Service de presse de Travail.Suisse – No 1 – 24 janvier 2005 – Politique extérieure

Nouvelle stratégie pour la politique économique extérieure de la Suisse:
Trop orientée sur les purs intérêts de l’économie d’exportation
Le Conseil fédéral a adopté, dans le cadre du rapport sur la politique économique extérieure 2004, la nouvelle stratégie pour la politique économique extérieure de la Suisse. Avant tout définie pour promouvoir les intérêts de nos exportateurs, elle n’accorde pas suffisamment d’importance à la responsabilité sociale des entreprises multinationales et aux effets sur l’emploi de l’ouverture des marchés.
Avec cette nouvelle stratégie, le Conseil fédéral n’a guère fait autre chose que de confirmer par écrit l’orientation actuelle de la politique économique extérieure. Rien de bien nouveau en fait si ce n’est le plus fort accent mis sur l’interdépendance entre le marché intérieur et l’économie d’exportation ; la politique du marché intérieur suisse devenant même une composante de la politique économique extérieure. On développe l’idée qu’une politique économique extérieure vouée au succès présuppose un marché intérieur plus ouvert à la concurrence. Cela est un peu exagéré dans la mesure où jusqu’ici l’économie d’exportation suisse a su rester très compétitive malgré le protectionnisme régnant sur le marché intérieur. Si l’on insiste tant sur le marché intérieur dans cette stratégie, c’est aussi pour donner encore plus de poids au train de mesures en faveur de la croissance afin d’augmenter la concurrence sur le marché intérieur suisse.
Trois dimensions de la politique économique extérieure
Selon la stratégie, les trois dimensions de la politique économique extérieure sont

a) l’accès aux marchés étrangers et la réglementation internationale,

b) la politique du marché intérieur suisse

c) la contribution au développement économique des pays partenaires.

Les liens entre ces trois dimensions sont si étroits qu’il est juste d’affirmer que de diviser la politique économique en deux domaines parfaitement distincts, l’intérieur et l’extérieur, ne fait guère de sens dans un pays aussi imbriqué dans l’économie mondiale que la Suisse.

Si l’on peut être d’accord avec cette façon de voir les choses, pour le Conseil fédéral le but fondamental de la stratégie reste d’assurer l’accès non discriminatoire des fournisseurs suisses aux marchés de tous les pays. Il y a donc une contradiction assez nette entre, d’un côté, le fait de pousser au démantèlement inconditionnel des entraves aux échanges pour favoriser l’économie d’exportation et, de l’autre, contribuer au développement économique des pays partenaires. En effet, une ouverture des marchés tous azimuts sans une protection suffisante pour les pays plus pauvres a comme conséquence la ruine des industries locales qui ne sont pas en mesure de supporter la concurrence des pays riches.
Aussi des obligations pour les exportateurs

A juste titre, la stratégie rappelle que la politique économique extérieure fait partie de la politique étrangère et ne doit pas défendre uniquement les intérêts de l’économie suisse à l’étranger mais aussi à contribuer à promouvoir les droits de l’homme, atténuer la misère, préserver l’environnement. Mais la stratégie, malheureusement, en reste au principe sur ce point alors que pour l’ouverture des marchés, elle contient une foule d’objectifs. Elle devrait en particulier définir les obligations qu’un pays attend de son économie d’exportation afin de contribuer à un monde plus sûr et plus stable (ce qui est finalement dans l’intérêt de l’économie d’exportation). On pourrait par exemple exiger des entreprises qui reçoivent des garanties de l’Etat contre les risques à l’exportation qu’elles s’engagent à respecter les principes directeurs de l’OCDE à l’intention des entreprises multinationales (recommandations des Etats de l’OCDE pour un comportement responsables des entreprises).
L’emploi, le grand absent de la stratégie
Il est regrettable que la stratégie ne dise rien sur l’emploi. La division internationale du travail toujours plus poussée, le poids considérable que la Chine est en train de prendre sur les marchés mondiaux ainsi que quelques autres pays émergents (Inde, Brésil etc.) ont des conséquences importantes sur l’emploi dans le monde entier, dont la Suisse. La stratégie devrait au moins essayer de prévoir les incidences futures sur l’emploi en Suisse de l’ouverture toujours plus grande des marchés, en tentant d’estimer quels emplois seront créés et quels emplois risquent d’être supprimés ces prochaines années dans notre pays. Ces données serviraient à anticiper les évolutions en cours et prendre les mesures nécessaires sur le marché du travail qu’il s’agisse de formation continue, de perfectionnement professionnel ou de reconversion professionnelle.
Denis Torche, responsable du dossier de politique extérieure, Travail.Suisse
Travail.Suisse, Hopfenweg 21, 3001 Berne, Tél. 031/370.21.11, e-mail : info@travailsuisse.ch, www.travailsuisse.ch
