Service de presse de Travail.Suisse – N° 2 – 11 février 2008 – Formation

Qui veut préserver des places d’apprentissage

dit non à la réforme de l’imposition des entreprises II

La réforme de l’imposition des entreprises II fait un cadeau fiscal aux gros actionnaires. Elle offre bien peu par contre aux PME, qui fournissent la majorité des places d’apprentissage. Et à la Confédération et aux cantons, qui financent la formation professionnelle et font beaucoup pour promouvoir l’apprentissage, il manquera un demi-milliard de francs. Qui veut promouvoir la formation professionnelle dira non à la réforme de l’imposition des entreprises II.

Dire que la réforme de l’imposition des entreprises II (RIE II) est une réforme fiscale au bénéfice des PME et qu’elle assure des places d’apprentissage est un leurre. La RIE II n’a rien à voir avec la préservation de places d’apprentissage. Bien au contraire.

Les grandes entreprises profitent de la réforme fiscale ...

Les principaux bénéficiaires de la RIE II sont les gros actionnaires des sociétés de capitaux. Ils seront déchargés fiscalement en n’étant plus imposés qu’à hauteur de 60 % de leurs dividendes. C’est un faramineux cadeau fiscal qui – s’il s’impose dans tous les cantons – entraînera un recul des recettes fiscales d’un demi-milliard de francs. Sans encourager la création de la moindre place d’apprentissage.

… mais ce sont les PME qui offrent des places d’apprentissage

En effet, si on étudie la chose de plus près, on constate que ce ne sont pas les grandes sociétés par actions qui offrent des places d’apprentissage, mais bien les PME. Par exemple, les 28 grandes entreprises dans lesquelles Travail.Suisse a fait une enquête sur les salaires des dirigeants en 2006, formaient à peine 3 apprentis pour 100 collaborateurs
. La situation se présente tout autrement dans les plus petites des PME : celles qui emploient moins de 50 collaborateurs offrent en moyenne de 1.5 à 3 places d’apprentissage pour 10 collaborateurs
. Et ce sont précisément ces PME qui ne retireront que des miettes de la RIE II. La RIE II a donc bien peu à voir avec la préservation de places d’apprentissage.

Qui réfléchit en termes d’économie assure la formation

Les associations économiques feraient mieux de rappeler une fois encore à leurs membres que la formation d’apprentis apporte effectivement un plus, en termes d’économie, aux entreprises formatrices. La productivité des apprenants – surtout vers la fin de l’apprentissage – est si élevée que les investissements (temps, coût de la surveillance) sont plus que compensés. En trois ans, un apprenti rapporte à l’entreprise qui le forme plus que les 12'000 francs qu’il lui coûte.
 Les entreprises qui réfléchissent en termes d’économie – et les grandes entreprises devraient elles aussi faire le calcul – se chargent de la formation.

Il existe de meilleures voies pour assurer des places d’apprentissage

Qui veut promouvoir des places d’apprentissage s’est vu offrir par l’Etat, ces dernières années, des possibilités infiniment plus prometteuses que les cadeaux fiscaux aux gros actionnaires :

· Des obstacles administratifs ont été démantelés
· La formation commune d’un apprenti a été rendue possible et appliquée (communautés d’apprentissage).

· Des mesures d’accompagnement des apprentis présentant des difficultés ont été mises en place.

· Une hotline (numéro de téléphone d’urgence) a été mise à la disposition des entreprises pour les questions de formation.

· Parallèlement, les cantons ont engagé, au cours de ces dernières années, des promoteurs de places d’apprentissage, qui attirent l’attention des entreprises sur l’importance de la formation et créent concrètement des places d’apprentissage.

La Confédération et les cantons sont donc très engagés dans la préservation de places d’apprentissage.

La Confédération et les cantons sont d’importants acteurs de la formation professionnelle

La Confédération et les cantons sont – à d’autres égards – d’importants acteurs de la formation professionnelle. Premièrement, ils offrent eux-mêmes de nombreuses places d’apprentissage. Deuxièmement, une bonne école professionnelle apporte une importante contribution à la qualité de cette formation professionnelle. Et troisièmement, de nombreux cantons financent des institutions de formation à plein temps (p. ex. les écoles de commerce) qui, dans notre société de services, représentent un complément au système de formation dual (formation qui combine l’apprentissage en entreprise et un enseignement scolaire) et sont de plus en plus prisées.

Des diminutions de leurs recettes fiscales empêcheraient la Confédération et les cantons de tenir leur rôle

Une diminution des rentrées fiscales d’un demi-milliard de francs se ferait sentir dans l’offre publique de formation professionnelle. À titre de comparaison : un demi-milliard de francs correspond exactement à la contribution que la Confédération accorde aujourd’hui à la promotion de la formation professionnelle et des places d’apprentissage (contribution fédérale versée aux cantons). Une acceptation de la RIE II peut donc signifier pour la formation professionnelle une formation sans promoteur de places d’apprentissage, par exemple, sans accompagnement individuel des apprenants, ou sans soutien aux entreprises formatrices, ou avec une réduction de l’offre d’écoles professionnelles.

Si vous ne voulez pas cela, votez NON à la RIE II.

Matthias Kuert Killer, chef du projet de mise en œuvre de la nouvelle loi sur la formation professionnelle, Travail.Suisse.

Travail.Suisse, Hopfenweg 21, 3001 Berne, tél. 031 370 21 11, info@travailsuisse.ch, www.travailsuisse.ch
� cf. � HYPERLINK "http://www.travailsuisse.ch/de/system/files/Beilagen_gesamt.pdf" ��http://www.travailsuisse.ch/de/system/files/Beilagen_gesamt.pdf�

notamment avec des données chiffrées concernant les places d’apprentissage dans les grandes entreprises. Par exemple, Nestlé a formé en 2006 en Suisse 77 jeunes sur plus de 8000 collaborateurs (taux : 0,9 %)

� cf. La Vie économique 9-2004 - Pourquoi les entreprises ne forment pas d’apprentis et que faire pour y remédier.

� Mühlemann, Samuel/Wolter, Stefan et al. (2007). Formation d’apprentis – sous l’angle économique. Coire; Zurich: Rüegger.

