UMOWA O PRACĘ

Umowa o pracę jest najbardziej powszechną podstawą nawiązania stosunku pracy. Stosunek pracy powstaje w drodze umowy, o ile odrębne przepisy nie przewidują szczególnego sposobu nawiązania stosunku pracy (przez powołanie, wybór, mianowanie lub spółdzielczą umowę o pracę.

Umowa o pracę stanowi dwustronną czynność prawną, w ramach której pracodawca zobowiązuje się do zatrudniania pracownika za wynagrodzeniem, pracownik zaś do wykonywania pracy określonego rodzaju na rzecz pracodawcy i pod jego kierownictwem .

Umowa o pracę dochodzi do skutku, gdy strony złożą zgodne oświadczenie co do jej istotnych postanowień (post. SN z 22.11.1979 r., III PZ 7/79, PiZS 1981/7/53).

 Kodeks pracy nie normuje wszystkich kwestii związanych z zawarciem umowy o pracę. W sprawach nieuregulowanych przepisami prawa pracy mają odpowiednie zastosowanie przepisy Kodeksu cywilnego, jeżeli nie są one sprzeczne z zasadami prawa pracy (art. 66-72 k.c. w związku z art. 300 k.p.).

Zgodnie z art. 29 § 1 k.p. umowa o pracę powinna być zawarta na piśmie. Niezachowanie formy pisemnej nie powoduje jednak nieważności umowy o pracę. Według bowiem art. 73 k.c. (w związku z art. 300 k.p.) czynność prawna dokonana bez zachowania zastrzeżonej formy pisemnej jest nieważna tylko wtedy, gdy ustawa przewiduje rygor nieważności.

 Niezachowanie sformułowanego w art. 29 § 1 k.p. wymogu pisemnej formy umowy o pracę nie ogranicza możliwości przeprowadzenia dowodu ze świadków oraz z przesłuchania stron na fakt zawarcia tej umowy.

 Skutki prawne naruszenia wymogu formy pisemnej umowy o pracę określa art. 29 § 2 k.p. Jeżeli umowa nie została zawarta na piśmie, pracodawca powinien najpóźniej w dniu rozpoczęcia pracy przez pracownika, potwierdzić na piśmie ustalenia co do rodzaju umowy i jej warunki. Pisemne potwierdzenie ustaleń, co do rodzaju i warunków umowy o pracę stanowi dokument potwierdzający zawarcie umowy o pracę w innej formie niż na piśmie - ustnie lub też w sposób dorozumiany (per facta concludentia) przez dopuszczenie pracownika do pracy. Dokument ten należy odróżnić od umowy o pracę rozumianej jako pismo zawierające w swej treści zgodne oświadczenie woli stron nawiązujących stosunek pracy. Pisemne potwierdzenie rodzaju i warunków umowy o pracę jest dokumentem sporządzanym (a zatem również podpisywanym) przez pracodawcę i powinno być w terminie siedmiu dni od zawarcia umowy doręczone pracownikowi. Zgodnie z § 2 ust. 2 rozp. MPiPS z 28.05.1996 r. w sprawie zakresu prowadzenia przez pracodawców dokumentacji w sprawach związanych ze stosunkiem pracy oraz sposobu prowadzenia akt osobowych pracownika (Dz. U. Nr 62, poz. 286) potwierdzenie to pracodawca powinien przygotować w co najmniej dwóch egzemplarzach, z których jeden doręcza się pracownikowi, a drugi włącza się do jego akt osobowych. Pracownik powinien na piśmie potwierdzić odbiór tego dokumentu.

 Potwierdzenie rodzaju i warunków umowy o pracę powinno zawierać w swej treści informacje na temat uzgodnionych przez strony składników stosunku pracy wymienionych w art. 29 § 1 k.p. Zgodnie z art. 281 pkt 2 k.p. niepotwierdzenie na piśmie zawartej z pracownikiem umowy o pracę stanowi wykroczenie przeciwko prawom pracownika.

Zawarte w art. 29 § 1 k.p. przykładowe wyliczenie postanowień umowy o pracę powinno być traktowane nie jako katalog składników istotnych umowy o pracę warunkujących skuteczność tej czynności prawnej, lecz jako określenie wymagań, jakie spełniać powinien dokument zwany "umową o pracę". Spośród elementów przedmiotowo istotnych umowy o pracę (essentialia negotii) wymienionych w art. 22 § 1 k.p., w treści art. 29 § 1 k.p. przywołane zostały rodzaj pracy, wynagrodzenie odpowiadające rodzajowi pracy oraz miejsce wykonywania pracy. Pozostałe postanowienia umowy o pracę wymienione w art. 29 § 1 k.p. (określenie stron i rodzaju umowy o pracę, daty jej zawarcia, wymiaru czasu pracy oraz terminu rozpoczęcia pracy) uznawane są za elementy istotne kontraktu (dokumentu), niebędące wszakże essentialia negotii czynności prawnej. Spośród składników przedmiotowo istotnych umowy o pracę wyliczonych w art. 29 § 1 k.p. tylko oznaczenie rodzaju pracy, do której świadczenia zobowiązuje się pracownik, jest uznawane za element konieczny, decydujący o skuteczności zawartej umowy (patrz komentarz do art. 22 k.p.). Powstanie po stronie pracownika prawa do wynagrodzenia za pracę jest bowiem prawną konsekwencją wykonywania pracy podporządkowanej (art. 84 k.p.), a w przypadku nieokreślenia w umowie wysokości należnego wynagrodzenia mają w tym zakresie zastosowanie albo odpowiednie przepisy płacowe, albo przyznaje się wynagrodzenie odpowiadające rodzajowi wykonywanej pracy, kwalifikacjom wymaganym przy jej wykonywaniu oraz uwzględniające ilość i jakość świadczonej pracy (patrz - komentarz do art. 78 k.p.).

Umowa o pracę powinna określać rodzaj umowy. Strony powinny stwierdzić w umowie, czy jest ona zawierana na czas nieokreślony, na czas określony, na czas wykonywania określonej pracy, czy też na okres próbny (patrz komentarz do art. 25 k.p.). Przy zawieraniu umowy terminowej należy wskazać termin rozwiązania stosunku pracy. Umowa na czas określony zawierana w celu zastępstwa innego pracownika powinna wskazywać z imienia i nazwiska zastępowanego pracownika. Do umów na czas określony, dłuższy niż 6 miesięcy, strony mogą wprowadzić klauzulę dopuszczającą możliwość ich wcześniejszego wypowiedzenia z zachowaniem okresu wypowiedzenia wynoszącego dwa tygodnie (art. 33 k.p.) lub 3 dni robocze (art. 331 k.p.). Umowa na czas wykonania określonej pracy powinna wskazywać pracę, której wykonanie przez pracownika spowoduje rozwiązanie stosunku pracy.

 Jeżeli strony nie określiły rodzaju umowy, a z okoliczności znanych pracownikowi nie wynika wola stron zawarcia jednej z umów terminowych, domniemywa się, że zawarto umowę o pracę na czas nieokreślony.

Zawarcie umowy o pracę powinno poprzedzać nawiązanie stosunku pracy. W takim przypadku umowa o pracę powinna wskazywać zarówno datę jej zawarcia, jak i termin rozpoczęcia pracy. Jeżeli w umowie o pracę termin rozpoczęcia pracy nie został określony stosunek pracy nawiązuje się w dniu zawarcia umowy o pracę (art. 26 k.p.).

Rodzaj pracy może być określony w umowie przez wskazanie stanowiska, funkcji, zawodu, specjalności, charakteru pracy lub czynności, które mają być wykonywane przez pracownika. Jeżeli rodzaj pracy nie został precyzyjnie oznaczony przez strony, ustala się go na podstawie całokształtu okoliczności towarzyszących zawarciu umowy. Rodzaj pracy może również ulec doprecyzowaniu w sposób dorozumiany na skutek podjęcia przez pracownika wskazanej pracy.

Wynagrodzenie za pracę stanowi podstawę egzystencji pracownika oraz jego rodziny, wobec czego ustawodawca otacza je szczególną ochroną. Pod pojęciem szczególnej ochrony wynagrodzenia za pracę rozumieć należy ogół środków przewidzianych w obowiązujących przepisach, mających na celu zabezpieczenie pracownika przed utratą, bezprawnym obniżeniem lub nieterminową wypłatą należnego zarobku. Jednym z przejawów tej ochrony jest zakaz zrzeczenia się prawa do wynagrodzenia przez pracownika (por. uchw. SN z 08.04.1981 r., V URN 1/81, OSPiKA 1982/1-2/46). Zakaz ten jest bezwarunkowy i obejmuje także zakaz przenoszenia prawa do wynagrodzenia na inną osobę. Pracownik może swobodnie dysponować wynagrodzeniem już wypłaconym.

Przepis art. 84 k.p. ustanawia niezbywalność prawa do wynagrodzenia. Zakaz przeniesienia prawa do wynagrodzenia wyklucza dopuszczalność zawierania umów oraz składania jednostronnych oświadczeń woli przenoszących na inne osoby to prawo, niezależnie od przyczyny i celu takich czynności. Wynagrodzenie nie może być też przedmiotem zastawu. Umowa przeniesienia prawa do wynagrodzenia, zawarta między pracownikiem a osobą trzecią, jest nieważna na podstawie art. 58 § 1 k.c. w związku z art. 300 k.p. Pracownik nie może się też zrzec prawa do wynagrodzenia w zawartej z pracodawcą ugodzie (por. wyr. SA w Warszawie z 28.03.1996 r., III APr 11/96, OSA 1997/1/4).

Zgodnie z przepisem art.30 §1 k.p. umowa o pracę rozwiązuje się:

1)
na mocy porozumienia stron,

2)
przez oświadczenie jednej ze stron z zachowaniem okresu wypowiedzenia (rozwiązanie umowy o pracę za wypowiedzeniem),

3)
przez oświadczenie jednej ze stron bez zachowania okresu wypowiedzenia (rozwiązanie umowy o pracę bez wypowiedzenia),

4)
z upływem czasu, na który była zawarta,

5)
z dniem ukończenia pracy, dla której wykonania była zawarta.

§2. Umowa o pracę na okres próbny rozwiązuje się z upływem tego okresu, a przed jego upływem może być rozwiązana za wypowiedzeniem.

§21. Okres wypowiedzenia umowy o pracę obejmujący tydzień lub miesiąc albo ich wielokrotność kończy się odpowiednio w sobotę lub w ostatnim dniu miesiąca.

§3. Oświadczenie każdej ze stron o wypowiedzeniu lub rozwiązaniu umowy o pracę bez wypowiedzenia powinno nastąpić na piśmie.

§4. W oświadczeniu pracodawcy o wypowiedzeniu umowy o pracę zawartej na czas nie określony lub o rozwiązaniu umowy o pracę bez wypowiedzenia powinna być wskazana przyczyna uzasadniająca wypowiedzenie lub rozwiązanie umowy.

§5. W oświadczeniu pracodawcy o wypowiedzeniu umowy o pracę lub jej rozwiązaniu bez wypowiedzenia powinno być zawarte pouczenie o przysługującym pracownikowi prawie odwołania do sądu pracy.

ZADANIOWY SYSTEM CZASU PRACY

Zadaniowy system czasu pracy polega na tym, iż pracownikowi nie ustala sie rozkładu czasu pracy, określa się jedynie jakie zadania powinien wykonać w ustalonym wymiarze czasu pracy. Pracownik będzie miał pełną swobodę w ustaleniu w jakich godzinach będzie pracował. Natomiast pracodawcę interesuję tylko to by zadania zostały wykonane.

Pracodawca powinien z góry ustalić pracownikowi zakres jego zadań, uwzględniając z nim czas potrzebny na wykonanie. Zakres zadań można ustalić np. w umowie o pracę, regulaminie pracy, układzie zbiorowym pracy.

Ten rodzaj czasu pracy (zadaniowy czas pracy) może być stosowany tylko w wąskim zakresie, to jest wówczas, gdy rodzaj pracy, jej organizacja albo miejsce wykonywania pracy uniemożliwiają lub znacznie utrudniają kontrolę pracodawcy nad pracownikiem w czasie wykonywania pracy.

Samo określenie przez strony czasu pracy jako zadaniowego nie jest podstawą do stosowania omawianego przepisu, jeżeli nie jest to uzasadnione rodzajem pracy i jej organizacją (tak wyrok Sądu Najwyższego z dnia 4 sierpnia 1999 r., I PKN 181/99, OSNAPiUS 2000, z. 22, poz. 810).

System zadaniowego czasu pracy nie podlega ocenie w świetle zasady uprzywilejowania pracownika (wyrok z dnia 17 lutego 2004 r., I PK 377/03, OSNP 2004, z. 24, poz. 422).

Zadania powinny być tak ustalone, aby pracownik, przy dołożeniu należytej staranności i sumienności (art. 100 § 1), mógł je wykonać w ciągu 8 godzin na dobę i przeciętnie 40 godzin tygodniowo w przeciętnie pięciodniowym tygodniu pracy w przyjętym okresie rozliczeniowym (art. 129). W tych granicach czas niezbędny do wykonania powierzonego zadania ustala pracodawca po porozumieniu z pracownikiem. Wydaje się, że to porozumienie należy rozumieć tylko jako wysłuchanie stanowiska pracownika (jego opinii). Jeżeli bowiem strony mają równorzędny głos w dokonywaniu pewnych ustaleń, to w tym dziale Kodeksu mówi się o umowie (np. art. 139 § 4, 141 § 2 i 151 § 4 i 5).

Niedostosowanie wymiaru zadań pracowników w ramach prowizyjnego systemu wynagradzania do norm czasu pracy stanowi naruszenie art.1298 § 1 (wyrok Sądu Najwyższego z dnia 12 stycznia 1999 r., I PKN 526/98, OSNAPiUS 2000, z. 4, poz. 147). Obecnie można go odnieść do art. 140.

W stosunku do pracowników objętych zadaniowym czasem pracy nie ma obowiązku prowadzenia ewidencji czasu pracy (art. 149 § 2).

5

