Service de presse de Travail.Suisse – N° 13 – 25 septembre 2006 – Salaires

C’est maintenant au tour des travailleurs et travailleuses!

L’économie se porte remarquablement bien et en matière de salaires, il est nécessaire de procéder à un rattrapage et d’éliminer certaines injustices. Cet automne, aucune entreprise ne pourra plus échapper à un relèvement des salaires de ses employés.

Lors des négociations salariales de cet automne, les travailleurs ne s’en laisseront plus conter ; le moment est venu de relever les salaires d’une manière substantielle.

L’économie est en pleine forme

Il y a longtemps que l’économie suisse ne s’était plus portée aussi bien. Au cours des deux premiers trimestres 06, le PIB a respectivement enregistré une hausse de 3,5 et de 3,2 pour cent. Au cours des dernières semaines, les instituts de prévisions ont continué de corriger les taux de croissance à la hausse pour l’année en cours, et l’on devrait atteindre le seuil des 3 pour cent cette année. Les perspectives de croissance sont également bonnes pour l’an prochain. La performance exceptionnelle de notre économie nationale permet de substantielles hausses de salaires.

Un rattrapage est nécessaire

Depuis l’an 2000, la majoration salariale a reculé progressivement. En 2004 et 2005, le pouvoir d’achat des salaires n’a plus guère été maintenu. En 2004, le pouvoir d’achat des salaires a stagné. En 2005, les salaires réels ont même reculé de 0,2 pour cent. Pour l’année en cours, les exigences n’ont été satisfaites qu’en partie, c’est-à-dire que dans leur majorité, les branches ont adapté les salaires au renchérissement accumulé, mais qu’en réalité, les travailleurs n’ont guère vu plus de 0,5 pour cent.

Il faut combler l’écart salarial

Au cours des dernières années, dans les grandes entreprises, les dirigeants du plus haut niveau se sont assuré des hausses de 10 à 20 pour cent de leurs salaires, alors que ceux des travailleurs stagnaient. L’écart salarial, c’est-à-dire le rapport entre le salaire le plus élevé et le salaire le plus bas, ne cesse de se creuser. Certains PDG gagnent près de 400 fois plus qu’un travailleur de l’entreprise. Il faut renverser la tendance. Les dirigeants ont suffisamment encaissé, c’est désormais au tour des salaires du bas de l’échelle d’avoir droit à une bonne augmentation.

Il faut rémunérer l’augmentation de la productivité

La productivité a augmenté au sein des entreprises, qui, au cours des dernières années, n’ont cessé de procéder à des restructurations et de licencier tous azimuts. Au niveau des commandes, la situation s’est constamment améliorée depuis 2004 pour les entreprises, sans pourtant que celles-ci ne créent de nouveaux emplois ; elles sont venues à bout de volumes de travail croissants avec le personnel existant. La productivité a augmenté, mais parallèlement aussi, le nombre d’heures supplémentaires et le niveau de stress des employés. Le moment est venu de faire participer le personnel aux gains de productivité en lui accordant une hausse de salaire convenable.

Il convient de réorganiser la participation à des bénéfices records

Au cours des deux derniers exercices, de nombreuses entreprises ont atteint des bénéfices records encore jamais vus. Les experts certifient qu’on peut s’attendre à une nouvelle hausse pour l’année en cours. L’excellente performance des entreprises n’a profité jusqu’ici qu’aux cadres supérieurs et aux actionnaires, sous la forme d’indemnités exorbitantes et de dividendes juteux. Ce faisant, on a oublié que le bon résultat d’une entreprise était le fait de l’ensemble des prestations de tous ses employés, et non pas de quelques managers seulement. Il faut enfin reconnaître la prestation des collaborateurs, qui doivent tous pouvoir recevoir leur part de la récolte.

Il faut éliminer les inégalités

Aujourd’hui comme hier, il existe d’énormes injustices en matière de salaires des femmes. La discrimination directe est de quelque 12 pour cent. Cela signifie que les femmes reçoivent un salaire de 12 pour cent inférieur à celui des hommes, pour le même travail ou pour un travail équivalent. Aujourd’hui encore, toutes branches confondues, les femmes continuent de gagner en moyenne 20 pour cent de moins que les hommes. De plus, ce sont principalement des femmes qui travaillent dans les branches où les salaires sont bas, comme le commerce de détail ou les entreprises de nettoyage. C’est pourquoi il faut porter une attention toute particulière aux salaires des femmes.

Il faut différencier selon les branches et selon la marche des affaires

Les conditions préalables à des hausses de salaires décentes sont réunies pour l’an prochain. Pour élaborer leurs exigences, les fédérations de Travail.Suisse, l’organisation faîtière des travailleurs, prennent en considération la situation qui règne dans les différentes branches et au sein des entreprises. Certes, la revendication salariale n’est pas la même dans toutes les branches, mais une chose est incontestable: le moment est venu de relever partout les salaires réels.

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

