Conférence de presse du 3 avril 2012

Une nouvelle focalisation dans la politique de formation
Environ 50'000 travailleurs et travailleuses actifs professionnellement, mais ne possédant aucune formation, se trouvent dans de bonnes, voire de très bonnes conditions pour obtenir un diplôme ultérieurement. Un seul de ces diplômes peut permettre à la société d'économiser entre 100'000 et 210'000 francs. Globalement, cela constitue un potentiel théorique de plus de 8 milliards de francs d’économie. En outre, chaque diplôme améliore la qualité de vie de la personne concernée et permet, indirectement, d’atténuer le manque de mai- d’œuvre, dû à l’évolution démographique. Pour Travail.Suisse, l’organisation faîtière indépendante de 170'000 travailleurs et travailleuses, il est clair que ces faits imposent une nouvelle focalisation dans la politique de formation.
Martin Flügel, Président de Travail.Suisse
Lors d’une première étude réalisée en 2009, Travail.Suisse a montré que les travailleurs et travailleuses sans formation avaient un salaire nettement moins élevé et qu’ils coûtaient indirectement environ 10'000 francs par an à la société. A l’époque, nous avions exigé que la formation des adultes soit plus effective. Avec l’introduction concrète, par plusieurs cantons, de la validation des acquis de l’expérience pour des professions choisies, des premiers succès avaient pu être enregistrés. Ils restent cependant très modestes d’un point de vue quantitatif et totalement insuffisants pour obtenir aussi un impact positif au niveau de la société et de l’économie.
Les raisons pour une formation de rattrapage plus effective
Pour Travail.Suisse, il y a trois raisons pour lesquelles nous devons continuer de nous occuper du manque de formation et pour lesquelles nous pensons que les politiques doivent s’engager beaucoup plus qu’ils ne le font aujourd’hui :
· Maîtriser l'évolution démographique en tenant compte des besoins de la société : nous savons qu'à cause de l'évolution démographique nous nous dirigeons vers une pénurie de main-d'oeuvre et en particulier une pénurie de main-d'oeuvre spécialisée. Cela veut dire, pour Travail.Suisse, que la politique et l’économie doivent tout mettre en oeuvre pour utiliser, de la manière la plus complète possible, le potentiel de main-d’oeuvre et de main-d’oeuvre spécialisée déjà existant en Suisse. A côté des efforts qui sont déjà entrepris pour prévenir l’absence de formation chez les jeunes, une formation de rattrapage rendue plus effective constitue la pierre angulaire d’une telle stratégie. En effet, les alternatives à plus de formation et de formation de rattrapage sont premièrement : plus d’immigration et deuxièmement : des coûts plus élevés pour la sécurité sociale.

· Profiter des opportunités de la politique de formation : des options décisives sont en train de se mettre en place dans la politique de formation. D’une part, avec la validation des acquis de l’expérience, un instrument approprié a été créé pour permettre aux travailleurs actifs professionnellement d’obtenir un diplôme dans un délai praticable et avec des charges ou des frais maîtrisables. Maintenant, l'objectif est que cet instrument prenne une place définitive et se normalise dans le paysage de la formation en Suisse. Pour ce faire, il faut que le nombre de diplômes soit massivement augmenté. D’autre part, la création d'une loi sur la formation continue offre la possibilité de donner une impulsion à la politique de formation. Nous devons saisir ces opportunités pour améliorer la politique de formation.

· Améliorer la qualité de vie des personnes concernées : finalement, il s’agit aussi d’améliorer la qualité de vie des travailleurs sans formation concernés. Ces derniers sont, en fait, confrontés à différents risques et handicaps. Premièrement : ils n'ont qu'une flexibilité très réduite sur le marché du travail. Sans un diplôme pour les étayer, les candidatures restent souvent sans suite. Deuxièmement : ils ne profitent pratiquement jamais de la formation continue, ce qui affecte encore leurs chances de réussite sur le marché de l’emploi. Troisièmement : cela les amène à une rémunération avec des salaires qui sont bas et qui le restent. Dans le même temps, cela augmente massivement leurs risques de se retrouver chômeurs de longue durée ou d’être exclus définitivement du marché du travail.
Notre étude met en évidence un potentiel énorme
Face à une telle situation, nous avons fait réaliser une nouvelle étude. Dans cette étude, nous nous sommes intéressés, en particulier, au potentiel existant pour des formations de rattrapage en calculant autant le nombre de personnes concernées que le coût ou inversement l’utilité sociale engendrée. Les résultats de cette nouvelle étude sont impressionnants. Ils montrent qu’environ 50'000 personnes actives professionnellement, mais ne possédant aucune formation, se trouvent dans de bonnes, voire de très bonnes conditions pour obtenir un diplôme avec la formation de rattrapage. Un seul de ces diplômes peut, selon notre étude, permettre à la société d'économiser entre 100'000 et 210'000 francs. Si le nombre des personnes qui correspondent parfaitement à ce profil est extrapolé aux coûts sociaux présentés dans l’étude, nous obtenons au moins un potentiel d’économie ou de gain nettement supérieur à 8 milliards de francs.

La promotion de la formation de rattrapage n’est donc pas une entreprise caritative mais bien une activité économique et sociale très profitable. Qui plus est, avec un potentiel de 50'000 travailleurs, la pénurie de main-d’œuvre, due à l’évolution démographique, pourrait être nettement atténuée et les risques mentionnés ainsi que les handicaps des personnes concernées pourraient être réduits de manière significative.
Nécessité d’un point fort dans la politique de formation pour les adultes actifs
Pour Travail.Suisse, il est clair que le potentiel mis en évidence par l’étude doit être utilisé. Pour ce faire, il faut définir un point fort dans la politique de formation pour les groupes examinés dans l’étude, que sont les adultes actifs professionnellement, mais n’ayant aucune formation, et présentant un profil très favorable à une formation de rattrapage.
Pour nous, il s'agit en premier lieu de lancer une initiative pour la formation des personnes concernées, qui soit construite de la même manière que le relèvement du taux de formation pour les jeunes à 95 pour-cent d’une classe d’âge. Ici aussi, des améliorations ne seront possibles que si :

· des objectifs quantitatifs sont clairement définis ;

· un engagement clair est pris par la Confédération, les cantons et les partenaires sociaux ;
· que cet engagement soit scrupuleusement surveillé par un contrôle annuel.

Avec un nouveau point fort dans la politique de formation pour les travailleurs et travailleuses actifs professionnellement, mais n’ayant aucune formation, il est possible d’améliorer en même temps la qualité de vie des personnes concernées, grâce à l’atténuation de la pénurie de main-d’œuvre, et de contribuer à maîtriser l’évolution démographique.
