[image: image1.jpg]POLSKA FUNDACJA
13 PRZEDSIEBIORCZOSCI

[image: image2.png]HEET [KRAJOWY
B) |SYSTEM
kksu | USLUG

Wspierary Er‘zedsiqbiorcz (C}L

Program szkolenia (19 styczeń 2015r.)
Prawo pracy w ujęciu praktycznym – profilowane szkolenie dla pracodawców – część I
	Godzina
	Temat zajęć

	9.00
	Powitanie uczestników i wprowadzenie

	9.00 – 10.30
	Podstawowe zasady nawiązywania stosunku pracy:
1. rodzaje umów o pracę i ich cechy charakterystyczne;
2. najważniejsze zapisy w umowach o pracę;

3. nawiązywanie stosunku pracy, prowadzenie rozmów kwalifikacyjnych oraz weryfikacja informacji o kandydatach do pracy;
4. instytucja „samozatrudnienia” – pułapki i niebezpieczeństwa;

Case study.

	10.30 – 10.45
	Przerwa

	10.45 – 12.15

	Podstawowe zasady nawiązywania stosunku pracy oraz umów cywilnoprawnych – ciąg dalszy:

1. stosunek pracy a stosunki cywilnoprawne – porównanie i konsekwencje – pogłębiona analiza z punktu widzenia ochrony interesu pracodawcy;
2. jak skonstruować postanowienia umowy cywilnoprawnej, by zminimalizować ryzyko zarzutu istnienia stosunku pracy;

3. ustalenie istnienia stosunku pracy – pułapki i niebezpieczeństwa dla pracodawcy, uprawnienia PIP, powództwo o ustalenie istnienia stosunku pracy – jak się bronić

4. analiza umów cywilnoprawnych z punktu widzenia sporów prowadzonych z ZUS – kiedy umowa zlecenie, kiedy umowa o dzieło.
Case study.
Przegląd najważniejszego orzecznictwa obejmującego omówione zagadnienia – interpretacja przepisów dokonywana przez Sądy pracy.

	12.15 – 12.30
	Przerwa

	12.30 – 14.15
	Umowy towarzyszące umowie o pracę – umowy o zachowaniu poufności, umowy o zakazie konkurencji w prawie pracy:
1. umowy o zachowaniu poufności – dlaczego warto je zawierać;

2. ochrona tajemnicy przedsiębiorstwa na bazie obowiązujących przepisów – o czym każdy pracodawca powinien pamiętać;

3. umowa o zakazie konkurencji w czasie trwania stosunku pracy – omówienie i praca na wzorze;

4. umowa o zakazie konkurencji po ustaniu stosunku pracy – omówienie i praca na wzorze;
5. roszczenia przysługujące pracodawcy wobec pracownika, który naruszył zakaz konkurencji;
6. odpowiedzialność z tytułu naruszenia zakazu konkurencji;
7. odpowiedzialność pracownika z tytułu naruszenia tajemnicy przedsiębiorstwa pracodawcy – jakie obowiązki spoczywają na pracowniku, a jakie na pracodawcy.

Case study.

	14.15 – 14.30
	Przerwa

	14.30 – 15.45
	Podstawowe zasady rozwiązywania stosunku pracy:
1. rozwiązanie umowy o pracę za wypowiedzeniem;
2. rozwiązanie umowy o pracę bez wypowiedzenia – tzw. zwolnienie dyscyplinarne;
3. czym jest ciężkie naruszenie podstawowych obowiązków pracowniczych – omówienie na bazie przykładów z orzecznictwa sądów pracy;
4. jak skutecznie wręczyć oświadczenie o wypowiedzeniu czy rozwiązaniu umowy o pracę;
5. roszczenia przysługujące obu stronom stosunku pracy w przypadku niezgodnego z przepisami lub niezasadnego wypowiedzenia albo rozwiązania umowy o pracę;
6. postępowania sądowe – jak bronić swojego stanowiska i jak przygotować się do prowadzenia procesu;
7. zasady rozwiązywania umów cywilnoprawnych.
Case study.

Przegląd najnowszego orzecznictwa z zakresu Prawa pracy.
Dyskusja.

	15.45
	Zakończenie szkolenia

