Service de presse de Travail.Suisse – No 7 – 8 mai 2006 – Finances fédérales

Croissance du budget de la Confédération

Le service public ne devra pas faire les frais de la rigidité budgétaire
Pour que la quote-part de l’Etat n’augmente pas de 2008 à 2015, le Conseil fédéral veut économiser 8,5 milliards de francs en supprimant des tâches de la Confédération. Travail.Suisse suivra attentivement le processus mis en route par le Conseil fédéral. Il faudra en particulier veiller à ce que les tâches de service public et de la formation ne fassent pas les frais de la rigidité budgétaire.

Trop souvent, l’horizon de la politique se limite au plus à une législature ; et on reproche à la politique son manque de vision à long terme. On ne saurait donc faire grief au Conseil fédéral de se soucier des finances fédérales sur un horizon assez long – jusqu’en 2015 – et de s’inquiéter de l’évolution de la quote-part de l’Etat
.
Pour que l’Etat puisse continuer à l’avenir à assumer ses tâches, il faut, certes, éviter de trop forts déficits et une augmentation inconsidérée de la dette publique. Cela serait irresponsable pour les générations futures, et donc contraire au développement durable ; en effet, en vivant au-dessus de nos moyens, nous compromettrions le développement des besoins de nos enfants et petits-enfants.
Une quote-part de l’Etat élevée n’est pas déterminante pour la croissance

Néanmoins, il faut éviter tout dogmatisme sur la question de la stabilisation de la quote-part de l’Etat et de la nécessité que les finances fédérales évoluent au même rythme que la croissance économique. Par exemple, il est normal que la quote-part de l’Etat augmente en période de récession et c’est ce qui s’est passé pour la Suisse entre 1990 et 2000. L’Etat n’a donc pas augmenté de façon inconsidérée ses dépenses mais a plutôt été la victime de la faiblesse conjoncturelle. Avec une quote-part de l’Etat de 38 pour cent du PIB en 2005, la Suisse reste d’ailleurs nettement au-dessous de la moyenne des 15 anciens pays de l’UE qui était de 47.9 pour cent en 2005.
Rien n’indique non plus – comme le martèle sans relâche economiesuisse - qu’une quote-part de l’Etat plus élevée soit préjudiciable à la croissance économique. Ainsi, des pays comme le Danemark, la Suède, la France et l’Autriche, tous ayant une quote-part de l’Etat nettement plus élevée que la Suisse (voir tableau), ont eu une croissance économique de trois à cinq fois plus élevée que la Suisse durant la décennie 1990-2000.

Laisser plus de marge de manœuvre pour le budget

Selon les projections faites par le Conseil fédéral, le budget se situerait, selon le scénario retenu (croissance de 4,7 pour cent par an), à 77 milliards de francs d’ici à 2015. Pour respecter son nouvel objectif qui n’est pas plus de 3 pour cent de croissance annuelle du budget, le Conseil fédéral prévoit d’économiser 8,5 milliards de francs, soit environ 1, 2 milliard par an en moyenne. Cette somme de 8,5 milliards correspond à l’augmentation des dépenses pour les assurances sociales. Ces dépenses (augmentation de la contribution de la Confédération à l’AVS et comblement du déficit de l’AVS et de l’AI) sont d’ailleurs comprises dans le scénario du Conseil fédéral.
Pour trouver cet argent et maintenir ainsi la quote-part de l’Etat à moins de 40 pour cent du PIB, le Conseil fédéral veut procéder à un examen systématique de l’ensemble des tâches de la Confédération. Autrement dit en supprimer et, probablement, en externaliser certaines.
Pour Travail.Suisse, il est légitime de discuter périodiquement des tâches que l’Etat doit accomplir. En revanche, il est faux de le faire sous la contrainte d’un objectif budgétaire discutable. Cela ne fait guère de sens de vouloir stabiliser à tout prix la quote-part de l’Etat sous la barre des 40pour cent du PIB s’il en résulte la suppression ou la réduction de tâches indispensables pour le développement écologique, social et économique du pays. D’autant plus qu’il existe une marge de manœuvre budgétaire, si on compare notre situation par rapport aux pays de l’UE.
Pour maintenir des finances fédérales saines, la réflexion ne doit pas seulement se concentrer sur l’abandon des tâches ; il s’agit aussi de rechercher de nouvelles recettes si cela s’avère nécessaire pour garantir les prestations indispensables des pouvoirs publics pour desservir l’ensemble de la population.
Travail.Suisse tient d’ores et déjà à signaler son opposition à toute suppression de tâches qui remettrait en cause le service public ou qui pénaliserait le domaine de la formation et de la recherche. Il serait absurde de négliger les infrastructures du pays, qui sont essentielles pour le développement socio-économique, ou de couper dans les tâches de formation - la seule matière première de la Suisse étant la matière grise - dans le but de respecter un objectif budgétaire rigide. La rigidité budgétaire irait alors clairement à l’encontre du maintien de la prospérité de la Suisse.
Denis Torche, responsable du dossier service public, Travail.Suisse
Quote-part de l’Etat (assurances sociales incluses) en Suisse en comparaison internationale (en % du PIB)

1990
1995
2000
2005

Suède
60.7
67.6
57.3
57.9

Danemark
57
60.3
54.9
54.7
France
50.7
55.1
52.5
53.4
Autriche
53.1
57.1
52.3
50.2
Allemagne
44.5
49.4
45.7
47.1
Pays-Bas
54.8
51.4
45.3
46.9
Grande-Bretagne
42.2
44.6
37
43.3
Suisse
31.5
36.9
36.1
38.1
Japon
31.7
35.8
38.2
36.6
USA
36.6
36.5
33.7
35.2
Source : OCDE et Confédération
Travail.Suisse, Hopfenweg 21, 3001 Berne, Tél. 031 370 21 11, courriel : info@travailsuisse.ch, www.travailsuisse.ch

� Quote-part de l’Etat: dépenses des pouvoirs publics exprimées en % du produit intérieur brut

� Markus Mugglin, Gegendarstellung. Wer die Schweizer Wirtschaft bremst. Xanthippe Verlag, 2005, p.61-63

