Conférence de presse du 6 août 2007 sur les revendications salariales 2008

L’économie tourne à plein régime – c’est le tour des salaires !

L’économie est en plein boom. Pas un nuage ne se profile à l’horizon conjoncturel. Les carnets de commande des entreprises débordent et leurs résultats sont excellents. L’année dernière, le cercle des managers s’est une fois encore rempli les poches. Dans cette constellation, Travail.Suisse, l’organisation faîtière des travailleurs-euses, revendique les hausses de salaire dues aux travailleurs et aux travailleuses depuis longtemps déjà. Les augmentations doivent être généralisées afin que tous les travailleurs et toutes les travailleuses goûtent aux fruits de la croissance.

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

Jusqu’ici, les travailleurs et travailleuses n’ont rien senti des effets la reprise. Depuis le redressement conjoncturel entamé voici quatre ans, le porte-monnaie des salarié-e-s ne s’est pas épaissi. Selon l’indice des salaires, le taux d’accroissement du salaire réel était de plus 0,1 pour cent en 2004, de moins 0,2 pour cent en 2005 et de plus 0,1 pour cent en 2006. Résultat des trois dernières années : un zéro pointé !

Une pression élevée sur les travailleurs et travailleuses
La pression exercée sur le lieu de travail n’a, quant à elle, pas diminué. La dernière vague de licenciements et les restructurations internes passées, la charge de travail s’est alourdie considérablement. Bien qu’elles aient fait le plein de commandes, les entreprises attendirent jusqu’à l’automne dernier pour créer de nouveaux emplois. Elles préféraient confier un volume de travail élargi à des effectifs inchangés, avec pour conséquence une progression impressionnante du nombre d’heures supplémentaires pour les travailleurs et travailleuses. En outre, au cours des années passées, les exigences en matière de flexibilité se sont accrues sans discontinuer. Les formes de travail précarisantes tels le travail sur appel et le travail temporaire ont acquis une importance croissante.

La juste répartition des biens est en péril et les travailleurs et travailleuses en font les frais. Désormais, la participation des travailleurs et travailleuses à la reprise est une question d’équité. Voici les raisons pour lesquelles les hausses salariales devront être substantielles :

Depuis bientôt 4 ans, l’économie tourne à plein régime

L’économie suisse se porte comme un charme. Et cela ne date pas d’hier puisqu’entre 2004 et 2006, le produit intérieur brut a progressé de 6,7 pour cent. La croissance n’est pas seulement forte et solide, elle s’appuie aussi sur une large base. Les principaux moteurs de la croissance demeurent la consommation privée et les exportations. Mais l’économie nationale fait également preuve de dynamisme et l’indice suisse des prix à la consommation reste stable. Pour l’année en cours, on attend un renchérissement modéré de moins d’un pour cent.

Pas un nuage n’assombrit le ciel conjoncturel

L’économie suisse poursuit sur sa lancée. Les experts en conjoncture ont révisé et corrigé leurs pronostics vers le haut pour l’année en cours et pour la prochaine. Après le boom de l’année 2006 et sa croissance du PIB de 2,7 pour cent, cette année devrait enregistrer une croissance de 2,6 pour cent et l’année 2008 de 2,3 pour cent
. L’institut de prévisions conjoncturelles BAK de Bâle escompte même une croissance du PIB dépassant les 2 pour cent jusqu’en 2011. La thèse du seco quant à une prétendue faible croissance de l’économie suisse dépeint la situation en noir – elle est indéfendable.

Excellentes performances des entreprises

Au niveau des entreprises aussi, tout se passe merveilleusement bien. L’an dernier, de nombreuses entreprises ont enregistré de nouveaux bénéfices records. La situation financière est remarquable cette année encore. Les carnets de commande sont pleins et le taux d’utilisation des capacités de production n’a plus été aussi élevé depuis des lustres. L’industrie affiche déjà complet pour les prochaines années. Les chevaux de trait que sont les banques et les grands groupes pharmaceutiques continuent de tirer la charrette économique. La conjoncture favorable se maintient aussi dans le bâtiment et le génie civil. Malgré les prix en légère baisse, les chiffres d’affaire du commerce de détail restent en progression. Le secteur touristique bénéfice également des bonnes conditions-cadres économiques.

L’écart salarial ne cesse de se creuser

Dans les hautes sphères, les salaires explosent. L’étude sur les salaires des managers menée par Travail.Suisse démontre que dans les 28 entreprises passées au crible, l’écart salarial s’est une nouvelle fois creusé l’an dernier. En 2006, les 28 chefs se sont octroyé une hausse salariale moyenne de 19 pour cent. Pour la quatrième année consécutive, l’écart salarial s’est creusé sans interruption et les grands dirigeants ont augmenté leur salaire en moyenne de 66 pour cent
.

Les salaires atteignent des altitudes galactiques. L’écart le plus béant entre le salaire le plus élevé et le salaire le plus faible dépasse l’inconcevable limite de 1: 700 (Credit Suisse). Puisqu’il ne s’agit pas de regrettables cas isolés, il faut en conclure que des dirigeants hier intègres ont rejoint les rangs des candidats aux salaires les plus juteux. La spirale des salaires s’emballe et tant les directions que les conseils d’administration s’offrent année après année des revalorisations salariales à deux chiffres.

Les derniers chiffres de l’OCDE confirment les résultats de notre enquête. Ils comparent l’évolution des dix pour cent supérieurs sur l’échelle des revenus avec les dix pour cent les plus modestes. Le résultat est saisissant : L’écart entre les revenus se creuse plus profondément et régulièrement en Suisse que partout ailleurs en Europe.

En matière de politique des salaires, la question-clé consiste à s’interroger sur la répartition des majorations salariales. Travail.Suisse constate les évolutions suivantes :

On transforme les systèmes de rémunération au profit des top-managers

Les systèmes de rémunération changent au profit des augmentations individuelles, des salaires à la performance et autres bonus. Pourtant, tous ne bénéficient pas de cette évolution de la même manière. Souvent, les modifications apportées au système sont taillées sur mesure pour les cadres et les directeurs, qui peuvent alors augmenter leur salaire sans modération. Les top-managers reçoivent – suivant le dicton « on ne donne qu’aux riches » - l’équivalent de plusieurs augmentations et bonus versés aux autres salarié-e-s de la même entreprise
. Cette politique entraîne une aggravation de l’écart entre les salaires.

Les bonus : sympathiques mais pas durables

Les bonus et les versements uniques sont un plus appréciable pour les travailleurs et travailleuses et un geste sympathique de la part du patron. Mais ils ne sont pas durables. En règle générale, ils ne sont pas une composante constante du salaire que l’on peut considérer comme acquise. Ils ne garantissent pas que l’année suivante, le salaire ou le droit à la rente sera toujours élevé. En effet, les bonus sont avantageux pour le patron surtout, car ainsi il n’est pas contraint à prévoir un salaire plus élevé pour l’année suivante. Les bonus et les versements uniques ne doivent pas remettre en cause voire remplacer les hausses salariales régulières.

Le salaire à la performance et ses fâcheux effets secondaires

Le salaire à la performance a aussi ses inconvénients. La première difficulté de taille consiste à définir les critères de calcul du salaire à la performance de manière logique, claire et intelligible pour tous. Ensuite, le danger est grand de transformer la motivation du collaborateur ou de la collaboratrice pour son travail en un intérêt porté uniquement sur des considérations matérielles. Par ailleurs, l’évaluation de la performance fournie par le collaborateur ou la collaboratrice exige de grandes compétences de son supérieur hiérarchique, qui ne doit ni privilégier son collaborateur ou sa collaboratrice préféré-e, ni décourager le reste de son équipe. Sinon, l’effet obtenu peut être contre-productif : concurrence paralysante entre collaborateurs et aggravation du climat de travail.

Des hausses salariales généralisées pour que l’essor économique profite à tous

Il est temps que tous les travailleurs et toutes les travailleuses tirent enfin profit de l’essor économique et de la productivité accrue. Un relèvement des salaires généralisé est le bon moyen d’y parvenir. Car les augmentations individuelles, les salaires à la performance, les bonus et les versements uniques produisent des injustices et causent une désolidarisation des travailleurs et travailleuses.

En outre, le travailleur ou la travailleuse doit recevoir pour son travail un salaire qui lui permette d’une part de satisfaire ses besoins de base et d’autre part d’offrir à lui et à sa famille une existence digne.

Le partenariat social, modèle de réussite

Le modèle du partenariat social fort, qui fonctionne, est accepté par une large part de la population – il a conféré sa force à l’économie suisse. Il est en quelque sorte le fondement de notre aisance matérielle. Avec l’instrument des conventions collectives de travail, le partenariat social tient compte des conditions spécifiques aux différentes branches. Car les conventions collectives de travail offrent des conditions équitables à tous les acteurs. De même, grâce au partenariat social, la densité normative demeure extrêmement faible en Suisse par rapport au reste du monde.

Relations détériorées – paix sociale en danger

Cependant, ces derniers temps, les relations se font plus tendues. Les partenaires sociaux ont du mal à se mettre d’accord. Les exemples sont nombreux : la dénonciation par les entrepreneurs de la Convention nationale pour le secteur principal de la construction ; la multiplication des recours des partenaires sociaux de l’hôtellerie-restauration au tribunal arbitral en vue d’accords sur les augmentations des salaires minima ; les tentatives répétées jusqu’à l’épuisement de laminer et de saper les dispositions des conventions collectives de travail à la Poste ou chez Swisscom ; le dénigrement public, par le ministre des finances, du sens et de la raison d’être du partenariat social pour le personnel de la Confédération. Autant d’évolutions défavorables qui mettent en danger le modèle de réussite du partenariat social et ouvrent la voie à une dégradation des conditions de travail.

� UBS outlook, 3e trimestre 2007

� Résultats de l’étude sur les salaires des managers (2003 – 2006), Travail.Suisse, 25 juin 2006

� Enquête suisse sur la structure des salaires 2004.

PAGE

