
Medienkonferenz vom 4. August 2005

Es braucht klare Signale in der Lohnpolitik
Im ersten Halbjahr 2005 hat sich bestätigt, dass der private Konsum für das schweizerische Wirtschaftswachstum von grosser Bedeutung ist. Die Basis einer starken Konsumnachfrage sind Reallohnerhöhungen. Diese sind umso notwendiger, als dass die Ergebnisse der Lohnrunde 2004 und 2005 nicht bwz. knapp befriedigen konnten. In den kommenden Lohnverhandlungen muss der wachsenden Kluft zwischen Höchst- und Tiefstlöhnen innerhalb der Unternehmen entschieden entgegen getreten werden. Die Voraussetzung für ein solides Wirtschaftswachstum sind stabile Beziehungen zur EU und sichere Arbeitsbedingungen durch gute Gesamtarbeitsverträge.
Susanne Blank, Leiterin Wirtschaftspolitik, Travail.Suisse

Insgesamt hält das Wachstum der Weltwirtschaft an, allerdings verlangsamt sich das Tempo der Expansion. Fürs Jahr 2005 kann von einer soliden internationalen Konjunktur ausgegangen werden, jedoch mit regional unterschiedlichen Geschwindigkeiten. Während Chinas Konjunktur weiter stark expandiert, verlangsamt sich das US-Wachstum leicht. Der EU-Raum bildet weiterhin das Schlusslicht der Weltwirtschaft.
Privater Konsum als Zugpferd für das Wirtschaftswachstum

Auch in der Schweiz hat sich das Wirtschaftswachstum gegen Ende des vergangenen Jahres verlangsamt. Die Konjunkturinstitute korrigierten im Frühjahr ihre BIP-Prognosen nach unten auf ein bis eineinhalb Prozent fürs laufende Jahr. Die Jahresteuerung wird, sofern die Erdölpreise nicht noch stärker steigen, weiterhin auf etwa ein Prozent geschätzt. Bei diesem geringen Inflationsdruck besteht zur Zeit bei der Schweizerischen Nationalbank wenig Handlungsbedarf in der Geldpolitik, das Zinsniveau dürfte weiterhin tief bleiben. Während die Exporte und Investitionen rückläufig waren, erwies sich der private Konsum im letzten Halbjahr einmal mehr als Stütze der Konjunktur.
Die Wachstumsverlangsamung dürfte per Mitte Jahr überwunden sein. Der private Konsum, mit 60 Prozent der wichtigste Bestandteil des BIP, bleibt auch für das zweite Halbjahr die zentrale Wachstumsgrösse der schweizerischen Volkswirtschaft. Reallohnerhöhungen bilden die Basis für einen robust steigenden privaten Konsum und damit für ein solides Wirtschaftswachstum.
2004 und 2005: magere Lohnrunde
In den letzten zwei Jahren wurde das Portemonnaie der Arbeitnehmenden nicht dicker. Gemäss Lohnindex, der eine umfassende Übersicht über die gesamte Lohnentwicklung in der Schweiz bietet, stagnierten im Jahr 2004 die Reallöhne bei +0.1 Prozent. Nach Wirtschaftszweigen aufgegliedert mussten die Arbeitnehmenden im sekundären Sektor eine Reallohneinbusse von 0.2 Prozent hinnehmen, die Arbeitnehmenden im tertiären Sektor erhielten eine bescheidene Reallohnerhöhung von 0.4 Prozent. In den Branchen mit Gesamtarbeitsverträgen stiegen die Nominallöhne um 1.1 Prozent, aber die Jahresteuerung von 0.8 Prozent im Jahr 2004 verschlang diese Lohnerhöhungen weitgehend. Zudem wurden erstmals seit 1999 mehrheitlich individuelle anstatt generelle Lohnerhöhungen ausgerichtet.
Auch fürs laufende Jahr konnten die Resultate der Lohnverhandlungen nicht zufrieden stellen. Angesichts der guten Wirtschaftslage im vergangenen Jahr, einem BIP-Wachstum von 1.8 Prozent und der Rekordgewinne vieler grossen und mittleren Unternehmen hatten die Arbeitnehmenden fürs Jahr 2005 eine satte Reallohnerhöhung erwartet. Diese Erwartung wurde enttäuscht: Die Mehrheit von ihnen musste sich mit dem simplen Teuerungsausgleich abfinden. Nicht berücksichtigt bei dieser Darstellung sind Zwangsabgaben wie Krankenkassen und Pensionskassenbeiträge, die in den letzten Jahren deutlich gestiegen sind und das verfügbare Einkommen der Haushalte nochmals schmälerten. Die Jahre 2004 und 2005 konnten nicht zufrieden stellen. Bei der kommenden Lohnrunde muss der Produktivitätsfortschritt der letzten zwei Jahre an die Arbeitnehmenden weitergegeben werden.
Lohnschere in Unternehmen darf sich nicht weiter öffnen
Die Lohnstagnation der letzten zwei Jahre ist umso störender, als die Zurückhaltung - von den Arbeitgebern immer und immer wieder gepredigt - nicht für alle Arbeitnehmenden in gleichem Masse galt. Eine Untersuchung von Travail.Suisse von 25 Unternehmen ergab, dass die viel gepredigte Bescheidenheit der Manager vor der eigenen Bürotüre halt machte. Für das Jahr 2004 öffnete sich in 21 von 25 Fällen die Lohnschere, d.h. das Verhältnis zwischen Höchst- und Tiefstlohn innerhalb der Unternehmen. In zehn Fällen betrug die Lohnerhöhung der Geschäftsleitungsmitglieder mehr als 20 Prozent, in sechs Fällen mehr als 10 Prozent
. Alle 25 untersuchten Unternehmen erwirtschafteten Gewinne, vier Fünftel von ihnen konnten ihr Firmenergebnis im Vergleich zum Vorjahr sogar noch steigern.

Würden die Ergebnisse unserer Untersuchung zur Gehaltsentwicklung in der Führungsetage auf die restliche Belegschaft übertragen, bedeutete dies für das kommende Jahr eine 20-prozentige Lohnerhöhung im Banken- und Versicherungsbereich sowie in der Chemie. Die Angestellten in der Maschinenindustrie könnten mit einer Lohnerhöhung von über 10 Prozent rechnen und die Arbeitnehmenden der restlichen Grossunternehmen mit 5 bis 10 Prozent. Die Entwicklung in der Chefetage liefert genügend Argumente für Reallohnerhöhungen der übrigen Belegschaft.
Wirtschaftswachstum dank guten Gesamtarbeitsverträgen
Das mittel- und längerfristige Wachstum der schweizerischen Volkswirtschaft hängt massgeblich von den Rahmenbedingungen ab. Zentral sind zum aktuellen Zeitpunkt eine stabile Beziehung zur EU und sichere Arbeitsbedingungen auf dem heimischen Arbeitsmarkt. Wegweisend für das Wirtschaftswachstum der Schweiz wird die Abstimmung vom 25. September 2005 über die Ausdehnung der Personenfreizügigkeit auf die neuen EU-Staaten sein. Eine Annahme der Vorlage sichert die Bilateralen I und damit den Wertschöpfungsplatz Schweiz. Die schweizerische Wirtschaft erhält Zugang zu neuen Absatzmärkten, was wiederum Wachstumsimpulse auslöst und letztlich Arbeitsplätze auf dem heimischen Arbeitsmarkt schaffen kann.
Die Voraussetzung für das Funktionieren der Personenfreizügigkeit auf dem Arbeitsmarkt sind die flankierenden Massnahmen. Sie müssen konsequent umgesetzt werden. Falls Lücken bei den Schutzbestimmungen oder der Implementierung auftauchen, müssen diese umgehend geschlossen werden, damit der freie Personenverkehr nicht zum Verlustgeschäft für die Arbeitnehmenden wird.

Die Grundbedingung für sichere Arbeitsbedingungen sind gute Gesamtarbeitsverträge. Gesamtarbeitsverträge bieten allen Akteuren gleich lange Spiesse und verhindern eine Verwilderung der Arbeitsbedingungen auf dem schweizerischen Arbeitsmarkt. Sie sind das richtige Instrument und flexibel genug, die Besonderheiten der Branchen zu berücksichtigen. Bestehende Gesamtarbeitsverträge sind deshalb nicht auszuhöhlen, sondern zu verstärken. Für Branchen ohne Gesamtarbeitsverträge sind neue abzuschliessen.
Nur wenn diese Rahmenbedingungen zufrieden stellend geregelt sind, ist die Basis für solides Wirtschaftswachstum gegeben.

Es braucht klare Signale in der Lohnpolitik
Travail.Suisse, die Dachorganisation der Arbeitnehmenden ortet Handlungsbedarf in der Lohnpolitik auf verschiedenen Ebenen:

· Der private Konsum erwies sich auch im letzten Halbjahr als Zugpferd für das schweizerische Wirtschaftswachstum. Reallohnerhöhungen stellen die Basis für den privaten Konsum dar. Die letzten zwei Jahre waren enttäuschend und reichten bei der Mehrheit der Arbeitnehmenden nur zur Erhaltung der Kaufkraft. Für das nächste Jahr sind die Produktivitätsfortschritte in Form von substanziellen Lohnerhöhungen an die Arbeitnehmenden weiterzugeben.

· Das Entschädigungssystem in vielen Unternehmen ist in Schieflage geraten. Gehaltserhöhungen im zweistelligen Prozentbereich stellen für die Führungsspitze eine Selbstverständlichkeit dar, während die übrige Belegschaft um Reallohnerhöhungen im Promillebereich feilschen muss. Es braucht eine Änderung des Lohngefüges innerhalb der Unternehmen. Die Löhne für die Belegschaft sind anzuheben.

· Gute Gesamtarbeitsverträge bieten solide Arbeitsbedingungen und gleich lange Spiesse für alle Marktteilnehmenden. Sie sind umso wichtiger, als dass sie auch ein wichtiges Schutzinstrument gegen Lohnunterbietung im Rahmen des freien Personenverkehrs darstellen. Bestehende Gesamtarbeitsverträge sind daher zu verstärken und neue auszuhandeln.
� Vergleiche Unterlagen zur Medienorientierung „Managerlöhne“ vom 20.6.05

PAGE
3

