Medienkonferenz vom 4. Juni 2007

Das neue Weiterbildungsgesetz
aus der Perspektive der Weiterbildungssituation in der Schweiz
Bezüglich der Weiterbildung ist die Schweiz ein geteiltes Land. Vor allem gut ausgebildete Männer in guten Positionen profitieren vom heutigen System. Mit der erstmaligen Möglichkeit, ein Weiterbildungsgesetz auf Bundesebene zu schaffen, sollte Weiterbildung für alle Tatsache werden. Dazu muss aber Abschied genommen werden vom Prinzip der Selbstverantwortung als alleiniges Prinzip der Weiterbildungspolitik der Schweiz.
Bruno Weber-Gobet, Leiter Bildungspolitik, Travail.Suisse

Bis dato gibt es in der Schweiz auf nationaler Ebene keine klare Weiterbildungspolitik. Die Verfassungsgrundlage liess das bisher nicht zu. Mit der Annahme der revidierten Bildungsverfassung durch das Volk im Jahre 2006 hat sich diesbezüglich der Rahmen geändert. Neu ist dem Bund die Aufgabe übertragen worden, Grundsätze über die Weiterbildung festzulegen. Für die Arbeitsmarktfähigkeit der Arbeitnehmenden und die Wettbewerbsfähigkeit unserer Wirtschaft ist es wichtig, dass sich die Schweiz ein starkes Weiterbildungsgesetz gibt. Als Dachverband der Arbeitnehmenden sind wir herausgefordert, am Ideenwettbewerb für die Gestaltung des Weiterbildungsgesetzes aktiv teilzunehmen.
Der neue Verfassungstext

Am 21. Mai 2006 hat das Schweizer Stimmvolk mit der Annahme der neuen Bildungsverfassung auch folgenden Verfassungstext angenommen:

Art. 64a Weiterbildung

1 Der Bund legt Grundsätze über die Weiterbildung fest.

2 Er kann die Weiterbildung fördern.

3 Das Gesetz legt die Bereiche und die Kriterien fest.

Durch diesen Verfassungstext ist der Bund zum ersten Mal herausgefordert, eine kohärente Weiterbildungspolitik zu formulieren. Es ist davon auszugehen, dass der Bundesrat im Herbst dem Bundesamt für Berufsbildung und Technologie BBT die Aufgabe übertragen wird, das neue Weiterbildungsgesetz zu entwickeln. Das Gesetz wird dabei die Weiterbildung als Gesamtsystem zu verstehen versuchen, zu dem sowohl die allgemeine, die kulturelle, die politische, die berufsorientierte Weiterbildung wie auch die Bildung für Erwerbslose gehören. Unsere in dieser Medienkonferenz ausformulierten Forderungen beziehen sich nur auf die berufsorientierte Weiterbildung. Uns ist es ein Anliegen, dass das neue Weiterbildungsgesetz
· das lebenslange Lernen für alle ermöglicht

· die Arbeitsmarktfähigkeit aller Arbeitnehmenden stärkt

· die Wettbewerbsfähigkeit der Wirtschaft, insbesondere auch der KMU’s sichert

· einfache Regelungen mit viel Spielraum und wenig administrativem Aufwand in Bezug auf berufsorientierte Weiterbildung festlegt.

Heutige Weiterbildungssituation

a. Blick auf die Teilnehmenden

Bezüglich Weiterbildung ist die Schweiz ein geteiltes Land. An Weiterbildung beteiligen sich im Durchschnitt nur rund 40% der Erwachsenen in der Schweiz, drei Viertel davon aus beruflichen Gründen. Alle Untersuchungen zur Weiterbildungsbeteiligung zeigen dabei das gleiche Bild:
· besser ausgebildete Personen nehmen mehr an Weiterbildung teil als weniger gut ausgebildete;

· Männer mehr als Frauen;

· Vollzeitangestellte mehr als Teilzeitangestellte;

· Angestellte in Grossbetrieben mehr als Angestellte in kleineren Betrieben.

Die gleichen Regeln gelten auch für die Finanzierung von Weiterbildungskursen der Arbeitnehmenden durch die Arbeitgeber. Es gilt der Grundsatz: „Wer hat, dem wird gegeben.“ Das heisst die Arbeitgeber investieren vor allem in schon gut ausgebildete und hoch qualifizierte Arbeitskräfte.

Benachteiligte in diesem System sind vor allem:
· weniger qualifizierte Arbeitskräfte

· Teilzeitangestellte

· Frauen, weil sie den grossen Teil der Teilzeitangestellten ausmachen.

b. Blick auf die Betriebe
Nicht besser stellt sich die Situation dar, wenn man auf die KMU`s blickt. Eine neuere Untersuchung
 zeigt, dass gerade mal 11% der Betriebe ihre Weiterbildungsmassnahmen mit ihrer Gesamtstrategie abstimmen, bei den restlichen aber in Bezug auf die Weiterbildung zu viel zufällig oder überhaupt nichts geschieht. Zudem sind die Gesamtarbeitsverträge (GAV) in der Schweiz zuwenig verbreitet. Sie könnten zwar in Bezug auf die Weiterbildung Verbesserungen bringen, weil sie oftmals das Recht auf Weiterbildung regeln, Weiterbildungsfinanzierung ermöglichen oder sogar Weiterbildungszentren bereitstellen. Aber nur eine Minderheit der Arbeitnehmenden profitiert von einem sozialpartnerschaftlichen Rahmen, der ihnen ein Recht auf Weiterbildung und die Durchsetzung eines solchen gewährleisten würde.

Die aktuellen Probleme, die zu lösen sind

Die ungleiche Verteilung der Weiterbildung

Beachtet man die heutige Weiterbildungssituation mit Blick auf die Teilnehmenden, so wird eines klar: Die Weiterbildung ist ungleich verteilt. Der Zugang zur Weiterbildung ist nicht für alle gleich beschaffen. Die Chancengleichheit existiert in der Weiterbildung nicht. Fragt man nach dem Grund, so stösst man auf die Erfahrung, dass Selbstverantwortung in Sachen Weiterbildung nicht für alle gleich möglich ist. Nicht alle Arbeitnehmenden verfügen über die gleichen persönlichen Ressourcen und über die gleiche Unterstützung durch das Umfeld, um selbstverantwortlich weiterbildungsaktiv zu werden. Wer daher die Selbstverantwortung als Grundprinzip der Weiterbildungspolitik propagiert, sagt damit zugleich, dass er nicht möchte, dass sich alle Arbeitnehmenden weiterbilden. Denn wer Weiterbildung machen möchte, muss verschiedene Hürden überspringen: zeitliche, finanzielle, organisatorische und die Motivation betreffende.

Nur wer letztlich fähig ist, diese vier Hürden (Zeit, Finanzen, Organisation, Motivation) zu überspringen, wird an einer Weiterbildung teilnehmen können. Das System, das auf Selbstverantwortung aufbaut, produziert eine eigentümliche Situation. Jene Personen, die im Durchschnitt über grössere persönliche Ressourcen (Vorbildung, Finanzen) verfügen, erhalten üblicherweise auch grössere Unterstützung vom Umfeld. Jene Personen hingegen, welche über weniger persönliche Ressourcen verfügen, erhalten im Durchschnitt auch weniger Unterstützung vom Umfeld. Das hat zur Folge, dass z.B. Personen ohne Berufsabschluss massiv weniger an Weiterbildung teilnehmen als Personen mit einem Abschluss auf Tertiärstufe. Diesen Systemfehler muss nach Meinung von Travail.Suisse das neue Weiterbildungsgesetz unbedingt korrigieren.

Betriebe, die Weiterbildung verhindern

Hinter dem erschreckenden Befund, dass nur 11% der Betriebe eine Weiterbildungsplanung betreiben, die in ihre Firmenstrategie integriert ist, verbirgt sich ein Problem für die Arbeitnehmenden. In Betrieben, in denen Weiterbildung kein Thema ist, ist die Gefahr gross, dass Weiterbildungswünsche torpediert werden. Durch negative Aussagen wie: „Wir brauchen Sie im Betrieb, nicht in der Weiterbildung,“ lässt sich beinahe jeder Weiterbildungswunsch töten. Wenn der Arbeitgeber der Weiterbildung seiner Angestellten nicht positiv gegenübersteht, ist es schwer, eine Weiterbildung durchzusetzen. Es müssen daher im neuen Weiterbildungsgesetz Lösungen gefunden werden, dass Weiterbildung für alle möglich wird, so dass die Arbeitnehmenden auch mit Unterstützung von Weiterbildungsmassnahmen ihre Arbeitsmarktfähigkeit behalten können.
� Philipp Gonon u.a., KMU und die Rolle der Weiterbildung. Eine empirische Studie zu Kooperationen und Strategien in der Schweiz, Bern 2005, S. 91f.

