Conférence de presse du 4 juin 2007

Conserver sa capacité concurrentielle sur le marché du travail
grâce à une formation professionnelle continue et permanente

Pour le patronat et les employés-es, la formation professionnelle continue et permanente revêt une importance cruciale. D’une part, elle permet à la personne active de conserver sa capacité concurrentielle sur le marché du travail en période de changements structurel et technologique. D’autre part, elle permet au patron-ne d’atteindre ses objectifs économiques avec un personnel productif, motivé et innovateur. Globalement, la formation professionnelle continue constitue un investissement dans le potentiel de croissance de notre économie. Il est capital qu’elle atteigne toutes les catégories de la population, et pas seulement les chômeuses et les chômeurs.

Susanne Blank, responsable de la politique économique, Travail.Suisse

La formation professionnelle continue, un facteur de croissance essentiel
Les entreprises ont besoin d’employés-ées productifs, motivés et innovateurs afin de garder leur place dans une économie mondiale dynamique. Ces employés-ées accroissent également l’attrait de notre place économique. Car une entreprise qui sait recruter des un personnel productif s’implante plus facilement. Cependant, la forte compétitivité internationale de la Suisse ne pourra se maintenir que si les employés-ées suivent des formations continues et restent ainsi à la pointe des connaissances. Par conséquent, la formation initiale et surtout la formation professionnelle continue et permanente représentent un facteur de croissance essentiel pour notre pays.

La formation professionnelle continue aide à résister aux aléas du marché

Au cours des dernières décennies, l’économie suisse a vécu des modifications structurelles considérables, une évolution technologique fulgurante et une pression croissante de la concurrence internationale. Durant les quinze dernières années, le secteur secondaire a perdu 280 000 postes à plein temps alors que le secteur tertiaire a gagné 100 000 emplois. Ces changements ont eu des effets colossaux sur le monde du travail. Les cadences se sont accélérées, le volume de travail a augmenté et les restructurations sont devenues la règle. La carrière traditionnelle – de l’apprentissage à la retraite dans la même entreprise et dans le champ professionnel initial – n’existe plus. De nos jours, impossible de mener une vie professionnelle sans tournants ou fractures, sans changement de métier ou de branche, sans passage par la case chômage. Pour les travailleurs-euses, ces changements sont synonymes d’insécurité. Ils exigent des capacités d’adaptation et de la souplesse. La formation professionnelle continue revêt une importance cruciale pour le maintien des personnes actives dans un monde du travail qui change à toute vitesse. Qu’il s’agisse d’un cours d’informatique, de l’acquisition d’une nouvelle technique de production, d’un changement de métier ou d’une reconversion, elle doit permettre aux travailleurs-euses de conserver leur capacité concurrentielle sur le marché du travail pendant toute leur vie active.

La formation professionnelle continue doit primer le chômage
Qui ne suit pas de formation continue ne soutient pas le rythme du changement et se retrouve rapidement exclu du marché du travail. En Suisse aussi, les mutations structurelles et technologiques ne cessent de creuser le fossé entre les exigences des postes et les qualifications des travailleurs-euses. Le taux de chômage résiduel augmente d’autant plus que les personnes ne sont pas suffisamment qualifiées, sont dépassées par le progrès technologique ou ne peuvent plus reprendre l’exercice de leur profession initiale.
À l’heure actuelle, l’assurance-chômage est un des plus grands prestataires de formations professionnelles continues. En Suisse, aucune étude n’a été menée sur les effets à long terme de la formation continue dispensée par l’assurance-chômage. Néanmoins, des études réalisées en Allemagne démontrent que les mesures de qualification ont des retombées positives sur les chances de trouver un emploi à long terme.

Malgré tout, il serait dommage qu’un travailleur ou une travailleuse doive attendre d’être au chômage pour pouvoir suivre une formation professionnelle continue. Car une formation continue méthodique et permanente doit justement permettre d’éviter le chômage et, ainsi, de freiner la progression du taux de chômage résiduel.

Une attitude différente face à la formation professionnelle continue

En Suisse, la formation professionnelle continue est répartie de manière inégale. En moyenne, seuls 40 pour cent environ des adultes participent à des formations continues organisées, dont à peu près les deux tiers pour des raisons professionnelles. L’attitude face à la formation continue dépend fortement du statut de la personne sur le marché du travail, de son niveau de formation et de son sexe. En effet, le pourcentage de personnes ayant suivi une formation continue se révèle très haut chez les employés-ées dotés d’un niveau de formation élevé, alors qu’il est bas chez les travailleurs-euses faiblement qualifiés. De même, les hommes et les employés-ées à plein temps suivent davantage de formations continues que les femmes et les employés-ées à temps partiel. En règle générale, les collaborateurs-trices de grandes entreprises sont plus enclins à participer à des cours de formation continue que les membres du personnel des petites entreprises.

Formation professionnelle continue :
les partenaires sociaux en reconnaissent la nécessité

Les partenaires sociaux reconnaissent depuis longtemps le caractère indispensable de la formation professionnelle continue. Preuve en sont les journées réservées chaque année à la formation professionnelle continue : au nombre de trois dans l’hôtellerie-restauration, de trois également dans l’industrie des machines et de cinq dans le bâtiment et le génie civil. Nombreuses sont les conventions collectives de travail à stipuler l’existence d’un fonds de la formation continue, auquel tant les travailleurs-euses que le patronat versent leur contribution en pour cents du salaire. Certaines branches ont même mis en place leur propre institut de formation continue. Lorsqu’un travailleur ou une travailleuse suit une formation continue, celle-ci est souvent financée en grande partie par le fonds de formation continue. Le résultat est donc positif pour le ou la patron-ne et son employé-e.

Au moins trois jours par an de formation professionnelle continue obligatoire
pour tous
Travail.Suisse revendique au moins trois jours de formation professionnelle continue obligatoire par an, pour tous les travailleurs et les travailleuses. Ce faisant, les entreprises investiront dans leur ressource la plus importante : un personnel motivé et innovateur. En outre, ils accroîtront le potentiel de croissance de l’économie suisse. En déclarant la formation continue obligatoire, on permettra aux personnes actives non coutumières des formations de conserver leur capacité concurrentielle sur le marché du travail.
