
Projekt z dnia 30.10.2018 r.

R O Z P O R Z Ą D Z E N I E

M I N I S T R A R O D Z I N Y , P R A C Y I P O L I T Y K I S P O Ł E C Z N E J 1)

z dnia

w sprawie dokum entacji pracowniczej

Na podstawie art. 2981 ustawy z dnia 26 czerwca 1974 r. - Kodeks pracy (Dz. U. z 2018

r. poz. 917, 1000, 1076, 1608 i 1629) zarządza się, co następuje:

Rozdział 1

Przepisy ogólne

§ 1. Rozporządzenie określa:

1) zakres, sposób i warunki prowadzenia, przechowywania oraz zmiany postaci dokumentacji

pracowniczej, z uwzględnieniem wymagań dotyczących dokumentacji w postaci

elektronicznej w zakresie organizacji jej przetwarzania i przenoszenia pomiędzy

systemami teleinformatycznymi;

2) sposób i tryb doręczania informacji lub zawiadomienia o możliwości odbioru dokumentacji

pracowniczej w przypadku upływu okresu jej przechowywania oraz poprzedniej postaci

tej dokumentacji w przypadku zmiany postaci jej prowadzenia i przechowywania, a także

sposób odbioru dokumentacji pracowniczej;

3) sposób wydawania kopii całości lub części dokumentacji pracowniczej pracownikowi,

byłemu pracownikowi lub osobom, o których mowa w art. 949 § 3 Kodeksu pracy.

Rozdział 2

Prowadzenie i przechowywanie dokum entacji pracowniczej

§ 2. Pracodawca prowadzi oddzielne dla każdego pracownika akta osobowe.

§ 3. Akta osobowe pracownika składają się z 4 części i obejmują:

1) w części A - oświadczenia lub dokumenty dotyczące danych osobowych, zgromadzone w

związku z ubieganiem się o zatrudnienie, a także skierowania na badania lekarskie i

1) Minister Rodziny, Pracy i Polityki Społecznej kieruje działem administracji rządowej - praca, na podstawie § 1
ust. 2 pkt 1 rozporządzenia Prezesa Rady Ministrów z dnia 13 grudnia 2017 r. w sprawie szczegółowego zakresu
działania Ministra Rodziny, Pracy i Polityki Społecznej (Dz. U. poz. 2329).

http://lexint/lex/index.rpc%23hiperlinkText.rpc?hiperlink=type=tresc:nro=Powszechny.1571887:part=a298%281%29&full=1

- 2 -

orzeczenia lekarskie dotyczące wstępnych, okresowych i kontrolnych badań lekarskich

(art. 229 § 1 pkt 1, § 11 i 12 Kodeksu pracy);

2) w części B - oświadczenia lub dokumenty dotyczące nawiązania stosunku pracy oraz

przebiegu zatrudnienia pracownika, w tym:

a) oświadczenia lub dokumenty dotyczące danych osobowych, gromadzone w związku z

nawiązaniem stosunku pracy,

b) umowę o pracę, a jeżeli umowa nie została zawarta z zachowaniem formy pisemnej -

potwierdzenie ustaleń co do stron umowy, rodzaju umowy oraz jej warunków (art.

29 § 2 Kodeksu pracy),

c) zakres czynności (zakres obowiązków), jeżeli pracodawca dodatkowo w tej formie

określił zadania pracownika wynikające z rodzaju pracy, określonego w umowie o

pracę,

d) dokumenty dotyczące wykonywania przez pracownika pracy w szczególnych

warunkach lub o szczególnym charakterze w rozumieniu przepisów ustawy z dnia

19 grudnia 2008 r. o emeryturach pomostowych (Dz. U. z 2017 r. poz. 664 oraz z

2018 poz. 138),

e) potwierdzenie zapoznania się przez pracownika:

- z treścią regulaminu pracy (art. 1043 § 2 Kodeksu pracy) albo obwieszczenia (art.

150 § 7 Kodeksu pracy),

- z przepisami oraz zasadami bezpieczeństwa i higieny pracy (art. 2374 § 3 Kodeksu

pracy),

- z zakresem informacji objętych tajemnicą określoną w odrębnych przepisach dla

danego rodzaju pracy, zajmowanego stanowiska lub pełnionej funkcji,

f) potwierdzenie poinformowania pracownika:

- o warunkach zatrudnienia (art. 29 § 3 Kodeksu pracy) oraz o zmianie warunków

zatrudnienia (art. 29 § 32 Kodeksu pracy),

- o warunkach zatrudnienia (art. 291 § 2 Kodeksu pracy) oraz o zmianie warunków

zatrudnienia (art. 291 § 4 Kodeksu pracy),

- o celu, zakresie oraz sposobie zastosowania monitoringu (art. 222 § 8 Kodeksu

pracy),

- o ryzyku zawodowym, które wiąże się z wykonywaną pracą, oraz o zasadach

ochrony przed zagrożeniami (art. 226 pkt 2 Kodeksu pracy),

- 3 -

g) potwierdzenie otrzymania przez pracownika młodocianego oraz jego przedstawiciela

ustawowego informacji o ryzyku zawodowym, które wiąże się z pracą wykonywaną

przez młodocianego oraz o zasadach ochrony przed zagrożeniami (art. 201 § 3

Kodeksu pracy),

h) dokumenty potwierdzające ukończenie wymaganego szkolenia w zakresie

bezpieczeństwa i higieny pracy,

i) oświadczenia dotyczące wypowiedzenia warunków pracy lub płacy lub zmiany tych

warunków w innym trybie,

j) dokumenty dotyczące powierzenia pracownikowi mienia z obowiązkiem zwrotu albo

do wyliczenia się, dokumenty dotyczące przyjęcia przez pracownika wspólnej

odpowiedzialności materialnej za mienie powierzone łącznie z obowiązkiem

wyliczenia się (art. 124 i 125 Kodeksu pracy),

k) dokumenty związane z podnoszeniem kwalifikacji zawodowych przez pracownika lub

związane ze zdobywaniem lub uzupełnianiem wiedzy i umiejętności na zasadach

innych niż dotyczące podnoszenia kwalifikacji zawodowych,

l) dokumenty związane z przyznaniem pracownikowi nagrody lub wyróżnienia (art. 105

Kodeksu pracy),

m) dokumenty związane z ubieganiem się i korzystaniem przez pracownika z urlopu

macierzyńskiego, urlopu na warunkach urlopu macierzyńskiego, urlopu

rodzicielskiego, urlopu ojcowskiego lub urlopu wychowawczego,

n) dokumenty związane z łączeniem korzystania z urlopu rodzicielskiego z

wykonywaniem pracy u pracodawcy udzielającego tego urlopu (art. 1821e Kodeksu

pracy),

o) dokumenty związane z obniżeniem wymiaru czasu pracy, w przypadku pracownika

uprawnionego do urlopu wychowawczego (art. 1867 Kodeksu pracy),

p) oświadczenie pracownika będącego rodzicem lub opiekunem dziecka o zamiarze lub

o braku zamiaru korzystania z uprawnień związanych z rodzicielstwem (art. 1891

Kodeksu pracy),

r) dokumenty związane z udzielaniem urlopu bezpłatnego (art. 174 i 1741 Kodeksu

pracy),

s) skierowania na badania lekarskie i orzeczenia lekarskie dotyczące:

- wstępnych badań lekarskich (art. 229 § 1 pkt 2 Kodeksu pracy),

- okresowych i kontrolnych badań lekarskich (art. 229 § 2, 3 i 5 Kodeksu pracy),

http://lexint/lex/index.rpc%23hiperlinkText.rpc?hiperlink=type=tresc:nro=Powszechny.1571887:part=a186%287%29&full=1
http://lexint/lex/index.rpc%23hiperlinkText.rpc?hiperlink=type=tresc:nro=Powszechny.1571887:part=a1891&full=1

- 4 -

t) umowę o zakazie konkurencji, jeżeli strony zawarły taką umowę w okresie

pozostawania w stosunku pracy (art. 1011 § 1 Kodeksu pracy),

u) wniosek pracownika o poinformowanie właściwego okręgowego inspektora pracy o

zatrudnianiu pracowników pracujących w nocy oraz kopię informacji w tej sprawie

skierowanej do właściwego inspektora pracy (art. 1517 § 6 Kodeksu pracy),

w) dokumenty związane ze współdziałaniem pracodawcy z reprezentującą pracownika

zakładową organizacją związkową lub innymi podmiotami w sprawach ze stosunku

pracy wymagających takiego współdziałania,

z) dokumenty dotyczące wykonywania pracy w formie telepracy;

3) w części C - oświadczenia i dokumenty związane z rozwiązaniem albo wygaśnięciem

stosunku pracy, w tym:

a) oświadczenia związane z rozwiązaniem umowy o pracę,

b) wnioski dotyczące wydania, sprostowania lub uzupełnienia świadectwa pracy,

c) dokumenty dotyczące niewypłacenia pracownikowi ekwiwalentu pieniężnego za urlop

wypoczynkowy (art. 171 § 3 Kodeksu pracy),

d) kopię wydanego świadectwa pracy,

e) potwierdzenie dokonania czynności związanych z zajęciem wynagrodzenia za pracę w

związku z prowadzonym postępowaniem egzekucyjnym,

f) umowę o zakazie konkurencji po ustaniu stosunku pracy, jeżeli strony zawarły taką

umowę (art. 1012 § 1 Kodeksu pracy),

g) skierowania na badania lekarskie i orzeczenia lekarskie związane z okresowymi

badaniami lekarskimi w związku z wykonywaniem pracy w warunkach narażenia na

działanie substancji i czynników rakotwórczych lub pyłów zwłókniających (art. 229

§ 5 pkt 2 Kodeksu pracy);

4) w części D - odpis zawiadomienia o ukaraniu oraz inne dokumenty związane z ponoszeniem

przez pracownika odpowiedzialności porządkowej lub odpowiedzialności określonej w

odrębnych przepisach, które przewidują zatarcie kary po upływie określonego czasu.

§ 4. 1. Oświadczenia lub dokumenty znajdujące się w poszczególnych częściach akt

osobowych pracownika, przechowuje się w porządku chronologicznym oraz numeruje; każda

z części akt osobowych zawiera wykaz znajdujących się w niej oświadczeń lub dokumentów.

2. Oświadczenia lub dokumenty znajdujące się w części A, B i C akt osobowych

pracownika, można przechowywać w częściach, powiązanych ze sobą tematycznie, którym

przyporządkowuje się odpowiednio numery A1, B1, C1 i kolejne; w takim przypadku

http://lexint/lex/index.rpc%23hiperlinkText.rpc?hiperlink=type=tresc:nro=Powszechny.1571887:part=a171&full=1

- 5 -

przechowywanie w porządku chronologicznym, numerowanie oraz tworzenie wykazu

oświadczeń lub dokumentów dotyczy każdej części.

3. Dokumenty znajdujące się w części D akt osobowych pracownika przechowuje się w

częściach dotyczących danej kary, którym przyporządkowuje się odpowiednio numery D1 i

kolejne; w takim przypadku przechowywanie w porządku chronologicznym, numerowanie

oraz tworzenie wykazu dokumentów dotyczy każdej części. W związku z usunięciem z akt

osobowych pracownika odpisu zawiadomienia o ukaraniu, usuwa się całą część dotyczącą

danej kary, a pozostałym częściom dotyczącym innych kar przyporządkowuje się następujące

po sobie numery.

§ 5. Pracodawca przechowuje w aktach osobowych pracownika, prowadzonych w postaci

papierowej, odpisy lub kopie dokumentów przedłożonych przez osobę ubiegającą się o

zatrudnienie lub pracownika, poświadczoną przez pracodawcę lub osobę upoważnioną przez

pracodawcę za zgodność z przedłożonym dokumentem.

§ 6. Pracodawca prowadzi oddzielnie dla każdego pracownika dokumentację w sprawach

związanych ze stosunkiem pracy obejmującą:

1) dokumenty dotyczące ewidencjonowania czasu pracy, w skład których wchodzą:

a) ewidencja czasu pracy, zawierająca informacje o:

- liczbie przepracowanych godzin oraz godzinie rozpoczęcia i zakończenia pracy,

- liczbie godzin przepracowanych w porze nocnej,

- liczbie godzin nadliczbowych,

- dniach wolnych od pracy, z oznaczeniem tytułu ich udzielenia,

- liczbie godzin dyżuru oraz godzinie rozpoczęcia i zakończenia dyżuru, ze

wskazaniem miejsca jego pełnienia,

- rodzaju i wymiarze zwolnień od pracy,

- rodzaju i wymiarze innych usprawiedliwionych nieobecności w pracy,

- wymiarze nieusprawiedliwionych nieobecności w pracy,

- czasie pracy pracownika młodocianego przy pracach wzbronionych młodocianym,

których wykonywanie jest dozwolone w celu odbycia przez nich przygotowania

zawodowego,

b) wnioski pracownika dotyczące:

- udzielenia zwolnienia od pracy w celu załatwienia spraw osobistych,

- 6 -

- ubiegania się i korzystania ze zwolnienia od pracy w przypadku wychowywania

przynajmniej jednego dziecka w wieku do 14 lat (art. 188 Kodeksu pracy),

- ustalenia indywidualnego rozkładu czasu pracy, w ramach systemu czasu pracy,

którym pracownik jest objęty (art. 142 Kodeksu pracy),

- stosowania systemu skróconego tygodnia pracy (art. 143 Kodeksu pracy),

- stosowania systemu czasu pracy, w którym praca jest świadczona wyłącznie w

piątki, soboty, niedziele i święta (art. 144 Kodeksu pracy),

- stosowania rozkładu czasu pracy przewidującego różne godziny rozpoczynania

pracy w dniach, które zgodnie z tym rozkładem są dla pracownika dniami pracy

(art. 1401 § 1 Kodeksu pracy),

- stosowania rozkładu czasu pracy przewidującego przedział czasu, w którym

pracownik decyduje o godzinie rozpoczęcia pracy w dniu, który zgodnie z tym

rozkładem jest dla pracownika dniem pracy (art. 1401 § 2 Kodeksu pracy),

c) dokumenty związane:

- ze stosowaniem systemu zadaniowego czasu pracy (art. 140 Kodeksu pracy),

- z uzgodnieniem z pracownikiem terminu udzielenia innego dnia wolnego od pracy

w zamian za wykonywanie pracy w dniu wolnym od pracy z tytułu przeciętnie

pięciodniowego tygodnia pracy (art. 1513 Kodeksu pracy),

- z wykonywaniem pracy w godzinach nadliczbowych lub pozostawaniem poza

normalnymi godzinami pracy w gotowości do wykonywania pracy,

d) zgoda:

- pracownika opiekującego się dzieckiem do ukończenia przez nie 4 roku życia na

wykonywanie pracy w systemach czasu pracy przewidujących przedłużenie

dobowego wymiaru czasu pracy powyżej 8 godzin, na zatrudnianie w godzinach

nadliczbowych, w porze nocnej, w systemie przerywanego czasu pracy i

delegowanie poza stałe miejsce pracy (art. 148 pkt 3 i art. 178 § 2 Kodeksu

pracy),

- pracownicy w ciąży na delegowanie poza stałe miejsce pracy i zatrudnianie w

systemie przerywanego czasu pracy (art. 178 § 1 Kodeksu pracy),

2) dokumenty związane z ubieganiem się i korzystaniem z urlopu wypoczynkowego;

3) kartę (listę) wypłaconego wynagrodzenia za pracę i innych świadczeń związanych z pracą

oraz wniosek pracownika o wypłatę wynagrodzenia do rąk własnych (art. 86 § 3 Kodeksu

pracy);

- 7 -

4) kartę ewidencji przydziału odzieży i obuwia roboczego oraz środków ochrony

indywidualnej, a także wypłaty ekwiwalentu pieniężnego za używanie własnej odzieży i

obuwia oraz ich pranie i konserwację (art. 2376 i 2377 Kodeksu pracy).

§ 7. W przypadku, o którym mowa w art. 231 Kodeksu pracy albo w odrębnych przepisach

przewidujących następstwo prawne nowego pracodawcy w stosunkach pracy nawiązanych

przez dotychczasowego pracodawcę, dotychczasowy pracodawca przekazuje dokumentację

pracowniczą nowemu pracodawcy.

§ 8. Pracodawca zapewnia odpowiednie warunki zabezpieczające dokumentację

pracowniczą prowadzoną i przechowywaną w postaci papierowej przed zniszczeniem,

uszkodzeniem lub utratą i dostępem osób nieupoważnionych, w szczególności przez

zapewnienie w pomieszczeniu, w którym przechowywana jest dokumentacja pracownicza

odpowiedniej wilgotności, temperatury i zabezpieczenie pomieszczenia przed dostępem osób

nieupoważnionych.

Rozdział 3

Szczególne wymagania dotyczące prowadzenia i przechowywania dokum entacji w

postaci elektronicznej

§ 9. Dokumentacja pracownicza w postaci elektronicznej jest prowadzona i

przechowywana w systemie teleinformatycznym zapewniającym:

1) zabezpieczenie jej przed uszkodzeniem, utratą oraz nieuprawnionym dostępem;

2) integralność treści dokumentacji i metadanych polegającą na zabezpieczeniu przed

wprowadzaniem zmian, z wyjątkiem zmian wprowadzanych w ramach ustalonych i

udokumentowanych procedur;

3) stały dostęp do dokumentacji osobom do tego upoważnionym;

4) identyfikację osób mających dostęp do dokumentacji oraz rejestrowanie dokonywanych

przez te osoby zmian w dokumentacji i metadanych;

5) skuteczne wyszukiwanie dokumentacji na podstawie metadanych, o których mowa w §

13 ust. 3;

6) wydawanie, w tym przez eksport w postaci elektronicznej, dokumentacji albo części

dokumentacji w sposób, o którym mowa w rozdziale 4;

7) funkcjonalność wydruku dokumentacji.

http://lexint/lex/index.rpc%23hiperlinkText.rpc?hiperlink=type=tresc:nro=Powszechny.1571887:part=a23%281%29&full=1

- 8 -

§ 10. 1. Dokumentację pracowniczą prowadzoną i przechowywaną w postaci

elektronicznej uważa się za zabezpieczoną, w zakresie o którym mowa w § 9 pkt 1, jeżeli w

sposób ciągły są spełnione łącznie następujące warunki:

1) jest zapewniona jej dostępność wyłącznie osobom upoważnionym;

2) jest chroniona przed przypadkowym lub nieuprawnionym zniszczeniem;

3) jej prowadzenie i przechowywanie odbywa się z zastosowaniem metod i środków ochrony

dokumentacji, których skuteczność w czasie ich zastosowania jest powszechnie

uznawana.

2. Zabezpieczenie dokumentacji pracowniczej prowadzonej i przechowywanej w postaci

elektronicznej polega w szczególności na:

1) systematycznym dokonywaniu analizy zagrożeń;

2) opracowaniu i stosowaniu procedur zabezpieczania dokumentacji i systemów ich

przetwarzania, w tym procedur dostępu, tworzenia kopii zapasowych oraz

przechowywania;

3) stosowaniu środków bezpieczeństwa adekwatnych do zagrożeń;

4) bieżącym kontrolowaniu funkcjonowania wszystkich organizacyjnych i techniczno-

informatycznych sposobów zabezpieczenia, a także okresowym dokonywaniu oceny

skuteczności tych sposobów;

5) przygotowaniu i realizacj i planów przechowywania dokumentacji w długim czasie, w tym

jej przenoszenia na nowe informatyczne nośniki danych i do nowych formatów danych,

jeżeli tego wymaga zapewnienie ciągłości dostępu do dokumentacji.

§ 11. 1. W przypadku, gdy do dokumentacji pracowniczej prowadzonej w postaci

elektronicznej ma być dołączony dokument w postaci papierowej, pracodawca albo osoba

upoważniona przez pracodawcę sporządza odwzorowanie cyfrowe tego dokumentu, opatruje

je kwalifikowanym podpisem elektronicznym albo kwalifikowaną pieczęcią elektroniczną

pracodawcy i umieszcza w dokumentacji pracowniczej, w sposób zapewniający czytelność,

dostęp i spójność tej dokumentacji.

2. Pracownik odbiera dokument, o którym mowa w ust. 1, w sposób i w terminie

uzgodnionym z pracodawcą. W przypadku nieuzgodnienia z pracodawcą sposobu i terminu

odbioru tego dokumentu albo jego nieodebrania przez pracownika, pracodawca może zniszczyć

ten dokument w sposób uniemożliwiający odtworzenie jego treści.

- 9 -

§ 12. 1. Prowadząc i przechowując dokumentację pracowniczą w postaci elektronicznej,

pracodawca stosuje odpowiednie, w odniesieniu do ilości danych i zastosowanej technologii,

rozwiązania techniczne zapewniające dostępność, używalność i wiarygodność dokumentacji,

co najmniej do upływu okresu przechowywania dokumentacji.

2. Odwzorowania cyfrowe, o których mowa w art. 948 § 2 Kodeksu pracy, sporządza się

z należytą starannością i jakością techniczną umożliwiającą zapoznanie się bez wątpliwości z

treścią dokumentu, bez potrzeby weryfikacji tej treści z dokumentem w postaci papierowej.

3. Minimalne wymagania techniczne dla odwzorowań cyfrowych określa załącznik do

rozporządzenia.

Rozdział 4

Przenoszenie dokum entacji pracowniczej pomiędzy systemami teleinformatycznymi

§ 13. 1. Przeniesienie dokumentacji pracowniczej do innego systemu wymaga

utworzenia uporządkowanego zbioru dokumentów przeznaczonych do przekazania, wraz z

kompletem metadanych odnoszących się do każdego dokumentu.

2. Każdy dokument zapisuje się w odrębnym pliku, zgodnie z następującymi zasadami

dotyczącymi formatów plików:

1) dokumenty stanowiące odwzorowanie cyfrowe dokumentów w postaci papierowej

przekazuje się w formacie pdf;

2) dokumenty inne niż stanowiące odwzorowanie cyfrowe dokumentów w postaci papierowej

i przechowywane w dokumentacji pracowniczej w pliku o określonym formacie,

przekazuje się w formacie, w jakim były przechowywane;

3) dane zapisane w systemie teleinformatycznym w taki sposób, że nie stanowią pliku w

określonym formacie, ale jednocześnie są częścią dokumentacji pracowniczej, zapisuje

się w formacie txt.

3. Do każdego dokumentu przyporządkowuje się zestaw następujących metadanych,

zapisanych w odrębnym pliku XML z metadanymi:

1) identyfikator dokumentu - będący unikatowym w całym zbiorze identyfikatorem

wyróżniającym dokument od innych dokumentów wchodzących w skład przekazywanej

dokumentacji;

2) identyfikator dokumentacji - będący identyfikatorem prowadzonej oddzielnie dla każdego

pracownika dokumentacji pracowniczej, do której należy dokument;

- 10 -

3) rodzaj - będący jednoznacznym określeniem rodzaju dokumentu wskazującym

przyporządkowanie dokumentu do jednej z części dokumentacji pracowniczej;

4) datę powstania dokumentu;

5) w przypadku, gdy jest to odwzorowanie cyfrowe dokumentu w postaci papierowej - datę

opatrzenia odwzorowania cyfrowego kwalifikowaną pieczęcią elektroniczną pracodawcy

albo kwalifikowanym podpisem elektronicznym pracodawcy albo osoby upoważnionej

przez pracodawcę;

6) numer PESEL pracownika, do którego dokumentacji pracowniczej został włączony

dokument, a w przypadku jego braku - rodzaj i numer dokumentu potwierdzającego

tożsamość;

7) imię i nazwisko pracownika;

8) nazwę pracodawcy;

9) datę utworzenia uporządkowanego zbioru dokumentów przeznaczonych do przekazania, w

którym znajduje się dokument.

4. Pracodawca zapewnia zgodność struktury technicznej pliku XML z metadanymi ze

specyfikacją techniczną zamieszczoną na stronie podmiotowej Biuletynu Informacji Publicznej

ministra właściwego do spraw pracy.

5. Plikowi XML z metadanymi nadaje się taką samą nazwę jaką ma pełna nazwa pliku,

do którego się odnosi i uzupełnia się ją o rozszerzenie XML.

§ 14. 1. Uporządkowany zbiór dokumentów przeznaczonych do przekazania, przekazuje

się w jednym pliku, zapisanym w jednym z formatów przeznaczonych do kompresji, o których

mowa w przepisach wydanych na podstawie art. 18 ustawy z dnia 17 lutego 2005 r. o

informatyzacji działalności podmiotów realizujących zadania publiczne.

2. Opatrzenie pliku, o którym mowa w ust. 1, kwalifikowanym podpisem elektronicznym

lub kwalifikowaną pieczęcią elektroniczną pracodawcy jest równoznaczne z potwierdzeniem

zgodności całości przekazywanego zbioru dokumentów przeznaczonych do przekazania

z dokumentacją pracowniczą posiadaną przez pracodawcę.

- 11 -

Rozdział 5

Doręczanie inform acji lub zawiadomienia o możliwości odbioru dokum entacji

pracowniczej oraz sposób odbioru tej dokum entacji

§ 15. 1. Pracodawca doręcza, za pokwitowaniem pracownikowi albo byłemu

pracownikowi, informację lub zawiadomienie o możliwości odbioru dokumentacji

pracowniczej.

2. Pracodawca dokonuje doręczenia, o którym mowa w ust. 1, osobiście albo za

pośrednictwem:

1) operatora pocztowego w rozumieniu ustawy z dnia 23 listopada 2012 r. - Prawo pocztowe

(Dz. U. z 2017 r. poz. 1481, z późn. zm. 2)), zwanego dalej „operatorem”;

2) osoby upoważnionej przez pracodawcę;

3) środków komunikacji elektronicznej, pod warunkiem uzyskania potwierdzenia doręczenia.

3. W przypadku braku możliwości doręczenia informacji lub zawiadomienia operator,

pozostawia wiadomość o możliwości ich odbioru w terminie 7 dni, licząc od dnia

pozostawienia tej wiadomości w oddawczej skrzynce pocztowej lub, gdy nie jest to możliwe,

w drzwiach mieszkania pracownika albo byłego pracownika, bądź w widocznym miejscu przy

wejściu na posesję adresata.

4. W przypadku nieodebrania informacji lub zawiadomienia w terminie, o którym mowa

w ust. 3, pozostawia się powtórne zawiadomienie o możliwości ich odbioru w terminie nie

dłuższym niż 14 dni od daty pierwszego zawiadomienia.

5. Doręczenie informacji lub zawiadomienia uważa się za dokonane z upływem ostatniego

dnia okresu, o którym mowa w ust. 4; w takim przypadku informację lub zawiadomienie włącza

się odpowiednio do części B albo C akt osobowych pracownika.

§ 16. 1. Pracodawca wydaje dokumentację pracowniczą:

1) pracownikowi lub byłemu pracownikowi albo osobom, o których mowa w art. 949 § 3

Kodeksu pracy, albo

2) osobie upoważnionej przez pracownika albo byłego pracownika albo osobę, o której mowa

w art. 949 § 3 Kodeksu pracy.

2) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2018 r. poz. 106, 138, 650, 1118
i 1629.

- 12 -

2. Wydanie dokumentacji pracowniczej osobom, o których mowa w art. 949 § 3 Kodeksu

pracy, następuje po uprzednim udokumentowaniu przez te osoby uprawnienia do odbioru tej

dokumentacji.

3. Odbiór dokumentacji pracowniczej prowadzonej w postaci papierowej następuje

osobiście i za pokwitowaniem.

4. Wydanie dokumentacji pracowniczej prowadzonej w postaci elektronicznej następuje:

1) na informatycznym nośniku danych odebranym osobiście i za pokwitowaniem, albo

2) za pomocą środków komunikacji elektronicznej pod warunkiem, że osoba której

dokumentacja pracownicza ma być wydana będzie jednoznacznie zidentyfikowana przed

jej wydaniem, a wydanie dokumentacji pracowniczej będzie potwierdzone dowodem

doręczenia.

§ 17. 1. Wydawaną dokumentację pracowniczą prowadzoną w postaci papierowej

przekazuje się w formie, w jakiej była przechowywana przez pracodawcę.

2. Wydawaną dokumentację pracowniczą prowadzoną w postaci elektronicznej przed

wydaniem uporządkowuje się w sposób określony w rozdziale 4.

Rozdział 6

W ydawanie kopii dokum entacji pracowniczej

§ 18. 1. W przypadku, gdy dokumentacja pracownicza jest przechowywana przez

pracodawcę w postaci papierowej, pracodawca wydaje kopię całości lub części dokumentacji

pracowniczej:

1) w postaci papierowej, opatrzoną własnoręcznym podpisem pracodawcy lub osoby

upoważnionej przez pracodawcę potwierdzającym zgodność kopii z dokumentacją

pracowniczą, albo

2) w postaci elektronicznej, jako odwzorowanie cyfrowe sporządzone zgodnie z zasadami

określonymi w załączniku do rozporządzenia, zapisane w formacie PDF i opatrzone

kwalifikowaną pieczęcią elektroniczną lub kwalifikowanym podpisem elektronicznym

pracodawcy lub osoby upoważnionej przez pracodawcę potwierdzającym zgodność kopii

z dokumentacj ą pracowniczą.

2. W przypadku, gdy dokumentacja pracownicza jest przechowywana przez pracodawcę

w postaci elektronicznej, pracodawca wydaje kopię całości lub części dokumentacji

pracowniczej:

1) w postaci elektronicznej, stosując odpowiednio przepisy rozdziału 4, albo

- 13 -

2) w postaci papierowej stanowiącej wydruk z dokumentacji pracowniczej prowadzonej

w postaci elektronicznej, zawierający oprócz treści również metadane, o których

mowa w § 13 ust. 3 pkt 1-4, oraz podpis pracodawcy potwierdzający zgodność kopii

z dokumentacją pracowniczą.

3. Pracodawca wydaje pracownikowi lub byłemu pracownikowi albo osobie, o której

mowa w art. 949 § 3 Kodeksu pracy, kopię całości lub części dokumentacji pracowniczej

określonej we wniosku i nie później niż w terminie 30 dni od dnia jego otrzymania; wniosek

dołącza się odpowiednio do części B albo C akt osobowych pracownika. Przepis § 16 ust. 2

stosuje się odpowiednio.

Rozdział 7

Przepisy przejściowe i końcowe

§ 19. Przepisy rozporządzenia stosuje się do dokumentacji pracowniczej pracowników,

których stosunek pracy został nawiązany począwszy od dnia 1 stycznia 2019 r.

§ 20. 1. Przepisy rozporządzenia stosuje się także do dokumentacji w sprawach

związanych ze stosunkiem pracy oraz akt osobowych pracowników pozostających w stosunku

pracy, w dniu wejścia w życie niniejszego rozporządzenia.

2. W przypadku, o którym mowa w ust. 1, pracodawcy dostosują sposób prowadzenia i

warunki przechowywania dotychczasowej dokumentacji w sprawach związanych ze

stosunkiem pracy oraz akt osobowych pracowników do przepisów niniejszego rozporządzenia,

w okresie 12 miesięcy od dnia wejścia w życie niniejszego rozporządzenia, z zastrzeżeniem

ust. 3.

3. Do karty ewidencji czasu pracy prowadzonej dla danego pracownika w dniu wejścia w

życie niniejszego rozporządzenia stosuje się przepisy obowiązujące przed tym dniem. Do

kolejnych ewidencji czasu pracy prowadzonych dla tego pracownika stosuje się przepisy

niniejszego rozporządzenia.

§ 21. 1. Do dokumentacji w sprawach związanych ze stosunkiem pracy oraz akt

osobowych pracowników, których stosunek pracy ustał przed dniem wejścia w życie

niniejszego rozporządzenia, stosuje się przepisy niniejszego rozporządzenia, z wyjątkiem § 2 -

6; w tym zakresie stosuje się przepisy obowiązujące przed dniem wejścia w życie niniejszego

rozporządzenia.

2. W przypadku, o którym mowa w ust. 1, pracodawcy dostosują warunki

przechowywania dotychczasowej dokumentacji w sprawach związanych ze stosunkiem pracy

- 14 -

oraz akt osobowych pracowników do warunków określonych w § 8 niniejszego rozporządzenia

w okresie 12 miesięcy od dnia wejścia w życie niniejszego rozporządzenia.

§ 22. Jeżeli przejście zakładu pracy lub jego części na innego pracodawcę następuje w

okresie 12 miesięcy od dnia wejścia w życie niniejszego rozporządzenia, a dotychczasowy

pracodawca nie dostosował w tym okresie sposobu prowadzenia i warunków przechowywania

dotychczasowej dokumentacji w sprawach związanych ze stosunkiem pracy oraz akt

osobowych pracownika do niniejszego rozporządzenia, nowy pracodawca dokonuje takiego

dostosowania, w okresie 12 miesięcy od dnia przejścia zakładu pracy lub jego części na innego

pracodawcę.

§ 23. Rozporządzenie wchodzi w życie z dniem 1 stycznia 2019 r. 3)

M INISTER

RODZINY, PRACY I PO LITY K I

SPOŁECZNEJ

W POROZUM IENIU:

M INISTER CYFRYZACJI

3) Niniejsze rozporządzenie było poprzedzone rozporządzeniem Ministra Pracy i Polityki Socjalnej z dnia 28 maja
1996 r. w sprawie zakresu prowadzenia przez pracodawców dokumentacji w sprawach związanych ze stosunkiem
pracy oraz sposobu prowadzenia akt osobowych pracownika (Dz. U. z 2017 r. poz. 894), które utraci moc z dniem
wej ścia w życie art. 1 pkt 6 ustawy z dnia 10 stycznia 2018 r. o zmianie niektórych ustaw w związku ze skróceniem
okresu przechowywania akt pracowniczych oraz ich elektronizacją (Dz. U. poz. 357).

