Service de presse de Travail.Suisse – No 12 – 12 septembre 2005 – Politique écologique

Avis de tempête pour une économie plus écologique

Les manifestations récentes du réchauffement du climat doivent servir à rendre l’économie plus écologique. Une véritable taxe d’incitation sur le CO2 est requise.
Les récentes inondations catastrophiques en Suisse, un cyclone d’une force inégalée dans le Sud des Etats-Unis : depuis quelques années, les catastrophes naturelles gagnent en intensité et le réchauffement du climat, provoqué par les rejets excessifs de CO2 des activités humaines, est montré du doigt. Et cela n’est peut-être que le prélude d’un déchaînement des forces de la nature encore bien plus marqué.
Ces avis de tempêtes doivent, sans tarder, nous inciter à rendre l’économie plus écologique et à sortir le plus vite possible de l’ère fossile où le pétrole représente toujours la source d’énergie majeure. Aux Etats-Unis, la politique irresponsable sur le plan énergétique de Georges W. Bush est d’ailleurs en train de subir les premières lézardes, les consommateurs américains commençant à ressentir les effets négatifs de la dépendance excessive du pétrole et à se montrer plus sensibles aux effets du réchauffement climatique. Certes, la politique américaine qui subventionne massivement les énergies fossiles (pétrole, charbon) n’a pas encore fait volte-face mais on constate les prémisses d’un changement et un souci accru pour la promotion des énergies renouvelables.

Ces phénomènes naturels majeurs doivent aussi être l’occasion de provoquer des changements dans notre pays pour rendre l’économie encore nettement plus écologique. Car une économie plus écologique est dans l’intérêt non seulement de l’environnement mais aussi de l’économie, comme vient le rappeler à point nommer une étude de l’Office fédéral de l’environnement, des forêts et du paysage (OFEFP) sur les dimensions économiques de la politique environnementale, rendue publique le 12 août 2005.

Protection de l’environnement bénéfique pour l’économie…

Par exemple, l’intérêt économique des mesures de protection de l’environnement s’exprime par une diminution des coûts et une amélioration de la qualité de vie. Exemple : entre 1970 et 2002, on a pu éviter environ 16 milliards de francs d’atteintes à la santé grâce à des améliorations de la qualité de l’air. Il va de soi que l’économie en profite largement, ne serait-ce que parce que moins d’atteintes à la santé équivaut à moins de travailleurs et travailleuses malades et donc absentes du travail.
…et l’emploi

La protection de l’environnement joue aussi un rôle important pour l’emploi. Sa contribution au PIB est estimée à 6,7 milliards de francs. Cela correspond à environ 61’000 emplois à plein-temps. Si cet argent était investi autrement que dans la protection de l’environnement, il y aurait 13'000 postes de travail en moins. La raison tient au fait que la protection de l’environnement est plus intensive en travail que la moyenne des autres secteurs économiques.

La Suisse, pays exportateur par excellence, a d’ailleurs tout à gagner d’être à la pointe de l’innovation dans le domaine des techniques environnementales : car il s’agit là d’un marché en forte croissance à l’étranger, en particulier dans les nouveaux pays industrialisés qui ont un clair besoin de renouveler leurs équipements pour produire de façon plus propre et diminuer la pollution.

La taxe sur le CO2, élément clé de la politique énergétique
C’est sans conteste dans le domaine énergétique qu’il y a le plus d’urgence à agir car, jusqu’ici, nous ne sommes pas parvenus à découpler la croissance économique de la croissance énergétique. Or, les premiers effets ressentis du réchauffement climatique viennent nous rappeler qu’il devient urgent de diminuer nos émissions de CO2 .
Le Parlement, qui examinera prochainement la question de la taxe sur le CO2, devrait s’en souvenir et demander l’adoption d’une véritable taxe d’incitation sur les combustibles et les carburants et ne pas se contenter de la solution proposée par le Conseil fédéral (taxe sur les combustibles, centime climatique sur les carburants).
Les émissions de CO2 des carburants ayant augmenté de plus de 6 pour cent de 1990 à 2002 - alors que l’objectif est une réduction de 8 pour cent - il est nécessaire de les soumettre aussi à la taxe d’incitation sur le CO2. Certains prétendront que cela est malvenu vu le prix de l’essence à la pompe. On leur rétorquera ceci : puisque le produit de la taxe sur le CO2 est reversé à la population, les personnes qui seront prêtes à renoncer à utiliser leur voiture dans tous les cas possibles seront récompensés par rapport à celles qui ne sont pas prêtes à changer leurs habitudes de mobilité.
Denis Torche, responsable de la politique écologique, Travail.Suisse
Travail.Suisse, Hopfenweg 21, 3001 Berne, Tél. 031 370 21 11, e-mail : info@travailsuisse.ch, www.travailsuisse.ch
