
GROUPE PERMANENT D'EXPERTS
POUR LES RÉACTEURS NUCLÉAIRES

AVIS

RELATIF AU MANAGEMENT PAR ELECTRICITE DE FRANCE (EDF)

DE LA SURETE ET DE LA RADIOPROTECTION DES REACTEURS A EAU SOUS

PRESSION EN ARRET DE TRANCHE

Réunion tenue à Montrouge le 13/06/2013

Avis et recommandations du GPR du 13/06/2013 2 / 5

I

Conformément à la demande du Président de l’Autorité de sûreté nucléaire (ASN), formulée dans sa

lettre CODEP-DCN-2011-070380 du 18 janvier 2012, le groupe permanent pour les réacteurs nucléaires

s’est réuni le 13 juin 2013 pour donner un avis sur le management par Electricité de France (EDF) de la

sûreté et de la radioprotection des réacteurs à eau sous pression pendant les phases d’arrêt des

réacteurs pour maintenance (nommées « arrêts de tranche »).

Au cours de l’instruction technique, EDF a pris un certain nombre de positions et d’actions, qui seront

transmises dans leur version définitive à l’Autorité de sûreté nucléaire.

II

Le groupe permanent a pris connaissance de l’analyse de l’Institut de radioprotection et de sûreté

nucléaire (IRSN) et a entendu ses conclusions concernant les dispositions organisationnelles visant à

assurer la prise en compte des exigences de sûreté et de radioprotection au cours :

 de la préparation des arrêts et la définition des programmes de travaux de maintenance ;

 du pilotage des interventions planifiées ou fortuites pendant la réalisation de l’arrêt ;

 de la conduite du changement organisationnel que représente le déploiement du centre

opérationnel de pilotage des arrêts de tranche (COPAT) sur les centres nucléaires de production

d’électricité (CNPE).

III

Les périodes d’arrêt de tranche portent des enjeux significatifs de sûreté et de radioprotection même si

elles ne représentent en moyenne qu’un faible pourcentage du temps d’exploitation d’un réacteur. A cet

égard, le groupe permanent note qu’EDF a mis en place progressivement un ensemble de dispositifs

organisationnels et techniques destinés à assurer le management de la sûreté et de la radioprotection

en arrêt de tranche. L’un d’eux, le COPAT, est un mode d’organisation qui assure la présence en

continu d’une équipe de pilotage de l’arrêt.

Préparation des arrêts

La programmation sur dix ans des travaux de maintenance, effectuée par les services centraux en

relation avec les CNPE, vise à assurer l’adéquation entre la charge de travail et les ressources

disponibles. EDF prend des dispositions en vue de figer le programme des travaux six mois avant le

début de l’arrêt, afin que les travaux puissent être préparés et planifiés dans de bonnes conditions. Les

activités de préparation sont elles-mêmes structurées en modules permettant un suivi de la progression

de la préparation. Enfin, EDF a renforcé son système de retour d’expérience des arrêts pour fournir des

données d’entrée essentielles pour la préparation des arrêts suivants.

Le groupe permanent considère que ces dispositions peuvent contribuer à améliorer le respect des

exigences de sûreté et de radioprotection lors de la réalisation des arrêts. Afin de renforcer leur

efficacité, le groupe permanent note qu’EDF a annoncé la réalisation d’études visant à agir sur les

facteurs qui perturbent l’efficacité de ces dispositions.

Avis et recommandations du GPR du 13/06/2013 3 / 5

Pilotage des arrêts

EDF a organisé le pilotage des arrêts en mode projet pour favoriser la coopération entre les différents

métiers (conduite, maintenance, sûreté, radioprotection). EDF a également engagé le déploiement sur

les CNPE du COPAT afin d’accroître la continuité du pilotage de l’arrêt.

Le groupe permanent note qu’EDF a annoncé qu’une étude serait réalisée afin de s’assurer que le

COPAT favorise effectivement la prise de recul et l’anticipation des personnes en charge du pilotage

d’un arrêt en les protégeant des sollicitations multiples auxquelles elles sont confrontées en temps réel.

Si nécessaire, EDF renforcera les dispositions existantes.

L’intégration de personnes disposant de compétences reconnues en sûreté et en radioprotection au sein

de l’équipe de pilotage de l’arrêt améliore la prise en compte de ces domaines dans l’élaboration des

arbitrages à réaliser au cours de l’arrêt. Le groupe permanent souligne cependant que, dans certaines

situations spécifiques, le positionnement ou l’autorité des personnes portant ces compétences peuvent

conduire à des confrontations inadaptées, avec un risque pour la sûreté qui mérite d’être analysé et

maîtrisé. Le groupe permanent estime en outre qu’il convient de s’assurer de la bonne prise en compte

des exigences de radioprotection lors de la redéfinition de scénarios d’intervention.

En dépit de l’élaboration d’un planning d’arrêt pour fédérer les actions des différents acteurs et malgré la

mise en place de relais entre les équipes de pilotage et les équipes d’intervention, il apparaît que la

coordination pourrait être améliorée d’une part entre l’équipe de pilotage et les intervenants sur le

terrain, d’autre part entre les différents métiers. A cet égard, le groupe permanent considère que les

actions proposées par EDF sont de nature à répondre à ces enjeux.

Le groupe permanent constate par ailleurs qu’EDF rencontre toujours des difficultés en matière de

surveillance des prestataires, malgré les actions qu’il a engagées depuis plus de dix ans et l’existence

de dispositions qui contribuent à assurer la qualité des interventions réalisées notamment par les

prestataires. Le groupe permanent considère que ces dispositions et leur complémentarité avec les

pratiques usuelles de surveillance mériteraient d’être clarifiées.

Conduite des changements organisationnels

Le déploiement du COPAT a été précédé d’une analyse des risques induits. Le groupe permanent

estime que cette analyse et l’accompagnement des CNPE par les services centraux ont permis de

favoriser l’appropriation de la nouvelle organisation par les CNPE.

Toutefois, l’allongement de la période de déploiement du COPAT, bien que bénéfique à l’adaptation aux

contraintes locales des CNPE, entretient une variabilité des modes d’organisation des arrêts qu’il

convient de maîtriser.

Avis et recommandations du GPR du 13/06/2013 4 / 5

Par ailleurs, le groupe permanent souligne que deux contraintes pèsent actuellement sur les CNPE :

 du fait de la conjonction d’un nombre élevé de départs en retraite, de retards de recrutement, et

des délais nécessaires à la professionnalisation, il existe à ce jour un déficit de compétences

tant individuelles que collectives ;

 plusieurs autres évolutions organisationnelles ou techniques importantes ont été engagées sur

les sites sans que l’impact de leurs interactions ait été suffisamment évalué, notamment sur

l’organisation du travail et sur les délais d’appropriation.

Le groupe permanent estime que la prise en compte de ces contraintes par EDF devra s’inscrire dans

une stratégie globale de conduite du changement, s’appuyant sur une connaissance des capacités et

des difficultés réelles de terrain. Le groupe permanent a noté qu’EDF met en place le projet « génération

2020 » notamment pour faire face à ces difficultés. EDF présentera un bilan des effets de ce projet sur

les sites.

IV

En conclusion, à l'issue de son examen, le groupe permanent estime que les dispositions mises en

place par EDF pour maîtriser la sûreté et la radioprotection pendant les arrêts de tranche sont

acceptables, sous réserve de la prise en compte des recommandations jointes en annexe et des actions

complémentaires qu'EDF s’est engagé à réaliser.

Avis et recommandations du GPR du 13/06/2013 5 / 5

Annexe

Recommandations

Recommandation n°1 :

Le groupe permanent estime que la présence de compétences des métiers (conduite, maintenance,

sûreté) au sein de la structure d’arrêt favorise l’intégration des enjeux dont ils sont porteurs dans les

prises de décision. Le poids que cela confère au projet d’arrêt peut parfois conduire à des situations

dans lesquelles les métiers sont confrontés à un phénomène d’inversion de la charge de la preuve de la

sûreté. Le groupe permanent recommande qu’EDF assure une vigilance pour identifier la survenance de

telles situations et, si elles conduisent à des mises en cause de la sûreté, prenne des dispositions pour

les éviter. EDF présentera le bilan des actions menées dans ce sens.

Recommandation n°2 :

Certaines pratiques locales, proches du champ de la surveillance, contribuent parfois à la qualité de la

maîtrise des interventions sous-traitées. Le groupe permanent recommande qu’EDF identifie et analyse

ces bonnes pratiques et leurs conditions d’application et qu’il clarifie leur articulation avec les

dispositions de surveillance.

Recommandation n°3 :

Le groupe permanent considère que la fréquence des changements de structure organisationnelle ou de

modalités de fonctionnement en phase de réalisation d’arrêt déstabilise les processus d’appropriation

indispensables aux acteurs et nuit à leur capacité de coopération. Le groupe permanent recommande

que, lors de la définition des modes d’organisation du pilotage des arrêts mis en œuvre au cours d’une

campagne d’arrêt, EDF renforce l’évaluation et la prise en compte des avantages et des inconvénients

de la variation de l’organisation du pilotage au cours d’un même arrêt de réacteur ou de plusieurs arrêts

sur un même site.

