

Arrêté royal du 27 mars 1998
relatif au Service interne pour la Prévention et la Protection au Travail
(M.B. 31.3.1998; Errata: M.B. 11.6.1998 et 28.8.2002)

- Modifié par:
- (1) arrêté royal du 3 mai 1999 relatif aux missions et au fonctionnement des comités pour la prévention et la protection au travail (M.B. 10.7.1999)
 - (2) arrêté royal du 20 février 2002 modifiant l'arrêté royal du 27 mars 1998 relatif aux services externes pour la prévention et la protection au travail en ce qui concerne les cotisations forfaitaires minimales obligatoires dues pour les prestations des conseillers en prévention de ces services et en ce qui concerne l'agrément de ces services, et modifiant diverses dispositions réglementaires (M.B. 8.3.2002)
 - (3) arrêté royal du 11 juillet 2002 relatif à la protection contre la violence et le harcèlement moral ou sexuel au travail (M.B. 18.7.2002)
 - (4) arrêté royal du 28 août 2002 désignant les fonctionnaires chargés de surveiller le respect de la loi du 4 août 1996 relative au bien-être des travailleurs lors de l'exécution de leur travail et de ses arrêtés d'exécution (M.B. 18.9.2002)
 - (5) arrêté royal du 8 juillet 2004 modifiant différentes dispositions concernant l'établissement des fiches d'accidents du travail (M.B. 18.8.2004, ed. 3)
 - (6) arrêté royal du 24 février 2005 portant diverses dispositions visant la lutte contre les accidents du travail graves et la simplification des déclarations des accident du travail (M.B. 14.3.2005)
 - (7) arrêté royal du 30 septembre 2005 modifiant l'arrêté royal du 24 février 2005 portant diverses dispositions visant la lutte contre les accidents du travail graves et la simplification des déclarations des accident du travail (M.B. 25.10.2005)
 - (8) arrêté royal du 29 janvier 2007 insérant les annexes I, II, III et IV (M.B. 13.2.2007)
 - (9) arrêté royal du 9 avril 2007 modifiant l'annexe IV (M.B. 18.6.2007, Ed. 2)
 - (10) arrêté royal du 25 avril 2007 relatif à l'accueil et l'accompagnement des travailleurs concernant la protection du bien-être lors de l'exécution de leur travail (M.B. 10.5.2007)
 - (11) arrêté royal du 17 mai 2007 relatif à la prévention de la charge psychosociale occasionnée par le travail dont la violence, le harcèlement moral ou sexuel au travail (M.B. 6.6.2007)
 - (12) arrêté royal du 17 mai 2007 relatif à la formation et au recyclage des conseillers en prévention des services internes et externes pour la prévention et la protection au travail (M.B. 11.7.2007)
 - (13) arrêté royal du 9 mars 2014 modifiant certaines dispositions relatives aux services internes et aux premiers secours concernant les accidents bénins et le recyclage des secouristes (M.B. 10.4.2014)
 - (14) arrêté royal du 10 avril 2014 relatif à la prévention des risques psychosociaux au travail (M.B. 28.4.2014)
 - (15) arrêté royal du 24 avril 2014 modifiant diverses dispositions dans le cadre du bien-être au travail (M.B. 23.5.2014)

Section 1^{re} - Dispositions introductives

Article 1^{er}.- Le présent arrêté s'applique aux employeurs et aux travailleurs, ainsi qu'aux personnes y assimilées, visés à l'article 2 de la loi du 4 août 1996 relative au bien-être des travailleurs lors de l'exécution de leur travail.

Art. 2.- Pour l'application des dispositions du présent arrêté, on entend par:

1° la loi: la loi du 4 août 1996 relative au bien-être des travailleurs lors de l'exécution de leur travail;

2° service interne: Service interne pour la Prévention et la Protection au travail;

3° service externe: Service externe pour la Prévention et la Protection au travail.

4° conseiller en prévention du service interne: toute personne physique liée à un service interne et chargée des missions visées à la section II, à l'exception du personnel auxiliaire administratif et médical (personnel paramédical) et des experts qui disposent des compétences visées à l'[article 14, alinéa 3, 3° et 4° (3)];

5° Comité: le Comité pour la Prévention et la Protection au travail ou, à défaut, la délégation syndicale ou, à défaut, les travailleurs eux-mêmes, conformément aux dispositions de l'article 53 de la loi.

6° R.G.P.T.: le Règlement général pour la protection du travail.

Art. 3.- § 1^{er}. Pour l'application des dispositions du présent arrêté, les employeurs sont classés en quatre groupes.

Le groupe A comprend les employeurs occupant plus de 1.000 travailleurs.

Ce nombre de travailleurs est réduit à:

1° 500 pour les employeurs dont l'entreprise relève de:

- a) l'industrie de captage, d'épuration et de distribution d'eau;
- b) des industries transformatrices des métaux, de mécanique de précision et de l'industrie optique, à l'exception des entreprises visées au 2°, f), g), h) et i);
- c) des autres industries manufacturières, à l'exception des entreprises visées au 2°, j) [et l) (15)];

2° 200 pour les employeurs dont l'entreprise relève de:

- a) l'industrie de production et de distribution d'énergie électrique, de gaz, de vapeur et d'eau chaude;
- b) l'industrie de production et de première transformation des métaux;
- c) l'industrie de production de pierre, ciment, béton, poterie, verre et autres;

- d) l'industrie chimique, à l'exception des entreprises visées au 3°, d), e) et f);
- e) l'industrie de production de fibres artificielles et synthétiques;
- f) l'industrie de la fabrication d'ouvrages en métaux;
- g) l'industrie de la construction de machines et de matériel mécanique;
- h) l'industrie de la construction d'automobiles et de pièces détachées;
- i) l'industrie de la construction d'autre matériel de transport;
- j) l'industrie du bois et du meuble en bois;
- k) l'industrie du bâtiment et du génie civil;
- [l) industrie de transformation de la viande;
- m) soins de santé humaine;
- n) transport et stockage (15)]

3° 50 pour les employeurs dont l'entreprise relève de:

- a) l'industrie des combustibles nucléaires;
- b) les cockeries;
- c) l'industrie du raffinage du pétrole;
- d) l'industrie de la fabrication de produits chimiques de base;
- e) l'industrie pétrochimique et carbochimique;
- f) l'industrie de la fabrication d'autres produits chimiques principalement destinés à l'industrie et à l'agriculture;

Le groupe B comprend les employeurs:

- 1° occupant entre 200 et 1.000 travailleurs et qui ne figurent pas dans le groupe A;
- 2° occupant entre 100 et 200 travailleurs et dont l'entreprise relève des secteurs industriels visés à l'alinéa 3, 1°;
- 3° occupant entre 50 et 200 travailleurs et dont l'entreprise relève des secteurs industriels visés à l'alinéa 3, 2°;
- 4° occupant entre 20 et 50 travailleurs et dont l'entreprise relève des secteurs industriels visés à l'alinéa 3, 3°.

Le groupe C comprend les employeurs qui occupent moins de 200 travailleurs et qui ne figurent pas dans les groupes A et B.

Le groupe D comprend les employeurs qui occupent moins de 20 travailleurs et où l'employeur occupe lui-même la fonction de conseiller en prévention.

Si une unité technique exploitation, visée à l'article 35, § 3 de la loi, doit être classée dans un des groupes visé au § 1^{er}, l'activité de l'unité technique l'exploitation est prise en compte.

§ 2. Le nombre de travailleurs se calcule en divisant par trois cent soixante-cinq le total des jours civils pendant lesquels chaque travailleur a été inscrit dans le registre du personnel, dont la tenue est imposée par l'arrêté royal n° 5 du 23 octobre 1978 relatif à la tenue des documents sociaux, ou, pour l'entreprise qui n'est pas soumise aux dispositions de cet arrêté royal, dans tout document en tenant lieu, au cours d'une période de quatre trimestres qui précèdent chaque trimestre.

Lorsque l'horaire de travail effectif d'un travailleur n'atteint pas les trois quarts de l'horaire qui serait le sien s'il était occupé à temps plein, le total des jours civils pendant lesquels il aura été inscrit dans le registre du personnel au cours de la période visée à l'alinéa 1^{er}, sera divisé par deux.

Le nombre de personnes assimilées visée à l'article 2, § 1^{er}, alinéa 2, 1°, b à e) de la loi se calcule en divisant par mille sept cent cinquante le nombre total d'heures pendant lesquelles elles effectuent un travail, leur stage ou une forme de travail pendant une période de quatre trimestres qui précède chaque trimestre.

Section II. - Les missions du service interne

Art. 4.- Le service interne assiste l'employeur, les membres de la ligne hiérarchique et les travailleurs pour l'application des dispositions légales et réglementaires relatives au bien-être des travailleurs lors de l'exécution de leur travail et de toutes les autres mesures et activités de prévention.

Le service interne peut également exercer les missions en matière de surveillance de santé visées à l'article 6, s'il répond aux conditions imposées par l'article 13, § 2.

Le service interne collabore avec le service externe lorsqu'il est fait appel à un tel service.

Les dispositions du présent arrêté ne portent pas préjudice à la possibilité pour l'employeur de faire appel à d'autres services ou institutions qui sont spécialisés ou sont particulièrement compétents dans les domaines visées à l'article 4 de la loi et le domaine des travailleurs moins valides pour des problèmes spécifiques qui surviennent en relation avec le bien-être des travailleurs lors de l'exécution de leur travail et qui nécessitent le recours à une compétence particulière qui n'est pas obligatoirement présente dans le service externe.

[L'employeur fait appel aux services ou institutions visés à l'alinéa 4 avec la collaboration du service interne ou externe et après avis du comité.

La faculté de faire appel aux services ou institutions précités, doit être décrite dans le plan d'action annuel visé à l'article 11 de l'arrêté royal du 27 mars 1998 relatif à la politique du bien-être des travailleurs lors de l'exécution de leur travail. (2)]

Art. 5.- Le service interne a pour mission d'assister l'employeur, les membres de la ligne hiérarchique et les travailleurs dans l'élaboration, la programmation, la mise en oeuvre et l'évaluation de la politique déterminée par le système dynamique de gestion des risques visé par l'arrêté royal du 27 mars 1998 relatif à la politique en matière de bien-être des travailleurs lors de l'exécution de leur travail.

Dans le cadre du système dynamique de gestion des risques, le service interne est chargé des missions suivantes:

- 1° en relation avec l'analyse des risques:
 - a) participer à l'identification des dangers;
 - b) donner un avis sur les résultats de l'analyse des risques qui découlent de la définition et de la détermination des risques et proposer des mesures afin de disposer d'une analyse des risques permanente;
 - c) donner un avis et formuler des propositions sur la rédaction, la mise en oeuvre et l'adaptation du plan global de prévention et du plan annuel d'action;
- 2° participer à l'étude des facteurs qui ont une influence sur la survenue des accidents ou des incidents et à l'étude des causes déterminantes de tout accident ayant entraîné une incapacité de travail.
- 3° participer à l'analyse des causes de maladies professionnelles;
- [3°/1 participer à l'analyse des causes des risques psychosociaux au travail; (14)]
- 4° contribuer et collaborer [à l'étude de la charge physique et mentale de travail (14)], à l'adaptation des techniques et des conditions de travail à la physiologie de l'homme ainsi qu'à la prévention de la fatigue professionnelle, physique et mentale et participer à l'analyse des causes d'affections liées à la charge de travail;
- 5° donner un avis sur l'organisation des lieux de travail, des postes de travail, les facteurs d'ambiance et les agents physiques, chimiques, cancérigènes et biologiques, les équipements de travail et l'équipement individuel [et sur les autres composantes de l'organisation du travail, du contenu du travail, des conditions de travail, des conditions de vie au travail et des relations interpersonnelles au travail qui peuvent engendrer des risques psychosociaux au travail; (14)].
- 6° rendre un avis sur l'hygiène des lieux de travail, notamment des cuisines, des cantines, des vestiaires, des installations sanitaires, les sièges de travail et de repos et les autres équipements sociaux particuliers à l'entreprise destinés aux travailleurs;
- 7° rendre un avis sur la rédaction des instructions concernant:
 - a) l'utilisation des équipements de travail;
 - b) la mise en oeuvre des substances et préparations chimiques et cancérigènes et des agents biologiques;

- c) l'utilisation des équipements de protection individuelle et collective;
 - d) la prévention incendie;
 - e) les procédures à suivre en cas de danger grave et immédiat;
- 8° rendre un avis sur la formation des travailleurs:
- a) lors de leur engagement;
 - b) lors d'une mutation ou d'un changement de fonction;
 - c) lors de l'introduction d'un nouvel équipement de travail ou d'un changement d'équipement de travail;
 - d) lors de l'introduction d'une nouvelle technologie.
- 9° faire des propositions pour l'accueil, [l'accompagnement (10)], l'information, la formation et la sensibilisation des travailleurs concernant les mesures relatives au bien-être des travailleurs lors de l'exécution de leur travail en application dans l'entreprise ou institution et collaborer aux mesures et à l'élaboration des moyens de propagande qui sont déterminés à cet égard par le Comité;
- 10° fournir à l'employeur et au Comité un avis sur tout projet, mesure ou moyen dont l'employeur envisage l'application et qui directement ou indirectement, dans l'immédiat ou à terme, peuvent avoir des conséquences pour le bien-être des travailleurs;
- 11° participer à la coordination, la collaboration et l'information en matière de bien-être des travailleurs lors de l'exécution de leur travail, pour ce qui concerne les entreprises extérieures et les indépendants, et participer à la coordination, la collaboration et l'information en matière de sécurité et de santé pour ce qui concerne les entreprises et les institutions qui sont présents sur un même lieu de travail ou pour ce qui concerne les chantiers temporaires ou mobiles;
- 12° être à la disposition de l'employeur, des membres de la ligne hiérarchique et des travailleurs pour toutes questions soulevées concernant l'application de la loi et des arrêtés d'exécution et, le cas échéant, soumettre celles-ci à l'avis du service externe;
- 13° participer à l'élaboration des procédures d'urgence interne et à l'application des mesures à prendre en cas de situation de danger grave et immédiat;
- 14° participer à l'organisation des premiers secours et des soins d'urgence aux travailleurs victimes d'accident ou d'indisposition;
- 15° assurer le secrétariat du comité;
- 16° exécuter toutes les autres missions qui sont imposées par la loi et ses arrêtés d'exécution;

Art. 6.- En plus de la collaboration à l'exécution des missions visées à l'article 5, les missions suivantes sont réservées aux conseillers en prévention, qui répondent aux conditions fixées à l'article 22, 2° de l'arrêté royal du 27 mars 1998 relatif aux Services externes pour la Préven-

tion et la Protection au travail et qui font partie du département ou de la section chargé de la surveillance médicale:

1° examiner l'interaction entre l'homme et le travail et contribuer dès lors à une meilleure adéquation entre l'homme et sa tâche d'une part et à l'adaptation du travail à l'homme d'autre part;

2° assurer la surveillance de la santé des travailleurs notamment afin:

- a) d'éviter l'occupation de travailleurs à des tâches dont ils seraient incapables, en raison de leur état de santé, de supporter normalement les risques ainsi que l'admission au travail de personnes atteintes d'affections graves qui soient transmissibles, ou qui représentent un danger pour la sécurité, des autres travailleurs;
- b) de promouvoir les possibilités d'emploi pour tout un chacun, notamment en proposant des méthodes de travail adaptées, des aménagements du poste de travail et la recherche d'un travail adapté, et ce également pour les travailleurs dont l'aptitude au travail est limitée;
- c) de dépister aussi précocement que possible les maladies professionnelles et les affections liées au travail, de renseigner et conseiller les travailleurs sur les affections ou déficiences dont ils seraient éventuellement atteints, de collaborer à la recherche et l'étude des facteurs de risque des maladies professionnelles et des affections liées à l'exécution du travail;

3° surveiller l'organisation des premiers secours et soins d'urgence aux travailleurs victimes d'accident ou d'indisposition.

Art. 7.- § 1^{er}. Pour remplir ces missions, les conseillers en prévention sont tenus d'exécuter au moins les tâches suivantes:

1° dans le cadre de l'analyse permanente des risques, de la rédaction et de l'adaptation du plan global de prévention et du plan annuel d'action:

- a) exécuter des visites fréquentes et systématiques des lieux de travail, soit d'initiative, soit à la demande de l'employeur, soit et ce dans les délais les plus courts à la demande des travailleurs ou de leurs représentants;
- b) examiner, soit d'initiative, soit à la demande de l'employeur ou des travailleurs concernés, les postes de travail chaque fois que les travailleurs qui les occupent sont exposés à une augmentation de risques ou à de nouveaux risques;
- c) effectuer au moins une fois l'an une enquête approfondie des lieux de travail et des postes de travail;
- d) procéder à une enquête à l'occasion des accidents du travail et des incidents qui sont survenus sur les lieux de travail;
- e) effectuer les enquêtes, les études et les recherches utiles, nécessaires et pertinentes pour l'amélioration du bien-être des travailleurs;

- f) procéder ou faire procéder à des analyses ou à des contrôles dans les conditions prévues par la loi et ses arrêtés d'exécution;
- g) prendre connaissance des procédés de fabrication, des méthodes de travail et des procédés de travail, les examiner sur place et proposer des mesures pour réduire les risques qui en découlent;
- h) tenir à jour la documentation nécessaire dont le contenu est fixé à l'annexe I;
- i) prendre eux-même, en cas de situation d'urgence et d'impossibilité de recourir à la direction, les mesures nécessaires pour remédier aux causes de danger ou de nuisances;
- [j) les tâches qui leur sont confiées par l'employeur en application de l'article 26 de l'arrêté royal du 27 mars 1998 relatif à la politique du bien-être des travailleurs lors de l'exécution de leur travail, pour prévenir la répétition d'accidents du travail graves; (6)]
- [k) prendre connaissance des composantes de l'organisation du travail, du contenu du travail, des conditions de travail, des conditions de vie au travail et des relations interpersonnelles au travail qui peuvent engendrer des risques psychosociaux au travail; (14)]

2° Dans le cadre de la gestion et du fonctionnement du service:

- a) établir, pour les employeurs appartenant aux groupes A, B et C, les rapports mensuels et, pour les employeurs occupant moins de 50 travailleurs et n'appartenant pas au groupe B, les rapports trimestriels dont le contenu est précisé à l'annexe II du présent arrêté;
- b) établir le rapport annuel dont le contenu est précisé à l'annexe III du présent arrêté;
- [c) établir, les fiches d'accident du travail dont le contenu est précisé à l'annexe IV au présent arrêté ou remplir le formulaire de déclaration d'accident du travail, conformément l'article 28 de l'arrêté royal du 27 mars 1998 relatif à la politique du bien-être des travailleurs lors de l'exécution de leur travail; (6)]

3° Etablir les documents, les compléter et les viser lors du choix, de l'achat de l'utilisation et de l'entretien des équipements de travail et des équipements de protection individuelle.

4° Conserver les notifications qui, en application de la loi et de ses arrêtés d'exécution, doivent être adressées à l'autorité.

5° Exécuter, dans le cadre des travaux du secrétariat du Comité, les tâches qui sont fixées dans la réglementation qui détermine le fonctionnement du Comité.

[6° Conserver le document visé à l'article 13, deuxième alinéa, 8° de l'arrêté royal du 27 mars 1998 relatif à la politique du bien-être des travailleurs lors de l'exécution de leur travail. (10)]

§ 2. Dans le cadre des missions relatives à la surveillance de la santé visée à l'article 6 les tâches suivantes sont réservées à la section chargée de la surveillance médicale:

- a) veiller à ce que les travailleurs qui sont victimes d'un accident ou d'indisposition reçoivent les premiers secours et les soins d'urgence, à moins que d'autres services médicaux institués en application de la loi du 10 avril 1971 sur les accidents de travail n'en soient chargés;
- b) déclarer les maladies professionnelles.

Art. 8.- Sans préjudice des dispositions des articles 9 à 12, les missions et les tâches visées aux articles 5 à 7 sont exécutées par le service interne ou le service externe.

Sans préjudice des dispositions de l'article 11, toutes les missions et les tâches visées à l'alinéa 1^{er} peuvent être exécutées par le service interne lorsque celui-ci dispose des compétences requises.

L'employeur doit tenir, à la disposition du fonctionnaire chargé de la surveillance le document d'identification visé-à l'alinéa 4, soit comme document séparé, soit joint au rapport annuel du service, soit en annexe au contrat avec le service externe.

Ce document mentionne:

- 1° l'identification de l'employeur;
- 2° les missions qui sont effectuées par le service interne, éventuellement en faisant référence aux dispositions correspondantes du présent arrêté;
- 3° la composition du service interne, le nombre des conseillers en prévention, leurs qualifications et la durée de leurs prestations;
- 4° les compétences qui sont représentées dans le service interne de telle sorte que les missions puissent être remplies de manière complète et efficace;
- 5° les moyens administratifs, techniques et financiers dont dispose le service interne;
- 6° les avis du Comité;
- 7° lorsqu'il s'agit de la mission relative à la surveillance de la santé, une copie de l'agrément accordé par la Communauté compétente.

Art. 9.- Chez les employeurs des groupes A et B, les missions et les tâches suivantes sont toujours remplies par le service interne:

- 1° les missions visées à l'article 5, alinéa 1^{er} et alinéa 2, 1°, 4°, 6°, 7°, 8°, 9°, 10°, 11°, 12°, 13°, 14° et 15°;
- 2° les tâches visées à l'article 7, § 1^{er}, 1°, a) b) c) e) f) g) h) i), 2°, 3°, 4°, 5°;
- 3° les missions et les tâches visées à l'article 12, s'il est fait appel à un service externe.

Art. 10.- Chez les employeurs du groupe C, le service interne est toujours chargé de la mission visée à l'article 5, alinéa 2, 6°, 12° et 15°, et des tâches visées à l'article 7, § 1^{er}, 1° a) c) h) i), 2°, 3°, 4° et 5° ainsi que les missions et les tâches visées à l'article 12, s'il est fait appel à un service externe.

Art. 11.- § 1^{er}. Les employeurs dont le service interne ne dispose pas d'un département chargé de la surveillance médicale répondant aux dispositions de l'article 13, § 2, doivent toujours faire appel à un service externe.

Dans ce cas, le service externe exécute toujours les missions et tâches suivantes:

1° les missions visées à l'article 6;

2° les tâches visées à l'article 7, § 2 b).

§ 2. Chez les employeurs du groupe C où le service interne ne dispose pas de conseiller en prévention qui a terminé avec fruit une formation complémentaire du premier ou second niveau tel que fixé à l'article 22, les missions et tâches suivantes sont toujours remplies par le service externe:

1° les missions visées à l'article 5, alinéa 1^{er} et 2, 1°;

2° exécuter les enquêtes des lieux de travail après un accident de travail sur les lieux de travail ayant entraîné une incapacité de travail de [quatre (6)] jours ou plus.

[3° les missions et tâches que l'employeur leur confie en application de l'article 26 de l'arrêté royal du 27 mars 1998 relatif à la politique du bien-être des travailleurs lors de l'exécution de leur travail, en vue de prévenir la répétition d'accidents du travail graves. (6)]

§ 3. Chez les employeurs du groupe D, les missions et tâches visées au § 2 sont toujours remplies par un service externe.

Art. 12.- Sans préjudice des dispositions des articles 9 à 11, chaque fois qu'un service externe est sollicité, le service interne est toujours chargé des missions suivantes:

1° organiser la collaboration avec le service externe;

2° assurer la coordination avec le service externe en fournissant à ce service externe toutes les informations utiles dont il a besoin pour accomplir ses missions;

3° dans le cadre de l'analyse des risques, collaborer avec le service externe, en accompagnant le conseiller en prévention du service externe dans les visites des lieux de travail et en l'assistant lors de l'étude des causes d'accidents du travail et de maladies professionnelles ainsi que lors de l'établissement d'inventaires;

4° collaborer avec le service externe dans le cadre de la mise en oeuvre des mesures de prévention prises sur la base de l'analyse des risques, notamment en donnant un avis sur les mesures en matière de propagande et en matière d'accueil, d'information, de formation et de sensibilisation des travailleurs, et sur la rédaction des instructions destinées aux travailleurs;

5° participer à l'élaboration des procédures à suivre en cas de danger grave et immédiat, l'organisation des premiers secours et des soins d'urgence.

Section III. - L'organisation et le fonctionnement du service interne

Art. 13.- § 1^{er}. Le service interne se compose ou non de sections conformément aux articles 35 et 36 de la loi.

§ 2. L'employeur qui choisit de confier au service interne les missions visées à l'article 6, crée au sein de ce service interne un département chargé de la surveillance médicale, qui peut être agréé par les Communautés.

Le département chargé de la surveillance médicale est dirigé par un conseiller en prévention qui répond aux exigences déterminées à l'article 22, 2° de l'arrêté royal du 27 mars 1998 relatif aux services externes pour la Prévention et la Protection au travail.

Le personnel qui fait partie de ce département exerce ses missions sous la responsabilité exclusive de ce conseiller en prévention.

La composition de ce département et la durée des prestations de ses membres sont conformes aux dispositions des articles 25, 26 et 27 de l'arrêté royal du 27 mars 1998 relatif aux services externes pour la Prévention et la Protection au travail.

§ 3. Peuvent être chargés des missions d'un département chargé de la surveillance médicale:

- 1° le service médical du travail de l'Etat;
- 2° le service médical de la Société nationale des chemins de fer belges;
- 3° le service médical des forces armées.

Toutefois ces services doivent répondre aux conditions suivantes:

- 1° ils sont en mesure de remplir les obligations imposées par le présent arrêté, tant en ce qui concerne l'exécution des tâches prescrites par celui-ci, qu'en ce qui concerne les titres et qualifications scientifiques que devront posséder les conseillers en prévention auxquels ces tâches seront confiées;
- 2° la structure des services garantit l'indépendance de celui-ci, ainsi que des conseillers en prévention;
- 3° le dossier médical fait l'objet d'un traitement distinct en ce qui concerne la médecine du travail.

Art. 14.- Sans préjudice des dispositions relatives au département chargé de la surveillance médicale, le service interne est composé de manière à pouvoir accomplir ses missions sur la base du principe de multidisciplinarité.

Le principe de multidisciplinarité s'obtient par l'intervention coordonnée de conseillers en prévention et d'experts qui disposent de compétences différentes contribuant à la promotion du bien-être des travailleurs lors de l'exécution de leur travail.

Ces compétences ont notamment trait à:

- 1° la sécurité du travail;
- 2° la médecine du travail;
- 3° l'ergonomie;
- 4° l'hygiène industrielle;
- 5° les aspects psycho-sociaux du travail [dont la violence et le harcèlement moral ou sexuel au travail (3)].

L'employeur détermine, compte tenu du plan global de prévention et après avis préalable du Comité, les compétences qui doivent être présentes dans son entreprise ou institution et pour quelles compétences il fait appel à un service externe.

[L'employeur donne suite à cet avis, conformément à l'article 19 de l'arrêté royal du 3 mai 1999 relatif aux missions et au fonctionnement des comités pour la prévention et la protection au travail. (1)]

Les compétences relatives à la sécurité du travail et celles relatives à la médecine du travail ne peuvent jamais être exercées par une seule et même personne.

L'employeur qui doit disposer d'une des compétences visées à l'[alinéa 2, 3° et 4 (3)] en application du plan global de prévention, peut également faire appel à d'autres personnes de son entreprise ou institution qui ne font pas partie du service interne, pour autant que ces personnes disposent de l'expertise visée à l'[article 22, 3° et 4 (3)] de l'arrêté royal du 27 mars 1998 relatif aux Services externes pour la Prévention et la Protection au travail et pour autant que ces personnes disposent du temps et des moyens nécessaires.

Art. 15.- Lorsqu'un service interne se compose de plusieurs sections au sens des articles 35 et 36 de la loi ou lorsqu'un département chargé de la surveillance médicale est présent, l'employeur détermine, après avis préalable du comité, les relations entre, le cas échéant, les sections, le département et le service central et par qui et de quelle manière la direction du service et, le cas échéant, chaque section est assurée.

La direction du service ou de la section est assurée par:

- 1° soit un conseiller en prévention qui a terminé avec fruit un cours agréé de formation complémentaire du premier niveau, lorsque l'employeur ou l'unité d'exploitation appartient au groupe A;
- 2° soit un conseiller en prévention qui a terminé avec fruit un cours agréé de formation du deuxième niveau au moins, lorsque l'employeur ou l'unité technique d'exploitation appartient au groupe B;
- 3° soit le conseiller en prévention chargé de la direction du département chargé de la surveillance médicale.

Lorsque le conseiller en prévention chargé de la direction du département chargé de la surveillance médicale exerce la direction du service interne ou de la section, le service interne ou l'unité technique d'exploitation doit également disposer d'un conseiller en prévention qui selon que l'employeur ou l'unité technique d'exploitation appartient au groupe A ou B remplit les conditions fixées à l'alinéa 2, 1° et 2°.

Art. 16.- Le conseiller en prévention chargé de la direction du service relève directement de la personne chargée de la gestion journalière de l'entreprise ou de l'institution et a directement accès à la personne ou aux personnes chargées de la gestion journalière de l'unité technique d'exploitation ou des unités techniques d'exploitation.

Le conseiller en prévention chargé de la direction d'une section relève directement de la personne chargée de la gestion journalière de l'unité technique d'exploitation pour laquelle la section a été créée et a directement accès à la personne chargée de la gestion journalière de l'entreprise ou de l'institution.

Le conseiller en prévention chargé de la direction du département chargé de la surveillance médicale visée à l'article 13, § 2 a également directement accès aux personnes chargées de la gestion journalière visée à l'alinéa 1^{er}.

Art. 17.- § 1^{er}. L'employeur, détermine, après avis préalable du comité:

1° le mode de composition du service interne;

2° les moyens techniques et scientifiques, les locaux et les moyens financiers ainsi que le personnel administratif mis à la disposition du service interne;

[L'employeur donne suite à cet avis, conformément à l'article 19 de l'arrêté royal du 3 mai 1999 relatif aux missions et au fonctionnement des comités pour la prévention et la protection au travail. (A.R. 3.5.1999)]

§ 2. L'employeur détermine, après accord préalable du comité, la durée minimale des prestations des conseillers en prévention de sorte que les missions attribuées au service interne puissent toujours être accomplies de manière complète et efficace.

A la demande de toute partie intéressée, la durée minimale des prestations peut être modifiée selon la même procédure.

Par durée des prestations, il convient d'entendre le temps minimal devant être consacré à l'accomplissement des missions et activités attribuées aux conseillers en prévention.

Art. 18.- Afin de permettre aux conseillers en prévention d'accomplir efficacement leurs missions et activités:

1° l'employeur les informe des procédés de fabrication, des techniques de travail, des méthodes de travail et de production, ainsi que des substances et produits utilisés dans l'entreprise ou dont on envisage l'utilisation;

2° l'employeur les informe et les consulte sur les modifications apportées aux procédés de fabrication, aux techniques de travail ou aux installations si elles peuvent aggraver les risques existants ou en faire apparaître de nouveaux, ainsi que lorsque de nouveaux pro-

duits sont utilisés ou fabriqués [et sur les modifications apportées aux autres composantes de l'organisation du travail, du contenu du travail, des conditions de travail, des conditions de vie au travail et des relations interpersonnelles au travail qui peuvent engendrer des risques psychosociaux au travail; (14)]

- 3° l'employeur, les membres de la ligne hiérarchique et les travailleurs leur donnent toute information qu'ils demandent afin de leur permettre d'accomplir les missions du service interne;
- 4° l'employeur informe le conseiller en prévention chargé de la direction du service ou de la section de toutes les activités exécutées sur le lieu de travail par l'intervention d'entreprises extérieures, d'indépendants ou de travailleurs intérimaires;
- 5° l'employeur communique au conseiller en prévention chargé de la direction du service la liste des travailleurs, complétée des données nécessaires à l'exercice de ses missions.

Section IV. - Statut des conseillers en prévention d'un service interne

Art. 19.- Les conseillers en prévention sont liés à l'employeur par un contrat de travail ou un statut par lequel leur situation juridique est réglée unilatéralement par l'autorité publique.

Ils sont occupés dans l'entreprise ou l'institution pour laquelle le service interne a été créé.

Les conseillers en prévention d'une section sont occupés dans l'unité technique d'exploitation pour laquelle la section a été créée.

Art. 20.- § 1^{er}. L'employeur désigne les conseillers en prévention ou leurs remplaçants temporaires, les remplace ou les écarte de leur fonction, après accord préalable du Comité.

Lorsqu'il s'agit du conseiller en prévention chargé de la direction d'un service interne composé de différentes sections ainsi que des conseillers en prévention qui l'assistent, l'accord préalable de tous les Comités est requis.

Lorsqu'il s'agit d'un conseiller en prévention qui est occupé dans un service interne qui n'est pas composé de sections, l'accord préalable du Comité est requis.

Lorsqu'il s'agit du conseiller en prévention occupé dans une section, l'accord préalable du Comité compétent pour l'unité technique d'exploitation pour laquelle la section a été créée est requis.

§ 2. Si aucun accord n'est obtenu au sein d'un ou de plusieurs Comités, l'employeur demande l'avis du fonctionnaire chargé de la surveillance.

Ce fonctionnaire entend les parties concernées et tente de concilier les positions de chacun.

En l'absence de conciliation, le fonctionnaire chargé de la surveillance donne un avis qui est notifié à l'employeur par pli recommandé.

L'employeur informe le Comité de l'avis du fonctionnaire chargé de la surveillance dans un délai de trente jours à dater de la notification, avant de prendre la décision.

La notification est présumée être reçue le troisième jour ouvrable à partir de la remise de la lettre à la poste.

§ 3. Les dispositions des § 1^{er} et 2, ne sont, en ce qui concerne la désignation, pas applicables aux chefs du service de sécurité, d'hygiène et d'embellissement des lieux de travail et leurs adjoints, qui en vertu des dispositions de l'article 833.2.1. du R.G.P.T. étaient désignés au moment de l'entrée en vigueur du présent arrêté, ainsi qu'aux médecins du travail, qui étaient désignés en vertu des dispositions de l'article 112 du R.G.P.T. au moment de l'entrée en vigueur du présent arrêté et qui continuent à exercer la fonction de conseiller en prévention et pour autant qu'ils exercent cette fonction dans la même entreprise, institution ou unité technique d'exploitation.

Art. 21.- Les conseillers en prévention disposent d'une connaissance suffisante de la législation en matière de bien-être des travailleurs lors de l'exécution de leur travail d'application dans l'entreprise ou l'institution dans laquelle ils exercent leur mission, et ont les connaissances techniques et scientifiques nécessaires à l'exercice des activités visées à la section II.

[Ces connaissances ont notamment trait:

1° aux techniques relatives à l'analyse des risques;

2° à la coordination des activités de prévention

- dans le service interne;
- entre le service interne et externe;
- avec les employeurs et les travailleurs des entreprises extérieures qui effectuent des travaux dans son entreprise;

3° aux mesures relatives à l'hygiène sur les lieux de travail;

4° à l'organisation des premiers secours et des soins d'urgence aux victimes d'un accident ou d'une indisposition et aux mesures à prendre en cas de danger grave et immédiat;

5° aux missions des conseillers en prévention visées dans l'arrêté royal du 3 mai 1999 relatif aux missions et au fonctionnement des comités pour la prévention et la protection au travail;

6° au mode de rédaction des rapports. (12)]

[Art. 22.- § 1^{er}. Chez les employeurs des groupes A et B, un conseiller en prévention doit avoir suivi avec fruit la formation complémentaire déterminée par l'arrêté royal du 17 mai 2007 relatif à la formation et au recyclage des conseillers en prévention des services internes et externes pour la prévention et la protection au travail.

Chez les employeurs qui appartiennent au groupe A, les conseillers en prévention qui remplissent les missions visées à l'article 5 doivent fournir la preuve qu'ils ont terminé avec fruit un cours agréé du deuxième niveau au moins et le conseiller en prévention qui remplit les missions visées à l'article 5 et qui est chargé de la direction du service doit fournir la preuve qu'il a terminé avec fruit un cours agréé du premier niveau et possède au moins deux ans d'expé-

rience comme conseiller en prévention dans un service interne pour la prévention et la protection au travail.

Dans les unités d'exploitation qui appartiennent au groupe A, les conseillers en prévention, qui remplissent les missions visées à l'article 5, doivent fournir la preuve qu'ils ont terminé avec fruit un cours agréé du deuxième niveau au moins et le conseiller en prévention, qui remplit les missions visées à l'article 5 et qui est chargé de la direction de la section, doit fournir la preuve qu'il a terminé avec fruit un cours agréé du premier niveau et possède au moins deux ans d'expérience comme conseiller en prévention dans un service interne pour la prévention et la protection au travail.

Chez les employeurs qui appartiennent au groupe B, le conseiller en prévention, qui remplit les missions visées à l'article 5 et qui est chargé de la direction du service, doit fournir la preuve qu'il a terminé avec fruit un cours agréé du deuxième niveau au moins.

Dans les unités techniques d'exploitation qui appartiennent au groupe B, le conseiller en prévention, qui remplit les missions visées à l'article 5 et qui est chargé de la direction de la section, doit fournir la preuve qu'il a terminé avec fruit un cours agréé du deuxième niveau au moins.

Des personnes qui sont porteurs d'un diplôme, attestation ou autre titre, prouvant qu'elles possèdent la qualification pour exercer dans un état membre de l'Union Européenne la fonction de conseiller en prévention, peuvent, conformément au niveau de cette qualification, exercer chez des employeurs appartenant au groupe A ou B la fonction de conseiller en prévention, à condition qu'elles puissent prouver qu'elles ont suivi avec fruit chez un organisateur les disciplines du module multidisciplinaire de base et du module de spécialisation concernant les aspects juridiques et sociaux de cette fonction en Belgique. (12)]

§ 2. Par dérogation au § 1^{er}, il suffit que le conseiller en prévention qui remplit les missions visées à l'article 6, fournisse la preuve qu'il répond aux conditions fixées à l'article 22, 2^o de l'arrêté royal du 27 mars 1998 relatif aux Services externes pour la Prévention et la Protection au travail, même s'il est chargé de la direction du service interne ou d'une section.

Art. 23.- Les conseillers en prévention ont le droit et l'obligation de se perfectionner.

A cet effet, l'employeur leur permet d'entretenir tous les contacts utiles avec des centres universitaires et autres instances spécialisées qui sont en mesure de leur apporter les moyens souhaités en matière de perfectionnement, l'enseignement souhaité et la collaboration voulue.

Art. 24.- Le temps consacré aux activités de formation est considéré comme temps de travail normal et les coûts y afférents donnent lieu à une indemnisation.

Art. 25.- En application de l'article 43 de la loi, les conseillers en prévention accomplissent leurs missions en totale indépendance par rapport à l'employeur et aux travailleurs.

Les divergences relatives à la réalité de cette indépendance sont soumises, à la demande du conseiller en prévention, de l'employeur ou des travailleurs à l'avis du fonctionnaire chargé de la surveillance.

Art. 26.- Les conseillers en prévention ont le droit et l'obligation d'entretenir tous les contacts utiles à l'accomplissement de leurs missions avec le service externe, les services externes pour

les contrôles techniques sur le lieu de travail et tous les autres services ou institutions spécialisés ou particulièrement compétents dans le domaine de la sécurité du travail, de la santé, de l'hygiène, de l'ergonomie, de l'environnement et [des aspects psychosociaux du travail (14)] ou dans le domaine des personnes handicapées, sous les mêmes conditions que celles fixées à l'article 4, alinéa 4.

Art. 27.- Les relations entre les sections, le département et le service central, ainsi que la manière par laquelle la direction du service et, le cas échéant, de chaque section est assurée, sont déterminées au plus tard le 1^{er} janvier 2000 pour autant que cette détermination n'aie pas eu lieu à la date de l'entrée en vigueur du présent arrêté.

[ANNEXE I

Contenu de la documentation visée à l'article 7, § 1^{er}, 1° h)

1. Les lois, arrêtés et conventions relatifs au bien-être des travailleurs lors de l'exécution de leur travail, en application dans l'entreprise ou dans l'institution.
2. Les actes et documents imposés par ces mêmes lois, arrêtés et conventions.
3. Tout autre document établi dans l'entreprise ou dans l'institution en vue d'assurer le bien-être des travailleurs lors de l'exécution de leur travail ainsi que le soin pour l'environnement interne et externe.
4. L'inventaire des appareils et machines à faire contrôler par les organismes agréés, en vertu des dispositions réglementaires.
5. La liste et la localisation des substances et préparations dangereuses utilisées dans l'entreprise ou dans l'institution.
6. La liste et les données relatives aux points d'émissions concernant la pollution de l'air et de l'eau, présents dans l'entreprise ou dans l'institution. (8)]

[ANNEXE II

Contenu des rapports mensuels ou trimestriels visés à l'article 7, § 1^{er}, 2^o a)

1. Service interne pour la Prévention et la Protection au travail:
 - 1.1. aperçu des activités;
 - 1.2. relations avec le Service externe pour la Prévention et la Protection au travail;
 - 1.2.1. propositions;
 - 1.2.2. questions;
 - 1.2.3. remarques.
2. Recherches en matière de bien-être des travailleurs lors de l'exécution de leur travail.
3. Risques dépistés.
4. Synthèse des accidents du travail:
 - 4.1. analyse des fiches d'accidents du travail et des rapports;
 - 4.2. localisation des accidents;
 - 4.3. causes et mesures de prévention;
 - 4.4. évolution de la fréquence et de la gravité des accidents.
 - 4.5. l'endroit, les causes et les mesures de prévention pour les accidents du travail survenus aux travailleurs qui ne sont pas des travailleurs de l'employeur, mais à l'égard desquels ce dernier avait la qualité de:
 - 1^o soit, employeur dans l'établissement duquel ces travailleurs venaient exercer des activités en tant que travailleurs d'entreprises extérieures;
 - 2^o soit, utilisateur;
 - 3^o soit, maître d'œuvre chargé de l'exécution pour qui ces travailleurs exécutaient des travaux en tant que travailleurs d'entrepreneurs ou de sous-traitants de ce maître d'œuvre.
5. Mesures de prévention prises.
 - 6.1. Options en vue de réaliser le plan annuel d'action;
 - 6.2. réalisations dans le cadre du plan annuel d'action .
7. Commentaire sur les modifications apportées aux documents suivants:
 - 7.1. l'organigramme;

- 7.2. les autorisations d'exploitation et les conditions d'exploitation imposées;
- 7.3. les rapports de la délégation du Comité chargée de rechercher les causes d'un accident, d'un incident ou d'une intoxication grave;
- 7.4. les attestations, procès-verbaux et rapports délivrés par les organismes agréés.
- 7.5. les suggestions faites par le service d'incendie compétent. (8)]

[ANNEXE III

Rapport annuel du Service interne pour la Prévention et la Protection au travail visé à l'article 7, § 1^{er}, 2^o b)

I. Renseignements concernant l'entreprise

1. Raison sociale et adresse complète de l'entreprise (+ n° de téléphone).
2. Objet de l'entreprise et numéro de la commission paritaire dont relève la majorité du personnel occupé.
3. Effectif moyen du personnel ventilé suivant groupe d'âge (-21 ans, 21 ans et plus) catégorie de travailleurs (ouvrier-employé) et sexe.

Il s'agit de la moyenne arithmétique de l'effectif à la fin de chacun des quatre trimestres.

4. Composition du Service interne et notamment nom et qualité des conseillers en prévention
 - 5.1. Composition du Comité ou du Conseil d'entreprise si celui-ci exerce les attributions du Comité. Nom et qualité du président et des membres.
 - 5.2. Nombre de réunions du Comité.
 - 6.1. Nom et adresse du conseiller en prévention-médecin du travail du département du Service interne ou de la section du Service externe chargé de la surveillance.
 - 6.2. Nom du médecin ou du médecin chef attaché à l'entreprise aux fins d'assurer les soins d'urgence aux accidentés du travail.
 - 6.3. Nom du ou des infirmiers et infirmières attachés à l'entreprise.
 - 6.4. Nom du ou des secouristes, dénomination et adresse de l'organisme agréé qui a délivré le diplôme ou le certificat.
 - 6.5. Dénomination et adresse de la clinique ou du service hospitalier désigné aux termes de la loi sur les accidents du travail.

II. Renseignements concernant les accidents survenus sur le lieu du travail

1. Nombre d'heures d'exposition aux risques au cours de l'année, c'est-à-dire nombre total des heures prestées au cours de l'année, y compris les heures supplémentaires.

Ventilation par catégorie de travailleurs (ouvrier-employé).

2. Nombre des accidents.

Ventilation suivant catégorie de gravité (décès, incapacité permanente, incapacité temporaire, [autre accident ayant entraîné exclusivement des frais médicaux ou autres dans le cadre de la législation relative aux accidents de travail, accidents bénins tels que visés à l'article 1^{er}, 4^o de l'arrêté royal du 12 mars 2003 établissant le mode et le délai de dé-

claration d'accident du travail (13)), groupe d'âge (moins de 21 ans et plus de 21 ans), catégorie de travailleurs et sexe.

3. Taux annuels de fréquence de l'année considérée et des deux années précédentes.

Le taux de fréquence T_f est le rapport, multiplié par 1.000.000, du nombre total d'accidents enregistrés pendant la période envisagée ayant entraîné la mort ou une incapacité totale d'un jour au moins, compte non tenu du jour de l'accident, au nombre d'heures d'exposition aux risques, ce qui se traduit par la formule:

$$T_f = \frac{\text{nombre d'accidents} \times 1\,000\,000}{\text{nombre d'heures d'exposition aux risques}}$$

4. Durée des incapacités réelles et forfaitaires consécutives aux accidents.

4.1. Incapacités réelles:

4.1.1. Nombre de journées calendrier réellement perdues (ventilation suivant incapacité temporaire, incapacité permanente, décès et catégorie de travailleurs) établi sur base de la totalisation des fiches individuelles d'accident ou les déclarations d'accidents ayant entraîné au moins un jour d'incapacité de travail.

4.1.2. Taux de gravité réels des accidents de l'année considérée et des deux années précédentes. Le taux de gravité réel (T_g réel) est le rapport du nombre de journées calendrier réellement perdues par suite d'accidents du travail, multiplié par 1.000, au nombre d'heures d'exposition aux risques, ce qui se traduit par la formule:

$$T_g \text{ réel} = \frac{\text{nombre de journées calendrier réellement perdues} \times 1\,000}{\text{nombre d'heures d'exposition aux risques}}$$

4.2. Incapacités forfaitaires:

4.2.1. Nombre de journées d'incapacité forfaitaire (ventilation suivant incapacité permanente, décès et catégorie de travailleurs) établi sur base de la totalisation des fiches individuelles d'accident ou les déclarations d'accidents ayant entraîné au moins un jour d'incapacité de travail.

4.2.2. Taux de gravité globaux des accidents de l'année considérée et des deux années précédentes. Le taux de gravité global (T_g global) est le rapport du nombre de journées calendrier réellement perdues, augmenté du nombre de journées d'incapacité forfaitaire, multiplié par 1.000, au nombre d'heures d'exposition aux risques, ce qui se traduit par la formule:

$$T_g \text{ global} = \frac{\text{nombre de journées calendrier réellement perdues} + \text{nombre de journées d'incapacité forfaitaires} \times 1\,000}{\text{nombre d'heures d'exposition aux risques}}$$

III. Renseignements sur les accidents survenus sur le chemin du travail

IV. Renseignements concernant la sécurité

1. Mesures prises pour assurer la sécurité.
2. Suggestions faites pour assurer la sécurité, soumises au Comité avec indication des suites qui y furent données.
 - 3.1. Nombre de contrôles obligatoires effectués par le ou les organismes agréés pour les contrôles imposés par la réglementation, avec ventilation suivant la nature des appareils ou installations contrôlés.
 - 3.2. Nom et adresse de ces organismes.

V. Renseignements relatifs à la santé des travailleurs

Joindre en annexe le rapport du département du Service interne ou de la section du Service externe chargé de la surveillance médicale.

A défaut de ce rapport, fournir les renseignements suivants:

1. Nombre d'examens d'embauchage obligatoires.
2. Nombre d'examens périodiques:
 - 2.1. de personnes âgées de moins de 21 ans - ventilation suivant moins de 18 ans - et de 18 ans à 21 ans;
 - 2.2. de dépistage des maladies professionnelles avec ventilation suivant la catégorie des facteurs nocifs repris à l'annexe II, du titre II, chapitre III, section I du R.G.P.T.;
 - 2.3. de personnes occupant des postes de sécurité;
 - 2.4. de personnes handicapées;
 - 2.5. de personnes soumises aux vaccinations contre la tuberculose;
 - 2.6. de personnes mises au contact direct de denrées ou substances alimentaires.
3. Nombre d'examens de reprise du travail.
4. Nombre de consultations spontanées.
5. Nombre et nature des vaccinations.

VI. Renseignements concernant l'hygiène du travail et des lieux de travail

1. Mesures prises en vue d'améliorer l'hygiène du travail et des lieux de travail.
 - 1.1. Nombre de communications adressées aux travailleurs en vue de les informer du degré de danger que comportent les substances et préparations dangereuses avec lesquelles les intéressés entrent en contact.

- 1.2. Nombre de demandes d'examens de postes de travail adressées au conseiller en prévention - médecin du travail, en cas d'apparition et de modification de risques.
- 1.3. Nombre de consultations demandées par l'employeur au conseiller en prévention - médecin du travail au sujet de projets qui peuvent influencer la santé du personnel.
- 1.4. Nombre d'avis écrits donnés par le conseiller en prévention - médecin du travail dans le cadre des mesures de lutte contre les nuisances du travail.
- 1.5. Nombre d'analyse ou de mesures de contrôle effectuées en vue de déterminer l'importance des facteurs de nuisance du travail.
- 1.6. Nombre de visites des lieux de travail effectuées par le conseiller en prévention - médecin du travail.
2. Suggestions faites en matière de salubrité et d'hygiène du travail, soumises au Comité avec indication des suites qui y furent données selon qu'elles émanent:
 - 2.1. de l'employeur;
 - 2.2. des représentants des travailleurs;
 - 2.3. du conseiller en prévention - médecin du travail.
3. Nombre de plaintes formulées par le personnel et examinés par le Comité concernant:
 - 3.1. la salubrité des locaux de travail;
 - 3.2. les équipement de protection collective;
 - 3.3. les équipements de protection individuelle;
 - 3.4. l'instauration de mesures de lutte contre les nuisances du travail;
 - 3.5. la manière de fonctionner du département du Service interne ou de la section du Service externe chargé de la surveillance médicale;
 - 3.6. la manière de fonctionner du service médical, hospitalier ou pharmaceutique institué en application de la loi sur les accidents du travail.
4. Existence de l'inventaire d'asbeste.

VII. Renseignements concernant l'embellissement des lieux de travail

1. Mesures prises en vue d'embellir les lieux de travail.
2. Suggestions faites en matière d'embellissement des lieux de travail soumises au Comité avec indication des suites qui y furent données.

[VII bis. Renseignements relatifs à la prévention des risques psychosociaux au travail

1. Mesures de prévention collectives prises pour prévenir les risques psychosociaux au travail
2. Nombre de demande d'analyse de risques de situations de travail spécifiques visée à l'article 6 de l'arrêté royal du 10 avril 2014 relatif à la prévention des risques psychosociaux au travail
3. Incidents de nature psychosociale communiqués directement à la personne de confiance ou au conseiller en prévention aspects psychosociaux:
 - 3.1 Interventions psychosociales informelles
 - a. Nombre d'interventions de la personne de confiance
 - b. Nombre d'interventions du conseiller en prévention aspects psychosociaux
 - c. Nombre en fonction du type d'intervention
 - c.1. Conseil-accueil
 - c.2. Intervention
 - c.3. Conciliation
 - 3.2 Interventions psychosociales formelles
 - a. Nombre de demandes
 - a.1. à caractère principalement collectif (hors faits de violence ou harcèlement)
 - a.2. à caractère principalement individuel (hors fait de violence ou harcèlement)
 - a.3. pour faits de violence ou de harcèlement au travail
 - b. Nombre total de demandes d'interventions psychosociales formelles déposées à la suite d'une intervention psychosociale informelle
 - c. Nombre de mesures
 - c.1 Mesures individuelles
 - c.2 Mesures collectives
 - c.3 Pas de mesures
 - c.4 Intervention de l'inspection du Contrôle du Bien-être au travail
4. Registre des faits de tiers visé à l'article 5 de l'arrêté royal du 10 avril 2014 relatif à la prévention des risques psychosociaux au travail
 - a. Nombre de faits enregistrés
 - b. Nombre selon la nature des faits
 - b.1 Violence physique

b.2 Violence psychique

b.3 Harcèlement moral

b.4 Harcèlement sexuel

b.5 Autres (14)]

VIII. Moyens de formation, d'information et de propagande employés

IX. Diffusion des documents et information du personnel

X. Une énumération des thèmes principaux du plan annuel d'action, pour l'exercice qui suit l'année auquel le rapport annuel se rapporte et, le cas échéant, les délais de réalisation pour les dépassements de cet exercice (8)]

[ANNEXE IV

Contenu de la fiche d'accident du travail visée à l'article 7, § 1^{er}, 2^o c

I. Renseignements concernant la fiche

1. Année.
2. Numéro chronologique de la fiche dans l'année.

II. Renseignements concernant l'employeur

1. Nom, prénoms et adresse complète de l'employeur (code postal, commune, rue et numéro), le numéro d'entreprise et, pour les employeurs ayant plusieurs établissements, le numéro d'unité d'établissement.
2. Objet de l'entreprise.

III. Renseignements concernant la victime

1. Nom, prénoms et domicile de la victime (code postal, commune, rue et numéro).
2. Numéro au registre du personnel.
3. Catégorie professionnelle.
4. Sexe.
5. Nationalité.
6. Date de naissance.
7. Etat civil.
8. Profession habituelle dans l'entreprise.
9. Type de poste de travail
 - lieu de travail habituel
 - lieu de travail occasionnel ou mobile
 - autre lieu de travail
10. Date d'entrée en service.
11. Ancienneté dans la profession dans l'entreprise.
12. Horaire de la victime le jour de l'accident.

IV. Renseignements concernant l'accident

1. Lieu de l'accident

- au siège de l'entreprise (préciser l'adresse – voir champs II.1)
- sur la voie publique – accident de circulation ? Oui - Non
- dans un autre endroit (adresse à préciser)
 - si chantier temporaire ou mobile, numéro de déclaration de chantier à préciser

2. Dans quel environnement ou dans quel type de lieu la victime se trouvait-elle lorsque l'accident s'est produit (*p.ex* , *aire de maintenance, chantier de construction d'un tunnel, lieu d'élevage de bétail, bureau, école, magasin, hôpital, parking, salle de sports, toit d'un hôtel, maison privée, égout, jardin, autoroute, navire à quai, sous l'eau, etc.*) ?

3. Date, jour, heure.

4. Nom et adresse des témoins.

5. Relation détaillée de l'accident.

6. Nature de l'accident.

Accident du travail ou accident sur le chemin du travail.

7. Classification de l'accident.

7.1. Forme de l'accident.

7.2. Précisez l'activité générale (le type de travail) qu'effectuait la victime ou la tâche (au sens large) qu'elle accomplissait lorsque l'accident s'est produit (*p.ex. transformation de produits, stockage, terrassement, construction ou démolition d'un bâtiment, tâches de type agricole ou forestier, tâches avec des animaux, soins, assistance d'une personne ou de plusieurs, formation, travail de bureau, achat, vente, activité artistique, etc. ou les tâches auxiliaires de ces différents travaux, comme l'installation, le désassemblage, la maintenance, la réparation, le nettoyage, etc.*).

7.3. Précisez l'activité spécifique de la victime lorsque l'accident s'est produit (*p.ex. remplissage de la machine, utilisation d'outillage à main, conduite d'un moyen de transport, saisie, lavage, roulage, portage d'un objet, fermeture d'une boîte, montée d'une échelle, marche, prise de position assise, etc.*) ET les objets impliqués (*p.ex. outillage, machine, équipement, matériaux, objets, instruments, substances, etc.*).

8. Mesures de prévention prises pour éviter le retour d'un accident semblable.

9. Quels moyens de protection portait la victime au moment de l'accident ?

V. Renseignement concernant les lésions

1. Conséquences de l'accident.

1.1. Pas d'incapacité temporaire de travail, pas de prothèses à prévoir

- 1.2. Pas d'incapacité temporaire de travail, mais des prothèses à prévoir
- 1.3. Incapacité temporaire de travail
- 1.4. Incapacité permanente de travail à prévoir
- 1.5. Décès, date du décès
2. Classification des lésions.
 - 2.1. Nature.
 - 2.2. Siège.
 - 2.3. Comment la victime a-t-elle été blessée (lésion physique ou psychique) ? Précisez chaque fois par ordre d'importance tous les différents contacts qui ont provoqué la (les) blessure(s) (*p.ex. contact avec un courant électrique, avec une source de chaleur ou des substances dangereuses, noyade, ensevelissement, enveloppement par quelque chose (gaz, liquide, solide), écrasement contre un objet ou heurt par un objet, collision, contact avec un objet coupant ou pointu, coincement ou écrasement par un objet, problèmes d'appareil locomoteur, choc mental, blessure causée par un animal ou par une personne, etc.*) ET les objets impliqués (*p.ex. outillage, machine, équipement, matériaux, objets, instruments, substances, etc.*) (9)]

La fiche est établie en tenant compte des indications figurant aux tableaux A, B, C, D, E, F.

Les mentions reprises dans ces tableaux doivent être reportées en toutes lettres sur la fiche.

Tableau A. – Déviation

Mentionner la déviation dont la lésion est le résultat direct. Dans une succession de causes, seule est à retenir, celle qui fût immédiatement antérieure à l'accident celle qui survient au plus près, dans le temps, du contact blessant. Dans le cas où plusieurs causes seraient simultanément survenues, ne sera retenue que celle qui apparaît comme la plus déterminante ou la plus caractéristique.

Code	Libellé
00	Pas d'information
10	Déviation par problème électrique, explosion, feu - Non précisé
11	Problème électrique par défaillance dans l'installation - entraînant un contact indirect
12	Problème électrique - entraînant un contact direct
13	Explosion
14	Incendie, embrasement
19	Autre Déviation connue du groupe 10 mais non listée ci-dessus
20	Déviation par débordement, renversement, fuite, écoulement, vaporisation, dégagement - Non précisé

Code	Libellé
21	A l'état de solide - débordement, renversement
22	A l'état de liquide - fuite, suintement, écoulement, éclaboussure, aspersion
23	A l'état gazeux - vaporisation, formation d'aérosol, formation de gaz
24	Pulvérulent - génération de fumée, émission de poussières, particules
29	Autre Déviation connue du groupe 20 mais non listée ci-dessus
30	Rupture, bris, éclatement, glissade, chute, effondrement d'Agent matériel - Non précisé
31	Rupture de matériel, aux joints, aux connexions
32	Rupture, éclatement, causant des éclats (bois, verre, métal, pierre, plastique, autres)
33	Glissade, chute, effondrement d'Agent matériel - supérieur (tombant sur la victime)
34	Glissade, chute, effondrement d'Agent matériel - inférieur (entraînant la victime)
35	Glissade, chute, effondrement d'Agent matériel - de plain-pied
39	Autre Déviation connue du groupe 30 mais non listée ci-dessus
40	Perte, totale ou partielle, de contrôle de machine, moyen de transport - équipement de manutention, outil à main, objet, animal - Non précisé
41	Perte, totale ou partielle, de contrôle - de machine (y compris le démarrage intempestif) ainsi que de la matière travaillée par la machine
42	Perte, totale ou partielle, de contrôle de moyen de transport - d'équipement de manutention (motorisé ou non)
43	Perte, totale ou partielle, de contrôle d'outil à main (motorisé ou non) ainsi que de la matière travaillée par l'outil
44	Perte, totale ou partielle, de contrôle d'objet (porté, déplacé, manipulé, etc.)
45	Perte, totale ou partielle, de contrôle d'animal
49	Autre Déviation connue du groupe 40 mais non listée ci-dessus
50	Glissade ou trébuchement avec chute, chute de personne - Non précisé
51	Chute de personne - de hauteur
52	Glissade ou trébuchement avec chute, chute de personne - de plain-pied
59	Autre Déviation connue du groupe 50 mais non listée ci-dessus
60	Mouvement du corps sans contrainte physique (conduisant généralement à une blessure externe) - Non précisé
61	En marchant sur un objet coupant
62	En s'agenouillant, s'asseyant, s'appuyant contre
63	En étant attrapé, entraîné, par quelque chose ou par son élan
64	Mouvements non coordonnés, gestes intempestifs, inopportuns
69	Autre Déviation connue du groupe 60 mais non listée ci-dessus
70	Mouvement du corps sous ou avec contrainte physique (conduisant généralement à une blessure interne) - Non précisé
71	En soulevant, en portant, en se levant
72	En poussant, en tractant
73	En déposant, en se baissant

Code	Libellé
74	En torsion, en rotation, en se tournant
75	En marchant lourdement, faux pas, glissade - sans chute
79	Autre Déviation connue du groupe 70 mais non listée ci-dessus
80	Surprise, frayeur, violence, agression, menace, présence - Non précisé
81	Surprise, frayeur
82	Violence, agression, menace entre membres de l'entreprise soumis à l'autorité de l'employeur
83	Violence, agression, menace - provenant de personnes externes à l'entreprise envers les victimes dans le cadre de leur fonction (attaque de banque, chauffeurs de bus, etc.)
84	Agression, bousculade - par animal
85	Présence de la victime ou d'un tiers créant en soi un danger pour elle/lui-même et le cas échéant pour autrui
89	Autre Déviation connue du groupe 80 mais non listée ci-dessus
99	Autre Déviation non listée dans cette classification.

Tableau B.- Agent matériel

La classification l'agent matériel se fera en ne retenant que l'agent matériel en rapport avec la (dernière) lésion. Dans le cas où plusieurs agents matériels de la (dernière) déviation pourraient être invoqués, seul l'agent matériel intervenant en dernière (au plus près, dans le temps, du contact blessant) sera retenu.

Code	Libellé
00.00	Pas d'agent matériel ou pas d'information
00.01	Pas d'agent matériel
00.02	Pas d'information
00.99	Autre situation connue du groupe 00 mais non listée ci-dessus
01.00	Bâtiments, constructions, surfaces – à niveau (intérieur ou extérieur, fixes ou mobiles, temporaires ou non) – Non précisé
01.01	Eléments de bâtiments, de constructions - portes, murs, cloisons ... et obstacles par destination (fenêtres, baies vitrées, ...)
01.02	Surfaces ou circulation à niveau - sols (intérieur ou extérieur, terrains agricoles, terrains de sport, sols glissants, sols encombrés, planche à clous, ...)
01.03	Surfaces ou circulation à niveau – flottantes
01.99	Autres bâtiments, constructions, surfaces à niveau connus du groupe 01 mais non listés ci-dessus
02.00	Bâtiments, constructions, surfaces – en hauteur (intérieur ou extérieur) - Non précisé
02.01	Parties de bâtiment en hauteur – fixes (toitures, terrasses, ouvertures, escaliers, quais)

Code	Libellé
02.02	Constructions, surfaces en hauteur - fixes (comprend les passerelles, échelles fixes, pylônes)
02.03	Constructions, surfaces en hauteur - mobiles (comprend échafaudages roulant, échelles mobiles, nacelle, plate-forme élévatrice)
02.04	Constructions, surfaces en hauteur - temporaires (comprend les échafaudages temporaires, harnais, balançoires)
02.05	Constructions, surfaces en hauteur - flottantes (comprend les plates-formes de forage, les échafaudages sur barges)
02.99	Autres bâtiments, constructions, surfaces en hauteur connus du groupe 02 mais non listés ci-dessus
03.00	Bâtiments, constructions, surfaces – en profondeur (intérieur ou extérieur) - Non précisé
03.01	Fouilles, tranchées, puits, fosses, escarpements, fosses de garage
03.02	Souterrains, galeries
03.03	Milieus sous-marins
03.99	Autres bâtiments, constructions, surfaces en profondeur connus du groupe 03 mais non listés ci-dessus
04.00	Dispositifs de distribution de matière, d'alimentation, canalisations - Non précisé
04.01	Dispositifs de distribution de matière, d'alimentation, canalisations - fixes - pour gaz, air, liquides, solides - y compris les trémies
04.02	Dispositifs de distribution de matière, d'alimentation, canalisations - mobiles
04.03	Egouts, drainages
04.99	Autres dispositifs de distribution de matières, d'alimentation, canalisations connus du groupe 04 mais non listés ci-dessus
05.00	Moteurs, dispositifs de transmission et de stockage d'énergie - Non précisé
05.01	Moteurs, générateurs d'énergie (thermique, électrique, rayonnement) y compris les compresseurs, les pompes
05.02	Dispositifs de transmission et stockage d'énergie (mécanique, pneumatique, hydraulique, électrique y compris batteries et accumulateurs)
05.99	Autres moteurs, dispositifs de transmission et de stockage d'énergie connus du groupe 05 mais non listés ci-dessus
06.00	Outils à main, non motorisés – Non précisé
06.01	Outils à main non motorisés - pour scier
06.02	Outils à main non motorisés - pour couper, séparer (comprend ciseaux, cisailles, sécateurs)
06.03	Outils à main non motorisés - pour tailler, mortaiser, ciseler, rogner, tondre
06.04	Outils à main non motorisés - pour gratter, polir, poncer
06.05	Outils à main non motorisés - pour percer, tourner, visser
06.06	Outils à main non motorisés - pour clouer, riveter, agraffer
06.07	Outils à main non motorisés - pour coudre, tricoter
06.08	Outils à main non motorisés - pour souder, coller

Code	Libellé
06.09	Outils à main non motorisés - pour extraction de matériaux et travail du sol (comprend les outils agricoles)
06.10	Outils à main non motorisés - pour cirer, lubrifier, laver, nettoyer
06.11	Outils à main non motorisés - pour peindre
06.12	Outils à main non motorisés - pour maintenir, saisir
06.13	Outils à main non motorisés - pour travaux de cuisine (sauf couteaux)
06.14	Outils à main non motorisés - pour travaux médicaux et chirurgicaux - piquants, coupants
06.15	Outils à main non motorisés - pour travaux médicaux et chirurgicaux - non coupants, autres
06.99	Autres outils à main non motorisés connus du groupe 06 mais non listés ci-dessus
07.00	Outils tenus ou guidés à la main, mécaniques - Non précisé
07.01	Outils mécaniques à main - pour scier
07.02	Outils mécaniques à main - pour couper, séparer (comprend ciseaux, cisailles, sécateurs)
07.03	Outils mécaniques à main - pour tailler, mortaiser, ciseler (taille haies voir 09.02), rogner, tondre
07.04	Outils mécaniques à main - pour gratter, polir, poncer (comprend tronçonneuse à disque)
07.05	Outils mécaniques à main - pour percer, tourner, visser
07.06	Outils mécaniques à main - pour clouer, riveter, agraffer
07.07	Outils mécaniques à main - pour coudre, tricoter
07.08	Outils mécaniques à main - pour souder, coller
07.09	Outils mécaniques à main - pour extraction de matériaux et travail du sol (comprend les outils agricoles, les brise-béton)
07.10	Outils mécaniques à main - pour cirer, lubrifier, laver, nettoyer (comprend aspirateur nettoyeur haute pression)
07.11	Outils mécaniques à main - pour peindre
07.12	Outils mécaniques à main - pour maintenir, saisir
07.13	Outils mécaniques à main - pour travaux de cuisine (sauf couteaux)
07.14	Outils mécaniques à main - pour chauffer (comprend séchoir, décapeur thermique, fer à repasser)
07.15	Outils mécaniques à main - pour travaux médicaux et chirurgicaux - piquants, coupants
07.16	Outils mécaniques à main - pour travaux médicaux et chirurgicaux - non coupants, autres
07.17	Pistolets pneumatiques (sans précision de l'outil)
07.99	Autres outils mécaniques tenus ou guidés à main connus du groupe 07 mais non listés ci-dessus
08.00	Outils à main – sans précision sur la motorisation – Non précisé
08.01	Outils à main sans précision sur la motorisation - pour scier
08.02	Outils à main sans précision sur la motorisation - pour couper, séparer (comprend ciseaux, cisailles, sécateurs)

Code	Libellé
08.03	Outils à main sans précision sur la motorisation - pour tailler, mortaiser, ciseler, rogner, tondre
08.04	Outils à main sans précision sur la motorisation - pour gratter, polir, poncer
08.05	Outils à main sans précision sur la motorisation - pour percer, tourner, visser
08.06	Outils à main sans précision sur la motorisation - pour clouer, riveter, agraffer
08.07	Outils à main sans précision sur la motorisation - pour coudre, tricoter
08.08	Outils à main sans précision sur la motorisation - pour souder, coller
08.09	Outils à main sans précision sur la motorisation - pour extraction de matériaux et travail du sol (comprend les outils agricoles)
08.10	Outils à main sans précision sur la motorisation - pour cirer, lubrifier, laver, nettoyer
08.11	Outils à main sans précision sur la motorisation - pour peindre
08.12	Outils à main sans précision sur la motorisation - pour maintenir, saisir
08.13	Outils à main sans précision sur la motorisation - pour travaux de cuisine (sauf couteaux)
08.14	Outils à main sans précision sur la motorisation - pour travaux médicaux et chirurgicaux – piquants, coupants
08.15	Outils à main sans précision sur la motorisation - pour travaux médicaux et chirurgicaux – non coupants, autres
08.99	Autres outils à main sans précision sur la motorisation connus du groupe 08 mais non listés ci-dessus
09.00	Machines et équipements - portables ou mobiles – Non précisé
09.01	Machines portables ou mobiles d'extraction et de travail du sol - mines, carrières et engins de bâtiment, travaux publics
09.02	Machines portables ou mobiles - de travail du sol, agriculture
09.03	Machines portables ou mobiles (hors travail du sol) - de chantier de construction
09.04	Machines mobiles de nettoyage des sols
09.99	Autres machines et équipement portables ou mobiles connus du groupe 09 mais non listés ci-dessus
10.00	Machines et équipements - fixes – Non précisé
10.01	Machines fixes d'extraction et de travail du sol
10.02	Machines pour la préparation des matériaux, concasser, pulvériser, filtrer, séparer, mélanger, malaxer
10.03	Machines pour la transformation des matériaux - procédés chimiques (réacteurs, fermenteurs)
10.04	Machines pour la transformation des matériaux - procédés à chaud (four, séchoirs, étuves)
10.05	Machines pour la transformation des matériaux - procédés à froid (production de froid)
10.06	Machines pour la transformation des matériaux - autres procédés
10.07	Machines à former - par pressage, écrasement
10.08	Machines à former - par calandrage, laminage, machines à cylindres (y compris machine de papeterie)

Code	Libellé
10.09	Machines à former - par injection, extrusion, soufflage, filage, moulage, fusion, coulée
10.10	Machines d'usinage - pour raboter, fraiser, surfacer, meuler, polir, tourner, percer
10.11	Machines d'usinage - pour scier
10.12	Machines d'usinage - pour couper, fendre, rogner (comprend presse à découper, cisaille, massicot, oxycoupage)
10.13	Machines pour le traitement des surfaces - nettoyer, laver, sécher, peindre, imprimer
10.14	Machines pour le traitement des surfaces - galvanisation, traitement électrolytique des surfaces
10.15	Machines à assembler (souder, coller, clouer, visser, riveter, filer, câbler, coudre, agraffer)
10.16	Machines à conditionner, emballer (remplir, étiqueter, fermer...)
10.17	Autres machines d'industries spécifiques (machines de contrôle, d'essais, machines diverses)
10.18	Machines spécifiques utilisées en agriculture ne se rattachant pas aux machines ci-dessus
10.99	Autres machines et équipements fixes connus du groupe 10 mais non listés ci-dessus
11.00	Dispositifs de convoyage, de transport et de stockage – Non précisé
11.01	Convoyeurs fixes, matériels et systèmes de manutention continue - à tapis, escaliers roulants, téléphériques, transporteurs, ...
11.02	Elévateurs, ascenseurs, matériels de mise à niveau - monte-charge, élévateurs à godets, vérin, cric, ...
11.03	Grues fixes, mobiles, embarquées sur véhicules, ponts roulants, matériels d'élévation à charge suspendue
11.04	Dispositifs mobiles de manutention, chariots de manutention (chariots motorisés ou non) – brouette, transpalettes, ...
11.05	Appareils de levage, amarrage, préhension et matériels divers de manutention (comprend élingues, crochets, cordages...)
11.06	Dispositifs de stockage, emballage, conteneurs (silos, réservoirs) - fixes - citernes, bassins, réservoirs, ...
11.07	Dispositifs de stockage, emballage, conteneurs, bennes - mobiles
11.08	Accessoires de stockage, rayonnages, pelletiers, palettes
11.09	Emballages divers, petits et moyens, mobiles (bennes, récipients divers, bouteilles, caisses, extincteurs, ...)
11.99	Autres dispositifs de convoyage, de transport et de stockage connus du groupe 11 mais non listés ci-dessus
12.00	Véhicules terrestres – Non précisé
12.01	Véhicules - poids lourds: camions de charges, bus et autocars (transport de passagers)
12.02	Véhicules – légers: charges ou passagers
12.03	Véhicules - deux, trois roues, motorisés ou non
12.04	Autres véhicules terrestres: skis, patins à roulettes, ...

Code	Libellé
12.99	Autres véhicules terrestres connus du groupe 12 mais non listés ci-dessus
13.00	Autres véhicules de transport – Non précisé
13.01	Véhicules - sur rails y compris monorails suspendus: charges
13.02	Véhicules - sur rails y compris monorails suspendus: passagers
13.03	Véhicules – nautiques: charges
13.04	Véhicules – nautiques: passagers
13.05	Véhicules – nautiques: pêche
13.06	Véhicules – aériens: charges
13.07	Véhicules – aériens: passagers
13.99	Autres véhicules de transport connus du groupe 13 mais non listés ci-dessus
14.00	Matériaux, objets, produits, éléments constitutifs de machines, bris, poussières – Non précisé
14.01	Matériaux de construction - gros et petits: agent préfabriqué, coffrage, poutrelle, brique, tuile,
14.02	Éléments de construction ou éléments constitutifs de machine, de véhicule: châssis, carter, manivelle, roue, ...
14.03	Pièces travaillées ou éléments, outils de machines (y compris les fragments et éclats en provenance de ces Agents matériels)
14.04	Éléments d'assemblage: visserie, clou, boulon, ...
14.05	Particules, poussières, éclats, morceaux, projections, échardes et autres éléments brisés
14.06	Produits - de l'agriculture (comprend grains, paille, autres productions agricoles)
14.07	Produits - pour l'agriculture, l'élevage (comprend engrais, aliments pour le bétail)
14.08	Produits stockés - comprend les objets et emballages disposés dans un stockage
14.09	Produits stockés - en rouleaux, bobines
14.10	Charges - transportées sur dispositif de manutention mécanique, de transport
14.11	Charges - suspendues à dispositif de mise à niveau, une grue
14.12	Charges - manutentionnées à la main
14.99	Autres matériaux, objets, produits, éléments de machines connus du groupe 14 mais non listés ci-dessus
15.00	Substances chimiques, explosives, radioactives, biologiques – Non précisé
15.01	Matières - caustiques, corrosives (solides, liquides ou gazeuses)
15.02	Matières – nocives, toxiques (solides, liquides ou gazeuses)
15.03	Matières - inflammables (solides, liquides ou gazeuses)
15.04	Matières - explosives, réactives (solides, liquides ou gazeuses)
15.05	Gaz, vapeurs sans effets spécifiques (inertes pour la vie, asphyxiants)
15.06	Substances – radioactives
15.07	Substances – biologiques
15.08	Substances, matières - sans danger spécifique (eau, matières inertes, ...)
15.99	Autres substances chimiques, explosives, radioactives, biologiques connues du groupe 15 mais on listées ci-dessus

Code	Libellé
16.00	Dispositifs et équipements de sécurité – Non précisé
16.01	Dispositifs de sécurité - sur machine
16.02	Dispositifs de protection – individuels
16.03	Dispositifs et appareils - de secours
16.99	Autres dispositifs et équipements de sécurité connus du groupe 16 mais non listés ci-dessus
17.00	Équipements de bureau et personnels, matériel de sport, armes, appareillage domestique – Non précisé
17.01	Mobilier
17.02	Équipements - informatiques, bureautique, reprographie, communication
17.03	Équipements - pour enseignement, écriture, dessin – comprend: machine à écrire, timbrer, agrandisseur, horodateur, ...
17.04	Objets et équipements pour le sport et les jeux
17.05	Armes
17.06	Objets personnels, vêtements
17.07	Instruments de musique
17.08	Appareillage, ustensiles, objets, linge de type domestique (usage professionnel)
17.99	Autres équipements de bureau et personnels, matériel de sport, armes connus du groupe 17 mais non listés ci-dessus
18.00	Organismes vivants et êtres humains - Non précisé
18.01	Arbres, plantes, cultures
18.02	Animaux - domestiques et d'élevage
18.03	Animaux - sauvages, insectes, serpents
18.04	Micro-organismes
18.05	Agents infectieux viraux
18.06	Humains
18.99	Autres organismes vivants connus du groupe 18 mais non listés ci-dessus
19.00	Déchets en vrac – Non précisé
19.01	Déchets en vrac - de matières, produits, matériaux, objets
19.02	Déchets en vrac - de substances chimiques
19.03	Déchets en vrac - de substances biologiques, végétaux, animaux
19.99	Autres déchets en vrac connus du groupe 19 mais non listés ci-dessus
20.00	Phénomènes physiques et éléments naturels – Non précisé
20.01	Phénomènes physiques - bruit, radiation naturelle, lumière, arc lumineux, pressurisation, dépressurisation, pression
20.02	Éléments naturels et atmosphériques (comprend étendues d'eau, boue, pluie, grêle, neige, verglas, coup de vent, ...)
20.03	Catastrophes naturelles (comprend inondation, volcanisme, tremblement de terre, raz de marée, feu, incendie, ...)
20.99	Autres phénomènes physiques et éléments connus du groupe 20 mais non listés ci-dessus
99.00	Autres agents matériels non listés dans cette classification

Tableau C.- Mesures de prévention prises pour empêcher le retour d'un accident semblable

Domaines concernés.

1. Néant.
2. Facteur individu.
 - 2.1. Poste de travail.
 - 2.2. Apprentissage.
 - 2.3. Révision des consignes.
 - 2.4. Surveillance des méthodes de travail.
 - 2.5. Adaptation physique ou physique au poste de travail.
 - 2.6. Autres mesures.
3. Facteur matériel.
 - 3.1. Inspection.
 - 3.2. Entretien.
 - 3.3. Matériel.
 - 3.4. Equipement de protection individuelle ou collective.
 - 3.5. Environnement, facteurs d'ambiance.
 - 3.6. Autres mesures.

Tableau D. - Conséquences de l'accident

1. Incapacité temporaire prévue. Nombre de journées calendrier d'incapacité entre la date de l'accident et la date présumée de reprise de travail.
2. Incapacité permanente prévue (décès - incapacité permanente). Celle-ci est calculée sur la base de 7.500 journées perdues pour un décès ou une incapacité de 100 p.c.

En cas d'incapacité partielle, l'incapacité forfaitaire est calculée selon les renseignements disponibles au moment de l'établissement de la présente fiche et notamment sur base de l'évaluation médicale du taux de l'incapacité permanente et à défaut sur les indications figurant au tableau ci-dessous:

- | | |
|--------------|-------|
| 1. Mort..... | 7.500 |
|--------------|-------|

2. Incapacité totale permanente	7.500
3. Perte d'un bras au-dessus du coude	5.450
4. Perte d'un bras au coude ou au-dessous	4.900
5. Perte d'une main.....	4.450
6. Perte d'un pouce	1.700
7. Perte d'un doigt	825
8. Perte de deux doigt	1.875
9. Perte de trois doigts	2.700
10. Perte de quatre doigts	3.200
11. Perte d'un pouce et un doigt	2.475
12. Perte d'un pouce et de deux doigts	3.100
13. Perte d'un pouce et de trois doigts.....	3.850
14. Perte d'un pouce et de quatre doigts.....	4.050
15. Perte d'une jambe au-dessus du genou.....	6.000
16. Perte d'une jambe au genou ou au-dessous	4.875
17. Perte d'un pied.....	3.750
18. Perte d'un gros orteil ou de plusieurs orteils	500
19. Perte de la vue d'un oeil	2.800
20. Perte de la vue des deux yeux.....	7.500
21. Perte de l'ouïe d'une oreille.....	1.500
22. Perte de l'ouïe des deux oreilles.....	6.000

Tableau E. – Nature de la lésion

Cette liste est utilisée pour classer les lésions provoquées par des accidents du travail ou des accidents sur le chemin du travail, à l'exclusion, en particulier, des maladies professionnelles.

Principe général pour l'attribution des codes: en cas de lésions multiples occasionnées par un accident, si l'une des lésions est manifestement plus grave que les autres, cet accident devrait être classé dans le groupe correspondant à la nature de cette dernière. Le code 120 "lésions

multiples" devrait être réservé aux cas où la victime est atteinte de plusieurs lésions dont aucune ne peut être qualifiée de plus grave que les autres.

Code Libellé

- 000 Blessure inconnue:
Informations manquantes
- 010 Plaies et blessures superficielles
- 011 Blessures superficielles
Comprend les contusions, meurtrissures, hématomes, écorchures, égratignures, ampoules, morsures d'insectes non venimeux, blessures superficielles
Comprend également les blessures du cuir chevelu et les lésions superficielles provoquées par un corps étranger pénétrant dans l'œil, l'oreille, etc.
Ne comprend pas les morsures d'animaux venimeux (code 071)
- 012 Plaies ouvertes
Comprend les déchirures, plaies ouvertes, coupures, plaies contuses, plaies du cuir chevelu, arrachement d'un ongle; plaies accompagnées de lésions aux muscles, aux tendons et aux nerfs
Ne comprend pas les amputations traumatiques, énucléations; arrachement de l'œil (code 040); fractures ouvertes (code 022); brûlures avec plaies ouvertes (code 061); blessures superficielles (code 011)
- 013 Plaies avec pertes de substance
- 019 Autres types de plaies et de blessures superficielles
- 020 Fractures osseuses
- 021 Fractures fermées
Comprend les fractures simples; fractures accompagnées de lésions des articulations (luxations, etc.); fractures accompagnées de lésions internes ou nerveuses
- 022 Fractures ouvertes
Comprend les fractures accompagnées de lésions des parties molles (fractures ouvertes)
- 029 Autres types de fractures osseuses
- 030 Luxations, entorses et foulures
Comprend tout problème musculosquelettique aigu d'à une sollicitation excessive des muscles, tendons, ligaments et articulations.

Code Libellé

- 031 Luxations
Comprend les sub-luxations et déplacements des os au niveau des articulations
Ne comprend pas les luxations avec fracture (code 021)
- 032 Entorses et foulures
Comprend les efforts entraînant des ruptures, déchirures et lacérations de muscles, de tendons, de ligaments (et d'articulations), de même que les hernies d'efforts
Ne comprend pas tout déplacement des os au niveau des articulations qui doit être classé sous 031; toutefois, s'il est associé à une plaie ouverte, il est alors codé dans le groupe 012
- 039 Autres types de luxations, d'entorses et de foulures
- 040 Amputations traumatiques (perte de parties du corps)
Comprend les amputations et écrasements, énucléations, y compris l'arrachement traumatique de l'œil et la perte d'oreille(s)
- 041 Amputations
- 050 Commotions et traumatismes internes
Comprend toutes les contusions internes sans fracture, hémorragies internes, déchirures internes, lésions cérébrales et ruptures internes
Ne comprend pas les plaies ouvertes (code 012) et les blessures accompagnées d'une fracture (codes du groupe 020)
- 051 Commotions
Comprend les blessures intra-craniennes
- 052 Traumatismes internes
Comprend les lésions d'organes intrathoraciques, intra-abdominaux et pelviens
- 053 Commotions et traumatismes internes qui, en l'absence de traitement, peuvent mettre la survie en cause
- 054 Effets nocifs de l'électricité
- 059 Autres types de commotions et de traumatismes internes
- 060 Brûlures, brûlures par exposition à un liquide bouillant et gelures

Code Libellé

- 061 Brûlures et brûlures par exposition à un liquide bouillant (thermiques)
Comprend les brûlures par objet brûlant, par le feu, par liquide bouillant, brûlures par friction; brûlures dues à des rayons infrarouges; brûlures dues au soleil; effets de la foudre, brûlures causées par le courant électrique, brûlures avec plaies ouvertes.
Ne comprend pas les effets des radiations autres que les brûlures (code 102)
- 062 Brûlures chimiques (corrosions)
Comprend les brûlures chimiques (brûlures externes seulement)
Ne comprend pas les brûlures dues à l'absorption d'une substance corrosive ou caustique (code 071)
- 063 Gelures
Comprend les effets du froid (gelure); perte partielle d'épaisseur cutanée, gelure accompagnée de tissus morts (nécrose)
Ne comprend pas la température anormalement basse du corps (hypothermie) et autres effets liés à un froid excessif (code 103)
- 069 Autres types de brûlures, de brûlures par exposition à un liquide bouillant et de gelures
- 070 Empoisonnements et infections
- 071 Empoisonnements aigus
Comprend les effets aigus de l'injection, de l'ingestion, de l'absorption ou de l'inhalation de substances toxiques, corrosives ou caustiques; morsures d'animaux venimeux; asphyxies par l'oxyde de carbone ou d'autres gaz toxiques.
Ne comprend pas les brûlures externes par substances chimiques (code 062); choc anaphylactique (code 119)
- 072 Infections aiguës
Comprend les infections dues à un virus, une bactérie et d'autres agents infectieux
- 079 Autres types d'empoisonnement et d'infections
- 080 Noyades et asphyxies

Code Libellé

- 081 Asphyxies
Comprend l'asphyxie ou suffocation par compression, par constriction ou par strangulation; comprend également l'asphyxie par suppression ou réduction de l'oxygène de l'atmosphère ambiante et l'asphyxie par pénétration de corps étrangers dans les voies respiratoires
Ne comprend pas les asphyxies par l'oxyde de carbone ou d'autres gaz toxiques (code 071)
- 082 Noyades et submersions non mortelles
Ne comprend pas les asphyxies relevant du code 081; ensevelissement sous des matériaux et autres masses non liquides, (neige, terre, etc.)
- 089 Autres types de noyades et d'asphyxies
- 090 Effets du bruit, des vibrations et de la pression
- 091 Perte auditive aiguë
Comprend la perte ou une diminution de l'ouïe
- 092 Effets de la pression
Comprend les effets de la pression et de la pression de l'eau (barotrauma)
- 099 Autres effets aigus du bruit, des vibrations et de la pression
Comprend les traumatismes sonores, syndrome du marteau piqueur, etc.
- 100 Effets des extrêmes de température, de la lumière et des radiations
- 101 Chaleur et coups de soleil
Comprend les effets d'une chaleur naturelle excessive et de l'insolation (coups de chaleur, coups de soleil) ou de la chaleur produite par l'homme
Ne comprend pas les chocs causés par la foudre (code 112); brûlures dues au soleil (code 061)
- 102 Effets des radiations (non thermiques)
Comprend les effets dus aux rayons X, aux substances radioactives, aux rayons ultraviolets, aux radiations ionisantes, ophtalmie électrique
- 103 Effets du froid
Comprend l'hypothermie accidentelle et autres effets du froid
Ne comprend pas les gelures (code 063)
- 109 Autres effets des extrêmes de température, de la lumière et des radiations

Code Libellé

- 110 Chocs
- 111 Chocs consécutifs à des agressions et menaces
Comprend les chocs consécutifs aux agressions et menaces de personnes, par exemple, suite à une attaque à main armée dans une banque, agression de clients, "conflits sociaux"
Ne comprend pas le choc anaphylactique (code 119) ; choc consécutif à un traumatisme (code 112)
- 112 Chocs traumatiques
Comprend le choc électrique, choc dû à la foudre, choc instantané ou retardé
Ne comprend pas le choc anaphylactique (code 119); agressions et menaces dues à des personnes (code 111); cas n'impliquant aucune blessure physique directe.
- 119 Autres types de chocs
Comprend les agressions dues à des animaux sans blessure physique directe de la victime; catastrophes naturelles et autres événements qui ne sont pas directement provoqués par des personnes et ne causent aucune blessure physique directe à la victime; choc anaphylactique
- 120 Lésions multiples
Ce groupe se limite aux cas où la victime est atteinte de plusieurs lésions de gravité comparable.
- 999 Autres lésions déterminées non classées sous d'autres rubriques
Ce groupe devrait uniquement comprendre les lésions qui ne sont pas classées sous d'autres rubriques: lésions nerveuses et médullaire; lésions des vaisseaux sanguins; corps étrangers entrant par un orifice naturel; etc.

Tableau F. – Localisation de la lésion

Les groupes concernant les sièges multiples ne doivent être utilisés que pour classer les cas dans lesquels la victime ayant subi plusieurs lésions à des sièges différents, aucune de ces lésions n'est manifestement plus grave que les autres.

Lorsqu'un accident provoque des lésions multiples à des sièges différents et que l'une des lésions est manifestement plus grave que les autres, cet accident doit être classé dans le groupe correspondant au siège de la lésion la plus grave.

Code Libellé

- 00 Localisation de la lésion non déterminée
- 10 Tête, sans autre spécification
- 11 Tête (caput), cerveau, nerfs crâniens et vaisseaux cérébraux

Code Libellé

12	Zone faciale
13	Oeil / yeux
14	Oreille(s)
15	Dentition
18	Tête, multiples endroits affectés
19	Autres parties de la tête
20	Cou, y compris colonne vertébrale et vertèbres du cou
21	Cou, y compris colonne vertébrale et vertèbres du cou
29	Autres parties du cou
30	Dos, y compris colonne vertébrale et vertèbres du dos
31	Dos, y compris colonne vertébrale et vertèbres du dos
39	Autres parties du dos
40	Torse et organes, sans autre spécification
41	Cage thoracique, côtes y compris omoplates et articulations
42	Poitrine, y compris organes
43	Abdomen et pelvis, y compris organes
48	Torse, multiples endroits affectés
49	Autres parties du torse
50	Membres supérieurs, sans autre spécification
51	Épaule et articulations de l'épaule
52	Bras, y compris coude
53	Main
54	Doigt(s)
55	Poignet
58	Membres supérieurs, multiples endroits affectés
59	Autres parties des membres supérieurs
60	Membres inférieurs, sans autre spécification
61	Hanche et articulation de la hanche
62	Jambe, y compris genou
63	Cheville
64	Pied
65	Orteil(s)
68	Membres inférieurs, multiples endroits affectés
69	Autres parties des membres inférieurs
70	Ensemble du corps et endroits multiples, sans autre spécification
71	Ensemble du corps (effets systémiques)
78	multiples endroits du corps affectés
99	Autres parties du corps blessées

(8)]