recueillies sous forme d'un arbre.

Objectifs :

Comprendre le processus de survenue d'un accident ou d'un incident via une méthode d'analyse des causes exhaustive et objective.

Proposer des mesures de prévention pour éviter que l'accident ne se reproduise.

Contenu :

- Récit d'un accident ou d'un incident, illustré par des supports visuels (photos, vidéos...)
- Panneau, paper-board pour dessiner l'arbre des causes.

Règles :

Cette méthode permet d'organiser les informations recueillies à propos d'un accident et donc leur analyse. Il est important de respecter la succession des étapes (recueil des données, construction de l'arbre, proposition d'actions). Veiller à ne pas rechercher de responsable ou de coupable, à s'appuyer sur des faits objectifs et à remonter le plus en amont possible dans la genèse de l'accident.

A tout moment, se poser les questions suivantes :

- Qu'a-t-il fallu pour que le fait se produise ?
- Est-ce bien nécessaire ?
- Est-ce bien suffisant ?

Des outils à votre disposition :

Films pédagogiques MSA : accident d'Antoine (opérateur dans un abattoir), accident de Vincent (opérateur de maintenance)...

Jeu de rôle

Contenu de la formation

Type de public : Tous niveaux

Nombre de participant : 2 à 10 personnes selon l'activité choisie + les observateurs

Temps :

Consignes et présentation : 10 minutes

Mise en situation : 20 minutes

Débriefing : 10 minutes

Durée de la séance : 40 minutes minimum

Principe : confronter les participants à une situation proche de celles qu'ils peuvent ou pourront rencontrer dans leur activité en les faisant interpréter le rôle de personnages fictifs ou réels.

Objectifs :

Mobiliser les compétences, tester des nouvelles manières de faire, expérimenter des idées, assimiler des connaissances... dans un mode ludique. Discuter et tirer des enseignements des points de vue de chacun.

Contenu :

- Un scénario de mise en situation,
- Des fiches pour chaque personnage,
- Du matériel si nécessaire pour illustrer le déroulement du scénario.

Règles :

L'intérêt de la simulation porte sur l'analyse qui suit et la verbalisation du vécu par les participants : Que pensez-vous de votre performance? Était-il plus facile que vous le pensiez de jouer ce rôle? ...

Le débriefing doit permettre un échange constructif : veiller à ce que les commentaires restent centrés sur le rôle et non sur la personne qui le joue, proposer des axes d'amélioration plutôt que des remarques négatives...

Un jeu de rôle disponible à la MSA :

« Intervenir avec le CHSCT en entreprise pour étudier un accident de travail » : à partir de l'accident de Vincent.

Mise en pratique

Contenu de la formation

Type de public : Personnes ayant déjà quelques notions

Nombre de participant : Maximum 2 personnes + les observateurs

Temps :

Dépend de la mise en situation, peut être chronophage.

Principe : placer les participants en situation de tester ou de s'exercer concrètement sur des mises en situation réelles mais sécurisées.

Objectifs :

Mobiliser les compétences, expérimenter, assimiler des connaissances... en configuration d'apprentissage (sans les risques et avec le droit à l'erreur).

Contenu :

A adapter en fonction des besoins : mises en situations classiques, imprévues (dysfonctionnement, pannes, perturbations...) réelles ou artificielles.

Règles :

La mise en situation peut être utilisée comme introduction d'une formation ou comme exercice pratique après avoir dispensé un enseignement, pour rendre plus concrète les notions à acquérir.

Bien préparer la mise en place et prévoir le temps nécessaire.

Veiller à ne pas mettre en difficulté les personnes qui se prêtent à l'exercice.

Remarque : la mise en situation pratique peut également permettre d'évaluer les connaissances et compétences d'une personne (test pratique).

Quelques animations de mise en pratique disponibles à la MSA :

- « Quand l'invisible devient visible » : une animation pédagogique pour mettre en évidence le risque d'exposition des applicateurs aux produits chimiques en s'aidant d'un révélateur coloré.
- Réalité Virtuelle
- Simulateurs...

Débat guidé ou organisé

Contenu de la formation

Type de public : Tous niveaux

Nombre de participant : Collectif de 3 personnes minimum, possibilité de faire des sous-groupes.

Temps :

Rappel des règles d'échange et du débat : 5 minutes

Réflexion individuelle : 5 minutes

Débat : 10 à 30 minutes

Restitution / Mise en commun : 5 minutes

Debriefing : 5 minutes

Durée de la séance : 45 minutes à 1 heure.

Principe : échanger des informations ou des points de vue sur un thème ou à partir d'une problématique donnée dans un cadre imposé.

Objectifs :

Arriver à un ensemble de conclusions ou à des prises de décisions communes, S'engager dans l'action en prenant en considération tous les éléments du débat.

Faciliter le dialogue constructif et le partage de connaissances et d'idées.

Contenu :

- Une problématique, un support prétexte (film, photo, document...)
- Des outils pour fixer la prise de parole : bâton, ticket, tour de parole, lever de main, balle au bond, chronomètre...
- Des fiches pour définir le rôle de chacun : le président qui anime, les débatteurs qui débattent (au choix : polémique, délibérative, pédagogique...), les observateurs et le secrétaire.

Règles :

Veiller à bien délimiter le thème à débattre.

Chacun doit être libre de s'exprimer.

Quelques exemples d'animations pour des débats organisés :

- Pour introduire : le brainstorming, la projection d'un support visuel, la conférence gesticulée, le photolangage, le jeu des post it...
- Pour animer : la boule de neige, le world café, le théâtre forum, quescussion...

Séquence expositive

Contenu de
la formation

Type de public : tout niveau

Nombre de participant : Collectif de 15 personnes maximum

Temps :

Introduction de la séquence : 5 minutes

Exposé : 30 minutes

Conclusion / feed-back : 5 minutes

Durée de la séance : 40 minutes

Principe : apporter des informations dans un temps limité en utilisant un support visuel et/ou audio en complément de l'exposé oral.

Objectifs:

Acquérir des connaissances et des compétences nouvelles, renforcer les acquis et susciter la réflexion.

Contenu :

- Des supports audio-visuels informatiques (power point, animations, vidéos...) et papier (documents, fiches, articles, dessins...)
- Panneau, paper board

Règles :

Cette séquence impose à l'animateur d'être à l'écoute, d'observer les réactions et de poser des questions pour vérifier la compréhension des participants.

En appui de la parole, penser à noter sur un tableau le plan, les termes nouveaux, les mots clés...

Prendre des exemples, faire des analogies pour illustrer le discours.

Veiller à marquer régulièrement des pauses et à effectuer quelques feed-back avant de poursuivre.

Quelques exemples de séquences expositives :

- L'autoformation en ligne (MOOC, e-formation INRS, vidéos pédagogiques NAPO FILMS...)
- Les modules pédagogiques de la MSA (thématiques diverses)
- Les formations intégrées aux postes de travail

Questionnaire

Evaluation

Type de public : Tous niveaux selon le questionnaire

Nombre de participant : Résolution individuelle

Temps :

Consignes et présentation : 5 minutes

Travail de groupe : selon le questionnaire maximum 30 minutes.

Débriefing : 10 minutes

Durée de la séance : 30 à 45 minutes.

Principe : Faire l'état des lieux des connaissances des participants en utilisant une technique d'animation ludique, le questionnaire.

Objectifs :

Vérifier l'apprentissage et évaluer les connaissances et compétences des participants à l'issue de la formation.

Faciliter la mémorisation grâce au jeu.

Contenu :

Questionnaire.

Règles :

Permettre au stagiaire de répondre individuellement au questionnaire.

Selon l'objectif, corriger le questionnaire pour apporter une plus value.

Quelques outils « clés en main » disponibles à la MSA :

- Des quizz interactifs sur la prévention des chutes de hauteur, le risque routier, le risque phytosanitaire...
- Un QCM sur le CHSCT

Quelques outils à construire :

- Des quizz en ligne : « Kahoot », « Socrative »
- Les vrais / faux ou infos / intox

Réveil pédagogique

Evaluation

Type de public : Tous niveaux

Nombre de participant : Collectif de 12 à 15 personnes, réparti en sous-groupes.

Temps :

Consignes et présentation : 5 minutes

Travail par groupe : 20 minutes.

Restitution : 5 minutes par groupe.

Durée de la séance : 45 minutes.

Principe : Faire l'état des lieux des connaissances des participants en utilisant une technique d'animation ludique et participative : les groupes s'interrogent, coopèrent, se complètent afin de dégager les points clés de la formation.

Objectifs :

Réaliser une synthèse des points clés abordés lors de la formation,

Evaluer les connaissances et compétences des participants à l'issue de la formation.

Faciliter le partage de connaissances et la mémorisation.

Contenu :

Selon les variantes : un panneau ou un paper board, des posts it, du papier...

Règles :

Cette méthode permet au participant de faire préciser par le formateur certains points sans risque de jugement par le groupe.

C'est une méthode participative peut être chronophage.

Les 3 variantes du réveil pédagogique :

- Le réveil « 4 phrases 3 schémas » : écrire 4 phrases et dessiner 3 schémas sur les points clés
- Le réveil « 2 questions » : poser 2 questions, l'une avec réponse, l'autre sans mais pour laquelle vous souhaitez obtenir une réponse.
- Le réveil « trouver la définition » : trouver la définition du mot écrit sur la carte sans jamais le prononcer.

Organisation de la prévention des risques professionnels


MAJ 04.2017

La MSA intervient pour la Santé-Sécurité au Travail des exploitants, salariés, employeurs agricoles.

Les conseillers en prévention, les médecins et les infirmières de santé au travail agissent pour améliorer les conditions de travail et prévenir les risques en agriculture.

N'hésitez pas à nous contacter :
santesecurite@msa49.msa.fr
02.41.31.77.80.

www.msa49.fr


L'essentiel & plus encore