Ref. P:\DATA\D\WORD\WTO_12APRIL2002

JOINT WTO – WORLD BANK SYMPOSIUM ON THE MOVEMENT OF NATURAL PERSONS (MODE 4) UNDER THE GATS

Geneva, 11-12 April, 2002

The importance of temporary inflow of natural persons for the Swiss IT market

Pierre E. PAGE

President, TKS – Teknosoft Ltd

Chart 1

Good morning, Ladies and Gentlemen,

It is a great honour for me to have been invited to share with you my practical experience in introducing to- and developing in- my country, Switzerland, the resources of the Indian IT (Information Technology) industry some 15 years ago. In doing so, and before the GATS, there was an acute need to transfer temporarily IT specialists in Switzerland, and thus to obtain the relevant work authorizations. My input will therefore concentrate on the “host country view” and is limited to my experience in the Swiss IT market.

Please note that my contribution represents my personal view of the subject and not the official position of Switzerland.

Chart 2

Let me point out to start with, that Switzerland is an economically strong country, which is very much open to international trade (overall, 1 Swiss Franc out of 2 in the GNP is generated by exports). Being deprived of raw materials, it had to develop after World War 2 an economy based on product with low raw material contents and very high added value (e.g. watch making industry and pharmacy, etc) and on services (like tourism, finance, etc). Today Switzerland has become a “service economy” which employs approximately ¾ of the active population of 3’938’000 at end 2001 and generates 2/3 of the GNP (GNP estimates for 2000 : 451,4 billions).

Switzerland, from a population view point, has also some striking characteristics : its percentage of foreign population is high by Western standard : 19,7 % of total population at end 2001 (1’419’095 foreigners, whose 75 % benefit from a permanent work permit) . Also, in line with the traditional compassion of the Swiss for less gifted or lucky populations, my country has absorbed an inflow of 149’596 asylum seekers during the last 5 years only (1997 – 2001), that is the highest proportion of the population in European countries. One should not forget these facts when dealing with issues about manpower transfer and emigration.

Chart 3

Switzerland is not only one of the main exporters of services on a worldwide basis, it is also a net exporter of services. From 1996 through 1999, that is over 4 years, the total net Swiss services trade surplus has reached CHF 25,8 billions.

But at the same time, I would like to call your attention on the net outflow of scientists and researchers of approximately 400 professionals per year. They are young and talented people who have been trained in Switzerland at great costs.

As a result of these 2 factors, it is obvious that the GATS is of cardinal importance for this country.

Chart 4

Like any other service economy, Switzerland is moving quickly towards an “information society” and relies more an more on Information Technology : the penetration of Personal Computers (PC) and of the Internet among the population is very high. More than 60’000 workers are considered as IT professionals. More than half of the work places are equipped with computers, etc.

Chart 5
But the flip side of the coin is that Switzerland is subject to severe impediments in its IT market : Over 10’000 IT specialists are missing ! (Note that the generally agreed estimates for Europe reach 200’000 IT staff missing, while the figure for USA is 800’000 – at least at the peak of the .com bubble !).

To compensate for the missing staff, both Swiss Federal Institutes of Technology in Lausanne and Zürich and the Engineering schools only turn out some 600 graduates in informatics per year.

Under those circumstances, it goes without saying that the temporary inflow of IT specialists is not only needed but welcome.

Chart 6

How are the GATS rules applicable and applied in Switzerland ? consistently and according to the letter of the treaty signed by Switzerland. The conditions for obtaining work permits under the GATS rules are clear and well known.

Switzerland requires that 5 key conditions be met :

1. Annual work permits quotas (decided every year by the Federal Government) are not exhausted

2. Signed employment contract with candidate

3. Minimum salary and social security conditions (which are in line with the living standard in Switzerland)

4. Candidate has a university degree

5. Change of job, of profession and/or of location (state) is not permitted.

Chart 7

The GATS has 2 immediate and direct benefits for the employee (Switzerland had to change its practice for complying with GATS rules and regulations) :

1. The priority criteria for recruiting have been suppressed for both Swiss nationals and/or for preferential recruiting areas; there is now a level playing field in this area

2. If a work application is turned down by an administration, the candidate subject to GATS regulations has a possible appeal to a court instead of to an administrative authority only.

 Chart 8

Obviously, the first conditions (for obtaining a work permit in Switzerland) being that quotas are not exhausted, it makes sense to see if these quotas will unduly limit the application of the GATS.

So far, it has not been the case : over the last 5 years, the quotas for IT staff have never been exhausted (my estimate is that approximately 5’000 work permits are granted every year for IT staff).

Various types of work permits, with different duration (from 4 months to 48 months) are available so that the needs of the economy can be met in a pragmatic, if not optimum, way. It is up to the future employer and the candidate employee, to request the type of work permit which best fits their project, whether a short one or a multi-year one.

Because of the next implementation of the Switzerland – EU bilateral agreements, various types of work permits with different durations will become available in Switzerland in 2002 (there are propositions to replace the non-renewable 18-month work permit by a 12-month work permit which could be renewed for an additional 12 months). But whatever the changes, it is the goal of this country to comply with the GATS provisions it has endorsed.

Chart 9

When one applies for a work permit, one should understand that Switzerland is a federal state. As a result, a work permit procedure always originates with the cantonal labour market authority (even if the work permit will be drawn from the Federal quota: in this case, the cantonal authority will recommend the delivery of the requested work permit). The role of the cantonal alien police authority is only to check that the candidate has no “criminal” record.

All in all, depending on the state where the work permit application is submitted and on the type of work permit, the procedure is completed within 4 to 8 elapsed weeks, during which the candidate cannot be in Switzerland.

Chart 10

My experience is that the work permit procedure is completed in most cases without glitches.

However, there are to my opinion, 3 areas for improvement :

1. Currently, a family can accompany a professional officially if a 4-year work permit has been granted; in case of a 18-month work permit, the family has no right to be in Switzerland officially, although the Swiss authorities have delivered such an authorization without difficulty for many years. The problem lies with work permit up to 6 months, where no authorization is delivered for the family, which can only visit the professional with a short-term tourist visa (a solution which represents a cumbersome procedure). Considering that the professional often has several job offers to choose from, the impossibility to bring along his/her family is a deterrent for an assignment in Switzerland.

2. The regulations for getting a second work permit in Switzerland for an IT professional (for example in the case of a multi-year IT project partially executed offshore) is amazingly complex, because of different “off-Switzerland” periods’ requirements. A simplification and a shortening of the “off-Switzerland” period (currently up to 1 year) will be welcome.

3. A business visa is delivered basically for business promotion only. The duration of such business visa is routinely limited to 15 consecutive days with one single entry. Depending of the size of the proposal to prepare (e.g. a multi-million US $ proposal cannot be prepared in just 15 days !), a longer duration of the validity of a business visa (on an exception basis) will be very useful.

Chart 11

In conclusion, I would like to underline that a characteristic of the Swiss authorities is their proximity : their competent staff is reachable and cooperates. Based on my experience, this is not necessarily the case in large European countries.

The regulations are genuinely consistent; they are known and applied equitably to all players in the field. There are no hidden hurdles.

If you comply with the law and stick to the applicable procedure, there is level playing field in Switzerland, with no issue impossible to solve (but always within the boundaries of the law, regulations and guidelines).

I thank you for your attention.

