Medienkonferenz vom 4. August 2008
Lohnerhöhungen – die wichtigste Stütze der Konjunktur
Durch das verlangsamte Wirtschaftswachstum wird der private Konsum zur wichtigsten Konjunkturstütze. Vor diesem Hintergrund fordert Travail.Suisse, der Dachverband der Arbeitnehmenden, substanzielle Lohnerhöhungen für die Arbeitnehmenden. Die Kaufkraftverluste müssen ausgeglichen und der Lohnrückstand aufgeholt werden. Die Lohnerhöhungen sollen in erster Linie generell gewährt werden, damit alle Arbeitnehmenden profitieren können.
Susanne Blank, Leiterin Wirtschaftspolitik, Travail.Suisse

Im Jahr 2007 wurde die Trendwende bei den Reallöhnen durch eine Erhöhung von 0.9 Prozent endlich geschafft. Dennoch konnten die Arbeitnehmenden bisher noch nicht in genügendem Ausmass vom Aufschwung profitieren. Aus folgenden Gründen braucht es fürs 2009 substanzielle Lohnerhöhungen:
Konjunktur stärken
Im Vergleich zum Vorjahr hat sich die Konjunkturentwicklung zwar etwas verlangsamt, sie befindet sich aber weiterhin auf Wachstumskurs. Gemäss der Sommer-Prognose der KOF, welche sich etwa im Mittelfeld der verschiedenen Prognosen befindet, wächst die Schweizer Wirtschaft im laufenden Jahr um robuste 2 Prozent. Damit gleicht sie sich allmählich dem Niveau ihres Potenzialwachstums an. Die Ertragslage der Unternehmen präsentiert sich im laufenden Jahr weiterhin als gut. Die Auftragsbücher sind nach wir vor gefüllt und die Kapazitätsauslastungen bleiben hoch. Zwar schwächt sich das Wachstum der Exporte etwas ab und auch bei den Ausrüstungsinvestitionen zeichnet sich ein Rückgang ab. Die privaten Konsumausgaben, die 2/3 des BIP ausmachen, übernehmen einmal mehr die Rolle des Wachstumsträgers der schweizerischen Volkswirtschaft.

· Der private Konsum ist zum aktuellen Zeitpunkt die wichtigste Stütze des Wirtschaftswachstums. Substanzielle Lohnerhöhungen sind das notwendige Schmiermittel, damit der Wachstumsmotor auf hohem Niveau weiterläuft.
Kaufkraft erhalten
Erstmals seit 15 Jahren wird die Inflationsrate im laufenden Jahr die Zwei-Prozent-Grenze überschreiten. Das Bundesamt für Statistik erwartet eine Teuerung von 2.5 Prozent für das Jahr 2008, für das Jahr 2009 eine solche von 1.3 Prozent. Hauptgrund sind die gestiegenen Importpreise, insbesondere die Preise für Treibstoff und Heizöl. Von den steigenden Erdölpreisen sind weniger die Unternehmen, sondern in erster Linie die privaten Haushalte betroffen (Kosten für den Verkehr und das Heizen). Eine steigende Teuerung ist für die Arbeitnehmenden nicht wünschenswert. Inflation bedeutet Kaufkraftverlust. Das Geld verliert an Wert und die Arbeitnehmenden können sich mit dem gleichen Lohn weniger leisten. Die sinkende Nachfrage der Haushalte wirkt sich letztlich negativ auf die Unternehmen aus.
· Der Kaufkraftverlust ist voll auszugleichen. Die Löhne sind in entsprechendem Ausmass zu erhöhen. Zudem muss der automatische Teuerungsausgleich wieder eingeführt werden.

Lohnrückstand aufholen
Die Schweizer Wirtschaft ist seit gut vier Jahren auf erfreulich starkem Expansionskurs. Zwischen 2004 und 2007 ist das BIP um 11.6 Prozent gestiegen, allein in den vergangenen zwei Jahren um 3.5 respektive 3.2 Prozent. Das sind Zuwachsraten, die insbesondere die Zweckpessimisten des Seco als nie wieder erreichbar eingestuft haben. Die vergangenen Jahre waren bezüglich Umsatz und Gewinn für die Unternehmen Rekordjahre
. Diese guten Ergebnisse sind nicht zuletzt auch dem grossen Einsatz der Arbeitnehmenden zu verdanken. Ihre Arbeitsproduktivität ist stark gestiegen. Umso frustrierender präsentiert sich deshalb die Bilanz bei den Löhnen: Die Reallöhne sind zwischen 2004 und 2007 um mickrige 0.9 Prozent gestiegen. Rechnet man noch das laufende Jahr hinzu – es konnten Reallohnerhöhungen von zwischen ein und zwei Prozent ausgehandelt werden - verbessert sich die Bilanz zwar ein bisschen, dennoch bleibt der Nachholbedarf beträchtlich. Die Löhne der Arbeitnehmenden müssen deshalb im 2009 substanziell erhöht werden.

· Es besteht Lohnrückstand: Es ist jetzt nur gut und recht, dass die Arbeitnehmenden an dem von ihnen getragenen Aufschwung teilhaben. Die gestiegene Arbeitsproduktivität muss in Form von substanziellen Lohnerhöhungen abgegolten werden.
Lohnzuwachsraten anpassen
Die Managerlohnstudie von Travail.Suisse zeigt, dass die Lohnexzesse in der Chefetage ungebremst weiter gehen. In den Geschäftsleitungen der 28 untersuchten Unternehmen waren auch im Jahr 2007 Salärsteigerungen von 10 bis 40 Prozent nichts Aussergewöhnliches. Folge davon: Die Lohnschere hat sich im letzten Jahr abermals geöffnet. Nicht zum ersten Mal - innert der letzten sechs Jahre hat sich die Lohnschere (durchschnittliches Geschäftsleitungsmitglied zu Tiefstlohn im Unternehmen) um unglaubliche 80 Prozent geöffnet
. Die Spanne zwischen dem Tiefstlohn und dem Höchstlohn hat die unglaubliche 1: 643 Grenze erreicht (Daniel Vasella, Novartis). Das Phänomen breitet sich immer mehr aus: Bisher unverdächtige Firmen wie Helvetia, Georg Fischer, Implenia, Lindt & Sprüngli und viele mehr steigen in die Abzocker-Aufholjagd ein. Und wie eine Studie von Kienbaum zeigt, steigen die Saläre nicht nur im Topmanagement, sondern auch auf allen Kaderstufen um ein Vielfaches stärker als die Löhne der normalen Arbeitnehmenden
.
· Gegen eine weitere Öffnung der Lohnschere muss angekämpft werden. Die Lohnzuwachsraten der Arbeitnehmenden müssen erhöht werden, d. h. die Löhne der Arbeitnehmenden müssen gleich stark steigen wie die Saläre des Kaders und des Topmanagements.
Generelle Lohnerhöhungen sind der richtige Weg.
Die Lohnerhöhungen sollen in erster Linie generell erfolgen. Alle Arbeitnehmenden sollen am Wirtschaftswachstum und den Produktivitätsfortschritten teilhaben können.
· Weg von untransparenten und ungerechten Lohnsystemen zurück zu Fixlöhnen
In letzter Zeit sind variable Lohnanteile, Leistungslöhne und Boni immer bedeutender geworden. Diese oftmals untransparenten Lohnsysteme bringen vorwiegend dem Kader und dem Management Vorteile. Ihr Salärzuwachs ist um ein Vielfaches grösser als die Lohnerhöhung für die restlichen Arbeitnehmenden. Im letzten Halbjahr wurde insbesondere im Bankensektor im Zusammenhang mit der Subprimekrise ersichtlich, dass diese Anreizsysteme ganz und gar untauglich sind. Grund genug, sich von ungerechten Bonussystemen zu verabschieden und zu Fixlöhnen zurück zu kehren.
· Keine Einmalzahlungen, sondern reguläre Lohnerhöhungen

Die Arbeitgeber tendieren immer mehr dazu, die regulären Lohnerhöhungen der Arbeitnehmenden durch Einmalzahlungen zu ersetzen. Dies geschieht nicht einmal aus der Not heraus. Für die Arbeitnehmenden bringt das längerfristig vor allem Nachteile. Einmalzahlungen sind in der Regel kein beständiger, zuverlässiger Lohnbestandteil und garantieren im nächsten Jahr keinen dauerhaft höheren Lohn oder Rentenanspruch. Deshalb sind Einmalzahlungen nur gut und recht, wenn sie zusätzlich zur regulären Lohnerhöhung gewährt werden.
· Mittlere Lohnklasse ins Zentrum stellen
Im letzten Jahrzehnt wurden bei den Mindestlöhnen Erfolge erzielt. Dass dort weiter Handlungsbedarf besteht, ist klar. Dennoch muss jetzt die mittlere Lohngruppe in den Fokus gestellt werden. Denn die gelernten Berufsleute haben in den letzten Jahren das Einsehen gehabt. So sind der Druck und die Belastung am Arbeitsplatz stetig gestiegen und gleichzeitig ist die Arbeitsplatzsicherheit gesunken. Die Löhne stagnierten. Aus diesem Grund müssen insbesondere die Berufsleute mit mittleren Löhnen substanzielle Lohnerhöhungen erhalten.
Die Mär von der Lohn-Preis-Spirale
Die Arbeitgeber führen alle Argumente ins Feld, um Lohnerhöhungen zu verhindern oder hinauszuzögern. In den letzten Jahren waren der verschärfte Standortwettbewerb, die Androhung von Auslagerungen und die steigende Arbeitslosigkeit die Ausflüchte. Auch in der Lohnrunde 2009 werden sie wieder den Teufel an die Wand malen; diesmal in Form der Lohn-Preis-Spirale.
Die Lohn-Preis-Spirale ist ein wechselseitiger Aufschaukelungseffekt: Steigen die Löhne, dann steigen die Produktionskosten und die Unternehmen erhöhen die Preise, was wieder zu Lohnerhöhungen führt und schliesslich die Inflation anheizt.

Allerdings besteht zurzeit keine echte Gefahr einer Lohn-Preis-Spirale. Die Arbeitsproduktivität ist bekanntlich in den letzten Jahren bedeutend mehr gestiegen als die Löhne. Dies zeigt sich auch in den seit Jahren stetig steigenden Gewinnmargen der Unternehmen. Deshalb liegen substanzielle Lohnerhöhungen drin, auch ohne dass die Unternehmen gezwungen sind, die Preise anzuheben. Untenstehende Tabelle zeigt auf, dass eine Nominallohnerhöhung fürs Jahr 2009 von 4 bis 5 Prozent bzw. eine Reallohnerhöhung von zwischen 1.5 und 2.5 Prozent (nach Abzug der Jahresteuerung 2008 von 2.5 Prozent) gerechtfertigt und keineswegs überrissen ist
. Mit 15.4 Prozent seit Beginn des Aufschwungs bleibt das BIP-Wachstum auch 2009 immer noch zwischen 3 und 5 Mal höher als das Reallohnwachstum, das im gleichen Zeitraum zwischen 3.1 und 5.1 Prozent betrug.

Tabelle 1: Keine Gefahr einer Lohn-Preis-Spirale:
	Jahr
	Nominallöhne
	Jahresteuerung
	Reallöhne
	BIP Wachstum real

	2004
	0.9
	0.8
	0.1
	2.5

	2005
	1
	1.2
	-0.2
	2.5

	2006
	1.2
	1.1
	0.1
	3.5

	2007
	1.6
	0.7
	0.9
	3.1

	2008
	2-3
	2.5
	-0.5 - +0.5
	2

	Zwischentotal
	6.7 - 7.7
	6.3
	0.4 – 1.4
	13.6

	

	2009
	4 - 5
	1.3
	2.7 – 3.7
	1.8

	Total
	10.7 – 12.7
	7.6
	3.1 – 5.1
	15.4

Quellen: Bundesamt für Statistik, KOF.
Anstatt auf Lohnzurückhaltung zu bestehen wäre es vielmehr angebracht, dass die Arbeitgeber Vertrauen und Sicherheit schaffen würden. Konkret müssen die Arbeitgeber aufgrund des seit über vier Jahren anhaltenden Wirtschaftswachstums den aufgelaufenen Lohnrückstand kompensieren, im Hinblick auf die nächsten Etappen bei der Personenfreizügigkeit gute und faire Arbeitsbedingungen bieten und die Arbeitslosenversicherung rasch und nachhaltig und ohne Leistungskürzungen sanieren.
� Ausnahme 2007: UBS und CS aufgrund der Spekulationsverluste beim Subprimegeschäft.

� Resultate der Managerlohnstudie (2002 – 2007), Travail.Suisse, Juni 2008

� Kadersaläre 2008: Kienbaum AG und Handelszeitung, Juli 2008

� Bei den Lohnforderungen für 2009 basieren sich die Gewerkschaften auf die Jahresteuerung oder die Oktoberteuerung 2008.

PAGE
4

