Pressedienst Travail.Suisse – Nr. 1 – 29. Januar 2007 – Umwelt

Strategie Nachhaltige Entwicklung 2007:
Die Bedeutung der Arbeitsplätze besser erkennen
Ein Evaluationsbericht zog kürzlich Bilanz aus der Strategie Nachhaltige Entwicklung 2002
. Der Bundesrat erneuert die Strategie in diesem Jahr. Travail.Suisse erwartet dabei von der Landesregierung, dass sie die strukturellen Lücken schliesst und den Beitrag der Arbeitgeber und Arbeitnehmer an die nachhaltige Entwicklung nicht ausser Acht lässt.
Die Bilanz der nachhaltigen Entwicklung in der Schweiz ist mehr als gemischt. Obwohl die nachhaltige Entwicklung in der Bundesverfassung verankert ist, hapert es mit der Umsetzung der entsprechenden Strategie, die vom Bundesrat vor fünf Jahren verabschiedet wurde
. Dies ist auf fehlenden politischen Willen, Interessenkonflikte und den unverbindlichen Charakter der Massnahmen zurückzuführen.
Es gibt deutliche Unterschiede in der Umsetzung zwischen den 22 in der Strategie aufgeführten Massnahmen. Die erzielten Fortschritte werden oft durch andere Faktoren zunichte gemacht: So wird die Wirkung der bestehenden Energiesparmassnahmen durch den steigenden Konsum wieder aufgehoben. Die Lage der benachteiligten Bevölkerungsgruppen, wie zum Beispiel der Working Poor, hat sich auch nicht verbessert.
Vorrangige Handlungsachsen
Der Evaluationsbericht der Strategie nennt mehrere vorrangige Handlungsachsen, die Travail.Suisse voll unterstützt:

(die globale Klimaerwärmung bekämpfen, indem man den Energieverbrauch vermindert und vermehrt auf saubere Energien setzt.
(den gerechten Zugang zu den sozialen und wirtschaftlichen Ressourcen (insbesondere Einkommen, Bildung, Gesundheit) sicherstellen, ohne Lasten auf künftige Generationen zu verschieben, und die Integration aller Bevölkerungsgruppen verbessern.
(die Produktivität der Wirtschaft, verbunden mit einer Entkoppelung vom Ressourcen- und Energieverbrauch, steigern und das Produktions- und Konsumverhalten vermehrt auf Nachhaltigkeit ausrichten.
Die Sozialpartner werden in der Schweiz vergessen,…

Das Produktionsverhalten wird also für die Strategie 2007 als vorrangig eingestuft. Da es wenig Sinn macht, das Produktionsverhalten ohne die Beteiligung der direkt betroffenen Menschen, d.h. Arbeitnehmer und Arbeitgeber, auf Nachhaltigkeit auszurichten, erwartet Travail.Suisse vom Bundesrat, dass die neue Strategie 2007 endlich deren Beitragspotenzial für die nachhaltige Entwicklung erkennt.
…aber nicht in der EU
Wenn wir in dieser Frage über unsere Grenzen hinausschauen, stellen wir fest, dass die zweite EU-Strategie für nachhaltige Entwicklung (2006 verabschiedet und gültig bis 2011) die Unternehmen und die Sozialpartner voll einbezieht. Die EU sieht auch einen klaren Zusammenhang zwischen der nachhaltigen Entwicklung und der Beschäftigung, da die neue EU-Strategie Synergien mit der Lissabon-Strategie für Wachstum und Arbeitsplätze nutzen will.
Die Strategie Nachhaltige Entwicklung 2007 muss also die Fragen des Produktionsverhaltens einbeziehen. Die in der Strategie 2002 angestrebte Partnerschaft mit den Wirtschaftskreisen muss nun Gestalt annehmen und auch die Arbeitnehmerinnen und Arbeitnehmer einbeziehen. Die Frage der nachhaltigen Entwicklung in den Unternehmen ist nicht nur Sache der Führungskräfte und Kader, dies umso mehr, als die nachhaltige Entwicklung die Beteiligung aller klar in den Vordergrund stellt.
«Ein Forum für nachhaltige Arbeitsplätze»?

Zur Förderung der nachhaltigen Entwicklung gibt es für die Akteure auf Gemeinde- und Kantonsebene das Forum Nachhaltige Entwicklung, das 2001 vom Bundesamt für Raumentwicklung geschaffen wurde. Warum gibt es keine ähnliche Plattform für die sozioökonomischen Akteure?
Travail.Suisse schlägt vor, mit der Unterstützung des Bundes ein «Forum für nachhaltige Arbeitsplätze» einzurichten. Dieses Forum soll die Sozialpartner zum Nachdenken anregen, damit die Arbeitsplätze vermehrt auf nachhaltige Entwicklung ausgerichtet werden. Die Arbeitsplätze stehen nämlich bei der ökologischen Neuausrichtung der Produktion und des Konsums im Mittelpunkt und können daher eine sehr wichtige Rolle für die nachhaltige Entwicklung spielen. Ein solches Forum könnte zum Beispiel – ohne Anspruch auf Vollständigkeit – folgende Themen behandeln:
(
Auswirkungen der ökologischen Neuausrichtung der Produktion und der Massnahmen gegen die Klimaerwärmung auf die Beschäftigung;

(
Suchen nach guten Praktiken zur Förderung der nachhaltigen Entwicklung in Unternehmen oder Branchen und grossflächige Verbreitung dieser guten Beispiele;

(
Einbezug der nachhaltigen Entwicklung in die Gesamtarbeitsverträge;
(
Ausbildung des Personals im Bereich der nachhaltigen Entwicklung.
Denis Torche, Leiter Umweltpolitik, Travail.Suisse
Institutionelle Massnahmen für eine bessere Umsetzung der Strategie Nachhaltige Entwicklung 2007
Die Umsetzung der Strategie Nachhaltige Entwicklung 2002 wurde vor allem durch strukturelle Schwächen erschwert. Um dem abzuhelfen, muss dafür gesorgt werden:
· dass die Verwirklichung der nachhaltigen Entwicklung nicht nur Sache der Verwaltung ist. Die Strategie Nachhaltige Entwicklung muss auf höchstem politischen Niveau, d.h. direkt von der Regierung, umgesetzt werden, wie das in manchen Ländern der Fall ist;
· dass Interessenkonflikte (zum Beispiel zwischen umweltpolitischen und wirtschaftlichen Zielen) besser erkannt und frühzeitig behandelt bzw. gelöst werden;
· dass ein begleitendes Gremium (Rat für nachhaltige Entwicklung), das sich aus verschiedenen sozialen und wirtschaftlichen Gruppen zusammensetzt, geschaffen wird. Die Schweiz ist eines der wenigen Länder, die über kein solches Organ verfügen. Die OECD und die UNO empfehlen die Schaffung eines solchen Rats, der eine wichtige Rolle bei der Umsetzung und der Sensibilisierung der Bevölkerung spielen kann;
· dass das Parlament über die Umsetzung der nachhaltigen Entwicklung debattiert, zum Beispiel alle zwei Jahre aufgrund eines Umsetzungsberichts;
· dass der Interdepartementale Ausschuss Nachhaltige Entwicklung (IDANE) aus allen Departementen besteht, die für die nachhaltige Entwicklung eine Schlüsselrolle spielen. Es ist diesbezüglich unverständlich, dass sich das Seco aus dem IDANE zurückgezogen hat.
Travail.Suisse, Hopfenweg 21, 3001 Bern, Tel. 031 370 21 11, E-Mail : info@travailsuisse.ch, www.travailsuisse.ch
� Die Strategie enthält Leitlinien für die Politik der nachhaltigen Entwicklung und einen Aktionsplan, der aus zehn Handlungsfeldern und 22 Massnahmen besteht. Die Strategie endet mit der Legislaturperiode 2004-2007.

� Strategie Nachhaltige Entwicklung 2002 - Bilanz und Empfehlungen für die Erneuerung. Interdepartementaler Ausschuss Nachhaltige Entwicklung. Januar 2007. 67 S.

