Medienkonferenz vom 23. Juni 2008

Managerlöhne gefährden wirtschaftliche Prosperität
Die Ergebnisse der Travail.Suisse-Untersuchung zur Entwicklung der Managersaläre zeigen eines ganz deutlich: Die Topmanager leben in einer anderen Welt, mit eigenen Regeln, wo Leistung, Fleiss und Anstand keine Rolle spielen und durch Machtfülle, Gier und Copinage abgelöst worden sind. Mit der Realität der Arbeitnehmenden in der Schweiz hat diese Welt nicht mehr viel zu tun. Dieser Realitätsverlust der Topmanager gefährdet die wirtschaftliche Prosperität der Schweiz und wird auch politisch kaum ohne gravierende Folgen bleiben.

Martin Flügel, Präsident Travail.Suisse (ab 1. September 2008)

1.
Erste Erfolge: Problem erkannt – Managerlöhne sind politisches Thema
Nach vier Jahren Untersuchung und Analyse zu den Managerlöhnen und der Lohnschere in den Betrieben haben wir unser erstes Ziel erreicht. Dank der Analysen und der Aufklärungsarbeit von Travail.Suisse ist es gelungen, nicht nur die absolute Höhe der Managerlöhne, sondern auch deren Verhältnisse zu den tiefsten Löhnen im Betrieb – die so genannte Lohnschere – in der Öffentlichkeit zu thematisieren. Die massiven Ungerechtigkeiten bei der Einkommensverteilung innerhalb der Betriebe sind heute einer breiten Öffentlichkeit bekannt. Und die Arbeitnehmenden wissen jetzt, dass die Konzernleitung und der Verwaltungsrat für ihre eigene Entlöhnung ganz andere Massstäbe anlegen als die, die sie gegenüber ihren Angestellten verwenden.

Die Tatsachen sind also bekannt und ihre Problematik auch anerkannt. Die Unzufriedenheit und Verärgerung über die Exzesse in den Teppichetagen ist weit verbreitet. Und zwar nicht nur bei den Gewerkschaften, sondern auch bis weit ins Lager der Arbeitgeber hinein. Dementsprechend ist auch in der Politik bereits einiges in Bewegung gekommen. So hat das Parlament – wie bereits gehört – neue Transparenzrichtlinien erlassen. Ebenfalls ist die Festlegung der Löhne im Topmanagement zu einem Thema der sonst eher technischen Aktienrechtsrevision geworden. Und nicht zu vergessen: Im Frühling 2008 ist die Abzockerinitiative eingereicht worden. Lanciert wohlgemerkt von einem Arbeitgeber.
2.
Von Mässigung keine Spur – vom Leben in einer eigenen Welt
Die Manager selbst hingegen bleiben sich treu. Unberührt von den Aktivitäten auf der politischen Ebene bedienen sie sich weiterhin tüchtig. Wie soeben gezeigt, haben sie sich ihre Löhne auch im Jahr 2007 noch einmal massiv erhöht. Steigerungsraten von über 10 Prozent sind der Normalfall, über 20 Prozent keine Seltenheit, das Maximum liegt sogar bei einer „Lohnerhöhung“ von über 100 Prozent, das heisst einer Verdoppelung des Lohnes innerhalb eines Jahres. Auch die Lohnschere hat sich weiterhin in der grossen Mehrheit der Betriebe vergrössert. Und zwar nicht nur im Hinblick auf den höchsten Lohn im Betrieb, sondern in der grossen Mehrheit der Betriebe auch im Hinblick auf den durchschnittlichen Lohn eines Konzernleitungsmitgliedes.
Fazit: Die Topmanager leben in einer anderen Welt als die normalen Arbeitnehmenden. Für die Festlegung ihrer Löhne gelten eigene Regeln. Ihre jährlichen Lohnerhöhungen haben mit Leistung nichts zu tun. Sie kennen nur eine Richtung: steil nach oben. Das Verhältnis zwischen ihren Löhnen und denjenigen der übrigen Belegschaft hat keinen Zusammenhang mit irgendwelchen realwirtschaftlichen Gegebenheiten. Es ist ein Ausdruck von Macht und Gier.

3
Erfolgsmodell Schweiz auf der Kippe

In der Abkoppelung der Manager und ihrer Löhne von den gesellschaftlichen und wirtschaftlichen Realitäten in der Schweiz besteht das eigentliche Problem dieser Entwicklung. Denn bisher war die Balance in Nehmen und Geben, der Anstand im Umgang miteinander und der sozialpartnerschaftliche Weg der Aushandlung von Löhnen Garantie dafür, dass alle profitieren von wirtschaftlichem Wachstum und steigendem Wohlstand, dass nicht einige wenige viele andere ausbeuten.

Diese Sicherheit hat dazu geführt, dass die Zufriedenheit mit der Lohngerechtigkeit und der Verteilungsgerechtigkeit in der Schweiz trotz grossen Ungleichheiten relativ hoch war. Und das Gefühl, gerecht behandelt zu werden, ist zentral für die Leistungsbereitschaft der Arbeitnehmenden. Zudem war dank dem gegenseitigen Vertrauen auch die Regelungsdichte in der Lohngestaltung, der Einkommensverteilung und auf dem Arbeitsmarkt allgemein sehr tief. Beides - die hohe Leistungsbereitschaft und die tiefe Regelungsdichte - gehört sicher zu den zentralen Grundlagen des wirtschaftlichen Erfolgs der Schweiz.
Mit dem Rückzug in ihre eigene Welt, in der Anstand, Sozialpartnerschaft und gegenseitige Rücksichtnahme keinen Wert mehr haben, sondern die knallharte Durchsetzung der eigenen Interessen im Vordergrund steht, hat eine kleine Gruppe von Managern die Grundlagen des Erfolgsmodells über Bord geworfen. Und das wird nicht ohne Folgen bleiben. Ganz sicher wird über kurz oder lang die Leistungsbereitschaft und Loyalität der Arbeitnehmenden untergraben. Denn die Arbeitnehmenden verstehen nicht, warum sie für einen knappen Lohn und dürftige Lohnerhöhungen schuften sollen bis zum Umfallen, wenn gleichzeitig die Teppichetage gross absahnt und sich die Löhne um jährlich 10, 20 oder noch mehr Prozent erhöht. Da geht der Glauben an die Lohngerechtigkeit und damit auch die Leistungsbereitschaft verloren. Zudem wird sicherlich die Regulierungsdichte steigen. Denn wenn Freiheiten missbraucht werden, dann gibt es eine Gegenreaktion. Das ist bei den Managerlöhnen nicht anders als bei der Kindererziehung. Konkret heisst das: Einschränkungen der Freiheit in Form von staatlichen Regulierungen.
Die Prediger für weniger Staat provozieren mit ihrem eigenen Verhalten mehr Staat. Das Zustandekommen der Abzockerinitiative ist ein erster Beweis dafür. Und dabei wird es nicht bleiben. Denn wer glaubt, die Politik werde auf die Lohnexzesse in der Teppichetage nicht früher oder später reagieren bzw. reagieren müssen, ist naiv und blauäugig.

4.
Was tun? – Forderungen von Travail.Suisse

Vor zwei Jahren haben wir an dieser Stelle volle Transparenz gefordert. Das in der Hoffnung, dass die öffentliche Diskussion zu einem Umdenken in den Konzernleitungen führen könnte. Gleichzeitig haben wir aber bereits damals klar gemacht, dass die Politik aktiv werden wird, wenn die Wirtschaft selbst keine Lösungen findet.

Die Verbesserung der Transparenz haben wir unterdessen erreicht. Am Verhalten der Manager hat sich nichts geändert. Damit ist klar geworden, dass andere Saiten aufgezogen werden müssen. Im Hinblick auf die wirtschaftlichen und politischen Aktualitäten sieht Travail.Suisse vor allem drei Handlungsfelder:
· Erstens: Es gibt es im Jahr 2008 keinen Grund für Zurückhaltung bei den Lohnforderungen für die gewöhnlichen Angestellten und Arbeitnehmenden. Wir sind ganz klar der Ansicht, dass das, was für die Chefs prozentual an Lohnerhöhungen drin liegt, prinzipiell auch für die Belegschaft möglich sein muss. Und wenn das nicht der Fall ist, dann müssen uns die Chefs erklären, warum das so ist.

· Zweitens: Die exorbitanten Lohnerhöhungen der Manager haben wenig mit Markt und sehr viel mit Macht zu tun. Die Topmanager bezahlen sich die Zugehörigkeit zu einer kleinen Elite mit grosser Machtfülle wechselseitig mit viel Geld, das eigentlich den Arbeitnehmenden und den Aktionären gehört. Statt der unsichtbaren Hand regiert das unsichtbare Händeschütteln.
 Dieses Kartell der Lohnhaie muss gebrochen werden. Die Anliegen der Abzockerinitiative sind ein erster Schritt dazu. Darüber hinaus sind unseres Erachtens die Rückkehr zu Fixlöhnen für die Topmanager und eine Arbeitnehmendenvertretung im Verwaltungsrat oder Compensation Comitee notwendig.
· Drittens: Die Politik darf die Topmanager nicht weiter privilegieren. Das heisst jetzt vor allem, dass es keine Steuergeschenke für Topmanager geben darf. Die von Nationalrat und Ständerat beschlossenen Rabatte für Mitarbeiterbeteiligungen liegen völlig schräg in der Landschaft. Sie bevorteilen ein weiteres Mal besonders stark jene kleine Managerelite, die sich bereits heute schamlos bereichert. Nach der Lohngerechtigkeit geht damit die Steuergerechtigkeit bachab. Die negativen Auswirkungen auf die Arbeitsmoral und das gegenseitige Vertrauen zwischen Managern und gewöhnlichen Arbeitnehmenden wird somit von der Politik zusätzlich untergraben. Travail.Suisse wird ein Referendum aktiv unterstützen.
Diese Massnahmen zielen nicht darauf ab, die Topmanager zu bestrafen, sondern nur darauf, ihren Bezug zur wirtschaftlichen Realität der Schweiz wieder herzustellen und ihre Besserstellung gegenüber den gewöhnlichen Arbeitnehmenden auf ein vernünftiges Mass zu beschränken. Denn nur so wird es möglich sein, das Vertrauen zu erhalten bzw. wieder herzustellen, das für das Funktionieren des Erfolgsmodells Schweiz nötig ist. Wenn dies auf diesem – immer noch freiheitlichen - Weg nicht gelingt, dann wird die Politik und die Bevölkerung über kurz oder lang Regulierungen beschliessen, die kaum im Interesse der Unternehmen und der Arbeitnehmenden liegen dürften.

� Siehe Katja Rost, Margrit Osterloh: Unsichtbare Hand oder unsichtbares Händeschütteln? Wachstum der Managerlöhne in der Schweiz, Institut für Organisation und Unternehmenstheorie der Universität Zürich.

