Medienkonferenz vom 24. Mai 2011

Gegen den Arbeitskräftenotstand – Zehn Thesen zur Demografie
Kopfgeld für Neue
, Mangelware Handwerker
, Mangelberuf Chauffeur
. Diese Schlagzeilen – eine kleine Auswahl von vielen dieser Art – sind nicht einfach Ausdruck wirtschaftlichen Erfolgs. Es sind Vorboten der demografischen Umwälzung auf dem Arbeitsmarkt. Vorboten eines dramatischen Arbeitskräftenotstandes sogar, der ohne entsprechende Gegenmassnahmen die Lebensqualität der Menschen in der Schweiz bedroht. Diese Ausgangslage hat Travail.Suisse veranlasst, ein Thesenpapier zur Demografie zu verfassen. Darin skizzieren wir unsere Sicht der Demografie und die wichtigsten damit verbundenen Handlungsfelder.

Martin Flügel, Präsident Travail.Suisse

Das heute präsentierte Thesenpapier ist die Grundlage für den inhaltlichen Schwerpunkt des Travail.Suisse-Kongresses 2011. Der Vorstand von Travail.Suisse hat das Papier bereits zuhanden des Kongresses verabschiedet. Nun befindet sich das Dokument in der Vernehmlassung bei den angeschlossenen Verbänden und den Regionen. Die Diskussion und der definitive Beschluss erfolgt durch die Delegierten des Kongresses am 10. September 2011 in Bern, an dem auch Bundesrat Didier Burkhalter anwesend sein wird.
Gleichzeitig mit der Verabschiedung der Thesen zuhanden des Vorstandes hat Travail.Suisse beim Büro BASS eine Studie zur Berechnung des Arbeitsmarkts im Jahr 2030 in Auftrag gegeben. Denn bei allem Lamento über den Arbeitsmarkt – sei es zum Fachkräftemangel oder zur hohen Einwanderung – hat nämlich noch nie jemand berechnet, welche Auswirkungen der demografische Wandel auf unseren Arbeitsmarkt hat. Das einzige, was es gibt, sind Schätzungen zu einzelnen Branchen. Was bisher gefehlt hat, ist eine Gesamtübersicht.
Die zehn Thesen im Überblick

Die beiden ersten Thesen betreffen unsere Wahrnehmung und Einordnung der demografischen Entwicklung. Wir stellen in der These 1 fest, dass der rasche demografische Kollaps nicht eingetroffen ist. Mit jeder neuen Prognose werden die Szenarien etwas weniger radikal. Die demografische Entwicklung findet zwar unabweisbar statt, aber nicht so schnell, dass wir in Panik verfallen müssten. Es bleibt Zeit für eine sinnvolle politische Reaktion.

These 2 zeigt, dass die Pyramide als Norm einer „guten“ Demografie ausgedient hat. Die Pyramide entspricht einer vormodernen Gesellschaft. Weil es keine Altersvorsorge gibt, werden viele Kinder geboren und zudem sterben laufend 20-, 30-, 40-jährige Menschen, oft wegen fehlender medizinischer Versorgung. Das ist in der Schweiz zum Glück nicht der Fall. Der Vergleich mit einer realistischen Norm zeigt, dass wir es nicht mit dem Problem „Überalterung“ zu tun haben, sondern mit einer „Unterjüngung“. Bei den älteren Menschen gibt es zwar einen Buckel, der geht aber vorbei. Unten hingegen, bei den Kindern, gibt es eine Lücke. Und die bleibt.
Diese letzte Feststellung führt direkt zur These 3: Nicht die Altersvorsorge ist das Hauptproblem, sondern der Arbeitsmarkt. Dies ist der Dreh- und Angelpunkt unseres Thesenpapiers. Wie schaffen wir es, in der Schweiz auch in zehn oder zwanzig Jahren genügend Arbeitskräfte zu haben? Und zwar - um auf die aktuelle Diskussion zur Einwanderung Bezug zu nehmen - geht es nicht um Wirtschaftswachsstum und Wohlstand und ganz sicher nicht um möglichst billige Arbeitskräfte für die Unternehmen. Sondern es geht um Arbeitskräfte, die ganz alltägliche und notwendige Arbeiten erledigen, deren Ausbleiben zu einer gravierenden Beeinträchtigung der Lebensqualität in der Schweiz führt. 

Beispiele dafür sind:

· Zu wenig Pflegepersonal, so dass wir unseren Angehörigen bei Krankheit das Essen ins Spital bringen müssen.
· Zu wenig Lehrkräfte an der Volksschule, so dass die Klassen um bis zu einem Drittel vergrössert werden müssen.
· Zu wenig Lokführer, so dass der Zug nicht mehr nur voll ist, sondern gar nicht mehr fährt.
· etc.

Was ist also zu tun, wenn der Arbeitsmarkt das Hauptproblem der demografischen Entwicklung ist? Auf diese Frage versuchen wir mit den übrigen Thesen eine Antwort zu geben. 

Zuallererst einmal eine grundsätzliche Antwort in These 4. Wir müssen investieren und nicht sparen. Die demografische Entwicklung ist vergleichbar mit einem wirtschaftlichen Strukturwandel. Ein Unternehmen, das sich über einen Strukturwandel hinweg sparen will, wird scheitern. Nur wer investiert, kann im Wandel bestehen. Das gilt auch für die Schweiz als Gesellschaft und Volkswirtschaft. Wo wir konkret investieren müssen, zeigen die Thesen 5 bis 10. Es geht dabei vor allem um Investitionen in die Arbeitnehmenden und deren Arbeitsbedingungen einerseits sowie um die soziale Sicherheit, den Service public und die offene Gesellschaft andererseits.

Investieren in die Arbeitnehmenden – so These 5 – heisst vor allem deren Gesundheit verbessern. Wir „leisten“ uns heute einen enormen Ausschluss älterer Menschen aus dem Arbeitsmarkt. Mit 63 Jahren ist noch gerade die Hälfte der Menschen erwerbstätig. Der Grund dafür liegt vor allem bei der angeschlagenen Gesundheit. Ungefähr ein Drittel der 63-Jährigen ist aus gesundheitlichen Gründen nicht mehr erwerbstätig. Investitionen in die Gesundheit der Arbeitnehmenden, die Verbesserung der Arbeitsbedingungen, die Reduktion von Stress und Arbeitsbelastung sind also zentrale Faktoren zur Bewältigung des demografischen Übergangs.
Wie These 6 aufzeigt, ist die Vereinbarkeit von Familie und Beruf heute nach wie vor hauptsächlich Frauensache. Die gesellschaftlichen Erwartungen an die Frauen sind enorm: Sie sollen sich gut bilden, erwerbstätig bleiben auch als Mütter, gleichzeitig aber ihre Kinder betreuen und zudem bei Bedarf die Eltern pflegen. Das kann auf die Dauer nicht gut gehen. Wenn wir erwarten, dass die Frauen ein Beitrag zur Reduktion des Arbeitskräftemangels leisten – und die BASS-Studie zeigt, dass sie viel dazu beitragen könnten – dann muss die Vereinbarkeit von Familie und Erwerbsarbeit für Frauen und Männer zur Selbstverständlichkeit werden.

These 7 legt dar, dass eine gute Bildungspolitik der dritte Schlüsselfaktor zur Minderung des Arbeitskräftenotstandes ist. Mit Bildung kann nämlich die Arbeitsproduktivität erhöht werden, so dass auch weniger Arbeitnehmende die heutige Lebensqualität absichern können. Dabei darf aber nicht nur die Aus- und Weiterbildung der gut qualifizierten Arbeitnehmenden berücksichtigt werden. Die grösste Herausforderung sind jene Menschen, die keine Aus- oder keine Weiterbildung bekommen. Denn gerade hier trägt fehlende Bildung viel zu Arbeitslosigkeit oder zum frühzeitigen Ausstieg aus der Erwerbstätigkeit bei. Bildungspolitik muss deshalb stärker auf tief qualifizierte Arbeitnehmende ausgerichtet werden.
Die drei letzten Thesen betreffen Einzelthemen mit einem starken Bezug zur Demografie.

In These 8 geht es um die Migration. Denn auch wenn es uns gelingt, durch eine Stärkung der Arbeitnehmenden das bestehende Arbeitskräftepotential optimal zu nutzen, werden wir auch zukünftig auf Einwanderung angewiesen sein. Gleichzeitig ist bereits heute absehbar, dass dies auch auf das übrige Europa zutreffen wird – und zwar noch stärker als für die Schweiz. Die Rekrutierung von Arbeitskräften in Europa wird schwieriger. Deshalb müssen wir dafür sorgen, dass Arbeiten nicht nur in Europa, sondern auch global und in Konkurrenz zu Staaten wie den USA, Deutschland oder Japan attraktiv ist.
Der Inhalt von These 9 ist unterdessen auch vom Bundesamt für Sozialversicherungen und Bundesrat Didier Burkhalter bestätigt worden: Die Finanzierung der Altersvorsorge ist eine bewältigbare Aufgabe für unser Land. Sogar wenn die Beiträge in fünfzehn Jahren einmal leicht steigen sollten, wird die Kaufkraft in der Schweiz immer noch höher liegen als heute. 

Die zehnte These handelt von den Auswirkungen der Demografie auf die Löhne, genauer auf die Lohnspreizung. Mit der demografischen Entwicklung wird ein grosser Teil des zukünftigen Beschäftigungswachstums in Branchen stattfinden, die ihre Arbeitsproduktivität nicht einfach so erhöhen können. Eine Stunde Pflege, eine Stunde Unterricht, eine Stunde Kinderbetreuung kann nicht in 50 Minuten erledigt werden. Die Auswirkungen auf die Lohnspreizung können gravierend sein. Während in den privatwirtschafltichen Branchen laufend steigende Löhne bezahlt werden, stagnieren die Löhne von immer mehr Arbeitnehmenden in der hauptsächlich staatlichen Care-Ökonomie. Damit die Gesellschaft nicht entlang dieser Linie gespalten wird, sind steigende Löhne in der Care-Ökonomie und damit ein steigender Finanzbedarf der öffentlichen Hand unausweichlich. Erste Hinweise auf diese Entwicklung sind beispielsweise bereits heute bei der aktuellen Diskussion um die Löhne von Lehrkräften an der Volksschule feststellbar.
Die richtigen Diskussionen führen – die richtigen Massnahmen ergreifen

Die Ergebnisse der BASS-Studie zeigen, dass unsere Befürchtungen bezüglich eines Arbeitskräftenotstandes nicht einfach aus der Luft gegriffen sind. Ohne Gegenmassnahmen fehlen in der Schweiz 2030 mehrere hundertausend Arbeitnehmende.

In dieser Situtation wollen wir mit unserem Thesenpapier dazu beitragen, dass wir in der Schweiz die richtigen Diskussionen zur Demografie führen. Also nicht einfach nur eine Diskussion zur Altersvorsorge, wie dies lange Zeit der Fall war. Aber auch nicht einfach nur eine Diskussion zur Einwanderung, wie das heute gerade en vogue ist. In Abwandlung von Clintons Spruch „It’s economy, stupid“ muss es in Bezug auf die Demografie heissen: „It’s work, stupid.“ Wir müssen endlich eine seriöse Diskussion über den Arbeitsmarkt der Zukunft führen.
Gleichzeitig geht es in den Thesen darum, die Handlungsmöglichkeiten auf den Tisch zu legen. Denn laissez-faire führt zu massiv sinkender Lebensqualität und/oder zu massiv steigender Einwanderung. Beides ist keine Option. Wer aber beides nicht will, muss jetzt handeln und Hand bieten zu Massnahmen, die das vorhandene Arbeitskräftepotential fördern. Gesundheit, Bildung, Vereinbarkeit sind die Stichworte. Denn wenn wir das Richtige tun, auch das zeigt die BASS-Studie, können wir die demografische Umwälzung des Arbeitsmarktes bewältigen, ohne unsere Lebensqualität massiven wirtschaftlichen, sozialen oder gesellschaftlichen Spannungen auszusetzen.

� Sonntagsblick 8. Mai 2011


� Handelszeitung 5. Mai 2011


� NZZ, 24. Februar 2011


4

