Conférence de presse du 23 juin 2014
Le modèle économique suisse sur le ballant
La ruée sur les bonus dans les directions d'entreprise a entraîné l’aversion de la population à l’égard de l’économie. Les coûts politiques de ce phénomène sont imprévisibles. Le oui à l’initiative contre les rémunérations abusives était un premier avertissement. L'inaction durable de l'économie et de la politique vis-à-vis du malaise de la population a également favorisé l’acceptation de l'initiative contre l'immigration de masse. La politique est maintenant au pied du mur. Le modèle économique suisse ne survivra que si des mesures politiques viennent remédier à la perte de confiance dans l'économie.
Martin Flügel, Président de Travail.Suisse
Depuis plus de dix ans, Travail.Suisse analyse l'évolution de l'écart salarial dans un panel d'entreprises suisses. Le bilan est au mieux en demi-teinte. En particulier, le besoin d’agir en politique a fortement crû durant ces dix ans.
Du tollé à l’aversion
Depuis dix ans, les salaires élevés et surtout les bonus démesurés ont soulevé un tollé. Mais ce tollé était provoqué très nettement par un petit groupe de managers comme Marcel Ospel, Daniel Vasella, Franz Humer, Peter Brabeck ou Walter Kielholz. Aujourd’hui, nous constatons en revanche auprès de larges couches de la population un fort scepticisme à l’égard des préoccupations de l’économie. La crédibilité de l’économie et de ses associations a souffert. L’indignation suscitée par quelques fraudeurs s’est transformée en aversion de la population à l’égard de l’économie. 
Le oui à l’initiative contre les rémunérations abusives ou, encore mieux, le manque de succès du contre-projet l’a bien montré. Mais la perte de confiance s’est fait encore plus nette lors l’acceptation de l’initiative contre l’immigration de masse. L’engagement concentré des associations économiques n’a même pas suffi à convaincre la population de l’importance des accords bilatéraux. La perte de confiance a déployé ses effets sur une votation qui n’a aucun rapport avec les salaires des managers. Il est donc clair que les coûts politiques des rémunérations abusives sont imprévisibles et qu’ils peuvent augmenter. La politique est mise au pied du mur pour trouver des réponses efficaces.
Initiative contre les rémunérations abusives : effet tout à fait incertain
Les chiffres les plus récents de l’analyse de Travail.Suisse montrent que la première réponse politique aux salaires démesurés des managers, à savoir l'initiative contre les rémunérations abusives, ne va sûrement pas résoudre le problème.
Bien sûr, tout en haut, en matière de salaires les plus élevés, on enregistre un certain calme. Mais au niveau des directions de groupe l’écart salarial 2013 s’est de nouveau ouvert dans les deux tiers des entreprises analysées, ce qu’on avait plus vu depuis 2007, c’est-à-dire l’année avant la crise. En outre, l’ouverture de l’écart salarial est nettement plus large que sa fermeture dans le tiers restant des entreprises. Dans une comparaison à long terme depuis 2002, l’écart salarial s’est refermé seulement dans les quatre entreprises où il était scandaleusement ouvert à l’époque, c’est-à-dire à l’UBS, au Credit Suisse, à la Zurich et à Novartis.
La forte ouverture de l’écart salarial juste au-dessous du pic de ces quatre entreprises fait nettement ressortir que l’acceptation de l’initiative contre les rémunérations abusives n’a déployé aucun effet jusqu’ici. Que de nombreuses entreprises aient voté des réglementations sur les indemnités des managers, au moins de manière consultative, n'y changera pas grand-chose. Dans un premier temps nous ne pouvons que constater que l'autorégulation a échoué.
Urgence des mesures politiques
La seconde réponse politique, l’initiative 1 :12, a échoué dans les urnes. Il s'agit de trouver de nouvelles idées pour remédier à l’aversion de la population à l'égard de l'économie mais on ne peut pas seulement se limiter aux salaires des managers. En effet, pour retrouver la confiance le partage des ressources en général est de première importance. C'est pourquoi, Travail.Suisse revendique les mesures suivantes :
· Renforcer la protection des salaires : la confiance dans l’économie ne peut se regagner que si la population active se sent traitée avec équité et n’a pas peur de perdre son travail et de subir du dumping salarial. Pour ce faire, même après le non à l’initiative sur le salaire minimal, il faut établir une bonne protection des salaires avec des salaires minimaux spécifiques à la branche et à la région. De plus, les partenaires sociaux ont besoin de nouveaux instruments pour imposer ces salaires minimaux. En effet, le fait qu'au niveau de la direction les salaires ne cessent d’augmenter tandis que les travailleuses et les travailleurs voient leur salaire sous pression croissante ne contribue pas à éliminer le malaise que ressent la population.
· Mettre fin à la politique de la faible imposition des hauts revenus et des entreprises : ce sont avant tout les personnes réalisant des revenus hauts à très hauts qui profitent en premier lieu des exonérations d’impôts de ces dernières années. Simultanément, la réforme des entreprises III prévoit de nouveau des cadeaux fiscaux extrêmement importants à l’égard des entreprises. De nombreux cantons doivent déjà faire des économies et suppriment par exemple les subventions aux primes des caisses maladies ou des contributions à la formation ou aux transports. Les premiers à en souffrir sont la classe moyenne et les travailleuses et travailleurs à faibles revenus. Cela n'amoindrit pas le fossé entre la population et l'économie. Il faut mettre un terme à cette politique fiscale complètement ratée.
· Transparence fiscale et contribution de solidarité des hauts revenus : le oui à l’initiative contre les rémunérations abusives a montré que les hauts salaires ne sont pas acceptés socialement. Mais si ces salaires ne trouvent pas de limite directe, la politique doit les compenser et les brider explicitement par des avantages pour la collectivité. Travail.Suisse revendique donc la transparence fiscale complète et une contribution de solidarité pour des revenus à partir de 500'000 francs par exemple. On pourrait introduire ceci par une progression particulière de l'impôt sur le revenu ou par une cotisation supplémentaire à l’AVS. Ainsi, l’amélioration de la répartition ne se ferait pas par une intervention directe sur les salaires mais par une contribution supplémentaire des salaires élevés à la collectivité.
Le souci de la performance, la modestie et la participation de tous au succès économique ont fait de la Suisse un pays fort et ouvert. Il reste à la politique de la marge de manœuvre au moins dans le troisième aspect. Travail.Suisse demande dès lors des mesures qui permettent un meilleur partage des ressources et de la croissance. Seules ces mesures arriveront à empêcher l’érosion sournoise du modèle économique suisse.
