[image: image1.emf]Es gilt das gesprochene Wort

Medienkonferenz vom 3. August 2006

Lohnverhandlungen 2006/2007
Syna fordert: „Jetzt sind endlich die Arbeitnehmenden dran! “
Die Verkleinerung der Einkommensschere, die Stärkung der Kaufkraft, die Abgeltung der erbrachten Leistungen, die Verwirklichung des Anspruchs auf gleichen Lohn für gleiche und gleichwertige Arbeit - das sind die Syna-Forderungsschwerpunkte für die bevorstehenden Lohnverhandlungen.
Charles Steck, Leiter Sektoren und Branchen, Syna

Die Schweizer Wirtschaft wächst wie seit dem Boomjahr 2000 nicht mehr. Sie befindet sich in sehr guter Verfassung. Alle Wirtschaftsprognosen wurden in den letzten Wochen nach oben korrigiert.
Die jüngsten Werte zeigen, dass das Wachstum auf breiter Basis fusst. Wachstumsmotoren sind auch dieses Jahr der Aussenhandel und die Investitionen. Der Export in die EU sollte laut Seco um 9 Prozent in die Höhe schnellen. Der Konsum, eine wichtige BIP-Komponente, bleibt mit einem jährlichen Plus von 1.6 Prozent solide.
Viel Lob erntete kürzlich die Schweizer Wirtschaft auch vom Internationalen Währungsfonds (IWF). Die Schweiz sei gut in Form, heisst es im jährlichen IWF-Länderbericht.
Die Lohnrunde 2006/2007 hat neben der wirtschaftlichen Situation der Unternehmen – die mehrheitlich positiv ist – vor allem jene der Arbeitnehmenden zu berücksichtigen.
Nachfolgend einige Stichworte zur Situation der Arbeitnehmenden:
Steigender Kaufkraftverlust

Die Nominallöhne verzeichneten 2005 im zweiten aufeinander folgenden Jahr einen Zuwachs von rund 1 Prozent. Trotz der relativ günstigen Wirtschaftskonjunktur blieb die Entwicklung der Nominallöhne verhalten. Die Lohnanpassungen der letzten Jahre deckten bestenfalls die Teuerung. Im vergangenen Jahr mussten die Arbeitnehmenden einen Kaufkraftverlust der Löhne von 0.2 Prozent hinnehmen.

Zudem muss festgehalten werden, dass die Teuerung erst Ende des Jahres ausgeglichen wird und dies ohne die monatlichen Kaufkraftverluste, die bis dahin eingetreten sind, zu berücksichtigen.

Nach wie vor sind die Krankenkassenprämien nicht im Warenkorb des Konsumentenpreis-Indexes enthalten, schlagen sich aber alle Jahre in den Haushaltbudgets erheblich nieder.
Der Anteil derjenigen, die nichts von den Vorteilen des wirtschaftlichen Wachstums zu spüren bekommen, wächst unaufhaltsam und das Ziel existenzsichernder Löhne rückt immer weiter in den Hintergrund.

Fazit:

Die Kaufkraftverluste müssen zwingend ausgeglichen werden.

Hohe Lohnkosten aber mittelmässige Kaufkraft
Die Arbeitgeber/innen werden auch bei den bevorstehenden Lohnverhandlungen darauf hinweisen, dass wir die höchsten Arbeitskosten pro Stunde in Europa haben. Sie tun dies in der Hoffnung, dass sich die Arbeitnehmenden bei ihren Lohnforderungen in vornehmer Zurückhaltung üben.

Wenn wir aber die Kaufkraftunterschiede zwischen den einzelnen Ländern ausrechnen, sieht die Situation ganz anders aus. Gemessen an den so genannten Kaufkraftstandards (KKS), die die Preisdifferenzen zwischen den Ländern eliminieren, liegen wir nicht mehr an erster Stelle, sondern hinter Grossbritannien auf Rang 9 in Europa. Klar unter dem Niveau der Nachbarländer Österreich, Deutschland und Frankreich.

Somit ist auch klar belegt, dass der hiesige Wirtschaftsstandort keineswegs so unattraktiv ist, wie er von vielen Wirtschaftskapitänen dargestellt wird.
Fazit:
Durch Reallohnerhöhungen muss die Kaufkraft der Arbeitnehmenden verbessert werden.
Hohe Produktivität geringes Lohnwachstum

Laut OECD war die Produktivität pro Arbeitsstunde in der Schweiz etwa vier- bis sechsmal so hoch wie in Polen, Tschechien und der Slowakei. Die höheren Arbeitskosten in der Schweiz wurden durch die weit höhere Produktivität in etwa ausgeglichen. Ähnliches gilt – bei geringerer Kostendifferenz – auch bei Vergleichen mit den Nachbarländern wie Deutschland und Frankreich.
Dies ist auch einer der Gründe, weshalb es auch in der Schweiz wettbewerbsfähige Exportfirmen geben kann.

Die Arbeitnehmenden wurden in den letzten Jahren schlecht bis gar nicht für ihre hohe Leistungsbereitschaft belohnt. Im Gegenteil: Mehrbelastung, noch höhere Flexibilität, die Leistung von Mehrstunden sehr oft ohne finanzielle Abgeltung, wurden gefordert.

Fazit:
Die Arbeitnehmenden müssen dringend am Erfolg der Produktivitätssteigerungen partizipieren.
Leistungen werden kaum abgegolten
Dies scheint für die Manager nicht zu gelten. Während die Reallöhne der Arbeitnehmenden zwischen 1993 bis 2005 um 3.7 Prozent d.h. durchschnittlich um 0.3 Prozent gewachsen sind, gewährten sich die Manager allein im letzten Jahr Lohnerhöhungen von 10-20 Prozent.
Von den Reallohnverlusten der Arbeitnehmenden von 0.5 Prozent 1999, 0.3 Prozent 2000 und 0.2 Prozent 2005 scheint man in der Teppichetage vieler Unternehmen kaum Kenntnis zu nehmen.
Während die Managerlöhne explodieren, wird es am unteren Ende immer enger. Dies belegt auch die Auswertung der Mindestlohnentwicklung des Bundesamtes für Statistik. Zwischen 2002 und 2005 hat der Anteil der Mindestlohnanpassungen von 50 oder mehr Franken stetig abgenommen: 2003 waren es 38 Prozent, 2004 24 Prozent und 2005 19 Prozent.

Der Vergleich des Mindestlohnniveaus mit dem Effektivlohnniveau ergab 2004 deutliche Unterschiede je nach Branche. Der prozentuale Anteil der ungelernten Arbeitnehmenden, die effektiv weniger verdienen als ihnen gemäss gesamtarbeitsvertraglich vorgeschriebenen Mindestlöhnen zustehen würde, beträgt 11 bis 26 Prozent, je nach Branche.

Fazit:
Die Leistungen der Arbeitnehmenden müssen endlich durch zusätzliche Lohnerhöhungen abgegolten werden, die ihnen für ihre hohe Leistungsbereitschaft und effektive Leistung schon längst zustehen.
Forderung der Syna

Syna fordert: „Gebt den Arbeitnehmenden endlich das, was ihnen zusteht und was sie für ihren Lebensunterhalt brauchen“.
Dies bedingt:

· Die Gewährung des vollen Teuerungsausgleichs
· Zusätzliche Lohnerhöhungen
· für den Ausgleich der Kaufkraftverluste in den letzten Jahren
· für die angemessene, adäquate Abgeltung der Leistungen
· für den Abbau bzw. den Ausgleich der Bandbreite zwischen hohen und tiefen Löhnen und der Differenz der Frauenlöhne

Syna ist überzeugt, dass die wirtschaftliche Situation der einzelnen Branchen und Unternehmen diese Forderungen rechtfertigt. Die hohe Leistungsbereitschaft der Arbeitnehmenden muss endlich belohnt werden.

Die Wirtschaft ist in Topform und dies muss sich auch in den Lohnerhöhungen niederschlagen.

Die Arbeitgeber/innen können in dieser Lohnrunde zeigen, was ihnen die Arbeitnehmenden wert sind.
Zürich, 3. August 2006

Weitere Auskünfte:

Charles Steck, Leiter Sektoren und Branchen

Tel.
044 279 71 71

079 685 73 17

PAGE
3

