ZATRUDNIENIE NA PODSTAWIE UMOWY O PRACĘ I NA PODSTAWIE UMOWY CYWILNOPRAWNEJ.

Osoby podejmujące działalność zawodową mogą być zatrudniane w różnych prawnych formach zatrudnienia przewidzianych w stosownych przepisach. W praktyce występują jednak pewne ograniczenia nie dopuszczające do dowolności w tym zakresie.

1.Umowa o pracę.

Art. 22 § 1 kodeksu pracy-(kp) zawiera definicja stosunku pracy i wynika z niej, że 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 zatrudnienia za wynagrodzeniem. Zatrudnienie na wymienionych warunkach jest zatrudnieniem na podstawie umowy o pracę bez względu na nazwę zawartej przez strony umowy . Oznacza to, że jeżeli z pracownikiem zawarto umowę ,nie nazywając jej „umową o pracę”, a ze stanu faktycznego wynika, iż osoba ta wykonuje pracę w określonym miejscu, czasie i pod kierownictwem, to należy to traktować jak umowa o pracę. Kodeks pracy w art. 22 § 3 zawiera zapis ,iż nie jest dopuszczalne zastępowanie umowy o pracę umową cywilnoprawną, w sytuacji jeśli zachodzą okoliczności wymienione w art.22 § 1 kp

Do umowy o pracę mają zastosowanie przepisy kodeksu pracy oraz przepisy wykonawcze wydane na jego podstawie. Oznacza to, że osoba będąca pracownikiem korzysta, oprócz przysługującego jej wynagrodzenia za pracę ,także z szeregu innych świadczeń pracowniczych np. płatnego urlopu wypoczynkowego, urlopów okolicznościowych, świadczenia przysługującego jej w czasie choroby, odprawy emerytalnej lub rentowej, odprawy pośmiertnej, świadczeń socjalnych stosowanych u pracodawcy, pokrywania kosztów dokształcania w różnych formach kształcenia, nagród premii itp.. Pracodawca natomiast ma obowiązek wobec pracownika przestrzegania przepisów o zatrudnieniu, w tym dość rygorystycznie ustalonych norm czasu pracy.
2.Umowa cywilnoprawna.

Między zakładem pracy a osobą mającą zamiar podjąć prace , w określonych warunkach może być zawarta umowa cywilnoprawna, zwana potocznie kontraktem (contractus –łaciń.)lub samozatrudnieniem. Do takiej formy zatrudnienia mają zastosowanie tylko i wyłącznie przepisy kodeksu cywilnego. Nie mają natomiast zastosowania przepisy kodeksu pracy, co w praktyce oznacza, iż osoba wykonującą powierzone jej obowiązki nie jest pracownikiem i nie korzysta z żadnych uprawnień i świadczeń przysługujących pracownikowi. Zobowiązana jest do wykonywania obowiązków określonych w zawartej umowie oraz ewentualnie może skorzystać z tych uprawnień które strony zapiszą w umowie cywilnoprawnej.
Przy wykonywaniu obowiązków na podstawie umowy cywilnoprawnej formalnie rzecz biorąc nie obowiązują normy czasu pracy określone w kodeksie pracy. Teoretycznie więc zakład pracy może wymagać wykonywania powierzonych obowiązków w każdym wymiarze. Należy jednak pamiętać, iż wydolność organizmu człowieka pracującego jest ograniczona , a szczególnie w czasie wykonywania czynności zawodowych wymagających szczególnego skupienia i uwagi. W tej sytuacji należy zachować zdrowy rozsądek i w przypadku wykonywania obowiązków na podstawie umowy cywilnoprawnej także ustalać normy czasu pracy umożliwiające osobie, która te obowiązki wykonuje rzetelne i prawidłowe ich wykonanie, ze względu na bezpieczeństwo pacjentów, własne bezpieczeństwo i nie wyrządzenie szkody(właściwe wykonanie zawartej umowy).

Halina DOMAŃSKA

Radca prawny OIPIP w Olsztynie
