Pressedienst Travail.Suisse – Nr. 14 – 10. Oktober 2005 – Ausländerpolitik

_______________________________________________________________________________

Neues Ausländergesetz

Die Bürger der EU auf der einen Seite, 
die Ausländer zweiter Klasse auf der anderen

Anlässlich der Herbstsession haben die Eidgenössischen Räte das neue Ausländergesetz beraten und gegenüber dem Entwurf des Bundesrates deutlich verschärft. Die unterschiedliche Behandlung von Bürgerinnen und Bürgern aus der EU und „Ausländerinnen und Ausländern aus Drittstaaten“ ist schockierend. Sie behindert die Integra-tion und zementiert die Vorurteile.

Arbeitsbewilligung nur für qualifiziertes Personal, bessere Integration und Aufenthalts- und Arbeitsbedingungen, welche möglichst jenen der Bürgerinnen und Bürger aus der EU entsprechen: Das waren die drei Hauptforderungen von Travail.Suisse für das neue Ausländergesetz. Der vom Bundesrat unterbreitete Entwurf nahm diese Forderungen zumindest teilweise auf. Einzig die den Ausländerinnen und Ausländern gewährten Rechte blieben zu eingeschränkt, auch wenn sie gegenüber der heutigen Situation einen gewissen Fortschritt beinhalteten.
Das jetzt vom Parlament beschlossene neue Ausländergesetz kann bezüglich der Zulassungspolitik (es hätte indes wenig gebraucht und man hätte das Saisonnierstatut wieder eingeführt) und Integration als zufrieden stellend beurteilt werden; schockierend sind indes die Beschlüsse, welche das Parlament bezüglich der Rechte, welche die Ausländerinnen und Ausländer erhalten sollen, gefasst hat.
Schockierende Verschärfungen
Im Vergleich mit dem ursprünglichen Entwurf des Bundesrates wurde das Gesetz unter anderem wie folgt verschärft:

· der Rechtsanspruch auf eine Verlängerung der Aufenthaltsbewilligung (Ausweis B) nach fünf Jahren wurde gestrichen;

· das Recht auf Familiennachzug für die Inhaber einer Aufenthaltsbewilligung wurde gestrichen;

· Ausländerinnen und Ausländer sollen nach zehn Jahren rechtmässigen Aufenthalts kein garantiertes Recht auf eine unbefristete Niederlassungsbewilligung haben;

· Kinder von Ausländerinnen und Ausländern mit Niederlassungsbewilligungen sollen nur noch bis zum 12. Altersjahr und nicht bis zum 14. Altersjahr automatisch Anspruch auf eine Niederlassungsbewilligung haben;
· Arbeitgeber, die Arbeitsbewilligungen für Ausländerinnen und Ausländer aus Drittstaaten erhalten, können nicht mehr verpflichtet werden, Ausbildungsplätze anzubieten (Artikel 22 wurde gestrichen).

Die wenigen Verbesserungen, über die im Parlament diskutiert worden ist, fanden keine Mehrheit. Anträge auf Regularisierung der Papierlosen, die sich seit mehr als vier Jahren in der Schweiz aufhalten, müssen nicht vertieft geprüft werden. Man wird also die Augen nach wie vor lieber vor einer versteckten Realität der Migration verschliessen als das Problem auf eine pragmatische Weise zu lösen. Das Interesse gewisser Kreise, über ein Reservoir von wehrlosen Arbeitnehmenden zu verfügen, hat einmal mehr obsiegt.
Qualifizierte Ausländerinnen und Ausländer ebenfalls benachteiligt
Die vom Parlament beschlossenen Verschärfungen sind Ausdruck einer Migrationspolitik, die von der Ankunft einer Masse von schlecht qualifizierten Arbeitnehmenden ausgeht, welchen man möglichst wenig Rechte gewähren will, um damit die Kosten für die Gesellschaft im Falle einer wirtschaftlichen Krise tief zu halten. 
Die heutige Situation ist indes nicht mehr die gleiche wie in den 70er und 80er Jahren. Die von der Wirtschaft ausserhalb der Europäischen Union gesuchten Ausländerinnen und Ausländer sind gut qualifiziert, beherrschen mehrere Sprachen und haben eine hohe berufliche Anpassungsfähigkeit. Angesichts ihrer ungünstigen demographischen Entwicklung wird die Schweiz auch in Zukunft vermehrt auf diese Arbeitskräfte angewiesen sein.

Es ist deshalb bedauerlich, ja schockierend, dass so grosse Unterschiede bei den Aufenthaltsbedingungen von Ausländerinnen und Ausländern aus der EU und solchen aus anderen Staaten gemacht werden sollen. Dass das Gesetz die Zulassung von Ausländerinnen und Ausländern aus Drittstaaten beschränkt, ist richtig; richtig wäre aber auch, dass alle einmal in der Schweiz zugelassenen Personen gleich – also wie die EU-Bürgerinnen und –Bürger – behandelt würden.

Es bleibt zu hoffen, dass die bürgerlichen Parteien bald eine Politik machen, die weniger auf populistischen Ansichten und mehr auf den sozialen und wirtschaftlichen Realitäten beruht. Wenn sie die Rechte von Ausländerinnen und Ausländern aus Drittstaaten beschränken, machen sie die Schweiz gerade für jene Personen, auf die sie angewiesen wäre, weniger attraktiv. Sie untergraben damit aber auch die im Gesetz festgeschriebene Integration, denn der Willen sich zu integrieren setzt auch ein Minimum von gesetzlichen Sicherheiten bezüglich Aufenthalt und Beschäftigung in der Schweiz voraus.
Wenn Ausländerinnen und Ausländer aus Drittstaaten wie „Ausländer zweiter Klasse“ behandelt werden, so nährt das die Vorurteile der Bevölkerung und schafft auf dem Arbeitsmarkt und in der Gesellschaft als Ganzes ein ungünstiges Klima.
Denis Torche, Leiter Ausländerpolitik, Travail.Suisse

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