

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

JANJA CIGOJ

DELO IN ZAPOSLOVANJE NA ČRNO

diplomsko delo

Ljubljana, 2008

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Janja Cigoj

Mentorica: Asist. dr. Barbara Rajgelj

DELO IN ZAPOSLOVANJE NA ČRNO

diplomsko delo

Ljubljana, 2008

Iskrena hvala mentorici asist. dr. Barbari Rajgelj za vso strokovno pomoč pri pisanju diplomske naloge.

Zahvalila bi se rada mojima staršema za podporo in vzpodbudo tekom študija.

Pa tudi tebi Anja gre posebna zahvala za vse vzpodbudne besede in deljenje smeha.

DELO IN ZAPOSLOVANJE NA ČRNO

V diplomski nalogi sem poskušala najprej opredeliti pojme siva ekonomija, delo na črno in zaposlovanje na črno. Nato sem opisala zgodovino pojavljanja sive ekonomije, metode raziskovanja sive ekonomije ter obseg sive ekonomije v Evropski uniji in Sloveniji. Pri slednjih poglavjih sem odkrila predvsem problem merjenja sive ekonomije, saj je to pojem, ki je zelo težko merljiv. Zanimali so me tudi vzroki za nastanek sive ekonomije in njene posledice. Vzroki so lahko pozitivni in negativni, kljub temu pa je siva ekonomija po večini označena kot negativen pojav današnje družbe. V zadnjem delu diplomske naloge sem predstavila pravno ureditev odkrivanja in preprečevanja dela in zaposlovanja na črno v Sloveniji, kjer sem ugotovila, da si državne oblasti z različnimi organi in njihovimi prijemi prizadevajo, po svojih najboljših močeh, omejiti in preprečevati sivo ekonomijo. Kot sklepno misel sem izluščila dejstvo, da je siva ekonomija pereč problem današnje družbe katerega vsaka država poskuša omejiti na svoj način.

Ključne besede: siva ekonomija, delo na črno, zaposlovanje na črno.

UNDECLARED WORK AND EMPLOYMENT

In my diploma thesis I try to define conceptions hidden economy, undeclared work and undeclared employment. Then I describe the history of hidden economy, methods of measurement and size of hidden economy in European Union and Slovenia. Measuring of hidden economy size is the main problem because here we try to measure something that is hidden. I also try to find out the main reasons for hidden economy and its consequences. The reasons could be at the same time negative and positive, but hidden economy is in nowadays society mostly marked as negative. In the last part of diploma thesis I present the legal regulation for exposing and preventing undeclared work and employment in Slovenia. I find out that the government try with different agencies and their programmes do their best to reduce the share of hidden economy. In the end I find out that the hidden economy is urgent problem of nowadays society and because of these every country try to reduce the share of it in ones own way.

Key words: hidden economy, undeclared work, undeclared employment.

KAZALO

UVOD.....	6
1. DEFINICIJA SIVE EKONOMIJE, DELA IN ZAPOSLOVANJA NA ČRNO	8
1.1. SIVA EKONOMIJA.....	8
1.2. DELO NA ČRNO.....	10
1.3. ZAPOSLOVANJE NA ČRNO.....	12
2. ZGODOVINA POJAVLJANJA SIVE EKONOMIJE NA PODROČJU EVROPE	13
2.1. PREDINDUSTRIJSKO OBDOBJE.....	13
2.2. DOBA INDUSTRIALIZACIJE.....	14
2.3. POSTINDUSTRIJSKO OBDOBJE.....	16
3. METODE RAZISKOVANJA SIVE EKONOMIJE.....	16
3.1. NEPOSREDNE METODE.....	17
3.2. POSREDNE METODE.....	18
4. OBSEG SIVE EKONOMIJE V EVROPSKI UNIJI IN V SLOVENIJI.....	20
5. VZROKI ZA NASTANEK SIVE EKONOMIJE.....	23
5.1. SOCIO-EKONOMSKI VZROKI OZIROMA TRŽNI VZROKI.....	23
5.2. INSTITUCIONALNI VZROKI.....	24
5.3. INDIVIDUALNI VZROKI.....	27
6. ZNAČILNOSTI SIVE EKONOMIJE.....	27
6.1. OBLIKE DELA NA ČRNO.....	27
6.2. OBLIKE ZAPOSLOVANJA NA ČRNO.....	28
6.3. UDELEŽENCI DELA IN ZAPOSLOVANJA NA ČRNO.....	30
7. POSLEDICE SIVE EKONOMIJE.....	32
7.1. POZITIVNE POSLEDICE.....	32
7.2. NEGATIVNE POSLEDICE.....	33
8. POLITIKE PREPREČEVANJA SIVE EKONOMIJE.....	35
9. PRAVNA UREDITEV PREPREČEVANJA IN OMEJEVANJA SIVE EKONOMIJE V SLOVENIJI.....	39
9.1. ZAKONSKA OPREDELITEV DELA IN ZAPOSLOVANJA NA ČRNO TER NEDOVOLJENE REKLAME.....	40
9.2. IZJEME, KI SE NE ŠTEJEJO ZA DELO OZIROMA ZAPOSLOVANJE NA ČRNO.....	41
10. NADZOR NAD OPRAVLJANJEM DELA IN ZAPOSLOVANJA NA ČRNO.....	42
10.1. KOMISIJA VLADE REPUBLIKE SOLOVENIJE ZA ODKRIVANJE IN PREPREČEVANJE DELA IN ZAPOSLOVANJA NA ČRNO.....	43
10.2. TRŽNI INŠPEKTORAT REPUBLIKE SLOVENIJE.....	44
10.3. INŠPEKTORAT ZA DELO REPUBLIKE SLOVENIJE.....	45
10.4. PROMETNI INŠPEKTORAT REPUBLIKE SLOVENIJE.....	45
10.5. DAVČNA INŠPEKCIJA.....	46
11. SANKCIJE ZA DELO IN ZAPOSLOVANJE NA ČRNO.....	46
11.1. PRIMER IZ SODNE PRAKSE.....	47
12. SKLEP.....	49
13. LITERATURA.....	51
SEZNAM TABEL IN SHEM	
Tabela 1.1.: Najpogostejši izrazi, ki označujejo pojem sive ekonomije.....	8
Shema 1.1.: Institucionalna delitev dela.....	11

UVOD

Nekoč je veljala trditev, da onkraj zaposlenosti vlada brezdelje, počitek, dandanes pa dobro vemo, da temu ni več tako. Siva ekonomija je neopazno postala del življenja vsakega posameznika, razlika je le v tem, da se nekateri tega zavedajo bolj drugi manj. Po podatkih ILO je na vsakih 100 delavcev 6 oseb polno brezposelnih, 16 oseb ni zmožno zaslužiti toliko, da bi preživel svojo družino čez mesec (merjeno: 1 dolar na osebo na dan), 250 milijonov otrok dela po vsem svetu, 3.000 oseb vsak dan umre, kar je posledica nesreč pri delu in boleznih, povezanih z delom (Daza 2005, 37). Samo iz zgornjih podatkov, ki pa še zdaleč ne zajemajo vseh razsežnosti dela in zaposlovanja na črno, lahko razberemo, da se je siva ekonomija razširila v vse pore današnje družbe. Skrajni čas je, da ta pojav, ki sicer ni nov, začnemo omejevati in preprečevati. Seveda vsak najprej pomisli, da to ni v pristojnosti civilne družbe, ampak organov oblasti. Pa vendar menim, da od njih ni vse odvisno. Verjetno res precejšnji delež odgovornosti sloni na državnih oblasteh, a je tudi od vsakega posameznika odvisno, ali se bo odločil za delo ali zaposlovanje na črno ali pa za zakoniti način dela. Med drugim bom poskušala skozi diplomsko nalogo razrešiti tudi to dilemo in se v zaključku opredeliti do nje.

Delo in zaposlovanje na črno sta prisotna v vsaki državi in vsaka ju poskuša omejiti ter preprečevati na svoj način. Prav tako vsaka država išče vzroke za pojavljanje obeh oblik sive ekonomije, saj se ti od države do države razlikujejo. Skozi diplomsko nalogo bom poskušala zavrniti oziroma potrditi dve hipotezi, vezani na vzroke. Prva je, da je možnost za obstoj dela in zaposlovanja na črno tem večja, čim večja je obremenitev dohodka in osebnih dohodkov z davki in prispevki. Druga pa, da čim počasnejša je rast realnih osebnih dohodkov v rednem delovnem razmerju, tem večje je zanimanje za vključitev v sivo ekonomijo (Kukar in drugi 1988, 123).

Delo in zaposlovanje na črno pogosto zamenjujemo s pojmom siva ekonomija, pa vendar omenjeni pojmi niso sopomenke. V prvem delu diplomske naloge bom opredelila definicije sive ekonomije, dela in zaposlovanja na črno. Nato bom opisala razvoj dela in zaposlovanja na črno skozi zgodovino, vzroke in posledice dela in zaposlovanja na črno ter metode merjenja in značilnosti obeh pojmov. V drugem delu diplomske naloge bo poudarek predvsem na pravnem vidiku. Opredelila bom načine

preprečevanja sive ekonomije. Zanimalo me bo predvsem, kateri so najbolj učinkoviti načini preprečevanja ter omejevanja dela in zaposlovanja na črno ter katere evropske države so najbolj učinkovite na tem področju. V zadnjem delu bom opredelila še oblike nadzora nad delom in zaposlovanjem na črno, opisala ključne nadzorne organe ter sankcije za kršitve.

1. DEFINICIJA SIVE EKONOMIJE, DELA IN ZAPOSLOVANJA NA ČRNO

Na prvi pogled so nam vsi trije navedeni pojmi vsebinsko lahko dokaj podobni, ampak kot bomo videli, temu ni tako. Res je, da ne obstaja nobena enotna definicija za vsakega od pojmov, vendar kljub temu je pomembno ločevanje med njimi.

1.1. SIVA EKONOMIJA

»Korenine pojmov siva ekonomija oziroma neformalna ekonomija izvirajo iz študije o strukturi zaposlovanja ekonomista Harta v Akri, Gana, leta 1973. Takrat je Hart prvič predstavil oba pojma« (Renoy 2004, 89).

Kljub temu, da je siva ekonomija vsem znan pojem in jo vsi opredeljujemo s približno podobnimi pojmi, je za sivo ekonomijo značilno, da vsebuje najrazličnejše dejavnosti, ki jih je težko opredeliti (Zakrajšek 2002, 23). Zato ni enotno sprejete standardne opredelitve sive ekonomije (Glas in drugi 1988, 6). Poleg neenotne definicije naletimo na problem tudi pri pojmovanju, saj obstaja veliko izrazov, vsi pa opisujejo isti pojem. V tabeli 1.1. navajam najpogostejše izraze za sivo ekonomijo v angleškem jeziku ter njihov grobi prevod v slovenščini. Ob tem je treba opozoriti, da se pomeni istih besed od države do države razlikujejo.

Tabela 1.1.: Najpogostejši izrazi, ki označujejo pojem sive ekonomije.

Izrazi v angleškem jeziku	Prevod
Hidden economy	Skrita ekonomija
Informal economy	Neformalna ekonomija
Ilegal economy	Ilegalna ekonomija
Underground economy	Podzemna ekonomija
Shadow economy	Ekonomija v senci
Dual economy	Dvojna ekonomija
Subterranean economy	Podzemeljska ekonomija
Parallel economy	Paralelna ekonomija

Second economy	Sekundarna ekonomija
Unofficial economy	Neuradna ekonomija
Underdog economy	Skrivna ekonomija
Irregular economy	Nepravilna ekonomija
Unobserved economy	Neopazovana ekonomija
Marginal economy	Obrobna ekonomija
Unsanctioned economy	Nesankcionirana ekonomija

Vir: Schlosser 2003, 7.

Pojem sive ekonomije se večinoma povezuje z državami v razvoju, čeprav to ne drži, saj je siva ekonomija prisotna tako v razvitih državah, kot v državah razvoju ter nerazvitih državah. Za vse države pa je značilno, da ni enotno sprejete definicije sive ekonomije. Ena izmed bolj znanih in večkrat upravljenih definicij opredeljuje sivo ekonomijo kot »vse trenutno neregistrirane ekonomske aktivnosti, ki prispevajo k uradno merjeni vrednosti bruto družbenega proizvoda« (Belev 2003, 24).

Naj navedem še nakaj bolj znanih definicij sive ekonomije in njihove avtorje:

- Znani ekonomist Smith je leta 1985 definiral sivo ekonomijo kot: »tržno usmerjeno proizvodnjo dobrin in storitev, naj bo zakonita ali nezakonita, ki se ne odkrije pri uradni oceni bruto družbenega proizvoda« (Belev 2003, 24).
- E. Feig definira sivo ekonomija kot tisto, ki »jo naš današnji aparat družbenga merjenja ne zajame« (Glas in drugi 1988, 6).
- V. Tanzi sivo ekonomijo opredeli kot dohodek, ki ni prijavljen davčnim organom, ne glede na to, ali so ga statistični organi vključili z raznimi ocenami v narodni dohodek ali ne (Glas in drugi 1988, 8).

Definiranje sive ekonomije je odvisno tudi od stopnje razvitosti države, tako so npr. zgornje definicije nastale v razvitih državah, za razliko od teh pa lahko navedemo definicijo sive ekonomije veljavno v Tanzaniji, ki se glasi: »Sivo ekonomijo predstavljajo aktivnosti ne-agrarnih dejavnosti oziroma samozaposlenih oseb, ki generirajo prihodke, a vključujejo nizko stopnjo organizacije, kapitala in tehnologij« (Daza 2005, 13). Vidimo, da je definicija nastavljena nekoliko drugače, da niso poudarki na istih stvareh kot v zgornjih definicijah.

Poleg tega pa je treba ločiti med sivo in črno ekonomijo. Črna ekonomija zajema nezakonite ekonomske aktivnosti, kot so trgovanje z ljudmi, prostitucija, preprodaja drog, trgovanje z orožjem itd. Siva ekonomija pa vključuje opravljanje sicer zakonitih dejavnosti, ki pa niso prijavljene državnim oblastem.

Kljub velikemu spektru različnih pojmovanj pa obstaja ena skupna značilnost sive ekonomije. In sicer imajo osebe, ki se kakorkoli ukvarjajo s sivo ekonomijo, od te dejavnosti koristi, te pa odtehtajo prednosti, ki bi jih imeli, če bi se ukvarjali s formalnimi ekonomskimi aktivnostmi oziroma če bi se ukvarjali zgolj s formalno ekonomskimi dejavnostmi.

Iz napisnega lahko razberemo, da je siva ekonomija širši pojem od dela in zaposlovanja na črno. Siva ekonomija v svojih definicijah med drugim vključuje tudi delo in zaposlovanje na črno, ne moremo pa je enačiti z navedenima pojmomoma. V nadaljevanju bo kljub temu pojem siva ekonomija uporabljen izključno kot sopomenka za delo in zaposlovanje na črno.

1.2. DELO NA ČRNO

Delo na črno je segment sive ekonomije, za katero uporabljajo v razvitih državah različne izraze. Naj navedem le najpogosteje uporabljene: undeclared work, informal work, off-the-books activity, moonlighting, clandestine work, concealed work.

Iz spodnjega organigrama (glej Shemo 1.1.) je jasno razvidna Svetlikova umestitev dela na črno. Svetlik v prvi liniji deli pojem dela na formalno in neformalno delo, nato pa neformalno delo razdeli na neformalno menjavo dela in na samoprodukcijo. Nato pa neformalno menjavo deli na delo na črno, altruistično delo ter recipročno menjavo dela. Altruistično delo opravljajo ljude z namenom, da izpolnijo svoje moralne norme in za to ne zahtevajo materialnega plačila. Pri recipročni menjavi dela, pa kot samo ime pove, gre za menjavo dela. To delo poteka predvsem v družinskih in prijateljskih krogih, kjer drug drugemu pomagajo. Samoprodukcijo pa loči na individualno in kolektivno. Iz te delitve dela je razvidno, da je delo na črno le ena izmed oblik neformalnega dela. Tako da ga lahko v grobem definiram kot podzvrst neformalnega dela.

Shema 1.1.: Institucionalna delitev dela.

Vir: Neformalno delo (1988, 21).

Leta 1998 je Communication of European Commission podal definicijo dela na črno: »Delo na črno je vsaka plačana aktivnost, ki je po naravi zakonita, ni pa prijavljena državnim oblastem in tako neobdavčena, pri tem pa je potrebno upoštevati razlike med državami EU« (Van Bastelaer 2004). Ta definicija se je objavila kot splošna in velja v Evropski uniji ni pa to edina definicija dela na črno.

V Sloveniji je delo na črno zakonsko definirano v Zakonu o preprečevanju dela in zaposlovanju na črno, v nadaljevanju ZPDZC, (Uradni list RS 12/2007 z dne 12.2.2007), kot opravljanje dejavnosti oziroma dela, ki ni vpisano v sodni register oziroma opravljanje dejavnosti, ki ni določena v temeljnem aktu. Prav tako se šteje za delo na črno opravljanje dejavnosti brez z zakonom predpisanih listin o izpolnjevanju pogojev za opravljanje registrirane dejavnosti. Navedene opredelitve veljajo za vse pravne osebe in podjetnike. Kot delo na črno je smatrano tudi nadaljnje opravljanje dejavnosti kljub temu, da je ta bila s strani nadzornih organov prepovedana.

Tuje podjetje opravlja delo na črno takrat, ko ne opravlja dejavnosti v Republiki Sloveniji preko podružnic ali pa opravlja dejavnost brez ustreznega dovoljenja.

Razlogov, da je neko delo označeno kot delo na črno, je več. Najpogostejša pa sta neustrezna registracija podjetja in opravljanje dejavnosti, pri katerih delovnopravne

regulacije niso upoštevane (Daza 2005, 6). »V osnovi pa so to produktivne aktivnosti, ki so zakonite ozirajoč se na njihovo naravo, ampak niso prijavljene državnim oblastem« (Renoy 2004, 93).

1.3. ZAPOSLOVANJE NA ČRNO

Prvo uradno definicijo zaposlitve na črno oziroma illegal employment je podala Mednarodna organizacija dela (v nadaljevanju ILO) leta 1984 v zapisih Poročilu o politikah zaposlovanja. ILO je takrat definiral zaposlovanje na črno kot zaposlitev, ki ni v skladu z zahtevami nacionalnega prava, regulacijami le te-ga ter pravno prakso (Daza 2005, 7).

Definicija je kljub zgodnji postavitvi še vedno aktualna, jo je pa leta 2003 ILO nekoliko preoblikoval. ILO je omenjega leta definiral še dela, ki jih zaposlovanje na črno zajema, in to so: zaposlitev na lastno odgovornost v lastnem neregistriranem podjetju, osebe zaposlene v neregistriranem podjetju, pomoč oziroma sodelovanje družinskih članov ne glede na to, ali delajo v registriranem ali neregistriranem podjetju, sodelavci v neregistriranih dejavnostih, zaposleni na črno; to so zaposleni ki nimajo sklenjene pogodbe o zaposlitvi, kot to zapoveduje nacionalni pravni sistem ter zaposleni na lastno odgovornost za proizvodnjo produktov za lastno porabo (Daza 2005, 6).

Poleg organizacije ILO je uradno definicijo zaposlitve na črno podala tudi Organizacija za ekonomsko sodelovanje in razvoj (v nadaljevanju OECD). OECD je zaposlitev na črno definiral kot zaposlitev, ki kljub temu, da ni nezakonita (ni npr. trgovina z ljudmi, ampak zakonito delovno mesto), ni bila objavljena, registrirana z ene ali več strani javnih oblasti (Daza 2005, 7). Zaposlitev na črno zajema delo oseb, ki niso zakonito prijavljene oblastem: to zajema predvsem migrante, osebe brez delovnih dovoljenj, vladne uslužbenke, ki imajo poleg prijavljene zaposlitve še eno nezdržljivo zaposlitev, delo otrok pod določeno starostno omejitvijo ter plačano delo oseb, ki hkrati prejemajo socialne transferje.

Prav tako kot delo na črno je Slovenija zakonsko definirala tudi zaposlovanje na črno. ZPDZC opredeljuje zaposlovanje na črno, ko delodajalec sklene z delavcem pogodbo o zaposlitvi oziroma kakršnokoli drugo pogodbo, ki je podlaga za opravljanje dela, in

ga ne prijavi v zdravstveno ter pokojninsko in invalidsko zavarovanje. Poleg tega do zaposlovanja na črno pride tudi v primerih, ko delodajalec zaposli tujca oziroma osebo brez državljanstva, brez zakonsko določenih dovoljenj. Za zaposlovanje na črno se smatra tudi omogočanje dela dijakom ali študentom brez ustrezne napotnice pooblaščne organizacije za posredovanje dela ali v primeru, da preko zakonite napotnice dela druga oseba.

Na črno lahko zaposlujejo tudi posamezniki, in sicer ko posameznik v svojem imenu in na svoj račun zaposli osebo, ki zanj opravlja dela.

Definicije se razlikujejo od države do države, v Belgiji npr. pomeni zaposlitev vsaj petih oseb na črno že tako imenovani družbeni kriminal »social crime« (Daza 2005, 8). Kar pomeni, da so definicije v veliki meri odvisne od strogosti pravnega sistema in v kolikšni meri ta pojav sprejema družba.

Tako kot se razlikuje definiranje pojma zaposlitev na črno, tako se od države do države razlikuje tudi njegovo poimenovanje. V angleščini poznamo naslednje najpogosteje uporabljene izraze za zaposlovanje na črno: unregulated wage workers, hidden labour, clandestine employment, black labour, undeclared labour, clandestine worker, illegal employment.

2. ZGODOVINA POJAVLJANJA SIVE EKONOMIJE NA PODROČJU EVROPE

Siva ekonomija je sicer stalni spremljevalec formalnega dela, a je prišla do izraza šele z gospodarsko krizo v 70. letih. V kriznih razmerah je siva ekonomija prišla toliko bolj do izraza, ker se je z njo začelo ukvarjati vse več ljudi. Sprva se je siva ekonomija začela dojemati kot dejavnik, ki bi lahko gospodarsko krizo poglobil, nato pa se je izkazala kot blažilec gospodarske krize.

2.1. PREDINDUSTRIJSKO OBDOBJE

Kot že omenjeno, siva ekonomija za ekonomiste, sociologe in druge znanstvenike, ki se ukvarjajo s tem področjem, ni nov pojem. Obravnavali so jo že veliko preden je prišlo do naftnih kriz v 70-ih letih, npr. Franz Meisel je sivo ekonomijo v obliki davčnih utaj obravnaval že leta 1914 v delu z naslovom Wahrheit und Fiskalismus bei

der Verlangung der moderne Einkommenssteuer (Glas in drugi 1988, 3). Sam izvor sive ekonomije pa lahko poiščemo že v predindustrijski družbi, kjer se začne delo ločevati na različne segmente.

V predindustrijski družbi sta bila formalno in neformalno delo prostorsko, časovno in funkcionalno prepletena (Nosan 2006, 12). Mesto proizvodnje in potrošnje je bila družina, mogoče bližnja okolica. Sčasoma pa je delo postajalo tako učinkovito, da so družine proizvajale preveč produktov in so se le-ti začeli menjavati. Sprva je bila to naturalna menjava, nato pa je ta prešla v denarno. In tako se je počasi ločevala proizvodnja od potrošnje. »Vse večji pomen je začela dobivati proizvodnja za menjavo« (Svetlik in drugi 1988, 23). Tako se je postopoma ločevala proizvodnja za menjavo od proizvodnje za sebe. Proizvodnja za menjavo je začela vse bolj rasti in postajala je vse bolj pomembna, začela se je izvajati ločeno od stanovanjskih naselij in ljudje so začeli hoditi na delo. »Tako dobi samo delo za menjavo status dela« (Svetlik in drugi 1988, 23). Druga dela se opravljajo izven delavnic in izven delovnega časa. Postopoma se torej začne ločevati med formalnim delom in sivo ekonomijo.

2.2. DOBA INDUSTRIALIZACIJE

V začetku ločitve formalnega dela od neformalnega dela je slednje potekalo v obliki samozaposlitve. Prevladovali so majhni producenti, ki so proizvajali sami oziroma s pomočjo družinskih članov. Postopoma pa se je začelo dogajati, da se posameznikom ni več splačalo samostojno proizvajati dobrin oziroma storitev in so se začeli združevati v majhna podjetja. Zaposlovati so se začeli tudi tisti, ki niso izbrali nobene od dveh opcij in bi zaradi tega začeli počasi propadati. Samozaposlenost se je v največji meri ohranila na področju obrti in kmetijstva. Propadanje samostojnih producentov v kmetijstvu in obrti so pospeševale socialistične države s številnimi ukrepi, po drugi strani pa so poddržavile privatna podjetja, da ta ne bi propadla. Tako je tudi Jugoslavija takoj po vojni prevzela socialistični model in takoj začela zmanjševati število samozaposlenih. Posledica je bilo hitro naraščanje zaposlenih v državnem sektorju. V kapitalističnih deželah pa je vse do druge svetovne vojne bil državni sektor omejen na državno upravo in vojsko, a se to hitro spremeni po drugi svetovni

vojni. V omenjenem obdobju se prične nacionalizacija privatnih podjetij oziroma industrij in ustanavljanje novih državnih podjetij. Socialistične in komunistične države so značilne po hitrem zmanjševanju samozaposlenosti, kar bi lahko utemeljili z naslednjimi dejstvi: delavci so bolj obvladljivi, če so zaposleni v državnih podjetjih, produktivnost dela se poveča, poveča se tudi obseg proizvodnje, zmanjša se siva ekonomija (Svetlik in drugi 1988, 23-24).

V letih 1980-1984 je bil v Jugoslaviji zaznan izrazit porast dela na črno. Realni osebni dohodki zaposlenih v družbenem sektorju so radikalno padli, raven osebne potrošnje pa se je v razmerju z znižanjem osebnih dohodkov znižala občutno manj. Ta pojav se je dalo razložiti le z delom na črno. Poleg tega je bil kazalec zvišanja dela na črno še visoka stopnja nezaposlenosti, a kljub temu so delodajalci imeli težave pri pridobitvi delavcev za sicer solidno plačo. Kukarjeva je ugotovila, da se je vrednost družbenega proizvoda, ki ga daje siva ekonomija, od 60. let naprej močno povečala in da je leta 1984 znašala od 16,6 do 33,1 odstotka celotnega družbenega proizvoda (Glas in drugi 1988).

Razširjenost sive ekonomije v socializmu je bila odvisna od tolerantnosti države. Veliko oblik po sedanjih definicijah dela na črno in zaposlovanja je bilo v dobi socializma razumljenih kot legalno delo, v nobenih pogledih ni bilo sporno, npr. pridelava in prodaja kmetijskih proizvodov, opravljanje majhnih popravil v zameno za denarno plačilo, pomoč pri gradnji hišnih objektov Kljub veliki strpnosti državnih oblasti do sive ekonomije pa je bilo vseeno nekaj dejavnosti in zaposlitev označenih kot delo ali pa zaposlovanje na črno, kar so državne oblasti tudi preganjale, npr. neregistrirane medicinske pomoči, inštrukcije za učence... Problem je bil, da so bile kazni za tovrstna početja dokaj mile.

Seveda pa je reguliranje sive ekonomije bilo različno od države do države, npr. na Češkoslovaškem so bile kazni za delo in zaposlovanje na črno zelo visoke, posledično je bila tudi stopnja sive ekonomije v socialističnem obdobju dokaj majhna (ne več kot 3-5 odstotkov bruto družbenega proizvoda). Kot nasprotje pa lahko vzamemo Poljsko in Madžarsko, kjer je bila siva ekonomija v veliki meri tolerirana, znašala pa je od 13-16 odstotkov bruto družbenega proizvoda v obdobjih od 1980 do 1989. »Ker nekatere države v tem obdobju niso v dovoljšni meri regulirale sive ekonomije, je ta nenadoma porasla in postala del ekonomske kulture« (Renoy 2004, 140).

2.3. POSTINDUSTRIJSKO OBDOBJE

V obdobju tranzicije (iz socializma v tržno ekonomijo) se je veliko oseb odločilo zapustiti zaposlitev v industrijskih panogah, če seveda niso bili odpuščeni, in so začeli ustanavljati majhna podjetja kot samostojni podjetniki. Njihove storitve so bile v primerjavi z državnimi podjetji hitre in poceni. Velik porast malih nedržavnih podjetij je bilo zaznati v prvi polovici leta 1990. Takrat je bila stopnja nezaposlenosti zelo visoka, visoko pa je bilo tudi število mladih upokojencev, še sposobnih za delo (upokojenci iz državnih služb, ki so se upokojili pri 45ih letih in osebe, ki so v času tranzicije po pokojninski shemi stari nad 50 let bili odpuščeni).

Drugi vzroki so še: visoki stroški delovne sile v zakonitih segmentih zaposlovanja (47 odstotkov dohodkov je bilo treba odvesti v socialni, zdravstveni in pokojninski sklad), dolgi in zapleteni postopki zaposlovanja (predvsem za tujo delovno silo), neprimeren informacijski sistem in premajhno število inšpekcijskih služb, počasen sodni sistem in neprimerne kazni za tovrstne kršitelje. Nekaj izmed teh podjetij je ostalo nezakonitih ali pa neregistriranih, ostala pa se ukvarjajo z zakonitimi posli in so pravilno registrirana. V drugi polovici leta 1990 so državne oblasti poostriale nadzor nad na novoustanovljenimi podjetji in takrat se je veliko nelegalnih podjetij preoblikovalo v legalna, ostala pa so se zaprla. Drugi val registracije podjetij pa je bil v letih 1998 do leta 2002.

Iz tega kratkega opisa razvoja dela na črno vidimo, da pojav ni nov, se je pa najhitreje razvil v obdobju naftnih kriz, ko so se ljudje iz neugodnih ekonomskih razmer na uradnem trgu zatekli v sivo ekonomijo. Nato se je siva ekonomija prebila tudi čez fazo socializma, saj so tudi takrat ravno v sivi ekonomiji ljudje videli svoj prepotrebni dodatni dohodek ter pobeg iz omejevanja, ki ga je povzročal socializem.

Kot vidimo, je siva ekonomija bila tako blažitelj ekonomskih razmer kot njihov razdiralec. V recesijah lahko sivo ekonomijo smatramo kot blažilec, v konjunkturah pa v večini negativno vpliva na ekonomijo.

3. METODE RAZISKOVANJA SIVE EKONOMIJE

Pri raziskovanju ter merjenju dela in zaposlovanja na črno naletimo na težave, saj poskušamo meriti dejavnost, ki je prikrita, aktivnosti, ki niso dovoljene. Do podatkov

je zato težko priti. Iz tega lahko sklepamo, da so podatki vedno nepopolni in so možna odstopanja od realnega obsega sive ekonomije (Volavšek 2004, 18).

Za merjenje sive ekonomije obstaja več različnih metod, ki jih v grobem delimo na posredne in neposredne.

3.1. NEPOSREDNE METODE

Neposredne metode slonijo na podatkih, zbranih neposredno od ljudi, ki so vključeni v raziskavo. Prednost teh metod je, da ne merijo le obsega sive ekonomije temveč tudi njeno strukturo, motive za vstop vanjo itd. Najbolj primerna neposredna metoda je neposredno opazovanje in globinski vprašalniki. S tako metodo lahko razkrijemo značilnosti dela in zaposlovanja na črno, motive za delo na črno, tip dela, morebitne korelacije med sektorji itd. Ni pa s to metodo mogoče dobiti statistično reprezentativne slike, predstavljene z različnih vidikov. Pomembno vlogo pri tej metodi igra stopnja anonimnosti udeležencev in metoda intervjuvanja. Viby Mogensen (1995) je citiral Batestona, da je stopnja napak v takih raziskavah odvisna:

- od tega, kako dobro intervjuvanec razume vprašanja,
- od stopnje, do katere je intervjuvanec v poziciji, da daje zahtevane informacije ter
- od stopnje, do katere je intervjuvanec pripravljen odgovarjati po resnici (Renoy 2004, 89).

Stopnjo neresničnosti podanih odgovorov je moč zmanjšati z dobro tehniko postavljanja vprašanj. Poleg vseh navedenih spremenljivk se lahko izpraševanec ustraši vprašalnikov na temo o delu in zaposlovanju na črno, zato nanje noče odgovarjati. To lahko preprečimo tako, da že vnaprej znanim potencialnim izpraševancem razpošljemo uvodna pisma, v katerih pa delu in zaposlovanju na črno ne predpišemo glavne vloge, temveč jo le omenim. Eden izmed dobrih empiričnih pristopov je tudi, da raziskovalci živijo med ljudmi, ki se ukvarjajo z delom in zaposlovanjem na črno, ne da se oni tega zavedajo, se z njimi pogovarjajo, jih opazujejo, opazujejo lokalno ekonomijo in na tak način pridejo do pravih informacij.

»Pozitivna lastnost neposrednih metod je predvsem to, da so med seboj primerljive« (Renoy 2004, 97). Podatki, pridobljeni na podlagi teh metod, so bolj zanesljivi, kot podatki, pridobljeni preko posrednih metod. Vzrok zato leži v tem, da so podatki

neposrednih metod pridobljeni neposredno od oseb, ki se na tak ali drugačen način ukvarjajo s sivo ekonomijo, podatki posrednih metod pa so pridobljeni na podlagi že enkrat opravljenih meritev, že izvedenih vprašalnikov, podatke črpajo iz sekundarnih virov.

3.2. POSREDNE METODE

Posredne metode so za merjene obsega sive ekonomije v večji uporabi kot predhodno opisane metode. Posredne metode temeljijo na primerjavi zbranih kvantitativnih podatkov. Najpogosteje rabljene posredne metode so:

- Metoda ugotavljanja neskladnosti: poudarek je na opazovanju razlik med določenimi ekonomskimi kvantitetami, npr. razliko med količino prihodkov države iz davkov in količino prihodkov iz davkov, ki jih država predvideva. Lahko ocenjujemo tudi razlike med dohodki in izdatki posameznikov. Ljudje porabijo za zadovoljevanje svojih potreb tudi neprijavljene dohodke, ki jih statistični organi za merjenje sive ekonomije zaznajo kot izdatek, kar indicira obstoj prikritih dohodkov in s tem sive ekonomije (European Commission 2004, 61).
- Metoda stopnje udeležbe »temelji na predpostavki, da kjer je težko najti formalno zaposlitev, se bo delovna sila preusmerila v delo na črno oziroma v zaposlitev na črno« (Renoy 2004, 98). Razlika med registrirano udeležbo in dejansko udeležbo indicira obseg neregularno zaposlene delovne sile. Njej podobna je metoda proučevanja razlike med uradno ugotovitvijo in dejansko stopnjo brezposelnosti.
- Metoda električne porabe oziroma electricity consumption methods: osnova tej metodi je, da bruto družbeni proizvod, v katerem sta združena neformalni in formalni del ekonomije, raste z isto hitrostjo kot poraba električne energije. Pri tej metodi domnevamo, da je poraba električne energije najboljši fizični indikator ekonomskih aktivnosti (tako formalne kot neformalne ekonomije). Iz razlike med registrirano (uradno) stopnjo BDP in vzporedno merjeno količino porabljenih električne energije lahko razberemo stopnjo sive ekonomije v določenem obdobju. Ta metoda je zelo preprosta, pa vendar lahko pride do

napak, npr.: aktivnosti sive ekonomije potrebujejo energijo, ni pa nujno, da ravno vse potrebujejo električno energijo, lahko uporabljajo plin, olje, premog ... Zato tudi pri tej metodi obstaja možnost napačnih rezultatov. Poleg tega pa tudi v mnogih ruralnih okoljih ne potrebujejo električne energije za tovrstne aktivnosti, kar spet privede do napake pri meritvi stopnje sive ekonomije (Belev 2003, 50). Prav tako lahko pride do napake pri oceni sive ekonomije s to metodo, ker cena električne energije ni odvisna le od povpraševanja po njej, ampak tudi od dejavnikov na strani ponudbe.

- Metoda ocenjevanja obsega sive ekonomije iz gibanja monetarnih agregatov: osnovna ideja te metode je, da je plačilo za delo na črno proizvedeno v gotovini. Metoda gotovinskega obtoka, ki jo je razvil Gutmann (1977), skuša sklepati o obsegu sive ekonomije na temelju razmerja med gotovino in drugimi oblikami denarja. Njegova predpostavka je, da transakcije v sivi ekonomiji potekajo le z gotovino ter da bi bilo razmerje med gotovino in bančnimi vlogami brez sive ekonomije nespremenjeno (European Commission 2004, 64).
- Metoda transakcij: kvantitetna teorija denarja predpostavlja stalno razmerje med obsegom denarja in obsegom transakcij. Potemtakem nam celotna količina denarja v obtoku omogoča oceniti celoten del transakcij uradne in sive ekonomije. Iz te ocene transakcij ocenimo celotni dejanski nominalni dohodek, potem pa od njega odštejemo uradni statistično izmerjeni dohodek in ta razlika nam da obseg sive ekonomije.
- Analiza porabe časa: razčlenjuje se poraba časa za različne dejavnosti. Najprej se izmeri, koliko prostega časa ima posameznik, nato se od posameznika pridobi informacijo, kaj vse v prostem času počne, preostali prosti čas pa smatramo, da porabi za delo na črno.

Ena izmed najbolj razširjenih posrednih metod je primerjava pričakovanega bruto družbenega proizvoda, ki bi nastal, če ne bi upoštevali dela na črno in bruto družbenega proizvoda, v katerem je nato vključeno tudi delo na črno. Torej primerjamo nekakšne administrativne podatke o dejanskih prispevkih z zneskom, ki dejansko pride v državni račun. Tudi v tem primeru seveda lahko pride do napake pri

rezultatih, saj se lahko v BDP štejejo tudi prihodki ilegalnih dejavnosti (prostitucija, trgovanje z orožjem ...), ki pa jih ne štejemo k delu na črno.

Posredne metode večkrat ne morejo zajeti vseh dimenzij dela in zaposlovanja na črno; npr. vzroke zanj, oblike dela na črno, zajamejo le kvantitativni del podatkov, le stežka pa tudi kvalitativni del. Prav ti podatki pa so ključnega pomena za vzpostavljanje politik preprečevanja oziroma zmanjšanja količine dela in zaposlovanja na črno. S tega vidika so boljše neposredne metode.

4. OBSEG SIVE EKONOMIJE V EVROPSKI UNIJI IN V SLOVENIJI

Obseg sive ekonomije se razlikuje od države do države. V starih članicah EU je grobo ocenjeno povprečje deleža sive ekonomije okrog 5 odstotkov. Izjema sta le Italija (16-17 odstotkov) in Grčija (okrog 20 odstotkov) podatki so iz leta 2004 . Dejstvo je, da omenjene države članice ne namenjajo veliko pozornosti ocenjevanju stopnje sive ekonomije (Renoy 2004, 107). »Poleg tega pa naj bi bili podatki EU precej pomanjkljivi, saj naj bi uporabljali različne metodologije pri starih in novih članicah« (Cerar 2004).

Med novimi državami članicami EU (Češka, Estonija, Slovaška, Madžarska, Latvija, Litva, Poljska, Romunija, Bolgarija, Ciper, Malta) lahko ločimo med tremi skupinami držav.

- Države, kjer je stopnja dela in zaposlovanja na črno relativno majhna (okrog 13 odstotkov bruto družbenega proizvoda) in le-ta upada. V to skupino uvrščamo Češko, Slovaško in Estonijo. Stopnja sive ekonomije upada od leta 1990. V teh državah (v primerjavi z ostalimi pridruženimi članicami) ekonomske in socialne osnove za razvoj dela in zaposlovanja na črno niso nikoli bile močne in zato so bile vlade držav uspešno zatrle ta problem. Ljudje so imeli veliko zaupanja v državo, zakonodajni sistem je transparenten in deluje tekoče (Renoy 2004: 142).

- Države s srednjo stopnjo dela in zaposlovanja na črno (14-23 odstotkov bruto družbenega proizvoda), ki pa se od leta 1990 niža. V to skupino spadajo: Poljska, Slovenija, Madžarska, Litva, Latvija. Prve tri države so znane po dolgi tradiciji sive ekonomije. Litva in Latvija sta post-sovjetski državi in sta posledično bili počasnejši v implementaciji reform, ki so omejevale delo in zaposlovanje na črno (Renoy 2004,142).
- Tretja skupina držav ima visoko stopnjo dela in zaposlovanja na črno, le-ta pa še narašča (21-22 odstotkov BDP). Sem prištevamo Bolgarijo in Romunijo, kjer ima delo na črno dolgo tradicijo, državi pa sta še prešibki, da bi se lahko uspešno borili s tem problemom (Renoy 2004, 142).

V obdobju priključevanja novih članic v EU se je v starih članicah pojavil strah, da se bo s priključitvijo novih držav stopnja sive ekonomije drastično povečala. Čeprav je bilo iz raziskav vidno, da je siva ekonomija v nekaterih starih članicah lahko primerljiva s sivo ekonomijo novih članic. Še več, v nekaterih sektorjih je bila siva ekonomija še bolj razširjena v starih državah kot v pridruženih, npr.: stopnja sive ekonomije je bila na Češkem in Slovaškem nižja kot v Grčiji (Belev 2003, 8).

Prav tako kot stopnja obsega sive ekonomije, se tudi čas, porabljen za sivo ekonomijo, razlikuje od države do države. Čas, porabljen za delo na črno med tednom, se v nordijskih državah giblje okrog pet ur, v Nemčiji okrog osem ur, v Veliki Britaniji pa okrog treh ur (European Commission. 2007).

Siva ekonomija je svoj vrh v Sloveniji dosegla leta 1990. Sektor, v katerem je bilo zaznati največji delež sive ekonomije, je gradbeništvo in agrarne dejavnosti, v katerih so udeleženi predvsem ilegalni priseljenci. »Največji problem sive ekonomije je zaznati na vzhodu države v agrarnih dejavnostih« (Renoy 2004, 133). Iz raziskave, ki je bila izvedena med 25. majem in 30. junijem leta 2007 v državah Evropske unije, na zahtevo Evropske komisije, Direktorata za zaposlovanje, socialne zadeve in enake možnosti, lahko razberemo zanimive podatke za Slovenijo. Iz vzorca 1037 anketirancev največ oseb (24 odstotkov) misli, da se z delom in zaposlovanjem na črno ukvarja med 10 in 20 odstotkov celotnega prebivalstva Slovenije. Na vprašanje,

ali poznate kakšno osebo, ki se ukvarja z delom in zaposlovanjem na črno, je 39 odstotkov oseb odgovorilo pritrdilno, 56 odstotkov pa takih oseb ne pozna. Večina anketiranih oseb meni, da je možnost, da te organi oblasti odkrijejo pri delu ali zaposlovanju na črno, zelo majhna. Anketiranci so na vprašanje, katera socialna kategorija je najbolj dovzetna za delo na črno, menila, da so najbolj dovzetni nezaposleni, nato samostojni podjetniki, za njimi upokojeanci, nato zaposleni za polni delovni čas. 14 odstotkov anketirancev (vzorec je 1037 oseb) pravi, da je v zadnjih 12 mesecih kupilo oziroma potrebovalo storitve, za katere so vedeli, da so proizvedene z delom oziroma zaposlovanjem na črno, 83 odstotkov pa pravi, da niso uporabljali takih storitev oziroma kupovali takih izdelkov. Tisti, ki so uporabljali te storitve, pa so kot najpogosteje uporabljene našteali trgovino na drobno, gospodinjsko pomoč, vključujoč skrb za starejše, nato pa osebne storitve. Večina oseb, ki je uporabljala izdelke in storitve iz sive ekonomije, je zanje v zadnjih dvanajstih mesecih porabila med 50 in 100 evri. Najpogosteje so jih s temi izdelki in storitvami oskrbovali prijatelji in znanci, kupovali pa so jih zaradi nižjih cen ter hitrejše dostave oziroma hitrejše storitve. 45 odstotkov teh oseb je priznalo, da če bi bili ti izdelki in storitve dostopni samo na običajnem trgu, bi jih kupili tam in ne na sivem trgu, 10 odstotkov pa bi se odreklo takim storitvam in bi jih raje naredili sami. Osebam, ki so priznale, da so se v zadnjih dvanajstih mesecih ukvarjale z delom in zaposlovanjem na črno, je bilo nato postavljeno dodatno vprašanje, koliko tednov so to počele. Največ oseb, 27 odstotkov je to počelo le en teden, 15 odstotkov je to počelo od 5-12 tednov, 12 odstotkov dva tedna. Kot vidimo je količina opravljanja dela in zaposlovanja na črno zelo raznolika. Večina izmed oseb, vključenih v raziskavo, je na teden opravila 1-5 ur za delo ali zaposlovanje na črno. V 80 odstotkih primerov je delo na črno bilo plačano v denarju.

»Iz do sedaj zbranih podatkov o državah EU lahko razberemo, da se v 14 državah od 21, vključenih v OECD, siva ekonomija od leta 1990 zmanjšuje« (Belev 2003, 30).

5. VZROKI ZA NASTANEK SIVE EKONOMIJE

Na prvi pogled lahko rečemo, da so glavni vzroki dela in zaposlovanja na črno pomanjkanje primernih delovnih mest, neprimerna socialna preskrba, nasprotovanje delovnopравnim ureditvam ter premajhni socialni prispevki nezaposlenim (Daza 2005, 37). Pa vendar je vzrokov za nastanek dela in zaposlovanja na črno veliko več. Razdelimo jih lahko med tri večje sklope: socio-ekonomski vzroki oziroma tržni vzroki, institucionalni vzroki in individualni vzroki.

5.1. SOCIO-EKONOMSKI VZROKI OZIROMA TRŽNI VZROKI

Povod za sivo ekonomijo so zagotovo nepravilnosti na trgu dela, in sicer ko sta ponudba in povpraševanje neuskklajeni. Takrat se možnost za rast sive ekonomije poveča oziroma pojavi. Ta nepravilnost je lahko posledica: previsoke cene delovne sile, pomanjkanja delovnih mest, nefleksibilnosti oziroma rigidnosti trga dela, ponudbe poceni delovne sile (predvsem sezonskih delavcev) (Svetlik in drugi 2002, 26-29). Nepravilnosti na trgu dela so zelo hitro nastale tudi kot posledica tranzicije (govorim predvsem o novih članicah EU), saj je bilo v tem obdobju sprejetih veliko reform na področju delovnopравne zakonodaje, družba pa na tako hitre spremembe še ni bila ustrezno pripravljena (Ignjatović 2007). Iz raziskave o delu in zaposlovanje na črno, ki je bila izvedena v državah Evropske unije poleti leta 2007, po nalogu Evropske Komisije lahko razberemo, da so v Sloveniji najpogostejši vzrok za delo in zaposlovanje na črno prenizke plače v rednih delovnih razmerjih, kakor meni kar 40 odstotkov anketirancev. Na drugem mestu pa je kot vzrok razvrščeno pomanjkanje prostih delovnih mest, kakor meni 23 odstotkov anketirancev, vzorec je bil 1037 oseb.

Dobri pogoji za nastanek sive ekonomije so bili na trgu delovne sile postavljeni, ko se je začel skrajševati delovni čas, saj je to pomenilo več časa za druge aktivnosti, torej tudi za delo na črno (O'Reilly in Fagan 1998). Poleg skrajševanja delovnega časa poseben problem predstavlja zniževanje starostne meje za upokojitev. Mnogi upokojenci, predvsem tisti, ki so se bili prisiljeni upokojiti predčasno, po upokojitvi intenzivno iščejo pot, po kateri bi še lahko aktivno uporabljali svoje znanje in izkušnje, kar pa vodi v delo in zaposlovanje na črno.

Nekateri delodajalci se odločijo za delo na črno ali pa za zaposlovanje na črno, ker se na ta način izognejo legalnim standardom, kot so minimalna plača, maksimalno število oddelanih ur, standardi varstva pri delu in podobno.

Pomemben dejavnik pri nastajanju sive ekonomije, predvsem za države v tranziciji, je količina tujih investitorjev oziroma količina tujega kapitala. Tuja podjetja se v večini poskušajo izogniti delu in zaposlovanju na črno, kar pomeni, da je v sektorjih, ki jih financirajo tuji investitorji, stopnja toleriranja dela na črno nizka in posledično je tudi samih delavcev, ki bi se ukvarjali na tak ali drugačen način s sivo ekonomijo, malo.

Če pogledamo na trg dobrin in storitev, prav tako lahko najdemo vzroke za nastanek sive ekonomije. Razlog za pojav neformalnega dela je v tem, da določenih dobrin in storitev ni na trgu in je hkrati njihovo proizvajanje prezahtevno za samoprodukcijo. Vzrok je lahko predolg rok dobave, slaba kvaliteta dobrin in storitev na formalnem trgu. Vse skupaj pa privede do tega, da je povpraševanja po storitvah in dobrinah sive ekonomije vedno dovolj veliko, da ta obstaja in se preživi.

Navsezadnje pa je pomemben tudi informacijski trg. Lahko celo trdimo, da je obstoj socialnih mrež povod za razvoj sive ekonomije. Večjo socialno mrežo kot imamo, hitreje lahko zvemo, kako priti do sivega trga in celo kako se vključiti vanj. Fenomen, ki se je pojavil na Nizozemskem, so agencije, ki zagotavljajo neformalno delovno silo delodajalcem. Veliko teh agencij je seveda nezakonitih oziroma vsaj neregistriranih (Renoy 2004, 112). Informacijski trg je v takih primerih zelo pomemben, saj npr. informacije o takšnih agencijah niso javno objavljene.

5.2. INSTITUCIONALNI VZROKI

Pri institucionalnih vzrokih so pomembni predvsem odnosi med javnostjo in oblastmi, npr. koliko javnost zaupa državnim oblastem. Temu razlogu za nastanek sive ekonomije pravimo tudi kriza verodostojnosti države oziroma kriza zaupanja vanjo. Vse prevečkrat pride v javnost, da so uslužbenci javnih oblasti sami udeleženi v sivo ekonomijo na tak ali drugačen način in takrat se zaupanje v oblast in njeno birokracijo zamaje. Ljudje ne verjamejo več, da bo celotni prihodek države porabljen za prvotni namen in se zaradi tega raje izognejo plačevanju teh prispevkov. Seveda se tukaj

ponovno pojavi vprašanje solidarnosti, saj osebe, ki ne zaupajo več oblastem in utajijo svoje prispevke. Kljub temu pa koristijo ugodnosti države, ki jih ta omogoča iz prispevkov drugih državljanov, ki še verjamejo v pravični sistem demokracije oziroma upajo, da se bo v prihodnje le vzpostavil takšen sistem. Nekatere osebe pa tradicionalno nasprotujejo državnim institucijam in zakonom, ker je percepcija države v glavah ljudi, predvsem v tranzicijskih državah, da več vzame, kot daje (Renoy 2004, 112-113)

Pomemben institucionalni vzrok je seveda tudi stopnja davkov in socialnih prispevkov oziroma oblika sistema socialnega zavarovanja. Visoka davčna obremenitev ne pripomore k zvišanju zaupanja v javno oblast, temveč se zgodi ravno obratno. Razen v primerih, ko državljanji dobijo nekaj v zameno, kar odtehta višjo davčno stopnjo. Nesporazum med državo in ljudstvom lahko nastane tudi, če ljudem ni pravilno razloženo, čemu natančno so namenjeni davki in socialni prispevki. Kar pomeni, da je odvisno od državnih institucij, kako bodo odtegljaje utemeljile in predstavile ljudem. Vsekakor je največji problem previsoka stopnja obdavčenja, saj so včasih davki in socialni prispevki višji od efektivne plače posameznika. »Povečanje števila davkov zmanjšuje uspešnost davčnega sistema in vupodbuja davčne zavezanca, da iščejo nove in bolj pretkane načine za njihovo utajevanje« (Vasle 2004, 21).

Veliko je tudi oseb, ki svoj dejanski prihodek prikrivajo oblastem zato, da bi se izognile izgubi državne podpore in drugih ugodnosti. Take osebe izigravajo kriterije uvrščanja med upravičence do podpore, namenjene brezposelnim in socialno ogroženim.

K temu sklopu vzrokov lahko umestim tudi stopnjo transparentnosti zakonodaje, saj če je državni nadzorni mehanizem nejasen in iz njega ni jasno razviden namen prihodkov z naslova davčnih ter drugih odtegljajev, se bodo ljudje nagibali k sivi ekonomiji. Zakonodajni sistem ne rabi biti samo transparenten, pomembna je tudi njegova stabilnost.

Institucionalni vzrok je seveda tudi preveč tog birokracijski sistem, ki obsega preveč pravil, med katerimi lahko najdemo tudi nepomembna in ta ovirajo posameznike pri registraciji njihovih podjetji oziroma pri urejanju dokumentacije za pravnolegalno

zaposlitev. Pomembna je intenziteta regulacije, ki je pogosto merjena s številom zakonov, in drugih regulacijskih predpisov, kot npr. licenčna dovoljenja (Glas in drugi 1988, 43). Eden izmed takih regulacijskih vzrokov je na primer omejeno število delovnih ur na teden, saj bi nekatere osebe rade delale veliko več, da bi si tako izboljšale ekonomski status, tako pa si ga zaradi omejitve na formalnem trgu ne morejo. In rešitev poiščejo v delu in zaposlovanju na črno. Delodajalci kot vzrok za prehod v sivo ekonomijo pogosto navajajo premalo manevrskega prostora za gospodarjenje z delovno silo ter visoke družbene stroške »normalne« zaposlitve (Glas in drugi 1988, 38). Poleg vsega naštetega pa so vzrok za delo na črno in zaposlovanje na črno, predvsem s strani delodajalcev, visoki dodatni stroški dela, kamor štejemo dajatve za socialno zavarovanje, plačilo za letni dopust, boleznine, socialne pomoči, posebne dodatke, prostovoljno doplačane storitve, regres za letni dopust, odpravnine itd. (Esih 2004, 12). Omenjenim dajatvam pa se delodajalci lahko izognejo z zaposlovanjem na črno.

Kot institucionalni vzrok lahko štejemo tudi odpiranje meja. Prosti pretok delovne sile poleg pozitivnih lastnosti s seboj prinaša tudi negativne, npr. hitro razvijajočo nelegalne dejavnosti in zaposlitve na črno, saj delodajalci ne morejo urejati dokumentacije tako hitro, kot se trg delovne sile polni s ponudbo. Povečalo se je tudi število delavcev, ki so le na začasnem delu.

Vzrok je lahko tudi razmišljanje, ki izhaja iz kapitalizma, in sicer, da je vsak prihodek dober, le da je, ne glede na to, kako je bil dosežen. Tukaj igra spet zelo pomembno vlogo država, saj mora jasno razložiti svojim državljanom, da bo sistem deloval le, če bo lahko država odtegovala od njihovih aktivnosti davke in socialne prispevke, iz katerih bodo oni nato imeli večje koristi, kot če bi si sami plačevali npr. stroške zdravstvenih uslug.

Vzrok nastanka sive ekonomije je tudi nesposobnost državnih institucij in podjetij v lasti države pri zagotavljanju storitev, ki jih zahtevajo državljanji. V državah, kjer so takšne storitve, kot so ugodne bančne storitve, izobraževanje managerjev in drugih zaposlenih, organiziranje sejmov... , s strani države posredovane kvalitetno, jih bodo zasebna podjetja zakupila, čeprav so davki visoki. To razloži, zakaj nima Belgija visoke stopnje neformalnega sektorja, čeprav ima najvišjo stopnjo obdavčitve v EU.

Nasprotno je v državah, kjer je kvaliteta državnih storitev, ponujenih podjetjem, nizka (Belev 2003, 63).

5.3. INDIVIDUALNI VZROKI

Kljub vsem naštetim vzrokom pa je vseeno odločitev, ali bo nekdo vstopil na trg sive ekonomije ali ne odvisna od vsakega posameznika posebej. Odvisno je od njegovih moralnih načel in prepričanj, od njegovega socialnega statusa, stopnje izobrazbe, želje po pridobivanju novih spretnosti, finančnem stanju.

Neformalno delo nastaja tudi zaradi posebnega užitka in zadovoljstva, ki ga daje ljudem. Ljudje si s takim načinom dela ustvarijo občutek, da koristno porabijo svoj prosti čas, da lahko vsaj del obveznosti uravnavaajo po svoji volji, ob tem pa si lahko še izboljšajo svoj finančni položaj. Oseba se lahko začne ukvarjati z delom oziroma zaposlovanjem na črno tudi zato, ker zakonito delo, ki ga opravlja, postane monotono in dolgočasno, oseba pa si v delu na črno poišče novi izziv. V takem delu se lahko osebnostno izpolnjuje (Slapar 2004, 55).

Vsekakor pa lahko ugotovimo, da ne moremo izločiti samo enega ali pa par pomembnih vzrokov za nastanek sive ekonomije. Vsi našteti vzroki so med seboj tesno povezani. Mogoče je reči, da tako kot ni enotne definicije za sivo ekonomijo, prav tako ne moremo definirati enotnega vzroka za nastop sive ekonomije.

6. ZNAČILNOSTI SIVE EKONOMIJE

6.1. OBLIKE DELA NA ČRNO

Znotraj dela na črno lahko ločimo več oblik, vsem pa sta skupni dve glavni značilnosti, značilni predvsem v razvitih državah, in sicer utajitev in tajnost narave.

Torej v delo na črno lahko štejemo vse naslednje dejavnosti:

1. Delo na črno, povezano z registriranim podjetjem: preskrbovati registrirano podjetje s storitvami in dobrinami z uporabo dela na črno oziroma preko podjetja, ki ni registrirano.

2. Storitve posameznikov, ki jih opravljajo brez ustrezne registracije: poučevanje, medicinska oskrba, servis avtomobilov ipd. (Renoy 2004, 146).

3. Druga zvrst dela na črno, ki ne spada v gospodarstvo, so hišna opravila: varstvo otrok, čiščenje, urejanje okolice, hišnih vrtov ipd.

4. Naslednja skupina del so takšna, ki se izvajajo na ulici, ulična dela: čiščenje čevljev, prodajanje revij ... V razvitih deželah se ta dela ne štejejo kot neformalna dela sama po sebi, razen če niso prijavljena oblastem, v državah v razvoju pa so omenjena dela enačena že sama po sebi z neformalno ekonomijo (Renoy 2004, 9).

Po vsebini je povsem nemogoče ločiti dela, ki se opravljajo v formalnih institucijah ter tistih, ki se opravljajo na neformalen način. V državah v razvoju je za razliko od že razvitih držav za delo na črno značilno, da ni prikrito, temveč se veliko aktivnosti izvaja vsem na očeh, morda celo s ponarejenimi dovoljenji za delo z namenom privabiti kupce izdelanih stvari.

6.2. OBLIKE ZAPOSLOVANJA NA ČRNO

1. Zaposlovanje oseb brez ustreznih pogodb o sodelovanju (pogodba o zaposlitvi, pogodba o delu, študentska napotnica itd.) znotraj registriranih podjetij. Od tega imajo koristi tako zaposleni kot delodajalec. Delodajalec ima z delavcem nižje stroške, saj ne plačuje prispevkov in davkov od plače, poleg tega ima lahko delodajalec iz različnih razlogov omejeno število delavcev, zato delavca ne prijavi. Koristi imajo tudi delavci, saj lahko istočasno prejemajo socialno podporo in delajo kot neprijavljeni delavci.

2. Zaposlovanje tujcev brez državljanstva in drugih potrebnih delovnih dovoljenj.

3. Posebna oblika zaposlitve na črno je tudi v primeru, ko delavec prejme plačo v prikriti obliki t. i. »plačo v kuverti« oziroma envelope wages, kjer je le minimalna plača prijavljena oblastem, preostali del pa je izplačan neposredno delavcu brez odbitih davkov in socialnih prispevkov. Tak način izplačevanj plač lahko zaznamo v vseh državah srednje in vzhodne Evrope, najbolj pogost pa je na Češkem in v Estoniji. »Delodajalci si s takim načinom izplačevanja plač hočejo pridobiti zaupanje najboljših delavcev in jih tako tudi obdržati« (Renoy 2004, 147).

4. Za zaposlitev na črno štejemo tudi primere, ko posameznik ali podjetje zaposli delavca, ki zanj opravlja delo na črno s svojimi delovnimi pripomočki in v svojih prostorih.

Kot vidimo iz zgornjih opredelitev obstaja več vrst del in zaposlovanja na črno. Posledično lahko najdemo zaposlovanje in delo na črno v raznolikih panogah. »Najpogosteje najdemo delo in zaposlovanje na črno v gradbeništvu (EU15), razen v Nemčiji, kjer je najpogostejša panoga kmetijstvo, vključno z vrtnarjenjem« (Renoy 2004, 110; Delo.si 2006). V drugih državah se kmetijstvo uvršča takoj za gradbeništvom, nato sledi hotelirstvo, šele zatem pa zaposlovanje v proizvodnji, kot zadnja na lestvici pa so gospodinjstva dela. Pogosta so tudi popravila avtomobilov in njihovo preprodavanje. Manj zastopani segmenti so: medicinska oskrba, poučevanje, poslovne storitve: računalniško programiranje, sodelovanje na raznih projektih, računovodstvo. Poslovne storitve so sicer najmanj zastopan sektor v sivi ekonomiji, pomemben pa je podatek, da je prav ta segment v državah EU najbolj razširjen na Slovaškem in v Sloveniji.

Zanimivo je, da je eden izmed najbolj zastopanih segmentov v na novo pridruženih državah članicah, turizem in hotelirstvo. Razloge za to najdemo v tem, da je bil ta sektor predolgo zapostavljen, nato pa je v obdobju tranzicije naenkrat zaživel, to se je zgodilo predvsem v letu 1990. Večino turističnih storitev so začela ponujati majhna, neodvisna podjetja, ki so bila posledično ekonomsko zelo šibka. Nekatera niso bila registrirana, druga pa so se poleg registrirane dejavnosti ukvarjala še s sivo ekonomijo in zaposlovanjem na črno. Postopoma se je tudi stanje v tem sektorju umirilo in so podjetja postala registrirana ter se začela ukvarjati le z zakonsko predpisanimi dejavnostmi (Renoy 2004, 143).

Za razliko od starih držav članic, v novih izstopa stopnja dela in zaposlovanja na črno v agrarni dejavnosti. Vzrok je, da je agrarna dejavnost del tradicije, ki nikoli ni bila šteta kot del sive ekonomije in se nekateri državljani še danes ne zavedajo, da opravljajo delo na črno. Problem je predvsem v najemanju delovne sile na črno za sezonska opravila.

6.3. UDELEŽENCI DELA IN ZAPOSLOVANJA NA ČRNO

Udeležence dela in zaposlovanja na črno lahko razlikujemo po več karakteristikah, po spolu, letih, aktivnostih itd. Po spolu prevladujejo moški, ženske so zastopane v sivi ekonomiji v manjšem odstotku kot moški in seveda v drugačnih zvrsteh dela. V raziskavi o delu in zaposlovanju na črno, ki je bila izvedena v državah Evropske unije poleti leta 2007, po nalogu Evropske komisije, je med drugim bilo zastavljeno tudi vprašanje, kateri spol je bolj dovzeten za delo in zaposlovanje na črno. V Sloveniji jih je od 1037 anketirancev 48 odstotkov menilo, da so moški bolj dovzetni za delo in zaposlovanje na črno, 8 odstotkov, da so ženske bolj dovzetne, 40 odstotkov pa, da sta oba spola enako dovzetna. Podobni rezultati so bili tudi v ostalih državah članicah. Moški so prisotni predvsem v gradbeništvu in agrarnih dejavnostih, ženske pa v gospodinjskih delih, npr. gospodinjske pomočnice, varuške, medicinska oskrba, poučevanje (Morris 1990).

Neplačana neformalna dela opravljajo predvsem ženske, plačana neformalna dela pa predvsem moški (Hrženjak 2007, 59-67).

S popoldansko obrtjo in honorarnim delom se ukvarja več kot dvakrat toliko moških kot žensk. »Prav tako najdemo več moških kot žensk med brezposelnimi, študenti in neaktivnimi prebivalci, torej med tistimi, ki se ukvarjajo z deli za plačilo« (Svetlik in drugi 1988, 120).

Pri delitvi po letih lahko v grobem rečemo, da plačana neformalna dela izven delovnega časa zahtevajo veliko energije, zato se jih v večji meri lotevajo mlajše osebe. »Večina jih spada v starostno skupino od 25 do 45 let« (Renoy 2004, 109).

Pomembna je tudi delitev oseb, vključenih v sivo ekonomijo, po njihovi izobrazbi. Večinoma velja, da so manj izobraženi ljudje veliko bolj vključeni v sivo ekonomijo kot pa osebe z visoko stopnjo izobrazbe. To tezo spodbuja prav značilnost sive ekonomije novih članic, ki nam govori, da je v sivo ekonomijo vključena visoka stopnja visoko izobraženih oseb. Vzrok lahko najdemo v hitrih reformah trga dela, zaradi katerih je prišlo do neskladij med ponudbo in povpraševanjem. Osebe z visoko stopnjo izobrazbe sicer po večini že imajo redno službo, a je ta slabo plačana in si z delom na črno poiščejo dodaten vir prihodka. Kljub temu pa je vseeno v sivo ekonomijo vključenih več takih oseb, ki imajo nižjo stopnjo izobrazbe, tudi zaradi tega, ker se osebe z višjo izobrazbo v prostem času ukvarjajo z več aktivnostmi in

nimajo časa za neformalna dela oziroma dodatnih del ne potrebujejo, saj so finančno stabilni.

Glede na aktivnost lahko ločimo brezposelne osebe, zaposlene osebe (s. p., pogodba o zaposlitvi), študente, upokojence in neaktivne osebe.

Zaposlene osebe, ki imajo dve ali več služb istočasno, med katerimi ena izmed njih spada v delo na črno. Večina raziskav je pokazala, da so v sivo ekonomijo najpogosteje udeležene tiste osebe, ki že imajo službo v uradni ekonomski sferi (Belev 2003, 37).

Brezposelne osebe: delež brezposelnih oseb, vključenih v sivo ekonomijo, izstopa v Nemčiji in na Norveškem (primerljivo z državami EU15), saj ta znaša 20,7 odstotkov (l.2004), v drugih državah članicah pa se delež giblje okrog 10 odstotkov. Raziskave so pokazale, da je vzrok za tako visok delež v Nemčiji delo imigrantov (Renoy 2004, 109).

Upokojenci: vzrok so prenizke pokojnine in prezgodnja starostna meja za upokojitev. Problem dela na črno upokojencev je zaznati predvsem v Sloveniji, kjer so se zaradi političnih vzrokov morali upokojiti vsi uslužbenci javnih sektorjev (vojska, policija, tajno-obveščevalne službe), stari nad 45 let. Poleg tega pa so za zgodnjo upokojitev lahko zaprosili tudi delavci v upadajočih sektorjih (npr. rudarji). Kot rezultat vsega tega je sedaj v Sloveniji okrog 37 odstotkov vseh upokojenih oseb, starih manj kot 60 let, ki skozi delo na črno želijo priti do dodatnega dohodka in dokazati, da so še sposobni za delo (Renoy 2004, 145).

Delo na črno in zaposlovanje na črno lahko razdelimo tudi glede na kraj dogajanja (geografska razdelitev). Poznamo tri glavne geografske delitve sive ekonomije:

1. Siva ekonomija, ki se dogaja v glavnih mestih. V glavnih mestih najdemo delo in zaposlovanje na črno predvsem v majhnih podjetjih.

2. Siva ekonomija, ki je prisotna v slabo razvitih ruralnih območjih, mnogo od teh je mejnih območij, povezana je predvsem z ilegalnimi pribežniki, ki predstavljajo poceni delovno silo.

3. Majhni kraji in vasi, ki trpijo posledice deindustrializacije in se ponovno vračajo v samozadostno gospodarstvo (Renoy 2004, 148).

Domneva je, da se prostorska mobilnost in siva ekonomija izključujeta, saj je za sivo ekonomijo nujno potrebna dobra in razširjena socialna mreža. Za plačano delo na črno so potrebne dobre poslovne in prijateljske vezi, ki se pa ob selitvi povečini pretrgajo.

Siva ekonomija temelji na medsebojnem zaupanju, ki pa se ne ustvari s stalno selitvijo, temveč z ustaljenostjo na enem mestu. Ta hipoteza velja le za plačano neformalno delo, za neplačano pa ne. Če vzamemo za primer gospodinjska dela, so leta opravljajo bolj intenzivneje tem večja je prostorska mobilnost. Ob selitvah si ljudje najprej vzpostavijo gospodinjstvo, kar pomeni več neformalnega neplačanega dela. Sprva se ob selitvi tudi bolj zadržujejo doma in takrat opravljajo neformalna neplačana dela.

7. POSLEDICE SIVE EKONOMIJE

Čeprav večina ljudi ob besedi siva ekonomija pomisli sprva na njene negativne posledice, imata oba pojava za delodajalce, delavce in družbo lahko tako pozitivne kot negativne posledice.

7.1. POZITIVNE POSLEDICE

Včasih kar ne moremo verjeti, da tudi negativen pojav, kot je siva ekonomija, ima lahko pozitivne posledice.

Siva ekonomija prinaša pozitivne lastnosti predvsem posredno, kot npr. delo na črno lahko predstavlja posameznikom prav posebno zadovoljstvo. Poleg tega je siva ekonomija veliko bolj fleksibilna kot uradna, saj je v takšen način delovanja prisiljena. Zato se v njej obdržijo le najbolj iznajdljivi podjetniki, ki nato svoja podjetja prijavijo oblastem, da bi lahko svoje delovanje razširili. Zato lahko rečemo, da je siva ekonomija nekakšno sito za dinamične podjetnike in odskočna deska za karierni razvoj posameznikov, ki si osnovna znanja pridobijo v neformalnem sektorju. Poleg tega pa je izjemna fleksibilnost sive ekonomije vzrok za nastanek marsikatere nove tržne niše (Glas in drugi 1988, 109). Siva ekonomija je pomembna tudi zaradi vključitve osebe v družbo, to je še posebej pomembno za dolgotrajno brezposelne osebe in imigrante.

Pozitivna lastnost sive ekonomije je zagotovo tudi stabilizacijski učinek, ki ga ustvarja v obdobju recesije, saj se prav takrat največ oseb znajde v sivi ekonomiji. V omenjenih obdobjih formalni sektor ne more vsrkati celotne ponudbe delovne sile, ki jo lahko siva ekonomija, kar nato predstavlja večjo kupno moč in hitrejši prehod države iz recesije.

Tudi delodajalci so deležni nekaj pozitivnih lastnosti sive ekonomije. Pomembnejša pozitivna lastnost za delodajalce je, da so neformalni delavci bolj fleksibilni kot legalni in manj obvezujoči. Delodajalcu takšni delavci predstavljajo manj stroškov. Z delom na črno si lahko delodajalec zmanjša stroške delovne sile do te meje, da s tem premaga konkurenčno podjetje. Poleg tega za delodajalce predstavlja delo na črno rešitev, ko na formalnem trgu delovne sile ni primerno izobražene delovne sile, v večini primerov gre za iskanje nekvalificirane delovne sile.

Za delavce pa je delo in zaposlovanje na črno dobro predvsem zato, ker si z njim lahko popravijo svoj finančni položaj, zaradi tega pa so lahko v službi zadovoljni z nižjo plačo, saj jo dopolnjujejo s prihodki iz dela na črno.

7.2. NEGATIVNE POSLEDICE

Neformalno delo lahko za posameznike predstavlja stres, dodatno obremenitev, kar posledično vpliva tudi za zdravstveno stanje. Pri delavcih, ki poleg redne službe opravljajo še delo na črno, je pogost absentizem, takšne delavce je težko motivirati pri rednem delu, njihova intenzivnost pri tem upade. Dodatna služba je poleg rednega dela povzročitelj preutrujenosti, posledično pa zato pri rednem delu prihaja do pogostejših poškodb.

Siva ekonomija krši zakone in zastruje proračunske probleme države, dopušča nepoštenost, zaradi nje nastanejo neenaki pogoji za tiste, ki spoštujejo zakone (Glas in drugi 1988, 36; Dossier korupcija 2007).

Siva ekonomija ogroža pravni red v družbi in s tem ustvarja konflikte med posameznimi skupinami v družbi. Zaradi sive ekonomije dajejo informacijski sistemi napačne ukrepe za razvoj ekonomije. Tako pride do napačne indikacije za ekonomsko

politiko, posledica je napačno doziranje ukrepov ekonomske politike, le-te lahko učinkujejo celo nasprotno od prvotnega namena (Glas in drugi 1988, 103-105).

Siva ekonomija prispeva k primanjkljaju v državnem proračunu, kar posledično pomeni višjo obdavčitev legalnih dajatev ter poštenih davkoplačevalcev. Za države z znatno sivo ekonomijo se pričakuje, da bi s palčili davkov na prikrit dohodek znatno zmanjšali povprečno davčno obremenitev (Undeclared Work and the European Employment Startegy 2004).

Družba postaja zaradi sive ekonomije vse bolj nepovezana, saj delo na črno ustvarja posebne družbene skupine, ki se poskušajo izogniti ostalemu delu družbe, ki pa upošteva legalne zakone.

Osebe, ki delajo na črno, povzročajo anomalije na trgu delovne sile, ko delodajalci raje zaposlijo delavca na črno kot normalne delavce in tako dejansko brezposelni ostanejo brez zaposlitve. Delavci na črno po nepotrebnem praznijo fond za tiste, ki so potrebni socialne pomoči.

Zaposleni na črno niso zavarovani na delovnem mestu za primer poškodbe na delu, smrti na delovnem mestu, ne dobivajo plačane odsotnosti zaradi bolniškega, porodniškega staleža ipd. Delodajalci ne spoštujejo pravil o odmoru za malico in drugih zakonsko določenih počitkih.

Negativna posledica zaposlitve na črno poleg formalne zaposlitve je tudi ta, da namesto, da bi se delovna sila delavcev v času izven formalnega dela obnovila, se še bolj iztroši in delavci niso več tako učinkoviti pri formalnem delu. Zgodi se lahko celo to, da delavci formalno delo izkoriščajo tako, da se njihova delovna sila prav v času formalnega dela obnavlja, in sicer tako, da so na delovnem mestu namerno minimalno produktivni (Svetlik 1988, 95).

Za družbo sta v glavnem vidna dva sklopa problemov pri delu na črno, in sicer: prvi je ta, da delavci niso dovzetni za solidarnostno pomoč, saj se s tem, ko ne prijavijo svoje aktivnosti, od plače ne odvajajo prispevki za socialno varnost vseh državljanov, hkrati pa sami koristijo te socialne transferje. Posledica je omejevanje rasti formalne ekonomije in primanjkljaj dohodkov države za splošno porabo, saj osebe, ki se

ukvarjajo z delom na črno, v večini celoten dobiček obdržijo zase. Del dobička formalne ekonomija pa se odvede za splošne potrebe.

8. POLITIKE PREPREČEVANJA SIVE EKONOMIJE

Države članice EU se s problemom sive ekonomije spoprijemajo vsaka na svoj način. Vse pa se borijo, da bi z uspešno politiko odstranile vzroke, zaradi katerih prihaja do omenjenega problema, tako na primer, države poskušajo znižati davčne stopnje, skrajšati administrativne postopke, povečati fleksibilnost trga delovne sile, da poenostavijo zakonodajo.

Drugi sklop prijemov zajema pomoč države osebam, ki želijo ustanoviti zasebno podjetje, pomoč delodajalcem, da bi več zaposlovali z različnimi davčnimi krediti. Eden izmed načinov, ki ga tudi uporabljajo državne oblasti, je povečanje kontrole nad davčnimi zavezanci preko novoustanovljenih državnih teles.

Drugi način reševanja problemov, ki ga države EU tudi uporabljajo, je pa t. i. trdi način, saj na državljane vpliva predvsem zastrašujoče. Tako na primer na Irskem javno objavijo seznam oseb, ki so delale na črno oziroma ki so bile zaposlene na črno oziroma zaposlovale na črno. Na Švedskem javno objavijo tveganje, ki ga prevzamejo nase osebe, ki zaidejo v sivo ekonomijo, npr. višina kazni, ki sledi. V Franciji in Veliki Britaniji pa javne oblasti organizirajo kampanje, s katerimi ozaveščajo ljudi o negativnih posledicah vključitve v sivo ekonomijo (Renoy 2004, 118).

Že v osnovi pa je treba ločiti med državami, ki se takšnih politiki sploh poslužujejo in med državami, ki uporabljajo pristop *laissez-faire*, kar pomeni politiko nevmešavanja v gospodarstvo. Med države, ki uporabljajo pristop *laissez-faire*, uvrščamo Poljsko in Madžarsko, do nedavnega pa je mednje sodila tudi Slovenija, saj ni imela nobenega pravega in dejansko izvedenega zakona, ki bi preprečeval delo in zaposlovanje na črno. Seveda se je ta problem rešil leta 2000, ko je bil izdan Zakon o preprečevanju dela in zaposlovanja na črno, ki ga bom natančneje predstavila v nadaljevanju.

V vseh omenjenih državah ima delo na črno dolgo tradicijo. Na Poljskem na primer še niso razvili nobene politike oziroma izdali zakona, s katerim bi poskušali omejiti

razvoj sive ekonomije. Na Madžarskem so politike zabeležene, ampak jih država še ne izvaja v zadostni meri. Iz tega bi lahko sklepali, da so se politiki sprijaznili z obstoječo stopnjo sive ekonomije v njihovi državi. V vseh treh državah pa obstajajo politike, ki posredno pripomorejo k zniževanju stopnje sive ekonomije, kot so program brezposelnih na Poljskem, regulacija priseljencev na trg delovne sile na Madžarskem. Nekateri programi torej znižujejo stopnjo sive ekonomije, je pa še veliko takšnih, ki le-to pospešujejo, npr. zvišanje socialnih prispevkov, višja davčna stopnja.

Ukrepi držav, s katerimi so poskušale zatreti delo na črno so bili različni: povečane kazni za delavce na črno in njihove delodajalce, okrepitev delovnih inšpekcij, obveščanje javnosti o obsegu problema, večanje dometa zakonov in predpisov o tej obliki zaposlenosti. Omenjeni obsegi niso bili učinkoviti, zato so države posegle po naslednjih oblikah preprečevanja dela in zaposlovanja na črno: zmanjšanje ali vsaj stabilizacija obdavčitve, spremembe v vsebini ali uporabi delovne zakonodaje, strožje izvajanje veljavnih zakonodaj oziroma dopolnjevanje predpisov s področja dela na domu, začasnega dela in pogodbenega izvajanja del (Glas in drugi 1988, 118). Eden izmed učinkovitih ukrepov je tudi morebitna legalizacija nekaterih oblik dela na črno.

Nemčija in Danska sta primera držav, ki sta se uspešno spopadli z reševanjem problema sive ekonomije.

NEMČIJA

Nemčija se je problema sive ekonomija lotila na dva načina, z ustanovitvijo posebnega odbora/komisije za reševanje neskladij na trgu delovne sile in z reformami malega dela.

Leta 2002 je bila ustanovljena posebna komisija imenovana Hartz Committee. Ustanovljena je bila z namenom, da bo ponujala optimalne rešitve za težave na trgu delovne sile. V tem obdobju je bil trg delovne sile preveč tog, da bi lahko reagiral na trenutne ekonomske spremembe. Leta 2003 so se začele prve spremembe, podane s strani ustanovljene komisije, že izvajati. Naj navedem le najpomembnejše:

- Ustanovile so se t. i. Personal Service Agencies, ki skrbijo predvsem za ponudbo začasne delovne sile.

- Delavci s Pogodbo o delu za določen čas morajo dobivati enake plače kot delavci s Pogodbami o zaposlitvi za nedoločen čas za isto delovno mesto.
- Pod določenimi pogoji je delo za določen čas dovoljeno tudi v gradbeništvu, to je bilo pred tem strogo prepovedano.
- Brezposelne osebe, ki želijo ustanoviti svoje podjetje kot samostojni podjetniki, so upravičeni do mesečne subvencije za obdobje prvih treh let (v prvem letu 600 EUR, v drugem 360 EUR, v tretjem pa 240 EUR).

Drugi način reševanja sive ekonomije pa je reforma malega dela. Že leta 1970 so uvedli t. i. manjšo zaposlitev oziroma minor employment. Uvedli so jo za primere, ko so stroški delovne sile bili večji kot produktivnost. To je bil problem predvsem v zasebnih storitvah pri hišnih opravilih, pri delih, ki jih je opravljala predvsem nekvalificirana delovna sila. S t. i. manjšo zaposlitvijo so reševali problem sive ekonomije. Delodajalec, ki je imel zaposleno osebo, ki na teden ni opravila več kot 15 ur in ni zaslužila več kot 630 takratnih nemških mark, je bil popolnoma oproščen plačevanja socialnih prispevkov, enako je bilo z delavcem. Vseeno pa je moral delodajalec plačati pavšalni davek v višini 23 odstotkov, delavec pa ni imel nobenih davčnih odtegljajev. Delavec je lahko malo delo kombiniral z redno zaposlitvijo in od svojega zaslužka ni plačeval ne socialnih prispevkov ne davkov.

V 90. je malo delo dramatično poraslo in postalo pomemben del trga delovne sile. Na začetku leta 1999 je bilo 6.5 milijona registriranih malih zaposlitev in ta vrsta zaposlitve je predstavljala 70 odstotkov vseh služb v gostinstvu in 60 odstotkov vseh služb v čistilnih servisih. Malo delo je začelo predstavljati grožnjo socialnim skladom ter skladu za pokojninsko in zdravstveno zavarovanje. Poleg tega pa so se na trgu dela pojavljali strahovi, da se bodo začele ukinjati normalne zaposlitve v korist malemu delu.

Tako je leta 2002 Hartz Committee podal reformo majhnega dela tako, da je uvedel tri vrste majhnega dela:

1. 400 Euro Jobs, pri tej obliki dela je prišlo do naslednjih sprememb: prvotna omejitev zaslužka na 630 DM se je dvignila na sedanjih 400 EUR. Omejitve glede števila opravljenih ur na teden več ni bilo, s čimer so dvignili fleksibilnost na strani delodajalcev, vendar tudi minimalno plačo zaposlenih. Delodajalec sedaj ni bil več oproščen plačevanja socialnih prispevkov

(postavljeni so v višini 23 odstotkov, 12 odstotkov za pokojninsko zavarovanje, 11 odstotkov za zdravstveno zavarovanje), poleg tega je moral plačati pavšalni davek v višini 2 odstotka.

2. Malo delo v gospodinjskem sektorju: za to delo mora delodajalec po zadnji reformi leta 2003 plačati davek v višini 12 odstotkov (5 odstotkov za pokojninsko zavarovanje, 5 odstotkov za zdravstveno zavarovanje in 2 odstotka pavšalnega davka). Poleg tega so delodajalcu priznane nekatere olajšave.
3. Midi Jobs: ta tip malega dela je namenjen predvsem lažjemu prehodu iz malega dela v normalno obliko zaposlitve. V to skupino se štejejo dela, pri katerih je zaslužek med 400,01 EUR in 800 EUR, kjer se socialni prispevki delodajalca gibljejo od 4 odstotke do polnih 21 odstotkov. Pred tem pa je delodajalec, če je redno zaposlil delavca, ki je predhodno bil pri njemu zaposlen s pogodbo o malem delu, doživel nenaden skok iz nič socialnih prispevkov na 21 odstotkov.

Rezultati so odlični. V letu 2002 je bilo 4.1 milijon delavcev zaposlenih prek pogodb o malem delu, leta 2003 pa kar 5.5 milijona. To predstavlja 1.362,000 dodatnih zaposlitev prek malega dela. 1,21 delodajalcev je izrabilo možnost prehodnega načina zaposlitve iz malega dela v redno zaposlitev (Midi Jobs). 580,000 delavcev pa je svoje prejšnje zaposlitve na črno zamenjalo za Pogodbe o malem delu. Porasle so tudi zaposlitve s pogodbami o malem delu v gospodinjskem sektorju, in sicer leta 2002 je bilo tako zaposlenih 27.000, leta 2003 pa 36.000.

Po reformi o samostojnih podjetnikih je leta 2003 93.000 dolgotrajno brezposelnih oseb odprlo svoje podjetje, kot samostojni podjetniki brez dodatnih zaposlenih oseb, pričakovali pa so le 20.000 na novo odprtih podjetij (Renoy 2004, 1167-1170).

DANSKA

Danska se je problema sive ekonomije lotila s Home Service Scheme, ki se je le kot poizkus začel že leta 1994. Tri leta kasneje pa je postal uraden. Shema omogoča osebam, ki ustanovijo podjetje, ki ponuja storitve z gospodinjskega sektorja, prejetje subvencij.

Shema je bila ustanovljena zaradi različnih ciljev:

- Promocija ustanavljanja registriranih podjetij, ki ponujajo gospodinjske storitve.
- Ponujanje služb nekvalificiranim delavcem.
- Omejitev ponudbe gospodinjskih storitev, opravljenih na črno.

Ko je podjetje uradno registrirano, država lastnikom zagotavlja 40 odstotno subvencije za stroške delovne sile. Delodajalec lahko zaprosi za subvencijo tako, da odda prošnjo preko spletnih strani. Ko je ta oddana, jo delodajalec prejme v roku sedmih dni po oddaji. Leta 1998 se je znotraj te sheme registriralo 3.506 podjetij, večina teh je majhnih, 91 odstotkov je celo bilo zaposlenih samo z eno osebo.

Sektor gospodinjskih storitev je eden izmed najhitreje rastočih sektorjev na Danskem. V letu 1998 je bilo zaznati 24 odstotno rast s prometom okrog 130 mio EUR. Na vsakih 10 gospodinjstev se vsaj eno dansko gospodinjstvo poslužuje podjetij, ki ponujajo gospodinjske storitve, v povprečju petkrat letno. Leta 1997 je bilo zaradi te sheme sklenjenih več kot 2000 pogodb o zaposlitvi, do leta 2000 je to število naraslo na 3.700 pogodb.

Iz vsega lahko sklepamo, da je omenjena shema imela velik vpliv na znižanje zaposlitev in dela na črno (Renoy 2004, 171).

9. PRAVNA UREDITEV PREPREČEVANJA IN OMEJEVANJA SIVE EKONOMIJE V SLOVENIJI

Po letu 1996 je Vlada Republike Slovenije izdala paket politik, s katerimi se je sivi ekonomiji postavila po robu. V letu 1997 je sprejela Program odkrivanja in preprečevanja dela in zaposlovanja na črno, po omenjenem programu pa je sledilo sprejetje Zakona o preprečevanju dela in zaposlovanja na črno, v nadaljevanju ZPDZC (Uradni list RS, št. 36/2000). Oba dokumenta je pripravilo Ministrstvo za delo, družino in socialne zadeve. ZPDZC je bil sprejet leta 2000 in je opredeljeval pojma delo in zaposlovanje na črno, ter nedovoljeno reklamo, določene so bile tudi že izjeme od dela in zaposlovanja na črno. Dve leti po sprejetju ZPDZC je sledilo oblikovanje Pravilnika o delih, ki se štejejo za osebno dopolnilno delo, ter o postopku priglasitve teh del (Uradni list RS, št. 30/2002) in sprejetje le-tega. Zadnja zakonska

sprememba na tem področju pa se je zgodila leta 2007, ko je 1. februarja 2007 Državni zbor Republike Slovenije potrdil novelo ZPDZC. Novela ZPDZC je v prvih členih dopolnila opredelitev osnovnih pojmov (delo na črno, zaposlovanje na črno in nedovoljeno reklamo), določila nove izjeme od dela na črno in zaposlovanja (kratkotrajno, malo, nujno delo, humanitarno, karitativno, prostovoljno in dobrodelno delo). Novela s temi novostmi omogoča bolj prožno zaposlovanje (Delo.si 2006a). Spremembe so bile sprejete tudi pri sankcijah za kršitelje, najpomembnejše pri sankcijah pa je uvedba zakonske domneve, da za brezposelno osebo, zaposleno na črno, obstaja zaposlitev za nedoločen čas (Salinger 2007, 12).

9.1. ZAKONSKA OPREDELITEV DELA IN ZAPOSLOVANJA NA ČRNO TER NEDOVOLJENE REKLAME

Kljub striktni zakonski opredelitvi obeh pojmov, dela in zaposlovanja na črno, je včasih žal še vedno, tako v strokovnih kot ostalih družbenih krogih, zaznati neprimerno opredeljevanje obeh. »Zakon o preprečevanju dela in zaposlovanja na črno določa, v katerih primerih se opravljanje dejavnosti oziroma dela šteje kot delo na črno, v katerih primerih je šteti zaposlovanje delavcev kot zaposlovanje na črno, kdo je soudeleženec dela na črno in kaj je nedovoljeno reklamiranje« (Komisija Vlade RS za odkrivanje in preprečevanje dela in zaposlovanja na črno 2007).

Zakonsko opredelitev dela in zaposlovanja na črno sem navedla že v prvem poglavju. Pomembno pa je poudariti še zakonsko opredelitev soudeležencev pri delu na črno. Poleg neposrednih udeležencev dela na črno so kazensko preganjani tudi soudeleženci. To pa je lahko pravna oseba, podjetnik ali posameznik, ki drugim osebam omogoča opravljanje dela na črno in se zaveda, da te osebe opravljajo delo na črno. Soudeleženci so pa tudi pravne osebe, podjetniki ali posamezniki, ki sklenejo pogodbo z drugo pravno osebo, podjetnikom ali posameznikom, za katerega vedo, da opravlja delo na črno. Zakon torej kaznuje tako delodajalce kot delojemalce dela na črno.

Kot že omenjeno, je poleg pojmov dela in zaposlovanja na črno zakonsko definirana tudi nedovoljena reklama. V sklopu nedovoljene reklame je prepovedano naročanje in objavlanje oglasov v tiskanih in drugih medijih ali posredovanje in objavlanje

sporočil na drug način, ki je dostopen javnosti. Tako oglaševanje je prepovedano v primerih, če pravna oseba, podjetnik ali posameznik ponuja oziroma reklamira delo na črno po določbah 3. člena ZPDZC. Prav tako je oglaševanje kazensko preganjeno, če pravna oseba, podjetnik ali posameznik objavlja potrebo po delavcu, katerega delo ni vezano na registrirano oziroma priglášeno dejavnost. Reklamiranje je nedovoljeno tudi v primeru, ko naročnik oglasa ob naročilu ne navede podatkov o njegovi identiteti, kar vključuje: podjetje in njegov sedež ter ime in priimek odgovorne osebe ali ime in priimek naročnika ter njegovo stalno prebivališče. Če omenjenih podatkov naročnik oglasa ne posreduje, oglaševalska agencija ne sme objaviti oglasa. Oglaševalska agencija je dolžna inšpektoratom in drugim organom v okviru pooblastil na njihovo zahtevo posredovati podatke o naročniku oglasa.

9.2. IZJEME, KI SE NE ŠTEJEJO ZA DELO OZIROMA ZAPOSLOVANJE NA ČRNO

Sprmemba ZPDZC leta 2007 je uvedla pomembne novosti na področju fleksibilnosti zaposlovanja, ki jih je treba posebej izpostaviti. Določene so bile izjeme, ki se ne štejejo za delo oziroma zaposlovanje na črno. Aktivnosti, ki se ne štejejo za delo na črno, so: medsebojna sosedska pomoč, delo v lastni režiji, nujno delo, osebno dopolnilno delo ter humanitarno, karitativno, prostovoljno in dobrodelno delo.

Poleg naštetih izjem pa je novela ZPDZC na novo opredelila aktivnosti, ki se ne štejejo za zaposlovanje na črno: kratkotrajno delo in malo delo.

KRATKOTRAJNO DELO

Za kratkotrajno delo se šteje brezplačno opravljanje dela v mikro družbi, zasebnem zavodu ali pri podjetniku z največ 10 zaposlenimi. Kratkotrajno delo je omejeno z največ 40 urami dela mesečno, lahko pa ga opravlja lastnik oziroma solastnik družbe, zakonec podjetnika ali oseba, s katero je lastnik v sorodu ali v ravni vrsti do prvega kolena. Čeprav je delo omejeno na 40-urni delavnik, se mora opravljati v skladu s predpisi o delovnih razmerjih glede dela otrok, mlajših od 15 let, delovnega časa, nočnega dela, odmorov in počitkov, v skladu s predpisi o varnosti in zdravja pri delu, varstva žensk in varstva delavcev, ki še niso dopolnili 18 let. Če upravna enota

ugotovi, da zakonski pogoji za opravljanje kratkotrajnega dela niso izpolnjeni, mora o tem nemudoma obvestiti delodajalca in krajevni pristojni inšpektorat za delo.

Delo je treba predhodno prijaviti upravni enoti. Iz prijave so jasno razvidni osebni podatki osebe, ki bo delo opravljala, kraj in čas opravljanja dela, podpisana pa je tudi izjava o izpolnjevanju pogojev iz tega Zakona.

Podrobneje so pogoji za opravljanje kratkotrajnega dela, določeni v Navodilu za opravljanje kratkotrajnega dela (Uradni list RS 54/2007 z dne 18.6.2007).

MALO DELO

Prav tako kot kratkotrajno delo je tudi malo delo časovno omejeno, in sicer ne sme trajati več kot 20 ur na teden in ne več kot 40 ur na mesec. Poleg tega je malo delo omejeno še s finančnega vidika, saj plačilo za opravljanje tega dela ne sme presegati 50 odstotkov minimalne plače po zakonu, če takšno delo opravlja oseba, ki ni v delovnem razmerju s polnim delovnim časom in ne opravlja samostojne dejavnosti in ki ne prejema pokojnine. Tudi malo delo se mora opravljati v skladu z vsemi predpisi o delovnih razmerjih, ki sem jih navedla pri opisu kratkotrajnega dela.

Delodajalec in oseba, ki opravlja malo delo, morata skleniti pogodbo o mali zaposlitvi, iz katere so razvidni podatki o obeh strankah; datum pričetka dela, kraj dela in vrsta dela, čas trajanja na dan, teden in mesec, določilo o znesku plačila, način izplačevanja plačila ter druge pravice in obveznosti.

Delodajalec mora osebo, ki zanj opravlja malo delo, prijaviti v socialno zavarovanje in na njeno plačilo obračuna ter plačati prispevke za socialno varnost.

»Kratkotrajno delo se v praksi že izvaja, malo delo pa podrobneje še ni urejeno s podzakonskimi predpisi« (Komisija Vlade RS za odkrivanje in preprečevanje dela in zaposlovanja na črno 2007).

10. NADZOR NAD OPRAVLJANJEM DELA IN ZAPOSLOVANJA NA ČRNO

Tako zaposlovanje kot delo na črno sta po zakonu prepovedana. Za nadzor nad izvajanjem zaposlovanja na črno in nedovoljeno reklamo (če subjekt objavlja potrebo po delavcu, katerega delo ni vezano na registrirano dejavnost) je pristojen Inšpektorat Republike Slovenije za delo (Salinger 2007, 14). Za nadzor prepovedi dela na črno pa je v prvi meri pristojen Tržni inšpektorat Republike Slovenije, poleg njega pa so

pristojni še Prometni inšpektorat RS, Carinska uprava RS, Davčna uprava RS, Inšpektorat RS za okolje in prostor, Inšpektorat RS za kmetijstvo, gozdarstvo in hrano, Zdravstveni inšpektorat, Inšpektorat za šolstvo in šport ter Policija. Navedeni organi so hkrati inšpekcijski in prekrškovni, kar pomeni da imajo pravico od pravne osebe, podjetnika in posameznika zahtevati listine, ki predstavljajo podlago za ugotovitev kršitve Zakona. Vsi navedeni organi so ob ugotovitvah oziroma le sumih kršitev odločb Zakona dolžni nemudoma pisno obvestiti pristojni organ (Salinger 2007, 15).

10.1. KOMISIJA VLADE REPUBLIKE SOLOVENIJE ZA ODKRIVANJE IN PREPREČEVANJE DELA IN ZAPOSLOVANJA NA ČRNO

Kot vidimo, obstaja kar nekaj organov, ki so pristojni za inšpekcijski nadzor nad delom in zaposlovanjem na črno. Zaradi tega je bilo treba ustanoviti posebni organ, ki ima funkcijo koordiniranja vseh omenjenih inšpekcijskih organov, to pa je Komisija Vlade Republike Slovenije za odkrivanje in preprečevanje dela in zaposlovanja na črno oziroma Državna komisija. Komisiji predseduje predstavnik Ministrstva za delo, družino in socialne zadeve, ostali člani pa izhajajo iz vrst drugih ministrstev, kot na primer: predstavnik Ministrstva za finance, Ministrstva za notranje zadeve, Tržnega inšpektorata Republike Slovenije in tako dalje. Državna komisija deluje kot nekakšno okrilje vsem inšpekcijskim organom, saj jim določa delo. Delo nato koordinira ter spremlja aktivnosti za preprečevanje dela in zaposlovanja na črno. Večino aktivnosti torej opravijo posamezni nadzorni organi pod okriljem Državne komisije in ob medsebojnem sodelovanju in povezovanju ter skupnem nastopanju. Enkrat na leto mora Komisija po Zakonu vse podatke o aktivnostih inšpekcijskih služb strniti v letno poročilo z nazivom: »Poročilo o aktivnostih in ukrepih za preprečevanje dela in zaposlovanja na črno«. Poročilo se vedno predloži v obravnavo Ekonomskemu socialnemu svetu in Vladi Republike Slovenije.

V zadnjem izdanem Poročilu so zajeti podatki za leto 2006. Iz poročila je razvidno, da so v letu 2006 potekale skupne akcije za odkrivanje in preprečevanje dela in zaposlovanja na črno, ki so jih izvajali različni Inšpektorati, Davčna uprava ter Policija. Skupne akcije so bile usmerjene predvsem na sektor trgovine, gostinstva, kopenskega prometa, gradbeništva, vrtnarske dejavnosti in opravljanje posameznih

storitev tujih pravnih oseb ter podjetnikov na ozemlju Republike Slovenije (Komisija Vlade RS za odkrivanje in preprečevanje dela in zaposlovanja na črno 2007).

Državna komisija ugotavlja, da se obseg dela in zaposlovanja na črno postopoma zmanjšuje z usklajeno uporabo preventivnih in prisilnih ukrepov (Finance 2007).

10.2. TRŽNI INŠPEKTORAT REPUBLIKE SLOVENIJE

Tržni inšpektorat je inšpekcijski organ Republike Slovenije, ki je organizacijsko povezan z Ministrstvom za gospodarstvo. Pristojen je za nadzor nad izvrševanjem več zakonskih in podzakonskih predpisov, med drugim je odgovoren za nadzor nad kršitvami določb 3. in 4. člena, ki določata delo na črno in soudeležence dela na črno. Poleg tega opravlja nadzor tudi nad nedovoljeno reklamo. Na podlagi Zakona (ZPDZC) tržni inšpektorat opravlja več vrst nadzorov, in sicer: nadzor dejavnosti nepremičninskega posredovanja, nadzor gradbenih dejavnosti po določitih Zakona o preprečevanju dela in zaposlovanja na črno, nadzor na področju sklepanja pogodb na daljavo preko interneta s potrošniki, nadzor nad opravljanjem obrtnih dejavnosti vzdrževanja in popravila motornih vozil, nadzor nedovoljenega reklamiranja, nadzor opravljanja gostinske dejavnosti v društvih, na smučiščih in drsališčih.

Na podlagi določil ZPDZC so inšpektorji v letu 2007 opravili 2187 inšpekcijskih pregledov, ugotovljenih pa je bilo 764 kršitev. Zavezancem je bilo v 464 primerih z upravno odločbo prepovedano opravljanje dejavnosti, v 16 primerih so inšpektorji zaradi nespoštovanja odločbe pričeli z upravno izvršbo. Izrečenih ali izdanih je bilo tudi 688 prekrškovnih ukrepov (Tržni inšpektorat Republike Slovenije 2008).

Inšpektorji so v lanskem letu v zvezi z nedovoljeno reklamo opravili 172 inšpekcijskih pregledov in v 73 primerih ugotovili kršitve. Največ oseb je nedovoljeno reklamiralo storitev inštruiranja, sledilo je varovanje otrok na domu, čiščenje stanovanj, likanje na domu, lektoriranje, nekaj pa je bilo tudi prodaje blaga na črno, največkrat tehničnega. Pri nedovoljenem reklamiranju je tržni inšpektorat v zadnjih nekaj letih poostiril nadzor nad oglaševanjem prek svetovnega spleta, saj se prav tu nahaja vedno več oglasov, ki nedovoljeno ponujajo razno blago oziroma storitve. V Sloveniji pri tovrstnem oglaševanju močno izstopa spletni portal www.bolha.com, kjer se nahaja daleč največ nedovoljenih reklam (Tržni inšpektorat Republike Slovenije 2008).

10.3. INŠPEKTORAT ZA DELO REPUBLIKE SLOVENIJE

Inšpektorat Republike Slovenije za delo je upravni organ v sestavi Ministrstva za delo, družino in socialne zadeve, leta 2005 pa je postal tudi prekrškovni organ, kar pomeni, da ne le odkriva prekrške, temveč o njih tudi odloča. Opravlja nadzor nad izvajanjem zakonov, drugih predpisov, kolektivnih pogodb in splošnih aktov, ki urejajo delovna razmerja, plače in druge prejemke iz delovnega razmerja, zaposlovanje delavcev doma in v tujini, sodelovanje delavcev pri upravljanju, stavke ter varnost delavcev pri delu, če s predpisi ni drugače določeno. V sklopu tega Inšpektorat za delo nadzoruje kršitve določb 5. člena in druge alineje prvega odstavka 6. člena ZPDZC, ki določata zaposlovanje na črno in nedovoljeno reklamo.

V letu 2007 je Inšpektorat za delo ugotovil 415 primerov kršitev v zvezi z zaposlovanjem na črno, torej 415 primerov, ko delodajalec z delavcem ni sklenil pogodbe o zaposlitvi ter delavca ni prijavil zavodu za zdravstveno zavarovanje in zavodu za pokojninsko in invalidsko zavarovanje. Poleg tega je bilo 79 primerov kršitev zaposlovanja tujcev, brez državljanstva ter v nasprotju s predpisi o zaposlovanju tujcev. V treh primerih pa so posamezniki v svojem imenu in za svoj račun zaposlil delavca, ki je zanj opravljal delo na črno (Inšpektorat Republike Slovenije za delo 2008).

10.4. PROMETNI INŠPEKTORAT REPUBLIKE SLOVENIJE

Prometni inšpektorat Republike Slovenije je organ v sestavi Ministrstva za promet. Njegova naloga je opravljanje nadzora nad izvajanjem zakonov in drugih predpisov s področja železniškega, cestnega prometa in prometne infrastrukture za te vrste prometa ter na področju žičnih naprav in varnosti na smučiščih. Inšpekcijski nadzor opravljajo inšpektorji kot uradne osebe s posebnimi pooblastili in odgovornostmi (Prometni inšpektorat Republike Slovenije 2008). Med predpisi, katerih izvajanja nadzoruje, je med drugim tudi Zakon o preprečevanju dela in zaposlovanja na črno. Pri ZPDZC Prometni inšpektorat natančneje nadzira izvajanje 3. člena, ki opredeljuje delo na črno.

Prometni inšpektorat je, pri nadziranju ZPDZC, najbolj uspešen pri nadziranju izvajanja avtotaksi dejavnosti v večjih mestih po Sloveniji, saj je v tej dejavnosti

veliko kršitev povezanih z delom na črno (Komisija Vlade Republike Slovenije za odkrivanje in preprečevanje dela in zaposlovanja na črno 2007).

10.5. DAVČNA INŠPEKCIJA

Davčna inšpekcija je del davčnega nadzora, ki obsega nadzor nad izvajanjem oziroma upoštevanjem zakonov o obdavčenju in Zakona o davčnem postopku. Nanašati se mora predvsem na tista dejstva in okoliščine, ki lahko vplivajo na povečanje ali zmanjšanje davčne obveznosti, ali ki vplivajo na prenos davčne obveznosti med davčnimi obdobji. Davčna uprava si prizadeva vsa področja čim bolj enakomerno pokriti z inšpekcijskim nadzorom. V letu 2007 je davčna uprava izbrala posebno taktiko odkrivanja davčnih nepravilnosti, in sicer tako, da je najprej določila področja tveganja in nato z analizo podatkov iz davčnih obračunov in računovodskih izkazov izbrala rizične zavezance za inšpekcijske preglede (Davčni urad Republike Slovenije 2008).

Davčna inšpekcija med drugim nadzoruje kršitve določb 3. člena ZPDZC, ki opredeljuje delo na črno.

11. SANKCIJE ZA DELO IN ZAPOSLOVANJE NA ČRNO

Zakon v četrtem delu opredeljuje kazenske določbe za primere ugotovljenih kršitev dela in zaposlovanja na črno. Najvišja globa za delo in zaposlovanje na črno, ki lahko doleti pravno osebo ali podjetnika, je 20.864,63 EUR, za posameznika pa 1877,82 EUR. Z globo od 208,8 EUR do 12.528,19 EUR se kaznuje pravna oseba ali podjetnik, ki je soudeleženec dela na črno. Posameznik, ki je soudeleženec dela na črno, pa je lahko kaznovan z globo od 208,8 EUR do 1879,23 EUR. Ista višina globe znaša za prekršek nedovoljenega reklamiranja. Poleg globe se lahko posamezniku – tujcu za prekršek po Zakonu izreče sankcija izгона iz države v trajanju od enega do petih let. »Na podlagi ugotovljenih kršitev določb v zvezi z delom in zaposlovanjem na črno inšpektorji v skladu z Zakonom o prekrških postopajo v hitrem prekrškovnem postopku in lahko ukrepajo z izdajo odločbe o prekršku ali pa z izdajo plačilnega

naloga« (Komisija Vlade RS za odkrivanje in preprečevanje dela in zaposlovanja na črno 2007).

Če nadzorne službe odkrijejo primer, ko je na črno zaposlena brezposelna oseba, je sankcija za delodajalca poleg globe še ta, da mora delodajalec takšni osebi izročiti pisno pogodbo o zaposlitvi za nedoločen čas. To mora storiti v roku treh dni po tem, ko inšpektorat za delo ugotovi zaposlitev na črno. Če pogodba tej osebi ni vročena v določenem roku, lahko zahteva sodno varstvo.

Sankcije se vršijo tudi za osebe, ki so na Zavodu za zaposlovanje prijavljene kot brezposelne, a so istočasno zaposlene na črno oziroma opravljajo delo na črno. Takšne osebe so po ugotovitvi kršitve črtane iz evidence Zavoda, preneha jim pravica do denarnega nadomestila med brezposelnostjo. Leta 2006 je Zavod črtal iz evidence 36 takšnih oseb od tega je štirim prenehala pravica do prejemanja denarnega nadomestila med brezposelnostjo. V letu 2005 pa je bilo iz evidence Zavoda Republike Slovenije za zaposlovanje izbrisanih 78 oseb (Komisija Vlade RS za odkrivanje in preprečevanje dela in zaposlovanja na črno 2007).

11.1. PRIMER IZ SODNE PRAKSE

Kljub jasnim kazenskim določbam se pogosto zgodi, da primeri kršitev dela in zaposlovanja na črno pridejo na sodišče. Največ primerov je s področja dela na črno. Naslednji primer je eden tistih, ki je prišel do sodišča. Tožena stranka je sodišče, tožnik je podjetje DDD, d.o.o., inšpekcijski pregled pa je opravil organ prve stopnje Tržni inšpektorat RS. Tožena stranka je zavrnila pritožbo tožnika proti določbi Tržnega inšpektorata RS z dne 18. 6. 2002, ki je bremenila tožnika s prenehanjem opravljanja dejavnosti splošna mehanska dela v delavnici in na terenu. Prepoved opravljanja dejavnosti velja, dokler se tožena stranka ne priglasí pri pristojnem organu za javne prihodke in pridobi obrtno dovoljenje. Tožnik se je oprl na 6.člen Obrtnega zakona (Uradni list RS 40/2004 z dne 20.4.2004) in poudaril, da je obrtno dovoljenje dokazilo o izpolnjevanje pogojev za opravljanje dejavnosti. Iz zapisnika, ki ga je opravil Tržni inšpektorat RS, je razvidno, da je na dan obiska tožnik opravljal svojo dejavnost v delavnici poleg hiše, saj so se pred delavnico nahajali narezani kovinski izdelki in različni profili za izdelavo kovinskih izdelkov. Iz kopije naročila drugih družb je razvidno, da tožnik prejema naročila za izdelavo različnih kovinskih izdelkov. Tržni inšpektorat je iz navedenega ugotovil, da tožnik nedvomno opravlja

dejavnost brez predpisanega dovoljenja. Tožnik pa v tožbi navaja, da je ugotovitev tržnega inšpektorata napačna, poleg tega meni, da je inšpektorat neupravičeno predlagal sodniku za prekrške naj izreče kazen pravnima osebama AAA, d.o.o. in BBB, d.o.o., ki sta tožniku oddala naročila za izdelavo kovinskih izdelkov. Tožnik tudi navaja, da je delavnica ostala nedotaknjena po smrti očeta, ki je bil obrtnik, kovinski izdelki, zloženi pred delavnico in v njej, pa so elementi za ograjo med tožnikovo in sosednjo hišo, ki je last njegove sestre. Tožnik še pravi, da če bi inšpektor izdelke preštel in premeril, bi videl, da so trditve resnične. Tožnik v nadaljevanju navaja, da ima s podjetjem BBB, d.o.o. sklenjeno pogodbo o najemu za shranjevanje različnega materiala in predmetov, ima pa tudi sklenjeno pogodbo o delu. Kljub vsem navedbam v tožbi je tožena stranka odločbo organa prve stopnje potrdila brez ugotavljanja resničnosti navedb. »Tožnik predlaga, da se odpravita tako odločba organa prve stopnje kot odločba tožene stranke« (Upravno sodišče Republike Slovenije 2003). Tožena stranka odgovora na tožbo ni poslala, državni pravobranilec ni prijavil udeležbe v tem upravnem sporu, sklep pa je, da tožba ni utemeljena. »Tožena stranka je tako pravilno ocenila, da tožnik opravlja določeno delo na črno, kot ga opredeljuje peta alineja 1. odstavka 3. člena Zakona o preprečevanju dela in zaposlovanja na črno« (Upravno sodišče Republike Slovenije 2003).

12. SKLEP

Siva ekonomija je pojav, ki ga lahko istočasno smatramo kot negativnega ali pa pozitivnega. A kljub temu je v družbi označen povečini le kot negativen pojav. Vzrokov za to je veliko, institucionalnih, socio-ekonomskih, na koncu pa najdemo še skupino individualnih vzrokov. Vsak posameznik namreč lahko bistveno vpliva na razvoj ali pa zatiranje sive ekonomije. Seveda je vse odvisno tudi od državnih oblasti, kako mu bodo sivo ekonomijo predstavile, kako mu bodo pri odločitvi o nevstopanju v sivo ekonomijo pomagale. Pa vendar ne obtožujmo samo državnih oblasti za razvoj dela in zaposlovanja na črno, saj lahko vsak posameznik prične s svojimi načeli in dobrimi nameni pomagati pri odpravljanju tega problema. Veliko je tudi odvisno od solidarnosti, ki je premorejo posamezniki. Če bo nekdo brez kakršnekoli slabe vesti delal na črno in se ob tem zavedal, da bo zaradi tega nekdo drugi moral začeti plačevati višje davke in dobivati nižje socialne prispevke, potem bo zatiranje sive ekonomije v takšni družbi zelo težko. Treba je delati predvsem na ozaveščanju ljudi. Iz vseh podatkov tudi opažam, da je Slovenija začela problem sive ekonomije korenito reševati. Najprej s postopnimi zakonskimi ureditvami in spremembami, nato pa še s poostrenim nadzorom in različnimi akcijami, ki jih še vedno izpopolnjuje. Iz letnih poročil nadzornih organov lahko razberem, da je nadzor nad delom in zaposlovanjem na črno iz leta v leto ostrejši, vedno več je opravljenih pregledov. Torej lahko rečem, da se državne oblasti korenito zavzemajo za zmanjšanje deleža sive ekonomije v Sloveniji.

Problem sive ekonomije je njena nemerljivost, kar posledično pomeni, da o tem pojavu nimamo nobenih natančnih podatkov. Prav tako ne vemo natančnih vzrokov za pojav dela in zaposlovanja na črno, vemo le najpogostejše. Mednje spadajo višina davčnih obremenitev, nezadostno število prostih delovnih mest in prenizki osebni dohodki rednih služb. Zato lahko obe hipotezi, navedeni v uvodu ter vezani na vzroke nastanka dela in zaposlovanja, potrdim. Količina dela in zaposlovanja na črno je tem večja, čim večja je obremenitev dohodka in osebnih dohodkov z davki in s prispevki. Vzrok je lahko slabo predstavljen namen denarja, ki ga država pridobi z davki in prispevki, lahko je pa le nesolidarnost posameznikov ali pa neupoštevanje države. Velja tudi, da počasneje ko rastejo realni osebni dohodki v rednem delovnem razmerju, tem večje je zanimanje za vključitev v sivo ekonomijo. Počasnejša rast osebnih dohodkov in s tem večja možnost vključitve posameznikov v sivo ekonomijo

je v prvi vrsti povezana z boljšim ekonomskim statusom posameznikov, lahko pa tudi z globalizacijo. Podjetja so dandanes zaradi konkurence uvoznih artiklov prisiljena svoje izdelke izvažati. »Pri izvozu je zvišanje plač zgolj dodaten strošek, ki ogroža konkurenčnost« (Giraud 2006, 172). In tako pridemo do sklenjenega kroga, ko delodajalci ne morejo zvišati mezd, delavci pa se zato odločajo za vstop v sivo ekonomijo, da si s tem lahko izboljšajo svoj ekonomski položaj.

Kot sem že omenila je poleg teh vzrokov še veliko drugih, njihova pogostost pa se razlikuje od države do države.

Siva ekonomija je problem, ki ga morajo države čimprej začeti omejevati in preprečevati, saj kot smo videli, ima lahko zelo slabe posledice za družbo. Vsaka država poskuša ta problem reševati na način, ki se najbolj ujame s tamkajšnjo kulturo, s tamkajšnji načeli družbe ter še z mnogimi drugimi faktorji. Kljub temu, da nobena država nima popolnoma istih prijemov za preprečevanje in omejevanje sive ekonomije, pa vse strmijo k istemu cilju, v najkrajšem času in na najbolj učinkoviti način, v največji možni meri odpraviti stopnjo sive ekonomije.

13. LITERATURA

- Belev, Boyan. 2003. *The informal economy the EU accession countries: Size, Scope, Trends and Challenges to the Process of EU Enlargement*. Sofia: Center for the study of democracy.
- Cerar, Gregor. 2004. Tradicionalno delo na črno. *Mladina*, 30 (26. julij).
- Davčni urad Republike Slovenije. 2008. *Kaj je dobro vedeti o davčnem inšpekcijskem nadzoru*. Dostopno prek: http://www.durs.gov.si/si/davcni_inspekcijski_nadzor/kaj_je_dobro_vedeti_o_davcnem_inspekcijskem_nadzoru/ (23. junij 2008).
- Daza, Jose Luis. 2005. *Informal Economy, Undeclared Work and Labour Administration*. Dostopno prek: www.ilo.org/public/english/dialogue/ifpdial/downloads/informal.pdf (3. marec 2008).
- Delo.si. 2006. *V Sloveniji lani manj dela na črno*. Dostopno prek: http://www.finance.si/196707/Vlada_Vse_manj_dela_na_%E8rno (4. avgust 2008).
- Delo.si. 2006a. *Trgovine ob nedeljah ostajajo odprte*. Dostopno prek: http://www.finance.si/167059/Trgovine_ob_nedeljah_ostajajo_odprte (4. avgust 2008).
- Dossier Korupcija. 2007. *Ali sedanja desna oblast tolerira in posledično spodbuja delo na črno?* Dostopno prek: <http://www.dossierkorupcija.com/clanek.asp?NewsID=650> (25. februar 2008).
- Esih, Janko. 2004. *Siva ekonomija in njen vpliv na tržno gospodarstvo v Sloveniji*. Diplomsko delo. Maribor: Ekonomsko-poslovna fakulteta.
- European Commission. 2007. *Undeclared Work in the European Union*. Dostopno prek: http://ec.europa.eu/public_opinion/archives/ebs/ebs_284_eu.pdf (14. februar 2007).
- Finance. 2007. *Vse manj dela na črno*. Dostopno prek: http://www.finance.si/196707/Vlada_Vse_manj_dela_na_%E8rno (27. april 2008).
- Giraud, Pierre-Noel. 2006. *Neenakost v svetu: Ekonomija sodobnega sveta*. Ljubljana: Rdeča zbirka.

- Glas, Miroslav, Stanka Kukar, Marjan Simončič in Ivo Bičanec, ur. 1988. *Siva ekonomija v svetu in Jugoslaviji*. Ljubljana: Delavska enotnost.
- Hrženjak, Majda. 2007. *Nevidno delo*. Ljubljana: Mirovni inštitut.
- Ignjatović, Miroљub. 2007. Article on Undeclared Work from SYSDERM Correspondent. Dostopno prek: http://www.eu-employment_observatory.net/resources/reports/SloveniaUDW2007.pdf (26. junij 2008).
- Ministrstvo za delo, družino in socialne zadeve. Inšpektorat Republike Slovenije za delo. 2008. *Poročilo o delu za leto 2007*. Dostopno prek: http://www.id.gov.si/fileadmin/id.gov.si/pageuploads/Splosno/Letno_porocilo_IRSD_2007.pdf. (4. junij 2008).
- Ministrstvo za delo, družino in socialne zadeve. 2007. *Poročilo o aktivnostih in učinkih preprečevanja dela in zaposlovanja na črno za leto 2006*. Dostopno prek: http://www.mdds.gov.si/fileadmin/mdds.gov.si/pageuploads/dokumenti_pdf/delo_crno_porocilo06_ess.pdf. (22. maj 2008).
- Ministrstvo za delo, družino in socialne zadeve. 2007. *Poročilo o aktivnostih in učinkih preprečevanja dela in zaposlovanja na črno za leto 2005*. Dostopno prek: http://www.mdds.gov.si/fileadmin/mdds.gov.si/pageuploads/dokumenti_pdf/delo_crno_porocilo05_ess.pdf. (24. maj 2008).
- Ministrstvo za Gospodarstvo. Tržni inšpektorat Republike Slovenije. 2008. *Poslovno poročilo Tržnega inšpektorata Republike Slovenije za leto 2007*. Dostopno prek: <http://www.ti.gov.si/fileadmin/ti.gov.si/pageuploads/TIRS2007.pdf>. (23. maj 2008).
- Morris, Lydia. 1990. *The workings of the household*. Cornwall: T.J. Press (Padstow) Ltd.
- Nosan, Katja. 2006. *Delo na črno v frizerski dejavnosti*. Diplomsko delo. Ljubljana: Fakulteta za družbene vede.
- *Obrtni zakon* (ObrZ-UPB1). Ur. l. RS 40/2004. Dostopno prek: <http://www.uradni-list.si/1/content?id=48366&part=&highlight=obrti+zakon> (12. december 2007).

- O'reilly, Jacqueline in Colette Fagan. 1998. *Part-time prospects: and international comparison of part-time work in Europe, north America and the Pacific Rim*. New York: Routledge.
- *Prometni inšpektorat Republike Slovenije*. Dostopno prek: http://www.pi.gov.si/si/delovna_podrocja/. (10. junij 2008).
- Renoy, Piet. 2004. *Undeclared Work in an Enlarged Union, An analysis of undeclared work: An in-depth study of specific item*. Dostopno prek: http://ec.europa.eu/employment_social/employment_analysis/work/undecl_work_final_eu.pdf (22. april 2008).
- Salinger, Ljubica. 2007. Pravna ureditev preprečevanja dela in zaposlovanja na črno. *HRM* 18: 12-16.
- Schlosser, Eric. 2003. *Reefer madness: Sex, drugs, and cheap labour in the american black market*. Boston: Houghton mifflin Company.
- Slapar, Tina. 2004. *Primerjava standardne in nestandardnih oblik dela in zaposlitev v Sloveniji*. Diplomsko delo. Ljubljana: Fakulteta za družbene vede.
- Svetlik, Ivan, Jože Glazer, Alenka Kajzer in Martina Trbanc, ur. 2002. *Politika zaposlovanja*. Ljubljana: Fakulteta za družbene vede.
- Svetlik, Ivan, Drago Kos, Katja Boh in Zdravko Zrimšek, ur. 1988. *Neformalno delo*. Ljubljana: Delavska enotnost.
- *Undeclared Work and the European Employment Startegy*. 2004. Dostopno prek: www.annoeuropeodisabili.it/documenti/vareseehlavorosommerso.pdf (12.januar 2008).
- Upravno sodišče Republike Slovenije. 2003. *Sodba U 345/2003*. Dostopno prek: http://www.sodnapraksa.si/default.asp?k=doc_content&baza=UPRS&oid=163&highlight=345%2F2003 (15. maj 2008).
- Van Bastelaer, Alod. 2004. *Measurement of undeclared work*. Dostopno prek: http://ec.europa.eu/employment_social/employment_analysis/work/sem_van_bastelaer.pdf. (17. maj 2008).
- Vasle, Florjan. 2004. *Pomen davčnih utaj za narodno gospodarstvo*. Diplomsko delo. Maribor: Ekonomsko-poslovna fakulteta.

- Volavšek, Ida. 2004. *Problemi preprečevanja in odkrivanja sive ekonomije*. Diplomsko delo. Maribor: Ekonomsko-poslovna fakulteta.
- *Zakon o preprečevanju dela in zaposlovanju na črno (ZPDZC-UPB1)*. Ur. l. RS 12/2007. Dostopno prek: <http://www.uradni-list.si/1/ulonline.jsp?urlid=200712&dhid=87500> (9. januar 2008).
- *Zakon o sodnem registru (ZSReg-UPB2)*. Ur. l. RS 54/2007. Dostopno prek: <http://www.uradni-list.si/1/objava.jsp?urlid=200754&stevilka=2889> (17. junij 2008).
- Zakrajšek, Irena. 2002. *Delo na črno v Sloveniji*. Diplomsko delo. Ljubljana: Fakulteta za družbene vede.