
INFORMACJA O WARUNKACH ŚWIADCZENIA PRACY

UMOWA O PRACĘ

Umowa o pracę stanowi dokument stwierdzający zatrudnienie w ramach

stosunku pracy. Przez nawiązanie stosunku pracy pracownik zobowiązuje się

do wykonywania pracy określonego rodzaju na rzecz pracodawcy i pod jego

kierownictwem oraz w miejscu i czasie wyznaczonym przez pracodawcę,

a pracodawca – do zatrudniania pracownika za wynagrodzeniem.

Umowa o pracę określa strony umowy, rodzaj umowy, datę jej zawarcia oraz

warunki pracy i płacy, w szczególności:

 rodzaj pracy,

 miejsce wykonywania pracy,

 wynagrodzenie za pracę odpowiadające rodzajowi pracy, ze wskazaniem

składników wynagrodzenia,

 wymiar czasu pracy,

 termin rozpoczęcia pracy.

Umowa o pracę powinna zostać zawarta na piśmie. JeŜeli umowa

o pracę nie została zawarta z zachowaniem formy pisemnej, pracodawca

powinien, najpóźniej w dniu rozpoczęcia pracy przez pracownika, potwierdzić

pracownikowi na piśmie ustalenia co do stron umowy, rodzaju umowy oraz

jej warunków.

Umowa o pracę rozwiązuje się:

 na mocy porozumienia stron,

 przez oświadczenie jednej ze stron z zachowaniem okresu

wypowiedzenia (rozwiązanie umowy o pracę za wypowiedzeniem),

 przez oświadczenie jednej ze stron bez zachowania okresu

wypowiedzenia (rozwiązanie umowy o pracę bez wypowiedzenia),

 z upływem czasu, na który była zawarta,

 z dniem ukończenia pracy, dla której wykonania była zawarta.

RODZAJE UMÓW O PRACĘ

Kodeks pracy wymienia następujące rodzaje umów o pracę:

 umowa na okres próbny,

 umowa na czas określony,

 umowa na czas nieokreślony,

 umowa na czas wykonywania określonej pracy.

UMOWA O PRACĘ NA OKRES PRÓBNY

Głównym jej celem jest sprawdzenie przydatności pracownika

do wykonywania danego rodzaju pracy. Pracownik ma zaś moŜliwość

dokonania oceny warunków zatrudnienia. Umowa o pracę na okres próbny

moŜe poprzedzać zawarcie umowy na czas nieokreślony lub jednej z umów

terminowych. Okres próbny nie moŜe trwać dłuŜej niŜ 3 miesiące. Z istoty tej

umowy wynika równieŜ, iŜ pracodawca nie moŜe zatrudniać danego

pracownika na podstawie kolejnych umów o pracę na okres próbny.

Umowa o pracę na okres próbny moŜe być rozwiązana za

wypowiedzeniem. Okres wypowiedzenia zaleŜy od czasu trwania umowy. Jeśli

okres próbny trwa:

 mniej niŜ 2 tygodnie, to okres wypowiedzenia wynosi 3 dni;

 powyŜej 2 tygodni, ale krócej niŜ 3 miesiące – okres wypowiedzenia

wynosi 1 tydzień;

 3 miesiące – okres wypowiedzenia wynosi 2 tygodnie.

UMOWA O PRACĘ NA CZAS OKREŚLONY

Jest jedną z terminowych umów o pracę, zatem termin jej rozwiązania

musi być wskazany w jej treści. Z reguły termin ten określony jest poprzez

wskazanie konkretnej daty (np. umowa o pracę na czas określony od

1.01.2011r. do 31.12.2011r.). Formalnie jednak nie ma przeszkód, aby datą

końcową trwania umowy było określone zdarzenie, skutkujące ustaniem

stosunku pracy (np. umowa o pracę na czas określony od 1.01.2011r. do dnia

likwidacji spółki i wykreślenia jej z rejestru przedsiębiorców).

Umowa na czas określony zakłada istnienie stosunku pracy przez pewien

z góry oznaczony czas. Dlatego strony nie mają moŜliwości jej wcześniejszego

rozwiązania za wypowiedzeniem.

Wyjątek dotyczy umowy zawartej na czas określony dłuŜszy niŜ 6 miesięcy,

w przypadku której strony dopuściły w umowie o pracę moŜliwość jej

rozwiązania za dwutygodniowym wypowiedzeniem. Ponadto kaŜda umowa

o pracę na czas określony moŜe zostać rozwiązana za dwutygodniowym

wypowiedzeniem w przypadku ogłoszenia upadłości lub likwidacji pracodawcy

oraz gdy do rozwiązania stosunku pracy dochodzi na zasadach określonych

w tzw. ustawie o zwolnieniach grupowych.

JeŜeli zachodzi konieczność zastępstwa pracownika w czasie jego

usprawiedliwionej nieobecności w pracy, pracodawca moŜe w tym celu

zatrudnić innego pracownika na podstawie umowy o pracę na czas określony,

obejmujący czas tej nieobecności.

W sytuacji, w której pracodawca zawarł z pracownikiem dwie kolejne

umowy na czas określony, to trzecia umowa będzie traktowana jako umowa

na czas nieokreślony, jeśli przerwa pomiędzy drugą i trzecią umową nie

przekracza 1 miesiąca.

UMOWA O PRACĘ NA CZAS NIEOKREŚLONY

 Jest to umowa bezterminowa, która gwarantuje pracownikowi stabilność

zatrudnienia. Jej wypowiedzenie wymaga wskazania przez pracodawcę

przyczyny uzasadniającej rozwiązanie umowy.

Okres wypowiedzenia jest zaleŜny od czasu zatrudnienia pracownika u danego

pracodawcy. Wynosi on odpowiednio:

 2 tygodnie, jeŜeli pracownik był zatrudniony krócej niŜ 6 miesięcy,

 1 miesiąc, jeŜeli pracownik był zatrudniony co najmniej 6 miesięcy,

 3 miesiące, jeŜeli pracownik był zatrudniony co najmniej 3 lata.

UMOWA O PRACĘ NA CZAS WYKONYWANIA OKREŚLONEJ PRACY

Jest odmianą umowy terminowej. Umowę taką strony zawierają

na okres potrzebny do zrealizowania konkretnego zadania (np. umowa o pracę

zawarta na czas zbioru truskawek lub na czas przeprowadzenia

inwentaryzacji). Umowa ta ulega rozwiązaniu z chwilą wykonania umówionej

pracy i nie moŜe zostać wcześniej wypowiedziana, z wyjątkiem sytuacji, gdy

dochodzi do ogłoszenia upadłości lub likwidacji pracodawcy, a takŜe zwolnień

przeprowadzanych w trybie ustawy o zwolnieniach grupowych.

UMOWY CYWILNOPRAWNE

Poza stosunkiem pracy istnieją inne formy świadczenia pracy. Są to tzw.

umowy cywilnoprawne zawierane pomiędzy zatrudniającym, a osobą fizyczną

lub osobą prawną. Jest to stosunek prawny, który nie podlega regulacjom

Kodeksu Pracy, ale jest uregulowany przepisami Kodeksu Cywilnego. (Kodeks

Cywilny Dz.U. z 1964 r., Nr 16, poz.93 z późn. zm.).

Podstawową cechą odróŜniającą umowy cywilnoprawne od umów

o pracę jest brak podporządkowania. Wykonujący czynności na podstawie

w/w umów nawet jeŜeli podlegają z tego tytułu ubezpieczeniom społecznym

i zdrowotnemu, nie mają takiej ochrony i uprawnień do róŜnych świadczeń,

jakie zapewnia umowa o pracę.

Zleceniodawca (zamawiający) nie udziela urlopu, nie daje nagród

jubileuszowych, nie wypłaca odpraw emerytalnych, nie płaci za czas choroby,

nie ma świadczeń z funduszu socjalnego, czy innych uprawnień branŜowych.

RODZAJE UMÓW CYWILNOPRAWNYCH

 umowa zlecenie

 umowa o dzieło

 umowa agencyjna

UMOWA ZLECENIE

Na podstawie umowy zlecenia (umowy starannego działania)

przyjmujący zlecenie, czyli zleceniobiorca zobowiązuje się do wykonania

określonej pracy, w określonym terminie, za określone wynagrodzenie (choć

moŜna się teŜ umówić na nieodpłatne wykonanie pracy) na rzecz dającego

zlecenie, czyli zleceniodawcy.

Ten rodzaj umowy daje moŜliwość:

 samodzielnego wykonywania pracy,

 zastąpienia przez osobę trzecią,

 samodzielnego ustalenia terminu i miejsca wykonywania pracy.

UMOWA O DZIEŁO

Przez umowę o dzieło (umowę rezultatu) przyjmujący zamówienie

(pracobiorca) zobowiązuje się do wykonania oznaczonego dzieła,

a zamawiający (pracodawca) zobowiązuje się do zapłaty umówionego

wynagrodzenia. Rezultat moŜe być materialny (napisanie ksiąŜki), jak

i niematerialny (poprowadzenie wykładu). Z jednej strony przyjmujący

zamówienie (pracobiorca) posiada moŜliwość uzyskania odpowiadającego

mu wynagrodzenia przy jednoczesnej względnej swobodzie wykonania

pracy, z drugiej zaś zamawiający (pracodawca) ma moŜliwość precyzyjnego

określenia oczekiwanych rezultatów przy jednoczesnej kontroli kosztów.

UMOWA AGENCYJNA

Na podstawie takiej umowy zatrudniony jest zobowiązany do

pośrednictwa w zawieraniu umów na rzecz lub w imieniu zlecającego.

W umowie zostaje określone wynagrodzenie (ustalane najczęściej w postaci

prowizji). Umowę agencyjną zawiera się na czas określony lub nieokreślony.

Umowa agencyjna stosowana jest głównie w branŜy agentów

ubezpieczeniowych, pośredników finansowych i akwizytorów.

INNE FORMY ZATRUDNIENIA

Umowa o pracę nakładczą

Cechą charakterystyczną umowy o pracę nakładczą jest fakt, Ŝe łączy

ona ze sobą zarówno elementy tradycyjnej umowy o pracę. jak i elementy

umowy o dzieło. Dotyczy świadczenia usług pracy chałupniczej co jest

związane z wykonywaniem pracy w domu, w porach dogodnych dla

zatrudnionego, przy czym zatrudnionemu mogą pomagać przy pracy

członkowie rodziny. Jej specyficzny charakter pozwala pracownikowi korzystać

z niektórych praw pracowniczych np. urlopu wypoczynkowego, czy

ubezpieczenia zdrowotnego. Dostaje on jednak wynagrodzenie tylko za pracę

faktycznie wykonaną, które musi spełniać regulacje płacy minimalnej. Jeśli

chodzi o naliczanie składek na ubezpieczenie społeczne, to obowiązkowe są

składki na ubezpieczenie rentowe i emerytalne – chorobowe są dobrowolne,

a ubezpieczeniu wypadkowemu nie podlegają.

Umowa o pracę nakładczą moŜe być rozwiązana w kaŜdym momencie za

porozumieniem stron:

 za 2 tygodniowym wypowiedzeniem, gdy umowa została zawarta na

czas próby,

 za 1 miesięcznym wypowiedzeniem, gdy umowa została zawarta na czas

nieokreślony.

Samozatrudnienie

Samozatrudnieniem określa sie najczęściej pracę wykonywaną na

własny rachunek, we własnym imieniu i na własne ryzyko. Praca świadczona

jest głównie na rzecz jednego przedsiębiorcy. Z samozatrudnieniem mamy do

czynienia, gdy osoba fizyczna zastępuje umowę o pracę jednoosobową

działalnością gospodarczą i świadczy usługi na rzecz byłego pracodawcy.

W ramach tej formy moŜna wykonywać prace nie wymagające nadzoru,

proste lub wysoko specjalistyczne, które są zlecane do samodzielnego

wykonywania pracującym na własny rachunek.

Źródła informacji na temat przepisów prawnych, procedur

postępowania i wzorach dokumentów moŜna znaleźć na stronach

internetowych:

http://isap.sejm.gov.pl – Internetowy System Aktów Prawnych

http://www.pip.gov.pl – Państwowa Inspekcja Pracy

http://kodeks-pracy.org – portal informacyjny

http://kodeks-cywilny.org – portal informacyjny

