

Appel à projets et à initiatives

**Soutien aux actions partenariales en matière
de
santé au travail
et
de développement du dialogue social
et de la négociation collective
en
Auvergne-Rhône-Alpes
2022**

**Date limite de dépôt des dossiers de
candidature : 15 janvier 2022**

APPEL A PROJETS

Année 2022

Soutien aux actions partenariales en matière de santé au travail, de développement du dialogue social et de la négociation collective en Auvergne-Rhône-Alpes

Table des matières

Eléments de contexte.....	3
1. Cadre d'intervention financier de l'appel à projet.....	4
2. Publics et territoires/secteurs d'activité cible	5
2.1 Les entreprises.....	5
2.2 Les acteurs sociaux.....	5
2.3 Les territoires et secteurs d'activité cible	5
3. Typologie des actions éligibles à l'appel à initiatives	6
3.1 Domaines d'interventions:	6
3.1.1 Actions partenariales inscrites dans le cadre des orientations du plan régional de santé au travail.....	6
3.1.2 Actions visant à renforcer la négociation collective et le dialogue social territorial.....	6
3.1.3 Actions visant à renforcer la qualité du dialogue social et la négociation collective sur le thème de l'égalité professionnelle réelle entre femmes et hommes	7
3.2 Les projets éligibles devront également respecter les principes suivants :.....	7
4. Porteurs de projets ou d'actions	7
4.1 Les porteurs éligibles.....	7
4.2 Caractéristiques attendues du porteur de projets	8
5. Critères de sélection des projets	8
6. Communication	8
7. Calendrier, modalités et date limite de dépôt des demandes	9

Eléments de contexte

Dans un contexte de changement social et économique rapide, fortement impacté par la crise sanitaire et la gestion de ses conséquences, les entreprises sont confrontées à des enjeux majeurs de pérennité, de fidélisation et d'employabilité de leurs salariés, d'adaptation de leurs organisations, de modernisation de leur outil de production, notamment par le numérique et la robotisation. Ces évolutions, dans un cadre d'exigence de compétitivité, requièrent une approche de la performance économique globale intégrant les questions de santé, sécurité et d'amélioration des conditions de travail à chaque décision de l'entreprise et en mettant les femmes et les hommes au cœur des processus.

La politique du travail a pour objectif l'amélioration des conditions d'emploi et de travail des salariés du secteur privé par la mobilisation de plusieurs leviers : la qualité du droit, sa diffusion, le contrôle de sa mise en œuvre, le conseil et l'appui au dialogue social.

L'amélioration de la qualité de l'emploi permet de garantir aux salariés des conditions de rémunération et de travail conformes aux normes collectives et de protéger leur santé et leur sécurité au travail. La qualité des relations de travail et un dialogue social dynamique et équilibré contribuent à l'attractivité des emplois, à la résorption des discriminations, à une meilleure prise en compte de l'égalité entre les femmes et les hommes dans les collectifs de travail, à l'anticipation et l'accompagnement des mutations économiques.

Dans le double contexte de la mondialisation et de l'individualisation croissante des relations du travail, la politique du travail a, de manière constante depuis le début des années 1980, accordé une importance croissante à la négociation collective dans l'élaboration de la norme sociale.

La loi du 29 mars 2018 portant ratification des ordonnances du 22 septembre 2017 s'est inscrite dans cette orientation, notamment en redéfinissant les procédures et acteurs de la négociation collective, en simplifiant et en favorisant le développement des institutions représentatives du personnel, notamment dans les PME, en instituant les observatoires départementaux d'analyse et d'appui du dialogue social et de la négociation. Le cadre juridique des relations de travail est ainsi aujourd'hui profondément modifié, avec une place centrale donnée aux accords d'entreprises et une redéfinition des articulations entre l'accord d'entreprise, l'accord de branche et la loi.

Cette place croissante de la négociation collective s'illustre notamment par des facilités offertes à la négociation d'entreprises dans les PME –TPE, par une invitation à développer des espaces de dialogue social au niveau territorial, par une autonomie renforcée des partenaires sociaux dans l'organisation du dialogue social dans l'entreprise et par un élargissement des sujets de négociation obligatoire (rémunération, temps de travail, épargne salariale, égalité professionnelle entre les femmes et les hommes, qualité de vie au travail, emploi des travailleurs handicapés, prévoyance, expression collective des salariés, droit à la déconnexion).

Ces évolutions appellent un renforcement des dynamiques en matière de dialogue social, que ce soit au niveau des entreprises ou des territoires, articulant démocratie sociale, performance économique et performance sociale.

Les questions de conditions de travail et de santé au travail demeurent par ailleurs au cœur des priorités, avec notamment les enseignements de la crise sanitaire et de sa gestion, la finalisation en 2022 des travaux de définition du 4^{ème} plan santé travail (2021-2024) et le démarrage de sa mise en œuvre, et par l'appropriation par l'ensemble des acteurs de la santé au travail des dispositions de la loi du 2 août 2021 pour renforcer la prévention en santé au travail.

Dans le cadre des priorités de la politique du travail pour 2022, les services de l'administration du travail porteront ainsi une attention particulière :

- à la bonne application par les entreprises des mesures de prévention contre les risques professionnels ;
- à la qualité des négociations collectives et des plans d'actions en matière d'égalité professionnelle entre les femmes et les hommes, de qualité de vie et des conditions de travail ;
- à la régulation du recours aux contrats précaires ;
- à l'appropriation par les partenaires sociaux et leurs représentants dans les différentes instances des dispositions de la loi 2 août 2021 « pour renforcer la prévention en santé au travail » ;
- au fonctionnement des comités sociaux et économiques et aux conditions dans lesquelles ces nouvelles instances exercent leurs attributions notamment en matière de santé, sécurité et conditions de travail ;
- au développement du dialogue social autour des questions de maintien dans l'emploi des salariés exposés à des risques de désinsertion professionnelle pour raisons de santé ;
- au développement de la négociation collective dans les petites et moyennes entreprises notamment en matière d'épargne salariale ;
- à l'accompagnement des initiatives et des projets portés par les instances paritaires territoriales, sectorielles ou interprofessionnelles.

Le présent appel à initiatives s'inscrit dans le cadre de ces orientations nationales et régionales et vise à inciter ou soutenir des initiatives innovantes et/ou partenariales pouvant contribuer à leur traduction concrète sur le territoire de la région Auvergne-Rhône-Alpes.

1. Cadre d'intervention financier de l'appel à projet

Les actions relevant du présent appel à initiatives et à projet seront financées dans le cadre du Programme 111 intitulé AMÉLIORATION DE LA QUALITÉ DE L'EMPLOI ET DES RELATIONS DU TRAVAIL ET DE L'EMPLOI.

Le soutien financier de l'Etat se présente sous la forme d'une subvention et fera l'objet d'un conventionnement entre la DREETS et le porteur du projet ou d'un arrêté attributif. Son montant sera apprécié en fonction de l'ensemble des caractéristiques techniques et financières du projet, des autres ressources disponibles et du caractère incitatif de l'intervention de la DREETS.

La participation financière de l'Etat sera plafonnée à une hauteur maximale de 60% du coût global du projet.

A titre indicatif, l'ordre de grandeur des subventions accordées dans le cadre de l'appel à projets pour 2021 s'est inscrit dans des montants compris entre 3k€ et 40k€ pour un montant médian de 20k€.

Le paiement de la subvention sera effectué en deux versements, le premier sous forme d'une avance après notification de la décision de financement et le solde après contrôle de service fait sur présentation d'un rapport d'avancement de l'action et sur justification des dépenses éligibles. Le montant de l'avance sera défini lors de chaque conventionnement avec le porteur de projet.

La durée maximale du projet sera de 12 mois à compter de la signature de l'acte attribuant la subvention; l'action pourra donc se dérouler sur deux années civiles.

A titre exceptionnel et dans le cas de projets particulièrement structurants, des actions de 24 mois pourront être prises en compte.

Toute action financée au titre du présent appel à projet devra débiter au plus tard le **1^{er} juillet 2022**.

La règle générale est la prise en compte des dépenses à partir de la date de dépôt du dossier recevable. Par exception, elle pourra s'appliquer à compter du 1er janvier 2022.

2. Publics et territoires/secteurs d'activité cible

Les actions éligibles seront orientées à destination des bénéficiaires finaux ou territoires suivants :

2.1 Les entreprises

Les programmes d'actions répondant au présent appel à projets doivent en particulier cibler un ensemble de TPE ou de PME (y compris les entreprises de l'économie sociale et solidaire), au sens de la définition européenne.

Ces dernières emploient moins de 250 personnes, n'appartiennent pas à un groupe et leur chiffre d'affaires annuel n'excède pas 50 millions d'euros. Toutefois, des entreprises ne répondant pas à ces critères peuvent intégrer un projet sous réserve de préserver le ciblage prioritaire du dispositif.

Des entreprises de taille supérieure pourront donc être associées aux projets dès lors que leur position est de nature à favoriser le montage et le pilotage du programme d'action collective. Suivant la nature du projet, le montant de l'aide accordé pourra être proportionné au nombre de TPE ou de PME qui en bénéficient.

2.2 Les acteurs sociaux

Les partenaires sociaux, en tant qu'organisations représentatives des entreprises ou des salariés au niveau national, territorial ou d'une branche professionnelle, sont éligibles dès lors que les projets s'inscrivent dans un cadre partenarial et visent à renforcer la capacité des acteurs sociaux à être acteurs d'un dialogue social de qualité.

2.3 Les territoires et secteurs d'activité cible

Seules sont éligibles au présent appel à initiative les actions conduites au bénéfice d'acteurs économique et sociaux implantés et développant leur activité ou leur action dans le territoire de la région Auvergne-Rhône-Alpes.

Le champ d'application des projets peut être régional, interdépartemental, départemental ou infra départemental. Il peut notamment être structuré au service de démarches de filières et/ou de territoires.

Les projets développés dans les secteurs d'activité suivants, inscrits à la croisée des enjeux de la politique du travail et de la stratégie régionale en faveur du développement économique, de l'emploi, de la santé et de la qualité de vie au travail seront privilégiés :

- les secteurs correspondant aux travaux d'infrastructures et d'aménagement urbain (Bâtiment, Travaux Publics, entreprises du paysage, ...),
- les activités de transport,
- les services aux entreprises,
- les activités de service à la personne,
- les activités touristiques à forte saisonnalité,
- les activités de la culture et du spectacle vivant ou enregistré.

3. Typologie des actions éligibles à l'appel à initiatives

3.1 Domaines d'interventions

3.1.1 Actions partenariales inscrites dans le cadre des orientations du plan de santé au travail.

Sont éligibles au titre de cet axe les actions d'appui aux entreprises et aux représentations locales des branches professionnelles en matière de santé et de sécurité du travail par la réalisation de démarches d'appui aux partenaires sociaux, de travaux de recherche et d'exploitation d'études.

Les orientations stratégiques et thématiques sont les suivantes :

Renforcer la prévention primaire au travail et la culture de prévention

- favoriser la culture de prévention et accompagner l'évaluation des risques professionnels et les démarches de prévention, prioritairement sur les risques prioritaires : exposition aux risques chimiques, chutes de hauteur et de plain-pied, risque routier, risques psychosociaux, troubles musculo squelettiques ;
- favoriser la qualité de vie et les conditions de travail, en particulier sur le plan organisationnel.

Structurer et développer la prévention de la désinsertion professionnelle, la prévention de l'usure et le maintien dans l'emploi.

Accompagner les entreprises en contexte de crise sanitaire : évaluation des risques, plan de continuité d'activité, nouvelles organisations du travail, dialogue social.

Améliorer la qualité de vie au travail, levier de santé, de maintien en emploi des travailleurs et de performance économique et sociale de l'entreprise.

- Développer une offre de service régionale en direction des TPE,
- Favoriser l'intégration de la santé, qualité de vie au travail et performance globale dans les démarches de développement organisationnel et économique des entreprises.

Renforcer le dialogue social et les ressources de la politique de prévention en structurant un système d'acteurs, notamment en direction des TPE- PME

- Renforcer le dialogue social sur les thématiques liées à la santé au travail,
- Mettre à disposition des acteurs de la prévention des données émanant de sources variées leur permettant d'établir un diagnostic partagé et ainsi de guider leur action.

Développer la recherche et les connaissances sur les risques émergents

3.1.2 Actions visant à renforcer la négociation collective et le dialogue social territorial

Sont éligibles les actions de toute nature visant à développer le dialogue social au sein des PME ou au niveau territorial.

Pourront notamment être soutenus :

- les études et travaux de recherche visant à partir des pratiques constatées dans les entreprises, à apporter aux acteurs de l'entreprise des repères leur permettant de conduire un dialogue social de qualité,
- les initiatives et projets portés notamment par les commissions paritaires régionales et par les observatoires départementaux d'analyse et d'appui au dialogue social et à la négociation,
- les démarches collectives d'accompagnement et d'appui à la mise en œuvre de la négociation collective dans les PME et TPE, tels que notamment l'élaboration paritaire d'outils d'aide à la négociation collective d'entreprise dans les PME TPE,
- les actions de reconnaissance des compétences associées à l'exercice des mandats de représentation du personnel et de sécurisation des parcours professionnels des représentants du personnel,
- la création d'instances de dialogue social territorial ou sectoriel à un niveau régional ou infra régional,
- la conception et mise en œuvre de projets portés par ces instances paritaires,
- les projets visant à faciliter dans un cadre paritaire l'accès au droit.

3.1.3 Actions visant à renforcer la qualité du dialogue social et la négociation collective sur le thème de l'égalité professionnelle réelle entre femmes et hommes

Le taux de couverture par un accord ou un plan d'action en faveur de l'égalité professionnelle entre les femmes et les hommes des entreprises assujetties n'est que de 36% dans la région.

Les entreprises employant plus de 50 salariés devront par ailleurs avoir toutes, à la date du 1^{er} mars 2022, calculé et publié leur index de mesure de l'égalité de rémunération entre les femmes et les hommes, et engagé si nécessaire un plan de réduction des écarts injustifiés qui auront été constatés. Seules 65% des entreprises de moins de 250 salariés ont satisfait à cette obligation en 2021.

Sont éligibles les actions visant à renforcer la capacité des partenaires sociaux, employeurs et représentants du personnel, à conduire un diagnostic de la situation professionnelle comparée entre femmes et hommes et à engager des négociations collectives pour une égalité professionnelle réelle.

3.2 Les projets éligibles devront également respecter les principes suivants :

- Privilégier les approches partenariales,
- Proposer une approche collective permettant de fédérer et de mobiliser les entreprises bénéficiaires,
- S'inscrire, en matière de santé au travail, en cohérence avec le programme régional santé environnement (PRSE-ARS), le projet régional de santé (PRS-ARS), le plan de santé sécurité au travail en agriculture (PSST-MSA), les priorités stratégiques de l'organisme professionnel de prévention du bâtiment et des travaux publics, la convention d'objectifs et de gestion (COG 2018/2022-CARSAT),
- Favoriser le développement d'actions concrètes, adossées à des indicateurs de résultats et à un dispositif d'évaluation de leurs impacts pré définis,
- Privilégier les approches globales visant la performance économique et sociale, tenant compte des attentes des différentes parties prenantes et associant les collectifs de travail.

4. Porteurs de projets ou d'actions

4.1 Les porteurs éligibles

L'appel à projets est ouvert à toute structure bénéficiant de la personnalité morale, notamment :

- des groupements d'entreprises,
- des structures associatives,
- des organisations syndicales ou professionnelles, de branche ou interprofessionnelles,
- des chambres consulaires,
- des services interentreprises de santé au travail,
- des établissements publics, universités et organismes de recherche,
- des organismes supports de maisons de l'emploi,
- des OPCO,
- des structures mandatées pour mettre en œuvre sur un plan administratif des projets décidés par des instances de dialogue social territorial dépourvues de la personnalité juridique.

4.2 Caractéristiques attendues du porteur de projets

- connaissance du tissu économique et des relations sociales,
- expertise et expérience de la thématique du projet présenté,
- capacité à mobiliser des partenariats,
- capacité à déployer et à diffuser les enseignements de l'action.

5. Critères de sélection des projets

Outre le respect des conditions d'éligibilité, les projets seront appréciés en fonction des critères de sélection suivants :

- la pertinence du projet au regard des cibles de l'appel à initiative (cf. point 2),
- la qualité opérationnelle du partenariat : concertation large avec les acteurs locaux, démarche résolument ouverte, recherche des synergies avec des initiatives existantes; pour les groupements d'entreprises, la qualité du dialogue social,
- l'originalité et le caractère innovant de la démarche eu égard aux situations et pratiques communément constatées dans le secteur professionnel concerné,
- le caractère opérationnel des actions proposées,
- l'impact concret attendu sur le fonctionnement des entreprises, les conditions et situations de travail,
- la viabilité et le réalisme technique, économique et financier du projet, sa dimension structurante pour le territoire concerné,
- la capacité financière et technique du porteur,
- la clarté du projet (objectifs, ressources mobilisées, phasage, résultats attendus...),
- l'autonomisation des entreprises et leur montée en compétence sur les sujets visés,
- la définition de critères et indicateurs d'évaluation de l'action,
- la définition de conditions de déploiement de l'action,
- la capitalisation des travaux conduits.

6. Communication

Les lauréats devront respecter les règles de communication suivantes :

- les documents de communication (lettre d'invitation, communiqué et dossier de presse, lettre d'information ...) et productions devront comporter le logo « Préfecture de Région Auvergne Rhône Alpes – Ministère du travail » ;
- toute communication publique autour du projet devra systématiquement associer la DREETS Auvergne-Rhône-Alpes.

7. Calendrier, modalités et date limite de dépôt des demandes

Lancement de l'appel à projet : le 18 octobre 2021.

L'ensemble des documents afférents seront disponibles sur le site internet de la DREETS Auvergne – Rhône-Alpes : <https://auvergne-rhone-alpes.dreets.gouv.fr/> Les dossiers de candidature seront examinés à la clôture de l'appel à projets par un comité de sélection de la DREETS Auvergne-Rhône-Alpes.

Les décisions interviendront fin février 2022 et seront communiquées aux porteurs de projets. Ceux-ci pourront utilement prendre contact avec la DREETS via l'adresse électronique ara.polet@dreets.gouv.fr afin d'échanger sur leur projet.

Les dossiers de candidature seront constitués d'une demande de subvention renseignée sur un formulaire de demande joint accompagné des pièces suivantes:

- une fiche de synthèse du projet et de ses indicateurs d'activité, de résultat et d'impact
- un relevé d'identité bancaire de la structure,
- les statuts de la structure, le numéro de Siret,
- une liste des membres du conseil d'administration,
- les comptes de la structure en date de N-1 et un prévisionnel de l'année N,
- un pouvoir de délégation de signature le cas échéant.

**Ils devront être reçus au plus tard le :
15 janvier 2022**

- **par courrier** à l'adresse suivante :

DREETS Auvergne – Rhône –Alpes - Pôle politique du travail
Tour swiss 1 boulevard Vivier Merle
69443 Lyon cedex 03

- **et par courriel** à l'adresse suivante coralie.bourgeois@dreets.gouv.fr