УНИВЕРЗИТЕТ ,,Гоце Делчев,,-ШТИП
ПРАВЕН ФАКУЛТЕТ КОЧАНИ

П Р А К Т И К У М

 ТРУДОВО ПРАВО
Подготвил: Асс. М-р. Андон Мајхошев
Кочани, 2010
Содржина
Предговор...4
1. Поим, дефиниција, елементи и начела на работниот однос..5
1.1. Дефиниција на работниот однос ...5
1.2. Елементи на работниот однос...5
1.3. Основни начела на работниот однос..5
1.4. Забрана на дискриминација (мобинг) ...6
2. Договор за вработување ...7
2.1. Содржина на договорот за вработување ...8
2.2. Видови на договор за вработување ...14
3. Права и обврски на работникот и работодавачот15
3.1. Обврски на работникот ..16
3.2. Обврски на работодавачот ..16
4. Приправнички стаж, пробна работа и волонтерски стаж17
А. Приправнички стаж ...17
Б. Пробна работа ..17
В. Волонтерски стаж ...17
5. Престанување на важноста на договорот за вработување.......................18
5.1. Основни причини за отказ..19
6. Заштита на работниците при работа ..24
6.1. Права и обврски на работодавачот за заштита и безбедност при работа...24
6.2. Права и обврски на работникот ...25
6.3. Права и обврски на преставникот на вработените за безбедност и здравје ..27
6.4. Надзор над законот...27
7. Посебна заштита на жената, младината, инвалидите и повозрасните работници...29
8. Право на плата и надоместоци ..31
8.1. Надоместоци на плата ...33
8.2. Надоместување на трошоци поврзани со работата................................34
9. Колективни договори...35
9.1. Дефиниција, субјекти и нивоа на колективно договарање......................35
А. Страни на колективниот договор..35
Б. Структура на колективниот договор...36
10. Репрезентативност на синдикатот и здруженијата на работодавачи.....36
10.1. Постапка за утврдување на репрезентативност....................................36
10.2. Преиспитување на репрезентативноста...37
10.3. Шематски приказ на постапката за утврдување на репрезентативност на синдикатот и здруженијата на работодавачи согласно ЗРО.....................38
11. Решавање на индивидуални и колективни работни спорови...................39
12. Права и обврски за време на штрајк..40
12.1. Шема на организирање на штрајк..43
12.2. Модел на одлука за организирање на штрајк...44
13. Остварување на заштита на правата, обврските и одговорностите од работен однос...45
14. Постапка за остварување на заштита на правата, обврските и одговорностите од работен однос (шематски приказ)....................................45
15. Синдикати и здруженија на работодавачи...47
16. Шематски приказ на организациона поставеност на репрезентативно здружение на работодавачи на ниво на РМ (ОРМ)...50
17. Шематски приказ на организациона поставеност на репрезентативен синдикат на територијата на РМ (ССМ)...51
18. Шематски приказ на организациона поставеност на репрезентативен самостоен (гранков) синдикат на ниво на РМ (СИЕР- Синдикат за индустрија, енергетика и рударство)..52
Предговор
Излегувањето на овој Практикум е со намера да им помогне на студентите од Втора година на Правниот факултет полесно да го совладаат наставното градиво по предметот Трудово право. Покрај теоерскиот приод, Практикумот има и практично значење, бидејќи дава акцент и на практичните аспекти на повеќе прашања кои се поврзани со Трудовото право, функционирањето и примената на трудовото законодавство и заштитата на правата на вработените од работен однос. Изборот на темите се темели на потреба на студентите од сознанија кои се непосредно поврзани со практиката и примената на трудовата легислатива кај нас.
Во Практикумот се поместени повеќе прашања како што се: правата и обврските на вработените од работен однос, договор за вработување, видови на договори за вработување, содржина на договорот за вработување, обврски на работникот и работодавачот, заштитата на правата од работен однос, структура на платата, видови и висина на надоместоците, откажување на договорот за вработување, колективните договори и нивната структура, постапката за утврдување на репрезентативност на синдикатот, односно здруженијата на работодавачи, безбедноста и здравјето на работниците при работа, организирање на штрајк како и други прашања.
Во Практикумот, меѓудругото се поместени и шематски прикази за: постапката за организирање на штрајк, постапката за утврдување на репрезентативност на синдикатите и здруженијата на работодавачи, организационата поставеност на репрезентативен синдикат на ниво на Република Македонија, односно на ниво на дејност, Решенија на МТСП за утврдување на репрезентативност на синдикати и здруженија на работодавачи, организациона поставеност на здруженијата на работодавачи, Статути на репрезентативни синдикати и здруженија на работодавачи за територијата на Република Македонија и др.
 Асс. М-р. Андон Мајхошев
1. Поим, дефиниција, елементи и начела на работниот однос
1.1. Дефиниција на работен однос
Во трудово-правната теорија постојат голем број на дефиниции за работниот однос. Ние ќе се послужиме со дефиницијата што е дадена во Законот за работни односи на РМ.
Во членот 5 од ЗРО (62/05) под работен однос се подразбира: договорен однос меѓу работникот и работодавачот во кој работникот доброволно се вклучува во организираниот процес на работа кај работодавачот, за плата и други примања, лично непрекинато ја извршува работата според упатствата и под надзор на работодавачот (чл. 5 став 1).
Од самата дефиниција можеме да ги препознаеме и субјектите на работниот однос. Тие се: работникот и работодавачот.

Работник е секое физичко лице кое е во работен однос врз основа на склучен договор за вработување.

Работодавач: е правно и физичко лице, како и друг субјкект (орган на државна власт, орган на единица на локална самоуправа, поддружница на странско друштво, дипломатско и конзуларно преставништво), кои вработуваат работници врз основа на договор за вработување.

Вежба број 1: Студентите прават систематска анализа на дефиницијата за работниот однос од која може да се изведат елементите на работниот однос.

1.2. Елементи на работниот однос се:

· правност;

· доброволност;
· лична врска (faciendi necessitas);
· професионалност;

· плата и други примања (онерозност);
· трајност;

· субординација;

· континуираност – непрекинато извршување на работата;

Работниот однос се заснова со склучување на договор за вработување меѓу работникот и работодавачот во писмена форма.

1.3. Основни начела на работниот однос
Работниот однос почива на следните основни начела:

-начело на договорно засновање на работниот однос;

-начело на единственост на работниот однос;

-начело на право на работа;

-начело на доброволност;

-начело на еднаквост и рамноправност;

-начело на наградување – заработувачка (плата);
-начело на лична одговорност;

-начело на безбедност и здравје при работа и на правата на работниците;

-начело на организирање на работниците и работодавачите и

-начело на забрана на дискриминација.

1.4. Забрана на дискриминација

 Начелото на забрана на дискриминација во работните односи e еден од меѓународните стандарди на трудот. Во функција на имплементирање на овој меѓународен стандард и други прашања во РМ се пристапи кон донесување на нов Закон за работни односи во 2005 (62/05). Во него се воведоа одредби кои се однесуваат на: забраната на дискриминација, дефинирање на директна и индиректна дискриминација, исклучоци од забрана на дискриминација, вознемирување и полово вознемирување, надомест на штета за дискриминацијата и товар на докажување. Со Законот за измени и дополнувања на ЗРО (Сл. Весник на РМ. бр. 161/08) се воведе нов член 9 А кој се однесува на психичкото вознемирување на работното место (мобинг). Во функција на натамошно подобрување на легислативата за спечување и заштита на граѓаните од дискриминација, во 2010 година се донесе Законот за спречување и заштита од дискриминација (Сл. Весник на РМ бр. 50/10). Со овој Закон се воведе и посебен самостоен орган Комисија за заштита од дискриминација од 7 члена кои ги именува Собранието на РМ со мандат од 5 години.

Комисијата ги има следните надлежности:

1. постапува по преставки, дава мисдлење и препораки за конкретни случаи на дискриминација;

2. на подносителот на преставката му дава информации за неговите права и можности за покренување на судска или друга постапка за заштита;

3. покренува иницијатива за поведување на постапка пред надлежните органи поради сторени повреди на Законот за спречивање на дискриминација;

4. ја информира јавноста со случаите на дискриминација и презема активности за промоција и едукација на еднаквоста, човековите права и недискриминација;

5. го следи спроведувањето на Законот за спречување и заштита од дискриминација, иницира измена на прописи заради спроведување и унапредување на заштитата од дискриминација;

6. дава препораки на државните органи за преземање на мерки за остварување на еднаквоста;

7. дава мислење по предлози на закони од значење за заштита од дискриминација;

8. прибира статистички и други податоци, формира база на податоци, спроведува студии, истражувања и обуки во врска со дискриминацијата;

9. поднесува годишен извештај до Собранието на РМ и др.
Мобинг. Мобингот преставува вид на дискриминација. Поконкретно, тоа е психички притисок или морално малтретирање на работникот на работното место, понижување на другите заради љубомора, завист, омраза. Мобинг е непријателски или неетички вид на комуникација која потекнува од една или повеќе личности на работното место и систематски е насочена против поединец или група, кои заради тоа се наоѓаат во беспомошна позиција.
Кои се постапки на мобинг? Основни постапки на мобингот се напад на личноста и нејзиниот општествен углед (ширење невистини, понижување пред други, исмејување, коментари за приватниот живот, приближување од сексуална природа.....). Напад врз социјалните односи и комуникација (исклучување од разговор, викање по жртвата, понижувачки мимики). Напад врз квалитетот на работата (намерно потценување на работниот придонес, давање понижувачки задачи, зголемување или намалување на работните задачи....). Напад врз здравјето (закана или директно физичко насилство, стрес, сексуална злоупотреба).
Кои се мобери? Мобери се моќните лица, но помалку способните, без капацитет за љубов, радост, креативност. Ним лесно им се придружуваат слабите, од страв да не бидат жртви, се идентификуваат со нив и се од нивна страна. Моберите преку психичкото малтретирање на другите се чуствуваат инфериорно и на тој начин ги прикриваат сопствените слабости во некоја друга сфера од од својот живот (најчесто приватниот, во бракот или семејството).
Кои видови на мобинг постојат? Има повеќе видови на мобинг. Во праксата најмногу се среќаваат: хоризонтален и вертикален. Хоризонтален мобинг имаме кога тој се случува меѓу работниците кои имаат иста хиерархиска положба. Вертикален мобинг постои кога претпоставениот малтретира еден работник или еден по еден работник додека не ја уништи целата група.
Вежба број 2: Препознавање на мобингот (психичко вознемирување на работникот на неговото работно место) како современ начин на дискриминирање преку практични примери на психичко вознемирување на работникот на неговото работно место.
2. Договор за вработување
Работниот однос се заснова со склучување на Договор за вработување (во понатамошниот текст ДВ) меѓу работникот и работодавачот во писмена форма. Работникот не може да стапи на работа пред да склучи ДВ и пред работодавачот да го пријави во задолжителното социјално осигурување. ДВ се чува во просториите на работодавачот, а еден примерок му се врачува на работникот.
ДВ може да склучи лице кое наполнило 15 години возраст и има општа здравствена способност, во спротивно договорот е невалиден (ништовен). Работниот однос, односно ДВ се склучува за време чие траење не е однапред определено (работен однос на на определено време).

ДВ може да се склучи на определено време за вршење на работи кои по својата природа траат определено време, со прекин или без прекин до пет години.
Работниот однос заснован со ДВ на определено време се трансформира во работен однос на неопределено време, ако работникот продоложи да работи по истекот на рокот од пет години, под услови и начин утврдени со закон.

Работодавачот има право на слободно одлучување со кој кандидат кој ги исполнува пропишаните услови за вршење на работа, да склучи договор за вработување.
2.1. Содржина на договорот за вработување
Договорот за вработување содржи:
-податоци за договорните страни;
-датум на стапување на работа;
-назив на работното место и видот на работа за која што работникот склучува договор за вработување;
-место на вршење на работата;
-времетраење на работниот однос кога е склучен ДВ за определено време;
-одредби за дневно и неделно работно време;
-одредби за висината на основната плата;
-одредби за други надоместоци;
-одредби загодишниот одмор;

-наведување на општите акти на работодавачот во кои се определени условите за работа на работникот и др.

Пример на Договор за вработување
Врз основа на чл. 1, 13, 14, 15 и 28 од ЗРО (Сл. Весник бр.62/05), и чл.__, ___, од Колективниот договор _______(општ, посебен, поединечен) работодавачот ___________ со седиште во ________, на ул.___________, застапуван од__________(во понатамошниот текст: работодавач) и работникот ______________________од __________ ул.____________, со ЕМБ__________(во понатамошниот текст: работникот) на ден_________година, го склучија следниот

 ДОГОВОР ЗА ВРАБОТУВАЊЕ
 Чл. 1
 Со овој Договор се уредуваат правата, обврските и одговорностите од работен однос меѓу работникот и работодавачот кои се воспоставуваат со склучување на договор за вработување (во понатамошниот текст: договор).

Со потпишување на овој Договор, се смета дерка е заснован работен однос помеѓу работникот и работодавачот.

Договорот стапува во сила сметано од ___________година.

 Чл. 2.

Работниот однос се заснова на неопределено време.

(определено време од _________месеци)

 Чл. 3.

(1) Работникот заснова работен однос со работодавачот за работно место (назив на работното место) ____________според описот на работата во актот за систематизација на работодавачот, кој му беше ставен на увид на работникот пред потпишување на овој договор.
(2) Во случаите, определени со закон и КД, работникот е должен да врши и друга работа која не е предвидена со овој договор, ако е во рамките на степенот на неговата стручна подготовка и доколку работодавачот му обезбеди услови за работа.

 Чл. 4.

Работникот работните задачи ги извршува во __________седиштето на работодавачот.

 Чл. 5.

1. Полното работно време изнесува 40 (___) часа неделно.

2. Работната недела трае пет (___)работни дена.

3. Распоредот на работното време го утврдува работодавачот.

 Чл. 6.

Работникот има право на заработувачка-плата, согласно Закон и КД на ниво на работодавач.

-Основна плата______________денари.

-Дел од плата за работна успешност________денари.

-Додатоци.

Со КД на ниво на работодава, со методологија, се вреднуваат потешките услови за работа од нормалните за одделни работни места.

Основната плата на работникот се зголемува по час најмалку за:

-за прекувремена работа:.......................................35%

-за работа ноќе..35%

-за работа во три смени...5%

-за работа во ден на неделен одмор.....................50%

За работа во денови на празници и неработни денови утврдени со закон, работникот има право на надомест на плата што му припаѓа кога тие денови не работи и плата за поминатите часови на работа зголемена за 50%.

Додатоците меѓусебно не се исклучуваат.

Правото на зголенмен надоместок по основ на работа во три смени работникот го остварува само за ефективно проведеното време во смени.

Основната плата на работникот се зголемува за 0,5% за секоја година работен стаж.

 Чл. 7.

Работникот има право на надомест на трошоците поврзани со работата:

-надомест за исхрана, доколку исхраната не е организирана, во висина од најмалку 20% од основицата;
-надомест на трошоци за превоз до и од работа над 2 км., во случаи кога нема организирано превоз во висина на стварните трошоци во јавен сообраќај;
-дневници за службено патување во земјата во висина од 8% од основицата;

-дневници за службени патувања во странство согласно Уредбата за издатоците за службен пат и селидби во странство што на органите на управата им се признаваат во тековни трошоци;

-теренски додаток во зависност од обезбедените услови за работа на терен (сместување, исхрана и сл.), во висина утврдена со КД на ниво на дејност, односно ниво на работодавач;

-надомест за одвоен живот се исплатува кога работникот е распореден, односно упатен на работа надвор од седиштето на фирмата или надвор од местото на постојано живеење. Надоместот за одвоен живот се пресметува во висина од најмалку 60% од основицата.

-во случај на кога е организиран еден од условите, надоместокот се намалува за износот на трошокот по тој основ.

-надомест на трошоците за корисрење на сопствен автомобил за потребите на работодавачот, во висина утврдена со КД.

-надомест на трошоци при селидба за потребите на работодавачот, во висина на стварните трошоци.

-јубилејна награда за најмалку 10 години работа кај ист работодавач во висина од____________.

-отпремнина при заминување во пензија во висина од______.

Работникот има право на други надоместоци и примања утврдени со Закон, односно во КД (општ, посебен и поединечен-на ниво на работодавач).

 Чл. 8.

За време на дневното работно време работникот има право на пауза во траење од 30 минути.
 Чл. 9.

1. Работникот има право на годишен одмор во траење од________работни дена .
2. Годишниот одмор работникот го користи во текот на календарската година.

Годишниот одмор може да го користи во два дела, со тоа што првиот дел мора да трае најмалку 12 работни дена и му се обезбеди користење во текот на календарската година, а остатокот до 30 јуни идната година.

3. Работникот има право еден ден од годишниот одмор да го користи на ден, кој што самиот ќе го определи, ако тоа посериозно не го загрози работниот процес, за што мора да го извести работодавачот најмалку три дена пред користењето.

4. Работникот има право на платен годишен одмор и заради лични и семејни причини до 7 работни дена во текот на годината во следните случаи:
· за склучување на брак.......................................3 дена
· за склучување брак на дете..............................2 дена

· за раѓање или посвојување на дете.................2 дена

· за смрт на сопружник или дете.........................5 дена

· за смрт на родител, брат, сестра......................2 дена

· за смрт на родител на сопружник.....................2 дена

· за смрт на дедо или баба...................................1 ден

· за полагање на стручен или друг испит за

потребите на работодавачот до........................3 дена

· за елементарни непогоди до..............................3 дена

Работникот може да отсуствува од работа без надомест на плата и придонеси од плата во случаи утврдени во КД, но најдолго до 3 месеци во текот на календарската година.
За време на неплатено отсуство на работникот му мируваат правата и обврските од работен однос.

 Чл. 10.

Во текот на своето работење, како при извршување на работните задачи за кои е и заснован работен однос, работникот е согласен и должен:

· совесно да ја извршува работата на работното место за кое што склучил договор за вработување, во време и место, коин што се определени за извршување на работата, почитувајќи ја организацијата на работата и деловната активност на работодавачот.
· Во случаите определени со закон и КД, да врши и друга работа која не е предвидена со ДВ, ако е во рамките на степенот на неговата стручна подготовка.

· Да ги почитува барањата и упатствата на работодавачот во врска со исполнувањето на работните обврски од рабптниот однос.

· Да ги почитува и спроведува прописите за заштита при работа, да го заштити својот живот и здравје, како и здравјето и животот на другите лица.

· Да го известува работодавачот за суштинските околности кои влијаат, односно би можеле да влихаат на исполнувањето на неговите договорни обврски.

· Да го известува работодавачот за сите заканувачки опасностио по животот и здравјето или настанување на материјална штета, што ги дознал при работата и кои би можеле да настанат кај работодавачот или трети лица.

· Да се воздржува од сите постапки кои со оглед на природата нас работата што ја врши кај работодавачот, се штетни или би ги повредиле интересите на работодавачот.

· Совесно да се однесува спрема странките и останатите работници, со своето однесување да го чува угледот на работодавачот.

· Да ги чува професионалните и деловни тајни

 Чл. 11.

Со склучувањето на овој договор работодавачот е должен на работникот:

-да му обезбеди работа, за којашто страните се договориле во овој договор.

-Да му ги обезбеди сите потребни средства и работен материјал за да може работникот непречено да ги исполни своите обврски.
-да му овозможи слободен пристап до деловните простории

-да му обезбеди соодветно плаќање за вршењето на работа (плата и надоместоци на плата) во согласност со ЗРО и КД.

-да му обезбеди услови за безбедност на животот и здравјето на работниците во согласност со посебните прописи за заштита при работа.

-да ја штити и почитува личноста и достоинството на работникот, како и да води сметка и да ја штити приватноста на работникот.

- да обезбеди работникот да не биде жртва на вознемирување и полово вознемирување

-да ги штити собраните, обработени и употребени лични податоци за работникот и да ги доставува на трети лица само, ако тоа е определено со закон или ако е тоа потребно заради остварување на правата и обврските од работниот однос или во врска со работниот однос и тоа само преку работникот кого работодавачот за тоа посебно го овластил.

-да го пријави работникот во задолжителното социјално осигурување (пензиско и инвалидско и здрасвствено осигурување и осигурување во случај на невработеност), во согласност со посебните прописи.

-заверена фотокопија од пријавата му се врачува на работникот во рок од три дена од денот на стапување на работа.

-да води евиденција за полното работно време.

-да води посебна евиденција за прекувремената работа и часовите за прекувремената работа посебно да ги наведе во месечната пресметка на платата на работникот.

-да му издаде решение за правото на користење на годишен одмор.
-претходно писмено да ги извести работниците за денот на исплаќањето и за секоја промена на деот на исплаќањето.

-работодавачот е должен на работникот да му ја исплати платата до крајот на денот на исплаќање на вообичаеното место за исплата.

-работодавачот е должен да му издаде на работникот при секое исплаќање на платата како и до 31 јауари на новата календарска година писмена пресметка на платата, придонесите од плата и надоместоците на плата за платниот период, односно за изминатата година од кои, исто така, се гледаат и пресметката и плаќањето на даноците и придонесите.

 Чл. 12.

Овој Договор може да се раскине со откажување на договорот за вработување со отказ од страна на работникот и работодавачот под услови утврдени со Законот и КД.

 Чл. 13.

За правата, обврските и одговорностите кои не се опфатени во овој договор важат позитивните законсјки прописи, Колективните договори, Колективниот договор на ниво на работодавачи и другите акти на ниво на работодавач.

 Чл. 14.

Овој Договор е составен во 5 истоветни примероци од кои два за работникот, а останатите за работодавачот.

Место_______, 201_ година

 Работник, Работодавач,

_____________ _______________
Вежба број 3: Поаѓајки од одредбите на ЗРО, студентите самостојно практично изготвуваат Договор за вработување.
2.2. Видови на договор за вработување
Според ЗРО постојат следните видови на ДВ:

1. Договор за вработување на определено време;

2. Сезонска работа;
3. Договор за вработување со скратено работно време;
4.Договор за вработување со скратено работно време со повеќе работодавачи;
5. Договор за вработување за вршење работа дома;
6. Договор за вработување на куќни помошнички;
7. Договор за вработување на деловодни лица (менаџерски договор);
8. Договор за вработување на приправници;
9. Договор за вработување за волонтери;
10. Пробна работа.
Договор за вработување на определено време: Овој договор може да се склучи на определено време за вршење на работи кои по својата природа траат определено време (пр. 1, 2 или повеќе месеци), со прекин или без прекин до пет години.

Работниот однос заснован со ДВ на определено време, се трансформира во работен однос на неопределено време, ако работникот продолжи да работи по истекот на пет години.

Сезонска работа: ДВ на определено време може да се склучи за вршење на сезонски работи, односно работи со нееднакво распоредено работно време, без прекин најмалку 3 месеци во годината.

Договор за вработување со скратено работно време. ДВ може да се склучи и за работно време пократко од полното работно време (скратено работно време. Работникот кој работи со скратено работно време, има договорни и други права и обврски од работниот однос, како и работникот кој работи со полно работно време и ги остварува пропорционално на времето за коешто склучил договор за вработување.
Договор за вработување со скратено работно време со повеќе работодавачи. Работникот може да склучи договор за вработување со скратено работно време со повеќе работодавачи и на тој начин да го постигне полното работно време определено со законот.

Договор за вработување за вршење на работа дома. Работникот моѓе да склучи ДВ со вршење на работа дома при што работникот има право на надомест за употребата на своите средства за работа дома.
Договор за вработување на куќни помошнички. Со ДВ може да се склучи договор за вршење работи на куќни помошнички. Работникот и работодавачот може да се договорат сместувањето и исхраната на работникот кај работодавачот да преставува дел од платата и да е изразен во пари. Најмал износ на заработувачката што задолжително се пресметува и исплатува во пари се утврдува со договорот за вработување и неможе да биде помал од 50% од заработувачката на работникот.
Договор за вработување на деловни лица (Менаџерски договор). Работодавачот и деловното лице, односно менаџерот може да склучат ДВ и поинаку да ги уредат правата, обврските и одговорностите од работниот однос. Менаџерите имаат работоводна функција што подразбира водење на работите на друштвото. Менаџерот-директорот може да заснова работен однос на определено и неопределено време. Овој вид на Договор обично ги содржи следните елементи: времетраењето на договорот (обично трае 5 години); работното време, обезбедувањето на дневен и годишен одмор; плаќањето на работа ;престанување на важноста на ДВ
Приправнички стаж. Работникот кој за првпат започнува да врши соодветна на видот и степенот на своето стручно образование, заради оспособување за самостојно вршење на работата на работниот однос, склучува договор за вработување како приправник. Приправничкиот стаж може да трае најмногу една година, ако со закон не е поинаку определено.

Волонтерски стаж. Ако волонтерскиот стаж е услов за полагање на стручен испит или за самостојно вршење на дејност, волонтерот и работодавачот склучуваат договор за волонтерски стаж.

Пробна работа. При склучување на ДВ, работникот и работодавачот можат да се договорат за пробна работа. Во договорот се утврдува висината на платата и времетраењето на пробната работа, кое неможе да биде подолго од 6 месеци.
3. Права и обврски на работникот и работодавачот
Во Уставот на РМ, како највисок општ правен акт во државата, се утврдени повеќе права кои се поврзани со работата и положбата на трудот. Тие права се дека : секој има право на работа, слободен избор на вработување , заштита при работењето и материјална обезбеденост за време на привремена невработеност, право на соодветна заработувачка, право на платен дневен, неделен и годишен одмор (чл. 32), правото на штрајк (чл.38) и правото на управување и учество во одлучувањето (чл.58).

Горенаведените уставни права се конкретизираат со други посебни закони. Со ЗРО (Сл. Весник 62/05), други закони, КД и Договорот за вработување се уредува работниот однос меѓу работникот и работодавачот.

3.1.Обврски на работникот
Согласно ЗРО, работникот ги има следните обврски:

-совесно да ја извршува работата на работното место за коешто склучил ДВ, во време и на место, кои што се определени за извршување на работата, почитувајќи ја организацијата на работа и деловната активност на работодавачот;
-во случаи определени со закон и КД, да врши и друга работа што не е предвидена со договорот за вработување, ако е во рамките на степенот на неговата стручна подготовка;

-да ги почитува барањата и упатствата на работодавачот во врска со исполнувањето на работните обврски од работниот однос;
-да ги почитува и спроведува прописите за заштита при работа, да го заштити својот живот и здравје, како и здравјето и животот на другите лица; работникот има право да одбие да работи ако му се заканува непосредна опасност по животот или здравјето, поради неспроведување на пропишаните мерки на заштита при работа од страна на работодавачот;
-за времетраење на работниот однос, работникот не смее без согласност на работодавачот за своја или туѓа сметка да врши или склучува работи кои спаѓаат во дејноста на работодавачот (конкурентска забрана).
3.2. Обврски на работодавачот

Работодавачот е должен на работникот да му обезбеди:

-работа, за којашто страните се договориле во договорот за вработување;

-соодветно плаќање за вршење на работата;

-услови за безбедност на животот и здравјето на работниците во согласност со посебните прописи за заштита при работата;
-да ја штити и почитува личноста и достоинството на работникот, како и да води сметка и да ја штити приватноста на работникот,

-ниту еден работник да не биде жртва на вознемирување, полово вознемирување и мобинг.

 Вежби за проверка и утврдување на знаењето на тема права и обврски на работникот и работодавачот
Вежба број 5:

Прашања:

1. Наброј ги правата и обврските на работникот?

2. Наброј ги правата и обврските на работодавачот?

4.Приправнички стаж, пробна работа и волонтерски стаж

А). Приправнички стаж

Работникот кој за првпат започнува да врши работа соодветна на видот и степенот на своето стручно образование, заради оспособување за самостојно вршење на работата на работниот однос, склучува договор за вработување како приправник.

На крајот на приправничкиот стаж, приправникот мора да полага испит, којшто е составен дел на приправничкиот стаж и се полага пред истекување на приправничкиот стаж.

Работникот-приправник има право на плата определена според закон и колективен договор, но не помалку од 40% од основната плата на работното место за кое се оспособува.

Приправничкиот стаж може да трае најмногу 1 година, ако со закон не е поинаку определено.

Б). Пробна работа

При склучување на ДВ, работникот и работодавачот можат да се договорат за пробна работа. Во договорот се утврдува висината на платата и времетраењето на пробната работа, кое неможе да биде подолго од 6 месеци.

В). Волонтерски стаж
Ако волонтерскиот стаж е услов за полагање на стручен испит или за самостојно вршење на дејност, волонтерот и работодавачот склучуваат договор за волонтерски стаж.

Вежби за проверка и утврдување на знаењето на тема Приправнички стаж, пробна работа и волонтерски стаж.

Вежба број 6.

Прашања:

1. Зошто се склучува договор за вработување на приправник?

2. Што е пробна работа и на кој временски период се склучува?

3. Зошто се склучува договор за волнтерски стаж?

5. Престанување на важноста на договорот за вработување

Договорот за вработување престанува да важи:
-со изминување на времето за коешто бил склучен;

-со смрт на работникот или работодавачот;

-поради престанување на работодавачот согласно со закон;

-со спогодбено раскинување;

-со отказ;

-со судска пресуда и

-во други случаи утврдени со закон.

При престанување на работниот однос работодавачот е должен најдоцна во рок од 3 дена на работникот да му ги врати сите документи.
Престанување на важноста на ДВ на определено време. Овој договор престанува да важи со изминување на рокот за којшто бил склучен, односно кога доверената работа е завршена или со престанување на причината заради којашто бил склучен.
Престанување на важноста на ДВ поради смрт на работникот, односно работодавачот. Овој договор за вработување престанува да важи со смрт на работникот или со смрт на работодавачот (физичко лице).

Престанување на важноста на ДВ поради поведување на постапка за престанок на работодавачот. Во случај на отварање на постапка за престанок на работодавачот (ликвидација), престанува да важи ДВ на работникот.

Во случај на статусни промени сите права и обврски и одговорности од договорот за вработување и работен однос преминуваат на новиот работодавач.
Раскинување на ДВ со спогодба. ДВ страните можат да го раскинат со писмена спогодба која мора да содржи одредби за последиците коишто настануваат за работникот порадо договорно раскинување на ДВ.

Откажување на ДВ со отказ од страна работникот и работодавачот. ДВ може да биде откажан од работникот, но и од работодавачот.

Работникот може да го откаже ДВ кога сака, со едноставно давање писмена изјава, без било какво образложение.

Работодавачот, пак, може да го откаже ДВ само ако постои основана причина за отказ, поврзана со однесувањето на работникот (лична причина на работникот) или ако причината е заснована на потребите на функционирање на работодавачот (деловни причини). На овој начин Законот ги заштитува работниците од самоволието на работодавачите, бидејќи непостоењето на оправданоста на причините за отказ му дава на работникот право на соодветна заштита пред надлежните органи кај работодавачот (најчесто пред Управен одбор) и пред надлежниот суд.

Дури и ако постои причина за вина на страна на работникот, работодавачот мора пред откажувањето на договорот за вработување писмено да го предупреди работникот за неисполнување на обврските и можноста за отказ во случај на натамошно кршење на истите.

ДВ задолжително се откажува во писмена форма.

Работодавачот е должен во отказот:

· да го образложи откажувањето на договорот;

· да му укаже на работникот на правнта заштита;

· да го запознае со неговите права од осигурување во случај на невработеност.

Отказот на ДВ мора да и биде врачен на договорната страна на која и се откажува ДВ лично и доколку работникот не може да се пронајде, односно избегнува да го прими отказот, истиот се објавува на огласна табла во седиштето на работодавачот. По истекот на 8 дена се смета дека врачувањето е извршено.

5.1. Основани причини за отказ.
Според ЗРО постојат 3 основни причини за отказ:

-лична причина (работникот заради своето однесување, недостиг на знаење или можности, или заради неисполнување на посебни услови предвидени со закон е неспособен да ги извршува договорените или други обврски од работниот однос);
-причина на вина (работникот ги крши договорните обврски од работниот однос):

-деловни причини (заради: економски, организациони, технолошки, структурни или слични промени на страната на работодавачот).

Неосновани причини за отказ се:

-членство на работникот во Синдикат и синдикални активност;

-поднесување на тужба против работодавачот заради докажување на кршење на договорните обврски од работниот однос;
-одобрено отсуство заради болест или повреда, бременост или раѓање;

-користење на одобрено отсуство од работа и годишен одмор;

-други случаи на мирување на ДВ.

Понуда на нов променет договор пред отказ. Во одредени случаи кога работодавачот го откажува ДВ, тој може на работникот да му понуди склучување на нов променет договор за вработување.
Работникот во рок од 15 дена од денот на понудата мора да се

изјасни дали ја прифаќа понудата. Ако работникот ја прифати понудата, тој, нема право на отпремнина поради престанување на претходниот договор, но го задржува правото да ја оспорува пред надлежниот суд основаноста на причината за промена на ДВ.

Всушност со промена на ДВ се врши распоредување на работникот во класична смисла на зборот.

Откажување на договор за вработување од лични причини од страна на работникот. Работодавачот може да му го откаже ДВ на работникот од лични причини на страна на работникот, ако работникот нме ги извршува работните обврски утврдени со закон, КД, акт на работодавачот и договорот за вработување, или ако ги крши работниот ред и дисциплина.
Услови за откажување на ДВ од лични причини од страна на работодавачот. Работодавачот може да му го откаже ДВ на работникот од лични причини на страна на работникот, ако на работникот му се обезбедени потребните услови за работа и му се дадени соодветни упатства, насоки или писмено предупредување од работодавачот во врска со работата дека работодавачот не е задоволен од начинот на извршување на работните обврски и ако по даденото предупредување во рокот утврден од работодавачот, работникот не го подобри своето работење.

Откажување на ДВ поради кршење на работниот ред и дисциплина или работните обврски со отказен рок.

Работодавачот може да му го откаже ДВ на работникот поради кршење на работниот ред и дисциплина или работните обврски, со отказен рок, ако работникот:

-не ги почитува работниот ред и дисциплината;
-не ги извршува или несовесно и ненавремено ги извршува работните обврски;

-не се придружува кон прописите што важат за вршење на работите на работното место;

-не се придржува кон работното време;

-не побара отсуство или навремено писмено не го извести работодавачот за отсуство од работа;

-поради болест или оправдани причини отсуствува од работа, а за тоа во рок од 48 часа, писмено не го извести работодавачот;

-со средствата за работа не постапува совесно;

-настане штета, грешка во работењето или загуба, а за тоа веднаш не го извести работодавачот;

-не ги почитува проипсите за заштита при работа;

-предизвикува неред и насилнички се однесува за време на работата,

-незаконски и неосновано ги користи средствата на работодавачот.

Со Закон, КД и правилата на работодавачот за работниот ред и дисциплина може да се утврдат и други случаи на кршење на работниот ред и дисциплина.
Без отказен рок работодавачот ДВ може да го откаже ако работникот:

-неоправдано изостане од работа три последователни работни
 дена или пет работни дена во текот на една година;

-го злоупотреби боледувањето;

-не се придржува кон прописите заздравствена заштита, заштита при работа, пожар, експлозија и др;

-внесува, употребува или е под дејство на алкохол и наркотични средства;

-стори кражба или во врска со работата намерно или од крајно невнимание предизвика штета на работодавачот;

-оддаде деловна, службена или државна тајна.

Работодавачот може на работникот наместо откажување на договорот за вработување да му изрече парична казна која не може да биде поголема од 15% од последната исплатена месечна рата на работникот во траење од 1-6 месеци.

Отказни рокови. Ако работникот го откаже ДВ, отказниот рок е 1 месец. Со договор или со КД тој рок може да биде подолг, но не повеќе од 3 месеци.

Ако работодавачот го откажува ДВ на поединечен работник или помал број на работници, отказниот рок е 1 месец, 2 месеци во случај на престанок на работниот однос на повеќе од 150 работника, или 5% од вкупниот број на работници кај работодавачот пред престанокот на работниот однос.

Наместо отказен рок работодавачот и работникот можат да се договорат за паричен надоместок.
Приговор против одлуката за откажување на ДВ без отказен рок или одлука за отстранување од кај работодавачот. Против одлуката за откажување на ДВ без отказен рок или одлука за отстранување од кај работодавачот, работникот има право на проговор до органот на управување, односно работодавачот.

Приговорот против одлуката за откажување на договор без отказен рок не ја задржува од извршување одлуката за отказ, односно писмен налог.

Права и обврски на страните за време на отказниот рок. За време на отказниот рок работодавачот е должен да му овозможи на работникот отсуство од 4 часа во текот на работната недела заради барање на вработување кај друг работодавач.

За време на отсуството од работа по овој основ, работникот има право на надоместок на плата согласно КД.

Приговор против одлуката за откажување на ДВ со отказен рок. Приговорот се поднесува во рок од 8 дена од денот на добивањето на одлуката за отказ на ДВ.

Приговорот против одлуката за откажување на ДВ со отказен рок го одложува извршувањето на одлуката за отказ до донесување на конечна одлука по приговор.

Конечната одлука по приговор се донесува во рок од 8 дена од денот на неговото поднесување.

Работникот кој не е задоволен од одлуката донесена по приговорот или кога не е донесена опдлука по приговорот, има право да поведе спор пред надлежниот суд во рок од 15 дена.

Вежби за проверка и утврдување на знаењето на тема Престанување на важноста на Договорот за вработување
Вежба број 7.
Прашања

1. Во кои случаи престанува Договорот за вработување?

2. На кои начини може договорот за вработување да биде откажан?

3. Колку изнесуваат отказните рокови?

4. Колкав е рокот за поднесување приговор против одлуката за откажување на ДВ со отказен рок?

 До

 Второстепен орган

 П Р И Г О В О Р

Од___

Против Решение за___________бр._____, од__________, со кое барам да биде поништено заради тоа што е во спротивност со законот и колективен договор.

Приговорот го поднесувам во благовремен рок и барам второстепениот орган да го уважи во целост, а донесеното Решение поништи. Приговорот го поднесувам заради следните причини:
__.

Од гореизнесеното јасно се гледа дека при донесувањето на Решението на првостепениот орган го немал во предвид чл.______ од Законот за работни односи и членот______од колективниот договор.

Исто така, при донесувањето на Решението, не се изведени факти и докази од кои со сигурност може да се утврдат причините за_____________.

Врз основа на гореизнесеното предлагам приговорот да биде уважен, а донесеното Решение поништено. Посебно предлагам на денот на одлучувањето по истиот да бидеме поканети јас и преставникот на Синдикатот.

Дата Подносител,
______ _____________

Вежба бр. 8: Изготвување на Приговор до работодавачот, односно Второстепен орган.
Отказ од деловни причини и правата на работникот во случај на отказ. Работодавачот, пред да го откаже ДБ од деловни причини (технолошки, економски, организациони или слични промени), поради кои престанува потребата од вршење на определена работа, може на работникот да му понуди:

-вработување кај друг работодавач;

-стручно оспособување;

-нов договор за вработување.

Во случај на откажување на ДВ од деловни причини, работодавачот е должен на работникот да му исплати испратнина и тоа:

-до 5 години работен однос – 1 плата,

-од 5 – 10 години – 2 плати;

-од 10 – 15 години – 3 плати;

- од 15 – 20 години - 4 плати;
-од 20 – 25 години – 5 плати;

-над 25 години – 6 плати.

Работодавачот за намерата за донесување на одлука за престанок на работниот однос на поголем број на работници од деловни причини е должен најдоцна 30 дена пред носењето на таквата одлука да го извести репрезентативниот синдикат кај работодавачот, а ако нема таков, преставникот на работниците и да се консултира со нив.

Отказ од страна на работникот. Работникот може да му го откаже ДВ на работодавачот после 3 дена откако претходно писмено го предупредил на исполнување на неговите обврски, и тоа ако:
· повеќе од 3 месеци не му обезбедува работа и плата;

· најмалку 3 месеци исплаќа намалена плата за работата;

· не обезбедил заштита при работа, а работникот предупредил;

· го навредува и се однесува насилнички кон работникот, или таквото однесување од страна на другите работници не го спечува;
· не му обезбедува еднаков третман со оглед на полот или ништо не преземал работникот да не стане жртва на полово и психичко (мобинг) вознемирување;

· заради забрана на на надлежната инспекција, работникот не работи и не прима плата повеќе од 30 дена.

Во случај на отказ од страна на работникот од горенаведените причини, работникот има право наиспратнина и на обештетување најмалку во висина на изгубената плата за времето на отказниот рок.
6. Заштита на работниците при работа
Заштитата и безбедноста на работниците при работа се повеќе добива на значење. Значењто на оваа материја го покажува и Уставот на РМ со што таа добива уставен карактер. Тоа се потврдува и со фактот што оваа материја се повеќе се уредува и со други закони и подзаконски акти. Заштитата и безбедноста на работниците при работа е регулирана со Законот за безбедност и здравје при работа (Сл. Весник бр. 92/07), како и други Закони (ЗРО, Сл. Весник 62/05; Законот за измени дополнувања на ЗРО (Сл. Весник бр.106/08), Законот за ПИОМ (Сл. Весник бр.80/93); Законот за измени и доплнување на ЗПИО (Сл. Весник бр. 153/07); Законот за социјална заштита (пречистен текст на : www.mtsp.gov.mk).
Безбедноста и здравјето при работа е уредено и со релевантни меѓународно правни инструменти (Европската социјална повелба од 1961, 1991) со што на оваа област се дава меѓународно значење.

Со Законот за безбедност и здравје при работа се утврдени правата и обврските на работодавачите и работниците во оваа сфера.

6.1. Права и обврски на работодавачот за заштита и безбедност при работа

Со Законот за безбедност и здравје при работа се дефинирани Општите и другите обврски на работодавачот и според нив тој е должен да:

- Изработи проценка на ризик за секое работно место;

- Изготви и спроведе изјава за безбедност на секое работно место, прецизирајќи го начинот, како и мерките кои треба да се преземат, врз основа на идентификација на опасноста и процената на ризикот;

- Назначи 1 или повеќе стручни лица за безбедност при работа, со стручна подготовка за безбедност при работа, или друга стручна подготовка соодветна на технолошкиот процес. Стручното лице за безбедност при работа мора да има положено стручен испит за безбедност при работа согласно Правилникот за условите, начинот и програмата за полагање на стручен испит за безбедност и здравје при работа.

Обврските и работите на безбедност и здравје при работа работодавачот може да ги довери на овластени правни и физички лица;
· Ангажира овластена здравствена установа во која се врши дејноста медицина на трудот за вршење на стручни работи за здравје при работа;

· Ја следи здравствената состојба на вработените (мора да обезбеди здравствени прегледи за вработените најмалку на секои 18 месеци);
· Донесе безбедносни мерки против пожар согласно посебните прописи;
· Организира и обезбеди давање на прва помош на вработените во случај на повреди при работа и сл;
· Утврди план за евакуација и спасување во случај на опасност, прва помош, како и да спроведе практични вежби најмалку еднаш на 2 години;
· На секое работно место и во работните простории во кои истовремено работат до 20 вработени најмалку по 1 од нив мора да биде оспособен и определен за давање прва помош, за гасење пожар, евакуација и спасување, а над овој број, на секои 20 вработени најмалку уште по еден;
· Склучи договор со други правни субјекти специјализирани за давање услуги во однос на давање прва помош, итна медицинска помош, евакуација и спасување и противпожарна заштита,
· Изврши теоретска и практична обука на вработените за безбедно извршување на работата врз основа на сопствена програма;
· Обезбеди лична заштитна опрема за вработените;
· Да изврши повремени прегледи и испитувања на работната средина и опрема на начин и во рокови пропишани со актот што тој го носи, односно со упатството на производителот, техничките прописи и стандарди.
 6.2. Права и обврски на вработените
Правата и обврските на вработените во претпријатието во врска со безбедноста и здравјето при работа се регулирани во членовите 38-42 во Законот за безбедност и здравје при работа. Тие права и обврски се следните:

-Работникот има право и обврска да учествува во утврдувањето и подобрувањето на условите за работа и на работната средина, да предлага преземање нови, или подобрување на постојните мерки за безбедност и здравје при работа, организацијата на работата и заштитата на здравјето и безбедноста на работниците во процесот на работата кај работодавачот

-Работникот е должен, за време на работата да се придружува кон мерките и средствата за безбедност и здравје при работа и работата да ја врши со внимание, заради обезбедување и заштита на своето здравје, како и животот и здравјето на другите работници и да соработува со работодавачот во спроведувањето и унапредувањето на безбедноста и здравјето при работа.

-Работникот кој во работата не се придржува кон пропишаните мерки и средства за безбедност и здравје и со тоа го загрозува како својот, така и здравјето и животот на другите работници, имотот на работодавачот и животната средина и природата може, во согласност со актот на работодавачот и колективниот договор привремено да се острани или одалечи од работното место, за што писмено се известува преставникот на вработените за заштита при работа. Работникот кој не се придржува на пропишаните мерки за безбедност и здравје при работа со овој Закон, друг пропис и колективен договор, прави тешка повреда на работната обврска.

-Работникот е должен на одговорниот работник, или на преставникот на вработените за безбедност и здравје при работа да ги пријави сите забележани дефекти и други недостатоци и појави кои непосредно ја загрозуваат безбедноста на работниците при работа и има право да побара преземање соодветни мерки за безбедност и здравје при работа.

-Ако работодавачот не преземе други мерки за остранување на дефекти и други надостатоци и појави кои непосредно ја загрозуваат безбедноста при работата, преставникот на вработените за безбедност и здравје при работа може да побара прекин на работата на одделно работно место, на дел од техничко-технолошки процес, или на целиот работен процес, за што писмено ќе го извести работодавачот за причините, времето и местото на прекинот. За настанатата состојба работодавачот е должен., веднаш писмено да го извести органот на управата надлежен за работите на инспекцијата на трудот.

-Работникот има право да одбие да работи на своето работно место, ако му се заканува непосредна опасност по животот и здравјето, затоа што не се спроведени пропишаните мерки за безбедност и здравје при работа, се додека не се остранат причините кои ја нарушиле безбедноста на неговото работно место. Работникот може да одбие да работи на орудие за работа на кое се поставени, или се остранети пропишаните заштитни направи. Работникот има право да одбие да работи на работно место на кое постои опасност од професионални и други заболувања. Работникот е должен писмено да го извести работодавачот и преставникот на работниците за безбедност и здравје при работа, за причините заради кои одбива да работи.

За претходно наведените случаи, работодавачот е должен веднаш да преземе мерки за остранување на причините кои непосредно го загрозуваат животот и здравјето на работникот при работа.

6.3. Правата и обврските на преставникот на работниците за безбедност и здравје
Правата и обврските на преставникот на работниците за безбедност и здравје при работа се регулирани со членовите 28, 29 и 30. Согласно истите преставникот на вработените за безбедност и здравје при работа го избираат работниците од своите редови, на синдикален собир, или собир на вработените, водејќи сметка за застапеността на сите делови на работниот процес и задолжително за оние каде тоа го бараат работните услови (зголемена опасност за сигурноста и здравјето на работниците, работа на издвоени места и сл.). Преставникот на вработените ужива посебна заштита од работен однос, како што ја има и преставникот на синдикалната организација во конкретното претпријатие, согласно законот и колективниот договор. Бројот на преставниците зависи од бројот на вработените, со тоа што:

-над 10 вработени се избира еден преставник

-двајца преставници на 101-500 вработени

-тројца преставници кај работодавачи кои имаат над 501 вработени.

Преставникот на работниците за безбедност и здравје при работа има право:

-да ги обиколи работните места заради согледување на состојбата во врска со безбедноста и здравјето при работа

- да разговара со работодавачот за потребите и проблемите на безбедноста и здравјето при работа

-да ја извести инспекцијата на трудот и да бара нејзино посредување или надзор.

-да ја извести инспекцијата на трудот за нејзино поседување, да присуствува, да ги даде своите согледувања и да има увид во записникот составен од страна на инспекторатот при посредување или надзорот.

-да побара информации од работодавачот и да има пристап до изјавите за проценка на безбедноста и здравје при работа.
-посебна обука за превенција и безбедност и здравје при работа, специфични за дејноста на работодавачот, што се утврдува со колективен договор.

6.4. Надзор над Законот
Надзор над спроведување на Законот за безбедност и здравје при работа го врши Министерството надлежно за работите од областа на трудот, а инспекцискиот надзор во областа на безбедноста и здравјето при работа го врши Државниот инспекторат за труд согласно Законот за безбедност и здравје при работа и Законот за инспекција на трудот.
Доколку се утврдат повреди, инспекторот на трудот , со решение ќе нареди во определен временски рок да се остранат утврдените неправилности и недостатоци кои можат да го загрозат животот и здравјето на работниците, или ќе го задолжи работодавачот да донесе посебна програма.
Инспекторот на труд може со решение да нареди забрана на работата на работодавачот, доколку постапува спротивно на одредбите на законот за безбедност и здравје при работа. Забраната трае до добивањето согласност, односно до остранување на утврдените неправилности и недостатоци.
Вежба број 8.
Прашања.

1. Кој е одговорен за здравјето и безбедноста на работниците при работа?
Според Законот за безбедност и здравје при работа работодавачот е одговорен да создаде безбедни и здрави услови за работа.
2. Дали вработените имаат обврска и одговорност за својата безбедност и здравје при работа?
Секако. Вработените покрај правата, имаат и обврска да се грижат за сопствената безбедност и здравјето на другите лица кои работат со нив во согласност со обуките и инструкциите што им се дадени од страна на работодавачот.

3. Ако работникот е изложен на непосредна опасност по неговото здравје и живот, а работодавачот и покрај тоа инсистира да работи, дали работникот има право да одбие да работи?

Да. Работникот може да одбие да работи, доколку постои непосредна опасност по неговиот живот и здравје. Меѓутоа, тој претходно мора да го извести работодавачот (усно или писмено) преку преставникот на вработените за безбедност и здравје при работа и да бара работодавачот да ги отстрани опасноста и да спроведе безбедносни мерки.

4. Дали работникот има право на редовен лекарски преглед?
Да. Работникот има право на редовен лекарски преглед на сметка на работодацвачот на секои 18 месеци.

5. Доколку има неправилности во однос на безбедноста и здравјето при работа кај кого можат да се пријават истите?

Најпрво се пријавуваат кај работодавачот преку преставникот на работниците за безбедност и здравје при работа. Доколку истите не се отстранат, неправилностите се пријавуваат до Државниот инспекторат за труд надлежен во областа на безбедноста и здравјето при работа.

6. Што може да преземе Државниот инспекторат за труд при повреда на правото на повреда за безбедност за здравје при работа?
Инспекторот за труд, доколку утврди повреда на закон или друг пропис за безбедност и здравје при работа, може:
- со решение да нареди во определен рок да се отстранат неправилностите и недостатоците;
- со решение да ја забрани работата во целост или на дел од опремата за работа, на дел од погони или на целиот погон;

- да ја забрани работата на работодавачот доколку не постапи по решението на инспекторот во определениот рок и не ги отстрани утврдените неправилности и недостатоци;

- ако утврдената повреда на прописите за безбедност и здравје при работа преставува недостаток за чие отстранување се потребни посебни инвестициони вложувања, а животот и здравјето на вработените не се непосредно загрозени, инспекторот за труд може да му нареди на работодавачот да донесе посебна програма за постепено усогласување на постојната состојба, согласно прописите.

7. Дали Синдикатот треба да биде консултиран за безбедноста и здравјето при работа?

Репрезентативните синдикати рамноправно учествува во работата на експертското тело – Совет за безбедност и здравје при работа. Исто така, и Синдикалните организации во претпријатијата или собирот на вработените мора да бидат консултирани за сите мерки кои можат да влијаат врз безбедноста и здравјето на работниците

7. Посебна заштита на жената, младината, инвалидите и повозрасни работници
Во ЗРО е утврдена посебна заштита на на жената, младината, инвалидите и повозрасните работници.

А. Заштита на жената работничка

Жената работничка има право од работен однос:

-да добие платено отсуство од работа за време на бременост, раѓање и родителство, во траење од 9 месеци непрекинато, а доколку родила повеќе деца оддеднаш (близнаци, тројка и повеќе) 1 година;

- отсуството може да започне 45 дена, односно задолжително 28 дена пред раѓањето;
-Работничката која посвоила дете има право на платено отсуство за времетрање на периодот на адаптација на детето, согласно прописите за семејството;

-Наведените отсуства , доколку сака, работничката не мора да ги користи во целост и ако сака може да се врати на работа и по истекот на отсуството;

-Работничката која го дои детето и по започнувањето на работата со полно работно време, има право на платена пауза од еден и половина час во текот на денот, во кое време се засметува и дневната пауза;

-За време на бременост или со дете до 3 години возраст, работничката не смее да работи подолго од полното работно време, освен ако даде писмена согласност;
-На работничката не смее да и биде откажан ДВ за време на бременост, раѓање и родителство и отсуство поради нега и чување на деца (ова право се однесува доколку отсуството од работа за родителство го користи таткото или посвоителот на детето);
-Жената работничка не смее да врши подземни работи во рудниците (освен ако се раководни лица);

-Работничката во индустријата и градежништвото не може да работи ноќе ако не и се овозможи одмор од најмалку 7 часа во времето меѓу 22,00 и 5,00 часот наредниот ден, освен ако имаат посебни овластувања од областа на здравствената, социјалната и друга заштита на работниците;
Б. Заштита на младиот работник

За младиот работник во ЗРО се утврдени следните права:

· Со навршени 15 години може да склучи ДВ;

· Работник помлад од 18 години да не може да биде паспореден на да работи на работи кои штетно влијаат врз неговото здравје и психофизички развој;

· Има право на зголемен годишен одмор за 7 работни денови;

· Работникот помлад од 18 години не смее да работи подолго од полното работно време;

· Работникот помлад од 18 години, не може да работи ноќе помеѓу 22,00 и 6,00 часот наредниот ден (освен во исклучителни случаи предвидени со ЗРО);

· Работникот помлад од 18 години кој работи најмалку четири и половина часа дневно има право на пауза од најмалку 30 минути и одмор меѓу два дена од најмалку 24 последователни часа.

В. Права на работниците инвалиди се:

- Работодавачот е должен на работникот – инвалид со преостаната или променета работна способност да му обезбеди вршење соодветна работа и плата;

-Инвалидот кој е оспособен за одделни работи, се смета дека има здравствена способност за склучување на договор за вработување за тие работи;
-На работникот кај кого постои непосредна опасност од настанување инвалидност, работодавачот е должен да му обезбеди вршење друга соодветна работа и соодветен надомест на плата.

Г. Посебна заштита на повозрасни работници

- На работниците повозрасни од 57 години жени и 59 години мажи, работодавачот не смее без негова согласност да им одреди прекувремена или ноќна работа.
Вежби за проверка и утврдување на знаењето на тема посебна заштита на жената, младината, инвалидите и повозрасните работници.

Вежба број 9.

Прашања.

1. Кои права од работен однос ги има жената работничка?

2. Кои права од работен однос ги имаат работниците помлади од 18 г.

3. Кои права од работен однос ги имаат инвалидизираните работници?

4. Кои права ги имаат повозрасните работници?
8. Право на плата и надоместоци
Според Конвенцијата бр. 95 на МОТ која се однесува на заштита на платите, платата значи надоместок на сработеното (еквивалент на вложениот труд), без оглед како е заработена и пресметана, која може да се изрази во пари и да се утврди со меѓусебен договор или со национални закони или прописи и која може со сила на договорот за вработување, кој може и не мора да биде во писмена форма работодавачот да ја исплати на вработеното лице за работа која е извршена или треба да биде извршена или за услуги кои ги извршило или треба да ги изврши истото лице.
Во ЗРО (ЗРО), главата VII – Плаќање на работата, вградени се одредби со кои се регулираат правата на работниците и обврските на работодавачите во однос на платите.

Во Општиот КД за вработените во стопанството во приватниот сектор, платата на работникот се состои од:
1. основна плата

2. дел од платата за работна успешност

3. додатоци

А. Основната плата се утврдува така што износот на најниската плата се множи со коефициентот на степенот на сложеност на одделна група на работи на која припаѓа работното место на кое работникот работи согласно договорот за вработување.

Најниската плата за одделни степени на сложеност на работи и работни задачи преставува основна плата.

Со КД на ниво на гранки и дејности се утврдува најниската плата за соодветната гранка, односно дејност.

Б. Работната успешност се мери, односно проценува за поединци или групи на работници според однапред утврдени критериуми и мерила со кои работникот се запознава пред да почне да работи.

Поедноставно кажано делот од платата за работна успешност зависи од тоа колку работникот се труди на работното место во извршувањето на работните задачи на кои е распореден.

Критериуми и мерила за утврдување на работната успешност се: домаќински однос, обем, квалитет, креативност и инвентивност, остварена продуктивност, економичност, заштеда во процесот на работење, и др.

В. Додатоци. Во зависност од тоа во какви услови работи работникот, тој добива соодветен додаток-надоместок по тој основ. Како потешки услови за работа обично се смета работа: во услови на бучава, во рударски окна, во вода, во присуство на хемикалии итн.
Работниците кои своите работни задачи ги извршуваат во потешки услови имаат право на одреден надомест што се додава на основната плата. (пр. за 10%).

Со ОКД за приватниот сектор во областа на стопанството утврдени се девет групи на коефициенти со кои се зголемува најниската плата и тоа во распон од 1:3.

Коефициентите на сложеност се групирани во следните групи:

Група Коефициент
1. Едноставен рутински труд....................................1,00

2. Помалку сложени работи......................................1,20

3. Средно-сложени работи..1,30

4. Посложени работи...1,50

5. Сложени и самостојни работи...............................1,70

6. Работи кои бараат креативност............................1,90

7. Работи кои бараат дополнителни знаења...........2,30

8. Работи кои бараат иницијативност.......................2,70

9. Работи кои бараат специјални знаења.................3,00
Намалување на најниската плата
Работодавачот кај кого настанале потешкотии во работењето, врз основа на изготвена програма со која се обезбедува надминување на настанатите проблеми врз основа на согласност од синдикатот може да утврди отстапување од најниската плата, со тоа што намалувањето на најниската плата не може да изнесува повеќе од 20% и не може да трае подолго 6 месеци. Работодавачот е должен на работниците да им ја исплати разликата меѓу најниската плата за одделни степени на сложеност и помалку исплатената плата, во рок од 6 месеци по надминување на тешкотиите.

8.1. Надоместоци на плата

Согласно одредбите на ОКД за приватниот сектор од областа на стопанството работодавачот на работникот му исплатува надомест на плата за:
· боледување
· годишен одмор
· време на прекин на работниот процес од причини од страна на работодавачот

· празници и неработни денови утврдени со закон

· дообразование, стручно оспобување и преквалификација, односно докфалификација согласно потребите на работодавачот

· синдикално образование во договор со работодавачот

· време на отказен рок

· и др. случаи утврдени со КДна ниво на дејност, односно на ниво на работодавач.

-Работникот има право на надомест по основ на придонес од иновации, рационализации и други видови творештва, за потребите на работодавачот, кој се утврдува со договор склучен меѓу работникот и работодавачот.

-Работникот, согласно ОКД во приватниот сектор од стопанството, има право за време на неспособност за работа до 7 дена надомест на плата во висина од 70%; до 15 дена почнувајќи од првиот ден на боледувањето од 80% и над 15 дена за сите денови од 90% од основицата утврдена со закон.

-Надоместок на плата за време на прекин на работниот процес од деловни причини 70% од неговата плата за период од 3 месеци во тековмата година.
-за време на законит штрајк кој е организиран заради повредени права на работниците уредени со закон, колективен договор и ДВ: 3 неисплатени плати; неплатени придонеси и надоместоци; непотпишување на КД и необезбедени услови за работа, работодавачот на работникот му исплатува надоместок на плата во висина од 60% од основната плата на работникот за време од 5 работни дена.
8.2. Надоместување на трошоци поврзани со работата.
Работникот има право на надомест на трошоци поврзани со работата, утврдени со закон и КД и тоа:

- дневница за службени патувања во земјата во висина од 8% од
 основицата;

- надоместок за одвоен живот од семејството, во висина утврдена со
 КД на ниво на дејност, односно на ниво на работодавач, но не
 помалку од 60% од основицата;

-надомест на трошоци за користење на сопствен автомобил за
 потреби на работодавачот во висина од 30% од цената на литар
 гориво што го користи автомобилот за секој изминат километар;

- надомест на трошоци при селидба за потребите на работодавачот,
 во висина на стварните трошоци;

- со КД на ниво на дејност се утврдува висината на регресот за
 годишен одмор и новогодишниот надоместок;

 Согласно КД, се исплатува надоместок и за:

-во случај на смрт на работник на неговото семејство се исплатува
 надоместок во висина од 3 основици;

-во случај на смрт на член на семејното домаќинство на работникот
 му се исплатува надоместок во висина од 2 испратнини;

- во случај на потешки последици од елементарни непогоди најмалку
 во висина од 1 основица:

- за непрекинато боледување подолго од 6 месеци поради повреда
 на работа или професионално заболување во висина на
 основицата;

- за јубилејна награда во висина на основицата- за најмалку 10
 години работа кај ист работодавач;

-при заминување во пензија најмалку двократен износ од основицата.

Основица за пресметување на надоместоците на работниците преставува просечната месечна нето плата по работник во Република Македонија исплатена во последните 3 месеци.
Вежба број 10.
Прашања за вежби

1. Кои елементи ја сочинуваат платата?

2. Дали може да се намали најниската плата, колку и за кое време?

3. Кои се надоместоци на плата и колку изнесуваат?

4. Наброј ги видовите на трошоци поврзани со работата?
9. Колективни договори
9.1. Дефиниција, субјекти и нивоа на колективни договори
Според Препораката бр. 91 на МОТ под колективен договор се подразбира “секој писмен договор со кој се регулираат условите за работа и вработување, а кој може да го склучат меѓусебно, од една страна работодавец, група или една или повеќе организации на работодавци и од друга страна, една или повеќе репрезентативни организации на работници.” (параграф 2).
Субјекти: Од самата дефиниција на колективниот договор можеме да ги определиме и неговите субјекти. Тоа се работодавците (еден, група или една или повеќе организации на работодавци) и организацијата на работниците (синдикатот). Од страната на работодавците како субјект на колективното договарање може да се јави и државата особено кога станува збор за вработените во управата и јавните служби.
Нивоа на склучување на КД: Согласно одредбите на ЗРО, во РМ Колективните договори се склучуваат на три нивоа:
-на ниво на држава се склучува Општ КД

-на ниво на гранка или дејност се склучува посебен КД

-на ниво на работодавач- поединечен КД (на ниво на работодавач).
1. Општи колективни договори

На ниво на РМ се склучува:

-Општ КД за вработените во приватниот сектор во областа на стопанството

-Општ КД за вработените во јавниот сектор.

А. Страни (субјекти) на колективниот договор
1. Општ КД склучуваат репрезентативниот синдикат за територијата на РМ и репрезентативното здружение на работодавачи за територијата на РМ.
ОКД за вработените во приватниот сектор во стопанството го склучуваат репрезентативниот синдикат (синдикати) од стопанството на РМ и репрезентативното здружение (здруженија) на работодавачи од стопанството на РМ.

ОКД за јавниот сектор го склучуваат репрезентативниот синдикат во јавниот сектор, од една страна и министерот надлежен за работите од областа на трудот, по претходно овластување од Владата на РМ.

2. Посебни колективни договори (на ниво на гранка и дејности)

Посебниот КД за гранката, односно одделот, согласно Националната класификација на дејности го склучуваат репрезентативниот синдикат и репрезентативното здружение на работодавачи на ниво на гранка, односно одделот, согласно со Националната класификација на дејности.

3.Поединечен КД (на ниво на работодавач-претпријатие и установа) склучуваат репрезентативниот синдикат кај работодавачот и овластеното лице од работодавачот.
Вежба бр. 11: Симулација на колективно преговарање помеѓу Синдикатот и Здружение на работодавачи. Една група на студенти (3-5) ќе бидат во улога на Синдикатот, а друга група на студенти ќе бидат во улога на преговарачи на страната на Здруженијата на работодавачи.
В. Структура на колективниот договор

Секој колективен договор независно од нивото има своја структура. Во продолжение ја даваме структура на ОКД за приватниот сектор од областа на стопанството:
1. Општи одредби;

2. Договор за вработување;
3. Обврски на работникот;
4. Пробна работа, приправнички и волонтерски стаж;
5. Откажување на договорот за вработување;
6. Плата и надоместоци на плата;
7. Работно време;
8. Паузи и одмори;
9. Надомест на штета;
10. Мирно решавање на индивидуалните и колективните работни спорови (мировен совет и арбитража);

11. Информирање на работниците;

12. Стручно оспособување и образование на работниците;

13. Услови за работа на синдикатот;

14. Заштита на правата на работниците;

15. Изменување, дополнување, толкување и следње на примената на колективниот договор;

16. Постапка за откажување колективниот договор и
17. Преодни и завршни одредби
Вежба бр 12: Студентите ќе анализираат структура на ОКД за приватниот сектор од областа на стопанството и ОКД за вработените во јавниот сектор, односно ќе анализираат структура на еден гранков КД од стопанството и еден гранков КД од јавниот сектор.
10.Репрезентативност на синдикатот и здруженијата на работодавачи

 10.1. Постапка за утврдување на репрезентативност на Синдикатот и Здруженијата на работодавачи

За да се утврди репрезентативен статус на синдикатот, односно здруженијата на работодавачи се поднесува Барање до Комисијата за утврдување на репрезентативност. Со Барањето се поднесуваат докази за исполнување на услови за репрезентативност и тоа:
1. Решение за уписот во регистарот на синдикати, односно решение од уписот во регистарот на здруженија на работодавачи;

2. Список на членовите на синдикатот кои плаќаат членарина заверен од страна на на овластен преставник и работодавачот и пристапници на членовите, односно доказ за членството на работодавачите во здружението на работодавачи;

3. Список на склучени колективни договори или колективни договори на кои им пристапил синдикатот, односно здружението на работодавачи;

4. Список на синдикати-членки на синдикатот по гранки, односно оддели, согласно Националната класификација на дејности односно список на работодавачи членки по гранки, односно оддели, согласно Националната класификација на дејности и

5. Список на локалните синдикати-членки, односно работодавачи по општини со седиште и адреси.

Комисијата за репрезентативност утврдува дали барањето и поднесените докази се во согласност со одредбите на ЗРО. Кога Комисијата ќе утврди дека се е во согласност на законот, предлага на Министерот надлежен за работите од областа на трудот, да донесе решение за репрезентативност. Против решението за репрезентативност може да се заведе управен спор пред надлежен суд.

10.2. Преиспитување на репрезентативност.
Репрезентативноста се определува за период од 3 години, од денот на донесување на решението. Синдикатот и здружението на работодавачи може да поднесат барање за преиспитување на репрезентативност, по истекот на период од 1 година од денот на донесувањето на решението за утврдување на репрезентативност. Решението за репрезентативност се објавува во Службен весник на Република Македонија.

Ако ниеден од синдикатите, односно здружението на работодавачи не ги исполнува условите за репрезентативност, синдикатот, односно здружението на работодавачи, можат да склучат спогодба за здружување заради учество во склучување на колективен договор.
Гореопишаната постапка за репрезентативност можеме да ја прикажеме шематски на следниот начин:
10.3. Шематски приказ на постапката за утврдување на репрезентативност на синдикатот и здруженијата на работодавачи согласно ЗРО (Сл. Весник на РМ 130/09)
[image: image1]
[image: image7.wmf]ЗР од заштитните

друштва

ЗР за туризам

(АТАМ)

ЗР за тутунско

стопанство

ЗР за кожарска

и чевларска инд.

Здруженија на работодавачи по дејности - оддели (12)

ЗР за агенции

за привремени

вработувања

ЗР за хотели

ресторани и

кафетерии

(ХОТАМ)

ЗР за хартија

целуоза графичка и

издавачка индустрија

ЗР за текстилна

индустрија

ЗР за хемиска

индустрија

ЗР за градежништво

и градежни материјали

Претседател на

здружението

Управен одбор

Надзорен одбор

 Барање:
1. Решение за упис во регистар

2. Список на членови
3. Список на склучени. КД
4. Список на Синдикати
по гранки;
4. Список на локални синдикати

[image: image8.wmf]ЗР од заштитните

друштва

ЗР за туризам

(АТАМ)

ЗР за тутунско

стопанство

ЗР за кожарска

и чевларска инд.

Здруженија на работодавачи по дејности - оддели (12)

ЗР за агенции

за привремени

вработувања

ЗР за хотели

ресторани и

кафетерии

(ХОТАМ)

ЗР за хартија

целуоза графичка и

издавачка индустрија

ЗР за текстилна

индустрија

ЗР за хемиска

индустрија

ЗР за градежништво

и градежни материјали

Претседател на

здружението

Управен одбор

Надзорен одбор

[image: image2]
11. Решавање на индивидуални и колективни работни спорови

Под индивидуален работен спор се подразбира спор во врска со остварувањето на правата на работникот утврдени со закон, колективен договор и договор за вработување.

Колективни работни спорови се спорови во врска со склучувањето, измената, дополнувањето и примената на колективниот договор, остварувањето на правото на синдикално организирање и штрајк.

Споровите кои неможат да се решат со меѓусебно спогодување, можат да се решат по пат на помирување и арбитража.

Постапката за помирување е кога независна, трета страна, определена од страните во спорот, помага во надминувањето на спорот.
Арбитражата е кога трета страна (арбитер), што сами ја определиле страните во спорот, решава и одлучува за спрот

Со мирното решавање на индивидуалните и колективните работни спорови, работодавачот и работникот можат да се договорат решавањето на спорот да го доверат на посебен мировен совет составен од 3 члена и тоа: 1 член определува работодавачот, 1 член работникот, односно синдикатот и 1 член заеднички го определуваат работникот и работодавачот.
Трошоците за работата на Мировниот совет во спорот, односно надоместокот за работа на заеднички определениот член паѓа на товар на страните во спорот.
Спогодбата што ќе се постигне во постапката за помирување, мора да биде во писмена форма и е задолжителна за страните во спорот.

Доколку учесниците во спорот се согласат истиот да го решат со арбитража, одлуката на арбитерот е конечна и задолжителна за двете страни.

Против одлуката на арбитражата не е допуштен спор пред надлежниот суд.

Со колективен договор на ниво на работодавач може да се доуреди формирањето на посебен мировен совет и постапката на решавање на индивидуалните и колективните работни спорови.

Вежби за проверка и утврдување на знаењето на тема Решавање на индивидуален и колективен работен спор.

Вежба бр. 13.

Прашање: Што се подразбира под индивидуален работен спор?
Прашање: Што се подразбира под колективен работен спор?

Прашање: На кои начини-методи можат да се решат индивидуалниот, односно колективниот работен спор?

Што е мировен совет и колку члена брои?

Што е арбитража и дали против одлуката на арбитражата е допуштено спор пред надлежен суд?
12. Права и обврски за време на штрајк

Штрајкот се организира заради заштита на економските и социјалните права од работен однос на вработените. Штрајк се организира согласно одредбите на ЗРО.

Право да повика на штрајк има Синдикатот и неговите здруженија на повисоко ниво. Штрајкот мора писмено да се најави на работодавачот, односно здружението на работодавачи. Најавата (одлуката) за штрајк ги содржи следните елементи: причините за штрајкот, местото на одржување на штрајкот и денот и времето на почеток на штрајкот.
Штрајкот не смее да започне пред завршување на постапката за за помирување.
Штрајкот мора да биде организиран на начин со кој нема да се оневозможува или попречува организирањето и одвивањето на работниот процес за работниците кои не учествуваат во штрајкот, забрана на влез на работниците и на одговорните лица во деловните простории на работодавачот.

Отстранување од процесот на работа. Работодавачот може да острани работници од процесот на работа само во одговор на веќе започнат штрајк и бројот не може да биде поголем од 2% од бројот на работниците учесници во штрајкот. Работодавачот може да ги отстрани од процесот на работа само оние работници кои со своето однесување поттикнуваат насилничко и недемократско однесување.
Работниците коишто се отстранети од работата, за времето додека се отстранети од работа, работодавачот е должен да ги уплатува придонесите утврдени со посебните прописи за најниската основица за плаќање на придонеси.
Правила за работите кои не смеат да се прекинат за време на штрајк. На предлог на работодавачот, синдикатот и работодавачот спогодбено подготвува и донесува Правила за производно одржувачки и нужни работи кои не смеат да се прекинуваат за време на штрајк.

Правилата содржат одредби за: работите и бројот на работниците кои мора да продолжат да работат за време на штрајк.

Ако синдикатот и работодавачите не се спогодат, во рок од 15 дена од денот на доставувањето на предлогот на работодавачот до синдикатот за определување на работите, работодавачот или синдикатот може во рок од наредните 15 дена да бара за тие работи да одлучи арбитража.
Последици од организирање и учество во штрајк. Организирањето или учеството во штрајк организиран согласно одредбите на ЗРО и КД, не преставува повреда на ДВ. Работникот не смее да биде ставен во понеповолна положба од другите работници поради организирање или учество во штрајк, ако штрајкот е организиран во согласност со одредбите на ЗРО и КД.

На работникот може да му се даде отказ само ако организирал или учествувал во штрајк кој не е организиран во согласност со закон и колективен договор или ако за време на штрајкот направил некоја друга тешка повреда на ДВ.

Исто така, работникот не смее на било кој начин да се присилува да учествува во штрајкот.

Придонеси од плата. Работодавачот е должен на работниците кои учествуваат во штрајкот, за време на учество во штрајкот, да им уплатува придонеси од плата утврдени со посебните прописи на најниската основица за плаќање на придонесите.

Надоместок на нето плата за време на штрајк. Организаторот на штрајкот (синдикатот) може од свои средства да им обезбеди надоместок на нето плата за времето на штрајк на работниците кои учествувале во штрајкот. Синдикатот како организатор на штрајкот средствата ги обезбедува од посебен фонд (Фонд за штрајкови) кој се финансира исклучиво од дел од синдикалната членарина кој се издвојува во наменскиот фонд. Некои од синдикатите во РМ имаат формирано ваков наменски фонд (УПОЗ, СОНК и др.).
Судска забрана на незаконски штрајк и надомест на штета: Доколку организаторот на штрајкот (синдикатот) организирал штрајк спротивно од одредбите на ЗРО, тогаш работодавачот, односно здружението на работодавачи може да бара од надлежниот суд да забрани организирање и спроведување на штрајк.

Исто така, доколку е организиран штрајк спротивно од одредбите на законот (незаконит штрајк) работодавачот може да бара надомест на штета која ја претрпел поради штрајкот.

Судска забрана за незаконско исклучување од работа и надомест на штета. Синдикатот може да бара од надлежниот суд да забрани исклучување од работа за време на штрајк, ако тоа е сторено спротивно од одредбите на ЗРО.
Исто така, Синдикатот може да бара надомест на штета која тој или работниците ја претрпеле поради исклучувањето од работа за време на штрајк кое не е извршено во согласност со законот.

Судска надлежност за забрана на штрајк и отстранување од работа. Одлука за забрана на штрајк донесува надлежниот суд за работни спорови во прв степен. По жалба против одлуката на судот во прв степен одлучува надлежниот суд.

Постапката по барањето за забрана на штрајкот, односно отстранување од работа е итна.

Штрајк во вооружените сили, полицијата, органите на државната управа и јавните служби. Штрајкот во вооружените сили, полицијата, органите на државната управа, јавните претпријатија и јавните установи се уредува со посебен закон.
Вежби за проверка и утврдување на знаењето на тема права и обврски за време на штрајк
Вежба број 14.

Прашања.
1. Кога се организира штрајк?
Штрајк се организира тогаш кога спорот не е решен по пат на преговори, односно со помирување или арбитража.
2. Согласно ЗРО (62/05) кој има право да организира штрајк?

3. Кои елементи ги содржи Одлуката (најавата) за штрајк?

4.Колку работници може работодавачот да отстрани од производниот процес како одговор на започнат штрајк?
5. Дали за време на штрајк работодавачот е должен да уплаќа придонеси за ПИОМ?

6. Дали работникот треба да се присилува за учество во штрајк?
7. Дали штрајкот може да се забрани со судска одлука?

8. Дали работниците ги следува надомест на плата за време на штрајк?

9. Дали вработените во одбраната, полицијат органите на државната одбрана имаат право на штрајк?
 12.1. Шема на организирање на штрајк

[image: image3]Прв чекор: Надлежниот орган на Синдикатот донесува Одлука/Најава за штрајк во која се наведуваат причините за штрајк;
Втор чекор: Работодавачот ги разледува Барањата на Синдикатот;
Трет чекор: Пред да започне штрајкот задолжително се спроведува постапка за помирување;
Четврти чекор: По започнување на штрајкот Работодавачот и Синдикатот изготвуваат Правила за работите кои не смеат да се прекинат за време на штрајкот;
Петти чекор: Ако Синдикатот и Работодавачот не се спогодат, во рок од 15 дена од денот на доставувањето на предлогот на работодавачот до синдикатот за определување на работите кои не смеат да се прекинат, работодавачот или синдикатот може во рок наредните 15 дена да бара за тие работи да одлучи арбитража.
12. 2. МОДЕЛ
 Врз основа на чл. 236 од ЗРО, ____________________(се наведува името на органот кој ја донесува одлуката), при ________________(се наведува името на трговското друштво-установата), на состанокот одржан на ден ________година, донесе
 О Д Л У К А

 за стапување во штрајк
1. Вработените во __________________, членови на Организацијата на Синдикатот при ________________, на ден _______2010 година стапуваат во штрајк.

2. Штрајкот ќе започне во ____часот и ќе се одвива во________(се наведува местото на одржување на штрајкот).

3. Основни причини за организирање на штрајкот (Барања) се:
а.___

б. __

в. __

4. Штрајкот ќе го води Штрајкувачки одбор во состав:

- ___

- __

- __ итн.

5. Штрајкувачкиот одбор до почетокот на штрајкот е должен да започне постапка за помирување (мирно решавање на спорот).
6.Учесниците на штрајкот се должни да се придржуваат согласно одредбите на ЗРО и одредбите на оваа Одлука.

7.Одлуката стапува во сила со денот на нејзиното донесување.

Број_______ ____________________

Дата________ (орган кој ја донел Одлуката)

 Претседател,

13. Остварување на заштита на правата, обврските и одговорностите од работен однос.
1. Ако работникот смета дека работодавачот не му ги обезбедува правата од работен однос или крши кое било од неговите права од работниот однос има право да поднесе писмено барање до работодавачот кршењето да го отстрани, односно да ја исполни својата обврска.
2. Ако работникот смета дека со писмена одлука на работодавачот е прекршено неговото право, има право во рок од 8 дена од врачувањето на одлуката со која било прекршено правото, да бара работодавачот истото да го отстрани.

3. Ако работодавачот во натамошниот рок од 8 дена по врачувањето на писменото барање на работникот не ги исполни своите обврски од работниот однос, односно не го отстрани кршењето на правото, работникот може во рок од 15 дена да бара судска заштита пред надлежниот суд.
4. Против одлуката за отказ на договорот за вработување, работникот може да поднесе тужба во рок од 15 дена од врачувањето од страна на работодавачот, пред надлежниот суд.
5. Паричните побарувања од работниот однос работникот може да ги остварува непосредно пред надлежниот суд.

6. Неизбраниот кандидат за вработување кој смета дека при изборот била прекршена забраната за дискриминација, во рок од 15 дена од приемот на известувањето од страна на работодавачот може да бара надомест на штета пред надлежениот суд.
Заштитата на правата на работниците се остварува преку:

· Синдикатот;

· Работодавачот;

· Инспекциски надзор-инспектор на трудот,

· Судовите (Основен, Апелационен, Врховен, Уставен суд на РМ).
Вежби за проверка и утврдување на знаењето на тема Остварување на заштитата на правата, обврските и одговорностите од работен однос
Вежба број 15.
Прашања:

1. Пред кои органи и институции работниците можат да си ги остварат своите права ?

2. Какво право има работникот кога работодавачот му ги крши правата од работен однос?
3. Кој е рокот што работникот треба да го запази за остранување кога работодавачот му го прекршува правото на работникот?
14. Постапка за остварување на заштита на правата, обврските и одговорностите од работен однос

[image: image4.emf] Работник

-Повреда на право од

работен однос

Синдикат

-Правна помош

Трудова

инспекција

Работодавач

Надлежен суд

Прв чекор:

Втор чекор:

Трет чекор:

Четврти чекор:

1.Работникот Се обраќа до синдикатот

каде членува

Синдикатот обезбедува бесплатна

правна помош (заштита)

2. Пред да се обрати до

работодавачот работникот

може да се обрати до

трудова инспекција

1. Работникот има право писмено да се

обрати до работодавачот да ја отстрани

неправилноста

2. Работникот има право да поднесе писмено

барање до работодавачот кршењето да го

отстрани : рок 8 дена.

3. Ако работодавачот во рок од 8 дена

по врачување на писменото барање на

работникот не ги исполни своите

обврски од работен однос, работникот

може во рок од 15 дена да бара судска

заштита пред надлежен суд

15. Синдикати и здруженија на работодавачи
Асоцијации на работници и работодавачи

Синдикати: Работниците имаат право, по свој слободен избор, да основаат синдикат и во него да се зачленуваат, под условите пропишани со статутот или правилата на тој синдикат. Во ЗРО, Синдикатот е дефиниран како ,,самостојна, демократска и независна организација на работниците во која доброволно се здружуваат заради застапување, преставување, унапредување и заштита на своите економски, социјални и други поединечни и колективни интереси,,.
Синдикатите можат да се основаат без какво било претходно одобрување.

Работникот слободно одлучува за своето стапување и истапување од синдикатот. Никој не може да биде ставен во понеповолна положба поради членство или нечленство во синдикатот или поради учество или неучество во дејноста на синдикатот.

Заштита на синдикатот. Синдикатот не може да беде распуштен или нивната дејност запрена по административен пат, ако се основани и дејноста ја остваруваат во согласност со законот. Исто така, активноста на синдикатот и на нивниот преставник не може да се ограничува со акт на работодавачот, ако таа е во согласност со закон и КД.
Здружување на повисоки нивоа. Синдикатите можат да основаат свои сојузи или други облици на здружување во кои нивните интереси се поврзуваат на повисоко ниво (федерации, конфедерации). Синдикатите имаат право слободно да се здружуваат и да соработуваат со меѓународни организации основани поради остварување на нивните права и интереси.

Статут на синдикатот. Синдикатот, односно синдикатите на повисоко ниво, мора да имаат статут заснован и донесен на начелата на демократското застапување и демократското почитување на војлата на членовите. Статутот мора да содржи одредби за телата кои се овластени за склучување на КД.

Називот на синдикатот на повисоко ниво мора јасно да се разликува од називот на веќе регистрираните синдикати.
Правна способност на синдикатот. Синдикалната организација на ниво на работодавач, односно синдикатот на повисоко ниво својство на правно лице стекнува со денот на уписот во Централниот регистер на РМ.
Регистар на синдикати. Синдикатите се запишуваат во Регистерот на синдикати кој се води во Министерството надлежно за работите од областа на трудот. Во регистарот се запишува: денот на основање, називот, седиштето, подрачјето на дејствување, називот на извршното тело, името на лицето овластено за застапување и престанок на дејствување, обликот на внатрешното организирање и др.
Барање за упис во регистарот. Запишувањето во регистарот се врши на барање на синдикатот на повисоко ниво. Со барањето за упис се приложува: одлуката за основање, записник од основачкото собрание, статутот, називот на основачот и членовите на извршното тело, името и презимето на лицето или лицата кои се овластени за застапување и податоците за бројот на членовите на синдикатот врз основа на платена членарина.
Забрана на нееднакво постапување поради синдикално членство и активности. Работникот не смее да биде ставен во понеповолна положба од другите работници поради членство во синдикатот, а особено не е допуштено:

1. договор за вработување со определен работник да се склучи под услови за тој да не стапи во синдикат, односно под услов да истапи од синдикат и

2. да му се раскини ДВ или на друг начин да го стави работникот во понеповолна положба од другите работници поради неговото членство во синдикатот или или учество во синдикални активности надвор од работното време, а со согласност на работодавачот и за време на работното време.
3. Членството ви синдикатот и учество во активностите не смее да биде околност на која работодавачот ќе ја заснова одлуката за склучување на ДВ, за промена на работата која работникот ја работи, односно местото на работа, стручното образование, напредувањето, плаќањата, социјалните надоместоци и престанок на ДВ.
4. Работодавачот, директорот или некој друг орган и застапник на работодавачот, не смеат да користат присила против кој било синдикат.

Синдикален преставник. Синдикатите самостојно одлучуваат за начинот на нивното застапување кај работодавачот. Синдикатите кои имаат членови вработени кај одреден работодавач можат да именуваат или изберат еден или повеќе синдикални преставници кои ќе ги застапуваат кај тој работодавач. Синдикалните преставници имаат право кај работодавачот да ги штитат и промовираат правата и интересите на членовите на синдикатот.
Работодавачот е должен на најбројниот репрезентативен синдикат да му обезбеди просторни услови за вршење на дејноста. Синдикатот е должен да го извести работодавачот за именувањето на синдикалниот преставник.

Заштита на синдикалниот преставник. Синдикалниот преставник е заштитен од отказ согласно ЗРО. На синдикалниот преставник заради синдикална активност не може да му се намали платата или да му се откаже договорот за вработување. На синдикалниот преставник за времето на вршење на должноста, работодавачот може да му го откаже ДВ само со претходна согласност на синдикатот. Ако синдикатот во рок од 8 дена не се изјасни за давање или ускратување на согласноста, се смета дека е согласен со одлуката на работодавачот. Заштитата пред отказ за синдикалниот преставник трае цело време за времето на траењето на мандатот и најмалку 2 години по престанување на мандатот.
На работникот кој е избран или именуван на синдикална функција утврдена со статут, а чие вршење бара привремено да престане да работи кај работодавачот, му мирува работниот однос и има право во рок од 5 дена по престанувањето на функцијата што ја вршел, да се врати на работа за вршење на работи кои одговараат на неговиот степен на стручна подготовка.
Забрана на дејствување на синдикатот. Доколку синдикатот дејствува спротивно на Уставот и законот, со одлука на редовниот суд, надлежен според седиштето на синдикатот, неговата дејност ќе се забрани. Во образложението на пресудата за забрана на дејствувањето на синдикатот се назначуваат дејностите поради кои дејствувањето на синдикатот се забранува. Изреката на правосилната пресуда за забрана на дејствувањето на синдикатот се објавува во ,,Службен весник на Република Македонија,,.
Вежби за проверка и утврдување на знаењето на тема Синдикати и Здружнија на работодавачи
Вежба бр. 16.
1. Прашање: Дали правото на организирање на работниците во синдикати и правото на работодавачите на организирање во Здруженија на работодавачи е овозможено со нашето законодавство (Устав, Закон)?
2. Објасни ја постапката за упис на Синдикатот и Здруженијата на работодавачи во регистерот на Синдикати, односно регистерот на работодавачи?

3. Дали е заштитен преставникот на синдикатот?

4. Кога може да се забрани дејствувањето на Синдикатот во РМ?

16. Шематски приказ на организациона поставеност на Здружение на работодавачи на ниво на Р. Македонија (ОРМ)
17.Шематски приказ на организациона поставеност на репрезентативен синдикат на територија на РМ (ССМ)

[image: image5.emf]Сојуз на синдикати

(ССМ)

17 синдикати

Организација на

синдикати

Конгрес

Совет

Статутарна

комисија

Надзорен одбор

10 регионални

совети

-Секција

на жени

-Секција на

млади

Конгрес

(собрание)

- Совет

-Претседателство

-репуб. Одбор

Надзорен одбор

-Секција на

жени

-секција на

млади

Регионални

одбори

18. Шематски приказ на организациона поставеност на репрезентативен самостоен (гранков) синдикат на територијата на РМ (СИЕР – Синдикат за индустрија, енергетика и рударство)

[image: image6.emf]Конгрес

(собрание)

Републички

одбор

енергетика

Црна металургија

Регионални

совети

Синдикални

канцеларии

Обоена

металургија

Скопје

Битола

Кочани

Охрид

Делчево

Гостивар Кичево

Основни

синдикални

организации

Метал.

Дејност

Синдикат

Здружение на работодавачи (Барање за репрез.)

Комисија за репрезентативност

Министерство за труд и социјална политика

Решение за репрезентативност

Синдикат

Здружение на Работодавачи

� EMBED CorelDRAW.Graphic.12 ���

Разгледување на барањата

ОДЛУКА НА ШТРАЈК

Штрајк

Постапка за помирување

Арбитража

Правила за работите кои не можат да се прекинат за време на штрајк

34

_1368969834.unknown

_1368978897.unknown

_1368977955.unknown

_1368969500.unknown

