Employment contract for a defined period
	concluded on
	     
	in
	     
	between:

	
	data
	
	miejscowość
	

	     
	with its seat in

	nazwa firmy
	

	     ,
	     ,

	miejscowość, ulica
	nr domu i lokalu

	represented by
	     
	hereinafter referred 

	
	imię, nazwisko, stanowisko
	

	to as the Employer.

	and

	     
	residing in

	imię i nazwisko
	

	     ,
	     ,

	miejscowość, ulica
	nr domu i lokalu

	hereinafter referred to as Employee. 

	

	§ 1

	The Employer shall employ the Employee as a
	     

	
	stanowisko

	in the seat of the firm, in
	     ,
	     ,

	
	miejscowość, ulica
	nr domu, lokalu

	for the defined period of time
	     
	- 
	     
	in a full time job. 

	
	data
	
	data
	

	

	§ 2

	The Employee starts his/her work on
	     
	

	
	data rozpoczęcia pracy
	

	

	§ 3

	Within the employment the Employee shall obtain the remuneration paid in the way and due

	to the conditions determined in the labour regulation, passed in the firm

	     
	on
	     ,
	consisted of the following 

	data przyjęcia regulaminu
	
	data przyjęcia regulaminu
	

	components:

	1. basic remuneration – 
	     
	(say:
	     )
	PLN gross, 

	
	kwota
	kwota słownie
	

	2. bonuses on the conditions determined in the labour regulations passed in

	     
	on
	     

	nazwa firmy
	
	data przyjęcia regulaminu

	

	§ 4

	The Parties foresee the possibility of termination of this agreement with

	     
	notice.

	długość okresu wypowiedzenia
	

	

	§ 5

	This agreement has been made in two identical copies, one copy for each Party.

	

	EMPLOYEE
	
	EMPLOYER

	
	
	

	podpis pracownika
	
	podpis pracodawcy


[image: image1.jpg]Weispertkadrowy.pl


Strona | 1

[image: image1.jpg]