Entretien avec la presse du 3 août 2006 sur les négociations salariales 2007

Revendiquer ce qui fait du bien !

L’économie suisse se porte comme un charme. Cette année, selon les prévisions, le PIB gagnera jusqu’à trois pour cent. Les entreprises continuent d’afficher des résultats spectaculaires. Une fois encore, l’année dernière, la guilde des managers s’est taillé une belle part du gâteau en s’octroyant des augmentations salariales de dix pour cent et plus. C’est dans ce contexte que Travail.Suisse, l’organisation faîtière des travailleuses et des travailleurs, revendique ce qui fait du bien : pour les travailleurs un programme de mieux-être avec des hausses salariales substantielles ainsi qu’un meilleur équilibre entre le travail et la vie personnelle, et pour le marché de l’emploi une cure revitalisante.

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

Le formidable essor économique mondial se poursuit cette année. Malgré la hausse brutale du prix du pétrole au printemps, l’inflation reste limitée.

Remarquable croissance économique

L’économie suisse se porte merveilleusement bien. Durant le premier trimestre de cette année, elle a enregistré une progression fulgurante de 3.5 pour cent. Et cette croissance n’est pas seulement vigoureuse, mais aussi largement étayée. En effet, outre la consommation privée, seule composante à doper véritablement la croissance ces deux dernières années, les investissements dans les biens d’équipement vont bon train à l’heure actuelle. Les exportations augmentent aussi et promettent de grandes envolées. Malgré la hausse du prix du pétrole, l’indice suisse des prix à la consommation demeure relativement stable. Pour l’année en cours, on table sur une inflation modérée légèrement supérieure à un pour cent.

Les pessimistes qui prédisaient un fléchissement de la croissance et considéraient l’économie suisse comme un patient incurable doivent réviser leur jugement. Car l’économie suisse prospère : après la croissance déjà réjouissante du PIB l’an dernier (1,9 pour cent), elle doit atteindre cette année jusqu’à 3 pour cent. Il n’y a donc plus matière à réciter des litanies sur „la Suisse, pays pauvre au sein de l’Europe“.

Des performances entrepreneuriales exceptionnelles

Du côté des entreprises aussi, la dynamique est soutenue puisqu’elles ont enregistré l’an dernier de nouveaux bénéfices record. Pour 2006, on prévoit encore des augmentations. Les carnets de commande sont pleins et le taux d’utilisation des capacités de production n’a pas été aussi élevé depuis longtemps. Ayant par ailleurs retrouvé leur confiance dans l’économie, les entreprises sont prêtes à réinvestir. L’impact positif sur la situation toujours insatisfaisante de l’emploi ne devrait donc plus se faire attendre.

Hausses salariales impressionnantes pour les managers

Les bons résultats des entreprises profitent aussi à la caste des managers. Et celle-ci n’y va pas avec le dos de la cuillère : elle se taille des parts de gâteau toujours plus grandes. À ce sujet, Travail.Suisse a renouvelé l’étude menée l’an dernier sur les rémunérations des managers et analysé les rapports de gestion des mêmes 27 entreprises. Il en ressort que l’an passé, les chefs ont à nouveau empoché environ 30 pour cent de salaire en plus que l’année précédente. Dans une bonne moitié de ces entreprises, les organes directeurs affichent des hausses salariales de dix pour cent et plus. Résultat : l’écart salarial s’est une nouvelle fois creusé dans la plupart des entreprises. Les salaires des managers ont pris goût à l’ivresse des hauteurs. Et l’on peut craindre que l’avenir ne sera porteur ni de modestie, ni même de modération.

Et pour les travailleurs : guère plus de salaire, mais beaucoup de stress

En revanche, la situation des travailleuses et des travailleurs est moins rose. L’indice des salaires le montre de façon saisissante : depuis l’an 2000, la croissance des salaires réels a progressivement faibli. En 2004 et en 2005, les travailleurs ont dû se satisfaire d’une stagnation, voire d’un recul de leur salaire réel. En 2005, celui-ci a baissé de 0,2 pour cent. Certes, les résultats des négociations pour l’année en cours se sont révélés satisfaisants puisque la plupart des branches ont obtenu la compensation du renchérissement et un peu davantage ; néanmoins, toute euphorie serait déplacée.

En outre, les années passées ont vu s’accroître la pression exercée sur les travailleurs. La multiplication des heures supplémentaires en témoigne : en moyenne, un travailleur effectue chaque année environ 52 heures, payées ou non, en plus de l’horaire de travail normal – et la tendance est à la hausse. Par ailleurs, la cadence du travail s’est accélérée, la charge de travail s’est amplifiée et les exigences en termes de flexibilité s’accroissent. Les travailleurs souffrent des perpétuelles restructurations et de l’angoisse latente de perdre leur emploi. Ils sont soumis à un stress malsain, dont le coût économique est gigantesque.

Un programme de mieux-être pour les travailleurs

Pour toutes ces raisons, Travail.Suisse et ses fédérations affiliées revendiquent pour 2007 un programme de mieux-être pour les travailleuses et les travailleurs : une augmentation salariale substantielle ainsi qu’une amélioration de l’équilibre entre le travail et la vie personnelle.

Les arguments en faveur de la hausse salariale sont tout trouvés : l’économie a mis le cap sur la croissance. Pour qu’elle puisse le maintenir, il convient d’encourager la consommation privée en augmentant les salaires. Les entreprises affichent d’excellentes performances et l’année prochaine leur offre la perspective de bénéfices record. L’heure est venue de distribuer aux travailleurs leur part des fruits récoltés. Et en fin de compte : Pourquoi rester éternellement modestes tandis qu’année après année, les managers amassent une large part du résultat d’exploitation ? De bonnes augmentations empêcheront l’écart salarial de se creuser encore.

Mais l’augmentation des salaires ne suffira pas. Premièrement, il y a lieu d’améliorer l’équilibre entre le travail et la vie personnelle – c’est-à-dire que la pression exercée au travail et le niveau de stress doivent diminuer. Les travailleurs veulent retrouver la liberté qui leur revient, ils en ont besoin. Il n’est pas acceptable qu’en dépit de carnets de commande pleins, les entreprises continuent de faire abattre par les effectifs existants une besogne toujours plus volumineuse. De nouveaux emplois doivent être créés.

Deuxièmement, il faut administrer une cure revitalisante au marché du travail. La division en deux du marché de l’emploi en travailleurs surmenés d’une part, et chômeurs sans perspectives d’autre part ne peut plus durer. Lorsque les entreprises auront créé de nouveaux emplois – les conditions économiques s’y prêtent plus que jamais – le marché de l’emploi pourra enfin sortir de sa létargie. Les patrons sont appelés à offrir des postes de travail, notamment aux jeunes qui chercheront un emploi cet été, leurs études ou leur apprentissage terminé(es). Pronostiquée régulièrement depuis deux ans mais pas encore arrivée, l’heure de la détente véritable sur le marché du travail a maintenant sonné.

PAGE
3

