Pressekonferenz vom 17. November 2009

Fundamentale Bedeutung des Staates für einen guten Service public

Ein gut ausgebauter Service public mit einer zuverlässigen Infrastruktur ist Voraussetzung für eine positive gesellschaftliche, wirtschaftliche und ökologische Entwicklung der Schweiz. Dies rief Anfang Monat der UVEK-Bericht zur Zukunft der nationalen Infrastrukturnetze erneut in Erinnerung. Im Zuge der Finanzkrise kam es vermehrt zu staatlichen Interventionen. Angesichts des angekündigten Aufschwungs dürften die Verfechter eines freien Marktes jedoch schon bald wieder darauf drängen, den Handlungsspielraum des Staates im Bereich von Infrastruktur und Service public zu beschränken. Für zusätzlichen Spardruck in dieser Richtung sorgt die schwierigere Finanzlage der öffentlichen Hand.
Denis Torche, Leiter « Service public », Travail.Suisse
Gerade jetzt ist der richtige Moment, um aufzuzeigen, dass der Staat eine tragende Rolle spielen muss, wenn unser Land auch in Zukunft über eine zuverlässige Infrastruktur und gut ausgebaute Leistungen im Service public verfügen soll.

Die Grenzen des Marktes und die negative Bilanz der Privatisierungen

Die Bereitstellung von öffentlichen Leistungen darf nicht allein dem Markt überlassen werden. Einerseits, weil die Zentren auf Kosten der Randgebiete gestärkt würden, andererseits, weil es für gewisse öffentliche Güter keinen (kostendeckenden) Markt gibt, etwa für die obligatorische Schulbildung, die Sicherheit und gewisse medizinische Leistungen. Schliesslich ist der Markt nicht in der Lage, den langfristigen Unterhalt der Infrastruktur sicherzustellen. 
Zudem wurde der Beweis noch nicht erbracht, dass der Markt Leistungen im Bereich des Service public effizienter und günstiger erbringt. Es ist durchaus möglich, dass Preissenkungen nicht durch Effizienzsteigerungen, sondern durch Lohnkürzungen entstehen. Im Ausland fällt die Bilanz zur Privatisierung des Service public negativ aus. In Deutschland sind nur Leistungen in sehr hart umkämpften Märkten günstiger geworden, zum Beispiel in der Telekommunikation, und der Preis dafür ist hoch: grosser Stellenabbau und schlechtere Arbeits- und Lohnbedingungen.
Der Staat muss seine Mehrheitsbeteiligung an der Infrastruktur behalten

Für Travail.Suisse ist es deshalb von fundamentaler Bedeutung, dass der Staat auch in Zukunft eine zentrale Rolle inne hat, vor allem in jenen Bereichen des Service public, wo Liberalisierungen und Privatisierungen mit hohen Risiken einhergehen (Ausfälle und Unterhaltsdefizite), d.h. bei den Infrastrukturnetzen.

Diese müssen im Besitz der öffentlichen Hand bleiben, da langfristig substanzielle Investitionen notwendig sind (z.B. nationales und regionales Strassen- und Eisenbahnnetz, Wasserversorgung der Gemeinden, Festnetz von Swisscom). Eine Privatisierung oder auch nur schon eine reduzierte Beteiligung der öffentlichen Hand hätte zur Folge, dass der Unterhalt vernachlässigt würde, da entsprechende Ausgaben die kurz- und mittelfristigen Renditen privater Betreiber zu stark schmälern würden. 
Bei einem Konkurs müsste der Staat zudem für das Privatunternehmen einspringen, das eine Service-public-Leistung erbringt, was die Steuerzahlenden teuer zu stehen käme. Vergessen wir auch nicht, dass der Staat seit Ende des 19. Jahrhunderts zu den treibenden Kräften grosser Infrastrukturprojekte gehört und dass so häufig ungenügende Kapitalquellen oder eine mangelnde Investitionsbereitschaft von privater Seite kompensiert wurden.
Schlüsselrolle der staatlichen Regulierung

Angesichts des allgemeinen Trends zur Liberalisierung des Service public in allen Bereichen, in denen ein Markt existiert (Telekommunikation, Post, Strom), muss der Staat auch als Marktregulator auftreten. 
Wettbewerb kann nämlich in einem liberalisierten Bereich des Service public nur unter folgenden Voraussetzungen stattfinden: keine Diskriminierung beim Netzzugang (wenn es sich um ein natürliches Monopol handelt, zum Beispiel bei der «letzten Meile» von Swisscom oder beim landesweiten Stromversorgungsnetz); erschwingliche Preise, um den Grundgedanken des Service public zu bewahren (keine Preisabsprachen zwischen Leistungserbringern); Garantie der Versorgungssicherheit und Qualitätsstandards für die Leistungen. 
Aus diesem Grund setzt sich Travail.Suisse für unabhängige, starke Regulierungs- und Marktaufsichtsbehörden ein, wie sie für den Post- und den Strommarkt vorgesehen sind.

Branchengesamtarbeitsverträge sind Voraussetzung für eine Liberalisierung
Ein wichtiger Regulierungsaspekt betrifft die Arbeits- und Lohnbedingungen. Erfahrungen im Ausland zeigen nämlich, dass beim Fehlen einer angemessenen Regulierung der Wettbewerb nicht vor allem bei der Qualität und der Innovation spielt, sondern auf der Preis- und Kostenebene, was zulasten der Beschäftigung sowie der Arbeits- und Lohnbedingungen geht. Dies lässt sich nur vermeiden, wenn sich alle Leistungserbringer an einen Branchengesamtarbeitsvertrag halten müssen. Es genügt nicht, Mindestlöhne festzulegen, um Lohndumping zu verhindern.
