Medienkonferenz vom 21. Dezember 2011
Resultate der Lohnrunde 2012
Durchzogener Lohnherbst in unsicheren Zeiten
Die Lohnverhandlungen 2012 spielten sich vor dem Hintergrund steigender wirtschaftlicher Unsicherheit ab. Travail.Suisse, der unabhängige Dachverband von 170‘000 Arbeitnehmende, beurteilt das Resultat der Lohnrunde 2012 als durchzogen. Immerhin half die schwache Teuerung mit, dass nur wenige Arbeitnehmende einen Reallohnverlust erleiden. Die Löhne der Arbeitnehmenden steigen auf Anfang 2012 zwischen 0.3 -2.5 Prozent. 
Susanne Blank, Leiterin Wirtschaftspolitik, Travail.Suisse

Seit Anfang August, als Travail.Suisse und die angeschlossenen Verbände Syna, transfair und Hotel & Gastro Union die Lohnrunde 2012 einläuteten, haben sich die konjunkturellen Aussichten verdüstert. Die Wachstumsprognosen wurden nach unten korrigiert – von 2.8 Prozent auf 1.9 Prozent fürs laufende Jahr und von 1.9 Prozent auf 0.5 Prozent fürs kommende Jahr. Die bereits moderaten Teuerungserwartungen wurden fürs laufende Jahr weiter zurückgestuft auf 0.3 Prozent im laufenden Jahr und minus 0.3 Prozent im 2012. Bezüglich der Arbeitslosigkeit ist eine Trendwende zu erwarten, die Zahl der Arbeitslosen wird im kommenden Jahr wohl wieder zunehmen. Dennoch, es darf nicht allzu schwarz gemalt werden, für die Schweiz ist im kommenden Jahr nicht mit einer Rezession zu rechnen und ab 2013 geht’s definitiv wieder aufwärts. 
Exportbranchen unter Druck, Binnenwirtschaft in Bestform

Ausgelöst wurde diese Abschwächung durch verschiedene Faktoren: Durch die Konjunktureintrübung in Europa und in den USA, durch die anhaltende Unsicherheit bezüglich der europäischen Schuldenkrise und damit verbunden durch die anhaltende Frankenstärke. In erster Linie sind vor allem die Exportindustrie, die Zulieferer und die Tourismusbranche betroffen von der konjunkturellen Eintrübung der Weltwirtschaft und dem starken Franken. Das drückt auf die Margen und die Volumina. Demgegenüber läuft es in weiten Teilen der Binnenwirtschaft weiterhin sehr gut, insbesondere das Gewerbe und die gesamte Baubranche haben volle Auftragsbücher.
Massvolle und differenzierte Forderungen für die Lohnrunde 2012 von 1-3 Prozent
Die Verbände von Travail.Suisse präsentierten im August realistische und differenzierte Forderungen, die es erlauben, den unterschiedlichen wirtschaftlichen Situationen der Branchen und Unternehmen Rechnung zu tragen. Die gestellten Lohnforderungen beliefen sich auf 1 bis 3 Prozent nominal (ausgehend von einer damals höher geschätzten Jahresteuerung von 0.7 Prozent). Die Verbände wollten ein besonderes Augenmerk auf die Lohngleichheit von Männern und Frauen legen und hatten zum Ziel, vorwiegend generelle und reguläre Lohnerhöhungen auszuhandeln. 
Resultate der Lohnrunde 2012: heterogen
Vor dem Hintergrund der sich verdüsternden wirtschaftlichen Situation gestalteten sich die Verhandlungen schwierig. Die Resultate der Lohnrunde 2012 sind denn auch sehr heterogen. In zahlreichen Branchen der Binnenwirtschaft wurden ordentliche Lohnerhöhungen erreicht. Die sind nicht etwa ein Geschenk, sondern mehr als verdient, denn in diesen Branchen läuft’s gut. Zudem bestand bezüglich Lohnentwicklung ein klarer Nachholbedarf. In den exportorientierten Branchen verliefen die Verhandlungen zäh: Einerseits bremste die Angst vor der wirtschaftlichen Ungewissheit die Arbeitgeber. Andererseits diente die Frankenstärke als willkommener Vorwand, um zur Lohnzurückhaltung zu mahnen. Dies ist nicht immer gerechtfertigt, wenn man bedenkt, dass zahlreiche Unternehmen aufgrund der Frankenstärke auch von tieferen Importkosten für Rohstoffe oder Vorprodukte profitieren. In der Gastrobranche gingen die Arbeitgeber sogar soweit, die im Rahmen des Gesamtarbeitsvertrages ausgehandelte und per 2012 einzuführende neue Lohnskala nochmals in Frage zu stellen. Auf diese dreiste Rückwärtstaktik reagierte die Arbeitnehmervertretung nur mit Abwinken. 
Resultate zwischen 0.3 – 2.5 Prozent nominal: Die Resultate der Lohnrunde 2012 bewegen sich zwischen 0.3 – 2.5 Prozent nominal. Die in den vergangenen Monaten gesunkene Teuerung trug letztlich dazu bei, dass dennoch zum Teil ansprechende Reallohnerhöhungen erzielt werden konnten. Details zu den Resultaten pro Branche oder Betrieb sind den Tabellen in den Unterlagen zu entnehmen. 
Kritischer Trend zu individuellen Erhöhungen hält an: In den diesjährigen Lohnverhandlungen war der Druck für individuelle Lohnerhöhungen wieder gross. Die Verbände forderten zwar in erster Linie generelle Lohnerhöhungen, von denen alle Arbeitnehmenden profitieren können. Doch die Argumente, dass generelle Lohnerhöhungen positiv sind, weil damit eine im Unternehmen gleichmässige Lohnentwicklung ermöglicht wird, was auch für die Mitarbeitenden Konstanz und Planbarkeit bedeutet, fand kein Gehör. Die Verbände von Travail.Suisse befürchten bei individuellen Lohnerhöhungen die Gefahr von Willkür und Bevorzugung, dies insbesondere wenn in den Betrieben keine transparenten Lohnsysteme bestehen. 
Zunahme von Einmalzahlungen: Nicht befriedigend ist ebenfalls, dass reguläre Lohnerhöhungen durch Einmalzahlungen ersetzt werden. Diese sind zwar eine nette Anerkennung, aber kein beständiger, zuverlässiger Lohnbestandteil, denn sie garantieren in den darauf folgenden Jahren kein höheres Lohnniveau resp. keinen höheren Rentenanspruch. Einmalzahlungen sind für die Verbände von Travail.Suisse nur dort akzeptabel, wo klar aufgezeigt werden kann, dass die wirtschaftliche Entwicklung allzu unsicher ist. Es gelten folgende Prioritäten: Gibt es keinen Spielraum für reguläre Lohnerhöhungen, sollen dafür die Arbeitsplätze gesichert werden. 
Notwendige Stützung des privaten Konsums: Die ausgehandelten Lohnerhöhungen fürs 2012 sind wichtig zur Ankurbelung des privaten Konsums. Dieser ist gemäss Prognosen im nächsten Jahr der wichtigste Stabilisierungsfaktor der Wirtschaft und wird, wie bereits in den vergangenen Jahren, einen wichtigen Beitrag zum Wirtschaftswachstum leisten. 
… und gerade deshalb: 6 Wochen Ferien für alle sind tragbar und verdient
Der Zeitpunkt, über Arbeitnehmeranliegen zu entscheiden, scheint nie ideal. Fakt ist, dass das Stimmvolk im März 2012 über die Initiative „6 Wochen Ferien für alle“ abstimmen wird. Die Initiative greift die wichtigen Themen der Gesundheit am Arbeitsplatz, den Erhalt der Motivation und der langfristigen Leistungsfähigkeit bis zum Pensionsalter, die Vereinbarkeit von Familie und Beruf, mehr Zeit für Musse und kreative Innovationen auf. Die Initiative bedeutet im schweizerischen Durchschnitt eine Woche mehr Ferien für die Arbeitnehmenden. Dies ist angesichts der in den vergangenen zwanzig Jahren gestiegenen Arbeitsproduktivität verdient. Der Ferienanspruch von 6 Wochen soll schrittweise bis ins Jahr 2018 eingeführt werden, was für die Unternehmen kostenmässig tragbar und organisatorisch realisierbar ist. 
