
Mini-Job
– Leichte Sprache –

Da ist mehr für Sie drin
!

Inhaltsverzeichnis

Vorwort _____________________________ 4

 Das ist ein Mini-Job _________________ 6

 Das sind Ihre Rechte
 bei einem Mini-Job _________________ 7

 Der Arbeits-Vertrag _________________ 9

 Der Tarif-Vertrag __________________ 10

 Der Mindest-Lohn _________________ 11

 So viel Urlaub haben Sie ____________ 14

 Feiertage müssen bezahlt werden ____ 15

 Arbeiten, wenn die Firma anruft _____ 16

 Sie bekommen auch Geld,
 wenn Sie krank sind _______________ 17

 Wenn Sie einen Arbeits-Unfall
 haben, sind Sie versichert ___________ 18

 Diese Rechte haben Sie,
 wenn Sie schwanger sind ___________ 19

 Das sind Ihre Rechte
 bei einer Kündigung _______________ 21

 Das müssen Sie beachten,
 wenn Sie kündigen wollen __________ 24

 Wenn Ihnen die Firma
 kein Geld mehr bezahlen kann ______ 25

 Steuern und Sozial-Abgaben
 für den Mini-Job __________________ 26

 Die Renten-Versicherung ___________ 27

 Die Riester-Förderung ______________ 29

 Die Kranken-Versicherung __________ 30

 Sie arbeiten in einem Privat-Haushalt _ 31

 Wenn Sie mehr Geld bekommen
 als 450 Euro im Monat _____________ 32

 So bekommen Sie Ihr Recht _________ 34

 Informationen und Adressen ________ 36

 Wörter-Buch ______________________ 50

Impressum _________________________ 53

DA IST MEHR FÜR SIE DRIN! | 32 | MINI-JOB

Vorwort

Ich bin Annette Niesyto.
Ich arbeite bei der Stadt Karlsruhe.

Ich bin Astrid Stolz.
Ich arbeite im Landratsamt Karlsruhe.

Ich bin Sabine Riescher.
Ich arbeite bei der Stadt Bruchsal.

Ich bin Silke Benkert.
Ich arbeite für die Stadt Ettlingen.

Wir sind Gleich-Stellungs-Beauftragte.

Ich bin Karin Sälzler.
Ich arbeite für die Stadt Waghäusel.

Ich bin Frauen-Beauftragte.

Wir alle setzen uns für das ein:
Dass Frauen und Männer die gleichen Rechte
haben.

Diese Mini-Job-Broschüre ist in
Leichter Sprache geschrieben.
Sie erfahren welche Rechte Sie bei einem
Mini-Job haben.
Sie erfahren im Adressen-Teil, wo Sie Hilfe
bekommen.

DA IST MEHR FÜR SIE DRIN! | 54 | MINI-JOB

Der Mini-Job

Das ist ein Mini-Job!

 Sie verdienen nicht mehr als
450 Euro im Monat.
Egal, wie viele Stunden Sie arbeiten.

 Oder Sie arbeiten nur eine bestimmte Zeit
im Jahr.
Zum Beispiel:
Für 3 Monate oder 70 Tage.

 Sie müssen nur wenig Geld von Ihrem
Lohn abgeben.
Wenn Sie einen Mini-Job machen.
Zum Beispiel:
 An die Kranken-Versicherung,
 an die Renten-Versicherung,
 an die Pfl ege-Versicherung.

 Sie können einen
Haupt-Job haben.
Und Sie können einen
Mini-Job haben.
Das bedeutet:
Sie können gleich-zeitig zwei Jobs
machen.

Das sind Ihre Rechte
bei einem Mini-Job.

Das steht im Teilzeit-Gesetz
und Befristungs-Gesetz:

Alle Arbeit-Nehmerinnen und
Arbeit-Nehmer müssen gleich behandelt
werden.
Egal, ob sie einen
Mini-Job haben.
Oder ob sie einen
Haupt-Job haben.

Diese Rechte haben Sie:
 Sie müssen einen Arbeits-Vertrag
bekommen.

 Sie müssen gerecht bezahlt werden.
Dafür gibt es Regeln.

 Sie bekommen Geld
von der Agentur für Arbeit.
Wenn die Firma kein Geld
mehr hat, bei der Sie arbeiten.

DA IST MEHR FÜR SIE DRIN! | 76 | MINI-JOB

Der Arbeits-Vertrag

Das ist wichtig!
Lassen Sie sich einen
schriftlichen Arbeits-Vertrag geben.

Das bedeutet:
Der Arbeits-Vertrag wird aufgeschrieben.
Dann wissen Sie genau:
 Das sind meine Rechte.
 Das sind meine Pfl ichten.

Das ist wichtig!
Sie haben aber die gleichen Rechte und
Pfl ichten, wenn Sie keinen schriftlichen
Arbeits-Vertrag haben.

Diese Sachen müssen im
Arbeits-Vertrag stehen:
 Ihr Name und Ihre Adresse.
 Der Name und die Adresse von der Firma,
bei der Sie arbeiten.
 Der Ort an dem Sie arbeiten.
 Welche Aufgaben Sie haben.
 Wie viel Geld Sie bekommen.
 Wann Sie arbeiten müssen.
 Wie viel Urlaub Sie bekommen.
 Welcher Tarif-Vertrag für Sie gültig ist.

Die Firma muss einen Teil
von Ihrer Renten-Versicherung
bezahlen. Damit Sie später Geld
vom Staat bekommen.

 Sie können Weihnachts-Geld bekommen.

 Und Sie können Urlaubs-Geld
bekommen.
Das bestimmt Ihre Firma.

 Sie müssen auch Geld bekommen,
wenn Sie nicht arbeiten.
Zum Beispiel:
 Für Feier-Tage.
 Wenn Sie krank sind.
 Oder wenn Sie ein Kind bekommen.

 Sie sind Unfall versichert.
Zum Beispiel:
 Wenn Sie einen Unfall
bei der Arbeit haben.

 Sie haben einen Kündigungs-Schutz.
Das bedeutet:
Die Firma darf Ihnen nicht einfach
kündigen.
Sie muss sich an die Kündigungs-Fristen
halten.

 Sie müssen Urlaub bekommen.

Diese Rechte stehen in dem Arbeits-Vertrag.

DA IST MEHR FÜR SIE DRIN! | 98 | MINI-JOB

Der Mindest-Lohn

Seit dem 1. Januar 2015 gibt es ein
neues Gesetz.

In dem Gesetz steht:
Alle Arbeit-Nehmerinnen und Arbeit-
Nehmer müssen einen Mindest-Lohn
bekommen.
 Egal, welche Arbeit sie machen.
 Egal, wie groß der Betrieb ist.

Mindest-Lohn bedeutet:
Arbeit-Nehmerinnen und
Arbeit-Nehmer müssen einen
bestimmten Geld-Betrag
für 1 Arbeits-Stunde bekommen.

Der Mindest-Lohn in Deutschland
ist 8,84 Euro für 1 Arbeits-Stunde.

Der Tarif-Vertrag

Ein Tarif-Vertrag sind Regeln.
Diese Regeln machen die Gewerkschaften
und die Chefs und Chefi nnen von den
Firmen.

In den Regeln steht zum Beispiel:
 Wie viel Geld Sie für 1 Stunde
Arbeit bekommen.
 Wie viel Urlaub Sie bekommen müssen.
 Wie Ihre Arbeits-Zeiten sind.

Diese Regeln sind für alle Arbeit-
Nehmerinnen und Arbeit-Nehmer gleich.

Das ist wichtig!
Alle Arbeit-Nehmerinnen und Arbeit-
Nehmer müssen den Lohn nach den
Regeln vom Tarif-Vertrag bekommen.
 Egal, ob sie in einem Mini-Job arbeiten.
 Oder ob sie in einem Haupt-Job arbeiten.

Denn an die Regeln von dem Tarif-Vertrag
müssen sich alle Firmen halten.
Wenn sie bei den Tarif-Verträgen
mitmachen.

Es gibt aber auch Firmen,
die bei den Tarif-Verträgen nicht
mitmachen.

DA IST MEHR FÜR SIE DRIN! | 1110 | MINI-JOB

Hier bekommen Sie mehr Informationen:
www.der-mindestlohn-wirkt.de
www.dgb.de/schwerpunkt/mindestlohn

Die Informationen sind nicht in Leichter
Sprache.

Arbeits-Stunden beim Mini-Job

Arbeit-Nehmerinnen und Arbeit-Nehmer
dürfen beim Mini-Job nur 50,9 Stunden im
Monat arbeiten.

Das ist wichtig!

Wenn Sie beim Mini-Job mehr arbeiten
müssen.
Und Sie bekommen nur
450 Euro Lohn im Monat.
Dann bezahlt der Betrieb
keinen Mindest-Lohn.
Das bedeutet:
Der Betrieb hält sich nicht an das Gesetz.

Alle Betriebe müssen auf-schreiben:
 So viel Stunden arbeitet die
Arbeit-Nehmerin
 oder der Arbeit-Nehmer im
Monat.

Damit geprüft werden kann.
Ob die Betriebe den Mindest-Lohn
bezahlen.

Sie können auch mehr Lohn bekommen.
Wenn es für Ihren Betrieb einen
Tarif-Vertrag gibt.
Oder andere Arbeit-Nehmerinnen und
Arbeit-Nehmer mehr Lohn bekommen.

DA IST MEHR FÜR SIE DRIN! | 1312 | MINI-JOB

Feiertage müssen
bezahlt werden

Im Entgelt-Fortzahlungs-Gesetz steht
zum Beispiel:
Wenn der Arbeits-Tag ein Feiertag ist,
bekommen Sie für diesen Tag Geld.
Auch wenn Sie an dem Tag nicht arbeiten.

Sie bekommen extra Geld:
 Wenn Sie für den Feiertag an
einem anderen Tag arbeiten.

So viel Urlaub haben Sie

Im Bundes-Urlaubs-Gesetz
steht zum Beispiel:
Sie haben das Recht auf Urlaub.
Das müssen mindestens 24 Tage
im Jahr sein.

Menschen mit einer
Schwer-Behinderung haben 5 Tage
mehr Urlaub, als Menschen ohne
eine Behinderung.

In Ihrem Arbeits-Vertrag steht:
Wie viele Tage Urlaub Sie im Jahr haben.
Sie müssen mit der Chefi n oder dem Chef
von Ihrer Firma sprechen.
Wenn Sie Urlaub machen wollen.
Sie dürfen nicht einfach Zuhause bleiben.

Das ist wichtig!
Wenn Sie Urlaub machen:
Bekommen Sie genauso viel Geld,
als wenn Sie arbeiten.

Sie dürfen nicht weniger Urlaub
bekommen:
 Wenn Sie im Urlaub krank geworden sind.
Dann müssen Sie sich eine
Bescheinigung vom Arzt holen.
 Oder wenn Sie im Mutter-Schutz sind.
Weil Sie ein Baby bekommen haben.

DA IST MEHR FÜR SIE DRIN! | 1514 | MINI-JOB

Sie bekommen auch Geld,
wenn Sie krank sind

Wenn Sie krank sind,
müssen Sie zum Arzt gehen.
Von Ihrem Arzt bekommen Sie
eine Krank-Meldung.

Auf der steht:
 Wann Sie krank geworden sind.
 Und wie lange Sie nicht arbeiten können.

Die Krank-Meldung müssen
Sie bei Ihrer Firma abgeben.

Das ist wichtig!
Sie bekommen auch Geld,
wenn Sie nicht arbeiten können.
 Weil Sie krank sind.
 Weil Sie im Kranken-Haus liegen.
 Oder weil Sie zur Kur fahren.

Arbeiten, wenn die
Firma anruft

Das bedeutet:
Sie arbeiten nur, wenn die Firma Sie braucht.
Weil es viel Arbeit gibt.

Im Teilzeit-Gesetz und Befristungs-Gesetz
steht:
Die Arbeits-Zeit muss im
Arbeits-Vertrag
genau aufgeschrieben sein.

Zum Beispiel:
 Die Arbeits-Stunden für 1 Tag,
 die Arbeits-Stunden für 1 Woche.

Wenn in Ihrem Arbeits-Vertrag
keine Arbeits-Stunden stehen:
Dann müssen Sie 10 Stunden
in der Woche arbeiten.
Dafür müssen Sie Geld bekommen.
Auch wenn Sie weniger gearbeitet haben.
Wenn Ihre Firma Sie zum Beispiel anruft.
Damit Sie an die Arbeit kommen.
Dann müssen Sie mindestens
3 Stunden arbeiten.
Wenn Sie weniger arbeiten sollen.
Weil nicht so viel Arbeit da ist.
Müssen Sie für 3 Stunden Geld bekommen.

Im Tarif-Vertrag können aber andere
Regeln stehen.

DA IST MEHR FÜR SIE DRIN! | 1716 | MINI-JOB

Diese Rechte haben Sie,
wenn Sie schwanger sind

 Die Firma darf Ihnen nicht kündigen.
 Sie dürfen nicht schwer arbeiten.
 Sie dürfen keine gefährlichen
Arbeiten machen.

 Wenn Sie in der Schwangerschaft
nicht arbeiten dürfen.
Weil die Arbeit für Sie zu schwer ist.
Oder weil das Baby sonst zu
früh geboren wird.
Dann bekommen Sie
Mutter-Schutz-Lohn.
Das bedeutet:
Sie bekommen genauso viel Geld, wie Sie
für Ihre Arbeit bekommen würden.
Das Geld bezahlt die Mini-Job-Zentrale.

 Und Sie haben
Mutter-Schutz-Fristen.
Das bedeutet:
Sie dürfen 6 Wochen vor der
Geburt nicht mehr arbeiten.
Und Sie dürfen 8 Wochen nach der
Geburt nicht arbeiten.

 In den Mutter-Schutz-Fristen
bekommen Sie Mutterschafts-Geld.
Das bekommen Sie
vom Bundes-Versicherungs-Amt.

Wenn Sie einen Arbeits-Unfall
haben, sind Sie versichert

Egal, ob Sie zum Beispiel:
 In einer Firma arbeiten,
 in einem Privat-Haushalt arbeiten
 oder wie viel Geld Sie bekommen.

Die Firma muss die Unfall-Versicherung
bezahlen.
Wenn sie die Unfall-Versicherung
nicht bezahlt, sind Sie in der
Berufs-Genossenschaft versichert.
Das ist eine gesetzliche Unfall-
Versicherung.

Die Unfall-Versicherung bezahlt
zum Beispiel:
 Das Geld für das Kranken-Haus.
 Die Rechnungen vom Arzt.
 Oder Geld für Ihre
Kranken-Gymnastik.

Wenn Sie einen Arbeits-Unfall haben.
Wenn Sie einen Unfall auf dem Weg zur
Arbeit haben.
Oder wenn Sie den Unfall
auf dem Weg nach Hause haben.

DA IST MEHR FÜR SIE DRIN! | 1918 | MINI-JOB

Juni

Das sind Ihre Rechte
bei einer Kündigung

Wenn die Firma Ihnen kündigen will.
Dann muss sie eine
Kündigungs-Frist einhalten.
Das steht im Kündigungs-Schutz-Gesetz.
Eine Frist ist ein bestimmter Zeit-Raum.

Die Kündigungs-Frist ist 4 Wochen
zum Monats-Ende.
Das bedeutet:
Sie müssen Ihre Kündigung
4 Wochen vor Ihrem letzten
Arbeits-Tag bekommen.

Zum Beispiel:
 Sie bekommen Ihre
Kündigung am 3. Dezember.
Dann müssen Sie bis zum
31. Dezember arbeiten.
Und Sie müssen für die Zeit Geld
bekommen.
 Sie bekommen Ihre Kündigung erst
am 4. Dezember.
Dann müssen Sie bis zum
31. Januar arbeiten.
Und Sie müssen bis zum
31. Januar Geld bekommen.

Hier bekommen Sie mehr Informationen:
www.mutterschaftsgeld.de
(Die Informationen sind nicht in
Leichter Sprache)

Bei der Fach-Gruppe für Mutter-Schutz
(Adresse im Adressen-Teil Seite 47).

 Sie bekommen für 1 Jahr
Eltern-Geld.
Wenn Sie nach der Geburt
von Ihrem Kind nicht arbeiten
wollen.
Das Eltern-Geld bekommen Sie vom Staat.

 Sie können Eltern-Zeit nehmen.
Das bedeutet:
Sie können mit Ihrem Baby
3 Jahre zu Hause bleiben.

Danach können Sie wieder bei Ihrer Firma
arbeiten.

DA IST MEHR FÜR SIE DRIN! | 2120 | MINI-JOB

Das ist wichtig!
Sie müssen Ihre Kündigung immer schriftlich
bekommen.
Das bedeutet:
Die Kündigung muss aufgeschrieben
werden.

Manche Menschen haben einen
Kündigungs-Schutz.
Das bedeutet:
Sie dürfen nur eine Kündigung bekommen,
wenn ein Amt zustimmt.
Zum Beispiel:
 Menschen mit einer
Schwer-Behinderung.
Da muss das
Integrations-Amt
zustimmen.

 Schwangere Frauen.
Da muss das Gewerbe-Aufsichts-Amt
zustimmen.
Oder das Amt für Arbeits-Schutz.

Wenn Sie eine Kündigung bekommen:
Gehen Sie am besten zu einem Anwalt.
Er kann Sie gut beraten.

Manchmal ist die Kündigungs-Frist
auch anders.

Zum Beispiel:
 Wenn Sie schon lange bei einer Firma
arbeiten.
 Wenn Sie noch in der Probe-Zeit sind.
Dann ist die Kündigungs-Frist nur
2 Wochen.

Probe-Zeit bedeutet:
Das ist die erste Zeit in einer
neuen Firma.
Da arbeiten Sie zur Probe.
Wie lang die Probe-Zeit ist,
steht in Ihrem Arbeits-Vertrag.

In der Probe-Zeit kann Ihnen
die Firma kündigen.
Und die Chefi n oder der Chef
muss Ihnen nicht sagen:
Warum Sie nicht in der Firma
weiter arbeiten können.

Sie können auch kündigen.
Sie müssen auch nicht sagen:
Warum Sie in der Firma nicht mehr arbeiten
wollen.
Manchmal stehen in dem Arbeits-Vertrag
andere Kündigungs-Fristen.

DA IST MEHR FÜR SIE DRIN! | 2322 | MINI-JOB

Wenn Ihnen die Firma kein
Geld mehr bezahlen kann

Manchmal muss eine Firma Insolvenz
anmelden.
Das bedeutet:
Die Firma kann Ihnen kein Geld mehr
bezahlen.
Obwohl Sie gearbeitet haben.
Dann können Sie Geld von der
Agentur für Arbeit bekommen.
Das schwere Wort dafür ist:
Insolvenz-Geld.

Dafür müssen Sie einen Antrag schreiben.
Den Antrag gibt es auf der Internet-Seite:
www.arbeitsagentur.de
Da können Sie auch Informationen über das
Thema: Insolvenz lesen.

Oder Sie gehen zur Agentur für Arbeit.
Da können Sie noch mehr
Informationen bekommen.
Und Sie können dort auch den
Antrag für Insolvenz-Geld
bekommen.

Das müssen Sie beachten,
wenn Sie kündigen wollen

 Sie müssen Ihre Kündigung
aufschreiben und bei Ihrer Firma
abgeben.
 Sie müssen nicht aufschreiben,
warum Sie kündigen wollen.
 Sie müssen die Kündigungs-
Fristen einhalten.
 Die stehen in Ihrem Arbeits-Vertrag.
 Sie können nur fristlos kündigen, wenn
Sie einen wichtigen Grund haben.
Zum Beispiel:
 Wenn Ihre Chefi n oder Ihr Chef Sie
verletzt hat.
 Oder wenn Sie durch die Arbeit sehr
krank werden.

Fristlos bedeutet:
Sie halten die Kündigungs-Fristen
nicht ein.
Wenn Sie fristlos kündigen wollen:
Gehen Sie zu einer Anwältin oder zu
einem Anwalt.

DA IST MEHR FÜR SIE DRIN! | 2524 | MINI-JOB

Die Renten-Versicherung

Wenn Sie erst seit Januar 2013 den
Mini-Job haben:
Dann sind Sie voll renten-versichert.
Das bedeutet:
 Die Firma bezahlt Geld für
Ihre Renten-Versicherung.
 Und Sie müssen auch Geld
für Ihre Renten-Versicherung bezahlen.

Das Geld für die Renten-Versicherung
wird Ihnen von Ihrem Lohn abgezogen.

Die Renten-Versicherung ist dafür:
Wenn Sie alt sind, müssen Sie nicht mehr
arbeiten.
Dann bekommen Sie Rente.
Das ist Geld.
Das Geld bekommen Sie von der
Renten-Versicherung.

Steuern und Sozial-
Abgaben für den Mini-Job

Die Firma muss alle Sozial-Abgaben für Sie
bezahlen.
Sozial-Abgaben sind zum Beispiel:
 Die Renten-Versicherung,
 die Kranken-Versicherung
 und die Umlage-Beiträge
für Krankheit und Mutter-Schutz.

Und die Firma muss Steuern für Sie
bezahlen.

DA IST MEHR FÜR SIE DRIN! | 2726 | MINI-JOB

Die Riester-Förderung

Riester-Förderung bedeutet:
Sie können selbst etwas tun,
damit Sie mehr Geld bekommen.
Wenn Sie alt sind und nicht mehr
arbeiten müssen.
Dafür müssen Sie einen Spar-Vertrag
machen.
Der heißt: Riester-Vertrag.

Wenn Sie nur einen Mini-Job haben,
bekommen Sie nur wenig Rente.
Deshalb ist es wichtig, dass Sie selbst Geld
für die Rente sparen.
Für den Riester-Vertrag bekommen
Sie Geld vom Staat.
Das Geld heißt: Riester-Förderung.

Mehr Informationen zur Riester-Förderung
bekommen Sie zum Beispiel:
Beim Finanz-Amt und bei der Bank.

Sie haben viele Vorteile. Wenn sie voll
renten-versichert sind.

Das bedeutet:
Die Renten-Versicherung
bezahlt viele Sachen für Sie.
Zum Beispiel bekommen Sie Geld:
 Wenn Sie gar nicht mehr arbeiten können.
Weil Sie einen Unfall hatten.
Oder weil Sie eine Behinderung
bekommen haben.
 Wenn Sie in Ihrem Beruf nicht
mehr arbeiten können.
Und jetzt einen anderen Beruf
lernen müssen.
Weil Sie durch Ihren Beruf krank
geworden sind.
 Wenn Sie eine Kur machen wollen.
 Und für die Riester-Förderung.

DA IST MEHR FÜR SIE DRIN! | 2928 | MINI-JOB

Sie arbeiten in einem
Privat-Haushalt

Es wird oft nur wenig Geld für
Ihre Rente bezahlt. Wenn Sie in
einem Privat-Haushalt arbeiten.
Deshalb bekommen Sie auch nur wenig
Rente. Wenn Sie alt sind.
Sie müssen selbst Geld für Ihre Rente
bezahlen.
Wenn Sie erst seit dem 1. Januar 2013
arbeiten.
Sie haben die gleichen Rechte am
Arbeits-Platz, wie alle anderen Arbeit-
Nehmerinnen und Arbeit-Nehmer.

Das muss Ihre Chefi n oder Ihr Chef
im Privat-Haushalt beachten!
Sie müssen bei der Mini-Job-Zentrale
angemeldet werden.
Ihre Chefi n oder Ihr Chef muss nur wenig
Geld an die Mini-Job-Zentrale bezahlen.

Die Kranken-Versicherung

Bei dem Mini-Job muss die Firma Geld
für die Kranken-Versicherung
bezahlen.

Sie bekommen aber keine Leistungen von
der Kranken-Versicherung.
Die Kranken-Versicherung
bezahlt zum Beispiel kein Geld:
 Wenn Sie zum Arzt gehen
müssen.
 Wenn Sie ins Kranken-Haus müssen.
 Oder wenn Sie Kranken-Gymnastik
brauchen.

Sie müssen sich selbst kranken-versichern.
Damit Sie Leistungen von der Kranken-
Versicherung bekommen.
Oder Sie müssen familien-versichert sein.
Das bedeutet:
 Sie sind bei Ihrem Partner oder
Partnerin in der
Kranken-Versicherung
mit-versichert.
 Oder Sie sind bei Ihren Eltern
mit-versichert.

DA IST MEHR FÜR SIE DRIN! | 3130 | MINI-JOB

Infos dazu bekommen Sie bei der Mini-Job-
Zentrale.

Die Firma darf auch Sachen für
Sie bezahlen.
Zum Beispiel:
 Geld für den Kinder-Garten.

Wenn Sie mehr Geld
bekommen als 450 Euro
im Monat

Sie müssen Sozial-Abgaben bezahlen,
wenn Sie regelmäßig Extra-Geld bekommen.
Zum Beispiel:
 Wenn Sie jedes Jahr
Weihnachts-Geld bekommen.
 Oder wenn Sie jedes Jahr
Urlaubs-Geld bekommen.

Sie müssen keine Sozial-Abgaben
bezahlen, wenn Sie das Extra-Geld nur
einmal bekommen.
Zum Beispiel:
 Weil Sie gute Arbeit gemacht haben.
 Oder weil Sie eine gute Idee für Ihre
Arbeit hatten.

3 Mal im Jahr dürfen Sie mehr Geld
bekommen.
Zum Beispiel:
 Wenn Sie Urlaubs-Vertretung machen.
 Wenn Sie Krankheits-Vertretung machen.
 Wenn Sie noch einen Job machen.
 Wenn Sie einen Monat mehr gearbeitet
haben.

Dann wird das Geld von 1 Jahr zusammen-
gerechnet.
Dafür gibt es Regeln.

DA IST MEHR FÜR SIE DRIN! | 3332 | MINI-JOB

Manche Arbeit-Nehmerinnen
und Arbeit-Nehmer sagen dann:
Wir können nicht für unsere Rechte
kämpfen.
Weil wir unseren Arbeits-Platz brauchen.

Wenn Sie aufhören zu arbeiten,
können Sie Ihre Rechte nachträglich
einklagen.
Das bedeutet:
Sie können zum Gericht gehen.
Und Sie können für Ihre Rechte kämpfen.

So bekommen Sie Ihr Recht

Manche Firmen wissen nicht,
welche Rechte Arbeit-Nehmerinnen
und Arbeit-Nehmer haben.
Zum Beispiel:
 Das Recht auf Urlaub
 oder das Recht auf Lohn-Fortzahlung,
wenn Sie krank sind.

Geben Sie Ihrem Chef oder
Ihrer Chefi n diese Broschüre.
Da stehen viele Informationen
über die Rechte von Arbeit-Nehmerinnen
und Arbeit-Nehmern drin.

Sie können zum Beispiel hier nachfragen.
Wenn Sie Unterstützung brauchen.
Damit Sie Ihr Recht am Arbeits-Platz
bekommen.
 Beim Betriebs-Rat,
 beim Personal-Rat,
 bei der Mitarbeiter-Vertretung.

Manche Firmen halten sich nicht an die
Rechte von Arbeit-Nehmerinnen und
Arbeit-Nehmern.
Das dürfen die Firmen aber nicht.
Die Firmen drohen zum Beispiel damit:
Dass die Arbeit-Nehmerin oder der
Arbeit-Nehmer den Arbeits-Platz verliert.
Wenn sie sich für ihre Rechte stark machen.

DA IST MEHR FÜR SIE DRIN! | 3534 | MINI-JOB

Stadt Bruchsal
Gleichstellungsbeauftragte Sabine Riescher
Rathaus am Marktplatz, Kaiserstraße 66,
76646 Bruchsal
Telefon: 07251 79-364
Fax: 07251 79-11364
E-Mail: gleichstellung@bruchsal.de
Internet-Seite: www.bruchsal.de

Stadt Ettlingen
Gleichstellungsbeauftragte für Mitarbeitende
Silke Benkert
Schillerstraße 7 – 9, 76275 Ettlingen
Telefon: 07243 101-513
Fax: 07243 101-263
E-Mail: gleichstellung@ettlingen.de
Internet-Seite: www.ettlingen.de

Stadt Waghäusel
Frauenbeauftragte Karin Sälzler
Gymnasiumstraße 1, 68753 Waghäusel
Telefon: 07254 207-2207
Fax: 07254 207-2230
E-Mail: karin.saelzler@waghaeusel.de
Internet-Seite: www.waghaeusel.de

Informationen und Adressen

Hier können Sie noch mehr Informationen
bekommen:
 In den Frauen-Büros von Ihrer Stadt
und Ihres Landkreises
 bei den Gleichstellungs-Stellen
Das ist ein Büro in Ihrer Stadt.
Da arbeiten Fach-Leute.
Sie machen sich dafür stark:
Dass Frauen und Männer gleich behandelt
werden.

Die Adressen sind:

Stadt Karlsruhe
Gleichstellungsbeauftragte Annette Niesyto
Rathaus am Marktplatz, 76124 Karlsruhe
Telefon: 0721 133-3062
Fax: 0721 133-3069
E-Mail: gb@karlsruhe.de
Internet-Seite:
www.karlsruhe.de/gleichstellung

Landkreis Karlsruhe
Gleichstellungsbeauftragte Astrid Stolz
im Landratsamt Karlsruhe
Beiertheimer Allee 2, 76137 Karlsruhe
Telefon: 0721 936-51300
Fax: 0721 936-51599
E-Mail: gleichstellungsbeauftragte@
 landratsamt-karlsruhe.de
Internet-Seite: www.landkreis-karlsruhe.de

DA IST MEHR FÜR SIE DRIN! | 3736 | MINI-JOB

 bei der Gewerkschaft IG Bauen-Agrar-
Umwelt
Sie macht sich zum Beispiel für Frauen
stark, die bei Firmen für Gebäude-
Reinigung arbeiten.
 Sie sollen mehr Geld für ihre Arbeit
bekommen.
 Sie müssen bessere Arbeits-Verträge
bekommen.
 Die Firmen müssen auf die Tarif-Verträge
achten.

Die Adresse ist:

IG Bauen-Agrar-Umwelt (BAU) Nordbaden
Büro Karlsruhe
Ettlinger Straße 3 a, 76137 Karlsruhe
Telefon: 0721 83160-0
Fax: 0721 83160-20
E-Mail: karlsruhe@igbau.de
Internet: www.igbau-nordbaden.de

 bei den Kontakt-Stellen: Frauen und
Beruf von Ihrer Stadt
Sie beraten Frauen zum Beispiel dazu:
 Wenn Frauen nach der Kinder-Pause
wieder arbeiten wollen.
 Über Weiter-Bildungs-Möglichkeiten.
 Und wie Frauen Beruf und Familie
zusammen schaffen können.

Die Adresse ist:

Kontaktstelle „Frau und Beruf“
Wirtschaftsstiftung Südwest
Zähringerstraße 65 a, 76133 Karlsruhe
Telefon: 0721 133-7331 Sekretariat
Fax: 0721 133-7339
E-Mail: info@frauundberuf-karlsruhe.de
Internet-Seite:
www.frauundberuf-karlsruhe.de

 bei der Gewerkschaft ver.di
Sie macht sich für viele Arbeit-
Nehmerinnen und Arbeit-Nehmer stark.

Die Adresse ist:

ver.di – Vereinte Dienstleistungsgewerkschaft
Bezirk Mittelbaden-Nordschwarzwald
Rüppurrer Straße 1 a, 76137 Karlsruhe
Telefon: 0721 3846-000
Fax: 0721 3846-335
E-Mail: bezirk.mittelbaden-
 nordschwarzwald@verdi.de
Internetseite: www.mittelbaden.verdi.de

DA IST MEHR FÜR SIE DRIN! | 3938 | MINI-JOB

 bei der Gewerkschaft IG Metall
Sie macht sich für Frauen und Männer
stark, die in Metall-Werkstätten arbeiten.

Die Adressen sind:

IG Metall Karlsruhe
Ettlinger Straße 3 a, 76137 Karlsruhe
Telefon: 0721 93115-0
Fax: 0721 93115-20
E-Mail: karlsruhe@igmetall.de
Internet-Seite: www.karlsruhe.igm.de

IG Metall Bruchsal
Werner-von-Siemens-Straße 2 – 6
76646 Bruchsal
Telefon: 07251 7122-0
Fax: 07251 7122-60
E-Mail: bruchsal@igmetall.de
Internet-Seite: www.bruchsal.igm.de

 bei der Gewerkschaft Nahrung-Genuß-
Gaststätten
Sie macht sich für Frauen und Männer
stark, die zum Beispiel in Hotels,
Restaurants oder Bäckereien arbeiten.

Die Adresse ist:

Gewerkschaft Nahrung-Genuß-Gaststätten
Region Mittelbaden-Nordschwarzwald
Ettlinger Straße 3 a, 76137 Karlsruhe
Telefon: 0721 9322010
Fax: 0721 9322015
E-Mail: region.mittelbaden-
 nordschwarzwald@ngg.net
Internet-Seite: www.ngg.net

DA IST MEHR FÜR SIE DRIN! | 4140 | MINI-JOB

 bei der Agentur für Arbeit

Die Adressen sind:

Agentur für Arbeit Karlsruhe-Rastatt
Brauerstraße 10, 76135 Karlsruhe
Telefon: 0800 4555500
(Arbeitnehmerinnen und Arbeitnehmer) *
Telefon: 0800 4555520
(Arbeitgeberinnen und Arbeitgeber) *
* gebührenfrei
Fax: 0721 823-2000
E-Mail: karlsruhe-rastatt@arbeitsagentur.de
Internet-Seite: www.arbeitsagentur.de

Agentur für Arbeit Karlsruhe-Rastatt
Geschäftsstelle Bruchsal
Kaiserstraße 97, 76646 Bruchsal
Telefon: siehe Agentur für Arbeit Karlsruhe
Fax: 07251 8004-50
E-Mail: bruchsal@arbeitsagentur.de

Agentur für Arbeit Karlsruhe-Rastatt
Geschäftsstelle Ettlingen
Schloßgartenstraße 24, 76275 Ettlingen
Telefon: siehe Agentur für Arbeit Karlsruhe
Fax: 07243 5446-30
E-Mail: ettlingen@arbeitsagentur.de

 beim Versicherungs-Amt
Da können Sie viele Informationen zur
gesetzlichen Renten-Versicherung
bekommen.

Die Adressen sind:

Deutsche Rentenversicherung Baden-
Württemberg
Servicezentrum Karlsruhe
Gartenstraße 105, 76135 Karlsruhe
Telefon: 0721 825-11542
Fax: 0721 825-11934
Terminvergabe: 0721 825-11543
E-Mail:
servicezentrum.karlsruhe@drv-bw.de
Internet-Seite:
www.deutsche-rentenversicherung.de

Sprechtag in Bruchsal, Stadtverwaltung
Rathaus, Otto-Oppenheimer-Platz 5,
76646 Bruchsal
Jeden Donnerstag, Terminvereinbarung
für Termine in Bruchsal bei der
Rentenversicherung Karlsruhe
Telefon: 0721 82511543

Sprechtag in Waghäusel, Rathaus,
Gymnasiumstraße 1
Über aktuelle Termine informiert Sie das
Bürgerbüro
Telefon: 07254 207-222

DA IST MEHR FÜR SIE DRIN! | 4342 | MINI-JOB

 bei der AOK
Das ist die Abkürzung für:
Allgemeine Orts-Kranken-Kasse.
Das ist eine Kranken-Versicherung.

Die Adresse ist:

Bezirksdirektion Mittlerer Oberrhein
Kriegsstraße 41, 76133 Karlsruhe
Telefon: 0721 91582678
Fax: 0721 91582679
E-Mail: aok.mittlerer-oberrhein@bw.aok.de

 bei der Verbraucher-Zentrale
Da können Sie Informationen
und Beratung bekommen.
Auf der Internet-Seite:
www.verbraucherzentrale.de können Sie
die Verbraucher-Zentrale
in Ihrem Bundes-Land fi nden.

 beim Arbeits-Gericht
Da bekommen Sie Informationen,
wenn Sie Streit mit Ihrer Firma haben.
Zum Beispiel:
 Wenn Ihre Firma Ihnen gekündigt hat.
Und die Firma hat sich nicht an die
Kündigungs-Fristen gehalten.
 Oder die Firma hat Ihnen nicht
geschrieben, warum Sie Ihnen kündigt.

 beim Finanz-Amt

Die Adressen sind:

Finanzamt Karlsruhe-Stadt
Schlossplatz 14, 76131 Karlsruhe
Telefon: 0721 156-0
Fax: 0721 156-1000
E-Mail: poststelle-35@fi nanzamt.bwl.de
Internet-Seite: www.fa-karlsruhe-stadt.de

Finanzamt Karlsruhe-Durlach
Prinzessenstraße 2, 76227 Karlsruhe
Telefon: 0721 994-0
Fax: 0721 994-1235
E-Mail: poststelle-34@fi nanzamt.bwl.de
Internet-Seite: www.fa-karlsruhe-durlach.de

Finanzamt Bruchsal
Schönbornstraße 1 – 5, 76646 Bruchsal
Telefon: 07251 74-0
Fax: 07251 74-2111
E-Mail: poststelle-30@fi nanzamt.bwl.de
Internet-Seite: www.fa-bruchsal.de

Finanzamt Ettlingen
Pforzheimer Straße 16, 76275 Ettlingen
Telefon: 07243 508-0
Fax: 07243 508-295
E-Mail: poststelle-31@fi nanzamt.bwl.de
Internet-Seite: www.fa-ettlingen.de

DA IST MEHR FÜR SIE DRIN! | 4544 | MINI-JOB

Landratsamt Karlsruhe
Amt für Umwelt und Arbeitsschutz
Beiertheimer Allee 2, 76137 Karlsruhe
Telefon: 0721 936-86700
Fax: 0721 936-87999
E-Mail:
umweltamt@landratsamt-karlsruhe.de
Internet-Seite: www.landkreis-karlsruhe.de

Regierungspräsidium Karlsruhe,
Referat 54.4, Fachgruppe Mutterschutz
Dienstsitz:
Markgrafenstraße 46, 76133 Karlsruhe
Telefon: 0721 926-7548, -7549, -4159,
 -7663
E-Mail: mutterschutz@rpk.bwl.de
Internet-Seite:
www.rp.baden-wuerttemberg.de

 beim Integrations-Amt
Da können Menschen mit Behinderung
zum Beispiel dazu Informationen
bekommen: Kündigungs-Schutz für
Menschen mit Behinderung.

Die Adresse ist:

Kommunalverband für Jugend und
Soziales Baden-Württemberg
Integrations-Amt
Erzbergerstraße 119
76133 Karlsruhe
Telefon: 0721 8107-0
Fax: 0721 8107-975
E-Mail: info@kvjs.de
Internet-Seite: www.kvjs.de

Die Adresse ist:

Arbeitsgericht Karlsruhe
Ritterstraße 12, 76133 Karlsruhe
Telefon: 0721 175-2500
Fax: 0721 175-2525
E-Mail: poststelle-ka@lag.bwl.de
Internet-Seite: www.arbg-karlsruhe.de

 beim Deutschen Gewerkschaftsbund
(DGB)
www.dgb.de/schwerpunkt/mindestlohn
Telefon: 0391 4088003

 bei der Deutschen Gesetzlichen
Unfall-Versicherung
Die Abkürzung dafür ist: DGUV
Auf der Internet-Seite: www.dguv.de
können Sie viele Informationen lesen.

 beim Amt für Arbeits-Schutz
Hier können Sie Informationen
und Beratung dazu bekommen:
Gesundheit und Sicherheit bei der Arbeit.

Die Adressen sind:

Stadt Karlsruhe
Umwelt- und Arbeitsschutz
Markgrafenstraße 14, 76131 Karlsruhe
Telefon: 0721 133-3101
Fax: 0721 133-3109
E-Mail: umwelt-arbeitsschutz@karlsruhe.de
Internet-Seite:
www.karlsruhe.de/b3/arbeit/arbeitsschutz

DA IST MEHR FÜR SIE DRIN! | 4746 | MINI-JOB

Die Adresse ist:

Bundesministerium für Arbeit und
Soziales
Tarifregister
Referat IIIa3
53107 Bonn
Bürger-Telefon: 030 221911004
Fax: 0228 99527-2965
E-Mail: info@bmas.bund.de
Internet-Seite: www.bmas.bund.de

 bei der Mini-Job-Zentrale
Da können Sie viele Informationen
zum Mini-Job bekommen.

Die Adresse ist:

Minijob-Zentrale
Deutsche Rentenversicherung
Knappschaft-Bahn-See, 45115 Essen
Service-Center Cottbus
Telefon: 0355 2902-70799
E-Mail: minijob@minijob-zentrale.de
Internet-Seite: www.minijob-zentrale.de

 Informations- und
Wissensmanagement Zoll
Carusufer 3-5, 01099 Dresden
Telefon: 0351 44834510
E-Mail: info.privat@zoll.de

 beim Bundes-Versicherungs-Amt
Hier können Frauen Informationen zum
Mutterschafts-Geld bekommen.

Die Adresse ist:

Bundesversicherungsamt
Mutterschafts-Geld-Stelle
Friedrich-Ebert-Allee 38
53113 Bonn
Telefon: 0228 619-1888
Fax: 0228 619-1877
E-Mail:
mutterschaftsgeldstelle@bvamt.de-mail.de
Internet-Seite:
www.bundesversicherungsamt.de/
mutterschaftsgeld

 beim Bundes-Ministerium
für Arbeit und Soziales
Da können Sie Informationen über die
gültigen Tarif-Verträge bekommen.
Zum Beispiel auf der Internet-Seite:
www.bmas.de/DE/Themen/Arbeitsrecht/
Tarifvertraege/allgemeinverbindliche-
tarifvertraege.html
Und zum Mindest-Lohn
www.der-mindestlohn-wirkt.de

DA IST MEHR FÜR SIE DRIN! | 4948 | MINI-JOB

Im Entgelt-Fortzahlungs-Gesetz stehen
viele Regeln dazu:
Wann eine Firma Lohn bezahlen muss.
Auch wenn die Arbeit-Nehmerin oder der
Arbeit-Nehmer nicht arbeitet.

Gewerbe-Aufsichts-Amt achtet zum
Beispiel darauf:
 Dass sich alle Firmen an die Gesetze für
Umwelt-Schutz halten.
 Dass sich alle Firmen an die Gesetze für
Arbeits-Schutz halten.

Eine Gewerkschaft ist eine Gruppe.
Die Gruppe macht sich für die Rechte von
Arbeit-Nehmern und Arbeit-Nehmerinnen
stark.

Integrations-Amt
Da arbeiten viele Fach-Leute.
Sie wissen viel über das Thema: Behinderung.

Die MitarbeiterInnen-Vertretung wird von
Mitarbeiterinnen und Mitarbeitern in Firmen
gewählt.
Sie macht sich für ihre Rechte stark.

Der Personal-Rat wird von Mitarbeiterinnen
und Mitarbeitern in einem Amt gewählt.
Er macht sich für ihre Rechte stark.

Wörter-Buch

Das Amt für Arbeits-Schutz kümmert sich
darum:
Um die Gesundheit und Sicherheit am
Arbeits-Platz.

Arbeit-Nehmerinnen und Arbeit-Nehmer
sind alle Personen, die einen Arbeits-Platz
haben.
Zum Beispiel:
 Bei einer Firma,
 auf einem Amt
 oder in einem kleinen Geschäft.

Der Arbeit-Geber-Verband ist eine
Gruppe.
In der Gruppe sind Arbeit-Geberinnen und
Arbeit-Geber.
Zusammen machen sie sich für ihre Rechte
stark.

Der Betriebs-Rat wird von den Arbeit-
Nehmerinnen und den Arbeit-Nehmern
gewählt.
Er macht sich für ihre Rechte stark.

Im Bundes-Urlaubs-Gesetz steht:
Wie viel Urlaub eine Arbeit-Nehmerin oder
ein Arbeit-Nehmer bekommen muss.

DA IST MEHR FÜR SIE DRIN! | 5150 | MINI-JOB

Impressum

Herausgeberinnen:
Gleichstellungsbeauftragte der Städte
Karlsruhe, Bruchsal, Ettlingen und des
Landkreises Karlsruhe, Frauenbeauftragte
der Stadt Waghäusel.

Adressen und Kontaktdaten siehe Seite 36.

Endredaktion:
Jutta Thimm, Katharina Weinbrecht

Layout:
Stadt Karlsruhe, Zimmermann

Foto:
pixelio.de, Thorben Wengert

Druck:
Gedruckt auf 100 Prozent Recycling-Papier in
der Rathausdruckerei der Stadt Karlsruhe.

Trotz größter Sorgfalt kann es immer einmal
passieren, dass es zu Druckfehlern kommt
oder die Rechtslage sich kurzfristig ändert.
Für die Richtigkeit der Angaben kann daher
keine Gewähr übernommen werden.

Stand: Januar 2018

Im Privat-Haushalt arbeiten bedeutet zum
Beispiel:
 Eine Arbeit-Nehmerin arbeitet als Kinder-
Mädchen bei einer Familie im Haus.
 Ein Arbeit-Nehmer arbeitet als Gärtner bei
einer Familie.

Pfl ege-Versicherung
Alle Arbeit-Nehmerinnen und Arbeit-Nehmer
bezahlen Geld für die Pfl ege-Versicherung.
Das Geld wird vom Lohn abgezogen.

Die Pfl ege-Versicherung gibt Geld für die
Pfl ege.
Zum Beispiel:
 Für ältere Menschen,
 für kranke Menschen,
 für Menschen mit Behinderung.

Im Teilzeit-Gesetz und Befristungs-
Gesetz stehen viele Regeln dazu:
 Für Teilzeit-Arbeit
Teilzeit-Arbeit bedeutet:
Eine Arbeit-Nehmerin oder ein Arbeit-
Nehmer arbeitet zum Beispiel nur 20
Stunden in der Woche.
Eine Vollzeit-Arbeit sind 40 Stunden in der
Woche.
 und für befristete Arbeit.
Das bedeutet:
Die Arbeit-Nehmerin oder der Arbeit-
Nehmer bekommt den Arbeits-Platz
nur für eine bestimmte Zeit.

DA IST MEHR FÜR SIE DRIN! | 5352 | MINI-JOB

Das Heft in Leichter Sprache
hat das Büro für Leichte Sprache
Leicht ist klar geschrieben.
www.leicht-ist-klar.de

Diese Expertinnen und Experten für
Leichte Sprache
haben die Texte geprüft:
Nina Rademacher, Daniel Lederer und
Sabine Masuch

Die Bilder für Leichte Sprache sind von:
© Lebenshilfe für Menschen mit geistiger
Behinderung Bremen e. V., Illustrator Stefan
Albers, Atelier Fleetinsel, 2013

Das Europäische Zeichen für Leichte Sprache
ist von:
© European Easy-to-Read Logo: Inclusion
Europe

Originaltext:
Ingeborg Heinze (Juristin),
Christel Steylaers (Politologin),
Gleichstellungsbeauftragte der Stadt
Remscheid
für die Bundesarbeitsgemeinschaft
kommunaler Frauenbüros und
Gleichstellungsstellen (BAG), Berlin
mit freundlicher Unterstützung durch
Reinhild Eberhardt, Versicherungsamt
Remscheid

Nachdruck und/oder Veröffentlichung
im Internet, auch auszugsweise,
ist nur mit Genehmigung der
Bundesarbeitsgemeinschaft kommunaler
Frauenbüros und Gleichstellungsstellen
(BAG) gestattet.

DA IST MEHR FÜR SIE DRIN! | 5554 | MINI-JOB

Wir sind
für Sie da

Frauen- und Gleichstellungsbeauftragte

des Landkreis Karlsruhe und der Städte:

Waghäusel

