
c/o Société des employés de

commerce
Hans-Huber-Strasse 4

Postfach 1853
CH–8027 Zurich

info@die-plattform.ch
die-plattform.ch/fr

Zürich, Mai 2020

Guide

Gestion intelligente des âges
pour l’entreprise 2.0

Bilan du sondage auprès des membres de la plateforme concernant le traitement des
collaborateurs âgés, et synthèse des recommandations pour instaurer et mettre en pratique une
gestion active de l’âge en entreprise.

Auteurs
Dr. Ursula Häfliger, Directrice de la plateforme et Responsable politique auprès de la Société des employés de
commerce, Jürg Eggenberger, Directeur de l'Association suisse des cadres ASC, Dr. Barbara Aeschlimann, Directrice
de la Société zurichoise de gestion des ressources humaines (ZGP)

Commanditaire
la plateforme – «For a strong Swiss workforce»

mailto:info@die-plattform.ch
mailto:info@die-plattform.ch
http://www.die-plattform.ch/fr

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 2

Executive Summary

Comme le montrent les dernières études sur le vieillissement démographique et les politiques de
l’emploi (cf. OCDE 2019), il existe un besoin urgent d’action à l’égard des employés plus âgés en
Suisse. Une stratégie globale de réforme de la prévoyance vieillesse (cf. prise de position Réforme
de la prévoyance vieillesse) s’impose pour tenir compte de l’évolution démographique de la
société, des besoins du marché du travail et des attentes de l’ensemble de la population active.
En outre, employeurs et employés doivent veiller en temps utile à ce que les travailleurs âgés aient
les moyens d’assumer leur carrière professionnelle jusqu’à leur retraite (cf. prise de position
Employés plus âgés) et puissent organiser leur départ en retraite de manière flexible. De nouveaux
dispositifs en entreprise sont nécessaires pour les collaborateurs d’un certain âge. Ils s’avèrent
souvent plus efficaces que les seuls dispositifs légaux (cf. Baumann et al. 2020).

D’après l’enquête menée par la plateforme auprès de ses membres en octobre 2019, toutes les

entreprises, quelle que soit leur taille, ont intérêt à mettre en place leur propre stratégie de gestion

de l’âge et à communiquer sur le sujet de manière transparente. Les entreprises qui adoptent une

stratégie appropriée à leur taille et aux impératifs spéciaux de leur activité réussissent à préserver

l’employabilité de leurs collaborateurs. La gestion de l’âge est rentable.

Outre le renforcement de l’employabilité, il importe également de promouvoir un recrutement non
discriminatoire et impartial, ainsi qu’une planification ciblée des effectifs et de la relève dans les
entreprises. Une gestion active de l’âge crée un engagement réciproque entre employeurs et
employés et atteste d’une culture empreinte de respect. Celle-ci engendre la confiance, qui elle-
même favorise la motivation, la satisfaction et la performance des collaborateurs, tous âges
confondus. Les entreprises évitent ainsi les pertes de savoir-faire liées à des départs non souhaités
et peuvent instaurer une planification ciblée de la relève.

Pour les associations d’employés et associations professionnelles indépendantes qui travaillent à
identifier des solutions, une chose est sûre : mettre en pratique maintenant la gestion de l’âge
garantit l’égalité des chances et la transmission des connaissances dans l’entreprise mais assure
également qu’à l’avenir, les employés âgés resteront actifs plus longtemps.

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 3

Sommaire

Recommandations pour la gestion de l’âge ... 9

Répartition des âges .. 4

Gestion de l’âge ... 4

Egalité des chances .. 4

Attitude envers les collaborateurs âgés .. 5

Départ à la retraite, formation continue et compétences liées à l’âge .. 7

Recommandations pour la gestion de l’âge ... 9

Avantages de la gestion de l’âge... 9

Périmètre d’application de la gestion de l’âge en entreprise ... 10

Niveau d’action 1 : changement culturel et valeurs ..10

Transparence... 10

Diversité ... 12

Sensibilisation des collaborateurs plus âgés ... 12

Sensibilisation des cadres ... 14

Niveau d’action 2 : mesures RH et de management ..15

Planification des effectifs et de la relève ... 15

Recrutement .. 16

Formation continue, développement des compétences .. 18

Niveau d’action 3 : cadre général ...19

Aménagement des conditions de travail ... 19

Flexibilisation ... 20

Gestion de la santé .. 21

Départ à la retraite ... 22

Mesurabilité ...24

Conclusion ...25

Références ...26

Engagement ...27

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 4

Résultats de l’enquête

Fin octobre 2019, les cinq associations d’employés et associations professionnelles de la
plateforme ont interrogé leurs membres en activité sur le traitement des collaborateurs âgés dans
l’entreprise, sur la répartition actuelle des âges et sur les mesures de gestion de l’âge en vigueur
dans l’entreprise. Sur les 7500 actifs qui ont participé au sondage, un grand nombre appartenait à
la tranche des 50 ans et plus. La tranche des moins de 30 ans était nettement sous-représentée.
Cet aspect a été pris en considération lors de l’analyse des données. Hommes et femmes ont
participé en proportions égales, tandis que 7% seulement des sondés étaient situés en zone
francophone. L’enquête comprenait un ensemble de questions distinctes pour les employés, les
cadres et les responsables RH. Les participants ont reçu une invitation par e-mail. Le sondage,
disponible en deux langues et réalisé en collaboration avec la Haute Ecole spécialisée Kalaidos, a
eu lieu en ligne.

Répartition des âges

Sans surprise, c’est dans les entreprises les plus grandes (à partir de 250 collaborateurs) que la
pyramide des âges est la plus équilibrée. Les petites entreprises de moins de 10 personnes
comptent en revanche une proportion importante de collaborateurs âgés. Dans les entreprises de
petite taille, la proximité plus importante entre les personnes renforce souvent l’implication, et la
confiance qui s’instaure incite les collaborateurs à demeurer plus longtemps dans l’entreprise. Les
réponses à la question concernant le rôle de la diversité des âges lors du recrutement vont dans
le même sens. Les petites entreprises accordent davantage d’importance à la qualification des
candidates et candidats. Les grandes entreprises sont plus attentives à l’équilibre entre les
tranches d’âge ou tendent à recruter des personnes plus jeunes.

Gestion de l’âge

La majorité des personnes interrogées (61%) déclare que leur entreprise ne pratique aucune
gestion de l’âge. Seulement 16% des participants ont connaissance de mesures de gestion de
l’âge dans leur entreprise. 23% ne sont pas sûrs. La taille de l’entreprise a ici son importance :
tandis qu’il existe une approche de gestion de l’âge dans 23% des entreprises de plus de 250
personnes, la proportion tombe à 6% dans les entreprises de moins de 10 salariés. Les mesures
de gestion de l’âge en entreprise les plus citées, et de loin, sont les suivantes : horaires de travail
flexibles, offres de retraite anticipée et dispositifs de gestion de la santé au travail.

En revanche, les mesures permettant une adaptation particulière des missions en dernière partie
de carrière sont bien moins répandues. Les aménagements peuvent consister par exemple en une
réduction des responsabilités, du salaire, du taux d’occupation, ainsi qu’en un allègement de
l’intensité et de la charge de travail. Il n’est quasiment jamais question d’une planification continue
de la carrière, de bilans intermédiaires, de programmes de mobilité professionnelle ou de mesures
de soutien à l’employabilité.

Egalité des chances

Dans l’ensemble, le sondage renvoie une image positive de l’égalité des chances pour les
collaborateurs des entreprises. Les principales critiques – quelle que soit la tranche d’âge –
concernent le recrutement et la promotion. Dans le domaine de la formation continue, les sondés
ne s’estiment quasiment pas défavorisés du fait de leur âge. (Graphique 1)

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 5

Attitude envers les collaborateurs âgés

La discrimination liée à l’âge perçue dans les entreprises révèle essentiellement le besoin
d’améliorer la sensibilisation des cadres et la mixité intergénérationnelle des équipes. Un
cinquième environ des sondés signalent que l’expérience des collaborateurs plus âgés n’est pas
suffisamment respectée ni prise en compte dans les processus de travail et les projets. Ils
rapportent en outre avoir assisté à du harcèlement et à d’autres agissements qui ont poussé
certains collaborateurs à quitter l’entreprise du fait de leur âge. Les plaintes enregistrées provenant
de collaborateurs âgés corroborent cette information. (Graphique 2)

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

concernant la procédure de
candidature/le recrutement

concernant les promotions concernant la formation initiale et
continue

Graphique 1: Perception de l’égalité des chances au sein de
l’entreprise

ne s’applique pas du tout ne s’applique plutôt pas s’applique plutôt s’applique tout à fait

0%

10%

20%

30%

40%

50%

60%

P
ro

m
o
ti
o

n
 d

e
 l
a

 m
ix

it
é

d
e
s
 é

q
u
ip

e
s

L
’e

x
p
é
ri
e

n
c
e
 d

e
s

e
m

p
lo

y
é
s
 p

lu
s
 â

g
é
s
 e

s
t

im
p
o
rt

a
n
te

S
e
n
s
ib

ili
s
a
ti
o

n
 d

e
s

c
a
d
re

s
 d

ir
ig

e
a
n
ts

 à
 l
a

d
is

c
ri
m

in
a
ti
o
n
 li

é
e
 à

l’â

g
e

L
’e

x
p
é
ri
e

n
c
e
 d

e
s

e
m

p
lo

y
é
s
 p

lu
s
 â

g
é
s
 e

s
t

m
is

e
 à

 p
ro

fi
t

P
la

in
te

s
 f
o
rm

u
lé

e
s
 p

a
r

d
e
s
 c

o
lla

b
o
ra

te
u
rs

 p
lu

s
â
g
é
s
 p

o
u
r

c
a

u
s
e
 d

e
tr

a
it
e
m

e
n
t
d
é
fa

v
o
ra

b
le

R
e
s
p
o
n
s
a
b
ili

té
s
 e

t
tâ

c
h
e
s
 r

é
p
a
rt

ie
s
 e

n

fo
n
c
ti
o

n
 d

e
s

c
o
m

p
é
te

n
c
e
s
 e

t
n
o
n
 d

e

l’â
g
e

Graphique 2: Attitude envers les collaborateurs plus âgés au
sein des entreprises

ne s’applique pas du tout ne s’applique plutôt pas s’applique plutôt s’applique tout à fait

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 6

L’égalité des chances perçue, le harcèlement en entreprise et « l’incitation à quitter » l’entreprise
sont largement fonction de la taille de l’entreprise. La discrimination perçue augmente
proportionnellement avec la taille de l’entreprise. Pour toutes les autres formes de discrimination
possibles, la taille de l’entreprise est sans effet. (Graphiques 3a- 3c)

0% 20% 40% 60% 80% 100%

moins de 5 collaborateurs

5-9 collaborateurs

10-49 collaborateurs

50-249 collaborateurs

250-999 collaborateurs

1000-5000 collaborateurs

plus de 5000 collaborateurs

Graphique 3a: Egalité des chances lors de
promotions selon la taille de l’entreprise

ne s’applique pas du tout ne s’applique plutôt pas

s’applique plutôt s’applique tout à fait

0% 20% 40% 60% 80% 100%

moins de 5 collaborateurs

5-9 collaborateurs

10-49 collaborateurs

50-249 collaborateurs

250-999 collaborateurs

1000-5000 collaborateurs

plus de 5000 collaborateurs

Graphique 3b: Pas de harcèlement sur le
lieu de travail selon la taille de l’entreprise

ne s’applique pas du tout ne s’applique plutôt pas

s’applique plutôt s’applique tout à fait

0% 20% 40% 60% 80% 100%

moins de 5 collaborateurs

5-9 collaborateurs

10-49 collaborateurs

50-249 collaborateurs

250-999 collaborateurs

1000-5000 collaborateurs

plus de 5000 collaborateurs

Graphique 3c: Pas d’expulsion de
l’entreprise selon la taille de l’entreprise

ne s’applique pas du tout ne s’applique plutôt pas

s’applique plutôt s’applique tout à fait

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 7

Environ 25% des participants à l’enquête rapportent avoir subi eux-mêmes un préjudice
professionnel du fait de leur âge au cours des cinq dernières années. Ce taux est le même dans
la tranche d’âge des moins de 30 ans que dans celle des plus de 50 ans et concerne avant tout
les candidatures. (Graphique 4)

L'existence de mesures pour la gestion de l'âge en entreprise a également un impact sur l’attitude
envers les collaborateurs plus âgés. Dans les entreprises avec une gestion de l'âge, la
discrimination perçue est nettement plus faible, quelle que soit la taille de l'entreprise. En termes
d'égalité des chances perçue, la différence entre les entreprises avec et les entreprises sans
gestion de l'âge est en moyenne de 10 points de pourcentage, et lorsqu'il s'agit des salariés plus
âgés dans l'entreprise, de 20 points de pourcentage.

Environ 40% des sondés sont en attente de mesures supplémentaires pour la gestion de l’âge
dans l’entreprise. Notamment sur les thèmes du départ à la retraite, de la formation continue et de
l’égalité des chances lors du recrutement.

Départ à la retraite, formation continue et compétences liées à l’âge

A la question concernant l’âge de la retraite, les personnes interrogées répondent en majorité
(55%) qu’elles aimeraient partir avant l’âge de référence actuel. Plus le niveau de qualification et
celui du poste occupé sont importants, plus l’âge souhaité de départ en retraite est élevé. Toutefois,
si l’on interroge les participants sur l’âge réel auquel ils comptent cesser de travailler, la tranche
des plus de 50 ans évoque une retraite à 65 ans, tandis que la génération des moins de 30 ans
table sur un départ à la retraite entre 65 et 70 ans.

Environ la moitié des personnes interrogées déclare avoir participé à une formation continue
complète (au moins 30 heures) durant les cinq dernières années. La proportion la plus faible se
trouve dans le groupe des employés qui se sont arrêtés à la scolarité obligatoire, tandis qu’elle est
sensiblement la même dans tous les autres groupes. La participation à des programmes de
formation continue diminue au fur et à mesure que l’âge augmente. Le principal motif invoqué
concernant le fait de ne plus suivre de formation est le manque de temps.

0%

10%

20%

30%

40%

50%

60%

70%

80%

jusqu’à 30 ans 31 à 50 ans plus de 50 ans

Graphique 4: Désavantage vécu (au cours des cinq dernières
années) selon l’âge des personnes interrogées

Procédure de
candidature/recrutement

Promotions

Formation initiale et continue

«Expulsion» de l’entreprise

Harcèlement sur le lieu de
travail

Autre

Oui

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 8

Les membres des associations d’employés et professionnelles de la plateforme devaient
également donner leur avis sur certaines compétences et facultés des travailleurs de plus de 50
ans par rapport aux moins de 30 ans. Tandis que les jeunes actifs sont jugés plus à l’aise avec les
nouvelles technologies et plus flexibles, les collaborateurs plus âgés passent pour plus fiables,
plus loyaux et plus à l’aise sur le plan relationnel. Il s’agit là de caractéristiques générales et
stéréotypées mais largement reconnues par les sondés, toutes tranches d’âge confondues.
(Graphiques 5a- 5c)

0%

50%

100%

jusqu’à 30 ans 31 à 50 ans plus de 50 ans

Graphique 5a: Estimation de l’utilisation des
nouvelles technologies par les plus de 50

ans selon l’âge des répondants

moins prononcée chez les plus de 50 ans

à peu près identique

plus prononcée chez les plus de 50 ans

0%

50%

100%

jusqu’à 30 ans 31 à 50 ans plus de 50 ans

Graphique 5b: Estimation de la volonté
d’apprendre chez les plus de 50 ans selon

l’âge des répondants

moins prononcée chez les plus de 50 ans

à peu près identique

plus prononcée chez les plus de 50 ans

0%

50%

100%

jusqu’à 30 ans 31 à 50 ans plus de 50 ans

Graphique 5c: Estimation de la flexibilité des
plus de 50 ans selon l’âge des répondants

moins prononcée chez les plus de 50 ans

à peu près identique

plus prononcée chez les plus de 50 ans

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 9

Recommandations pour la gestion de l’âge

Les associations d’employés et associations professionnelles de la plateforme considèrent que la
gestion de l’âge nécessite une prise en compte effective de l’âge au travail et un ensemble de
mesures opérationnelles permettant aux collaborateurs de conserver une bonne employabilité tout
au long de la vie. Lorsque les travailleurs disposent des ressources adéquates, ils peuvent mener
à bien correctement leur travail. Ces ressources englobent la santé physique et psychique, ainsi
que les compétences et les aptitudes requises pour exécuter le travail. De même, le sens que l’on
retire de son travail, la cohérence, le sentiment d’être estimé par ses supérieurs et ses collègues,
la qualité des interactions sociales et le comportement de la direction sont des facteurs
déterminants. La gestion de l’âge est donc avant tout une question de gouvernance et requiert de
déployer les différents outils disponibles. Tout aussi importante est la culture d’entreprise,
qu’instaurent et alimentent ensemble la direction et les employés.

Au niveau politique, la plateforme s’engage en faveur d’une réforme de la prévoyance vieillesse.
L’objectif est notamment d’assouplir les conditions de départ à la retraite et de favoriser le maintien
en activité au travers d’incitations monétaires pour les employés et pour les employeurs – par ex.
lissage des cotisations aux caisses de pensions, contributions AVS constitutives de rente (cf. prise
de position Réforme de la prévoyance vieillesse). Il importe en outre de développer la flexibilité du
travail en termes de lieu et d’horaires (cf. prise de position Modernisation de la loi sur le travail).
Une nouvelle étude réalisée pour le compte du SECO (cf. Suri et al. 2020) confirme l’utilité des
incitations monétaires mais souligne également la nécessité absolue d’un changement culturel.
Les leviers pour atteindre ce changement sont la sensibilisation, les mesures appliquées par les
entreprises et le relèvement de l’âge fixe de départ à la retraite.

Avantages de la gestion de l’âge

Selon l’Agence européenne pour la sécurité et la santé au travail (cf. guides/outils électroniques
sur le site de l’OSHA), la mise en œuvre d’une gestion de l’âge en entreprise offre les avantages
et les possibilités ci-après.

Pour les employés

⎯ Plus de motivation et de satisfaction au travail.

⎯ Meilleure conciliation entre vie professionnelle et vie privée.

⎯ Plus de vigilance à l’égard de sa propre santé.

⎯ Employabilité préservée tout au long de la carrière professionnelle.

Pour les entreprises

⎯ Pérenniser l’offre de main-d’œuvre et anticiper la pénurie de talents.

⎯ Eviter les pertes de main-d’œuvre qualifiée et expérimentée.

⎯ Diminuer la rotation du personnel et donc les coûts de recrutement.

⎯ Assurer la gestion proactive des effectifs et de la relève.

⎯ Exploiter pleinement les forces et compétences des différentes tranches d’âge.

La gestion de l’âge est avantageuse à la fois pour les collaborateurs et pour les entreprises.

1

https://osha.europa.eu/

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 10

Périmètre d’application de la gestion de l’âge en entreprise

Pour les associations d’employés et associations professionnelles de la plateforme, la gestion de
l’âge entre en jeu à différents stades de la carrière et de la vie : lors du recrutement de candidates
et de candidats, en cas de promotion et de mobilité professionnelle, au moment des congés et de
la retraite anticipée – des premières années d’activité professionnelle jusqu’à la retraite et au-delà.
La gestion de l’âge concerne différentes catégories d’acteurs (individus, employeurs, décideurs
politiques, économie et société) et requiert des changements dans plusieurs domaines politiques,
par exemple l’intégration de l’horizon de vie dans les politiques d’emploi, de santé, de formation et
sociales.

Dans les présentes recommandations, nous mettons l’accent sur des mesures opérationnelles
efficaces qui sont applicables tant par les grandes entreprises que par les PME et sont également
rentables.

La plateforme envisage les différents niveaux d’action suivants :

 Changement culturel et valeurs

⎯ Transparence.

⎯ Diversité.

⎯ Sensibilisation des collaborateurs plus âgés.

⎯ Sensibilisation des cadres.

Mesures RH et de management

⎯ Planification des effectifs et de la relève.

⎯ Recrutement.

⎯ Acquisition et développement de compétences.

Cadre général

⎯ Organisation et aménagement du travail.

⎯ Flexibilité du travail et conciliation de différents besoins.

⎯ Gestion de la santé.

⎯ Départ à la retraite.

Niveau d’action 1 : changement culturel et valeurs

Transparence

L’enquête auprès des membres de la plateforme montre que l’égalité des chances, l’intégration et
la reconnaissance sont mieux notées dans les entreprises où il existe une gestion de l’âge que
dans les autres. Or, les actifs qui ont répondu que leur employeur appliquait des mesures de
gestion de l’âge proviennent à 70% d’entreprises de 250 personnes et plus. On sait pourtant que

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 11

dans les grandes entreprises, le personnel a moins connaissance de l’existence de ces mesures.
Plus de 30% des sondés des grandes entreprises déclarent ne pas savoir s’il existe une gestion
de l’âge dans leur établissement (contre 7% des sondés des PME). Les grandes entreprises
doivent donc faire des progrès en termes de communication interne et externe. (Graphique 6)

Recommandations

⎯ Les employés actuels et potentiels doivent être informés des possibilités en matière de
gestion de l’âge dans l’entreprise.

⎯ Une stratégie de gestion de l’âge est fondée sur des valeurs et des directives explicites
relatives à un personnel varié. Celles-ci doivent être communiquées clairement,
soutenues et appliquées par tous les cadres dirigeants. De cette façon seulement, les
valeurs et les directives formulées auront un effet sur la culture d’entreprise.

Avantages

Les entreprises qui appliquent un processus de recrutement et de sélection aussi transparent
que juste et respectent des directives claires ont à leur disposition un plus large pool de
candidates et candidats potentiels. Elles évaluent ces derniers selon des critères objectifs –
aptitudes, expérience et qualifications – et non selon des facteurs discriminants comme
l’appartenance ethnique, la religion, le statut familial, le genre, l’orientation sexuelle, l’âge ou
un handicap éventuel.

Les collaborateurs informés de l’existence de mesures spécifiques liées à l’âge dans leur
entreprise se sentent plus justement traités et envisagent avec confiance la poursuite de leur
carrière.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

moins de 10 collaborateurs 10-249 collaborateurs 250 collaborateurs et plus

Graphique 6: Existe-t-il un système de gestion des âges au
sein de l’entreprise? (selon la taille de l’entreprise)

oui non je ne sais pas

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 12

Diversité

Ce sont les grandes entreprises (à partir de 250 collaborateurs) qui affichent la plus grande
diversité des âges. Les petites entreprises de moins de 10 personnes comptent en revanche une
proportion supérieure de collaborateurs plus âgés. Dans les entreprises où la répartition des âges
est la plus équilibrée, les sondés sont le même nombre à déclarer que leur entreprise prend en
compte la diversité dans le traitement des candidatures ou qu’elle se préoccupe uniquement des
qualifications décisives.

Recommandations

⎯ Eviter les stéréotypes à l’encontre des travailleurs plus âgés. Ceci passe par une attitude
de recrutement positive ou non discriminante à l’égard de l’âge.

⎯ Une approche active de mixité des âges permet d’exploiter résolument les avantages de la
coopération intergénérationnelle.

Sensibilisation des collaborateurs plus âgés

Les employés d’un âge avancé souhaitent davantage de mesures de gestion de l’âge en entreprise
mais ils limitent généralement leurs attentes à des dispositions pour la retraite ou à des jours de
congés supplémentaires, sans penser aux programmes de mobilité professionnelle et
d’employabilité, à la planification de carrière tout au long de la vie ou aux bilans intermédiaires.
Beaucoup de travailleurs âgés sont donc insuffisamment sensibilisés à l’utilité d’un état des lieux
personnel régulier. (Graphique 7)

Avantages

Dans le contexte concurrentiel mondial, les effectifs diversifiés sont mieux armés pour relever
les défis des conditions économiques et sociales en constante évolution. Le dialogue entre
différentes tranches d’âges, cultures, origines et expériences favorise l’échange de savoirs,
stimule l’innovation et booste la motivation des équipes.

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 13

Le travail de sensibilisation exige en particulier qu’employeurs et employés aient une
compréhension commune de l’employabilité. Les employés sont-ils en pleine possession de leurs
moyens ? Quels sont les réseaux dont ils disposent ? Qu’en est-il de leur santé et comment
réagissent-ils au changement ?

Recommandations

⎯ Des bilans intermédiaires sont nécessaires à intervalles réguliers pour évaluer l’aptitude au
travail et l’agilité des collaborateurs concernés et prendre les mesures appropriées. De tels
bilans supposent entre autres de répertorier les compétences, i. e. ce que l’on a appris à
son poste ou « on the job », et de documenter ces compétences.

⎯ Il peut être utile de lancer des programmes complémentaires de mobilité (par ex. rotation
au travail). Cela peut aider les employés à passer d’un service à un autre ou d’une
entreprise à une autre dans un même secteur d’activité. Les systèmes de mentorat
intergénérationnel sont également bénéfiques pour permettre à chacun de découvrir de
nouvelles perspectives et de réaliser la valeur de ses connaissances et de son expérience.

Avantages

Les individus qui ont une vision positive de leur propre avancée en âge présentent un âge
subjectif nettement inférieur à celui des personnes peu à l’aise avec leur propre vieillissement.

Les collaborateurs qui anticipent l’étape suivante de leur carrière sont mieux armés face au
changement. Cela vaut pour les changements à l’intérieur et à l’extérieur de l’entreprise mais
aussi dans la sphère privée.

0% 10% 20% 30% 40% 50% 60%

Retraite partielle

Réduction du temps de travail

Formation continue pour les employés plus âgés

Offres de retraite anticipée

Possibilité de bénéficier de congés supp.

Réduction de l’intensité et de la charge de travail

Réduction des responsabilités et du salaire

Mesures d’ergonomie et de promotion de la santé

Limite d’âge pour le travail posté

Programmes favorisant la mobilité prof. et l’employabilité

Planification de carrière / bilans intermédiaires

Horaires de travail flexibles

Autre

Graphique 7: Quelles mesures/offres supplémentaires seraient
nécessaires dans votre entreprise?
(groupe d’âge des plus de 50 ans)

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 14

Sensibilisation des cadres

D’après les résultats de l’enquête, les cadres estiment le besoin en mesures supplémentaires de
gestion de l’âge à un niveau nettement moindre par rapport aux personnes sans mission de
direction. Il serait donc bénéfique de sensibiliser le management aux aspects de la gestion de l’âge.
(Graphique 8)

Recommandations

⎯ Les cadres peuvent agir de manière directe ou indirecte en faveur des thèmes liés à l’âge.
Ils agissent directement lorsqu’ils entretiennent des rapports respectueux et encourageants
avec leurs collaborateurs et lorsqu’ils adoptent un comportement de santé. Au niveau
indirect, ils peuvent (contribuer à) créer des conditions de travail qui tiennent compte de
l’âge, inciter le personnel à participer à des programmes de promotion de la santé et de
formation continue ou soutenir les initiatives de développement et de gestion de carrière.

⎯ Les cadres ont un rôle d’exemple à jouer. Ils agissent en tant que diffuseurs, promoteurs et
concepteurs du cadre général. Pour assumer pleinement cette fonction, ils ont besoin
d’outils et de procédures qui leur permettent de contribuer activement à la gestion de l’âge
dans l’entreprise, jour après jour. Les responsables hiérarchiques doivent apprendre à
renforcer la conscience des points forts des équipes et à résoudre efficacement les
problèmes liés à la diversité des âges dans le personnel.

⎯ Les supérieurs doivent impérativement s’interroger sur leur propre mode de pensée car les
préjugés et les stéréotypes négatifs sur le vieillissement nuisent à la perception des
performances et de l’aptitude au travail, à la reconnaissance des motivations des employés
âgés et au comportement de management. Un encadrement adapté à l’âge suppose à la
fois d’envisager de manière réaliste son propre vieillissement et de savoir reconnaître
l’aptitude au travail et les performances réelles. Cela est d’autant plus important que les
collaborateurs âgés sont très sensibles à l’estime des supérieurs hiérarchiques. Si le cadre

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Pas de fonction de direction

Fonction de direction

Graphique 8: Des mesures/offres supplémentaires seraient
nécessaires dans votre entreprise en ce qui concerne la

gestion des âges? (selon la fonction)

Oui Non

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 15

a une vision positive de sa propre avancée en âge, cette vision rejaillit favorablement aussi
sur les employés âgés.

⎯ Les pratiques consistant par exemple à confier aux collaborateurs d’un certain âge des
missions de mentorat et de formation des plus jeunes sont utiles pour abolir les barrières
et les préjugés réciproques qui peuvent perdurer entre personnes de générations
différentes. Les cadres doivent comprendre comment soutenir l’engagement
intergénérationnel pour éviter toute tension susceptible de perturber les relations de travail
dans les équipes d’âges mixtes.

⎯ L’impartialité et l’estime sont déterminantes : un traitement juste et respectueux des
employés s’impose tout au long du processus de gestion du personnel, du recrutement au
départ à la retraite. Cela suppose également de recourir à des systèmes de management
adéquats.

Niveau d’action 2 : mesures RH et de management

Planification des effectifs et de la relève

Les petites entreprises, qui comptent une assez large part de personnel âgé selon le sondage
auprès des membres, risquent tout particulièrement de perdre un savoir technique et opérationnel
précieux lorsqu’elles se séparent de collaborateurs âgés qui changent de poste ou prennent leur
retraite. Il peut être utile de mettre en place une planification prévisionnelle des effectifs et de la
relève pour minimiser l’impact de ces départs.

En plus de lutter contre les stéréotypes et le regard négatif sur les collaborateurs vieillissants, les
employeurs ont intérêt à connaître la structure de leurs effectifs et leurs éventuels besoins futurs
en personnel. Les petites entreprises au-delà d’une certaine taille ont tendance à perdre de vue la
répartition des âges dans leur personnel ainsi que les compétences et expériences de leurs
collaborateurs, ou à ne plus savoir comment mettre ce capital en adéquation avec les impératifs
futurs et les besoins changeants de l’entreprise.

Recommandations

⎯ De plus en plus d’organisations investissent dans des systèmes et des processus de
manière à suivre leur profil démographique et de qualification. Certaines choisissent de
mener des entretiens réguliers avec les employés, ce qui ne requiert pas nécessairement
d’importants investissements financiers supplémentaires.

⎯ Toute stratégie RH doit mentionner des directives de planification du personnel en fonction
de l’âge. Cette stratégie doit englober les aspects clés d’une politique RH adaptée à l’âge
et fondée sur le cycle de vie, de l’embauche à la description des missions, elle doit mettre

Avantages

Un management sain et adapté à l’âge permet de soutenir et de renforcer les ressources pour
le maintien de l’employabilité, mais aussi d’éviter ou de réduire les facteurs de stress.

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 16

l’accent sur la prévention des problèmes liés à l’âge et proposer des mesures correctives à
court terme pour les employés âgés qui présentent des défauts de qualification ou des
soucis de santé.

Recrutement

Les cadres et les responsables RH évaluent généralement l’égalité des chances lors du
recrutement de manière plus positive que les personnes sans mission d’encadrement. Cet écart
peut résulter en partie d’un manque de transparence sur les critères et les processus ou encore
d’une sensibilisation insuffisante des cadres. (Graphique 9)

Plus les candidates et candidats sont expérimentés, plus ils sont susceptibles d’avoir des profils
différents en termes de qualifications, d’expérience et d’aptitudes. Dès lors, il convient de prendre
en compte cet aspect lors de la définition du profil recherché et du choix des canaux de
recrutement.

Avantages

Ces mesures réduisent le risque que des collaborateurs clés, possédant des connaissances
et des compétences cruciales pour l’entreprise, s’en aillent ou prennent leur retraite (en même
temps), et ce, sans avoir transmis systématiquement leur savoir-faire.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

ne s’applique pas du
tout

ne s’applique plutôt pas s’applique plutôt s’applique tout à fait

Graphique 9: Egalité des chances dans les procédures de
candidature/recrutement (selon la fonction)

Pas de fonction RH Fonction RH

Pas de fonction de direction Fonction de direction

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 17

Recommandations

Préparation et principes

⎯ Le recrutement doit se dérouler sans discrimination. L’embauche et la sélection des
collaborateurs doivent autant que possible reposer sur les performances (par ex.
compétences, expérience) et sans distinction d’origine ethnique, de religion, de
statut familial, de genre, d’orientation sexuelle, d’âge ou de handicap éventuel.

⎯ L’utilisation de canevas d’entretien et de listes de contrôle standardisés contribue à
garantir l’impartialité des entrevues. Les listes de contrôle doivent mentionner les
préjugés ou stéréotypes possibles. L’entretien de recrutement doit être mené de
préférence par deux personnes, chacune limitant les préjugés de l’autre.

⎯ Les formulaires de candidature en ligne ne doivent pas contenir de question sur
l’appartenance ethnique, la religion, le statut familial, le genre, l’orientation sexuelle,
l’âge ou un éventuel handicap, à moins que le candidat ait été retenu et que les
informations soient nécessaires à des fins administratives.

Entretien et déroulement

⎯ Lors de l’entrevue, priorité doit être donnée aux critères de sélection concernant les
performances.

⎯ Les recruteurs doivent décrire en toute transparence la réalité des missions et
préciser notamment les déplacements professionnels attendus, les horaires
irréguliers et d’autres aspects de cet ordre.

⎯ Il est important d’aborder les questions de salaire, de niveau hiérarchique et de motivation à

long terme en particulier avec les candidates et candidats expérimentés. Ceci permet
d’éviter les malentendus.

Suivi

⎯ Les outils standardisés permettent de se confronter objectivement avec les
candidats et, partant, d’évaluer leur adéquation de façon équitable.

Avantages

Des lignes directrices claires pour le recrutement facilitent le choix de la candidate ou du
candidat qui convient le mieux, encouragent la sincérité et la transparence lors de l’embauche
de personnel et renforcent la confiance dans le processus de recrutement.

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 18

Formation continue, développement des compétences

L’égalité des chances concernant les possibilités de formation continue est perçue comme
insuffisante par un cinquième des sondés, tous âges confondus. Dans les entreprises où existent
des mesures de gestion de l’âge, la proportion est toutefois bien moindre.

D’après l’enquête, les employés suivent de moins en moins de formations au fur et à mesure qu’ils
avancent en âge (Graphique 10a) et approchent de la retraite, comme c’est le cas également dans
les autres pays européens à l’heure actuelle. Les collaborateurs à partir de 30 ans invoquent
principalement le manque de temps pour justifier qu’ils renoncent à s’inscrire en formation. Les
sondés au-delà de 50 ans ne voient en outre pas le besoin de continuer à se former (Graphique
10b). Pourtant, les employés âgés sont nombreux (53%) à attendre des mesures supplémentaires
de formation continue. L’enquête révèle donc certaines contradictions. En revanche, il ressort de
la question sur les capacités des collaborateurs âgés par rapport aux plus jeunes que le personnel
d’un certain âge est jugé moins apte à apprendre.

0%

20%

40%

60%

80%

100%

21-25 26-30 31-35 36-40 41-45 46-50 51-55 56-60 61-65

Graphique 10a: Formation continue plus poussée suivie
au cours des cinq dernières années

(selon l’âge)

ja

0.0% 10.0% 20.0% 30.0% 40.0% 50.0% 60.0%

Ne voyait aucun besoin

Autres occupations plus importantes

Pour des raisons financières

Manque de temps

Pas de soutien de la part de l’entreprise

Autre raison

Graphique 10b: Formation continue plus poussée suivie
au cours des cinq dernières années

(selon l’âge)

plus de 50 ans 31 à 50 ans jusqu’à 30 ans

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 19

Recommandations

⎯ Les inhibitions à se former augmentent au fur et à mesure que l’on prend de l’âge. Il y a
longtemps que l’on n’a plus « étudié » et l’on garde parfois de mauvais souvenirs de son
parcours de formation. Des bilans intermédiaires réguliers peuvent être l’occasion
d’évoquer les possibilités de formation continue et d’inciter et d’encourager les
collaborateurs à se perfectionner.

⎯ Les personnes d’un certain âge n’apprennent pas moins bien mais différemment. Elles ont
besoin de méthodes d’enseignement qui font référence à leur propre réalité, à leurs propres
expériences.

⎯ Elles doivent pouvoir trouver du sens à ce qu’elles apprennent. Souvent, apprendre
implique de laisser de côté ce que l’on tenait pour acquis afin de le remplacer par quelque
chose de nouveau. Les collaborateurs doivent percevoir l’intérêt de se lancer dans la
réactualisation et le renouvellement de leurs acquis, sans quoi ils n’ont pas de motivation
à se former.

⎯ Les chances de suivre une formation doivent être équitables : il importe d’offrir à tous les
employés, compte tenu de leurs points forts et de leurs besoins, les mêmes chances de
formation et de développement. De cette façon, l’entreprise peut aider ses effectifs à
réaliser leur plein potentiel.

Niveau d’action 3 : cadre général

Aménagement des conditions de travail

En général, les postes à haut niveau de qualification sont moins concernés par l’aménagement
des conditions de travail que ceux nécessitant un effort physique important ou des tâches
manuelles répétitives. Cela transparaît dans les résultats de l’enquête, qui accordent une assez
faible importance au thème des conditions de travail.

Recommandations

⎯ La charge et la satisfaction des collaborateurs doivent être abordées de la même façon que
les modifications imposées par les nouvelles technologies, l’automatisation, l’évolution des
demandes client ou des modèles économiques.

⎯ Pour tout changement ou réaménagement au niveau des postes de travail, il est essentiel
d’inclure les employés concernés dans la réflexion et de faire le point sur le besoin de

Avantages

Lorsqu’une entreprise crée une culture de la formation, ses collaborateurs âgés restent
compétitifs sur le marché du travail même si leur poste actuel ne peut être garanti. Cela
suppose d’offrir un accès à des formations qui vont au-delà des seuls impératifs du poste de
travail.

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 20

formation, de sorte que chacun puisse livrer les performances attendues après le
réaménagement.

⎯ Un projet de réaménagement implique d’analyser les missions actuelles du poste,
l’imbrication dans les processus de l’entreprise, les enjeux en termes d’objectifs de travail
et d’évolution de la productivité, ainsi que les problèmes d’efficacité.

⎯ Souvent, le réaménagement des postes de travail nécessite un changement de mentalité
des employés concernés. S’ils sont disposés et aptes à assumer les modifications, le
réaménagement a d’autant plus de chances d’être un succès.

Flexibilisation

Environ 65% des sondés déclarent que leur entreprise propose déjà des horaires de travail
flexibles. Le souhait d’une plus grande flexibilité n’est pas plus marqué chez les employés âgés
que dans les autres tranches d’âge. Les horaires de travail flexibles peuvent être profitables en
particulier aux collaborateurs qui construisent leur carrière ou dont la carrière est déjà établie et
qui assument simultanément des engagements extra-professionnels. (Graphique 11)

Avantages

Qu’elle renforce l’implication, booste l’efficacité et la productivité ou améliore la qualité,
l’organisation dynamique de l’environnement et des conditions de travail est bénéfique pour
les performances des équipes et de l’entreprise.

0% 10% 20% 30% 40% 50% 60% 70%

Formation continue pour les employés plus âgés

Offres de retraite anticipée

Possibilité de bénéficier de congés supp.

​Réduction de l’intensité et de la charge de travail

Réduction des responsabilités et du salaire

Mesures de promotion de la santé

Limite d’âge pour le travail posté

Programmes favorisant la mobilité prof. et l’employabilité

Planification de carrière / bilans intermédiaires

Horaires de travail flexibles

Autres

Graphique 11: Mesures/offres dans les entreprises

Quelles mesures/offres supplémentaires pour les employés plus âgés seraient nécessaires dans votre
entreprise?

Quelles mesures/offres supplémentaires pour les employés plus âgés existent dans votre entreprise?

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 21

Recommandations

⎯ Du point de vue du temps de travail, les possibilités d’assouplissement englobent le temps
partiel, avec une réduction progressive du taux d’occupation, le job sharing (partage de poste)
et la semaine de travail comprimée.

⎯ En termes de lieu, les solutions de flexibilité sont le télétravail et le travail mobile. Elles peuvent
améliorer la rétention des talents car elles permettent une organisation plus satisfaisante des
processus de travail, réduisent les temps de transport et autorisent à travailler à partir de
différents lieux.

⎯ Du point de vue fonctionnel, la flexibilité allie des modifications au niveau des processus de
travail et une évolution des rôles assumés. Pour des cadres, cela peut signifier par exemple
une réduction des responsabilités en tant que manager hiérarchique, au profit de missions de
gestion de projet. De cette façon, l’entreprise continue de tirer parti des compétences et de
l’expérience des collaborateurs âgés. Dans le même temps, elle offre aux collaborateurs plus
jeunes de nouvelles responsabilités de management.

⎯ Ces trois dimensions du travail flexible sont en étroite corrélation. Des horaires de travail
flexibles favorisent par exemple la flexibilité du lieu de travail et inversement.

Gestion de la santé

Les mesures de santé comptent parmi les dispositifs de gestion de l’âge les plus cités déjà utilisés
par les entreprises. Malgré tout, les participants au sondage estiment que le besoin en mesures
supplémentaires liées à l’âge reste important. On peut en déduire que les mesures existantes ne
sont pas suffisamment adaptées à l’âge. (Graphique 11)

Les actifs sont soumis à une pression croissante en raison de la transition numérique et de
l’intensification de la concurrence. La prévisibilité et la stabilité de la planification sont en recul,
tandis que les interfaces et les attentes propres aux différents rôles deviennent plus floues. Le
contexte nécessite de plus en plus de savoir résister au stress et réagir aux situations complexes.

Il existe deux facteurs de risque pour les collaborateurs âgés :

⎯ Facteur psychique : manque d’organisation du travail. Il importe d’organiser les impératifs
et les processus de travail pour permettre aux employés d’être performants.

⎯ Facteur physique : postes trop exigeants sur le plan physique, impliquant un travail
musculaire statique, un recours important à la force, l’obligation de soulever ou de porter ;

Avantages

Une organisation flexible du travail permet de mieux concilier vie professionnelle et vie privée.
Le « job crafting » consiste, pour les collaborateurs, à modeler leur emploi en fonction de leurs
aptitudes et de leurs besoins personnels, ce qui peut être particulièrement utile en fin de
carrière.

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 22

environnements de travail dangereux ou contraignants pour la posture ; tâches pénibles ou
répétitives.

Recommandations

⎯ Les cadres ont une responsabilité particulière à assumer : pour garantir la santé de leurs
collaborateurs, ils doivent identifier les ressources utiles et les charges à réduire. Les
ressources et les charges sont à évoquer en équipe pour favoriser la communication, la
confiance et la collaboration. Ainsi, la santé devient un projet mené en partenariat.

⎯ Les cadres ont besoin d’outils pour acquérir le savoir nécessaire et veiller à ce que le
processus de développement d’équipe soit efficace. De leur côté, les employés doivent
s’investir suffisamment et assumer leurs responsabilités vis-à-vis de l’équipe et de leur
santé.

Départ à la retraite

La retraite partielle et la retraite anticipée sont les possibilités les plus souvent offertes par les
entreprises et correspondent également à la demande la plus importante des employés. En outre,
l’enquête montre clairement que toutes les classes d’âge partagent le souhait d’un abaissement
de l’âge de départ à la retraite et que la réduction du taux d’occupation représente de loin la solution
la plus plébiscitée en fin de carrière. (Graphique 14)

La cessation réglementaire de la vie active lorsque l’on atteint l’âge de la rente AVS n’est pas
pertinente au regard du processus de vieillissement individuel. La demande va plutôt dans le sens
de solutions flexibles et personnalisées jusqu’au départ définitif à la retraite.

Plusieurs modèles sont possibles :

⎯ Départ à la retraite flexible.

⎯ Retraite partielle.

⎯ Modèle du relais (transmission graduelle de missions).

⎯ Formation continue et reconversion pour « une poursuite de carrière », etc.

Recommandations

⎯ Des modèles de retraite flexibles doivent être proposés en fonction des entreprises et des
possibilités.

⎯ Il importe d’envisager très tôt les différents modèles possibles avec les collaborateurs.

Avantages

Des recherches approfondies ont permis d’établir qu’un bon équilibre entre les charges (par
ex. contraintes de temps, travaux difficiles) et les ressources (par ex. marges de décision,
estime) est indispensable pour, à la fois, réduire les maladies comme le burn-out et la
dépression et augmenter les performances.

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 23

⎯ Ces derniers ont besoin du climat de confiance adéquat pour sentir qu’ils peuvent aborder
ouvertement et sincèrement leur plan de retraite.

⎯ Ils doivent avoir connaissance des interlocuteurs auxquels ils peuvent s’adresser pour
obtenir un support et des conseils durant la transition entre activité professionnelle et
retraite.

Avantages

Grâce à des modèles de départ à la retraite flexibles, les collaborateurs âgés peuvent rester
plus longtemps dans la vie active, y compris au-delà de l’âge de référence. L’employeur
dispose ainsi plus longtemps de leurs compétences.

Ces modèles permettent aux employés de se préparer à la retraite, de se consacrer à d’autres
activités et de se diversifier.

La planification des effectifs et de la relève bénéficie d’un accueil positif lorsque les
collaborateurs prennent leur retraite.

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 24

Mesurabilité

Le succès des approches de gestion de l’âge se mesure au moyen de d’instruments et
d’indicateurs qui ont fait leurs preuves.

 Mesures quantitatives

⎯ Turn-over.

⎯ Absentéisme.

⎯ Nombre de départs à la retraite à l’âge normal.

 Mesures qualitatives

⎯ Enquêtes auprès du personnel (satisfaction).

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 25

Conclusion

Pour les associations d’employés et associations professionnelles indépendantes qui travaillent à
identifier des solutions, une chose est sûre : mettre en pratique aujourd’hui la gestion de l’âge
garantit l’égalité des chances et la transmission des connaissances dans l’entreprise et assure qu’à
l’avenir, les employés âgés resteront actifs plus longtemps.

Les recommandations se répartissent en trois niveaux d’action :

⎯ Changement culturel et valeurs

⎯ Mesures RH et de management

⎯ Cadre général

Au niveau du changement culturel et des valeurs, les entreprises veillent à offrir davantage de
transparence et de diversité et à sensibiliser leurs employés et leurs cadres à la question de la
gestion de l’âge.

Les mesures RH et de management concernent la planification des effectifs et de la relève en
entreprise, l’utilisation de critères et de processus concrets pour un recrutement non
discriminatoire, ainsi que l’acquisition et le développement de compétences pérennes.

Enfin, les entreprises peuvent mettre en place un cadre général favorable pour les collaborateurs
âgés : cela suppose qu’elles élaborent conjointement avec leurs employés des solutions sur
mesure pour l’organisation et l’aménagement du travail, la flexibilité du travail et la conciliation de
plusieurs enjeux, la gestion de la santé et le départ à la retraite.

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 26

Références

⎯ Baumann et Madero-Cabib (2020) A comparative analysis of retirement transition
patterns. Working paper. Zurich. (Analyse comparée des modèles de transition vers la
retraite)

⎯ Deloitte (09.03.2019) «Arbeitskräfte gesucht. Wie die Altersgruppe 50+ den
Arbeitskräftemangel lindern kann.» (Enquête de main-d’œuvre. Utiliser le groupe des plus
de 50 ans pour atténuer la pénurie de personnel.)

⎯ Etudes économiques de l’OCDE : Suisse 2019. OECD Publishing. Paris.

⎯ OSHA (2016). Guides électroniques de l’Agence européenne pour la sécurité et la santé
au travail.

⎯ la plateforme (2020) Prise de position Réforme de la prévoyance vieillesse.

⎯ la plateforme (2020) Prise de position Modernisation de la Loi sur le travail.

⎯ la plateforme (2020) Recommandations pour les employés plus âgés.

⎯ Mirjam Suri, Miriam Frey, Adrian Wüest et Michael Morlok (2020) «Travailler au-delà de
l’âge ordinaire de la retraite.» Grundlagen der Wirtschaftspolitik Nr. 13. Secrétariat d’Etat
à l’économie (SECO). Berne.

https://eguides.osha.europa.eu/all-ages/
https://eguides.osha.europa.eu/all-ages/
https://die-plattform.ch/fr/securite-sociale/reforme-de-la-prevoyance-vieillesse
https://die-plattform.ch/fr/economie-marche-du-travail/travail-flexible
https://die-plattform.ch/fr/gestiondesages

Gestion intelligente des âges pour l’entreprise 2.0

la plateforme – «For a strong Swiss workforce» Page 27

Engagement

Les professionnels des secteurs des services et de la connaissance sont en nette majorité (80%)
sur le marché du travail et constituent actuellement le groupe à la plus forte croissance en Suisse.
L’enquête menée par la plateforme auprès de ses membres en octobre 2019 a permis un état des
lieux de la gestion des collaborateurs âgés dans les entreprises de toutes tailles. Avec ses
associations membres issues notamment des secteurs du management et des RH, la plateforme
dispose ainsi des conditions idéales pour mettre en place un pôle de compétences sur le thème
de la gestion de l’âge. A partir de son expertise, la plateforme a formulé des recommandations
d’action concrètes pour les entreprises, les cadres et les spécialistes RH, recommandations
exposées dans le présent rapport. Il importe de poursuivre le travail entamé et de continuer à
encourager la solidarité entre les générations.

Contact | die-plattform.ch/fr

⎯ Dr. Ursula Häfliger, Directrice, T +41 44 283 45 78, info@die-plattform.ch

⎯ Emily Unser, Responsable communication externe, T + 41 44 283 45 60, media@die-plattform.ch

la plateforme – «For a strong Swiss workforce»

La plateforme est l’alliance politique des associations d’employés et associations professionnelles
indépendantes. Avec ses quelque 88'000 membres, elle agit dans l’intérêt des professions de
service, qui emploient actuellement 80% de la population active (avec une tendance à la hausse),
et des métiers de la connaissance, le secteur professionnel qui connaît la plus forte croissance en
Suisse. Elle travaille à des solutions innovantes dans les domaines de l’éducation et de la politique
sociale et économique, permettant aux employés de mener une vie professionnelle épanouie et de
développer leur potentiel tout au long de leur carrière professionnelle. Des professionnels forts et
indépendants sont la base d’une société moderne et ouverte.

http://www.die-plattform.ch/fr
mailto:info@die-plattform.ch
mailto:media@die-plattform.ch?subject=media@die-plattform.ch

