
Volksabstimmung vom

29. November 2009

Erläuterungen des Bundesrates

1

2

3

Spezialfinanzierung

Luftverkehr

Volksinitiative

«Für einVerbot von

Kriegsmaterial-Exporten»

Volksinitiative

«Gegen den Bau von

Minaretten»

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

2

3

Darüber wird abgestimmt

Erste
Vorlage

Zweite
Vorlage

Dritte
Vorlage

Informationen zur Vorlage
Der Abstimmungstext

Spezialfinanzierung von Aufgaben im Luftverkehr

Die Erträge aus der Besteuerung von Flugtreibstoffen fliessen
heute zum einen in die allgemeine Bundeskasse, zum andern
in den Strassenverkehr. Mit der Änderung von Artikel 86
der Bundesverfassung wollen Bundesrat und Parlament die
Voraussetzung dafür schaffen, dass diese Steuereinnahmen
künftig der allgemeinen Bundeskasse und dem Luftverkehr
zugutekommen.

Volksinitiative «Für ein Verbot von Kriegsmaterial-Exporten»

Die Initiative fordert ein Verbot der Ausfuhr von Rüstungs -
gütern und will, dass der Bund internationale Bestrebungen
im Bereich der Abrüstung und der Rüstungskontrolle fördert.
Bundesrat und Parlament lehnen die Initiative ohne Gegen-
vorschlag ab.

Volksinitiative «Gegen den Bau von Minaretten»

Die Initiative will den Bau von Minaretten in der Schweiz ver-
bieten. Bundesrat und Parlament lehnen die Initiative ohne
Gegenvorschlag ab, weil sie Grundrechte verletzt und keine
Probleme löst, sondern neue schafft.

Seiten 4–11
Seite 8

Informationen zur Vorlage
Der Abstimmungstext

Seiten 12–21
Seiten 17–18

Informationen zur Vorlage
Der Abstimmungstext

Seiten 22–29
Seite 26

4

Spezialfinanzierung von Aufgaben im Luftverkehr

Bundesrat und Parlament empfehlen, die Vorlage anzunehmen.

Der Nationalrat hat die Vorlage mit 124 zu 63 Stimmen
bei 4 Enthaltungen gutgeheissen, der Ständerat mit 33 zu
7 Stimmen bei 3 Enthaltungen.

Die Abstimmungsfrage lautet:

Wollen Sie den Bundesbeschluss vom 3. Oktober 2008
zur Schaffung einer Spezialfinanzierung für Aufgaben im

Luftverkehr annehmen?

Erste Vorlage

5

Das Wichtigste in Kürze

Der Bund erhebt auf allen Treibstoffen eine Steuer und einen
Zuschlag, auch auf Flugtreibstoffen. Dieser Steuerpflicht un-
terstehen Inland- und Privatflüge, nicht jedoch kommerzielle
Flüge ins Ausland. Die Erträge, die der Bund mit der Besteue-
rung von Flugtreibstoffen einnimmt, fliessen heute einerseits
in die allgemeine Bundeskasse (50 Prozent des Reinertrags)
und anderseits in den Strassenverkehr (50 Prozent des Rein-
ertrags sowie 100 Prozent des Steuerzuschlags).

Mit einer Änderung von Artikel 86 der Bundesverfassung
soll ein Grundsatz der Kostenwahrheit bei der Flugtreibstoff-
besteuerung umgesetzt werden: Die Einnahmen sollen neu
demjenigen Verkehrsträger zugutekommen, der sie entrichtet.
Dabei soll eine analoge Regelung gelten wie beim Strassen-
verkehr: Die eine Hälfte des Reinertrags fliesst in die Bun-
deskasse. Die andere Hälfte und der Steuerzuschlag gehen
an die Luftfahrt; jährlich sind dies rund 40 Millionen Franken.
Diese Mittel sollen für die technische Sicherheit, den Schutz
vor Terroranschlägen und den Umweltschutz verwendet wer-
den.

Bundesrat und Parlament unterstützen die Vorlage. Es ist
sachgerecht, dass ein Teil der Abgaben, die der Flugverkehr
abliefert, wieder zu diesem zurückfliesst. Die Änderung
bringt weder für die Konsumentinnen und Konsumenten
noch für die Wirtschaft zusätzliche Abgaben mit sich.

Heutige
Regelung

Vorgeschlagene
Änderung

Standpunkt
von Bundesrat
und Parlament

6

Die Vorlage im Detail

Der Bundesrat hat 2004 in seinem Bericht über die Luftfahrt-
politik der Schweiz die Ziele für den Luftverkehr festgelegt:
Der Luftverkehr soll sich möglichst nachhaltig entwickeln. Er
soll die Schweiz optimal an internationale Zentren anbinden
und einen im europäischen Vergleich hohen Sicherheitsstan-
dard aufweisen. Dazu braucht es möglichst günstige Rahmen-
bedingungen, die insbesondere die Wettbewerbsfähigkeit des
Luftverkehrs stärken. Deshalb schlug der Bundesrat vor, die
Erträge aus der Besteuerung der Flugtreibstoffe künftig für die
Luftfahrt zu verwenden und damit die Ungleichbehandlung
gegenüber dem Strassenverkehr aufzuheben.

Heute fliesst die Hälfte des Reinertrags aus der Flugtreibstoff-
besteuerung in die allgemeine Bundeskasse, die andere
Hälfte und der ganze Steuerzuschlag dienen der Finanzierung
des Strassenverkehrs. Besteuert werden in der Schweiz
Inland- und Privatflüge. Der gewerbsmässige Luftverkehr ins
Ausland ist aufgrund einer Konvention der UNO-Luftfahrt -
organisation, die auch die Schweiz unterzeichnet hat, von der
Steuerpflicht befreit.

Mit der Vorlage zur Schaffung einer Spezialfinanzierung1

Luftverkehr wird die Grundlage für eine Neuverwendung der
Gelder geschaffen. Da die Erhebung und die Verwendung von
Treibstoffsteuern in der Bundesverfassung verankert sind,
muss Artikel 86 der Bundesverfassung geändert werden.
Dafür braucht es die Zustimmung von Volk und Ständen.
Der vorliegende Verfassungstext sieht vor, dass die Luftfahrt
künftig denjenigen Teil der Steuererträge aus Flugtreibstoffen
erhält, der heute dem Strassenverkehr zugutekommt. Für
welche Aufgaben im Luftverkehr diese Gelder verwendet wer-
den, wird ebenfalls im Verfassungstext geregelt: Sie werden

Ungleich -
behandlung

aufheben

Besteuerung
der Flugtreibstoffe

Neuverteilung
der Steuererträge

1 Von Spezialfinanzierungen wird dann gesprochen, wenn Einnahmen zur
Erfüllung einer bestimmten Aufgabe zweckgebunden sind.

7

zur Förderung einer hohen technischen Sicherheit, für Sicher-
heitsvorkehrungen zur Abwehr von Terroranschlägen und
zugunsten von Umweltschutzmassnahmen eingesetzt.

Auf Gesetzesstufe wird später zu regeln sein, für welche kon-
kreten Massnahmen die Gelder aus der Flugtreibstoffbesteue-
rung eingesetzt werden. In Beratung sind folgende Bereiche:
Finanzierung der Flugsicherung auf Regionalflugplätzen (För-
derung der technischen Sicherheit), Beiträge an Kontrollen
von Passagieren und Gepäck auf Flughäfen (Sicherheit vor
Terroranschlägen) und Einbau von Schallschutzfenstern für
durch Fluglärm belastete Liegenschaften (Umweltschutz).

Die Bruttoeinnahmen aus der Flugtreibstoffbesteuerung
belaufen sich auf durchschnittlich 60 Millionen Franken pro
Jahr. Nach Abzug des Anteils für die allgemeine Bundeskasse
bleiben bei einer Annahme dieser Vorlage rund 40 Millionen
Franken für die Luftfahrt übrig. Den Verteilschlüssel für die
Mittel wird das Parlament definieren müssen. Es ist vorgese-
hen, die eine Hälfte der Gelder (20 Millionen Franken) für die
technische Sicherheit einzusetzen und die andere Hälfte zu
gleichen Teilen (je 10 Millionen Franken) für Massnahmen
gegen Terroranschläge und zugunsten des Umweltschutzes.

Durch die Neuregelung verringern sich die Einnahmen der
Spezialfinanzierung Strassenverkehr um jährlich rund
40 Millionen Franken. Dies entspricht 1,3 Prozent der Mittel,
die der Strassenverkehr aus der Treibstoffbesteuerung erhält.

Mögliche
Verwendung

Verteilschlüssel
im Gesetz

regeln

Weniger Mittel
für Strassenverkehr

Abstimmungstext

Bundesbeschluss

zur Schaffung einer Spezialfinanzierung für Aufgaben im Luftverkehr

vom 3. Oktober 2008

§

8

Die Bundesversammlung der Schweizerischen Eidgenossenschaft,
nach Einsicht in die Botschaft des Bundesrates vom 29. August 20071,
beschliesst:

I

Die Bundesverfassung2 wird wie folgt geändert:

Art. 86 Abs. 3 Einleitungssatz, 3bis und 4
3 Er [der Bund] verwendet die Hälfte des Reinertrags der Verbrauchssteuer auf allen
Treibstoffen ausser den Flugtreibstoffen sowie den Reinertrag der Nationalstrassenab-
gabe für folgende Aufgaben und Aufwendungen im Zusammenhang mit dem Stras-
senverkehr:
3bis Er verwendet die Hälfte des Reinertrages der Verbrauchssteuer auf Flugtreibstof-
fen für folgende Aufgaben und Aufwendungen im Zusammenhang mit dem Luft-
verkehr:

a. Beiträge an Umweltschutzmassnahmen, die der Luftverkehr nötig macht;
b. Beiträge an Sicherheitsmassnahmen zur Abwehr widerrechtlicher Handlun-

gen gegen den Luftverkehr, namentlich von Terroranschlägen und Entfüh-
rungen, soweit diese Massnahmen nicht staatlichen Behörden obliegen;

c. Beiträge an Massnahmen zur Förderung eines hohen technischen Sicher-
heitsniveaus im Luftverkehr.

4 Reichen die Mittel für die Aufgaben und Aufwendungen im Zusammenhang mit
dem Strassenverkehr oder dem Luftverkehr nicht aus, so erhebt der Bund auf den
betreffenden Treibstoffen einen Zuschlag zur Verbrauchssteuer.

II

Dieser Beschluss untersteht der Abstimmung des Volkes und der Stände.

1 BBl 2007 6373
2 SR 101

9

Die Beratungen im Parlament

In den eidgenössischen Räten war der Grundsatz unbestrit -
ten, dass die Erträge aus der Besteuerung der Inland- und
Privatflüge für Aufgaben im Bereich der Luftfahrt verwendet
werden sollen. Umstritten war, ob und wie detailliert der
Verwendungszweck bereits in der Verfassung und nicht erst
später im Gesetz zu regeln sei.

Die beiden Kammern des Parlaments diskutierten verschie -
dene Vorschläge zur Verwendung der Gelder. Weitgehende
Einigkeit herrschte darüber, dass ein Teil der Einnahmen aus
der Besteuerung der Flugtreibstoffe für die technische Sicher-
heit und zugunsten von Massnahmen zum Schutz der Bevöl-
kerung vor Fluglärm verwendet werden soll.

Hauptdiskussionspunkt war die Frage, ob mit dem Ertrag
aus der Treibstoffbesteuerung auch Sicherheitsmassnahmen
finanziert werden sollten, die bisher von den Flughäfen
bezahlt werden, beispielsweise die Kontrolle von Passagieren
und Gepäck oder die Bewachung von Flugzeugen. Die Mehr -
heit unterstützte dies, weil dadurch insbesondere die Regio-
nalflugplätze entlastet und gefördert würden. Eine Minderheit
kritisierte, dass die Entlastung der Luftfahrt mit einer Mehr -
belastung des Bundeshaushalts in der Höhe von rund 40 Mil-
lionen Franken verbunden sei.

Steuererträge
für die Luftfahrt

Verwendung
der Gelder

Umstrittene
Förderung

der Regional -
flugplätze

10

Wettbewerbs -
fähigkeit der

Luftfahrt stärken

Den Flugverkehr
sicherer und

umweltfreundlicher
machen

Die Argumente des Bundesrates

Ein wichtiges Ziel der schweizerischen Luftverkehrspolitik ist

es, die optimale Anbindung unseres Landes an die interna-

tionalen Zentren zu sichern und so den Wirtschaftsstandort

Schweiz zu stärken. Damit die Wettbewerbsfähigkeit der

Luftfahrt verbessert werden kann, sollen dem Luftverkehr

künftig diejenigen Erträge aus der Flugtreibstoffbesteuerung

zugutekommen, die heute in den Strassenverkehr fliessen.

Sie sollen insbesondere für die Finanzierung von Massnah-

men im Sicherheits- und Umweltbereich verwendet werden.

Der Bundesrat befürwortet die Vorlage insbesondere aus fol-

genden Gründen:

Die Luftfahrt ist für die Schweiz von grosser volkswirtschaft -
licher Bedeutung. Sie ist ein wichtiges Element der Aussen-
wirtschaftspolitik und ein zentraler Standortfaktor. Ein wich -
tiges Ziel der schweizerischen Luftfahrtpolitik ist es, unser
Land optimal an die wichtigen internationalen Zentren
anzubinden. Zu diesem Zweck soll die Schweizer Luftfahrt -
industrie, die einem internationalen Wettbewerb mit hohem
Kostendruck ausgesetzt ist, gestärkt werden. Erreicht werden
kann dies unter anderem dadurch, dass die Luftfahrt in
Zukunft die Erträge aus der Flugtreibstoffbesteuerung erhält,
die bis anhin in den Strassenverkehr geflossen sind. Bei der
Verwendung der Gelder ist der Grundsatz der Nachhaltigkeit
zu berücksichtigen.

Die Erträge aus der Besteuerung des Flugtreibstoffs sind
zwar im Verhältnis zu den Gesamteinnahmen aus den Treib-
stoffsteuern von mehr als drei Milliarden Franken eher
bescheiden. Dennoch helfen die daraus finanzierten Massnah -
men, den Flugverkehr insgesamt sicherer und umweltfreund-
licher zu machen. Darüber hinaus wird mit der vorgeschlage-
nen Verfassungsänderung auch eine schon lange währende
Ungleichbehandlung zwischen Strassen- und Luftverkehr
aufgehoben.

11

Eine Ablehnung der Vorlage würde insbesondere die Regio-
nalflugplätze treffen. Ohne Mittel aus der Besteuerung des
Flugtreibstoffs kann die Flugsicherung auf den Regionalflug-
plätzen ihre Kosten nicht mehr decken. Grund dafür sind
neue europäische Regeln. Diese lassen es nicht mehr zu,
dass die Flugsicherung auf den Landesflughäfen diejenige
der Regionalflugplätze mitfinanziert. Bei einem Nein zur Vor-
lage müssten deshalb entweder andere Finanzierungsquellen
gesucht oder aber Dienstleistungen der Flugsicherung auf
Regionalflugplätzen eingestellt werden. Dies stünde jedoch
im Widerspruch zum Bestreben des Bundes, die Sicherheit
des Luftverkehrs in der Schweiz generell und auch auf den
Regionalflugplätzen weiter zu erhöhen.

Aus all diesen Gründen empfehlen Bundesrat und Parlament,

der Vorlage zuzustimmen.

Flugsicherung auf
Regionalflugplätzen

gefährdet

12

Volksinitiative

«Für ein Verbot von Kriegsmaterial-Exporten»

Bundesrat und Parlament empfehlen, die Initiative abzulehnen.

Der Nationalrat hat die Initiative mit 131 zu 63 Stimmen ohne
Enthaltungen abgelehnt, der Ständerat mit 35 zu 7 Stimmen
bei 3 Enthaltungen.

Die Abstimmungsfrage lautet:

Wollen Sie die Volksinitiative «Für ein Verbot von Kriegs -

material-Exporten» annehmen?

Zweite Vorlage

13

Das Wichtigste in Kürze

Die Schweiz verfügt traditionsgemäss über eine bedeutende
Rüstungsindustrie. Diese erbringt Leistungen für die Schwei-
zer Armee (Rüstungsbeschaffung, Unterhalt) und exportiert
Rüstungsgüter ins Ausland. Die Wertschöpfung der Rüstungs-
exporte belief sich 2007 (letzte Erhebung) auf rund 500 Mil-
lionen Franken. Allein für die Produktion der exportierten
Rüstungsgüter waren im gleichen Jahr rund 5100 Erwerbs -
tätige beschäftigt.

Zentrales Anliegen der Initiative ist ein Verbot der Ausfuhr
von Rüstungsgütern. Nach Ansicht des Initiativkomitees ist
die Schweiz wirtschaftlich nicht auf Waffenausfuhren ange-
wiesen. Um die wirtschaftlichen und beschäftigungspoliti-
schen Auswirkungen dieses Verbots zu lindern, soll der Bund
betroffene Regionen und Beschäftigte während zehn Jahren
unterstützen.

Bundesrat und Parlament lehnen die Initiative ab. Die Initia -
tive bedroht einen wichtigen Industriezweig und mehrere
Tausend Arbeitsplätze. Ohne Exportmöglichkeit wäre die Rüs-
tungsindustrie kaum überlebensfähig. Die Unterstützung, die
zur Kompensation der entsprechenden wirtschaftlichen Fol-
gen vorgesehen ist, hätte für den Bund zusammen mit den
Steuer- und Sozialversicherungsausfällen Gesamtkosten von
über 500 Millionen Franken zur Folge. Die Initiative gefähr -
det schliesslich die Sicherheit der Schweiz, weil sie dazu füh-
ren würde, dass unser Land im Krisen- oder Kriegsfall für
seine Rüstung vollständig und einseitig von anderen Staaten
abhängig wäre.

Rüstungsindustrie:
wichtig

für Wirtschaft
und Armee

Was will
die Initiative?

Standpunkt
von Bundesrat
und Parlament

14

Die Vorlage im Detail

Nach der Veröffentlichung der Exportstatistik für Kriegs -
material für das Jahr 2005 hat die Gruppe für eine Schweiz
ohne Armee (GSoA) ein generelles Waffenausfuhrverbot
angestrebt. Am 21. September 2007 reichte das in der Folge
gebildete Initiativkomitee «Bündnis gegen Kriegsmaterial-
Exporte» die vorliegende Volksinitiative ein. Diese enthält
drei Hauptforderungen:

Erstens verlangt die Initiative, dass der Bund internationale
Bestrebungen für Abrüstung und Rüstungskontrolle unter-
stützt und fördert. Die Anweisung an den Bund zur Unterstüt-
zung und Förderung ist generell gehalten. Es wird nicht vor-
geschrieben, in welcher Weise und in welchem Umfang diese
Unterstützung zu erfolgen hat.

Zweitens fordert die Initiative ein Verbot der Aus- und Durch-
fuhr von Rüstungsgütern. Darunter fallen beispielsweise Flie-
gerabwehrkanonen, militärische Trainingsflugzeuge, militäri-
sche Simulatoren und damit zusammenhängendes Knowhow
und geistiges Eigentum. Ferner sollen die Vermittlung von
und der Handel mit entsprechenden Gütern verboten wer-
den, sofern der Empfänger oder die Empfängerin den Sitz
oder Wohnsitz im Ausland hat. Diese Verbote würden im Falle
einer Annahme der Initiative sofort in Kraft treten.

Drittens sieht die Initiative vor, dass der Bund die betroffenen
Regionen und Beschäftigten während zehn Jahren unter-
stützt. Mit dieser flankierenden Massnahme sollen die wirt-
schaftlichen und beschäftigungspolitischen Auswirkungen
kompensiert werden. Der Initiativtext lässt offen, wie diese
Unterstützung umzusetzen ist. Das Parlament müsste zuerst
entsprechende Gesetzesbestimmungen verabschieden.

Auslöser
der Initiative

Förderung
der Abrüstung und
Rüstungskontrolle

Verbot der Aus-
und Durchfuhr

von Rüstungsgütern

Flankierende
Massnahmen:
Unterstützung

durch den Bund

15

• Die Schweiz verfügt über strenge Bewilligungskriterien für die Ausfuhr

von Kriegsmaterial. So sind beispielsweise Lieferungen an Konfliktparteien
oder an Staaten ausgeschlossen, welche die Menschenrechte systematisch
und schwerwiegend verletzen. Auch die am wenigsten entwickelten Ent -
wicklungsländer dürfen nicht mit Kriegswaffen beliefert werden.

• Im Gegensatz zu vielen anderen europäischen Staaten bewilligt die

Schweiz Kriegsmaterialausfuhren nach Afrika, Asien, in den Nahen Osten

sowie Mittel- und Südamerika nur mit grosser Zurückhaltung. Diesen
Frühling hat der Bundesrat aufgrund der damaligen Menschenrechtslage
in gewissen Ländern mehrere Gesuche für den Nahen Osten und Asien
abgelehnt.

Kriegsmaterialausfuhren nach Kontinent (in Millionen Franken)

Wirksame und transparente Schweizer Exportkontrollen:

800

700

600

500

400

300

200

100

0
2000 2001 2002 2003 2004 2005 2006 2007 2008

AsienAfrikaMittel- und SüdamerikaEuropa, Nordamerika, Australien

16

• Die überwiegende Mehrheit (mehr als 75%) des ausgeführten Kriegs -

materials ging in der Vergangenheit an Staaten, die weitgehend ähnliche

Werte vertreten wie die Schweiz. Im Vordergrund stehen Australien, Bel-
gien, Dänemark, Deutschland, Finnland, Österreich, Schweden oder die
USA.

• Die Schweiz ist führend in der Transparenz über die Ausfuhr von Kleinwaf-

fen und leichten Waffen. Das unabhängige «Graduate Institute of Internatio-
nal and Development Studies» in Genf untersucht jährlich in einer Studie
die Transparenz der jeweiligen Länder im Zusammenhang mit der Ausfuhr
von Kleinwaffen und leichten Waffen. Dabei kam die Schweiz 2009 auf
Platz 1.
Weitere Informationen: www.smallarmssurvey.org.

• Die Schweiz ergreift sofort Massnahmen bei Missbrauch. Gemessen an
der grossen Zahl der jährlich bewilligten Ausfuhrgesuche sind Missbräuche
sehr selten. Vor rund zwei Jahren ist es beispielsweise zu einer missbräuchli-
chen Verwendung eines aus der Schweiz gelieferten militärischen Trainings-
flugzeugs im Tschad gekommen; ferner wurden vor einigen Jahren aus der
Schweiz ausgeführte Panzerhaubitzen unerlaubt nach Marokko weiterge -
leitet. Der Bundesrat hat sofort mit Ausfuhrstopps, einseitigen Sanktionen
und verschärften gesetzlichen Regelungen reagiert.

Weitere Informationen zur Exportkontrolle von Rüstungsgütern:
www.ruestungsexporte.admin.ch

Abstimmungstext

Bundesbeschluss

über die Volksinitiative «Für ein Verbot von Kriegsmaterial-Exporten»

vom 12. Juni 2009

§

Die Bundesversammlung der Schweizerischen Eidgenossenschaft,
gestützt auf Artikel 139 Absatz 3 der Bundesverfassung1,
nach Prüfung der am 21. September 2007 eingereichten Volksinitiative
«Für ein Verbot von Kriegsmaterial-Exporten»2,
nach Einsicht in die Botschaft des Bundesrates vom 27. August 20083,
beschliesst:

Art. 1
1 Die Volksinitiative vom 21. September 2007 «Für ein Verbot von Kriegsmaterial-
Exporten» ist gültig und wird Volk und Ständen zur Abstimmung unterbreitet.
2 Sie lautet:

I

Die Bundesverfassung wird wie folgt geändert:

Art. 107 Abs. 3 (neu)
3 Er [der Bund] unterstützt und fördert internationale Bestrebungen für Abrüstung
und Rüstungskontrolle.

Art. 107a (neu) Ausfuhr von Kriegsmaterial und besonderen militärischen Gütern
1 Die Ausfuhr und die Durchfuhr folgender Güter sind verboten:

a. Kriegsmaterial einschliesslich Kleinwaffen und leichte Waffen sowie die
zugehörige Munition;

b. besondere militärische Güter;
c. Immaterialgüter einschliesslich Technologien, die für die Entwicklung, die

Herstellung oder den Gebrauch von Gütern nach den Buchstaben a und b
von wesentlicher Bedeutung sind, sofern sie weder allgemein zugänglich
sind noch der wissenschaftlichen Grundlagenforschung dienen.

2 Vom Aus- und vom Durchfuhrverbot ausgenommen sind Geräte zur humanitären
Entminung sowie Sport- und Jagdwaffen, die eindeutig als solche erkennbar und in
gleicher Ausführung nicht auch Kampfwaffen sind, sowie die zugehörige Munition.

1 SR 101
2 BBl 2007 7219
3 BBl 2008 7521

17

§

18

3 Vom Ausfuhrverbot ausgenommen ist die Ausfuhr von Gütern nach Absatz 1
durch Behörden des Bundes, der Kantone oder der Gemeinden, sofern diese Eigen-
tümer der Güter bleiben, die Güter durch eigene Dienstleistende benutzt und
anschliessend wieder eingeführt werden.
4 Die Vermittlung von und der Handel mit Gütern nach den Absätzen 1 und 2 sind
verboten, sofern der Empfänger oder die Empfängerin den Sitz oder Wohnsitz im
Ausland hat.

II

Die Übergangsbestimmungen der Bundesverfassung werden wie folgt geändert:

Art. 197 Ziff. 84 (neu)

8. Übergangsbestimmung zu Art. 107a
(Ausfuhr von Kriegsmaterial und besonderen militärischen Gütern)
1 Der Bund unterstützt während zehn Jahren nach der Annahme der eidgenössischen
Volksinitiative «Für ein Verbot von Kriegsmaterial-Exporten» durch Volk und
Stände Regionen und Beschäftigte, die von den Verboten nach Artikel 107a betrof-
fen sind.
2 Nach Annahme der Artikel 107 Absatz 3 und 107a durch Volk und Stände dürfen
keine neuen Bewilligungen für Tätigkeiten nach Artikel 107a erteilt werden.

Art. 2
Die Bundesversammlung empfiehlt Volk und Ständen, die Initiative abzulehnen.

4 Die Nummerierung der Ziffer dieser Übergangsbestimmung zum vorliegenden Artikel
wird nach der Volksabstimmung festgelegt.

19

Die Argumente des Initiativkomitees

Auch die militärische Rechtfertigung der Waffenausfuhren vermag nicht zu
überzeugen: Auf die «eigene» Rüstungsindustrie könnte die Schweiz im Kriegs-
fall ohnehin nicht zählen. Oerlikon Contraves gehört längst der deutschen

Rheinmetall und Mowag ist im Besitz der amerikanischen General Dynamics.

Mit einem Verbot von Kriegsmaterial-Exporten
setzt die Schweiz ein starkes Zeichen gegen

Kriege weltweit und erlangt international neue
Glaubwürdigkeit. Misstrauen Sie der propagan-
distischen Schwarzmalerei der Rüstungslobby
und stimmen Sie JA zur Volksinitiative für ein
Verbot von Kriegsmaterial-Exporten!

Weitere Informationen:
www.kriegsmaterial.ch

Die Schweiz hat Besseres zu
exportieren als Waffen.

JA zum Verbot von Kriegsmaterial-Exporten

Ob Mowag-Panzer in Afghanistan, Ruag-Hand -
g ranaten im Irak oder Pilatus-Flugzeuge in Darfur:
Schweizer Waffen töten weltweit unschuldige
Zivilistinnen und Zivilisten. Grösster Kunde der
hiesigen Rüstungsindustrie war im letzten Jahr
ausgerechnet der Konfliktherd Pakistan. Von einer
restriktiven Bewilligungspraxis kann also keine
Rede sein. Neutralität und humanitäre Tradition
der Schweiz sind in Frage gestellt.

Wirtschaftlich ist ein Ausfuhrverbot tragbar:
Kriegsmaterial und «besondere militärische
Güter» machen zusammen nur 0,44 Prozent der

Schweizer Warenausfuhren aus. Doppelt verwend-
bare Güter («Dual Use») sind von der Initiative
nicht erfasst. Betroffene Regionen und Arbeitneh-
mende werden während zehn Jahren bei der
Umstellung auf zivile Wirtschaftszweige unterstützt.

Von Gütern im Wert von 100 Fran-
ken, die aus der Schweiz expor-
tiert werden, stammen weniger
als 45 Rappen aus der Rüstungs-
industrie (nach SECO/BAK Basel
Economics).

20

Gefährdung
eines innovativen

Industriezweigs
und von

Arbeitsplätzen

Gefährdung
der Sicherheit

der Schweiz

Die Argumente des Bundesrates

Der Bundesrat erachtet die Förderung von Sicherheit und

Frieden in der Welt, die Wahrung der Menschenrechte und

die Förderung der Wohlfahrt als zentrale Ziele der schweize -

rischen Aussenpolitik. Die Rüstungsausfuhrpolitik hat diese

Ziele zu berücksichtigen. Sie darf aber die Interessen der

Landesverteidigung, die Sicherheit der Schweiz und wirt-

schaftliche Aspekte nicht vernachlässigen. Der Bundesrat

lehnt die Initiative insbesondere aus folgenden Gründen ab:

In der Rüstungsindustrie nimmt die Forschung an neuen
Technologien und Materialien einen wichtigen Platz ein. Die
Initiative bedroht diesen innovativen Industriezweig und
führt zu einem Verlust von Knowhow. Betroffen sind neben
den grossen Rüstungsbetrieben auch zahlreiche mittlere und
kleinere Unternehmen, die als Zulieferer selbst zwar kein
Rüstungsmaterial herstellen, deren Absatz aber durch eine
Annahme der Initiative ebenfalls einbrechen würde. Damit
gefährdet die Initiative mehrere Tausend Arbeitsplätze bei
der Rüstungsindustrie und den Zulieferbetrieben. Besonders
betroffen wären die Kantone Zürich, Bern, Thurgau, Luzern
und Nidwalden. Verschiedene Betriebe stellen neben Rüs-
tungsgütern auch zivile Güter her. Die wirtschaftlichen Aus-
wirkungen eines Exportverbots wären weit über die eigent -
liche Rüstungsindustrie hinaus spürbar.

Ein totales Verbot für den Export von Rüstungsgütern würde
die Sicherheit der Schweiz gefährden. Eine einheimische
Rüstungsindustrie hilft im Krisen- oder Kriegsfall eine aus -
reichende Versorgung mit Rüstungsgütern zu gewährleisten.
Allerdings ist der Bedarf der Schweizer Armee an Rüstungs-
gütern für eine wirtschaftliche Produktion zu gering. Deshalb
würde ein Exportverbot dazu führen, dass die betroffenen
Unternehmen schliessen oder ihre Produktion ins Ausland
verlagern müssten. Die Schweizer Armee wäre für ihre Rüs-
tung somit vollständig von anderen Staaten abhängig.

21

Die von der Initiative vorgesehene zehnjährige Unterstützung
durch den Bund dürfte zusammen mit den Steuer- und Sozial -
versicherungsausfällen Kosten von mindestens 500 Millio nen
Franken zur Folge haben. Zudem ist es fragwürdig, einen
innovativen Industriezweig zuerst mit einem Exportverbot
zu zerstören und den Schaden anschliessend mit staatlichen
Mitteln wieder zu kompensieren. Eine sofortige finanzielle
Unterstützung wäre nach Annahme der Initiative nicht mög-
lich, weil die gesetzlichen Grundlagen noch fehlen. Zudem
liesse sich der Mangel an attraktiven Arbeitsplätzen nicht
finanziell kompensieren.

Die geltende Gesetzgebung erlaubt eine funktionierende
Exportkontrolle für Rüstungsgüter, die den Interessen des
Landes und der Schweizer Wirtschaft Rechnung trägt. Die
von der Initiative geforderte Unterstützung von Abrüstung
und Rüstungskontrolle entspricht einem aussenpolitischen
Ziel, das die Schweiz seit jeher verfolgt und im Rahmen
der Exportkontrolle berücksichtigt. Im Vergleich mit andern
Staaten ist die Exportkontrolle der Schweiz restriktiv; sie hat
sich als Mittelweg bewährt.

Aus all diesen Gründen empfehlen Bundesrat und Parlament,

die Volksinitiative «Für ein Verbot von Kriegsmaterial-Expor-

ten» abzulehnen.

Unterstützung
durch den Bund:

hohe Kosten
und beschränkte

Wirkung

Wirksame und
ausgewogene

Exportkontrollen

22

Volksinitiative «Gegen den Bau von Minaretten»

Bundesrat und Parlament empfehlen, die Initiative abzulehnen.

Der Nationalrat hat die Initiative mit 132 zu 51 Stimmen
bei 11 Enthaltungen abgelehnt, der Ständerat mit 39 zu
3 Stimmen bei 2 Enthaltungen.

Die Abstimmungsfrage lautet:

Wollen Sie die Volksinitiative «Gegen den Bau von Minaretten»

annehmen?

Dritte Vorlage

23

Musliminnen und Muslime in der Schweiz

Gemäss der letzten Volkszählung lebten im Jahr 2000 rund 311000 Personen
mit islamischer Religionszugehörigkeit in der Schweiz. Wissenschaftliche
Quellen gehen davon aus, dass es heute zwischen 350 000 und 400 000 Per-
sonen sind. Die meisten stammen aus Südosteuropa.
In unserem Land gibt es ungefähr 130 bis 160 muslimische Kulturzentren
und Gebetsstätten. Der grösste Teil davon ist in Gewerbebauten unter -
gebracht, einige in Wohnungen. Zudem unterhalten etwa 50 bis 100 mus -
limische Vereine Gebetsräume. Gegenwärtig gibt es in der Schweiz vier
Moscheen mit einem Minarett.

Das Wichtigste in Kürze

Die Volksinitiative «Gegen den Bau von Minaretten» wurde
am 8. Juli 2008 eingereicht. Sie fordert, dass in der Schweiz
der Bau von Minaretten verboten wird. Ein Minarett ist ein
turmartiger Bau in Verbindung mit einer Moschee. Heute gibt
es in der Schweiz vier Minarette.

Die Absichten des Initiativkomitees gehen über ein Bauverbot
für Minarette hinaus. Die Initiantinnen und Initianten betrach-
ten das Minarett als Kampfansage an die schweizerische
Rechts- und Gesellschaftsordnung und bestreiten dessen reli-
giöse Bedeutung.

Die Initiative steht im Widerspruch zu zahlreichen in der
Bundesverfassung verankerten Grundrechten und verstösst
gegen die Menschenrechte. Sie trägt nichts zum Schutz
unserer staatlichen Ordnung bei, sondern gefährdet den reli-
giösen Frieden in unserem Land. Deshalb lehnen Bundesrat
und Parlament die Initiative ab.

Ausgangslage

Hintergrund
der Initiative

Standpunkt
von Bundesrat
und Parlament

24

Die Vorlage im Detail

Die Volksinitiative will ein Bauverbot für Minarette in der Bun-
desverfassung verankern. Das Minarett ist ein turmartiger
Bau zur Kennzeichnung des Ortes der Religionsausübung.
Damit unterscheidet es sich nicht von Hochbauten anderer
Religionsgemeinschaften, beispielsweise einem christlichen
Kirchturm.

In der Schweiz gibt es heute vier Minarette, nämlich in Genf,
Zürich, Winterthur und Wangen bei Olten. In Langenthal
wurde der Bau eines Minaretts Anfang Juli 2009 bewilligt1.
Wie bei jedem anderen Bauvorhaben braucht es auch für die
Errichtung eines Minaretts eine Bewilligung. Die Baubewilli-
gung setzt die Einhaltung sämtlicher kantonaler und kommu-
naler Bauvorschriften voraus. Darüber hinaus muss das
Projekt den Vorschriften des Raumplanungsrechts sowie des
Denkmal- und Ortsbildschutzes entsprechen. Gestützt auf die
geltenden Lärmschutzvorschriften kann zudem eine Beschal-
lung, etwa durch Lautsprecher oder Muezzinrufe, verboten
werden.

Die Musliminnen und Muslime in unserem Land leben weit -
gehend problemlos mit Christinnen und Christen, Jüdinnen
und Juden, Angehörigen anderer Religionsgemeinschaften
und Menschen ohne Religionszugehörigkeit zusammen. Sie
arbeiten in den gleichen Betrieben und wohnen an den glei-
chen Orten. Viele sind Schweizer Bürgerinnen und Bürger.
Wie alle anderen müssen sie sich an unsere Rechtsordnung
halten, haben umgekehrt aber auch das Recht auf Gleich -
behandlung. Dieses Recht würde durch die Annahme der
Initiative verletzt.

Bauverbot
für Minarette

Minarette
in der Schweiz

Recht auf
Gleichbehandlung

1 Gegen diese Bewilligung wurde beim Kanton Beschwerde eingereicht.

25

Personen, die offen oder versteckt gegen die politische und
gesellschaftliche Ordnung der Schweiz vorgehen oder ein
anderes Rechtssystem wie zum Beispiel die Scharia propa-
gieren, lassen sich durch ein Minarettverbot nicht von ihrem
Tun abhalten. Um extremistische Bestrebungen wirksam zu
bekämpfen und die demokratischen und rechtsstaatlichen
Grundlagen der Schweiz zu sichern, braucht es andere Mittel.
Über solche Mittel verfügen Bund und Kantone bereits heute.

Weitere Informationen auf www.ejpd.admin.ch

Minarettverbot
wirkungslos

Abstimmungstext

Bundesbeschluss

über die Volksinitiative «Gegen den Bau von Minaretten»

vom 12. Juni 2009

§

Die Bundesversammlung der Schweizerischen Eidgenossenschaft,
gestützt auf Artikel 139 Absatz 3 der Bundesverfassung1,
nach Prüfung der am 8. Juli 2008 eingereichten Volksinitiative «Gegen den Bau
von Minaretten»2,
nach Einsicht in die Botschaft des Bundesrates vom 27. August 20083,
beschliesst:

Art. 1
1 Die Volksinitiative vom 8. Juli 2008 «Gegen den Bau von Minaretten» ist gültig
und wird Volk und Ständen zur Abstimmung unterbreitet.
2 Sie lautet:

Die Bundesverfassung wird wie folgt geändert:

Art. 72 Abs. 3 (neu)
3 Der Bau von Minaretten ist verboten.

Art. 2
Die Bundesversammlung empfiehlt Volk und Ständen, die Initiative abzulehnen.

1 SR 101
2 BBl 2008 6851
3 BBl 2008 7603

26

27

Die Argumente des Initiativkomitees

Ja zum Minarettverbot – Nein zur Islamisierung der Schweiz

Lebten 1980 noch 56 600 Muslime in der Schweiz, sind es bald gegen eine halbe
Million. Der rapide Zuwachs stellt die Schweiz vor grosse Herausforderungen,
weil Muslime hier nicht bloss ihre Religion ausüben. Sie stellen zunehmend
auch politisch-rechtliche Ansprüche.

Das Minarett hat mit Religion nichts zu tun. Das Minarett ist das Symbol des
politisch-gesellschaftlichen Machtanspruchs des Islam. Der heutige türkische
Ministerpräsident Erdogan sagte dazu, einen türkischen Dichter zitierend: «Die
Demokratie ist nur der Zug, auf den wir aufsteigen, bis wir am Ziel sind. Die
Moscheen sind unsere Kasernen, die Minarette unsere Bajonette, die Kuppeln
unsere Helme und die Gläubigen unsere Soldaten». Diese Aussage hat mit
Religion nichts, mit politischem Machtanspruch um so mehr zu tun. Dem
Minarett wird dabei die Funktion der Speerspitze der politischen Islamisierung
übertragen.

Das Minarett hat keine religiöse Funktion. Es wird im Koran nirgends erwähnt.
Tausende Moscheen weltweit tragen kein Minarett – ohne dass die Ausübung
des islamischen Glaubens damit behindert würde.

Das Minarett ist die Plattform für den Muezzin, der vom Minarett herab die
Vormacht des Islam verkündet. Wer Minarette zulässt, muss auch Ja sagen zum
Muezzin, zum Ausrufer. Das Minarett ist ein Zeichen von politischem Macht -
anspruch – vergleichbar den Forderungen nach Ganzkörper-Verhüllung mit der
Burka, nach Tolerierung der Zwangsehe, nach Mädchenbeschneidung.

Das Minarettverbot hat die Funktion einer unmissverständlichen Absage an
jene Islamisierung der Schweiz, die mit dem islamischen Gesetz, der Scharia,
in unauflösbaren Gegensatz gerät zu den in der Bundesverfassung gewährleis -
teten Freiheits- und Grundrechten. Wer in der Schweiz leben will, hat unsere
Verfassung zu respektieren. Wer mit dem Minarett als politischer Speerspitze
anderes Recht, die Scharia, durchsetzen will – für den ist hier kein Platz. Das
Minarettverbot verschafft dieser Haltung Nachdruck.

Weitere Informationen: www.minarette.ch

28

Die Argumente des Bundesrates

Die Initiative «Gegen den Bau von Minaretten» steht im

Widerspruch zur Bundesverfassung und ist völkerrechts -

widrig, weil sie gegen vertraglich garantierte Menschenrechte

verstösst. Sie löst keine Probleme, sondern schafft neue.

Der Bundesrat lehnt die Initiative insbesondere aus folgen -

den Gründen ab:

Ein Bauverbot für Minarette gefährdet den religiösen Frieden
in unserem Land. Die überwältigende Mehrheit der mus -
limischen Bevölkerung ist gut integriert und respektiert die
schweizerische Rechts- und Gesellschaftsordnung. Ein Bau -
verbot wäre für diese Musliminnen und Muslime eine Zurück-
weisung. Damit würden Loyalitätskonflikte und Konfronta -
tionen drohen, an denen höchstens extremistische Kreise ein
Interesse haben können.

Die Initiative verletzt wichtige vertraglich garantierte Men-
schenrechte und steht im Widerspruch zu zentralen Grund-
rechten unserer Bundesverfassung. Sie verstösst gegen die
Religionsfreiheit, weil ein absolutes Minarettverbot einen Teil
der Bevölkerung in der öffentlichen Ausübung seines Glau-
bens in ungerechtfertigter Weise einschränken würde. Die
Initiative missachtet auch das Diskriminierungsverbot, richtet
sie sich doch ausschliesslich gegen ein religiöses Symbol des
Islam, während sie vergleichbare bauliche Symbole anderer
Religionen nicht verbieten will.

Ein Bauverbot für Minarette wäre auch ein unverhältnismäs -
siger Eingriff in kantonale und kommunale Kompetenzen.
Heute können Kantone und Gemeinden selber beurteilen,
ob ein Bauvorhaben zulässig ist oder nicht. Es besteht kein
Grund, bei Bauten einer bestimmten Religionsgemeinschaft
von dieser bewährten Ordnung abzuweichen. Sie ermöglicht
sinnvolle Lösungen, die den lokalen Bedürfnissen entspre-
chen.

Gefährdung
des religiösen

Friedens

Im Widerspruch
zur Bundes -
verfassung

Eingriff
in kantonale

und kommunale
Kompetenzen

29

Bund und Kantone verschliessen ihre Augen nicht davor,
dass es im Islam – wie in anderen Religionen auch – extre-
mistische Tendenzen gibt. Die Behörden beobachten solche
Tendenzen und ergreifen wenn nötig politische und polizei -
liche Massnahmen. Wirksam ist hier aber nicht ein Minarett-
verbot, wirksam sind Einreiseverbote und die Ausweisung
von Imamen, die einen extremistischen Islam predigen, der
mit der schweizerischen Rechts- und Gesellschaftsordnung
unvereinbar ist.

Eine Annahme der Volksinitiative würde im Ausland auf
Unverständnis stossen und dem Ansehen der Schweiz scha-
den. Dies könnte sich negativ auf die Interessen des Landes
und der Schweizer Wirtschaft auswirken.

Aus all diesen Gründen empfehlen Bundesrat und Parlament,

die Volksinitiative «Gegen den Bau von Minaretten» abzu -

lehnen.

Untaugliches
Mittel

Schlecht für
das Ansehen
der Schweiz

30

31

Empfehlung

an die Stimmberechtigten

Bundesrat und Parlament
empfehlen den Stimmberechtigten,
am 29. November 2009
wie folgt zu stimmen:

Ja zur Spezialfinanzierung für
Aufgaben im Luftverkehr

Nein zur Volksinitiative «Für ein
Verbot von Kriegsmaterial-Exporten»

Nein zur Volksinitiative «Gegen den
Bau von Minaretten»

Weitere Informationen unter:
www.admin.ch

www.parlament.ch

www.ch.ch

Herausgegeben von der Bundeskanzlei868001535

PP

Postaufgabe

Retouren an die Einwohner kontrolle
der Gemeinde

Redaktionsschluss:
26.August 2009

