Conférence de presse du 25 février 2010
Sauvegarder l’emploi, soutenir les personnes au chômage :

Une tâche prioritaire pour 2010

La crise, qui s’est vite propagée du système financier à l’économie réelle, a contaminé toute l’année 2009 et continuera à peser aussi sur celle qui vient de commencer. Face à la hausse du chômage et aux perspectives de sa progression ultérieure, le soutien aux personnes qui en sont frappées et la promotion de l’emploi constituent une tâche prioritaire pour les partenaires sociaux et aussi pour le monde politique.

Meinrado Robbiani, conseiller national, vice-président de Travail.Suisse
La mobilisation en faveur de l’emploi doit être d’autant plus vigoureuse que les retombées de la crise sur l’emploi se révèlent, par rapport au passé, plus complexes, confuses et même contradictoires. Elles sont en effet le produit non seulement de la conjoncture mais d’une imbrication entre la récession économique, les mutations profondes du monde du travail (organisation flexible du travail, précarité accrue des rapports de travail…) et les effets d’un marché du travail institutionnellement ouvert. De ce dernier point de vue, nous vivons aujourd’hui la première crise dans l’ère de la libre circulation.
Une complexité accrue

On constate que cette crise de l’emploi est particulièrement complexe si l’on considére notamment :
· la diversité avec laquelle elle se manifeste, d’une part, selon les secteurs et les branches de l’économie et, d’autre part, selon les catégories de travailleurs et travailleuses. Jusqu’à aujourd’hui, c’est surtout l‘industrie qui a subi les contrecoups les plus aigus. Au niveau des travailleurs, ce sont surtout les personnes entrant dans le marché du travail (en premier lieu les jeunes) qui sont les plus pénalisés;

· la présence simultanée d’éléments contradictoires tels que, d’un côté, la hausse du chômage et, de l’autre, la progression du volume de la main-d’œuvre étrangère et du travail détaché.

Il y a donc des différences assez tangibles vis-à-vis notamment de la crise des années 90. Si, pour combattre le chômage, on peut aujourd’hui largement bénéficier de l’expérience de cette décennie et surtout des mesures de soutien aux chômeurs qui avaient alors été mises en place, il faut toutefois aussi prêter attention aux manifestations nouvelles de la crise de l’emploi.
Des mesures pour une phase temporaire

La crise est venue frapper un tissu économique qui avait gagné en solidité et en capacité compétitive. Il s’agit donc en premier lieu de faire en sorte que les entreprises puissent dépasser cette phase transitoire de récession pour se présenter avec un patrimoine professionnel intact (connaissances, expériences et capacités du personnel) au moment de la reprise. Dans cet ordre d’idées, l’instrument de la RHT (réduction de l’horaire du travail) est le plus décisif. Travail.Suisse, notamment par le biais d’une motion (motion 09.3199), avait déjà demandé en mars 2009 une prolongation du droit à ces prestations de la LACI. Partiellement en analogie avec cette mesure, il faut garantir un soutien prolongé aux chômeurs pour leur permettre de dépasser cette période difficile. Une motion récente (motion 09.4263) demande que le droit aux indemnités puisse être prolongé à 520 jours lorsque et aussi longtemps que le taux de chômage dépasse le 3,5%.
Des mesures visant le contexte de libre circulation

Les tendances contradictoires mentionnées plus haut démontrent la nécessité de pouvoir mieux répondre au nouveau contexte de libre circulation. Ce régime a sollicité l’adoption de mesures d’accompagnement visant à combattre les pressions et les abus sur les conditions de travail et les salaires. Bien que sollicité à le faire, le Conseil fédéral n’a pourtant pas jugé opportun d’étudier des mesures d’accompagnement à caractère occupationnel (protection de l’emploi en cas de pressions négatives). La situation actuelle invite au contraire à le faire. Une motion (motion 09.4261) soulève ce thème. On y propose en particulier des contributions incitant les entreprises à embaucher des chômeurs lorsque le marché du travail soumet ces derniers à une concurrence significative en raison des nouvelles entrées de main-d’œuvre étrangère.
Un débat indispensable

Le monde du travail est devenu plus sélectif et flexible. Face aux menaces que cela comporte, les travailleurs doivent pouvoir jouir d’instruments encore plus solides les soutenant dans les situations de perte d’emploi et de transition vers d’autres occupations. La révision de la LACI a malheureusement montré que les soucis de nature financière priment nettement sur la considération de l’importance décisive de cette loi. Le débat que le Conseil national va réserver au chômage doit pouvoir constituer une occasion précieuse pour replacer au centre des préoccupations l’emploi et la sauvegarde d’instruments efficaces de soutien en faveur des personnes frappées par le chômage.
