

Sécurité sociale:
un nouveau consensus

BUREAU INTERNATIONAL DU TRAVAIL • GENÈVE

Copyright© Organisation internationale du Travail 2002

Première édition 2002

BIT

Sécurité sociale: un nouveau consensus

Genève, Bureau International du Travail, 2002

ISBN 92-212624-6

Les désignations utilisées dans les publications du Bureau du Travail, qui sont conformes à la pratique des Nations Unies, et la présentation des données qui y figurent n'impliquent de la part du BIT aucune prise de position quant au statut juridique de tel ou tel pays, zone ou territoire, ou de ses autorités, ni quant au tracé de ses frontières.

Les articles, études et autres textes signés n'engagent que leurs auteurs et leur publication ne signifie pas que le BIT souscrit aux opinions qui y sont exprimées.

La mention ou la non-mention de telle ou telle entreprise ou de tel ou tel produit ou procédé commercial n'implique de la part du BIT aucune appréciation favorable ou défavorable.

Les publications du BIT peuvent être obtenues dans les principales librairies ou auprès des bureaux locaux du BIT. On peut aussi se les procurer directement de même qu'un catalogue ou une liste des nouvelles publications, à l'adresse suivante: Publications du BIT, Bureau international du Travail, CH-1211 Genève 22, Suisse.

Imprimé en Suisse

SRO

Table des matières

Préface	v
Résolution et Conclusions concernant la sécurité sociale	
Conférence internationale du Travail, 89^e Session, 2001	1
RESOLUTION CONCERNANT LA SÉCURITÉ SOCIALE	1
CONCLUSIONS CONCERNANT LA SÉCURITÉ SOCIALE	1
Rapport de la Commission de la sécurité sociale	
Conférence internationale du Travail, 89^e Session, 2001 (Extraits)	8
Introduction	8
Point 1. Sécurité sociale et développement économique	13
Point 2. Extension de la couverture de la sécurité sociale	15
Point 3. Sécurité du revenu des chômeurs et emploi	17
Point 4. Égalité entre hommes et femmes	21
Point 5. Financement de la sécurité sociale et vieillissement de la population	26
Point 6. Dialogue social et activités de l'OIT	29
Annexe	33
Sécurité sociale: Questions, défis et perspectives	
Rapport VI à la Conférence internationale du	
Travail (89^e session, 2001)	35
INTRODUCTION	35
CHAPITRE I. <i>Perspectives de la sécurité sociale</i>	37
Contexte mondial	38
Sécurité sociale et travail décent	42
Questions fondamentales	44
Sécurité sociale, emploi et développement	44
Extension de la couverture sociale	44
Égalité entre hommes et femmes	45
Financement durable de la protection sociale	45
Dialogue social	46
But du rapport	46
CHAPITRE II. <i>Sécurité sociale, emploi et développement</i>	47
Impact social et économique de la sécurité sociale	48
Dépenses de sécurité sociale, chômage et croissance	48
Productivité et stabilité sociale	50
Cotisations des employeurs et compétitivité internationale	52
Prestations de chômage, chômage et emploi	54
Retraite anticipée	55
Prestations de chômage et promotion de l'emploi	55
Normes internationales du travail	56
Pays industrialisés	57

Pays en développement à revenus intermédiaires	58
Autres pays en développement	59
Conclusions	60
CHAPITRE III. <i>Extension de la couverture sociale</i>	62
Droit à la sécurité sociale	62
Problème de l'absence de couverture	63
Politiques propres à étendre la couverture sociale	65
Contexte économique, social et politique	65
Stratégies d'extension de la couverture sociale	66
Conclusions	73
CHAPITRE IV. <i>Egalité entre hommes et femmes</i>	75
Normes internationales du travail et égalité entre hommes et femmes	76
Lien entre la protection sociale et l'égalité entre hommes et femmes	77
Impact des inégalités du marché du travail sur la protection sociale	78
Promotion de l'égalité dans la protection sociale et par la protection sociale ..	80
Pensions de survivants	80
Divorce et partage des droits à pension	82
Age ouvrant droit à pension	82
Droits à pension pour les personnes ayant des responsabilités familiales ..	84
Taux de pension différent selon le sexe	84
Congé parental, allocations parentales et services de garde d'enfants	85
Allocations familiales	85
Conclusions	86
CHAPITRE V. <i>Financement de la sécurité sociale</i>	88
Evolution des dépenses de sécurité sociale	88
Les trois grands défis	91
Vieillesse de la population	91
Effets de la mondialisation	92
Charge financière	92
Options offertes aux pays	94
Systèmes de financement	94
Rôle indispensable de l'Etat en tant que garant de dernier ressort	100
Mondialisation et financement de la sécurité sociale	101
Conclusions	102
CHAPITRE VI. <i>Renforcement et élargissement du dialogue social</i>	104
Sources de protection sociale	104
Famille et solidarité locale	104
Société civile	105
Entreprises commerciales et régimes professionnels	105
Etat et organismes de sécurité sociale	106
Communauté internationale	107
Partenariats	107
Moyens de renforcer l'efficacité de la sécurité sociale	107
Vers une protection sociale pour tous	110
Conclusions	113
CHAPITRE VII. <i>Activités futures de l'OIT</i>	114
Recherche et analyse des politiques	114
Activité normative	116
Coopération technique et autres moyens d'action	119
POINTS SUGGÉRÉS POUR LA DISCUSSION	121
ANNEXE STATISTIQUE	123

Préface

Un des principaux points à l'ordre du jour de la 89e session de la Conférence internationale du Travail, en juin 2001, était une discussion générale sur la sécurité sociale. La Commission de la sécurité sociale a suscité, à cette occasion, un intérêt tout particulier parmi les délégués: elle a rassemblé jusqu'à 111 membres gouvernementaux, 59 membres employeurs et 79 membres travailleurs¹, ainsi que de nombreux conseillers et observateurs. Cela tient sans aucun doute au fait que la commission était saisie d'un certain nombre de questions très controversées et susceptibles d'entraîner la division. Comme dans d'autres commissions, des efforts particuliers ont été faits pour préparer les discussions avec soin en menant de vastes consultations avant la Conférence. Ces efforts ont porté leurs fruits, puisqu'une coopération étroite s'est établie, tant à la commission qu'au sein du groupe de rédaction, entre les partenaires sociaux et les principaux porte-parole gouvernementaux. En conséquence, la commission a pu parvenir rapidement à un accord sur une série de conclusions qui reflètent un consensus sur bon nombre des questions et des priorités essentielles. En particulier:

- priorité absolue devrait être donnée aux politiques et aux initiatives tendant à étendre la sécurité sociale à ceux qui ne sont pas couverts;
- la sécurité sociale n'est pas seulement très importante pour le bien-être des travailleurs, de leur famille et de la collectivité tout entière; bien gérée, elle peut également favoriser la productivité et soutenir le développement économique;
- le vieillissement de la population a des incidences sur les régimes de retraite, qu'ils soient financés par capitalisation ou par répartition: la solution du problème passe avant tout par des mesures visant à accroître le taux d'emploi;
- les partenaires sociaux ont un rôle crucial à jouer dans la gestion de la sécurité sociale.

La commission a indiqué que l'on attend beaucoup de l'action future de l'OIT dans le domaine de la sécurité sociale. Elle n'a fait aucune recommandation au sujet des activités normatives futures mais elle a précisé que les activités de l'OIT relatives à la sécurité sociale devraient se guider sur les normes pertinentes de l'OIT en la

¹ Un système de pondération des voix assure l'égalité des voix entre les trois groupes.

matière², l'objectif du travail décent et la Déclaration de Philadelphie. Elle a recommandé un certain nombre de domaines sur lesquels la coopération technique et les travaux de recherche de l'OIT devraient être axés dans l'avenir. Elle a proposé que soit lancée une vaste campagne pour l'extension de la sécurité sociale et que l'OIT exhorte les gouvernements à accorder un rang de priorité plus élevé à la sécurité sociale.

Ce volume contient les conclusions de la commission, de larges extraits du rapport des discussions de la commission et la totalité du rapport qui a été préparé comme base de ces discussions.

Le BIT n'a pas l'habitude dans les rapports de ce type de singulariser la contribution de membres du personnel du Bureau. Mais il me paraît opportun, à cette occasion, de souligner le rôle important qu'a joué, dans la réalisation de ce travail, Roger Beattie qui est tragiquement décédé de manière subite le 24 août.

Voilà, je crois, un pas important vers une vision de la sécurité sociale de la part de l'OIT qui soit conforme aux besoins de notre temps. Si la sécurité est un élément essentiel du travail décent, la sécurité sociale est un instrument déterminant pour le réaliser. Nous devons continuer à développer nos capacités en visant l'universalité, et nous pouvons désormais le faire en nous appuyant sur un consensus tripartite très réussi.

Juan Somavia
Directeur général

Août 2001

² Dans la discussion, référence a été faite en particulier aux conventions suivantes, toutes considérées comme étant à jour par le Conseil d'administration du BIT : la convention (n° 102) concernant la sécurité sociale (norme minimum), 1952 ; la convention (n° 118) sur l'égalité de traitement (sécurité sociale), 1962 ; la convention (n° 121) sur les prestations en cas d'accidents du travail et de maladies professionnelles, 1964 [tableau I modifié en 1980], la convention (n° 128) concernant les prestations d'invalidité, de vieillesse et de survivants, 1967 ; la convention (n° 130) concernant les soins médicaux et les indemnités de maladie, 1969 ; la convention (n° 157) sur la conservation des droits en matière de sécurité sociale, 1982 ; la convention (n° 168) sur la promotion de l'emploi et la protection contre le chômage, 1988 ; et la convention (n° 183) sur la protection de la maternité, 2000.

Résolution et Conclusions concernant la sécurité sociale, Conférence internationale du Travail, 89^e Session 2001

Résolution concernant la sécurité sociale

La Conférence générale de l'Organisation internationale du Travail, réunie en sa 89^e session, 2001,

Ayant tenu une discussion générale en se fondant sur le rapport VI intitulé *Sécurité sociale - questions, défis et perspectives*;

1. Adopte les conclusions suivantes;
2. Invite le Conseil d'administration du Bureau international du Travail:
 - a) à en tenir compte dans la planification des activités futures en matière de sécurité sociale;
 - b) à prier le Directeur général de les prendre en considération aussi bien lors de l'élaboration du programme et budget pour l'exercice 2004-05 que pour l'affectation des ressources disponibles au cours de l'exercice 2002-03.

Conclusions concernant la sécurité sociale

1. En 1944, la Conférence a reconnu «l'obligation solennelle pour l'Organisation internationale du Travail de seconder la mise en oeuvre, parmi les différentes nations du monde, de programmes propres à réaliser (...) l'extension des mesures de sécurité sociale en vue d'assurer un revenu de base à tous ceux qui ont besoin d'une telle protection ainsi que des soins médicaux complets». Le moment est venu pour l'OIT de lancer une nouvelle campagne visant à améliorer et étendre la couverture de la sécurité sociale à tous ceux qui ont besoin de cette protection. Le Directeur général est invité à considérer les conclusions ci-après avec le sérieux et l'urgence qu'elles méritent, en vue de mettre fin à une injustice sociale fondamentale dont pâtissent des centaines de millions de personnes dans les Etats Membres.

2. La sécurité sociale est très importante pour le bien-être des travailleurs, de leurs familles et de la collectivité tout entière. C'est un droit fondamental de l'être humain et un instrument essentiel de cohésion sociale, qui par là même concourt à la paix et à l'insertion sociales. Composante indispensable de la politique sociale, elle

joue un rôle capital dans la prévention et la lutte contre la pauvreté. En favorisant la solidarité nationale et le partage équitable des charges, la sécurité sociale peut contribuer à la dignité humaine, à l'équité et à la justice sociale. Elle est importante également pour l'intégration, la participation des citoyens et le développement de la démocratie.

3. Si elle est bien gérée, la sécurité sociale favorise la productivité en assurant des soins de santé, une sécurité du revenu et des services sociaux. Associée à une économie en expansion et à des politiques actives du marché du travail, elle est un instrument de développement économique et social durable. Elle facilite les changements structurels et technologiques qui exigent une main-d'œuvre adaptable et mobile. Il est à noter que si elle représente un coût pour les entreprises la sécurité sociale est également un investissement dans l'être humain ou un soutien à celui-ci. Dans le contexte de la mondialisation et des politiques d'ajustement structurel, la sécurité sociale devient plus que jamais nécessaire.

4. Il n'y a pas, en matière de sécurité sociale, de modèle unique exemplaire. Celle-ci croît et évolue avec le temps. Divers régimes existent: assistance sociale, régimes universels, assurance sociale et dispositifs publics ou privés. Il incombe à chaque société de déterminer la meilleure manière d'assurer la sécurité du revenu et l'accès aux soins de santé. Ce choix est le reflet de ses valeurs culturelles et sociales, de son histoire, de ses institutions et de son niveau de développement économique. C'est à l'Etat que revient en priorité le rôle de favoriser, d'améliorer et d'étendre la couverture de la sécurité sociale. Tous les systèmes devraient se conformer à certains principes de base. En particulier, les prestations devraient être sûres et non discriminatoires; les régimes devraient être gérés avec rigueur et transparence, engendrer des coûts administratifs les plus faibles possible et accorder un rôle important aux partenaires sociaux. La confiance qu'ils inspirent à la population est un facteur déterminant de leur réussite. Pour établir cette confiance, une bonne gouvernance est indispensable.

5. Priorité absolue doit être donnée à la conception de politiques et d'initiatives propres à faire bénéficier de la sécurité sociale ceux qui ne sont pas couverts par les systèmes en vigueur. Dans nombre de pays, il s'agit des salariés des petits établissements, des travailleurs indépendants, des travailleurs migrants et des personnes occupées dans l'économie informelle, dont beaucoup sont des femmes. Quand la couverture ne peut être accordée immédiatement à ces groupes, on pourrait introduire des mécanismes d'assurance - le cas échéant sur une base volontaire - ou d'autres mesures telles que l'assistance sociale, puis les étendre et les intégrer au système de sécurité sociale à un stade ultérieur, une fois que l'intérêt des prestations a été démontré et que cela est économiquement viable. Certains groupes ont des besoins différents, d'autres ont une capacité contributive très réduite. Pour que l'extension de la sécurité sociale soit une réussite, ces différences doivent être prises en compte. Il faudrait également explorer de manière rigoureuse le potentiel de la microassurance: quand bien même elle ne peut être la base d'un système complet de sécurité sociale, elle peut constituer une première étape utile, notamment pour répondre à l'urgente nécessité d'améliorer l'accès aux soins de santé. Les politiques

et initiatives relatives à l'extension de la couverture doivent s'inscrire dans le contexte d'une stratégie nationale intégrée de sécurité sociale.

6. Le principal défi que pose l'économie informelle est celui de son intégration dans l'économie formelle. C'est une question d'équité et de solidarité sociale. Les politiques mises en œuvre doivent encourager les mouvements vers l'économie formelle. C'est à la société dans son ensemble qu'il incombe de financer le soutien apporté aux groupes vulnérables de l'économie informelle.

7. Pour les personnes en âge de travailler, le meilleur moyen de se procurer un revenu sûr est d'accéder à un travail décent. Il y a donc lieu de coordonner étroitement le service de prestations en espèces aux chômeurs avec la formation, le recyclage et les autres formes d'assistance qui peuvent leur être nécessaires pour trouver un emploi. L'importance de l'éducation et des qualifications de la main-d'œuvre est appelée à croître avec l'expansion future de l'économie. Tous les enfants devraient avoir accès à l'éducation afin d'acquérir l'aptitude à lire, à écrire et à compter et les connaissances nécessaires pour affronter la vie, favoriser leur épanouissement personnel et entrer dans la vie active. Dans l'économie d'aujourd'hui, la formation tout au long de la vie est la clé du maintien de l'employabilité. Les prestations de chômage devraient être conçues de telle sorte qu'elles ne créent pas de dépendance ni d'obstacles à l'emploi. Les mesures visant à rendre le travail financièrement plus attractif que la perception de prestations sociales ont fait la preuve de leur efficacité. Toutefois, les prestations doivent être d'un niveau suffisant. Lorsque la mise en place d'un système de prestations de chômage n'apparaît pas réalisable, il faudrait s'efforcer de créer des emplois dans le cadre de travaux publics à forte intensité de main-d'œuvre et d'autres projets, comme le font avec succès plusieurs pays en développement.

8. La sécurité sociale devrait se fonder sur le principe de l'égalité entre hommes et femmes et le promouvoir. Cela suppose non seulement l'égalité de traitement des hommes et des femmes se trouvant dans des situations identiques ou similaires, mais aussi des mesures qui garantissent des résultats équitables pour les femmes. La société tire grand bénéfice des soins non rémunérés que les femmes en particulier dispensent aux membres de leur famille - enfants, parents, personnes handicapées. Les femmes ne doivent pas être ultérieurement pénalisées pour cette contribution faite à l'âge actif.

9. Compte tenu de l'augmentation considérable du taux d'activité des femmes et de l'évolution du rôle des hommes et des femmes, les systèmes de sécurité sociale initialement fondés sur le modèle de l'homme soutien de famille sont de moins en moins adaptés aux besoins de nombreuses sociétés. La sécurité sociale et les services sociaux devraient être conçus sur le principe de l'égalité entre hommes et femmes. Les mesures qui facilitent l'accès des femmes à l'emploi renforceront la tendance à garantir aux femmes une protection sociale à titre personnel, et non en tant que personnes à charge. La nature des prestations de survivants doit être régulièrement étudiée et, dans l'éventualité d'une réforme, des mesures transitoires appropriées doivent être prévues pour assurer la protection des femmes dont la vie et les attentes ont été fondées sur les modèles du passé.

10. Dans la plupart des sociétés, la persistance des inégalités de rémunération entre hommes et femmes a des répercussions sur les droits des femmes en matière de sécurité sociale. Ce constat souligne la nécessité de poursuivre la lutte contre la discrimination salariale et d'examiner l'opportunité d'introduire un salaire minimum, lorsque celui-ci n'existe pas encore. Celui des deux parents qui s'occupe des enfants devrait bénéficier des prestations de la sécurité sociale correspondantes. En outre, chaque société devrait envisager d'instituer une discrimination positive en faveur des femmes lorsqu'elles font l'objet d'une discrimination systémique.

11. Dans de nombreuses sociétés, le vieillissement de la population est un phénomène qui a des effets significatifs sur les régimes de retraite, qu'ils soient financés par capitalisation ou par répartition, et sur le coût des soins de santé. Cela est bien visible dans les systèmes par répartition qui opèrent un transfert direct entre cotisants et retraités. Il en va de même pour les systèmes par capitalisation, où les actifs financiers sont vendus pour payer les pensions et achetés par les générations actives. La solution du problème passe avant tout par des mesures visant à accroître le taux d'emploi, notamment des femmes, des travailleurs âgés, des jeunes et des personnes handicapées. Il faut aussi trouver les moyens de promouvoir une croissance économique durable afin d'inclure une plus large fraction de la population dans l'emploi productif.

12. Dans maints pays en développement, notamment en Afrique sub-saharienne, la pandémie du VIH/SIDA a, sur tous les plans, des conséquences catastrophiques pour la société. Ses conséquences sont particulièrement graves pour l'assiette financière des systèmes de sécurité sociale, car les victimes se concentrent dans les tranches d'âge actives. Cette crise appelle une réaction beaucoup plus rapide par le biais d'une intensification des recherches et de l'assistance technique du BIT.

13. Dans les systèmes de retraite par répartition et à prestations définies, le risque est supporté collectivement alors que dans les systèmes fondés sur des comptes épargne individuels, le risque est supporté par l'individu. Bien que ce soit là une option qui existe, elle ne devrait pas affaiblir les systèmes de solidarité qui répartissent les risques sur l'ensemble des assurés. Les régimes de retraite légaux doivent garantir des niveaux de prestations suffisants et assurer la solidarité nationale. Les régimes complémentaires de pension et autres dispositifs négociés conçus pour répondre à la situation et à la capacité contributive de différents groupes de la population active peuvent représenter un apport valable mais ne sauraient, dans la plupart des cas, se substituer aux régimes légaux. Les partenaires sociaux ont un rôle important à jouer en ce qui concerne les régimes complémentaires et les autres dispositifs négociés, tandis qu'il appartient à l'Etat d'établir un cadre réglementaire efficace et des mécanismes d'application et de contrôle. Les gouvernements devraient envisager que toute forme de soutien ou d'incitation fiscale associée à ces régimes soit axée sur les travailleurs à revenu faible ou moyen. Il appartient à chaque société de déterminer la combinaison de régimes qui lui convient, en tenant compte des conclusions de cette discussion générale et des normes pertinentes de l'OIT relatives à la sécurité sociale.

14. Pour être durable, la viabilité financière des systèmes de retraite doit être garantie à long terme. C'est pourquoi il est nécessaire d'établir régulièrement des projections actuarielles et de procéder aussi tôt que possible aux ajustements nécessaires. Tout projet de réforme doit absolument faire l'objet d'une évaluation actuarielle complète avant l'adoption d'une nouvelle législation. Il doit y avoir un dialogue social sur les hypothèses à utiliser pour l'évaluation et sur l'élaboration des options à envisager en cas de déséquilibre financier.

15. La sécurité sociale couvre les soins de santé et les prestations familiales et garantit la sécurité du revenu en cas d'éventualités telles que maladie, chômage, vieillesse, invalidité, accidents du travail et maladies professionnelles, maternité et perte du soutien de famille. Il n'est pas toujours nécessaire, ni même dans certains cas possible, de prévoir la même gamme de prestations pour toutes les catégories de personnes. Toutefois, les systèmes de sécurité sociale évoluent avec le temps et peuvent devenir plus complets quant aux catégories protégées et à l'éventail de prestations servies, à mesure que la situation nationale le permet. Lorsque la capacité de financer la sécurité sociale est limitée, que ce soit par le biais des recettes fiscales générales ou de cotisations, - et notamment lorsqu'il n'y a pas d'employeur pour payer une partie de la cotisation - priorité devrait d'abord être donnée aux besoins jugés les plus pressants par les groupes concernés.

16. Dans le cadre des principes de base exposés précédemment, chaque pays devrait définir une stratégie nationale pour atteindre l'objectif de la sécurité sociale pour tous. Celle-ci devrait être étroitement liée à la stratégie qu'il a adoptée en matière d'emploi et à ses autres politiques sociales. Des programmes ciblés d'assistance sociale pourraient constituer un moyen d'amorcer l'introduction de la sécurité sociale pour les groupes exclus. Les recettes publiques des pays en développement étant limitées, il peut se révéler nécessaire de diversifier les sources de financement de la sécurité sociale, en prévoyant par exemple un financement tripartite. Dans la mesure du possible, l'Etat pourrait prendre à sa charge les coûts de démarrage, fournir des apports en nature - installations et équipements - ou un appui aux groupes à faible revenu. Le dialogue social est nécessaire pour assurer l'efficacité des initiatives visant à instituer ou à étendre la sécurité sociale. En cas de modification des systèmes établis de sécurité sociale, il faudrait prévoir une protection suffisante des bénéficiaires existants. Il faut encourager la mise en place de régimes pilotes novateurs. Des recherches bien conçues et d'un bon rapport coût-efficacité sont nécessaires pour pouvoir procéder à des évaluations objectives de ces régimes. Il convient de prévoir des recherches et une assistance technique en vue d'améliorer la gouvernance des systèmes.

17. Les activités de l'OIT dans le domaine de la sécurité sociale devraient s'ancrer dans la Déclaration de Philadelphie, le concept de travail décent et les normes pertinentes de l'OIT en matière de sécurité sociale. La plus grande partie de la population mondiale ne bénéficie pas de la sécurité sociale. Ce défi majeur doit être relevé au cours des années à venir. Dans cette perspective, la Conférence propose:

- qu'une vaste campagne soit lancée pour promouvoir l'extension de la couverture de la sécurité sociale;

- que l'OIT exhorte les gouvernements à accorder un rang de priorité plus élevé à la sécurité sociale et dispense une assistance technique dans les cas appropriés;
- que le BIT dispense des conseils aux gouvernements et aux partenaires sociaux quant à la formulation d'une stratégie nationale de sécurité sociale et aux moyens de la mettre en œuvre;
- que le BIT recense et diffuse des exemples de meilleures pratiques.

Les mandants devraient être incités à solliciter une assistance spécifique du BIT qui les aide à obtenir des résultats susceptibles d'améliorer de façon significative la couverture de la sécurité sociale pour les groupes actuellement exclus. Ce programme doit être entrepris aussi tôt que possible et faire l'objet de rapports réguliers au Conseil d'administration.

18. Les principaux domaines identifiés pour les futures recherches et réunions d'experts sur la sécurité sociale sont les suivants:

- l'extension de la couverture de la sécurité sociale;
- le VIH/SIDA et son incidence sur la sécurité sociale;
- la gouvernance et l'administration des systèmes de sécurité sociale;
- l'égalité, spécialement entre hommes et femmes et pour les personnes handicapées;
- le vieillissement de la population et son incidence sur la sécurité sociale;
- le financement de la sécurité sociale;
- l'échange d'expériences en matière de bonnes pratiques;

Ces activités devraient servir de base au développement du cadre d'action de l'OIT en matière de sécurité sociale et être clairement liées à son programme de travail futur, aux priorités de son assistance technique et à ses activités dans ce domaine.

19. Dans son programme de coopération technique avec les gouvernements et les partenaires sociaux, l'OIT devrait inclure un large éventail de mesures, en particulier:

- l'extension et l'amélioration de la couverture de la sécurité sociale;
- le développement d'approches novatrices propres à faciliter le passage de l'économie informelle à l'économie formelle;
- l'amélioration de la gouvernance, du financement et de l'administration des régimes de sécurité sociale;
- l'assistance aux partenaires sociaux et la formation visant à les aider à participer à l'élaboration des politiques et à exercer avec efficacité leur mandat au sein des conseils d'administration paritaires ou tripartites des institutions de sécurité sociale;
- l'amélioration et l'adaptation des systèmes de sécurité sociale à l'évolution des contextes sociaux, démographiques et économiques;
- l'introduction de moyens visant à remédier à la discrimination de fait en matière de sécurité sociale.

20. Le BIT devrait mener à terme le programme de travail tel que recommandé ci-dessus et faire périodiquement rapport au Conseil d'administration sur les résultats de ce travail, afin de lui permettre d'en observer les progrès et de déterminer la marche qu'il convient de suivre.

21. L'OIT devrait continuer de développer la coopération interinstitutions dans le domaine de la sécurité sociale, y compris avec l'Association internationale de la sécurité sociale. Elle devrait inviter le Fonds monétaire international et la Banque mondiale à appuyer les conclusions adoptées par la Conférence et à s'associer à son action visant à promouvoir la justice sociale et la solidarité à travers l'extension d'une sécurité sociale complète.

Rapport de la Commission de la sécurité sociale, Conférence internationale du Travail, 89^e Session, 2001 (Extraits)

Introduction

Dans son allocution d'ouverture, la présidente a remercié la commission de la confiance qu'elle lui a témoignée. L'objectif de la discussion générale est de définir pour l'OIT une conception de la sécurité sociale qui, tout en restant fidèle à ses principes fondamentaux, réponde aux questions et aux défis nouveaux qui se posent à la sécurité sociale en ces temps de changement rapide dans l'ordre économique, social et démographique. La commission a une occasion unique de montrer au monde que le mandat de l'OIT conserve toute sa pertinence pour garantir à tous la sécurité du revenu et l'accès aux soins de santé. L'enjeu pour la commission est de définir en la matière des orientations qui guideront le travail de l'Organisation dans les années à venir.

Le représentant du Secrétaire général a présenté le rapport du Bureau. Il a souligné l'importance du sujet et mis en évidence le nouveau contexte économique et social apparu depuis l'adoption des principaux instruments normatifs de l'OIT en matière de sécurité sociale. Des changements d'ampleur se sont produits, que ce soit au plan social, économique, technologique ou politique: transformation du travail et de l'emploi, apparition de nouvelles insécurités dans un monde globalisé, développement de l'économie informelle, transition de nombreux pays vers l'économie de marché, transformation des rapports hommes-femmes et des structures familiales. Il existe un besoin profond de dresser un bilan de la situation. Le Conseil d'administration a donc choisi dans un premier temps d'aborder la question par une discussion générale qui pourrait ensuite conduire à une action normative. Le rapport rédigé par le Bureau pour servir de base à la discussion traite de cinq questions: sécurité sociale, emploi et développement; extension de la couverture sociale; égalité entre hommes et femmes; financement de la sécurité sociale; dialogue social. Divers effets économiques et sociaux de la protection sociale y sont étudiés, ainsi que les moyens de combiner les politiques sociales et les politiques de promotion de l'emploi. L'expérience montre qu'un système performant de sécurité sociale est un puissant instrument de développement et de prévention ou de réduction de la pauvreté. Il contribue à la cohésion et à la stabilité sociales, il est une pièce maîtresse du bon fonctionnement d'une économie de marché développée. A l'évidence, les pro-

blèmes ne sont pas les mêmes dans les pays industrialisés et dans les pays en développement. Aussi, l'un des défis majeurs auquel est confrontée la commission est de transcender les débats nationaux et d'adopter une perspective authentiquement internationale, qui soit pertinente pour l'ensemble des Etats Membres. L'orateur a souligné que la réforme de la sécurité sociale est un domaine où la démarche tripartite se révèle des plus profitables. La commission a là une occasion unique, de dégager un consensus ambitieux, de définir les grandes lignes d'une conception de la sécurité sociale pour les années à venir, d'insuffler une nouvelle vitalité à une aspiration qui traverse toutes les sociétés en réaffirmant le droit à la sécurité sociale pour tous et en déterminant les voies et moyens pour faire de cet objectif une réalité. Les délibérations de la commission pourraient placer l'OIT au centre du débat international sur la sécurité sociale et définir les grandes orientations de ses activités futures dans ce domaine.

Afin de faciliter la discussion, le représentant du Secrétaire général a proposé de réorganiser en six thèmes les points suggérés pour la discussion qui sont énumérés à la fin du rapport VI. Cette proposition figure dans le document C.S.S./D.1, annexé au présent rapport.

Le vice-président travailleur a félicité le Bureau pour son excellent rapport et déclaré qu'il est opportun qu'à sa première session du XXI^e siècle la Conférence internationale du Travail débattenne de la sécurité sociale et que cela témoigne de la vision historique de la justice et de la sécurité de base pour tous qui est celle de l'OIT. Dans la Déclaration de Philadelphie, la Conférence de 1944 reconnaissait l'obligation solennelle pour l'OIT d'œuvrer à l'extension de la sécurité sociale à tous ceux qui ont besoin de cette protection. Trop peu de progrès ont été réalisés depuis. Le cadre de la présente Conférence n'a rien à voir avec la réalité de la pauvreté dans le monde, où ceux qui ne bénéficient ni d'un emploi sûr, ni de soins de santé, ni de prestations de vieillesse se comptent par millions. Il faut concevoir de nouvelles politiques propres à promouvoir l'emploi productif et à offrir à chacun des possibilités accrues, conditions indispensables pour faire reculer la pauvreté et favoriser l'intégration économique et sociale. L'orateur a souhaité que la commission s'engage dans un dialogue constructif qui lui permette d'atteindre ses objectifs, à savoir: définir les problèmes, surmonter les difficultés et élaborer un projet ambitieux mais réalisable pour le XXI^e siècle. L'OIT doit réaffirmer le rôle important qui est le sien dans l'application concrète de normes décentes de sécurité sociale.

Le groupe des travailleurs estime que la sécurité sociale suppose l'égalité des droits et des prestations pour les hommes et pour les femmes, c'est-à-dire une protection économique et sociale adéquate dans les cas suivants: chômage, maladie, maternité, éducation des enfants, perte du soutien de famille, incapacité, vieillesse. A ce jour, il n'existe pas de convention sur la sécurité sociale traitant de la question des responsabilités familiales. L'égalité entre hommes et femmes en matière de sécurité sociale est une question importante. Beaucoup de régimes sont de fait nettement plus favorables pour les hommes, ce qui s'explique notamment par le fait qu'en moyenne les femmes ont des revenus inférieurs, qu'elles prédominent dans des secteurs qui ne sont pas couverts par la sécurité sociale, qu'elles interrompent leur vie

professionnelle pour s'occuper de leurs enfants et assumer des responsabilités familiales, et que certaines conditions d'attribution des droits restreignent leur accès aux prestations. Les femmes doivent bénéficier des mêmes prestations que les hommes. Il faut s'attaquer aux facteurs qui conduisent à la discrimination.

Il se peut que la mondialisation contribue à améliorer les conditions de vie, mais les forces du marché ne sauraient, à elles seules, parvenir à ce résultat. Il est nécessaire de prévoir des prestations de sécurité sociale suffisantes, dans un contexte de gouvernance démocratique et de saine gestion économique. La combinaison de ces éléments est un gage de stabilité, de productivité de la main-d'œuvre et de performance accrue des entreprises et des économies. Les transformations économiques et sociales récentes ont accéléré la marginalisation d'une partie de la main-d'œuvre. Dans les pays développés, la sécurité de l'emploi diminue, le nombre de travailleurs à temps partiel et de travailleurs occasionnels augmente, de même que la part des petites et moyennes entreprises dans l'emploi. Dans les pays en développement, on observe des taux élevés de chômage et beaucoup de travailleurs du secteur informel exercent des activités non réglementées, dépourvues de sécurité et qui ne leur fournissent qu'un maigre revenu. Il faut aider ces travailleurs à obtenir à terme un emploi sûr qu'ils auront librement choisi dans le secteur formel. Il ne faut pas accepter les structures qui contribuent à perpétuer le travail informel. Il n'y a pas de modèle idéal pour répondre aux besoins de sécurité sociale des catégories marginalisées. Le groupe des travailleurs appuiera toute initiative débouchant sur une meilleure protection sociale de la majorité exclue, mais n'adhérera pas aux formules consistant à demander aux pauvres d'assurer eux-mêmes leur protection en puisant dans leurs propres ressources limitées. Le BIT doit poursuivre ses recherches et ses analyses sur les régimes de microassurance et de protection sociale destinés à des groupes particuliers. Toutefois, l'orateur a exprimé des doutes quant à la capacité de ces régimes de répondre adéquatement aux besoins, car leurs ressources sont généralement modestes et la couverture est limitée.

A propos du chômage, le groupe des travailleurs estime que l'assistance la plus utile est celle qui débouche sur un emploi sûr, une formation tout au long de la vie, un recyclage et, si nécessaire, des subventions à l'emploi. Il faut tout particulièrement veiller aux besoins des chômeurs de longue durée, des jeunes et des travailleurs âgés. Le vieillissement de la population a des implications pour les systèmes de sécurité sociale, compte tenu de l'évolution du ratio entre les actifs et les inactifs, de la nécessité de soins de santé supplémentaires et du besoin de financement des pensions de retraite. Cela ne signifie pas forcément qu'il faille radicalement changer l'âge de la retraite ou le niveau des prestations. Il existe plusieurs réponses possibles aux problèmes que pose le vieillissement de la population: mesures économiques et sociales, adaptation du marché du travail, amélioration de la productivité. Différentes options doivent être explorées: amélioration de la formation et du recyclage des travailleurs âgés, participation accrue des femmes à la vie active, plans de départ à la retraite souples ou progressifs, aménagement du temps de travail, dispositifs permettant aux travailleurs de concilier travail et responsabilités familiales. L'orateur a souligné qu'il faut conserver les niveaux actuels de prestations et sauvegarder les droits à pension.

Le groupe des travailleurs estime que cinq principes doivent régir les systèmes de sécurité sociale, à savoir: les partenaires sociaux doivent jouer un rôle important dans leur gestion; il est primordial d'assurer la sécurité de ces systèmes; leur gestion doit être saine et transparente, ce qui suppose des rapports réguliers aux assurés et des coûts d'administration faibles; dans l'intérêt bien compris des cotisants, c'est l'Etat qui doit se charger du bon fonctionnement des systèmes; il ne doit y avoir aucune discrimination, directe ou indirecte. Les travailleurs ne croient pas que la privatisation est un meilleur moyen de financer ou d'administrer la sécurité sociale. L'expérience montre au contraire qu'elle s'est soldée par un surcroît de coûts administratifs et des prestations sérieusement amputées. L'orateur a souligné le rôle de garant financier et d'assureur de dernier ressort des régimes de sécurité sociale que l'Etat doit jouer, et il a insisté sur la nécessité d'éliminer la corruption, de respecter les normes fondamentales du travail et de promouvoir les conditions propices à l'investissement et à la croissance. Les travailleurs sont confiants que les réformes issues du dialogue tripartite déboucheront sur une amélioration de la sécurité et offriront des dividendes significatifs aux collectivités. L'orateur a indiqué que son groupe a l'intention de collaborer dans un esprit constructif avec celui des employeurs et les membres gouvernementaux pour trouver des solutions concrètes à des problèmes difficiles, de sorte que la lumière de la sécurité sociale puisse continuer de briller.

Dans son discours d'ouverture, le vice-président employeur a félicité le Bureau pour le travail de recherche dont rend compte le rapport qui constitue une excellente base de discussion. Il souligne que l'extension de la sécurité sociale à de nouveaux groupes et la réforme des régimes existants doivent être menées avec souplesse. Il a précisé qu'il n'existe pas de modèle ou de solution unique applicable à tous les pays et qu'il faut, au contraire, tenir compte des spécificités nationales, c'est-à-dire non seulement du niveau de développement économique, mais aussi du contexte social et culturel. Beaucoup de régimes de sécurité sociale dans le monde se heurtent à des difficultés financières, et il s'avère très difficile de créer de nouveaux systèmes là où il n'en existe aucun. Compte tenu de ces problèmes, la commission devra faire preuve de souplesse lorsqu'elle envisagera de nouvelles orientations et solutions.

Rien n'assure mieux la sécurité sociale des travailleurs que le développement économique et la création d'emplois, deux conditions sans lesquelles il n'est pas possible de financer des prestations suffisantes. Etant donné leur rôle central dans la création d'emplois, il faut éviter d'imposer aux employeurs une responsabilité excessive dans le financement de la sécurité sociale et, par ailleurs, il faut cibler efficacement les prestations de manière qu'elles restent d'un coût abordable. Le BIT doit entreprendre des recherches dans plusieurs domaines: relations entre la sécurité sociale et la création d'emplois, approches novatrices visant à étendre la sécurité sociale au secteur informel sans surcharger le secteur formel. Il faut étudier de façon approfondie toutes les innovations récentes, y compris celles qui ont trait à la privatisation, et recenser les pratiques exemplaires. Les partenaires sociaux doivent coordonner leurs politiques en matière de sécurité sociale, car ce n'est qu'ensemble qu'ils pourront construire cette volonté politique qui permettra d'améliorer la sécu-

rité sociale. En conclusion, le vice-président employeur a indiqué qu'il s'en tiendra pour l'instant à ces observations générales et que son groupe attendra, pour poursuivre, que la commission ait avancé dans ses débats.

La représentante du Conseil de l'Europe a indiqué que la sécurité sociale doit être considérée comme un droit fondamental de la personne humaine. Dans cette perspective, l'établissement des régimes nationaux de sécurité sociale marque un tournant décisif du XX^e siècle. Le Conseil de l'Europe attache une grande importance à deux instruments dans le domaine de la sécurité sociale, à savoir la Charte sociale européenne et le Code européen de sécurité sociale. L'un et l'autre consacrent les principes fondamentaux qui guident les pays dans l'élaboration de leur système de sécurité sociale. Ils recueillent un nombre croissant de ratifications et suscitent de plus en plus l'intérêt des Etats membres. Ces instruments donnent à l'Etat la responsabilité générale de la sécurité sociale, mais les Etats sont tenus d'examiner de nouveaux moyens d'exercer cette autorité au XXI^e siècle. La politique de sécurité sociale ne peut faire cavalier seul, elle est indissociable du cadre juridique et des politiques économiques du pays. La sécurité sociale peut apporter des réponses utiles à certains des problèmes créés par la mondialisation, mais il lui faut aussi se restructurer pour relever les nouveaux défis.

Le représentant de la Commission européenne a déclaré qu'il faut à la fois moderniser et améliorer les systèmes de sécurité sociale. Il a décrit plusieurs initiatives récentes qui témoignent de l'importance accrue que la Commission européenne accorde à la sécurité sociale dans ses délibérations. Il s'agit notamment de la création du Comité de la protection sociale et de la décision d'utiliser la méthode ouverte de coordination pour lutter contre l'exclusion sociale. Cette méthode consiste pour les Etats membres de l'Union européenne à définir des objectifs communs pour ce qui est de combattre l'exclusion sociale, de suivre les progrès réalisés dans cette voie par les Etats membres et de procéder à une évaluation collective des résultats. L'application de cette méthode aux pensions sera examinée sous la présidence belge à venir. L'orateur a fait sienne l'affirmation figurant dans le rapport du Bureau que la protection sociale fait partie intégrante du développement durable. Il s'est aussi rallié à l'idée, développée dans le rapport, que le plus grand défi que pose le vieillissement des populations ne concerne pas la sécurité sociale mais les politiques nationales de l'emploi.

Un orateur s'exprimant au nom de Social Alert, de la Fédération internationale des femmes diplômées des universités et de Zonta International, a fait observer que la sécurité sociale est un droit de toute personne, garanti par le Pacte international des Nations Unies relatif aux droits économiques, sociaux et culturels de 1966 ainsi que par plusieurs conventions de l'OIT. La protection sociale doit être universelle, complète et fondée sur le principe de solidarité. Elle ne doit pas reposer sur l'épargne individuelle, parce qu'elle ne profiterait alors qu'aux personnes ayant des revenus stables et que la grande majorité des travailleurs à faible revenu ou en situation d'emploi précaire en serait exclue. Hommes et femmes doivent avoir un accès égal à la sécurité sociale. Toute réforme devrait viser à améliorer la protection des droits des femmes et l'égalité entre hommes et femmes. Le travail décent est le fondement

de tout système de sécurité sociale complet et efficace; il est le garant d'un développement humain durable. Les gouvernements, les entreprises et les travailleurs doivent partager la responsabilité de la bonne gouvernance de la sécurité sociale et relever le défi que représente son financement. Une couverture sociale généralisée est un droit des peuples et une obligation des Etats.

La présidente s'est référée à la réorganisation des points suggérés pour la discussion (document CSS/D.1 annexé au présent rapport). La commission est convenue d'utiliser les six points suggérés comme base de sa discussion.

Point 1. Sécurité sociale et développement économique

Abordant le premier point suggéré pour la discussion, le vice-président travailleur a rappelé que la sécurité sociale joue un rôle positif en ce qu'elle favorise le changement, contribue au relèvement du niveau de vie et à l'amélioration de la productivité des entreprises et des économies. La sécurité sociale contribue aussi à la cohésion sociale et à la productivité du travail en maintenant la main-d'œuvre en bonne santé, en facilitant le départ des travailleurs âgés ainsi que l'acceptation par tous les travailleurs du changement. La mondialisation économique rend la sécurité sociale plus nécessaire que jamais, mais elle limite aussi la capacité des Etats de financer cette protection. Les syndicalistes sont convaincus que les gens souhaitent un renforcement de la sécurité sociale et que les mesures requises pour y parvenir ne nuiront pas à la croissance économique.

Le vice-président employeur a réagi à l'idée que la sécurité sociale favorise invariablement la croissance économique. Il a indiqué qu'à son avis cela dépend de la situation nationale et de la conception et du coût du régime de sécurité sociale. Ainsi, l'assurance santé peut utilement contribuer à améliorer les conditions de vie, mais elle peut aussi devenir d'un coût prohibitif, comme dans le cas de la pandémie de SIDA. Ce genre d'épidémie peut à ce point peser sur le financement des soins de santé qu'il devient nécessaire de cibler les prestations par le biais de l'assistance sociale. Si la sécurité sociale est bien gérée, elle peut améliorer la productivité; mais si son coût est trop élevé, elle peut avoir un impact négatif sur la compétitivité des entreprises et le niveau de l'emploi.

La présidente a donné la parole à un certain nombre de membres gouvernementaux souhaitant s'exprimer sur le premier point suggéré pour la discussion. Beaucoup d'entre eux ont félicité le Bureau pour son excellent rapport faisant valoir qu'il faciliterait considérablement les travaux de la commission. Certains ont déclaré qu'il n'existe pas de modèle ou de formule unique de régime de sécurité sociale efficace. Ces régimes doivent être structurés en fonction des conditions nationales; ils doivent comporter des dispositifs souples qui leur permettent de s'adapter au changement à mesure que de nouveaux problèmes et défis apparaissent. Un membre gouvernemental a comparé le régime en vigueur dans son pays à un organisme vivant qui a grandi et s'est développé avec le temps, offrant d'abord une assistance sociale pour les pauvres, puis une assurance sociale aux travailleurs avant de devenir, plus récemment, un dispositif achevé de sécurité sociale universelle, complété de

régimes complémentaires. Un autre membre a suggéré la possibilité d'un modèle de développement par paliers de la sécurité sociale, chaque étape étant conçue pour étendre progressivement la couverture à de nouvelles catégories de la main-d'œuvre. L'effet stabilisateur de la sécurité sociale a été considéré comme particulièrement nécessaire à l'heure de la mondialisation, car la libéralisation des échanges peut provoquer une montée des tensions sociales. Certains membres ont fait valoir que les gouvernements démocratiques modernes sont incapables de survivre sans système solide de sécurité sociale. D'autres ont affirmé qu'elle peut effectivement stimuler l'économie en réduisant l'appréhension des travailleurs devant le changement.

Plusieurs membres gouvernementaux ont indiqué qu'il faut tenir compte de l'effet positif de la sécurité sociale sur la productivité lorsqu'on examine ses coûts. L'un d'entre eux a dit qu'on a généralement tendance à les considérer surtout du point de vue de leur impact sur les entreprises compte tenu de leur coût au niveau micro-économique alors que, dans une perspective macroéconomique, ils représentent simplement une redistribution du revenu des travailleurs à la population inactive; ces transferts sociaux ne sont pas une charge pour la nation et ne handicapent pas la compétitivité internationale. La sécurité sociale doit être envisagée avant tout comme un investissement, un facteur de cohésion sociale et un élément du patrimoine national, et non pas seulement comme une source de coût. En tant qu'investissement, elle contribue à la bonne santé de la population et améliore la situation des familles. Simultanément, elle a un effet économique anticyclique, qui maintient la demande de biens et de services en période de fort chômage. Elle favorise ainsi la mobilité de la main-d'œuvre, puisqu'elle permet aux travailleurs de passer d'un emploi à un autre sans craindre de perdre leurs droits acquis. Son importance en tant qu'élément du patrimoine national se reflète dans des décisions récentes de la Cour européenne des droits de l'homme, à savoir que les citoyens ont un droit de propriété sur la sécurité sociale, ce qui en fait une source de revenus et de richesse. Qui plus est, la redistribution des revenus opérée par le biais des régimes de sécurité sociale est une façon de maintenir et de renforcer la dignité des bénéficiaires. Cela aussi contribue à la cohésion sociale et à la solidarité nationale.

La présidente a invité le vice-président employeur à réagir aux commentaires des membres gouvernementaux. Celui-ci a fait observer que trois thèmes ressortent de ces interventions. En premier lieu, beaucoup de membres gouvernementaux reconnaissent que la politique de la sécurité sociale ne peut pas être envisagée isolément. Elle est, de fait, une partie intégrante du cadre économique national. En deuxième lieu, la mondialisation crée la nécessité de trouver de nouvelles idées, approches et réponses en ce qui concerne la structuration de la sécurité sociale. En troisième lieu, il n'est pas possible de financer la sécurité sociale s'il n'y a pas d'emploi, les deux étant indissociablement liés. L'orateur a ajouté que le concept de travail décent peut dépendre du contexte national et que les normes de sécurité sociale conçues pour les pays industrialisés ne donnent pas forcément les résultats attendus lorsqu'elles sont appliquées aux pays en développement. C'est pourquoi, le BIT devrait s'attacher à définir des solutions nationales plutôt que des solutions internationales aux problèmes de la sécurité sociale.

Le vice-président travailleur a également décrit les thèmes dont il a pris note dans les interventions des membres gouvernementaux. Il a fait remarquer que beaucoup de membres gouvernementaux conviennent que la sécurité sociale favorise la cohésion sociale, améliore la compétitivité des entreprises et des économies et qu'il faut la considérer comme un investissement national plutôt que comme une charge économique. Il a réfuté l'argument avancé par le vice-président employeur que le travail décent peut dépendre du contexte national, et a fait valoir au contraire que les principes qui sous-tendent ce concept sont les mêmes dans tous les pays, et que celui-ci renvoie moins aux conditions d'emploi qu'aux droits fondamentaux des travailleurs, tels qu'ils sont consacrés par les conventions de l'OIT.

Point 2. Extension de la couverture de la sécurité sociale

Abordant le deuxième point suggéré pour la discussion, la présidente a d'abord donné la parole au vice-président travailleur, qui a indiqué que la priorité absolue de son groupe est l'extension de la protection sociale aux individus et aux familles qui en sont exclus. La micro-assurance peut y contribuer, mais de façon limitée car il est peu probable qu'elle constitue une solution pour un grand nombre de personnes. L'orateur a souhaité que le BIT approfondisse ses travaux de recherche et de développement sur la micro-assurance, dans la mesure où ils montrent qu'il existe un potentiel d'expansion de la couverture sociale et que ces dispositifs peuvent être intégrés dans les systèmes nationaux de sécurité sociale. Une autre voie à explorer est la création de dispositifs ciblés d'assistance sociale, conçus spécialement pour aider les plus nécessiteux. Du point de vue des travailleurs, il faut donner une grande priorité aux mesures, par exemple en matière d'éducation et de formation, qui permettent aux travailleurs du secteur informel de s'intégrer dans le secteur formel. Le versement de prestations en espèces devrait rendre possible l'acquisition des qualifications nécessaires. Le groupe des travailleurs a également estimé qu'un système universel de soins de santé, financé par les recettes publiques et, si nécessaire, par des cotisations complémentaires, constitue un élément essentiel de la sécurité sociale.

Le vice-président employeur a déclaré que l'extension de la couverture sociale est un problème difficile, que l'on ne peut aborder de manière simpliste. La population visée est hétérogène, comprenant des travailleurs indépendants, des petits entrepreneurs et des migrants en situation régulière ou non. Les exclus diffèrent sensiblement, quant à leurs besoins, leurs conditions de travail et leur capacité contributive, ce qui suppose des solutions adaptées qui devraient être conçues et mises en œuvre au niveau national. Il a estimé qu'à l'avenir, il sera peut-être possible de mettre en place des systèmes spéciaux de recouvrement des cotisations, de telle sorte que la couverture de la sécurité sociale soit étendue aux personnes occupées en dehors de l'économie formelle. Dans certains pays, ces travailleurs recourent avec succès à la microassurance pour couvrir les soins de santé et d'autres risques. Il a décrit la situation de certains travailleurs contraints, dans un premier temps, de travailler dans le secteur informel et qui prennent ensuite l'habitude de ne pas payer

leurs impôts et cotisations de sécurité sociale. Il est essentiel de ne pas imposer de charges supplémentaires aux employeurs et aux travailleurs du secteur formel pour financer les prestations destinées au secteur informel. Le BIT devrait entreprendre des études détaillées sur les différents groupes de travailleurs exclus de la sécurité sociale, études qui serviraient de base à l'élaboration des politiques nationales.

La présidente a invité les membres gouvernementaux à formuler des commentaires. Nombre d'entre eux se sont dits préoccupés du fait que le développement de l'emploi dans le secteur informel place de plus en plus de travailleurs en dehors du champ d'application des régimes nationaux de sécurité sociale. Dans certains pays en développement, l'économie informelle est beaucoup plus vaste que l'économie formelle, ce qui fait de l'extension de la couverture un défi considérable. Plusieurs membres ont convenu que l'économie informelle ne doit pas être considérée comme une solution au chômage et au sous-emploi, mais plutôt comme un point d'entrée ou de retour à l'emploi dans le secteur formel. Un membre a relevé qu'il est beaucoup plus difficile pour les pays en développement que pour les pays industrialisés de financer l'extension de la sécurité sociale aux catégories vulnérables de la population. Une autre a déclaré que, pour son pays, toute personne devrait bénéficier d'une protection minimale de base; face au défi posé par le déclin de l'emploi dans le secteur formel, son gouvernement a expérimenté divers modes de taxation pour financer une telle protection. Des membres de pays en développement ont décrit diverses approches pour étendre la sécurité sociale. L'un d'entre eux a relaté une expérience mise en œuvre dans son pays pour étendre la couverture à un certain nombre de travailleurs indépendants à bas revenus, consistant à servir des prestations de base en échange de cotisations minimales complétées par des subventions. Un autre membre, provenant d'un pays dans lequel la majorité de la main-d'œuvre est occupée dans le secteur informel, a évoqué plusieurs régimes d'assurances sociales et d'assistance sociale qui ont été mis en place par le gouvernement fédéral et les Etats fédérés afin d'étendre la couverture à de nombreux groupes de population. Il a mentionné une initiative pilote visant à étendre la couverture de la sécurité sociale à une grande partie des travailleurs agricoles et a également relevé que la micro-assurance avait eu un certain succès lorsqu'elle était associée au microcrédit et à des groupes d'entraide. Un membre dont le pays dispose d'un système étendu d'assurances sociales a signalé l'adoption récente d'une loi prévoyant l'octroi de prestations de base à toutes les personnes âgées de plus de 75 ans ne disposant pas d'autres sources de revenus.

Dans certains pays industrialisés également, et en particulier dans les économies en transition, des problèmes similaires surgissent avec le passage d'un nombre croissant de travailleurs vers l'emploi indépendant. Lorsque les régimes existants ne couvrent que les salariés, la question se pose de savoir s'il convient de réformer le système de pension de base et passer d'un système de solidarité entre salariés à un système de solidarité nationale. Une membre a déclaré que, dans son pays, la couverture de la sécurité sociale est universelle, mais que, pour les travailleurs indépendants, et en particulier dans le secteur agricole, certains régimes de prestations en espèces - en dehors des pensions - sont facultatifs. Une autre membre, prove-

nant d'un pays industrialisé, a relevé que les besoins et les situations varient selon les pays. Dans son pays, un système universel de sécurité sociale fondé sur des conditions de ressources contribue à la réduction de la pauvreté et à l'égalité entre les hommes et les femmes.

Les vice-présidents employeur et travailleur ont chacun à leur tour apprécié ces interventions. Le vice-président employeur a considéré qu'elles sont révélatrices de l'ampleur du problème et du caractère complexe de l'extension de la couverture. Il a rappelé la nécessité d'introduire plus de souplesse dans la conception des régimes de sécurité sociale et dans le financement par l'impôt de l'extension de la couverture, par exemple en recourant aux taxes sur la valeur ajoutée. Le vice-président travailleur a lui aussi reconnu le besoin de flexibilité dans la conception des régimes, mais a souligné qu'elle doit s'exprimer dans le respect de certains principes généraux. Il a constaté avec satisfaction qu'aucun membre gouvernemental n'avait déclaré que l'extension de la sécurité sociale était une tâche impossible à réaliser. L'idée selon laquelle la sécurité sociale pourrait être financièrement inabordable est inacceptable, compte tenu des sommes que les gouvernements sont en mesure de consacrer aux dépenses militaires. Il a souscrit à l'idée de considérer l'économie informelle comme une transition vers un travail dans le secteur formel. Enfin, les propositions d'extension de la protection sociale doivent être concrètes et praticables afin de ne pas créer de faux espoirs chez les travailleurs qui en sont aujourd'hui exclus.

Point 3. Sécurité du revenu des chômeurs et emploi

Le vice-président travailleur a observé que la sécurité du revenu des chômeurs est un problème majeur pour tous les pays, quel que soit leur niveau de développement. Il n'a pas été créé suffisamment d'emplois pour endiguer la montée du chômage due aux changements structurels et technologiques, à une gestion économique médiocre et à des politiques monétaires et fiscales restrictives. Dans les pays en développement, les politiques d'ajustement structurel ont aggravé le chômage, qui est aussi monté en flèche dans les économies en transition. Dans le monde, plus des trois quarts des chômeurs n'ont pas d'assurance chômage.

La plupart des chômeurs indemnisés se trouvent dans les pays industrialisés. Au cours de la dernière décennie, toutefois, on constate une tendance à réduire les prestations de chômage au motif que leur montant dissuade les gens de rechercher du travail. Le groupe des travailleurs rejette cet argument. Certains pays qui offrent des prestations relativement généreuses ont de faibles taux de chômage alors que d'autres, où les prestations sont faibles, connaissent un fort taux de chômage.

Dans les pays en développement, les régimes d'assurance chômage offrent une protection très limitée. Le maintien du revenu passe essentiellement par des programmes d'infrastructure à forte intensité de main-d'œuvre qui procurent des emplois à bas salaire aux chômeurs. Le groupe des travailleurs soutient de telles initiatives lorsque les circonstances le demandent. Il dénonce certaines politiques de la Banque mondiale d'opposition active à la création de régimes d'assurance chômage dans les pays en développement.

Le groupe des travailleurs considère que des initiatives doivent être prises pour remédier à l'accroissement du chômage et au problème du maintien du revenu, de moins en moins assuré. Tout d'abord, il faut revenir sur les mesures restreignant l'ouverture des droits ou limitant la durée des prestations. Deuxièmement, les institutions financières internationales doivent cesser de faire campagne contre la mise en place de l'assurance chômage dans les pays en développement à revenu intermédiaire et dans les économies en transition. Troisièmement, l'Etat doit garantir des fonds assurant aux travailleurs licenciés à la suite d'une faillite la perception des indemnités qui leur sont dues. Quatrièmement, l'accès universel à certains services de base, comme les soins de santé, doit permettre d'atténuer les conséquences du chômage. Cinquièmement, il faut concevoir des programmes visant à intégrer dans l'économie formelle les travailleurs non protégés de l'économie informelle. Enfin, les gouvernements doivent veiller à ce que tous les jeunes bénéficient d'une bonne instruction en prévoyant les ressources nécessaires.

L'orateur a souligné que l'emploi reste le meilleur moyen de garantir protection sociale et sécurité du revenu. L'accès à l'emploi est le but ultime. Les chômeurs devraient pouvoir bénéficier d'une formation professionnelle et d'une expérience du travail qui leur permettent d'améliorer leurs qualifications ainsi que leurs chances de retrouver rapidement un emploi. Les programmes de construction d'infrastructures ne devraient pas simplement proposer un emploi à court terme mais être aussi l'occasion de se préparer à un futur emploi.

Le vice-président employeur a souligné que la question de la sécurité du revenu doit être examinée avec soin. Il est important de poser le débat en termes de pertes d'emplois dans le secteur formel. Le premier principe est que, pour percevoir des prestations, un travailleur qui perd son emploi doit avoir cotisé préalablement. Un système bien planifié et bien géré ne peut exister que si son financement est garanti, ce qui suppose des apports adéquats. Dans certains pays toutefois, les gens sont devenus dépendants du chômage, ce qui est encouragé par des prestations élevées.

L'environnement économique global doit être pris en considération lorsqu'on cherche à concevoir une méthode pour remédier au chômage. Il y a d'énormes différences entre les pays industrialisés, les pays à revenu intermédiaire, les pays en développement et les pays dont les économies sont en transition. Les mesures prises pour résoudre les problèmes créés par le chômage doivent être adaptées aux conditions propres à chaque pays. Ces mesures dépendent des politiques sociales et des budgets nationaux.

L'indemnisation n'est pas la seule réponse au chômage. Dans certains cas, les programmes d'emploi à forte intensité de main-d'œuvre peuvent procurer des emplois assurant la survie de personnes qui, autrement, auraient été au chômage. En fin de compte, le problème du chômage ne peut être réglé qu'en créant des emplois et en préparant les chômeurs à retourner à la vie active. Les individus doivent avoir conscience de leurs obligations envers la société et montrer qu'ils ont la volonté et la capacité de travailler. La formation devrait préparer les travailleurs aux nouveaux emplois dont a besoin la société. De fait, l'éducation, la formation et le recyclage sont essentiels à l'amélioration de la qualité de la main-d'œuvre. Les employeurs ne sou-

haitent pas perdre les bons travailleurs. Tout au contraire, ils font de grands efforts pour retenir les meilleurs. Il est clair qu'il est nécessaire de renforcer les capacités de formation qualifiante et que les employeurs ont un rôle à jouer dans les organismes de formation.

Une discussion nourrie a suivi, les représentants de nombreux gouvernements faisant part de leurs expériences nationales pour éclairer le débat. Trouver le dosage approprié de mesures qui garantisse à la main-d'œuvre un niveau de vie décent et un emploi de qualité représente à l'évidence, tant pour le législateur que pour les décideurs, un défi de taille. Il existe un large consensus pour considérer que les mesures de soutien du revenu ne sont pas, à elles seules, suffisantes pour répondre aux besoins des chômeurs. Les politiques actives de l'emploi en sont le complément nécessaire.

Les systèmes de soutien du revenu ont plusieurs fonctions. Ils doivent servir des prestations de longue durée aux personnes qui ont définitivement quitté les rangs de la population active, par exemple du fait d'une incapacité, et des prestations de courte durée pour le remplacement du revenu à ceux qui sont temporairement sans travail, par exemple pour cause de chômage ou d'accident. Il est aussi important de se pencher sur les besoins particuliers des personnes atteintes d'un handicap, afin de faciliter leur retour à l'emploi. Les régimes couvrant les risques de maladie et d'accident du travail peuvent être utiles à cet effet. Les familles avec enfants doivent être aidées au moyen de prestations familiales, et un revenu minimum doit être garanti aux personnes qui n'ont aucune autre source de revenu ou un revenu très modeste.

Les prestations de chômage sont un élément essentiel d'un système complet de sécurité sociale, mais leur conception n'est pas chose facile, car elles doivent fournir un revenu de remplacement suffisant aux personnes sans emploi, sans créer de dépendance propre à décourager la recherche d'un nouvel emploi. Les fonds de l'assurance chômage offrent aux travailleurs une plus grande sécurité de revenu, mais il faut mettre en place des mécanismes pour prévenir les abus. Le respect de l'obligation de paiement des cotisations est également un problème. La participation des partenaires sociaux à la conception et à la surveillance des systèmes de sécurité sociale peut contribuer à leur bon fonctionnement.

Un membre gouvernemental a relevé que les prestations de chômage, cruciales pour les individus et les familles, jouent aussi un rôle important de stabilisation de l'économie nationale, les fonds étant accumulés pendant les périodes de croissance économique puis dépensés pendant les périodes de repli économique.

On ne peut pas appliquer de modèle uniforme à l'élaboration des régimes d'assurance chômage. Il faut prendre en compte les circonstances propres à chaque pays. Ainsi, de nombreux pays en développement, qui ont de vastes besoins et des ressources limitées, considèrent que le versement de prestations en espèces aux chômeurs est irréaliste. D'autres approches doivent donc être envisagées.

Un certain nombre de membres gouvernementaux ont souligné la nécessité de politiques actives du marché du travail pour venir en aide aux chômeurs. La création

d'emplois est fondamentale. Un large consensus est apparu autour de l'idée que la meilleure protection contre le chômage est une politique d'emploi active. Il ne suffit pas de fournir des moyens de subsistance aux chômeurs, il faut créer des emplois. Les mesures actives en matière d'emploi constituent un investissement susceptible d'aider les pays à rester compétitifs.

Les institutions financières devraient mettre en œuvre des politiques favorisant la création d'emplois et la croissance économique. Un membre gouvernemental a proposé de lier investissement étranger direct et création d'emplois. Il n'existe pas de réponse unique au problème du chômage. Garantir un travail décent suppose une approche à volets multiples - création d'emplois, éducation, formation, recyclage.

L'objectif des programmes de formation qualifiante et de formation professionnelle est de faciliter le retour sans heurts au travail après une période de chômage. Il est important de lier les programmes de formation et de reconversion aux efforts déployés pour la création d'emplois, de sorte que les formations débouchent concrètement sur un emploi. La formation de reconversion devrait être ciblée de manière stratégique sur les besoins actuels et futurs du marché du travail. Pour y parvenir, des partenariats doivent être établis entre les institutions de formation et les fonds nationaux pour la création d'emplois. Une autre option serait de faire participer des entreprises bien établies à des programmes tripartites ou gérés conjointement afin d'encourager la création d'emplois.

Il faut concevoir d'autres modalités de formation et de recyclage pour les chômeurs, y compris les personnes non assurées. Les programmes de formation doivent être ciblés et tenir compte des qualifications, de l'expérience et de la situation personnelle des chômeurs. Une institution chargée de l'évaluation des compétences et de l'organisation de formations débouchant sur des qualifications axées sur la demande peut être un moyen efficace d'encourager le retour à l'emploi. Des places de stage peuvent être particulièrement intéressantes pour les jeunes travailleurs.

Développer le plein potentiel des travailleurs suppose un certain nombre d'éléments essentiels. Il est important de prévoir des formations complémentaires - alphabétisation, apprentissage du calcul -, tout spécialement à une époque marquée par les migrations de main-d'œuvre. L'apprentissage tout au long de la vie est essentiel pour suivre l'évolution technologique et maintenir l'employabilité. Une meilleure mise en valeur des ressources humaines peut avoir un effet positif sur la mobilité de la main-d'œuvre, de sorte que les personnes adéquates se trouvent là où sont les emplois.

Des mesures de soutien du revenu peuvent être utilisées pour faciliter le retour à l'emploi des chômeurs. Plusieurs membres gouvernementaux ont décrit les stratégies auxquelles leurs gouvernements ont eu recours et qui ont contribué à faire reculer le chômage. En maintenant un certain niveau de soutien du revenu pendant la durée de la formation et au cours de la période qui suit le retour au travail, de telles politiques encouragent les travailleurs au chômage à prendre le risque de changer de situation. Les chômeurs de longue durée peuvent être incités à reprendre leur formation tout en bénéficiant de prestations. Afin d'encourager leur retour au travail,

on peut envisager de maintenir les prestations de chômage, à un taux réduit, au cours de la période suivant l'embauche. Les personnes entreprenant une activité indépendante pourraient percevoir des prestations partielles pendant la période de démarrage. Un orateur a relevé qu'il est nécessaire de fournir un capital de départ à ces travailleurs et a exhorté le BIT à mener davantage de recherches sur les formules de crédit leur permettant d'avoir une certaine autonomie sur le plan économique. Si cela est possible, il serait préférable de ne pas supprimer les prestations de santé additionnelles immédiatement après le retour au travail. Il existe d'autres options pour rendre le retour à l'emploi plus attractif: octroi d'allocations complémentaires pour enfant à charge, réduction du taux d'imposition, introduction d'un salaire minimum au niveau national, possibilité pour le conjoint de travailler à temps partiel sans risque de suppression totale des prestations à partir d'un certain seuil de revenus.

Nombre d'orateurs ont convenu qu'il est nécessaire d'échanger des informations sur les politiques et pratiques susceptibles de contribuer au passage sans heurts du chômage à un travail sûr et décent. Les régimes de prestations de chômage devraient être en mesure d'assurer au moins des moyens de subsistance de base aux travailleurs licenciés pendant leur adaptation aux changements structurels de l'économie. Les politiques actives du marché du travail devraient stimuler le retour à l'emploi grâce au développement des compétences et autres incitations. Plus important encore, il faut créer des emplois pour assurer un travail décent à une main-d'œuvre toujours plus importante.

Point 4. Égalité entre hommes et femmes

Abordant le quatrième point suggéré pour la discussion, le vice-président employeur a déclaré que l'égalité entre hommes et femmes revêt une grande importance pour le bon développement de la société. Elle est cruciale en matière de sécurité sociale dans la mesure où il s'agit de régimes universels. La question est toutefois plus complexe s'agissant des régimes mis en place par les employeurs ou auxquels ces derniers contribuent. Le droit aux prestations dépend alors souvent de la durée de la période pendant laquelle une personne a travaillé, voire du nombre d'heures effectuées par semaine. A cet égard, les femmes sont probablement désavantagées pour ce qui est des pensions, en raison des périodes d'absence liées à leurs responsabilités familiales. Cette question devrait néanmoins être réglée au niveau national, et toute décision en la matière devrait tenir compte de son impact sur les entreprises. Ce n'est pas un traitement préférentiel mais l'égalité qui doit être recherchée lorsqu'on cherche à concevoir une réglementation contre la discrimination, réelle ou perçue comme telle. Toute proposition de modification de cette réglementation devrait être envisagée en tenant compte des priorités nationales en matière de dépenses budgétaires.

Le vice-président travailleur a affirmé avec force que la sécurité sociale ne doit pas seulement garantir l'égalité de traitement entre hommes et femmes mais doit aller plus loin en offrant aux femmes une meilleure place dans la société. Des mesures doivent être prises afin d'abolir les situations discriminatoires et leur effet

néfaste sur les femmes. Pour assurer l'équité, il faut tenir compte du parcours de vie propre aux femmes et de l'impact cumulatif d'une rémunération constamment inférieure et des interruptions de carrière pour cause de maternité et de soins aux enfants et aux personnes âgées. Les femmes ont généralement une éducation et une formation moins poussées que celles des hommes et elles sont davantage susceptibles de travailler à temps partiel ou occasionnellement. Il en résulte que les prestations fondées sur l'emploi sont défavorables aux femmes. Ces dernières sont également confrontées à des contraintes culturelles qui les empêchent d'emprunter, d'hériter et d'être propriétaires.

Le groupe des travailleurs a souligné l'importance de l'égalité de rémunération pour un travail de valeur égale. Les femmes comme les hommes ont droit à un juste salaire pour un travail donné. Le salaire minimum est un facteur clé pour sortir les femmes du piège de la pauvreté qu'engendrent les bas salaires. Malheureusement, la discrimination en matière de rémunération et la concentration persistante des femmes dans des emplois à bas salaires ont des conséquences négatives sur leurs droits à pension. Il est essentiel d'intégrer des stratégies fondées sur la valeur égale dans les systèmes de sécurité sociale. Le droit à la sécurité sociale doit être un droit individuel et non dépendre des droits du conjoint. Toute personne a besoin de prestations de base. Il faut prévoir des actions positives dans un certain nombre de domaines. Les prestations de sécurité sociale doivent être servies pendant la durée du congé de maternité, ainsi que pendant les périodes de soins aux enfants et aux personnes âgées. Il convient de réexaminer les systèmes en pourcentage du salaire car ils ont tendance à désavantager les femmes. Les conventions en matière de sécurité sociale devraient contenir des dispositions spécifiques interdisant la discrimination à l'encontre des femmes. Il faut également prévoir l'octroi de prestations familiales. Les pensions de survivants doivent être suffisantes. En cas de dislocation de la famille ou de divorce, le partage des droits à pension, pour être équitable, doit tenir compte du temps passé à s'occuper des personnes à charge. D'autres éléments sont importants pour permettre aux intéressés de mieux concilier travail et responsabilités familiales: lieux de travail adaptés, crèches, institutions pour personnes âgées, autres infrastructures sociales. En conclusion, il a été suggéré que toutes les propositions concernant les régimes de sécurité sociale soient soumises à une analyse en termes d'égalité entre hommes et femmes et qu'un mécanisme strict de contrôle soit mis en place afin d'assurer que ces régimes ne débouchent pas sur des discriminations de fait.

Un grand nombre de membres gouvernementaux ont affirmé leur adhésion au principe de l'égalité de traitement entre hommes et femmes, estimant qu'il s'agit d'un objectif explicite de la réforme de la sécurité sociale. Un membre gouvernemental a fait remarquer que, dans son pays, le système de sécurité sociale n'établit aucune distinction entre hommes et femmes en ce qui concerne l'âge de la retraite, les conditions d'ouverture des droits, le montant des prestations et le service de prestations de survivants et pour personnes à charge. Un autre membre gouvernemental a relevé que, dans son pays, les contributions du gouvernement et des employeurs sont faites sans discrimination fondée sur le sexe et que les cotisations sont déduites

des salaires des hommes et des femmes sur une base identique. Plusieurs membres gouvernementaux ont mentionné que, même lorsque les systèmes sont conçus de manière à assurer l'égalité de traitement, des discriminations subsistent en raison des différences de salaires entre les hommes et les femmes. Lorsque les prestations de sécurité sociale sont déterminées sur la base de la rémunération, les femmes cotisent moins et donc perçoivent également moins au moment de la retraite.

Beaucoup de membres gouvernementaux ont aussi appuyé l'idée que l'égalité de traitement en soi est insuffisante à de nombreux égards. Les intérêts économiques des femmes doivent être mieux défendus, et cela peut exiger des mesures positives pour remédier à la discrimination. L'égalité de salaire pour un travail de valeur égale est cruciale. Les politiques actives du marché du travail doivent prévoir la création d'emplois pour les femmes et des mesures d'appui qui garantissent leur participation soutenue à la vie active, de sorte qu'elles aient plus de droits individuels à la sécurité sociale. Dans un sens plus large encore, l'égalité entre hommes et femmes touche aux questions d'éducation et d'accès aux soins de santé. Il faut sensibiliser les esprits à la nécessité d'établir l'égalité de traitement. Les femmes en particulier doivent être bien informées pour pouvoir faire des choix éclairés. Il faut prévoir des incitations pour promouvoir l'accès des filles à l'éducation de sorte qu'elles aient des chances égales de se préparer au monde du travail.

La sécurité sociale est un outil important pour faire avancer l'égalité, mais il y a lieu de reconnaître qu'hommes et femmes ont des cycles de vie et des besoins différents. L'offre de services de qualité pour la garde des enfants est importante dans le cadre de la protection sociale, de même que la question du congé parental, qui doit permettre tant aux hommes qu'aux femmes de s'absenter de leur travail pour s'occuper de leurs enfants. Les allocations pour enfants à charge sont une priorité élevée. Pour que les travailleurs puissent concilier travail et vie de famille sans avoir à subir de discrimination systémique, il faut prévoir des mesures spécifiques. Des services de garde des enfants d'un coût abordable peuvent être un moyen important d'assurer la participation durable des femmes au marché du travail, et donc de leur permettre d'accroître leur droit aux prestations, lesquelles dans la plupart des systèmes de sécurité sociale sont liées à l'emploi rémunéré.

Un membre gouvernemental a expliqué «l'approche passive» appliquée par son pays laquelle vise à garantir que le droit des femmes aux prestations ne soit pas compromis par les périodes de non-emploi pour cause d'exercice de responsabilités familiales. En effet, le calcul des pensions de retraite ne tient pas compte des périodes pendant lesquelles les femmes s'occupent de jeunes enfants et n'exercent donc pas d'activité rémunérée à plein temps. Ces longues périodes de faible revenu, voire sans revenu, n'influent donc pas sur le calcul du revenu moyen. Certains gouvernements appliquent une «approche active» qui consiste à valider les périodes où la capacité de gain des femmes est sensiblement réduite, de manière à ne pas compromettre leurs droits à prestations sur le long terme. Cette approche peut permettre à des femmes, qui autrement n'en auraient eu aucun, d'acquiescer des droits.

L'une des réformes les plus importantes citée par plusieurs membres gouvernementaux consiste à fonder le système fiscal et les systèmes de prestations sur les

droits individuels plutôt que sur les droits dérivés. La transition n'est pas facile à opérer, mais cette réforme peut fortement inciter les femmes à entrer dans la vie active et à y demeurer. Un membre gouvernemental a considéré que l'égalité entre les hommes et les femmes en matière de sécurité sociale est une condition préalable importante à l'amélioration des taux d'activité et donc à la croissance économique.

Deux membres gouvernementaux ont observé que le calcul des rentes viagères sur la base des différences d'espérance de vie entre les hommes et les femmes défavorise ces dernières. Un membre gouvernemental a indiqué que, pour remédier à cette discrimination fondée sur l'espérance de vie, une réforme a récemment été introduite dans son pays qui consiste à utiliser des tables actuarielles identiques pour les hommes et pour les femmes. Ainsi calculé, le montant des pensions pour les femmes est plus élevé que dans le système précédent de tables différenciées en fonction du sexe. L'orateur a ajouté que les amendements apportés à la loi sur l'emploi dans son pays ont aussi contribué à réduire la discrimination subie par les travailleuses. Ainsi, les employeurs qui recrutent des femmes ayant des enfants acquittent une cotisation de sécurité sociale inférieure. Cela les incite à recruter cette catégorie de travailleuses. Plusieurs initiatives ont amélioré la protection sociale des travailleurs engagés dans des formes flexibles d'emploi, et en particulier les travailleurs domestiques, qui sont dans leur immense majorité des femmes.

Il y a lieu d'entreprendre des recherches dans plusieurs domaines pour mieux comprendre les facteurs qui débouchent sur une discrimination de fait. Le partage des droits à pension peut être un moyen de lutter contre la discrimination fondée sur la dépendance. Il est important aussi d'examiner pourquoi des différences de prestations persistent, même dans le cas de femmes qui n'ont jamais cessé de travailler.

Les prestations et pensions de survivants sont aussi une question méritant un examen beaucoup plus approfondi. La plupart des régimes reposent sur le concept de la dépendance et du besoin qu'ont les survivants d'un revenu de remplacement. Or ce concept est jugé problématique dans plusieurs pays. Il pourrait être utile, si cela est possible, de concevoir des mécanismes qui permettent d'aider les survivants à s'adapter à leur nouvelle situation, par exemple à retrouver un emploi lorsque leurs enfants deviennent indépendants. Naturellement, dans le cas de personnes âgées dépourvues d'expérience professionnelle, il est peu probable qu'elles parviennent à subvenir à leurs besoins en exerçant une activité. Il est important que toutes les solutions soient humaines. Un certain nombre de gouvernements ont indiqué qu'ils étudient de près la question des pensions de survivants.

Plusieurs membres gouvernementaux ont décrit de façon relativement détaillée des programmes spécifiques de sécurité sociale destinés aux femmes et comportant notamment les éléments suivants: allocations mensuelles aux femmes enceintes, prestations et congé de maternité, prestations familiales, allocations aux femmes seules âgées de plus de 50 ans, plans de départ anticipé à la retraite, pensions aux femmes qui ont cessé de travailler pour élever leurs enfants, aides aux femmes divorcées, aux veuves et aux orphelins.

De nombreux membres gouvernementaux ont exprimé le souhait d'en savoir plus sur les pratiques exemplaires recensées dans d'autres pays. Les discussions de la commission ont déjà mis en évidence un certain nombre d'expériences et d'initiatives positives dont les Etats Membres peuvent tirer profit. Le recueil et la diffusion d'informations sur les meilleures pratiques sont considérés comme essentiels pour réaliser des progrès aux niveaux national et international.

Un membre gouvernemental a déclaré qu'il est bon que les systèmes soient flexibles, mais qu'il faut aussi qu'ils s'enracinent dans un solide substrat de normes internationales, telles que formulées par l'OIT. S'agissant de l'égalité entre hommes et femmes, toutefois, de nombreux orateurs ont considéré que la convention (n° 102) concernant la sécurité sociale (norme minimum), 1952, est dépassée. Elle est fondée sur le modèle de l'homme soutien de la famille et de la femme au foyer, modèle qui ne prend pas assez en considération l'activité professionnelle des femmes. Il n'est plus possible de fonder les prestations sur un tel modèle.

Le vice-président travailleur a résumé les grandes orientations de son groupe sur l'égalité entre hommes et femmes. A l'évidence, en matière de sécurité sociale, les femmes font l'objet d'une discrimination systémique. Le groupe des travailleurs a noté avec satisfaction qu'un certain nombre de membres gouvernementaux ont souligné la nécessité d'aller au-delà d'une simple garantie de traitement égal et d'appliquer d'autres mesures pour promouvoir l'égalité entre hommes et femmes. La réalisation effective de l'égalité de traitement suppose une discrimination positive dans certains domaines. Pour le groupe des travailleurs, l'individualisation du droit à pension est une question essentielle. Il est tout aussi important de pouvoir concilier vie professionnelle et vie familiale. L'auteur a fait observer que, telle qu'elle est rédigée, la convention n° 102 donne l'impression que les bénéficiaires de la sécurité sociale sont les hommes et que les femmes ne sont que des personnes à charge. Cet aspect est préoccupant, même si la convention contient des principes importants. Une grande question, qui n'a pas encore été abordée, est la nécessité que les systèmes de sécurité sociale tiennent compte des répercussions différenciées sur les hommes et sur les femmes de la pandémie de VIH/SIDA. Les mères doivent assumer des responsabilités supplémentaires en élevant seules leurs jeunes enfants lorsque leurs maris meurent, et il arrive que des femmes déjà âgées se retrouvent en charge de familles entières d'orphelins dont les parents sont décédés.

Le vice-président employeur a déclaré que son groupe avait pris le plus vif intérêt au débat animé qui venait de se dérouler. Il a appelé l'attention sur la terminologie utilisée dans la discussion. Des formules telles que «égalité de traitement» ou «discrimination» peuvent avoir des significations différentes dans des langues ou des sociétés différentes, et ne font pas forcément référence à des discriminations fondées sur le sexe. Nombreux sont les facteurs en jeu. L'égalité entre hommes et femmes n'est qu'un facteur parmi d'autres. C'est l'une des raisons pour lesquelles ces questions doivent être traitées au niveau national. Beaucoup de problèmes relatifs à l'égalité entre hommes et femmes n'ont aucun rapport avec la sécurité sociale. Les problèmes relatifs aux pensions et aux fonctions biologiques des femmes doivent être réglés au niveau national. Le BIT doit certainement s'attacher à rechercher des

solutions aux problèmes que rencontrent les Etats Membres et fournir une assistance technique aux pays qui le demandent pour lutter contre la discrimination dont les femmes sont encore victimes sur le marché du travail. L'orateur est convenu lui aussi que la convention n° 102 est archaïque et que sa conception de l'homme «macho», seul soutien de famille, est totalement dépassée en 2001. La sécurité sociale concerne la société dans son ensemble et il incombe donc à chacun de ses membres de participer à la recherche de solutions appropriées aux problèmes d'inégalité et de discrimination. Le dialogue social et la négociation collective peuvent contribuer à la recherche de ces solutions, en tenant compte de la capacité et des ressources des entreprises. Le groupe des employeurs est prêt à travailler avec les gouvernements à la conception de solutions financièrement viables dans le cadre d'un consensus avec les partenaires sociaux.

Point 5. Financement de la sécurité sociale et vieillissement de la population

Abordant le cinquième point suggéré pour la discussion, le vice-président employeur a exprimé deux réserves concernant le rapport du Bureau. En premier lieu, le rapport n'octroie pas au problème du vieillissement de la population l'importance qu'il mérite. Dans les pays en développement, le pourcentage de personnes âgées est généralement plus réduit que dans les pays industrialisés, mais il ressort d'études démographiques que les populations des pays en développement vieilliraient plus rapidement. En deuxième lieu, il est peut-être prématuré de conclure, comme le fait le rapport, que les mesures qui visent à promouvoir l'emploi sont le moyen le plus utile de contenir les coûts des pensions dans un contexte de vieillissement démographique. Il faut continuer d'explorer d'autres options envisageables, en particulier le recours accru aux dispositifs privés. Il se pourrait que le système optimal soit un système mixte dans lequel l'Etat fournirait les prestations minimales, lesquelles seraient complétées par des fonds privés. Il est nécessaire aussi d'étudier de plus près l'impact du VIH/SIDA sur les régimes par répartition.

Le vice-président travailleur s'est rallié à l'idée exprimée dans le rapport du Bureau que l'un des moyens fondamentaux de consolider le financement de la sécurité sociale dans des sociétés en voie de vieillissement est d'augmenter l'emploi. Les travailleurs sont prêts à s'engager dans le dialogue social sur un certain nombre d'options envisageables, notamment la formation pour mettre à jour les compétences des travailleurs âgés et des mesures d'encouragement au départ progressif à la retraite. Par ailleurs, beaucoup de pays ont d'importants budgets militaires, ce qui indique qu'ils pourraient consacrer plus de ressources à la sécurité sociale ou modifier en sa faveur la répartition de leurs recettes budgétaires. Dans beaucoup de pays, la Banque mondiale a prôné la privatisation des systèmes de pensions et leur financement par capitalisation comme moyens de prévenir une «crise du vieillissement» dans le financement de la sécurité sociale. Ces mécanismes se sont avérés inefficaces et ont même créé beaucoup de nouveaux problèmes, parmi lesquels: coûts de gestion élevés des fonds de pension privés, de l'ordre de 25 pour cent des cotisations versées par un

travailleur au cours de sa carrière; importantes dépenses publiques consacrées au contrôle et parfois au renflouement par l'Etat; transition onéreuse compte tenu de la nécessité d'honorer les engagements en cours tout en accumulant des réserves pour le nouveau régime par capitalisation; grande inégalité des prestations servies aux travailleurs ayant épargné des montants similaires, du fait de la volatilité des marchés financiers sur lesquels l'épargne avait été investie. Le vice-président travailleur a réaffirmé son adhésion aux principes devant régir les régimes de pension et qui ont été discutés lors de la première séance. Rappelant que la sécurité sociale ne concerne pas que les pensions, il a vivement recommandé qu'on donne toute priorité à la conception de nouvelles méthodes pour étendre la couverture des régimes publics, notamment en ce qui concerne les soins de santé.

Les membres gouvernementaux ont exprimé des opinions divergentes sur la question de savoir s'il faut modifier les systèmes de financement des pensions compte tenu du vieillissement des populations, et en particulier de l'augmentation de l'espérance de vie. D'un côté, plusieurs membres ont fait valoir qu'il peut être utile de passer d'un système de répartition à un système de capitalisation. Dans certaines circonstances, cela peut stimuler l'épargne nationale et déboucher sur une accélération de la croissance économique. Les pays peuvent ainsi supporter plus facilement le surcoût que représente le financement des pensions d'une population en voie de vieillissement. En revanche, de nouvelles obligations s'imposent alors aux pouvoirs publics qui doivent réglementer les établissements de gestion des fonds de pension de manière à garantir qu'ils n'exercent pas de discrimination à l'encontre des travailleurs à bas revenu et qu'ils placent l'intérêt financier des travailleurs avant le leur. Qui plus est, quelle que soit la forme de financement choisie, l'Etat doit rester le garant de dernier ressort. Plusieurs membres gouvernementaux ont fait valoir qu'un autre avantage du financement par capitalisation est qu'il permet de diversifier les risques. Ils ont fait observer que la technique de la répartition est vulnérable au vieillissement de la population et celle de la capitalisation aux mauvais résultats économiques, et que par conséquent un système mixte combinant les deux peut offrir aux travailleurs une certaine protection contre l'un et l'autre de ces risques. Des prestations définies servies dans le cadre d'un système en répartition peuvent être financées en partie par un fonds de réserve en capitalisation collective, permettant notamment de lisser les ruptures démographiques.

D'autres membres gouvernementaux ont exposé un point de vue différent, faisant valoir que le changement du mode de financement des pensions ne modifiera pas la charge économique que représente pour un pays le soutien aux personnes âgées. A la différence des épargnants individuels qui peuvent mettre de l'argent de côté en prévision d'une dépense importante, les nations ne peuvent épargner à l'avance pour une population qui va croissant de retraités. En fait, tous les systèmes de financement des pensions, qu'ils soient fondés sur la répartition, la capitalisation ou une combinaison des deux, consistent à partager le revenu national courant entre actifs et retraités. Dans les régimes par répartition, ce transfert du revenu courant est visible, mais la réalité du transfert est la même dans les systèmes par capitalisation. Suivant cette logique, plusieurs membres de la commission ont contesté que la capi-

talisation soit supérieure à la répartition dans le cas de populations vieillissantes. Ils ont affirmé que le vieillissement affecte tout autant les systèmes par capitalisation mais indirectement, en réduisant le nombre de travailleurs actifs susceptibles d'acheter les placements privés des retraités. Ceux-ci voient alors leur épargne accumulée perdre de sa valeur. Plusieurs membres gouvernementaux se sont dits préoccupés par les risques que présente la capitalisation et ont insisté sur la prudence nécessaire. L'un d'eux a signalé que dans son pays les régimes de pension par capitalisation initialement créés avaient dû être transformés en régimes par répartition à cause des effets non anticipés de l'inflation et de la guerre qui avaient épuisé les réserves financières de ces régimes. Il a aussi souligné le risque de spéculation financière et la baisse de valeur des titres qui pourrait accompagner la vente des actifs nécessaire, quand des générations nombreuses seront à la retraite vers 2030, ce risque étant d'autant plus grand que la part des retraites en capitalisation sera importante. Des préoccupations ont également été exprimées à propos des coûts administratifs élevés qu'implique la gestion privée des régimes de pension et de la grande volatilité de la valeur de l'épargne des salariés dans les régimes privés existants.

Reprenant ces arguments, plusieurs membres gouvernementaux ont déclaré qu'ils n'envisagent pas de modifier leur mode de financement des pensions en prévision du vieillissement de la population. Ils ont dit approuver le point de vue exprimé dans le rapport du Bureau selon lequel l'augmentation du taux d'activité est la meilleure façon de résoudre le problème. Ils ont décrit plusieurs initiatives récentes visant à encourager les travailleurs âgés à rester en activité: promotion du temps partiel, horaires flexibles, programmes de reconversion professionnelle et d'apprentissage tout au long de la vie, réduction des cotisations sociales pour les travailleurs âgés, incitations offertes aux entreprises qui conservent leurs salariés au-delà de l'âge normal de la retraite. En outre, plusieurs membres gouvernementaux ont souligné l'importance des structures tripartites de dialogue social pour réaliser un consensus sur les réformes à entreprendre en ce qui concerne les coûts liés au vieillissement. Des moyens de rendre le recouvrement des cotisations plus efficace ont été décrits: prendre des mesures d'incitation pour que les employeurs et les travailleurs paient leurs cotisations, créer la confiance dans la bonne affectation des cotisations, simplifier les formalités administratives, par exemple en recourant à la pratique classique du précompte ou en instituant un organisme unique de recouvrement pour les diverses branches de la sécurité sociale.

Plusieurs membres gouvernementaux représentant les pays africains ont déclaré que le vieillissement de la population est bien moins un problème pour leurs régimes de sécurité sociale que ne l'est le VIH/SIDA. Cette pandémie exerce une pression sur le financement des régimes et menace certains fonds de pensions dans leur existence même. Un membre gouvernemental a déclaré que son pays connaît des problèmes similaires en raison de souches résistantes de malaria. Il est urgent d'entreprendre des recherches sur les incidences de ces maladies, en particulier le VIH/SIDA, sur le financement de la sécurité sociale.

Le vice-président travailleur a exprimé sa satisfaction quant à plusieurs commentaires faits par des membres gouvernementaux, à propos de la nécessité de pré-

server et de renforcer les régimes publics de pension, d'étendre leur couverture et de favoriser la croissance économique et la création d'emplois, meilleur moyen de maîtriser les coûts de financement des pensions dans le contexte du vieillissement de la population. Il a aussi souscrit à l'idée que le gouvernement doit être le garant de dernier ressort quel que soit le système de pension retenu.

En conclusion, le vice-président employeur a déclaré que tous les modes de financement de la sécurité sociale ont leurs points forts et leurs points faibles. Le défi est de trouver le système qui convient le mieux à la situation, aux préférences et aux besoins du pays. L'orateur a exprimé son accord avec le vice-président travailleur quant au rôle essentiel que doit jouer le gouvernement, quel que soit le système choisi, et a ajouté que les partenaires sociaux doivent être étroitement associés à la gouvernance des régimes. Il a appelé à une coopération internationale accrue pour la recherche des solutions praticables aux problèmes liés au vieillissement de la population.

Point 6. Dialogue social et activités de l'OIT

La présidente a ensuite abordé le dernier point de la discussion relatif au tripartisme et à l'amélioration des systèmes de sécurité sociale, aux priorités à long terme du travail de l'OIT sur la sécurité sociale et à l'application possible de l'approche intégrée de l'action normative dans le domaine de la sécurité sociale. Le vice-président employeur a souligné que les situations varient beaucoup d'un pays à l'autre et qu'il appartient donc à chacun de trouver des solutions adaptées à sa propre réalité. Par le dialogue social, les gouvernements et les organisations d'employeurs et de travailleurs peuvent construire un consensus social et la volonté politique nécessaires à l'action. Le tripartisme est la clé de la bonne gouvernance et de l'efficacité. L'OIT doit s'attacher à renforcer la capacité des partenaires sociaux de mener des discussions tripartites et paritaires et à diffuser parmi ses mandants des informations sur les meilleures méthodes en matière de dialogue social. Les débats de la commission ont fait apparaître divers thèmes de recherche qu'il faudra approfondir. Il y a lieu de considérer les avantages de l'interaction avec d'autres organisations, telles que la Banque mondiale ou le Fonds monétaire international. En particulier, la recherche doit montrer quels sont les systèmes qui fonctionnent bien et pourquoi. Deux thèmes intéressants méritent d'être approfondis: la réassurance dans le domaine de la protection sociale et les soins de santé pour les pauvres. La sécurité sociale n'est pas gratuite. Elle implique des coûts pour la société, et notamment pour les employeurs et les travailleurs. Il est important de bien comprendre le fonctionnement des systèmes de financement afin de trouver le juste équilibre entre des intérêts concurrents et d'éviter des coûts qui nuisent à la compétitivité. La bonne gouvernance et la modération des coûts de gestion sont essentiels. D'autres thèmes sont à explorer: questions démographiques, discrimination fondée sur le sexe, interaction entre la sécurité sociale et le marché du travail et conséquences de cette interaction sur l'économie nationale et les entreprises, aspects divers de l'économie informelle, pertinence des normes de l'OIT relatives à la sécurité sociale. De l'avis du groupe des

employeurs, des travaux supplémentaires pourraient être entrepris dans ces domaines par le biais de réunions d'experts qui pourraient s'appuyer sur des recherches approfondies et de qualité pour une discussion plus complète et centrée en particulier sur ces questions. Ces propositions représentent suffisamment de travail pour les dix à quinze prochaines années.

Le vice-président travailleur a fait observer qu'aucun système de sécurité sociale ne peut fonctionner efficacement s'il n'a pas la confiance de toutes les parties prenantes. Il ne doit plus y avoir de discrimination systémique à l'encontre de groupes particuliers, comme les femmes et les travailleurs migrants. Une représentation institutionnalisée et surtout une supervision et une gouvernance tripartites ont prouvé leur utilité pour mettre sur pied des systèmes consensuels de gouvernance qui soient sensibles à l'évolution des besoins d'une économie en voie de mondialisation. Le groupe des travailleurs appelle les gouvernements à instituer des cadres réglementaires qui favorisent les consultations tripartites. La sécurité sociale apparaît comme un bon instrument pour aider les travailleurs engagés dans des formes d'emploi non protégé à trouver un travail décent. Pour que la sécurité sociale puisse se maintenir durablement, il faut renverser la tendance à l'expansion de l'économie informelle. Il faut soutenir les travailleurs du secteur informel qui cherchent à s'organiser et à constituer des institutions reconnues leur procurant une protection sociale. L'OIT doit fonder ses activités futures sur le concept de travail décent et sur les valeurs consacrées par les normes internationales du travail sur la sécurité sociale, à savoir la convention (n° 102) concernant la sécurité sociale (norme minimum), 1952, la convention (n° 118) sur l'égalité de traitement (sécurité sociale), 1962, la convention (n° 121) sur les prestations en cas d'accidents du travail et de maladies professionnelles, 1964 [tableau I modifié en 1980], la convention (n° 128) concernant les prestations d'invalidité, de vieillesse et de survivants, 1967, la convention (n° 130) concernant les soins médicaux et les indemnités de maladie, 1969, la convention (n° 157) sur la conservation des droits en matière de sécurité sociale, 1982, la convention (n° 168) sur la promotion de l'emploi et la protection contre le chômage, 1988, et la convention (n° 183) sur la protection de la maternité, 2000. L'OIT doit consacrer les principes fondamentaux qui s'attachent à la sécurité sociale, autrement dit qui la reconnaissent comme droit universel et qui reconnaissent sa valeur pour l'équité sociale, la stabilité sociale, le développement et l'évolution économiques ainsi que sa capacité de servir des prestations universelles. L'orateur a pressé l'OIT d'entreprendre des activités de recherche et de coopération technique dans les domaines suivants: financement général et gouvernance des régimes de sécurité sociale, extension de la couverture aux personnes non protégées, moyens de supprimer les discriminations de fait. L'OIT doit se donner pour objectif global de s'engager à obtenir, dans le cadre d'un plan décennal, une amélioration notable de la sécurité sociale pour les exclus, qui sont majorité. Elle renforcera ainsi son rôle en tant que principale institution internationale dans le domaine de la sécurité sociale. L'orateur a estimé que les conventions existantes fournissent un cadre adéquat pour définir les principes de base de la sécurité sociale et qu'il faut promouvoir leur ratification. S'agissant de l'approche intégrée, il convient d'évaluer les résultats de son application expérimentale dans le domaine de la santé et de la sécurité au travail avant de s'engager dans toute nouvelle action normative.

Plusieurs membres gouvernementaux ont souscrit à l'idée que la collaboration tripartite et le dialogue social contribuent au développement de systèmes de sécurité sociale efficaces et bien adaptés aux réalités locales. De fait, la réussite des réformes est tributaire de l'existence d'un consensus entre les partenaires sociaux et d'une large adhésion sociale. Les gouvernements ne sauraient traiter seuls des questions de sécurité sociale. Pour les employeurs la sécurité sociale représente un investissement, pour les travailleurs elle est la garantie d'un revenu stable. L'effort doit être tripartite et adapté à chaque situation nationale.

Un membre gouvernemental a indiqué que dans son pays le régime de pensions par répartition avait été réformé pour tenir compte de l'évolution sociale et démographique, et il a décrit le processus de consultations tripartites qui a été mené à cette occasion. Un autre membre gouvernemental a suggéré que soit renforcée la gestion tripartite des régimes de sécurité sociale. Du fait que d'énormes ressources financières sont en jeu, tous les partenaires sociaux doivent être impliqués. Un autre orateur a souligné la nécessité de légiférer pour garantir que les structures tripartites soient fonctionnelles. Le tripartisme devrait être étendu à tous les niveaux, jusqu'à la base. Afin de garantir une bonne gouvernance, les mandats exercés par les partenaires sociaux doivent être fondés sur des principes démocratiques.

Un membre gouvernemental a noté que le dialogue social est utile mais pas toujours efficace. Les gouvernements doivent prendre l'initiative sur des questions importantes comme l'extension de la couverture et ne pas considérer le dialogue tripartite comme une condition sine qua non de l'action efficace. Un autre membre gouvernemental a estimé urgent de se demander si la structure tripartite de l'OIT est à même de traiter des problèmes d'exclusion ou s'il y a lieu de reconsidérer le système.

Un membre gouvernemental a fait observer qu'un large dialogue social et le sens des responsabilités sont indispensables à l'efficacité des systèmes de sécurité sociale. L'oratrice a ajouté que la participation active des partenaires sociaux est nécessaire pour étendre les services de sécurité sociale, mais que l'expérience de son pays a montré qu'il y a lieu aussi d'associer les organisations non gouvernementales, les coopératives et les collectivités locales.

S'agissant des activités futures de l'OIT en matière de recherche et de coopération technique, de nombreux membres gouvernementaux ont fait des suggestions concrètes et proposé les thèmes suivants: extension de la couverture, amélioration de la gouvernance et de la gestion des ressources, impact de la mondialisation sur les systèmes de sécurité sociale des pays en développement, promotion de l'égalité entre hommes et femmes, mesures appropriées face à la pandémie de VIH/SIDA, discrimination et équité sociale, amélioration de la santé et réadaptation professionnelle des personnes handicapées, relèvement de l'âge moyen de départ à la retraite, amélioration de la situation des travailleurs âgés.

Un membre gouvernemental a suggéré que le programme de l'OIT en matière de sécurité sociale mette l'accent sur la recherche et l'assistance technique relatives aux bonnes pratiques, tant pour les régimes privés que pour les régimes publics, et

ce dans l'objectif du travail décent. D'autres ont indiqué que le BIT devrait concevoir des outils pour améliorer la couverture, la conception et la gouvernance des régimes de sécurité sociale et les politiques de protection sociale. Des indicateurs devraient être mis au point pour mesurer le niveau des prestations de même que l'étendue de la couverture et servir ainsi de critères de performance.

Le BIT, par l'intermédiaire de ses équipes multidisciplinaires, devrait mettre son assistance technique au service des pays en développement, pour les aider à réformer et à améliorer leurs systèmes de sécurité sociale, en faveur notamment des travailleurs qui en sont exclus et qui sont la majorité, mais aussi dans les domaines de la formation, de l'investissement et de la gestion des risques. Un système d'alerte précoce devrait être mis au point pour repérer les crises des systèmes de sécurité sociale avant qu'elles ne se produisent. Le BIT devrait aussi promouvoir l'efficacité du dialogue social dans les pays en développement par le moyen de la coopération technique.

Divers projets pilotes ont été proposés par plusieurs membres gouvernementaux dans les domaines suivants: fonds d'entraide à l'intention de groupes spécifiques dans certains secteurs d'activité, régimes d'assurance et de pensions pour les travailleurs agricoles, dispositifs de microassurance dont l'Etat est le promoteur. Les mécanismes pilotes à l'intention des travailleurs de l'économie informelle qui ont fait leurs preuves devraient être étudiés, pour mettre au point des modèles reproductibles et adaptables aux différentes situations. Il serait utile aussi de proposer des modèles appropriés aux pays qui souhaitent passer d'un type de système à un autre.

En matière de politique normative, plusieurs membres gouvernementaux ont considéré que l'élaboration de normes minimales ayant force obligatoire doit être un élément important de la stratégie de l'OIT pour aider les pays à améliorer leur couverture sociale. Il est crucial de promouvoir la ratification des normes essentielles de sécurité sociale, ou pour le moins, le respect des principes de base qu'elles consacrent, tout particulièrement à l'heure où la mondialisation soulève de délicats problèmes en matière de protection sociale.

Les conventions de l'OIT sur la sécurité sociale n'ont suscité que peu de ratifications, ce qui n'est guère encourageant. Plusieurs membres gouvernementaux ont suggéré que l'on donne la priorité à la rationalisation des instruments existants, y compris la convention n°102. Selon un membre gouvernemental, les normes actuelles sont trop détaillées, difficiles à comprendre pour des non spécialistes, trop dépendantes de statistiques qui souvent ne sont pas disponibles; en outre, elles ne reflètent pas convenablement le rôle des femmes sur le marché du travail. Plusieurs membres gouvernementaux ont déclaré que s'il doit y avoir un nouvel instrument, ils souhaiteraient qu'il se limite aux grands principes et soit suffisamment flexible, de sorte qu'il puisse être largement ratifié et appliqué dans des contextes nationaux différents. Les mécanismes détaillés d'application devraient relever de la pratique et de la législation nationales. Des conventions plus souples permettraient à un plus grand nombre de pays de participer au travail normatif de l'OIT.

Plus d'un membre gouvernemental a considéré qu'il est irréaliste d'envisager actuellement l'adoption d'une convention monolithique sur la sécurité sociale. Il faut considérablement approfondir la réflexion pour mettre au point une approche globale des normes sur la sécurité sociale, compte tenu en particulier du nombre croissant de travailleurs du secteur informel non protégés et non organisés.

Un autre membre gouvernemental a considéré qu'il n'est pas utile de réviser les normes existantes ou d'en établir de nouvelles. Il revient à chaque pays, s'il le juge bon, de tenir compte des normes existantes, en fonction de sa situation économique et des préférences de ses citoyens.

Plusieurs membres gouvernementaux se sont déclarés favorables à une démarche intégrée de l'action normative, fondée sur une analyse détaillée des normes existantes et, comme l'a dit l'un des membres gouvernementaux, centrée sur les valeurs humaines et sociales. Un membre gouvernemental a déclaré qu'il juge préférable d'attendre que l'expérience pilote en cours soit achevée avant d'appliquer l'approche intégrée à la sécurité sociale.

Le vice-président employeur a affirmé que son groupe soutient les efforts du Conseil d'administration en matière de révision des normes et d'approche intégrée de la politique normative. Il a exprimé sa satisfaction de constater une convergence de vues au sein de la commission en ce qui concerne les problèmes que rencontre la sécurité sociale et les solutions à étudier dans le cadre des activités futures.

Le vice-président travailleur a relevé l'attitude positive des membres gouvernementaux à l'égard du tripartisme. S'agissant de l'éventuelle révision des normes, il a attiré l'attention des membres sur le fait que le Conseil d'administration a considéré les normes existantes pertinentes et suffisamment souples pour s'adapter aux diverses situations. Les normes de l'OIT en matière de sécurité sociale méritent d'être ratifiées. Étendre la sécurité sociale aux travailleurs non protégés est un immense défi. Pour le relever, les mandants ont besoin d'un ordre du jour ambitieux. Le groupe des travailleurs engage vivement la commission à adopter des conclusions ambitieuses, propres à faire avancer la cause de la sécurité sociale pour tous.

Annexe

Réorganisation des points suggérés pour la discussion

Afin de faciliter la discussion générale, le représentant du Secrétaire général propose de réorganiser, de la façon indiquée ci-dessous, les points suggérés pour la discussion qui figuraient à la fin du rapport VI. Le contenu de ces points reste identique, mais ils ont été regroupés par thème pour tenir compte du fait que la commission devra les avoir tous examinés à la fin de sa sixième séance. Pour faciliter la tâche des délégués, la numérotation du texte original figure entre parenthèses à la fin de chacun des regroupements.

1. La sécurité sociale a pour ambition générale d'assurer la sécurité du revenu et l'accès à des soins de santé, ce en quoi elle a un rôle important à jouer pour atteindre

l'objectif du travail décent. S'il ressort de certaines analyses que l'évolution du contexte mondial rend plus difficile l'extension du dispositif de sécurité sociale, d'autres indiquent que des systèmes de sécurité sociale solides sont nécessaires pour dynamiser le marché du travail, améliorer la productivité de l'économie et protéger la population de l'instabilité économique. Par son existence, la sécurité sociale facilite-t-elle le changement et contribue-t-elle au relèvement du niveau de vie ainsi qu'à l'accroissement de la productivité des entreprises et de l'économie? (1, 4, 10)

2. La protection sociale des travailleurs des petits établissements, des travailleurs indépendants, migrants ou de l'économie informelle pose souvent des problèmes. Quels instruments et politiques spécifiques - comme la micro-assurance - est-il nécessaire de mettre en place pour résoudre ces problèmes et comment peuvent-ils contribuer à intégrer les travailleurs à l'économie formelle? (3)

3. Quel est le meilleur moyen d'assurer la sécurité du revenu des chômeurs et comment combiner les mesures prises à cet effet avec l'accès à l'emploi, à différents niveaux de développement et d'industrialisation? (5)

4. Suffit-il de garantir aux femmes l'égalité de traitement par les régimes de sécurité sociale ou bien faut-il prendre des mesures plus spécifiques pour que les politiques de protection sociale favorisent l'égalité entre hommes et femmes? (6)


5. i) Faut-il modifier les systèmes de financement des pensions de retraite, ou prendre d'autres mesures pour relever le défi que représente le vieillissement de la population dans de nombreux pays? (7)

ii) Quels sont les avantages et inconvénients des différentes méthodes de financement de la sécurité sociale vu que la capacité de cotiser à des régimes d'assurance sociale varie? Les dispositifs privés peuvent-ils rendre moins lourd le financement de la sécurité sociale sans nuire à la solidarité et à l'universalité? (8)

6. i) Comment les Etats Membres de l'OIT et les partenaires sociaux peuvent-ils tirer parti du tripartisme pour faire en sorte que le droit à une sécurité sociale appropriée et bien gérée devienne une réalité, y compris pour ceux qui, aujourd'hui, ne sont pas encore protégés? (2, 9)

ii) Quelles devraient être les priorités à long terme des recherches, de l'activité normative et de l'assistance technique de l'OIT en matière de sécurité sociale, dans la poursuite de l'objectif général qu'est le travail décent? (11)

iii) Comment la nouvelle approche intégrée de l'activité normative, que le Conseil d'administration a approuvée en novembre 2000, devrait-elle s'appliquer dans le domaine de la sécurité sociale? (12)


Sécurité sociale: Questions, défis et perspectives

Rapport VI à la Conférence internationale du Travail (89^e session, 2001)

Introduction

En 1999, le Conseil d'administration du Bureau International du Travail a décidé que la sécurité sociale ferait l'objet d'une discussion générale à la session de 2001 de la Conférence internationale du Travail. Cette discussion doit permettre à l'OIT de définir une conception de la sécurité sociale qui, tout en restant fidèle à ses principes fondamentaux, aidera à relever les défis d'aujourd'hui et de demain. Dans un deuxième temps, cette discussion pourrait conduire à l'élaboration de nouveaux instruments ou à l'actualisation ou révision des normes existantes¹.

Ces vingt dernières années, la Conférence a eu plusieurs fois l'occasion de se pencher sur divers aspects de la sécurité sociale. La dernière fois, en 2000, elle a examiné les prestations de maternité lorsqu'elle a révisé la convention (n° 103) sur la protection de la maternité (révisée), 1952, et la recommandation n°95 qui l'accompagne. En 1987 et 1988, c'est aux prestations de chômage qu'elle s'est intéressée durant les discussions qui ont conduit à l'adoption de la convention (n°168) sur la promotion de l'emploi et la protection contre le chômage, 1988. En 1987, la convention sur la sécurité sociale des gens de mer a été révisée. Enfin, pour répondre aux besoins particuliers des migrants, la Conférence a adopté en 1982 la convention (n° 157) sur la conservation des droits en matière de sécurité sociale, 1982.

Toutefois, il faut remonter aux années cinquante - avec l'adoption en 1952 de la convention (n° 102) concernant la sécurité sociale (norme minimum), 1952 - et soixante - avec l'adoption de normes supérieures - pour voir la Conférence traiter de toute la gamme des prestations assurées par la sécurité sociale.

La Conférence a examiné pour la dernière fois l'ensemble de la sécurité sociale à sa 80^e session, en 1993, lorsqu'elle a été saisie par le Directeur général d'un rapport intitulé *Assurances sociales et protection sociale*. La discussion qu'elle a eue à cette occasion a confirmé le sombre tableau brossé dans le rapport au sujet des pays

¹ Document GB.274/3, Conseil d'administration, 274^e session, Genève, 1999

en développement. Elle a fait ressortir que les femmes sont désavantagées en matière de protection sociale et que les politiques d'ajustement structurel ont eu de lourdes conséquences sociales. En ce qui concerne les pays industrialisés, certains délégués ont jugé le rapport trop optimiste: ils ont estimé que la protection sociale se dégrade et que ce sont les catégories les plus vulnérables qui sont le plus souvent victimes de cette dégradation. Les problèmes sociaux des pays en transition ont été soulignés et il a été jugé capital de renforcer la protection sociale dans ces pays afin d'assurer une transformation économique sans heurts et d'asseoir solidement la démocratie. Beaucoup de délégués ont insisté sur le lien entre croissance économique et protection sociale mais de grandes divergences se sont fait jour sur ce point.

Le Conseil d'administration a mentionné un certain nombre de questions clés qui devraient être examinées lors de la discussion générale de 2001: relations entre la sécurité sociale, l'emploi et le développement; extension du champ de la protection sociale; égalité entre hommes et femmes; financement de la sécurité sociale; développement du dialogue social; conséquences pour l'action future de l'OIT². Le présent rapport consacre un chapitre à chacune de ces questions. Il commence par examiner le contexte dans lequel opèrent désormais les régimes de sécurité sociale ainsi que le lien entre sécurité sociale et travail décent.

² Pour un examen plus détaillé de ces questions ainsi que d'autres, voir: BIT: *Rapport sur le travail dans le monde 2000. Sécurité du revenu et protection sociale dans un monde en mutation* (Genève, 2000).

Chapitre I

Perspectives de la sécurité sociale

Dans de nombreuses régions du monde, les régimes de sécurité sociale ont été mis à rude épreuve dans les dernières années du XX^e siècle. Ces systèmes sont controversés: certains estiment qu'ils sont trop coûteux et qu'ils nuisent à la croissance et au développement économiques, d'autres mettent en avant l'insuffisance de la protection et du taux de couverture et considèrent que, avec l'aggravation du chômage et de l'insécurité professionnelle, la sécurité sociale est plus nécessaire que jamais. Dans les pays industrialisés en particulier (y compris les pays en transition d'Europe centrale et orientale), les régimes de sécurité sociale doivent relever de nouveaux défis liés à la conjoncture démographique - vieillissement, évolution des structures familiales, etc. - qui ont des retombées importantes sur le financement de la protection sociale. Dans certains pays, l'administration des régimes de sécurité sociale est jugée insatisfaisante et des appels à la réforme sont lancés: il faudrait revoir le rôle de l'Etat et les responsabilités des partenaires sociaux et accroître l'engagement du secteur privé.

L'un des plus grands problèmes en matière de sécurité sociale aujourd'hui est que plus de la moitié de la population mondiale (à savoir, des travailleurs et des personnes à leur charge) n'a accès à aucune forme de protection sociale et ne bénéficie par conséquent ni d'un système de sécurité sociale financé par des cotisations, ni de prestations sociales financées par l'impôt, tandis qu'une proportion non négligeable de ceux qui sont couverts ne sont protégés que contre quelques risques. En Afrique subsaharienne et en Asie du Sud, on estime que 5 à 10 pour cent seulement de la population active sont couverts par le régime légal de sécurité sociale et que dans certains cas ce taux est même en baisse. En Amérique latine, les taux s'étagent entre 10 et 80 pour cent et ne donnent dans la plupart des cas aucun signe d'évolution. En Asie du Sud-Est et de l'Est, les taux varient entre 10 et près de 100 pour cent et, jusqu'à une date récente, étaient dans de nombreux cas en hausse. Dans la plupart des pays industrialisés, le taux de couverture est proche de 100 pour cent, mais dans un certain nombre de pays, notamment parmi ceux en transition, l'observation des obligations en matière de sécurité sociale a décliné ces dernières années.

Dans ses activités normatives et dans l'essentiel de ses activités de coopération technique dans le domaine de la sécurité sociale, l'OIT est partie du principe qu'une proportion croissante de la population active des pays en développement finirait par trouver un emploi dans le secteur formel de l'économie ou par exercer une activité indépendante en étant au bénéfice de la sécurité sociale. Elle faisait implicitement l'hypothèse que les régions en développement suivraient la même évolution que

celle qu’avaient connue les pays industrialisés au cours de leur développement économique et social. L’expérience a toutefois montré, dans les pays en développement – et, plus récemment, dans les pays industrialisés –, que cette proportion stagne, voire diminue dans de nombreux cas. Même dans les pays à forte croissance économique, les travailleurs – souvent les travailleuses – qui occupent des emplois précaires (travail occasionnel, travail à domicile, certains travaux indépendants, par exemple) sont de plus en plus nombreux.

Le développement du travail au noir, non protégé, comporte des risques pour les travailleurs du secteur structuré comme pour ceux du secteur informel de l’économie. Le domaine de la protection sociale illustre l’intérêt direct et très réel des travailleurs pour un emploi «normal» et celui qu’ont leurs organisations à ramener les travailleurs de l’économie informelle sur le marché de l’emploi primaire, organisé. Avec la contraction de l’emploi sur le marché structuré, les travailleurs supportent directement, et de plus en plus, la charge du financement des besoins sociaux, ce qui nuit à leur qualité de vie. Cette charge peut aussi miner la capacité des entreprises de soutenir la concurrence dans l’économie mondiale.

Contexte mondial

La mondialisation, seule ou conjuguée à l’évolution des techniques, expose souvent les sociétés à une plus grande insécurité du revenu. Les études consacrées aux pays développés semblent indiquer que c’est dans les pays dont l’économie est simultanément très ouverte et exposée à un risque important de fluctuation des prix sur les marchés mondiaux que les transferts de revenus sont le plus important. Cependant, d’autres observateurs soutiennent que le recul de la sécurité du revenu et de la protection sociale est lié au fait que les gouvernements s’efforcent de promouvoir la compétitivité et d’attirer l’investissement étranger direct. D’aucuns prédisent aussi que la concurrence fiscale entraînera de nouvelles baisses des impôts, notamment sur le rendement du capital, et réduiront l’aptitude des gouvernements à financer la protection sociale.

Les politiques d’ajustement structurel poursuivies dans la plupart des pays en développement ont souvent contribué à réduire le pourcentage déjà faible de la population active qui travaille dans le secteur structuré. Les vagues successives de programmes d’ajustement structurel ont aussi entraîné des baisses de salaire dans le secteur public et le secteur privé, érodant ainsi la base financière des régimes légaux de sécurité sociale. Simultanément, un grand nombre de ces régimes ont pâti de leur gestion déplorable et de leur mauvais fonctionnement, qui ont souvent ébranlé la confiance de leurs adhérents. En outre, les programmes d’ajustement structurel ont souvent donné lieu à des coupes sombres dans les budgets sociaux. Au Bénin, par exemple, la part du budget total consacrée aux dépenses de santé est tombée de 8,8 à 3,3 pour cent entre 1987 et 1992. Comme la plupart des gouvernements ne peuvent plus garantir l’accès à des soins de santé et à un enseignement gratuits, la demande de financement et d’organisation de ces services sociaux aux échelons mondial et local est plus forte.

Dans les pays à faible revenu en particulier, l’ajustement structurel et les transformations socio-économiques ont aussi produit d’importants groupes vulnérables

qui ne peuvent cotiser aux régimes de sécurité sociale. Parmi les groupes qui ne font pas partie de la population active, les plus vulnérables sont les handicapés et les personnes âgées qui ne peuvent compter sur le soutien de leur famille et qui n'ont pas pu prendre de dispositions au moment voulu pour s'assurer une pension de retraite. Certains pays, comme la Chine et l'Inde, ont pris des mesures d'aide sociale spécifiques pour répondre aux besoins de ces groupes.

Aujourd'hui, le monde affronte également un grand nombre de crises complexes qui ont souvent des répercussions d'ampleur mondiale. La crise financière asiatique, qui a entraîné des suppressions d'emplois massives dans le secteur formel de l'économie, en a été l'un des exemples récents les plus notoires. Il y a eu également de nombreux conflits armés ces dernières années, en particulier en Afrique subsaharienne (Angola, Congo, Libéria et Rwanda, par exemple), mais aussi en Europe (Bosnie, Kosovo). Beaucoup de pays restent affligés par des catastrophes sanitaires, comme la pandémie du VIH/SIDA, qui laisse orphelins un grand nombre d'enfants (voir encadré). Les catastrophes naturelles, comme les sécheresses et les inondations périodiques (en Afrique et en Asie), les séismes et les ouragans (en Turquie et en Amérique centrale, par exemple), ont non seulement privé de foyers et de sources de revenus de nombreuses communautés, mais aussi annihilé des années d'efforts de développement de leurs pays. Enfin, certains pays éprouvent des difficultés à effectuer leur transition économique ou politique et à passer d'une économie centralement planifiée à une économie de marché ou d'un régime politique restrictif (comme le régime d'apartheid) à une société multiraciale et démocratique. La transition dans les pays d'Europe centrale et orientale a entraîné un chômage sans précédent qui persiste dans certains cas. Dans ces pays et dans l'ex-URSS, la responsabilité de la sécurité du revenu et de certains services sociaux, autrefois assumée par les entreprises dans le contexte de la planification économique centralisée, est maintenant assumée par des régimes souvent déficients et inadéquats, et de nombreux travailleurs risquent de voir leurs prestations réduites ou de ne plus bénéficier d'aucune protection. En Afrique du Sud, la transition pacifique d'un régime politique d'apartheid à un régime démocratique et inclusif en Afrique du Sud n'a pas eu pour effet d'assurer à la majorité de la population un travail décent, un revenu suffisant et une meilleure situation économique.


Le défi du VIH/SIDA pour la sécurité sociale

La plus lourde hypothèque qui pèse sur la sécurité sociale dans certains pays, notamment en Afrique, est celle de la pandémie du VIH/SIDA. Ses conséquences sur le plan humain deviennent par trop évidentes, mais on n'en saisit pas encore parfaitement les retombées sur les systèmes de sécurité sociale.

La pandémie a mis en évidence l'inadéquation criante des systèmes de protection sociale dans les pays les plus touchés. Nombreux sont ceux, parmi les personnes

qui ont contracté la maladie, qui ne sont affiliés à aucun régime de sécurité sociale et qui, par conséquent, n'ont pas accès aux soins médicaux de qualité dont ils ont besoin. S'ils sont soutenus de famille, les personnes à leur charge ne reçoivent pas non plus de revenus de remplacement lorsqu'ils ne peuvent plus travailler ou lorsqu'ils décèdent. La figure 1.1. montre à quel point la situation est dramatique dans de nombreux pays d'Afrique. Dans un pays comme le Zimbabwe, un garçon

Figure 1.1. Probabilité qu'un garçon de 15 ans décède avant l'âge de 50 ans au Zimbabwe


Source: estimations fondées sur les données de l'ONUSIDA.

de 15 ans n'a plus aujourd'hui que 50 pour cent de chances d'atteindre l'âge de 50 ans. Le chiffre équivalent pour les femmes n'est pas connu, mais il ne doit pas être très différent. Cela signifie implicitement qu'un nombre considérable de familles perdront leur soutien de famille appartenant aux classes d'âge de forte activité avant que l'on puisse juguler la pandémie.

Les mécanismes informels de protection sociale (famille élargie, collectivité locale) sont étirés bien au-delà du point de rupture du fait qu'un nombre considérable de soutiens de famille sont frappés dans la fleur de l'âge. Il n'est jamais apparu aussi clairement que la sécurité sociale et la mise en commun des risques doivent être organisées sur la base la plus large possible: cela est crucial pour que toute l'aide nécessaire soit canalisée vers les familles, les groupes, les collectivités et les régions les plus directement touchés.


Il est urgent que la communauté internationale se montre solidaire et soutienne les efforts déployés au niveau national – et en particulier qu'elle appuie pour les campagnes de prévention et aide à assurer l'offre de soins de santé. Il faut établir des partenariats entre les autorités sani-

taires compétentes, les organisations gouvernementales et non gouvernementales et l'industrie pharmaceutique afin d'assurer la fourniture aux patients appartenant à certaines communautés de médicaments qui, s'ils étaient facturés aux tarifs internationaux en vigueur, seraient totalement hors de leur portée. Au niveau local, les régimes de sécurité sociale, les prestataires de soins de santé et les services sociaux doivent coordonner leurs efforts pour que les malades du SIDA reçoivent les soins dont ils ont besoin dans le cadre le plus approprié.

Les finances des régimes de sécurité sociale sont affectées de diverses manières par la pandémie. D'une manière générale, leur base de ressources s'amenuise avec la contraction générale que la pandémie du SIDA inflige à l'économie nationale. La figure 1.2 montre l'effet estimatif du SIDA sur le PIB du Kenya.

Dans les pays industrialisés, l'incidence financière du VIH/SIDA est beaucoup moins sévère: aux Etats-Unis, par exemple, les dépenses pour les soins aux porteurs du VIH et aux malades du SIDA représentent moins de 1 pour cent des dépenses au titre des soins de santé par

Figure 1.2: Evolution du PIB par habitant au Kenya (en monnaie locale) sous l'effet du SIDA (projection)


Source: www.unaids.org/publications/graphics/addis/sld022.htm.

personne, et le coût moyen des soins par personne est moins élevé que celui du traitement de beaucoup d'autres maladies invalidantes. Toutefois, l'incidence financière de la maladie sur les individus est souvent dramatique, surtout s'ils ne bénéficient pas d'une bonne assurance maladie. Aux Etats-Unis, 32 pour cent seulement des personnes séropositives bénéficient d'une assurance maladie privée (contre 71 pour cent des Américains); près de 50 pour cent des séropositifs sont tributaires de Medicaid (assurance maladie pour les plus démunis) ou de Medicare (assurance maladie pour les plus de 65 ans) et environ 20 pour cent d'entre eux ne sont pas assurés. Même en ce qui concerne les personnes qui disposent de ressources, le coût des soins en cas de VIH/SIDA (environ 20 000 dollars E.-U. par an et par patient) peut épuiser rapidement leurs avoirs et les laisser appauvries⁵. Dans la plupart des autres pays industrialisés, le système de soins de santé relevant de la sécurité sociale ou le service national de santé protège les individus contre ce risque.

Dans un grand nombre de pays, les régimes de sécurité sociale cesseront ou

ont déjà cessé de recevoir les cotisations des travailleurs qui ne peuvent plus travailler. Selon la couverture qu'offre le régime, ils doivent financer des dépenses considérablement plus élevées pour les soins médicaux, des prestations de maladie en espèces, des pensions d'invalidité et, en dernier lieu, des pensions de survivants. La mortalité prématurée, par ailleurs, tend à réduire les dépenses au titre des pensions de vieillesse, mais ces économies ne seront sensibles que beaucoup plus tard. Il convient d'entreprendre des travaux de recherche pour obtenir les données qui sont indispensables pour faire des projections valables et pouvoir ainsi assurer l'équilibre financier des régimes de sécurité sociale à long terme. Dans le cadre de son action contre le VIH/SIDA, l'OIT s'engage dans un projet qui vise à évaluer l'incidence du SIDA sur la viabilité financière des régimes de sécurité sociale et sur les budgets nationaux⁶.

Les organisations d'employeurs et de travailleurs ont un rôle très important à jouer dans la lutte contre la pandémie. Le lieu de travail est un cadre dans lequel les activités de prévention peuvent être menées avec un grand succès. Un investissement dans ces activités est tout à fait

payant car il permet de conserver une main-d'œuvre en bonne santé et expérimentée et de limiter le coût pour les employeurs des soins médicaux, des indemnités de maladie et des régimes de

pension. Les entreprises peuvent maximiser les avantages de leurs activités de prévention en y associant non seulement leurs salariés, mais aussi leurs clients et la communauté à laquelle ils appartiennent.

⁵ Kaiser Family Foundation: «Financing HIV/AIDS care: A quilt with many holes», *Capitol Hill Briefing Series on HIV/AIDS*, oct. 2000 (<http://www.kff.org/content/2000/1607/>).

⁶ BIT: *ILO action against HIV/AIDS: A draft framework for global and regional initiatives*, document de synthèse sur le VIH/SIDA et le monde du travail (Genève). Voir aussi BIT: *HIV/AIDS in Africa: The impact on the world of work*, étude préparée en vue du Forum 2000 sur le développement de l'Afrique, Addis-Abeba, Ethiopie, 3-7 déc. 2000, et *VIH/SIDA: Une menace pour le travail décent, la productivité et le développement*, document soumis pour discussion à la Réunion spéciale de haut niveau sur le VIH/SIDA et le monde du travail, Genève, 8 juin 2000. Ces rapports, ainsi que d'autres informations sur le Programme de l'OIT sur le VIH/SIDA dans le monde du travail, sont accessibles sur le site Internet du BIT (<http://www.ilo.org/aids>).

Sécurité sociale et travail décent

Chacun aspire à vivre décemment, en sécurité, et à pouvoir s'exprimer et s'organiser librement. Cette sécurité du revenu est accessible non seulement par le biais d'un emploi productif, de l'épargne et d'actifs accumulés (terrain, logement, par exemple), mais aussi par le biais des mécanismes de protection sociale. Ces mécanismes fonctionnent non seulement comme un facteur de protection, mais aussi comme un facteur productif. Les travailleurs ont besoin d'un revenu minimum garanti pour faire des projets à long terme pour eux-mêmes et pour leur famille. La sécurité du revenu des travailleurs est également bonne pour l'économie, car elle rend la demande réelle plus prévisible et fournit aux entreprises une main-d'œuvre plus productive et plus flexible.

L'objectif de la plupart des régimes de sécurité sociale est d'assurer l'accès à des soins de santé et la sécurité du revenu, c'est-à-dire un revenu minimum à ceux qui sont dans le besoin et un revenu de remplacement raisonnable à ceux qui ont cotisé proportionnellement à leurs revenus. La recommandation (n° 67) sur la garantie des moyens d'existence, 1944, par exemple, met l'accent sur les régimes de sécurité sociale nationaux obligatoires qui, en principe, protègent également les travailleurs indépendants, et prévoit une aide sociale. Dans la pratique, cependant, il est très difficile de mettre en œuvre ce concept dans le cas de travailleurs, comme c'est le cas d'un grand nombre de travailleurs indépendants, qui ont des revenus irréguliers, pour lesquels la notion de gains elle-même est difficile à mesurer et qui ont en général des besoins et des priorités différents en matière de sécurité sociale. L'apparition de nouveaux régimes contributifs pour les travailleurs du secteur informel a souligné la nécessité d'une conception plus large de la sécurité sociale incluant, par exemple, des allocations-logement, des allocations alimentaires et des allocations pour frais d'études, en plus des éventualités prévues dans la convention (n° 102) concernant la sécurité sociale (norme minimum), 1952 (soins médicaux et allocations familiales,

prestations en cas de maladie, indemnités de chômage, prestations de vieillesse, prestations pour lésion ou maladie professionnelle, allocations de maternité, prestations d'invalidité et allocations de veuvage).

Plusieurs auteurs et institutions, surtout ceux qui connaissent les pays en développement, ont plaidé en faveur d'une définition plus large de la sécurité sociale. Certains affirment que, dans le cadre d'une stratégie novatrice de lutte contre la pauvreté, la sécurité sociale devrait comprendre des mesures visant à assurer, par exemple, l'accès aux moyens de production, la garantie de l'emploi, un salaire minimum et la sécurité alimentaire. D'autres distinguent deux aspects de la sécurité sociale, définis comme le recours à des moyens sociaux pour prévenir les privations (promouvoir le niveau de vie) et la vulnérabilité aux privations (protéger contre une baisse du niveau de vie). Un grand nombre d'organisations internationales, dont l'OIT, retiennent aussi le concept plus large de «protection sociale» qui recouvre non seulement la sécurité sociale, mais aussi les régimes non obligatoires; l'Office statistique des Communautés européennes (Eurostat) inclut dans ses chiffres concernant la protection sociale certains services sociaux, comme les services de crèche et l'aide à domicile.

Le concept de travail décent et l'objectif qu'il vise correspondent à cette conception plus large de la sécurité sociale. Dans son premier rapport à la Conférence internationale du Travail, le Directeur général du Bureau international du Travail, M. Juan Somavia, a introduit la stratégie d'«un travail décent pour tous», qui fixait comme but fondamental à l'OIT «que chaque femme et chaque homme puissent accéder à un travail décent et productif dans des conditions de liberté, d'équité, de sécurité et de dignité»⁷. La stratégie du travail décent adopte une perspective large du travail qui inclut non seulement l'emploi (rémunéré), mais aussi l'emploi à domicile afin de tenir compte des rôles différents des hommes et des femmes. Une protection sociale décente peut donc jouer un rôle important en contribuant à l'égalité entre hommes et femmes (voir chap. IV), si tous – les travailleurs et les travailleuses (rémunérés ou non), les enfants et les personnes âgées – ont accès indépendamment à la protection sociale.

L'une des principales caractéristiques de l'approche du travail décent est que chacun a droit à une protection sociale de base. Le droit à la sécurité sociale pour tous est déjà inscrit dans l'article 9 du Pacte international relatif aux droits économiques, sociaux et culturels. Une stratégie visant à assurer un travail décent est donc axée vers une protection universelle (voir également le chapitre III), qui est maintenant l'objectif officiel du Secteur de la protection sociale (accroître l'étendue et l'efficacité de la protection sociale pour tous). Comme indiqué plus haut, cet objectif est loin d'être réalisé.

Il apparaît à l'évidence que les sociétés ne peuvent pas toutes s'offrir le même niveau de sécurité sociale. Pourtant, il est partout inhumain de vivre et de travailler dans une insécurité permanente, qui menace la sécurité matérielle et la santé des

⁷ BIT: *Un travail décent*, rapport du Directeur général, Conférence internationale du Travail, 87^e session, Genève, 1999, p. 3.

individus ou des familles. Un monde qui est essentiellement riche peut offrir un minimum de sécurité à tous ses habitants. Ce minimum peut comprendre, dans les pays les plus pauvres, des services de santé et une alimentation de base, des droits au logement et à l'éducation et, dans les pays industrialisés, des régimes de sécurité sociale plus élaborés. Toute personne en âge de travailler a la responsabilité de contribuer au progrès économique et social de la communauté ou du pays dans lequel il vit et doit avoir la possibilité de le faire. En échange, chacun a droit à sa juste part des revenus et des richesses du pays ou de la communauté.

Dans un monde où les marchés sont de plus en plus intégrés, où les populations sont de plus en plus exposées à des risques économiques globaux, on prend de plus en plus conscience qu'une politique de protection sociale nationale à large assise peut amortir un grand nombre des effets sociaux négatifs des crises. Cependant, une telle politique doit être complétée par de nouveaux mécanismes de financement internationaux (voir chap. V), comme cela a été proposé récemment à la session extraordinaire de l'Assemblée générale des Nations Unies à Genève consacrée au suivi du Sommet social. Ces propositions ont trait, entre autres, à l'éventuelle création d'un fonds (volontaire) mondial de solidarité, à la coopération internationale en matière fiscale, à l'allègement de la dette, au respect des engagements pris en matière d'aide au développement et à l'octroi d'un financement à des conditions plus libérales.

Questions fondamentales

Compte tenu des profonds changements survenus à l'échelle mondiale qui affectent la sécurité sociale et des principaux éléments d'une approche visant à assurer un travail décent, le présent rapport examinera les grandes questions suivantes.

Sécurité sociale, emploi et développement

Le chapitre II fera le bilan des différents arguments relatifs aux effets économiques et sociaux de la sécurité sociale. Il semble que le débat actuel soit surtout centré sur ceux de ses effets qui sont perçus comme négatifs, mais ce chapitre mettra aussi en relief différents effets positifs, puis évaluera dans quelles conditions les différents arguments sont valides. Il examinera le rôle des régimes d'assurance chômage, en particulier dans les pays à revenu intermédiaire, puis analysera les éventuels avantages des systèmes de garantie limitée de l'emploi qui pourraient assurer un emploi temporaire aux travailleurs sous-employés, surtout dans les pays en développement les plus pauvres. Enfin, ce chapitre examinera les différentes manières dont la politique de l'emploi et la politique en matière de sécurité sociale peuvent se renforcer l'une l'autre et dont ces synergies dépendent de la situation économique et sociale qui prévaut dans chaque pays.

Extension de la couverture sociale

Le chapitre III évoquera quatre manières principales d'étendre la protection sociale, c'est-à-dire d'étendre l'assurance sociale obligatoire, de promouvoir la micro-assurance, de concevoir des systèmes universels et d'assurer des prestations sou-

mises à des conditions de ressources. Dans les pays industrialisés, les régimes officiels de sécurité sociale sont bien établis, mais une action résolue est nécessaire dans plusieurs pays pour empêcher que la couverture actuelle de ces régimes ne soit amoindrie par le développement du travail informel. Dans la plupart des pays à revenu intermédiaire, il est peut-être possible d'étendre le bénéfice du régime de sécurité sociale officiel à de nouveaux groupes jusqu'ici non protégés. Cependant, dans les pays à revenu intermédiaire et surtout dans les pays à faible revenu, il est peut-être aussi nécessaire de promouvoir les régimes de microassurance afin de couvrir certains groupes qui évoluent dans l'économie parallèle et qui ont une certaine capacité contributive. Des prestations et des services universels et subordonnés au niveau des ressources sont d'autres manières d'assurer à la population le bénéfice de la sécurité sociale. Lorsque les ressources nationales sont insuffisantes pour financer de telles prestations, comme c'est souvent le cas dans les pays à faible revenu, des ressources internationales sont parfois fournies, en particulier en temps de crise. En général, une approche intégrée est nécessaire au niveau national afin de relier les divers mécanismes et les mesures prises dans différents domaines et d'éviter le danger d'un système à deux vitesses, d'un côté pour ceux qui font partie du système national et de l'autre pour ceux qui en sont exclus.

Egalité entre hommes et femmes

Le chapitre IV examinera les différentes façons dont la sécurité sociale peut contribuer à l'égalité entre les sexes. La plupart des systèmes de sécurité sociale étaient à l'origine structurés de façon à répondre aux besoins des familles ayant un apporteur de revenu de sexe masculin. Vu l'évolution des styles de vie, des attentes et des structures familiales, une grande partie de la population ne vit pas dans une famille de ce type, ce qui a renforcé l'exigence de l'égalité entre les sexes. Une partie du défi que la sécurité sociale doit relever consiste à s'adapter à ces changements en garantissant l'égalité de traitement entre hommes et femmes et, en même temps, à introduire progressivement des mesures d'égalisation des chances, touchant par exemple l'âge ouvrant droit à pension et les pensions de réversion. Un autre défi consiste à utiliser la protection sociale, par exemple les services de crèche et les prestations sociales pour les parents et les enfants, pour assurer une plus grande égalité entre les sexes et un partage plus équitable des responsabilités au travail et au foyer.

Financement durable de la protection sociale

Le chapitre V laisse supposer que l'élargissement de la protection sociale imposera un financement national amélioré et de nouvelles formes de financement aux niveaux local et mondial. Au niveau national, on peut rendre plus efficace le financement en améliorant la collecte des cotisations de sécurité sociale et le recouvrement de l'impôt. Le système de financement par répartition serait probablement le plus approprié pour les prestations à court terme comme les prestations d'assurance maladie et de maternité. Dans le cas des pensions de vieillesse, il est démontré que le financement par répartition et le préfinancement sont deux systèmes à la merci de l'évolution démographique. Au niveau local, on pourrait mettre des ressources à

la disposition des administrations locales et exploiter la capacité contributive des travailleurs de l'économie informelle à des systèmes de microassurance. La viabilité financière de ces régimes peut être renforcée par divers mécanismes, comme la mutualisation, la réassurance et une forme ou une autre d'affiliation aux régimes légaux de sécurité sociale. Au niveau mondial, on pourrait trouver de nouvelles sources de financement d'une protection sociale de base pour tous et prendre des mesures pour faire face aux conséquences des crises.

Dialogue social

Ainsi qu'il est démontré dans le chapitre VI, les perspectives d'une protection sociale décente pour tous peuvent être améliorées en élargissant le partenariat sous-jacent de la protection sociale et en galvanisant les acteurs sociaux. Ce chapitre examine le rôle des différents acteurs dans la protection sociale et suggère des manières de former entre eux des partenariats afin de renforcer l'efficacité de la sécurité sociale et d'étendre la protection sociale par le biais des régimes légaux de sécurité sociale, des systèmes de microassurance et des prestations sociales fondées sur l'impôt. Le chapitre VI conclut en indiquant succinctement comment il est possible d'élargir le dialogue social aux niveaux national et international.

But du rapport

Le présent rapport a pour but de soulever un certain nombre de questions importantes touchant l'avenir de la sécurité sociale dans un contexte mondial qui a fondamentalement changé. Il n'a pas pour ambition de proposer des réponses définitives mais plutôt de promouvoir un consensus sur l'évaluation de la situation et sur les manières d'aller de l'avant. Le chapitre VII fournit des repères concernant les conséquences qui peuvent en découler pour l'OIT sur le plan des activités de recherche, des normes, des services et des activités de sensibilisation.

Chapitre II

Sécurité sociale, emploi et développement

Les effets sociaux et économiques de la Sécurité sociale sont très controversés, le débat portant avant tout sur les effets négatifs qu'elle est censée avoir: la sécurité sociale découragerait les gens de travailler et de faire des économies, nuirait à la compétitivité au niveau international et à la création d'emplois et encouragerait les gens à quitter prématurément le marché du travail. Mais la sécurité sociale a également un certain nombre d'effets économiques très positifs. Elle peut renforcer la capacité des gens de gagner un revenu et d'augmenter leur potentiel de productivité; elle peut soutenir la demande effective au niveau national et favoriser de conditions propices à l'économie de marché, notamment en encourageant les travailleurs à accepter innovation et changement. Comme il est indiqué au chapitre I, protection sociale et emploi décent sont deux conditions essentielles pour qu'une économie de marché assure la sécurité du revenu de tous. La protection sociale est également censée avoir d'importants effets positifs sur la société dans son ensemble, en favorisant la cohésion sociale et en suscitant un sentiment général de sécurité parmi ses membres. Dans la première section du présent chapitre, nous ferons le point des différents arguments en présence et chercherons à en évaluer la pertinence.

Le chômage est l'un des plus grands risques sociaux auxquels sont exposées les personnes dont la subsistance dépend de la force de travail. Or l'assurance chômage n'existe que dans une minorité de pays et de nombreux travailleurs - c'est le cas de presque tous les travailleurs indépendants - ne sont pas couverts. La protection contre le risque de chômage est assurée non seulement par des allocations mais aussi par des mesures de protection (contre le licenciement, par exemple) et de promotion de l'emploi⁸. La deuxième section donne un bref aperçu de la protection sociale contre le chômage et de son interaction avec les politiques de l'emploi et du marché du travail.

La troisième section récapitule les principales conclusions et met en lumière la nécessité de resserrer les liens entre les politiques visant le développement, l'emploi et une protection sociale décente.

⁸ Voir convention (n° 158) sur le licenciement, 1982 (brève étude), document GB.279/LILS/WP/PRS/1/3 (Genève, BIT, 2000).

Impact social et économique de la sécurité sociale

La protection sociale influe sur l'activité économique en agissant sur le comportement des individus (en tant que travailleurs ou candidats à l'emploi, épargnants, investisseurs et membres de la société civile), sur les décisions de l'entreprise et sur le fonctionnement des marchés (notamment dans la détermination des salaires et des prix). Voyons quelques-uns des mécanismes qu'elle peut faire jouer.

La protection sociale a une incidence sur le taux d'activité de la population. Elle peut inciter les gens à se retirer de la vie active, quand ils peuvent prendre une retraite anticipée, par exemple, ou à exercer au contraire un emploi, compte tenu de la pension et des autres prestations auxquelles ils pourront prétendre. La protection sociale peut aussi avoir une incidence sur l'emploi. L'indemnisation retarde-t-elle la recherche d'un nouvel emploi en cas de chômage? Permet-elle au contraire une meilleure réinsertion dans l'emploi, une meilleure adéquation entre travailleurs et emplois? Le problème est aussi celui de l'effet de la protection sociale sur le travail fourni. Entraîne-t-elle une diminution du nombre d'heures effectuées, en encourageant l'absentéisme, ou cet effet est-il compensé par le fait qu'elle favorise un rétablissement rapide et évite la contagion parmi le personnel? Concourt-elle avec d'autres dispositions, à accroître la productivité des travailleurs? Ce sont des questions auxquelles il n'est pas facile de répondre, notamment parce qu'il faut pouvoir isoler l'impact de la protection sociale de celui des autres facteurs. De plus, même si l'on considère ici l'incidence de la protection sociale sur la productivité des travailleurs, il ne faut pas perdre de vue que la raison d'être de la protection sociale réside essentiellement dans l'influence qu'elle peut avoir sur le bien-être des travailleurs.


En ce qui concerne le marché des capitaux, l'existence de régimes publics de pensions entraînerait, selon certains économistes, une baisse de l'épargne individuelle. C'est une question complexe sur laquelle – comme il est indiqué au chapitre V – les études empiriques n'apportent pas d'arguments probants.

Dépenses de sécurité sociale, chômage et croissance

La question de l'impact économique de la protection sociale se pose d'abord pour l'emploi (le chômage) et divers objectifs économiques, dont la productivité. La figure 2.1 indique le taux de chômage et la productivité (niveau et accroissement) dans une série de pays rangés de gauche à droite selon l'importance des dépenses de sécurité sociale (par rapport au produit intérieur brut). Il faut prendre soin de fonder l'analyse sur des données portant sur une longue période. Cela a son importance car une analyse similaire effectuée sur une période plus courte pourrait donner une image déformée de la réalité, particulièrement pour les années quatre-vingt-dix où les pays de l'Union européenne (dont les dépenses de sécurité sociale sont élevées) ont appliqué – au détriment de l'emploi – une politique macroéconomique restrictive conformément aux impératifs de l'union monétaire.

Dans la partie gauche du graphique figurent les pays où les dépenses de sécurité sociale sont basses, comme l'Australie, le Japon et les Etats-Unis, à droite ceux où

Figure 2.1. Pays de l'OCDE: dépenses sociales, chômage et productivité
 (les pays sont rangés de gauche à droite selon l'importance, croissante, des dépenses de sécurité sociale en pourcentage du PIB)


Source: R. Layard et S. Nickell: *Labour market institutions and economic performance* (Londres, Centre for Economic Performance, 1998).

elles sont élevées, comme la Belgique et les Pays-Bas. Il n'y a pas de lien apparent entre les dépenses et les variables économiques en question. Si l'on considère le premier graphique, on relève de faibles taux de chômage dans certains pays situés à gauche, comme le Japon et les Etats-Unis, et aussi dans les pays situés à droite, comme l'Autriche et la Suède, mais c'est dans les pays qui se rangent au centre, l'Irlande et l'Espagne, que les taux sont les plus élevés.

La production nationale est fonction de l'emploi mais aussi de la productivité. Le deuxième graphique de la figure 2.1 indique le produit intérieur brut par heure de travail (cette mesure ne rend pas compte des divers facteurs qui peuvent intervenir). On observe, entre les pays, des différences de nature complexe. On voit par exemple que la productivité, ainsi mesurée, est aux Etats-Unis deux fois plus forte qu'au Portugal, tout en étant plus basse que dans d'autres pays d'Europe. Et les pays où les dépenses de sécurité sociale sont les plus élevées font aussi bien ou mieux que les Etats-Unis.

Le niveau actuel de la productivité est le résultat d'une progression passée plus ou moins rapide. Le troisième graphique de la figure 2.1 indique le taux annuel d'accroissement de la productivité du travail (mesurée par le PIB par heure de travail), de 1976 (après le premier choc pétrolier) à 1992. Fort au Japon, l'accroissement l'a été aussi en Irlande, en Italie et dans d'autres pays d'Europe. S'il a été faible en Suède⁹, il l'a aussi été aux Etats-Unis, dans la partie gauche.

Communément utilisés dans les analyses économiques, ces indicateurs d'emplois et de productivité ne disent pas tout, on le sait bien. Ils portent sur la production marchande et ils laissent de côté d'autres éléments importants (la production non marchande, la qualité de la vie de travail, la sauvegarde de l'environnement) qui concourent à améliorer le bien-être humain, objectif ultime. De ce point de vue, la sécurité apparaît comme un bien que les citoyens recherchent mais que le marché n'est souvent guère apte à leur fournir efficacement pour des raisons diverses (problèmes d'économie d'échelle, de sélection adverse, de coûts de transaction). Cela expliquerait la relative stabilité des régimes de sécurité sociale, ces régimes que depuis trente ans on dit en crise.

Productivité et stabilité sociale

De l'avis de divers observateurs, la sécurité sociale contribue à la croissance économique en relevant la productivité du travail et en renforçant la stabilité sociale. Divers types de sécurité sociale influent tout particulièrement sur la productivité du travail:

- Les systèmes de soins de santé permettent de maintenir les travailleurs en bonne santé et de soigner ceux qui tombent malades. Une santé médiocre est l'une des causes principales du faible niveau de la productivité dans de nombreux pays en

⁹ Le faible accroissement de la productivité enregistré au cours de la période s'expliquerait en Suède, et peut-être, dans d'autres pays de l'OCDE par la très forte expansion des services, notamment des services à forte intensité de travail dans le secteur de la santé et des services aux personnes (le phénomène ne se vérifierait pas en d'autres termes dans les grands secteurs traditionnels).

développement où les travailleurs n'ont pas accès à des soins de santé appropriés. Ces travailleurs sont non seulement moins aptes à faire face aux exigences physiques que leur impose l'emploi mais ils sont aussi amenés à s'absenter pour raisons de santé et, même s'ils ne s'absentent pas, leur rendement peut s'en trouver fortement diminué. Les soins dispensés aux membres de la famille du travailleur contribuent à la bonne santé de la main-d'œuvre de demain.

- Les régimes de pension permettent aux travailleurs âgés de quitter plus facilement la vie active, ce qui résout le problème posé par les travailleurs poursuivant leurs activités alors que leur productivité est tombée à un faible niveau.
- Les indemnités de maladie en espèces contribuent au rétablissement des travailleurs malades en supprimant la pression financière qui les contraindrait à poursuivre le travail malgré leur état de santé. Ce système permet également de maintenir le taux de productivité des autres travailleurs en évitant la contagion.
- L'assurance maternité protège la santé des travailleuses et de leurs enfants.
- Les régimes d'assurance contre les accidents du travail – forme la plus ancienne et la plus répandue de sécurité sociale – jouent un rôle de plus en plus important dans la prévention des accidents liés au travail et des maladies professionnelles et dans le rétablissement des travailleurs qui en sont victimes. Ces régimes présentent un intérêt particulier au regard de la productivité, étant donné le nombre considérable de jours d'arrêt imputables à des risques évitables.
- Les prestations de chômage offrent aux sans-emploi le répit dont ils ont besoin pour trouver un travail convenable correspondant le mieux à leurs compétences et à leur potentiel; les services connexes d'emploi et de formation sont aussi extrêmement importants à cet égard.
- Les allocations pour enfant à charge (et autres prestations en espèces fournies quand le soutien de famille est dans l'incapacité de travailler) contribuent à assurer que les parents disposent d'un revenu suffisant pour offrir à leurs enfants une alimentation appropriée et un cadre de vie sain. Dans les pays en développement, ces allocations peuvent aussi constituer un outil très utile pour lutter contre le travail des enfants et promouvoir la fréquentation scolaire. Les enfants peuvent ainsi recevoir une instruction qui leur permettra à long terme d'atteindre des niveaux élevés de productivité et de revenu.

Les effets indirects sur la productivité ne sont pas non plus négligeables. L'existence d'un bon régime d'assurance chômage crée un sentiment de sécurité parmi la main-d'œuvre qui peut faciliter dans une large mesure des changements structurels et des innovations technologiques que les travailleurs pourraient sans cela considérer comme une grande menace pour leur subsistance. Ce lien a été illustré en République de Corée par l'accord tripartite de 1998 en vertu duquel les organisations de travailleurs ont accepté une plus grande flexibilité du marché du travail, y compris des licenciements, en échange d'une meilleure protection sociale.

La sécurité sociale contribue à créer un état d'esprit plus favorable non seulement aux changements structurels et technologiques mais aussi aux défis de la mondialisation et à ses avantages potentiels du point de vue de l'efficacité et de la productivité. Les pays dont l'économie est relativement ouverte (rapport élevé des

échanges au PIB) et qui sont fortement exposés aux risques extérieurs (grande variabilité des prix relatifs des importations et des exportations) fournissent semble-t-il des prestations élevées de sécurité sociale. Les sociétés fortement exposées aux risques extérieurs requièrent un degré plus élevé de protection sociale. Mondialisation et sécurité sociale semblent donc se renforcer mutuellement.

La sécurité sociale peut contribuer notablement à soutenir la demande effective et à entretenir la confiance des entreprises. Cet influence se fait le plus sentir dans le cas des prestations de chômage, qui contribuent à maintenir le pouvoir d'achat des travailleurs ayant perdu leur emploi. D'autres prestations de sécurité sociale exercent aussi un effet d'amortissement sur le plan économique en période de récession ou de crise. Sans elles, une première série de pertes d'emploi pourrait avoir un effet multiplicateur et être suivie d'une deuxième et d'une troisième série qui risqueraient d'entamer profondément le tissu social et de conduire de larges pans de l'économie à fonctionner bien en deçà de leurs capacités. La sécurité sociale contribue donc à empêcher une trop forte baisse de la production, facilite le maintien des entreprises en activité, sans compression d'effectifs et leur permet ainsi de se tenir prêtes à participer à la reprise dès qu'elle s'amorcera.

Cotisations des employeurs et compétitivité internationale

Beaucoup se sont inquiétés, dans les milieux politiques et économiques, de l'incidence des charges sociales sur la compétitivité des entreprises nationales, thèse fréquemment exposée lors de discussions sur la mondialisation. La plupart des économistes estiment cependant que la charge retombe en dernière analyse, par le jeu normal des mécanismes du marché, sur les travailleurs sous forme d'une réduction de la rémunération (par rapport à celle qu'ils toucheraient dans les mêmes conditions économiques en l'absence de tels prélèvements). En conséquence, les charges sociales sont probablement sans incidence en longue période sur le coût total du travail, ce que semble confirmer le tableau 2.1 où les pays de l'OCDE sont classés selon les coûts de main-d'œuvre, (salaire brut, plus charges sociales). Sur les dix pays ayant les coûts du travail les plus élevés, deux seulement ont des charges sociales importantes (20 pour cent au plus). Parmi les dix pays suivants, cinq ont des charges sociales élevées. C'est en fait parmi les pays ayant les coûts de main-d'œuvre les plus faibles que l'on trouve la plus forte proportion de pays (cinq sur neuf) ayant des charges sociales.

En courte période toutefois, l'augmentation des charges sociales se traduit par la hausse du coût du travail. L'effet pourra se faire sentir un certain temps, notamment en cas de fonctionnement imparfait du marché du travail et du marché des produits ou dans les périodes de faible croissance et de faible inflation où les employeurs ont en général peu de marge de manœuvre dans les négociations salariales. Il importe donc d'éviter de fortes hausses des cotisations: l'économie pourra bien plus facilement absorber plusieurs petites augmentations échelonnées sur un certain nombre d'années qu'une seule et forte hausse.

Tableau 2.1 Impôt sur le revenu et cotisations de sécurité sociale à la charge des salariés et des employeurs (en pourcentage des coûts de main-d'œuvre), 1998¹

Pays ²	Impôt sur le revenu	Cotisations de sécurité sociale		Total ⁴	Coûts de main-d'œuvre ⁵
		Salarié	Employeur ³		
Belgique	22	10	26	57	40 995
Allemagne	17	17	17	52	35 863
Suisse	9	10	10	30	32 535
Italie	14	7	26	47	32 351
Pays-Bas	6	23	14	44	32 271
Danemark	34	10	1	44	32 214
Canada	20	5	6	32	32 211
Norvège	19	7	11	37	31 638
Etats-Unis	17	7	7	31	31 300
Luxembourg	10	11	12	34	31 102
Autriche	8	14	24	46	29 823
Suède	21	5	25	51	29 768
Australie	24	2	0	25	29 590
Finlande	22	6	21	49	29 334
Royaume-Uni	15	8	9	32	29 277
France	10	9	28	48	28 198
Japon	6	7	7	20	27 664
Irlande	18	5	11	33	24 667
Espagne	11	5	24	39	24 454
Nouvelle-Zélande	20	0	0	20	24 332
République de Corée	1	4	9	15	22 962
Grèce	2	12	22	36	17 880
Islande	20	0	4	25	22 545
Turquie	21	8	11	40	15 825
République tchèque	8	9	26	43	15 781
Portugal	6	9	19	34	13 903
Pologne	11	0	33	43	12 696
Hongrie	12	8	32	52	9 916
Mexique	0	2	20	22	8 662

¹ Célibataire disposant d'un salaire unique égal à celui de l'ouvrier moyen. ² Pays classés par ordre décroissant des coûts de main-d'œuvre. ³ Les cotisations de sécurité sociale des employeurs incluent les charges sociales déclarées. ⁴ Les chiffres étant arrondis, le total peut différer d'un point par rapport à la somme des colonnes d'impôt sur le revenu et cotisations de sécurité sociale. ⁵ Dollars convertis à l'aide des parités de pouvoir d'achat. Les coûts de main-d'œuvre comprennent les salaires bruts plus les cotisations obligatoires de sécurité sociale des employeurs.

Source: OCDE: Les impôts sur les salaires 1998-99. Impôts sur les salaires, cotisations de sécurité sociale pour les employés et leurs employeurs, prestations familiales pour enfants - édition 1999 (Paris, 2000) édition bilingue.

Il apparaît que les cotisations de sécurité sociale n'ont pas d'incidence à long terme sur le chômage¹⁰. On comprend mieux alors que le Danemark, seul pays d'Europe qui n'opère pour ainsi dire pas de prélèvement social sur les salaires, n'en retire pas d'avantage particulier du point de vue de l'emploi, le chômage correspondant à la moyenne européenne. Les gouvernements estiment souvent qu'une réduction des cotisations de sécurité sociale se traduira par une baisse des coûts du travail. On a étudié l'expérience du Chili avant et après la réforme de son régime de sécurité sociale afin de déterminer l'impact d'une forte réduction des cotisations. Le taux moyen de l'impôt sur les salaires dans l'échantillon des entreprises manufacturières couvertes par la recherche est tombé de 30 à 5 pour cent pendant la période allant de 1979 à 1985. Tout indique que cette baisse a été entièrement compensée par une hausse des salaires, et, de ce fait, les coûts de main-d'œuvre n'ont pas diminué¹¹.

Tout cela ne doit pas donner à penser que le niveau des cotisations de sécurité sociale n'a pas de limites. Dans toute société démocratique, les préférences politiques de la majorité imposent très certainement une limite. Suivant ce que les gens jugent souhaitable et juste, cette limite est bien plus basse dans certains pays que dans d'autres. De plus, une très forte hausse du niveau des cotisations peut créer des incitations à ne pas s'acquitter de ces cotisations, qui, si elles ne sont pas maîtrisées, porteront gravement atteinte au système.

Prestations de chômage, chômage et emploi

L'idée que la durée moyenne de perception des prestations de chômage est liée au niveau de ces prestations (taux de compensation) et à la période maximale pendant laquelle les prestations peuvent être obtenues a fait l'objet de nombreuses études. Plusieurs ont confirmé que le lien existe mais que son incidence est faible¹².

Une question importante laissée sans réponse par bon nombre de ces études est celle de savoir ce qui arrive aux gens qui cessent de recevoir des prestations de chômage. On ne peut se contenter de supposer qu'ils trouvent un emploi stable. Des travaux récents ont été consacrés à cette question. En Bulgarie, les non-bénéficiaires de prestations sont plus nombreux que les autres à sortir du chômage déclaré, mais pour demeurer inactifs plutôt que pour reprendre un emploi. En Slovaquie, la modification de la durée des prestations influe sur la sortie du chômage pour «d'autres raisons» que la reprise d'un emploi régulier. En Suède, les non-bénéficiaires de l'assurance chômage sont plus nombreux à sortir de la population active ou à participer

¹⁰ Voir *Rapport sur le travail dans le monde 2000. Sécurité du revenu et protection sociale dans un monde en mutation*, (Genève, BIT, 2000), p. 73 et S. J. Nickell, 1997: «Unemployment and labor market rigidities: Europe versus North America», *Journal of Economic Perspectives* (Minneapolis, Minnesota) vol. 11, n° 3, pp. 55-74.

¹¹ J. Gruber: *The incidence of payroll taxation: Evidence from Chile*. Working paper n° W-5053 (Cambridge, Massachusetts, National Bureau of Economic Research, 1995).

¹² Voir, par exemple, A.B. Atkinson et J. Micklewright, «Unemployment compensation and labor market transitions: A critical review», *Journal of Economic Literature*, (Nashville, Tennessee), vol. 29, n° 40. 1991, pp. 1679-1727.

à des programmes d'appui au marché du travail¹³. Dans d'autres pays, les personnes ne recevant plus de prestations de chômage se tournent souvent vers des activités informelles, voire criminelles, ce qui occasionne des fraudes fiscales de grande ampleur et d'autres coûts pour la société. Etant donné que l'absence de droits à prestations peut simplement inciter les gens à quitter la population active, il est peut-être plus important d'examiner le rapport entre prestations de chômage et emploi. Finalement, ce que l'on craint surtout c'est que des gens vivent des prestations de chômage alors qu'ils pourraient occuper un emploi. Une étude récente¹⁴ conclut qu'il n'existe pas de rapport entre les prestations de chômage et l'emploi total. Elle fait aussi ressortir qu'un niveau élevé de chômage est lié à l'absence de politiques actives du marché du travail.

Retraite anticipée

Ces dernières années, les effets préjudiciables que les dispositions en matière de retraite anticipée peuvent avoir sur l'emploi et sur le coût des pensions ont suscité de vives inquiétudes. Ces dispositions ont été introduites à une période où le chômage était élevé, surtout parmi les travailleurs âgés, dans l'espoir d'accroître les débouchés des jeunes. Le chômage ayant baissé, ces dispositions sont devenues plus restrictives ou ont été supprimées. Cependant, le comportement à l'égard de la retraite n'a guère ou pas évolué. Ce paradoxe s'explique par un certain nombre d'éléments:

- la proportion des travailleurs âgés touchant des prestations de chômage demeure relativement élevée et inclut nombre de personnes qui, de fait, ont déjà pris leur retraite;
- les régimes de pension des employeurs contiennent souvent de fortes incitations à prendre une retraite anticipée;
- même des travailleurs n'ayant ni prestations de chômage ni pensions au titre d'un régime privé quittent la vie active avant l'âge légal de la retraite; beaucoup d'entre eux sont des travailleurs manuels qui n'ont guère de débouchés et dont la santé est souvent précaire.

Prestations de chômage et promotion de l'emploi

Selon les estimations, à la fin de 1998, environ 1 milliard de travailleurs – soit le tiers de la population active mondiale – étaient soit au chômage, soit sous-employés. Le nombre effectif de chômeurs – c'est-à-dire de personnes à la recherche d'un travail ou disponibles pour travailler mais incapables de trouver un emploi – était de 150 millions environ. De plus, 25 à 30 pour cent des travailleurs sont sous-employés – ils travaillent moins qu'ils le souhaiteraient ou ne gagnent pas de quoi vivre. Il s'agit de chiffres impressionnants. La rapidité avec laquelle la situation peut évoluer

¹³ *Rapport sur le travail dans le monde 2000, op. cit.*, p. 163.

¹⁴ Nickell, *op. cit.*

est elle aussi impressionnante. Par exemple, par suite de la crise financière qui a frappé l'Asie, un travailleur sur 20 a perdu son emploi en République de Corée en l'espace de neuf mois (de novembre 1997 à juillet 1998) et le chômage déclaré a bondi de 2,3 à 8 pour cent entre la fin de 1997 et le début de 1999.

Les systèmes d'allocations de chômage protègent les salariés dans les pays industrialisés et dans un certain nombre de pays en développement à revenus intermédiaires. Dans la plupart des pays en développement, il n'existe aucune prestation de chômage en tant que telle, mais certains chômeurs ont parfois la possibilité d'obtenir quelques heures de travail rémunérées dans des programmes à fort coefficient de main-d'œuvre. Sur l'ensemble des travailleurs sans emploi dans le monde, la proportion de ceux qui ont droit à une allocation de chômage ne dépasse probablement pas 25 pour cent.

Normes internationales du travail

Les instruments les plus récemment adoptés sont la convention (n° 168) et la recommandation (n° 176) sur la promotion de l'emploi et la protection contre le chômage, 1988. Les éventualités couvertes par la convention comprennent le chômage complet «défini comme la perte de gain due à l'impossibilité d'obtenir un emploi convenable [...] pour une personne capable de travailler, disponible pour le travail et effectivement en quête d'emploi». Les Etats Membres doivent s'efforcer d'étendre la protection de la convention à deux autres éventualités:

- la perte de gain due au chômage partiel (travail de courte durée);
- la suspension ou la réduction du gain due à une suspension temporaire de travail, ainsi que dans le cas des travailleurs à temps partiel qui sont effectivement en quête d'un emploi à plein temps.

Les personnes protégées par la convention «doivent comprendre des catégories prescrites de salariés formant au total 85 pour cent au moins de l'ensemble des salariés». Par rapport aux conventions antérieures ayant trait aux prestations de chômage, la convention (n° 44) du chômage, 1934, et la convention (n° 102) concernant la sécurité sociale (norme minimum), 1952, la convention n°168 contient un élément novateur, en ce sens qu'elle prévoit l'octroi de «prestations sociales» à trois au moins des dix catégories de personnes suivantes en quête d'emploi: les jeunes gens ayant terminé leur formation professionnelle; les jeunes gens ayant terminé leurs études; les jeunes gens libérés du service militaire obligatoire; toute personne à l'issue d'une période qu'elle a consacrée à l'éducation d'un enfant ou aux soins d'une personne malade, handicapée ou âgée; les personnes dont le conjoint est décédé, lorsqu'elles n'ont pas droit à une prestation de survivant; les personnes divorcées ou séparées; les détenus libérés; les adultes, y compris les invalides, ayant terminé une période de formation; les travailleurs migrants à leur retour dans leur pays d'origine, sous réserve de leurs droits acquis au titre de la législation de leur dernier pays de travail; les personnes ayant auparavant travaillé à leur compte.

Les prestations doivent être fixées à 50 pour cent au moins du gain antérieur dans les systèmes basés sur les gains; dans d'autres types de système, elles doivent

être fixées à 50 pour cent au moins du salaire minimum légal ou du salaire du manoeuvre ordinaire, ou au montant minimal indispensable pour les dépenses essentielles, le montant le plus élevé devant être retenu.

Pays industrialisés

Dans le monde industrialisé, les régimes de protection contre le chômage sont très variables. Un groupe de pays se caractérise par le haut niveau et la longue durée des prestations d'assurance chômage, par la couverture extensive de cette assurance et par l'existence d'un système de prestations de dernier recours – l'assistance chômage – qui couvre les travailleurs n'ayant plus droit aux prestations de l'assurance chômage. Ce groupe de pays comprend l'Allemagne, l'Autriche, la Belgique, le Danemark, l'Espagne, la Finlande, la France, l'Islande, le Luxembourg, la Norvège, les Pays-Bas, le Portugal, la Suède et la Suisse. En général, ces pays n'accordent pas seulement de bonnes prestations mais aussi un niveau élevé de protection de l'emploi.

Un deuxième groupe de pays comprenant l'Australie, le Canada, les Etats-Unis, le Japon, la Nouvelle-Zélande et le Royaume-Uni, est doté de systèmes qui offrent un niveau plus bas de prestations. Selon le classement de la législation protectrice de l'emploi établi par l'OCDE, les dispositions légales en vigueur dans ces pays n'assurent apparemment guère de protection¹⁵.

Les pays d'Europe centrale et orientale ont introduit vers la fin des années quatre-vingt des régimes de protection contre le chômage qui étaient au départ assez généreux mais qui ont depuis lors été restreints, particulièrement du point de vue de la durée des prestations. Le niveau des prestations, en pourcentage des gains, est du même ordre qu'en Europe occidentale, mais la proportion de chômeurs qui en bénéficient est beaucoup plus faible – par exemple, un tiers environ des chômeurs déclarés en Pologne.

Les systèmes de prestations de chômage deviennent de plus en plus inadaptés à mesure que les formes d'emploi sont de plus en plus incertaines. Ces systèmes doivent donc être suffisamment flexibles pour répondre aux changements et incertitudes auxquels se heurtent les travailleurs et doivent s'inscrire dans des stratégies plus vastes concernant l'emploi et le développement économique.

Dans les pays industrialisés, les politiques de protection de l'emploi ont notamment visé les travailleurs non qualifiés lesquels sont particulièrement menacés par le chômage. Une approche a consisté à s'efforcer d'améliorer le niveau d'instruction et de formation de ces travailleurs afin qu'ils acquièrent les qualifications qui sont demandées dans une économie à salaire élevé et à forte productivité. Une autre approche a consisté à utiliser la protection sociale pour subventionner la main-d'oeuvre non qualifiée soit en versant des prestations soumises à une condition de ressources aux travailleurs pauvres, soit en exonérant (partiellement ou totalement) leurs employeurs du paiement des cotisations sociales (le coût étant pris en charge par l'Etat).

¹⁵ *Rapport sur le travail dans le monde 2000, op. cit. p. 157*

Pays en développement à revenus intermédiaires

Les systèmes de prestations de chômage en sont au mieux au stade de la gestation dans les pays en développement à revenus intermédiaires: la durée et le niveau des prestations sont généralement faibles et la couverture est bien plus restreinte que dans les pays industrialisés. Toutefois, les salariés du secteur formel sont protégés par diverses dispositions législatives dans nombre de ces pays, y compris ceux qui ne possèdent pas de système de prestations de chômage. La législation prévoit d'ordinaire une indemnité de licenciement de nature à aider les travailleurs au chômage pendant leur période d'inactivité. Toutefois, il s'agit de prestations forfaitaires dont le montant dépend de l'ancienneté et non de la perte de l'emploi ou de la durée du chômage. Les indemnités de licenciement sont généralement financées par les employeurs. Toutefois, dans certains pays d'Amérique latine, elles ont été transformées dans les années quatre-vingt-dix en régimes d'épargne obligatoire. Les fonds sont ainsi investis sur le marché des capitaux au lieu de rester dans l'entreprise. Cette formule introduit une certaine incertitude quant au montant des prestations qui seront versées aux travailleurs mais ceux-ci sont prémunis contre le risque de ne pas percevoir leur indemnité de licenciement en cas d'insolvabilité de leur employeur.

Dans les pays en développement comme dans les pays industrialisés, la plupart des régimes d'assurance chômage sont financés par les cotisations des employeurs et des salariés, encore que dans certains pays d'Amérique latine, comme le Brésil et le Chili, ils soient financés par les recettes fiscales. Quand des prestations de chômage existent, peu nombreux sont généralement les chômeurs qui en bénéficient. Le taux de compensation (prestations par rapport aux gains antérieurs) varie entre 40 et 80 pour cent dans la région d'Amérique latine et des Caraïbes et s'élève à 45 pour cent en Afrique du Sud. La durée des prestations, en général assez limitée, est souvent liée à la durée de l'affiliation. En Chine, les taux appliqués localement sont généralement bas. A Hong-kong, Chine, des prestations sont versées sous condition de ressources, dans le cadre du système d'aide sociale, aux chômeurs déclarés comptant une année au moins de résidence. La République de Corée a étendu son régime d'assurance chômage à la moitié environ des salariés, mais ceux qui travaillent dans les petites entreprises, et qui sont souvent les plus vulnérables, ne sont pas encore protégés.

La crise financière qui a récemment frappé l'Asie a fait apparaître que les régimes d'assurance chômage auraient pu jouer un rôle important dans l'atténuation de la misère occasionnée par la montée du chômage. Ils auraient aussi contribué à freiner la chute de la demande des consommateurs et la perte de confiance des chefs d'entreprise qui n'ont fait qu'aggraver la crise. Comme il ressort d'une récente étude de faisabilité effectuée par le BIT pour le compte du gouvernement de la Thaïlande, le taux de cotisation requis pour financer un modeste régime d'assurance chômage serait à long terme inférieur à 1 pour cent des gains.

Faire fonctionner un régime d'assurance chômage dans un pays en développement représente un défi considérable. Les services de l'emploi, pour autant qu'ils existent, demeurent rudimentaires et doivent être modernisés pour aider véritable-

ment les chômeurs à trouver un autre emploi, et pour vérifier s'ils sont effectivement disposés à travailler et disponibles pour un emploi. Une autre difficulté réside dans le fait que, dans ces pays, beaucoup d'emplois ne sont pas couverts par la sécurité sociale – soit que la législation dispose, par exemple, que seuls les salariés des entreprises à partir d'une certaine dimension y seront affiliés, soit que les employeurs et les travailleurs ne respectent pas la loi.

En réalité, la plupart des travailleurs des pays en développement, y compris les pays à revenus intermédiaires, ne sont pas couverts parce qu'ils travaillent à leur compte ou parce qu'ils travaillent dans le secteur informel ou dans de petites entreprises. Pour les protéger en cas de chômage, d'autres mesures s'imposent – par exemple, la possibilité d'obtenir un emploi dans des travaux publics à fort coefficient de main-d'œuvre. Il est à noter que les travailleurs qui perdent leur emploi et n'ont droit à aucune prestation, sont en général obligés de se tourner vers le secteur informel pour survivre: dans leur cas, plus que de chômage, il faudrait parler de sous-emploi.

Autres pays en développement

Les mesures éventuellement prises par les autres pays en développement pour offrir une certaine protection aux chômeurs et aux sous-employés prennent généralement la forme de programmes à fort coefficient de main-d'œuvre. Ceux-ci sont principalement entrepris pendant la morte-saison, lorsque les petits agriculteurs et les travailleurs sans terre sont désœuvrés. En milieu urbain, des programmes de ce genre peuvent aussi être lancés en période de récession ou de crise. Ils permettent de créer des emplois et d'atténuer notablement la pauvreté en mobilisant beaucoup de main-d'œuvre pour la réalisation de grands programmes d'équipement principalement axés sur les besoins sociaux des catégories à bas revenu. De tels programmes peuvent prendre une ampleur considérable. Par exemple, en Inde, le Programme Jawahar Rozgar Yojana s'étendait, au milieu des années quatre-vingt-dix, à plus d'un tiers des districts sous-développés du pays et assurait une vingtaine de jours de travail par an à chaque participant. Des programmes analogues mais plus modestes ont été lancés dans des pays tels que la Bolivie, le Chili, le Honduras, le Botswana, le Kenya, la République-Unie de Tanzanie et, récemment, l'Afrique du Sud. L'organisation faitière AFRICATIP regroupe 18 agences d'exécution qui, dans les pays francophones et lusophones d'Afrique, organisent des travaux publics confiés à de petits entrepreneurs locaux, en vue de stimuler l'emploi.

L'un des traits saillants des programmes à fort coefficient de main-d'œuvre réside dans l'autosélection des travailleurs qui y participent. Ces programmes ne versent que de bas salaires (salaires agricoles en vigueur dans la région pour un travail similaire ou salaire minimum s'il est suffisamment réaliste) et ne peuvent donc intéresser que les travailleurs appartenant à des familles à bas revenus. Cela évite les dispositions administratives coûteuses et lourdes qui seraient nécessaires si l'aide fournie à ces travailleurs était subordonnée à une condition de ressources. L'avantage de ces programmes est qu'ils sont ouverts tant aux salariés qu'aux personnes qui travaillent d'ordinaire à leur compte (dont les besoins sont parfois tout aussi importants). Les

programmes à fort coefficient de main-d'œuvre peuvent être conçus de telle manière que les travailleurs aient un emploi garanti pendant un certain nombre de jours, ce qui est donc une forme de sécurité du revenu. Cette garantie est particulièrement solide lorsque des emplois sont créés à la demande.

Conclusions

Le présent chapitre a montré qu'il existe un lien complexe entre la sécurité sociale, l'emploi et le développement. Au niveau macroéconomique, tout au moins dans les pays industrialisés, il ne semble pas y avoir de rapport bien défini entre dépenses de sécurité sociale, productivité et chômage mais, au niveau sectoriel et à celui des entreprises, tout porte à croire qu'il existe une corrélation positive entre la productivité et la sécurité sociale. Tel est particulièrement le cas pour l'assurance maladie, qui accroît la productivité des travailleurs, et pour les allocations pour enfant à charge, lorsqu'elles sont liées à la fréquentation scolaire. Par ailleurs, les cotisations des employeurs ne semblent pas avoir un impact à long terme sur les coûts de main-d'œuvre et sur la compétitivité internationale, vu que la charge de l'ensemble des cotisations de sécurité sociale retombe en dernière analyse sur les travailleurs sous forme d'une réduction de la rémunération. Enfin, il apparaît - dans certains pays industrialisés - que le niveau et la durée des prestations de chômage ont certains effets négatifs au niveau du chômage, effets qu'il est possible d'atténuer par une meilleure définition des prestations et de bonnes politiques du marché du travail.

Sur les 150 millions de chômeurs que l'on dénombre dans le monde, il est probable que pas plus du quart bénéficie d'une assurance chômage, et ces bénéficiaires se concentrent dans les pays industrialisés. Les travailleurs du secteur informel, rural ou urbain des pays en développement ne bénéficient pratiquement d'aucune protection contre le chômage. Dans les pays industrialisés, le plus important est probablement d'élargir la couverture personnelle des régimes d'assurance chômage - en coordination avec les politiques du marché du travail. Dans la plupart des pays en développement à revenus intermédiaires, l'assurance chômage peut, à un coût relativement faible, jouer un rôle important dans l'atténuation de la misère occasionnée par une montée rapide du chômage. Cependant, la majorité des travailleurs qui n'appartiennent pas au secteur formel ne pourront être protégés contre le chômage que par des politiques macroéconomiques visant notamment à stimuler la demande et par des mesures de promotion directe de l'emploi telles que l'aide à la création d'entreprises, la formation et les programmes à fort coefficient de main-d'œuvre.

Les politiques adoptées en matière de sécurité sociale font partie intégrante et sont interdépendantes, d'une large gamme de politiques sociales - investissements dans des services sociaux de base, législation protectrice du travail, respect des droits fondamentaux. Elles sont aussi étroitement liées à la politique de l'emploi, étant donné que la plupart des régimes d'assurance sociale sont financés par les revenus du travail et assurent une protection contre les risques concernant la capacité de travail, tels que le chômage, la maladie, l'infirmité et le vieillissement. Les résultats en matière de sécurité sociale et d'emploi dépendent beaucoup du développe-

ment économique et contribuent à favoriser le processus de développement socio-économique.

Comme il est indiqué au chapitre I, la sécurité sociale est de plus en plus considérée comme une partie intégrante du processus de développement. Il est donc nécessaire de rechercher des synergies entre politiques de protection sociale, politiques de l'emploi et politiques du développement. Ces synergies existent dans divers secteurs de la politique sociale – santé, éducation, logement, bien-être social – et également dans certains domaines de la politique économique, – notamment politiques macroéconomiques et sectorielles (par exemple, promotion de la petite entreprise). Néanmoins, les synergies potentielles sont probablement plus fortes aux niveaux des politiques de l'emploi et du marché du travail.

Le présent chapitre était axé sur l'économie, eu égard aux répercussions que la sécurité sociale peut avoir sur le plan économique. La question fondamentale est celle de savoir quel est le but de l'activité économique. Les concepts de travail décent et de développement axés sur l'être humain, qui englobent la sécurité sociale, doivent occuper le devant de la scène.

Chapitre III

Extension de la couverture sociale

Droit à la sécurité sociale

Les instruments internationaux adoptés par l'OIT et par les Nations Unies proclament que tout être humain a droit à la sécurité sociale. Dans la Déclaration de Philadelphie (1944), la Conférence internationale du Travail reconnaît l'obligation de l'OIT de promouvoir «l'extension des mesures de sécurité sociale en vue d'assurer un revenu de base à tous ceux qui ont besoin d'une telle protection, ainsi que des soins médicaux complets». La recommandation (n° 67) sur la sécurité du revenu, 1944, dispose que: «l'assurance sociale devrait accorder sa protection, dans les éventualités auxquelles ils sont exposés, à tous les salariés et travailleurs indépendants ainsi qu'aux personnes à leur charge» (paragr. 17). La Déclaration universelle des droits de l'homme (1948) proclame que «toute personne, en tant que membre de la société, a droit à la sécurité sociale» (art. 22), et cite expressément le droit aux soins médicaux et aux services sociaux nécessaires, à la sécurité en cas de maladie, d'invalidité, de veuvage, de vieillesse, de chômage, et à une assistance et à une aide spéciales pour la maternité et l'enfance (art. 25). Le Pacte international des droits économiques, sociaux et culturels (1966) reconnaît «le droit de toute personne à la sécurité sociale, y compris les assurances sociales» (art. 9).

Il va sans dire que la mise en pratique de ce droit exige un engagement important de la part de l'Etat et de la collectivité. Les conventions de l'OIT sur la sécurité sociale admettent que cet idéal peut être difficile à atteindre. C'est ainsi que la convention (n° 102) concernant la sécurité sociale (norme minimum), 1952, dispose dans le cas des indemnités de maladie et des prestations de vieillesse, par exemple, que les personnes protégées doivent comprendre:

- soit des catégories prescrites de salariés, formant au total 50 pour cent au moins de l'ensemble des salariés;
- soit des catégories prescrites de la population active formant au total 20 pour cent au moins de l'ensemble des résidents;
- soit tous les résidents dont les ressources pendant l'éventualité n'excèdent pas les limites prescrites.

Cette possibilité de choix vise à faciliter la ratification de la convention par tous les pays, quel que soit leur régime de sécurité sociale. Les conventions ultérieures telles que la convention (n° 128) sur les prestations d'invalidité, de vieillesse et de

survivants, 1967, contiennent des normes plus rigoureuses, mais offrent la même possibilité de choix.

La convention (n° 110) sur les plantations, 1958, s'applique aux travailleurs employés par les exploitations agricoles situées dans les régions tropicales ou subtropicales. En termes de sécurité sociale, elle est moins rigoureuse que la convention n° 102. Elle exige que les travailleurs des plantations aient droit à des indemnités et à une protection de la maternité, y compris douze semaines de congé payé au minimum. Elle contient également des dispositions relatives aux soins médicaux.

Pendant les années quatre-vingt-dix, l'OIT a adopté de nouveaux instruments visant, entre autres objectifs, à promouvoir la sécurité sociale des personnes sans emploi salarié régulier. C'est ainsi que la convention (n° 177) sur le travail à domicile, 1996, dispose que la politique nationale sur le travail à domicile doit promouvoir, autant que possible, l'égalité de traitement entre les travailleurs à domicile et les autres travailleurs salariés, y compris en matière de sécurité sociale et de protection de la maternité. La recommandation n° 184, qui l'accompagne, propose que cette protection sociale soit assurée par l'extension et l'adaptation des régimes existants de sécurité sociale et/ou le développement de caisses ou de régimes spéciaux. La recommandation (n° 189) sur la création d'emplois dans les petites et moyennes entreprises, 1998, recommande de revoir la législation sociale et du travail pour déterminer, entre autres, si la protection sociale s'étend aux travailleurs de ces entreprises, et s'il existe des dispositions adéquates en vue d'assurer que la législation en matière de sécurité sociale est respectée et s'il est nécessaire de compléter les mesures de protection sociale prévues pour ces catégories de travailleurs. La convention (n° 175) sur le travail à temps partiel, 1994, dispose que les régimes de sécurité sociale doivent être adaptés de manière à ce que les travailleurs à temps partiel bénéficient de conditions équivalentes à celles des travailleurs à plein temps comparables.

Problème de l'absence de couverture

Une très forte proportion de la population ne bénéficie, dans la plupart des régions, d'aucune protection sociale ou n'est couverte que très partiellement. C'est le cas de la grande majorité des habitants des pays en développement et, même dans certains des pays industrialisés les plus riches, on constate des lacunes importantes et croissantes en matière de protection sociale.

Pour diverses raisons, les travailleurs de l'économie informelle n'ont pas de sécurité sociale. L'une de ces raisons est que le recouvrement des cotisations auprès de ces travailleurs et, le cas échéant, de leurs employeurs, est extrêmement difficile. L'autre problème est que le financement des prestations de sécurité sociale, représentant pour beaucoup d'entre eux un pourcentage relativement élevé de leur revenu, ils ne sont ni en mesure de cotiser ni disposés à le faire lorsque ces prestations ne répondent pas à leurs besoins prioritaires. En général, les soins de santé font d'autant plus partie de leurs priorités immédiates que les mesures d'ajustement structurel ont réduit l'accès aux services gratuits. Ils ressentent moins le besoin de bénéficier d'une retraite, par exemple, la vieillesse leur paraissant souvent très éloignée,

et l'idée de la retraite quasi irréaliste. Leur méconnaissance des régimes de sécurité sociale et leur méfiance à l'égard de la manière dont ces régimes sont gérés ajoutent à leur réticence.

Le problème n'a rien de nouveau, surtout dans les pays où une forte proportion de la population travaille dans l'agriculture de subsistance. Toutefois, ces dernières années, les chances de le résoudre, ou du moins de l'atténuer, se sont fortement réduites, car la part de la main-d'œuvre urbaine qui travaille dans l'économie informelle est allée en augmentant, le processus d'ajustement structurel aidant.

En Amérique latine et dans beaucoup d'autres régions en développement, l'augmentation de la main-d'œuvre urbaine ces dernières années a été due essentiellement à l'économie informelle. Dans la plupart des pays d'Afrique, une proportion croissante de la main-d'œuvre urbaine est active dans l'économie informelle, ce qui s'explique par la stagnation de l'emploi salarié, par l'exode rural et par le fait que les salariés doivent compléter leurs revenus en baisse par les gains qu'ils tirent de l'économie informelle. C'est ainsi qu'au Kenya l'emploi informel représentait en 1996 près des deux tiers de l'emploi urbain total, contre 10 pour cent à peine en 1972¹⁶. Même si dans plusieurs pays en développement d'Asie l'emploi salarié a beaucoup progressé, l'économie informelle demeure très importante un peu partout. En Inde, plus de 90 pour cent des travailleurs relèvent de l'économie informelle (agriculture comprise).

On notera que l'économie informelle n'est pas un «secteur» à proprement parler: elle s'étend à pratiquement tous les secteurs et englobe toutes les catégories de travailleurs: salariés, travailleurs indépendants, travailleurs à domicile, travailleurs familiaux non rémunérés, etc. Ce phénomène ne se limite pas aux petites entreprises. En Argentine et au Brésil, par exemple, près de 40 pour cent des travailleurs salariés urbains relèvent de l'économie informelle.

Dans beaucoup de pays, il y a plus de femmes que d'hommes dans l'économie informelle, notamment parce que, là, elles peuvent plus facilement concilier travail et responsabilités familiales, mais aussi pour d'autres raisons qui sont liées en particulier à la discrimination dont elles font l'objet dans le secteur structuré. Les statistiques du BIT montrent que, dans les deux tiers des pays pour lesquels on dispose de données à ce sujet, la proportion de main-d'œuvre urbaine féminine relevant de l'économie informelle est plus forte que celle de la main-d'œuvre urbaine masculine¹⁷. Les femmes ont tendance à rester dans l'économie informelle pendant une grande partie de leur vie professionnelle, alors que les hommes y restent moins, du moins dans les pays industrialisés. Pour ce qui est de la sécurité du revenu à long terme (durant la vieillesse, par exemple), cette différence a des implications particulièrement importantes dans la mesure où les femmes vivent généralement plus longtemps que les hommes.

¹⁶ BIT: *Kenya: Meeting the employment challenges of the 21st century* (Addis Abeba, Equipe consultative multidisciplinaire pour l'Afrique orientale, 1999)

¹⁷ *Rapport sur le travail dans le monde 2000*, *op. cit.*, annexe statistique, tableau 7.

Les travailleurs de l'économie informelle n'ont pratiquement ni sécurité de l'emploi ni sécurité du revenu. Leurs revenus sont généralement très faibles et ont tendance à fluctuer davantage que ceux des autres travailleurs. Il suffit d'une brève période d'incapacité de travail pour que le travailleur et sa famille aient du mal à survivre financièrement. Il suffit qu'un membre de la famille soit malade pour que l'équilibre délicat du budget familial soit rompu. Le travail dans l'économie informelle comporte souvent des risques que l'environnement – non réglementé – dans lequel il se déroule ne fait qu'accroître. Les femmes sont confrontées à des problèmes supplémentaires – par exemple, le licenciement en cas de grossesse ou de mariage. Les femmes qui travaillent dans l'économie informelle ne bénéficient d'aucune des protections et prestations dont bénéficient en principe les femmes salariées dans l'économie formelle pour élever leurs enfants (allocations familiales, congé de maternité payé, pauses d'allaitement, aide financière pour la garde des enfants).

Il est aujourd'hui largement admis qu'il est urgent de trouver des moyens efficaces d'étendre la couverture sociale. La proportion de la main-d'œuvre qui bénéficie d'une couverture sociale stagne depuis quelques années. Etant donné les tendances économiques actuelles, l'absence de mesures entraînera très probablement une diminution du taux de couverture, voire du nombre de travailleurs assurés, comme c'est déjà le cas dans certaines régions d'Afrique subsaharienne.

Politiques propres à étendre la couverture sociale

En dehors du monde industrialisé, les responsables ont trouvé bien peu de remèdes au problème de l'absence de couverture sociale. Trois applications possibles à cela: les politiques de protection sociale adoptées ne conviennent pas, on n'a pas fait suffisamment d'efforts pour les appliquer, ou encore l'absence de protection sociale est liée à des problèmes économiques, sociaux et politiques beaucoup plus larges. Si les dirigeants définissent le problème de façon trop restrictive, leurs chances de trouver des solutions réalistes diminueront. Le contexte dans lequel s'insèrent les régimes de sécurité sociale doit donc être dûment pris en considération.

Contexte économique, social et politique

Le premier point à considérer est la manière dont un pays est dirigé. En ce qui concerne les économies de marché, l'expérience montre que, à de rares exceptions près, il y a corrélation entre le degré de démocratie et le degré d'adéquation de la protection sociale. Il est essentiel, pour que les catégories les plus vulnérables puissent voir satisfaits leurs besoins en matière de soins de santé et de sécurité du revenu, qu'elles puissent se faire entendre. Une démocratie qui n'assure pas une protection sociale appropriée a peu de chance de survivre.

Le deuxième point à considérer est la situation macroéconomique et l'état du marché du travail. La protection sociale n'a de chance de s'étendre naturellement (on verra plus loin par quels moyens) que si le marché du travail est solide. Tant que la demande de main-d'œuvre demeurera faible, rares sont ceux qui auront un emploi décent; la plupart ne pourront compter que sur un travail mal rémunéré et non pro-

tégé dans l'économie informelle. Inversement, si la demande de main-d'œuvre augmente, il y aura plus de travailleurs à pouvoir espérer un jour un emploi mieux payé et généralement mieux protégé dans l'économie formelle. Toutefois, l'économie informelle, sous ses nombreuses manifestations, n'est pas près de disparaître, il faut donc absolument que les gouvernements œuvrent en faveur d'une politique de la protection sociale, novatrice et imaginative, propre à améliorer la condition de ces travailleurs.

Troisième point: il ne faut pas attendre des régimes de sécurité sociale plus qu'ils ne peuvent offrir. Ils ne peuvent ni remplacer de bonnes politiques macroéconomiques, régionales, d'éducation, de logement, etc., ni assurer à eux seuls une répartition équitable du revenu. Il est vrai que les régimes de sécurité sociale permettent souvent de redistribuer les revenus en faveur des plus pauvres mais ce n'est pas leur objectif principal. Leur objectif principal est d'assurer la sécurité des individus lorsqu'ils sont malades, handicapés, chômeurs, à la retraite, etc. Les régimes qui permettent à chacun d'y trouver son compte sont généralement les mieux appliqués. Si importante qu'elle soit, la sécurité sociale n'est qu'une des mesures à prendre pour atténuer la pauvreté et améliorer la répartition des revenus.

Il est également indispensable, si l'on veut qu'ils aient et gardent une couverture large, que les régimes de sécurité sociale aient la confiance de la population. Cela suppose non seulement une administration efficace et une grande probité financière, mais aussi que l'Etat s'engage à assurer la viabilité du système sur le long terme. Si la confiance fait défaut, les gens trouveront toujours un moyen de tourner la loi, même si leur besoin de protection sociale est très élevé.

Stratégies d'extension de la couverture sociale

Pour étendre la couverture sociale, on peut:

- étendre les régimes d'assurance sociale;
- encourager la microassurance;
- introduire des prestations ou des services universels financés par les recettes générales de l'Etat;
- établir ou étendre des prestations ou services assujettis à condition de ressources et financés par les recettes générales de l'Etat (aide sociale).

Aucune de ces approches n'est à exclure à priori. Il faut les combiner en fonction du contexte national. Le rôle que joue chacune de ces approches et le lien qui les relie doivent être examinés soigneusement. Rien ne peut être fait sans une bonne analyse, ce qui suppose recherches, expériences et innovations. Bien entendu, des distinctions doivent être faites entre les différents groupes de pays en fonction de leur niveau de développement économique et social. En ce qui concerne les pays en développement, il convient de mettre à part les pays à revenus intermédiaires, dont certains ont déjà des institutions de sécurité sociale bien développées. Ces pays, mais aussi les pays industrialisés où la couverture est incomplète, pourraient choisir d'étendre la couverture obligatoire à la totalité ou, en tout cas, à la majeure partie de la population, en utilisant les régimes d'assurance sociale existants ou en les modi-

fiant de manière à répondre aux besoins des nouvelles catégories à couvrir. Dans les pays à bas revenus, il faudra, pour étendre véritablement la couverture sociale, recourir à certains des autres moyens mentionnés plus haut.

Régimes d'assurance sociale

Pratiquement chaque fois qu'ils ont rendu obligatoires les régimes d'assurance sociale pour telle ou telle catégorie de la main-d'œuvre de l'économie formelle, les législateurs ont envisagé d'étendre leur couverture ultérieurement. La limitation initiale de la couverture a presque toujours été justifiée par des contraintes d'ordre pratique, comme l'absence d'infrastructure administrative permettant le recouvrement des cotisations des travailleurs des petites entreprises ou des travailleurs indépendants, ou le manque de services de santé en milieu rural, qui interdisait de demander aux travailleurs de cotiser. Ces raisons étaient, et demeurent, dans bien des cas, parfaitement valables. Reste à savoir ce que l'on fait pour supprimer ces contraintes.

Malheureusement, dans bien des cas, la réponse est que l'on a fait très peu de choses, et ce pour différentes raisons:

- l'absence de possibilité de pression politique efficace de la part de ceux qui ne sont pas protégés et leur méconnaissance des avantages que peut apporter la protection sociale;
- l'absence d'un partenariat social efficace dans certains pays et au niveau international;
- la réticence ou l'incapacité des gouvernements à prendre de engagements nouveaux et potentiellement coûteux;
- l'inertie institutionnelle.

La première raison et, jusqu'à un certain point, la deuxième tiennent au niveau d'organisation relativement faible des personnes qui ne bénéficient pas d'une protection sociale. La troisième tient au fait que le coût des subventions, que les gouvernements accordent aux personnes – une minorité – qui sont couvertes par le système existant, augmenterait fortement si la protection était sensiblement étendue. Pour ce qui est de la quatrième raison, les institutions chargées d'administrer le système existant ont souvent le plus grand mal à s'acquitter de leur mission et ne sont donc guère tentées de recommander une extension du système.

En supprimant les obstacles qui s'opposent à la liberté d'association et en renforçant les institutions démocratiques, on contribuerait à résoudre le premier problème, et on contribuerait à régler le deuxième en prenant des mesures pour promouvoir la négociation collective et les institutions tripartites. Pour atténuer les répercussions sur le budget de l'Etat d'une extension de la couverture sociale, on pourrait réduire, réorienter, voire, si nécessaire, éliminer les subventions de l'Etat, surtout lorsqu'elles profitent à une minorité et qu'elles ne peuvent pas être étendues à la majorité de la main-d'œuvre. Pour ce qui est de l'inertie institutionnelle, on peut y remédier en partie en affranchissant les institutions de sécurité sociale des règles de la fonction publique lorsque celles-ci imposent des limites irréalistes pour les

effectifs et les rémunérations, et en leur donnant des instructions claires pour l'élaboration, dans des délais précis, de propositions de lois visant à étendre la couverture sociale.

L'extension de la couverture sociale obligatoire se fait le plus souvent par étapes, en y intégrant des entreprises de plus en plus petites. A chaque étape on accroît évidemment le nombre des travailleurs assurés, mais on accroît aussi de manière disproportionnée le nombre des entreprises auxquelles le régime de sécurité sociale s'applique. Les petites entreprises posent parfois des problèmes supplémentaires, en raison du caractère rudimentaire de leur système de comptabilité et de rémunération des travailleurs, et de leur tendance à contourner la loi. Comme on peut le comprendre, beaucoup de régimes de sécurité sociale peu développés hésitent à couvrir l'ensemble des salariés, dont ceux des petites entreprises. Cela est pourtant faisable, comme le montre l'expérience de nombreux pays. Il peut même y avoir des avantages à ne pas fixer de plafond afin de ne pas inciter les employeurs à sous-déclarer leurs effectifs. En effet, beaucoup d'entreprises indiquent des effectifs légèrement inférieurs au plafond fixé par la loi, et il est très difficile dans les faits d'apporter la preuve qu'il y a sous-déclaration. Par ailleurs, toute règle qui encourage les entreprises à rester de petites entreprises risque de freiner leur développement et la croissance de leur productivité. Le principal argument en faveur d'un système qui couvre jusqu'aux plus petites entreprises est que, en général, ce sont justement ceux qui travaillent dans les petites entreprises qui sont les moins bien payés et dont la sécurité de l'emploi est plus faible, et qui, par conséquent, ont le plus besoin d'une couverture sociale.

Les efforts qui ont été faits pour étendre les régimes d'assurance sociale aux travailleurs indépendants n'ont pas toujours été couronnés de succès. Rares sont ceux qui adhèrent à des régimes facultatifs, faute, souvent, de pouvoir payer à la fois la cotisation patronale et la cotisation à la charge des travailleurs. Ce n'est que dans certains cas que les personnes non couvertes par une assurance obligatoire ont tout intérêt à contracter une assurance facultative, par exemple pour préserver leurs droits à pension ou pour obtenir la période minimum donnant droit à pension. Pour ce qui est de l'assurance obligatoire des travailleurs indépendants, elle est difficile à mettre en place, car il n'est pas facile de recenser les travailleurs indépendants et de savoir ce qu'ils gagnent. Certains régimes spéciaux destinés aux travailleurs indépendants ont plus de succès, surtout si l'Etat est disposé à les subventionner. Les régimes d'assurance sociale spéciaux peuvent tenir compte de la faible capacité contributive de la plupart des travailleurs indépendants et offrir un ensemble de prestations plus limité que le régime destiné aux salariés. Le taux de cotisation étant plus faible, et seules les prestations qui intéressent le plus les travailleurs indépendants étant offertes (d'après les travaux de recherche récents du BIT sur plusieurs pays en voie de développement, ce sont, en plus des soins de santé, les pensions de survivants et l'assurance invalidité), on a moins de problèmes d'application.

Le soutien financier apporté aujourd'hui (sous forme d'abattements fiscaux) aux régimes d'assurance facultatifs profite essentiellement aux régimes de pensions et d'assurance maladie privés complémentaires, et favorise donc dans l'ensemble les groupes à revenus supérieurs. Le soutien que l'Etat apporte à ces régimes doit abso-

lument être quantifié. Ces données permettront d'éclairer le débat public sur la protection sociale et de définir les priorités pour l'utilisation des ressources publiques en vue d'un meilleur ciblage du soutien de l'Etat.

Voici quelques exemples récents de régimes d'assurance obligatoires qui ont été étendus avec succès.

En 1995, la Namibie a institué un nouveau régime qui comporte des prestations de maternité, de maladie et de décès (funérailles). En 1999, on estimait à 80 pour cent le pourcentage des travailleurs du secteur formel qui étaient assurés. Le régime garantit trois mois de prestations de maternité à 80 pour cent du salaire assuré et jusqu'à deux ans de congé de maladie à 60 pour cent du salaire pendant six mois, puis à 50 pour cent. On attribue le succès de ce régime au fait qu'il est administré de manière efficace, à ses cotisations peu élevées et à l'absence d'intérêts financiers organisés s'y opposant¹⁸.

A la suite de la première élection de Bill Clinton à la présidence des Etats-Unis, l'une des personnes qu'il avait nommées à un poste important ayant admis qu'elle n'avait pas assuré la personne qui lui gardait son enfant, et beaucoup d'autres personnes se trouvant dans le même cas, le Congrès a modifié la loi de manière à faciliter le paiement des cotisations et à punir sévèrement ceux qui ne s'en acquitteraient pas. Cela a fait beaucoup augmenter le nombre d'assurés parmi les gens de maison.

Le système de pensions de la République de Corée, qui couvrait 7,8 millions de travailleurs, a été étendu en 1999 à 8,9 millions d'autres personnes, comme les travailleurs indépendants urbains et les salariés des entreprises employant moins de 5 personnes. L'année précédente, le régime d'assurance chômage, qui ne s'appliquait depuis 1995 qu'aux salariés des entreprises employant au minimum 30 personnes, avait été étendu aux entreprises employant 10 travailleurs au moins, puis, sur décision de la commission tripartite, aux entreprises employant 5 travailleurs au moins. En 1999, il a été étendu aux travailleurs à temps partiel.

En Espagne, depuis la loi de 1986, les soins de santé sont accessibles à 99,8 pour cent de la population, y compris les personnes à la charge des assurés (quel que soit leur âge), les bénéficiaires d'une pension et les personnes qui devaient auparavant faire appel à l'aide sociale pour les soins de santé.

Microassurance et régimes destinés aux travailleurs de l'économie informelle

Ces dernières années, différents groupes de travailleurs de l'économie informelle ont créé leurs propres régimes de microassurance. Dans ces régimes, l'assurance est gérée au niveau local et l'unité locale s'intègre parfois dans des structures plus grandes qui sont à même d'optimiser la fonction d'assurance et le soutien nécessaires à une meilleure gestion. Ces régimes présentent, du moins en général, les avantages

¹⁸ Elaine Fultz et Bodhi Pieris: *Social security schemes in Southern Africa: an overview and proposals for future development*, document n° 11 de l'Equipe consultative multidisciplinaire du BIT pour l'Afrique australe (SAMAT), 11 décembre 1999, p. 28.

de la cohésion et d'une participation directe. Les coûts administratifs peuvent également être faibles, mais les avis sont très partagés quant au rapport coût/efficacité. Ces régimes s'inscrivent parfois dans le cadre d'un programme de crédit, comme la Banque Grameen, qui a déjà une bonne expérience du recouvrement des contributions et de l'administration des paiements. Par ailleurs, dans des pays comme l'Argentine, les régimes d'assistance mutuelle peuvent mettre en place des systèmes de crédit pour subventionner leur activité en matière de soins de santé. Dans certains cas, les systèmes se sont développés conjointement avec des organisations comme la SEWA (Association des travailleuses indépendantes) en Inde, qui connaissent bien les besoins de leurs membres.

Le mot microassurance renvoie à l'aptitude à gérer des flux de trésorerie (recettes et dépenses) modestes et non à la taille des systèmes, même si ceux-ci sont en fait souvent des systèmes locaux comprenant peu de membres. Le principal objectif de beaucoup de ces systèmes est d'aider leurs membres à supporter des frais médicaux imprévisibles. En général, ils ne visent pas à offrir une assurance maladie complète, et encore moins des prestations qui remplacent le revenu.

Là où ils existent, ces systèmes n'attirent généralement pas plus de 25 pour cent de la population cible. Les seuls à obtenir un taux plus élevé (entre 50 et 100 pour cent) sont ceux des collectivités particulièrement soudées ainsi que ceux auxquels tous les membres du groupe cible (par exemple, syndicat ou association professionnelle) sont tenus de s'affilier. Bien que peu satisfaisants, les pourcentages sont nettement supérieurs à ceux obtenus par les régimes d'assurance sociale facultatifs ouverts à tous les travailleurs indépendants. La raison en est sans aucun doute que les cotisations de microassurance sont beaucoup plus faibles et que ces systèmes n'offrent que les prestations jugées indispensables par les intéressés.

Ces systèmes ont le potentiel d'accroître considérablement la couverture sociale en collaborant les uns avec les autres ainsi qu'avec les régimes légaux d'assurance sociale, les autorités locales ou nationales et d'autres grands organismes. Il y a différentes manières, pour l'Etat, de promouvoir les régimes de microassurance:

- soutien financier (aide au démarrage, appui pour la réassurance, subventions sous forme de contributions de contrepartie, etc.);
- création d'un cadre législatif et réglementaire propre à permettre à ces systèmes de fonctionner de manière démocratique et saine sur le plan économique.

Le potentiel des régimes de microassurance reste à confirmer dans la pratique. On peut considérer qu'ils mériteraient de bénéficier d'un soutien plus grand. En tout cas, ils devraient faire l'objet de recherches approfondies.

Comme exemple de systèmes financés par l'Etat et destinés aux travailleurs de l'économie informelle, on peut citer, en Inde, les programmes qui sont financés par les recettes d'un impôt sur la production d'environ 5 millions de personnes travaillant dans l'industrie des cigarettes et l'industrie cinématographique, ainsi que dans certaines mines. Il y a un système semblable aux Philippines pour les travailleurs de l'industrie sucrière. Toutefois, les ressources sont généralement modestes, et la couverture sociale limitée.

Prestations ou services universels financés par les recettes générales de l'Etat.

Des prestations universelles en espèces sont offertes dans un certain nombre de pays industrialisés, mais rarement dans les pays en développement, Maurice, par exemple, faisant exception. Les services universels, en particulier les services de santé publique, sont plus courants. Toutefois, ces dernières années, le caractère universel de ces services de santé a été fortement érodé par la participation obligatoire des usagers aux frais, à laquelle n'échappent que les plus démunis.

Par définition, les régimes universels couvrent 100 pour cent de la population cible, par exemple tous ceux qui dépassent un certain âge, sans conditions de cotisations ou de revenus. Ils évitent bien des problèmes que rencontrent les régimes contributifs. Naturellement, ils sont généralement plus coûteux, dans la mesure où ils fournissent des prestations à davantage de personnes. Toutefois, on ne doit pas oublier que les conditions imposées, comme l'âge de la pension, peuvent être tout à fait restrictives, et les prestations plutôt faibles. Les systèmes de soins de santé universels permettent une bien meilleure maîtrise des coûts que les autres systèmes de soins de santé et les frais administratifs sont moindres. Les régimes contributifs diffèrent également des régimes universels par le fait que ces derniers n'assurent pas de prestations en espèces supérieures aux personnes qui gagnent plus, mais un montant forfaitaire à tous les ayant-droits. Cela permet également de contenir les coûts.

Les régimes universels peuvent beaucoup contribuer à l'égalité entre hommes et femmes. Chacun peut en bénéficier, quels que soient sa situation au regard de l'emploi et ses antécédents professionnels, et les femmes perçoivent des prestations égales à celles des hommes. Les prestations généralement offertes par les régimes universels revêtent une importance particulière pour les femmes, qu'il s'agisse des pensions de vieillesse (les femmes ont une espérance de vie plus longue), des allocations familiales (les femmes s'occupent généralement davantage que les hommes des enfants) ou des soins de santé (la santé des enfants et les problèmes de santé génésique intéressant tout particulièrement les femmes).

Le vrai problème des régimes universels, régimes que l'on trouve surtout dans les pays industrialisés, n'est pas tant leur coût global (généralement inférieur à celui des régimes contributifs) que le fait qu'ils sont financés par les recettes générales de l'Etat, lequel doit faire face à de multiples priorités. Il suffit que les politiques ou les conditions économiques changent pour que ce qui est considéré comme acceptable une année le soit moins l'année suivante.

La prestation universelle en espèces la plus large que l'on puisse imaginer est le revenu qui serait versé à tous les citoyens, c'est-à-dire non seulement à des groupes tels que les enfants et les personnes âgées, qui ne sont pas censés gagner leur vie, mais aussi aux personnes valides en âge de travailler. Cette option a suscité un grand intérêt ces dernières années. Pour certains de ses partisans, elle remplacerait les prestations assujettis à condition de revenu telles que l'aide sociale; pour d'autres, elle remplacerait tous les autres régimes de sécurité sociale, y compris l'assurance sociale.

Création ou extension des prestations ou services assujettis à condition de ressources (aide sociale)

L'aide sociale existe dans pratiquement tous les pays industrialisés, où elle sert à combler (du moins en partie) les lacunes des autres systèmes de protection sociale et à atténuer ainsi la pauvreté. Dans les pays en développement, l'aide sociale est beaucoup moins répandue. Là où elle existe, elle se limite d'ordinaire à une ou deux catégories, par exemple les personnes âgées.

L'indigence relative des systèmes d'aide sociale dans les pays en développement témoigne des difficultés auxquelles sont confrontées de nombreux gouvernements. La faiblesse du revenu national ou des recettes de l'Etat n'explique pas tout. On peut se demander si les gouvernements accordent toujours suffisamment d'importance, dans leur liste de priorités, aux systèmes d'aide sociale, dont les bénéficiaires ont rarement un grand poids politique.

L'aide sociale est réservée aux personnes qui sont dans le besoin, et rien n'empêche en principe de rendre l'évaluation des ressources suffisamment rigoureuse pour exclure tous les autres, mais, en général, les choses se passent tout autrement, même dans les systèmes d'aide sociale les plus aboutis. Tout d'abord, aucune évaluation n'est infaillible, et il y a toujours des gens qui, bien que n'y ayant pas droit, arrivent à percevoir des prestations, surtout dans les pays où l'économie informelle occupe une grande place. Cela coûte cher et suscite en outre de la défiance. Par ailleurs, nombreux sont ceux qui, alors qu'ils sont dans le besoin, ne reçoivent aucune aide, et ce pour une ou plusieurs des raisons suivantes:

- ils répugnent à solliciter une aide;
- ils ne sont pas au courant de leurs droits;
- ils se heurtent à des formalités longues et compliquées;
- l'aide sociale dépend souvent du bon vouloir de l'administration, ce qui ouvre la voie au favoritisme, au clientélisme, à la discrimination.

Une évaluation rigoureuse des ressources risque de décourager les gens, y compris ceux qui sont dans le besoin. L'autosélection est souvent préférable, surtout dans les pays en développement. C'est la méthode généralement utilisée dans les projets à forte intensité de main-d'œuvre et pour l'aide alimentaire de base.

L'aide sociale assujettie à condition de ressources présente un autre inconvénient majeur: elle risque de pousser les gens à ne pas épargner s'il pense que cette épargne les privera des allocations auxquelles ils auraient droit. Elle risque aussi de les dissuader de s'affilier à d'autres systèmes de protection sociale. Cette formule risque donc d'avoir des effets pervers.

Toutefois, l'aide sociale peut s'avérer utile pour certains groupes vulnérables, comme les personnes âgées et les enfants. C'est parfois la seule solution pour les veuves qui n'ont pas pu s'affilier à un régime de pensions ou dont le mari n'avait pas de pension de survivants. En outre, c'est souvent un moyen d'aider les ménages pauvres avec enfants; dans bien des pays, seules les familles dont les enfants vont à l'école ont désormais droit à ces allocations.

Liens entre les différentes composantes de la protection sociale

La plupart des systèmes de protection sociale sont des systèmes mixtes, avec des liens entre leurs différentes composantes. Certaines prestations servent à en compléter d'autres. Ainsi, les prestations des régimes contributifs obligatoires complètent parfois les prestations universelles. Les prestations des régimes contributifs facultatifs ont parfois pour but de compléter l'une ou l'autre de ces types de prestations, voire les deux. Le lien entre l'aide sociale et les autres composantes de la protection sociale est, bien sûr, tout à fait différent. Lorsqu'une personne a droit à la fois à l'aide sociale et à d'autres prestations, ces dernières sont automatiquement déduites du montant de l'aide sociale auquel elle a droit. Lorsqu'il s'agit de prestations de régimes contributifs, cette personne aura en fait cotisé pour rien.

Il faut donc bien réfléchir aux liens entre les prestations assujetties à condition de ressources et les systèmes contributifs. On s'interrogera notamment sur l'ordre dans lequel il faut instituer l'aide sociale et les régimes contributifs; sur l'importance relative des prestations fournies par chacun de ces deux systèmes; et sur la différenciation éventuelle des conditions d'octroi des prestations (comme l'âge de la pension). Ce sont des questions difficiles. Les décideurs qui sont au fait de ces problèmes seront sans doute davantage prêts à envisager des régimes universels afin de réduire les effets pervers.

La protection sociale est en évolution constante et son orientation dépend souvent étroitement du passé. Les décideurs doivent prendre conscience de ces liens dynamiques, s'ils ne veulent pas que le résultat final de leurs décisions soit contraire à leurs intentions. Ils peuvent, par exemple, vouloir encourager la mise en place de systèmes contributifs, compte tenu des nombreux avantages de ces systèmes. Toutefois, si ces systèmes échouent - ce qui risque fort d'arriver dans un environnement non réglementé - la confiance de la population s'en ressentira durablement. Autre exemple: les politiques fiscales peuvent aboutir à la création de régimes contributifs facultatifs pour certains travailleurs, créant ainsi des intérêts (notamment parmi les institutions financières qui les gèrent) qui s'opposeront à la création d'un système de sécurité sociale national s'appliquant à l'ensemble des travailleurs.

Etant donné ces différents liens, il est nécessaire d'élaborer une politique publique globale en matière de protection sociale, de définir des priorités et de préciser la participation financière de l'Etat. Il faut déterminer les institutions qui serviront de relais pour les subventions de l'Etat et définir les catégories de population qui en bénéficieront. Il faut également reconnaître les complémentarités possibles, comme celle qui existe entre le soutien à la création de services de soins de santé et le soutien à la création de mécanismes d'assurance.

Conclusions

Ce sont souvent les segments économiquement les plus faibles de la société qui ne bénéficient d'aucune protection sociale. A long terme, il faudrait s'efforcer de les intégrer dans un système national qui couvre la population tout entière (ou la main-d'œuvre tout entière, selon le cas) et où ils pourraient bénéficier d'un partage des

risques et de la solidarité. A moyen terme, cela est peut-être possible pour les pays en développement à revenu intermédiaire, mais pas pour les pays à bas revenu. Ces systèmes sont difficiles à mettre en place, surtout pour certaines catégories de travailleurs indépendants, mais il faudrait prévoir (et inclure dans la législation) des mesures visant à étendre la couverture obligatoire de manière progressive, du moins à l'ensemble des salariés. L'Etat pourrait faciliter et soutenir les systèmes de micro-assurance destinés à ceux que les systèmes obligatoires sont incapables d'atteindre pour le moment, même si, de toute évidence, beaucoup de ceux qui sont le plus dans le besoin ne voudront ou ne pourront jamais contribuer à ces systèmes et ne bénéficieront donc pas des aides de l'Etat. Il faudrait aider les systèmes de micro-assurance à se développer d'une manière qui facilite leur intégration éventuelle dans le système national et, pour finir, la généralisation de la couverture obligatoire.

Les régimes contributifs mis à part, les autres grands types de protection sociale sont financés par les recettes générales de l'Etat et peuvent prendre la forme de prestations assujetties à condition de ressources ou de prestations universelles. Les gouvernements des pays en développement n'ont guère avancé sur ce plan, les programmes d'ajustement structurel les obligeant souvent à réduire leurs dépenses. Toutefois, ces prestations ne sont pas nécessairement coûteuses: la catégorie des ayant-droits peut être définie de façon restrictive, du moins dans un premier temps, de façon à réduire l'impact sur le budget de l'Etat. Lorsque les prestations auront montré leur efficacité et obtenu l'appui des politiques, on devrait pouvoir leur consacrer davantage de ressources et délimiter la couverture de façon moins restrictive. Ces prestations fournies par l'Etat peuvent, les unes comme les autres, aider les plus démunis. Bien que plus coûteux dans l'ensemble, les régimes universels sont faciles à administrer et peuvent permettre aux particuliers de renforcer la sécurité de leur revenu et celle de leurs familles. Ces systèmes peuvent puissamment aider à promouvoir l'égalité entre hommes et femmes, et généralement parlant, à renforcer l'autonomie des individus, car ils les libèrent de la pauvreté sans les soumettre aux restrictions et conditions qui vont généralement de pair avec l'aide sociale.

Le but de la protection sociale n'est pas la simple survie, mais l'inclusion sociale et le respect de la dignité humaine. Les gouvernements qui s'efforcent d'étendre la couverture sociale devraient étudier l'expérience des pays où la sécurité sociale est bien enracinée. L'extension de la protection sociale est une tâche énorme pour laquelle ils auront besoin de tout le soutien de la population. Il n'existe pas de solutions toutes faites, et les chances de succès des différentes stratégies dépendront du contexte national. Des travaux de recherche plus approfondis et accompagnés d'expériences et d'innovations pourraient apporter aux responsables les éclaircissements nécessaires pour que tous les travailleurs et leurs familles bénéficient d'une couverture sociale décente.

Chapitre IV

Egalité entre hommes et femmes

L'égalité entre hommes et femmes est une question qui se pose dans quasiment tous les domaines de la protection sociale. Vu que les problèmes relatifs à l'inégalité de traitement sont aussi examinés dans d'autres chapitres, nous nous bornerons ici à donner un aperçu du sujet dans sa globalité.

Il convient de souligner pour commencer que, pour assurer l'égalité entre les sexes dans le domaine de la protection sociale, il ne suffit pas de garantir une égalité de traitement formelle entre hommes et femmes. Il faut également tenir dûment compte du rôle social respectif des hommes et des femmes, un rôle qui diffère selon la société considérée et qui connaît depuis quelques années des transformations extrêmement importantes dans un très grand nombre de pays. Ainsi, les systèmes de protection sociale devraient à la fois garantir l'égalité de traitement entre hommes et femmes, prendre en compte leur rôle respectif et promouvoir l'égalité entre les sexes.

Après un bref examen des dispositions des conventions et recommandations de l'OIT relatives à la sécurité sociale qui ont trait à la discrimination fondée sur le sexe, nous examinerons le lien entre protection sociale et égalité entre les sexes, ainsi que les conséquences sur les différentes formes de protection sociale des inégalités qui persistent sur le marché du travail. Nous indiquerons ensuite les mesures qui ont été ou pourraient être adoptées pour promouvoir l'égalité entre hommes et femmes par le biais de la protection sociale.

Assurer l'égalité entre les sexes dans les systèmes de sécurité sociale est une affaire complexe, une discrimination indirecte venant en effet s'ajouter à la discrimination directe dans ce domaine.

La discrimination directe se traduit par les éléments suivants: i) différences dans le traitement réservé aux personnes actives mariées selon qu'il s'agisse d'hommes ou de femmes, le postulat étant que les femmes se trouvent dans une situation de dépendance par rapport à leur époux, si bien que leurs droits à des prestations d'assurance sociale sont des droits dérivés découlant de l'assurance du conjoint plutôt que des droits propres découlant de leur propre assurance; ii) différences dans les taux de prestation ou de cotisation, qui sont fondés sur des calculs actuariels établis séparément pour les hommes et pour les femmes au regard de facteurs tels que les différences en matière d'espérance de vie, de taux de morbidité et d'invalidité, de régimes de travail prévus, etc. Ces différences sont caractéristiques des systèmes de comptes d'épargne individuels qui ne connaissent ni le principe de la compensation des charges ni celui de la solidarité.

La discrimination indirecte découle de mesures qui, souvent, n'établissent pas de distinction entre les sexes mais ont dans la pratique des conséquences différentes pour les femmes et pour les hommes selon la nature de leur activité professionnelle, leur état civil ou leur situation de famille. Les femmes sont nettement plus nombreuses à travailler dans les secteurs qui ne sont pas couverts par la sécurité sociale (travail domestique, travail à temps partiel ou intermittent, activité dans l'économie informelle par exemple). Certaines conditions telles que des périodes d'affiliation minimum prolongées pénalisent aussi les femmes.

Baucoup de femmes n'occupent pas d'emploi rémunéré pendant une grande partie de leur vie et se trouvent de ce fait dans une situation de dépendance économique par rapport à leur conjoint. Dans les systèmes de sécurité sociale fondés sur l'activité professionnelle, le principe des droits dérivés permet au conjoint qui se trouve dans une situation de dépendance de bénéficier de soins de santé et d'une pension de survivants. A cet égard, il convient d'examiner les aspects suivants: l'adaptation du concept de droits dérivés à une structure familiale en mutation (multiplication des couples en concubinage, divorcés et séparés notamment); l'évolution des principes fondant la protection sociale, qui implique un traitement identique pour les veufs et les veuves; la mise en place de mesures destinées aux parents isolés (dont les veuves constituent une sous-catégorie).

Normes internationales du travail et égalité entre hommes et femmes

A l'origine, les normes de l'OIT relatives aux femmes visaient avant tout à protéger la santé et la sécurité des travailleuses, ainsi que leurs conditions de travail et à répondre aux besoins particuliers liés à leur fonction dans la procréation. Avec le temps, la nature des normes a changé: les conventions visant à fournir une protection ont cédé le pas à des conventions destinées à garantir l'accès des femmes et des hommes aux mêmes droits et aux mêmes chances. L'adoption de la convention (n° 100) sur l'égalité de rémunération, 1951, de la convention (n° 111) concernant la discrimination (emploi et profession), 1958, et de la convention (n° 156) sur les travailleurs ayant des responsabilités familiales, 1981, a marqué un tournant dans la perception du rôle de la femme, ces textes prenant acte du fait que les responsabilités familiales concernent non seulement les travailleuses mais aussi l'ensemble de la famille et la société. Au milieu des années soixante-dix, une nouvelle approche plus ambitieuse visant l'égalité des chances entre les hommes et les femmes dans tous les domaines a fait son apparition, ainsi qu'en témoignent les débats et les textes de la 60e session de la Conférence internationale du Travail, tenue en 1975. Depuis, la protection accordée aux travailleuses est fondée sur le principe que les femmes doivent être protégées contre les risques inhérents à leur emploi ou à leur profession, au même titre et en application des mêmes normes que les hommes. Les mesures de protection particulières encore admises sont celles qui visent à protéger le rôle de la femme dans la procréation.

La plupart des instruments de l'OIT relatifs à la sécurité sociale ne contiennent aucune disposition spécifique interdisant la discrimination fondée sur le sexe car ils

ont été adoptés à une époque où, selon l'opinion dominante (qui était déjà souvent en porte-à-faux avec la réalité), c'était l'homme qui pourvoyait aux besoins du ménage, les femmes restant pour leur part à la maison pour s'occuper des enfants. Deux conventions interdisent cependant la discrimination. Il s'agit tout d'abord de la convention (n° 103) sur la protection de la maternité (révisée), 1952, qui établit que toute contribution doit être payée d'après le nombre total d'hommes et de femmes employés dans les entreprises intéressées, sans distinction de sexe. La seconde de ces conventions est la convention (n° 168) sur la promotion de l'emploi et la protection contre le chômage, 1988, qui consacre l'obligation de garantir l'égalité de traitement à toutes les personnes protégées, sans discrimination fondée sur le sexe, entre autres, tout en autorisant les Etats Membres à adopter les mesures spéciales justifiées par la situation de groupes déterminés qui rencontrent des problèmes particuliers sur le marché du travail.

Il va sans dire que d'autres conventions de l'OIT, qui ne portent pas spécifiquement sur la sécurité sociale, interdisent expressément la discrimination fondée sur le sexe. Il s'agit des conventions n°s 100, 111 et 156 qui ont déjà été mentionnées plus haut. La convention n° 156, qui vise à assurer une égalité effective de chances et de traitement pour les travailleurs des deux sexes, dispose que toutes les mesures compatibles avec les conditions et possibilités nationales doivent être prises pour tenir compte des besoins des travailleurs ayant des responsabilités familiales en ce qui concerne la sécurité sociale. La recommandation (n° 111) concernant la discrimination (emploi et profession), 1958, dispose pour sa part que tout individu devrait jouir, sans discrimination, de l'égalité de chances et de traitement en ce qui concerne les mesures de sécurité sociale.

La protection de la fonction de procréation des femmes et la promotion de l'égalité entre hommes et femmes sont des questions étroitement liées. Les prestations d'assurance maternité sont indispensables pour que les femmes et leur famille puissent conserver leur niveau de vie quand la mère n'est pas en mesure de travailler. Tout au long de son histoire, de l'adoption en 1919 de la convention n° 3 sur la protection de la maternité à celle, en 2000, de la convention n° 183 sur la protection de la maternité, et de la recommandation n° 191, l'OIT s'est efforcée de garantir l'accès des travailleuses à de telles prestations.

Lien entre la protection sociale et l'égalité entre hommes et femmes

La plupart des régimes de sécurité sociale étaient autrefois fondés sur l'homme qui subvenait aux besoins du ménage. Ainsi, ces régimes accordaient souvent aux veuves des prestations qui n'étaient pas prévues dans le cas des veufs et, dans certains pays, les femmes mariées occupant un emploi rémunéré n'étaient pas obligées de contribuer à un régime de sécurité sociale. La prescription d'un âge ouvrant droit à pension inférieur dans le cas des femmes était aussi, dans une certaine mesure, le reflet d'un modèle dans lequel la participation des femmes à la population active était considérée comme secondaire. Aujourd'hui, alors que les femmes sont de plus en plus nombreuses à faire partie de la population active rémunérée, la perception du

rôle revenant à chacun des deux sexes a changé et les régimes de sécurité sociale font l'objet d'une réforme progressive.

Dans le domaine de la protection sociale, les efforts visant à assurer l'égalité entre les hommes et les femmes peuvent être rangés dans deux catégories complémentaires:

- prescriptions ou mesures visant à égaliser les chances et à assurer que le traitement réservé aux hommes et aux femmes est le même, l'objectif étant de mettre fin aux pratiques discriminatoires dès la conception des programmes. Cependant, tant que les prestations de sécurité sociale sont liées à l'emploi sur le marché du travail, où les inégalités entre les sexes sont toujours nombreuses, les femmes demeurent pénalisées;
- prescriptions ou mesures visant à égaliser le niveau des revenus et à compenser les discriminations et les inégalités générées à l'extérieur des systèmes de sécurité sociale, sur le marché du travail par exemple.

Impact des inégalités du marché du travail sur la protection sociale

Les femmes sont souvent désavantagées sur le marché du travail. Leur situation est déterminée par une division du travail qui les condamne à assumer une partie très importante des services (non rémunérés) dont ont besoin les membres de la famille. Cette charge empêche souvent les femmes d'occuper ou de conserver un emploi à plein temps. Elle a une influence sur la nature des postes qu'elles peuvent accepter et sur le nombre d'années pendant lesquelles elles occupent un emploi couvert par la sécurité sociale. En outre, elle nuit souvent à leur niveau de revenu, à la poursuite de leur formation et à leurs perspectives de carrière. Même les femmes sans responsabilités familiales peuvent souffrir de cet état de choses si les employeurs auxquels elles ont affaire partent de l'hypothèse qu'elles finiront un jour ou l'autre par devoir assumer de telles charges.

Les conséquences pour les femmes des inégalités dont elles souffrent sur le marché du travail varient considérablement selon les types de régime de protection sociale. Elles sont particulièrement lourdes dans le cas des régimes professionnels de retraite ou de soins médicaux, car les femmes sont plus nombreuses que les hommes à être exclues de ces régimes, soit qu'elles exercent des fonctions subalternes, soit que leur ancienneté soit insuffisante, soit encore qu'elles travaillent à temps partiel. Les régimes professionnels excluent également les travailleurs qui, pour une raison ou pour une autre, ne sont pas couverts par les régimes d'assurance sociale. Les prestations servies par les régimes professionnels dépendent du niveau des gains et de l'ancienneté, deux critères qui tendent à favoriser les hommes. En outre, dans certains de ces régimes, les prestations dépendent de la rémunération reçue en fin de carrière, ce qui avantage tout particulièrement les salariés qui ont bénéficié de nombreuses promotions au sein de l'entreprise et ceux qui ont accumulé une période prolongée de service ininterrompu. Encore une fois, les hommes sont plus nombreux que les femmes à remplir ces conditions.

Plusieurs types de plans d'épargne-retraite tendent à refléter, voire à amplifier, les inégalités observées sur le marché du travail. Les personnes occupant des emplois précaires et peu payés, parmi lesquelles on trouve un nombre disproportionné de femmes, ont une capacité d'épargne limitée et en arrivent souvent à ne rien mettre de côté du tout, même dans les pays où la loi dispose en principe que l'affiliation à un régime d'épargne-retraite est obligatoire. Les personnes qui ont peu cotisé ou effectué des versements irréguliers obtiennent en général un rendement net inférieur, car, en raison des frais plus élevés occasionnés par les comptes les plus modestes, les coûts administratifs représentent une partie proportionnellement plus importante de leurs économies. Le principe de la solidarité et celui de la redistribution sont étrangers à la philosophie des plans d'épargne. Les femmes, dont l'espérance de vie est plus longue, reçoivent une retraite inférieure à celle des hommes pour un même niveau d'épargne.

Les systèmes d'assurance sociale excluent fréquemment des catégories telles que les travailleurs à domicile, les employés de maison et les travailleurs à temps partiel, parmi lesquels on trouve une forte proportion de femmes. Les travailleurs du secteur informel, secteur qui emploie un grand nombre de femmes pendant la plus grande partie de leur vie active, sont eux aussi dépourvus de protection. Les interruptions de carrière, la moindre durée de la période de cotisation et le niveau moins élevé de la rémunération sont autant de facteurs qui limitent les droits des femmes dans les régimes d'assurance sociale et autres systèmes liés à l'activité professionnelle. Cette règle vaut non seulement pour les retraites, mais aussi pour les prestations de chômage auxquelles un grand nombre de femmes sans emploi n'ont pas accès. Il est vrai que les chômeuses célibataires peuvent avoir droit à une aide sociale, mais celle-ci est en général moins élevée et soumise à un grand nombre de conditions restrictives. Si les femmes vivent en couple, c'est l'ensemble des ressources du ménage qui sont prises en compte, ce qui exclut généralement les intéressées de l'aide sociale. Cependant, les régimes d'assurance sociale présentent certaines caractéristiques propres à atténuer les inégalités du marché du travail telles que la détermination d'un niveau de retraite minimum ou la formule de pondération des prestations qui favorise les revenus peu élevés.

S'agissant des travailleurs de l'économie informelle, et notamment dans les pays en développement, les régimes de microassurance, dont certains prennent en compte spécifiquement les besoins des femmes, peuvent contribuer à combler les failles de la protection sociale. Cependant, étant donné le caractère facultatif de ces régimes, la redistribution systématique des hommes vers les femmes est limitée.

Les régimes universels - services nationaux de santé, allocations familiales, prestations de vieillesse universelles - accordent généralement les mêmes droits aux femmes et aux hommes, quels que soient leur parcours professionnel et le niveau de leur revenu. Comme l'indique le chapitre III, de tels systèmes peuvent beaucoup favoriser l'égalité entre hommes et femmes.

De leur côté, les régimes d'aide sociale peuvent consacrer expressément le principe de l'égalité de traitement et, comme ils pourvoient aux besoins des plus démunis, ils tendent à redistribuer le revenu en faveur des femmes - des femmes célibataires du moins. Cependant, les prestations d'aide sociale sont subordonnées

à des conditions de ressources, le revenu de l'époux ou du compagnon étant lui aussi pris en compte. Le revenu des hommes étant généralement supérieur à celui des femmes, il résulte de cette règle, dans la pratique, que les femmes mariées ont moins de chance d'avoir droit aux prestations que les hommes mariés. En outre, lorsque l'homme parvient, dans un couple, à prouver qu'il a droit à des prestations d'aide sociale, l'élément des prestations destiné à couvrir les besoins de sa compagne est versée à son nom et non à celui de l'intéressée.

Enfin, il convient de rappeler que, si les inégalités sur le marché du travail ont des conséquences sur la protection sociale, la protection sociale a elle aussi des conséquences sur les inégalités du marché du travail. Ainsi, un système de prestations de chômage digne de ce nom (prévoyant à la fois une assurance chômage et une assistance chômage pour ceux qui n'ont pas droit à une telle assurance) atténue les problèmes des personnes occupant des emplois peu rémunérés et peu productifs. Les services de garde d'enfants et autres services sociaux sont eux aussi fondamentaux car ils aident les femmes à affronter la concurrence sur le marché du travail en les mettant dans une situation de plus grande égalité avec les hommes.

Promotion de l'égalité dans la protection sociale et par la protection sociale

Toutes sortes de mesures de protection sociale ont été ou pourraient être utilisées pour promouvoir l'égalité entre hommes et femmes. Nous examinerons cette question sous les rubriques suivantes:

- pensions de survivants;
- divorce et partage des droits à pension;
- âge ouvrant droit à pension;
- droits à pension pour les personnes ayant des responsabilités familiales;
- taux de pension différent selon le sexe;
- congé parental, allocations parentales et services de garde d'enfants;
- allocations familiales.

Pensions de survivants

Les pensions de survivants sont fondées sur la notion de dépendance: le droit à prestations dépend des cotisations versées par le conjoint décédé lui-même ou en son nom; ce droit est une assurance contre la perte du soutien de famille et, dans un grand nombre de pays, il peut être suspendu si le bénéficiaire se remarie. Autrefois, les prestations de survivants étaient réservés aux veuves et aux orphelins, les veufs n'étant pas couverts, à moins de souffrir d'un handicap les plaçant dans une situation de dépendance par rapport à leur femme. Cette discrimination a disparu des systèmes de sécurité sociale d'un grand nombre de pays, parmi lesquels figurent les États-Unis et la plupart des États membres de l'Union européenne. La Cour européenne de justice a rendu en 1993 une décision établissant que la discrimination à l'égard des veufs au sein des régimes professionnels de retraite était illégale.

Du fait, essentiellement, de cette évolution, les prestations de survivants prévues par la loi ont été subordonnées dans une certaine mesure à des conditions de ressources, notamment en France, en Grèce, en Italie, aux Pays-Bas et en Suède. Dans d'autres pays, les prestations ne sont versées qu'aux survivants qui ont atteint un certain âge (à partir duquel l'accès à l'emploi est jugé difficile) ou qui ont de jeunes enfants à charge. Du fait de ces restrictions, certaines femmes se trouvent dans une situation plus difficile qu'auparavant. Celles qui n'ont pas encore atteint l'âge prescrit peuvent avoir des difficultés réelles à trouver un emploi. Celles qui sont salariées et qui n'ont pas droit à une pension de survivants sont nombreuses à être confrontées à de graves difficultés financières après la mort de leur mari, car, dans la plupart des cas, le budget du ménage diminue alors de plus de moitié. Les mesures de restriction visaient avant tout à limiter l'augmentation du coût des prestations de survivants que devait entraîner l'élargissement de la couverture aux veufs. Il n'est pas inutile de rappeler que les mesures visant à assurer un traitement égal à tous les survivants sont apparues à une époque où les systèmes de sécurité sociale connaissaient déjà des difficultés financières. Cet aspect a donné lieu à un débat entre ceux qui estiment raisonnable d'attendre des femmes d'aujourd'hui qu'elles gagnent leur vie et ceux qui rappellent que les femmes qui se sont mariées au cours des décennies passées étaient nombreuses à avoir un autre projet de vie. Les femmes qui deviennent veuves aujourd'hui doivent-elles subir les conséquences de la mutation des valeurs et des mentalités?

Dans un grand nombre de régimes de pension, les femmes qui vivent en couple sans être mariées n'ont pas droit à une pension de survivants lorsque leur compagnon décède. Cependant, dans certains pays, elles reçoivent une pension si elles peuvent apporter la preuve de la situation de dépendance dans laquelle elles se trouvaient ou de la cohabitation passée. C'est notamment le cas au Costa Rica, au Danemark, au Luxembourg, en Norvège, aux Pays-Bas, au Royaume-Uni et au Venezuela.

La situation des veuves est autrement plus difficile dans les pays en développement, et notamment en Afrique et en Asie du Sud, que dans les pays développés, d'abord parce que les systèmes de sécurité sociale sont plus rudimentaires et ensuite parce que les veuves sont souvent victimes de pratiques discriminatoires, d'isolement social, voire de violences physiques. L'existence d'un système de pension universel (ou de prestations d'aide sociale qui ne sont pas subordonnées à des conditions trop restrictives) améliore dans une très large mesure la situation des veuves âgées, dont beaucoup n'ont droit à aucune prestation dans le cadre de régimes contributifs. Il convient toutefois de rappeler que les veuves sont souvent trop jeunes pour avoir droit à une pension de vieillesse, notamment dans les sociétés où les femmes se marient à peine nubiles et dans les pays où le SIDA et la guerre ont fait des ravages. (Le taux de mortalité élevé dû au SIDA, qui touche à la fois les hommes et les femmes, se traduit aussi par un grand nombre d'orphelins dont la plupart n'ont droit à aucune prestation). Plusieurs Etats de l'Inde ont élargi le champ des plans de pension assujettis à un plafond de ressources de sorte à couvrir les veuves dans le besoin, mais des problèmes d'application ont limité l'impact de ces mesures.

Divorce et partage des droits à pension

Depuis trente ou quarante ans, le taux de divorce est en augmentation rapide dans un grand nombre de pays industrialisés. Ainsi, au Canada et au Royaume-Uni, ce taux était six fois plus élevé en 1990 qu'en 1960. En République de Corée, en Thaïlande et au Venezuela, il a doublé entre le milieu des années soixante-dix et le milieu des années quatre-vingt-dix. Cette évolution a des conséquences importantes, notamment dans les cas des femmes qui n'ont jamais occupé d'emploi ouvrant droit à pension. Si leur ex-époux se remarie, ce qui est le cas de figure le plus fréquent, ces femmes peuvent perdre tout ou partie de leurs droits à une pension de réversion.

Pour traiter ce problème, plusieurs pays ont adapté leur système en instituant le partage des droits à pension: tous les droits à pension acquis par les deux époux pendant la durée de leur union sont additionnés puis divisés par deux. Cette formule est en vigueur depuis près de vingt-cinq ans dans les régimes de sécurité sociale de l'Allemagne et du Canada. Elle a été mise en place plus récemment en Afrique du Sud, en Irlande et en Suisse. Depuis quelque temps, elle semble aussi susciter l'intérêt s'agissant des régimes de retraite professionnels.

Age ouvrant droit à pension

Dans de nombreux pays, l'âge de la retraite des femmes est inférieur à celui des hommes ou l'était encore récemment, comme le montre le tableau 4.1. Pourquoi les législateurs de ces pays, des hommes pour la très grande majorité, ont-ils donc décidé d'instituer cette différence? Pour certains, cela tiendrait au fait que les hommes épousent généralement des femmes un peu plus jeunes qu'eux et que les couples souhaitent souvent prendre leur retraite à peu près au même moment. Une autre explication possible est que l'on a voulu compenser la double charge que les femmes assument en cumulant activité professionnelle et entretien du ménage, une activité dont elles assument la plus grande partie.

L'institution d'un âge de la retraite inférieur pour les femmes constitue une discrimination à l'encontre des hommes. Cette différence, lorsqu'elle existe encore, est aujourd'hui largement remise en question. Il ne fait aucun doute que les femmes assument une double charge de travail, mais rien ne permet de conclure que cette particularité a des conséquences sur leur capacité à continuer d'occuper un emploi aussi longtemps que les hommes. Leur espérance de vie, plus élevée, pourrait au contraire porter à penser le contraire. Un consensus semble se dessiner en faveur d'un âge de la retraite commun, une formule qui est déjà en vigueur en Allemagne, au Canada, aux États-Unis, en France, au Japon et dans un grand nombre d'autres pays. Souvent, toutefois, le débat fait rage sur l'âge auquel il convient de fixer le début de la retraite. Beaucoup de femmes sont peu disposées à voir cet âge augmenter ou à recevoir une retraite moins élevée si elles décident de prendre leur retraite à l'âge actuellement fixé, ce qui est compréhensible. D'un autre côté, la décision d'abaisser l'âge de la retraite des hommes serait extrêmement onéreuse. En tous les cas, cette mesure serait malvenue si l'on tient compte des prévisions relatives au ratio actifs/inactifs, prévisions qui donnent à penser qu'il faudrait relever, et non abaisser, l'âge de la retraite.

Tableau 4.1. Différences entre l'âge de la retraite des hommes et celui des femmes en 1999

Pays	Hommes	Femmes
Afrique du Sud	65	60
Algérie	60	55
Arménie	62	57
Australie	65	61,5 (passera à 65 d'ici 2013)
Autriche	65	60
Belgique	65	61 (passera à 65 d'ici 2009)
Bésil	65	60
Bulgarie	60	55
Chili	65	60
Chine	60	50; 55 (pour les salariées) 60 (pour les professions libérales)
Colombie	60	55
Cuba	60	55
Hongrie	60 (62 d'ici 2009)	57 (passera à 62 d'ici 2009)
Iran, République islamique d'	60	55
Iraq	60	55
Israël	65	60 (65 pour les femmes au foyer)
Italie (ancienne loi, pour les personnes travaillant avant 1996)	64	59
Pakistan	60	55
Pologne	65	60
Roumanie	60	55
Royaume-Uni	65	60 (passera à 65 d'ici 2020)
Fédération de Russie	60	55
Slovaquie	60	53-57 (selon le nombre d'enfants)
Slovénie	63	58
Soudan	60	55
Suisse	65	62 (passera à 64 d'ici 2005)
Turquie	55	50
Ukraine	60	55
Uruguay	60	56 (passera à 60 d'ici 2003)
Venezuela	60	55
Viet Nam	60	55

Source: United States Social Security Administration: *Social Security Programs Throughout the World - 1999*, (Washington, 1999).

Un grand nombre des pays dans lesquels l'âge de la retraite a été revu à la hausse ont laissé place à une certaine souplesse en permettant aux travailleurs de cesser leur activité à l'âge fixé précédemment au prix d'une réduction actuarielle. Dans l'ensemble, les femmes se sont déclarées opposées aux propositions visant à relever l'âge auquel elles peuvent prendre leur retraite ou à réduire le niveau des prestations

versées si la retraite est prise à l'âge fixé précédemment. Cependant, certaines travailleuses pourraient sortir gagnantes d'une telle réforme, qui peut leur permettre d'occuper un emploi plus longtemps qu'auparavant et d'accumuler de ce fait des droits à pension plus importants. Pour les femmes qui ont cessé de travailler pendant un temps pour s'occuper de leurs enfants, cet aménagement peut constituer un avantage véritable, pour autant, bien entendu, que les intéressées souhaitent continuer de travailler et qu'elles sont effectivement contraintes, dans les circonstances actuelles, de prendre leur retraite à l'âge prescrit. Pour être équitable, la décision de relever l'âge de la retraite doit être appliquée de façon progressive. Ainsi, une formule couramment suggérée en Europe centrale et orientale consiste à augmenter l'âge de la retraite de trois mois par an, ce qui revient à échelonner une augmentation de cinq ans sur une période de vingt ans. De tels aménagements sont nécessaires pour laisser à la population active le temps de s'habituer au changement mais aussi pour que le marché du travail puisse s'adapter à son rythme. En effet, une augmentation plus rapide pourrait se traduire par une montée significative du chômage.

Droits à pension pour les personnes ayant des responsabilités familiales

Une fois à l'âge de la retraite, beaucoup de femmes se trouvent dépourvues ou presque de tout droit propre à pension, soit parce qu'elles se sont consacrées à leur famille sans en retirer la moindre rémunération et que cela les a empêchées d'intégrer la population active rémunérée, soit parce que leurs responsabilités familiales les ont reléguées à des emplois périphériques, qui sont peu rémunérés et ne sont pas couverts par les systèmes de sécurité sociale. Face à ce problème, un grand nombre de pays se sont dotés de dispositions en vertu desquelles les personnes qui restent au foyer pour s'occuper de jeunes enfants (ou d'autres personnes dépendantes) acquièrent des droits à pension pendant la période considérée au même titre que si elles avaient occupé un emploi et cotisé à la sécurité sociale. Parmi les pays dotés de telles dispositions figurent l'Allemagne, la Norvège, la Suède et la Suisse. L'Irlande et le Royaume-Uni ont mis en place une formule apparentée, par le biais d'une procédure au titre de la «protection des responsabilités familiales», en vertu de laquelle les années pour lesquelles le revenu est faible ou nul ne sont pas prises en compte aux fins du calcul du montant de la pension. En 1996, l'Irlande a augmenté la durée de cette protection qui peut maintenant être accordée aux personnes s'occupant d'enfants jusqu'à l'âge de 12 ans, contre 6 ans auparavant. Ces mesures contribuent à favoriser l'égalité entre les sexes, d'abord parce qu'elles accroissent la sécurité de revenu des femmes qui abandonnent leur activité professionnelle pour élever leurs enfants, et ensuite parce qu'elles sont aussi ouvertes aux hommes qui s'occupent de leurs enfants pendant que leur épouse poursuit sa carrière. Une autre démarche, qui contribue encore plus largement à l'égalité sur le marché du travail, consiste à offrir des services de garde d'enfants.

Taux de pension différent selon le sexe

Dans la plupart des systèmes d'épargne-retraite obligatoires en vigueur à ce jour, notamment en Amérique latine, les travailleurs qui décident de prendre leur retraite

ont le choix entre deux formules: ils peuvent soit acheter une rente viagère, soit retirer l'argent accumulé sur leur compte de façon échelonnée. Dans ce type de système, et contrairement à ce qui est le cas dans les systèmes d'assurance sociale actuels, il n'y a ni compensation des charges ni solidarité entre les hommes et les femmes, dont l'espérance de vie moyenne est sensiblement plus longue. La législation en vigueur en Hongrie et en Pologne prévoit en revanche le versement obligatoire d'une rente viagère à un taux identique pour les hommes et pour les femmes. On peut penser toutefois qu'il pourra être difficile de faire appliquer cette législation par des sociétés privées qui affichent toutes une préférence marquée pour les clients de sexe masculin. Dans les pays d'Amérique latine considérés, l'écart entre la pension des hommes et celle des femmes peut encore augmenter non seulement du fait de l'introduction de paramètres liés au sexe – taux de pension moins élevés pour les femmes par exemple – mais aussi, peut-être, par suite du relèvement de l'âge prescrit pour le départ à la retraite des femmes et les réductions actuarielles qui en résultent pour les femmes qui ne souhaitent pas ou ne peuvent pas retarder leur départ à la retraite.

Congé parental, allocations parentales et services de garde d'enfants

La sécurité sociale peut promouvoir l'égalité entre les sexes en prévoyant une compensation au profit des personnes qui se sont consacrées à l'entretien du ménage sans en retirer de rémunération et qui ont de ce fait été exclues pendant un certain temps de l'emploi ouvrant droit à pension. Elle peut aussi faciliter la vie des hommes et des femmes qui souhaitent s'occuper de leur famille sans pour autant renoncer à leur profession. Le congé parental et les allocations parentales (qui compensent la perte de gain) peuvent contribuer pour une part importante à la réalisation de cet objectif dans la mesure où:

- ils sont accessibles à la mère ou au père ou sont partagés par le couple;
- ils prévoient généralement un certain nombre de jours par an pendant lesquels l'un ou l'autre des parents peut s'absenter de son travail pour s'occuper d'un enfant malade.

La fourniture de services de garde d'enfants, de bonne qualité et à un prix raisonnable, souvent sous l'égide des institutions de la sécurité sociale ou d'organismes dispensant des services sociaux, joue également un rôle important pour la promotion de l'égalité entre hommes et femmes. Ces services sont devenus de plus en plus nécessaires au fur et à mesure de l'augmentation du taux d'activité des femmes. Dans un grand nombre de pays, la proportion de la population active qui a du mal à concilier activité professionnelle et responsabilités familiales est en hausse.

Allocations familiales

Les allocations familiales favorisent également l'égalité entre les sexes, et ce à plus d'un titre. C'est une prestation qui, de nos jours, est généralement versée à celui des parents qui s'occupe effectivement de l'enfant. C'est un point important vu que la répartition du revenu dans les familles où seul l'un des parents est rémunéré est

souvent très inégale et que le parent soutien de famille peut abuser de sa position dominante. Les allocations familiales sont pratique courante dans les pays industrialisés mais sont l'exception plutôt que la règle dans les pays en développement.

Ces dernières années, la proportion de familles monoparentales a beaucoup augmenté. Depuis les années soixante, elle a plus que doublé dans des pays tels que les Etats-Unis ou le Royaume-Uni. Cette évolution découle de l'augmentation considérable des naissances chez les femmes non mariées (par exemple, multiplication par 5 ou plus dans les pays susmentionnés) et de la progression du taux de divorce. La grande majorité des parents isolés sont des femmes, jeunes pour la plupart. En raison du coût élevé des gardes d'enfants dans beaucoup de pays et de l'accès limité des jeunes mères à des emplois suffisamment bien rémunérés, les intéressées n'ont souvent d'autre solution que de rester à la maison avec leur enfant, leur subsistance étant assurée dès lors par l'aide sociale ou d'autres prestations subordonnées à un plafond de ressources. Toutefois, si une allocation familiale leur était versée, ces mères pourraient s'en sortir en ajoutant ces ressources au revenu d'un emploi. Pour celles qui essaient de se lancer dans une profession et en sont encore à leurs tout premiers pas, c'est-à-dire à une étape décisive, le fait de pouvoir décider d'accepter ou de conserver un emploi peut avoir une influence fondamentale sur le niveau potentiel de leur rémunération à venir.

Dans les pays en développement, le versement d'une allocation familiale subordonnée à la fréquentation scolaire peut contribuer efficacement à garantir l'accès à l'éducation des filles et des garçons et à lutter contre le fléau que constitue le travail des enfants. Les prestations peuvent prendre la forme de la gratuité des frais de scolarité; c'est sans doute le meilleur moyen de favoriser la scolarisation des enfants. L'expérience montre que le versement de subventions en espèces aux familles et aux enfants peut utilement contribuer à inciter les familles à soustraire leurs enfants du monde du travail pour les envoyer à l'école. Lorsque cela est possible, ces mesures devraient être soutenues par d'autres dispositions propres à encourager les enfants à se rendre à l'école et à faire preuve d'assiduité (par exemple distribution de repas, de livres, d'uniformes, de cahiers et de crayons et accès à des services de transport, de logement et d'orientation).

Ainsi, un programme mis en place au Brésil (Bolsa Escola) montre que l'octroi de bourses encourage les familles particulièrement démunies à scolariser leurs enfants. Ce programme a notamment permis à des enfants pauvres de continuer à fréquenter l'école malgré des résultats insuffisants, qui auraient pu les en chasser. Pour l'instant, il ne concerne qu'un très petit nombre de familles et ne suffit pas à tirer les intéressés de la pauvreté car le montant versé reste modeste, mais une évaluation approfondie a montré que ses conséquences sur la vie des bénéficiaires sont considérables.

Conclusions

Les conventions de l'OIT relatives à la sécurité sociale reflètent les opinions dominantes au moment de leur adoption et ne prévoient donc pas, pour la plupart,

l'interdiction de la discrimination fondée sur le sexe, même si certains instruments évoquent brièvement cet aspect.

La sécurité sociale peut contribuer à l'égalité entre les hommes et les femmes:

- en s'étendant à l'ensemble des travailleurs ou, du moins, à l'ensemble des salariés, y compris les catégories dans lesquelles les femmes sont particulièrement nombreuses;
- en aidant les hommes et les femmes à concilier activité professionnelle et responsabilités familiales, notamment par le biais de congés parentaux et d'allocations familiales;
- en reconnaissant à sa juste valeur le temps passé à évaluer des enfants sans contrepartie financière, que ce soit en accordant aux intéressés certains droits à pension dans le cadre des régimes contributifs ou en fournissant des prestations universelles;
- en accordant aux conjoints qui se trouvent dans une situation de dépendance des droits propres, ce qui les protège en cas de séparation ou de divorce.

Les mesures visant à assurer l'égalité entre les sexes pour ce qui touche, par exemple, à l'âge de la retraite ou aux prestations de survivants peuvent avoir pour effet de réduire les droits des femmes. Lorsque de telles réformes sont jugées inévitables pour des raisons économiques ou autres, il faut veiller à ménager une transition suffisante.

Enfin, tout projet de réforme de la sécurité sociale doit faire l'objet d'un examen minutieux qui permettra d'identifier les conséquences néfastes qu'il pourrait avoir pour les femmes et pour l'égalité entre les sexes.

Chapitre V

Financement de la sécurité sociale

Beaucoup de régimes nationaux actuels de sécurité sociale – régimes le plus souvent financés par répartition – sont aujourd’hui la cible des critiques: leur viabilité financière serait en péril, de même que leur capacité de s’acquitter de leurs fonctions, et de ce fait du vieillissement de la population, de la concurrence qui caractérise la nouvelle économie mondiale et de l’expansion de l’économie informelle. Le présent chapitre s’attache avant tout à montrer que le niveau des dépenses considéré comme acceptable dans le cas de la protection sociale dépend bien plus des préférences nationales en matière de politique des revenus que des impératifs économiques. Certes, il est des pays qui ne peuvent se permettre certains transferts sociaux, mais rares sont ceux qui sont trop pauvres pour empêcher, par un partage des ressources, qu’une partie de leur population vive dans la misère. Cela dit, il est indubitable que la mondialisation a un effet sur les différentes options qui peuvent être adoptées.

Evolution des dépenses de sécurité sociale

Partout dans le monde, les dépenses de sécurité sociale sont en hausse depuis des décennies. En pourcentage du PIB, elles ont considérablement augmenté dans les pays à économie de marché durant les années soixante et soixante-dix avant de plus ou moins se stabiliser pendant la seconde moitié des années quatre-vingt et la plus grande partie des années quatre-vingt-dix. Au milieu des années quatre-vingt-dix, elles représentaient 18 pour cent environ du PIB dans les pays de l’OCDE pris dans leur ensemble (25 pour cent dans les Etats membres de l’Union européenne). Au cours des années quatre-vingt-dix, la transition économique a mis à dure épreuve les systèmes de transferts sociaux des pays anciennement planifiés, ce qui n’a pas empêché les dépenses de sécurité sociale de se maintenir aux alentours 15 à 20 pour cent du PIB (non compris la subvention de certains biens et services), alors même que le PIB diminuait. La situation des pays en développement est moins homogène. En règle générale, les dépenses ont augmenté au cours des dernières décennies. Cependant, avant le début de cette progression, leur niveau était dans l’ensemble dix fois inférieur à celui que les pays développés avaient atteint dès les années soixante, et les dépenses actuelles demeurent de trois à cinq fois inférieures à celles des pays développés. Le tableau 5.1 indique, en pourcentage du PIB, le niveau des dépenses de sécurité sociale dans le monde et dans les différentes régions en 1990, dernière année pour laquelle des données relativement

Tableau 5.1. Dépenses de sécurité sociale, en pourcentage du PIB, 1990

Région ¹	Dépenses totales	Pensions	Soins de santé
Total mondial	14,5	6,6	4,9
Afrique	4,3	1,4	1,7
Amérique latine et Caraïbes	8,8	2,1	2,8
Amérique du Nord	16,6	7,1	7,5
Asie	6,4	3,0	2,7
Europe	24,8	12,1	6,3
Océanie et Australie	16,1	4,9	5,6

¹ Ces moyennes tiennent compte uniquement des pays pour lesquels des données sont disponibles. Pour savoir quels sont les pays regroupés dans les différentes régions, voir l'Annexe statistique figurant à la fin du présent rapport.

Source: *Rapport sur le travail dans le monde, 2000, op. cit.*, Annexe statistique, tableau 14.

complètes sont disponibles¹⁹. Ces chiffres sont certes d'utiles indicateurs, mais ils ne permettent pas de savoir si les ressources sont redistribuées de façon équitable entre les différentes catégories de la population et si cette distribution est gérée de façon rationnelle.

Si les circonstances restent inchangées, les dépenses sociales devraient continuer d'augmenter pendant encore un certain temps. Dans les pays en développement, les régimes existants doivent encore parvenir à maturité, leur champ va s'élargir et de nouveaux régimes seront mis en place. Dans les pays plus avancés, les dépenses de sécurité sociale pourraient encore augmenter si le ratio inactifs/actifs continue de croître. Ce ratio restera élevé, voire augmentera, si le taux d'activité des femmes reste relativement peu élevé par rapport à celui des hommes dans certaines grandes économies, si l'âge moyen de l'entrée sur le marché du travail continue de s'élever et si l'âge de la retraite effective continue de diminuer.

On entend souvent dire qu'il existe une relation directe entre le niveau des dépenses sociales et le niveau du PIB, c'est-à-dire, en d'autres termes, qu'en s'enrichissant, les pays tendent à consacrer davantage de ressources à la sécurité sociale. La figure 5.1 montre que cette affirmation ne contient qu'une part de vérité. Dans cette figure, le problème est présenté au moyen d'une régression classique à deux dimensions. Si la méthode utilisée est simple, les résultats n'en sont pas moins instructifs.

Il apparaît dans cette figure que la corrélation mathématique entre le PIB par habitant et les dépenses de sécurité sociale calculées en pourcentage du PIB est relativement faible (même alors que c'est une droite de régression non linéaire, c'est-à-dire exponentielle, qui est utilisée)²⁰. Le graphique montre que la situation est plus complexe qu'il n'y paraît. Certes, il ne fait aucun doute que le niveau des transferts


¹⁹ Pour plus de précisions, voir l'annexe statistique.

²⁰ R carré atteint 0,2858 seulement, un chiffre qui ne suffit pas, en principe, à conclure à l'existence d'une corrélation mesurable.

assurés par la protection sociale est plus élevé dans les pays développés que dans les pays dont le revenu est faible. En effet, les pays à revenu très élevé et les pays à revenu très faible forment deux ensembles distincts autour de la droite de régression. Toutefois, aucun de ces deux ensembles n'est très dense, ce qui montre que le niveau des dépenses de sécurité sociale varie considérablement, même pour des pays ayant plus ou moins le même PIB par habitant. Il ne fait donc aucun doute que le niveau des dépenses sociales (mesuré en pourcentage du PIB) ne dépend pas du

Figure 5.1. Relation entre les dépenses de sécurité sociale et le PIB par habitant de différents pays au milieu des années quatre-vingt-dix

Dépenses de sécurité sociale (en % du PIB)


niveau du PIB, ou tout du moins pas exclusivement. Ainsi, des pays au revenu peu élevé peuvent décider de consacrer à la sécurité sociale un pourcentage de leur PIB comparable à celui que l'on observe dans des pays bien mieux lotis. Ces éléments tendent à prouver que les dépenses sociales sont dans une large mesure le reflet d'un choix politique.

Les trois grands défis

Les systèmes actuels de financement de la protection sociale sont confrontés à trois grands défis. Certains disent qu'ils seraient inaptes à faire face au vieillissement de la population et à la mondialisation, et que la charge financière supportée par les cotisants et les contribuables aurait atteint le niveau maximum au-delà duquel elle ne serait plus supportable. Nous examinerons brièvement ces arguments, puis nous analyserons les options possibles au niveau national et international.

Vieillessement de la population

Le vieillissement – souvent présenté, à tort, comme le facteur clé pour le financement des systèmes de transferts sociaux – ne posera un problème majeur que si les sociétés qui connaissent un vieillissement rapide ne parviennent pas à maîtriser le taux global de dépendance sociale. Toutefois, même en Europe, où le processus de vieillissement en est à un stade relativement avancé, un relèvement de l'âge de la retraite et une augmentation du taux d'activité des femmes pourraient beaucoup réduire ce taux. Une société en phase de vieillissement n'est pas condamnée à la crise pour autant qu'elle parvient à fournir des emplois à des travailleurs toujours plus âgés. Grâce aux investissements massifs qui sont consacrés à la santé depuis plusieurs décennies par le biais de la protection sociale, la population reste en bonne santé jusqu'à un âge plus avancé et devrait donc être capable de travailler plus longtemps. En outre, la souplesse accrue des régimes de travail devrait permettre aux travailleurs qui ont des enfants ou qui ont atteint un âge avancé de bénéficier d'aménagements adaptés à leurs besoins tout au long de leur vie professionnelle. Des calculs du BIT montrent qu'en 1995, dans un pays européen ayant un taux de vieillissement rapide, un âge de la retraite effectif de 60 ans et un taux d'activité des femmes comparable à celui des Pays-Bas, le ratio de dépendance calculé en prenant en compte à la fois les chômeurs et les retraités aurait été de l'ordre de 62 dépendants pour 100 personnes occupant un emploi. Si, dans ce pays, l'âge de la retraite effectif passait à 67 ans d'ici 2030 et que le taux d'activité des femmes atteignait un niveau comparable aux taux les plus élevés observés aujourd'hui en Europe (niveau de la Suède par exemple), le ratio de dépendance atteindrait, en 2030, 68 pour cent. Si rien ne venait à changer, il serait de 80 pour cent, soit près de 18 pour cent de plus. L'emploi est un élément déterminant pour le financement futur de la protection sociale dans tous les pays. Le vieillissement ne doit pas être considéré comme une menace mettant forcément en péril les systèmes de sécurité sociale mais comme un défi pour les politiques économiques et sociales et pour le marché du travail.

Effets de la mondialisation

L'annexe statistique montre que c'est dans certains des pays dont l'économie est particulièrement ouverte que les dépenses sociales sont les plus élevées (c'est le cas, notamment, de la plupart des pays nordiques, de l'Allemagne, de l'Autriche et des Pays-Bas). Il n'y a aucune raison pour que la mondialisation conduise les économies nationales à réduire ces dépenses. C'est, au contraire, à un renforcement de la protection sociale que l'on pourrait s'attendre dans les pays qui sont particulièrement exposés aux risques extérieurs ou qui s'appêtent à des ajustements structurels difficiles.

Les données de l'annexe reflètent la réalité économique du milieu des années quatre-vingt-dix. Depuis, le contexte politique s'est quelque peu modifié. La mondialisation, outre qu'elle se solde par des transferts de liquidités d'une région du monde à l'autre, a pour conséquence d'exposer des branches d'activités tout entières à une concurrence accrue qui se traduit par des pressions sur les coûts salariaux et sur les coûts de main-d'œuvre non salariaux et affecte dès lors les travailleurs. Les menaces de délocalisation ou la fermeture pure et simple des entreprises limitent la marge de manœuvre de l'Etat-nation sur le plan fiscal.

Face à ce problème, les pays infléchissent souvent leur politique fiscale en se tournant vers des sources de revenus qui ne sont pas soumises aux pressions de la mondialisation et dont l'imposition ne nuit pas à la compétitivité nationale ou en s'attachant à limiter les dépenses des régimes qui renchérisent apparemment les coûts de la main-d'œuvre²¹. La plupart des pays les plus industrialisés ainsi qu'un grand nombre de pays en développement se sont fixé pour objectif de contenir le coût global de la main-d'œuvre. Pourtant, les économistes s'accordent très largement à penser que les cotisations sociales et les impôts ne déterminent pas le coût de la main-d'œuvre. Ce sont les marchés du travail qui établissent le niveau de la rémunération globale des salariés. Cependant, comme il est souvent difficile d'intervenir directement sur le niveau du salaire, qui constitue la part la plus importante de la rémunération globale, le débat sur le coût de main-d'œuvre se concentre souvent sur d'autres éléments, notamment sur les cotisations d'assurance sociale. En l'absence d'autres sources de financement, on tend à réduire le niveau des prestations des régimes publics de sécurité sociale

La relative perte de souveraineté de l'Etat-nation en matière fiscale, du fait de la mondialisation, fait partie des grands défis auxquels les systèmes nationaux de protection sociale sont aujourd'hui confrontés.

Charge financière


Dans toutes les sociétés qui ont la volonté d'assurer à chacun des conditions de vie décentes, le revenu est partagé, à divers degrés et de façon plus ou moins transparente, entre ceux qui ont la capacité de gagner un revenu et les autres. Cependant,

²¹ Voir *Rapport sur le travail dans le monde, 2000, op. cit.*, p. 73.

le niveau des transferts apparaissant dans les statistiques nationales ne semble pas totalement correspondre au potentiel économique des différents pays, ce qui laisse à penser que la mesure des transferts est très inexacte dans la plupart d'entre eux. La famille élargie et d'autres structures sociales fondées sur la parenté restent le principal véhicule des transferts dans certains pays; dans d'autres, les transferts passent essentiellement par des mécanismes institutionnels de redistribution – systèmes nationaux de retraite, par exemple. Dans l'ensemble, les écarts entre pays pour ce qui concerne les transferts sociaux sont certainement bien moins importants que ce qui apparaît dans les statistiques nationales ou internationales.

A titre d'illustration, supposons que la population active (chômeurs compris) gagne l'ensemble du revenu d'un pays (bénéfices et salaires) et qu'elle le partage avec les mineurs, les personnes inactives qui font partie du groupe d'âge des actifs et les retraités. Supposons aussi que la consommation d'une personne active par rapport à celle d'une personne inactives (dans une société assurant des conditions de vie décentes) soit de 1 pour 0,666²². On peut alors calculer un ratio de transfert hypothétique pour des régions données. La figure 5.2 donne une estimation des transferts totaux (transferts figurant dans les statistiques, plus transferts informels, tels qu'estimés).

Figure 5.2. Estimation des transferts – total et composition – dans diverses régions au début des années quatre-vingt-dix


Source: BIT.

²² Il s'agit bien évidemment d'une hypothèse, et l'on suppose aussi que le degré de répartition de la consommation n'est pas lié à la proportion, parmi les dépendants, des mineurs et des retraités.

Il s'agit en partie d'une spéculation, les données disponibles étant insuffisantes. Il en ressort cependant que, dans le monde, à l'heure actuelle, seule la moitié environ de l'ensemble des transferts passe par les systèmes de protection sociale institutionnels et que la plupart de ces transferts institutionnalisés ont lieu en Europe. Dans les pays en développement, seule une petite partie des transferts passe par des systèmes organisés. Même dans les pays d'Europe occidentale, les dépenses institutionnelles de protection sociale sont inférieures à l'ensemble des transferts estimés.

On peut en conclure que, dans la plupart des pays (à l'exception peut-être des plus pauvres), la redistribution des ressources est plus importante que ce qui ressort des statistiques sur les transferts sociaux institutionnalisés. Rien ne permet d'affirmer que le niveau des transferts sociaux institutionnalisés ait atteint, dans quelque pays que ce soit, un niveau excessif par rapport au niveau de redistribution du revenu que la société juge nécessaire. La discussion sur le niveau de dépenses supportable en matière de protection sociale est donc en fait une discussion sur les mécanismes de redistribution auxquels il convient d'accorder la préférence.

Options offertes aux pays

Pour financer la protection sociale, chaque pays doit se doter de systèmes conformes à ses particularités sur le plan économique, à sa situation démographique et, plus important encore, aux préférences des citoyens. L'éventail des mécanismes de transfert possibles va des systèmes de transfert au sein des familles, dont toute composante institutionnelle est absente, aux systèmes universels financés par le budget général de l'Etat, en passant par toutes sortes d'autres options. Les choix et les objectifs de la nation transparaissent dans le système de financement choisi et dans le rôle respectif de l'Etat et du secteur privé. Ces choix et ces objectifs, souvent implicites, sont examinés ci-après.

Systèmes de financement

Les paramètres suivants peuvent servir à différencier les systèmes de financement:

- degré de solidarité;
- niveau et mode de financement;
- sources de financement.

Solidarité

Le plus petit des groupes au sein desquels des transferts ont lieu est la famille nucléaire. On passe ensuite à la famille élargie ou au voisinage immédiat, puis aux associations locales ou professionnelles. A moins qu'ils ne soient prescrits par des dispositions légales particulières (dispositions du droit de la famille relatives au versement d'une pension alimentaire, par exemple), les transferts qui ont lieu au sein de la famille ou de la collectivité locale immédiate sont pour la plupart de nature non institutionnelle. L'importance de la solidarité au sein de ces entités varie beaucoup

selon les valeurs qui les animent et les caractéristiques particulières de la famille ou de la collectivité considérée. Le droit de bénéficier de prestations n'est souvent pas clairement établi, même dans le cas des systèmes communautaires. Au sein de la collectivité, tout comme dans le cadre non institutionnalisé de la famille, le niveau des transferts dépend souvent du revenu total du groupe plutôt que des besoins particuliers des bénéficiaires potentiels.

Le système de l'assurance repose sur l'idée que la viabilité d'un régime s'accroît avec le nombre des personnes assurées. Les régimes nationaux ou les régimes d'assurances sociales qui couvrent un grand nombre de personnes peuvent normalement compter sur un revenu plus stable que les régimes qui ne concernent que des groupes de taille limitée et la variation du niveau total des prestations (c'est-à-dire le risque financier) est évidemment plus faible. Les petits groupes doivent souvent faire face à un cumul des risques - chômage dans un secteur, pauvreté dans une famille, épidémie dans une collectivité. Il apparaît en d'autres termes que, généralement, les grands systèmes sont plus efficaces, sous réserve d'être gérés de façon avisée. Lorsque la solidarité n'est plus le fait de la nation tout entière mais de groupes plus petits, la disparité des prestations s'accroît inévitablement. Dans de nombreuses régions du monde, il semble que la solidarité ne se retrouve plus qu'au sein de groupes de plus en plus restreints, une situation qui peut aboutir dans les cas extrêmes au système des comptes individuels. Une telle tendance débouche nécessairement sur un accroissement de l'incertitude et des inégalités de prestations.

Niveau et mode de financement

Les régimes de prestations à court terme (avec une exception non négligeable, celle des régimes d'assurance maladie privés) sont généralement financés par répartition quelle que soit l'importance de la compensation des risques. Les prestations à court terme correspondent à des engagements à court terme qui peuvent être modulés relativement rapidement lorsque les circonstances démographiques ou économiques changent. De ce fait, il n'est pas nécessaire d'accumuler des réserves importantes en prévision de responsabilités à assumer dans un futur éloigné. S'agissant des pensions, on distingue généralement trois systèmes de financement:

- répartition;
- capitalisation intégrale;
- capitalisation partielle.

Les régimes privés reposent généralement sur la capitalisation intégrale, c'est-à-dire qu'ils doivent disposer de ressources suffisantes pour pouvoir honorer leurs obligations dans l'hypothèse où la compagnie d'assurance, le régime professionnel de retraite ou l'organisme répondant d'un tel régime disparaîtrait. Les régimes publics de pension reposent sur un engagement social leur garantissant les liquidités nécessaires et, en principe, une durée de vie illimitée et n'ont pas besoin du même niveau de financement. Le niveau de financement des régimes de sécurité sociale dépend de considérations qui ne relèvent pas uniquement de la nécessité d'assumer financièrement les engagements pris en matière de pensions. La plupart

de ces régimes sont en fait des régimes à capitalisation partielle. Même les régimes conçus à l'origine comme des régimes à capitalisation intégrale se sont souvent transformés en régimes à capitalisation partielle lorsque l'inflation a fait chuter la valeur de leurs réserves. Dernièrement, plusieurs pays dotés de systèmes de répartition à l'ancienne mode se sont adjoint un deuxième pilier à cotisations définies qui repose sur la capitalisation (Hongrie, Lettonie et Pologne). D'autres pays ont maintenant recours à des fonds de réserve dans le cadre de leurs régimes par répartition (Canada, France et Pays-Bas). D'un point de vue purement financier, il n'existe pas de différence véritable entre les régimes à prestations définies reposant sur la capitalisation partielle et les régimes de pension composés de deux piliers, dont l'un est fondé sur la capitalisation et l'autre non. En définitive, il s'agit dans les deux cas de régimes à capitalisation partielle.

Ces dernières années, on a beaucoup débattu au niveau international des avantages et des inconvénients d'un recours accru des régimes nationaux de pension à la capitalisation. A la différence des petits systèmes privés, les régimes de pension relevant de la sécurité sociale n'ont pas vraiment besoin de la sécurité financière que procure l'accumulation d'un volume de fonds important, mais des raisons d'un autre ordre sont souvent avancées pour défendre les bienfaits de la capitalisation appliquée à ce type de régimes. Selon ses partisans, la capitalisation peut augmenter l'épargne nationale. Il ressort pourtant du tableau 5.2 que cette affirmation n'est pas corroborée par les faits: il arrive que l'épargne nationale soit importante alors que les réserves accumulées par les systèmes de pension sont faibles, et vice versa. Il est souvent avancé, par ailleurs, que la capitalisation stimule la croissance des marchés

Tableau 5.2. Taux d'épargne nationale (1990-92) et réserve des régimes professionnels de retraite (1990-91)

Pays	Epargne nationale (en % du PIB)	Réserves des régimes de retraite (en % du PNB)
Allemagne	23	4
Australie	18	39
Canada	15	35
Danemark	19	60
Etats-Unis	15	66
France	21	3
Irlande	20	37
Japon	34	8
Pays-Bas	25	76
Royaume-Uni	14	73
Suisse	30	70

Note: Le taux d'épargne correspond à la somme de l'épargne publique et de l'épargne accumulée par le secteur privé.

Source: Gérard Hughes: «Pension financing, the substitution effect and national saving», dans l'ouvrage publié sous la direction de Gérard Hughes et Jim Stewart: *Pensions in the European Union: Adapting to economic and social change* (Dordrecht, Kluwer, 2000).

financiers. Là encore, les données disponibles ne vont pas vraiment dans ce sens: dans plusieurs pays où les régimes de pension par capitalisation sont rares, voire inexistantes, les marchés boursiers encore jeunes ont affiché des taux de croissance tout à fait remarquables.

On entend souvent dire que la capitalisation pourrait contribuer à mettre les régimes de retraite à l'abri des conséquences du vieillissement. Cette affirmation a sans doute du vrai dans le cas de petits groupes d'assurés mais elle perd de sa validité dès lors que l'on considère des sociétés nationales dans leur ensemble ou la totalité des habitants de la planète. Toute société doit consacrer un certain volume de ressources aux retraités pour que ceux-ci conservent un certain niveau de consommation. Le passage d'un système de financement fondé sur les salaires à un système fondé sur le capital ne change rien à l'essence du problème. Dans tous les cas, la consommation de la population retraitée doit être financée par le PIB généré par la population active (sauf vente d'actifs réels au reste du monde).

Il faut s'attendre à ce que les systèmes de retraite financés par capitalisation et ceux qui reposent sur la répartition soient tous les deux touchés par l'évolution démographique. Les systèmes par capitalisation sont fondés sur l'idée que, pour se constituer un revenu en espèces, les retraités peuvent, en quelque sorte, vendre leurs actifs aux générations encore en activité ou les utiliser comme garantie pour obtenir des prêts de ces générations. Si le nombre des acheteurs potentiels diminue, on peut s'attendre à ce que le prix des actifs diminue lui aussi, ce qui aura pour effet de faire chuter le revenu dont dispose la génération des vendeurs, c'est-à-dire les retraités.

Indépendamment du volume réel des transferts nécessaires pour financer la consommation des retraités, il se pourrait bien que les finances nationales soient mises à dure épreuve par l'abandon de la répartition au profit de la capitalisation, un cas de figure qui se présenterait par exemple dans les pays ayant décidé de remplacer leur système d'assurance sociale, dans sa totalité ou en partie, par des régimes au financement privé. En effet, pendant une phase de transition prolongée, il faudra à la fois que les travailleurs accumulent des fonds pour financer les retraites futures et que des pensions soient versées aux retraités. Pendant cette période, il n'est pas impossible que l'Etat révisé les prestations d'assurances sociales à la baisse de sorte à réduire les frais et à limiter le volume des fonds manquants qu'il devra se procurer par le biais de l'impôt ou d'emprunts, ou encore en vendant des actifs.

Etant entendu que la capitalisation ne suffit pas en soi à accroître les ressources qui peuvent être allouées à la population dépendante et que les avantages économiques d'une telle formule ne sont pas certains, la seule raison pouvant justifier le passage d'un système par répartition à prestations définies à un régime par capitalisation à cotisations définies (comme c'est le cas en Amérique latine et dans certaines parties d'Europe de l'Est) est qu'une telle évolution permet de stabiliser le niveau de l'impôt ou des cotisations de sécurité sociale. Cependant, comme le niveau des prestations dépend dès lors de la performance des marchés financiers sur le long terme, la certitude quant au niveau des cotisations ou de l'impôt s'accompagne d'une incertitude s'agissant du niveau des prestations. Une telle évolution suppose un renversement absolu des priorités.

Sources de financement

En général, les systèmes nationaux de sécurité sociale sont financés principalement par les sources suivantes:

- cotisations versées par les employeurs et/ou les travailleurs;
- impôts (fraction des recettes budgétaires générales ou impôts affectés);
- revenu des placements;
- mises de fonds privés ou primes d'assurance.

Dans les faits, les systèmes nationaux de sécurité sociale sont pour la plupart financés par plusieurs sources à la fois (voir tableau 5.3). Cette règle vaut également dans le cas des sous-systèmes tels que les régimes de retraite.

Le débat suscité aujourd'hui par le niveau élevé des dépenses publiques consacrées à la sécurité sociale ne doit pas faire oublier que, dans bien des pays, le budget de l'Etat a largement bénéficié de l'existence d'un régime national de sécurité sociale. En effet, en période de forte croissance, les régimes de retraite et d'assurance chômage, dont la création est récente, génèrent généralement des profits importants car le nombre de pensions versées est peu élevé, voire nul, alors que la collecte des cotisations a déjà commencé. Ces bénéfices ont parfois été tout simplement absor-

Tableau 5.3. Taux de cotisation actuel dans les régimes nationaux de retraite de la sécurité sociale d'un certain nombre de pays

	Taux de cotisation total (en % de la rémunération)	Part employeur (%)	Part salarié (%)	Contribution de l'Etat
Allemagne	19,5	9,75	9,75	Coût des prestations autres que les prestations d'assurances
Belgique	16,36	8,86	7,5	Subventions annuelles
Corée, République	9	4,5	4,5	Une partie des coûts de administratifs
Etats-Unis	12,4	6,2	6,2	Coût des prestations spéciales et des allocations soumises à des conditions de ressources
France	14,75	8,2	6,55	Subventions de niveau variable
Gabon	7,5	5	2,5	Aucune
Italie	32,7	23,81	8,89	Coût des prestations d'assistance sociale plus déficit global
Luxembourg	24	8	8	8 % de la rémunération assurable
Pakistan	5	5	0	Selon les besoins
Pologne (Invalidité y compris)	32,52	16,26	16,26	Fonds destinés à financer la pension de retraite minimum
Trinité-et-Tobago	8,4	5,6	2,8	Tous les coûts entraînés par les prestations d'aide sociale


Source: United States Social Security Administration, *op. cit.*

bés par le budget général de l'Etat, que ce soit par des transferts directs (ce fut le cas notamment en Europe centrale et orientale) ou par des prêts (dans beaucoup de pays africains notamment). Un grand nombre de transferts n'ont jamais été suivis de remboursement et les prêts s'assortissaient de taux d'intérêt peu élevés (et souvent négatifs en termes réels). Dans ces cas, on peut dire que, dans une large mesure, les cotisations de sécurité sociale ont constitué un impôt supplémentaire.

L'Etat se juge souvent incapable de financer les dépenses de protection sociale par les recettes fiscales générales. Il décide donc habituellement d'adopter une législation spéciale en vertu de laquelle la sécurité sociale est financée par des cotisations obligatoires qui ne peuvent être affectées qu'aux objectifs précisés par ladite législation. L'Etat peut aussi charger des organismes privés de financer et de fournir des prestations de sécurité sociale ou abandonner la fourniture de l'ensemble des prestations à l'initiative privée. La fourniture de prestations par le secteur privé, qu'elle soit obligatoire ou volontaire, est souvent considérée comme une solution propre à limiter les dépenses publiques (qui comprennent, au sens large, les dépenses de sécurité sociale financées par des cotisations). Il serait toutefois erroné de penser que la fourniture de prestations par des acteurs privés reste sans effet sur les finances publiques, car il existe une relation indirecte évidente entre les différents instruments de financement de la protection sociale, que celle-ci soit dispensée par le secteur public ou par des acteurs privés. En effet, l'Etat est le garant de dernier ressort de la plupart des transferts sociaux. En outre, il existe un niveau maximum de charges sociales (publiques et privées) que la population peut accepter. Il semble probable que la plupart des citoyens qui sont contraints par la loi de verser une certaine somme d'argent n'auront pas de préférence quant à la nature de ces versements - cotisations ou impôt destinés à une institution publique ou primes encaissées par une institution privée - pour autant qu'ils se voient offrir des garanties équivalentes. Les citoyens sont prêts à accepter un niveau global donné de charges sociales s'ils bénéficient en retour d'un certain niveau de protection. Si les charges dépassent un niveau acceptable, les finances publiques commencent à pâtir des retombées d'une évasion fiscale accrue. Il n'existe pas de règle générale permettant de savoir quel est le niveau acceptable des cotisations de sécurité sociale et de l'impôt cumulés. Ce niveau doit être établi de façon empirique, sur le long terme, par le biais de processus visant à susciter un consensus politique.

Cependant, il semble que les différences entre les pays, ou tout du moins entre les pays présentant un niveau de développement identique, sont moins prononcées que ce que l'on pourrait penser. C'est ce que montre la figure 5.3, qui compare les dépenses sociales (en pourcentage du PIB) de deux pays industrialisés, les Etats-Unis et la Suède. Si les dépenses publiques brutes sont deux fois plus importantes en Suède qu'aux Etats-Unis, les dépenses sociales totales nettes atteignent plus ou moins le même ordre de grandeur dans ces deux pays. Deux éléments permettent d'expliquer ce phénomène: aux Etats-Unis, une part relativement importante des dépenses sociales, notamment dans le domaine de la santé et des retraites, est financée de façon privée, alors qu'en Suède une part assez considérable des dépenses sociales publiques est financée par l'impôt. Pour un montant total net comparable, ces deux

Figure 5.3. Dépenses sociales en pourcentage du PIB, 1995


Source: Willem Adema: *Net social expenditure* (Paris, OCDE, 1999).

pays présentent une situation très contrastée sur le plan social, notamment parce que les dépenses sociales privées sont réparties de façon bien plus inéquitable que les dépenses publiques.

Rôle indispensable de l'Etat en tant que garant de dernier ressort

Outre la charge financière directe qu'il assume à titre ordinaire, l'Etat peut assumer des coûts indirects ou prendre en charge des coûts imprévus. Il joue un rôle important en tant que garant financier, ou assureur de dernière instance, dans le cas des régimes de sécurité sociale, voire des systèmes de sécurité sociale administrés par des organismes privés²³. La responsabilité de l'Etat peut se présenter sous différentes formes, explicites pour certaines, implicites pour d'autres. Il y a responsabilité explicite lorsque la loi relative à l'assurance sociale dispose que l'Etat a l'obligation de renflouer les déficits éventuels du régime. C'est le cas dans plusieurs pays, à

²³ Il convient de souligner à cet égard qu'en application de la convention n° 102 tout membre doit assumer une responsabilité générale en ce qui concerne le service des prestations et doit notamment s'assurer que les études et calculs actuariels nécessaires concernant l'équilibre financier sont établis périodiquement et, en tout cas, préalablement à toute modification des prestations, du taux des cotisations d'assurance ou des impôts affectés à la couverture des éventualités en question.

la fois en Europe occidentale et en Europe centrale et orientale (en Bulgarie par exemple). L'Etat a aussi une responsabilité explicite lorsqu'un niveau minimum de prestations est prescrit car il doit alors compléter les pensions inférieures à ce niveau dès lors que le bénéficiaire répond aux conditions requises. Le poids de ces responsabilités éventuelles peut considérablement augmenter en cas de déclin généralisé du taux de rendement des réserves accumulées par les régimes de retraite et de diminution du prix des actifs que les crises boursières peuvent entraîner.

On peut parler de garantie implicite lorsque la pression politique est telle que l'Etat se trouve dans l'obligation de renflouer les régimes de sécurité sociale, les régimes restreints à un groupe donné ou les systèmes privés qui ne sont pas rentables (c'est ce qui s'est produit par exemple en Turquie dans le cas du régime Ba_Kur, le régime public destiné aux travailleurs indépendants). Même les Etats qui refuseraient, malgré les pressions, de renflouer un système confronté à de graves difficultés financières peuvent être contraints, pour finir, de déboursier des sommes bien plus importantes sous la forme de prestations d'aide sociale accordées aux personnes dont les autres prestations (retraites ou prestations en espèces à court terme par exemple) ont été revues à la baisse ou demeurent impayées.

De la sorte, que ce soit par le biais de garanties financières explicites ou de garanties implicites, l'Etat se charge de la réassurance des systèmes de transferts sociaux publics et privés, même s'il ne finance pas directement les prestations correspondantes. L'Etat reste le garant de dernier ressort des régimes nationaux de sécurité sociale et doit exercer ses fonctions de contrôle en conséquence.

Mondialisation et financement de la sécurité sociale

Pendant longtemps, les Etats ont choisi leurs systèmes de protection sociale et leurs instruments de financement public en fonction de leurs seules préférences et du consensus auquel ils étaient parvenus à ce sujet. Aujourd'hui, la réalité du monde extérieur influe sur un grand nombre des décisions de politique intérieure. Pour l'instant, seule l'action gouvernementale peut contrebalancer cette influence extérieure, quoique de façon limitée. Or les Etats n'ont peut-être pas épuisé l'ensemble des mesures de politique intérieure qui pourraient leur permettre d'accroître les recettes et de limiter les coûts sans réduire de façon pure et simple le niveau de protection. Ainsi, le financement nécessaire pourrait être assuré désormais par les recettes fiscales ordinaires et par des impôts à la consommation spéciaux. Par ailleurs, des mesures visant à réduire le ratio de dépendance pourraient être adoptées (relèvement de l'âge de la retraite par exemple). Dans le même temps, les processus de production doivent être adaptés aux caractéristiques d'une main-d'œuvre plus âgée qu'auparavant.

Cependant, tout porte à croire que l'interdépendance accrue des marchés mondiaux modifiera encore la façon dont la protection sociale est financée. La mondialisation financière a progressé à vive allure ces dernières années et, dans le même temps, le rôle des marchés des capitaux dans le financement des régimes de retraite a gagné en importance. Plusieurs grands régimes de retraite dotés d'un

second pilier jouent déjà un rôle considérable sur les marchés internationaux des capitaux, et les fonds de réserve des régimes de retraite publics (ceux du Canada, de la France et de l'Irlande par exemple) sont promis au même avenir. Comme les performances de ces marchés sont interdépendantes, les pensions de retraite d'un grand nombre de travailleurs du monde entier sont déjà étroitement liées. Si une grande place boursière s'effondre ou que le prix des actifs baisse sur plusieurs places boursières à la fois, des millions de travailleurs seront touchés en même temps dans le monde. Par ailleurs, un grand nombre d'emplois dépendent directement ou indirectement des décisions prises en matière d'investissement par les régimes de retraite des pays industrialisés. Les institutions financières internationales sont de plus en plus souvent amenées à accorder des prêts destinés à financer la mise en place ou la réforme de régimes de sécurité sociale. Prêts et dons internationaux alimentent des fonds de protection sociale nationaux ou régionaux. L'aide internationale peut prendre la forme de secours en cas de catastrophe et de subventions destinées à soutenir les systèmes nationaux de santé. Dans le cadre de l'initiative des pays pauvres très endettés (PPTE), le FMI et la Banque mondiale subordonnent tout allègement de la dette à la mise en place de mesures efficaces de lutte contre la pauvreté au niveau national. Pour l'instant, ces différents aménagements et initiatives ne sont pas coordonnés.

Selon des estimations récentes du BIT, une petite fraction du PIB mondial suffirait à tirer de leur condition la plupart des personnes qui vivent dans la misère dans les pays les plus pauvres de la planète. Pour les dirigeants, aux niveaux national et mondial, l'organisation ou la canalisation des transferts et la distribution des prestations constituent toujours un énorme défi. Avec leur campagne en faveur de l'allègement de la dette, les institutions financières internationales ont fait un premier pas. En 2000, lors de la session extraordinaire de l'Assemblée générale des Nations Unies désignée sous le nom de «Sommet social + 5», les Etats intéressés ont été encouragés à envisager de créer un fonds mondial de solidarité, dont le financement serait facultatif et qui devrait soutenir la lutte contre la pauvreté et promouvoir le développement social dans les régions les plus pauvres du monde.

Il convient toutefois de souligner que c'est avant tout à chaque nation de veiller à élargir le champ de la sécurité sociale. La communauté internationale peut certes fournir une assistance sociale lorsque des crises éclatent et, bien sûr, une aide au développement, mais c'est à chaque pays de fournir l'effort continu qui est nécessaire.

Conclusions

Les dépenses de sécurité sociale sont appelées à augmenter en proportion du PIB, notamment dans les pays en développement, au fur et à mesure que les systèmes parviendront à maturité et que leur champ s'étendra. Dans les pays industrialisés, elles pourraient également continuer d'augmenter s'il se révèle impossible d'accroître le taux d'activité des femmes, des jeunes et des travailleurs âgés et de stabiliser ce faisant le ratio de dépendance entre personnes actives et personnes

retraitées. Les solutions doivent dans tous les cas venir du marché du travail. Il faut trouver un emploi à tous les travailleurs.

La sécurité sociale repose essentiellement sur le principe de la mise en commun des risques et, d'une façon générale, plus les participants sont nombreux, plus le système est fiable. Le recours à des régimes visant des groupes limités ou à des plans d'épargne individuels se traduit par une plus grande disparité des prestations et par un accroissement de l'incertitude, sauf si ces systèmes ont atteint une certaine stabilité ou qu'ils sont subventionnés par des ressources nationales, voire internationales.

Le recours à la capitalisation sera plus ou moins nécessaire et répandu selon la nature des prestations et les caractéristiques du régime considéré. Cependant, la capitalisation ne saurait résoudre en soi les problèmes financiers structurels des systèmes de transferts sociaux nationaux. D'un point de vue financier, budgétaire, économique et social, la seule stratégie fiable et propre à maintenir les dépenses de sécurité sociale à un niveau acceptable sur le long terme est celle qui vise à réduire les ratios de dépendance.

La protection sociale peut être fournie par des régimes de sécurité sociale ou par des régimes privés. Les pouvoirs publics jouent un rôle indispensable en leur qualité de garants financiers des régimes de sécurité sociale, et ils ont souvent des responsabilités explicites ou implicites lorsque les prestations sont fournies par le secteur privé. Les liens entre les différents instruments nationaux qui peuvent être utilisés pour financer la protection sociale sont nombreux. Ainsi, les décisions relatives au rôle des régimes privés ont des implications financières très importantes pour le financement des régimes publics, et pour le budget de l'Etat. Enfin, il n'existe pas de règle générale quant au niveau maximum que peuvent atteindre les cotisations de sécurité sociale obligatoires et l'impôt. L'importance des transferts sociaux qui ont cours dans un pays est le reflet des valeurs défendues par la société considérée plutôt que de ses moyens économiques.

Toutefois, le financement de la protection sociale pose à long terme un problème d'envergure mondiale et non pas simplement nationale. Si les acteurs économiques, présents sur la scène mondiale peuvent saper librement, et dans une large mesure, la liberté d'action des Etats-nations s'agissant de la collecte de l'impôt et des cotisations de sécurité sociale, il faut s'attendre à ce que la sécurité sociale, dont le progrès a été si remarquable au XXe siècle, soit confrontée à des incertitudes considérables au XXIe siècle. Les Etats doivent unir leurs efforts pour tenter de protéger leur souveraineté dans ces domaines fondamentaux.

Chapitre VI

Renforcement et élargissement du dialogue social

La protection sociale, qui s'est développée sous différentes formes, en fonction des besoins des collectivités et de leur mode d'organisation socio-économique, peut être assurée par la famille ou par des réseaux de solidarité locale, par diverses institutions de la société civile, par les entreprises et le marché, par l'Etat. En outre, depuis quelques années, comme l'ont montré le Sommet mondial pour le développement social (Copenhague, 1995) et les réunions organisées pour lui donner suite, la communauté internationale se soucie de plus en plus de la dimension sociale de la mondialisation.

Comme on l'a vu dans de précédents chapitres, la protection sociale, jusqu'ici limitée pour l'essentiel aux salariés du secteur formel, tend à s'étendre aux travailleurs indépendants et aux travailleurs occasionnels du secteur informel. Une gamme élargie d'acteurs sociaux pourrait donc devoir être prise en compte dans le financement et la gestion de la sécurité sociale. Dans ce chapitre, nous passerons en revue différents types de partenariat et de dialogue social qui pourraient aider à étendre à toute la population le champ de la protection sociale et accroître l'efficacité de celle-ci.

Sources de protection sociale

La protection sociale vise essentiellement à assurer la sécurité du revenu ainsi que l'accès aux soins de santé et à des services sociaux indispensables. Plusieurs acteurs interviennent: famille et réseaux de solidarité locale, institutions de la société civile, entreprises et marché, Etat et organismes de sécurité sociale, communauté internationale. Les partenaires sociaux - organisations d'employeurs et de travailleurs - jouent souvent un rôle important dans le développement et la gestion de la sécurité sociale ainsi que des régimes professionnels ou complémentaires dans le secteur formel. Les syndicats doivent s'attacher à étendre leur action au secteur informel. Les travailleurs de ce secteur peuvent-ils adhérer aux syndicats actuels? Dans la négative, que faut-il faire? Des structures et des stratégies de recrutement particulières sont-elles nécessaires? Pour être véritablement utiles à ces travailleurs, les syndicats doivent offrir des avantages tangibles et une protection accrue.

Famille et solidarité locale

Dans tous les pays, quel que soit leur niveau de développement, la famille joue un rôle clé dans la sécurité du revenu. Le partage des ressources à l'intérieur de la

famille nucléaire pourvoit aux besoins des jeunes ainsi que des adultes - en général des femmes - qui s'occupent du foyer sans être rémunérés. C'est aussi de la famille que dépendent les enfants et, dans une moindre mesure, les parents âgés ou invalides. Dans certains pays d'Afrique et d'Asie, la famille élargie continue à jouer un rôle très important dans la sécurité du revenu des vieux, des malades et des invalides; ailleurs, son importance a beaucoup décliné du fait de l'évolution sociale et démographique récente. Par le passé, une famille nombreuse était souvent la meilleure protection contre le dénuement durant la vieillesse, ce qu'elle demeure pour beaucoup de gens encore privés de toute sécurité sociale. Toutefois, il ne suffit pas que la famille soit nombreuse et ses revenus équitablement partagés: il faut aussi que ces revenus soient suffisants. Les familles les plus démunies peuvent parfois compter sur des mécanismes de solidarité locale.

Société civile

Groupes d'entraide (pour des prestations en nature ou sous forme de travail), associations, coopératives, cantines, mutuelles, organismes caritatifs, églises: il existe dans la société civile toutes sortes d'institutions qui concourent à la sécurité du revenu des individus. Leur rôle et leur but diffèrent selon les pays et les conditions locales. Certaines garantissent des prestations qui s'ajoutent à celles des institutions publiques; d'autres assurent un minimum de protection à des gens par ailleurs totalement démunis. Leurs activités sont généralement régies par la loi et contrôlées par les pouvoirs publics, encore que certaines n'aient pas d'existence juridique (les groupes d'entraide par exemple).

Les prestations susceptibles d'être assurées sont très diverses: secours alimentaires, aide aux malades ou aux personnes âgées, assistance en cas d'invalidité ou de décès, etc. Les institutions sont généralement financées par les cotisations des membres, auxquelles s'ajoutent parfois des aides d'autres sources. Très proches des bénéficiaires, elles sont généralement en mesure de leur offrir des prestations qui répondent bien à leurs besoins prioritaires.

C'est de la mutualité, qui avait pris une grande extension, que sont nés certains régimes d'assurance sociale, lesquels ont fini par céder la place à des systèmes obligatoires de sécurité sociale. Dans certains pays, les mutuelles jouent toujours un rôle important, ajoutant leurs prestations à celles des régimes obligatoires, pour les soins médicaux ou la retraite par exemple. Dans d'autres, leur protection se limite à certains groupes. Dans l'ensemble, leur importance s'est accrue ces dernières années face aux phénomènes de marginalisation et aux carences de la protection instituée par la loi.

Entreprises commerciales et régimes professionnels

Il est possible de s'assurer un revenu stable, face à des éventualités telles que la vieillesse, l'invalidité ou le décès, en passant contrat avec des entreprises commerciales. Individuelle, la prévoyance comporte sous cette forme des coûts de transaction élevés et n'est généralement pas très répandue, sauf lorsqu'elle est

rendue obligatoire ou lorsqu'elle s'assortit d'importants avantages fiscaux. Elle peut néanmoins avoir son importance pour les travailleurs indépendants, à défaut d'autres moyens de s'assurer une certaine sécurité.

La sécurité du revenu est aussi assurée, dans le secteur privé, par des régimes professionnels organisés au niveau de l'entreprise ou dans un cadre plus large. La gestion peut en être assumée directement par les entreprises ou confiée, dans le cas des plus petites, à des compagnies commerciales. Les coûts de transaction sont beaucoup moins élevés dans ces régimes que pour les contrats individuels. L'adhésion est en principe limitée au personnel des entreprises; il n'y a pas de frais commerciaux et le recouvrement des primes ou des cotisations ne pose pas de problème.

Généralement institués au départ à l'initiative des employeurs, les régimes professionnels le sont souvent aujourd'hui par voie de convention collective, quand ils n'ont pas été rendus obligatoires par la loi. Les organisations d'employeurs et les syndicats ont joué un grand rôle dans l'établissement de ces régimes, non seulement au niveau des entreprises mais aussi au niveau des secteurs ou branches. Ils ne se limitent pas à négocier l'établissement de tels régimes: ils participent aussi à leur gestion. Les régimes institués aux Etats-Unis dans certains secteurs sont entièrement administrés par les syndicats. Les fonds de pension pèsent de plus en plus lourd sur les marchés financiers – ils représentent des milliards de dollars – et beaucoup de syndicats nationaux s'efforcent d'obtenir que ces fonds soient placés au mieux des intérêts.

Etat et organismes de sécurité sociale

Dans la plupart des pays, la protection sociale relève essentiellement de l'Etat. Historiquement, le développement des systèmes nationaux de protection sociale traduit la volonté de garantir progressivement les mêmes droits à l'ensemble de la population, en harmonisant les régimes qui s'étaient mis en place dans certaines entreprises ou certains secteurs et en les rendant obligatoires.

La structure des régimes de sécurité sociale détermine souvent leur mode d'administration. Ainsi, les régimes qui offrent des prestations universelles soumises à condition de ressources sont le plus souvent administrés directement par l'Etat. Toutefois, plusieurs formules sont possibles, depuis l'administration directe par un ministère jusqu'à la gestion par le secteur privé. Dans les pays où l'assurance sociale (ou le principe contributif) est de tradition – France, Allemagne, majorité des pays d'Afrique, Asie, beaucoup de pays d'Amérique latine et des Caraïbes –, les régimes sont généralement administrés par une institution publique placée sous le contrôle d'un conseil de direction ou d'administration dont l'autonomie est toujours reconnue par la loi. Ce conseil est normalement bipartite ou tripartite; outre les employeurs, les travailleurs et l'Etat, d'autres parties prenantes (banquiers, médecins, etc.) peuvent y être représentés. L'administration quotidienne du régime est confiée à un directeur exécutif qui peut être nommé par le conseil ou par le ministre.

Dans certains pays en développement, en particulier, le morcellement de l'administration des régimes a été l'une des causes principales du manque de cohérence

de la politique de protection sociale. Le ministère des Finances, notamment intéressé par le régime des retraites, a souvent une voix prépondérante. Divers autres ministères - Travail, Santé, Affaires sociales, etc. - peuvent être chargés de tels ou tels régimes, souvent gérés par des organismes distincts. En fonction du degré de décentralisation, les autorités locales peuvent aussi jouer un rôle propre, notamment en ce qui concerne l'aide sociale.

Communauté internationale

Depuis la fin des années quatre-vingt, il est de mieux en mieux admis que la communauté internationale a un rôle à jouer dans le domaine humanitaire et social. Sa mission humanitaire a été la première à être reconnue car, comme l'indique la résolution n° 43/131 du 8 décembre 1988 de l'Assemblée générale des Nations Unies, «le fait de laisser les victimes de catastrophes naturelles et situations d'urgence du même ordre sans assistance humanitaire représente une menace à la vie humaine et une atteinte à la dignité de l'homme».

L'idée que la mondialisation de l'économie doit reposer sur un socle social a pour la première fois été évoquée au Sommet social de 1995, qui a reconnu la pertinence à cet égard des conventions fondamentales de l'OIT, lesquelles font désormais partie intégrante de la Déclaration de l'OIT relative aux principes et droits fondamentaux au travail, adoptée par la Conférence internationale du Travail en 1998. L'idée de socle social peut être étendue à la garantie des droits fondamentaux en matière d'éducation, de santé et de protection sociale. En ce qui concerne l'éducation et la santé, le Sommet de Copenhague s'est fixé pour objectifs que, d'ici 2015, l'enseignement primaire soit universel et le taux de mortalité des enfants de moins de cinq ans inférieur à 45 pour mille et, à sa session extraordinaire de l'an 2000, l'Assemblée générale des Nations Unies a recommandé de «renforcer les modalités d'affiliation aux systèmes de protection sociale ... pour répondre aux besoins des personnes exerçant des formes d'emploi souples» mais sans fixer d'objectifs quantitatifs ni de calendrier²⁴.

Partenariats

Le rôle des différents acteurs que nous venons de mentionner doit se renforcer; des partenariats peuvent aussi se former entre eux en vue de rendre plus efficace la sécurité sociale et d'étendre le champ de la protection sociale.

Moyens de renforcer l'efficacité de la sécurité sociale

L'Etat peut agir sur les régimes de sécurité sociale et les rendre plus efficaces de différentes manières:

- organisation et fourniture de prestations sociales;

²⁴ Nations Unies: *Rapport du Comité plénier spécial de la vingt-quatrième session extraordinaire de l'Assemblée générale*, A/S-24/8/Rev.1 (New York, 2000).

- réglementations imposant aux employeurs de servir certaines prestations ou obligeant les compagnies d'assurance ou les fonds de pension privés à respecter certaines normes;
- politique fiscale, notamment abattements fiscaux pour les prestations ou les cotisations de sécurité sociale;
- ratification des conventions de l'OIT relatives à la sécurité sociale et signature d'accords bilatéraux ou multilatéraux.

L'importance relative accordée à ces différents modes d'intervention influe sur la structure de la sécurité sociale. Il appartient à l'Etat de définir son rôle, ceux du marché et de la collectivité, les mécanismes financiers à mettre en œuvre et l'organisation et la gestion des régimes.

Il est depuis longtemps admis que les partenaires sociaux, notamment les représentants des travailleurs directement intéressés, doivent être associés à la conception et à la gestion des régimes de sécurité sociale. La recommandation (n° 67) sur la garantie des moyens d'existence, 1944, indique que «la gestion des assurances sociales devrait être unifiée ou coordonnée dans un système général de services de sécurité sociale et les cotisants devraient être représentés par l'entremise de leurs organisations aux organes qui arrêtent ou conseillent les lignes générales de la gestion et qui présentent des projets législatifs ou établissent des règlements». La convention (n° 102) concernant la sécurité sociale (norme minimum), 1952, précise: «Lorsque l'administration n'est pas assurée par une institution réglementée par les autorités publiques ou par un département gouvernemental responsable devant un parlement, des représentants des personnes protégées doivent participer à l'administration ou y être associés avec pouvoir consultatif dans des conditions prescrites; la législation nationale peut aussi prévoir la participation de représentants des employeurs et des autorités publiques». Des prescriptions analogues figurent dans des instruments ultérieurs, par exemple dans la convention (n° 128) concernant les prestations d'invalidité, de vieillesse et de survivants, 1967, dans la convention (n° 130) concernant les soins médicaux et les indemnités de maladie, 1969, et dans la convention (n° 168) sur la promotion de l'emploi et la protection contre le chômage, 1988.

L'une des raisons de la participation des partenaires sociaux est que les régimes - en tout cas les régimes d'assurance sociale - sont financés entièrement ou essentiellement par les cotisations des employeurs et des travailleurs. Toutefois, même dans le cas des régimes financés par les recettes fiscales et gérés par un ministère, le tripartisme a un rôle important à jouer: il aide en effet à adapter les prestations aux besoins véritables des travailleurs. La participation d'autres parties prenantes peut aussi avoir un effet positif (par exemple, comités consultatifs de patients dans le cas des services publics de santé). La convention n° 168 dispose que, quand l'administration de la promotion de l'emploi et de la protection contre le chômage est assurée par un département gouvernemental, «les représentants des personnes protégées et des employeurs doivent ... être associés à celle-ci à titre consultatif».

Dans les régimes contributifs de sécurité sociale, les entreprises sont presque toujours investies d'importantes responsabilités en ce qui concerne la déduction et

le versement des cotisations. Dans certains pays, la législation du travail les oblige à servir elles-mêmes certaines prestations ou à prendre des dispositions appropriées avec une compagnie d'assurance. Cette formule a très souvent été utilisée par le passé pour la réparation des accidents du travail et pour les prestations de maternité mais, du fait de ses inconvénients, elle a généralement cédé la place à l'assurance sociale. Il n'empêche que, depuis quelques années, il est de plus en plus courant que les employeurs soient tenus de verser des indemnités de maladie durant les premiers jours ou les premières semaines d'absence, les recherches ayant montré que les absences de courte durée pour maladie diminuent beaucoup si les employeurs ont intérêt, financièrement, à prendre des mesures pour améliorer la qualité de la vie des travailleurs et pour surveiller l'absentéisme.

Dans beaucoup de pays, les entreprises doivent assumer des responsabilités dans le domaine de la protection sociale, notamment en ce qui concerne les pensions de retraite et les soins de santé, non pas parce qu'elles y sont obligées par la loi mais parce que les prestations servies par le régime légal sont insuffisantes. En général, l'Etat fait bénéficier ces entreprises (et, dans une moindre mesure, les salariés) d'importants avantages fiscaux. Les travailleurs les moins bien payés, qui occupent les emplois les moins stables, et notamment les femmes, sont ceux qui profitent généralement le moins de ces systèmes. Cette formule entraîne beaucoup plus d'inégalités que la sécurité sociale

Dans certains pays, l'Etat, par voie législative ou d'une autre manière, a étendu les régimes privés ou professionnels de retraite à l'ensemble des entreprises et travailleurs d'une branche, voire d'un secteur tout entier. Le système qui en résulte se situe entre les régimes obligatoires d'assurance sociale et les régimes privés volontaires et il présente l'avantage d'une large couverture et d'une large autonomie excluant toute intervention directe de l'Etat. Il repose sur des bases financières solides et est obligatoirement cogéré par les employeurs et les représentants des travailleurs, ce qui crée des conditions favorables à son fonctionnement. L'expérience de pays tels que la Finlande, la France ou les Pays-Bas donne à penser que ces caractéristiques allègent grandement la fonction réglementaire de l'Etat. A l'inverse, dans les pays qui font une grande place aux régimes institués individuellement par les entreprises, la réglementation est très détaillée. Elle s'accompagne dans certains cas de mécanismes de garantie des pensions. Cette réglementation est généralement jugée très pesante par les employeurs et il est difficile de la faire respecter.

Certains pays, notamment d'Amérique latine, ont avancé plusieurs raisons pour la *privatisation* de leurs régimes de pension. Dans quelle mesure la privatisation est-elle une réponse propre à améliorer la gouvernance de la sécurité sociale? Le débat se situe essentiellement à deux niveaux: celui de la structure et celui de la gestion.

Sur le plan structurel, ceux qui sont contre le principe de l'assurance sociale font valoir qu'elle assure aux intéressés une protection excessive et leur enlève toute liberté de choix. Selon eux, l'Etat devrait se contenter de garantir une protection sociale minimale et mettre en place des conditions propres à favoriser les arrangements privés.

En ce qui concerne les aspects administratifs ou institutionnels, ils font valoir que les organismes d'assurance sociale ne se sont soumis à aucune concurrence (il s'agit effectivement de monopoles) et qu'ils ne sont pas tenus de faire des bénéfices. De ce fait, ils n'accordent pas suffisamment d'attention aux conséquences financières des décisions qu'ils sont obligés de prendre. On a souvent postulé que le libre jeu des forces du marché aurait un effet généralement bénéfique. Or l'expérience montre qu'il est beaucoup plus coûteux d'administrer des comptes d'épargne individuels que des dossiers de sécurité sociale, que les sociétés qui gèrent les fonds de pension (par exemple les *Administradoras de Fondos de Pensiones* dans divers pays d'Amérique latine) ont des frais commerciaux élevés, que la concentration est importante parmi les fonds de pension et qu'on ne peut pas compter sur les sociétés de gestion privées pour faire respecter les règles.

Beaucoup de régimes de sécurité sociale, conscients de la nécessité d'une meilleure gouvernance, ont, soit réformé leurs mécanismes institutionnels afin de parvenir à une plus grande autonomie, soit fait appel au secteur privé pour leur administration. Les régimes publics ont donc tendance à confier à l'extérieur certaines de leurs fonctions et à adopter pour leur gestion différents principes et pratiques du secteur privé afin d'être plus efficaces et transparents.

Vers une protection sociale pour tous

L'approche à adopter pour étendre la protection sociale dépend d'un certain nombre de facteurs et notamment du niveau de développement économique du pays, de l'état du régime de sécurité sociale et de l'importance du secteur informel. Certains pays industriels sont parvenus à une couverture universelle pour certaines éventualités mais pas pour toutes. Dans ces pays, l'extension de la protection sociale peut s'inscrire dans le cadre des systèmes existants. Les pays en développement à revenu intermédiaire pourraient aussi, pour certains risques, parvenir à une couverture universelle dans le cadre des systèmes en place. Dans d'autres cas, il pourrait être nécessaire de commencer par promouvoir des régimes visant spécifiquement les travailleurs de l'économie informelle. Vu la taille réduite du secteur formel dans les pays en développement à bas revenu, il est impératif d'y donner la priorité à des régimes destinés à répondre aux besoins des travailleurs de ce secteur.

Microassurance et systèmes locaux

Comme nous l'avons indiqué dans le chapitre III, l'accès aux soins de santé est l'une des principales priorités des travailleurs de l'économie informelle, notamment dans les pays à bas revenu. Le succès ou l'échec des systèmes de microassurance dépend des caractéristiques des organismes qui les mettent en place, de la conception de ces systèmes et du contexte dans lequel ils opèrent. Il est indispensable que les participants se fassent confiance. Plusieurs facteurs peuvent y contribuer: une direction forte et stable, une base économique solide, l'existence de mécanismes de participation, des structures financières et administratives fiables. Il faut prévoir des mesures pour lutter contre la fraude et les abus, pour promouvoir une certaine forme de participation obligatoire, pour contenir les coûts, pour favoriser la prévention et

l'éducation en matière de santé. Le contexte varie selon qu'il existe des services de santé (publics ou privés), de qualité et abordables ou des conditions favorables au développement de la microassurance

La plupart des systèmes de microassurance demeurent d'ampleur relativement modeste et il importe donc de déterminer avec quels mécanismes et formes de partenariat on peut étendre leur champ d'application. Une possibilité est que ces systèmes se groupent en organisations afin d'atteindre divers objectifs – par exemple, renforcer leur pouvoir de négociation vis-à-vis de l'Etat et des prestataires (publics ou privés) de soins de santé, mettre en commun leurs connaissances, stabiliser leur situation financière par la réassurance. Deuxième possibilité: consacrer plus d'efforts à promouvoir la microassurance. En effet, un fort pourcentage de la population cible est mal informé des avantages qu'elle procure. Il faut aussi renforcer la crédibilité de ces systèmes. Les subventionner est incontestablement un bon moyen d'étendre leur champ d'application mais cela dépend entièrement de la capacité et de la volonté de l'Etat de redistribuer le revenu dans le cadre de la fiscalité.

Parallèlement au développement des systèmes de microassurance, d'autres formes de partenariat peuvent être nécessaires. Ces systèmes peuvent s'associer à des organisations de la société civile (par exemple, coopératives et syndicats) ou simplement chercher à s'assurer leur appui. Ils peuvent aussi faire appel à des entreprises privées ou à organismes de sécurité sociale déjà dotés d'une administration qui fonctionne efficacement. L'expérience montre que de tels rapprochements supposent des changements dans la culture et l'organisation des parties prenantes ainsi que des changements concernant les liens et les formes de coopération entre organisations.

L'Etat a un rôle capital à jouer dans le renforcement des systèmes de microassurance. Les autorités locales peuvent contribuer à la mise en place de dispositifs locaux de protection sociale – en partenariat avec la société civile (voir chapitre III). Au niveau national, l'Etat peut veiller à ce que les expériences qui ont donné de bons résultats soient étendues à d'autres métiers, secteurs ou zones. En outre, il peut créer un environnement propice au développement des systèmes de microassurance. Par la réglementation, il doit définir la relation entre ces systèmes et les systèmes obligatoires d'assurance sociale afin d'éviter tout effet préjudiciable sur les cotisations et de promouvoir, à plus long terme, des liens plus étroits entre les deux systèmes. Dans le cas de l'assurance maladie, plusieurs fonctions peuvent être distinguées:

- i) promouvoir l'assurance maladie par des recommandations concernant les prestations, l'affiliation et l'administration et la mise en place d'un système d'information de gestion;
- ii) contrôler et réglementer la microassurance, par exemple dans le contexte d'une législation propre à garantir une administration efficace et transparente;
- iii) améliorer et décentraliser les services publics de santé, ce qui est une condition préalable indispensable au développement de la microassurance dans beaucoup de pays;
- iv) entreprendre et organiser des formations, notamment sur la base des activités de promotion et de contrôle mentionnées aux alinéas i) et ii);

- v) (co)financer l'accès des catégories à bas revenu à l'assurance maladie, le cas échéant par des subventions ou des contributions de contrepartie.

Les syndicats et les employeurs pourraient aussi jouer un rôle majeur, qu'il s'agisse de mettre en place de nouveaux fonds spéciaux au niveau des Etats, régions ou provinces - par exemple, pour les travailleurs du bâtiment - ou d'expérimenter des régimes locaux de protection sociale. Les syndicats veilleraient à ce que les prestations offertes correspondent aux priorités des travailleurs; pour leur part, les organisations patronales pourraient convaincre leurs membres de s'acquitter de leurs obligations en matière de cotisations.

Assurance sociale

Comme on l'a vu au chapitre III, il y a différents moyens de modifier ou réformer les programmes d'assurance sociale en vue d'étendre leur champ d'application. Le rôle de l'Etat, garant de ces programmes, est évidemment capital mais celui des partenaires sociaux est important aussi. Leur action doit viser à ce que tous les travailleurs du secteur formel, y compris les travailleurs occasionnels ou sous contrat, soient protégés. Les partenaires sociaux, notamment les syndicats, pourraient faire pression pour que des mesures soient prises en vue d'assurer une bonne couverture aux travailleurs des petites entreprises. Des activités de formation et de sensibilisation, suivies de consultations et d'un dialogue avec l'Etat, seraient un moyen idéal d'étendre la couverture sociale.

Prestations sociales à base fiscale

Il est généralement préférable que l'aide sociale et les prestations universelles soient principalement financées par l'administration centrale car, en période de crise par exemple, certaines régions et localités ont beaucoup plus de besoins que d'autres. Ce système garantit que les habitants de toutes les régions d'un pays ont accès aux mêmes prestations de base qui, si besoin est, pourront être ajustées en fonction du coût de la vie. Les autorités locales et régionales peuvent y ajouter d'autres prestations, par exemple pour le logement, la nourriture ou le travail. En outre, les autorités locales, en coopération avec des institutions locales, peuvent jouer un rôle important dans la distribution des prestations.

Comme on l'a vu au chapitre I, la demande d'une aide sociale temporaire - souvent financée par la communauté internationale - a augmenté dans différents pays du fait des guerres, des catastrophes, des crises. Toutefois, à long terme aussi, la communauté internationale a promis de contribuer à la réalisation d'objectifs sociaux, et notamment à la réduction de la pauvreté et à la généralisation de l'instruction primaire. Dans ce contexte, des ressources internationales pourraient être utilisées pour financer des prestations destinées aux enfants (notamment pour éviter qu'ils soient astreints à un travail et promouvoir la fréquentation scolaire) ainsi que des prestations d'aide sociale qui, conjointement avec d'autres politiques, contribueraient beaucoup à faire reculer la pauvreté.

Conclusions

Dans ce chapitre, nous avons examiné le rôle des différents acteurs qui concourent à la sécurité du revenu et à la protection sociale, depuis la famille jusqu'à la communauté internationale. L'Etat, les travailleurs et les employeurs sont les partenaires principaux, mais ce partenariat devra s'élargir pour que la sécurité sociale devienne plus efficace et pour que les travailleurs à bas revenu qui occupent un emploi indépendant ou qui travaillent dans le secteur informel bénéficient d'une protection sociale. Il faudrait améliorer les liens entre l'administration centrale et les autorités locales ainsi qu'entre différents ministères (Sécurité sociale, Travail, Santé, Finances, etc.). Un rôle important devra être joué par les autorités locales, par les associations qui représentent directement les travailleurs de l'économie informelle (par exemple, coopératives, mutuelles, services communautaires) et par les organisations intermédiaires qui œuvrent en faveur des salariés à bas revenu. En outre, on pourrait le cas échéant envisager des partenariats avec les institutions financières privées, par exemple dans le cas des régimes d'assurance sociale qui ont besoin d'une aide pour la gestion de leurs placements ou des systèmes de microassurance qui ont besoin de services spécialisés, par exemple en matière de réassurance. Enfin, la communauté internationale devra peut-être assumer de nouveaux rôles en ce qui concerne, par exemple, la définition de politiques sociales globales et le (cou)financement de certaines prestations sociales de base.

Chapitre VII

Activités futures de l'OIT

Nous avons passé en revue dans les chapitres précédents plusieurs problèmes importants dont certains ont trait à l'application même du concept de sécurité sociale tandis que d'autres ont pour effet de limiter son efficacité. Dans beaucoup de pays, les besoins de protection sociale se sont accrus, et nombreux sont ceux qui considèrent que les mécanismes qui sont censés y répondre n'ont pas atteint leurs objectifs. Dans les pays en développement notamment, un grand nombre de gens qui exercent une activité rémunérée n'ont même pas accès à une protection sociale de base et vivent au jour le jour, à la limite de l'indigence. Cependant, il importe de relativiser et, sans occulter les problèmes, de prendre acte du succès que beaucoup de régimes de sécurité sociale ont connu dans toutes les régions du monde en assurant à des millions de personnes sécurité du revenu et accès aux soins de santé. Pour relever le défi de la sécurité sociale, il faut donc se concentrer sur ses faiblesses tout en les distinguant du concept qui, lui, reste valable et conserve toute sa force. Le présent rapport évoque les réformes à mettre en œuvre pour remédier à ces faiblesses.

L'OIT s'est fixé comme but fondamental que chacun, homme ou femme, ait la possibilité d'accéder à un travail décent et productif dans des conditions de liberté, d'équité, de sécurité et de dignité. La sécurité sociale, qui fait partie des droits de l'homme, est un élément clé. L'un des quatre objectifs stratégiques de l'OIT – étendre à tous la protection sociale et renforcer son efficacité – vise à faire de ce droit une réalité. Par son mandat et sa structure, l'OIT est particulièrement bien armée pour relever ce défi et elle est consciente de la nécessité d'établir un lien entre politique de l'emploi et politique de protection sociale. Les conséquences pour le programme de l'OIT et sa structure, telle qu'elle est envisagée, sont examinées dans ce dernier chapitre.

Pour atteindre son objectif, l'OIT met actuellement en place un programme intégré dont les éléments de base sont les suivants:

- travaux de recherche et d'analyse des politiques;
- établissement d'un cadre normatif;
- coopération technique et autres moyens d'action

Recherche et analyse des politiques

L'objectif est ici de renforcer les connaissances de l'OIT sur les moyens d'étendre la protection sociale, d'améliorer son efficacité et de la rendre plus équitable. Il

faut pour cela étudier les problèmes d'efficacité, de financement et de gouvernance et établir des comparaisons avec les régimes qui ont été réformés avec succès. L'objectif est: i) de mieux comprendre la nature, les causes et les effets des déficiences des régimes; ii) d'élaborer des stratégies pour la mise au point de mécanismes de protection sociale efficaces; iii) d'élaborer un cadre pour les politiques de protection sociale.

i) Analyser les déficiences des régimes sur le plan de leur couverture et de leur efficacité:

- en examinant, d'un point de vue statistique, l'évolution des taux de couverture et des dépenses sociales afin d'évaluer le nombre de personnes exclues de la protection sociale;
- en collectant des données sur l'emploi, les revenus et les dépenses des groupes qui ne bénéficient pas de la sécurité sociale, y compris dans le secteur informel, afin de déterminer les besoins de protection sociale et la capacité contributive des ménages et de la collectivité;
- en identifiant les facteurs d'exclusion;
- en identifiant les facteurs qui limitent l'efficacité des régimes.

Le Secteur de la protection sociale a mis en chantier un programme spécial sur l'extension des régimes de sécurité sociale. Pendant la période biennale en cours, des recherches seront entreprises dans le cadre de ce programme sur les tendances statistiques de la couverture des régimes et des dépenses sociales ainsi que sur l'efficacité des efforts déployés pour étendre la protection sociale. Il pourrait être envisagé de créer un observatoire de la protection sociale afin de surveiller les progrès accomplis dans la mise en œuvre du concept de travail décent.

ii) Identifier et mettre au point des mécanismes de protection sociale efficaces:

- en évaluant l'efficacité des efforts entrepris pour étendre la protection sociale dans le cadre des régimes légaux de sécurité sociale et des régimes de micro-assurance et pour renforcer les liens entre ces régimes;
- en examinant le rôle des acteurs sociaux afin de déterminer dans quelles conditions ils peuvent œuvrer ensemble à l'extension ou à l'amélioration de la protection sociale;
- en testant différentes formules de protection et différents modes de financement pour évaluer la faisabilité de régimes:
 - destinés à des catégories particulières de la population active;
 - financés par l'impôt plutôt que par les cotisations sociales;
 - visant à compléter les systèmes de microassurance par le biais, par exemple, de la réassurance;
 - propres à obtenir un appui financier international dans les pays les moins avancés;
- en étudiant différentes modalités d'intervention d'urgence pour répondre aux besoins de protection sociale des pays touchés par une crise ou une catastrophe

naturelle et les aider par la suite à (re)construire leur système de protection sociale;

- en établissant des liens entre protection sociale et politique de l'emploi, par exemple entre la microassurance et les programmes de développement des micro-entreprises et entre les régimes d'assurance chômage, l'aide sociale et les politiques actives du marché du travail;
- en déterminant comment la protection sociale peut contribuer à l'égalité entre hommes et femmes par le biais de prestations garantissant l'égalité de traitement et réduisant les inégalités, tant sur le marché du travail que dans la division du travail entre les sexes.

iii) Elaborer un cadre qui tienne compte des résultats des recherches et de l'expérience, à l'intention des gouvernements qui souhaitent étendre la couverture sociale et améliorer l'efficacité des systèmes de protection sociale, ce qui pourrait exiger, entre autres, la mise au point de nouvelles stratégies nationales ou internationales de financement des systèmes de transferts sociaux.

Activité normative

En principe, tout un chacun a le droit d'être couvert par un régime de sécurité sociale, et les normes internationales devraient consacrer ce droit et en faciliter la mise en pratique. Cependant, la plupart des normes de l'OIT en matière de sécurité sociale visent les salariés du secteur structuré et ne sont pas véritablement adaptées aux besoins et à la situation des travailleurs indépendants ou de ceux qui travaillent de façon irrégulière en dehors d'une relation classique employeur-salarié. De quelle manière les normes de l'OIT devraient-elles contribuer à étendre la protection à ceux qui en sont actuellement exclus?

Il est impossible de répondre à cette question sans évoquer certaines contradictions, aggravées par la complexité et la variété des relations de travail ainsi que par le désir de nombreux employeurs, et même de certains travailleurs, d'échapper au paiement des cotisations. Le plus grand nombre possible de travailleurs devraient être couverts par des régimes de sécurité sociale fondés sur les principes de solidarité que sont l'affiliation obligatoire et l'égalité de traitement. Toutes les personnes qui doivent être considérées comme des salariés, y compris les travailleurs temporaires ou à temps partiel, devraient être traitées comme telles du point de vue de leur protection sociale, et leur employeur devrait être tenu d'assumer les obligations correspondantes.

Toutefois, cela est plus facile à dire qu'à faire, et la difficulté s'accroît à mesure que le travailleur s'éloigne de la définition classique du «salarié». Pour les travailleurs indépendants et ceux pour qui la relation d'emploi est extrêmement ténue, une approche différente pourrait se justifier. Le travailleur indépendant qui a un domicile professionnel pourrait être progressivement assujéti au même régime de sécurité sociale que les salariés, ou peut-être bénéficier d'un régime distinct fondé sur des principes semblables. Ceux qui travaillent à leur compte à un niveau inférieur seront peut-être mieux protégés par des régimes spéciaux, variables en fonction de la situa-

tion budgétaire et économique et de leur capacité contributive mais offrant une protection plus élémentaire. On pourrait donc envisager l'élaboration de normes visant à promouvoir l'extension de la protection sociale sur cette base. Ces normes pourraient réaffirmer le droit à la sécurité sociale tel qu'énoncé dans le Pacte international relatif aux droits économiques, sociaux et culturels, inviter les gouvernements et les partenaires sociaux à s'engager à élaborer et à mettre en œuvre des stratégies d'extension de la protection sociale de base, et prévoir des indicateurs statistiques permettant de mesurer les progrès accomplis vers la couverture universelle. Elles pourraient en outre recommander des principes directeurs pour la conception, la gestion et l'administration des régimes de protection sociale et pour l'élaboration de politiques et de stratégies nationales et internationales.

Instituer différents niveaux de protection selon les catégories de travailleurs est une tâche délicate, tant sur le plan des principes que sous l'angle de la gestion des régimes. Il est indispensable de définir les catégories de façon aussi précise que possible, faute de quoi les employeurs ou les travailleurs pourront choisir le régime et le taux de cotisation qu'ils voudront, ce qui minera la solidarité et pourrait aboutir à une dégradation généralisée de la protection des personnes déjà couvertes.

On pourrait aussi envisager d'élaborer de nouvelles normes concernant l'égalité de traitement entre hommes et femmes. Comme cela a été souligné au chapitre IV, les femmes sont très nombreuses à occuper des emplois à temps partiel, peu rémunérés, intermittents et précaires, qui souvent sont exclus du bénéfice de la sécurité sociale. La plupart assument aussi la plus grande part des responsabilités parentales et, par conséquent, disposent de moins de temps pour constituer leurs droits en matière de sécurité sociale. En outre, dans la plupart des sociétés, les femmes partent plus tôt à la retraite parce que la loi les y oblige et risquent ainsi d'avoir plus de mal à remplir les conditions requises pour bénéficier de prestations pleines. Les hommes, pour leur part, subissent aussi une inégalité de traitement car, dans beaucoup de pays, les pensions de réversion sont octroyées seulement aux veuves. Les sujets qui pourraient faire l'objet de nouvelles normes sont notamment les suivants: l'égalité de traitement pour ce qui est du droit aux prestations de vieillesse; l'égalité de traitement pour ce qui est des pensions de réversion; la division des droits à pension en cas de divorce; le calcul des prestations ou l'accès à des prestations pour les parents ayant des responsabilités familiales.

De toutes les branches de la sécurité sociale couvertes par la convention n° 102, seules les prestations et allocations familiales ne font pas l'objet d'une norme particulière de l'OIT. Vu leur utilité pour combattre le travail des enfants et la pauvreté et pour promouvoir l'égalité entre les sexes, on pourrait envisager qu'elles fassent l'objet de futures activités normatives.

L'évolution de la situation sociale et démographique depuis l'adoption en 1952 de la convention n° 102 a engendré de nouvelles dispositions en matière de sécurité sociale, en particulier:

- les prestations parentales, destinées à remplacer les revenus des parents qui prennent un congé pour s'occuper d'un enfant en bas âge ou malade, question briè-

vement abordée au paragraphe 10.3) de la recommandation (n° 191) sur la protection de la maternité, 2000;

- l'assurance dépendance, qui couvre les dépenses importantes liées à la perte d'autonomie et à l'incapacité d'effectuer les tâches de la vie courante.

Ces questions pourraient aussi donner lieu à des activités normatives.

Qu'il s'agisse de ces questions ou d'autres, il convient de garder à l'esprit que l'activité normative peut prendre différentes formes: élaboration d'une nouvelle norme, révision d'une norme existante, addition d'un protocole. On notera que le Conseil d'administration du Bureau international du Travail a décidé que sept conventions de sécurité sociale sont officiellement à jour et a demandé aux Etats Membres d'informer le Bureau des obstacles et difficultés qui pourraient empêcher ou retarder leur ratification et, le cas échéant, de la nécessité de réviser ces conventions. A ces sept conventions il convient d'ajouter la convention (n° 183) sur la protection de la maternité, 2000.

Vu la complexité croissante, et l'interdépendance, des facteurs à prendre en compte pour promouvoir des régimes de sécurité sociale qui permettent d'atteindre l'objectif mentionné au début de ce chapitre, il serait malavisé d'engager telle ou telle forme d'action normative au cas par cas, sans avoir une idée claire de la direction générale de cette action. La discussion à laquelle donnera lieu le présent rapport fournira sans nul doute d'utiles indications à ce sujet mais une action beaucoup plus spécifique est nécessaire car le sujet est très complexe et technique. Les normes de sécurité sociale sembleraient parfaitement se prêter à l'application de la nouvelle approche intégrée de l'action normative que le Conseil d'administration a approuvée à titre expérimental à sa 279^e session (novembre 2000)²⁵. La première étape consiste à faire l'inventaire des normes et des activités normatives dans le domaine considéré. Les résultats de cette analyse approfondie doivent ensuite faire l'objet d'une discussion tripartite lors de la Conférence internationale du Travail en vue de l'élaboration, pour le domaine en question, d'un plan d'action intégré. Ce plan doit indiquer les sujets qui pourraient se prêter à une action normative, préciser l'objectif et la forme de nouvelles normes ou de normes révisées, fournir une orientation pour la promotion des normes existantes et mettre en lumière les domaines dans lesquels des activités de coopération techniques seraient pertinentes. La discussion pourrait aussi mettre à jour des questions qui, de par leur nature technique ou pour d'autres raisons, peuvent difficilement faire l'objet d'une convention ou d'une recommandation et doivent plutôt être abordées dans des recueils de directives pratiques ou des manuels, par exemple. Au cours d'une troisième étape, le Conseil d'administration tirera les conclusions qui s'imposent de la discussion tenue par la Conférence, dans le cadre de ses procédures ordinaires, y compris le choix des questions à inscrire à l'ordre du jour de la Conférence pour l'adoption ou la révision de normes.

Etant donné l'importance du sujet examiné, la présente discussion pourrait être considérée comme un premier échange de vues sur les questions, défis et perspec-

²⁵ Pour plus de précisions, voir le document GB.279/4.

tives en matière de sécurité sociale, échange propre à permettre de préciser les activités futures de l'OIT dans ce domaine. A partir des résultats de cette discussion, et pour autant que la Conférence le juge approprié, le Bureau pourrait entreprendre un examen approfondi des activités normatives de l'OIT dans le domaine de la sécurité sociale, conformément à l'approche intégrée²⁶. Le Conseil d'administration pourrait examiner le calendrier de ce processus à la lumière des commentaires formulés par la Conférence.

Coopération technique et autres moyens d'action

Le Bureau international du Travail, par le truchement du Secteur de la protection sociale ou des spécialistes de la sécurité sociale qui font partie des équipes multidisciplinaires, fournit des services consultatifs techniques et exécute des programmes de coopération technique pour répondre aux demandes des Etats Membres. L'un des principaux objectifs du programme de sécurité sociale de l'OIT est de renforcer la capacité des gouvernements, des régimes de sécurité sociale, des partenaires sociaux et, le cas échéant, des ONG, d'assurer la viabilité à long terme des réformes et, dans la plupart des projets de coopération technique, un rang de priorité élevé est accordé à la formation. La politique de protection sociale doit s'appuyer sur des analyses financières, budgétaires et économiques solides, et le BIT continuera de fournir aux mandants des services d'actuariat et des analyses de budgets sociaux. En outre, le programme QUA TRAIN contribuera à la formation de spécialistes du financement.

Des demandes de plus en plus nombreuses d'assistance technique sont adressées au BIT par des pays qui souhaitent étendre la protection sociale, soit à des catégories de la population active qui ne sont pas encore couvertes, soit à des risques jusqu'ici non protégés. A l'évidence, pour ce qui est de l'extension des régimes existants de sécurité sociale à un plus grand nombre de personnes et de risques, la marge de manœuvre est grande, mais souvent une assistance technique préalable est nécessaire pour remédier aux carences de l'administration et de la législation et mettre en place les moyens dont les institutions ont besoin pour pouvoir assumer de nouvelles responsabilités. Cela peut exiger une analyse approfondie de la structure financière du régime, qui peut être effectuée dans un contexte macroéconomique par le biais d'une analyse du budget social.

Deuxième domaine d'action: l'aide fournie aux gouvernements et aux acteurs sociaux pour l'élaboration d'une politique globale de protection sociale. Dans le domaine de l'assurance sociale obligatoire, le BIT apporte son assistance technique

²⁵ Il convient de rappeler qu'à sa 282e session (novembre 2001), le Conseil d'administration examinera la question du suivi des consultations relatives aux instruments sur la sécurité sociale, conformément aux décisions qu'il a adoptées sur recommandation du Groupe de travail sur la politique de révision des normes de la Commission des questions juridiques et des normes internationales du travail. Voir le document GB.279/11/2, annexe I, parag. 54.

pour l'élaboration de politiques, la préparation de projets de lois, la mise en place de régimes d'assurance couvrant la maladie, la vieillesse, l'invalidité, le décès, les accidents du travail, la maternité et les prestations familiales. La plus haute priorité est accordée à l'extension de la protection sociale à des groupes jusqu'ici non protégés. Le BIT aide aussi à la mise en place et à l'administration de régimes d'aide sociale d'un coût abordable pour les pays à faible revenu et compatibles avec les autres mesures de lutte contre la pauvreté.

Dans certains pays, le BIT - et en particulier son programme STEP - a surtout fait porter ses efforts sur l'assurance maladie, qui est un des principaux besoins des travailleurs du secteur informel. Le BIT fournit une assistance pour la réalisation d'études de faisabilité, afin d'évaluer comment et dans quelles conditions des activités pilotes pourraient être exécutées et reprises ailleurs avec succès. Il élabore à l'intention des différents acteurs sociaux des outils et un matériel de formation à vocation pratique pour les aider à arrêter leur politique et à concevoir des activités dans le domaine de la microassurance, et il fournit également des services de réseaux aux groupes sociaux qui participent à la microassurance.

L'adoption de mesures en faveur des personnes qui ne sont pas encore protégées nécessitera probablement l'établissement de manuels pratiques et une large diffusion d'informations. Les normes de l'OIT doivent servir de cadre à la coopération technique, et des travaux de recherche devront être menés sur les synergies possibles entre normes, assistance technique, réunions et activités des structures extérieures à l'appui de la réalisation des objectifs de l'Organisation.

Points suggérés pour la discussion

1. Quelles sont les répercussions de l'évolution du contexte mondial sur la capacité des Etats Membres de préserver le dispositif existant de sécurité sociale ou de l'étendre?
2. Dans la plupart des pays, seule une minorité de la population bénéficie d'une sécurité sociale adéquate. Pourquoi cette situation se perpétue-t-elle? Que peuvent faire les gouvernements et les partenaires sociaux des Etats Membres de l'OIT pour que le droit à la sécurité devienne une réalité pour tous ? Comment prendre en compte les contraintes économiques et les niveaux de développement dans les stratégies visant cet objectif?
3. Quelle priorité accorder à l'extension de la sécurité sociale au profit des travailleurs des petits établissements, des travailleurs indépendants, des migrants et de l'économie informelle ? Quels sont les instruments et politiques qui ont le plus de chance d'être efficaces pour ces catégories ? Quel pourrait être le rôle de la microassurance?
4. Comment des systèmes de sécurité sociale solides peuvent-ils favoriser la flexibilité et le dynamisme du marché du travail et contribuer à une amélioration de la productivité des entreprises et de l'économie?
5. Quel est le meilleur moyen d'assurer la sécurité du revenu des chômeurs à différents niveaux de développement et d'industrialisation? Comment combiner au mieux les mesures prises à cet effet et les mesures visant à faciliter l'accès au marché du travail et la réinsertion dans la vie active?
6. Comment les politiques de protection sociale peuvent-elles favoriser l'égalité entre hommes et femmes? Suffit-il de garantir l'égalité de traitement des hommes et des femmes dans les régimes de sécurité sociale? Quelles sont les réformes récentes qui ont le plus contribué à promouvoir l'égalité entre hommes et femmes?
7. La sécurité sociale est-elle confrontée à une crise du fait du vieillissement? Peut-on l'éviter en modifiant le système de financement des pensions? Ou bien est-il nécessaire de stabiliser le rapport actifs/inactifs par un accroissement des taux d'activité, notamment des travailleurs âgés et des femmes?
8. Quels sont les avantages et inconvénients des différentes méthodes de financement de la sécurité sociale vu que la capacité de cotiser à des régimes d'assurance sociale varie? Les cotisations versées par les employeurs à la sécurité sociale ont-elles un effet sur les coûts de main-d'œuvre et sur l'emploi? Les dispositifs privés peuvent-ils rendre moins lourd le financement de la sécurité sociale sans nuire à la solidarité et à l'universalité?
9. Comment l'élargissement du dialogue social, à l'échelon national et à l'échelon international, peut-il contribuer à l'extension et à l'amélioration de la sécurité sociale? Quel pourrait être le rôle des organisations de travailleurs et des organisations d'employeurs dans ce contexte?

10. Comment promouvoir au mieux des synergies entre la sécurité sociale et d'autres aspects du travail décent?
11. Quelles devraient être les priorités à long terme des recherches, de l'activité normative et de l'assistance technique de l'OIT dans le domaine de la sécurité sociale?
12. Comment la nouvelle approche intégrée de l'activité normative, que le Conseil d'administration a approuvée en novembre 2000, devrait-elle s'appliquer dans le domaine de la sécurité sociale?

Annexe statistique

Dépenses publiques de sécurité sociale

Pays	Dépenses totales en % du PIB			Pensions en % de PIB			Soins de santé en % du PIB			Dépenses totales en % des dépenses publiques	
	1985	1990	1996	1985	1990	1996	1985	1990	1996	1990	1996
Total mondial (*)		14,5			6,6			4,9			
Afrique		4,3			1,4			1,7			
Asie		6,4			3,0			2,7			
Europe		24,8			12,1			6,3			
Amérique latine et Caraïbes		8,8			2,1			2,8			
Amérique du Nord		16,6			7,1			7,5			
Océanie		16,1			4,9			5,6			
Afrique											
Algérie (4)	...	7,6	3,3	3,4
Bénin	0,7	1,3	2,2	0,5	0,4	0,2	...	0,5	1,7
Botswana (3), (6)	4,0	2,5	2,7	2,9	2,3	2,3	6,9	7,4
Burundi	...	1,8	2,2	0,1	0,2	0,8	0,8	...	10,0
Cameroun (7)	1,7	2,2	...	0,4	0,2	...	0,7	0,9	1,0	10,7	...
Cap-Vert	...	5,0	0,2	3,6
Congo (3)	...	2,2	4,2	0,7	0,9	1,5	3,2
Egypte (2), (7)	4,8	4,8	5,4	2,3	1,1	0,9	0,9	15,7	15,8
Ethiopie (7)	3,4	3,2	3,7	1,1	1,0	0,9	0,8	0,9	1,0	11,1	14,9
Ghana	...	2,2	3,1	...	0,0	1,1	...	1,3	1,0	...	18,9
Guinée	1,2	1,2
Kenya	...	2,6	2,0	...	0,4	0,3	...	1,7	1,7	...	7,5
Madagascar	2,2	1,6	1,3	0,5	0,2	1,1	1,1
Mali	1,6	3,1	...	1,0	0,4	1,6	1,2
Maroc (2)	1,7	2,4	3,4	1,6	0,5	0,9	1,0	8,4	10,1
Maurice	3,4	4,8	6,0	3,2	3,2	1,8	...	1,9	1,9	21,6	26,5
Mauritanie	...	1,0	0,8	...	0,2	0,2
Mozambique	4,7	0,1	...	0,0	...	4,4	4,6
Namibie	3,9	3,3	3,7
Niger	...	1,9	0,1	1,5
Nigéria	...	1,0	0,0	1,0
République centrafricaine	...	1,9	0,3	1,0
Sénégal (4)	...	4,3	...	1,2	1,0	2,8	2,5
Seychelles	11,6	3,5	4,1	...	22,4
Togo	1,2	...	2,8	0,9	...	0,6	...	1,3	1,2
Tunisie	6,0	7,0	7,7	3,6	2,3	2,1	2,2	20,3	23,6
Zambie	0,8	...	2,5	0,4	2,2
Asie											
Azerbaïdjan	...	9,5	8,4	...	2,7	2,9	1,6	...	40,8

Pays	Dépenses totales en % du PIB			Pensions en % de PIB			Soins de santé en % du PIB			Dépenses totales en % des dépenses publiques	
	1985	1990	1996	1985	1990	1996	1985	1990	1996	1990	1996
Bahreïn(2)	...	3,4	4,2	0,2	0,6	2,6	2,9	10,0	13,7
Bangladesh	0,0	0,0	1,2
Chine (2)	...	5,2	3,6	...	2,6	1,5	...	1,4	2,1	...	23,9
Chypre (7)	8,0	8,1	10,3	4,7	4,5	6,4	1,9	1,9	2,0	24,7	30,2
Corée, Rép. de	...	4,1	5,6	...	0,9	1,4	...	1,7	2,1	22,3	21,2
Inde	...	1,7	2,6	0,9	0,9	...	24,7
Indonésie	1,7	0,0	...	0,6	0,6	...	9,8
Iran, Rép. islamique d'	...	4,7	6,1	...	0,5	2,1	2,1	21,5	18,7
Israël	15,2	14,2	24,1	...	5,9	5,9	3,6	2,7	7,6	27,5	47,4
Japon (2)	11,4	11,3	14,1	5,2	5,5	6,8	4,7	4,6	5,6	35,8	37,4
Jordanie	...	6,8	8,9	0,3	0,6	0,5	...	1,7	2,9
Kazakhstan (1)	13,6	3,3	...	50,9
Koweït	...	9,4	9,6	1,5	3,5	3,5	2,7	20,7	23,2
Malaisie	2,0	2,7	2,9	1,9	1,0	1,5	1,4	8,9	13,4
Mongolie (3)	8,8	4,1	...	26,4
Myanmar	0,7	0,0	1,1	0,5	...	6,1
Pakistan	1,1	0,3	...	0,0	0,8	0,8	0,8
Philippines	...	1,7	0,5	...	0,8	0,8	1,3
Singapour	3,3	1,4	...	1,8	1,3
Sri Lanka	2,5	...	4,7	2,4	...	2,4	...	1,6	1,5
Thaïlande	...	1,5	1,9	1,0	1,3	10,1	11,9
Turquie (2)	3,9	5,9	7,1	1,9	3,3	3,8	1,1	1,0	2,3	...	27,0
Europe											
Albanie (2)	10,9	5,7	2,4	...	35,0
Allemagne	26,3	25,5	29,7	11,1	10,3	12,4	7,2	6,7	8,3	54,3	52,1
Autriche (2)	24,4	24,2	26,2	14,0	13,9	14,9	5,1	5,3	5,8	49,1	49,4
Bélarus	...	15,1	17,4	...	5,5	8,8	...	2,6	5,0	...	50,0
Belgique (2)	27,5	25,6	27,1	12,3	11,2	12,0	6,0	6,7	6,9	47,4	50,1
Bulgarie	...	16,5	13,2	...	8,7	7,1	...	3,7	3,3	25,3	24,3
Croatie	22,3	8,2	7,2	...	47,8
Danemark	25,9	28,7	33,0	7,5	8,2	9,6	5,3	5,3	5,2	47,9	52,5
Espagne	18,5	19,6	22,0	9,2	9,4	10,9	4,6	5,4	5,8	45,8	56,7
Estonie (5)	...	13,1	17,1	...	5,3	7,6	...	2,8	5,8	40,3	50,6
Finlande	23,4	25,2	32,3	10,3	10,6	13,2	5,7	6,5	5,4	53,8	53,8
France (2)	27,0	26,7	30,1	12,0	12,2	13,3	6,5	6,6	8,0	53,4	55,3
Grèce (2)	19,5	19,8	22,7	11,6	12,7	11,7	3,3	3,5	4,5	57,8	67,4
Hongrie	...	18,4	22,3	...	10,5	9,3	4,1	5,9	5,4	35,4	35,8
Irlande	22,9	19,2	17,8	6,6	5,9	5,1	6,6	5,9	5,1	47,0	50,2
Islande	7,3	15,7	18,6	3,5	2,8	5,7	3,6	7,7	7,5	38,2	47,0
Italie (2)	21,6	23,1	23,7	12,5	13,5	15,0	5,5	6,3	5,4	42,9	45,5
Lettonie	19,2	...	6,1	4,0	...	45,5
Lituanie	14,7	7,3	4,0	...	42,5
Luxembourg (2)	24,0	23,4	25,2	13,0	11,9	12,6	5,5	6,1	6,5	48,4	51,4

ANNEXE STATISTIQUE

Pays	Dépenses totales en % du PIB			Pensions en % de PIB			Soins de santé en % du PIB			Dépenses totales en % des dépenses publiques	
	1985	1990	1996	1985	1990	1996	1985	1990	1996	1990	1996
Malte	19,0	13,3	20,6	14,4	3,5	...	4,2	...	48,6
Moldavie, Rép. de	15,5	7,4	6,3
Norvège (2)	20,0	27,1	28,5	7,3	9,1	8,9	5,7	6,7	7,0	52,7	57,7
Pays-Bas	28,9	29,7	26,7	12,2	13,6	11,4	5,9	6,1	6,8	51,6	51,4
Pologne	17,0	18,7	25,1	...	8,5	14,3	4,5	5,0	5,2	...	52,1
Portugal	13,2	14,6	19,0	6,4	7,4	9,9	3,9	4,3	5,0	34,9	...
République tchèque	...	16,0	18,8	...	7,3	8,1	...	4,6	6,8	...	38,6
Roumanie	12,4	6,8	2,9	...	34,7
Royaume-Uni (2)	21,1	19,6	22,8	8,3	8,9	10,2	4,9	5,2	5,7	46,4	54,9
Russie, Fédération de (2)	10,4	2,7	...	26,9
Slovaquie	...	15,9	20,9	...	7,8	8,3	...	5,7	6,0
Suède	31,1	32,2	34,7	10,1	10,3	13,8	8,1	7,9	6,1	53,0	50,0
Suisse (2)	17,4	20,1	25,9	9,4	10,1	12,8	4,8	5,3	6,6	44,2	49,3
Ukraine	19,8	9,6	4,1
Amérique latine et Caraïbes											
Argentine (6)	6,6	9,8	12,4	...	3,6	4,1	1,1	4,4	4,3	35,8	41,2
Bahamas	5,8	4,2	...	1,1	1,0	...	3,3	2,7	2,5	23,7	...
Barbade	...	8,6	10,0	4,0	3,4	4,1	...	3,1	4,4
Belize	...	3,1	3,5	0,3	0,3	2,3	2,1	8,7	14,2
Bolivie	...	4,2	7,0	...	2,0	1,1	2,3	23,8	29,3
Brésil (3)	7,6	10,8	12,2	2,4	1,6	2,3	2,1	32,0	36,7
Chili	13,5	16,2	11,3	...	6,0	5,9	1,6	2,0	2,3	...	45,6
Colombie (2)	4,8	...	6,1	1,0	0,6	0,9	1,8	...	5,1
Costa Rica	7,4	10,3	13,0	2,0	4,1	6,7	6,8	40,1	42,6
Cuba	12,5	15,2	...	6,7	7,0	...	4,8	5,6
République Dominicaine (6)	2,0	2,1	2,5	1,4	1,6	1,8	18,3	15,7
Dominique	1,4	2,2	4,8	0,7	0,8	1,4	0,3	0,4	0,4
El Salvador	1,3	1,9	3,6	0,5	0,7	1,3	0,6	0,8	1,3
Equateur	2,8	2,1	2,0	1,8	1,1	1,2	0,6	0,6	0,3
Grenada	...	6,9	...	1,8	2,6	3,7	2,8
Guatemala	...	2,4	0,3	1,5	1,7
Guyana	...	4,5	5,8	1,1	0,6	0,9	...	3,4	4,3
Jamaïque	...	4,0	4,5	...	0,6	0,3	...	2,9	2,5
Mexique	3,4	2,8	3,7	0,3	0,3	0,4	2,9	2,1	2,8	23,7	22,6
Nicaragua (3)	...	7,8	9,1	1,4	...	4,8	4,3	21,6	28,1
Panama	8,0	...	11,3	4,0	...	4,3	3,5	...	5,6	...	41,3
Pérou	1,2	2,2
Trinité-et-Tobago (2)	6,6	0,6	...	2,7	2,5	...	22,7
Uruguay	...	14,2	22,4	8,7	...	1,2	2,0	54,7	67,8
Amérique du Nord											
Canada (2)	16,4	17,6	17,7	4,2	4,8	5,4	6,1	6,7	6,6	36,9	40,1
Etats-Unis	13,4	14,1	16,5	6,8	6,6	7,2	4,4	5,6	7,6	40,6	48,8

Pays	Dépenses totales en % du PIB			Pensions en % de PIB			Soins de santé en % du PIB			Dépenses totales en % des dépenses publiques	
	1985	1990	1996	1985	1990	1996	1985	1990	1996	1990	1996
Océanie											
Australie (2)	14,0	14,5	15,7	4,6	4,6	4,6	5,5	5,6	5,7	38,7	41,5
Fidji	...	6,1	4,0	2,0
Nouvelle-Zélande	17,6	22,2	19,2	7,9	8,2	6,5	4,4	5,8	5,4

Notes: Les dépenses totales de sécurité sociale comprennent les dépenses relatives aux pensions, aux soins de santé, aux accidents du travail et maladies professionnelles, à la maladie, aux prestations familiales, au logement et à l'aide sociale, en espèces et en nature, y compris les dépenses d'administration. Les dépenses relatives aux pensions concernent les pensions de vieillesse, d'invalidité et de survivants. Les dépenses relatives aux soins de santé se rapportent aux dépenses des services de soins de santé.

* Moyennes régionales calculées pour les pays indiqués, à partir des données de 1996 et de 1990. Moyennes pondérées par le PNB en dollars PPA.

1 Données de 1997 pour 1996.

2 Données de 1995 pour 1996.

3 Données de 1994 pour 1996.

4 Données de 1989 pour 1990.

5 Données de 1991 pour 1990.

6 Données de 1987 pour 1985.

7 Données de 1986 pour 1985.

Sources: version légèrement révisée du tableau 14 du *Rapport sur le travail dans le monde 2000* (Genève, BIT, 2000). Le tableau contient des estimations fondées sur les enquêtes du BIT sur le coût de la sécurité sociale ainsi que sur les données du *Government Finance Statistics Yearbook* (Washington, FMI, 1998 et 1999). Pour les pays membres de l'OCDE, les données de la base de données de l'OCDE sur les dépenses sociales (Paris, 1999) ont été utilisées en l'absence d'une autre source ou lorsque les données semblaient incomplètes. Pour les autres pays, en cas de réponse incomplète, les données du FMI sur les dépenses de santé et de sécurité sociale ont été utilisées pour estimer les dépenses totales. Pour le PIB, les données proviennent de la Banque mondiale (*World development indicators*, 1999) et de l'ONU (Division de statistique). Les dépenses publiques totales ont été estimées sur la base des *Government Finance Statistics Yearbook* du FMI.