
Kanzlei für
Arbeitsrecht

Bergmannstraße 102
10961 Berlin Telefon +49 30.69 80 90 70

Telefax +49 30.69 80 90 79

zentrale@mayr-arbeitsrecht.de
www.mayr-arbeitsrecht.de

White Paper

German Labor and Employment Issues
in regard of the Set-up of a Company in Germany

Author: Lorenz Mayr, MAYR Employment Lawyers
Berlin, 20.05.2011

Seite 2 / 10
Datum 20.05.2011

Kanzlei für
Arbeitsrecht

German Labor and Employment Issues
in regard of the Set-up of a Company in Germany

I. Applicable German Labor and Employment Statutes
I.1 Free Choice of Law - Applicable Employment Law
I.2 Basic rules for Employment in Germany
I.2.1 Principles of German Labor and Employment Law
I.2.2 Principles of German Social Security Law
I.2.3 Principles of the Income Tax System

II. The most relevant Issues for Employment in Germany
II.1 Conclusion of Employment Agreements
II.2 Special Employment Contracts
II.2.1 Part-Time Employment Contracts
II.2.2 Apprenticeship Contracts
II.3 Working conditions
II.3.1 Working Time
II.3.2 Paid Leave
II.3.3 Other Leave Entitlements
II.3.4 Equality
II.4 Termination of Employment
II.4.1 Statutes
II.4.2 Statutory Requirements for Notices of Termination
II.4.3 Ordinary and Extraordinary Dismissals
II.4.4 Notice Periods
II.4.5 Termination by Mutual Agreement
II.5 Law on Collective Bargaining Agreements
II.6 Law on Workers’ Councils
II.7 The posting of employees in Germany

Seite 3 / 10
Datum 20.05.2011

Kanzlei für
Arbeitsrecht

German Labor and Employment Issues in regard of the Set-up of a
Company in Germany

Especially for foreign companies, which are not experienced in German labor and
employment law, it must be assured for the staff employed in Germany that their
employment terms comply with all legal requirements and that these terms serve the
objectives of the new company. Thus, it is important to know the applicable labor and
employment statutes.

I. Applicable German Labor and Employment Statutes
The following articles summarize the principles of German labor and employment law and
the essential content of the statutes, which are of major interest for a new company.

I.1
Free Choice of Law - Applicable Employment Law
Under European law the parties to the employment contract are allowed to stipulate the
applicable national law. However, in order to protect the employees’ interests, German
national law supersedes, in relevant issues, the chosen law. It is assumed that German law
usually applies to the employment relationship if it is from the national point of view
mandatory law and more favorable for the employee than the chosen law. Thus, in practice
the free choice of law is quite limited and usually – even if the employer is from abroad –
the parties apply German labor and employment law.

ADVICE
German labor and employment law should be agreed upon in the employment
contracts for the local staff.

I.2
Basic rules for Employment in Germany
Employment in Germany is based upon a variety of labor and employment laws but is also
strongly influenced by the social security system and the income tax system.

I.2.1 Principles of German Labor and Employment Law
There is no unified code of German labor and employment law. The major sources are
federal statutes, collective bargaining agreements, works agreements and case law of the
labor courts. Minimum labor and employment standards are laid down in separate acts on
various labor and employment related issues. There are special labor courts with an
independent jurisdiction in labor matters. They construe the labor and employment laws and
they are responsible for the case law, which is of high importance in German labor and
employment law. Some matters, especially strike regulation, are partly or even totally left to
case law. The labor courts have also created lots of decisions dealing with the supervision
of general terms and conditions of employment contracts. Since employees are considered
to be consumers, the labor courts very often declare certain provisions null and void in the
light of consumer protection.

Seite 4 / 10
Datum 20.05.2011

Kanzlei für
Arbeitsrecht

The following acts may be considered to be the most important statutes:

▪ The Civil Code (Bürgerliches Gesetzbuch: BGB) defines the employment
relationship. It also includes a few regulations on terminations and the transfer of
businesses or business units. However, other employment law matters like the
protection against unjust dismissals are treated in specific acts listed below.

▪ The Works Constitution Act (Betriebsverfassungsgesetz: BetrVG) regulates the co-
operation between employers and workers’ councils. It defines the rights of co-
determination of workers’ councils and it includes regulations on proceedings before
the conciliation committees and other labor law issues related to that.

▪ The Act on Collective Bargaining Agreements (Tarifvertragsgesetz: TVG) deals
with the vast and important labor law matter of collective bargaining agreements
between unions and employers’ associations or single companies.

Further codes dealing with…

Employment law issues:
▪ Protection Against Unjust Dismissals Act
 (Kündigungsschutzgesetz: KSchG)
▪ General Equal Treatment Act
 (Allgemeines Gleichbehandlungsgesetz: AGG)
▪ Part-Time and Limited Term Employment Act
 (Teilzeit- und Befristungsgesetz: TzBfG)
▪ Continuation of Remuneration Act
 (Entgeltfortzahlungsgesetz: EFZG)
▪ Federal Paid Leave Act
 (Bundesurlaubsgesetz: BUrlG)
▪ Documentation of Essential Employment Conditions Act
 (Nachweisgesetz)
▪ Posted Workers Act
 (Arbeitnehmerentsendegesetz)

Occupational health and safety regulations:
▪ Maternity Protection Act
 (Mutterschutzgesetz: MuSchG)
▪ Working Time Act
 (Arbeitszeitgesetz: ArbZG)
▪ Federal Act on Payment of Child Raising Benefit and Child Raising Leave

(Bundeselterngeld- und Elternzeitgesetz)

Litigation and Court Procedures:
▪ Labor Court Act
 (Arbeitsgerichtsgesetz: ArbGG)

The above mentioned labor and employment statutes can be found and downloaded on
www.mayr-arbeutsrecht.de.

Because of the German membership in the European Union (EU), German labor and
employment law is strongly influenced by EU legislation and case law. EU directives must
be implemented into national law and EU court decisions have legally binding power.

Seite 5 / 10
Datum 20.05.2011

Kanzlei für
Arbeitsrecht

Whether or not a statute is applicable depends very often on the number of employees. At
present there are 160 different thresholds, which have to be taken into account in order to
find out if the statute in question is applicable.

 more than 1 Medical attendance and safety related supervision, whereas

thresholds vary from the Employers’ Liability Insurance Association
(Berufsgenossenschaft)

 at least 5 Possibility of a workers’ council with one member
 more than 10 Protection Against Unjust Dismissals Act applies
 more than 15 Statutory right to claim a part time job
 more than 20 Duty to employ at least one severely disabled person or to pay a

monthly compensation charge

ADVICE
The thresholds of certain acts should always be considered as an influential
factor of the staff policy. Especially the Protection against Unjust Dismissals Act
might cause avoidable costs otherwise.

I.2.2 Principles of German Social Security Law
Germany’s statutory social security system forces employees to pay social security
contributions. However, this does not apply to independent contractors or freelancers, as
they are self-employed and not bound by instructions of their principals and thus not
considered to be employees. Because of that, it is very important to distinguish between
these types of workers and to determine the status of each worker individually.

The five branches of the social security system are the unemployment insurance, the health
insurance, the long-term care insurance, the retirement pension insurance and the accident
insurance. Except for the accident insurance, which is contribution-free for the insured
employees as it is just financed by the employers, the employees and the employers share
the costs of the contributions. The total amount of the contributions to the social security
system depends on the gross income. The employer deducts the employee’s part from his
or her salary. The social security system is regulated by the Social Security Code.

ADVICE
Please be aware that the employer is responsible for the orderly payment of the
social security contributions. The business owner may be held personally liable if
he or she does not transfer the payroll taxes and contributions.

I.2.3 Principles of the Income Tax System
Employees pay income tax on their income. The tax progressively graduates depending on
the gross income. The current rates vary between 15% and 42% plus solidarity tax
contribution and church tax if the employee is member of a church. The employer is
responsible for forwarding the income tax to the tax authority.
The German income tax system is quite complicated since certain benefits or expenses can
be deducted by the employee in his or her yearly tax declarations. Furthermore, some
benefits are free from tax and social security contributions and others e.g. presents over 35
Euros have to be added to the gross salary

Seite 6 / 10
Datum 20.05.2011

Kanzlei für
Arbeitsrecht

ADVICE
External advisors offer payroll accounting (including the accounting of income tax
and social security contributions) between 5 and 40 Euros per employee per
month depending on the quality and scope of advice. At least in the beginning it
might be helpful to get external advice. For further information please feel free to
contact us.

II. The most relevant Issues for Employment in Germany

II.1
Conclusion of Employment Agreements
Usually, the parties agree upon employment for an unlimited period of time. Under the Part-
Time and Limited-Term Employment Act (TzBfG), it is also possible for the employer and
the employee to conclude a contract for a limited period of time.

In order to do so, several statutory requirements have to be fulfilled. As a general rule, time
limitations of employment contracts must be justified by objective conditions. However,
there is no statutory definition of the term objective condition. Instead, the statutory
provision of § 14 sec. 1 TzBfG provides a non-exhaustive enumeration of typical reasons for
time limitations of employment contracts, which serve as clarification of what constitutes an
objective condition. According to that, motives such as the temporary demand of a certain
type of work, the intention to facilitate the start of the professional career of graduates, or
the replacement of an absent employee, to name only a few, are objective conditions.

However, there are three exceptions to the general rule that fixed-term contracts must be
justified by objective conditions:

▪ Time limitations of up to two years, unless the previous employment contract was
with the same employer (prohibition of chain employment contracts,
§ 14 sec. 2 TzBfG).

▪ Time limitations of up to four years, if the contract is concluded within the first four
years after the foundation of the corporation (privilege for start ups,
§ 14 sec. 2a TzBfG).

▪ Time limitations of up to five years, if the employee is at least 52 years of age and
unemployed for at least four months (privilege of elder unemployed persons,
§ 14 sec. 3 TzBfG).

Be aware, that limited-term employment contracts must be in writing to be valid
(§ 14 sec. 4 TzBfG).

When concluding an employment contract the parties often stipulate a probationary period
of up to 6 months. During this period, both the employer and the employee are allowed to
terminate the employment contract with a notice period of only 2 weeks (§ 622 sec.3 BGB).

II.2
Special Employment Contracts

II.2.1 Part-Time Employment Contracts
Part-time work is also governed by the Part-Time and Limited-Term Employment Act

Seite 7 / 10
Datum 20.05.2011

Kanzlei für
Arbeitsrecht

(TzBfG). Every full-time employee, who has been employed for at least 6 months in the
same establishment, can request to work part-time, unless there are generally no more than
15 employees (§ 8 sec. 1 and 7 TzBfG).

II.2.2 Apprenticeship Contracts
Contracts of apprenticeships that primarily intend to train young people for a profession are
not considered contracts of employment. They are subject to the Vocational Training Act
(BBiG), which, however, stipulates that the statutes and principles governing employment
contracts must be applied, unless they are not consistent with the nature and aim of the
apprenticeship or unless the Act provides an express statutory exception (§ 3 sect. 2 BBiG).

II.3
Working Conditions

II.3.1 Working Time
Statutes that govern the working time are the Working Time Act (ArbzG), the Maternity
Protection Act (MuSchuG) and the Young Workers Protection Act (JarbschG). These
statutes are applicable to white-collar workers, blue-collar workers and apprentices.
As a general rule, the term working time is defined as the time from the beginning until the
end of work without breaks (§ 2 sec. 1 ArbZG). The legal working time is 8 hours per day,
except for Sunday and statutory holidays, which usually serve as idle times. The maximum
working time permitted by law per week (including Saturday) is therefore 48 hours.
However, in many cases it is reduced to 35 till 38,5 hours by collective bargaining
agreements, which usually stipulate that the working week is only from Monday till Friday.
The regular daily working time may be extended up to 10 hours, but only if the average daily
working time in the following 6 months is 8 hours per day (§ 3 ArbZG). This enables a bit of
flexibility of working time. However, it must always be taken into account that 11 hours of
uninterrupted rest after daily work must be guaranteed. In addition to that, night work is also
legally permitted, but only under certain preconditions.

II.3.2 Paid Leave
This issue is regulated by the Federal Paid Leave Act (BurlG). The statute provides that
employees have to be granted minimum holidays of 24 days per calendar year, not counting
Sundays and public holidays. Saturdays are thus included in the calculation. In fact, a
period of 4 up to 6 weeks per calendar year is usually granted by collective bargaining
agreements.

II.3.3 Other Leave Entitlements
Sick-leave is governed by the Continuation of Remuneration Act (EFZG). If the employee
has been employed for at least 4 weeks and he or she was not to blame for his or her
inability to work, continued payment of wages can be claimed for a period of up to 6 weeks.
Therefore, during this period of time the employee is entitled to 100% of the average
income.

Another entitlement for continued payment during absence is stipulated in § 616 BGB.
According to that provision, wages can be claimed if the employee is unable to work for an
insignificant period of time due to personal reasons such as the death or funeral of a close
family member or the birth of the own child. However, this statute is not mandatory and
therefore in practice often limited or barred by contractual agreements.

The Social Security Code also includes a provision dealing with absence due to a sick child.

Seite 8 / 10
Datum 20.05.2011

Kanzlei für
Arbeitsrecht

ADVICE
The health insurance reimburses up to 80 % of the salary, which the employer
has to pay in case the employee is sick. However, this is only the case if the
employer applies for reimbursement and if he or she does not employ more than
20 employees.

II.3.4 Equality
Under the General Equal Treatment Act (AGG), any discrimination on grounds of race or
ethnic origin, gender, religion or secular belief, disability, age or sexual identity is
inadmissible. Unjustified, unequal treatment of employees is thus unlawful.

In practice, the Act affects mostly the hiring of employees, their employment and working
conditions, their professional advancement, remuneration and dismissal. Under the Act the
employer must take the necessary measures to protect employees against adverse
treatment. The employer can fulfill this duty by training his or her employees. In case of
discrimination the employee may be entitled to claim for damages or compensation for non-
pecuniary damages.

II.4
Termination of Employment

II.4.1 Statutes
The termination of employment is mainly governed by the Civil Code (BGB) and the
Protection against Unjust Dismissal Act (KSchG). The German Labor and Employment Law
sets high standards for the employer to unilaterally terminate an employment relationship.
Especially the application of the Protection Against Unjust Dismissal Act (KschG) has a
strong impact on the dismissal of employees. However, as described above in the chart of
thresholds, the Protection Against Unjust Dismissal Acts (KschG) only applies if the
employer regularly employs more than 10 employees. Also, an employee must have worked
in the company for at least six months without interruption in order to come under the Act’s
scope of protection (§§ 1, 23 KschG).

II.4.2 Statutory Requirements for Notices of Termination
The notice of termination must be given in writing to be valid (§ 623 BGB). It must be
declared in a written document and signed by the issuer. This statutory written form
requirement cannot be waived, as it is mandatory. Notices by fax or e-mail are not sufficient
since they do not fulfill the written form requirements due to lack of the original signature. If
notice is given by an authorized person, the original power of attorney has to be presented
to the employee.

II.4.3 Ordinary and Extraordinary Dismissals
German Employment Law distinguishes between ordinary dismissals, whereby the
employment relationships end with the expiration of a notice period (§ 622 Civil Code), and
extraordinary dismissals, which effect the immediate cancellation of the employment
contracts (§ 626 Civil Code).

Where the Protection against Unjust Dismissal Act (KschG) applies, ordinary dismissals are
only allowed for operational reasons, misconduct or personal reasons (§ 1 sec. 2 KschG).
Each type of dismissal requires the fulfillment of specific prerequisites. To name only a few,

Seite 9 / 10
Datum 20.05.2011

Kanzlei für
Arbeitsrecht

dismissals for misconduct usually require at least one written warning beforehand because
the employee shall be granted the chance to change his or her misbehavior; dismissals for
personal reasons are only possible if the employee is unable to perform the work e.g. due to
long-term illness; dismissals for operational reasons require a structural entrepreneurial
decision to eliminate the specific job, the employer’s prove that there is no way the
employee can be reassigned to another free position and the correct application of social
criteria for the determination of who can be released (“social selection”). In any case, the
individual circumstances of each case are decisive. Where the Protection Against Unjust
Dismissal Act does not apply, the employer is free to dismiss any employees at any time, as
long as the dismissal is not arbitrary.

Extraordinary dismissals always require a serious cause, which makes it, in good faith,
unacceptable to continue the employment relationship until the end of the notice period, or,
in the case of a limited-term employment contract, until the contractual date for its
expiration. Typically it applies to serious misconduct and is only possible within two weeks
after the notifying party has obtained knowledge of the facts that are decisive to terminate
the employment relationship.
If there is a workers’ council, employers must be aware that it must be heard before each
dismissal. Even though the workers’ council cannot prevent a dismissal, the dismissal is
invalid if the employer fails to properly inform and consult the workers’ council beforehand
(§ 102 BetrVG).

Some groups of employees e.g. disabled persons and pregnant women benefit from
particular protection against ordinary and extraordinary dismissal due to their certain
individual circumstances.

II.4.4 Notice Periods
Ordinary dismissals are subject to certain periods of notice. Notice periods are stipulated by
law. The minimum statutory notice period for both, the employer and the employee, is four
weeks counting back from the 15th or the last day of a calendar month (§ 622 Civil Code).
However, the notice period for the employer gradually increases with the company seniority
of the employee: 2 months for 5 years, 3 months for 8 years, 4 months for 10 years, 5
months for 12 years, 6 months for 15 years and 7 months for 20 years of company seniority
(the end of these notice periods is always at the end of the calendar month). Individual
contracts of employment may only specify longer notice periods. Collective bargaining
agreements, on the other hand, may depart from the statutory notice periods in the
employees’ favor as well as to their disadvantage.

II.4.5 Termination by Mutual Agreement
Of course, the termination by mutual agreement is possible and quite usual. The termination
agreement must be in writing. Usually the agreement contains provisions about the date of
the end of the employment, pay leave, severance payments, return of company property,
reference etc. In order to avoid costly errors for both sides even if the termination is mutual
an attorney should draft the agreement.

German Employment Law does not provide for a termination against severance pay.
However, more than 85% of the lawsuits against dismissals are settled against payment of a
severance. Usually it can be calculated half of a gross monthly salary per year of
employment as compensation for the dismissal.

Seite 10 / 10
Datum 20.05.2011

Kanzlei für
Arbeitsrecht

ADVICE
The Termination of Employment under German Employment Law requires in
general specific legal advice with regard to the statutory requirements, especially
the justification and the form.

II.5
Law on Collective Bargaining Agreements
Collective Bargaining Agreements play a central role in German Labor Law. They are
concluded between the employers’ association and the trade unions or between a single
employer and the trade unions. Both typically have provisions dealing with working
conditions, holidays, termination of employment relationships and salaries. Members of the
parties to a collective bargaining agreement are bound by the conditions agreed upon. Thus,
they are mandatory and the employee has a direct claim against the employer to comply with
the provision of the collective bargaining agreement. Statutory provisions can be found in the
Act on Collective Bargaining Agreements (TVG).

II.6
Law on Workers’ Councils
The second very important issue of German Labor Law is the law on workers’ councils. It is
regulated by the Works Constitution Act (BetrVG). The workers’ council is the representative
body of the employees and it is statutorily granted specific rights of participation and
codetermination. The formation of a works council is not mandatory for the employees.
However, if they want to have a workers’ council they have the right to initiate elections. The
only requirement is that there are at least five regularly employed employees in the
establishment (which is defined as the organizational labor unit of a company). The size of
the workers council depends on the number of employees in the establishment (§ 9 BetrVG).
Members of the workers’ councils, the election committee and nominated candidates can
only be dismissed for serious cause. Thus, they are granted statutorily protection against
ordinary dismissals (§ 15 KschG). The workers’ councils have different information and
consultation rights. However, the most important rights granted by the Works Constitution
Act are the codetermination rights in personal matters, such as hiring, transfers and
dismissals of employees. The workers’ council and the employer may also conclude works
agreements in order to create general rules on working conditions. Such agreements have
immediate and binding effect on the individual employment contract (§ 77 sec. 4 BetrVG).

II.7
The posting of employees in Germany
In order to limit or even prevent low-wage competition and to secure jobs of German
employees, the Posted Workers Act (AEntG) stipulates that certain German statutes and
provisions of collective bargaining agreements, which have been declared to be generally
applicable, are also legally binding for foreign employers who post (some of) their employees
for work to Germany. The Act especially applies to the construction and service industry.

