Conférence de presse du 24 mai 2011
Dix thèses démographiques contre le manque crucial 
en matière de main-d’œuvre
Prime à l’engagement
. Denrée rare : artisan
. On recherche chauffeur
. Choisis parmi tant d’autres, ces gros titres ne reflètent pas seulement la réussite économique. Signes avant-coureurs du futur bouleversement démographique du marché du travail, ils annoncent même un manque crucial de main-d’œuvre. Ce dernier met carrément en jeu la qualité de vie de la population suisse si nous ne prenons pas les mesures qui s’imposent. Ce contexte a inspiré à Travail.Suisse la rédaction de thèses en matière de démographie. Nous y esquissons notre vision de la démographie et des champs d’action les plus importants.
Martin Flügel, Président de Travail.Suisse
Adoptées depuis peu par le Comité de Travail.Suisse et actuellement en consultation auprès des fédérations et des régions, les thèses présentées aujourd’hui représentent le pilier thématique du Congrès 2011. Elles seront discutées et adoptées par les délégués du Congrès le 10 septembre 2011 à Berne, en présence du conseiller fédéral Didier Burkhalter.
En même temps que l’adoption des thèses à l’intention de son Comité, Travail.Suisse a donné mandat au Bureau BASS d’élaborer une analyse du marché du travail en l’an 2030. En effet, en dépit de toutes les lamentations sur la pénurie de main-d’œuvre qualifiée ou l’immigration excessive, personne n’a jamais évalué les conséquences des mutations démographiques sur notre marché du travail. Les estimations faites dans des branches isolées étaient les seules que nous ayons à disposition et il nous manquait jusqu’à présent une vue d’ensemble.
Les dix thèses en coup d’oeil
Les deux premières thèses concernent notre perception de l’évolution démographique et notre positionnement à son sujet. La thèse 1 constate que l’effondrement démographique brutal n’a pas eu lieu. Chaque nouveau pronostic relativise les scénarii précédents. Même si l’évolution démographique est inéluctable, il n’y a pas de quoi succomber à la panique. Il nous reste du temps pour élaborer une réponse politique intelligente.
Selon la thèse 2, la pyramide comme norme démographique a fait son temps. Elle correspond à une société prémoderne. On fait beaucoup d’enfants car il n’y a pas de prévoyance vieillesse et les gens meurent à 20, 30 ou 40 ans, le plus souvent faute de soins médicaux. Par chance, ce n’est pas le cas en Suisse. Comparé à une norme réaliste, il apparaît que notre problème n’est pas le « vieillissement » mais le « sous-rajeunissement ». Certes, nous constatons une « bosse démographique » à propos de la population d’un certain âge, mais elle disparaît. Or au-dessous, au niveau des enfants, il y a un vide. Et il persiste.
La dernière constatation mène directement à la thèse 3, axe principal autour duquel s’articulent nos thèses : le problème essentiel ne réside pas dans la prévoyance vieillesse mais dans le marché du travail. Comment faire pour que la Suisse ait suffisamment de forces de travail dans dix ou vingt ans ? Et, pour faire le lien avec la discussion actuelle sur l’immigration, il ne s’agit pas de croissance économique ou de prospérité, et encore moins de la main-d’œuvre la moins chère possible pour les entreprises. Nous voulons parler des forces de travail qui accomplissent des travaux quotidiens et indispensables, sans lesquelles nous devrons supporter une grave dégradation de notre qualité de vie.
Par exemple :
· pénurie de personnel soignant, de sorte que nous devrons apporter les repas à nos proches hospitalisés pour maladie,
· pénurie d’enseignant-e-s à l’école publique, de sorte que le nombre d’élèves par classe augmentera jusqu’à un tiers,
· pénurie de conducteurs de locomotive, de sorte que le train ne sera pas seulement bondé, mais qu’il ne partira pas du tout,
· etc.
Quelle est notre marge de manœuvre si l’évolution démographique affecte principalement le marché du travail ? Nous tentons d’apporter des réponses à cette question par le biais des autres thèses.
En tout premier lieu, la thèse 4 apporte une réponse fondamentale. Nous devons investir au lieu d’épargner. L’évolution démographique est comparable à une mutation économique structurelle. Une entreprise qui entend traverser le processus de mutation économique en épargnant est vouée à l’échec. Seules celles qui investissent survivront. Ce principe s’applique également à la Suisse comme société et économie nationale. Les thèses 5 à 10 désignent les secteurs où nous devons investir concrètement. Les investissements visent d’une part les travailleuses et les travailleurs et leurs conditions de travail et d’autre part la sécurité sociale, le service public et la société ouverte.
Investir dans les travailleuses et les travailleurs – thèse 5 – signifie avant tout améliorer leur santé. Nous payons aujourd’hui au prix fort l’exclusion d’une partie considérable des travailleurs âgés. Sur toutes les personnes de 63 ans, seule la moitié exerce encore une activité lucrative. Sur l’autre moitié, celle des personnes sans activité lucrative, un tiers l’est pour des raisons de santé. Les facteurs primordiaux pour réussir la transition démographique consistent à investir dans la santé des travailleuses et des travailleurs, dans l’amélioration de leurs conditions de travail et dans la réduction du stress et de la charge de travail.
Selon la thèse 6, la conciliation entre famille et vie professionnelle reste comme toujours une affaire de femmes. Les attentes de la société à l’égard des femmes sont énormes : elles doivent être bien formées et garder leur activité lucrative tout en prenant soin de leurs enfants et, par-dessus le marché, de leurs parents si nécessaire. Cela ne peut plus durer. Si nous attendons des femmes qu’elles contribuent à réduire la pénurie de main-d’oeuvre, et l’étude BASS montre que le potentiel est important, alors la conciliation de la vie familiale et de la vie professionnelle doit aller de soi, pour les hommes comme pour les femmes.
D’après la thèse 7, une bonne politique de formation constitue le troisième facteur-clé permettant de réduire le manque crucial de main-d’œuvre. Grâce à la formation, la productivité du travail peut augmenter de manière à garantir notre qualité de vie même avec un nombre restreint de travailleuses et de travailleurs. Mais il ne faut pas viser seulement la formation initiale et la formation continue d’une main-d’œuvre déjà qualifiée. Le plus grand défi réside dans les personnes sans formation. En effet, c’est le défaut de formation qui contribue le plus au chômage ou à l’abandon précoce d’une activité lucrative. La politique de formation doit donc cibler les travailleuses et les travailleurs peu qualifiés.
Les trois dernières thèses concernent des thèmes isolés qui ont un rapport étroit avec la démographie.
La thèse 8 traite de la migration. En effet, même si nous réussissons à valoriser les capacités encore à disposition des travailleuses et des travailleurs grâce au renforcement de leur position, nous ne pourrons pas éviter de recourir à l’immigration. Or, le phénomène s’observe déjà dans le reste de l’Europe, et ce dans une mesure beaucoup plus large qu’en Suisse. Naturellement, nous devons faire en sorte que travailler en Suisse soit plus attractif qu’en Europe, mais la réflexion doit aussi se faire au plan global et par rapport à des pays comme les Etats-Unis, l’Allemagne ou le Japon.
Le contenu de la thèse 9 a entretemps été confirmé par l’Office fédéral des assurances sociales et le conseiller fédéral Didier Burkhalter : notre pays est tout à fait capable d’assumer son obligation de prévoyance vieillesse. Même si les cotisations augmentent légèrement en quinze ans, le pouvoir d’achat en Suisse sera toujours plus haut qu’aujourd’hui.
La dixième thèse traite des conséquences de la démographie sur les salaires, plus exactement sur l’écart salarial. L’évolution démographique affectera en grande partie des branches qui ne peuvent tout simplement pas augmenter la productivité du travail. Une heure de soins, d’enseignement, de garde d’enfant ne peut pas être donnée en 50 minutes. Les conséquences sur l’écart salarial peuvent s’avérer très lourdes. Dans le secteur des soins, principalement en mains des pouvoirs publics, les salaires sont toujours plus nombreux à stagner tandis qu’ils ne cessent d’augmenter dans l’économie privée. Afin d’éviter une fracture sociale, l’augmentation des salaires de l’économie des soins est incontournable, avec comme corollaire la hausse des besoins financiers des pouvoirs publics. Les premiers signes de cette évolution apparaissent déjà dans la discussion actuelle sur les salaires du personnel enseignant de l’école publique.
Discuter lucidement – agir intelligemment
Les résultats de l’étude BASS démontrent que nos craintes concernant le manque crucial de main d’œuvre ne tombent pas de la planète Mars. Si nous ne prenons pas nos précautions, il manquera en Suisse en 2030 plusieurs centaines de milliers de travailleuses et de travailleurs. 
Dans ce contexte, nos thèses contribuent à ce que les questions démographiques soient abordées en toute lucidité, c’est-à-dire pas seulement sous l’aspect de la prévoyance vieillesse, comme on l’a fait pendant longtemps, et pas non plus de l’unique point de vue de l’immigration, comme c’est la mode en ce moment. Nous devons enfin mener une discussion sérieuse sur le marché du travail de demain. Au lieu de « it’s economy, stupid ! », Clinton aurait dit : « it’s work, stupid ! ». 
Nos thèses ont également pour but de mettre en évidence notre marge de manœuvre. En effet le laxisme ne conduit qu’à une forte dégradation de la qualité de vie et/ou à une immigration excessive, qui ne sont pas des options envisageables. Mais si nous n’en voulons pas, nous devons agir maintenant et nous donner les moyens de valoriser les capacités à disposition de la main-d’œuvre avec, comme mots-clés, la santé, la formation, la conciliation entre famille et profession. Comme le montre encore l’étude BASS, nous sommes capables gérer le bouleversement démographique du marché du travail sans exposer notre qualité de vie à de fortes tensions économiques ou sociales.
� Sonntagsblick, 8 mai 2011


� Handelszeitung, 5 mai 2011


� NZZ, 24 février 2011


