
GDFPC-[2011-02-0291-01]-Fr.docx/v.4 1

ORGANISATION INTERNATIONALE DU TRAVAIL GDFPC/2011/10

Forum de dialogue mondial sur la sécurité
dans la chaîne d’approvisionnement
concernant le remplissage des conteneurs

Genève
21-22 février 2011

Points de consensus et conclusions du forum

Le Forum de dialogue mondial sur la sécurité dans la chaîne d’approvisionnement
concernant le remplissage des conteneurs,

S’étant réuni à Genève les 21 et 22 février 2011,

Adopte, ce vingt-deuxième jour de février 2011, les points de consensus suivants.

Introduction

1. De nombreux accidents et problèmes dans le secteur des transports sont dus à des pratiques
peu satisfaisantes en ce qui concerne l’empotage des conteneurs, y compris les cas de
surcharge ou les fausses déclarations concernant le contenu des conteneurs. Ces pratiques
sont source de graves inquiétudes du fait notamment que les victimes peuvent être la
population en général, des travailleurs des transports routiers, des travailleurs des chemins
de fer, des travailleurs portuaires, des gens de mer ou d’autres travailleurs, ou leurs
employeurs, qui, le plus souvent, n’exercent aucun contrôle sur l’empotage des conteneurs.
Face à cette situation, le Conseil d’administration du BIT a décidé d’organiser un Forum
de dialogue mondial sur la sécurité dans la chaîne d’approvisionnement concernant le
remplissage des conteneurs.

2. Des représentants des gouvernements, des employeurs et des travailleurs ont participé à ce
forum qui s’est tenu au siège de l’OIT, à Genève, les 21 et 22 février 2011.

3. Le forum a examiné des stratégies et politiques visant à aider les mandants des Etats
Membres de l’OIT à adopter une approche commune d’un bout à l’autre de la chaîne
logistique en vue de l’application correcte des normes appropriées en matière d’empotage
des conteneurs, qui ouvriront la voie à d’importantes améliorations concernant la sécurité
dans ce domaine.

4. Le forum a examiné le rapport de base préparé par le Bureau, intitulé La sécurité dans la

chaîne d’approvisionnement concernant le remplissage des conteneurs, publié en 2010.

2 GDFPC-[2011-02-0291-01]-Fr.docx/v.4

Thème 1 – Raisons qui ont conduit à l’application
de pratiques peu satisfaisantes en ce qui concerne
l’empotage des conteneurs

Points de consensus

5. Le manque de formation et de connaissance concernant les normes disponibles (par
exemple les normes OIT/OMI ou d’autres normes sectorielles) est l’une des raisons
majeures qui expliquent les pratiques peu satisfaisantes en matière d’empotage des
conteneurs.

6. La diffusion des normes et directives existantes est insuffisante, et non seulement les
travailleurs, mais aussi leurs employeurs et d’autres parties prenantes et autorités telles que
les services de police, les inspecteurs et les médecins du travail, etc., ont une
méconnaissance de ces informations.

7. Dans bien des cas, il n’existe pas d’élaboration de plan approprié concernant le groupage,
la répartition, la séparation et la sécurisation du chargement dans les conteneurs.

8. Des évaluations convenables des risques ne sont pas systématiquement effectuées dans la
chaîne logistique en vue d’identifier tous les niveaux de risque et de cibler spécifiquement
chaque problème.

9. Les directives existantes sur les bonnes pratiques concernant l’empotage des conteneurs,
notamment les Directives OMI/OIT/ONU/CEE pour le chargement des cargaisons dans

des engins de transport, ne sont pas transmises aux personnes chargées de l’empotage des
conteneurs.

10. Les rôles et responsabilités de tous les acteurs de la chaîne logistique, y compris les
gouvernements, ne sont pas toujours clairement définis. Cela inclut la responsabilité de la
sensibilisation aux méthodes d’empotage des conteneurs.

11. Il n’existe pas de système d’inspection des conteneurs destiné à garantir l’empotage
approprié des conteneurs sur le lieu d’origine.

12. Les dispositions des contrats d’assurance relatifs aux cargaisons n’énoncent pas clairement
la responsabilité en cas d’empotage non sécurisé des conteneurs.

13. Une fausse déclaration concernant le contenu et le poids du conteneur a été effectuée, et
aucune information appropriée n’est fournie à cet égard.

14. Différents lots de marchandises sont empotés dans le même conteneur et enlevés sans
planification et coordination appropriées.

15. Les pratiques peu satisfaisantes en ce qui concerne l’empotage des conteneurs résultent
aussi d’infractions aux lois et réglementations.

Points n’ayant pas fait l’objet d’un consensus

16. Les travailleurs estiment que les pressions économiques fréquemment exercées et les
avantages provenant d’un chargement dans les conteneurs effectué hâtivement peuvent se
traduire par l’application de mauvaises pratiques.

GDFPC-[2011-02-0291-01]-Fr.docx/v.4 3

17. Les travailleurs estiment qu’en raison de leur taille, de leur poids et de leur configuration
certains types de cargaisons ne devraient pas être expédiés dans des conteneurs.

18. Certains participants (y compris des représentants des travailleurs et certains représentants
des gouvernements) déplorent l’absence de dispositions obligatoires spécifiques
s’appliquant à tous les niveaux de la chaîne logistique (depuis l’empotage jusqu’au
transport, en passant par le dépotage).

Thème 2 – Respect des normes
sur l’empotage des conteneurs

Points de consensus

19. Il est reconnu que la sécurité de la chaîne logistique peut être améliorée grâce à la mise en
œuvre de bonnes pratiques par le biais des normes internationales relatives à l’empotage
des conteneurs.

20. Il est admis qu’un recueil de directives pratiques OMI/OIT/ONU/CEE sur le chargement
des cargaisons dans des engins de transport serait nécessaire. Ces trois organisations sont
priées de procéder à la révision des actuelles Directives OMI/OIT/ONU/CEE pour le

chargement des cargaisons dans des engins de transport, qui pourraient prendre la forme
d’un recueil de directives pratiques.

21. Les gouvernements et tous les acteurs de la chaîne logistique impliqués dans la
manutention ou le transport des conteneurs devraient prendre part à ce processus de
révision.

22. L’application volontaire du recueil de directives pratiques devrait améliorer les opérations
d’empotage des conteneurs ainsi que la sécurité de la chaîne logistique.

23. Le recueil de directives pratiques devrait donc s’appliquer à tous les niveaux de la chaîne
logistique et veiller à définir clairement les responsabilités et l’obligation de rendre des
comptes.

24. Lors de l’élaboration du recueil de directives pratiques, il conviendrait d’envisager la
possibilité de rédiger ultérieurement un document attestant que la cargaison du conteneur a
été empotée conformément aux dispositions dudit recueil.

Thème 3 – Formation à l’empotage des conteneurs
et action à mener auprès de toutes les parties
prenantes pour assurer la diffusion et l’application
des normes communes et des bonnes pratiques

Points de consensus

25. Il importe que toutes les parties prenantes reconnaissent l’importance d’appliquer des
méthodes de travail sécurisées lors de l’empotage des conteneurs dans le transport
multimodal.

4 GDFPC-[2011-02-0291-01]-Fr.docx/v.4

26. Il est nécessaire de fournir des informations et une formation portant sur des normes
cohérentes applicables à tous les niveaux de la chaîne logistique. La nécessité de
qualifications et compétences appropriées dans tous les éléments de la chaîne logistique
devrait être examinée. Cependant, des directives sur les meilleures pratiques devraient être
établies en vue de veiller à ce qu’une formation correcte aux techniques et méthodes soit
dispensée.

27. Il importe de communiquer les informations aux personnes qui participent effectivement à
l’empotage des conteneurs, en particulier les travailleurs et leurs supérieurs hiérarchiques.

28. Des directives pertinentes devraient être diffusées de différentes manières:

– par l’intermédiaire d’organisations de travailleurs et d’employeurs, d’institutions
gouvernementales, ainsi que d’organisations non gouvernementales;

– à l’aide de différents médias, y compris Internet et des documents imprimés.

29. L’un des obstacles majeurs à la diffusion des Directives OMI/OIT/ONU/CEE pour le
chargement des cargaisons dans des engins de transport est qu’elles sont protégées par le
droit d’auteur.

30. Un matériel didactique approprié élaboré dans le cadre du Programme de formation des
travailleurs portuaires devrait être mis plus facilement et gratuitement à la disposition des
personnes impliquées dans les opérations d’empotage des conteneurs.

31. La nécessité de formation et de sensibilisation vaut non seulement pour les pays en
développement, mais aussi pour de nombreuses entreprises des pays développés. Les
directives et le matériel didactique devraient cibler tout particulièrement les supérieurs
hiérarchiques qui ne sont pas nécessairement au fait des bonnes pratiques concernant
l’empotage des conteneurs.

32. Les gouvernements, les organes représentatifs des employeurs et les organisations de
travailleurs ont un rôle à jouer dans la promotion des directives existantes sur les bonnes
pratiques concernant l’empotage des conteneurs. Cependant, ils ne peuvent s’engager à
appliquer des normes qui n’ont pas encore été adoptées.

33. Le rôle des instituts de formation agréés est important. Ces derniers peuvent contribuer au
développement continu des compétences des travailleurs de la chaîne logistique et de leurs
supérieurs hiérarchiques, et leur permettre d’être reconnus comme des professionnels
compétents en matière d’empotage des conteneurs.

34. Il a été relevé que le taux élevé de rotation des travailleurs chargés de l’empotage des
conteneurs est un obstacle au maintien d’une main-d’œuvre dûment formée.

35. Les expéditeurs n’opèrent pas de façon isolée, mais entretiennent de nombreux contacts
avec d’autres parties prenantes de la chaîne logistique, contacts qui pourraient se révéler
utiles pour la diffusion des bonnes pratiques concernant l’empotage des conteneurs.

36. Il importe de veiller à ce que la formation soit plus ciblée et simple.

37. La première étape consiste à identifier toutes les étapes de la chaîne logistique. L’étape
suivante vise à évaluer les risques pour la santé et la sécurité à chaque étape et à identifier
ensuite les besoins en formation afin d’y pourvoir. Cela permettrait de mieux utiliser ainsi
les ressources consacrées à la formation. Le processus énoncé ci-dessus pourrait alors faire
l’objet d’un suivi pour en vérifier l’efficacité.

GDFPC-[2011-02-0291-01]-Fr.docx/v.4 5

Autre point n’ayant pas fait l’objet d’un consensus

38. Il importe d’identifier les rôles spécifiques des employeurs, syndicats et autres parties
prenantes. Il a été signalé qu’une bonne politique de réglementation serait utile. Elle
comprendrait une politique cohérente de mise en application qui favoriserait, en premier
lieu, le respect volontaire des normes (conseils, etc.) et, dans un deuxième temps,
l’obligation de s’y soumettre. Cela s’applique même lorsqu’il n’existe pas de loi ou de
directive spécifique: c’est à l’employeur qu’incombe la responsabilité d’identifier les
meilleures pratiques.

Thème 4 – Recommandations sur l’adoption
d’une approche commune tout au long de la chaîne
logistique pour l’application correcte des normes
appropriées et des bonnes pratiques en matière
d’empotage des conteneurs et activités de suivi

Points de consensus

39. Une fois que le recueil de directives pratiques issu des Directives OMI/OIT/CEE/ONU

pour le chargement des cargaisons dans des engins de transport révisées/mises à jour aura
été adopté, il conviendra d’en assurer le suivi à l’aide de publications facilement utilisables
(matériel didactique, ensembles d’outils, etc.) et de veiller à ce que le recueil et les
publications qui l’accompagnent soient accessibles gratuitement et facilement et qu’ils
soient largement diffusés. Ce suivi devrait être effectué en consultation avec un comité
directeur et des groupes de travail sur des activités spécifiques qui seront mis en place par
le Bureau international du Travail, en consultation avec les mandants tripartites de
l’Organisation.

40. Il convient d’améliorer la collecte et la publication des données sur les accidents liés à un
mauvais empotage des conteneurs. A cet égard, il conviendrait d’envisager la révision de la
classification type des accidents en vue d’identifier les accidents de la route et autres qui
sont liés à un mauvais empotage des conteneurs.

