Pressedienst Travail.Suisse – Nr. 11 – 24. August 2009 – Invalidenversicherung

Abstimmung vom 27. September 2009

IV-Zusatzfinanzierung – notwendig, richtig und wichtig
Veränderungen der Arbeitswelt haben zu einer starken Zunahme der Anzahl IV-Renten geführt. Die IV braucht deshalb mehr Einnahmen, um die Renten zu bezahlen. Die vorgesehene Anhebung der Mehrwertsteuer ist das richtige Instrument für die IV-Zusatzfin​anzierung. Sie führt zu einer moderaten Belastung der Haushalte mit tiefen und mittleren Einkommen und es ist eine solidarische Finanzierung, die nicht nur die Erwerbstätigen belastet. Dazu kommt, dass zusammen mit der Zusatzfinanzierung eine dauerhafte finanzielle Entflechtung von AHV und IV erfolgt, so dass zukünftig die AHV nicht mehr die Defizite der IV tragen muss.

Travail.Suisse, der unabhängige Dachverband der Arbeitnehmenden, befürwortet die Vorlage vom 27. September 2009 zur Zusatzfinanzierung der IV aus drei Gründen:

· erstens braucht die IV mehr Einnahmen,
· zweitens ist die Entflechtung von AHV und IV wichtig,
· drittens sind Mehrwertsteuerprozente das richtige Mittel für eine IV-Zusatzfinanzierung.
IV braucht mehr Einnahmen – Preis des Wohlstandes
Seit ungefähr 15 Jahren ist die IV stark defizitär. Die Zahl der Rentenfälle stieg jahrelang rasant. Dieser Anstieg der Rentenfälle ist zu einem guten Teil darauf zurück zu führen, dass wir in einer hochproduktiven und hocheffizienten Wirtschaftswelt leben, in welcher nicht mehr allen Menschen ein Platz zugestanden wird. Die Zunahme der Renten bei der IV kann also als Kehrseite unseres Wohlstandes, als Preis für gewollte oder zum Teil als unvermeidlich angesehene Veränderungen in der Arbeitswelt bezeichnet werden.

Diese Entwicklungen können nicht rückgängig gemacht werden. Deshalb wird sich die Zahl der IV-Rentnerinnen und -Rentner nicht beliebig zurückschrauben lassen, auch wenn die Anzahl der Neurenten seit einigen Jahren sinkt. Dazu müssen wir stehen. Wenn wir den wirtschaftlichen Wohlstand wollen, müssen wir auch bereit sein, den Preis dafür zu bezahlen und die IV mit den nötigen Mitteln auszustatten. Wer sich weigert, diese Rechnung zu bezahlen, betreibt schlicht Zechprellerei.
Entflechtung von AHV und IV ist wichtig – solide AHV sichern
Die AHV und die IV verfügen heute über einen gemeinsamen Ausgleichsfonds. Das führt dazu, dass die Defizite der IV durch das Vermögen der AHV gedeckt werden. Lange Zeit war das unproblematisch. Noch 1995 betrugen die Schulden der IV weniger als 5 Prozent des Fondsbestandes und waren kein ernsthaftes Problem. Heute jedoch vermindert das Defizit der IV das AHV-Vermögen jedes Jahr um über 1 Milliarde Franken. Mittlerweile machen die Schulden der IV bereits rund ein Drittel des Fondstandes der AHV aus. Geht diese Entwicklung ungebrochen weiter, wird der AHV-Fonds ausgehöhlt und die Liquidität des Fonds und somit die Zahlung der AHV-Renten werden in Frage gestellt.
Mit der Zusatzfinanzierung und der Trennung des Vermögens der AHV von der IV wird die Aushöhlung der AHV gestoppt und dafür gesorgt, dass die AHV auch in Zukunft gesund und solid bleibt. Mit der Übernahme der Schuldzinsen durch den Bund während der Zusatzfinanzierung bekommt die AHV zudem eine korrekte Verzinsung ihres Kredits an die IV.

Mehrwertsteuererhöhung ist richtig und tragbar
Travail.Suisse hat sich mehrfach klar zugunsten einer Erhöhung der Mehrwertsteuer für die Zusatzfinanzierung der IV ausgesprochen. Und zwar aus folgenden Gründen:

· Die IV ist eine Versicherung für die ganze Bevölkerung, nicht nur für die Erwerbstätigen. Es ist deshalb richtig, dass nicht allein die Erwerbstätigen die Finanzierung tragen.

· Die Zunahme der Rentenfälle ist nicht nur auf Veränderungen auf dem Arbeitsmarkt, sondern auch auf gesellschaftliche Entwicklungen zurückzuführen. Deshalb rechtfertigt sich für die Zusatzfinanzierung der Beizug der ganzen Bevölkerung.

· Eine Erhöhung der Mehrwertsteuer belastet die aktive Generation weniger als höhere Lohnprozente. So gesehen ist die Zusatzfinanzierung der IV über Mehrwertsteuerprozente Teil einer solidarischen Finanzierung der Sozialwerke.

Die Anhebung der Mehrwertsteuer ist zudem mit 0.4 Prozent tragbar. Die Belastung der Haushalte ist bescheiden. Sie beträgt bei kleinen und mittleren Einkommen 7.10 bzw. 10.50 Franken pro Monat. Als Gegenwert erhält die ganze Bevölkerung mehr soziale Sicherheit. Soviel muss uns eine stabile IV wert sein, gerade auch in der Krise.

Zusatzfinanzierung ist ein Kompromiss

Die angesprochenen Entwicklungen in der Arbeitswelt und der Gesellschaft werden bleibende Zusatzbelastungen für die IV mit sich bringen. Zudem muss die IV früher oder später auch die Schulden beim AHV-Fonds abbauen. Deshalb ist eigentlich eine dauerhafte Zusatzfinanzierung für die IV notwendig. Dies war zu Beginn der Revision auch so vorgesehen und als Ergänzung zur 5. IV-Revision versprochen worden. Die befristete Zusatzfinanzierung der IV, über die wir am 27. September abstimmen werden, genügt deshalb ganz klar nicht zur vollständigen Gesundung der IV.

Trotzdem sagen wir vorbehaltlos Ja zu dieser Vorlage. Sie bringt der IV mindestens vorübergehend die nötige Mittel, um aus der Defizitwirtschaft heraus zu kommen. Das bedeutet auch mehr Stabilität und Sicherheit für betroffene Arbeitnehmende und für IV-Rentnerinnen und -Rentner. Damit verschafft die Vorlage auch der Politik die nötige Zeit, um die 4. und die 5. IV-Revision wirken zu lassen und um über die Realisierbarkeit weiterer Schritte zur Sicherung der IV nachzudenken. Und nicht zuletzt bringt die Vorlage mit der Entflechtung von AHV und IV eine dauerhafte Verbesserung, die für die Stabilität unserer sozialen Sicherheit von grosser Bedeutung ist. Ein Ja am 27. September ist deshalb für Travail.Suisse zentral für die Zukunft von IV und AHV.
Martin Flügel, Präsident Travail.Suisse

Travail.Suisse, Hopfenweg 21, 3001 Bern, Tel. 031 370 21 11, info@travailsuisse.ch, www.travailsuisse.ch
