
1

Une publication de l’association professionnelle d’ergonomie VerV

Directives pratiques
sur l’aménagement
de bureau

2

3

« Ces directives se lisent
comme la déclaration

universelle des droits des
employés de bureau. »

Wim Pullen, Director Center for people and buildings CFPB

4

Contenu

1.	 Introduction.. 5

2. 	 Sommaire... 6

3. 	 Consensus.. 7

	 3.1 	 Le poste de travail sur écran réglable... 7

		 Résumé... 7

		 Normes et directives... 7

Aménagement (NEN 1824)... 8

Table de bureau (EN527 et NPR1813).. 9

Chaise de bureau (EN1335 et NPR1813).. 9

Directive multidisciplinaire des Pays-Bas sur le travail sur ordinateur....... 10

Éclairage... 10

Climat ambiant... 11

Du vert au bureau.. 12

	 3.2 	 Règles acoustiques... 12

		 Résumé... 12

		 Bruit dans les bureaux (NPR 3438)... 12

		 Zones de travail en fonction de la concentration... 13

	 3.3	 Un (propre) poste de travail sur le lieu de travail.. 14

		 Type de poste de travail en fonction de la présence et de la mobilité.......... 14

		 Postes de travail spécifiques.. 14

	 3.4	 Réduire le temps passé assis.. 16

		 Utilisez la table assis/debout...16

		 Alternatives dynamiques.. 16

		 Bougez plus pendant la journée.. 17

		 Accompagnement au changement... 18

	 3.5 	 Le poste de télétravail.. 19

		 Résumé... 19

		 Types de travail à distance... 19

		 En quoi consiste un poste de travail à domicile ergonomique ?.................... 19

		 Comment régler son poste de travail ?... 20

		 Qu’est-ce que l’employeur doit fournir au minimum ?.................................... 20

		 Conseils pour le travailleur à domicile.. 21

5

1. Introduction

Le présent document formule des recommandations très concrètes pour un aménage-
ment ergonomique de votre bureau, afin de réduire au maximum les charges physiques.

Il peut servir de point de départ aux conseillers en prévention, en particulier ceux spécia-
lisés dans l’ergonomie. Les aménageurs de projets, architectes (d’intérieur) et respon-
sables des installations peuvent y trouver des lignes directrices claires pour aménager
de manière optimale les lieux de travail afin de travailler de manière efficace et saine.

Selon les spécialistes de l’ergonomie, une bonne posture de base, un maximum de
variations de postures et l’exercice physique sont essentiels pour combattre les pro-
blèmes liés à l’absentéisme et aux longues heures de travail, ainsi que pour réduire les
problèmes de dos, de cou, d’épaules et bien autres pro-
blèmes physiques.

Nous faisons également référence à la « pyramide
d’exercice » récemment publié par le Vlaams Insti-
tuut Gezond Leven (institut flamand pour une vie
saine), qui recommande d’interrompre la position
assise toutes les 30 minutes.

Le travail debout sur écran occupe en outre
une place importante dans la pyramide.

Notre guide pratique s’adresse non seu-
lement à la posture assise idéale (si elle
existe), mais également aux tendances
actuelles concernant « le nouveau
travail » et les lieux de travail basé
sur l’activité (Activity Based Wor-
king - ABW). Il a été créé pour
nous aider dans notre re-
cherche d’une meilleure
posture de travail (et plus
d’exercice physique) sur
tous les postes de travail.

Nous soulignons l’importance de la concertation entre toutes les parties concernées,
dans chaque projet de (ré)aménagement. Les principaux acteurs sont les suivants :

-	 Les employés concernés
-	 Les services de prévention, en particulier le conseiller en prévention ergonomie
-	 Les responsables des installations (Facility)
-	 La direction
-	 Le service informatique (TI)

6

2. Sommaire

La présente directive s’articule autour de cinq « principes de base » :

1
Chaque employé a droit à un poste de travail réglable et un
choix entre travailler debout ou assis.
Une table assis/debout devrait donc devenir la norme pour chaque em-
ployé de bureau. Il est également recommandé d’interrompre la position
assise toutes les 30 minutes.

2
Lors d’un travail qui nécessite de la concentration, l’em-
ployé doit toujours avoir la possibilité de travailler dans un
espace au calme.
Le travail nécessitant de la concentration doit avoir lieu dans une pièce
fermée adaptée pour une personne ou dans une zone de silence parta-
gée dans laquelle les conversations et les appels téléphoniques ne sont
pas autorisés.

3
Les employés qui travaillent 4 jours par semaine au même
endroit ont droit à leur propre poste de travail.
Cette directive contredit la norme du travail flexible. Les gens cherchent
leur propre place. Après la nuisance sonore, le manque d’intimité est
la plus grande source de frustration dans un bureau paysager. Il est re-
commandé que les personnes qui sont au bureau presque tous les jours
disposent de leur propre poste de travail.

4
Chaque employé doit avoir la possibilité de se déplacer au
moins 45 minutes par jour pendant les heures de travail.
Alterner entre assis et debout est une bonne idée. Mieux vaut encore
alterner avec de l’exercice. C’est pourquoi nous avons introduit un coeffi-
cient de dynamique (le « dynamic ratio »). Sur 8 postes de travail, un poste
doit être équipé d’un vélo de bureau, d’une balle-siège, d’une planche
d’équilibre, etc. Le coefficient comprend aussi les réunions debout.

5
Le travail à distance est aussi du travail sur écran. L’ergo-
nomie à la maison est une responsabilité partagée.
Les employés qui travaillent systématiquement à partir de la maison ont
besoin d’un poste de travail ergonomique. L’employeur doit fournir l’équi-
pement nécessaire à cette fin, mais l’employé y contribue également en
aménageant un espace isolé avec du mobilier solide et en variant ses
tâches et sa posture.

7

3. Consensus

3.1 Le poste de travail sur écran réglable

PRINCIPE DE BASE :

Chaque employé a droit à un poste de travail qui peut être
adapté à ses mesures et doit à tout moment avoir le choix

entre travailler debout ou assis : tous les postes de travail sur
écran doivent donc disposer d’une table assis/debout.

Résumé
L’équipement standard recommandé pour un poste de travail sur écran :

-	 Une table assis/debout conforme à la norme EN5271
-	 Une chaise de bureau dont les dimensions sont conformes à celles de la

directive NPR1813 – dynamique2
-	 Un écran, réglable en hauteur, en distance et en angle de vue
-	 Un clavier et une souris standard
-	 (Porte-documents sur demande)

1 Les personnes plus grandes peuvent avoir besoin d’une table assis/debout réglable jusqu’à 135 cm
2 Les personnes de très grande ou petite taille peuvent avoir besoin de chaises de bureau avec des plages
 de réglage spéciaux..

Une chaise conforme aux dimensions de la directive NPR1813 offre la plus grande pos-
sibilité de réglage pour l’utilisateur. Cependant, la directive ne donne aucune recom-
mandation sur la dynamique de mouvement ou sur le « confort perçu ».

Lors du procédure d’achat, sélectionnez un groupe d’employés pour tester plusieurs
chaises (conformes à la norme NPR1813) avec différentes dynamiques de mouvement.
Faites une liste de leurs conclusions sur la base d’une enquête approfondie. Cela vous
permettra de faire un choix aussi bien informé et motivé que possible. Informez le
personnel sur l’utilisation des tables et chaises et invitez un ergonome pour conseiller
chaque utilisateur sur son poste de travail.

Normes et directives
Les bureaux sont toujours aménagés conformément aux exigences en matière de
surface minimale de la norme NEN1824, avec un minimal absolu de 6 m² par poste
de travail.

Chaque poste de travail sur écran doit être équipé d’une table assis/debout qui ré-
pond au moins aux exigences de la norme EN527.

8

Ne prévoyez que des chaises de bureau conformes aux dimensions de la norme
NPR1813. Pour les postes de travail flexibles, nous recommandons une chaise de bu-
reau dynamique avec ajustement automatique au poids ainsi qu’un appui lombaire ré-
glable en épaisseur.

Encouragez vos employés à se déplacer et à changer de posture autant que possible.
Le travail à l’ordinateur ne devrait pas dépasser 4 heures par jour, avec suffisamment de
pauses.

Pour une bonne lisibilité, évitez les reflets sur l’écran. La taille de police optimale des
caractères sur l’écran est comprise entre 1/150e et 1/200e de la distance de vue.

n Aménagement (NEN 1824)
La norme néerlandaise (NEN 1824) décrit une méthode de calcul pratique pour déter-
miner la superficie minimale d’un poste de travail et des voies de passage à prévoir. Sur
la base de ce calcul, on obtient une superficie minimale de 6 m² pour un poste de travail
standard équipé d’une écran plat, avec une surface de lecture et d’écriture.

Superficie

Poste de travail standard 4m²

Surface de travail avec écran plat +1m²

Surface de lecture et d’écriture +1m²

Armoire indépendante +1m²

Porte à l’intérieur du local +1m²

Bloc-tiroirs indépendant + 0,5 m²

Espace de consultation – par personne (=< 6 personnes) + 1,5 m²

Espace de réunion – par personne (> 6 personnes) + 2m²

Espace de détail des schémas + 2m²

Passages

Passage 90 cm

Espace entre le bureau et le mur/une armoire/toute obstacle 90 cm

Passage servant d’itinéraire fréquenté 120 cm

Espace derrière le bureau et offrant une possibilité de passage 120 cm

Postes assis dos à dos 180 cm

Donc ?
-	 Au moins 6 m² par poste de travail

En savoir plus ?
-	 http://www.ergonomiesite.be/arbeid/kantoorruimte.htm
-	 https://www.nen.nl/NEN-Shop/Norm/NEN-18242010-nl.htm

9

n Table de bureau
 (EN527 et NPR1813)
Il est recommandé d’équiper chaque
poste de travail sur écran d’une table
assis/debout.

La norme européenne pour les bu-
reaux prescrit une plage de réglage
minimale de 65 cm à 125 cm pour les
tables assis/debout. Les personnes
de grande taille peuvent avoir besoin
d’une plage de réglage allant jusqu’à
135 cm.

Donc ?
-	 Une table assis/debout conforme

à la norme EN527 pour chaque
poste de travail sur écran

En savoir plus ?
-	 http://www.ergonomiesite.be/arbeid/en527.htm
-	 http://www.ergonomiesite.be/kantoor/NPR1813.htm
-	 https://www.nbn.be/nl/catalogue/standard/nbn-en-527-1-0?fulltext=EN527#direct
-	 https://www.nen.nl/NEN-Shop/Over-NPR-1813.htm

n Chaise de bureau (EN1335 et NPR1813)
La norme européenne 1335-1 (2000) décrit les dimensions minimales des chaises de
bureau. En Belgique, nous nous basons sur la directive néerlandaise NPR1813, dans
laquelle ces dimensions sont plus larges. Les plages de réglage définies par la norme
européenne sont inadéquates tant pour la hauteur que pour la profondeur des chaises
de bureau. De plus, cette norme permet encore l’utilisation d’accoudoirs non réglables.

La directive néerlandaise NPR1813 comble bien les lacunes de la norme européenne.
La norme allemande TÜV impose également l’adaptation au poids du corps.

De plus, nous constatons dans la pratique que le mécanisme de mouvement reste sou-
vent inutilisé, en particulier aux postes de travail flexibles. Ces postes peuvent alors
bénéficier d’un système d’ajustement automatique au poids.

Donc ?
-	 Une chaise de bureau est toujours conforme à la norme NPR1813.

En savoir plus ?
-	 http://www.ergonomiesite.be/arbeid/en1335.htm
-	 http://www.ergonomiesite.be/kantoor/NPR1813.htm
-	 https://www.nbn.be/nl/catalogue/standard/nbn-en-1335-1?fulltext=NBN-EN-

+1335#direct
-	 https://www.nen.nl/NEN-Shop/Over-NPR-1813.htm
-	 http://www.bogart.ru/files/article/tuv_ergonomics_approved.pdf

10

n Directive multidisciplinaire des Pays-Bas sur le travail sur ordinateur
Fin 2013, les Pays-Bas ont lancé une directive multidisciplinaire sur le travail sur ordina-
teur. Il s’agit d’un texte de consensus de diverses associations professionnelles. L’avan-
tage est que l’on obtient ainsi des directives fondées sur des données probantes (« evi-
dence based ») et une étude de littérature gratuite. Le désavantage est qu’il n’existe
pas de recommandations sur les aspects qui n’ont pas été examinés. Ci-dessous, la
directive est expliquée plus en détail : utilisation de l’ordinateur, rester moins assis, trai-
tement des troubles oculaires et du stress technologique..

Donc ?
-	 Réduire les heures passées devant l’ordinateur à un maximum de 4 heures

par jour, varier les tâches et prendre des pauses.
-	 Adapter le mobilier aux dimensions du corps et prévoir un soutien

supplémentaire pour les avant-bras.
-	 Utiliser la souris près du corps et limiter son utilisation (raccourcis clavier,

par exemple).
-	 Se déplacer plus et s’asseoir moins : favoriser les escaliers, organiser des

pauses sportives.
-	 Travail debout : au maximum 2 heures par jour et au maximum 1 heure en continu.
-	 Des lunettes d’ordinateur ne changent rien à la vision, mais ont un effet positif sur

l’expérience.
-	 Pour les écrans plus grands, il faut respecter une distance de vue plus grande.

Par conséquent, il faut aussi agrandir les caractères.
-	 La taille de police des caractères sur l’écran est entre 1/150e et 1/200e de la

distance de vue.
-	 Éviter les reflets, sans toutefois utiliser des filtres d’écran.

En savoir plus ?
-	 http://www.ergonomiesite.be/kantoor/richtlijn-computerwerk.htm
-	 http://www.arbokennisnet.nl/images/dynamic/Richtlijnen/Compu-

terwerk/27-02-2014_RL_Computerwerk.pdf

n Éclairage
L’éclairage dans les bureaux doit respecter, entre autres, les dispositions du code sur
le bien-être au travail (Livre III, Titre 1) et les normes relatives à l’éclairage intérieur
NBN EN 12464-1.

Donc ?
-	 Prévoir suffisamment de lumière naturelle sur le lieu de travail.
-	 Un éclairement moyen minimal de 500 lux est requis pour les postes de travail sur

écran et les salles de réunion. Pour le travail nécessitant une perception poussée
des détails, il faut prévoir au moins 750 lux.

-	 Éviter les grands contrastes afin de ne pas fatiguer les yeux.
-	 Éviter tout éblouissement et reflet sur l’écran.
-	 Les fenêtres doivent être équipées d’un dispositif adéquat ajustable en vue

d’atténuer la lumière arrivant sur le poste de travail.
-	 Éviter d’utiliser des lampes de différents types (puissance, température de

couleur, indice de rendu des couleurs) dans la même pièce.

11

En savoir plus ?
-	 http://www.ergonomiesite.be/verlichting-kantoor/
-	 http://www.ergonomiesite.be/en12464/
-	 https://www.nbn.be/nl/catalogue/standard/nbn-en-12464-1-0

n Climat ambiant
Le climat ambiant dans un bureau doit être optimal. Par climat ambiant, nous enten-
dons :

-	 la température ;
-	 l’humidité ;
-	 la vitesse de l’air ;
-	 la ventilation.

n Norme NEN-EN-ISO 7730
La norme NEN-EN-ISO 7730, qui porte sur les conditions climatiques et le confort ther-
mique local, permet de calculer les indices PMV (Predicted Mean Vote) et PPD (Predic-
ted Percentage of Dissatisfied) dans une pièce. La norme aide à déterminer très objec-
tivement si le climat dans une pièce est « trop chaud » ou « trop froid » (sous réserve
d’un éventuel « inconfort local »).

L’indice PMV optimale est de 0 avec 5 % d’insatisfaits. C’est-à-dire que même dans
des conditions idéales, certains utilisateurs trouvent qu’il fait encore trop froid ou trop
chaud en raison de grandes différences individuelles de perception de la température
dans un groupe.

Donc ?
-	 Régler le climat ambiant de sorte que le nombre de personnes insatisfaites soit le

plus faible possible.
-	 Maintenir le pourcentage de personnes insatisfaites en dessous de 10 %.
-	 Il existe sur le marché des « arbres climatiques », il s’agit des capteurs qui

enregistrent tous les paramètres importants pour le climat thermique ambiant et
qui calculent directement les valeurs PMV et PPD.

En savoir plus ?
-	 http://www.ergonomiesite.be/iso7730/
-	 http://www.ergonomiesite.be/codex-thermische-omgevingsfactoren/
-	 https://www.nbn.be/nl/catalogue/standard/nbn-en-iso-7730-0

n Ventilation
La concentration de CO2 dans les locaux de travail est généralement inférieure à 900 ppm.
Cela correspond à un débit de ventilation minimal de 40 m³/h par personne présente.

En savoir plus ?
-	 http://www.werk.belgie.be/defaultTab.aspx?id=579#AutoAncher2

12

n Du vert au bureau
Le vert au bureau contribue au bien-être général et à la qualité de l’air, l’acoustique et
la productivité.

Donc ?
-	 Intégrer un lien avec la nature : laisser entrer la lumière du jour, offrir une vue sur

l’extérieur, utiliser du vert et des matériaux naturels à l’intérieur.
-	 La couleur verte en elle-même peut aussi aider, selon les recherches. Regarder

des images simples de la nature réduit déjà le stress. Dans un lieu de travail sans
fenêtres, les plantes ont un effet bénéfique sur la productivité et
la pression artérielle.

-	 Certaines plantes faciles à entretenir peuvent améliorer l’air dans les bureaux, par
exemple la sansevière, le yucca, le palmier bambou, la fougère (Rhapis Excelsa), la
phalangère (Anthericum), l’aglaonema et l’aloë vera (source : NASA).

-	 Les plantes de bureau remplissent l’espace, créent une interruption visuelle entre
les lieux de travail et offrent un avantage acoustique (limité).

En savoir plus ?
-	 www.forhealth.org

3.2 3.2	 Règles acoustiques

PRINCIPE DE BASE :

Chaque employé qui fait un travail qui nécessite
de la concentration doit à tout moment pouvoir travailler

dans une zone de silence.

Résumé
Le travail sur écran de visualisation s’accompagne souvent du travail de concentration :
un niveau sonore de 45 dB(A) est recommandé, avec une valeur limite de 55 dB(A). Pour
un travail nécessitant plus de concentration, les valeurs deviennent respectivement 35
dB(A) et 45 dB(A).

Bruit dans les bureaux (NPR 3438)
Cette directive néerlandaise donne des recommandations concrètes concernant
l’acoustique et le bruit sur les lieux de travail : elle ne concerne pas les bruits nocifs,
mais les bruits gênants.

Donc ?
Dans les bureaux, un niveau sonore maximal de 45 dB(A) (valeur cible) est recomman-
dé, avec une limite absolue de 55 dB(A) pour le travail normal sur écran de visualisation
nécessitant un niveau de concentration « raisonnable ». Pour les tâches nécessitant
plus de concentration (niveau de concentration « haut »), les valeurs sont de 35 dB(A)
et 45 dB(A).

13

En savoir plus ?
-	 http://www.ergonomiesite.be/arbeid/geluidshinder.htm
-	 https://www.nen.nl/NEN-Shop/Norm/NPR-34382007-nl.htm

Un bureau peut être divisé en différentes zones de travail. Il faut tenir compte du niveau
de concentration requis par le travail. Une zone de travail est un espace de bureau avec
un ou plusieurs postes de travail sur écran.

Zones de travail en fonction de la concentration
Lorsque plusieurs postes de travail standard sont combinés dans une zone de travail, il
faut les regrouper par service et/ou par fonction. Nous distinguons 4 zones de travail,
avec des niveaux sonores recommandés :

Zone de travail Source sonore
Niveau sonore

maximal
recommandé

1. Zone individuelle (espace isolé pour
une personne)

35 dB(A)

2. Zone aux bruits
 fonctionnels

beaucoup de téléphonie
et de consultation

55 dB(A)

3. Zone aux bruits
 fonctionnels occasionnels

appels téléphoniques courts,
pas de consultation

45 dB(A)

4. Zone sans bruits
 fonctionnels

pas de téléphonie,
pas de consultation

35 dB(A)

Les tâches nécessitant de la concentration peuvent donc être effectuées dans une zone
de travail sans ou avec des bruits fonctionnels occasionnels (type 3 et 4) ou dans une
zone de travail individuelle (type 1).

Les zones aux bruits fonctionnels (type 2) sont uniquement réservées aux fonctions né-
cessitant beaucoup de téléphonie et de consultation, elle sont moins adaptées au tra-
vail de concentration. Nous recommandons de prévoir des espaces de concentration
individuels adjacents à ces zones de travail (voir « Postes de travail spécifiques » ci-des-
sous).

Il vaut donc mieux considérer les bureaux paysagers comme des « lieux de concentra-
tion » pour certains emplois. Il est préférable de chercher un autre lieu (spécifique) de
travail pour les tâches qui nécessitent des appels téléphoniques ou des consultations.

14

3.3 Un poste de travail individuel sur le lieu de travail

PRINCIPE DE BASE :

Les employés qui travaillent 4 jours par semaine au même
endroit ont droit à leur propre poste de travail.

Type de poste de travail en fonction de la présence et de la mobilité
du travailleur
Il s’agit d’un poste de travail sur écran de visualisation (dans un certain espace de tra-
vail) attribué en fonction du profil de l’utilisateur. Nous définissons 3 types de postes de
travail à cet effet, qui sont tous des postes de travail standard :

-	 Un poste de travail fixe
-	 Un poste de travail flexible dans une zone de travail fixe
-	 Un poste de travail flexible sans zone de travail fixe

Le poste de travail est assigné en fonction de la présence de l’utilisateur au même
endroit.

Avec le tableau ci-dessous vous pouvez déterminer quel type de poste de travail doit
être attribué et à quel employé :

Au moins
4 jours par
semaine au

même endroit

1 à 4 jours par
semaine au

même endroit

Au maximum
1 jour par

semaine au
même endroit

Fonction mobile (< 50 %
de la journée sur le lieu de
travail – souvent sur la route,
dans des réunions)

Poste de travail
flexible dans
une zone de
travail fixe

Poste de travail
flexible dans
une zone de
travail fixe

Poste de
travail flexible
sans zone de

travail fixe
Fonction non mobile (> 50 %
de la journée sur le lieu de
travail – rarement en dépla-
cements ou en réunions)

Poste de travail
fixe

Postes de travail spécifiques
Les postes de travail spécifiques sont des postes de travail prévus pour des tâches
autres que le travail individuel « classique » sur écran de visualisation.

En offrant des postes de travail spécifiques, vous créez l’opportunité d’ajouter une or-
ganisation plus structurelle visant à réduire le temps passé assis au bureau. Pour chaque
poste de travail supplémentaire, vous pouvez rechercher comment un employé peut ef-
fectuer ces activités spécifiques en position debout ou de façon dynamique, ou fournir
des équipements qui permettent d’alterner position assise et debout.

15

Le tableau ci-dessous donne un aperçu des lieux de travail spécifiques les plus courants et
quelques recommandations :

:

A
ct

iv
it

é
D

es
cr

ip
ti

on
 d

e
la

 t
âc

he
Zo

ne
 d

e
tr

av
ai

l
ap

p
ro

p
ri

ée
Su

g
g

es
ti

on

Tr
av

ai
l d

e
co

nc
en

tr
at

io
n

Po
st

e
d

e
tr

av
ai

l n
o

n
p

er
so

nn
el

 a
d

ap
té

 a
u

tr
av

ai
l d

e
co

nc
en

tr
at

io
n

Zo
ne

 b
ru

ya
nt

e
et

 z
o

ne

au
x

o
cc

as
io

nn
el

le
m

en
t

b
ru

ya
nt

e

-
A

u
m

in
im

um
 :

le
s

m
êm

es
 é

q
ui

p
em

en
ts

 q

u’
un

 p
o

st
e

d
e

tr
av

ai
l s

ta
nd

ar
d

-
R

ec
o

m
m

an
d

é
: p

ré
vo

ir
un

e
al

te
rn

at
iv

e
 d

yn
am

iq
ue

 a
ux

 p
o

st
ur

es

Tr
av

ai
l m

o
b

ile
U

til
is

at
io

n
d

e
co

ur
te

 d
ur

ée

d
’u

n
o

rd
in

at
eu

r
p

o
rt

ab
le

o

u
d

’u
ne

 t
ab

le
tt

e
(m

ax
.

30
 m

in
),

p
ar

 e
xe

m
p

le

en
tr

e
d

eu
x

ré
un

io
ns

E
n

fo
nc

tio
n

d
es

 b
es

o
in

s
d

e
la

 r
éu

ni
o

n
et

 d
e

la

cu
ltu

re
 d

e
l’e

nt
re

p
ris

e

-
Ta

b
le

 h
au

te
 1

05
 ±

 2
cm

Té
lé

p
ho

ni
e

A
p

p
el

s
co

nf
id

en
tie

ls
Zo

ne
 b

ru
ya

nt
e

et
 z

o
ne

o

cc
as

io
nn

el
le

m
en

t
b

ru
ya

nt
e

-
Ta

b
le

 h
au

te
 1

05
 ±

 2
cm

-

Ta
b

o
ur

et
 d

yn
am

iq
ue

 a
d

ap
té

 a
ux

 t
ab

le
s

ha
ut

es
-

C
o

nn
ex

io
n

ré
se

au
 (p

. e
x.

 c
o

ns
ul

te
r

 l

e
ca

le
nd

rie
r

lo
rs

 d
’u

n
ap

p
el

 t
él

ép
ho

ni
q

ue
D

is
cu

ss
io

n
(C

o
ur

te
) d

is
cu

ss
io

n
av

ec

2-
3

p
er

so
nn

es
Zo

ne
 o

cc
as

io
nn

el
le

m
en

t
b

ru
ya

nt
e

et
 z

o
ne

 n
o

n
b

ru
ya

nt
e

-
Ta

b
le

 h
au

te
 1

05
 ±

 2
 c

m
-

Ta
b

o
ur

et
 d

yn
am

iq
ue

 a
d

ap
té

 a
ux

 t
ab

le
s

ha
ut

es
-

C
o

nn
ex

io
n

ré
se

au
C

o
ns

ul
ta

tio
n

fo
rm

el
le

R
éu

ni
o

n
d

e
p

lu
s

d
e

2
he

ur
es

E
n

fo
nc

tio
n

d
es

 b
es

o
in

s
d

e
la

 r
éu

ni
o

n
et

 d
e

la

cu
ltu

re
 d

e
l’e

nt
re

p
ris

e

-
Ta

b
le

 d
e

ré
un

io
n

as
si

s/
d

eb
o

ut
 (6

5-
12

5
cm

)
-

Si
èg

es
 d

e
b

ur
ea

u
d

yn
am

iq
ue

s,

 s
an

s
aj

us
te

m
en

t
au

 p
o

id
s

C
o

ns
ul

ta
tio

n
in

fo
rm

el
le

R
éu

ni
o

ns
 d

e
m

o
in

s
d

e
2

he
ur

es
E

n
fo

nc
tio

n
d

es
 b

es
o

in
s

d
e

la
 r

éu
ni

o
n

et
 d

e
la

cu

ltu
re

 d
e

l’e
nt

re
p

ris
e

-
Ta

b
le

 d
e

ré
un

io
n

as
si

s/
d

eb
o

ut
 o

u
d

eb
o

ut
-

Ta
b

o
ur

et
s

d
yn

am
iq

ue
s

B
ra

in
st

o
rm

in
g

C
o

lla
b

o
ra

tio
n

cr
éa

tiv
e

E
n

fo
nc

tio
n

d
es

 b
es

o
in

s
d

e
la

 r
éu

ni
o

n
et

 d
e

la

cu
ltu

re
 d

e
l’e

nt
re

p
ris

e

-
O

b
je

ts
 d

’a
ss

is
e

(t
rè

s)
 d

yn
am

iq
ue

s
-

St
im

ul
er

 le
s

va
ria

tio
ns

 d
e

p
o

st
ur

es
 e

t

 d
e

d
ép

la
ce

m
en

ts
C

o
lla

b
o

ra
tio

n
Tr

av
ai

l s
ur

 d
es

 p
ro

je
ts

d

an
s

un
 e

sp
ac

e
d

e

b
ur

ea
u

is
o

lé

E
n

fo
nc

tio
n

d
es

 b
es

o
in

s
et

 d
e

la
 n

at
ur

e
d

es

ac
tiv

ité
s

-
A

u
m

in
im

um
 :

le
s

m
êm

es
 é

q
ui

p
em

en
ts

 q

u’
un

 p
o

st
e

d
e

tr
av

ai
l s

ta
nd

ar
d

-
Pr

év
o

ir
un

 p
o

st
e

d
e

co
ns

ul
ta

tio
n

d
eb

o
ut

 (

st
an

d
up

 m
ee

tin
g

)

16

3.4 Réduire le temps passé assis

PRINCIPE DE BASE :

Chaque employé doit avoir la possibilité de se déplacer au
moins 45 minutes par jour pendant les heures de travail.

L’employé peut continuer à travailler en utilisant un type de
travail de dynamique élevée.

Utilisez la table assis/debout
Comme le poste de travail sur écran doit tou-
jours disposer d’une table assis-debout, chaque
employé a déjà la possibilité d’interrompre sa
position assise toutes les demi-heures en utili-
sant activement ce type d’équipement.

Si l’on travaillait debout pendant 10 minutes
toutes les 30 minutes, on obtiendrait au moins
12 moments de 10 minutes en position debout
sur une journée.

La pratique nous montre que les employés
préfèrent travailler debout moins souvent, mais
plus longtemps : par exemple, 3 fois 30 à 45 mi-
nutes. La personne fait son propre choix, mais
l’utilisation de la table assis-debout doit être
encouragée en permanence.

Alternatives dynamiques
Pour effectivement changer de posture et se déplacer plus fréquemment, chaque em-
ployé devrait pouvoir travailler de manière dynamique pendant 45 minutes par jour de
travail. Le coefficient de dynamique indique combien d’alternatives dynamiques il faut
fournir en fonction du nombre de postes de travail.

Un coefficient de 1/8 pour les postes de travail standard veut donc dire qu’il faut prévoir
1 alternative dynamique sur 8 postes de travail standard.

Les types de travail de dynamique élevée, comme l’utilisation d’un vélo de bureau ou
un bureau équipé d’un tapis de marche, impliquent une activité physique pendant
le travail.

Les types de travail de faible dynamique, comme les tabourets ou ballons à assise
dynamique (sans dossier), forment un deuxième groupe d’alternatives.

Les sièges de bureau dotés d’un mécanisme dynamique ne sont pas considérés comme
un moyen d’effectuer son travail de façon dynamique.

La durée maximale
en position assise

30
minutes

17

Il faut prévoir plus d’alternatives et de possibilités de bouger dans les espaces de
consultation, à savoir 1 sur 2. Par exemple, prévoir un espace avec une table haute pour
4 personnes autour de laquelle tout se fait et offrir 2 alternatives plus dynamiques.

Bougez plus pendant la journée
Les tables assis-debout et les alternatives aux mouvements permettent d’interrompre
la position assise et de se déplacer tout en étant sur son poste de travail. Pour favoriser
l’exercice physique sur le lieu de travail, on peut par exemple :

-	 rendre les escaliers plus accessibles, plus visibles et plus attrayants que les ascen-
seurs

-	 rendre la marche et le vélo au travail plus attractifs : choisir un lieu et un parcours
dans un environnement sûr, facilement accessibles à pied ou à vélo, avec un
parking à vélos adapté et sécurisé ; prévoir du matériel de réparation pour vélos
et des vestiaires équipés douches ; offrir la possibilité de partager des vélos pour
des déplacements professionnels …

-	 fournir des installations sportives ou offrir des avantages auprès des clubs de
sport à proximité du lieu de travail.

L’exercice physique n’est qu’une partie d’un mode de vie sain. Il est complété par des
espaces de détente, une alimentation saine, un environnement de travail sain offrant
suffisamment de lumière naturelle, etc.

18

Accompagnement durant le changement
Les cadres et les employés peuvent être conseillés et informés de diverses manières sur
les différentes possibilités de briser la sédentarité au bureau. Cela peut être nécessaire
pour consolider le changement de comportement dans les structures d’une entreprise.
Les interventions doivent motiver les travailleurs sur écran à se lever plus régulièrement,
à s’asseoir moins souvent et à bien plus bouger.

Cela peut se réaliser avec des ateliers, des directives, le nudging (l’orientation in-
consciente vers des comportements sains), un accompagnement personnel par un
coach sportif et/ou des applications numériques de gestion et contrôle de soi.

19

3.5 Le poste de télétravail

PRINCIPE DE BASE :

Le travail à distance est aussi du travail sur écran. L’ergonomie
à la maison est une responsabilité partagée.

Résumé
Les employés qui travaillent systématiquement de leur domicile ont besoin d’un poste
de travail agencé de façon ergonomique. Voici quelques conseils à l’attention des em-
ployés: prévoir un espace isolé, utiliser du matériel ergonomique et changer réguliè-
rement de postions. L’employeur doit au moins fournir un support pour un ordinateur
portable ou un écran suffisamment grand, un clavier ainsi qu’une souris tous les deux
externes et un sac à dos ou un trolley pour un ordinateur portable. De plus, les achats
groupés peuvent réduire les prix des sièges de bureau.

Types de travail à distance
On parle de travail à distance (ou télétravail) lorsqu’on utilise des technologies de l’in-
formation pour travailler hors site. Quand on travaille depuis son domicile, on parle
souvent de travail à domicile. Un employé peut occasionnellement travailler à distance
pour des raisons de force majeure (grève, météo…) ou pour des raisons personnelles
(visite chez le médecin…). Le télétravail est structurel lorsqu’il a lieu régulièrement, et
consigné dans un accord écrit. Cela implique des droits mais aussi des obligations. Le
poste de travail à domicile est également réglementé par le titre 2 du livre VIII du code
du bien-être au travail relatif aux écrans de visualisation. Ce titre décrit un minimum
d’exigences ergonomiques pour pouvoir travailler de manière sûre et saine. L’ergono-
mie joue donc un rôle important et constitue une responsabilité partagée lorsque l’on
travaille systématiquement depuis son domicile.

En quoi consiste un poste de travail à domicile ergonomique ?

-	 siège de bureau dynamique, réglable en hauteur et en profondeur, avec un
soutien du bas du dos et des accoudoirs réglables

-	 table suffisamment grande : 80 cm de profondeur et au moins 120 cm de largeur
-	 écran suffisamment grand : au moins 19 pouces
-	 clavier et souris séparés
-	 espace isolé
-	 suffisamment de lumière et de perception de profondeur afin de pouvoir réduire

la contrainte oculaire

20

Comment régler son poste de travail ?

1.	 pieds à plat sur le sol

2.	 hauteur du siège : bassin plus haut que les genoux

3.	 profondeur du siège : l’espace d’un poing entre le creux du genou et le siège

4.	 soutien du bas du dos : forme convexe du dossier au-dessus de la ceinture

5.	 hauteur de la table à la hauteur des coudes

6.	 bord supérieur de l’écran au niveau des yeux

7.	 distance visuelle entre 50 cm et 70 cm

8.	 clavier : posture détendue des membres supérieurs avec les mains et
	 les poignets soutenus

9.	 suffisamment d’espace libre pour l’usage de la souris

10.	interrompre régulièrement la position assise

Qu’est-ce que l’employeur doit fournir au minimum ?
L’employeur est responsable de l’équipement et de l’infrastructure nécessaires pour un
travail qui s’effectue aussi à domicile. Cela inclut souvent un ordinateur portable et une
connexion internet, mais également du matériel ergonomique. Si c’est l’employé qui
le fournit, ce dernier a droit au remboursement de ses frais. Les modalités sont fixées

1

2

3

4

5

89

6

7

21

dans un accord écrit. Notre avis est que l’ employeur doit toujours fournir un minimum
d’équipements pour le bon exercice du télétravail, indépendant de l’accord écrit.

L’équipement minimal est :

-	 un support réglable pour un ordinateur portable (solide et adapté au type
d’ordinateur) ou un écran suffisamment grand (> 19 pouces)

-	 un clavier séparé
-	 une souris externe
-	 un sac à dos ou un trolley pour un ordinateur portable
-	 un siège de bureau (peut être achetée en groupe)

Conseils pour le travailleur à domicile
L’employeur doit informer l’employé des mesures relatives à la santé et à la sécurité que
l’employé doit adopter. Voici déjà quelques conseils en termes d’ergonomie .

1.	 Prévoyez un espace isolé
	 Prévoyez un lieu de travail tranquille où vous pouvez vous concentrer sur vos tâches

et où vous ne serez pas dérangé. Faites de bons arrangements à ce sujet avec votre
partenaire, vos enfants et votre entourage. Choisissez une pièce ou une zone suffi-
samment éclairée et avec suffisamment de profondeur. Vos yeux seront moins fati-
gués si vous pouvez regarder au-delà 2 m de distance. L’éclairage naturel doit préfé-
rentiellement venir du côté pour ne pas gêner vos yeux ou votre écran (réflexion ou
éblouissement).

2.	 Prévoyez du mobilier solide
	 Un siège de bureau réglable est indispensable pour correctement s’asseoir. Adapté

à votre taille, elle offrira suffisamment de soutien dans le bas de votre dos. Vérifiez
également que votre table est à bonne hauteur et qu’il y a assez d’espace de travail.
Dégagez l’espace sous votre table quitte à cacher les câbles électriques dans une
goulotte ou à les rassembler tous ensemble d’un côté. Ce faisant, évitez de brancher
plusieurs multiprises en série. Un grand écran de minimum 19 pouces est moins
contraignant pour les yeux. Placez votre ordinateur portable sur un support afin de
pouvoir régler la hauteur et la distance de l’écran. Le bord supérieur de ce dernier
doit arriver au niveau des yeux et la distance visuelle avoisiner 50 cm à 70 cm. Si vos
yeux sont vite fatigués ou si votre vision n’est pas optimale, optez pour un grand
écran.

3.	 Variez vos tâches et vos postures de travail
	 Etablissez un planning de vos objectifs à atteindre pendant votre travail à domicile.

Alternez vos tâches pour rester productif. Il n’est pas conseillé de rester assis trop
longtemps, limitez donc le nombre d’heures passées dans cette position et essayez
par exemple de travailler debout. Une autre possibilité est d’interrompre régulière-
ment la position assise. Sortez toutes les 30 minutes de votre siège pour vous mettre
en position debout ou faire quelques exercices. Le télétravail est idéal pour changer
régulièrement de position, se lever ou bien marcher. Utilisez cela à votre avantage.

22

La présente directive de pratique a été élaborée
et mise à jour par :

Stephan Tomlow, Liantis, VerV

Wim Ponsaert, ING, VerV

Petra Bogaerts, Johnson & Johnson, VerV

Els Cornelis, Gouvernement flamand, VerV

Gerrit Pollentier, Mensura, VerV

Ronny Seyssens, CPAS de Gand, VerV

Guido Moerman, Securex, VerV

Roeland Motmans, Colruyt Group, VerV

Jolien Van Paemel, Attentia, VerV

Sven Hensen, CLB-group, VerV

David Verwimp, IDEWE, VerV

Brenda Vanmonfort, Premed, VerV

Alain Grootaers, Mensura, VerV

Sean Van den Bril, la ville d’Ostende, VerV

Heidi Deconinck, l’Hôpital Universitaire de Gand, VerV

Christophe Vermaete, Go4Safety, VerV

Carolien Alen, la ville d’Anvers, VerV

23

©
 2

02
0

Ve
rV

 –
 V

la
am

se
 E

rg
o

no
m

ie
 V

er
en

ig
in

g

www.verv.be

