

Wojewódzki Urząd Pracy w Warszawie
Centrum Informacji i Planowania Kariery Zawodowej

PODSTAWY PRAWNE ZATRUDNIANIA MŁODZIEŻY W WIEKU 16–18 LAT

INFORMATOR

Warszawa 2013

Podstawy prawne zatrudniania młodzieży w wieku 16–18 lat. Informator

Opracowanie:

Piotr Wiśniewski

Monika Niszc

Wojciech Kamiński

Projekt okładki:

Marcin Rucki

Publikacja bezpłatna

Prawa autorskie zastrzeżone, Wojewódzki Urząd Pracy w Warszawie, Warszawa 2013

Wydanie szóste aktualizowane, Warszawa 2013

Nakład: 1800 egzemplarzy

ISBN: 978-83-62188-46-8

Realizacja wydawnicza: *BEL Studio Sp. z o.o.*

bel studio

ul. Powstańców Śl. 67 B

01-355 Warszawa

tel./fax (+48 22) 665 92 22

e-mail: studio@bel.com.pl

księgarnia: <http://www.iknt.edu.pl>

Spis treści

1. Zatrudnianie młodzieży przy pracach wakacyjnych, sezonowych	5
1.1. Zatrudnienie młodzieży w wieku 16–18 lat	5
1.2. Zatrudnianie osób w wieku do 16 lat	6
1.3. Rodzaje umów	7
1.4. Ogólne zasady zatrudniania młodzieży do prac sezonowych	12
1.5. Czas pracy przy wykonywaniu lekkich prac	12
1.6. Prace dopuszczalne i wzbronione	13
2. Bezpieczeństwo w pracy	14
3. Agencje Pracy Tymczasowej	16
4. Wolontariat	17
5. Wakacyjna Giełda Pracy dla Młodzieży	19

1. Zatrudnianie młodzieży przy pracach wakacyjnych, sezonowych

Zgodnie z obowiązującymi przepisami prawa zatrudnianie dzieci i młodzieży w czasie wakacji i nie tylko, jest dopuszczalne, lecz ograniczone pewnymi formalnościami, mającymi na celu zapewnienie wykonywania pracy w bezpiecznych warunkach.

Zasady zatrudniania młodzieży regulują przepisy Kodeksu pracy (Dz.U. z 1998 r. Nr 21, poz. 94, z późn. zm.), Kodeksu cywilnego (Dz.U. z 1964 r. Nr 16, poz. 93, z późn. zm.) oraz Rozporządzenie Rady Ministrów z dnia 24 sierpnia 2004 r. w sprawie wykazu prac wzbronionych młodocianym (Dz.U. Nr 200, poz. 2047, z późn. zm.). Rozporządzenie określa i wymienia rodzaje prac, przy których osoby młode nie mogą być zatrudniane.

Zgodnie z powyższymi przepisami istnieje możliwość podejmowania zatrudnienia przez:

- osoby w wieku 16–18 lat,
- oraz wyjątkowo osoby w wieku do 16 lat.

1.1. Zatrudnienie młodzieży w wieku 16–18 lat

Młodzież w wieku 16–18 lat, w przepisach tzw. młodociani, może być zatrudniana na podstawie umowy o pracę przy wykonywaniu **lekkich prac** (art. 200¹ Kodeksu pracy). Pracą lekką jest praca, która nie powoduje zagrożeń dla życia, zdrowia i rozwoju psychofizycznego, a także nie utrudnia młodocianemu wypełniania obowiązku szkolnego. Tego rodzaju pracą może być np. roznoszenie rzeczy, zbieranie owoców, ale jeśli nie łączy się z dźwiganiem ciężarów. Takie prace mogą być wykonywane nie tylko w sezonie letnim, ale też dorywczo w ciągu roku szkolnego. Do umów o pracę przy wykonywaniu lekkich prac mają zastosowanie ogólne przepisy Kodeksu pracy dotyczące nawiązywania umów.

Aby zatrudnić osoby w wieku 16–18 lat według Kodeksu pracy pracodawca zobowiązany jest do sporządzenia wykazu lekkich prac i do

przedstawienia go przyszłemu pracownikowi. Wykaz prac lekkich musi być zatwierdzony przez właściwego inspektora pracy i nie może zawierać prac wzbronionych młodocianym (patrz punkt 1.6).

Młodzież w wieku 16–18 lat może również pracować na podstawie umów cywilnoprawnych, pod warunkiem, że nie będzie wykonywała prac wzbronionych młodocianym (patrz punkt 1.6). Przepisy nie do końca precyzują, czy na pracę małoletniego musi wyrazić zgodę jego przedstawiciel ustawowy, dla przejrzystości zawarcia takiej umowy warto jednak taką zgodę w formie pisemnej przygotować.

1.2. Zatrudnianie osób w wieku do 16 lat

Mimo generalnego zakazu zatrudniania dzieci mających mniej niż 16 lat (art. 65 ust. 3 Konstytucji, art. 190 § 2 Kodeksu pracy), niekiedy jest ono dopuszczalne. Wyjątki dotyczą m.in. zarobkowania w branżach: kulturalnej, artystycznej, sportowej i reklamowej.

Warunki podejmowania pracy przez osoby w wieku do 16 lat w branży kulturalnej, artystycznej, sportowej lub reklamowej dokładnie określa art. 304⁵ Kodeksu pracy.

W praktyce oznacza to, że na pracę małoletniego musi wyrazić zgodę jego rodzic, opiekun lub inny przedstawiciel ustawowy. Jednocześnie pracodawca, chcący zatrudnić taką osobę, musi uzyskać zezwolenie właściwego inspektora pracy.

Zezwolenie inspektora pracy powinno zawierać:

- 1) dane osobowe dziecka i jego przedstawiciela ustawowego lub opiekuna,
- 2) oznaczenie podmiotu prowadzącego działalność w branży kulturalnej, artystycznej, sportowej lub reklamowej,
- 3) określenie rodzaju pracy lub innych zajęć zarobkowych, które może wykonywać dziecko,
- 4) określenie dopuszczalnego okresu wykonywania przez dziecko pracy lub innych zajęć zarobkowych,
- 5) określenie dopuszczalnego dobowego wymiaru czasu pracy lub innych zajęć zarobkowych,

- 6) inne niezbędne ustalenia, wymagane ze względu na dobro dziecka lub rodzaj, charakter albo warunki wykonywania pracy lub innych zajęć zarobkowych przez dziecko.

W sytuacji, gdy inspektor pracy uzna, iż wykonywanie pracy lub innych zajęć zarobkowych przez dziecko powoduje zagrożenie dla życia, zdrowia i rozwoju psychofizycznego dziecka lub zagraża wypełnianiu przez nie obowiązku szkolnego, może odmówić wydania zezwolenia.

W przypadku zatrudnienia dzieci ważne jest, aby uwzględnić indywidualne potrzeby małoletniego. W szczególności chodzi tu o kwestie związane z czasem pracy dziecka (poza dobowym jego wymiarem), kwestie związane z urlopem wypoczynkowym, ochroną zdrowia czy bezpieczeństwem i higieną pracy. W zakresie nieokreślonym przez inspektora w zezwoleniu, do umów o pracę zawartych z dziećmi mają zastosowanie pozostałe przepisy Kodeksu pracy (w pierwszej kolejności należy brać pod uwagę odpowiednio przepisy działu dziewiątego Kodeksu pracy).

Należy pamiętać, że zgodnie z Kodeksem pracy, czas pracy młodocianego w wieku do 16 lat nie może przekraczać 6 godzin na dobę.

Osoby poniżej 16 roku życia mogą być także zatrudniane na podstawie umów cywilnoprawnych, najczęściej na podstawie umowy zlecenia i umowy o dzieło. Podobnie jak w przypadku umów o pracę, na zatrudnienie dziecka musi wyrazić zgodę jego rodzic, opiekun lub inny przedstawiciel ustawowy, a właściwy inspektor pracy musi wydać zezwolenie.

Powyższy materiał opracowano na podstawie informacji zamieszczonych na stronie internetowej Państwowej Inspekcji Pracy: www.pip.gov.pl.

1.3. Rodzaje umów

W niniejszym podrozdziale zostały omówione formalne aspekty wybranych form zatrudnienia, na podstawie których młodzież do 18 lat może świadczyć pracę lub podobne do pracy usługi. Są to: umowa o pracę, umowa zlecenia i umowa o dzieło.

UMOWA O PRACĘ

Zgodnie z Kodeksem pracy, przy pracach sezonowych pracodawca, który zatrudnia pracowników w wieku od 16 do 18 lat, jak również pracowników, którzy ukończyli już 18. rok życia – może zawierać z nimi umowę o pracę:

- **na czas określony,**
- **na czas wykonania określonej pracy,**
- **na okres próbny.**

Najkorzystniejsze w okresie letnim wydaje się zawarcie umowy na czas wykonania określonej pracy, np. „na czas zbioru owoców”, bądź też umowy na czas określony, np. „od dnia 1 lipca 2013 r. do dnia 31 sierpnia 2013 r.” Jednocześnie w treści umowy musi być wskazane, że jest to zatrudnienie przy lekkiej pracy sezonowej lub dorywczej.

Umowa o pracę powinna być zawarta na piśmie z określeniem rodzaju i warunków pracy. W szczególności powinna ona określać:

- rodzaj pracy i miejsce jej wykonywania,
- termin rozpoczęcia pracy (data) i wymiar czasu pracy (np. pełen etat),
- wynagrodzenie odpowiadające rodzajowi pracy (można je określić w stawce godzinowej lub miesięcznej, jednakże nie może być ono niższe od minimalnego wynagrodzenia obowiązującego w danym roku. Minimalne wynagrodzenie:
 - od 01.01.2014 r. wynosi 1680 zł brutto – Rozporządzenie Rady Ministrów z 11 września 2013 r. w sprawie minimalnego wynagrodzenia za pracę w 2014 r. (Dz.U. z 2013 r. poz. 1074).

Jeżeli umowa o pracę została zawarta w formie ustnej, pracodawca najpóźniej w dniu rozpoczęcia pracy powinien potwierdzić pracownikowi na piśmie rodzaj umowy i jej warunki.

Należy podkreślić, że przy zatrudnianiu przy lekkich pracach sezonowych nie obowiązują szczególnie przepisy o zatrudnianiu młodocianych w celu przygotowania zawodowego, tj. praktycznej nauki zawodu i przyuczenia do wykonywania określonej pracy (określa to rozdział IIIa Kodeksu pracy).

Rozwiązanie umów o pracę z młodocianym następuje na podstawie ogólnych zasad określonych w przepisach Kodeksu pracy. Rozwiązanie umowy może nastąpić:

- z upływem czasu, na jaki była zawarta umowa (umowa o pracę na czas określony lub okres próbny),
- z dniem wykonania określonej pracy (umowa na czas wykonania określonej pracy),
- na mocy porozumienia stron w każdej chwili jej obowiązywania,
- za wypowiedzeniem jednej ze stron z zachowaniem okresu wypowiedzenia (dla umowy na okres próbny do 2 tygodni – okres wypowiedzenia wynosi 3 dni robocze, jeśli okres próbny jest dłuższy niż 2 tygodnie – 1 tydzień, jeżeli zaś okres próbny wynosi 3 miesiące – 2 tygodnie; dla umowy o pracę na czas określony dłuższy niż 6 miesięcy, strony mogą przewidzieć możliwość wcześniejszego rozwiązania tej umowy za dwutygodniowym wypowiedzeniem),
- ponadto istnieje możliwość rozwiązania umowy bez zachowania okresu wypowiedzenia zarówno przez pracodawcę, jak i pracownika w uzasadnionych przypadkach określonych w art. 52, 53 i 55 Kodeksu pracy. I tak, pracodawca może rozwiązać umowę w sytuacji ciężkiego naruszenia podstawowych obowiązków przez pracownika, tj. popełnienia przez pracownika w czasie trwania umowy o pracę przestępstwa albo w przypadku zawinionej przez pracownika utraty uprawnień koniecznych do wykonywania pracy na zajmowanym stanowisku. Z kolei pracownik może rozwiązać umowę o pracę bez wypowiedzenia z powodu szkodliwego wpływu wykonywanej pracy na jego zdrowie, potwierdzonego orzeczeniem lekarskim, oraz w sytuacji ciężkiego naruszenia przez pracodawcę obowiązków wobec pracownika.

UMOWY CYWILNOPRAWNE

Wśród umów przewidzianych w Kodeksie cywilnym najszersze zastosowanie, także w przypadku młodzieży do 18. roku życia, jako podstawa świadczenia pracy mają:

- **umowa zlecenia,**
- **umowa o dzieło.**

Zasadniczą cechą, która odróżnia umowy cywilnoprawne od umów o pracę, jest brak podporządkowania wykonawcy (czyli pracownikowi, który będzie pracę wykonywał) swojemu zleceniodawcy (czyli pracodawcy, który zleca pracę). Ponadto osoby zatrudnione na podstawie umów cywilnoprawnych są pozbawione ochrony i uprawnień pracowniczych, które są uregulowane w Kodeksie pracy. W większości przypadków nie dotyczą ich m.in. regulacje dotyczące urlopów wypoczynkowych i wynagrodzenia minimalnego, nadgodzin i okresów wypowiedzenia.

Umowa zlecenia

Zgodnie z art. 734 § 1 Kodeksu cywilnego przez umowę zlecenie przyjmujący zobowiązuje się do dokonania określonej czynności prawnej dla dającego zlecenie. W praktyce oznacza to, że wykonywana jest praca na rzecz zleceniodawcy, która *de facto* niekoniecznie musi prowadzić do określonego rezultatu. Przykładem pracy, która może być świadczona na podstawie umowy zlecenia, jest kolportaż ulotek.

Umowa zlecenia może mieć charakter odpłatny lub nieodpłatny. W przypadku zlecenia nieodpłatnego, konieczne jest zawarcie w umowie zapisu o braku wynagrodzenia. Jeżeli takiego zapisu nie ma, a z umowy lub z okoliczności nie wynika, że zleceniodawca zobowiązał się do wykonania zlecenia bez wynagrodzenia, takie zlecenie uznaje się jako płatne.

Zgodnie z art. 746 Kodeksu cywilnego umowa zlecenia może być wypowiedziana przez każdą ze stron w każdym czasie. W przypadku, gdy wypowiedzenia dokonuje zleceniodawca, a umowa jest odpłatna, zobowiązany jest on do wypłacenia zleceniobiorcy części wynagrodzenia, odpowiadającej jego dotychczasowym czynnościom, lub inaczej wykonanej pracy. Natomiast w sytuacji, gdy umowę wypowiedzi zleceniobiorca bez ważnego powodu, odpowiada on wobec pracodawcy za powstałą z tego tytułu szkodę. Do obowiązków zleceniobiorcy należy informowanie zleceniodawcy o przebiegu wykonywania umowy, a na zakończenie przedstawienie mu sprawozdania z jej wykonania.

W zakresie ubezpieczenia umowa zlecenia wiąże się z obowiązkiem opłacania składki zdrowotnej, natomiast opłata składki chorobowej

jest dobrowolna. Przy umowie zlecenia zwolniony z opłacania składek jest zleceniobiorca, który ma składki opłacane z innego tytułu, np. jest uczniem lub studentem i nie ukończył 26. roku życia, ma umowę o pracę lub też prowadzi działalność gospodarczą, ale w innym zakresie niż przedmiot objęty umową.

Umowa o dzieło

Umowa o dzieło jest typową umową rezultatu, umową odpłatną, dwustronnie zobowiązującą, wzajemną i konsensualną. Zgodnie z art. 627 Kodeksu cywilnego przez umowę o dzieło przyjmujący zamówienie zobowiązuje się do wykonania oznaczonego dzieła, a zamawiający do zapłaty wynagrodzenia. Może mieć ono charakter materialny (np. stworzenie bazy danych, napisanie artykułu) lub niematerialny (np. organizację wycieczki).

Zawarcie umowy o dzieło jest korzystne dla obu stron z tego powodu, iż w większości przypadków nie jest ona obciążona składkami ZUS i na ubezpieczenie zdrowotne (z wyjątkiem sytuacji, gdy wykonawca dzieła świadczy pracę na rzecz swojego pracodawcy), a dodatkowo można zastosować dosyć wysokie koszty uzyskania przychodu – 20% lub 50% (gdy dzieło ma charakter działalności twórczej). Z drugiej strony, co warto podkreślić, taka umowa nie daje pracownikowi żadnych praw pracowniczych, np. prawa do urlopu.

Umowa o dzieło musi określać rodzaj dzieła, termin wykonania, sposób i wysokość zapłaty. Jeżeli przedmiot umowy będzie niewłaściwie lub nieterminowo wykonany, zamawiający może od niej odstąpić. Wysokość wynagrodzenia za wykonane dzieło powinna być określona w umowie, choć niekoniecznie kwotowo. Wynagrodzenie za wykonanie dzieła może mieć również charakter ryczałtowy. W przypadku, kiedy strony w momencie zawierania umowy nie są w stanie precyzyjnie ustalić wynagrodzenia, wówczas mogą przyjąć wynagrodzenie kosztorysowe, polegające na zestawieniu planowanych prac i przewidywanych kosztów (art. 629 Kodeksu cywilnego).

1.4. Ogólne zasady zatrudniania młodzieży do prac sezonowych

Osoba przyjmowana do pracy sezonowej powinna mieć **ukończone 16 lat¹ i ukończone co najmniej gimnazjum**. Zatrudniając osobę niepełnoletnią przy lekkich pracach sezonowych lub dorywczych, pracodawca powinien także dopilnować, aby młody pracownik przedstawił **zaświadczenie lekarskie** wydane przez upoważnionego lekarza, poświadczające, że praca danego rodzaju nie zagraża jego zdrowiu. Badania takie przeprowadza się w ramach profilaktycznych wstępnych badań lekarskich, na podstawie skierowania wydanego przez pracodawcę. Dodatkowo osoba niepełnoletnia przed dopuszczeniem do pracy powinna zostać **przeszkolona w zakresie bezpieczeństwa i higieny pracy**. Szkolenie wstępne obejmuje tzw. „instruktaż ogólny i stanowiskowy” i ma na celu zaznajomienie nowego pracownika z charakterem wykonywanej pracy i zagrożeniami. Szkolenie może być przeprowadzone m.in. przez osoby wyznaczone przez pracodawcę lub służby BHP.

1.5. Czas pracy przy wykonywaniu lekkich prac

Do obowiązków pracodawcy należy ustalenie wymiaru i czasu pracy osób niepełnoletnich zatrudnionych przy wykonywaniu lekkich prac. Pracodawca powinien przy tym uwzględnić tygodniową liczbę godzin nauki oraz rozkład zajęć szkolnych młodocianego (art. 200² Kodeksu pracy).

Tygodniowy wymiar czasu osoby niepełnoletniej w okresie odbywania zajęć szkolnych nie może przekraczać 12 godzin. W dniu odbywania zajęć szkolnych wymiar czasu pracy tej osoby nie może z kolei przekraczać 2 godzin. Z kolei w dniu wolnym od zajęć osoba niepełnoletnia w wieku do 16 lat może pracować do 6 godzin, natomiast osoba w wieku 16–18 lat – do 8 godzin.

W okresie ferii szkolnych czas pracy młodzieży w wieku 16–18 lat nie może przekraczać 7 godzin na dobę i 35 godzin w tygodniu.

¹ Z wyjątkiem, patrz punkt 1.2.

1.6. Prace dopuszczalne i wzbronione

Istnieje **wykaz prac wzbronionych** młodzieży w wieku do 18 lat określony Rozporządzeniem Rady Ministrów z dnia 24 sierpnia 2004 r. w sprawie wykazu prac wzbronionych młodocianym (Dz.U. Nr 200, poz. 2047, z późn. zm.). **W szczególności wzbronione jest zatrudnianie młodocianych przy pracach załadunkowych i wyładunkowych, przetaczaniu beczek, bali i przy przewożeniu ciężarów środkami transportu.**

W myśl ww. Rozporządzenia dopuszczalne jest ręczne dźwiganie i przenoszenie na odległość powyżej 25 m, do 4 razy na godzinę w czasie zmiany roboczej, ciężarów o masie nieprzekraczającej:

- przy pracy dorywczej 14 kg dla dziewcząt i 20 kg dla chłopców,
- przy powtarzalnym obciążeniu 8 kg dla dziewcząt i 12 kg dla chłopców (do 16 lat).

Rozporządzenie wymienia ponadto inne prace, gdzie w określonych warunkach nie można zatrudniać pracowników, którzy nie ukończyli 18 lat. Treść ww. Rozporządzenia można znaleźć na stronach Ministerstwa Pracy i Polityki Społecznej: www.mpips.gov.pl lub na stronach internetowego Systemu Aktów Prawnych: www.isap.gov.pl.

2. Bezpieczeństwo w pracy

Zgodnie z art. 207 § 1 Kodeksu pracy, pracodawca ponosi odpowiedzialność za stan bezpieczeństwa i higieny pracy w zakładzie pracy.

Podstawowe obowiązki pracodawcy w zakresie BHP zawarto w ustawie Kodeks pracy oraz w przepisach wykonawczych (rozporządzeniach), wydanych na jej podstawie. Są to m.in. Rozporządzenie z dnia 2 września 1997 r. w sprawie służby bezpieczeństwa i higieny pracy (Dz.U. Nr 109, poz. 704, z późn. zm.) oraz przepisy BHP, dotyczące wykonywania prac w różnych branżach.

Pracodawca, na mocy art. 207 § 2 Kodeksu pracy, ma obowiązek chronić zdrowie i życie pracowników poprzez zapewnienie bezpiecznych i higienicznych warunków pracy, przy odpowiednim wykorzystaniu osiągnięć nauki i techniki. **W szczególności pracodawca jest więc zobowiązany m.in. do:**

- 1) organizowania pracy w sposób zapewniający bezpieczne i higieniczne warunki pracy,
- 2) zapewnienia przestrzegania w zakładzie pracy przepisów oraz zasad bezpieczeństwa i higieny pracy,
- 3) reagowania na potrzeby w zakresie zapewnienia bezpieczeństwa i higieny pracy oraz dostosowywania środków podejmowanych w celu doskonalenia istniejącego poziomu ochrony zdrowia i życia pracowników,
- 4) uwzględniania ochrony zdrowia młodocianych.

Do obowiązków pracodawcy (art. 207¹ § 1 Kodeksu pracy) należy także przekazywanie pracownikom informacji o:

- 1) zagrożeniach dla zdrowia i życia występujących w zakładzie pracy na poszczególnych stanowiskach pracy i przy wykonywanych pracach, w tym o zasadach postępowania w przypadku awarii i innych sytuacji zagrażających zdrowiu i życiu pracowników,
- 2) działaniach ochronnych i zapobiegawczych podjętych w celu wyeliminowania lub ograniczenia zagrożeń, o których mowa w pkt. 1,
- 3) pracownikach wyznaczonych do:
 - a) udzielania pierwszej pomocy,
 - b) wykonywania działań w zakresie zwalczania pożarów i ewakuacji pracowników.

Z kolei do podstawowych obowiązków pracownika (art. 211 Kodeksu pracy) należy:

- 1) znajomość przepisów i zasad bezpieczeństwa i higieny pracy, udział w szkoleniu i instruktażu z tego zakresu oraz przystępowanie do wymaganych egzaminów sprawdzających,
- 2) wykonywanie pracy w sposób zgodny z przepisami i zasadami bezpieczeństwa i higieny pracy oraz stosowanie się do wydawanych w tym zakresie poleceń i wskazówek przełożonych,
- 3) dbałość o należyty stan maszyn, urządzeń, narzędzi i sprzętu oraz o porządek i ład w miejscu pracy,
- 4) stosowanie środków ochrony zbiorowej, a także używanie przydzielonych środków ochrony indywidualnej oraz odzieży i obuwia roboczego, zgodnie z ich przeznaczeniem,
- 5) poddawanie się wstępnym, okresowym i kontrolnym oraz innym zaleconym badaniom lekarskim i stosowanie się do wskazań lekarskich,
- 6) zawiadamianie przełożonego o zauważonym w zakładzie pracy wypadku albo zagrożeniu życia lub zdrowia ludzkiego oraz ostrzeganie współpracowników, a także innych osób znajdujących się w rejonie zagrożenia, o grożącym im niebezpieczeństwie,
- 7) współdziałanie z pracodawcą i przełożonymi w wypełnianiu obowiązków dotyczących bezpieczeństwa i higieny pracy.

Organem powołanym do sprawowania nadzoru i kontroli przestrzegania prawa, w szczególności przepisów bezpieczeństwa i higieny pracy, a także przepisów dotyczących legalności zatrudnienia i innej pracy zarobkowej jest Państwowa Inspekcja Pracy. Działa ona na podstawie Ustawy o Państwowej Inspekcji Pracy z dnia 13 kwietnia 2007 r. (Dz.U. z 2012 poz. 404).

Szczegółowych informacji na temat praw i obowiązków pracodawców i pracowników udziela:

Okręgowy Inspektorat Pracy

ul. Lindleya 16, 00-973 Warszawa

infolinia: 801 002 900

www.warszawa.oip.pl

e-mail: **kancelaria@warszawa.pip.gov.pl**

3. Agencje Pracy Tymczasowej

W okresie wakacyjnym młodzi ludzie mogą również szukać zatrudnienia za pośrednictwem agencji pracy tymczasowej. **Agencje te świadczą usługi w zakresie zatrudnienia pracowników tymczasowych i kierowania tych pracowników do wykonywania pracy tymczasowej na rzecz i pod kierownictwem innego pracodawcy, tzw. pracodawcy użytkownika.**

Zasady zatrudniania w ramach pracy tymczasowej oraz sama działalność agencji pracy tymczasowej są określone w ustawie z dnia 9 lipca 2003 r. o zatrudnianiu pracowników tymczasowych (Dz.U. Nr 166, poz. 1608, z późn. zm.), ustawie z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. z 2013 r. poz. 674) oraz w ustawie z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz.U. z 2013 r. poz. 672).

Agencja Pracy Tymczasowej powinna posiadać wpis do rejestru podmiotów prowadzących agencje zatrudnienia, poświadczony certyfikatem marszałka województwa właściwego dla siedziby agencji. Aby sprawdzić, czy dana agencja działa legalnie, tj. czy posiada taki wpis, wystarczy odwiedzić stronę **www.kraz.praca.gov.pl**, gdzie znajduje się wykaz agencji posiadających uprawnienia do prowadzenia działalności.

Umowa o pracę zawarta między agencją pracy tymczasowej a pracownikiem tymczasowym powinna:

- określać strony umowy,
- określać rodzaj umowy i datę zawarcia umowy,
- wskazywać pracodawcę użytkownika i ustalony okres wykonywania na jego rzecz pracy tymczasowej,
- określać warunki zatrudnienia pracownika tymczasowego, w szczególności:
 - rodzaj pracy, która ma być powierzona pracownikowi tymczasowemu,
 - wymiar czasu pracy, miejsce wykonywania pracy tymczasowej,
 - wynagrodzenie za pracę oraz termin i sposób wypłacania tego wynagrodzenia przez agencję pracy tymczasowej.

4. Wolontariat

Wolontariat, czyli praca bez wynagrodzenia i na rzecz innych, jest doskonałą okazją dla młodych osób do aktywnego spędzania czasu wolnego, a przy okazji do zdobycia pierwszych doświadczeń zawodowych. Pomimo że jako wolontariusz pracuje się dobrowolnie i bezpłatnie, to zasady takiej działalności regulowane są przez prawo, tj. Ustawę z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz.U. 2010 Nr 234, poz. 1536, z późn. zm).

Jako wolontariusze mogą udzielać się osoby niepełnoletnie, muszą jednak uzyskać pisemną zgodę rodziców, opiekunów prawnych lub innych przedstawicieli ustawowych. Może też się zdarzyć, że w niektórych organizacjach pełnoletniość jest wymagana. **Wolontariuszem może więc zostać praktycznie każdy, kto chce w ten sposób pracować i zdobywać doświadczenie zawodowe. Dodatkowo ważne są też predyspozycje, umiejętności i posiadane kwalifikacje.** W rzeczywistości wygląda to tak, iż to osoba kierująca organizacją lub osoba zajmująca się w organizacji współpracą z wolontariuszami (koordynator) określa wymogi wobec wolontariusza i decyduje o jego przyjęciu. Mogą przy tym kierować się przepisami szczegółowymi bądź wewnętrznym regulaminem organizacji.

Jako wolontariusz można pracować dla:

- organizacji pozarządowych i podmiotów prawnych działających na rzecz pożytku publicznego, czyli fundacji, stowarzyszeń, związków wyznaniowych, kościołów itp.
- organów administracji publicznej i podległych im jednostek.

Oferty pracy wolontarystycznej można szukać: w organizacjach pozarządowych, w urzędach gminy/miasta, w Centrum Wolontariatu (w ramach sieci Centrum Wolontariatu funkcjonują regionalne oraz lokalne Centra Wolontariatu, które mają na celu szerzenie idei wolontariatu; wykaz ww. ośrodków dostępny jest na stronie internetowej www.wolontariat.org.pl), na stronie internetowej www.ngo.pl, gdzie zamieszczane są ogłoszenia organizacji poszukujących wolontariuszy do pomocy.

W kwestii formalnej, aby zostać wolontariuszem, należy zawrzeć pisemne porozumienie z daną organizacją. Treść porozumienia powinna zawierać zakres, sposób i czas wykonywanych zadań oraz informację o możliwości wcześniejszego rozwiązania porozumienia. Co warte podkreślenia, porozumienie dotyczące okresu krótszego niż 30 dni może być zawarte w formie ustnej, niemniej organizacja ma obowiązek na wniosek wolontariusza potwierdzić na piśmie treść porozumienia.

Osoba pracująca jako wolontariusz ma prawo m.in. do:

- okresu próbnego pozwalającego poznać specyfikę nowej pracy,
- otrzymania wymaganych środków ochrony osobistej,
- bycia poinformowanym o ryzyku dla zdrowia i bezpieczeństwa związanym z wykonywaniem świadczeń, a także o zasadach ochrony przed zagrożeniem,
- zwrotu poniesionych kosztów podróży służbowych i diet związanych ze świadczeniem,
- zaopatrzenia z tytułu wykonywania świadczeń – m.in. prawo do odszkodowania, a nawet renty inwalidzkiej, jeżeli podczas wykonywania świadczeń ulegnie wypadkowi,
- bycia poinformowanym o swoich prawach i obowiązkach.

Powyższy materiał opracowano na podstawie informacji zamieszczonych na stronie internetowej Państwowej Inspekcji Pracy: www.pip.gov.pl oraz na portalu organizacji pozarządowych: www.ngo.pl.

5. Wakacyjna Giełda Pracy dla Młodzieży

Okres wakacji to czas, który młodzież wykorzystuje nie tylko na odpoczynek, ale i na prace dorywcze, dlatego też od kilku lat Wojewódzki Urząd Pracy wraz z partnerami organizuje w sezonie letnim Wakacyjną Giełdę Pracy dla Młodzieży. Podstawowym celem tego przedsięwzięcia jest umożliwienie młodzieży, zarówno uczącej się, jak i bezrobotnej, podjęcia krótkoterminowej pracy w okresie letnim. Praca wakacyjna może być nie tylko sposobem pozyskania środków na wypoczynek wakacyjny bądź inne pilne potrzeby, ale może również stanowić dla wielu osób pierwsze, cenne doświadczenie zawodowe. Celem giełdy jest również pomoc pracodawcom w pozyskaniu pracowników do pracy w okresie letnim.

Wykaz organizacji prowadzących Wakacyjną Giełdę Pracy dla Młodzieży, które pozyskują i udostępniają oferty pracy:

- **Młodzieżowe Biuro Pracy OHP**

ul. Puławska 234, 02-244 Warszawa, tel. (22) 499 27 02

ul. Rabsztyńska 8, 01-408 Warszawa, tel. (22) 251 01 19

ul. Kasprówicza 81/85, 01-836 Warszawa, tel. (22) 834 09 61

www.mazowiecka.ohp.pl

e-mail: mazowiecka@ohp.pl

fmbp.mokotow@mazowiecka.ohp.pl

fmbp.wola@mazowiecka.ohp.pl

fmbp.bielany@mazowiecka.ohp.pl

- **Stowarzyszenie „Otwarte Drzwi”**

Agencja Zatrudnienia

ul. Targowa 82/5, 03-448 Warszawa

tel. (22) 619 85 01

www.otwartedrzwi.pl

e-mail: stowarzyszenie@otwartedrzwi.pl

Instytucje wspierające organizację Wakacyjnej Giełdy Pracy dla Młodzieży:

- **Wojewódzki Urząd Pracy w Warszawie**

ul. Ciołka 10a, 01-402 Warszawa
tel. (22) 532 22 37, fax: (22) 532 22 05
www.wup.mazowsze.pl
e-mail: praca@wup.mazowsze.pl

- **Urząd Pracy m.st. Warszawy**

ul. Ciołka 10a, 01-402 Warszawa
ul. Grochowska 171b, 04-111 Warszawa
www.up.warszawa.pl

Kontakt z urzędem pracy: infolinia 19524*

*Połączenie płatne jak za rozmowę lokalną na terenie całego kraju

Organizatorzy zapewniają:

- **pomoc w pozyskaniu odpowiedniego zatrudnienia,**
- **szybkie dotarcie z ofertą do zainteresowanych osób,**
- **bezpłatną obsługę.**

Porad prawnych z zakresu zasad zatrudniania młodych osób przy pracach sezonowych w okresie letnim, m.in. na temat rodzaju umów, czasu pracy, prac dopuszczalnych i wzbronionych, udziela:

- **Okręgowy Inspektorat Pracy**

ul. Lindleya 16, 00-973 Warszawa
Infolinia: 800 002 900
www.warszawa.oip.pl
e-mail: kancelaria@warszawa.pip.gov.pl