Service de presse Travail.Suisse – n° 12 – 6 septembre 2010 – vacances
_______________________________________________________________________________


La vie active n’est pas un sprint, mais un marathon
Seuls des collaborateurs en bonne santé peuvent satisfaire aux hautes exigences de l’actuelle compétitivité du secteur professionnel. Cela sous-entend une redéfinition de l’équilibre entre travail et loisirs. Une augmentation du temps de vacances constitue un pas dans la bonne direction. 
La Suisse a à son actif de nombreuses et intensives réadaptations de ses structures économiques. Dans la foulée, la productivité et la compétitivité de l’économie suisse ont crû de manière exponentielle, faisant littéralement exploser les revenus des entreprises et les salaires des cadres supérieurs durant ces 25 dernières années. Pour les salariés, par contre, la même période a été synonyme de forte augmentation de la charge de travail et de stress croissant. 
De plus en plus d’employés sont malades du fait de la tension croissante au travail. En 2007 déjà, l’étude « Travail et santé » du secrétariat d’Etat à l’économie SECO estimait à quelque 10 milliards de francs annuellement le coût de la surcharge liée au travail. De plus, la capacité productive à long terme des salariés est remise en cause. La vie active n’est pas un sprint, mais un marathon. Du fait de la charge croissante de travail, de moins en moins de salariés sont en mesure d’être actifs jusqu’à l’âge de la retraite. Actuellement, 20% des salariés touchent une rente AI peu avant leur retraite. Compte tenu du développement démographique, cette tendance ira en s’accélérant si aucune contre-mesure n’est prise. 
A court terme, il est sans doute possible de pousser un peu le moteur et de conjuguer réussite économique et surcharge de travail. A long terme, toutefois, les conséquences sont connues, seuls des collaborateurs en bonne santé peuvent satisfaire aux hautes exigences de la compétitivité du secteur professionnel. De ce fait, la Suisse a besoin de redéfinir pour sa population active l’équilibre entre travail et loisirs. Plus de vacances, c’est un pas dans la bonne direction, car les vacances sont nécessaires pour assurer une régénération régulière et complète. En outre, plus de vacances constitueraient une participation réalisable des salariés au rush de la productivité économique de ces vingt dernières années, ce qui n’est que justice ! L’initiative de Travail.Suisse « 6 semaines de vacances pour tous » est une réponse ciblée et moderne à la surcharge actuelle et future que subissent les salariés au poste de travail. 
Martin Flügel, président Travail.Suisse

Travail.Suisse, Hopfenweg 21, 3001 Berne, tél. 031 370 21 11, info@travailsuisse.ch, www.travailsuisse.ch


