

Marek Kłodnicki
Krzysztof Wojciechowski

Szansa w Niemczech?

Poradnik dla polskich przedsiębiorców
i pracobiorców po 1 maja 2011

Zielona Góra 2011

Wydawca:

Wojewódzki Urząd Pracy
65-036 Zielona Góra, ul. Wyspiańskiego 15
tel.: 68 456 56 10, fax: 68 327 01 11
e-mail: wup@wup.zgora.pl, www.wup.zgora.pl

Redakcja techniczna:

Ewa Hebdzyńska
Roman Kardowski

ISBN: 978

Nakład:

300 egzemplarzy

Projekt okładki i druk:

Drukarnia APRINT
ul. Mazepy 9, Zielona Góra
tel./fax: 68 4539 503
e-mail: biuro@aprint.com.pl

Zielona Góra 2011

© Copyright by Wojewódzki Urząd Pracy w Zielonej Górze

Zawarte w publikacji poglądy i konkluzje wyrażają opinie autorów i nie muszą odzwierciedlać oficjalnego stanowiska Wojewódzkiego Urzędu Pracy w Zielonej Górze.

Publikacja dystrybuowana bezpłatnie.

Spis treści

Wstęp	5
I. Szukający pracy, czyli polski pracobiorca i drobny przedsiębiorca w Niemczech	7
1. Wypad czy pobyt?.....	8
2. Rodzaje zatrudnienia, czyli pracować u kogoś lub być niezależnym	12
a) Poszukiwanie pracy	12
b) Podjęcie działalności gospodarczej w Niemczech.....	19
Przygotowania	19
Co robić aby móc rozpocząć działalność	20
Wybór formy prawnej dla działalności gospodarczej.....	21
Podatki.....	24
O czym jeszcze jako drobny przedsiębiorca warto pamiętać?	26
II. Przedsiębiorcy.....	28
1. Swoboda działalności gospodarczej w Niemczech i co z niej wynika dla polskiego przedsiębiorcy.....	29
2. Ograniczenia w obecności na niemieckim rynku w okresie przejściowym, czyli do 30 kwietnia 2011	29
3. Pełne otwarcie rynku pracy 1 maja 2011 i ułatwienia z tego wynikające dla polskich przedsiębiorców.....	30
4. Warunki i formy uczestnictwa w niemieckim życiu gospodarczym.....	30
5. Istotne warunki zatrudniania pracowników	34
6. Uwagi końcowe.....	36
III. Inne źródła informacji	38
1. Przykładowe portale internetowe z ogłoszeniami o pracy w Niemczech	39
2. Polskojęzyczne strony z informacjami dla przedsiębiorców i pracowników	39
3. Niemieckojęzyczne strony z informacjami dla przedsiębiorców i pracowników.....	39
4. Przykładowe portale internetowe z ogłoszeniami na przetargi w Niemczech	40
5. Pozycje książkowe dotyczące niemieckiego prawa pracy w języku polskim	40
6. Przegląd płac minimalnych w Niemczech uregulowanych w zbiorowych układach pracy i obowiązujących przy delegowaniu pracowników	40
7. Wykaz ważniejszych branż gospodarczych wymagających zezwolenia na działalność w Niemczech.....	41
8. Wykaz zawodów rzemieślniczych wymagających w Niemczech posiadania kwalifikacji.....	42

IV. Poradnik międzykulturowy dla tych, którzy w Niemczech	
chcą robić interesy lub szukają pracy	44
1. Wstęp	45
2. Wartości życia codziennego	47
3. Dobra robota nade wszystko	48
4. Niemiecka opiekuńczość	49
5. Jacy w obejściu są Niemcy?	50
6. Komunikacja	51
a) List	51
b) Po nazwisku to po pysku?	53
7. Niemieckie poczucie czasu	53
8. Negocjacje	54
a) Kultura konfliktu	55
b) Rytuały negocjacyjne	56
c) Zaufanie	57
d) Ustępstwa	58
9. Wartość ciągłości	59
10. Kontakty prywatne	60
a) Wizyta w domu	62
b) Prezenty	62
c) Kwiaty	63
d) Pozycja kobiety	63
e) Całujemy rączki?	64
f) Jeszcze raz o rozmowie: płaszczyzna rzeczowa i osobowa	65
11. Faux pas i inne wpadki	66
a) Dowcipy	67
b) Co za dużo (na stole) to nie zdrowo	68
c) Kpina nie-universalna	69
12. Poczucie wartości własnej	69
Podziękowania	71

Wprowadzenie

Przekazujemy Państwu bardzo ciekawą publikację autorstwa Marka Kłodnickiego i Krzysztofa Wojciechowskiego pt. „Szansa w Niemczech?”, będącą zbiorem porad dla osób szukających zatrudnienia na niemieckim rynku pracy oraz pracodawców.

Od 1 maja 2011 r. Polacy będą mogli bez przeszkód podejmować pracę w Niemczech. Wszystkich, którzy podejmą taką decyzję, zachęcam do zapoznania się z poradnikiem. Dzięki niemu łatwiej im będzie odnaleźć się w niemieckim środowisku zawodowym, a tym samym wzrośnie ich szansa na odniesienie sukcesu.

Autorzy publikacji porady kierują zarówno do osób chcących zatrudnić się u niemieckiego pracodawcy, planujących założyć własną firmę, jak i do przedsiębiorców zamierzających uczestniczyć w niemieckim życiu gospodarczym. Dla nich wszystkich poradnik może stać się prawdziwą kopalnią wiedzy. Dowiedzą się między innymi, jak dopełnić różnych formalności związanych z zamieszkaniem na terenie Niemiec, w jaki sposób poszukiwać pracy, jak rozpocząć działalność gospodarczą, jakie są warunki zatrudniania pracowników. Informacje zawarte w publikacji pozwolą na zorientowanie się w sytuacji na niemieckim rynku pracy. Poradnik podaje też wiele innych cennych źródeł informacji, odsyła do portali internetowych czy pozycji książkowych.

Niezmiernie interesującą częścią publikacji jest rozdział „Poradnik międzykulturowy dla tych, którzy w Niemczech chcą robić interesy lub szukają pracy”. Otrzymujemy w nim zachętę do zdobywania i stosowania wiedzy o standardach kulturowych tak istotnych we współpracy i wzajemnej komunikacji.

Oddając w Państwa ręce poradnik, jestem przekonany, że okaże się on bardzo przydatny dla polskich pracowników na niemieckim rynku pracy, a także dla przedsiębiorców. Dostarczy wiedzy, która pozwoli na przemyślane podejmowane decyzji dotyczących swojego rozwoju zawodowego.

Grzegorz Błażków

WSTĘP

Odkąd w XVIII wieku Polacy zaczęli wyjeżdżać na prace sezonowe w Saksonii (jeździli „na saksy”), Niemcy stały się ulubionym celem wyjazdów, a potem migracji zarobkowej naszych rodaków. Do czasów I wojny światowej wyjechało z Polski do Niemiec za chlebem cztery razy więcej Polaków niż do Ameryki. Późniejszy, burzliwy okres historyczny, aż do upadku muru berlińskiego w 1989 roku nie sprzyjał legalnej migracji zarobkowej, choć miewała ona faktycznie, np. w latach 70. i 80. spore rozmiary. Po upadku muru berlińskiego, a szczególnie po przystąpieniu Polski do Unii Europejskiej, powstały prawne i polityczne możliwości legalnego zarobkowania w Niemczech. Niestety było jedno utrudnienie. Politycy Niemiec i Polski, zgodnie z zasadą „wy nam utrudnicie dostęp do ziemi, to my wam dostęp do pracy” porozumieli się co do wprowadzenia tzw. okresów przejściowych, czyli ograniczeń w swobodnym przepływie kapitału i siły roboczej na terenie Unii Europejskiej. Okres ten kończy się z dniem 1 maja 2011 r.

Niemcy były, są i będą najatrakcyjniejszym spośród wysoko rozwiniętych krajów dla tych Polaków, którzy pragną tu zarabiać pieniądze jako pracownicy lub przedsiębiorcy. A to z trzech powodów. Pierwszy jest prosty: Niemcy leżą blisko. Dzisiejsze środki komunikacji sprawiają, że co prawda odległości topnieją, ale stanowią jednak problem dla życia rodzinnego i więzów ze stronami rodzinnymi. W wypadku Niemiec owa niewielka odległość może sprawić, że możliwe będzie zarobkowanie bez narażania życia rodzinnego na istotny uszczerbek. Po drugie: Niemcy są Polsce kulturowo bliskie. Mentalności i kultury codzienne różnią się od siebie co prawda bardzo silnie, ale ogólne dziedzictwo kulturowe, dziedzictwo historyczne i typ cywilizacji sprawiają, iż Polacy w Niemczech są ludźmi znacznie bliższymi rdzennej ludności niż w Wielkiej Brytanii bądź Francji. Tym samym zajmują korzystniejsze miejsca w hierarchii społecznej niż migranci z innych kręgów cywilizacyjnych. I najczęściej zarabiają od nich lepiej. W Wielkiej Brytanii, mimo siedmiu lat nowej emigracji oraz dużej liczby Polaków, przeciętna „polska” płaca znajduje się w tej samej grupie płacowej co płaca przybysza z Bangladeszu lub Somalii.

Przeciętny Polak w Niemczech ma również znacznie silniejszy kontakt z rdzennymi Niemcami niż rodak w innym kraju. Może zatem liczyć na różne formy wsparcia. Po trzecie: Niemcy to kraj rozwiniętej, socjalnej gospodarki rynkowej. Oznacza to, że pracobiorcy z Polski objęci są rozbudowanymi świadczeniami socjalnymi. Świadczenia socjalne istnieją również w innych krajach Unii Europejskiej, ale sprawna kontrola rynku pracy w Niemczech sprawia, iż obszar pracy nielegalnej, a zatem prawdopodobieństwo bycia wykorzystanym i oszukany są mniejsze niż gdzie indziej, być może za wyjątkiem krajów skandynawskich.

Zatem – szansa w Niemczech?

Autorzy poradnika są przekonani, że jeśli już zarabiać pieniądze za granicą jako pracownik bądź przedsiębiorca, to właśnie w tym kraju. Oczywiście jeśli pozwolą na to osobista energia, kwalifikacje i **umiejętności językowe. Te ostatnie – jakkolwiek w różnym stopniu – są niezbędne, by móc zaistnieć w niemieckim środowisku zawodowym.** Poradnik niniejszy ma wspomóc informacjami tych, którzy na krok ów się zdecydowali.

Chociaż autorzy poradnika wiedzą doskonale: kto decyduje się na emigrację zarobkową lub rozpoczynanie biznesu w obcym, nieznanym środowisku, ten płaci często bardzo wysoką cenę...

Rozdział I

Szukający pracy, czyli polski pracobiorca i drobny przedsiębiorca w Niemczech

1. Wypad czy pobyt?

Żeby znaleźć pracę lub zbadać możliwości działalności na rynku niemieckim, musisz, drogi Czytelniku, najpierw do Niemiec wjechać. I tu trzeba od razu zaznaczyć, że po 1 maja 2011 r. rozszerza się zakres swobody poruszania i pobytu dla Polaków, ale nie oznacza to, iż wszystko jest nam wolno.

W najkorzystniejszej sytuacji są turyści, którzy mogą swobodnie poruszać się przez maksymalnie 3 miesiące, nie tłumacząc się nikomu, gdzie i dlaczego przebywają. Potem zaś muszą albo opuścić Niemcy, albo zmienić charakter swego pobytu. Wtedy obowiązuje ich (jak i wszystkich Niemców i wszystkich obywateli Unii Europejskiej) **obowiązek meldunkowy**. Oznacza to, że jeśli gdzieś się zatrzymają (u znajomego, w pensjonacie, hotelu lub wynajętym pokoju), to w ciągu dwóch tygodni muszą się zgłosić do urzędu meldunkowego (*niem. Meldebehörde*) i zameldować się urzędowo. Tam przedkładają:

- wypełniony i podpisany formularz meldunkowy (do otrzymania na miejscu),
- dowód osobisty lub paszport,
- dokumenty pozostałych członków rodziny, jeśli również podróżują, a dla dzieci metryki urodzenia,
- deklarację dotyczącą celu pobytu (może być „szukam pracy”) – jest to akt, by tak rzec, kontrolny – i nie wiążą się z nim żadne przywileje,

Czy można go zignorować? Oficjalnie stwierdzamy: nie, a z naszego doświadczenia wiemy, że wielu ludzi jeździ po Niemczech, zaniedbując ten obowiązek. Tym niemniej znamy wiele przypadków, gdy nie wychodzi im to na dobre. Na przykład: odpoczywasz w mieszkaniu znajomego, a tu sąsiedzi z domu wzywają policję, bo coś im kapie na głowę. Policja dzwoni do mieszkania, wypytuje Ciebie, czy pękła rura i pyta przy okazji, od kiedy tu jesteś. Mówisz, że od trzech tygodni. I wtedy jest kara, bo nie masz zaświadczenia, że się zameldowałeś.

Przysługuje Ci również prawo przeprowadzenia się do Niemiec jako do kraju z głównym miejscem pobytu (*niem. Hauptwohnsitz*) lub z miejscem pobytu dodatkowym (*niem. Nebenwohnsitz*) jako główne miejsce zamieszkania pozostawiając nadal adres polski.

Uwaga!!! Właściwie nie można mieć w Niemczech głównego miejsca zamieszkania („ośrodka interesów życiowych”), mając takowe w Polsce. Ale jednocześnie posiadanie dwóch głównych miejsc zamieszkania nie jest

nielegalne i karane na podstawie przepisów prawa. Zatem sytuacja jest niejasna i dopóki Unia Europejska tych spraw nie ureguluje, taką pozostanie.

Meldując się na zamieszkanie (gdy wynająłeś mieszkanie, kupiłeś dom itd.), bądź nawet jeśli zostałeś przyjęty przez krewnego, który przygarnął Cię w swoim dużym mieszkaniu, powinieneś zameldować się (oczywiście w ciągu 2 tygodni) w urzędzie meldunkowym (*niem. Einwohnermeldeamt, Meldebehörde*). Jeśli przyjeżdżasz z całą rodziną, możesz zameldować ją w imieniu pozostałych członków, musisz jednak mieć ich dokumenty i umieć udzielić informacji co do różnych aspektów ich sytuacji. Na formularzu meldunkowym wystarczy jedynie Twój podpis. Urzędnik zapyta Cię, po co przyjechałeś. Jeśli powiesz, że podejmujesz pracę, zażąda dalszych informacji, ale posiadanie pracy nie jest warunkiem udzielenia zgody na zameldowanie. Może być nim zgoda właściciela mieszkania lub jego głównego lokatora, jeśli „domeldowujesz się” do niego. Najlepiej pójść do urzędu od razu z nim. Jeśli wynająłeś mieszkanie lub kupiłeś dom, przedstaw odpowiednie dokumenty.

Dalej, mimo że jesteś obywatelem Unii Europejskiej, musisz niestety zameldować się również w **urzędzie do spraw cudzoziemców** (*niem. Ausländerbehörde*). Tam musisz przekonać urzędnika, że nie jesteś (tutaj pewnie obrażą się wszyscy urzędnicy świata) „pasożytem”. Musisz dokazać, że jesteś w stanie utrzymać siebie bądź rodzinę „z własnych środków”. Może to być pokazanie umowy o pracę, przedstawienie wyciągu bankowego z odpowiednią sumą pieniędzy lub oświadczenie kogoś, kto na stałe mieszka w Niemczech i ma ustabilizowaną sytuację, że jest gotów Ciebie utrzymywać i ponosić koszty wszystkich aspektów Twego pobytu. Nie podajemy Ci żadnych liczb, bo określenie Twojej wiarygodności zależy od uznania urzędnika! Różnice tutaj bywają duże (jeden zadowolony się oświadczeniem wujka, który pracuje jako kelner, a inny zażąda oświadczenia kogoś, kto ma znacznie wyższą pensję bądź 10.000 € na koncie). Oczywiście możesz też wylegitymować się własną działalnością gospodarczą, która jednakowoż musi sprawiać wiarygodne wrażenie. Oczywiście nie jest tak, iż urzędy do spraw cudzoziemców nastawione są na przeganianie z Niemiec Polaków. Są one dość liberalne, ale ich urzędników trzeba traktować poważnie. Dlaczego? Dowiesz się z poradnika interkulturowego w dalszej części.

Musisz również mieć **ubezpieczenie zdrowotne**. To bardzo ważne! Nie jest to dla Ciebie problemem, ponieważ NFZ wystawia europejskie legitymacje ubezpieczeniowe, które zobowiązane są honorować wszystkie przychodnie i szpitale. Kiedy dostaniesz pracę lub uruchomisz biznes, ubezpieczysz się w którejś z niemieckich kas chorych, ponieważ polski NFZ pokrywa tylko

koszty leczenia w nagłych wypadkach, nieprzewidzianych podczas podróży.

To, co otrzymasz, to „zaświadczenie wydane na podstawie § 5 niemieckiej ustawy o swobodnym przepływie osób w Unii Europejskiej” (niem. „Freizügigkeitsbescheinigung”). Jest to dziwny dokument. Z jednej strony dobre jest to, że zastępuje on całą grupę dawnych dokumentów pobytowych różnego rodzaju, charakteru i ważności, których zdobywanie było niejednokrotnie męką. Z drugiej zaś strony jest to dokument prawie zbędny, ponieważ masz prawo przebywać w każdym kraju Unii, ile chcesz i gdzie chcesz. Jest to zatem coś pośredniego między europejskim rajem, a niemieckim porządkiem. Właściwie każdy urząd musi Ci ten dokument wystawić, a przyda Ci się on, bo niemieckie władze działają znacznie sprawniej niż polskie, zazębiają swoje kompetencje i jeśli dostaniesz się w ich tryby, to prześlizgnąć się jest bardzo trudno. Z drugiej jednak strony, żeby utracić ten dokument i dostać zakaz wjazdu do Niemiec, musiałbyś popełnić ciężkie przestępstwo. Wniosek: lepiej się potrudzić i dokument mieć, niż tłumaczyć się, że nie jesteś wagabundą.

W tym celu w *Ausländerbehörde* będziesz musiał przedstawić m.in.:

- dowód osobisty lub paszport,
- zaświadczenie o zameldowaniu,
- urzędowe zaświadczenie o wymeldowaniu z Polski przetłumaczone przez tłumacza przysięgłego (informujemy Cię nieoficjalnie, iż jest to martwy przepis, ale jeśli czymś się komuś narazisz, to potem mogą Cię za brak tego wymeldowania szarpać),
- zaświadczenie, na jakiej zasadzie mieszkasz (dobrowolne),
- zaświadczenie, z czego się utrzymujesz (tutaj urzędnik może żądać bardzo dokładnych zaświadczeń, wycień i dowodów, ale nie możesz załaniać się swobodą w Unii, bo zgodnie z prawem on decyduje według swego uznania, czy możesz przebywać w Niemczech, zatem sprawiaj wrażenie jak najbardziej wiarygodne, a jak – patrz poradnik interkulturowy),
- zaświadczenie o zarejestrowaniu działalności, kopię umowy o spółce lub wyciąg z rejestru handlowego,
- zaświadczenie o ubezpieczeniu zdrowotnym,
- dokumenty dotyczące stanu cywilnego,
- inne dokumenty na żądanie.

Opłaty za te działania są niewielkie.

Ważne dla studentów: powyższy dokument upoważnia Cię do legalnej pracy

na terenie Niemiec przez 90 pełnych lub 180 „połówekowych” dni.

Kolejnym krokiem – po 5 latach stałego i legalnego pobytu w Niemczech – możesz otrzymać **pozwolenie na pobyt stały** (niem. *Daueraufenthaltsbescheinigung*), a dla członków Twojej rodziny, którzy nie pracują, kartę stałego pobytu (niem. *Daueraufenthaltskarte*). Jest to ważne, jeśli po ośmiu latach chcesz się starać o **niemieckie obywatelstwo**. Ale uwaga!!! Z niemieckiego punktu widzenia nie musisz zrzekać się obywatelstwa polskiego, jednakże Niemcy będą traktowały Ciebie wyłącznie jako obywatela niemieckiego. Tak samo państwo polskie: będzie traktować Cię jako Polaka i nie przyjmować do wiadomości, że masz też inne obywatelstwo.

I jeszcze dwie uwagi:

Możesz wpaść w **biurokratyczne błędne koło**. Na przykład: pracodawca mówi, że Cię zatrudni, jeśli podasz mu, gdzie mieszkasz. Chcesz wynająć mieszkanie, ale wynajmujący żąda zaświadczenia, że masz umowę o pracę (niestety bardzo częste!). Możesz podobne kłopoty mieć z otwarciem konta bankowego. Jeden odsyła do drugiego. Co robić w takiej sytuacji? Niestety, trudno dać konkretną radę, ale z reguły po kilku tłumaczeniach i jakimś małym triku udaje się sprawę załatwić.

Musisz pomyśleć też o swoim **prawie jazdy**. Jeśli osiedlisz się w Niemczech, będzie ono obowiązywać aż do końca swojego terminu ważności. W ogóle sprawy prawa jazdy, rejestracji auta itp. to osobny świat. Zwróć się do *Fahrerlaubnisbehörde* (*Führerscheinstelle*, *Kfz-Zulassungsstelle*) lub poradz się rodaków, którzy mieszkają w Niemczech od paru lat, jak się w tym obszarze poruszać.

2. Rodzaje zatrudnienia, czyli pracować u kogoś lub być niezależnym

Jeśli podjąłeś już decyzję o wyjeździe do Niemiec lub już tam jesteś, być może staniesz przed wyborem, czy podjąć pracę u miejscowego pracodawcy czy też rozpocząć działalność na własny rachunek, zakładając firmę.

a) Poszukiwanie pracy

Z poszukiwaniem pracy jest jak z pisaniem wierszy. Jeśli ktoś nie ma do tego smykałki, to nie pomogą mu nawet tomy porad! Chociaż nie. Szukanie pracy w Niemczech jest łatwiejsze, bo udawało się to dotychczas, nawet przy poważnych obostrzeniach (indywidualne zezwolenia urzędu pracy) 400-600 tysiącom osób z Polski legalnie zatrudnionych rocznie. Jak oni to robili?

Najlepszy sposób to oczywiście **poczta pantoflowa**. Osoba posiadająca pracę ma oczy i uszy szeroko otwarte i zawiadamia np. krewnego lub znajomego w kraju, jeśli zwalnia się etat lub szef potrzebuje nowych rąk do pracy. Mechanizm jest tak znany, że nie trzeba się nad nim rozwodzić. W ten sposób funkcjonują ogromne obszary, np. prac sezonowych, obsługi gospodarstw domowych lub prywatnej opieki nad ludźmi chorymi i starszymi (*niem. Pflegeberufe*).

Prace sezonowe w Niemczech to nawet 200-300 tysięcy osób z Polski. Zapotrzebowanie jest miejscami tak duże, że wystarczy przyjechać w daną okolicę na początku sezonu (np. do Beelitz pod Berlinem w okresie zbioru szparagów), wejść do knajpki na obrzeżu miasteczka i tam zapytać o kogoś, kto zatrudnia siłę roboczą (*niem. Arbeitskräfte*). Podobnie rzecz ma się z winobraniami nad Mozela (daleko!) lub ogórkami w Badenii-Wirtembergii. Sezonowym przyływowom podlegają również prace w budownictwie. Potrzebuje ono bardzo dużo rąk do pracy, jednak dotychczas staranie się w nim o prace z ulicy było ryzykowne ze względu na naloty policji i cła (w Niemczech polowaniem na nielegalnie zatrudnionych zajmuje się służba celna). Po 1 maja 2011 r. sytuacja może się zmienić, ale zapewne dalej będą kontrole zapobiegające naruszaniu układów zbiorowych, przepisów BHP bądź omijaniu „ZUS-ów”.

Rynkiem pracy, który od kilku lat wchłania każdą ilość rąk do pracy i jest jednocześnie z natury swej trudny do skontrolowania przez państwo, jest **opieka nad chorymi i starszymi** (*niem. Pflegeberufe*). Społeczeństwo niemieckie starzeje się i nie daje sobie rady z zapewnieniem wszystkim potrzebującym opieki objętej prawnymi regulacjami. Zapotrzebowanie na ręce do pracy jest tak duże, że jeśli masz dyplom pielęgniarki lub jakkolwiek papier potwierdzający kwalifikacje z dziedziny paramedycznej lub fizykoterapii (łącznie z masażem) i jeśli możesz się elementarnie porozumieć w języku niemieckim, na pewno znajdziesz coś dla siebie w Niemczech! Uwaga: mężczyźni też chętnie widziani są jako „*Pflegekraft*”, chyba że nie sprawiają wrażenia osoby wrażliwej i opiekuńczej... Jak otrzymać taką pracę?

- Przez portal EURES (www.eures.praca.gov.pl).

- Przez portal internetowy *Bundesagentur für Arbeit, Jobbörse* (Federalny Urząd Pracy, giełda etatów) – w każdej chwili około 100 ofert pod hasłami „*Altenpfleger*”, „*Krankenpfleger*”, „*Pfleger*”.

- Inne portale internetowe pod hasłem „*Arbeitssuche, Altenpflege*” itp. (tu konieczna jest do pomocy znająca niemiecki sprytna osoba, by rozeznąć się

w internetowym gąszczu - student/ka?

- Dać ogłoszenie do niemieckiej gazety (ktoś musi pomóc, zaleta: zgłaszają się bezpośrednio zainteresowani krewni starszej osoby).

- Znaleźć kogoś, kto już jeździ do opieki (model: dwie osoby wymieniają się, miesiąc pobytu tam 24 h na dobę / miesiąc pobytu w kraju, można zarobić od 600 do 900 € na rękę miesięcznie).

- Można skorzystać z ogłaszających się w Polsce pośredników, o ile o solidności pośrednictwa jest w stanie zaświadczyć znana Ci osoba.

Jak wspomnieliśmy, rynek ten nie jest i nigdy nie będzie objęty pełną kontrolą państwową. Z istnienia **szarej strefy** zdają sobie sprawę Niemcy i nie widzą możliwości jej likwidacji. Ktoś, kto przeciętnie zarabia, nie będzie nigdy w stanie zapłacić na rękę 800 € osobie opiekującej się przez 24 godziny matką-staruszką i dołożyć drugie tyle państwu na „ZUS-y” i podatki. Stąd np. dla polskich emerytów w „młodym” wieku jest to rynek dużych możliwości.

Podobnie ustrukturyzowany (obszar na pograniczu państwowej regulacji i prywatnych umów nieformalnych) jest rynek prac porządkowych, prowadzenia gospodarstwa domowego i opieki nad dziećmi tudzież prac ogrodniczych. Polki mają dobrą renomę i są chętnie zatrudniane.

Uwaga!!! W tym miejscu czujemy się w obowiązku zaznaczyć, iż przyjmowanie prac na zasadzie „pieniądze z ręki do ręki” oprócz tego, że jest **przestępstwem**, może się w perspektywie czasu okazać czymś przynoszącym więcej strat niż pożytku. Co prawda może cieszyć niezły i szybki pieniądz, ale brak składek emerytalnych (a te w obliczu zmian demograficznych w Polsce mogą stanowić w przyszłości o różnicy między emeryturą głodową a akceptowalną), brak ubezpieczenia zdrowotnego, nieciekawy fragment życiorysu zawodowego, który może utrudnić w przyszłości znalezienie dobrej pracy w kraju lub nawet w tychże samych Niemczech oraz wypadnięcie na krótszy lub dłuższy okres z procesu podnoszenia osobistych kwalifikacji, czyli z wyścigu o społeczną pozycję - to wszystko sprawia, że powinieneś się poważnie zastanowić, czy zdecydujesz się na pracę w szarej strefie. **Jeśli masz jakiegokolwiek ambicje – nie czyń tego!**

Jak szukać pracy w ambitniejszej grupie zawodów niż prace sezonowe i pomocnicze? Tutaj mniej ważne jest źródło wiedzy o wolnych etatach niż sposób starania się o nie. W Niemczech bowiem niewielką liczbę miejsc pracy rozdziela się na zasadzie znajomości lub osobistego polecenia (choć zdarza się

to też!), większość natomiast w drodze otwartego konkursu. W tym konkursie możesz wypaść dobrze, nawet jeśli jesteś gotów pracować za niższą stawkę niż miejscowi! Zasady „wypadania dobrze” są podobne do zasad zachowania w rozmowach kwalifikacyjnych, które rozpowszechniają się w kraju, z tym że:

1. musisz zademonstrować większą niż w Polsce **sprawność osobistą** (przybyć punktualnie, być dobrze poinformowanym o tym, co robi firma i co prawdopodobnie mógłbyś robić Ty – tu pomocne jest zapoznanie się ze stronami internetowymi, musisz mieć przygotowane pytania do ewentualnego pracodawcy dotyczące charakteru pracy, wysokości zarobków, warunków socjalnych itp. oraz musisz mieć bardzo dobrze przygotowane informacje na temat Twojej osoby i tego, co potrafisz. Uwaga! Nie możesz pod żadnym pozorem przyznawać się do swoich braków lub wad, oczywiście nie fałszując obrazu swoich rzeczywistych kwalifikacji),

2. musisz mieć **wszystko przygotowane na piśmie**, to znaczy estetyczne i kompletne CV oraz komplet dokumentów potwierdzających Twoje kwalifikacje,

3. musisz być **sprawny językowo**, ale bez szaleństw. Nikt nie będzie Ci poczytywał za złe, że mylisz rodzajniki, ale musisz rozumieć, co do Ciebie mówią,

4. dobrze jest, jeśli masz **pozafachowe kwalifikacje**: prawo jazdy, hobby, osiągnięcia sportowe, działalność w organizacjach pozarządowych itp. Mów o tym na rozmowie kwalifikacyjnej, nawet jeśli chcesz być tylko kelnerem,

5. musisz oczywiście zadeklarować **pełną dyspozycyjność**. Pod żadnym pozorem nie zadawaj pytań typu: „czy w co drugi piątek będę mogła wyjść z pracy wcześniej?”,

6. w okresie przed rozmową kwalifikacyjną **dbaj o kontakt** z ewentualnym pracodawcą (odpowiadaj od razu na e-maile, listy, miej włączoną komórkę, której numer podałeś w CV). Niemieccy pracodawcy skarżą się bowiem, że Polacy starają się o pracę, ale trudno się z nimi skontaktować!

W Niemczech rzadko pada pytanie o **wyobrażenia płacowe**. Większość z obszarów rynku pracy uregulowana jest układami zbiorowymi i stąd pracodawca ma niewielkie pole manewru. Z reguły to on mówi Ci, jaką pensję oferuje. Ale jeśli zapyta Cię o wyobrażenia płacowe, podaj od razu dolną granicę Twojej akceptacji. Najważniejsze jest dostać pierwszą pracę (jak mawiają Niemcy „być w łodzi”). Potem rozejrzysz się za następną lub poprosisz o podwyżkę, ale będziesz miał nieporównanie większe informacje

i lepszą sytuację przetargową.

W Niemczech nie ma zwyczaju – jak w Wielkiej Brytanii – by pracodawca kontaktował się telefonicznie z poprzednim szefem kandydata do pracy, by zasięgnąć opinii. Jeśli masz jakieś **opinie poprzednich pracodawców**, to je oczywiście dołącz! Jeśli potem w Niemczech zmieniasz pracę, bierz za każdym razem opinię. Każdy pracodawca Ci ją wystawi. Bierz ją, nawet jeśli pracowałeś kiepsko. Sąd Najwyższy Niemiec zabronił wystawiania negatywnie brzmiących opinii. Oczywiście, jeśli pracowałeś kiepsko, to opinia będzie krytyką zawołowaną pozytywnie brzmiącymi sformułowaniami.

Na rozmowę kwalifikacyjną nie musisz – jeśli jesteś mężczyzną – zakładać czarnego garnituru i białej koszuli. W Niemczech to nieprzyjęte i sprawia dziwne wrażenie. Jeśli jesteś kobietą, nie przesadzaj z makijażem i eleganckim ubraniem. To też sprawia złe wrażenie. Bądź **ubrana schludnie i „służbowo”**.

I najważniejsze: **zachowaj pewność siebie** – zadawaj pytania, jeśli czegoś nie zrozumiałeś, proś o powtórzenie lub wyjaśnienie, myśl głośno. Możesz również zażartować.

Dla ludzi młodych, do ok. 20 roku życia, istnieje jeszcze jedna, bardzo **obietująca, choć niezbyt łatwa droga**. W Niemczech rozpowszechniona jest świadomość, że kraj potrzebuje imigrantów ze względu na demograficzną sytuację w przyszłości i że mieszkańcy Europy Środkowo-Wschodniej, a szczególnie Polacy, są dobrym „ludzkiem materiałem”, znacznie lepszym niż migranci z dalszych stron świata. Stąd wiele instytucji, w tym instytucje kształceniowe (szkoły zawodowe, wyższe szkoły zawodowe itp.) chętnie chcą inwestować w Polaków. Oznacza to, że jeśli masz skończone gimnazjum lub maturę, to bardzo wiele **szkół zawodowych** (*Ausbildung im dualen System*) lub **wyższych szkół zawodowych** (*Fachhochschulen*) przyjmie Ciebie z otwartymi ramionami, aby wykształcić Ciebie na technika, elektronika, mechatronika, technologa żywności, specjalistę od logistyki, pracownika biurowego o określonej specjalizacji lub tym podobnego, nie pobierając od Ciebie opłat, a nawet płacąc Ci pieniądze w czasie nauki, i to niezłe. Niemiecki *duales System* („podwójny system”) kształcenia zawodowego polega mianowicie na tym, że równocześnie pracuje się w zakładzie na stanowisku tzw. „Azubi” („Auszubildender” – „ten, którego należy wykształcić”) z pensją od 200 do 900 €, zależnie od zakładu i roku kształcenia, a przez dwa lub trzy dni w tygodniu chodzi się do szkoły. Nauka praktyczna i teoretyczna zawodu są ze sobą skorelowane. Dla młodego Polaka jest to droga trudna, ponieważ

- musi **opanować w trakcie nauki język** i musi do niej przystąpić już z pewnymi umiejętnościami
- musi mieć odwagę, by zostawić rodzinny dom i rozpocząć wcześniej **samodzielne życie**
- musi **jednocześnie uczyć się i pracować** oraz zdawać etapowe egzaminy
- musi utrzymać się finansowo w **droższym środowisku** (przynajmniej w pierwszym roku pensja *Azubi* nie wystarczy na opłacenie internatu bądź stancji i wyżywienia). Rodzina będzie musiała pomagać. Pewien korzystny wariant powyższej sytuacji to być mieszkańcem polskiego regionu przygranicznego i dojeżdżać codziennie do miejsca kształcenia.

Jeśli jednak przebrniesz przez to kształcenie, Twoje szanse zawodowe są wymienite, bowiem i w Niemczech (kształcisz się w deficytowym zawodzie!) i w Polsce (jesteś wykształcony na najnowszych urządzeniach i przesiąknąłeś dobrą organizacją pracy) jesteś pożądanym czy wręcz rozrywanym pracownikiem!

Skąd czerpać informacje o ofertach pracy? Ze źródeł, które podajemy w rozdziale III, a będąc na miejscu w Niemczech - z ogłoszeń urzędów pracy, ogłoszeń gazetowych oraz wywieszek o ofertach pracy, które zdarzają się np. na tablicach dużych supermarketów lub po prostu w witrynach sklepowych. Ambitniejszych prac w swoim fachu można szukać, wstukując do wyszukiwarki internetowej jego niemiecką nazwę z dodatkiem *Stellenausschreibung*.

Na koniec pragniemy z całą mocą przestrzec przed jednym: przed reagowaniem na oferty pośredników ogłaszających w prasie „ciekawą i dobrze płatną pracę” w Niemczech oraz żądających z góry opłacenia kosztów pośrednictwa, dojazdu i Bóg wie jeszcze czego. Chyba że zna się już kogoś, kto skorzystał z danego pośrednictwa i jest bardzo zadowolony. Z reguły bowiem pośrednicy tacy posyłają ludzi do najgorszych i najgorzej płatnych prac albo po prostu ulatniają się z pieniędzmi.

Należy również być ostrożnym w kontaktach z firmami zajmującymi się „leasingiem osobowym”, czyli **agencjami pracy tymczasowej** (*niem. Zeitarbeit*). Firmy te istnieją już na terenie Polski i to prowadzone przez Polaków, rodaków z Niemiec lub Niemców. W Niemczech okryte są one złą sławą (są nawet przedmiotem debat parlamentarnych), ponieważ wykorzystują niemiłosiernie pracowników, kupując ich pracę dajmy na to za 8 €/godz., a sprzedając za 30! Poza tym obsadzają one nisze prac szczególnie niebezpiecznych i wymagających wysiłku. Zatrudniony w nich pracownik

otrzymuje na rękę maksymalnie połowę tego, co dostawałby, gdyby był zatrudniony bezpośrednio w tym samym zakładzie. Chociaż z drugiej strony należy oczekiwać, że w ciągu najbliższych lat w Niemczech rozpowszechni się model holenderski, w którym firma leasingu osobowego płaci cudzoziemcowi co prawda niewiele, ale organizuje wszystko od A do Z, tzn. dojazd, pracę, zakwaterowanie i czasem nawet wyżywienie! Jeśli będziesz miał „szczęście” trafić do takiej firmy, musisz skrupulatnie przestrzegać rygorystycznych reguł, bo inaczej wyrzucą Cię pod byle pretekstem i oskubią kompletnie z pieniędzy, potrącając sobie koszty zerwania umowy i napoczętej rolki papieru toaletowego...

Uwaga pracobiorcy! Pracując w Niemczech, zobowiązani będziecie do płacenia podatku od wynagrodzenia, czyli *Lohnsteuer*, który będzie Wam potrącany z pensji. Kiedy otrzymacie pracę, pracodawca zgłosi Was w urzędzie skarbowym (*niem. Finanzamt*) lub Was tam wyśle. Otrzymacie swój numer podatkowy (*niem. Steuernummer*) oraz zostaniecie przydzieleni do jednej z klas podatkowych (*niem. Steuerklasse*), która określać będzie wysokość comiesięcznej, potrącanej Wam z pensji zaliczki na roczny podatek. Klasę podatkową wyznacza się zależnie od stanu cywilnego, liczby dzieci, miejsca stałego pobytu (osoby dojeżdżające do pracy z zagranicy mają gorszą klasę niż zamieszkałe w Niemczech). Jeśli jesteście w Niemczech z małżonkiem, to możecie dobrać sobie klasy podatkowe tak, aby płacić jak najniższą zaliczkę. Przy czym – pamiętajcie – to tylko zaliczka! Po zakończeniu roku, na podstawie zeznania podatkowego urząd skarbowy obliczy Wam należny podatek, porówna z wpłaconą zaliczką i dokona zwrotu nadpłaty lub zażąda dopłaty. Podobnie jak w Polsce.

W prawie podatkowym zasadniczo każdy kraj wymaga od swojego obywatela, aby ten zapłacił podatek od uzyskanych dochodów. Problemy pojawiają się wtedy, gdy obywatel jednego państwa pracuje w drugim państwie, gdyż w takim przypadku oba kraje mogą mieć prawo zażądać od niego zapłacenia podatku. W celu wyjaśnienia takich sytuacji na korzyść podatnika wiele państw zawiera między sobą tzw. umowy o unikaniu podwójnego opodatkowania. Umowa taka istnieje także pomiędzy Polską i Niemcami (Umowa między Rzeczpospolitą Polską a Republiką Federalną Niemiec w sprawie unikania podwójnego opodatkowania w zakresie podatków od dochodu i od majątku podpisana w Berlinie dnia 14 maja 2003 r. Dz. U. 2005 Nr 12 poz. 90). Wynikają z niej dla Ciebie dwie ważne kwestie:

- 1) Jeżeli mieszkasz w Polsce, a pracujesz w Niemczech i przebywasz tam nie więcej niż 183 dni w ciągu roku od dnia przyjazdu, Twój pracodawca

nie mieszka (nie ma siedziby) w Niemczech oraz Twoje wynagrodzenie nie jest płacone przez stałą placówkę pracodawcy umiejscowioną w Niemczech, to podlegasz obowiązkowi podatkowemu wyłącznie w Polsce!

- 2) W pozostałych przypadkach obowiązuje generalna zasada, że podatek płacisz tam, gdzie pracujesz. Jeżeli więc mieszkasz i pracujesz w Niemczech (masz tu tzw. ośrodek interesów życiowych, czyli spędzasz większość czasu i mieszkasz z rodziną), to Twój dochód z pracy będzie opodatkowany w tym kraju (natomiast ewentualne dochody z pracy i nieruchomości na terenie Polski opodatkowane będą w Polsce). Tak samo będzie, jeśli mieszkasz w Polsce, a pracujesz w Niemczech (lub przebywasz czasowo w Niemczech, ale Twój ośrodek interesów życiowych jest w Polsce) – podatek zapłacisz u zachodniego sąsiada, a polski urząd skarbowy zwolni Twoje niemieckie dochody od opodatkowania. **Pamiętaj** jednak, że swój dochód z pracy w Niemczech musisz zgłosić w polskim urzędzie skarbowym, gdyż będzie on miał wpływ na ustalenie stawki podatku od pozostałych dochodów, które uzyskałeś w kraju i musisz je rozliczyć (jeśli taka sytuacja miała miejsce).

Dobra rada: przy skomplikowanych sprawach podatkowych zawsze poradź się eksperta! Nie kosztuje to dużo, a możesz uniknąć bardzo przykrych konsekwencji!

Ważne!!! Jeśli Twoja praca trwała tylko kilka miesięcy i zarobiłeś mniej niż 8004 € (kwota wolna od podatku w roku 2010), to **przysługuje Ci zwrot całego potrąconego z pensji podatku**, niezależnie od klasy. Ważne jest zatem, abyś zbierał zaświadczenia o wypłatach, znał swój numer podatkowy i wiedział, jaki jest właściwy dla Ciebie urząd skarbowy w Niemczech oraz znał jego adres. Przed powrotem do Polski odwiedź go i zabierz odpowiednie formularze dotyczące zwrotu podatku. Na początku następnego roku możesz korespondencyjnie zwrócić się o zwrot podatku. Wypełnij właściwy formularz w języku niemieckim, dołącz numer swojego konta bankowego i wyślij.

b) Podjęcie działalności gospodarczej w Niemczech.

Jeżeli jesteś odważny i przedsiębiorczy, nic nie stoi na przeszkodzie, abyś założył w Niemczech własną firmę, ponieważ jako obywatel kraju Unii Europejskiej korzystasz w tym kraju ze swobody działalności gospodarczej. Możesz ją prowadzić na trzy sposoby: **samodzielnie** (*niem. selbständig*),

uprawiając tzw. **wolny zawód** (*niem. freiberuflich*) lub prowadząc **działalność gospodarczą** (*niem. gewerblich*). Niezależnie od rodzaju działalność podlegać będziesz takim samym zasadom, ograniczeniom i będziesz miał te same obowiązki jak niemiecki przedsiębiorca.

Przygotowania

Zanim rozpoczniesz działalność, upewnij się, czy nie są do niej konieczne odpowiednie uprawnienia! W Niemczech, tak samo jak w Polsce, nie każdy może być lekarzem, adwokatem czy doradcą podatkowym (typowe przykłady wolnych zawodów), jak i nie każdy może wykonywać rzemiosło. Aby wykonywać tego rodzaju zawody, trzeba mieć odpowiednie wykształcenie i nierzadko zdany egzamin państwowy lub cechowy. Istnieje także wiele rodzajów działalności, zwłaszcza związanych z bezpieczeństwem ludzi i kapitału, wymagających uzyskania pozwolenia odpowiedniego urzędu, np. hotelarstwo, ochrona ludzi i mienia, handel bronią, pośrednictwo pracy i inne.

Co zrobić, jeśli nie posiadasz odpowiednich niemieckich zaświadczeń uprawniających do wykonywania zawodu? Jeśli jesteś np. adwokatem, do uzyskania pełnego prawa do wykonywania zawodu wystarczą trzy lata działalności w Niemczech jako tzw. europejski adwokat (masz ograniczony zakres działania i nie wolno Ci używać niemieckiego tytułu „Rechtsanwalt”!) lub zdanie egzaminu potwierdzającego Twoje umiejętności. Jeśli jesteś lekarzem, Twój dyplom zostanie uznany, jeśli rozpoczęłeś studia po 1 maja 2005 roku, jeśli wcześniej, będziesz potrzebować trzyletniego doświadczenia zawodowego. W ogóle polscy lekarze są rozchwytywani! Jeżeli jesteś rzemieślnikiem, to w załączniku niemieckiej ustawy o rzemiośle (*niem. Anlage A der Handwerksordnung*) znajdziesz wykaz 41 zawodów rzemieślniczych, do wykonywania których wymagane są niemieckie uprawnienia (patrz rozdział III). Uzyskasz je legitymując się stażem zawodowym i odpowiednimi kwalifikacjami. Dokładniejszych informacji zasięgnij w *Handwerkskammer*, które w rejonie przygranicznym często zatrudniają ludzi mówiących po polsku. W przypadku, gdy chcesz prowadzić zakład rzemieślniczy, ale nie posiadasz uprawnień, wystarczy, że zatrudnisz kogoś, kto takie uprawnienia posiada. Zatem upewnij się wcześniej, czy do prowadzenia zamierzonej działalności konieczne są uprawnienia zawodowe lub zgoda urzędu! Informacje takie możesz uzyskać np. w Izbach Przemysłowo-Handlowych, także na stronach internetowych. Listę odnośnych branż znajdziesz w rozdziale III.

Co zrobić, aby móc rozpocząć działalność

Jeżeli uprawiasz wolny zawód, wystarczy złożenie wniosku o uzyskanie numeru identyfikacji podatkowej (*niem. Steuernummer*) w **urzędzie skarbowym** (*niem. Finanzamt*) właściwym ze względu siedzibę firmy (ew. siedzibę zarządu) lub na miejsce prowadzenia działalności. Działalność gospodarczą (przez co rozumie się działalność samodzielną, długotrwałą, skierowaną na zysk i niebędącą wolnym zawodem, działalnością rolniczą, leśną, rybołówstwem oraz działalnością społecznie niepożądaną) musisz zgłosić w **urzędzie ds. działalności gospodarczej** (*niem. Gewerbeamt*) właściwym ze względu na planowaną lokalizację siedziby przedsiębiorstwa. Zabierz ze sobą dokument osobisty (paszport lub dowód) i w razie potrzeby odpowiednie zezwolenia! Nie zapomnij, że jeśli działalność zamierzasz prowadzić w miejscu zamieszkania, Twoja umowa najmu powinna taką ewentualność przewidywać. Spółkę osobową musisz zgłosić wraz ze swoimi współnikami, a jeśli zakładasz spółkę kapitałową, musisz przedstawić wyciąg z rejestru handlowego (*niem. Handelsregister*), o czym później. Zgłoszenie takie powoduje już automatyczne poinformowanie o fakcie założenia przez Ciebie działalności gospodarczej innych właściwych instytucji, takich jak urząd skarbowy, branżowy zakład ubezpieczeń (*niem. Berufsgenossenschaft* - niezależnie od tego sam musisz zgłosić w tej instytucji rodzaj prowadzonej działalności, liczbę pracowników i datę rozpoczęcia działalności!) czy izbę rzemieślniczą lub handlową. **Pamiętaj!** W *Gewerbeamt* zgłaszać musisz także wszelkie istotne zmiany w Twojej działalności, jak: otwarcie filii zakładu, przeniesienie siedziby firmy, zmianę przedmiotu lub rozszerzenie zakresu działalności, postawienie automatów do gier (tak, to wymaga zgłoszenia!) czy zamknięcie działalności. Zarejestrowanie działalności gospodarczej to koszt ok. 25-50 €, wysokość opłaty zależy od gminy.

Wybór formy prawnej dla działalności gospodarczej

Zakładając działalność w Niemczech, masz do wyboru wiele jej form prawnych. Zastanów się, z której chcesz skorzystać.

Możesz założyć **przedsiębiorstwo jednoosobowe** (*niem. Einzelunternehmen*), w którego nazwie znajdzie się Twoje nazwisko, np. „Restaurant Varsovia, Inhaber Jan Kowalski”. Zalety? Nie potrzebujesz do tego żadnego kapitału początkowego ani wpisu do rejestru handlowego, wystarczy wpis do rejestru działalności gospodarczej i ewentualnie zezwolenie na działalność. Wady? Odpowiadasz przed wierzycielami całym swoim majątkiem!

Jeżeli nie chcesz prowadzić działalności samodzielnie, możesz stworzyć z innymi spółkę osobową, np. spółkę cywilną (*niem. Gesellschaft des bürgerlichen Rechts - GbR*), spółkę jawną (*niem. offene Handelsgesellschaft - OHG*), spółkę komandytową (*niem. Kommanditgesellschaft - KG*) czy spółkę partnerską (*niem. Partnerschaft*). **Spółka cywilna** powstanie automatycznie, jeśli kilka osób wspólnie podejmie działalność gospodarczą. Choć umowa między wspólnikami nie jest obowiązkowa, lepiej ją zawrzyj, wtedy możesz sam uregulować np. kwestie reprezentowania spółki (normalnie muszą wszyscy razem, co bywa uciążliwe), w przeciwnym razie obowiązywać Was będą przepisy niemieckiego kodeksu cywilnego. Tak samo jak w przedsiębiorstwie jednoosobowym nie potrzebujesz kapitału początkowego ani wpisu do rejestru handlowego, natomiast **każdy** ze wspólników osobno musi dokonać wpisu do rejestru działalności gospodarczej i w razie konieczności uzyskać zezwolenie na prowadzenie działalności. Niestety także w tym przypadku odpowiada się za długi całym majątkiem, wszyscy wspólnicy solidarnie. Nazwa spółki zawierać musi imiona i nazwiska wspólników oraz skrót GbR, np. „Fliesenlegung Jan Kowalski und Stefan Nowak GbR”. Pamiętaj o tym, że jeśli Wasze przedsięwzięcie zanadto się rozrośnie, zmienia się z mocy prawa w spółkę jawną, co powoduje konieczność dokonania wpisu do rejestru handlowego (*niem. Handelsregister*)! Niestety kryteria oceny, czy mamy do czynienia jeszcze z GbR czy już z OHG, są bardzo niejasne.

Założenie **spółki jawnej** nie wymaga kapitału początkowego, konieczny natomiast jest wpis do rejestru handlowego i zgłoszenie działalności gospodarczej (przez każdego ze wspólników) i w razie potrzeby uzyskanie zezwolenia na działalność w danej branży. Razem ze wspólnikami odpowiadać będziesz całym swoim majątkiem. Chociaż i w tym przypadku spółka reprezentowana musi być razem przez wszystkich wspólników, to dla ułatwienia wszystkie sprawy związane z bieżącą działalnością mogą być załatwiane przez każdego wspólnika samodzielnie, pozostali mogą w razie potrzeby wnieść sprzeciw, jeśli takie działanie im się nie spodoba. Nazwa spółki musi zawierać informację o jej formie prawnej, np. „Maschinenbau OHG”.

Kolejnym wariantem spółki, z którego możesz skorzystać, jest **spółka komandytowa**, w której możesz uczestniczyć jako komandytysta lub komplementariusz. Jako komandytysta odpowiadasz finansowo tylko do góry ustalonej kwoty pieniężnej (najlepiej więc zawrzeć umowę pisemną, choć nie jest to prawnie wymagane), za to nie masz możliwości kierowania spółką ani jej reprezentowania. Oba te zadania może pełnić komplementariusz, który odpowiada całym swoim majątkiem. Także tutaj nie jest wymagany kapitał

początkowy, wymagane jest natomiast zgłoszenie przez uprawnionego wspólnika spółki do rejestru handlowego oraz zgłoszenie działalności gospodarczej (ew. uzyskanie pozwolenia na działalność w danej branży) przez każdego z komplementariuszy. Nazwę spółki możesz wymyśleć dowolną, byleby dodać określenie jej rodzaju co najmniej skrótem KG, np. „Maschinenbau Nowak KG”.

Jeśli chcesz wykonywać wolny zawód, możesz pomyśleć o **spółce partnerskiej** (*niem. Partnergesellschaft - PartnG*), zbliżonej formą do spółki jawnej. Jej założenie musisz zgłosić w sądzie rejonowym (*niem. Amtsgericht*). Wspólnicy odpowiadają swoim całym majątkiem z tą różnicą, że możliwe jest obciążenie kosztami tego z partnerów, który z racji swoich kwalifikacji odpowiedzialny jest w spółce za nadzór tej dziedziny jej działalności, w której popełniony został błąd skutkujący odpowiedzialnością odszkodowawczą wobec klienta.

Jeśli masz większy kapitał i wielkie plany, możesz założyć spółkę kapitałową, czyli przede wszystkim spółkę z ograniczoną odpowiedzialnością (*niem. Gesellschaft mit beschränkter Haftung – GmbH*) lub spółkę akcyjną (*Aktiengesellschaft – AG*). **Spółkę z ograniczoną odpowiedzialnością** możesz stworzyć samodzielnie, choć zwykle tworzą ją co najmniej dwie osoby. Podstawową zaletą tej formy spółki jest to, że jeśli wniosłeś już swój wkład, to nie odpowiadasz swoim prywatnym majątkiem. Musisz się jednak liczyć z tym, że jeśli spółka będzie chciała wziąć kredyt w banku, to może on zażądać Twojego majątku jako zabezpieczenia... W przypadku tej formy spółki konieczna będzie umowa, i to w formie aktu notarialnego! Będzie ona obejmować takie elementy, jak: firma (czyli nazwa) i siedziba spółki, przedmiot działania spółki, wysokość kapitału zakładowego i wkład w spółkę poszczególnych wspólników. Kapitał musi wynosić co najmniej 25.000 €, przy czym wkład jednego wspólnika nie może być mniejszy niż 100 €. Wkład może być także niepieniężny. Do kierowania spółką wyznaczony musi być *Geschäftsführer* (albo nawet kilku), który może, ale nie musi być jednym ze wspólników. Spółka musi zostać zgłoszona do rejestru handlowego, do czego potrzebne będą następujące dokumenty: umowa spółki (jak już wiemy, w formie notarialnej), lista wspólników z ich danymi osobowymi i wysokością wkładu, potwierdzenie powołania zarządców spółki (ten element może być już zawarty w umowie, wtedy już nie trzeba potwierdzenia) oraz umowy, na podstawie których wniesiono wkład niepieniężny do spółki wraz z protokołami ich przekazania. W przypadku gdy do prowadzenia działalności wymagane jest zezwolenie, także należy je przedstawić. Aby spółka została zarejestrowana, wniesiona powinna być do niej co najmniej połowa wartości

wkładu minimalnego i zarazem co najmniej $\frac{1}{4}$ wkładu każdego wspólnika. Koszty rejestracji spółki zależą od jej wartości (przede wszystkim wkładu i liczby wspólników) i dla spółki o kapitale 25.000 € wyniosą ok. 500-700 € plus koszty notarialne (ok. 250 €) i ew. adwokackie, zależne od zakresu zlecenia. Pamiętaj o tym, że każda zmiana w rejestrze handlowym pociąga za sobą koszty w wysokości 100-250 €!

Spółka akcyjna jest spółką kapitałową posiadającą własną osobowość prawną. Aby ją założyć, nie potrzebujesz wspólnika. Minimalny kapitał zakładowy to 50.000 €, przy czym jedna akcja musi posiadać wartość co najmniej 1 €. Twoimi wspólnikami będą akcjonariusze, którzy zakupią akcje Twojej spółki. Spółka odpowiada za swoje zobowiązania własnym majątkiem. Jej statut musi być potwierdzony notarialnie, a spółka musi zostać wpisana do rejestru handlowego. Organami jest walne zgromadzenie akcjonariuszy, rada nadzorcza oraz zarząd. Szczegółowo funkcjonowanie spółki akcyjnej reguluje Ustawa o spółkach akcyjnych (*niem. Aktiengesetz*). Nazwa spółki powinna zawierać człon „AG” wskazujący na jej formę prawną.

Podatki

W zależności od rodzaju prowadzonej działalności będziesz musiał płacić co najmniej jeden z kilku obowiązujących w Niemczech podatków.

Pierwszym z nich jest **podatek dochodowy od osób fizycznych** (*niem. Einkommenssteuer*), który obowiązuje Cię wtedy, gdy prowadzisz działalność gospodarczą w formie **przedsiębiorstwa jednoosobowego** lub jesteś wspólnikiem w **spółce osobowej** (cywilnej, jawnej, komandytowej). Podstawą do jego obliczenia są Twoje przychody z działalności gospodarczej, samodzielnej pracy w ramach wolnych zawodów, wynajmu, dzierżawy, działalności rolnej, leśnej, inwestycji kapitału itp. Możliwe są odliczenia, np. składki na ubezpieczenia emerytalne, zdrowotne i wypadkowe. Potrąceniu ulegają też straty w działalności gospodarczej. Jeżeli po obliczeniu nie przekroczymy kwoty wolnej od podatku, a jest to od 2010 roku kwota 8004 € (jeśli rozliczymy się ze współmałżonkiem, to podwójność tej kwoty), to nie zapłacimy podatku. Obliczenia dokonuje się w trybie rocznym. Pamiętaj o tym, że **urząd skarbowy dokona prognozy Twoich zysków i ustali kwotę zryczałtowaną, którą raz na kwartał będziesz wpłacał na poczet podatku dochodowego**. Jeśli w danym roku zarobisz więcej, niż przewidywał to urząd, to w kolejnym roku liczyć się musisz nie tylko ze zwiększonym ryczałtem na poczet podatku, ale też z koniecznością dokonania wyrównania za poprzedni,

udany dla Ciebie finansowo rok! Pamiętaj o tym i miej zawsze przygotowaną na to rezerwę finansową! Wysokość podatku wynosi od 14% do nawet 45%, zależnie od wysokości dochodów. Zeznanie podatkowe musisz złożyć, jeśli:

- wezwie Cię do tego urząd skarbowy,
- Twój dochód miesięczny wyniesie więcej niż 410 €,
- roczny dochód przekroczy kwotę wolną od podatku (od 2010 jest to 8.004 € od osoby),
- na koniec ostatniego okresu rozrachunkowego stwierdzona została strata.

Zeznanie składasz do 31 maja roku następnego lub do 31 grudnia następnego roku, jeśli korzystasz z usług doradcy podatkowego. Od kwoty podatku naliczany jest tzw. dodatek solidarnościowy (*niem. Solidaritätszuschlag*) w wys. 5,5%. Jeżeli zadeklarowałeś przynależność do jakiegoś kościoła, potrącony zostanie Ci także podatek kościelny, którego wysokość w zależności od Landu wynosi 8% lub 9%.

Spółki kapitałowe objęte są **podatkiem od osób prawnych** (*niem. Körperschaftsteuer*). Opodatkowany jest tu zysk spółki, a podatek odprowadzany musi być kwartalnie do urzędu skarbowego. Wysokość podatku wynosi 15% i także tutaj doliczany jest dodatek solidarnościowy w wys. 5,5%.

Jeśli prowadzisz działalność gospodarczą w dowolnej formie, obowiązywać Cię będzie **podatek od prowadzenia działalności gospodarczej** (*niem. Gewerbesteuer*). Zwolniony od niego będziesz tylko wtedy, gdy wykonujesz wolny zawód w formie **przedsiębiorstwa jednoosobowego** lub **spółki osobowej**. Podstawą do obliczenia podatku jest zysk przedsiębiorstwa. Kwota wolna od podatku, obowiązująca dla osób fizycznych i spółek osobowych wynosi 24.500 € w ciągu roku. Zaliczkę na poczet podatku będziesz płacił co kwartał. Pamiętaj, że jeśli jednocześnie płacisz podatek dochodowy od osób fizycznych, będziesz mógł dokonać potrącenia!

Podatek od wynagrodzenia (*niem. Lohnsteuer*) płacić będziesz jako pracownik, ale jako ewentualny pracodawca zobowiązany jesteś wpłacać go za zatrudnionych u siebie pracowników. Przy każdej wypłacie przekazujesz więc odpowiednią kwotę do urzędu skarbowego włącznie z dodatkiem solidarnościowym oraz podatkiem kościelnym.

Prowadząc działalność gospodarczą, będziesz miał do czynienia także z **podatkiem obrotowym** (niem. *Umsatzsteuer*, popularnie zwany *Mehrwertsteuer*, w skrócie *MWSt*), ponieważ jest on naliczany od praktycznie wszystkich sprzedawanych towarów oraz usług. Od płacenia tego podatku zwolnione są tylko nieliczne grupy zawodowe (m.in. lekarze, fizjoterapeuci, maklerzy ubezpieczeniowi) i drobni przedsiębiorcy (o czym dalej). Wystawiając swojemu klientowi fakturę, doliczyć mu musisz 19% tego podatku, a następnie odpowiednią kwotę przekazać urzędowi skarbowemu. Z drugiej strony, kupując towar lub usługę dla swojego przedsiębiorstwa, możesz sobie odliczyć podatek obrotowy i dokonać potrącenia (np. jesteś winny urzędowi 200€ z tytułu podatku za sprzedany towar, natomiast masz prawo odliczyć sobie 90 € za nabytą na potrzebę firmy usługę, więc dokonujesz potrącenia i wpłacasz urzędowi 110 €). Generalną zasadą jest niestety, że obowiązek zapłacenia podatku urzędowi powstaje w momencie wystawienia faktury, a nie w momencie, gdy Twój kontrahent zapłaci (w roku założenia działalności i w następującym po nim roku kalendarzowym masz obowiązek zgłoszenia należnego podatku do 10 dnia następnego miesiąca, później w zależności od wysokości należnego podatku albo nadal co miesiąc, albo raz na kwartał). Wykonując wolny zawód lub będąc drobnym przedsiębiorcą, który płaci podatek obrotowy, możesz złożyć wniosek do urzędu skarbowego, aby tę sytuację zmienić – w razie wyrażenia zgody będziesz mógł zameldować i wpłacić podatek obrotowy dopiero po zapłaceniu za towar lub usługę przez Twojego klienta. Drobny przedsiębiorcę (czyli tego, kto w poprzednim roku kalendarzowym miał obrót wraz ze stosownymi podatkami nieprzekraczający 17.500 € i zgodnie z przewidywaniami w roku bieżącym nie przekroczy on 50.000 €) obejmuje specjalna regulacja, która ma ułatwić mu życie: nie podlega on opodatkowaniu podatkiem obrotowym i co za tym idzie, zwolniony jest z obowiązku dokonywania zgłoszeń i odprowadzania podatku do urzędu skarbowego (nie zwalnia to z obowiązku rozliczenia rocznego). W związku z tym nie może wykazywać w fakturach tego podatku i niestety nie przysługuje mu zwrot podatku za towar czy usługę na rzecz własnego przedsiębiorstwa. Nie jest to korzystne, jeśli jesteś na etapie inwestowania w swoją firmę i takie odliczenie odciążyłoby Twój budżet, dlatego możesz złożyć wniosek o rezygnację z tego przywileju. Pamiętaj jednak, taka rezygnacja obowiązywać Cię będzie co najmniej następne 5 lat kalendarzowych!

O czym jeszcze jako drobny przedsiębiorca warto pamiętać?

Podejmując działalność gospodarczą, narażasz się na ryzyko różnego rodzaju, od którego **warto się ubezpieczyć**. Najważniejsze ubezpieczenia:

- obowiązkowe ubezpieczenie zdrowotne - jako przedsiębiorca możesz

być ubezpieczony w ustawowej kasie chorych (*niem. gesetzliche Krankenversicherung*) lub prywatnej (*niem. private Krankenversicherung*), kombinacja obu też jest możliwa!

- ubezpieczenie rentowe (*niem. Rentenversicherung*), które jest w pewnych wypadkach obowiązkowe,

- ubezpieczenie pielęgnacyjne (*niem. Pflegeversicherung*) - obowiązkowe,

- ubezpieczenie rzemieślnicze (*niem. Handwerkpflichtversicherung*) – w większości przypadków obowiązkowe,

- ubezpieczenie od następstw nieszczęśliwych wypadków – obowiązkowe w wielu branżach,

- a nawet dobrowolne ubezpieczenie od bezrobocia!

Istnieją także ubezpieczenia zakładowe, zabezpieczające przedsiębiorstwo przez skutkami szkód wyrządzonych w związku z jego działaniem, uszkodzeniem lub zniszczeniem mienia, kosztami adwokackimi i sądowymi, stratami związanymi z zakłóceniem działania przez czynniki niezależne itd. Dowiedz się, jakie ubezpieczenie będzie dla Ciebie obowiązkowe oraz z ofertą dobrowolnych ubezpieczeń, bo lepiej zapobiegać skutkom szkód, niż potem je usuwać! To bywa kosztowne.

Jako przedsiębiorca będziesz musiał zostać **członkiem izby przemysłowo-handlowej** (*niem. Industrie- und Handelskammer – IHK*) **lub izby rzemieślniczej** (*niem. Handwerkskammer*). Wiązać się to będzie dla Ciebie z pewnymi kosztami, z drugiej jednak strony będziesz mógł liczyć na pomoc z ich strony. Zresztą jako początkujący przedsiębiorca będziesz przez 2-3 lata zwalniany ze składek lub będziesz je płacił w zmniejszonym zakresie.

Podobnie jak w Polsce, także w Niemczech zarówno osoby prywatne, jak i przedsiębiorstwa zobowiązane są do płacenia **abonamentu radiowo-telewizyjnego**, więc jeśli używać będziesz telewizora, radiodiodników (w tym samochodowych), komputerów z kartą telewizyjną lub radiową itp., dowiedz się, jakiej wysokości abonament musisz zapłacić, bo niemiecka centrala ds. egzekucji opłat (*niem. Gebühreneinzugszentrale – GEZ*) znana jest ze swojej skuteczności i nakłada drakońskie kary! Poza tym Niemcy są narodem znanym z przywiązania do pewnych zasad i prędzej czy później ktoś zgłosi podejrzenie, że może nie płacisz abonamentu i wtedy przyjdzie kontrola...

Jak widzisz, na przedsiębiorcy spoczywają **duże ciężary finansowe**. Zauważ również, że jeśli zatrudnisz pracowników, to obciążenie ich pensji „ZUS-ami” będzie wynosiło prawie 100% pensji netto. Niemcy znane są z wysokich tzw. kosztów pracy, co czyni ich rynek dosyć trudnym dla przedsiębiorców nieprzyzwyczajonych do dźwigania takich ciężarów. Pamiętaj, że jeśli np. prowadzisz prace budowlane i zatrudniasz pracownika na niemieckich warunkach, to jeśli chcesz mu zapłacić 10 € za godzinę (stawka akceptowana we wschodnich Niemczech, w zachodnich będzie to 15 €), to musisz wziąć od klienta za godzinę ich pracy 30-40 €, żeby wyjść na swoje. Ale z drugiej strony jest to **rynek dużej stabilizacji**. Przepisy zmieniają się rzadko, tak jak i wysokość podatków. Nawet ceny są zdumiewająco stabilne (Niemcy od 20 lat mają podobny wskaźnik inflacji, poniżej 2%!). Oczywiście nie jest tak, że zamiast nadzorować biznes, będziesz cały czas siedział i wypełniał formularze. Możesz zlecić sprawy podatkowe, „ZUS-y” i temu podobne sprawy biuru rachunkowemu, którego usługi nie są zbyt drogie. Najlepiej wejdź w spółkę ze znającym miejscowe warunki prowadzenia biznesu, godnym zaufania człowiekiem. Niech on się zajmie biurokracją, a Ty rozwijaniem interesu!

Rozdział II

Przedsiębiorcy

1. Swoboda działalności gospodarczej w Niemczech i co z niej wynika dla polskiego przedsiębiorcy

Najważniejszą zasadą niemieckiego rynku jest ustawowo zagwarantowana **swoboda działalności gospodarczej**. Na dodatek przystąpienie Polski do Unii Europejskiej 1 maja 2004 roku spowodowało, że jako Polacy korzystamy z trzech istotnych z gospodarczego punktu widzenia swobód: osiedlania się, świadczenia usług oraz podejmowania pracy w dowolnym kraju Unii Europejskiej. Właśnie na podstawie swobody osiedlania się masz prawo osiedlić się i prowadzić działalność gospodarczą w Niemczech, podlegając tym samym zasadom i musząc spełnić te same wymagania co niemiecki przedsiębiorca.

Swoboda świadczenia usług pozwala Ci na świadczenie usług w Niemczech nawet wtedy, gdy nie masz tam zarejestrowanej działalności gospodarczej. Możesz to robić nie tylko jako podwykonawca, ale także jako samodzielny podmiot gospodarczy.

Prawo do podejmowania pracy w Niemczech ma zasadnicze znaczenie dla pracobiorców, dla Ciebie jako pracodawcy może ono oznaczać walkę konkurencyjną o Twoich zdolnych i znających języki obce pracowników.

2. Ograniczenia w obecności na niemieckim rynku w okresie przejściowym, czyli do 30 kwietnia 2011 r.

Niektóre kraje „starej” Unii Europejskiej, w tym Niemcy, skorzystały z możliwości wprowadzenia tzw. „okresów przejściowych” związanych z ograniczeniami rynku pracy, bojąc się jego destabilizacji poprzez napływ taniej siły roboczej z Polski i innych nowoprzyjętych do Unii krajów Europy Środkowej i Wschodniej.

W dziedzinie świadczenia usług Niemcy postanowili **w sposób szczególny chronić następujące branże:**

- **budownictwo** wraz z branżami pokrewnymi, czyli przede wszystkim prace budowlane służące wznoszeniu nowych budynków oraz ich remontom, przebudowie lub wyburzaniu, wymianie infrastruktury, malowaniu itp.
- **utrzymywanie czystości** budynków, sprzętu i środków transportu oraz
- **aranżację wnętrz**.

Ograniczenia w tych branżach oznaczały, iż polskie przedsiębiorstwa nie mogły zatrudniać na terenie Niemiec pracowników z Polski czy innych „nowych” krajów Unii (nie mówiąc już o obywatelach spoza niej), mogły natomiast zatrudnić np. Niemców, co oczywiście zwiększało koszty pracy i zmniejszało konkurencyjność. Od tej zasady istniał wyjątek mówiący o tym, że można zatrudnić polski personel na tzw. kluczowych stanowiskach, przez co rozumiano stanowiska kierownicze lub wymagające specyficznych kwalifikacji zawodowych. Zatrudnienie polskich pracowników na innych stanowiskach możliwe było tylko w ramach kontyngentów ustalonych w umowach między Polską i Niemcami.

Drugim kluczowym ograniczeniem było ograniczenie swobody podejmowania pracy w Niemczech przez polskich obywateli. Aby podjąć pracę (np. u polskiego przedsiębiorcy w Niemczech), musieli oni uzyskać pozwolenie *Arbeitsamtu* na pracę na terenie Niemiec, a to wymagało szczególnego uzasadnienia przez pracodawcę i udowodnienia, że na danym stanowisku nie może lub nie chce pracować obywatel niemiecki.

3. Pełne otwarcie rynku pracy 1 maja 2011 r. i ułatwienia z tego wynikające dla polskich przedsiębiorców

30 kwietnia 2011 r. to ostatni dzień okresów przejściowych, ograniczających dostęp polskich pracowników i w pewnym stopniu także polskich przedsiębiorców do niemieckiego rynku pracy. Dla pracowników i pracodawców oznacza to, że nie potrzebują już pozwolenia z *Arbeitsamtu* na pracę na terenie Niemiec. **Pamiętaj jednak, że zniesienie tych ograniczeń nie oznacza, że nie musisz spełnić kilku warunków, aby móc prowadzić w Niemczech działalność gospodarczą lub wysłać tam swoich pracowników!**

4. Warunki i formy uczestnictwa w niemieckim życiu gospodarczym

Na początku musisz się zdecydować, jak bardzo chcesz się zaangażować na niemieckim rynku. Do wyboru masz kilka możliwości:

- otwarcie „przedstawicielstwa”,
- założenie nowej firmy lub „firmy-córki”,
- wykonywanie usług za pomocą firmy z siedzibą w Polsce,
- wysyłanie zwerbowanych w Polsce pracowników do Niemiec (praca czasowa).

Przedstawicielstwo możesz otworzyć w Niemczech w formie „**niesamodzielnej siedziby zakładu**” (*niem. unselbstständige Betriebsstätte*) lub **falii** (*niem. Zweigniederlassung*). W pierwszym przypadku zakładamy w Niemczech biuro, które jest całkowicie uzależnione od naszej polskiej firmy, nie posiada podmiotowości prawnej i nie może wystawiać samodzielnie rachunków, jest więc swego rodzaju „punktem kontaktowym” pomiędzy niemieckim klientem i centralą przedsiębiorstwa w Polsce i nie może używać innej nazwy niż polska centrala. Biuro takie musi zostać zarejestrowane w urzędzie ds. działalności gospodarczej (*niem. Gewerbeamt*) w gminie, na terenie której się znajduje. W tym celu musisz przedstawić przetłumaczony na niemiecki przez tłumacza przysięgłego wyciąg z polskiego rejestru działalności gospodarczej lub KRS-u oraz pełnomocnictwo do otwarcia biura.

Filia jest prawnie i organizacyjnie uzależniona od macierzystego przedsiębiorstwa w Polsce i jej wewnętrzna organizacja podlega polskim przepisom. Może być stworzona tylko przez spółkę prawa handlowego w znaczeniu prawa niemieckiego, czyli spółkę z o.o., spółkę akcyjną, spółkę jawną czy spółkę komandytową. Zachowuje ona jednak pewną niezależność wobec centrali, prowadzi własną księgowość, posiada własny majątek, może wystawiać rachunki. Jej kontakty z niemieckimi klientami podlegają już niemieckiemu prawu. Filię należy zgłosić do rejestru handlowego oraz w biurze ds. działalności gospodarczej. Rejestr handlowy prowadzony jest przez sądy rejonowe, zgłoszenie należy złożyć pisemnie za pośrednictwem notariusza, któremu przedstawiamy pełnomocnictwo i urzędowe potwierdzenie prowadzenia działalności gospodarczej w Polsce. Najlepiej, aby pełnomocnictwo potwierdzone było od razu przez niemieckiego notariusza, inaczej istnieje ryzyko konieczności dodatkowego potwierdzenia pełnomocnictwa przez np. konsula Republiki Federalnej Niemiec w Polsce.

Kolejną możliwością, jaka jest Ci dana, aby uczestniczyć w niemieckim życiu gospodarczym, jest założenie działalności gospodarczej w Niemczech czy to w formie **nowego przedsiębiorstwa, czy „firmy-córki”**. Co istotne, dzięki swobodzie przepływu kapitału w Unii Europejskiej nie powinieneś mieć problemów z transferem potrzebnych w tym celu środków finansowych. Niezależnie od tego, na którą opcję się zdecydujesz, czeka Cię utworzenie przedsiębiorstwa zgodnie z niemieckimi przepisami. O formach prowadzenia działalności gospodarczej przeczytać możesz w pierwszej części naszego poradnika (koniecznie się z nią zapoznaj!), w tym miejscu tylko krótko przypomnimy o najważniejszych kwestiach. Do wyboru masz **przedsiębiorstwo jednoosobowe, spółki osobowe, takie jak spółka cywilna,**

spółka jawna, spółka partnerska czy spółka komandytowa, które to formy są odpowiednie dla pojedynczych lub dla kilku drobnych przedsiębiorców, oraz **spółki kapitałowe, takie jak spółka z ograniczoną odpowiedzialnością czy spółka akcyjna**. Warto jeszcze dodać formę pośrednią, jaką jest **spółka komandytowo-akcyjna** (*niem. Kommanditgesellschaft auf Aktien - KGaA*), łącząca w sobie cechy spółki osobowej i kapitałowej, w której obok komplementariusza, czyli wspólnika odpowiadającego całym swoim majątkiem, występują akcjonariusze. Kapitał założycielski, składający się z wkładu komplementariusza oraz akcji wynosić musi 50.000 €. Inną złożoną formą jest **GmbH und Co. KG**, w której w roli komplementariusza występuje spółka z ograniczoną odpowiedzialnością. Skutkiem takiej konstrukcji prawnej jest to, że nie ma w spółce ani jednego wspólnika, który odpowiadałby całym swoim majątkiem!

Chcąc prowadzić działalność gospodarczą, będziesz ją musiał zgłosić we właściwych urzędach. Wykonujący wolne zawody samodzielnie zgłaszają działalność tylko w urzędzie skarbowym, który nadaje im numer identyfikacji podatkowej, wszyscy pozostali przedsiębiorcy zgłaszają działalność w urzędzie ds. gospodarczych (*niem. Gewerbeamt*), a w zależności od formy prawnej także do rejestru handlowego (*niem. Handelsregister*), prowadzonego w każdym sądzie rejonowym (*niem. Amtsgericht*). Ponadto obowiązkowe jest członkostwo w izbie przemysłowo-handlowej (*niem. Industrie- und Handelskammer – IHK*) lub izbie rzemieślniczej (*niem. Handwerkskammer*).

Pamiętaj także o tym, iż do prowadzenia działalności w pewnych branżach potrzebować będziesz odpowiedniego zezwolenia. Wykaz najważniejszych z nich znajdziesz na końcu broszury.

Bardzo wygodną formą uczestnictwa w niemieckim życiu gospodarczym jest wykonanie usługi poprzez **oddelegowanie do tego zadania pracowników Twojej firmy**, mającej siedzibę w Polsce. W ten sposób możesz zarobić bez narażania się na znaczne koszty i nakład pracy związany z zakładaniem działalności w Niemczech. W takiej sytuacji musisz jednak pamiętać o kilku sprawach.

W zasadzie **usługi w Niemczech możesz wykonywać bez specjalnych pozwoleń**, jeśli jednak wykonywanie ich w jakiejś branży wymaga w Niemczech urzędowego pozwolenia, będziesz musiał się wykazać, że posiadasz analogiczne zezwolenie na taką działalność w Polsce! Zwróć także uwagę na to, że jeśli wykonujesz **prace rzemieślnicze**, których świadczenie wymaga w Niemczech wpisu do rejestru rzemieślniczego (jest to 41 zawodów

ujętych w *Handwerksordnung, Anlage A* – patrz rozdział III), to będziesz musiał w izbie rzemieślniczej właściwej dla miejsca wykonywania usługi złożyć odpowiednie dokumenty zaświadczające o uprawnieniach do wykonywania takiego zawodu w Polsce.

W wielu przypadkach będziesz musiał pracownikowi **zapewnić warunki pracy obowiązujące w Niemczech**, dotyczące czasu pracy i odpoczynku, stawek wynagrodzenia, wymiaru płatnych urlopów wypoczynkowych i bezpieczeństwa i higieny pracy (szczegóły dalej). Ponadto delegując pracownika do Niemiec, musisz uzyskać zaświadczenie A 1 (wcześniej E 101) **zaświadczające o ubezpieczeniu w Polsce**. Dzięki temu nie będziesz musiał płacić jego składek na ubezpieczenie społeczne w Niemczech, tylko dalej w Polsce, chyba że okres pracy za granicą przekroczy 12 miesięcy (bieg tego okresu nie ulegnie przerwaniu, jeśli w miejsce jednego pracownika na to samo stanowisko wyślesz drugiego!). Szczegółowe informacje uzyskasz w Zakładzie Ubezpieczeń Społecznych, w internecie dostępny jest także „Praktyczny poradnik: Ustawodawstwo mające zastosowanie do pracowników w Unii Europejskiej (UE), Europejskim Obszarze Gospodarczym (EOG) i Szwajcarii (przewodnik dotyczący delegowania pracowników)”, znajdziesz go na stronie www.zus.pl / poradniki.

Jeżeli prowadzisz **agencję pracy tymczasowej**, także możesz wysyłać pracowników do Niemiec, nie tylko do polskich, ale także do niemieckich pracodawców. Branża ta w Niemczech jest jednak reglamentowana i nawet Ty jako polski przedsiębiorca, podobnie jak Twój niemiecki kolega, musisz uzyskać zezwolenie federalnej agencji pracy (*niem. Bundesagentur für Arbeit*) na prowadzenie takiej działalności. Obecnie w tej branży nie obowiązują przepisy o warunkach delegowania pracowników (*niem. Arbeitnehmer-Entsendegesetz - AEntG*), regulujące m.in. minimalne płace, wymiar urlopów i inne warunki pracy, tak więc masz lepsze karty, konkurując z niemieckimi firmami, które swoim pracownikom muszą płacić wyższe stawki. Ale uważaj, bo może się to niebawem zmienić!

Jeśli chcesz prowadzić działalność gospodarczą, to oczywiście kluczowym zadaniem dla Ciebie będzie zdobycie zleceń. Masz na to różne możliwości:

- a) możesz **reklamować się we wszystkich środkach masowego przekazu**, z finansowego punktu widzenia najlepiej robić to w gazetach, reklama w radio czy telewizji może być zbyt kosztowna,
- b) możesz **stanąć do licytacji** na portalach aukcyjnych dla usług rzemieślniczych,

gdzie klient opisuje, czego potrzebuje, a Ty zaproponujesz, za ile tę pracę wykonasz (najpopularniejszy jest portal www.my-hammer.de),

c) możesz w końcu **stanąć do przetargu**, który rozpisują publiczne instytucje. Uważaj na warunki przetargu, wymagane może być nie tylko wadium, ale również konkretna forma prawna przedsiębiorstwa ubiegającego się o zlecenie (w rozdziale III znajdziesz przykładowe adresy stron internetowych, na których ogłaszane są przetargi),

d) bezwzględnie powinieneś **stworzyć** dobrą, łatwą do odnalezienia i atrakcyjną **stronę internetową** swojej firmy.

Pamiętaj, że najlepszą reklamą jest dobrze wykonanie zlecenia, **usatysfakcjonowany klient** będzie Cię dalej polecał. Jeśli widzisz, że jest on zadowolony, **poproś go o referencje na piśmie i umieść je na swojej stronie internetowej**.

5. Istotne warunki zatrudniania pracowników

Podstawową zasadą jest, że **pracownik zatrudniony przez Ciebie w zarejestrowanej w Niemczech firmie podlegać będzie niemieckim przepisom prawa pracy i prawa socjalnego, natomiast pracownik oddelegowany z polskiego przedsiębiorstwa podlega teoretycznie polskiemu prawu pracy**. W tym drugim przypadku musisz pamiętać, że może się okazać, że w wielu aspektach, zwłaszcza związanych z wynagrodzeniem, czasem pracy, bezpieczeństwem i wymiarem urlopu, obowiązywać będą niemieckie przepisy. Szczegółowe informacje dotyczące prawa pracy znajdziesz w dwóch pozycjach książkowych podanych w literaturze na końcu rozdziału. W tym miejscu chcielibyśmy zwrócić Ci uwagę na pewne zasadnicze kwestie, które w Polsce nie odgrywają takiej roli jak w Niemczech. Zarówno jeśli delegujesz pracowników do Niemiec jak i wtedy, gdy zechcesz w Niemczech prowadzić działalność gospodarczą i zatrudnić w tym celu pracowników, **musisz zapoznać się z niemieckimi zbiorowymi układami pracy!** Według danych Niemieckiego Instytutu Badań nad Rynkiem (Institut für Arbeitsmarkt- und Berufsforschung), opublikowanych w 2010 roku, w roku 2009 odsetek pracowników objętych branżowymi bądź firmowymi układami pracy (*niem. Tarifvertrag*) wyniósł w Niemczech zachodnich 63%, we wschodnich 51%! Co to dla Ciebie oznacza? Układ zbiorowy pracy reguluje w obrębie danej firmy lub danej branży takie warunki pracy, jak minimalną stawkę wynagrodzenia, długość urlopu, warunki pracy itp. Taki układ może zostać przez właściwego ministra ogłoszony jako powszechnie obowiązujący, wtedy dotyczy nie tylko

jego sygnatariuszy, ale **wszystkich pracodawców bądź pracobiorców w danej branży!** Z prowadzonego przez Federalne Ministerstwo Pracy i Polityki Socjalnej rejestru wynika, iż na początku 2011 roku na terenie Niemiec istnieje 73.900 układów pracy, z czego 478 obowiązuje powszechnie! Dlatego też tak ważne jest, abyś planując zatrudnienie pracowników w założonym przez siebie przedsiębiorstwie w Niemczech, dowiedział się, **czy w Twojej branży istnieje powszechnie obowiązujący układ zbiorowy.** Jeżeli tak, to będziesz musiał sprostać jego wymaganiom, jeżeli jest, ale nie obowiązuje powszechnie, to będziesz mógł płacić swoim pracownikom niższą stawkę, co nie znaczy, że dowolną! Właściwe służby mogą bowiem uznać tę stawkę za nieetyczną, jeśli wynosić będzie mniej niż 2/3 średniej stawki minimalnej ustalonej w branżowych układach zbiorowych pracy w Twojej okolicy.

Informacji na temat obowiązujących w danej branży układów zbiorowych pracy udziela Bundesministerium für Arbeit und Soziales, Referat IIIa8, D 53107 Bonn, mail: info@bmas.bund.de.

Ze stawkami minimalnymi możesz mieć do czynienia także wtedy, gdy delegujesz swoich pracowników z Polski do wykonania pracy w Niemczech. W tym przypadku obowiązuje wspomniana już ustawa o delegowaniu pracowników, czyli Arbeitnehmer-Entsendegesetz (AEntG). **Reguluje ona warunki zatrudnienia pracowników oddelegowanych z zagranicy do Niemiec i ma za zadanie zapewnienie godnych warunków pracy** oraz zapewnienie konkurencyjności niemieckich przedsiębiorstw na rynku pracy. Z przepisów ustawy wynika, że wysyłając pracowników, musisz spełnić warunki układów zbiorowych pracy obowiązujących w niektórych branżach w Niemczech. Zestawienie branż wraz ze stawkami znajdziesz w rozdziale III. Pamiętaj przy tym, że katalog branż jest cały czas dyskutowany i rozszerzany, a stawki powoli, ale systematycznie wzrastają! Dlatego warto przed pojęciem kalkulacji zapoznać się z aktualnymi stawkami oraz wziąć pod uwagę ich planowane podwyżki! Nie zaniedbuj tej kwestii, ponieważ niemieckie służby celne w razie odkrycia nieprawidłowości w wynagradzaniu oddelegowanych przez Ciebie pracowników mogą ukarać Cię grzywną w wysokości nawet 500.000€! Pamiętaj także, że wysyłając pracownika do pracy w branży budowlanej, musisz zgłosić go do niemieckiej Urlaubs- Und Lohnausgleichskasse der Bauwirtschaft (zabezpieczającej zobowiązania wynikające z prawa do urlopu i wynagrodzenia).

Na zakończenie jeszcze jeden ważny aspekt prowadzenia działalności gospodarczej w Niemczech: **partnerskie relacje z załogą.** Mają one w tym kraju nazwę, będącą jednym ze świętych haseł socjalnej gospodarki

rynkowej, której podwaliny dał słynny kanclerz Niemiec Otto von Bismarck: *Mitbestimmungsrecht*, czyli prawo do współdecydowania. Inaczej mówiąc, Twoi pracownicy mogą współdecydować o losie zakładu. Już przy 5 zatrudnionych pracownikach w firmie powinna powstać rada zakładowa (*niem. Betriebsrat*), która będzie liczyć co prawda tylko 1 członka (od 21 pracowników już 3 członków i tak dalej, aż do największych zakładów, gdzie liczyć będzie 15 osób!), ale będziesz musiał z nim konsultować wszystkie sprawy dotyczące warunków pracy, jej czasu i organizacji. Rada zakładowa będzie się troszczyć o równouprawnienie pracowników, ich indywidualną sytuację oraz polepszanie ich położenia. Będzie do Ciebie występować o wszystkie istotne informacje. W przypadku sporów z Tobą będzie się zwracać do arbitra lub rzeczoznawcy. Oprócz tego pamiętaj, że będziesz miał też do czynienia ze **związkami zawodowymi...** Tego rodzaju kłopotów życzymy Ci jednak z całego serca, bo jeśli je będziesz miał, to będzie to oznaczać, że stałeś się normalnym, sprawnym przedsiębiorcą na największym narodowym rynku zjednoczonej Europy.

6. Uwagi końcowe

1. Pamiętaj, że informacje podane w niniejszym poradniku mają dać Ci tylko **ogólny przegląd sytuacji** w skomplikowanej i złożonej materii, jaką jest działalność polskiego przedsiębiorcy i sytuacja polskiego pracownika na niemieckim rynku pracy. Dokładne informacje dotyczące konkretnego przypadku uzyskasz we właściwych instytucjach. Mogą to być instytucje pośredniczące, takie jak Polsko-Niemiecka Izba Przemysłowo-Handlowa albo właściwe rzeczowo i terytorialnie niemieckie urzędy.

2. Pamiętaj także, że w pewnym momencie nie obędzie się bez **porady fachowca**. Jeśli planujesz większe inwestycje, to najlepiej zwróć się po poradę do kancelarii prawnej specjalizującej się w danej dziedzinie.

3. Sytuacja prawna i polityczna potrafi zmieniać się dosyć szybko. Informacje podane w niniejszym poradniku były aktualne w pierwszym kwartale 2011 roku. Postaraj się **zasięgnąć informacji aktualnych** w momencie, kiedy będziesz chciał włączyć się w niemieckie życie gospodarcze.

4. Nie zdziw się, jeśli Twoi znajomi będą twierdzili, że ich informacje dotyczące działalności gospodarczej w Niemczech i niemieckiego rynku pracy są inne niż Twoje. Jest to możliwe z kilku powodów:

a) Niemcy są krajem federalnym i każdy land ma swoją administrację (i pewną,

choć niewielką swobodę w ustalaniu przepisów prawa). Sposób działania administracji jest zbliżony, ale mogą występować pewne **różnice wynikające z nieco odmiennych struktur prawnych** i innej mentalności.

b) Niemcy to także **kraj „różnych prędkości”**, w jednym z nowocześniejszych landów będziesz mieć do czynienia z rzeczywistością dynamiczną, pragmatyczną i skierowaną ku przyszłości, w innym, biedniejszym, niekiedy z rzeczywistością biurokratyczną i niezbyt przychylną obywatelowi.

c) Urzędnicy na całym świecie są tylko ludźmi i czasem zupełnie **inaczej interpretują przepisy**.

Rozdział III

Inne źródła informacji

1. Przykładowe portale internetowe z ogłoszeniami o pracy w Niemczech:

Polskie:

www.eures.praca.gov.pl

www.gazetapraca.pl

www.praca.pl

www.pracuj.pl

www.infopraca.pl

www.praca.org

www.praca.gratka.pl

Niemieckie:

www.monster.de

www.jobpilot.de

de.gigajob.com

www.arbeiten.de

www.jobrapido.de

www.rekruter.de

2. Polskojęzyczne strony z informacjami dla przedsiębiorców i pracowników

Ministerstwo Pracy i Polityki Społecznej – www.mpips.gov.pl (praca/praca za granicą/Niemcy)

Publiczne Służby Zatrudnienia – www.psz.praca.gov.pl

Polsko-Niemiecka Izba Przemysłowo-Handlowa – www.ihk.pl

Ambasada Niemiec w Warszawie – www.warschau.diplo.de

Ambasada RP w Berlinie, Wydział Promocji Handlu i Inwestycji –
– www.berlin.trade.gov.pl/pl/

Zakład Ubezpieczeń Społecznych – www.zus.pl

Narodowy Fundusz Zdrowia – www.nfz.pl

3. Niemieckojęzyczne strony z informacjami dla przedsiębiorców i pracowników

Federalne Ministerstwo Pracy i Polityki Społecznej – www.bmas.de

Federalne Ministerstwo Finansów – www.bundesfinanzministerium.de

Federalne Ministerstwo Gospodarki – www.bmwi.de

Federalna Agencja Zatrudnienia – www.arbeitsagentur.de

Służba Celna (informacje dot. delegowania pracowników) – www.zoll.de

Izba Przemysłowo-Handlowa w Berlinie – www.ihk-berlin24.de

Izba Przemysłowo-Handlowa w Bonn – www.ihk-bonn.de

Izba Przemysłowo-Handlowa w Norymberdze – www.ihk-nuernberg.de

Izba Handlowa w Hamburgu – www.hk24.de

Strona izb rzemieślniczych – www.handwerkskammer.de

Centrala Poboru Abonamentu RTV – www.gez.de

4. Przykładowe portale internetowe z ogłoszeniami na przetargi w Niemczech

Portale bezpłatne:

ted.europa.eu – portal europejski (strona posiada polską wersję językową)

www.bund.de – przetargi niemieckich instytucji rządowych

vergabemarktplatz.brandenburg.de – przetargi w Brandenburgii

www.evergabe.nrw.de – przetargi w Nadrenii Północnej Westfalii

Portale płatne:

www.vergabe24.de

www.submission.de

www.deutsches-ausschreibungsblatt.de

www.vergabe.bayern.de

5. Pozycje książkowe dotyczące niemieckiego prawa pracy w języku polskim

Mariusz Lipa / Henning von Zanthier / Rüdiger Schulz: *Zatrudnienie Polaków w Niemczech, stan prawny od 1. Maja 2011, Berlin 2011*, Ambasada RP w Republice Federalnej Niemiec. (www.berlin.trade.gov.pl/pl)

Peter Pulte: *Niemieckie prawo pracy*, VPRM-Verlag Personal, 2009.
(dostępna w księgarniach internetowych)

6. Przegląd płac minimalnych w Niemczech uregulowanych w zbiorowych układach pracy i obowiązujących przy delegowaniu pracowników zgodnie z § 2 AEntG (niemiecką ustawą o delegowaniu pracowników)

Branża	Stawka wynagrodzenia brutto w €/godz.	
	styczeń 2011	następny poziom
Gospodarka odpadami	8,24	-
Budownictwo (zachód) (wschód) (Berlin)	10,70-13,00 9,50 10,90-12,75	11-13 od 07/2011 9,75 od 07/2011 12,85 od 07/2011
Dekarstwo	10,60	11,00 od 01/2012
Rzemiosło elektryczne (zachód) (wschód i Berlin)	9,70 8,40	9,80 od 01/2012 8,65 od 01/2012
Utrzymywanie czystości budynków	7,00-11,33	-
Lakiernictwo i malarstwo (wschód) (zachód i Berlin)	9,50 9,50-11,50	9,75 od 07/2011 9,75-11,75 07/2011
Pielęgniarstwo (zachód i Berlin) (wschód)	8,50 7,50	8,75 od 01/2012 7,75 od 01/2012
Usługi pralnicze dla klientów komercyjnych oraz instytucji publiczno-prawnych (zachód) (wschód i Berlin)	7,65 6,50	7,80 od 04/2011 6,75 od 04/2011

Przewiduje się rozciągnięcie powyższych uregulowań na następne branże, w tym ochronę mienia i ludzi, konwojowanie pieniędzy, leśnictwo, górnictwo oraz kształcenie zawodowe.

Źródło: http://www.boeckler.de/pdf/ta_mindestloehne_aentg.pdf
<http://www.tarifvertrag.de>

7. Wykaz ważniejszych branż gospodarczych wymagających zezwolenia na działalność w Niemczech

Lp.	Branża
1.	Agent ubezpieczeniowy
2.	Apteki
3.	Aukcje (Licytacje)
4.	Automaty do gier
5.	Budowa – wykonawca
6.	Doradztwo prawne
7.	Farmacja – produkcja i hurtowa sprzedaż leków
8.	Finansowe usługi, w tym leasing finansowy i factoring
9.	Gastronomia – jeśli połączona z wyszynkiem
10.	Gry hazardowe – w większości

11.	Handel obwoźny
12.	Handel zwierzętami
13.	Hotelarstwo, jeśli połączone z wypożyczeniem dla osób nie będących gośćmi hotelowymi
14.	Kredyty – pośrednictwo (nie dotyczy przedsiębiorców pośredniczących przy zawieraniu kredytów na sprzedawane przez siebie towary)
15.	Lombard
16.	Makler
17.	Ochrona osób i mienia
18.	Opieka nad osobami starszymi
19.	Pocztowe usługi
20.	Pośrednik w obrocie nieruchomościami
21.	Praca tymczasowa – prowadzenie agencji pracy tymczasowej
22.	Produkcja broni
23.	Przedszkola
24.	Przewóz osób
25.	Rzeczoznawca ds. środowiska
26.	Rzemiosło
27.	Transport chorych
28.	Transport drogowy
29.	Windykacja

Źródło: www.hk.24.de

8. Wykaz zawodów rzemieślniczych wymagających w Niemczech posiadania kwalifikacji (załącznik „A” do niemieckiej ustawy o rzemiośle)

1.	Murarz i betoniarz
2.	Zdun i wykonawca powietrznej instalacji grzewczej
3.	Cieśla
4.	Dekarz
5.	Budowniczy dróg
6.	Wykonawca izolacji cieplnej
7.	Studniarz
8.	Kamieniarz i rzeźbiarz
9.	Sztukator
10.	Malarz i lakiernik
11.	Wykonawca rusztowań
12.	Kominiarz
13.	Wykonawca elementów i konstrukcji metalowych
14.	Mechanik chirurgiczny
15.	Wykonawca karoserii i budowniczy pojazdów
16.	Mechanik precyzyjny

17.	Mechanik rowerowy
18.	Wykonawca klimatyzacji
19.	Technik przekazu informacji
20.	Technik samochodowy
21.	Mechanik maszyn rolniczych
22.	Rusznikarz
23.	Hydraulik
24.	Instalator i wykonawca instalacji grzewczej
25.	Elektrotechnik
26.	Mechanik budowy maszyn z napędem elektrycznym
27.	Stolarz
28.	Budowniczy łodzi i statków
29.	Powroźnik
30.	Piekarz
31.	Cukiernik
32.	Rzeźnik
33.	Optyk
34.	Akustyk aparatów słuchowych
35.	Technik ortopeda
36.	Wykonawca butów ortopedycznych
37.	Technik dentystyczny
38.	Fryzjer
39.	Szklarz
40.	Hutnik - dmuchacz szkła i wykonawca aparatury ze szkła
41.	Wulkanizator i mechanik opon

Źródło: www.gesetze-im-internet.de/hwo/

ROZDZIAŁ IV

**Poradnik międzykulturowy dla tych,
którzy w Niemczech chcą robić interesy
lub szukają pracy¹**

1. Wstęp

W roku 2000, na kilka lat przed przystąpieniem Polski do Unii Europejskiej, w granicznym mieście Frankfurcie nad Odrą, miało miejsce takie oto wydarzenie. Dyrektor miejscowej filii jednego z dużych niemieckich banków, specjalizujących się m. in. w finansowaniu miejskich projektów rewitalizacyjnych, zgłosił się do dyrektora polskiej placówki naukowej w Ślubicach z następującą prośbą:

- Szanowny Panie, nasz bank posiada duże doświadczenie w finansowaniu rewitalizacji miast i chętnie podzieli się nim z polskimi sąsiadami. Ponieważ Polska wkrótce będzie członkiem Unii Europejskiej, zakładamy, iż będą zachodzić w Pana kraju te same procesy jakie zachodziły w Niemczech, tzn. starzenie się populacji, upadek tradycyjnych dzielnic przemysłowych itp. Chciałbym, żeby znalazł mi Pan prężnego burmistrza niewielkiego polskiego miasta, z którym moglibyśmy wspólnie zrobić projekt pilotażowy i przenieść doświadczenia na inne polskie miasta.

Dobrze się złożyło, bo ślubicki dyrektor dowiedział się akurat, iż w średniej wielkości polskim mieście, położonym niedaleko od granicy, władzę objął dynamiczny burmistrz, mający wiele nowatorskich pomysłów, przyciągający inwestorów i roztaczający wizję unowocześnienia miasta. Zatem zaaranżował spotkanie i już po kilku dniach niemiecki bankier pojechał na rozmowy z burmistrzem.

Kiedy wrócił, przyszedł do dyrektora i zwrócił się do niego następującymi słowami:

- Mam do Pana wielki żal! Kogo mi Pan polecił?!! To jakiś oszust! To miasto musi być opanowane przez mafię! Nie damy im ani grosza, bo i tak pewnie nic nie zrobią, a my już nigdy nie zobaczymy swoich pieniędzy.

- Dlaczego Pan sądzi, że burmistrz jest oszustem? – zapytał wysoce zdziwiony dyrektor polskiej placówki.

- Ach, wie Pan, to trudno opisać... Trzeba było być przy tych rozmowach.

- ???

¹ – Dziękuję **kowa** (Biuro Kooperacji Nauki i Świata Pracy przy Uniwersytecie Europejskim Viadrina we Frankfurcie nad Odrą) za zgodę na wykorzystanie fragmentów napisanego przeze mnie internetowego kursu komunikacji interkulturowej, dofinansowanego przez EFS w ramach federalnego programu *Xenos* – K. Wojciechowski

- Po pierwsze: ten facet i wszystkie towarzyszące mu osoby byli nieprzygotowani. Po drugie: nie chcieli podać żadnych liczb, żadnych konkretów na temat substancji mieszkaniowej, amortyzacji, powierzchni, długów i innych spraw. Po trzecie: cały czas licytowali się w zapewnieniach, że chcą współpracy, że na pewno nam ona się uda, że będziemy wzorem dla innych i że najważniejsze jest zaufanie do partnera. A kiedy wskazywałem na realne problemy, odpierali, że są to rzeczy mało istotne, i że na pewno damy sobie z nimi radę. A poza tym jak mogą mieć zaufanie do kogoś, komu bez żadnej przyczyny błąka się po twarzy usłużny uśmiezek i kto bez przerwy unika mego wzroku?

Dyrektor polskiej placówki roześmiał się i w długiej rozmowie wyjaśnił bankierowi całą sytuację.

Jego zdaniem doszło do klasycznego **zderzenia standardów kulturowych**. Obu partnerom chodziło o to samo: o wzbudzenie zaufania, stworzenie emocjonalnej platformy do dalszej współpracy i o pozytywne nastrojenie partnera. Ale posłużyli się przy tym zupełnie odmiennymi, choć typowymi dla własnych kultur środkami.

Zaznaczyć trzeba, że zderzenie kulturowe miało w tym wypadku ostrą postać. Nie znamy wrażeń burmistrza. Prawdopodobnie skarżył się on na „bezczelność” niemieckiego gościa, który domagał się zupełnie bezsensownie jakichś danych, ciągle przechwalał się doświadczeniami niemieckimi i zdania formułował według schematu: „jak u was przeprowadza się te działania, bo u nas tak...” Burmistrz miał wrażenie, że ma do czynienia z nauczycielem, który przepytuje ucznia. Najchętniej odesłałby gościa tam, skąd przyjechał, ale nie pozwalały mu na to dobre wychowanie i nadzieja, że jednak z tej współpracy coś pozytywnego wyniknie. Całą rozmowę doznawał jako nieprzyjemną, pociły mu się ręce i bał się, że niemiecki gość odczyta z jego twarzy zniechęcenie. Tym niemniej starał się wzbudzić zaufanie, tzn. być miłym, uśmiechać się, koncentrować się na woli do współpracy i tym, co wspólne!

Według doświadczonych osób na 10 prób nawiązania stosunków polsko-niemieckich w różnych dziedzinach, co najmniej połowa nie dochodzi do skutku ze względu na zderzenie standardów kulturowych w komunikowaniu się i tworzeniu podstaw współpracy! Dane te trudne są do ujęcia statystycznie, bo te kontakty, które nie doszły do skutku, nie istnieją później w żadnych wykazach bądź zestawieniach. **Zatem warto zdobywać i stosować wiedzę międzykulturową!**

Oczywiście są jeszcze inne względy. Jeśli negocjujesz warunki współpracy biznesowej lub projektowej bądź warunki Twojej pracy, to liczą się twarde fakty: terminy, ceny, stawka godzinowa, możliwości prawne. Ale nawet jeśli Twoja wiedza międzykulturowa jest w stanie przyspieszyć o 5% czas negocjowania, zmniejszyć o 5% Twój wkład, przesunąć o 5 dni termin realizacji zobowiązań lub podnieść Ci pensję o 5%, to już wygrateś! W dzisiejszym świecie wyrównujących się różnic między krajami i cywilizacjami **coraz ważniejsze stają się rzeczy coraz mniejsze! Wyścig możesz wygrać o długość nosa, o ile masz nosa do spraw międzykulturowych!**

2. Wartości życia codziennego

Pewien Polak, który w wieku 17 lat poznał rówieśniczkę Niemkę, poślubił ją później i założył dwukulturową rodzinę, opowiada: „Jako chłopak i potem młody mężczyzna byłem bardzo samodzielny. Moja matka, mimo że nie ograniczała mojej swobody, martwiła się jednak o mnie i troszczyła o moje sprawy. Kiedy wychodziłem z domu na egzamin, załatwić coś bardzo ważnego lub spotkać się z kimś w istotnej sprawie, dawała mi na drogę radę, w której zawierała się cała jej mądrość życiowa: **pamiętaj, bądź miły!** Równocześnie jednak miałem niemieckiego teścia. Tenże również troszczył się o moje sprawy i kiedy opuszczałem Berlin, żegnał mnie swoją wersją uniwersalnej rady: **pamiętaj, bez pracy nie ma kołaczy!**”.

Owe odmienne rady ujawniają odmienne kultury codzienne. Kulturą życia codziennego nazywamy zespół wartości i wyobrażeń przekazywanych z pokolenia na pokolenie przez zachowania codzienne, nie zaś – lub nie głównie – przez dzieła kultury wysokiej (dzieła literackie, sztukę, traktaty naukowe i koncepcje pedagogiczne).

Polska kultura codzienna opiera się na tzw. „**cnotach miękkich**”. Pojęcie „cnot miękkich” wprowadziła polska socjolog Maria Ossowska. Są to uchodzące za godne pochwały i wyróżnienia takie wartości, jak wrażliwość, współczucie, empatia, delikatność, sympatia, bycie miłym, solidarność, opiekuńczość, wierność itp. Kojarzą się one z cechami typowo kobiecymi, stąd nazywane bywają czasem „cnotami kobiecymi”. I rzeczywiście, kult kobiecości w wielu dziedzinach polskiego życia (religia, obyczajowość codzienna, literatura) jest niezaprzeczalny i wyraźnie ukształtowany.

Rozpowszechniony w Polsce – i nie tylko – stereotyp Niemca mówi, iż jest on istotą pracowitą, twardą, skłoną do dominacji, pozbawioną fantazji i humoru. Stąd Niemca można szanować lub się go bać, ale trudno go lubić.

Jest to stereotyp rozmiągający się w dużej mierze z rzeczywistością oraz dla współczesnych Niemców krzywdzący, ale zawiera on również ziarno prawdy. Otóż faktycznie jest tak, iż niemiecka kultura oraz obyczajowość życia codziennego oparte są na bardzo specyficznym zespole cnót i wartości. Można je nazwać „**cnotami twardymi**”. Siła woli, opanowanie, punktualność, systematyczność, zamiłowanie do porządku, upór w działaniu – wszystkie te cechy w dalszym ciągu są zauważalne u Niemców, jakkolwiek jednocześnie przodują oni w Europie w statystykach wykorzystywanego urlopu lub zwolnień lekarskich. Owe „cnoty twarde” zostały w ciągu ostatnich sześćdziesięciu lat przykryte wieloma warstwami ogłady politycznej, demokratycznego wychowania, kultury osobistej oraz konsumpcyjnego stosunku do życia, ale dają one o sobie zawsze znać w sytuacjach zasadniczych bądź konfliktowych. I tak np. nie ma najmniejszego sensu branie na litość niemieckiego policjanta, jeśli przekroczyło się przepisy drogowe (co rozpowszechnione i niestety skuteczne jest w Polsce). Ma natomiast sens otwarte przyznanie się do błędu i oddanie jego doraźnej jurysdykcji. Kara nastąpi tak czy tak, ale może będzie mniej surowa. Nie ma również sensu mówić pod koniec spotkania roboczego, że dzisiaj nie ma się już ochoty dalej pracować. Przyznawanie się do słabości, które wśród Polaków uchodzi za pozytywny wyraz otwartości i sympatycznych cech ludzkich, wśród Niemców wywołuje zażenowanie. **Ten, kto ma słabości, ale walczy z nimi i trzyma fason, zyskuje wśród Niemców uznanie i może zawsze liczyć na ich pomoc.**

3. Dobra robota nade wszystko

To, z czego Niemcy są faktycznie dumni, to **owoce ich zbiorowego działania**. Wyroby ich przemysłu, technologie, federalny system rządów, najsilniejsza w Europie partia Zielonych, opieka nad dobrami kultury i czyste środowisko – są to rzeczy, które napawają Niemców poczuciem własnej wartości. Tam zaś, gdzie współdziałanie jest rzeczą świętą, tam również reguły tego współdziałania uchodzą za sacrum. Oznacza to, iż **Niemców we współpracy nie należy zawodzić**. Trafia to ich bowiem w najczulszy punkt i wpływa zasadniczo na ocenę partnera. Polak może lubić kogoś, kto jest niesolidny (za to na przykład sympatyczny lub pełen humoru), Niemiec ma z tym ogromne kłopoty. Po drugie istotną dla Polaków konsekwencją owego skierowania uwagi na działanie ludzi i społeczeństw jest **permanently niska pozycja Polski i Polaków w świadomości i podświadomości Niemców**. Wartości związane z „dobrą robotą” stanowią w kulturze niemieckiej centralne miejsce, w kulturze polskiej zaś miejsce marginalne. W ciągu ostatnich dwustu, trzystu lat Polska i jej kultura oraz cywilizacja widziane były w Niemczech

przez pryzmat braku owych wartości. Polska kojarzyła się z bałaganem, chaosem, niegospodarnością, biedą i ... niemal niczym innym. Współcześnie Niemcy nadrobili tę niewiedzę. Ze wszystkich społeczeństw Zachodu są na temat Polski najlepiej poinformowani, tłumaczą najwięcej polskich książek, kooperują z największą ilością polskich przedsiębiorstw i uczelni itp. Ale w dalszym ciągu **podświadomie oceniają Polaków poniżej ich możliwości**. Każdy, kto do współpracy z Niemcami przystępuje, będzie musiał w jakiś sposób nadrobić ów handicap.

4. Niemiecka opiekuńczość

Jeśli istnieje cecha, która wykształciła się u jakiegoś społeczeństwa w ciągu ostatnich dwóch pokoleń, to jest nią niemiecka **opiekuńczość**. Cecha ta wykształciła się z niemieckiego kompleksu winy za drugą wojnę światową, wszechobecnego w kulturze codziennej imperatywu działania, braku politycznego znaczenia Bundesrepublikii po drugiej wojnie światowej oraz nadprzeciętnej potrzeby sprawowania kontroli nad otoczeniem. Niemiecka opiekuńczość przejawia się w trosce o ginące gatunki zwierząt w puszczy Amazonii, wycinane lasy tropikalne w Indonezji, głodujące w Somalii dzieci oraz pozbawione komputerów szkoły w polskich miasteczkach. Cecha ta sprawia również, iż Niemcy przyjęli w ostatnim dwudziestolecu więcej azylantów z całego świata niż reszta Europy razem wzięta. Przeciętny Niemiec ofiarowuje dobrowolnie na światowe cele dobroczynne sześć razy więcej pieniędzy niż przeciętny Francuz. Cecha ta mogłaby stać się wizytówką Niemiec we wspólnocie globalnej państw świata, czynnikiem tworzącym ich *image*, ale niestety wewnątrz samych Niemiec pojawiają się głosy, które natychmiast grożą chcącym propagować ów *image* widmem niemieckiej arogancji, dominacji i zapędów imperialnych. **Ten, kto posiadał klucz do niemieckiego popędu opiekuńczego, ten znalazł ogromne źródło energii i dóbr**. Ale żeby źródło to trysnęło, nie wystarczy wyciągać ręki. Trzeba bardzo dobrze przemyśleć, czego się chce i jaki wkład własny zamierza się wnieść w rozwiązanie problemu. Dla pracobiorcy oznacza to, że jeśli popadł w kłopoty, to może zwrócić się do pracodawcy z prośbą o radę lub pomoc. Pracodawca musi jednak mieć wrażenie, że nie jest bez potrzeby podpuszczany i że pracownik uczynił wszystko, aby swoją sytuację poprawić. Pamiętaj, że w niemieckich przedsiębiorstwach nie panują amerykańskie stosunki, w których z dnia na dzień można zostać wyrzuconym. Niemieccy pracodawcy są „socjalni”, co oznacza, że otwarci są na problemy pracowników. Jednocześnie nie są tak paternalistyczni jak pracodawcy skandynawscy lub holenderscy, którzy potrafią kontrolować, czy nie palisz za dużo papierosów i czy wieczorem trzymasz rączki na kółdrze.

5. Jacy w obejściu są Niemcy?

Najpierw należy zaznaczyć, iż Niemcy bardzo wyraźnie rozgraniczają życie zawodowe i prywatne. „Dienst ist Dienst und Schnaps ist Schnaps” (służba to służba, a sznapsik – czyli rozrywka – to sznapsik”) – mawiają, co oznacza, że nie należy mieszać spraw prywatnych, rozrywki z zawodowymi. Dla Polaka oznacza to w praktyce, iż jeśli nie zapyta wprost, to nie dowie się nigdy, czy partner niemiecki ma żonę i dzieci czy nie i czy rodzina jest szczęśliwa czy w stanie rozkładu. Nawet przy kolacji, po rozmowach – a już na pewno przy obiedzie – rozmowa będzie się toczyła wyłącznie na temat technologii, finansowania, warunków prowadzenia interesów itp. Polakowi, jeśli nie weźmie biegu rozmowy w swoje ręce, po pewnym czasie będzie chciało się wrzasnąć: „Na litość boską, zostawmy tę pracę, porozmawiajmy o czymś ludzkim!” I dobrze się stanie, jeśli krzyknie faktycznie. Niemcy w swojej rzeczowości – nawet jeśli jest to miła, pełna ogłady i wrażliwości, ciekawie i z humorem serwowana rzeczowość Niemców współczesnych – są zupełnie ekstremalni. Widzą wszystko przez pryzmat spraw zawodowych i wypaczają tym samym perspektywę. Bo przecież rzeczywiście jest tak, że za technologią i pieniędzmi stoją ludzie z krwi i kości! Zatem...

Co robić??? Przejąć inicjatywę i skierować rozmowę na „ludzkie” tory, czyli zapytać rozmówcę o jego odczucia, doświadczenia, rodzinę, marzenia. Partner niemiecki traci wtedy nieco pewność siebie, ale współpraca na tym zyskuje. Polak przenosi cały kontakt na własny grunt, czyli obszar emocji i stosunków międzyludzkich, a na tym gruncie należy do klasy mistrzowskiej. Wyrównuje tym samym swoją pozycję, która może być nieco słabsza na gruncie zawodowym. Całe życie, zatem i biznes, jest grą o poczucie własnej wartości, w której należy postugiwać się wszystkimi możliwymi atutami!

Niemieckiego zafiksowania na sprawy zawodowe nie należy rozumieć jako służbistości lub poddańczego ducha. Niemcy utrzymują wobec siebie i wobec obcych pewien dystans, chroniący przed dostępem do sfery intymnej, ale w obrębie zawodowych kontaktów międzyludzkich są znacznie bardziej „demokratyczni”. Zarówno stosunki rodzic-dziecko, przełożony-podwładny, oficer-żołnierz, profesor-student są znacznie bardziej bezpośrednie niż w Polsce. W wypadku młodzieży owa demokratyczność sprawia wrażenie bezczelności. Ale ten, kto się do owej bezpośredniości nie stosuje, ten sprawia wrażenie niepewnego, nieśmiałego i zahukanego. A dla lubiących sprawne i energiczne działanie Niemców nie jest to najlepsza wizytówka. **Należy zatem zwracać się za Odrą do ludzi bezpośrednio, nic nie owijać w bawełnę, nazywać problemy po imieniu, nie ukrywać trudności i otwarcie mówić**

rozmówcy, co się o jego wypowiedziach myśli. Należy dawać do zrozumienia, że pamięta się o hierarchii, lecz z honorami przesadzać nie należy.

Uwaga pierwsza: Wielu Polaków przystępuje do kontaktów z Niemcami z dużym kompleksem niższości. Objawia się to albo pokłonem w pas, albo wręcz przeciwnie, przesadnym podkreśleniem własnego znaczenia, kompetencji zawodowych, koneksji na najwyższym szczeblu bądź kontaktów międzynarodowych, dysponowania najnowocześniejszymi rozwiązaniami technicznymi itp. Realistyczni Niemcy wychwytyją to natychmiast i partner polski traci w ich oczach.

Uwaga druga: nie miejsce tu na tłumaczenie, dlaczego, ale w codziennej kulturze niemieckiej bardzo ważne jest **patrzenie rozmówcy w oczy**. W czasie rozmów nie można unikać wzroku! Unikanie wzroku – popularne w polskiej kulturze codziennej, aby nie urazić lub nie wywierać presji na rozmówcę – uchodzi wśród Niemców za sygnał nieczystych intencji!

6. Komunikacja

Każdy krąg kulturowy zaleca **inny sposób nawiązywania i podtrzymywania kontaktów**. W jednym kręgu pisze się list, w innym wysyła się z wiadomością kuzyna. Sposoby komunikowania się, jakie preferują Niemcy, różnią się bardzo od tych, które preferują Polacy. Komunikacja jest piętą achillesową pierwszej fazy współpracy między Niemcami i Polakami. Dlaczego?

a) List

Niemcy nawiązują pierwszy kontakt najczęściej **pisemnie i bez żadnych ceregieli**. Dowiedziawszy się, że gdzieś istnieje potencjalny partner do kooperacji, projektu lub współpracy politycznej, bądź chcąc coś zakomunikować pracownikowi, dowiadują się o jego adres i piszą list. List zawiera co najwyżej krótką wzmiankę, skąd wziął się nasz adres, bądź powołanie się na inne źródło informacji, ale jego zasadniczą częścią jest jasno sformułowana propozycja lub komunikat oraz możliwie wyczerpująco przedstawione ich tło.

Wysławszy list lub e-mail – Niemcy uważają, iż zrobili wszystko co należy zrobić, i czekają na odpowiedź.

Co robić? **Należy na list odpowiedzieć**, nawet jeśli się nie jest zainteresowanym współpracą lub nie ma się sprecyzowanych wyobrażeń. Można to zrobić w jak najprostszej formie, np. pisząc na oryginale listu: „Nie jesteśmy zainteresowani!” i przefaksowując go na numer nadawcy. Jako pracobiorca

należy na list odpowiedzieć lub wykonać dokładnie to i w dokładnym co do dnia terminie, co opisane jest w liście. Przekroczenie terminów o jeden dzień już uruchamia karne procedury!!!

Czego unikać? Za wszelką cenę należy unikać myślenia: „Właściwie nie wiadomo, co z tym zrobić, jeśli im naprawdę zależy, to się jeszcze zgłoszą!”. Potencjalny partner czuje się zignorowany i poniżony. Nieodpowiadanie bowiem na listy uchodzi w oczach Niemców za zachowanie wyjątkowo nieuprzejme, jeśli nie obraźliwe.

Milczenie adresatów polskich jest, w oczach Niemców, największą przywarą ich wschodnich partnerów. W odczuciu Niemców – a odczucie to potwierdzają fakty – tylko dwa listy na dziesięć spotykają się z należytą, pisemną odpowiedzią. Pogarsza to bardzo opinię o Polakach oraz prowadzi często do zerwania kontaktów, zanim na dobre się rozwinęły.

Przy nawiązywaniu kontaktów osobistych należy uważać, iżby kontakt ten był zapowiedziany, dokładnie ustalony z sekretariatem partnera oraz poprzedzony jakąś formą pisemną (e-mailem lub listem). Sekretarka bądź partner przygotowują się zawsze do spotkania i wtedy chcą mieć coś pisemnego. List strony polskiej będzie bardzo pomocny.

Generalnie kontaktów osobistych w pierwszej fazie nie należy przeceniać. Dobrze napisane listy odnoszą zblizony skutek. Na każdy przyjdzie jakaś odpowiedź, choć w dalszych fazach kontakty osobiste są nieodzowne.

Jeśli szukasz pracy, miej zawsze przygotowane dokumenty aplikacyjne (*niem. „Bewerbungsunterlagen”*), które pošlesz lub przyniesiesz na rozmowę! Jeśli szukasz partnera biznesowego, miej zawsze przygotowane dossier reklamowe firmy. I wizytówki!

b) Po nazwisku to po pysku?

Nazwisko w Niemczech odgrywa taką rolę, jak u nas tytuł: jest dowodem na to, że człowieka szanujemy! Jest to zupełnie inna perspektywa niż w języku polskim, gdzie nazwisko uchodzi raczej za czynnik deprecjonujący („po nazwisku to po pysku”). Stąd należy się starać zapamiętywać nazwiska niemieckich partnerów i używać ich jak najczęściej. Z tym Polacy mają kłopot, bowiem nie posiadają odpowiedniego treningu kulturowego. W gronie kilku osób, które się nawzajem sobie przedstawiają, Niemcy zapamiętują nawet trudne nazwiska polskich partnerów, Polacy niemal nigdy niemieckich.

Co robić? Bez żenady zapytać jeszcze raz o nazwisko lub poprosić o wizytówkę. Z tej można, trzymając ją w ręku, jeszcze raz odczytać głośno nazwisko, aby je sobie utrwalić. Niemiecki partner będzie mile połączony. A już absolutnym obowiązkiem jest, idąc na spotkanie, odświeżyć znajomość nazwisk (nawet spisując je na karteczce).

Uwaga! W Niemczech nie zaokrąglą się tytułów o pół funkcji wyżej. Podsekretarz stanu to podsekretarz stanu, a nie minister. Wicedyrektor to wicedyrektor, a nie dyrektor. Zresztą najlepiej zapomnieć o polskiej tytułomanii. Zamiast „Herr Direktor” lepiej zwracać się „Herr Schmidt”, zamiast „Herr Leiter” – „Chef!” Drobne tytuły brzmią w uszach Niemca nieprzyjemnie poddańczo. Problem znika sam, kiedy używamy nazwisk!

7. Niemieckie poczucie czasu

Kultura codzienna wyposaża Polaków i Niemców w zupełnie odmienne poczucie czasu. To, **co dla Polaka oznacza „wczesnie”, dla Niemca oznacza „bardzo późno”,** to co dla Niemca oznacza „wczesnie”, dla Polaka jest kpinią z partnera. Często zdarza się, iż Niemcy ustalają terminy spotkań na półtora roku z góry, dopytując się dokładnie, czy będziemy mieli jedenastego maja czas między jedenastą a dwunastą, czy może raczej między dwunastą a trzynastą. Polak uważa to za dobry żart. Z kolei kiedy Polak wypowiada słowa: „Najwyższy czas, żeby zająć się sprawą”, to Niemiec od miesiąca odchodzi od zmysłów będąc przekonany, że Polak o sprawie zapomniał. Bardzo uogólniając można powiedzieć, że Niemiec widzi cel działania w danym dystansie czasu tak, jak Polak na ostatniej ćwiartce tego dystansu.

Owe różnice w pojmowaniu czasu są wiecznym punktem nieporozumień między Polakami a Niemcami. Przy najlepszej woli ze strony Polaków usatysfakcjonowanie obu stron jednocześnie nie jest możliwe, dlatego że w wielu polskich instytucjach (szczególnie w urzędach wyższych szczebli) bieg wydarzeń w perspektywie sześciu miesięcy jest zupełnie nieprzewidywalny.

Co robić??? Należy niemieckiemu partnerowi poważnie i cierpliwie wytłumaczyć, iż ramy czasowe działania Polaków są inne i że jeśli przystąpimy do organizowania konferencji na dwa miesiące naprzód, to będzie to akurat właściwy moment, aby zmobilizować wszystkich polskich partnerów. Partnerzy niemieccy mogą zaś przeprowadzić swoje przygotowania odpowiednio wcześniej.

Generalnie można powiedzieć, iż czas płynie dla Niemców **po linii prostej, dla**

Polaków po spirali (w literaturze fachowej nazywa się to monochroniczne i polichroniczne poczucie czasu). W praktyce oznacza to, iż sprawa, która została przez Niemców omówiona raz, nie pojawia się już nigdy więcej. Wśród Polaków istnieje obyczaj powracania do spraw wielokrotnie i istnieje podświadome przekonanie, iż sprawa została omówiona i załatwiona dopiero wtedy, jeśli debatowano nad nią kilka razy. Owa różnica kulturowa nie jest zbyt uciążliwa, jeśli nie prowadzi do opóźnień. Poza tym Niemcy pracując, skupiają się na jednej sprawie/osobie/rozmowie i dopiero po dokończeniu jej przechodzą do następnej. Polacy zaś zajmują się często kilkoma sprawami/osobami/rozmowami jednocześnie (na przykład do pokoju pracownika zajętego rozmową wchodzi inni, zadają krótkie pytania, proszą o podpisy, pokazują dokumenty itp.). Czasem już w prowadzeniu rozmowy przez Polaka wyczuwa się ową równoległość planów myślenia i skupienia. Na Niemcach sprawia to niedobre wrażenie. Trzeba jednak zaznaczyć, iż w sytuacjach kryzysowych lub przełomowych niemiecka zdolność koncentracji staje się przeszkodą, polska zaś polichroniczność pozwala utrzymać kontrolę nad bardzo rozbieżnymi tendencjami.

8. Negocjacje

Negocjacje to walka prowadzona pokojowymi i opakowanymi w kulturowe formy środkami. Eksperti od gospodarki i zarządzania stworzyli w ostatnim czasie wiele teoretycznych i praktycznych koncepcji negocjowania. Niestety większość z nich wychodziła z założenia, iż wszyscy ludzie zachowują się tak jak Amerykanie. Zatem podstawowe teorie negocjacji w nikłym stopniu uwzględniają specyfikę kulturową partnerów.

A w naszym wypadku jest ona niesłychanie ważna. Niemcy i Polacy różnią się bowiem w sposób istotny, jeśli chodzi o standardy kulturowe wpływające na przebieg i rezultat rozmów. Zaczniemy od kultury konfliktu.

a) Kultura konfliktu

Wspomniane wiele razy „cnoty miękkie” Polaków i wynikająca z nich potrzeba harmonijnego współżycia sprawiają, że **konflikt jako zderzenie osób, interesów bądź poglądów postrzegany jest w Polsce jako rzecz negatywna**. Poza tym konflikt powoduje przecież dyskomfort psychiczny, wywołuje złe emocje, doskwiera, a czasem boli. Dzieli on ludzi, rani ich, a czasem niszczy. Najlepiej, gdyby w życiu konfliktów nie było w ogóle. Ale jeśli już istnieją, to powinny być spychane na margines, na obrzeża społecznego działania się i w ciemniejsze obszary ludzkiej uwagi. Bo może w ten sposób będą istniały jakby mniej.

Niemcy w swej masie widzą sprawę konfliktów **zupełnie inaczej**. Konflikt to nieusuwalny element rzeczywistości. Konflikt przyczynia się do rozwoju, do przełamywania utartych schematów i wytyczania nowych dróg. W stosunkach międzyludzkich rozjaśnia on sprawy i klaruje postawy. Tym samym oczyszcza atmosferę. W świetle powyższego w żadnym wypadku nie powinien spychany być na margines, lecz przeciwnie – powinien znaleźć się w środku uwagi oraz ludzkich działań. Tylko wtedy będzie mógł objawić swe zalety.

Tego typu poglądy wydają się Polakom tak dziwne, że aż mają ochotę powiedzieć: „Istoty ludzkie nie mogą tak myśleć!”. A jednak. Owa kultura konfliktu jest bardzo typowa dla narodów germańskich, choć trzeba szczerze przyznać, iż w trakcie rozwoju historycznego ulegała niekiedy poważnym wynaturzeniom. Tym niemniej przyczynia się ona faktycznie do dynamizacji życia społecznego, szybszego rozwiązywania problemów i zdrowszej atmosfery. Na szczęście dzisiejsi Niemcy są istotami tak kulturalnymi, delikatnymi i politycznie poprawnymi, że niemal nigdy nie ranią słowem lub zachowaniem, stwarzając co najwyżej sytuację, w której Polak czuje się przyparty do ściany.

Z niemieckiego punktu widzenia **polska delikatność i strategia unikania konfliktów może być brana za brak odwagi cywilnej**. Jeśli nie chcę rozmawiać o problemach, to po prostu nie mam odwagi albo mam coś na sumieniu. Nieznający polskiego kodu kulturowego Niemcy są nieraz pełni oburzenia, że Polacy „kryją się” przed nimi bojąc się powiedzieć prawdę, szukając wymówek, skreślając z porządku obrad konfliktowe kwestie, przekładając problemy na później.

Postąpisz niewłaściwie, unikając we współpracy z Niemcami kwestii problematycznych, niewygodnych czy spornych. Nie tylko nie wywołasz na partnerze wrażenia, że postępujesz z nim delikatnie, ale osłabisz swą pozycję w jego oczach!

Postąpisz właściwie, w kulturalny sposób poruszając wszelkie kwestie sporne już na początku każdej sekwencji kontaktów. „Mamy problem z finansowaniem. Czy chcemy na ten temat rozmawiać, i jeśli tak, to kiedy?”, te słowa, wypowiedziane jeszcze przed rozpoczęciem właściwych obrad, żadnemu z niemieckich partnerów nie sprawią przykrości! Wręcz przeciwnie, będą oni Ciebie traktowali jako człowieka poważnie podchodzącego do współpracy.

b) Rytuały negocjacyjne

W negocjacjach polsko-niemieckich Polacy mają – z natury rzeczy – pozycję trudniejszą. Powoduje to, iż podlegają „przeciążeniom”, czyli wahają się między postawą zbyt kooperatywną (chęć utrzymania dobrego partnera plus dbanie o miłą atmosferę współpracy) a postawą zbyt konfrontacyjną, czyli występowaniem z pozycji wyimaginowanej siły lub według reguł zagrywki pokerowej („pokażmy im kim jesteśmy”, bądź „zażądajmy maksimum, opuścić zawsze można”). Dostrzegane jest to często przez stronę niemiecką i określane jako polski brak realizmu.

Niemcy przychodzą na negocjacje bardzo dobrze przygotowani. Przynoszą ze sobą pliki materiałów, które kładą z hukiem na stole. Często materiały te nie są przeczytane, przygotowanie jest więc w jakiejś mierze pozorowane, ale nikt do tego - nawet w obrębie własnej delegacji – się nie przyznaje.

Postąpisz niewłaściwie, uszczypliwie sugerując, iż żaden rozsądny człowiek nie jest w stanie tyle przeczytać.

Postąpisz właściwie, starając się jak najlepiej przygotować a przede wszystkim samemu, w obrębie własnej grupy wypracować jednolite stanowisko, które przedstawi szef delegacji. Jeśli nie było czasu na rzetelne przygotowanie, to należy stworzyć jego pozory.

Negocjujący Polak jest istotą, która źle się czuje, wywierając dozowany nacisk, szybko zgadza się na kompromisy, nie stara się wycisnąć z partnera wszystkiego. Negocjującego Polaka (w biznesie może mniej – ale również!) najłatwiej „podać”, biorąc go na litość.

W wypadku Niemców na litość bądź wyrozumiałość w czasie negocjacji liczyć nie można. Będą uprzejmi, lecz będą stawiać drobiazgowo, drążące czy wręcz bolesne pytania. Polacy doznają tego jako czegoś przykrego. Czasem czują się osobiście zaatakowani. Ze swojej strony wykazują wyraźną tendencję do spychania problemów, nieprzyjemnych faktów lub kwestii niepewnych poza obręb negocjacyjnego stołu. „Proszę się nie martwić, z tym problemem damy sobie na pewno radę!” – można usłyszeć często ze strony polskiej, co absolutnie nie nastraja partnerów niemieckich pozytywnie. Dla nich nawet szczere wyliczenie wszystkich problemów z zaznaczeniem, że jeszcze nie wiadomo, jak dać sobie z nimi radę, jest lepsze, niż ich omijanie, ponieważ uświadamianie problemów uważają za wstęp do działania. Poza tym spychanie problemów w obszar niewyjaśniony powoduje, iż wyobraźnia człowieka zaczyna pracować,

rozdymając niebezpieczeństwa do nierealnych rozmiarów.

Uwaga!!! Pamiętaj, że unikanie zagłębiania się w temat oraz bagatelizowanie problemów może zrodzić w partnerze niemieckim przekonanie, iż jesteśmy niewiarygodni! To może prowadzić do zerwania kontaktów.

Postąpisz właściwie, prezentując obraz adekwatny do rzeczywistości, przynajmniej w kilku punktach ujęty bardzo dokładnie.

c) Zaufanie

Kto jest godny zaufania? Polak odpowiada – ten, kto jest szczerzy. Kto jest szczerzy? Ten, kto mówi, co myśli, nie przybiera żadnych masek, zwierza się ze swoich wątpliwości. Również wtedy, kiedy wątpliwości nie ma szef.

Uwaga! **Niemal zawsze w obrębie polskich delegacji dochodzi przy stole do wewnętrznych dyskusji.** Z polskiego punktu widzenia jest to świadectwem otwartości i suwerenności intelektualnej poszczególnych członków delegacji. Z niemieckiego punktu widzenia jest to świadectwo, że delegacja jest nieprzygotowana i nie wie, czego chce. Zatem: jeśli rzeczywiście trzeba własne stanowisko uzgodnić lub zmodyfikować, zarządzajmy przerwę i naradzajmy się we własnym gronie. Z kolei należy być świadomym, że trzej milczący przez cały czas członkowie delegacji niemieckiej nie są figurantami, lecz wnieśli poważny wkład w przygotowanie stanowiska. Ale na pierwszą linię wysuwa się najlepszego zawodnika, czyli szefa. Bo kto jest godny zaufania według Niemców? Ten, kto jest solidny. A solidny jest ten, kto jest opanowany (nie ulega emocjonalnym wahaniom), przezorny (dobrze przygotowany do rozmów) i znający swoje miejsce w szeregu (pozwalający mówić szefowi i zabierający głos tylko wtedy, gdy zostanie o to poproszony). Z polskiego punktu widzenia niemiecka delegacja – jeśli rozmowy są naprawdę poważne – sprawia wrażenie monolitu, który prowadzi grę pozorów. Tak oczywiście nie jest. Ów monolit można rozluźnić, samemu podejmując ofensywę, to znaczy zadając pytanie w rodzaju „czy naprawdę wszyscy tak myślicie?”.

d) Ustępstwa

Konsekwencją zetknięcia „cnót twardych” z „miękkimi” przy stole negocjacji są często **zbyt daleko idące ustępstwa** lub zbyt daleko posunięte obietnice Polaków. Czasem już następnego dnia po wyjeździe delegacji niemieckiej okazuje się, iż tego, co ustalono przy stole, nie da się po polskiej stronie utrzymać. Stosowana jest wtedy często metoda „odbijania terenu”. Oznacza to – przynajmniej po własnej stronie – stwarzanie faktów dokonanych, które

skorygują ustalenia negocjacyjne w pożądanym kierunku. Teoretycznie panuje zgodność, iż należy czym prędzej powiadomić partnera niemieckiego, ale w praktyce każdy się ociąga i spycha ów przykry obowiązek na drugiego. A czas mija.

Uwaga!!! Jest to zachowanie bardzo niebezpieczne. **Niemcy bowiem natychmiast po powrocie do domu zaczynają wcielać w życie ustalenia negocjacji i to dokładnie w takiej formie, jak została wyartykułowana przy stole.** W tym momencie dwie rzeczywistości zaczynają oddalać się od siebie i to w tempie dwa razy szybszym, niż przypuszczają Polacy. Nawet dwa lub trzy tygodnie owych rozbieżnych działań mogą wyrządzić niepowetowane straty. Oczywiście w pewnym momencie Niemcy orientują się, iż Polacy robią coś nieco odmiennego, niż zostało to ustalone. Wywołuje to u nich zupełną konsternację.

Jasne jest, że polska nieuporządkowana rzeczywistość czy kłopoty we współdziałaniu powodują, iż czasem rzeczywiście trzeba skorygować to, co ustalono w negocjacjach. Ale dla partnera będzie to do przełknięcia dopiero wtedy, kiedy:

- 1) problem zostanie zgłoszony natychmiast,
- 2) zostanie zgłoszony w formie pisemnej,
- 3) zostanie uzasadniony w sposób adekwatny do rzeczywistości. **Nawet bolesna szczerość jest lepsza niż dyplomatyczne wybiegi.**

Uwaga!!! Jeśli chodzi o znaczenie dotrzymywania umów, Niemcy reprezentują – razem z Japończykami – pozycję ekstremalną, kładącą **ogromny nacisk na teraźniejsze i przyszłe bezpieczeństwo warunków działania. W tym sensie nie są ani elastyczni, ani skorzy do ryzyka.** Ale o dziwo cecha ta może być wykorzystana w celu wbudowania w warunki współpracy elementu ryzyka. Należy po prostu w negocjacjach uwzględnić ów temat, od początku uświadamiając partnerowi, iż ma on do czynienia z ludźmi działającymi w warunkach mniej ustabilizowanych oraz mających do ryzyka/przypadku/zmian stosunek inny niż Niemcy. Natomiast zupełnie niedopuszczalne jest liczenie, iż partnera niemieckiego można wziąć w sytuacji zmiany na litość lub liczyć na jego sympatię do ludzkich słabości.

Dalsza współpraca z Niemcami zależy w głównej mierze od zaufania, jakim będą oni darzyć swego polskiego partnera. Jeśli uda się je pozyskać, współpraca może ułożyć się bardzo wydajnie i owocnie. Jeśli zaś niemiecki partner będzie stale

dążył do kontrolującej obecności, bezustannie czuwał nad postępami, narzucał rozwiązania i wymuszał tempo, narastał będzie konflikt podskórny. W warunkach bezpośredniej kontroli Polacy wycofują się na pozycje obronne, przyjmują postawę pasywną i tracą energię, „zdając się” niejako na energiczniejszych Niemców. Cierpią przy tym i poczynają doznawać resentymentów. Zatem...

Postąpisz właściwie, za wszelką cenę pozyskując zaufanie niemieckiego partnera, by móc z nim współpracować, jeśli nie na dystans, to przynajmniej unikając klinczu. **Jak pozyskać zaufanie? Podejmując duży wysiłek i stosując się do reguł opisanych powyżej.**

9. Wartość ciągłości

Niemieccy partnerzy skarżą się często, że przyjeżdżając do Polski za każdym razem rozmawiają z kimś innym. Powoduje to ich zdaniem straty czasowe, bowiem każdym nowym partnerom reprezentującym instytucję trzeba od nowa tłumaczyć elementarne rzeczy, utrudnia to pogłębienie współpracy, to znaczy podniesienie jej na wyższy poziom oraz jest objawem lekceważenia.

Rzeczywiście, wiele form instytucjonalnych i kulturalnych życia w Niemczech wykazuje zadziwiającą ciągłość. W ciągu ostatnich dwudziestu lat dla przykładu w każdym rządowym resorcie władzę sprawowało czterech do pięciu ministrów, w Polsce zaś kilkunastu. Podobne porównanie można by wyprowadzić dla niemal wszystkich instytucji, organizacji i stowarzyszeń z obu krajów. Oczywiście można wytłumaczyć to po części faktem, iż Polska przeszła transformację ustrojową i musiała tworzyć wiele rzeczy od nowa, ale bezstronny obserwator musi przyznać, iż wartość kontynuacji, zrozumienia i doniosłości oraz umiejętność jej zapewniania mają znacznie niższą rangę w polskim życiu codziennym niż w niemieckim.

Postępujesz niewłaściwie, jeśli za każdym razem od nowa kompletujesz skład polskiej delegacji, bo przecież chodzi o sprawę, a nie o osobę.

Postępujesz właściwie, jeśli przystępując do pracy z Niemcami dobierasz skład delegacji tak, aby na przestrzeni maksymalnie długiego okresu był w niej zawsze ktoś, kto reprezentuje polską stronę od początku. Zważywszy, że fluktuacja osób na wysokich stanowiskach jest duża, powinien być to ktoś, kto zajmuje skromniejsze, ale nie narażone tak bardzo na fluktuację stanowisko. Osoba ta będzie „przechowywać” informacje oraz dawać partnerom niemieckim psychologiczny komfort, iż sprawę po polskiej stronie cechuje podobna ciągłość jak po niemieckiej.

10. Kontakty prywatne

Niemcy bardzo ściśle rozgraniczają sprawy służbowe i rodzinne. Nie do pomyślenia jest, żeby ojciec, który jest profesorem uniwersytetu, zadzwonił do kolegi i poprosił, by ten rzucił przychylnym okiem na pracę egzaminacyjną jego syna, który akurat jest studentem kolegi. Niespotykane jest również, aby poseł do parlamentu zatrudnił jako kierownika swego biura żonę lub kuzyna. Wszystko to, jakkolwiek z punktu widzenia cywilizacji bardzo korzystne, sprawia, że na Polakach Niemcy sprawiają wrażenie nieco formalnych i zdystansowanych. „Nieco” – bo mimo że pozostają w obrębie spraw służbowych, potrafią wejść z Polakami w znacznie bliższe i serdeczniejsze stosunki niż np. Francuzi czy Brytyjczycy.

Dla Polaka płynie z tego kilka nauk. Pierwsza to taka, że nie ma sensu nakłaniać Niemca do przeskakiwania ról. Prośba do znajomego z urlopu, aby załatwił Tobie lub Twojej córce pracę, spotka się z odmową i oburzeniem wewnętrznym zainteresowanego. Od załatwiania pracy są bowiem urzędy, a nie znajomi. Nie należy również, omawiając sprawy służbowe dotyczące np. polskiego urzędu, używać argumentu „Ach, wiesz, znam tam pewnego człowieka, nie musimy się martwić o tę sprawę”. Sprawi to na niemieckim partnerze niedobre wrażenie. Ale, uwaga!, **Można w sytuacjach kryzysowych poprosić Niemca, partnera biznesowego lub pracodawcę o prywatną pomoc.** Np. przy zakupie lekarstwa, zdobyciu istotnych informacji lub detalu technicznego, który w Polsce jest niedostępny. Niemcy ze wschodu są przy tym bardziej skorzy do pomocy niż Niemcy z zachodu, bowiem mają za sobą szkołę wspierania siebie nawzajem w warunkach realnego socjalizmu.

Prośby o prywatną pomoc zawsze będą wysłuchane, jeśli Niemiec będzie miał wrażenie, iż polski partner podjął bezskutecznie starania załatwienia sprawy samemu. Omawiane wcześniej „cnoty twarde” Niemców sprawiają, że wartościowy człowiek to ten, kto podejmuje wysiłek i jest kowalem własnego losu!

Sfera prywatna w Niemczech jest silniej chroniona niż w Polsce. Mówi się o niej mniej i mniej chętnie dopuszcza do niej obcych. Nie znaczy to jednak, iż jest ona całkowicie zamknięta. Ludzie jak najbardziej składają sobie wizyty w domu i nie przesiadują wspólnie po restauracjach, jak czynią to narody śródziemnomorskie. Pielęgnowane są również stosunki rodzinne, choć w nieco innej formie niż w Polsce. Popularne są rodzinne zjazdy z udziałem od dziesięciu do stu osób i rozbudowane celebrowanie urodzin. Uwaga: imieniny są w ogóle nieznane. Niemcy w okolicach zamieszkałych przez protestantów

w ogóle nie wiedzą, co się za pojęciem „imieniny” kryje, katolicy natomiast ideę znają, ale obchodzą wyłącznie urodziny. Śluby celebrowane są w nieco mniejszym gronie niż w Polsce i mają bardziej „intelektualny” charakter. Ludzie siedzą przy stołach, jedzą, a w międzyczasie przemawiają rodzice, rodzeństwo, przyjaciele i znajomi. Przemówienia owe mają czasem formę dowcipnych i zrobionych ogromnym nakładem pracy referatów, popartych komputerowymi prezentacjami lub materiałami drukowanymi, dotyczących życia, osobowości i losów państwa młodych. Tańczy się również, ale mniej niż w Polsce.

U najmłodszej generacji Niemców sfera prywatna (rodzina i krąg przyjaciół) wydaje się przeżywać renesans. Ankiety socjologiczne ujawniają, iż wartości te występują – tak jak w Polsce – po raz pierwszy od dłuższego czasu na pierwszych miejscach. Tym niemniej odniesienia młodych ludzi do ich rodziców są zupełnie inne niż w Polsce. W Niemczech dzieci opuszczają dom rodzinny często w wieku 16 lat, a od 14 roku życia traktowane są praktycznie jak dorośle. Utrzymują z rodzicami luźny kontakt, nie korzystają z ich pomocy, oprócz pieniędzy, które biorą chętnie.

a) Wizyta w domu

Wizyta w niemieckim domu na zaproszenie partnera jest sympatycznym wyróżnieniem. Zdarza się ona rzadziej niż cudzoziemcowi w Polsce, ale nie stanowi wyjątku.

To, co naprawdę może negatywnie zaskoczyć Polaka, to poczęstunek. Zdarza się, że gościowi oprócz miłej rozmowy oferuje się kieliszek wina i... słone orzeszki. W większości przypadków jednak jest poczęstunek, choć mniej obfity niż w Polsce. Czasem gospodarze przygotowują danie, które jest wyszukane i z którego są dumni.

Jeszcze jeden element egzotyczny: jeśli jest się zaproszonym na godzinę 16 lub 17, to na stół zawsze wjeżdża najpierw kawa z ciastem. Czasem jest to tort. Gdy tylko zostanie zjedzony, gospodarze pytają, czy można podać coś konkretnego i wtedy na stole pojawiają się kanapki z wędliną lub dania ciepłe. Odwrócona kolejność smaków (najpierw słodki, potem zasadniczy) powoduje u gościa dziwny efekt w żołądku.

Nie należy przesadzać z elegancją ubrania. Najbezpieczniej jest przyjść w tym samym ubraniu, w jakim występowało się służbowo. Gospodarze najprawdopodobniej będą ubrani „prywatnie”, czyli „casual”.

Uwaga! **Wielu Niemców traktuje zaproszenie gościa do restauracji jako ekwiwalent wizyty w domu!** Z reguły jest to restauracja uważana za „swoją”, gdzie kelner wita naszego partnera jak starego znajomego i obdarza przy okazji nas łaskawym uśmiechem. Czasem na kolację partner przyprowadza również swoją żonę. Ale nawet jeśli tego nie zrobi, to w rozmowie wpuści nas w swą sferę prywatną. Pamiętajmy jednak o tym, że Niemcy wyrażają uczucia, mówiąc o rzeczach, a nie o osobach i owo *privatissimum* może być opowiadaniem o hodowli kanarków...

b) Prezenty

Idąc do niemieckiego domu lub nawet do restauracji na prywatną kolację warto zabrać ze sobą prezent. Prezent ten nie może być firmowym zestawem długopisów lub breloczkiem z emblematem naszego miasta. Powinno być w nim widać staranie dającego. Nawet jeśli jest to album z fotografiami rodzinnego miasta, to powinien być opatrzony dedykacją oraz starannie zapakowany. Prawdopodobne jest, że w podobnych okolicznościach dostaniemy od partnera niemieckiego również prezent. Nieprzyjemnie byłoby, gdybyśmy odczuwali przy tej okazji dyskomfort. Powtórzmy jeszcze raz – nie chodzi o wartość prezentu, tylko o staranność jego doboru, opakowania i przekazania!

c) Kwiaty

Kwiaty w Niemczech są popularne, choć mniej niż w Polsce. Pojawiają się one równie często jak w Polsce, a może częściej w sytuacjach służbowych. Przy czym – uwaga! – służbowego gościa nie wita się, a żegna kwiatami! Wypada dać kwiaty komuś, kto wygłosił u nas referat (nawet, jeśli dostał za to honorarium), zaszczycił nas swoją obecnością, bo jest osobistością znaną lub wykonał coś dla nas bezinteresownie.

Ale kwiaty w Niemczech nie załatwiają wszystkiego. Kiedy idzie się w odwiedziny, oprócz kwiatów wypada zabrać prezent (patrz powyżej). Kiedy nie można dać kwiatów, sam prezent wystarczy. Jeśli w domu są dzieci, należy przynieść również coś dla dzieci. Jeśli zaproszonym się jest na urodziny, koniecznie oprócz kwiatów i prezentu należy przynieść wypełnioną kartkę gratulacyjną. Gospodarze potem robią z tych kartek wystawę.

d) Pozycja kobiety

W odróżnieniu od rodzin polskich, gdzie niepodzielnie panuje kobieta, w rodzinach niemieckich kwestie dominacji w zaciszu domowym układają

się bardzo różnie. Bywają dominujące kobiety, ale równie często dominujący mężczyźni, dużo jest też układów partnerskich lub takich, w których odnosimy wrażenie, że mamy do czynienia z dwoma oddzielnymi, prywatnymi osobami. Możliwe jest na przykład, że zaprasza nas niemiecka koleżanka, robi kolację, a jej mąż wchodzi tylko na chwilę, wita się i znowu znika. Stąd trzeba ostrożnie podchodzić do instynktownego u Polaków dowartościowywania pani domu. Może się bowiem zdarzyć, że pochwalimy wystrój mieszkania i kolację, a pani domu powie: „to wszystko mąż, ja na takie głupstwa nie mam czasu”.

Nie należy być niemile zaskoczonym, że przy rodzinnej kolacji nie są obecne dzieci. Jeśli dzieci są starsze niż 12-13 lat, to dużym gestem z ich strony jest wyjść ze swego pokoju, pojawić się w salonie, wykonać parę nieokreślonych grymasów i zniknąć z powrotem. Dzieci w tym wieku – jak wspomnieliśmy – uważane są za prawie dorosłe, choć z drugiej strony mają słabo zakorzenione konwencje społeczne. Jeśli zatem obcych ludzi zaszczycają grymasem, to znaczy, iż dowartościwiają gości rodziców i że jest to dobrze funkcjonująca, zżyta rodzina. Nie należy również czuć się zażenowanym, jeśli czujemy, że w mieszkaniu jest jeszcze ktoś oprócz osób z nami rozmawiających i ten ktoś się nie pojawia. Jest to normalne.

e) Całujemy rączki?

Polacy wciąż jeszcze – choć znacznie słabiej niż kiedyś – pielęgnują kulturę szarmanckiego stosunku do kobiet. W Niemczech w tej materii emancypacja oraz rzeczone „cnoty twarde” poczyniły poważne spustoszenia. Całkiem często widzimy, jak mężczyzna wchodzi przed kobietą pierwszy w drzwi. A kiedy my usiłujemy w sposób szczególnie uprzejmy jakąś damę przepuścić, robi ona wielkie oczy i dochodzi do niewielkiego zamieszania. Z reguły jednak kobiety się przepuszczają, choć zgodnie z zasadą „płynność ruchu przed uprzejmością”. Również ustępowanie miejsca kobietom w środkach komunikacji publicznej lub publicznych poczekalniach może spotkać się czasem z reakcją inną niż wdzięczność. Staruszka w tramwaju staje w rozkroku, mocno chwyta się poręczy i kiedy ustępujemy jej miejsca, dziękuje z uśmiechem, bo przecież jeszcze nie jest chora ani słaba. Młoda kobieta w autobusie zaś patrzy na nas uważnie, czy przypadkiem nie usiłujemy jej poderwać. Należy natomiast bardzo zwracać uwagę na oznaczenie miejsc dla osób starszych, inwalidów i kobiet w ciąży. Siadanie na tych miejscach albo przez nieuwagę, albo „bo i tak nikogo nie ma w pobliżu” spotka się z ostrą reakcją kierowcy lub innych pasażerów.

Od 10-15 lat Niemcy ogarnęła fala regulacji mających dać kobietom ulgę w drobnych życiowych kwestiach. Na parkingach są miejsca dla kobiet,

w kawiarniach i restauracjach kąciki dla kobiet, w instytucjach pełnomocniczki ds. kobiet i różne udogodnienia. Przyzwyczajony do całowania rąk i prawienia komplementów, przy jednoczesnym akceptowaniu dużych obciążeń kobiet Polak często popełnia drobne faux pas. Zatem: należy ostrożnie dozować komplementy. Część z nich doznawanych jest przez Niemki jako seksistowskie, choć z reguły trzeba przyznać, iż odzwyczajone od szarmanckości mężczyzn kobiety niemieckie reagują na objawy uwagi, atencji czy dowartościowania pozytywnie. Ponieważ Polacy mają w tej materii doświadczenie i biegłość kulturową, powinni jej używać!

Uwaga! Nie należy Niemkom całować rąk. Ale jeśli się już to zdarzy, nie będzie tragedii. Trochę zażenowanego chichotu i miły uśmiech na zakończenie.

f) Jeszcze raz o rozmowie: płaszczyzna rzeczowa i osobowa

Treść rozmów międzyludzkich zmienia się zależnie od kultury. Teoretycy kultury zauważyli, że mężczyzna, który spotyka się z kobietą na pierwszej randce w kraju A opowiada o swoich krewnych i znajomych, w kraju B o swojej kolekcji korkociągów lub zanieczyszczeniach środowiska w okolicy, w której mieszka. Różnice te są tak widoczne, iż w teorii komunikacji mówi się o płaszczyźnie rzeczowej oraz płaszczyźnie osobowej komunikacji międzyludzkiej. Również tutaj różnice między Polakami i Niemcami są bardzo znaczne. Niemcy są typowymi czy wręcz ekstremalnymi zwolennikami płaszczyzny rzeczowej. Jeśli bowiem chcą zjednać sobie partnera, przekazać pozytywne emocje lub uzyskać w jego oczach uznanie, rozmawiają z nim o rzeczach interesujących/ważnych/doniosłych. Polacy natomiast rozmawiają najchętniej o ludziach (brzydka i nieprzyjemną stroną tego skądinąd sympatycznego nawyku kulturowego są bezustanne kłótnie personalne i obgadywanie się w polityce). Rozmawiając o ludziach, Polacy zdają sprawę z tego, co inni mówią, myślą, czują. Robią to nawet wtedy, kiedy zajmują się problemem „rzeczym”. Zamiast zapytać „czy urząd marszałkowski posiada finansowe i prawne instrumenty do zmniejszenia w tym roku stopy bezrobocia w województwie?”, pytają „czy marszałek województwa ma zamiar podjąć walkę z bezrobociem i czy znajdzie dla swoich planów sojuszników w sejmiku?” Warto przy okazji wspomnieć, iż inne słowiańskie narody preferują również płaszczyznę osobową komunikacji. Pewna rosyjska profesor zwierzyła się w czasie kolacji podczas międzynarodowej konferencji siedzącemu obok polskiemu naukowcowi: „Siedzimy tutaj przy stole żeby odpocząć nieco po trudach konferencji, a Niemcy rozmawiają o pracy, o pracy, i tylko o pracy. To jest wprost niegrzeczne!”. Polski naukowiec zaś, który Niemców znał dobrze, odparł: „Droga pani, oni właśnie w ten sposób odpoczywają”!

Postąpisz niesłusznie, interpretując niemieckie zachowania jako nadgorliwość pracowniczą, nudzenie bądź formę samochwalstwa.

Postąpisz słusznie, rozumiejąc to zjawisko i starając się do niego dostosować.

Uwaga!!! Polacy – o czym już wspominaliśmy – osiągnęli swoistą biegłość w poruszaniu się na płaszczyźnie osobowej. Oznacza to, że sposób nieskrępowany, a jednocześnie z wycuciem sprawy mogą mówić o ludziach, w tym z rozmówcą poruszać jego rzeczy osobiste. Daje im to – w sprzyjających okolicznościach – przewagę nad partnerami niemieckimi. Każdy bowiem człowiek zapytany w kulturalny sposób o to, czy ma rodzinę, co ona robi, jakie są jego plany i marzenia itp. czuje się dowartościowany. Rozmowa umiejętnie prowadzona na tej płaszczyźnie może zbliżyć partnerów, stworzyć dobrą otoczkę współpracy i przyczynić się do lepszego rozwiązywania problemów w przyszłości. Zatem śmiało używaj płaszczyzny osobowej, bo jesteś na niej od niemieckiego partnera lepszy!

11. Faux pas i inne wpadki

Kiedy Polakowi tłumaczy się, że za opowiedzenie żydowskiego dowcipu można zostać w Niemczech wykluczonym z towarzystwa, słucho z niedowierzaniem. Również nie wierzy, kiedy radzi mu się: „Nie dzwoń do znajomego niemieckiego profesora, u którego Twój syn oblał egzamin i nie proś, by zechciał przeegzaminować go jeszcze raz, bo zerwie z Tobą kontakty”. Wydaje mu się, że rady te i informacje są drastycznie przesadzone i że ludzie są przecież ludźmi, więc można sobie pozwolić czasem zażartować i czasem kogoś o coś poprosić. Tak jednak nie jest.

Wiedza Polaków o codziennych problemach Niemców, o kwestiach drażliwych, kulturalnych i światopoglądowych tabu oraz niezaleczonych ranach jest niewielka. Jeszcze gorzej ma się sprawa z wiedzą Niemców o podobnej sferze życia Polaków. Choć z drugiej strony przyznać trzeba, że poziom tej wiedzy w ostatnich latach podniósł się po obu stronach znacznie.

Krótką podróż po faux pas i interkulturowych wpadkach zacznijmy od niedawnej przeszłości. Kiedy Polak spotyka się z Niemcem, często po to, by zaskarbić jego sympatię, zaczyna narzekać na komunizm. Nie zastanawia się wiele nad tym, co mówi, bo należy to w Polsce do rytuałów cementujących więzy społeczne. Jeśli jednak ten Niemiec urodził się i wychował w byłej NRD, to może powstać problem. Rozmówca zeszywnieje i nie podejmie tematu.

Może też sobie pozwolić na uwagę typu: „sądzę, że przeszłość należy oceniać w sposób bardziej zróżnicowany”.

a) Dowcipy

W czasach realnego socjalizmu dowcipy były jedynym dobrem, które produkowane było w bloku wschodnim w ilościach zaspokajających potrzeby ludności. Po upadku realnego socjalizmu produkcja ta załamała się. Tym niemniej to, co jest w tej chwili na rynku i w Polsce, i w Niemczech wystarcza, aby integrować ludzi różnych kultur. Pod dwoma oczywiście warunkami: że władza się na tyle językiem, by dowcip opowiedzieć, i że opowiada się dowcipy właściwe.

Są bowiem całe klasy dowcipów, które zamiast wesołości i wzrostu obopólnej sympatii wywołują zażenowanie i pogłębiające się uczucie obcości. Przykładem takim mogą być np. dowcipy o Papieżu, które chętnie opowiadano w Niemczech w czasie pontyfikatu Jana Pawła II. Przedstawiały go one jako konserwatywnego człowieka o ograniczonych horyzontach. Czasem ich ton wcale nie był dla Papieża obraźliwy, ale sam kontekst nie ukazywał go jako autorytetu i wzorca, co już samo w sobie Polaków bolało. Chodzi np. o dowcip w tym rodzaju:

„W czasie swojej wizyty na Kubie Papież postanawia przełamać protokół i wyrwać się trochę poza miasto, żeby zobaczyć, jak naprawdę żyje lud kubański. Prosi swego szofera o zamianę miejsc, siada za kierownicą i zmyliwszy wszystkich rusza ku rogatom miasta. Tam jednak natychmiast napotyka się na kontrolę milicji. „Chcieliśmy trochę rozejrzeć się po okolicy, wrócimy najpóźniej za godzinę” – tłumaczy milicjantowi. Ten myśli, myśli, potem odchodzi na bok, żeby zatelefonować do przełożonych. Prowadzone coraz wyżej i wyżej aż do samego Fidela konsultacje trwają przez następne pół godziny, aż w końcu sprawa wraca pytaniem, kim właściwie jest ten cudzoziemiec, który chce sobie ot tak pojeździć po Kubie. „Nie wiem, odpowiada milicjant, ale musi być to jakaś straszna szycha, skoro jego kierowcą jest sam Papież!”.

Dowcip ten mieści się jeszcze w granicach polskiej wrażliwości. Ale są naprawdę takie, przy których Polacy nie wiedzą, czy śmiać się, czy protestować. Najlepiej ani to, ani to! Trzeba półżartem powiedzieć: „Jeszcze jeden taki dowcip, a będzie pan jedyną osobą w tym gronie, która będzie ubawiona!”.

Trzeba również uważać na to, co się samemu opowiada. Nawet najlepszy żydowski dowcip może wywołać u niemieckich słuchaczy kompletną

konsternację. Z powodu holokaustu Niemcy są absolutnie przewrażliwieni na punkcie antysemityzmu i reagują gwałtownie na nawet domniemane jego objawy. Mimo że posługują się rozróżnieniem *Judenwitze* i „*judische Witze*” (dowcipy o Żydach i dowcipy żydowskie), nie akceptują nawet tych ostatnich. I nieważne, że te ostatnie mogły powstać w samym Izraelu i piętnować w osobach żydowskich aktorów przywary ogólnoludzkie (jak choćby ten: idzie dwóch mężczyzn brzegiem jeziora Genezaret i widzą, jak Jesus idzie po wodzie. „Patrz, jeden trąca drugiego, jaki oferma, nawet pływać nie potrafi!”) - natychmiast w niemieckich słuchaczach włączy się zmysł politycznej poprawności i w ich oczach widać będzie błysk zastanowienia, czy można się śmiać, czy nie.

Nie należy również opowiadać dowcipów w stylu: „Samolotem lecą Amerykanin, Niemiec, Rosjanin i Polak...” Po pierwsze, Niemiec nie będzie się szczerze śmiał, bo w dowcipie wychodzi na głupiego, a po drugie może się zrewanżować takim samym dowcipem! Niemcy znają i opowiadają ich dziesiątki, z tym, że nie ma w nich Polaków, jest Amerykanin, Francuz i Anglik, a Niemiec wychodzi zawsze na tego najsprytniejszego.

I tu jesteśmy przy poczuciu wartości własnej, które jest ukrytym, ale zawsze obecnym tłem opowiadania dowcipów. Jest ono również tym tłem, na którym najwyraźniej widać plamy *faux pas*. Ale o tym nieco dalej.

Oczywiście wszystkie inne dowcipy (o blondynkach, policjantach, nauczycielach, urzędnikach itp.) są odbierane tak samo jak w Polsce. Niektóre są wręcz takie same! Istnieje więc międzynarodówka dowcipu. Kiedy pewien Polak opowiedział Niemcowi w latach osiemdziesiątych dowcip o milicjancie, który obserwuje rybki w akwarium, ten wykrzyknął: „dokładnie ten sam dowcip słyszałem w Argentynie! Z tym że przed akwarium stał oficer junty.”

Przy opowiadaniu dowcipów może też dojść do dziwnej sytuacji: Niemcy opowiadają bardzo krytyczne dowcipy o samych sobie. Polaka aż korci, żeby dorzucić jakiś polski dowcip, w którym Niemiec wychodzi na głupka. Czy powinien to zrobić? Raczej nie...

b) Co za dużo (na stole) to nie zdrowo

Wśród Polaków, szczególnie w starszym pokoleniu, wciąż jeszcze żywy jest fetysz jedzenia. Imprezy (śluby, chrzciny, imieniny i urodziny, a także imprezy służbowe typu bankiety, koktajle, obiady itp.) ocenia się pod kątem tego co i w jakich ilościach podano na stół. Wraz ze wzrostem dobrobytu i ogólnego

postępu cywilizacyjnego zmienia się stosunek do jedzenia. Zaczyna być ono postrzegane jako nałóg powodujący otyłość i składnik obyczaju, który jest jedynie pretekstem do spotkania, rozmowy, wrażeń estetycznych. Niemcy przeszli przez ten proces czterdzieści lat temu i traktują jedzenie trzeźwo, rzeczowo, w ciągu dnia jako zło konieczne. Stąd nie ma sensu zapraszać ich w przerwie między obradami na wystawny obiad. Będą myśleć wyłącznie o tym, że przybędzie im na wadze i podczas kolejnej rundy rozmów będzie chciało im się spać. Natomiast wieczorem można poszaleć. Ale też zwracając uwagę na jakość, a nie na ilość. I – uwaga – bardzo ważne! **Nie zmuszać do jedzenia! Wszelkiego rodzaju, płynące z uprzejmości i tradycyjnej gościnności „a może jeszcze kawałek schabiku?” stawiają Niemców pod nieznaną im presją.** Tudzież należy pamiętać, że pusty, wyczyszczony rozgniecionymi kartoflami talerz nie jest u niemieckiego gościa oznaką niezaspokojonego głodu, ale zakończonego posiłku (rodzaj symbolicznego sprzątnięcia po sobie). Nie należy zatem usiłować nic na ów „sprzątnięty” talerz nałożyć.

c) Kpina nie-uniwiersalna

Jest jeszcze jedna rzecz, która może poróżnić Polaka z poprawnym politycznie reprezentantem zachodniego świata, a więc i z Niemcem. Jest nim drwiąco-sceptycznystyl myślenia, który uchronił Polaków przed wieloma ideologicznymi przegięciami w czasach trudnych, ale też utrudnia zadomowienie się w Polsce cennych postaw, takich jak postawy ekologiczne, postawy zaangażowania obywatelskiego bądź wzorce solidności osobistej.

Polacy lubią mówić o ważnych sprawach tonem lekkiej drwiny. W Polsce jest to uznany kod komunikacyjny, który socjalizuje partnerów. Niestety ta lekka drwina zostanie odczytana przez cudzoziemca, a szczególnie Niemca jako kwestionowanie podstaw jego światopoglądu. Zacznie się poważnie dopytywać, co mamy na myśli oraz zaperzać w dyskusji. Zatem lepiej nie drwić z niczego, co najwyżej wzdychać pod hasłem „jaki ten świat jest dziwny!”.

12. Poczucie wartości własnej

W trakcie udzielania porad wzmiankowaliśmy kilkakrotnie kwestie poczucia wartości własnej. To właśnie ono jest niemyym świadkiem wszystkich kontaktów polsko-niemieckich. I niestety – jak wspomnieliśmy – to właśnie ono sprawia, że jeśli ktoś w kontaktach tych zostaje „uszkodzony”, to są to właśnie Polacy.

Niemcy oczywiście nie ranią nikogo świadomie. Przychodzą porozmawiać o współpracy, ale mają gotowe rozwiązania. I są przekonani, że nawet jeśli nie są to najlepsze rozwiązania na świecie, to o niebo lepsze od rozwiązań polskich. Polską tragedią jest, że rzeczywiście tak często bywa. Już mówiliśmy, że w takiej sytuacji dążyć należy do wyrównania poziomów poczucia wartości własnej, czyli albo delikatnego zdeprecjonowania poglądów Niemca, albo podniesienia polskiego poziomu. Wtedy, kiedy pierwsze jest niewskazane, a drugie niemożliwe, należy zastosować magiczny zabieg, czyli obniżenie poczucia wartości własnej („rzeczywiście, w tej kwestii jesteście piętnaście lat za Wami i chętnie się czegoś od Was nauczymy”). Powoduje to natychmiastowe spuszczenie z tonu przez partnera i analogiczne obniżenie się przezeń („ależ to nie jest tak! My przyjechaliśmy, żeby się uczyć również od Was”). Zabieg ten jest naprawdę skuteczny, z tym że trzeba mieć odwagę i silny charakter, aby przyznać się jako pierwszy do bycia „gorszym”.

Polacy także ranią Niemców. Są to albo natrętne wypominania zbrodni z czasów drugiej wojny światowej albo rzeczy, które w Polsce uchodzą za całkiem „niewinne”: nieodpowiadanie na listy, odwoływanie przyjazdu w ostatniej chwili, zmiany składu delegacji wyglądające na ignorowanie partnera. Są to zachowania, które zdaniem Polaków nie mają nic wspólnego ze stosunkami międzyludzkimi, ale w kulturze przesyconej wzorcami dobrej roboty i perfekcyjnego postępowania odbierane są jako takie.

Jeśli zatem nie chce Ci się odpisać na głupi, niemiecki list, to pomyśl sobie: zrobię to dla tamtego biedaka! I pamiętaj jeszcze: humor zmniejsza rozmiary problemów, a słówko „przepraszam” jest czarodziejskim słówkiem w ustach dzieci, dorosłych i całych narodów!

Jeżeli interesują Ciebie dalsze porady interkulturowe, polecamy następującą pozycję, która jest do nabycia poprzez stronę www.ihk.pl:

Krzysztof Wojciechowski: *Jak postępować z Niemcami. Poradnik dla biznesu i nie tylko. / Knigge für deutsche (Nicht-nur-) Unternehmer in Polen*, Warszawa-Poznań 2005, Polsko-Niemiecka Izba Przemysłowo-Handlowa i Wydawnictwo Naukowe Uniwersytetu im. Adama Mickiewicza w Poznaniu.

Podziękowania:

Autorzy dziękują za pomoc w przygotowaniu niniejszej publikacji następującym osobom i instytucjom: Izbie Rzemieślniczej we Frankfurcie nad Odrą - Pani Aleksandrze Ziomko, Urzędowi ds. Cudzoziemców we Frankfurcie nad Odrą - Panu Mirko Marschnerowi oraz **lkowa** – Biuru Kooperacji Nauki i Świata Pracy przy Uniwersytecie Europejskim Viadrina we Frankfurcie nad Odrą.

Notki o autorach

Dr Krzysztof Wojciechowski, filozof, socjolog i etyk. Kieruje Collegium Polonicum w Słubicach, wspólną jednostką Uniwersytetu im. Adama Mickiewicza w Poznaniu i Uniwersytetu Europejskiego Viadrina we Frankfurcie nad Odrą. Autor licznych publikacji z dziedziny stosunków polsko-niemieckich, w tym poradników interkulturowych dla biznesu i nie tylko.

Mgr Marek Kłodnicki LL.M. (Frankfurt n. O.), prawnik, absolwent Wydziałów Prawa Uniwersytetu im. Adama Mickiewicza w Poznaniu i Uniwersytetu Europejskiego Viadrina we Frankfurcie nad Odrą oraz międzywydziałowych studiów europeistyki. Pracownik Uniwersytetu im. Adama Mickiewicza w Poznaniu.