

Surmontez votre stress au travail

<http://www.capital.fr/carriere-management/dossiers/surmontez-votre-stress-au-travail-485330/%28offset%29/1>

Personne n'échappe à la pression dans les entreprises, mais on peut diminuer son emprise lorsqu'elle devient toxique. Cas par cas, nos conseils pour éviter l'overdose.

Vous connaissez peut-être cette petite musique qui vient gâcher tant de fins de week-end. Le fameux blues du dimanche soir, qui commence à résonner vers 18 heures et vous contraint, la nuit venue, à vous tourner et vous retourner dans votre lit, incapable de trouver le sommeil. Sachez que 52% des Français partagent cette phobie du lundi, d'après une récente étude du groupe Monster. Et encore ne sommes-nous pas les plus touchés : aux Etats-Unis et en Grande-Bretagne, ce taux grimpe à près de 70% ! Au total, ce serait près d'un quart des cadres européens qui souffriraient de stress au travail. Passe encore lorsqu'il n'engendre qu'une crise de cafard. Mais on a vu récemment, chez Renault ou France Télécom, que la souffrance était parfois telle qu'elle pouvait conduire au suicide. Alors qu'est-ce que ce fameux stress ?

L'Agence européenne pour la sécurité et la santé au travail le définit comme l'«anxiété provoquée par le déséquilibre existant entre ce qui est demandé à quelqu'un et les moyens dont il dispose pour y parvenir». "A petite dose, le stress est positif, tient à rappeler Patrick Légeron, psychiatre et directeur général du cabinet de conseil Stimulus. C'est une réaction normale de notre corps chaque fois qu'il se trouve en situation d'urgence. Sans lui, l'homme n'aurait jamais survécu à son environnement." Lorsqu'il survient ponctuellement, le stress améliore nos performances, il nous stimule en augmentant notre rythme cardiaque et notre force musculaire. S'il est chronique, en revanche, il provoque de nombreux dérèglements de l'organisme. Il serait ainsi responsable de la moitié des journées de travail perdues dans une année. Un préjudice pour l'économie qui se chiffrerait à 3 milliards d'euros en 2007, selon l'Institut national de recherche et de sécurité (INRS). Plusieurs facteurs se cumulent pour expliquer ce fait.

Concurrence effrénée

Les raisons se trouvent d'abord dans l'évolution de l'économie mondiale. "Avant toute autre chose, la globalisation et la libéralisation des marchés se sont traduites par une intensification de la

concurrence", analyse Patrick Amar, directeur général du cabinet Axis Mundi et coauteur de "Développer le bien-être au travail" (Dunod). Une entreprise peut désormais pénétrer un marché à distance, grâce à une stratégie de distribution via Internet, sans avoir à mettre en place une structure et une force de vente importantes. On assiste à une course à l'innovation et à la productivité pour maintenir le profit. Et, au bout de la chaîne, les salariés voient leur charge de travail augmenter alors que les délais diminuent.

Tyrannie de la Bourse

Les actionnaires portent souvent une part de responsabilité dans cette augmentation de la pression qui s'exerce sur les personnes. "La tyrannie du cours de Bourse raccourcit l'horizon d'investissement, rappelle Patrick Amar. Les rapports financiers et autres obligations de "reporting", autrefois annuels, sont désormais trimestriels". Le tout sur fond d'accélération du cycle de vie des produits. "Avant, il fallait huit ans pour concevoir une voiture. Aujourd'hui, c'est trois", observe Alain Ponelle, coach et spécialiste de la sécurité au travail et des risques psychosociaux.

Ces changements ont des effets directs sur les conditions de travail en entreprise. Les directions manquent de temps pour communiquer avec leurs employés, pour les aider à évoluer et à comprendre les enjeux. Les acquis de l'expérience sont battus en brèche par des techniques toujours plus pointues qui conduisent les métiers à évoluer constamment. Nombre de cadres se trouvent coiffés d'une double casquette, technique et commerciale, qui les oblige à atteindre des objectifs quantitatifs sans cesser de s'adapter à la demande des clients. Mais pour quel résultat ? D'après une étude menée par la Dares, 41% des salariés jugent "parfois impossible" de respecter à la fois la qualité et les délais ; 6% d'entre eux l'estiment même "totalement impossible". Conséquence : il arrive qu'ils finissent par ne plus se reconnaître ni dans leur travail ni dans leur entreprise. Une récente enquête menée chez EADS révèle ainsi que 90% des 118.000 collaborateurs du groupe ne se sentent pas impliqués !

Course à la prime

Dans le secteur des services, les salariés subissent une pression particulièrement importante car les changements dans l'organisation du travail sont très fréquents. Fusion-acquisition, délocalisation, restructuration : les cadres assistent, impuissants, aux bouleversements dans leur société. Certains sont contraints d'accepter des mutations qui les obligent à déménager. D'autres doivent changer de poste au sein de la nouvelle structure et finissent parfois dans un placard.

La course à la performance prime chez ceux qui tiennent le coup. Certains dirigeants n'hésitent pas à mettre en compétition leurs collaborateurs. SCT Télécom (société de services de télécommunications intégrés) a choisi cette année de ne récompenser que les deux meilleurs commerciaux plutôt que de primer la centaine de salariés de la force de vente, comme cela se faisait jusqu'à présent. Les vainqueurs gagneront des Mini d'une valeur unitaire de 33.000 euros. Et tant pis pour ceux qui ne se sentent pas de taille à se battre.

Le piège des open spaces

Par ailleurs, le propre du stress est qu'il se diffuse à tous les étages. "Celui du dirigeant se répercute par contagion sur les directeurs et déborde sur les managers de proximité puis sur leurs employés", précise Patrick Amar. "Certains managers estiment que leurs collaborateurs travaillent mieux quand ils ont peur", souligne Patrick Légeron. Les open spaces, organisés pour que le chef ait un œil sur toute l'équipe, leur facilitent le travail. "J'ai l'impression d'être au collège face à un surveillant malveillant", rapportent de nombreux salariés. Initialement conçus pour favoriser l'échange et l'esprit d'équipe, les bureaux paysagers brisent l'intimité et la concentration, comme le décrivent Alexandre des Isnards et Thomas Zuber dans "L'open space m'a tué" (Hachette). Les nouvelles technologies de l'information constituent un piège supplémentaire pour les cadres. Ils reçoivent SMS et e-mails professionnels en permanence sur leur smartphone et leur ordinateur portable. Certains n'arrivent plus à se déconnecter et travaillent le soir et le week-end pour respecter les délais. "Cette confusion entre vie professionnelle et vie personnelle provoque frustration et épuisement. Il est indispensable de redonner de l'espace à l'individu", insiste Alain Ponelle.

Puissance du rire

Alors comment sortir de cette spirale ? A votre échelle, vous pouvez agir et lutter contre le stress, retrouver le sens de votre travail. Nous vous

livrons des pistes à cet effet. Pour vaincre, par exemple, les angoisses que peuvent engendrer une négociation commerciale ou un entretien important. En tant que manager, vous découvrirez que le rire, utilisé à bon escient, est une arme souveraine pour faire retomber les tensions. Nos experts vous révéleront également les pièges à éviter lorsqu'on doit manager en finesse des collaborateurs stressés. Enfin, vous apprendrez comment Stéphane Richard, le nouveau patron de France Télécom, s'y prend pour rassurer ses salariés, traumatisés par une série de suicides. Vingt pages de dossier pour vous aider à surmonter enfin ce satané blues du dimanche soir.

Ophélie Colas des Francs