

Praca na czarno może drogo kosztować!

PL

GUTE ARBEIT FÜR
SACHSEN

BABS Beratungsstelle für
ausländische Beschäftigte
in Sachsen

www.babs.sachsen.de

To mogą być cechy pracy na czarno:

- Brak umowy o pracę lub umowa o uzgodnioną pracę na czarno (UWAGA = NIESKUTECZNE!!!)
- Pieniądze wypłacane są w gotówce; nie sporządza się kart płac
- Nie otrzymałeś od kasy chorych karty ubezpieczenia
- Nie masz numeru ubezpieczenia społecznego lub/i numeru podatkowego

Konsekwencje pracy na czarno dla pracownika i pozornie samozatrudnionego:

- Brak składek na ubezpieczenie zdrowotne = nie jesteś ubezpieczony na wypadek choroby!
- Brak składek na ubezpieczenie społeczne (ubezpieczenie na wypadek bezrobocia i ubezpieczenie emerytalno-rentowe) = brak uprawnień do zasiłku dla bezrobotnych I, świadczeń socjalnych, w przyszłości brak emerytury lub tylko niewielka jej wysokość!
- Wynagrodzenia czy honoraria nie są opodatkowane = unikanie płacenia podatków = za to grozi postępowanie karne!
- Brak możliwości dochodzenia swych praw wobec pracodawcy czy zleceniodawcy

Czym jest praca na czarno?

Praca na czarno charakteryzuje się tym, że praca wykonywana jest za wynagrodzeniem, nie będąc zarejestrowanym w urzędzie czy zakładzie ubezpieczeń. Wypłata odbywa się z reguły gotówką do ręki i nie ma żadnego pokwitowania czy innej formy dokumentu, którym można by udowodnić pracę. Dla pracodawcy powstają rzekome zalety, ponieważ oszczędza na **podatkach i składkach na ubezpieczenia społeczne** i nikt nie kontroluje, czy przestrzega ustawowych przepisów w prawie pracy. Pracujący na czarno otrzymuje swoje wynagrodzenie niezwłocznie i **bez potrąceń podatkowych**.

Obie strony narażają się na **poważne ryzyko!** Praca na czarno jest nielegalna i jest uważana co najmniej za wykroczenie, w wielu przypadkach nawet za przestępstwo. Nie dochodzi też do zawarcia **ważnej umowy o pracę**, tak więc ani pracodawca ani pracujący na czarno nie może dochodzić jakichkolwiek roszczeń prawnych od drugiej strony.

Przykład: Jeżeli pracodawca po wykonanej pracy nie wypłaca uzgodnionego wynagrodzenia, to pracujący na czarno nie ma możliwości dochodzenia go **środkami prawnymi**. Albo nie może też wymóc, by pracodawca przedsięwziął środki ochrony pracy.

Ale również dla pracodawcy wynikają pewne niekorzyści wskutek pracy na czarno. Nie może np. zażądać od pracującego na czarno żadnego odszkodowania za szkody wynikające z jego pracy.

Dnia 1 sierpnia w Niemczech weszła w życie **Ustawa o zwalczaniu pracy na czarno i nielegalnego zatrudnienia**, zwana krótko „Ustawą o zwalczaniu pracy na czarno” (SchwarzArbG).

Pod pojęciem pracy na czarno rozumie się wykonywanie czynności, w przypadku których równocześnie narusza się obowiązujące prawo.

Może to być:

- naruszenie prawa podatkowego – zaniżanie podatków
- naruszenie prawa ubezpieczeń społecznych
- nieprzestrzeganie obowiązku informacyjnego wobec urzędów i podmiotów ubezpieczenia społecznego
- brak zarejestrowania działalności gospodarczej
- brak wpisu do rejestru rzemieślników

Dla wyżej wymienionych zapisów ustawowych dotyczących pracy na czarno istnieją ograniczenia (§ 1 ust. 3 SchwarzArbG).

Świadczenia usług czy robót, wykonywanych dla członków rodziny, jako przysługa, dla sąsiadów lub jako samopomoc i nie nastawionych na stałe na osiągnięcie zysku, nie uważa się za pracę na czarno, w związku z czym nie jest też nielegalne.

Jeżeli czynność ta świadczona jest tylko za niewielkie wynagrodzenie, to ustawodawca widzi w tym przesłanki dla braku zorientowania na zysk. Jeżeli dla członków rodziny, przyjaciół, sąsiadów czy też kolegów dobrowolnie wykonujesz prace, nie oczekując za to wynagrodzenia, a wtedy oni z wdzięczności mimo to uiszczają Ci niewielkie wynagrodzenie, to nie jest to pracą na czarno.

Nie ma granicy regulującej maksymalną wysokość tegoż wynagrodzenia. Generalnie można jednak powiedzieć, że wynagrodzenie leżące wyraźnie poniżej wartości ekonomicznej wykonanej czynności przemawia raczej przeciwko zorientowaniu na zysk i dlatego nie podpada pod pojęcie pracy na czarno.

Pozorne samozatrudnienie jako szczególna forma pracy na czarno

Tzw. pozorne samozatrudnienie występuje wtedy, gdy ktoś co prawda zgodnie z umową świadczy usługi na rzecz obcego przedsiębiorstwa, jednak faktycznie wykonuje niesamodzielne prace w stosunku pracy. Wiele osób wykonujących wolny zawód i samozatrudnionych, w rzeczywistości jest pozornie samozatrudnionych – i o tym nie wie. Może nieść to za sobą prawne i drogie konsekwencje.

Jeżeli władze stwierdzą, że pracujesz jako pozornie samozatrudniony, zakwalifikują Cię z mocą wsteczną jako pracownika. Zleceniodawca będzie musiał opłacić wszystkie składki na ubezpieczenia społeczne oraz podatek dochodowy, a Ty sam będziesz zmuszony dopłacić swój udział w składkach na ubezpieczenia społeczne (maksymalnie 3 miesiące wstecz). Może się zdarzyć, że będziesz musiał zapłacić wtedy grzywnę, a Twojemu zleceniodawcy grozi nawet bardzo wysoka kara pieniężna.

Osoby samozatrudnione są sobie same szefami, w przeciwieństwie do pracowników nie otrzymują poleceń. Są opłacani za określone dzieło, nie za swój czas pracy. Cenę za swe dzieło negocjują ze zleceniodawcą. Sami decydują, kiedy biorą urlop. Nie otrzymują od swego zleceniodawcy ani wynagrodzenia urlopowego, ani chorobowego. Osoby samozatrudnione muszą wystawiać faktury, utrzymują swą siedzibę, muszą sami kupować swe narzędzia czy materiał do pracy, zapewniają też sobie transport.

Jeżeli podejrzewasz, że pracujesz jako pozornie samozatrudniony lub nie jesteś tego pewien, to powinieneś zwrócić się do placówki doradczej!

Więcej informacji na ten temat znajdziesz na stronie:

www.existenzgruender.de

www.fuer-gruender.de

www.faire-mobilitaet.de

Ochrona ubezpieczenia wypadkowego w przypadku pracy na czarno

Osoby zatrudnione, zgodnie z § 2 ust. 1 pkt 1 SGB VII są ustawowo objęte ubezpieczeniem wypadkowym. Obowiązuje to też wtedy, gdy sam zatrudniony wykonuje pracę na czarno w w/w znaczeniu. Jednakże praca na czarno wykonywana jest głównie poza ramami zależnego stosunku zatrudnienia. W przeważającej większości przypadków pracujący na czarno nie są pracownikami zleceniodawcy, lecz pracują dla niego w oparciu o umowę o dzieło czy niezależną umowę zlecenia.

Praca na czarno w formie samodzielnej pracy nie jest jednak objęta regularną ochroną ustawowego ubezpieczenia wypadkowego. Zakłady ubezpieczeń wypadkowych (Berufsgenossenschaften) głównie dotknięte pracą na czarno, w szczególności branży budowlanej, ubezpieczają od wypadków przy pracy i chorób zawodowych podmioty pracujące samodzielnie (przedsiębiorców) tylko na ich wniosek.

Praca na czarno w przypadku pobierania zasiłku Hartz 4: Wyłudzenie świadczeń socjalnych

Kto pobiera zasiłek Hartz 4 i wykonuje pracę na czarno, popełnia oszustwo zasiłkowe. Na osobę pobierającą zasiłek Hartz 4 w przypadku pracy na czarno może zostać nałożona kara z tytułu oszustwa zasiłkowego. Ponieważ w przypadku Hartz 4 mamy do czynienia ze świadczeniem socjalnym, które ma zapewnić zabezpieczenie podstawowe ludzi, których własny dochód na to nie wystarcza. Dlatego pobierający to świadczenie zobowiązani są do zgłoszenia w Jobcenter wszelkich dochodów.

Kto wykonuje pracę na czarno i przemilcza związane z tym dochody, by móc pobierać Hartz 4, podlega karze. § 263 StGB przewiduje za to grzywnę lub karę pozbawienia wolności do lat 5. Poza tym pobierający zasiłek z reguły musi liczyć się z

wstrzymaniem lub pomniejszeniem świadczenia. Praca na czarno wykonywana jest nie tylko przez bezrobotnych i samozatrudnionych. Także wiele osób zatrudnionych pracuje na czarno dodatkowo do swej legalnej pracy, by sobie co nieco dorobić. Jeżeli jednak pracodawca dowie się o pracy na czarno swego pracownika, to może to uzasadnić wypowiedzenie ze skutkiem natychmiastowym. Jest to np. możliwe, jeżeli praca na czarno wykonywana jest na rzecz konkurenta pracodawcy.

Nielegalne zatrudnienie

Pod pojęciem nielegalnego zatrudnienia rozumie się:

- zatrudnianie cudzoziemców bez wymaganego tytułu pobytu i pozwolenia na pracę oraz zatrudnianie takich cudzoziemców na mniej korzystnych warunkach, niż porównywalnych niemieckich pracowników (**nielegalne zatrudnianie cudzoziemców**)

Uwaga: Od 28 sierpnia 2007 r. także samozatrudnieni cudzoziemcy z krajów trzecich potrzebują tytułu pobytu uprawniającego ich do wykonywania tej działalności zarobkowej.

- zatrudnianie bez płacenia płacy minimalnej zgodnie z Ustawą o płacy minimalnej (MiLoG), Ustawą o delegowaniu pracowników (AEntG) czy Ustawą o użyczeniu pracowników (AÜG) czy też bez przestrzegania minimalnych warunków pracy zgodnie z AEntG (na przykład urlop, składki na kasę urlopową)
- nielegalne wypożyczanie pracowników na rzecz podmiotów trzecich (**nielegalne użyczenie pracowników**); wypożyczanie pracowników co do zasady wymaga zezwolenia, a wypożyczanie pracowników na rzecz przedsiębiorstwa budowlanego jest co do zasady zabronione

Wskazane tu obowiązki i warunki, za których kontrolę odpowiedzialne są jednostki administracji celnej, nie wynikają akurat z Ustawy o pracy na czarno, lecz z innych przepisów prawnych, jak na przykład z Kodeksu socjalnego, Ustawy o podatku dochodowym, Ustawy o działalności gospodarczej (Gewerbeordnung), Ustawy o pobycie, Ustawy o płacy minimalnej, Ustawy o delegowaniu pracowników czy Ustawy o użyczeniu pracowników.

Gdzie mogę zgłosić pracę na czarno?

Jako podmiot kontaktowy w sprawach zwalczania pracy na czarno i nielegalnego zatrudnienia służy wydział Finanzkontrolle Schwarzarbeit Twojego **właściwego Głównego Urzędu Celnego**, w którym możesz pisemnie lub telefonicznie zgłosić swe wskazówki dotyczące możliwej pracy na czarno.

Co do zasady Twoje imię i nazwisko i Twoje dane podlegają przepisom o ochronie danych osobowych, tak więc Twoje dane nie mogą być w sposób nieuprawniony przekazane dalej. Swoje uwagi oczywiście możesz przekazać też anonimowo.

Walka z pracą na czarno i nielegalnych zatrudnienie wymaga wsparcie różnych organów. Następne urzędy i organy są zobowiązane do współpracy: urzędy skarbowe, Federalny urząd ds. transportu, urzędy pracy, kasy chorych, kasy ubezpieczenia rentowego, kasy ubezpieczenia wypadkowego, urzędy socjalne, policja, urzędy migracyjne, urzędy odpowiedzialne za bezpieczeństwo pracy.

Co kontroluje Urząd Celny?

Pracownicy Finanzkontrolle Schwarzarbeit w Urzędzie Celnym sprawdzają między innymi, czy

- pracodawcy poprawnie zgłosili swych pracowników do ubezpieczenia społecznego,
- świadczenia socjalne, jak np. zasiłek dla bezrobotnych I i II, są niesłusznie pobierane,
- świadectwa pracy czy też zaświadczenia o dochodach z pracy dorywczej zostały poprawnie wystawione,
- cudzoziemcy nie wykonują pracy zarobkowej bez wymaganego zezwolenia,
- cudzoziemscy pracownicy nie są zatrudniani na niekorzystniejszych warunkach pracy niż porównywalni rodzimi pracownicy,
- przestrzegane są warunki pracy, jak np. płaćenie płacy minimalnej zgodnie z Ustawą o płacy minimalnej (MiLoG) i branżowej płacy minimalnej zgodnie z Ustawą o delegowaniu pracowników (AEntG) oraz przestrzeganie dolnej granicy wynagrodzenia zgodnie z Ustawą o użyczaniu pracowników (AÜG),

- istnieją wskazówki ku temu, że podatnicy nie wypełniają swych obowiązków podatkowych wynikających ze świadczenia usług lub dzieł, jak np. uiszczanie podatku dochodowego i obrotowego.

Urząd Celny kontroluje bez zapowiedzi i bez podejrzenia. Obejmuje kontrolą także minione okresy.

Dokumenty, które przedłożyć muszą pracownicy i samozatrudnieni:

- dowód osobisty, paszport, dokument zastępczy w miejsce paszportu lub dowodu osobistego
- w przypadku cudzoziemców: paszport, dokument zastępczy w miejsce paszportu, dokument zastępczy w miejsce dowodu osobistego, tytuł pobytu, zaświadczenie o pobycie tolerowanym, pozwolenie na pobyt

Pracodawca winien poinstruować w sposób udokumentowany i w formie pisemnej swych pracowników o obowiązku posiadania przy sobie i okazania dowodu osobistego, paszportu, dokumentu zastępczego w miejsce dowodu osobistego lub paszportu. Instrukcję tę należy zachować na czas wykonywania usług lub dzieła i przedkładać na żądanie.

Naruszenia płacy minimalnej?

Administracja celna odpowiedzialna jest za karanie naruszeń płacy minimalnej Twojego pracodawcy. Swojego prawa do wypłaty płacy minimalnej musisz dochodzić od swego pracodawcy na drodze cywilnoprawnej.

Jeżeli pracodawca nie zapewni swym pracownikom warunków pracy, które winien zapewnić zgodnie z Ustawą o płacy minimalnej (MiLoG), Ustawą o delegowaniu pracowników (AEntG), Ustawą o użyczaniu pracowników (AÜG), układami zbiorowymi, rozporządzeniem dla branży opieki, to pracownik może dochodzić swych roszczeń wobec swego pracodawcy sądownie. W tym celu może złożyć pozew przed sądem pracy.

Jeżeli pracodawca jako zleceniobiorca otrzymał zlecenie od innego przedsiębiorcy (zleceniodawcy) w znaczeniu § 13 MiLoG lub § 14 AEntG na świadczenie usług lub dzieła, to pracownicy mogą też dochodzić swych roszczeń wobec zleceniodawcy z tytułu ustawowo uregulowanej odpowiedzialności za podwykonawców przed niemieckimi sądami pracy.

Możliwość złożenia pozwu istnieje nie tylko dla niemieckich pracowników. Także pracownicy delegowani do Niemiec mogą przed niemieckimi sądami pracy złożyć pozew o zapewnienie warunków pracy z układu zbiorowego zgodnie z AEntG lub ustawowych warunków pracy zgodnie z MiLoG przeciw swemu pracodawcy posiadającemu siedzibę za granicą, ale także przeciw zleceniodawcy. Pozew dopuszczalny jest tylko w odniesieniu do okresu ich zatrudnienia w Niemczech.

Więcej informacji na temat pracy na czarno i nielegalnego zatrudnienia znajdziesz pod adresem www.zoll.de

Państwo mogą nas osiągnąć:

Placówka doradcza w Dreźnie

Volkshaus Drezno –
Schützenplatz 14 (1. piętro), 01067 Dresden

Leona Bláhová

Tel.: +49 351 85092728

E-Mail: leona.blahova@babs-online.eu

Paulína Bukaiová

Tel.: +49 351 85092729

E-Mail: paulina.bukaiova@babs-online.eu

Placówka doradcza w Lipsku

Listhaus Lipsk – Rosa-Luxemburg-Str. 27 (parter),
04103 Leipzig

Paulina Sokolowska

Tel.: +49 341 68413085

E-Mail: paulina.sokolowska@babs-online.eu

Ünige Albert

Tel.: +49 341 68413086

E-Mail: uenige.albert@babs-online.eu

Zarządzanie biurami w Dreźnie i Lipsku

Melanie Claus

Tel.: +49 351 85092730

E-Mail: melanie.claus@babs-online.eu

Języki

niemiecki, czeski,
słowacki, angielski

niemiecki, słowacki,
polski, czeski, angielski

niemiecki, polski,
angielski

niemiecki, rumuński,
węgierski, angielski

niemiecki, angielski

Wykluczenie odpowiedzialności: Niniejsza publikacja zawiera ogólne informacje służące orientacji. Autorzy nie przejmują odpowiedzialności za poprawność wszystkich zawartych danych, które nie mogą być podstawą roszczeń prawnych.

Placówka doradcza dla zagranicznych pracowników w Saksonii (BABS) jest inicjatywą Saksońskiego ministerstwa gospodarki, pracy i transportu i jest finansowana z podatków na podstawie budżetu przyjętego przez Sejm Saksoński.

Wydawca:

BABS – Placówka doradcza dla zagranicznych pracowników w Saksonii
Schützenplatz 14, 01067 Dresden

Tel. +49 351 8509 2730

info@babs-online.eu

www.babs.sachsen.de

Stan: Grudzień 2018 r.

Edycja: 5.000

Projekt: Metronom Agentur für Kommunikation und Design GmbH

Druk: Drukarnia Mahnert GmbH