Service de presse de Travail.Suisse – N° 5 – 31 mars 2008 – Assurance-chômage

_______________________________________________________________________________


Réponse à la procédure de consultation relative à la révision partielle de la loi sur l’assurance-chômage 

Il faut faire reposer l’assurance-chômage sur des bases solides, 
sans réduire les prestations 

Pour Travail.Suisse, l’organisation faîtière des travailleurs et travailleuses, il est nécessaire de toute urgence de réviser partiellement la loi sur l’assurance-chômage. Toutefois, Travail.Suisse ne voit aucune marge de manœuvre permettant de réduire les prestations. Les besoins supplémentaires doivent plutôt être couverts par une hausse de 0,3 % de la cotisation et par l’introduction durable d’un « pour-cent de solidarité ». 

La dernière révision de la loi sur l’assurance-chômage avait pour principal objet d’assurer à cette dernière un financement capable de résister à la conjoncture. Pour ce faire, les experts partirent de l’hypothèse, sur la base d’un cycle conjoncturel, d’un nombre moyen de chômeurs d’environ 100'000 personnes. Peu après son introduction vers mi-2003, il est apparu clairement que cette hypothèse était nettement trop basse. Par conséquent, l’objectif de la 3e révision ne fut pas atteint. 

Parallèlement, la dernière révision de la LACI a été un projet de loi concernant des réductions. Côté financement, les cotisations salariales ont passé de 3 à 2 % et le pour-cent de solidarité a été supprimé, sans compensation. Côté prestations, le nombre des indemnités journalières est passé de 520 à 400, et la durée de cotisation a été allongée, passant de 6 à 12 mois. Les jeunes ont été touchés par l’augmentation de la durée de cotisation, alors que les travailleurs et travailleuses d’un certain âge l’ont été par la réduction du nombre d’indemnités journalières. Les femmes et les personnes occupant des postes subalternes ont été touchées davantage que d’autres par la réduction des prestations. 

Le moment choisi pour l’entrée en vigueur de la dernière révision, en juillet 2003, n’était pas favorable: le chômage n’avait pas encore atteint son point culminant ; d’un seul coup, 4'500 personnes sont arrivées en fin de droit, et le marché du travail a attendu encore trois ans avant de se reprendre. 

La limite de l’endettement était déjà atteinte en 2006

En 2005 déjà, Travail.Suisse avait attiré l’attention sur le fait que la limite de l’endettement, fixée à 2,5 % de la masse salariale soumise à cotisations, serait atteinte à fin 2006 et que la Confédération devrait soumettre la loi sur l’assurance-chômage à une nouvelle révision, dans un délai d’un an. Jusqu’à l’entrée en vigueur de la nouvelle révision, la Confédération aurait pu relever de 0,5 % les cotisations des travailleurs et des employeurs, et percevoir un pour-cent de solidarité. Toutefois, cet assainissement, judicieux sur le plan de la politique conjoncturelle, n’a pu se faire, puisque ce ne furent plus 2 milliards de francs qui étaient nécessaires à titre de capital d’exploitation, mais seulement 1,3 milliard de francs. A cette époque, Travail.Suisse avait déjà qualifié ce procédé de dangereux et inadmissible. Au cours des deux dernières années, l’endettement a continué d’augmenter en dépit d’une forte croissance économique ; de ce fait, la révision est arrivée plus d’un an trop tard et l’effet anticyclique souhaité de la réduction de la dette n’a pas pu se produire. 

La position de Travail.Suisse en un coup d’œil

· Nécessité urgente de faire passer à 125'000 le nombre moyen des chômeurs 

Travail.Suisse plaide pour une augmentation, sur la base d’un cycle conjoncturel, du nombre moyen des chômeurs à 125'000 personnes, ce qui correspond à un taux de chômage de 3,1 %. L’assurance pourra ainsi reposer sur une base stable et résistant à la conjoncture. Cette augmentation implique des besoins supplémentaires de 920 millions de francs par an. 

· Aucune marge de manœuvre pour des réductions de prestations

La Suisse a un marché de l’emploi très flexible et une faible protection contre le licenciement. C’est pourquoi les travailleurs et travailleuses ont besoin, en Suisse, d’une assurance-chômage forte, dont les prestations soient appropriées. Les expériences faites au cours des deux dernières années montrent à l’évidence que le système de l’assurance-chômage est une belle réussite grâce à l’intégration au marché du travail. Dès que l’économie crée des emplois, le chômage recule immédiatement. En Suisse, les travailleurs et travailleuses souhaitent travailler, et non pas rester au chômage! C’est pourquoi Travail.Suisse ne voit en principe aucune marge de manœuvre permettant de réduire les prestations. Et ce d’autant moins que celles-ci ont déjà été considérablement réduites dans le cadre de la dernière révision. 

Le Département fédéral de l’économie propose de réduire les prestations de 481 millions de francs. Travail.Suisse ne peut approuver ces réductions que jusqu’à concurrence de 118 millions de francs. Il s’agit en l’occurrence de prestations qui, du point de vue actuariel, ne peuvent pas être directement mises à la charge de l’assurance-chômage. Travail.Suisse rejette catégoriquement les autres réductions de prestations, en particulier celle qui voudrait que la durée du droit aux prestations soit adaptée à la période de cotisation et, dans le délai-cadre suivant, à la suppression de la prise en considération du versement des indemnités compensatoires dans le calcul du salaire assuré. 

· Couverture des besoins supplémentaires par de nouvelles recettes 

Travail.Suisse veut couvrir les besoins supplémentaires par de nouvelles recettes et exige une hausse ordinaire de 0,3 % du taux de cotisation, qui atteindrait ainsi 2,3 %. Les recettes supplémentaires se chiffreraient à 230 millions de francs. 

De plus, il convient d’introduire durablement un pour-cent de solidarité sur les salaires se situant entre 106'800 et 267'000 francs, ce qui résultera en recettes supplémentaires de 160 millions de francs. L’introduction durable du pour-cent de solidarité est justifiée, étant donné qu’au cours des dernières années, les bas revenus ont été les perdants de la relance économique, dont seuls les revenus élevés ont considérablement profité. 

· En faveur de la réduction de la dette 

Pour réduire la dette, Travail.Suisse propose de relever les cotisations salariales de 0,5 %, à titre exceptionnel, sur une période maximale de trois ans. Cela permettra de réduire l’endettement de 1'150 millions de francs par an, et de diminuer de moitié l’état de la dette jusqu’en 2012. Cela procurera une certaine marge de manœuvre au Fonds de l’assurance-chômage, avant un prochain recul conjoncturel. En cas de recrudescence du chômage, les dettes ne devront ensuite, dès 2012, être réduites que modérément, de 0,2 %. On évitera ainsi un effet procyclique indésirable et un affaiblissement inutile de la consommation privée. Il conviendrait d’introduire un second pour-cent de solidarité, pour une durée limitée toutefois, afin de réduire l’endettement.

L’excellent système de l’assurance-chômage, avec les prestations appropriées qu’il offre actuellement, est l’un des principaux piliers du succès de la politique suisse de l’emploi. Afin qu’il subsiste, il faut donner, le plus rapidement possible, de solides bases à l’assurance-chômage.

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

Travail.Suisse, Hopfenweg 21, 3001 Berne, tél. 031 370 21 11, info@travailsuisse.ch, www.travailsuisse.ch
