Berne, 30 juin 2006: entretien avec les médias sur les salaires des managers

Les salaires des managers prennent l’ascenseur

Les salaires des managers continuent d’augmenter de façon débridée. Vient en tête un groupe de managers dont les salaires dépassent l’entendement. Derrière ce groupe de tête autour duquel se focalise une grande attention, il y a ce qui est apparemment devenu de la „folie tout à fait ordinaire“ . Des augmentations annuelles de salaires de plus de 10 pour cent, voire 20 pour cent ne sont pas rares. Les travailleurs suisses ne peuvent qu’en rêver. Les exceptions louables sont peu nombreuses, mais elles ne manquent pas. Pour que le débat ait une solide assise, Travail.Suisse requiert une complète transparence sur les rémunérations les plus hautes et les salaires les plus bas versés par les entreprises en Suisse.

Martin Flügel, responsable Politique sociale, Travail.Suisse

Dans l’ensemble, les chefs des 27 entreprises prises sous la loupe de Travail.Suisse en 2005 ont empoché 162 mio. de francs de rémunérations, ce qui équivaut à 40 mio. ou 30 pour cent de plus que l’année précédente. Pour une bonne moitié des entreprises, les augmentations de salaires des chefs dépassent 10 pour cent, et des augmentations de plus de 20 pour cent ne sont pas rares. Par contre, l’augmentation des salaires des travailleurs à l’échelle suisse n’a été que de 1.0 pour cent. L’écart salarial s’est encore creusé dans 17 entreprises, il est resté stable dans 8 entreprises et il a diminué dans une seule. L’écart salarial le plus grand, calculable d’après des chiffres officiellement accessibles, est passé de 1:487 à 1:544. A vrai dire, il devrait même se situer au-dessus de 1:800 .

Grandes banques, multinationales de la chimie et Nestlé: au-delà du bien et du mal

En ce qui concerne les plus hautes rémunérations, cinq entreprises avancent des chiffres qui dépassent l’entendement. Il s’agit du CS (37.8 mio.), de l’UBS (24.2 mio.), de Novartis (21.2 mio.), de Roche (18.9 mio.) et de Nestlé (17.8 mio.). En observant l’écart salarial, on constate que ce sont les mêmes entreprises qui devancent clairement les autres entreprises avec des différences allant de 1:544 à 1:230. On a déjà beaucoup écrit et débattu au sujet de ces salaires et différences. On ne peut ajouter grand-chose. Un détail intéressant: l’UBS , à la demande de Travail.Suisse – à l’inverse du CS – a indiqué son salaire le plus bas en Suisse (45'000 francs). Fort de ce chiffre, on peut déduire que le CS emploie également quelques personnes dans cette catégorie de salaires atteignant ainsi l’inconvenant écart salarial de1: 840!

En ce qui concerne l’évolution des salaires, on retrouve les mêmes entreprises loin en tête. Le CS est cité non seulement pour la rémunération globale la plus élevée, mais aussi pour l’augmentation des salaires la plus élevée aussi. L’introduction de nouveaux systèmes de bonus a permis à Oswald Grübel d’augmenter son salaire de 178 pour cent. Ces nouveaux bonus profitent également à Peter Brabeck puisqu’il bénéficie d’une augmentation de salaire de 72 pour cent. Pour Franz B. Humer chez Roche (+ 14.3 pour cent) et Marcel Ospel à l’UBS (+13.7 pour cent), il semblerait qu’à ce très haut niveau personne ne soit encore rassasié. Seul Daniel Vasella (+2.3 pour cent) doit se contenter chez Novartis d’une augmentation de salaire qui ne soit pas hors de portée d’un salarié „normal“.

De A(BB) à Z(schokke): une „folie tout à fait ordinaire“

Derrière le „groupe de tête “, dont les salaires suscitent tous les ans la pleine attention des médias et beaucoup d’indignation, ne vient pas le monde en bonne santé des patrons raisonnables et responsables sur le plan social. Au contraire, il ressort des chiffres relevés par Travail.Suisse qu’une „folie tout à fait ordinaire“ se soit installée entre-temps, à laquelle le grand public a nullement été attentif.

D’une part, ici aussi, les salaires mirobolants donnent le vertige: Fred Kindle (ABB, 5.5 mio.), James. J. Schiro (Zurich Financel Services, 4.7 mio.), Alfred N. Schindler (Schindler, 4.6 mio.) et Armin Meyer (Ciba, 4 Mio.) etc. D’autre part – et ceci a plus d’importance pour l’évolution économique et sociale dans notre pays – les chefs de cette „élite“ s’octroient aussi de belles augmentations de salaires. Les chiffres présentés par Zschokke (plus 94 pour cent) ou Clariant (plus 76 pour cent) ne sont que les extrêmes. Pour la moitié des entreprises, les augmentations de salaires dépassaient tout de même 10 pour cent et des augmentations dépassant 20 pour cent ne sont pas rares.

Ces chiffres montrent que non seulement les salaires, mais aussi et surtout les augmentations de salaires des topmanagers se situent bien au-delà de ce dont les salariés „normaux“ osent rêver. Osons rêver – mais gare au syndicat qui oserait exiger une augmentation de salaire de 5 ou 10 pour cent! Manque de raison, perte du sens des réalités, voire attitude nuisible à l’économie seraient alors les maîtres-mots avec lesquels les mêmes chefs rejetteraient ces revendications.

Migros, Coop, La Poste: de louables exceptions

Et pourtant: l’enquête de Travail.Suisse sur les salaires des managers et leur évolution a également mis en lumière quelques exceptions louables. Migros, Coop et La Poste montrent qu’on peut faire autrement. Les grands distributeurs et le géant jaune sont des entreprises dont les chiffres d’affaires atteignent plus d’une dizaine de milliards, elles emploient chacune quelque 10’000 salariés et s’imposent avec succès face à une concurrence internationale en hausse. Donc, les exigences envers leurs chefs ne sont pas moindres, elles sont tout à fait comparables à nombre d’autres entreprises et, ces dernières années, elles n’ont pas diminué.

Par conséquent, Ulrich Gygi (La Poste, 689'000 francs), Anton Scherrer (Migros, 617'000 francs) et Hansueli Loosli (Coop, 519'000 francs) gagnent certes beaucoup d’argent aussi, mais, par comparaison aux millions que d’autres chefs s’octroient, on peut encore donner ici du sens au mot „gagner“ et supposer que la direction de ces entreprises est restée en phase avec la réalité suisse. Un coup d’oeil sur les taux d’augmentation le met en évidence: pour les chefs de Coop et Migros, ces taux sont légèrement au-dessus des augmentations de salaires du personnel, ou ne le sont pas; quant au chef de La Poste, il a même dû accepter une diminution de 1.6 pour cent.

Même s’il s’agit d’un petit nombre, les exceptions louables mettent en lumière le fait que le montant du salaire d’un chef et en particulier l’augmentation du salaire n’a pas grand-chose à voir avec la prestation, la responsabilité ou le risque d’un topmanager, mais plutôt avec un manque de contrôle, une perte croissante du sens des réalités et une cupidité sans borne.

Les salariés: taux nominal plus 1.0 pour cent, taux réel moins 0.2 pour cent

Au contraire des managers, les salariés n’ont quasiment rien obtenu en 2005. Dans les branches au bénéfice d’une convention collective de travail, les syndicats et les organisations d’employés ont pu „arracher“ une augmentation de salaire d’un taux nominal de 1.6 pour cent. Mais, dans l’ensemble, les salaires, selon l’indice des salaires n’ont augmenté que d’un taux nominal de 1.0 pour cent. Corrigés de l’influence du renchérissement , les salaires ont même diminué de 0.2 pour cent en Suisse ces dernières années.

Résultat: la paix sociale et la prospérité économique sont menacées

Les résultats de l’enquête de Travail.Suisse sont suffisamment éloquents: en haut de l’échelle, les règles en vigueur chez les chefs sont complètement différentes de celles en vigueur en bas, chez les salariés. Elles ne concernent pas uniquement le montant du salaire, mais aussi les taux annuels d’augmentation. Alors qu’en haut de l’échelle, des augmentations de 10 pour cent ou plus sont devenues la norme, les salariés „normaux“ voient de plus en plus souvent leur standard de vie baisser parce que leurs salaires n’augmentent pas ou augmentent insuffisamment.

Et c’est là que réside le problème. Les taux d’augmentation des salaires étant différents, l’écart salarial entre le haut et le bas se creuse de plus en plus, entraînant dans toutes les entreprises une situation devenue incompréhensible pour les salariés. Par conséquent il est juste que même des représentants d’associations d’employeurs considèrent que cette évolution malsaine menace la cohésion sociale en Suisse.

Ce n’est pas tout: cette évolution absorbe le fondement des vertus qui caractérisent les salariés suisses (application, modestie, considération et loyauté) sur lesquelles repose le succès de l’économie suisse, et ceci ne concerne pas seulement les salariés des entreprises prises sous la loupe, mais les salariés en général. Donc, la cohésion sociale, comme la prospérité économique de la Suisse sont mises en jeu avec imprudence par l’évolution des salaires à l’échelon supérieur.

Que faire? – Etablir la pleine transparence des salaires!

Une question se fait de plus en plus pressante: que peut-on et doit-on faire ? Les possibilités d’une influence directe sont faibles. Malgré ces excès, des prescriptions légales sur la limitation des rémunérations à un montant maximal n’ont pas la priorité pour Travail.Suisse qui place plutôt au premier plan la pleine transparence des salaires.

Un débat ne peut avoir lieu que sur ce qui est connu. Travail.Suisse exige donc une pleine transparence des salaires. Ainsi le personnel en profitera aussi, car s’il est au courant, il peut intervenir différemment dans les négociations salariales. Celui qui chaque année s’octroie publiquement 10, 20 pour cent d’augmentation de salaire, voire plus, aura de la peine à la longue à imposer un gel des salaires ou à accorder chichement 1 ou 2 pour cent d’augmentation de salaire.

Etant donné que pour Travail.Suisse l’évolution de l’écart salarial – donc le rapport entre le salaire le plus élevé et le salaire le plus bas dans une entreprise – est toujours au premier plan, il ne s’agit pas uniquement, lorsqu’on parle de transparence des salaires, de la divulgation des salaires les plus élevés resp. des salaires des organes tout en haut de l’échelle; pour que l’écart salarial puisse être calculé, que son évolution puisse être suivie et pour qu’une comparaison avec d’autres entreprises soit possible, le salaire le plus bas doit aussi être connu.

Pour cette raison, la pleine transparence des salaires repose sur deux éléments:

· Obligation étendue de divulguer les rémunérations individuelles de tous les membres du conseil d’administration et de la direction de l’entreprise : montant global (en francs), ventilation de la rémunération globale (parts en liquide, actions, options etc.) et les bases de calculs (p.ex. valeurs inscrite d’une action, d’options etc.).

· Obligation de divulguer le salaire le plus bas payé en Suisse par l’entreprise.

La révision en cours du droit de la société anonyme est l’occasion idéale d’appliquer ces modifications portant sur la transparence. Ainsi, les milieux économiques peuvent récupérer une partie de la confiance perdue, mais ils doivent garantir que la majorité bourgeoise fait preuve de plus de courage que ne le prescrit la directive du CO sur la transparence.

Ajoutons que la transparence ne conduit pas forcément au succès, mais qu’elle offre une bonne base pour que l’économie vienne elle-même à bout du problème de l’écart salarial qui se creuse de plus en plus. Si ce n’était pas le cas à plus long terme, les milieux politiques ne pourraient éviter de prendre des mesures draconiennes.

