Pressedienst Travail.Suisse – Nr. 18 – 8. Dezember 2008 – Arbeitsmarkt
_______________________________________________________________________________

Der Abbau der Arbeitnehmerrechte in der EU betrifft auch uns!
Am 16. Dezember 2008 wird in Strassburg eine Kundgebung des Europäischen Gewerkschaftsbundes (EGB)
 stattfinden. Das Europäische Parlament wird damit dazu aufgerufen, die in der Revision der Arbeitszeitrichtlinie
 vorgesehenen Verschlechterungen abzulehnen. Travail.Suisse ist über die Gewerkschaft Syna mit einer Delegation von etwa fünfzig Demonstrantinnen und Demonstranten in Strassburg vertreten.
Als Mitglied des EGB verfolgt Travail.Suisse aufmerksam die laufenden Entwicklungen bezüglich Arbeitnehmerrechte in der EU. Travail.Suisse bzw. die Gewerkschaft Syna ist in Strassburg dabei, um sich mit den europäischen Arbeitnehmenden zu solidarisieren. Die vorgesehenen Verschlechterungen im Arbeitszeitrecht der EU werden sich aber auch negativ auf das Arbeitsrecht in unserem Land auswirken. Denn die Schweiz, die sich mit der Flexibilität ihres Arbeitsmarkts einen Wettbewerbsvorteil gegenüber der EU verschafft, möchte diesen Vorsprung behalten. Durch eine Verschlechterung der Arbeitsbedingungen in der EU geraten unweigerlich auch die Bedingungen der Schweizer Arbeitnehmenden stark unter Druck.
Angesichts der von habgierigen und verantwortungslosen Bankern verursachten Wirtschaftsrezession brauchen die Arbeitnehmenden nicht mehr Unsicherheit und längere Arbeitszeiten, sondern vielmehr einen besseren Schutz der Arbeitsplätze sowie Arbeitszeiten, die es ihnen ermöglichen, Berufs- und Familienleben unter einen Hut zu bringen.  Der Entwurf zur Revision der europäischen Arbeitszeitrichtlinie (siehe Kasten) verschlechtert – sollte er unverändert angenommen werden – die schon jetzt sehr flexible Mindestarbeitszeitregelung:
· Der Bezugszeitraum für die Durchrechnung der maximal zulässigen durchschnittlichen Wochenarbeitszeit (48 Stunden) soll von vier auf zwölf Monate ausgedehnt werden.
· Die Opt-out-Klausel (siehe Kasten am Ende des Artikels) wird beibehalten, dabei sollte sie schrittweise auslaufen. Diese Klausel ermöglicht die Verlängerung der Arbeitszeit auf 60/65 Stunden bei Pikett-Dienst, vor allem im Gesundheitswesen.
· Bei Bereitschaftszeiten wird zwischen einem aktiven und einem inaktiven Teil unterschieden. Als aktiver Teil gilt, wenn auf ausdrückliche Aufforderung durch den Arbeitgeber gearbeitet wird. Der «inaktive» Teil soll nicht als Arbeitszeit gelten. Das bedeutet ganz einfach, dass Pikett-Dienst im Unternehmen, bei dem keine Arbeit verrichtet wird, als Freizeit gilt! Der Europäische Gerichtshof (EuGH) hat allerdings in mehreren Urteilen verfügt, dass am Arbeitsplatz verbrachte Bereitschaftszeiten voll als Arbeitszeit gelten müssen.
Diese Verschlechterung der Arbeitszeitrichtlinie hat schwerwiegende Auswirkungen auf die Sicherheit und die Gesundheit der Arbeitnehmenden, die gezwungen sind, überlange und beschwerliche Arbeitszeiten hinzunehmen. Das wird sich auch auf die Produktivität nachteilig auswirken.

Für die Schweiz unverbindlich, aber nicht ohne Folgen
Das Schweizer Arbeitsgesetz gehört zu den flexibelsten europäischen Regelungen. Man kann die wöchentliche Höchstarbeitszeit von 45/50 Stunden auf verschiedene Arten ausdehnen. Doch der neue Entwurf zur europäischen Arbeitszeitrichtlinie könnte den Schutz in der Schweiz schwächen.
Heisst das Europäische Parlament die vorgesehenen Verschlechterungen in der europäischen Arbeitszeitrichtlinie gut, besteht die Gefahr folgender Auswirkungen auf unser Land:
· Heute gelten in der Schweiz alle im Unternehmen geleisteten Pikett-Dienste als Arbeitszeit. Es besteht die Gefahr, dass nicht «aktive» Bereitschaftszeiten nicht mehr als Arbeits-, sondern als Ruhezeit eingestuft werden.
· Die von der europäischen Richtlinie gebotenen Möglichkeiten, die Höchstarbeitszeit auszudehnen, geben jenen Aufwind, die in unserem Land längere Arbeitszeiten wollen.
Europäische Lohnkampagne 2009

Es drohen weitere Verschlechterungen der Lohn- und Arbeitsbedingungen in der EU: Vor kurzem vom Europäischen Gerichtshof (EuGH) getroffene Entscheide
 schränken das Recht der Staaten ein, die Lohn- und Arbeitsbedingungen für entsandte Arbeitnehmende zu regeln. Dadurch besteht die Gefahr, dass sich die Entsendebedingungen für ausländische Arbeitnehmende verschlechtern, die zur Erbringung einer Dienstleistung in unser Land geschickt werden. Ausserdem wird das Lohndumping gefördert.
Um gegen diesen Lohn- und Sozialabbau vorzugehen, organisiert der EGB im nächsten Jahr eine Kampagne unter dem Slogan «Gleicher Lohn für gleiche Arbeit am gleichen Arbeitsort» lauten könnte. Auch hier werden Travail.Suisse und die angeschlossenen Verbände mit von der Partie sein.
Denis Torche, Leiter Europapolitik, Travail.Suisse
Die europäische Arbeitszeitrichtlinie kurz erklärt
Die europäische Arbeitszeitrichtlinie aus dem Jahr 1993 regelt die täglichen und wöchentlichen Mindestruhezeiten, den Mindestjahresurlaub, die Ruhepausen, die Nachtarbeit sowie die wöchentliche Höchstarbeitszeit, die 48 Stunden beträgt.
Die Richtlinie ist bereits sehr flexibel. Sie legt zwar eine wöchentliche Höchstarbeitszeit von 48 Stunden fest, ermöglicht aber die Durchrechnung der Arbeitszeit über einen Zeitraum von vier Monaten. Somit können Arbeitswochen von über 48 Stunden durch kürzere Arbeitswochen kompensiert werden.
Trotz dieser Flexibilität beinhaltet die Richtlinie eine wichtige Ausnahmeregelung: Die Mitgliedstaaten dürfen von der Höchstgrenze von 48 Stunden abweichen, wenn mit den Arbeitnehmenden entsprechende individuelle Abkommen auf freiwilliger Basis abgeschlossen werden. Diese Regelung wird Opt-out-Klausel genannt.
Travail.Suisse, Hopfenweg 21, 3001 Bern, Tel. 031 370 21 11, info@travailsuisse.ch, www.travailsuisse.ch
� Der EGB umfasst 83 nationale Gewerkschaftsbünde aus 36 europäischen Ländern sowie 12 europäische Branchengewerkschaftsverbände.


� Eine Richtlinie ist ein europäisches Gesetz, das die EU-Staaten in ihre nationale Gesetzgebung übernehmen müssen.


� Diese Urteile (Laval, Viking, Rüffert und Luxemburg) schwächen grundlegende soziale Rechte angesichts des freien Dienstleistungsverkehrs, indem sie die Anwendung der Gesamtarbeitsverträge, das Streikrecht und die Kontrollmöglichkeiten der Arbeitsaufsichten einschränken.


