Service de presse de Travail.Suisse – N° 5 – 3 avril 2006 – Formation

Les conséquences sociales de l’absence de formation

Si le nombre de places d’apprentissage offertes est insuffisant, cela aura à long terme des conséquences sociales dont on ne tient pas assez compte dans le débat actuel. Offrir aujourd’hui une perspective d’avenir professionnel à tous les jeunes gens, c’est investir pour demain, un investissement rentable à plus d’un titre.

Rester sans formation signifie pour un jeune que son avenir est sans perspective. Si l’économie et la politique laissent échapper aujourd’hui l’occasion d’offrir une perspective professionnelle à tous les jeunes, la Suisse dans son ensemble connaîtra davantage de problèmes à long terme.

La situation actuelle reste tendue en ce qui concerne la recherche de places d’apprentissage

Les sondages effectués tout récemment par les cantons sur la situation actuelle en matière de places d’apprentissage montrent que, d’ici à la fin de l’été, la totalité des élèves ayant terminé leur scolarité obligatoire n’aura pas trouvé de places d’apprentissage, tant s’en faut. Ce sont surtout les jeunes rencontrant des difficultés scolaires ou sociales qui pâtiront de l’offre trop rare de places d’apprentissage. De plus, le nombre des jeunes ayant terminé leur scolarité obligatoire qui chercheront une place de formation continuera d’augmenter au cours des prochaines années (années de forte natalité). Maintenant déjà, le dernier baromètre des places d’apprentissage, publié par l’Office fédéral de la formation professionnelle et de la technologie (OFFT), indique que plus de 20'000 jeunes auront besoin de solutions provisoires.

Le moment est venu d’agir

Faute de mesures prises de toute urgence, ces solutions provisoires risquent de se transformer de plus en plus en interminables files d’attente. En novembre dernier, plusieurs propositions ont été avancées lors de la Conférence sur les places d’apprentissage. Travail.Suisse a ainsi proposé, à titre de mesure transitoire, de soutenir des entreprises formatrices confirmées en leur versant un montant de 10'000 francs pour toute nouvelle place d’apprentissage qu’elles offriraient.

Le moment est maintenant venu d’agir pour l’économie et le Département de Joseph Deiss. En effet, si la politique et l’économie négligent d’offrir des places de formation à tous les jeunes gens, cela entraînera des répercussions à long terme sur la société.

Les conséquences à long terme de l’absence de formation

· Les postes destinés aux travailleurs non qualifiés se font de plus en plus rares, en raison du passage à une société de services. Paradoxalement, il est démontré que c’est précisément le secteur des services qui offre le moins de places de formation par rapport aux autres. Les personnes sans formation aujourd’hui manqueront à l’appel demain en qualité de jeunes professionnels qualifiés, ce qui freinera le développement économique. Aussi est-il judicieux, du point de vue économique, de former des apprenti-e-s.

· Recevoir une formation, c’est s’intégrer dans la société et dans le monde du travail. A l’inverse, rester sans formation implique pour les jeunes gens de connaître l’exclusion économique et sociale, phénomène qui s’accentue encore au cours de la vie. Celui ou celle qui a accès à une formation pourra suivre une formation continue et s’adapter au fur et à mesure aux exigences du marché du travail, même s’il ne trouve pas d’emploi temporairement. Celui ou celle qui reste à l’écart de la formation ne peut déjà pas suivre une formation continue, il n’a donc pas accès à l’apprentissage tout au long de la vie, et fait durablement du sur-place sur le marché du travail. La flexibilité sur ce marché, réclamée par les employeurs, reste en rade. De plus, les personnes sans diplôme sont de plus en plus stigmatisées aujourd’hui déjà: elles ne trouvent pas d’emploi, parce qu’on ne leur fait confiance en rien. L’exclusion vécue au début de la période d’activité professionnelle se mue donc en mise à l’écart durable, ce qui entraîne des frustrations et suscite des attitudes agressives.
· Le climat social se durcit en raison de l’écart qui se creuse dans la société entre les personnes ayant une formation et celles qui n’en ont pas. Tout investissement effectué aujourd’hui pour augmenter le nombre des places d’apprentissage représente aussi un investissement dans la paix sociale de demain, c’est donc de l’argent bien investi.

Le manque de formation implique l’accroissement du risque de chômage et de pauvreté. L’ESPA (Enquête suisse sur la population active) indique que le taux de chômage des personnes n’ayant reçu aucune formation après leur scolarité obligatoire est passé depuis 1991 de 2,3 à 7,9 pour cent. En plus de la souffrance personnelle que cela représente, les coûts sont également élevés pour la société. Les personnes exclues durablement du marché de l’emploi sont davantage tributaires des prestations des assurances sociales et de l’aide sociale.

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

Travail.Suisse, Hopfenweg 21, 3001 Berne, tél. 031 370 21 11, courriel: info@travailsuisse.ch, www.travailsuisse.ch
� voir � HYPERLINK "http://www.travailsuisse.ch/uploads/media/Lehrstellenkonferenz_Eingabe.pdf" ��http://www.travailsuisse.ch/uploads/media/revendications.pdf�

