Service de presse de Travail.Suisse – No 12 – 10 septembre 2007 – Environnement

Nouvelle stratégie pour le développement durable 2008-2011

La politique climatique doit être plus ambitieuse
Travail.Suisse a pu faire part de ses requêtes sur la nouvelle stratégie
 du développement durable dans le cadre d’une consultation sous forme de conférence au début septembre. Une politique climatique plus ambitieuse est nécessaire. Cela sera aussi très bon pour l’innovation de l’économie et l’emploi.

La question du développement durable est inscrite dans la Constitution fédérale. Mais l’évaluation qui a été faite de la stratégie du développement durable montre la faiblesse de sa mise en œuvre. Le manque de volonté politique, des confits d’objectifs et le caractère non contraignant des mesures l’expliquent.
Travail.Suisse a étudié dans les détails la nouvelle version de la stratégie pour le développement durable 2008 - 2011 qui est mise en consultation. Elle a fait un certain nombre de propositions pour progresser sur la voie du développement durable dont les principales sont résumées ci-dessous :
Lignes directrices : intégrer les syndicats aussi dans le partenariat !

On peut souscrire aux lignes directrices de la stratégie
. Concernant la ligne directrice « Atteindre un développement durable par le partenariat », il faut saluer le fait qu’un appel soit lancé aux entreprises du secteur privé afin qu’elles s’engagent dans les domaines du management environnemental ou de la responsabilité sociale.
Il faudrait néanmoins mentionner aussi clairement les partenaires sociaux (en particulier les syndicats et pas seulement l’économie) dans le cadre de ce partenariat. A titre de référence, la 2ème stratégie pour le développement durable de l’UE (en vigueur jusqu’en 2011) intègre pleinement les partenaires sociaux. Cette contribution des partenaires sociaux est fondamentale dans la mesure où la stratégie considère que l’économie, la production et la consommation représentent l’un des défis-clé du programme de réalisation.
Le découplage de la consommation de ressources et d’énergie ainsi que la réorientation des modes de production et de consommation vers le développement durable sont considérés comme l’un des axes prioritaires pour le développement durable. Or, ce découplage et cette réorientation ont d’importantes conséquences en termes de formation pour le personnel des entreprises et au niveau des emplois. C’est pourquoi, il est fondamental ici d’inclure la concertation entre partenaires sociaux sur ce thème.
Plan de réalisation : des objectifs concrets pour la politique climatique, s.v.p !
Nous savons aujourd’hui que les émissions mondiales de CO2 doivent diminuer de moitié d’ici 2050 par rapport au niveau de 1990 pour maintenir l’augmentation de la température au-dessous de 2° et éviter des effets catastrophiques pour l’être humain. Des réductions nettement plus élevées sont attendues des pays industrialisés (60 à 80 pour cent d’ici 2050). Dans ces conditions, il est indispensable que la stratégie fixe un objectif de réduction au moins égal à celui de l’Union européenne (-20 pour cent d’ici 2020 par rapport à 1990). Or, la stratégie se contente de dire que l’objectif de l’UE constitue un repère important pour la Suisse !
Notre pays ferait aussi bien de se référer à l’Allemagne dont le gouvernement vient d’adopter un programme de mesures pour réduire de 40 pour cent les émissions de CO2 d’ici à 2020. Une politique climatique ambitieuse avec des objectifs de réduction de CO2 importants est favorable à l’économie et à l’emploi. En effet, il faudra, pour atteindre ces objectifs, investir des milliards dans l’isolation des bâtiments et le développement des énergies renouvelables. Et ces investissements créeront des dizaines de milliers d’emplois surtout dans l’économie régionale ; ils favoriseront aussi l’innovation et les exportations. On estime que la Suisse a pris dix ans de retard sur ses voisins allemand et autrichien pour ce qui est des énergies propres, en raison de conditions-cadres défavorables, défendues jusqu’ici par les grandes entreprises d’électricité.
Défis mondiaux du développement et de l’environnement
On peut être satisfait que le plan d’action indique clairement qu’il faille mettre sur un pied d’égalité les normes internationales environnementales et sociales avec le pilier économique, actuellement le plus contraignant et le plus percutant, grâce aux mécanismes de conciliation et de sanctions qui existent dans le cadre de l’Organisation mondiale du commerce (OMC).

En revanche, c’est la déception concernant notre aide au développement. Il faudrait que notre pays s’engage enfin à verser 0.7 pour cent de son PNB pour l’aide au développement. En lieu et place, la stratégie indique que l’on fixe les contributions financières de façon à ne pas élargir la fracture sociale entre la Suisse et les pays en développement !

Un grand absent : le SECO !

C’est le Conseil fédéral qui assume la responsabilité politique de la Stratégie et du plan de réalisation. Le Comité interdépartemental pour le développement durable (CIDD) est responsable, lui, de la poursuite rigoureuse de la stratégie. Il est surprenant que le SECO ne fasse pas partie du CIDD. Pourtant, les éléments-clé que sont le changement climatique ainsi que l’économie, la production et la consommation nécessiteraient absolument la représentation du SECO dans le CIDD. La présence du SECO dans le bureau du CIDD devrait aussi permettre de mieux mettre en évidence à l’avenir le lien entre le développement durable et l’emploi, actuellement totalement insuffisant.
La stratégie risque de rester lettre morte, faute de ressources
Il faut naturellement des moyens financiers pour mettre en œuvre la stratégie pour le développement durable. Or, sous prétexte que le plan de réalisation n’est par principe pas un programme d’activités supplémentaire de la Confédération, pas de moyens financiers supplémentaires sont prévus. C’est un peu court comme argumentation, même si l’on peut admettre que la dimension du développement durable est à intégrer autant que possible dans les processus ordinaires de planification. Il faudrait aussi prévoir des moyens financiers plus importants pour soutenir les projets de développement durable pris au niveau local et régional.

Denis Torche, responsable du dossier politique écologique, Travail.Suisse
Travail.Suisse, Hopfenweg 21, 3001 Berne, Tél. 031 370 21 11, courriel : info@travailsuisse.ch, www.travailsuisse.ch
� La stratégie du développement durable contient des lignes directrices pour la politique de développement durable et un plan de réalisation composé de dix domaines d’intervention et de 22 actions. Cette stratégie prend fin avec la législature 2004-2007 et doit donc être renouvelée pour la période 2008-2011.

� Les lignes directrices sont au nombre de cinq: 1. Se responsabiliser face à l’avenir. 2. Pour une prise en compte équilibrée des trois dimensions. 3. Intégrer le développement durable dans tous les domaines politiques. 4. Accroître la coordination entre les domaines politiques et améliorer la cohérence. 5. Atteindre un développement durable par le partenariat.

