
Objaśnienia do formularza Z-06 
 
 
Dział 1. Zatrudnienie i wynagrodzenia 
Rubryka 1.  
Wykazuje się przeciętną liczbę zatrudnionych, po przeliczeniu osób niepełnozatrudnionych na pełne 
etaty, (z jednym znakiem po przecinku), tj.: 

- osoby zatrudnione na podstawie umowy o pracę, powołania, wyboru lub mianowania, w tym 
również: 

 osoby zatrudnione przy pracach interwencyjnych i robotach publicznych, 
finansowanych z Funduszu Pracy, 

 osoby młodociane pracujące na podstawie umowy o pracę, a nie w celu 
przygotowania zawodowego, 

 osoby przebywające za granicą na podstawie delegacji służbowej; 
- osoby pracujące w zakładach pracy w formie zorganizowanych grup roboczych, tj. 

uczestników OHP (z wyjątkiem odbywających naukę zawodu), skazanych. 
Do zatrudnionych zalicza się także osoby pracujące w górnictwie w okresie początkowych 28 dni 
pracy. W zatrudnieniu należy uwzględnić cudzoziemców wykonujących pracę w Polsce zgodnie  
z przepisami zawartymi w ustawie z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach 
rynku pracy (Dz. U. z 2013 r. poz. 674, z późn. zm.). 
Przeciętne zatrudnienie należy obliczać jako sumę przeciętnego zatrudnienia w poszczególnych 
miesiącach podzieloną przez 12 (bez względu na to, czy zakład funkcjonował przez cały rok, czy nie). 
Metodę obliczania przeciętnego zatrudnienia w miesiącu należy dostosować do sytuacji kadrowej  
w jednostce. W przypadku dużej płynności kadr lub natężenia zjawiska udzielania urlopów 
bezpłatnych należy stosować metodę średniej arytmetycznej ze stanów dziennych w miesiącu. Osób 
przebywających na urlopach bezpłatnych, wychowawczych oraz osób otrzymujących zasiłki 
chorobowe, macierzyńskie, ojcowskie, rodzicielskie i opiekuńcze nie należy liczyć do stanów 
dziennych w czasie trwania tych nieobecności z wyjątkiem osób, które łączą dodatkowy urlop 
macierzyński lub urlop rodzicielski z pracą w niepełnym wymiarze u pracodawcy udzielającego tego 
urlopu. Przy stabilnej sytuacji kadrowej przeciętne zatrudnienie w miesiącu można obliczyć metodą 
uproszczoną, tj. na podstawie sumy dwóch stanów dziennych (w pierwszym i ostatnim dniu miesiąca) 
podzielonej przez dwa, lub metodą średniej chronologicznej, obliczanej na podstawie sumy połowy 
stanu dziennego w pierwszym i ostatnim dniu miesiąca oraz stanu zatrudnienia w 15 dniu miesiąca 
podzielonej przez dwa. Przy zastosowaniu tych metod w czasie trwania tych nieobecności (w stanach 
dziennych przyjmowanych do obliczeń) nie należy ujmować osób, które powyżej 14 dni 
nieprzerwanie w danym miesiącu przebywały na urlopach bezpłatnych, wychowawczych, 
otrzymywały zasiłki chorobowe, macierzyńskie, rodzicielskie i opiekuńcze z wyjątkiem osób, które 
łączą dodatkowy urlop macierzyński lub urlop rodzicielski z pracą w niepełnym wymiarze  
u pracodawcy udzielającego tego urlopu. 
 

Przykłady obliczania przeciętnej liczby zatrudnionych umieszczone są  
w „Zasadach Metodycznych Statystyki Rynku Pracy i Wynagrodzeń”  

GUS Warszawa 2008 – na stronie: http://stat.gov.pl/obszary-tematyczne/rynek-
pracy/zasadymetodyczne-rocznik-pracy/zasady-metodyczne-statystyki-rynkupracy-i-

wynagrodzen,1,1.html 
 

Przeliczenia osób niepełnozatrudnionych na pełne etaty dokonuje się według liczby godzin pracy 
ustalonych w umowie o pracę w stosunku do obowiązującej normy. 
 
 
 


Rubryka 1 wiersz 1.  
Należy podać przeciętne zatrudnienie ogółem bez osób (uczniów) zatrudnionych na podstawie 
umowy o pracę w celu przygotowania zawodowego, osób wykonujących pracę nakładczą, agentów, 
osób pracujących na umowę zlecenie lub umowę o dzieło oraz zatrudnionych poza granicami kraju. 
W dziale tym nie wykazuje się również pracowników obcych tj. niebędących w okresie 
sprawozdawczym pracownikami jednostki, a otrzymujących wynagrodzenie wynikające  
z wcześniejszego stosunku pracy z jednostką sprawozdawczą np. byli pracownicy. 
 
Rubryka 2.  
Wykorzystując szczegółowy załącznik do objaśnień do sprawozdawczości z zatrudnienia  
i wynagrodzeń „Zakres składników wynagrodzeń w gospodarce narodowej obowiązujący od 1 
stycznia 2000 r.”  zaktualizowany w 2003 r. i 2005 r. ) , podaje się wynagrodzenia osobowe brutto (za 
rok 2015 zatrudnionych wykazanych w wierszu 1 rubryce 1) niezależnie od źródeł finansowania 
wypłat, tj. zarówno ze środków własnych, jak i refundowanych, np. z Funduszu Pracy, Funduszu 
Rehabilitacji Osób Niepełnosprawnych, łącznie z wypłatami z tytułu udziału w zysku lub w nadwyżce 
bilansowej w spółdzielniach oraz dodatkowymi wynagrodzeniami rocznymi dla pracowników 
jednostek sfery budżetowej.  
 
Wiersz 1 rubryka 2.  
Należy wykazać również honoraria wypłacone niektórym grupom pracowników wynikające z umowy 
o pracę. Uwzględnia się również tę cześć wynagrodzeń, jaką zatrudnieni otrzymują w walutach 
obcych, przeliczoną na złote według obowiązującego kursu kupna waluty przez NBP w dniu wypłaty. 
Do wynagrodzeń wykazanych za dany okres sprawozdawczy wlicza się należności za prace wykonane 
lub zakończone w tym okresie oraz za prace wykonane w ubiegłych okresach, rozliczone do terminu 
zamykającego dany okres sprawozdawczy.  
 
Za termin zamykający okres sprawozdawczy uważa się obowiązujący termin sporządzenia 
sprawozdania na formularzu Z-06. 
Należności rozliczone po tym terminie wlicza się do wynagrodzeń za następny rok sprawozdawczy. 
Dane dotyczące wynagrodzeń podaje się w ujęciu brutto, bez potrąceń obligatoryjnych składek na 
ubezpieczenie emerytalne, rentowe i chorobowe opłacanych przez ubezpieczonych oraz zaliczek  
z tytułu podatku dochodowego od osób fizycznych. 
 
Wiersz 3 rubryka 2.  
Należy wykazać tylko wynagrodzenia wypłacone w złotych, bez uwzględniania wynagrodzeń 
wypłacanych w walutach obcych pracownikom zatrudnionym poza granicami kraju na rzecz jednostki  
sprawozdawczej. 
 
Dział 2. Składniki wynagrodzeń brutto 
Wiersz 1.  
Należy ująć: 

- wynagrodzenia wynikające z umowy o pracę (bez wypłat z tytułu udziału w zysku lub 
nadwyżce bilansowej w spółdzielniach oraz dodatkowych wynagrodzeń rocznych 
pracowników jednostek sfery budżetowej, 

- wynagrodzenia osób wykonujących pracę nakładczą, 
- wynagrodzenia osób zatrudnionych poza granicami kraju. 

 
Wiersz 2.  
Należy podać, wyodrębnione z wiersza 1, wynagrodzenia za pracę w godzinach nadliczbowych 
zatrudnionych ogółem, które obejmują: 


- wynagrodzenia wynikające z podstawowych zasad wynagradzania (stawek godzinowych, 
miesięcznych, akordowych, prowizyjnych) łącznie z dopłatami, dodatkami i innymi wypłatami 
z tytułu pracy przewidzianymi w układach  zbiorowych pracy lub innych przepisach  
o wynagrodzeniach. 

- zryczałtowane wynagrodzenia za wykonywanie czynności wchodzących w zakres obowiązków 
objętych umową o pracę w czasie przekraczającym obowiązującą normę czasu pracy. 

 
Do wynagrodzeń za godziny nadliczbowe nie należy zaliczać wynagrodzeń wypłaconych pracownikom 
na podstawie odrębnej umowy o pracę, tj. dodatkowego zatrudnienia w niepełnym wymiarze czasu 
pracy. 
 
Wiersz 5. 
Należy wykazać wypłaty z tytułu udziału w zysku lub nadwyżce bilansowej w spółdzielniach. 
Nie należy wykazywać wypłat dla pracowników z funduszu nagród tworzonego z osobowego 
funduszu płac - wypłaty te należy ująć w wierszu 1. 
 
Wiersz 7.  
Należy wykazać dodatkowe wynagrodzenia roczne wyłącznie dla pracowników jednostek sfery 
budżetowej. 
 
Dział 3. Czas pracy 
W dziale 3 należy podać roczny czas pracy zatrudnionych wykazanych w przeciętnym zatrudnieniu (w 
dziale 1 wierszu 1 rubr. 1). 
 
Wiersz 1.  
Należy podać czas pracy faktycznie przepracowany, tj. sumę godzin przepracowanych w godzinach 
normalnych i nadliczbowych. Czas przepracowany w godzinach normalnych jest to czas 
przepracowany w obowiązującym daną grupę pracowników wymiarze czasu pracy. 
 
Wiersz 2.  
Czas przepracowany w godzinach nadliczbowych jest to czas przepracowany ponad obowiązujące 
pracownika normy czasu pracy. Dla potrzeb badania godziny dyżurów zakładowych i godziny pracy  
w pomocy doraźnej pracowników służby zdrowia oraz godziny ponadwymiarowe nauczycieli należy 
potraktować jako godziny nadliczbowe. W wierszu tym wykazujemy tylko nadgodziny opłacone  
z wynagrodzenia osobowego. 
 
Wiersz 3.  
Należy wykazać czas nieprzepracowany ogółem dla zatrudnionych wykazanych w przeciętnym 
zatrudnieniu w dziale 1 wierszu 1 rubryce 1, tj. tę część normatywnego czasu pracy, w ciągu którego 
zatrudniony był nieobecny w pracy lub nie przystąpił do niej. 
Do godzin nieprzepracowanych należy zaliczyć czas nieobecności wynikających z: 

- urlopów wypoczynkowych, okolicznościowych, profilaktycznych, urlopów zdrowotnych 
nauczycieli, a także ze zwolnień z powodów osobistych i rodzinnych, przestojów płatnych, 
strajków, zwolnień w celach szkoleniowych, zwolnień do prac społecznych, pozostałych 
zwolnień i nieobecności usprawiedliwionych oraz nieobecności nieusprawiedliwionych; 

- zwolnień lekarskich opłaconych przez zakład pracy do 33 dni dla osób w wieku do 49 lat lub 
do 14 dni – dla osób, które ukończyły 50 lat. 

Przy obliczaniu czasu nieprzepracowanego osób przebywających na zasiłkach chorobowych, 
macierzyńskich, ojcowskich, rodzicielskich i opiekuńczych, urlopach bezpłatnych i wychowawczych 
należy stosować jednolite zasady z przyjętymi przy wyliczaniu przeciętnego zatrudnienia wykazanego 
w dziale 1 wierszu 1 rubryce 1. 


Do godzin nieprzepracowanych nie zalicza się urlopów rehabilitacyjnych, tj okresu niezbędnego do 
przywrócenia zdolności do pracy pracownika, który otrzymuje świadczenie rehabilitacyjne. Czas pracy 
osób, które łączą dodatkowy urlop macierzyński lub rodzicielski z wykonywaniem pracy u pracodawcy 
udzielającego tego urlopu w wymiarze nie wyższym niż połowa etatu należy wykazać: 

- w czasie faktycznie przepracowanym w wymiarze, w jakim pracownik był zatrudniony w tym 
okresie, 

- w czasie nieprzepracowanym łączną liczbę godzin nieprzepracowanych, w odniesieniu do 
wymiaru w jakim pracownik był zatrudniony w tym okresie. 

Okres ferii zimowych i letnich należy traktować jako urlop wypoczynkowy (zgodnie z Kartą 
Nauczyciela). Przerwy świąteczne i inne dni wolne dla nauczycieli zaliczamy do czasu 
nieprzepracowanego. 
Dla celów sprawozdawczych należy przyjąć, iż tygodniowy pełny wymiar czasu pracy wynosi dla: 

- nauczyciela akademickiego – 36 godzin, 
- nauczyciela szkoły – tzw. pensum (zgodnie z Kartą Nauczyciela odpowiednia tygodniowa 

liczba godzin obowiązkowego wymiaru zajęć dydaktycznych, wychowawczych, 
opiekuńczych), np. 18 godzin, 

- dyrektora i jego zastępców (dla wszystkich typów szkół) – 40 godzin. 
 

Wiersz 4.  
Należy wykazać wyłącznie czas nieprzepracowany opłacony przez zakład pracy (m.in. urlopy 
wypoczynkowe, okolicznościowe, świadczenia chorobowe wypłacane przez pracodawcę). 
 
Przykład wyliczenia czasu pracy faktycznie przepracowanego dla 1 pracownika zatrudnionego w 
pełnym wymiarze czasu, np. gdy dzienna norma czasu pracy wynosi 8 godzin (8 h) i jeżeli pracownik 
przepracował cały rok. 
Obliczenie rocznej normy czasu pracy 
Tygodniowa norma czasu pracy= 8 h x 5 dni= 40 h 
Roczna norma czasu pracy= (40 h x 50,4 tygodnie)= (8 h x 252 dni robocze) = 2016 godzin roboczych. 
Obliczenie czasu pracy faktycznie przepracowanego ogółem (wiersz 1) 
Roczna norma czasu pracy minus liczba godzin nieprzepracowanych (wiersz 3 dz.3) plus liczba godzin 
nadliczbowych - (wiersz 2 dz.3). 
 
Dział 4. Pracujący − stan w dniu 31 XII 
Wiersz 01.  
Należy podać wszystkich pracujących w jednostce, bez względu na to, czy osoby te pracują w innych 
jednostkach sprawozdawczych (nie należy zaliczać osób pracujących na umowę zlecenia i umowy  
o dzieło oraz osób zatrudnionych na podstawie umowy o pracę w celu przygotowania zawodowego). 
 
Wiersz 02.  
Wykazuje się pracujących w dniu 31 XII, dla których jednostka sprawozdawcza jest głównym 
miejscem pracy, tj.: 

- osoby zatrudnione na podstawie stosunku pracy, (tj. umowy o pracę, powołania, wyboru lub 
mianowania) łącznie z sezonowymi i zatrudnionymi dorywczo; 

- pracodawców i pracujących na własny rachunek: 
 właścicieli i współwłaścicieli (łącznie z pomagającymi członkami ich rodzin) jednostek 

prowadzących działalność gospodarczą (z wyłączeniem wspólników spółek, którzy nie 
pracują w spółce); 

 osoby pracujące na własny rachunek; 
- agentów pracujących na podstawie umów agencyjnych i umów na warunkach zlecenia 

(łącznie z pomagającymi członkami ich rodzin oraz osobami zatrudnionymi przez agentów); 
- osoby wykonujące pracę nakładczą; 


- członków spółdzielni produkcji rolniczej, tj. członków RSP oraz powstałych na ich bazie 
spółdzielni o innym profilu produkcyjnym, w odniesieniu do których funkcjonuje prawo 
spółdzielcze, a także członków spółdzielni kółek rolniczych. 
 

W wierszu 02 nie powinni być ujmowani księża pracujący w szkole czy innej placówce oświatowej, 
ponieważ liczeni są z innego źródła. Powinni być natomiast ujęci w wierszu 01. 
Do pracujących zalicza się osoby wykonujące pracę w Polsce, a także za granicą na rzecz jednostek,  
w których zostały zatrudnione, niezależnie od czasu trwania tego zatrudnienia (np. przy realizacji 
usług eksportowych, jako pracownicy polskich przedstawicielstw dyplomatycznych, urzędów 
centralnych, polskich przedstawicielstw przy ONZ oraz innych misji, a także osoby skierowane za 
granicę w celach szkoleniowych i badawczych). Do pracujących zalicza się również osoby otrzymujące 
zasiłki chorobowe, macierzyńskie, ojcowskie, rodzicielskie i opiekuńcze, a także nauczycieli 
przebywających na urlopach zdrowotnych lub „będących czasowo w stanie nieczynnym" oraz 
skazanych (więźniów) pracujących na podstawie zbiorowych umów o pracę. 
Nie należy natomiast zaliczać do pracujących osób skreślonych czasowo z ewidencji, z którymi nie 
rozwiązano umowy o pracę, oraz innych, między innymi osób: 

- korzystających z urlopów bezpłatnych w wymiarze powyżej 3 miesięcy (nieprzerwanie), 
- korzystających z urlopów wychowawczych w wymiarze powyżej 3 miesięcy (nieprzerwanie), 
- przebywających na świadczeniach rehabilitacyjnych, 
- osób pracujących na umowę zlecenia lub umowę o dzieło, 
- osób zatrudnionych na podstawie umowy o pracę w celu przygotowania zawodowego, 
- pracowników udostępnianych (zatrudnionych) przez agencję pracy tymczasowej, 
- pracowników zatrudnionych na kontraktach, których umowa nie ma charakteru umowy  

o pracę. 
 

Wiersz 03. Pełnozatrudnieni  
Są to osoby, które pracują w pełnym wymiarze godzin pracy obowiązującym w danym zakładzie pracy 
lub na danym stanowisku pracy. 
 
Wiersz 05. Niepełnozatrudnieni  
Są to pracownicy, którzy, zgodnie z umową o pracę, pracują stale w niepełnym wymiarze czasu pracy 
obowiązującym w danym zakładzie pracy lub na danym stanowisku pracy. 
 
Wiersze 04, 06. 
Należy wykazać pracowników, z którymi zawarto umowy okresowe, w tym: 

- w celu zastępstwa pracownika w czasie jego usprawiedliwionej nieobecności w pracy, 
- w celu wykonywania pracy o charakterze dorywczym lub sezonowym albo zadań 

realizowanych, 
- na okres próbny. 

 
Wiersz 07. Właściciele i współwłaściciele  
Są to osoby wykonujące pracę na własny rachunek, tj. prowadzące działalność gospodarczą.  
W wierszu tym należy uwzględnić również członków rodziny pomagających w prowadzeniu rodzinnej 
działalności. 
 
Wiersz 08.  
Należy wykazać osoby, z którymi zawarto umowy o pracę nakładczą, niezależnie od tego, czy podjęły 
one pracę w okresie sprawozdawczym, czy nie podjęły z powodu: 

- zwolnienia lekarskiego,  
- urlopu wypoczynkowego,  
- urlopu macierzyńskiego,  


- przejściowego braku surowca,  
- sezonowych prac polowych lub  
- innych uzasadnionych przyczyn. 

 
Wiersz 09. Agenci  
Są to osoby, z którymi jednostka sprawozdawcza zawarła umowę agencyjną, umowę na warunkach 
zlecenia o prowadzeniu placówek handlowych, usługowych lub o wykonywaniu zleconych czynności 
oraz pomagający członkowie ich rodzin i osoby zatrudnione przez agentów. Do agentów nie zalicza 
się osób, które prowadzą własną działalność gospodarczą. 
 
Wiersz 10.  
Wykazują swoich członków rolnicze spółdzielnie produkcyjne oraz powstałe na ich bazie spółdzielnie 
o innym profilu produkcyjnym, w odniesieniu do których funkcjonuje prawo spółdzielcze, a także 
spółdzielnie kółek rolniczych. 
 
Wierszu 11.  
Jednostka wykazuje pracowników zgodnie z ewidencją, tj. niezależnie od nieobecności w pracy  
w danym dniu (z powodu np. urlopu, zwolnienia lekarskiego, delegacji służbowej). Należy tu podać 
liczbę osób, dla których praca nocna wynika z obowiązującego rozkładu czasu pracy w zakładzie, a nie 
jest świadczona incydentalnie (zastępstwo). 
 
Wiersz 12.  
Należy wykazać osoby, w stosunku do których orzeczono niepełnosprawność na podstawie ustawy  
z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób 
niepełnosprawnych (Dz. U. z 2011 r. Nr 127, poz. 721, z późn. zm.). 
 
Wiersz 13.  
Należy wykazać cudzoziemców wykonujących pracę w Polsce, tj. zgodnie z przepisami zawartymi  
w ustawie z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy. 
 
Wiersz 14.  
Należy wykazać osoby, które będąc pracownikami, jednocześnie pobierają świadczenia emerytalne 
lub rentowe. Nie wykazujemy osób, które zawiesiły emeryturę. 
 
Wiersz 15.  
Należy wykazać pracowników zatrudnionych w formie telepracy, tzn. wykonujących pracę poza 
zakładem pracy, z wykorzystaniem środków komunikacji elektronicznej i przekazujących pracodawcy 
wyniki pracy również za pośrednictwem środków komunikacji elektronicznej. 
 
Wiersze 18, 19, 20, 21. 
Dotyczą liczby osób, a nie liczby zawartych umów. Jeśli w okresie od 1I do 31XII zostało zawartych 
kilka umów zleceń lub umów o dzieło z tą samą osobą, osoby te wykazywane są tylko raz. 
 
Dział 5. Przyjęcia do pracy i zwolnienia z pracy pracowników pełnozatrudnionych w głównym 
miejscu pracy  
W danych dotyczących ruchu zatrudnionych nie należy ujmować tzw. ruchu wewnętrznego 
pracowników. Przyjęcia (zwolnienia) do pracy dotyczą wszystkich pracowników pełnozatrudnionych, 
z którymi w okresie sprawozdawczym zostały zawarte (rozwiązane) umowy o pracę. 
Pracownicy powracający do pracy z urlopów wychowawczych bądź bezpłatnych trwających powyżej 3 
miesięcy są traktowani w rozliczeniu bilansowym ruchu zatrudnionych jako przyjęci do pracy.  
W podobny sposób traktowane są pozostałe osoby powracające do pracy po okresie nieobecności w 


wyniku zawieszenia renty i emerytury, osoby skreślone przejściowo z ewidencji czyli osoby 
powracające ze świadczeń rehabilitacyjnych, po odbyciu kary pozbawienia wolności (powyżej 3 
miesięcy). 
 
Wiersz 03.  
Powinny być uwzględnione wszystkie osoby, dla których praca w jednostce sprawozdawczej jest 
pierwszą pracą zawodową. 
Za absolwentów podejmujących pracę po raz pierwszy (wiersze od 04 do 07) należy uznać osoby, 
które uzyskały świadectwo ukończenia szkoły, a praca w jednostce sprawozdawczej jest ich pierwszą 
pracą zawodową podjętą w okresie 12 miesięcy od ukończenia nauki, a także te osoby, które po 
ukończeniu w jednostce sprawozdawczej nauki zawodu otrzymały zaświadczenie o odbytej nauce.  
 
Dział 6. Pracujący w miastach i gminach w głównym miejscu pracy według faktycznego miejsca 
pracy - stan w dniu 31 XII 
Dane w wierszu „Ogółem" powinny być zgodne z danymi w dziale 4 wiersz 02 oraz z sumą wierszy od 
wiersza 02 do n wierszy, wypełnionych poniżej wiersza „Ogółem”. 
W dziale 6 należy wykazać osoby według faktycznego miejsca pracy, pracujące w poszczególnych 
miastach (dzielnicach, delegaturach) oraz gminach niezależnie od tego, w jakim województwie 
zlokalizowany jest pracodawca (jednostka zatrudniająca). Dane należy porównać z danymi 
wykazanymi w roku ubiegłym. W przypadku prowadzenia różnorodnej działalności należy również 
podzielić ją według poszczególnych jej rodzajów, np. na związaną z wytwarzaniem wyrobów, 
świadczeniem usług budowlanych, transportowych, handlowych i innych. 
Nie należy wydzielać działalności ściśle związanych z funkcjonowaniem jednostki, np. księgowość, 
sprzątanie. 
 
 

Załącznik nr 1 
Zakres składników wynagrodzeń w gospodarce narodowej obowiązujący od 1 stycznia 

2000 r. 
(zaktualizowany w 2003 r. i 2005 r.) 

 
I. Wynagrodzenia 

1. Wynagrodzenia obejmują wypłaty pieniężne, wypłacane pracownikom lub innym osobom 
fizycznym, stanowiące wydatki ponoszone przez pracodawców na opłacenie wykonywanej 
pracy (z wyjątkami, o których mowa w rozdziale VIII), niezależnie od źródeł ich finansowania 
(ze środków własnych lub refundowanych) oraz bez względu na podstawę stosunku pracy 
bądź innego stosunku prawnego lub czynności prawnej, na podstawie których jest 
świadczona praca lub pełniona służba. 

2. Częściowe spełnienie wynagrodzenia w innej formie (w postaci papierów wartościowych oraz 
świadczeń w naturze bądź ich ekwiwalentów) jest dopuszczalne tylko wówczas, gdy 
przewidują to ustawowe przepisy prawa pracy lub układ zbiorowy pracy. 

3. Wynagrodzenia dzielą się na: 
- wynagrodzenia osobowe, 
- wynagrodzenia bezosobowe (z wyjątkiem honorariów), 
- honoraria (wynagrodzenia z tytułu korzystania lub rozporządzania prawami 

autorskimi lub prawami pokrewnymi), 
- wynagrodzenia agencyjno-prowizyjne, 
- dodatkowe wynagrodzenia roczne dla pracowników jednostek sfery budżetowej, 
- wypłaty z tytułu udziału w zysku lub w nadwyżce bilansowej. 

 
II. Wynagrodzenia osobowe 


1. Wynagrodzeniami osobowymi są wynagrodzenia i inne świadczenia z tytułu pracy, wypłacane 
lub wydawane w naturze (odpowiednio przeliczone): 

- pracownikom - należne z tytułu stosunku pracy lub stosunku służbowego, 
- osobom wykonującym pracę nakładczą - należne z tytułu umowy o pracę nakładczą, 
- młodocianym z tytułu umowy o pracę w celu przygotowania zawodowego i osobom 

pełnoletnim, które kończą naukę zawodu na warunkach określonych dla 
młodocianych. 

2. Wynagrodzenia osobowe obejmują w szczególności: 
- wynagrodzenia zasadnicze w formie czasowej, akordowej, prowizyjnej i innej, 
- dodatki za staż pracy oraz inne dodatki (dodatkowe wynagrodzenia) za szczególne 

właściwości pracy, szczególne kwalifikacje lub warunki pracy, 
- premie i nagrody regulaminowe i uznaniowe, 
- dodatki za pracę w godzinach nadliczbowych, 
- wynagrodzenia dodatkowe za prace wykonywane w ramach obowiązującego 

wymiaru czasu pracy, lecz niewynikające z zakresu czynności, 
- wynagrodzenia za czynności przewidziane do wykonania poza normalnymi godzinami 

pracy w zakładzie lub w innym miejscu wyznaczonym przez pracodawcę (np. dyżury, 
pełnienie pogotowia domowego), 

- wyrównanie do wysokości minimalnego wynagrodzenia za pracę ustalanego na 
podstawie przepisów o minimalnym wynagrodzeniu za pracę, 

- wynagrodzenia za czas niewykonywania pracy, wypłacane ze środków pracodawców 
(wynagrodzenia za urlopy wypoczynkowe i dla poratowania zdrowia, za czas 
niezdolności do pracy wskutek choroby, za czas przestoju niezawinionego przez 
pracownika i in.), 

- nagrody jubileuszowe, odprawy rentowe i emerytalne, ekwiwalenty pieniężne za 
niewykorzystany urlop wypoczynkowy i inne, 

- uposażenia posłów i senatorów wraz z uposażeniem dodatkowym, odprawy 
emerytalne, rentowe i parlamentarne posłów i senatorów, odprawy pracowników 
biur klubów, kół poselskich i senatorskich oraz zespołów parlamentarnych w związku 
z zakończeniem kadencji Sejmu i Senatu, a także odprawy dla pracowników 
samorządowych zatrudnionych na podstawie wyboru, z którymi został rozwiązany 
stosunek pracy w związku z upływem kadencji, 

- świadczenia o charakterze deputatowym (wartość świadczeń w części nieopłaconej 
przez pracownika) lub ich ekwiwalenty pieniężne (np. deputaty węglowe, 
energetyczne, środków spożywczych), a także ekwiwalenty za umundurowanie jeśli 
obowiązek jego noszenia wynika z obowiązujących ustaw, 

- świadczenia odszkodowawcze (w związku ze skróceniem okresu wypowiedzenia), 
dodatek wyrównawczy wypłacany pracownikom, których wynagrodzenie uległo 
obniżeniu wskutek wypadku przy pracy lub choroby zawodowej. 

3. Do wynagrodzeń osobowych nie zalicza się wynagrodzeń z tytułu rozporządzania przez 
pracowników prawami autorskimi do utworów stworzonych w ramach stosunku pracy. 
 

III. Wynagrodzenia bezosobowe 
Wynagrodzenia bezosobowe, z wyjątkiem honorariów, o których mowa w rozdziale IV, obejmują 
głównie: 

- wynagrodzenia wypłacane na podstawie umowy zlecenia lub umowy o dzieło, 
- wynagrodzenia wypłacane na podstawie odrębnych przepisów osobom, które wykonują 

określone czynności na polecenie właściwych organów, np. biegłym w postępowaniu 
dochodzeniowym, sądowym i administracyjnym, wynagrodzenia za czynności arbitrów, 


- wynagrodzenia wypłacane osobom fizycznym za udział w komisjach, radach nadzorczych, 
zarządach spółek, jury w konkursach, radach naukowych i naukowo-technicznych, niezależnie 
od sposobu ich powoływania, 

- dodatkowe wynagrodzenia radców prawnych z tytułu zastępstwa w postępowaniu sądowym 
wypłacane na podstawie umowy cywilnoprawnej, 

- wynagrodzenia przysługujące członkom komisji wojewódzkiej do spraw służby zastępczej  
i członkom komisji do spraw służby zastępczej za udział w pracach tych komisji, 

- wynagrodzenia dla pozaetatowych członków samorządowych kolegiów odwoławczych za 
udział w posiedzeniach oraz wynagrodzenia ryczałtowe dla pozaetatowych członków 
kolegiów regionalnych izb obrachunkowych. 
 

IV. Honoraria 
1. Honoraria (wynagrodzenia z tytułu korzystania lub rozporządzania prawami autorskimi lub 

pokrewnymi) obejmują w szczególności: 
- wynagrodzenie przekazywane autorowi lub artyście wykonawcy z tytułu korzystania  

z utworu lub artystycznego wykonywania przez podmioty wypłacające 
wynagrodzenie, jeżeli utwór lub artystyczne wykonanie zostały stworzone przez 
pracowników na podstawie umowy o pracę lub przez osoby fizyczne na podstawie 
umowy zlecenia lub umowy o dzieło, 

- wynagrodzenia (tantiemy) wypłacane twórcom lub artystom wykonawcom przez 
organizacje zbiorowego zarządzania prawami autorskimi lub prawami pokrewnymi, 

- wynagrodzenia za opracowania naukowe i badawczo-rozwojowe wykonywane przez 
pracowników jednostek naukowych i jednostek badawczo-rozwojowych, stanowiące 
wykładnik działalności twórczej. 

2. Honoraria obejmują także: 
- wynagrodzenia i tantiemy wypłacane twórcom przez stowarzyszenia twórców, 
- wynagrodzenia za opracowania naukowo-badawcze i rozwojowe wykonywane przez 

pracowników placówek naukowych i szkół wyższych poza obowiązującym ich czasem 
pracy lub poza obowiązującym wymiarem zajęć - wyłącznie w zakresie prac 
twórczych. 
 

V. Wynagrodzenia agencyjno-prowizyjne 
Wynagrodzenia agencyjno-prowizyjne obejmują wynagrodzenia osób fizycznych należne za zlecone 
czynności wykonywane na podstawie umowy agencyjnej, opłacane od dokonywanych transakcji 
kupna lub sprzedaży oraz wykonywanych usług według określonej wysokości stawki prowizyjnej. 
 
VI. Dodatkowe wynagrodzenia roczne dla pracowników jednostek sfery budżetowej 
Dodatkowe wynagrodzenia roczne dla pracowników jednostek sfery budżetowej obejmują wypłaty  
z wyodrębnionych na ten cel środków na wynagrodzenia, tworzonych na podstawie odrębnych 
przepisów. 
 
VII. Wypłaty z tytułu udziału w zysku lub w nadwyżce bilansowej 
Wypłaty z tytułu udziału w zysku obejmują wypłaty dla pracowników z funduszu nagród, tworzonego 
na podstawie odrębnych przepisów w przedsiębiorstwach państwowych i innych jednostkach z zysku 
po opodatkowaniu. Wypłaty z tytułu udziału w nadwyżce bilansowej obejmują premie i nagrody dla 
członków spółdzielni będących pracownikami i pracowników spółdzielni, a w spółdzielniach pracy – 
także wypłaty dla członków z tytułu wkładu pracy. 
 
VIII. Wyłączenia 
Do wynagrodzeń nie zalicza się: 


1. świadczeń z tytułu ubezpieczenia społecznego finansowanych z Funduszu Ubezpieczeń 
Społecznych oraz ze środków budżetu państwa (zasiłki: chorobowe, opiekuńcze  
i macierzyńskie oraz świadczenia rodzinne), 

2. świadczeń finansowanych ze środków zakładowego funduszu świadczeń socjalnych  
i świadczeń urlopowych, 

3. wartości świadczeń rzeczowych, wynikających z przepisów dotyczących bezpieczeństwa  
i higieny pracy (w tym profilaktycznych posiłków i napojów) oraz dopuszczalnych 
ekwiwalentów pieniężnych za te świadczenia, a także ekwiwalentów za pranie odzieży 
roboczej wykonywane przez pracowników i ekwiwalentów pieniężnych za używanie własnej 
odzieży i obuwia roboczego, 

4. ekwiwalentów pieniężnych za użyte przy wykonywaniu pracy narzędzia, materiały lub sprzęt, 
stanowiące własność wykonawcy, 

5. wypłat należności z tytułu podróży służbowych, 
6. świadczeń przysługujących pracownikom przeniesionym do pracy w innej miejscowości,  

a także należności z tytułu wyrównania wydatków ponoszonych przez pracownika w związku  
z wykonywaniem pracy poza stałym miejscem pracy lub poza stałym miejscem zamieszkania 
(m.in. dodatków i ryczałtów za rozłąkę, strawnego, dodatków dewizowych wypłacanych w 
rybołówstwie morskim oraz marynarzom, dodatków godzinowych wypłacanych na kolei 
pracownikom drużyn lokomotywowych i konduktorskich, diet godzinowych pracowników 
poczt ruchomych, zwrotu kosztów przejazdów sędziów i prokuratorów z miejsca 
zamieszkania do siedziby sądu lub prokuratury, kosztów wynajmu mieszkania), 

7. jednorazowych pożyczek na zagospodarowanie, 
8. zasiłków na zagospodarowanie oraz zasiłków osiedleniowych, 
9. ryczałtów pieniężnych za używanie do celów służbowych samochodów lub innych środków 

lokomocji niebędących własnością pracodawcy, 
10. wartości środków wydawanych do spożycia pracownikom wyłącznie w czasie wykonywania 

pracy, bez prawa do ekwiwalentu z tego tytułu (m.in. w zakładach gastronomicznych, 
placówkach wyżywienia przyzakładowego, placówkach opiekuńczo-wychowawczych, 
zakładach dla nieletnich, służbie zdrowia, w domach pomocy społecznej, domach 
wczasowych, marynarzom i rybakom oraz dodatków kalorycznych wypłacanych na podstawie 
odrębnych przepisów), 

11. wartości zakwaterowania oraz wyżywienia świadczonego bezpłatnie lub częściowo odpłatnie 
na kursach i szkoleniach, 

12. wartości umundurowania jeśli obowiązek jego noszenia wynika z obowiązujących ustaw, 
13. wypłat dokonywanych na rzecz twórców wynalazków, projektów racjonalizatorskich  

i wzorów użytkowych oraz nagród związanych z tymi projektami, a także nagród za 
osiągnięcie wymiernych efektów ekonomicznych wdrażania nowych rozwiązań technicznych 
i organizacyjnych, będących wynikami prac badawczych, 

14. wypłat należności za przeniesienie na podstawie umowy sprzedaży majątkowego prawa 
autorskiego, 

15. opłat licencyjnych lub innych należności za przeniesienie prawa lub ustanowienie prawa 
korzystania z niepracowniczego wynalazku lub wzoru użytkowego na rzecz jednostki 
gospodarki narodowej, 

16. nagród o charakterze szczególnym, zwłaszcza nagród resortowych, nagród konkursowych, 
nagród za szczególne osiągnięcia w zakresie prac badawczych oraz zastosowania ich wyników 
w praktyce, nagród Prezesa Rady Ministrów za wyróżniające się rozprawy doktorskie 
i habilitacyjne oraz za działalność naukową, nagród za ratownictwo morskie, nagród za 
osiągnięcia w dziedzinie twórczości artystycznej, upowszechniania i ochrony kultury, 

17. określonych ustawowo odpraw pieniężnych, odszkodowań, rekompensat lub innych 
świadczeń z powodu ogłoszenia upadłości lub likwidacji pracodawcy, albo restrukturyzacji 
zatrudnienia z przyczyn niedotyczących pracowników, 


18. odszkodowań przysługujących od pracodawcy za przedmioty utracone lub uszkodzone 
wskutek wypadku przy pracy, 

19. zasądzonych i dobrowolnie wypłaconych odszkodowań w sprawach o roszczenia ze stosunku 
pracy, 

20. prowizji od zysku przedsiębiorstwa państwowego, 
21. dywidend wypłacanych akcjonariuszom, 
22. diet wypłacanych posłom, senatorom, radnym, członkom Rady Służby Cywilnej, Rady 

Statystyki i innym, 
23. wypłat dla członków spółdzielni produkcyjnych oraz ich domowników, stanowiących element 

dochodu podzielnego spółdzielni, 
24. wypłat z nadwyżki bilansowej stanowiących oprocentowanie udziałów członkowskich  

w spółdzielniach oraz wypłat dokonywanych członkom spółdzielni niebędącym 
pracownikami, 

25. wartości polis ubezpieczeniowych na życie oraz składek podstawowych w ramach 
pracowniczego programu emerytalnego (III filar) wykupionych pracownikom przez 
pracodawcę, 

26. stypendiów, w tym dla sportowców oraz dopłat do czesnego dla czynnych nauczycieli 
studiujących na studiach niestacjonarnych, 

27. nauczycielskich dodatków mieszkaniowych dla nauczycieli zatrudnionych na terenie wiejskim 
oraz w miastach liczących do 5000 mieszkańców, 

28. wypłat przeznaczonych na pomoc zdrowotną dla nauczycieli, 
29. świadczeń przysługujących mianowanym urzędnikom państwowym w razie rozwiązania 

stosunku pracy, w przypadku reorganizacji urzędu lub jego likwidacji oraz świadczeń 
przysługujących urzędnikom służby cywilnej w razie rozwiązania stosunku pracy, w przypadku 
likwidacji urzędu,  

30. nagród i zapomóg oraz innych należności wypłacanych żołnierzom niezawodowym  
i funkcjonariuszom w służbie kandydackiej, 

31. ustawowych należności dla żołnierzy i funkcjonariuszy, takich jak: równoważniki za brak 
kwatery, równoważniki remontowe, pomoc mieszkaniowa, gratyfikacje urlopowe oraz 
należności za przejazd na urlop, 

32. świadczeń pieniężnych wypłacanych przez okres roku zwolnionym ze służby żołnierzom  
i funkcjonariuszom, 

33. rekompensat dla ławników niepozostających w stosunku pracy za czas wykonywania 
czynności w sądzie, 

34. ryczałtów wypłacanych kuratorom społecznym, 
35. wsparcia finansowego dla mieszkańców domów pomocy społecznej nieposiadających 

własnego dochodu, 
36. kieszonkowego otrzymywanego przez uczestnika warsztatu terapii zajęciowej, 
37. odpraw pośmiertnych, 
38. odszkodowań wynikających z umowy o zakazie konkurencji, 

środków otrzymywanych w zakładach pracy chronionej i zakładach aktywności zawodowej na 
rehabilitację zawodową, społeczną oraz leczniczą osób niepełnosprawnych, na podstawie odrębnych 
przepisów, ze środków zakładowego funduszu rehabilitacji osób niepełnosprawnych albo 
zakładowego funduszu aktywności, z wyłączeniem wynagrodzeń finansowanych ze środków tych 
funduszy. 


