Pressedienst Travail.Suisse – Nr. 5 – 26. März 2007 – Bildung

Eine gute Bildungspolitik legitimiert den Staat
Im Rahmen der Botschaft Bildung, Forschung, Innovation 2008-2011 (BFI) geht es nicht nur um Geld, sondern grundsätzlich um die Frage der Legitimation des Staates gegenüber seinen Bürgerinnen und Bürgern. Der Staat muss mit seiner Bildungspolitik die eigene Jugend nicht mehr nur für den nationalen, sondern für den europäischen Arbeitsmarkt fit machen. Das ist eine ganz neue Herausforderung, die er bestehen muss und wo er Legitimation gewinnt oder verliert.
Die Schweiz ist auch als Nicht-EU-Mitglied Teil des offenen europäischen Arbeitsmarktes. Ihr wie auch den anderen europäischen Ländern muss es daher gelingen, ihre eigene Jugend nicht mehr nur für den nationalen, sondern für den europäischen Arbeitsmarkt fit zu machen. Gelingt dies nicht optimal, so hat das Folgen: für den Sozialstaat zum einen, für die Legitimation des Staates zum andern.

Bildung und Sozialpolitik sind eng verknüpft

Die Arbeitsstatistik wie auch die Sozialhilfestatistik zeigen: Personen ohne abgeschlossene Ausbildung sind überdurchschnittlich von Arbeitslosigkeit, Aussteuerung und Löhnen unter dem Existenzminimum betroffen. Bildung wird daher heute zu Recht als wichtigstes Instrument angesehen, um Sozialfällen vorzubeugen und den Sozialstaat zu entlasten. Die Bedeutung der Bildung nimmt dabei angesichts des offenen europäischen Arbeitsmarktes noch zu. Denn jede Stelle im eigenen Land untersteht prinzipiell auch einem europäischen Konkurrenzdruck. Im Gegensatz zu den Erwerbstätigen sind aber die Erwerbslosen nicht mobil: Jugendliche mit Wohnsitz in der Schweiz, die sich nach der Ausbildung auf dem europäischen Arbeitsmarkt, zu dem auch der schweizerische Arbeitsmarkt gehört, nicht behaupten können, sind daher vom schweizerischen Sozialstaat zu tragen. Der Staat Schweiz muss deshalb ein grosses Interesse daran haben, allen Jugendlichen durch eine gute Ausbildung optimale Startbedingungen in den europäischen Arbeitsmarkt zu verschaffen. Ansonsten hat er dies im Rahmen der Sozialpolitik auszubaden.
In Zukunft erfährt der Staat vermehrt seine Legitimation über die Bildung

Wie legitimiert sich ein Staat eigentlich gegenüber seinen Bürgerinnen und Bürgern? Eine wichtige Legitimation besteht darin, dass er jenen Bürgerinnen und Bürgern Hilfe gewährt, die nicht in der Lage sind, sich aus eigener Kraft die materielle Grundlage für ein menschenwürdiges Leben zu schaffen. Die Sozialpolitik spielt also eine wichtige Rolle bei der Legitimation des Staates.
In Zukunft wird die Bildung vermehrt eine legitimierende Funktion übernehmen. Jugendliche und ihre Eltern werden im europäischen Konkurrenzdruck unmittelbar erfahren, wie viel wert die Schweizer Ausbildung im Vergleich zu Ausbildungen anderer Länder ist. Wurde das Richtige gelehrt? Finden die Abschlüsse europäische Anerkennung? Anerkennt die Wirtschaft die schweizerische Ausbildung als gute Ausbildung? Oder steht man mit einer Schweizer Ausbildung immer hinten an? Kurz: Ist man genügend ausgebildet für den europäischen Arbeitsmarkt?

Müssen die Jugendlichen und ihre Eltern erfahren, dass mit Schweizer Abschlüssen auf dem europäischen Arbeitsmarkt kein „Staat“ zu machen ist, wird das den Staat zu Legitimationsproblemen führen. Man fragt sich dann, ob der Staat nicht fähig ist, jene Bildung zu vermitteln, die nötig ist, damit die Bürgerinnen und Bürger aus eigener Kraft ein unabhängiges Leben führen können.

Finanzielle Mittel für die Bildung gemäss gesetzlichen Vorgaben
Um den Jugendlichen zukunftsträchtige und europataugliche Bildungsabschlüsse bieten zu können, braucht es erstens genügend finanzielle Mittel und zweitens ihren effektiven und effizienten Einsatz.
In den nächsten Monaten entscheidet sich, wie viel der Bund in die Bildung investieren wird. In den letzten Jahren wurden wichtige und richtige Entscheidungen getroffen: So sind zum Beispiel die Berufmaturität eingeführt, die Fachhochschulen aufgebaut und das neue Berufsbildungsgesetz mit der Integration der Berufe der Gesundheit, des Sozialen und der Kunst in Kraft gesetzt worden. Zudem wurde definiert, wie viel der Bund sowohl an die Berufsbildung (25 Prozent) wie auch an die Fachhochschulen (33 Prozent) zahlen soll. Durch all diese richtigen und wegweisenden Weichenstellungen hat die Politik gezeigt, dass sie sich der Bedeutung der Bildung im Klaren ist. Jetzt sollte sie die Entwicklungsprozesse nicht durch fehlende finanzielle Mittel blockieren, sondern konsequent den eingeschlagenen Weg weiterverfolgen.
Der Vorschlag des Bundesrates sieht ein jährliches Wachstum der Bildungsausgaben des Bundes von 6 Prozent vor. Das ist beachtlich. Und trotzdem genügt es nicht. Zum einen bleibt der bundesrätliche Vorschlag hinter den gesetzlichen Vorgaben zurück. Der Bundesrat muss sich deshalb von den Kantonen die Frage stellen lassen, ob der Bund ein verlässlicher Partner ist. Zum anderen zeichnen sich durch fehlende Gelder auch Probleme ab, die nicht auf die leichte Schulter zu nehmen sind. Travail.Suisse befürchtet vor allem zwei Dinge: Erstens, dass durch die fehlenden Finanzen in der Berufsbildung die Höhere Berufsbildung geschwächt wird. Zweitens, dass sich durch die fehlenden Gelder im Fachhochschulbereich der Aufbau der Masterstudiengänge verzögert. Das hiesse aber, dass die Fachhochschulen gegenüber den Universitäten geschwächt und die angewandte Forschung und Entwicklung stagnieren würde. Beide Probleme betreffen Personen mit Lehrabschlüssen, die sich für den europäischen Arbeitsmarkt höher qualifizieren wollen. Travail.Suisse fordert deshalb das Parlament auf, diesen zwei Problembereichen bei der Debatte über die BFI-Botschaft besondere Beachtung zu schenken.
Bruno Weber-Gobet, Leiter Bildungspolitik Travail.Suisse

