Conférence de presse du 2 août 2010
Des hausses de salaire sont possibles !

L’économie suisse renoue avec la croissance. Travail.Suisse, l’organisation faîtière indépendante qui regroupe 170'000 travailleurs et travailleuses, exige donc pour 2011 de sérieuses hausses de salaire. C’est réalisable sur le plan économique et sensé sur le plan de la politique conjoncturelle. Les entreprises s’appuient dans une large mesure sur le personnel en place. La reprise se fait sentir lentement mais sûrement sur le marché du travail. La 4e révision, envisagée, de la Loi sur l’assurance-chômage ne résout pas les problèmes.

Susanne Blank, responsable de la politique économique Travail.Suisse

Depuis le milieu de l’année passée, l’économie suisse renoue avec la croissance. De nombreux risques conjoncturels persistent, par exemple l’appréciation du franc suisse face à l’euro, l’achèvement de programmes nationaux et étrangers de soutien conjoncturel, les programmes d’économie en Suisse et à l’étranger ainsi que la réduction des déficits des Etats de la zone Euro. Et pourtant, le redressement semble durer et va se poursuivre ces prochains mois. Le volume d’investissement, en augmentation, et l’effectif des personnes au chômage, légèrement en baisse, montrent que les entreprises sont confiantes. De plus, en juin, les prévisionnistes de la conjoncture ont revu leurs prévisions à la hausse pour l’année en cours. Il faut compter pour 2010 avec une croissance de l’économie de 1.8 pour cent et de 1.6 pour cent pour 2011. Quant au renchérissement attendu, il reste modéré et atteint 1.1 pour l’année en cours et 0.8 pour cent pour l’année prochaine.

Les négociations salariales se placent donc sous le signe de la reprise économique. Pour les raisons citées ci-après, Travail.Suisse et Syna, transfair et Hotel & Gastro, fédérations qui lui sont affiliées, revendiquent de sérieuses hausses de salaire pour les travailleurs et travailleuses:
Compenser le renchérissement – maintenir le pouvoir d’achat
Après deux années exceptionnelles en ce qui concerne le renchérissement (plus 2.4 pour cent en 2008, moins 0.5 pour cent en 2009), le renchérissement de l’année 2010 va se stabiliser à 1.1 pour cent, d’après l’Office fédéral de la statistique. Les primes des caisses maladie et leur évolution ne figurent cependant pas dans l’indice des prix à la consommation. Compte tenu de l’augmentation des primes de 10 pour cent en moyenne au début de cette année, le revenu dont disposent les ménages a encore diminué.
· Il s’agit de compenser la perte de pouvoir d’achat et d’adapter les salaires au renchérissement dans une proportion adéquate.
Augmenter réellement les salaires – rattraper le retard
Le retard salarial par rapport à la croissance du PIB et de la productivité du travail était frappant déjà durant les années 2004 – 2008. C’est ainsi que le PIB augmentait de 14.1 pour cent en l’espace de cinq ans, alors que les salaires réels, selon l’indice salarial, pour la même période, augmentaient d’un minable 0.5 pour cent et les salaires conclus dans le cadre de conventions collectives de travail d’un maigre 1.1 pour cent. L’exception fut l’année 2009 au cours de laquelle les salaires réels augmentèrent de 2.6 pour cent, contribuant ainsi à ce que la consommation privée se maintienne à un niveau robuste, malgré une économie malmenée. A fin 2009, l’économie renoua avec la croissance. A vrai dire, les accords salariaux conclus dans le cadre de conventions collectives de travail pour l’année 2010 prévoyaient une hausse nominale très basse de 0.7 pour cent
. En prenant en compte le renchérissement attendu, les travailleurs et travailleuses doivent même faire face pour l’année en cours à une diminution du salaire réel de 0.4 pour cent.
· Le bilan des hausses de salaire est médiocre, un important retard reste à combler. Les travailleurs et travailleuses ont déjà fourni des prestations considérables durant la période de haute conjoncture. L’économie se redresse désormais et pourtant les effectifs n’ont pas été renforcés, de sorte que la productivité du travail à titre individuel continue de croître. On ne peut continuer de faire patienter ces collaborateurs, voire de les renvoyer. Leur prestation de travail élevée doit être honorée par une sérieuse augmentation du salaire réel. Et c’est tout à fait possible pour 2011 !

Les salaires des managers ont tourné le dos à la crise depuis longtemps

En 2009 déjà, la plupart des managers ont tourné le dos à la crise et se servent de nouveau copieusement. Il ressort de l’étude sur les salaires des managers menée par Travail.Suisse que les rémunérations des membres de la direction ont augmenté en moyenne de 20 pour cent dans les 27 entreprises prises sous la loupe, alors que ces dernières ont supprimé des postes de travail et que chiffre d’affaires et bénéfice stagnaient, voire étaient en baisse. Dans 13 entreprises concernées par cette étude, l’écart entre les salaires les plus élevés et les salaires les plus bas s’est encore creusé. Depuis 2002, l’écart entre le salaire le plus bas et le salaire moyen par membre de la direction du groupe s’est agrandi de 70 pour cent.
· Dans le domaine des salaires des managers l’autorégulation a lamentablement échoué. Les managers ont repris leurs habitudes d’avant la crise. Il est inadmissible qu’ils mènent la grande vie alors que leurs collaborateurs doivent encore et toujours se serrer la ceinture. Les taux d’augmentation des salaires des travailleurs et travailleuses doivent être ajustés à ceux des managers.
Etayer la consommation et activer la relance
Au cours des deux dernières années de récession, la consommation privée a constamment contribué positivement à la croissance. C’est d’ailleurs également grâce à une robuste consommation privée que la Suisse a si bien surmonté la crise économique. La consommation privée va être le pilier le plus important de la croissance économique dans les années à venir.
Il s’agira cependant de surmonter divers obstacles en 2011 afin de pouvoir maintenir la consommation au niveau atteint jusqu’à présent. La politique restrictive appliquée par la Confédération et de nombreux cantons va mettre au ralenti la consommation étatique en 2011, mais la mise en place de programmes d’économie afin de juguler la croissance des dépenses n’est pas nécessaire actuellement, ni sur le plan de la politique financière ni sur celui de la politique conjoncturelle – il faudrait plutôt y renoncer.

En outre, d’autres contributions vont être augmentées (augmentation de la taxe sur la valeur ajoutée, augmentation du taux de cotisation APG) et des prestations de l’assurance-chômage vont être réduites.
· Il faut renoncer en ce moment à des programmes d’économie qui affaiblissent la consommation étatique. Compte tenu de l’augmentation des contributions, aux dépens des ménages privés, il importe de maintenir la consommation privée au niveau actuel. Afin qu’elle reste le pilier de la croissance économique, de sérieuses hausses de salaire des travailleurs et travailleuses s’imposent.
Des hausses de salaire possibles et nécessaires
Des hausses de salaire s’imposent pour 2011. Elles sont possibles sur le plan économique et nécessaires sur le plan de la politique conjoncturelle. Comme d’habitude, les fédérations de Travail.Suisse procèdent par différenciation en tenant compte de la situation spécifique de chaque branche, voire de chaque entreprise.

Pas de versements uniques mais des hausses individuelles de salaire
Déjà avant la crise, les employeurs avaient tendance à remplacer les hausses régulières de salaire par des versements uniques. Certes, de tels versements sont bienvenus, mais ils ne sont pas des éléments constants et sûrs du salaire, puisqu’ils ne garantissent pas au cours des années qui suivent un niveau salarial plus élevé resp. le droit à une rente plus élevée. Une telle rémunération ne peut être envisagée que dans des cas d’exception. Des hausses de salaire s’imposent donc pour 2011.
Des hausses de salaire à titre collectif et non à titre individuel
Durant cette année, les hausses de salaire ont surtout été individuelles et non générales. Il faut que cette situation change en 2011, les hausses de salaire doivent être accordées à titre collectif. Tous les travailleurs et toutes les travailleuses doivent pouvoir être associés à la reprise économique.
La 4e révision de la Loi sur l’assurance-chômage affaiblit les travailleurs et travailleuses

Le pire est derrière nous. L’économie se remet et l’effectif des personnes au chômage n’a pas atteint le niveau maximal redouté. Il faut cependant s’attendre à ce que la reprise ne se fasse sentir que très lentement sur le marché du travail. On met fin tout d’abord au chômage partiel et le travail est désormais effectué par le personnel déjà en place. La création de nouvelles places de travail se fera attendre longtemps.
En automne, le peuple aura à se prononcer sur la 4e révision de la Loi sur l’assurance-chômage. Ce projet de révision ne résout aucun problème. Le corollaire des coupes prévues dans les prestations serait que de nombreuses personnes au chômage soit n’auraient plus accès à l’assurance-chômage, soit en seraient éjectées plus tôt qu’auparavant. De plus, la question de l’énorme dette du fonds de l’assurance-chômage n’est pas traitée avec sérieux, puisque la Confédération envisage un assainissement qui se déroulera à une allure d’escargot, jusqu’en 2028. Un tel assainissement couvrant trois cycles conjoncturels ouvre toute grande la porte à un nouveau démantèlement des prestations. En outre, il porte atteinte à la protection des travailleurs et travailleuses contre le chômage et affaiblit la situation des personnes actives en Suisse.

Prises sous l’angle de la politique conjoncturelle, les coupes dans les prestations pour les personnes sans emploi ont des conséquences bien plus graves pour la reprise économique qu’une augmentation des cotisations. La réduction prévue des prestations, à hauteur de 620 millions de francs, a des retombées directes sur la consommation privée. Cet argent manque concrètement dans le porte-monnaie des personnes au chômage et ne sera plus consommé, alors que c’est une consommation privée robuste qui nous aide à contrer la crise et qui joue un rôle essentiel dans le redressement économique.
� Office fédéral de la statistique, accords salariaux conclus dans le cadre de conventions collectives de travail pour 2010

