

UMOWA O PRACĘ NA CZAS OKREŚLONY

zawarta 1 kwietnia 2006 r. w Warszawie między Stora sp. z o.o., ul. Kwiatowa 40, 03-518 Warszawa, reprezentowaną przez Antoniego Kowalskiego – prezesa zarządu, zwanego dalej pracodawcą, a Katarzyną Maj, zamieszkałą ul. Fiołkowa 20, 01-466 Warszawa, zwaną dalej pracownikiem.

§ 1

Pracodawca zatrudnia pracownika na stanowisku prawnika w Dziale Obsługi Prawnej Stora sp. z o.o. na czas określony od 1 kwietnia 2006 r. do 31 marca 2008 r. w wymiarze pełnego etatu.

§ 2

Pracownik jest obowiązany przystąpić do pracy 3 kwietnia 2006 r.

§ 3

W czasie trwania umowy o pracę pracownik będzie otrzymywać wynagrodzenie zasadnicze w wysokości 3000 zł brutto (trzy tysiące złotych).

§ 4

Strony przewidują możliwość rozwiązania niniejszej umowy z zachowaniem dwutygodniowego okresu wypowiedzenia.

§ 5

Inne warunki zatrudnienia:

- a) stałe miejsce wykonywania pracy – Warszawa;
- b) integralną częścią umowy o pracę jest aneks z 1 kwietnia 2006 r. oraz szczegółowy zakres obowiązków, który stanowi załącznik nr 1 do niniejszej umowy.

§ 6

Umowę sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym dla pracownika i pracodawcy.

.....
(podpis pracownika)

.....
(podpis pracodawcy)

Oświadczenie pracownika

Oświadczam, że egzemplarz niniejszej umowy otrzymałem. Przyjmuję do wiadomości zakres moich czynności i obowiązków oraz treść obowiązującego u pracodawcy regulaminu pracy. Zobowiązuję się do zachowania w tajemnicy okoliczności i danych, o których dowiem się w związku z wykonywaną pracą, a których ujawnienie mogłoby narazić pracodawcę na szkodę.

.....
(miejscowość, data)

.....
(podpis pracownika)