Conférence de presse du 9 mars 2009

Assurance chômage : un pilier social décisif
Face à la crise qui touche un nombre croissant d’entreprises, et en particulier celles orientées vers l’exportation, l’assurance chômage revêt une importance accrue et exerce une fonction décisive. Elle constitue un instrument de stabilisation du marché du travail irremplaçable et, par ce biais, de la sphère économique et sociale.

Meinrado Robbiani, conseiller national et secrétaire général de l’OCST
1. Mesures spéciales

Dans l’immédiat, il est nécessaire d’utiliser au mieux la loi sur l’assurance chômage, tout en renforçant et en étendant certaines prestations qui permettent de répondre de manière encore plus efficace aux contrecoups de la crise économique. L’extension des prestations devrait avoir un caractère temporaire couvrant la période de récession.

1.1 Chômage partiel

Dans ce contexte, il s’agit en premier lieu d’éviter de manière systématique des licenciements par l’introduction de l’horaire réduit dans les entreprises touchées par un recul considérable des commandes et de l’activité. Cette mesure permettrait d’empêcher que les travailleurs/euses concerné-e-s se trouvent dans une situation plus précaire source de perte progressive de repères. Le maintien des effectifs est d’ailleurs bénéfique aussi pour les entreprises, parce qu’il permet de préserver leur patrimoine de compétences en vue de la prochaine reprise conjoncturelle. Limitant l’injection de facteurs d’insécurité parmi les travailleurs/euses, l’horaire réduit contribue aussi à éviter qu’aux pressions externes sur l’économie vienne s’ajouter une demande interne détériorée. Sur le plan social, l’avantage est encore plus tangible. Si les entreprises procédaient à des licenciements, il y aurait un facteur accru de malaise et de tension. Il faut donc que l’horaire réduit soit facilement accessible aux entreprises et qu’il soit étendu ultérieurement en tenant compte de la durée prévue de la crise.
Travail.Suisse, tout en saluant les décisions récentes du Conseil fédéral concernant l’horaire réduit, demande que la durée des prestations pour le chômage partiel soit étendue à 24 mois.
1.2 Indemnités de chômage

La situation de crise fait en sorte que les entreprises suivent des politiques d’embauche très restrictives. Il s’agit donc d’offrir un soutien suffisamment prolongé aux personnes frappées par le chômage, qui rencontrent inévitablement des obstacles plus nombreux et difficiles sur le chemin de leur réinsertion. Les prestations de l’assurance permettent aux chômeurs-euses de sauvegarder une partie de leur revenu; grâce à la consommation qui en découle, les indemnités contribuent aussi à soutenir l’économie. Il ne faut non plus oublier que pendant la période d’indemnisation, les chômeurs-euses peuvent jouir de mesures permettant de renforcer leur aptitude au placement (cours de formation, programmes d’occupation..).
Travail.Suisse demande donc que la durée des indemnités soit portée à 520 jours pour tous.

2 Révision de la LACI

La situation actuelle et celle qui se dessine à l’horizon contribuent à montrer l’importance, surtout dans les périodes de récession, d’une assurance chômage solide. La révision de la loi élaborée par le Conseil fédéral propose au contraire une réduction ultérieure des prestations, ce qui produirait des effets négatifs non seulement pour les individus mais aussi pour l’équilibre de l’économie et pour la stabilité sociale.
2.1 Durée des prestations

La révision de la loi baisse les prestations, après une période de contribution d’au moins 12 mois, de 400 à 260 indemnités. Pour pouvoir bénéficier de 400, ou 520 indemnités dès l’âge de 55 ans, on propose ensuite d’augmenter la période de contribution à 18, respectivement 22 mois (aujourd’hui de 12, et respectivement de 18 mois). Si on considère l’accroissement de la flexibilité du marché du travail au cours des 10 à 15 dernières années, et par conséquent le risque de chômage accru pesant sur les travailleurs-euses, cette proposition est en contradiction avec la réalité du monde du travail et, par conséquent, totalement injustifiée.
Travail.Suisse refuse donc cette péjoration.

2.2 Gain intermédiaire

Par la révision de la loi, le Conseil fédéral propose aussi un affaiblissement de l’instrument du gain intermédiaire. Cet instrument permet au chômeur de compléter son revenu par l’exercice d’une activité le plus souvent temporaire ou à temps partiel qui favorise le maintien d’un lien avec le travail et qui constitue parfois un tremplin vers une activité stable. Au cas où la personne devait à nouveau être mise au chômage, l’assurance chômage ne prendrait plus en considération le gain intermédiaire obtenu précédemment pour ouvrir un nouveau délai-cadre. Cette mesure est non seulement préjudiciable pour les chômeurs-euses mais en contradiction avec un marché du travail où les activités à temps partiel, à durée déterminée ou à caractère précaire ont beaucoup augmenté.
Travail.Suisse s’oppose donc aussi à cette péjoration.

3 Deux directions de marche
La récession en cours doit donc inciter à adopter, d’un côté, des mesures immédiates à caractère extraordinaire et, de l’autre, à s’acheminer vers une révision de la loi sur l’assurance chômage qui puisse préserver la capacité des travaileurs-euses à être intégrés à un marché du travail devenu plus flexible et à une économie de plus en plus instable.

