Pour une politique de migration en phase avec l’évolution démographique, sociétale et économique

Migration des pays tiers
Pour une politique du marché du travail

en phase avec l’évolution démographique

et sociétale
Document de position sur la politique de migration

Auteur : Denis Torche
Responsable du dossier politique de migration

torche@travailsuisse.ch
Octobre 2011
Table des matières

Résumé
3

Introduction : planifier l’ouverture de la politique d’admission
4
1.
Le contexte migratoire a fortement changé ces derniers quinze ans
5
1.1
Des migrants de plus en plus qualifiés
5
1.2
« Sans-papiers » dans l’économie domestique
6
1.3
Accroissement des migrations temporaires et de l’emploi temporaire
6
1.4
Plus de ressortissants de l’UE, moins des autres Etats
6
2.
Eléments déterminants pour la future politique migratoire
 7
2.1
Nécessité de la poursuite d’un important apport de main-d’œuvre étrangère
7
2.2
 Assèchement progressif du recrutement dans l’espace UE

8
2.3
Concurrence accrue pour attirer les migrants qualifiés

9
3.

Conditions pour une plus grande ouverture à du personnel étranger hors UE
9
3.1
Politique d’admission

10
3.1.1
 Planification

10
3.1.2
Maintien du principe du recrutement prioritaire dans l’UE

10
3.1.3
Contingents pour du personnel qualifié

10
3.1.4
Conditions pour l’instauration de contingents pour du personnel peu qualifié

10
3.1.5
Création d’une commission pour l’admission à l’emploi des ressortissants

11

non UE

3.1.6
Priorité à la régularisation des «sans papiers » à des conditions déterminées
11
3.1.7
Lien avec la politique de développement
11
3.2
Politique de formation
 12
3.2.1
Exigences vis-à-vis des employeurs : création de places de formation
12

en cas d’attribution d’autorisations de séjour

3.2.2
Qualifier ou requalifier le personnel étranger déjà présent dans notre pays

13
3.3
Politique d’intégration

 13
3.3.1
Exigences de politique sociale
13
3.3.2
Combler les déficits mais aussi valoriser les compétences
14
3.3.3
Une politique de gestion de la diversité et d’intégration pour tous
14
Résumé

En raison du vieillissement de la population, l’apport de personnel étranger continuera à jouer un rôle très important au cours des prochaines décennies pour garantir un taux de population active suffisant. En lien avec l’évolution démographique et sociétale, le besoin de personnel étranger augmentera en particulier dans le domaine des soins aux personnes âgées, de l’éducation et des infrastructures pour l’accueil extra-familial.
Les pays de l’UE connaissant aussi un vieillissement de leur population, il faudra revoir la politique de migration, en particulier la politique d’admission afin de pouvoir recruter suffisamment de personnel étranger pour les besoins futurs de la société et de l’économie. C’est pourquoi, tout en continuant à accorder la priorité aux ressortissant-e-s de l’UE avec l’accord sur la libre-circulation des personnes (ALCP), il faudra ouvrir davantage le marché du travail à du personnel étranger en provenance de pays non UE. Ce besoin en personnel étranger concernera des emplois qualifiés mais aussi moins qualifiés. Le statu quo impliquera la difficulté à repourvoir beaucoup de postes de travail, des pertes de recettes fiscales et aussi des pertes d’emploi en raison d’une plus faible croissance.
Mais une plus grande ouverture du marché du travail crée une pression accrue sur les salaires et les conditions de travail et va à l’encontre de certains aspects de la politique de la formation, de développement et d’intégration. C’est pourquoi cette ouverture doit être mise en œuvre en respectant de strictes conditions.

Les conditions développées et demandées dans ce document sont principalement :
· La création d’une commission de planification incluant les partenaires sociaux qui devra évaluer les besoins en personnel étranger de pays ne faisant pas partie de l’UE.

· Un strict contrôle des conditions salariales et de travail et des mesures de formation pour le personnel étranger présent en Suisse mais sans emploi pour accepter l’ouverture du marché du travail à du personnel étranger peu qualifié.

· Des mesures de politique de développement (par exemple aide à des instituts de recherche de pays en développement) afin de compenser la perte de compétences pour les pays d’origine si l’on recrute davantage de personnel qualifié de ces pays.

· Des mesures de politique de formation afin d’éviter que la migration affaiblisse la nécessité de la relève professionnelle en Suisse. Ainsi les employeurs qui obtiennent des autorisations pour recruter du personnel étranger de pays non UE doivent être tenus de créer suffisamment de places de formation ou alors alimenter un fonds de formation professionnelle valable pour tous les travailleurs/euses.

· Des mesures de politique d’intégration avec davantage de moyens à disposition et aussi la mise en œuvre d’une politique d’intégration valable pour l’ensemble de la population.

Introduction : planifier l’ouverture de la politique d’admission
En raison notamment du vieillissement de la population, et qui touche de façon similaire presque tous les pays de l’UE, la Suisse devra prochainement réorienter sa politique d’admission des étrangers en ouvrant davantage son marché du travail pour des ressortissants de pays non UE qualifiés mais aussi peu qualifiés. Sinon, on ne pourra pas repourvoir tous les postes de travail. Il en résultera des délocalisations d’emplois, des pertes de recettes pour les assurances sociales et le fisc. Cela nuira à la prospérité de la Suisse. Et si l’on ne trouve pas assez de personnel qualifié et peu qualifié, ce sont les besoins existentiels de la population qui ne seront pas entièrement satisfaits, en particulier pour l’accueil extra-familial d’enfants, les soins dans les hôpitaux et pour les personnes âgées.

Le maintien du statu quo en politique migratoire aura comme conséquence un manque de personnel qualifié (ingénieurs, informaticiens, médecins et personnel médical, enseignants etc.) et de personnel peu qualifié (intendance en milieu hospitalier, garde d’enfants, aides de ménage etc.).

Le Conseil fédéral doit donc prendre acte qu’il ne sera bientôt plus possible de recruter seulement dans l’UE ou presque le personnel étranger dont notre économie mais aussi notre société ont besoin. La discussion sur la politique de migration se restreint trop souvent à la question des abus alors que la politique d’admission à des fins d’emploi, qui revêt la plus grande importance pour la prospérité future de la Suisse, n’est guère discutée.
La politique d’admission des étrangers sur le marché du travail entre aussi en conflit avec d’autres politiques, en particulier celle de la formation, de l’intégration, de la politique sociale et de la politique de développement. C’est pourquoi, la nouvelle politique d’admission ne doit pas seulement être plus ouverte mais doit aussi prendre sérieusement en compte, dans une pesée d’intérêts, ces différents objectifs.

Ainsi, après avoir rappelé les changements du contexte migratoire (chapitre 1) et indiqué les éléments qui s’avèrent être déterminants pour la future politique migratoire (chapitre 2), l’essentiel de ce document indique quelles sont les conditions que requiert Travail.Suisse pour ouvrir davantage le marché du travail suisse aux ressortissant-e-s de pays non UE. Ce sont en particulier des exigences concernant la politique de formation et d’intégration qui sont, pour Travail.Suisse, un préalable à plus d’ouverture du marché du travail suisse à des ressortissants-e-s de pays ne faisant pas partie de l’UE.
Dans ce contexte délicat, Travail.Suisse demande aussi le renforcement du rôle des partenaires sociaux dans la détermination de la politique d’admission . Pour être concrets, nous demandons la création d’une commission fédérale pour l’admission à l’emploi des ressortissants des pays non UE, composée des partenaires sociaux et des cantons. On optimisera ainsi la situation sur le marché du travail, tout en diminuant les risques de dérapages xénophobes qu’une politique d’admission plus ouverte pourrait générer.
La politique d’admission sera ainsi davantage légitimée car tenant mieux compte des intérêts des principaux concernés : les intérêts des travailleurs/euses suisses et étrangers qui bénéficieront de meilleures conditions de formation et d’intégration et les intérêts des entreprises qui pourront recruter plus facilement aussi dans les pays non UE si nécessaire le personnel qui leur fait défaut pour assurer leur développement.

1. Le contexte migratoire a fortement changé ces derniers quinze ans

Pendant que le débat de politique migratoire se focalise sur la question des abus, le contexte migratoire a beaucoup changé au cours des quinze dernières années. On constate :
· Un rehaussement du degré de qualification des travailleurs migrants, l’immigré-type d’aujourd’hui est davantage la personne très qualifiée provenant d’un pays du centre ou du nord de l’Europe que le migrant peu qualifié d’un pays du Sud de l’Europe.

· Un accroissement des migrations temporaires mais il s’agit plus tellement des maçons et manœuvres du bâtiment mais des spécialistes et cadres dans le domaine des services et celui de l’industrie.

· Le développement d’une demande de travail dans l’économie domestique qui est couverte en grande partie par des « sans-papiers ».

· Une augmentation des ressortissants de l’UE/AELE, au détriment des autres pays, avec l’Accord sur la libre circulation des personnes avec l’UE (ALCP), qui a redonné au marché du travail suisse son attractivité.

1.1
Des migrants de plus en plus qualifiés

Les trois quarts des personnes actives de nationalité étrangère qui ont immigré en Suisse entre 1996 et 2006 ont accompli une formation de degré secondaire II ou une formation tertiaire.
 Cette part n’était que de 55% parmi les personnes ayant immigré en Suisse, avant 1996. Parmi les personnes actives qui vivent en Suisse depuis moins de 10 ans (données de 2006) , 35% occupent un poste de dirigeant ou de cadre supérieur ou exercent une profession intellectuelle ou scientifique (108'000) contre 14% chez celles qui ont immigré il y a plus de 10 ans (57'000). Inversement, on ne trouve que 13% d’immigrés récents (41'000) dans les catégories d’employés non qualifiés, contre 24% de personnes venues en Suisse il y a plus de 10 ans (101'000).

On note en particulier le fait que l’immigration en provenance des pays non UE/AELE est de plus en plus qualifiée du fait que les besoins en personnel peu qualifiés doivent être couverts uniquement par l’ALCP. Alors que l’ancienne immigration trouvait son épicentre dans l’industrie de transformation, le secteur du bâtiment et les prestations de services à la personne, la « nouvelle immigration » en provenance des pays tiers concerne plus fortement la recherche, l’informatique, les services financiers. Ainsi, le domaine de l’informatique est celui où l’on a accordé le plus grand nombre d’admissions, de 551 en 2004 à 2400 en 2008. Le secteur des banques et des assurances a connu aussi une progression importante, le total des admissions passant de 341 à 660 autorisations de séjour entre 2004 et 2008. Le secteur de la santé ne connaît pas une telle évolution car les besoins ont été jusqu’ici couverts principalement par le personnel recruté dans l’UE/AELE.
Néanmoins, ce relèvement du degré de qualification des migrants doit être nuancé par le fait que les besoins en personnel peu qualifié de l’étranger sont davantage couverts que par le passé par des personnes sans autorisation de séjour avec une augmentation des besoins dans l’économie domestique. Cela n’apparaît pas dans les statistiques officielles.

1.2
« Sans-papiers » dans l’économie domestique

Parallèlement à la pénurie de personnel qualifié reconnue et qui permet au moins à quelques milliers de migrants qualifiés de pays non UE d’être admis en Suisse chaque année, avec un titre de séjour, on ne reconnaît pas de « pénurie de personnel » pour l’économie domestique ; si bien que les dizaines de milliers de personnes, dont une majorité de femmes migrantes, qui y travaillent, le font en étant illégalement en Suisse, avec le risque constant d’être renvoyé, en dépit de la demande qui existe et qui, manifestement, ne peut être couverte complètement par le recrutement dans l’espace UE. Avec le vieillissement de la population, le secteur de l’économie domestique va croître et un nombre accru de personnes sera requis pour la garde d’enfants, l’aide au ménage, le nettoyage, la préparation de repas etc.

Il est temps qu’une réflexion ait lieu sur les besoins de main-d’œuvre de tous les secteurs de l’économie, sans en privilégier certains par rapport à d’autres. Il est injuste de ne pas reconnaître les besoins en personnel peu qualifié avec comme conséquence des conditions de séjour et de travail très précaires pour les personnes en question (les sans-papiers).
Cet exemple illustre l’importance qu’il y a à ne pas laisser seulement l’autorité et, indirectement, certains milieux économiques, décider quels ressortissants des pays tiers peut-on admettre ou non sur le marché du travail suisse.
1.3
Accroissement des migrations temporaires et de l’emploi temporaire

On note depuis quelques années plus de migrations à court et moyen terme (permis de courte durée et personnes travaillant 2-5 ans en Suisse) dans les domaines de la finance, de l’informatique et de la recherche. Par exemple, les informaticiens ressortissants d’Etats tiers admis en Suisse sont en général des employés de sociétés informatiques étrangères – principalement établies en Inde – développant des systèmes ou logiciels devant être ensuite installés dans notre pays, en particulier auprès d’entreprises multinationales. Ces informaticiens sont détachés en Suisse le temps de mettre en route les produits développés à l’étranger mais restent employés par leur société informatique étrangère.
En 2007, 60'700 étrangers résidants permanents ont émigré. La majeure partie des émigrants quittent la Suisse après un séjour relativement court. En effet, plus de la moitié (56,3%) des personnes rentrées dans leur pays ont vécu moins de cinq ans dans notre pays.

L’accord sur la libre circulation des personnes (ALCP) a aussi fait gagner en importance l’emploi temporaire des migrants : entre le deuxième trimestre 2002 et le deuxième trimestre 2007, le nombre de personnes étrangères employées par des entreprises de locations de services est passé pour les titulaires d’un permis de séjour de courte durée de 200 à environ 5'700 et pour les frontaliers de 2'900 à 13'200.

1.4
Plus de ressortissants de l’UE, moins des autres Etats

Avec l’ALCP, l’immigration en provenance de l’UE/AELE augmente, celle en provenance d’Etats tiers diminue. Cette évolution correspond à la volonté politique de la Confédération de privilégier l’immigration en provenance de l’UE.
Depuis l’introduction de la libre circulation des personnes entre la Suisse et les Etats membres de l’UE-15 et de l’AELE (1er juin 2002) les ressortissants de ces pays ont vu leur nombre augmenter en Suisse. Entre 2006 et 2007, il a progressé de 3,5% (+19'000 personnes) et entre 2007 et 2008 de 6,5% (+65’710) alors que le nombre de ressortissants d’autres pays a progressé de 0,4% en 2008 (+2’274). L’immigration à long terme des ressortissants allemands a pratiquement triplé depuis l’entrée en vigueur de la libre circulation des personnes passant de 14'100 en 2001 à 40'900 en 2007. En revanche, les ressortissants espagnols, grecs et italiens ont été moins nombreux à travailler en Suisse en 2007.
 En 2008, la plus grande croissance concerne les ressortissants allemands (+31’463), les Portugais (+13’844) et les Français (+8’163).

En 2008, 113’235 personnes provenant de pays de l’UE-27/AELE ont immigré en Suisse. Près de 60% d’entre elles (67’904) pour y exercer une activité lucrative. 60.1% de la population résidante étrangère, soit 1'024'000 personnes, vient d’un Etat de l’UE27 ou de l’AELE.

2. Eléments déterminants pour la future politique migratoire
Il est difficile de faire des scénarios exacts sur l’évolution prévisible des besoins de main-d’œuvre, la variable croissance économique étant plus incertaine que l’évolution démographique. Néanmoins, il faut garder en tête les paramètres suivants pour les prochains 10 à 20 ans :

· Le vieillissement démographique va se faire sentir plus fortement d’ici quelques années et un apport de main-d’œuvre étrangère accru sera bienvenu pour compenser cette évolution.

· Le recrutement de personnel étranger dans l’espace UE aura tendance à se tarir car les pays de l’UE sont aussi confrontés au vieillissement de leur population . En plus, le rattrapage économique des nouveaux Etats-membres se poursuivra si bien que les possibilités de recrutement à partir de ces pays diminueront.
· La mutation de l’économie vers une économie de la connaissance et à basse intensité de carbone se poursuivra et nécessitera du personnel particulièrement qualifié. La concurrence s’accroîtra entre pays pour attirer les migrants qualifiés.

2.1
Nécessité de la poursuite d’un important apport de main-d’œuvre étrangère
On aura besoin de la poursuite de main-d’œuvre étrangère à l’avenir dans notre pays pour les raisons suivantes :

· Le vieillissement de la population au cours des prochaines décennies sera principalement atténué par les migrations qui contribueront à maintenir un taux d’activité à peu près constant. Le scénario démographique moyen (celui qui est considéré comme le plus plausible) de la Suisse
 indique ainsi que la population active augmentera de 4,5 millions d’actifs à fin 2009 à 4,7 millions en 2021 puis diminuera pour atteindre 4,6 millions à fin 2060. Etant donné qu’entre 2009 et 2060 la population active suisse enregistrera selon ce scénario un recul de 0,3% à 3,4 millions d’actifs, c’est bien principalement l’immigration qui permet le maintien de la population active. Le scénario moyen prévoit que la population active étrangère progresse de 7,3% à 1,2 million.
Toutefois, le scénario moyen sous-évalue le potentiel migratoire réel puisqu’il table sur un solde migratoire annuel moyen proche de 22'000. Or, le solde migratoire de la population résidante permanente étrangère a été, ces dernières années, nettement plus élevé : 43’100 en 2005, 49'400 en 2006, 83'200 en 2007, 103'400 en 2008 et encore de 74.600 en 2009, alors que le pays était en récession économique. Cette sous-évaluation n’est pas nouvelle et a d’ailleurs été confirmée par les faits antérieurement puisque le scénario 2000 prévoyait pour 2010 une population de 7,33 millions, une sous-estimation de presque 500'000 personnes ! La sous-estimation de la migration explique presque à elle seule cet écart très important.

· Pour tous les niveaux de qualification, le manque de travailleurs et travailleuses est plus ou moins important et il se fera sentir de plus en plus fortement au cours des prochaines années. Outre les professions demandant un haut niveau de qualification, les travailleurs spécialisés au bénéfice d’une formation professionnelle seront très recherchés à l’avenir. Les profils de certaines activités manquent. On ne forme pas assez en particulier dans les professions techniques, d’ingénieur et sciences naturelles ainsi que dans le domaine des soins.
Certes, on peut miser aussi davantage sur la formation professionnelle en encourageant les jeunes à effectuer un apprentissage. Mais, qu’on le veuille ou non, le facteur démographique est clair : les effectifs de 1ère année de 2017

devraient plafonner à 71'000 apprenti-e-s, alors qu’ils étaient estimés à 81'000 cette année.

2.2
Assèchement progressif du recrutement dans l’espace UE

Plus d’un cinquième des 4,229 millions de résidants permanents actifs occupés sont de nationalité étrangère au 2e trimestre 2008 (21,9% ou 927'000). 85% de cette population ressort d’un Etat de l’UE. L’UE fournit aussi deux tiers des travailleurs disposant d’un degré de formation secondaire II. Mais ces pays ne pourront pas durablement approvisionner le marché du travail en Suisse car ils sont presque tous confrontés au problème du vieillissement, en particulier les pays du Sud de l’Europe, qui ont été des fournisseurs traditionnels de main-d’œuvre. Ces pays sont d’ailleurs devenus des pays d’immigration comme l’Espagne, qui a vu le nombre d’étrangers se multiplier par huit entre 1995 et 2006 ou l’Italie par trois.

Quelques pays de l’UE avec des taux de natalité particulièrement bas – comme l’Allemagne, l’Espagne, l’Italie ou la Pologne, auront besoin de millions d’immigrants s’ils veulent pouvoir maintenir constante la taille de leur population active. En Allemagne, dans les pays du sud et de l’est de l’Europe, la dépendance face à la migration sera encore plus prononcée qu’en Suisse. Déjà à partir de 2010, la population active dans l’UE va commencer à décroître. En effet, les personnes nées dans les décennies 50 et 60, à forte natalité, vont prendre leur retraite et, vu que pour les années suivantes la natalité a été plus faible, la population active va continuellement décliner.

L’Office statistique Eurostat part du fait que jusqu’en 2030 pour trois quart de toutes les régions européennes, l’immigration sera le seul facteur de croissance. Le plus fort recul aura lieu dans les anciens pays de l’Est. En raison des très bas taux de natalité, ces pays auront besoin de migrants. Les migrants ne pourront donc venir que des pays extra-européens. Dans le monde, il ne manquera d’ailleurs pas de personnes : les Nations-Unies estiment que la population mondiale s’accroîtra de 1,5 milliards de personnes jusqu’en 2030.

On peut dès lors tirer la conclusion que la diminution des travailleurs de l’UE représenterait une perte très importante pour l’économie suisse si une politique restrictive vis-à-vis des travailleurs qualifiés extra-communautaires était maintenue.

2.3
Concurrence accrue pour attirer les migrants qualifiés

Une caractéristique des marchés internationaux du travail est la concurrence accrue que se livrent les pays industrialisés pour attirer chez eux les migrants qualifiés.

Dans l’espace UE, les législations sur l’admission des étrangers restent du ressort des Etats. Mais l’UE, pour essayer d’être plus attractive face à des pays d’immigration comme les Etats-Unis ou le Canada, tente d’harmoniser et d’améliorer les conditions de séjour et d’emploi dans son espace géographique pour les migrants qualifiés extra-européens. On constate, en effet, qu’aux Etats-Unis, les immigrés qualifiés forment le groupe d’immigration le plus important et les peu qualifiés le plus petit alors que c’est l’inverse qui se passe en Europe.
La Commission de Bruxelles a ainsi développé une proposition de directive
 (octobre 2007) « carte bleue européenne » qui vise à instaurer des conditions d’entrée et de séjour plus attrayantes pour les ressortissants de pays tiers qui viennent occuper des emplois hautement qualifiés dans les Etats membres de l’UE.
En novembre 2008, le Parlement de l’UE en a adopté les exigences minimales. Toute personne obtenant une place de travail grâce à la « carte bleue » est tenue de rester trois ans dans le même Etat-membre. Les autorités compétentes doivent donner leur accord pour que le bénéficiaire de la carte bleue puisse changer de poste de travail.

Pour éviter le braindrain (fuite des cerveaux), un titulaire de carte bleue devrait pouvoir retourner dans son pays d’origine jusqu’à 24 mois pour y exercer une activité économique ou volontaire, ou y étudier, sans perdre son statut de résident de longue durée. Ce concept de « migration circulaire » devrait permettre que les nouvelles compétences acquises puissent profiter aussi aux pays de provenance (brain gain).

Cette directive, si elle est adoptée, pourrait influencer la politique suisse de migration. Une amélioration du statut des migrants qualifiés de pays tiers dans l’UE pourrait rendre la Suisse moins attractive et nécessiterait d’améliorer les conditions de séjour fixées dans la loi sur les étrangers (LEtr).
3. Conditions pour une plus grande ouverture à du personnel étranger hors UE
La Suisse doit donc revoir sa politique de migration afin qu’elle s’oriente davantage selon les réels besoins et possibilités de l’économie et de la société et non pas selon des idéologies et préjugés. C’est ainsi qu’elle servira le but du maintien de la prospérité. Dans cette perspective, les éléments suivants sont centraux :
a) La nécessité d’avoir une politique d’admission plus ouverte permettant le recrutement de personnel non seulement qualifié mais aussi peu qualifié hors de l’UE. A cette fin, il faut mettre en place une planification des besoins de personnel étranger.

b) la nécessité de tenir compte des paramètres qui interfèrent fortement avec la politique d’admission, c’est-à-dire la politique de formation et la politique d’intégration principalement et, dans une mesure moindre, la politique de développement et la politique sociale.

3.1. Politique d’admission
Le vieillissement de notre population ainsi que celui en cours dans les pays de l’UE rendra donc nécessaire le recrutement de plus de personnel qualifié dans les pays non UE mais aussi le recrutement, jusqu’ici non autorisé, de personnel peu qualifié.

3.1.1
Planification

Pour ce faire, il faut mettre en place une planification des besoins en personnel étranger pour les années à venir. Il faudra évaluer dans un horizon de 5 à 10 ans les besoins en main-d’œuvre étrangère qualifiée et peu qualifiée selon les branches économiques tout en tenant compte des paramètres mentionnés sous lettre b) ci-dessus. A partir de là, il s’agit d’adapter les conditions légales régissant l’admission des étrangers à des fins d’emploi. Sont visés principalement les articles de la LEtr relatifs aux mesures de limitation (Art. 20) à l’ordre de priorité (Art. 21), aux dérogations aux conditions d’admission (Art. 30) et aux qualifications personnelles (Art. 23).

3.1.2
Maintien du principe du recrutement prioritaire dans l’UE

Admettre plus d’étrangers à des fins d’emploi provenant de pays non UE ne signifie pas qu’il faille supprimer l’ordre de priorité selon l’article 21 de la LEtr. Cet article stipule qu’un étranger ne peut être admis en vue de l’exercice d’une activité lucrative que s’il est démontré qu’aucun travailleur en Suisse, ni aucun ressortissant d’un Etat avec lequel a été conclu un accord sur la libre circulation des personnes correspondant au profil requis, n’a pu être trouvé. Il faut maintenir cet ordre de priorité, faute de quoi, l’ALCP avec l’UE perdrait de son sens et de son intérêt.
3.1.3
Contingents pour du personnel qualifié
Les contingents pour l’admission d’étrangers qualifiés doivent pouvoir être augmentés (voir l’art. 20 LEtr mesures de limitation) selon la pénurie de main-d’œuvre qui s’annonce dans certains secteurs. Il n’y a donc pas de changement fondamental à apporter à cet égard à la politique d’admission actuelle. En cas de crise économique, les contingents doivent aussi être temporairement réduits.
3.1.4
Conditions pour l’instauration de contingents pour du personnel peu qualifié

La Suisse aura aussi besoin de personnel étranger peu à moyennement qualifié que le recrutement dans l’espace UE ne couvre déjà plus complètement comme en témoignent le nombre de « sans-papiers ». Ce sera le cas en particulier dans le domaine des services à la personne en lien avec le vieillissement de la population et l’augmentation du taux d’activité des femmes.
Il faut donc prévoir la possibilité d’introduire aussi des contingents pour du personnel étranger peu qualifié mais seulement aux conditions cumulatives suivantes :
· Garantir l’application de l’article 22 de la LEtr qui prévoit la prise d’une activité lucrative seulement aux conditions de rémunération et de travail usuelles du lieu, de la profession et de la branche. Il faut prévoir, à cette fin, aussi des contrôles sur les lieux de travail afin de vérifier si les salaires et conditions de travail prévus dans les contrats de travail écrits sont respectés ;
· trouver des solutions de régularisation partielle des « sans-papiers » (voir sous point 3.1.6)

· déclenchement d’une offensive fédérale visant à qualifier et requalifier le personnel étranger peu qualifié et légalement en Suisse mais qui est sans emploi ou au chômage (voir sous point 3.2.2).
3.1.5

Création d’une commission pour l’admission à l’emploi des ressortissants non UE

Pour évaluer les besoins de main-d’œuvre étrangère des pays non UE comme complément au recrutement dans l’UE, nous demandons la création d’une commission fédérale pour l’admission à l’emploi des ressortissants des pays non UE. Elle doit être composée de représentants de la Confédération, des cantons et des partenaires sociaux. Elle peut s’adjoindre des experts indépendants qui fournissent des données pour faciliter la discussion et préparer les bases de décision. La commission devrait disposer d’un secrétariat propre.

Le mandat principal de la commission serait de proposer au département compétent de la Confédération le nombre d’autorisations de séjour de longue durée et de courte durée, attribuées à du personnel qualifié et peu qualifié, à délivrer chaque année en tenant compte de la conjoncture économique, du développement du marché du travail mais aussi des autres paramètres mentionnés au point 3 lettre b) ci-dessus.

3.1.6
Priorité à la régularisation des «Sans papiers » à des conditions déterminées

Les personnes sans autorisation de séjour valable, appelées les «sans papiers », sont probablement au minimum près de cent mille en Suisse, selon le recoupement de diverses études
. Beaucoup sont des femmes qui travaillent dans l’économie domestique. Avant d’ouvrir plus largement les portes à du personnel peu qualifié de pays extérieurs à l’UE, il faut d’abord procéder à leur régulation à des conditions déterminées (par exemple 5 ans de séjour en Suisse et preuve d’un travail en Suisse). Il s’agirait d’introduire à l’art. 30 de la LEtr (dérogations aux conditions d’admission) une nouvelle dérogation pour les cas de rigueur.

Les jeunes sans-papiers, en particulier, doivent avoir des conditions de régularisation facilitées afin qu’ils puissent entreprendre un apprentissage. La Suisse y a intérêt : dans le cadre d’une pénurie de main-d’œuvre à venir, elle pourra compter sur des compétences supplémentaires déjà sur place. Les Chambres fédérales ayant accepté la motion Barthassat, qui demande que les jeunes sans-papiers ayant effectué leur scolarité en Suisse puissent avoir accès à l’apprentissage, il faut maintenant veiller à une bonne mise en œuvre : pas de discrimination dans le choix de l’apprentissage et possibilité de trouver une place de travail une fois l’apprentissage terminé.
3.1.7
Lien avec la politique de développement

Dans la perspective de la politique de développement, il faut se soucier de « l’exode des cerveaux » des pays du Sud. Si l’émigration de personnes très qualifiées à partir de pays du Sud prend des proportions trop fortes, cela peut représenter une perte considérable pour le développement de ces pays. L’exemple de l’Inde montre que des dizaines de milliers d’informaticiens indiens travaillent aux Etats-Unis et en Europe par exemple. Mais en Inde même, le boom informatique a crée un nombre relativement restreint de places de travail, de plus concentrées dans quelques régions du pays.

Pour tenir compte de la politique de développement dans la politique de migration, nous proposons :

· De donner davantage de possibilités de perfectionnement professionnel en Suisse pour des ressortissant(e)s de pays en développement.

· De conclure des accords de stagiaires aussi avec les pays en développement (en veillant, dans leur application, à ce qu’ils ne soient pas détournés à d’autres fins, par exemple pour couvrir des besoins de main-d’oeuvre).

· De faire dépendre l’admission facilitée sur le marché du travail suisse des étrangers diplômés d’une haute école suisse d’aides de notre pays pour le développement des hautes écoles dans les pays en développement.

3.2
Politique de formation

La principale matière première de la Suisse, c’est la formation et l’innovation. La politique migratoire doit en tenir compte. L’ALCP avec l’UE peut déjà avoir comme effet de négliger les investissements dans la formation, étant donné que les entreprises peuvent recruter librement des spécialistes et des personnes très qualifiées dans tous les pays de l’UE, comme c’est le cas par exemple dans le secteur des soins et de la santé
.
Vouloir combler des manques de main-d’oeuvre qualifiée par l’immigration dans certains secteurs de l’économie sans réfléchir simultanément aux conditions de la formation en Suisse dans les secteurs en question peut donc être en contradiction avec les objectifs de formation. En effet, donner la possibilité aux employeurs de recruter de la main-d’œuvre étrangère sans conditions peut conduire à négliger le système de formation et la nécessité de former la relève professionnelle.

3.2.1

Exigences vis-à-vis des employeurs : création de places de formation en cas d’attribution d’autorisations de séjour

C’est pourquoi nous proposons que la loi oblige les employeurs qui obtiennent des autorisations de travail pour du personnel extra-européen à alimenter des fonds de branche qui pourraient être gérés par les partenaires sociaux Ces fonds favoriseront le perfectionnement professionnel des travailleurs et travailleuses sur le marché du travail helvétique ou la relève professionnelle avec la création de places d’apprentissage. Seront dispensées les entreprises qui :

a) créent des places de formation ou

b) consacrent un volume déterminé de la masse salariale à la formation/formation continue ou

c) proposent des cours d’intégration et d’apprentissage de la langue du lieu pour leur personnel migrant

D’ailleurs, à l’époque, dans son message sur la LEtr, le Conseil fédéral avait proposé un article (art. 22) qui prévoyait que les employeurs qui reçoivent des autorisations de travail créent des places de formation. Le Conseil des Etats avait accepté cet article alors que le Conseil national l’avait refusé.

Il s’agit aussi d’éviter la distorsion de concurrence existante entre les entreprises qui prennent la peine de former et celles qui ne le font pas et qui recrutent beaucoup de personnel de l’étranger. Les employeurs seront ainsi davantage responsabilisés pour exploiter le potentiel disponible sur le marché du travail suisse.

3.2.2
Qualifier ou requalifier le personnel étranger déjà présent dans notre pays

Les étrangers tendent à occuper les segments du marché du travail les plus élevés et les plus bas. Ils restent surreprésentés dans les tâches les plus ingrates et les moins qualifiées. Le taux de chômage des étrangers est plus élevé que la moyenne nationale, en particulier pour ceux provenant de pays ne faisant pas partie de l’UE.
C’est la raison pour laquelle, avant ou parallèlement à une ouverture de la politique d’admission, il faut mettre en place une offensive de qualification ou requalification du personnel étranger provenant de pays non UE/AELE. Les possibilités offertes par le système de validation des acquis et les ORP doivent être exploitées au maximum. Les diplômes des étrangers de pays tiers doivent aussi être mieux reconnus et donner droit aux postes et salaires correspondants. Il faut aussi mettre en œuvre des campagnes contre la discrimination dans l’accès à l’apprentissage ou à l’emploi pour les jeunes d’origine étrangère ne provenant pas d’un pays de l’UE/AELE.

3.2. Politique d’intégration

Une augmentation de l’immigration extra-européenne, pour répondre aux besoins de l’économie et du marché du travail, représente aussi un défi sur le plan politique et de la société. Elle risque de miner la cohésion sociale si, parallèlement, la politique d’intégration n’est pas renforcée. Un large recours à la main-d’œuvre étrangère de pays non UE/AELE peut aussi conduire à des phénomènes de dumping salarial et à des problèmes d’intégration et de xénophobie sur le marché du travail.

Au vu d’un besoin accru de main-d’œuvre à la fois très qualifiée et peu qualifiée, il s’agit de poursuivre une politique d’intégration qui comble à la fois des déficits linguistiques et professionnels mais qui cherche aussi davantage à valoriser la diversité issue d’une hétérogénéité croissante de l’origine des migrants mais aussi de l’amélioration de leurs compétences professionnelles.

Un recours croissant à l’immigration mais aussi des phénomènes en développement, comme l’individualisation et la globalisation, nécessitent de pratiquer une politique d’intégration globale qui ne s’adresse pas seulement aux migrants mais à toute la population. Ce n’est qu’ainsi que l’on surmontera les défis de politique migratoire mais aussi de cohésion sociale, sans laquelle la prospérité est menacée.

3.3.1
Exigences de politique sociale

La politique d’admission ne doit pas rendre plus difficile l’accès à l’emploi pour des groupes de population en difficulté comme des personnes qui souffrent de handicaps. Ainsi, avant de pourvoir ou repourvoir des postes de travail, en particulier ceux qui demandent peu de qualifications, il faut créer des incitations, voire des obligations pour que les entreprises engagent aussi des personnes handicapées ou des personnes qui, si le principe de l’insertion avant la rente n’est pas appliqué, risquent de se retrouver à l’AI.

3.3.2

Combler les déficits mais aussi valoriser les compétences

Les ressortissants des pays non UE/AELE qui sont admis aujourd’hui sur le marché du travail sont des personnes qualifiées ; est-il dès lors nécessaire d’exiger pour elles, outre une intégration au marché du travail suisse, aussi une intégration à la société ?

Une étude
 a montré que les migrants qualifiés n’investissaient guère pour s’intégrer. Rien n’indique que les choses aient changé depuis. Peut-on dès lors exiger que les personnes peu qualifiées s’intègrent et que celles qui sont bien qualifiées (et qui ne posent guère de problèmes pour la société) ne s’intègrent pas ? Des mesures doivent aussi être prises pour faciliter l’intégration sociale des migrants qualifiés, la société ayant intérêt à voir ancrées les compétences de ces personnes. On peut les inciter à suivre des programmes d’intégration pour apprendre la langue locale et connaître les réalités sociales, culturelles et politiques de leur région de domicile.

Ces programmes d’intégration devraient aussi s’adresser à ceux dont le séjour est à priori temporaire. On n’est jamais certain qu’un séjour temporaire ne puisse pas devenir durable. C’est pourquoi, dans l’intérêt de la société, tout doit être mis en oeuvre pour retenir les migrants qualifiés. Il y va aussi de l’intérêt de l’économie et des entreprises : car un programme d’accueil et d’intégration digne de ce nom peut inciter un certain nombre de migrants qualifiés, qui perçoivent à priori leur séjour comme temporaire, à envisager de résider en permanence en Suisse.

La politique d’intégration des étrangers, encore très orientée sur la gestion des problèmes s’intéresse de plus en plus aux ressources et potentiels existants.
 C’est pourquoi, il s’agit de mettre sur pied une politique d’intégration qui valorise ce potentiel à la fois dans les entreprises
 et dans la société avec l’ouverture transculturelle des institutions. Sur ce point, l’engagement de migrant-e-s s’est avéré une des mesures les plus efficaces et les moins onéreuses.

3.3.3

Une politique de gestion de la diversité et d’intégration pour tous

A l’instar de l’immigration de travailleurs étrangers peu qualifiés, l’immigration de personnes qualifiées peut aussi déclencher des ressentiments chez les personnes qualifiées qui se sentent menacées dans leur position professionnelle comme l’ont prouvé les récents débats sur l’immigration en provenance d’Allemagne.

Dans ce cadre, si l’on veut que le principe selon lequel l’intégration est un processus réciproque se concrétise, il faut que la promotion de l’intégration s’étende davantage à la population autochtone. Les initiatives qui visent à renforcer l’aptitude de la population d’accueil à s’adapter à la diversité de la société restent encore trop rares.

La cohésion sociale est fragilisée non seulement par l’accroissement de l’immigration mais aussi par d’autres évolutions de la société (individualisation, globalisation etc.). C’est pourquoi, il faut faire évoluer la politique d’intégration vers une politique sociétale au sens large qui favorise la cohésion de la société dans son ensemble.

Un cadre général d’intégration pour tous permettrait aussi de contourner le problème issu du fait que l’on ne peut pas «obliger » les ressortissants de l’UE à suivre des mesures d’intégration en raison du principe de non-discrimination. Il est important que les mesures d’intégration touchent à la fois les Suisses et les étrangers, indépendamment de leur nationalité mais selon leurs besoins, en fonction du niveau de leur formation, de leurs lacunes linguistiques et professionnelles mais aussi des compétences diverses à valoriser pour le bien commun.

Un renforcement de la politique d’intégration nécessite davantage de moyens. A ce sujet, il faut saluer les recommandations sur l’avenir de la politique suisse d’intégration des étrangers, adoptées le 29 juin 2009 par la Conférence tripartite sur les agglomérations (CTA), la plateforme de la Confédération, des cantons, des villes et des communes. Elles prévoient un système de premier accueil et de première information pour les étrangers nouvellement arrivés, la promotion ciblée de la langue et formation, le renforcement des centres de compétence pour l’intégration et des mesures supplémentaires dans l’interprétariat interculturel. Cela occasionnerait un coût supplémentaire estimé à 130 millions de francs au total.

Travail.Suisse soutient ces recommandations et espère que les pouvoirs publics trouveront un financement pour leur mise en œuvre. Investir dans l’intégration est un bon investissement pour l’ensemble de la société et permet de créer une société stable et solidaire, condition de la prospérité économique.

� Office fédéral de la statistique (OFS). Enquête suisse sur la population active en 2006, communiqué de presse, 20.02.2007

� OFS. La population étrangère en Suisse, 2008.

� L’immigration en provenance d’Etats tiers reste limitée à la main-d’oeuvre qualifiée. Elle est par ailleurs soumise aux contingents et au principe de la préférence nationale.

� Après la levée du contingentement, le 1er juin 2007, pour l’UE-15, l’immigration (permis L et B) a augmenté de 7,5% de juin à décembre 2007 par rapport à la même période de l’année précédente.

� Voir le communiqué de presse de l’Office fédéral de la statistique du 01.07 2010, Scénarios de l’évolution de la population de la Suisse 2010-2060, 9 p.

� Voir Saner R. et Velebit N., « Vieillissement de la population et manque de travailleurs spécialisés : une nouvelle carte migratoire ? La Vie économique. 5, 2009, p. 57-60.

� Voir terra cognita, le nouveau paysage migratoire. No 14/2009, en particulier l‘article p. 20-23 de Steffen Kröhnert, Europa zwischen 1990 und 2030.

� Une directive est une loi européenne que les Etats-membres doivent transposer dans leur droit national.

� Visage des sans-papiers en Suisse. Evolution 2000-2010. Commission fédérale pour les questions de migration (CFM), p. 11. Berne. 2010.

� Par exemple, on constate selon le premier rapport, réalisé par l’Observatoire suisse de la santé (obsan), que le nombre de personnes formées en Suisse, dans le domaine de la santé, a diminué entre 2002 et 2008 tandis que l’’immigration a augmenté. Il recommande de mettre en place une planification stratégique qui tienne compte autant des questions de formation que de fidélisation du personnel au sein du système de santé.

� Alain Berset et Serge-Alexandre Weygold. De l’intégration de la main-d’oeuvre étrangère. L’Harmattan, Paris, juin 2000.

� Avenir de la politique suisse d’intégration des étrangers. Rapport du 29 juin 2009 de la Conférence tripartite sur les agglomérations. 36p.

� On trouvera des exemples concrets à ce sujet dans la brochure de Travail.Suisse Bien intégrer les collaborateurs migrants dans l’entreprise. Conseils pratiques pour responsables du personnel, cadres et représentants du personnel. 32 p.

15

