Service de presse de Travail.Suisse – N° 8 – 22 mai 2006 – Marché de l’emploi

_______________________________________________________________________________

Le Département fédéral de l’économie face à des défis

Après l’élection au Conseil fédéral qui aura lieu le 14 juin, il faudra pourvoir le poste de chef du Département fédéral de l’économie. Bien que les médias portent surtout leur attention sur la candidate, il conviendra de débattre, au sein de ce Département, les défis futurs, soit le chômage des jeunes, la formation continue et la répartition des revenus.

Si la succession du conseiller fédéral Joseph Deiss est réglée le 14 juin, la question se posera immédiatement de savoir qui deviendra le ou la ministre chargé-e de l’économie. La personne qui dirigera le Département fédéral de l’économie aura à résoudre quelques problèmes dictés par la politique économique et revêtant une grande importance pour l’évolution économique, sociale et écologique de notre pays.

Traduire la croissance économique en emplois 

La Suisse compte 136’000 chômeurs et 200'000 demandeurs d’emplois. Chaque année, 30’000 chômeurs arrivent en fin de droit et, de ce fait, disparaissent des statistiques du chômage. Au cours de ces dernières années, une austérité salariale volontaire a été demandée aux travailleurs, ainsi que des horaires de travail plus chargés et une très grande flexibilité. Ils ont répondu aux attentes. La croissance est là, les bénéfices des entreprises atteignent des sommets historiques, mais le chômage ne recule que lentement. Le nouveau ou la nouvelle ministre de l’économie est invité-e à mener une politique active de l’emploi et à accroître la pression des pouvoirs publics sur l’économie, afin que les entreprises se mettent enfin à recruter de nouveaux employés. La croissance économique doit se traduire par de nouveaux emplois. Tout en soutenant la conjoncture, la reprise de l’emploi contribue à faire renaître l’optimisme et la confiance au sein de l’économie.

Le ou la ministre de l’économie est donc également invité-e à lutter activement et avec détermination contre le chômage des jeunes et la pénurie de places d’apprentissage. Les élèves ayant achevé leur scolarité, ou même les apprenti-e-s ayant terminé leur formation, et qui ne trouvent pas de place représentent un gaspillage de ressources humaines et sont, pour la société, une véritable catastrophe.

Moderniser le modèle économique de la Suisse 

De plus, il faut attendre du nouveau chef ou de la nouvelle cheffe du Département qu’il ou elle s’implique avec vigueur dans le débat concernant les salaires des managers. Sur le plan de l’économie nationale, les salaires exorbitants des managers constituent une insulte face au zèle et à la vertu helvétiques traditionnels, caractérisés par la décence et l’intégrité. La personne qui dirigera le Département de l’économie défendra également le modèle de l’économie sociale de marché. Dans le cadre de la politique de répartition, ce modèle est de plus en plus remis en question.

Le nouveau conseiller fédéral ou la nouvelle conseillère fédérale est mis-e au défi de défendre et de moderniser le modèle économique de la Suisse, c’est-à-dire notamment de renouveler le partenariat social, dont se distancient de plus en plus d’entreprises, c’est-à-dire aussi d’intégrer davantage les composantes écologiques. Dans le domaine de l’énergie, il est possible de créer de nouveaux emplois par milliers, si l’on promeut systématiquement les énergies renouvelables.

Promouvoir la formation continue systématique 

Du côté des entreprises, on attend d’un ou d’une ministre de l’économie qu’il ou elle place la compétitivité de la Suisse au tout premier rang de sa liste de priorités. Soit !

Mais la compétitivité est fortement tributaire de la capacité d’innovation des travailleurs. Et pour garantir celle-ci, le Département fédéral de l’économie est invité à mettre l’accent sur la politique de la formation. Il ne suffit pas de s’engager en faveur de fonds supplémentaires destinés à la recherche. Pour être compétitif, il faut convertir les résultats de la recherche en biens et en services commercialisables, ce qui exige une formation continue, c’est-à-dire systématique, et non pas seulement après la journée de travail.

La Suisse est touchée par une nouvelle vague de projets de privatisations et de dérégulations. Les bases juridiques régissant Swisscom, La Poste et l’approvisionnement en énergie doivent être revues. En l’occurrence, il faut que le Département fédéral de l’économie intervienne activement et fasse prendre conscience aux politiques que notre compétitivité dépend essentiellement d’une infrastructure solide, d’un Service public moderne, de haut niveau technique. Les prestations du Service public, fondées sur l’exactitude, la ponctualité, la sécurité, la santé et la fiabilité, sont déterminantes pour la Suisse. Elles sont, aujourd’hui encore, la vitrine qui attire vers notre pays des sociétés de profil international.

Hugo Fasel, conseiller national, président de Travail.Suisse

Travail.Suisse, Hopfenweg 21, 3001 Berne, tél. 031 370 21 11, courriel : info@travailsuisse.ch, www.travailsuisse.ch
