PAGE  
6
KOLEKTIVEN DOGOVOR - ZEMJODELSTVO I PREHRANBENA INDUSTRIJA


      
Sindikatot na rabotnicite od agroindustriskiot kompleks na Republika Makedonija i Zdru`enieto za zemjodelstvo i prehranbena industrija na Organizacijata na rabotodava~ite na Republika Makedonija, na 07. 07. 2011 godina utvrdija pre~isten tekst na kolektivniot dogovor za vrabotenite od zemjodelstvoto i prehranbenata industrija.

Pre~isteniot tekst na kolektivniot dogovor za vrabotenite od zemjodelstvoto i prehranbenata industrija gi opfa}a - Op{tiot Kolektiven dogovor za privatniot sektor od oblasta na stopanstvoto na Republika Makedonija (Sl.vesnik na RM br.88/09), Usoglasuvaweto na Op{tiot Kolektiven dogovor za privatniot sektor od oblasta na stopanstvoto na Republika Makedonija (Sl.vesnik na RM br.60/10) i Spogodbata za usoglasuvawe i prodol`uvawe na kolektivniot dogovor za vrabotenite od zemjodelstvoto i prehranbenata industrija 

br. 0101-136/1 i 0101-5 od 23. 11. 2010 i Kolektivniot Dogovor za izmenuvawe i dopollnuvawe na Kolektivniot Dogovor za vrabotenite od zemjodelstvoto i prehranbenata industrija br. 0101-07 od 07. 07. 2011. 

KOLEKTIVEN DOGOVOR

Za vrabotenite od  zemjodelstvo i prehranbena industrija

(Pre~isten tekst)

OP[TI ODREDBI

^len 1


So ovoj Kolektiven dogovor se ureduvaat i doureduvaat, vo soglasnost so zakon i Op{tiot kolektiven dogovor za privatniot sektor od oblasta na stopanstvoto na R. Makedonija, pravata, obvrskite i odgovornosti pome|u rabotnicite i rabotodava~ite vo slednive  dejnosti:

-prerabotka i konzervirawe na ovo{je i zelen~uk;

-prerabotka i konzervirawe na meso i riba;

-prerabotka i konzervirawe na mleko;

-proizvodstvo na {e}er;

-proizvodstvo na konditorski proizvodi;

-proizvodstvo na rastitelni masla;

-proizvodstvo na drugi prehranbeni proizvodi(bez dobito~na hrana);

-proizvodstvo na alkohol od rastitelno poteklo i alkoholni pijaloci;

-proizvodstvo na bezalkoholni pijaloci;

-proizvodstvo na dobito~na hrana;

-poljodelstvo;

-ovo{tarstvo;

-lozarstvo;

-sto~arstvo;

-`ivinarstvo;

-gradinarstvo;

-zemjodelski uslugi;

-ribarstvo;

-cve}arstvo;

-veterinarni uslugi

      -melewe i lupewe na `itarici;

       -proizvodstvo na leb i pe~iva;

       -proizvodstvo na testenini;

       -proizvodstvo na industriski kola~i;

       -`ito i melni~ki proizvodi;

       -razni `ivotni produkti i proizvodi za doma{ni potrebi;

^len 2


Ovoj kolektiven dogovor gi obvrzuva site rabotnici i rabotodava~i, od ovaa granka,odnosno oddel, ~lenovi na Sindikatot i na Zdru`enieto na rabotodava~i.


Kolektivniot dogovor gi obvrzuva i site rabotnici i rabotodava~i, koi po sklu~uvaweto  pristapile kon Sindikatot odnosno Zdru`enieto na rabotodava~i, potpisnici na ovoj Kolektiven dogovor.
^len 3


So kolektiven dogovor na nivo na rabotodava~ mo`at da se  utvrdat pogolemi  prava na rabotnicite od onie utvrdeni so zakon ili so ovoj kolektiven dogovor.

So kolektiven dogovor na nivo na rabotodava~ ne mo`at da bidat utvrdeni pomali prava na rabotnicite od pravata utvrdeni so zakon i ovoj kolektiven dogovor.

Odredbite od kolektivniot dogovor na nivo na rabotodava~ sprotivni na stav 2 od ovoj ~len se ni{tovni i ne mo`at da proizveduvaat pravno dejstvo.

Zabrana na diskriminacija 

^len 4


Vo slu~aj na diskriminacija rabotnikot ima pravo da bara nadomest na {teta soglasno Zakonot za obligacioni odnosi.

II Dogovor za vrabotuvawe

^len 5


So potpi{uvawe na dogovorot za vrabotuvawe, se zasnova raboten odnos pome|u rabotnikot i rabotodava~ot.


Dogovorot za vrabotuvawe rabotnikot go sklu~uva li~no, a vo ime na rabotodava~ot dogovorot go sklu~uva  zastapnikot po zakon  zapi{an vo centralniot registar na pravniot subjekt ili od nego ovlasteno lice.

Dogovorot za vrabotuvawe pokraj sodr`inata od ~len 28 od ZRO mora da sodr`i  identifikacioni podatoci za strankite odnosno mati~en broj  na rabotnikot i mati~en broj (BDS) na rabotodava~ot.

^len 6


Slu~aite koga rabotnikot e otsuten od opravdani pri~ni od rabota i ne mo`e da otpo~ne so rabota na denot opredelen so dogovorot za vrabotuvawe se: 

· bolest,

·  smrten slu~aj na ~len na potesno semejstvo,

·  elementarna nepogoda ( po`ar , poplava i sl ),

· drugi slu~ai predvideni so kolektiven doovor na nivo na rabotodava~ ili dogovor za vrabotuvawe.

1. Izmena na dogovor za vrabotuvawe      
^len 7 

       Na predlog na rabotodava~ot ili na rabotnikot mo`e da se izmeni dogovorot za vrabotuvawe so sklu~uvawe na aneks dogovor za vrabotuvawe.

Izmenite na dogovorot za vrabotuvawe mo`at da bidat izvr{eni ako i dvete strani se dogovorat za istoto.

2. Posebni uslovi za zasnovawe

    na raboten odnos

^len 8


 Posebnite uslovi mo`at da se predvidat kako uslov za vrabotuvawe samo ako se neophodni za izvr{uvawe na rabotite na odredeno rabotno mesto.


Kako posebni uslovi za vrabotuvawe mo`at da se predvidat, osobeno: stru~nata podgotovka, posebni znaewa i sposobnosti za izvr{uvawe na

 soodvetni raboti i rabotni zada~i, rabotno iskustvo, zdrastvena sostojba, psihofizi~ki i fizi~ki sposobnosti, proverka na sposobnostite za vr{ewe na rabotite na rabotnoto mesto, utvrdeni vo kolektiven dogovor na nivo na  rabotodava~ i aktot za sistematizacija na rabotodava~ot.

Rabotodava~ot ne mo`e vo dogovorite za vrabotuvawe da utvrdi posebni uslovi koi zna~at diskriminacija na kandidatite po bilo koj osnov.

Za izvr{uvawe na rabotite na rabotnite mesta za koi kako poseben uslov ne se bara stru~na podgotovka, ili drug vid stru~na sposobnost, nemo`e kako poseben uslov da se utvrduva rabotnoto iskustvo.

3. Sklu~uvawe na  nov promenet dogovor za vrabotuvawe 

     vo tekot na traeweto na rabotniot odnos 

^len 9 

       Odredbite od zakonot {to se odnesuvaat na dogovorot za vrabotuvawe, se primenuvaat i vo slu~aj koga rabotodava~ot go otka`uva dogovorot za vrabotuvawe i na rabotnikot mu predlaga sklu~uvawe na nov promenet dogovor za vrabotuvawe.
Vo slu~aj na promena na rabotnoto mesto so rabotnikot se sklu~uva nov promenet dogovor za vrabotuvawe.

Rabotnikot mo`e da raboti i na drugo rabotno mesto, po negovo barawe ili na barawe na rabotodava~ot ako prima ista ili pogolema plata ako za toa se spogodat so rabotodava~ot.

II. PRAVA I OBVRSKI NA STRANITE PRI SKLU^UVAWE

     NA DOGOVOR ZA VRABOTUVAWE 

1. Na~in za zasnovawe na raboten odnos

                                                   ^len  10

Odluka za potrebata za zasnovawe na raboten odnos donesuva rabotodava~ot, odnosno organot {to toj }e go opredeli.  

Rabotodava~ot ja obezbeduva potrebata od rabotnici na na~in utvrden so Zakonot za rabotni odnosi. 
^len 11


Izborot od prijavenite kandidati go vr{i rabotodava~ot, odnosno organot {to }e go opredeli toj.


^len 12

Pred donesuvawe na odlukata za izbor na opredeleno rabotno mesto, ako toa e utvrdeno kako poseben uslov za zasnovawe na raboten odnos, se vr{i proverka na sposobnostite za vr{ewe na rabotite na rabotnoto mesto, osven za pripravnicite i rabotnici bez kvalifikacii.

Postapkata za proverka na sposobnosta za vr{ewe na rabotite na rabotnoto mesto ja opredeluva rabotodava~ot.

Proverkata na rabotnata sposobnost za vr{ewe na rabotite na rabotnoto mesto pred donesuvawe na odlukata za zasnovawe na raboten odnos mo`e da se vr{i pismeno i prakti~no so:                         

            -testirawe

            -razgovor

           - prakti~na rabota

^len 13

Rabotniot odnos se zasnova so sklu~uvawe na Dogovorot za vrabotuvawe me|u rabotnikot i rabotodava~ot.

Dogovorot za vrabotuvawe se sklu~uva vo pismena forma.

 
So sklu~uvawe na dogovorot za vrabotuvawe rabotodava~ot e dol`en da go prijavi rabotnikot vo zadol`itelnoto socijalno osiguruvawe (penzisko i invalidsko, zdrastveno osiguruvawe i   osiguruvawe vo slu~aj na nevrabotenost) vo soglasnost so posebnite propisi.

Primerok od sklu~eniot Dogovor za vrabotuvawe se dostavuva na rabotnikot.

^len 14

Работодавачот е должен да ги информира работниците на определено време за слободните работни места преку објава на огласна табла, за да можат и овие работници да ја имаат истата можност за добивање на вработување на неопределено време.
^len 15
Kandidatot koj ne e izbran ima pravo na prigovor vo rok od 8 dena od priemot na izvestuvaweto, do organot utvrden so Kolektiven dogovor na nivo na rabotodava~.

III. OBVRSKI NA RABOTNIKOT 

^len 16  

Rabotnikot e dol`en sovesno da ja izvr{uva svojata rabota na rabotnoto mesto za koe {to sklu~il dogovor za vrabotuvawe, vo vreme I na mesto,koi {to se opredeleni za izvr{uvawe na rabotata,po~ituvajki ja organizacijata na rabotata i delovnata aktivnost na rabotodava~ot.

Rabotnikot ja izveduva rabotata vo obem i na na~in spored tehnolo{kite standardi na vidot na rabotata na rabotnoto mesto i spored upatstva i nasoki na pretpostaveniot ovlasten rabotnik od rabotodava~ot.

Sindikatot mo`e da bara preispituvawe na obemot I organizacijata  na rabotata i rabotnoto mesto i da dade svoe   mislewe.

^len 167

Rabotnikot ima pravo da odbie da raboti ako mu se zakanuva neposredna opasnost po `ivotot ili zdravjeto, poradi nesproveduvawe na propi{anite merki za za{tita pri rabota.

Vo slu~aj rabotnikot da odbie da raboti soglasno prethodniot stav dol`en e pismeno da go izvesti rabotodava~ot i prestavnikot na rabotnicite za za{tita pri rabota za pri~inite poradi koi odbiva da raboti.

Do kolku rabotodava~ot smeta deka vo rabotata ne postoi opasnost po `ivotot i zdravjeto na rabotnikot i deka prekinot na rabota e neosnovan, dol`en e pismeno da go izvesti rabotnikot i da pobara posreduvawe na Trudova inspekcija.

Do dobivaweto na pismeno izvestuvawe od Trudovata inspekcija rabotodava~ot e dol`en da postapuva soglasno Zakonot za bezbednost i zdravje pri rabota.
^len 18 

Rabotnikot e dol`en da vr{i i druga rabota koja ne e predvidena so dogovorot za vrabotuvawe, a e vo ramkite na negovata stru~na podgotovka, vrz osnova na pismen akt od strana na rabotodava~ot se dodeka traat pri~inite, no ne podolgo od 2 meseca, samo vo slu~ai:

· koga treba da se zameni otsuten rabotnik;

· koga e zgolemen obemot na rabotata;

· ako na rabotnoto mesto na koe raboti e namalen obemot na rabota;

· vo uslovi na elementarni nepogodi koi se slu~ile ili neposredno se zakanuvaat;

· neophodno zavr{uvawe na zapo~nat proces, ~ie prekinuvawe so ogled na prirodata na tehnologijata na rabotata bi predizvikalo materijalni zagubi;

· spre~uvawe na rasipuvawe na surovini i materijali, odnosno odstranuvawe na defekti na opremata i na sredstvata za rabota;

· zavr{uvawe na itni i neodlo`ni dejstvija;

· koga toa e neophodno za otstranuvawe ili spre~uvawe na posledicite vo slu~aite na prirodna ili druga nesre}a;

· vo drugi slu~ai utvrdeni so kolektiven dogovor na nivo na rabotodava~.

Rabotnikot vo site slu~ai koga vr{i druga rabota koja ne e predvidena so dogovorot za vrabotuvawe, ima pravo na ednakva plata  kakva {to primal na svoeto rabotno mesto odnosno, plata koja e za nego popovolna.
IV OBVRSKI NA RABOTODAVA^OT

^len 19

Rabotodava~ot ima obvrska da mu gi obezbedi na rabotnikot site uslovi i pretpostavki za navremeno i bezbedno izvr{uvawe na rabotite i rabotnite zada~i vo ramkite na opisot i sodr`inata na rabota na rabotnoto mesto za koe rabotnikot zasnoval raboten odnos:

· redovno da mu isplatuva plata; 

· nadomestoci na plata;

· tro{oci vo vrska so rabotata;

· soodvetna za{tita pri rabota i posebna za{tita pri rabota;

 soglasno Zakon, Op{tiot kolektiven dogovor za privatniot sektor od oblasta na stopanstvoto, ovoj kolektiven dogovor, kolektiven dogovor na nivo na rabotodava~ i dogovorot za vrabotuvawe.

V. PROBNA RABOTA I PRIPRAVNI^KI STA@ 

^len 20

Pri sklu~uvaweto na dogovorot za vrabotuvawe, rabotnikot i rabotodava~ot mo`e da dogovorat probna rabota.

Traeweto na probnata rabota za odredeni rabotni zada~i iznesuva najmnogu 6 meseci utvrdeni po grupi na slo`enost vo kolektivniot dogovor na nivo na rabotodava~.

Na~inot na sproveduvaweto i ocenuvaweto na probnata rabota go utvrduva rabotodava~ot.

^len 21

Pripravn~kiot sta` se utvrduva vo razli~no vremetraewe vrz osnova na stepenot na obrazovanieto, dokolku so drug zakon ne e poinaku re{eno:

· za rabotite od IV i V stepen stru~na naobrazba najmnogu  3 meseci,

· za rabotite od VI stepen stru~na naobrazba najmnogu         5 meseci

· za rabotite nad VI stepen stru~na naobrazba najmnogu       6 meseci

Pripravni~kiot sta` se izveduva spored Programa koja ja podgotvuva rabotodava~ot. Mentorot koj ja sproveduva programata mora da ima najmalku ednakov stepen na stru~no obrazovanie kako i pripravnikot i 3 godini rabotno iskustvo.

Vo dogovorot za vrabotuvawe na pripravnikot se utvrduva na~inot na izvr{uvaweto na pripravni~kiot sta`. 


Pripravni~kiot sta` mo`e vrz osnova na predlog na mentorot da se namali, no ne pomalku od polovinata od prvobitno utvrdenoto traewe na pripravni~kiot sta`.

Pripravni~kiot ispit sodr`i ocenuvawe na znaeweto na strukata i na rabotnoto podra~je za koe se osposobuva pripravnikot. Komisijata za pripravni~kiot ispit e sostavena najmalku od 3 ~lena koi imaaat najmalku ednakov stepen na stru~no obrazovanie kako i pripravnikot i 3 godini rabotno iskustvo. Mentorot u~estvuva vo rabotata na Komisijata, no ne e nejzin ~len. 

Pripravnikot go polaga pripravni~kiot ispit najdocna do istekot na pripravni~kiot sta`. Dokolku ne go polo`i pripravni~kiot ispit ima pravo povtorno da polaga vo rok koj ne smee da bide pomal od 15, a ne pogolem od 45 dena. Dokolku i po vtor pat ne go polo`i pripravni~kiot ispit mu prestanuva rabotniot odnos vo denot koga ne go polo`il ispitot. 

VI. OTKA@UVAWE NA DOGOVOROT ZA VRABOTUVAWE SO 

OTKAZ OD STRANA NA RABOTNIKOT I RABOTODAVA^OT

^len 22

Rabotniot odnos prestanuva so otka`uvawe na dogovorot za vrabotuvawe na inicijativa na edna od dogovorenite strani, poradi gubewe na rabotnata sposobnost na rabotnikot, poradi vozrast na rabotnikot, spored Zakonot za P.I.O, poradi istekot na dogovoreniot rok do kolku dogovorot za vrabotuvawe e sklu~en na opredeleno vreme, poradi smrt na rabotnikot ili rabotodava~ot (fizi~ko lice), odnosno prestanok na pravniot subjektivitet na rabotodava~ot (pravno lice), poradi ste~aj ili po drug osnov, so pismena spogodba me|u strankite, so sudska presuda i vo drugi slu~ai utvrdeni so zakon.

Za otka`uvaweto na dogovorot za vrabotuvawe zadol`itelno se donesuva  odluka vo pismena forma.

Otka`uvaweto na dogovorot za vrabotuvawe na inicijativa na ednata od dogovorenite stranki soglasno stav 1 mo`e da bide usloveno so otkazen rok soglasno Zakonot za rabotni odnosi.
1.Otka`uvawe na dogovorot za vrabotuvawe 

 od  strana na rabotodava~ot

^len 23

Rabotodava~ot mo`e da go otka`e dogovorot za vrabotuvawe so otkaz  na rabotnikot,poradi kr{ewe na rabotnata disciplina ili poradi neispolnuvawe na obvrskite od rabotata (li~na pri~ina od strana na rabotnikot) dokolku kr{eweto na rabotnata disciplina ili neispolnuvaweto na obvrskite od rabota e utvrdena so posebna postapka (soslu{uvawe na prekr{itelot, na svedoci i izveduvawe na dokazi).

^len 24


Dogovorot za vrabotuvawe,rabotodava~ot  mo`e da go otka`e so otkaz, ako rabotodava~ot ne e zadovolen od izvr{uvaweto na rabotnite obvrski na rabotnikot.


Vrz osnova na izve{tajot od neposredniot rakovoditel, ako rabotodava~ot ne e zadovolen od izvr{uvaweto na rabotnite obvrski na rabotnikot, istiot e dol`en da mu dade pismeno upatstvo i nasoki za pravilno izvr{uvawe na rabotnite obvrski i da go predupredi deka ne e zadovolen od na~inot na nivnoto izvr{uvawe.


Po dobivawe izve{taj od neposredniot rakovoditel, deka rabotnikot vo utvrdeniot rok od 30 dena ne go podobril svoeto rabotewe, odluka od stav 1 na ovoj ~len donesuva organot na upravuvawe ili lice ovlasteno od nego. 

^len 25


Dogovorot za vrabotuvawe, rabotodava~ot  mo`e da go otka`e so otkaz, ako rabotnikot e nesposoben da gi izvr{uva rabotnite zada~i utvrdeni so Zakon, ovoj Kolektiven dogovor, Kolektiven dogovor na nivo na rabotodava~ i dogovorot za vrabotuvawe.


Utvrduvaweto deka rabotnikot e nesposoben da gi izvr{uva rabotnite zada~i go vr{i komisija formirana od organot na upravuvawe na rabotodava~ot.


Komisijata broi tri ~lena, a ~lenovite treba da imaat najmalku ist stepen na stru~na podgotovka {to se bara za rabotnoto mesto.


Komisijata treba da pribavi potrebni podatoci za uslovite, okolnostite i pri~inite za nesposobnosta na rabotnikot da gi izvr{uva rabotnite zada~i od rabotnoto mesto.

^len 26


Na rabotnikot mu se dostavuva pismeno izvestuvawe deka e otpo~nata postapka za utvrduvawe na negovite znaewa i sposobnosti za izvr{uvawe na rabotite od rabotnoto mesto na koe e rasporeden.


Za po~etokot na postapkata pismeno se izvestuva Sindikatot.


Rabotnikot i Sindikatot imaat pravo na uvid vo dokumentacijata vrz osnova na koja e zapo~nata postapkata.

^len 27


Postapkata za utvrduvawe na nesposobnost na rabotnikot da gi izvr{uva rabotnite zada~i ja sproveduva komisija vrz osnova na dokumentacijata za najmalku ednomese~no sledewe na rabotata na rabotnikot.


Vo vreme na sledewe se smeta samo fizi~koto prisustvo na rabotnikot na rabota.

^len 28


Na rabotnikot kaj kogo e utvrdena nesposobnosta za izvr{uvawe na rabotnite zada~i mo`e da mu bide ponuden nov dogovor za vrabotuvawe koj odgovara na negovite znaewa i sposobnosti, dokolku ima  drugo rabotno mesto.


Ako rabotnikot ne go prifati noviot dogovor za vrabotuvawe, mu prestanuva rabotniot odnos.
^len 29


Dogovorot za vrabotuvawe, rabotodava~ot  mo`e da go otka`e so otkaz, zaradi kr{ewe na rabotnata disciplina i rabotniot red od strana na rabotnikot, ako se utvrdi postoeweto na opravdana pri~ina svrzana za negovoto odnesuvawe ili ako pri~inata e zasnovana na potrebite na funkcioniraweto na rabotodava~ot.

Rabotniot red go utvrduva organot na upravuvawe na rabotodava~ot. 

^len 30


Rabotodava~ot  mo`e da go otka`e dogovorot za vrabotuvawe so otkaz poradi kr{ewe na rabotnata disciplina ili neispolnuvawe na obvrskite od strana na rabotnikot utvrdeni so zakon, so Op{t kolektiven dogovor za privatniot sektor od oblasta na stopanstvoto, ovoj kolektiven dogovor,  so akt na rabotodava~ot i so dogovorot za vrabotuvawe  i ako:

· ne gi po~ituva rabotniot  red i disciplina spored pravilata  propi{ani od strana na rabotodava~ot;

· ne gi izvr{uva ili nesovesno i nenavremeno gi izvr{uva rabotnite obvrski;

· ne se pridr`uva kon propisite {to va`at za vr{ewe na rabotite na rabotnoto mesto;

· ne se pridr`uva na rasporedot i koristeweto na rabotnoto vreme;

· ne pobara otsustvo ili navremeno pismeno ne go izvesti rabotodava~ot za otsustvoto od rabota;

· poradi bolest ili opravdani pri~ini otsustvuva od rabota, a za toa vo rok od 48 ~asa na pismeno ne go izvesti rabotodava~ot;

· so sredstvata za rabota ne se postapuva sovesno ili soglasno so tehni~kite upatstva za rabota;

· nastane {teta,  gre{ka vo raboteweto ili zaguba, a za toa vedna{ ne go izvesti rabotodava~ot;

· ne gi po~ituva propisite za za{tita pri rabota ili ne gi upotrebuva propisno ili ne gi odr`uva sredstvata i opremata za za{tita pri rabota;

· predizvikuva nered i nasilni~ki se odnesuva za vreme na rabotata;

· nezakonsko ili neovlasteno gi koristi sredstvata na rabotodava~ot.

So kolektiven dogovor na nivo na rabotodava~ mo`at da se utvrdat i drugi slu~ai na kr{ewe na rabotniot red i disciplina.  

^len 31


Dogovorot za vrabotuvawe, rabotodava~ot  mo`e da go otka`e bez otkazen rok, vo slu~aite na kr{ewe na rabotniot red i disciplina ili neispolnuvawe na rabotnite obvrski od strana na rabotnikot utvrdeni so zakon, ovoj  Kolektiven  dogovor, kolektiven dogovor na nivo na rabotodava~  i Dogovor za vrabotuvawe i toa ako:

· neopravdano izostane  od rabota 3 posledovatelni rabotni dena ili 5 rabotni dena so prekin vo tekot na edna godina;

· go zloupotrebi boleduvaweto;

· ne se pridr`uva kon propisite za za{tita od bolesti, za{tita pri rabota, po`ar, eksplozija, {tetno dejstvuvawe na otrovni i drugi opasni materii i gi povreduva propisite za za{tita na `ivotnata sredina;

· vnesuva, upotrebuva ili e pod dejstvo na alkohol i narkoti~ni sredstva;

· stori kra`ba ili vo vrska so rabotata namerno ili od krajno nevnimanie }e predizvika {teta na rabotodava~ot;

· go zloupotrebi ili pre~ekori dadenoto ovlastuvawe;

· odade delovna, slu`bena ili dr`avna tajna.

So kolektiven dogovor na nivo na rabotodava~ mo`at da se utvrdat i drugi slu~ai na kr{ewe na rabotniot red i disciplina i na rabotnite 

obvrski za koi rabotodava~ot go otka`uva dogovorot za vrabotuvawe bez otkazen rok. 

^len 32


Po isklu~ok od ~lenot 29 do donesuvawe na odluka za otka`uvawe na dogovorot za vrabotuvawe so otkaz organot na upravuvawe na rabotodava~ot 

ili lice ovlasteno od nego so pismen nalog mo`e da go otstrani rabotnikot od dru{tvoto ako:

· rabotnikot so svoeto prisustvo vo dru{tvoto go zagrozuva `ivotot ili zdravjeto na rabotnicite ili drugi lica ili se o{tetuvaat sredstvata od pogolema vrednost;

· prisustvoto na rabotnikot kaj rabotodava~ot {tetno }e se odrazuva vrz raboteweto kaj rabotodava~ot;

· prisustvoto na rabotnikot onevozmo`uva utvrduvawe na odgovornosta za povreda na rabotnite obvrski i

· koga protiv rabotnikot e pokrenata  krivi~na postapka od nadle`en organ za krivi~no delo storeno na rabota ili vo vrska so rabotata.

^len 33


Prigovorot protiv odlukata za otka`uvawe na dogovorot za vrabotuvawe , odnosno protiv otstranuvaweto od kaj rabotodava~ot vo smisla na ~lenovite 29 i 30 ne ja zadr`uva od izvr{uvawe odlukata za otkaz, odnosno pismeniot nalog.

^len 34


Rabotnikot pismeno se izvestuva deka se ispolneti uslovite za prestanok na rabotniot odnos so otkaz zaradi kr{ewe na rabotnata disciplina i rabotniot red.


Izvestuvaweto od stav 1 na ovoj ~len se dostavuva i do Agro-Sindikatot- Sindikalna Organizacija kaj rabotodava~ot.


Vo tekot na utvrduvaweto na uslovite za prestanok na rabotniot odnos so otkaz zaradi kr{ewe na rabotnata disciplina i rabotniot red, zadol`itelno se razgleduva i misleweto na Agro-Sindikatot kaj rabotodava~ot  ako e dostaveno.


Vo izvestuvaweto od stav 1 na ovoj ~len se naveduva povredata, opis na dejstvijata, kako i vremeto i mestoto koga e napravena istata.

^len 35


Rabotodava~ot mo`e da donese odluka za otka`uvawe na dogovorot za vrabotuvawe na rabotnik poradi povreda na rabotna disciplina vo rok od tri meseci od denot na soznanieto za povredata.

Rabotodava~ot mo`e da donese odluka za  otka`uvawe na dogovorot za vrabotuvawe  na rabotnik poradi neispolnuvawe na obvrskite od rabotnoto mesto vo rok od 3 meseca od denot na soznanieto za neispolnuvaweto.
^len 36

Dogovorot za vrabotuvawe, rabotodava~ot ne mo`e da go otka`e so otkaz, dokolku za otka`uvaweto nema opravdani pri~ini svrzani so sposobnosta ili odnesuvaweto na rabotnikot(li~na pri~ina na strana na rabotnikot) ili za potrebite na funkcionirawe na rabotodava~ot  (delovni pri~ini).

Dogovorot za vrabotuvawe,rabotodava~ot ne mo`e da go otka`e so otkaz, poradi pri~ini svrzani za odnesuvaweto na rabotnikot ili negovata rabota pred da mu se ovozmo`i da se brani od iznesenite navodi, osven vo slu~ai koga od rabotodava~ot opravdano ne mo`e da se o~ekuva da mu pru`i takva mo`nost (te{ka povreda na rabotnite obvrski so koja se doveduva vo pra{awe funkcioniraweto na rabotodava~ot).

Prestanokot na rabotniot odnos so otka`uvawe na dogovorot za vrabotuvawe od strana na rabotodava~ot, bilo od li~ni pri~ini na stranata na rabotnikot ili od delovni pri~ini na rabotodava~ot e ni{toven, od momentot na samoto vra~uvawe na otkazot, do kolku rabotnikot direktno ili indirektno go stavaat vo ponepovolna polo`ba vo odnos na drugite rabotnici po bilo koj od osnovite utvrdeni vo ~len 6 od ZRO.

^len 37


Rabotodava~ot, odnosno ovlasteniot rabotnik mu dava mo`nost na rabotnikot da se izjasni za iznesenite navodi i da prilo`i novi dokazi korisni za nego, odnosno mu ovozmo`uva da se brani za iznesenite navodi na obvinenieto.


Ako e toa neophodno, rabotodava~ot ili liceto koj go ovlastil mo`at da ovlastat rabotnik koj }e sprovede uvid zaradi utvrduvawe na okolnostite i faktite vo vrska so postapkata vo koja se utvrduva deka se ispolneti uslovite za prestanok na rabotniot odnos so otkaz zaradi kr{ewe na rabotnata disciplina i rabotniot red.

^len 38


Rabotodava~ot, odnosno liceto koe  toj  go ovlastil utvrduva dali se ispolneti uslovite za prestanok na rabotniot odnos so otkaz zaradi kr{ewe na rabotnata disciplina i rabotniot red i ako utvrdi deka se ispolneti uslovite za prestanok na rabotniot odnos so otkaz zaradi 
kr{ewe na rabotnata disciplina i rabotniot red, vo otsustvo na rabotnikot, donesuva odluka za prestanok na rabotniot odnos so otkaz.


Vo odlukata za otkaz rabotodava~ot e obvrzan da gi utvrdi pri~ini za prestanok na rabotniot odnos na rabotnikot.

^len 39


Odlukata  za  otka`uvawe na dogovorot za vrabotuvawe  so otkaz zaradi kr{ewe na rabotnata disciplina i rabotniot red na rabotnikot mu se vra~uva vo pismena forma, so uvod, dispozitiv, obrazlo`enie vo koe se naveduvaat pri~inite za prestanok na rabotniot odnos na rabotnikot i pravna pouka na prigovor.


Odlukata mu se dostavuva na rabotnikot neposredno so potpis ili preku dostavnica so povratnica.


Ako rabotnikot go odbie priemot, odlukata se zaka~uva na oglasna tabla kaj rabotodava~ot vo prisustvo na dva rabotnika i so toa se smeta deka e izvr{ena uredna dostava, po istekot na 8 rabotni dena.

Rabotnikot ima pravo na prigovor vo rok od 8 dena od denot na priemot na odlukata.

^len 40

Za vreme na otkazniot rok rabotodava~ot na rabotnikot }e mu ovozmo`i otsustvo od rabota poradi barawe novo vrabotuvawe 4 ~asa vo tekot na rabotnata nedela, so toa {to vremeto na koristewe go odreduva rabotnikot.


Za vreme na otkazniot rok rabotnikot ima prava i obvrski od raboten odnos.
^len 41
Po prigovorot nadle`niot organ za odlu~uvawe mo`e odlukata za otkaz da ja poni{ti, da ja potvrdi ili preina~i, ili da ja vrati na povtorno odlu~uvawe.

Odlukata na nadle`niot organ za odlu~uvawe vo vtor stepen e kone~na.

Po vra~uvaweto na kone~nata  odluka  ili koga ne e donesena odluka vo zakonski predvideniot rok od rabotodava~ot,  rabotnikot  ima pravo soglasno zakonot za rabotni odnosi da pokrene postapka pred nadle`niot sud.

2. Otka`uvawe na dogovorot za vrabotuvawe

     od delovni pri~ini

^len 42

Kako delovni pri~ini se smetaat slu~aevite koga rabotodava~ot, ima namera da  vovede pogolemi promeni vo proizvodstvoto, programata, reorganizacijata, strukturata i tehnologijata, a koi ke predizvikaat potreba od namaluvawe na brojot na rabotnicite.

Vo slu~aevite koga }e nastanat predvidenite promeni od stav 1 na ovoj ~len, na rabotnikot mo`e da mu prestane rabotniot odnos  na  na~in i postapka predvideni so Zakon za rabotni odnosi, ovoj Kolektiven dogovor i Kolektiven dogovor na nivo na rabotodava~.

^len 43

Rabotodava~ot za namerata, a najdocna 30 dena pred donesuvaweto na odlukata za otka`uvawe na dogovorot za vrabotuvawe na pogolem broj na rabotnici od delovni pri~ini  ja izvestuva sindikalnata organizacija na Agro Sindikatot kaj rabotodava~ot i se konsultira i sovetuva,  za koe istata mo`e da dade svoe mislewe vo rok od 30 dena.

Za postapkata za utvrduvaweto na potrebata od prestanok od rabota na pove}e od 150 rabotnici ili pove}e od  5% od vkupniot broj na rabotnici kaj rabotodava~ot se izgotvuva i primenuva programata donesena od nadle`en organ na rabotodava~ot. 

Programata gi sodr`i slednive elementi:

1. Op{ti podatoci  za dru{tvoto;

2. Promeni {to se voveduvaat i opis na  pri~inite za nivnoto voveduvawe:

· ukinuvawe na rabotno mesto;

· namaluvawe na broj na izvr{iteli na rabotno mesto;

3. Broj na vraboteni po rabotno mesto i/ili rabotni mesta, kvalifikaciona struktura na rabotnoto mesto za ~ija rabota prestanala potrebata ili se namaluva brojot na izvr{iteli po rabotno mesto;

4. Na~in na re{avawe na pravata na rabotnicite za ~ija rabota prestanala potrebata;

5. Finansiski i drugi sredstva {to treba da se obezbedat za sproveduvawe na programata;

6. Rokovi i nositeli na aktivnostite za sproveduvawe na programata.

^len 44

       Brojot i strukturata na rabotnicite na koi im prestanuva rabotniot odnos kaj rabotodava~ot, poradi ekonomski, tehnolo{ki, organizacioni, strukturni ili sli~ni pri~ini (delovni pri~ini), se utvrduva vrz osnova na slednite kriteriumi:


      -rezultati od raboteweto;

-stru~na podgotovka i kvalifikacija;  

                - vkupen raboten sta` kaj rabotodava~ot, raboten sta` kaj novo formiranite od istiot rabotodava~ i pravnite prethodnici na rabotodava~ot;

-rabotno iskustvo; 

-vozrast;

So kolektiven dogovor na nivo na rabotodava~ mo`e da se dodadat i drugi kriteriumi. Kriteriumite utvrdeni na nivo na rabotodava~ se vrednuvaat spored merila utvrdeni so kolektiven dogovor na nivo na rabotodava~.

^len 45

Kriteriumite od ~len 42 od ovoj Kolektiven dogovor se vrednuvaat spored slednive merila:

 Rezultati od rabotata

Rezultatite od rabotata se odreduvaat vrz osnova na kvalitetno i navremeno izvr{uvawe na rabotite, racionalno i ekonomi~no koristewe na sredstvata za rabota i rabotnoto vreme, samoinicijativno izvr{uvawe na rabotnite zada~i i vr{ewe na dopolnitelni rabotni zada~i bez posebno barawe od rabotodava~ot, vr{ewe na dopolnitelni rabotni zada~i koga toa od nego se bara, inovacii, tehni~ki unapreduvawa i drugi vidovi na tvore{tvo so koi se pridonesuva vo za{tedata i zgolemuvaweto na dobivkata. 

Rezultatite od rabota se ocenuvaat spored slednite bodovi:

	Stepen 
	Opis
	Bodovi

	6
	Inovacii, tehni~ki unapreduvawa                                                     i drugi vidovi na tvore{tvo so  koi se pridonesuva vo za{tedata i zgolemuvaweto na dobivkata
	50

	5
	Rabotnikot gi vr{i zada~ite vo soglasnost so barawata na                                          rabotnoto mesto, samoinicijativno 

isto taka raboti dopolnitelni zada~i, bez posebno barawe od rabotodava~ot.

	30

	4
	Rabotnikot gi vr{i zada~ite vo soglasnost so barawata na rabotnoto mesto i vr{i  dopolnitelni nalozi, koga toa od nego se bara.


	25

	3
	Rabotnikot raboti zada~i vo soglasnost so barawata na rabotnoto mesto.


	15

	2
	Rabotnikot ne gi raboti samostojno nalozite vo soglasnost so barawata na rabotnoto mesto: potrebno e da se vr{i nadzor za da gi izvr{i nalozite.


	5

	1
	Rabotnikot ne gi vr{i nalozite vo soglasnost so baraweto na rabotnoto mesto.


	0


Ocenkata za kriteriumot rezultati od rabota ja dava neposredniot pretpostaven na rabotnikot.

Stru~na podgotovka i kvalifikacija:
     VII -1    stepen                                                40 boda

                VI          stepen                                                30 boda

V           stepen                                                25 boda

IV          stepen                                                20 boda
III          stepen                                                15 boda

II            stepen                                               10 boda

I             stepen                                                 5 boda

 
Vkupen raboten sta` kaj rabotodava~ot, raboten sta` kaj novo formiranite od istiot rabotodava~ i pravnite prethodnici na rabotodava~ot

-nad 30 godini                                                    5 boda 

-od 21 do 30 godini                                            4 boda

-od 11 do 20 godini                                            3 boda

-od 6 do 10 godini                                              2 boda

-do 5 godini                                                        1 bod

KOLEKTIVEN DOGOVOR - ZEMJODELSTVO I PREHRANBENA INDUSTRIJA

Rabotno iskustvo

-nad 30 godini                                               5 boda 

-od 21 do 30 godini                                        4 boda
-od 11 do 20 godini                                        3 boda

-od 6 do 10 godini                                          2 boda

-do 5 godini                                                   1 bod

Vozrast

Po osnov na vozrast rabotnicite dobivaat po 0,5 boda za sekoja godina starost.

^len 46

Dokolku spored ~len 43 stav 1 od ovoj Kolektiven dogovor, rabotnicite imaat ist vkupen broj na bodovi, prednost da go zadr`at rabotnoto mesto go imaat rabotnicite spored sledniot redosled:

1. Dokolku ima pogolem broj na rabotnici na isti zada~i, koi imaat ist stepen na obrazovanie i isto rabotno iskustvo, prednost da go zadr`at rabotnoto mesto imaat onie rabotnici koi spored ocenkata na neposredniot rakovoditel pouspe{no gi izvr{uvaat rabotnite zada~i.

 2. Dokolku ima pogolem broj na rabotnici na isti rabotni zada~i koi imaat ist stepen na obrazovanie, prednost da go zadr`at rabotnoto mesto imaat onie rabotnici koi imaat podolgo rabotno iskustvo na istite rabotni zada~i kaj rabotodava~ot;

3. Dokolku pove}e rabotnici se raspredeleni na rabotni zada~i  za koi soglasno sistematizacijata na rabotnite mesta se predvideni dva stepena na stru~na podgotovka, prednost da go zadr`at rabotnoto mesto imaat onie rabotnici koi imaat povisok stepen na stru~na podgotovka od   opredelen vid na znaewe;

4. Dokolku ima pogolem broj na rabotnici na isti rabotni zada~i so ist stepen na obrazovanie, isto rabotno iskustvo i ista uspe{nost vo izvr{uvaweto na rabotnite zada~i, prednost da go zadr`i rabotnoto mesto ima:

-rabotnik koj e do 5 godini pred odewe vo penzija;

-rabotni~ka za vreme na bremenost ili so dete do 2 godini;

-samohran roditel, odnosno usvoitel na dete do 7 godini;

-rabotnik so hendikepirano dete;

-rabotnik so profesionalno zaboluvawe;

-rabotnik so namalena i izmeneta rabotna sposobnost;

-eden od bra~nite drugari koi se vraboteni kaj rabotodava~ot;

-rabotnik koj pretrpel povreda na rabota i

-rabotnik koj e so polo{a ekonomsko-socijalna polo`ba.
Po utvrduvaweto na bodiraweto odnosno kriteriumite od prethodniot stav nadle`niot organ javno gi istaknuva na oglasna tabla bodovnite listi.

Rabotnicite koi smetaat deka nesoodvetno se bodirani imaat pravo na prigovor protiv listata na bodirawe.

Za odlu~uvawe po prigovorot i natamo{nata postapka za za{tita na pravata pred organite na rabotodava~ot soodvetno se primenuvaat odredbite od prethodnoto poglavie.

^len 47 

 Vo slu~aj na otka`uvawe na dogovorot za vrabotuvawe od delovni pri~ini, osnovicata za presmetka na ispratninata e prose~nata plata na rabotnikot vo poslednite  {est meseci pred otkazot, no istata da ne bide pomala od platata vrz osnova na koja se ispla}aat pridonesite za socijalno i zdravstveno osiguruvawe.

Vo slu~aj na otka`uvawe na dogovorot za vrabotuvawe od delovni pri~ini, rabotodava~ot na rabotnikot mu isplatuva ispratnina soglasno so ~lenot 97 stav 1 od ZRO.

Rabotodava~ot mo`e da isplati ispratnina  i nad predvidenata vo Zakonot za rabotni odnosi, utvrdena vo kolektivniot dogovor na nivo na rabotodava~.
^len 48


Odlukata za otka`uvawe na dogovorot za vrabotuvawe poradi delovni pri~ini se dostavuva poedine~no do sekoj rabotnik.

Член 49


При пренесувањето на трговско друштво или делови на трговско друштво, само по себе не дава основ за отпуштање на работници, освен отпуштањето од економски, технолошки или организациони причини, коишто налагаат кадровски промени, а отпуштањето ќе се врши согласно условите и критериумите утврдени во колективниот договор за вработените od zemjodelstvoto i prehranbenata industrija.

VII. PLATA I NADOMESTOCI NA PLATA
1. Plata
^len 50

Rabotnikot ima pravo na plata.


Platata na rabotnikot za rabota so polno rabotno vreme ne mo`e da bide poniska od najniskata plata utvrdena  so ovoj kolektiven dogovor.


Platata e sostavena od:

· osnovna plata

· del od plata za rabotna uspe{nost

· dodatoci
^len 51


Osnovnata plata se opredeluva zemaj}i gi predvid barawata na rabotnoto mesto (stru~na podgotovka, steknati ve{tini, slo`enosta i 

odgovornosta na rabotnoto mesto) a se utvrduva taka {to iznosot na najniskata plata se mno`i so koeficientot na stepenot na slo`enost na oddelna grupa na raboti na koja pripa|a rabotnoto mesto na koe rabotnikot raboti soglasno dogovorot za vrabotuvawe.

Najniskata plata za oddelni stepeni na slo`enost na raboti i rabotni zada~i pretstavuva osnovna plata.

^len 52 


При утврдување на најниската плата се поаѓа особено од: трошоците на живот, економските можности, општото ниво на платите на дејност, нивото на продуктивноста, економичноста, рентабилноста, социјалните давања и други економски и социјални фактори и се утврдува во износ од 7.350,00 денари за земјоделство и во износ од 8.600,00 денари за прехранбена индустрија, за 100% остварена норма од утврдената во гранката или полно работно време од просечното  годишно 176 часа месечно.”.

Пресметувањето на најниската плата, утврдена во став 1 на овој член, ќе започне да се применува со исплатата на платата за месец септември, 2011 година.

Работодавачите од земјоделството и прехранбената индустрија кои имаат повисока најниска плата од утврдената најниска плата во овој Колективен Договор, ја задржуваат таа најниска плата (не можат да ја намалат) и истата задолжително се вградува во Колективните Договори на ниво на работодавач.

Најниската плата за најнизок степен на сложеност со спогодба ја утврдуваат и објавуваат потписниците на колективниот договор најмалку еднаш годишно, но не подоцна од 31. 01. тековната година.

^len 53


Osnovnata platata na rabotnikot so polno rabotno vreme, normalen u~inok i normalni uslovi za rabota so koi rabotnikot bil zapoznat pred sklu~uvawe na dogovorot za vrabotuvawe, odnosno pred rasporeduvaweto, ne mo`e da bide poniska od najniskata plata utvrdena za oddelni stepeni za slo`enost soglasno  ovoj kolektiven dogovor.

· Pod normalen u~inok se podrazbiraat odnapred utvrdeni rabotni rezultati vrz osnova na op{to prifateni normi i normativi osobeno obemot i kvalitetot na rabotata, ekonomi~nost i efikasnost vo koristeweto na sredstvata.

- Za normalni uslovi na rabota se smetaat uslovite vo koi prete`no se izvr{uva rabotata, bez posebni fizi~ki i psihi~ki napregawa, vlijanija na sredinata, opasnost od povredi i drugi optovaruvawa, pote{ki od normalnite. Ovie uslovi se sostaven del na konkretnoto rabotno mesto i se vklu~eni vo najniskata plata. 
^len 54 

Работите, односно работните места се групираат во групи на сложеност за дејноста земјоделство и за дејноста прехранбена индустрија.

Поединечните работи, односно занимања се класифицираат по групи на сложеност за земјоделство и за прехранбена индустрија согласно  Одлука за утврдување на националната класификација на дејности (Сл.весник  бр.37/11 од 24.03.2011).

Степенот на сложеност I (еден) се однесува на износот на најниската нето плата дефинирана со овој колективен договор  и со степенот I (eден) се покриени занимањата-помошник земјоделски работник и сезонски работник.

Група


Степен на сложеност

 I - 
Едноставни, повторливи и 

разновидни работи.................................................................    1,00 

II - 
Помалку сложени, повторливи


 и разновидни работи ............................................................    1,30 
III - 
Сложени, разнодидни, повторливи


 и си повремена појава


 на нови работи .....................................................................    1,50
 IV - 
Посложени, разновидни работи

 за кои е потребна самостојност 


и иницијативност ...................................................................    1,75
V -
Посложени, разновидни работи за 


кои е потребна голема 


самостојност и 


иницијативност........................................................................    2,00
VI - 
Значајно сложени работи кои 


бараат самостојност 


и иницијативност.....................................................................    2,50 

VII - 
Мошне сложени работи кои бараат 


голема самостојност, креативност и 
иницијативност........................................................................    3,00
VIII - 
Мошне сложени работи кои бараат


 голема самостојност, креативност,

Иницијативност и специјализираност ...................................    3,50
IX - 
Најсложени, специјалнизирани, 


креативни самостојни работи ................................................    4,00
^len 55


So Kolektiven dogovor na  nivo na rabotodava~ mo`at da se utvrdat i drugi grupi na povisoki stepeni na slo`enost za tipi~ni rabotni mesta.  

^len 56

Osnovnata plata se presmetuva i isplatuva kako mese~na plata najdocna 15 dena po izminuvawe na isplatniot period.

So kolektiven dogovor na nivo na rabotodava~, rabotodava~ot i sindikatot mo`at da utvrdat i nedelna plata koja se presmetuva i isplatuva so istekot na rabotnata nedela.
^len 57

Rabotodava~ot kaj kogo nastanale pote{kotii vo raboteweto vrz osnova na izgotvena programa so koja se obezbeduva nadminuvawe na nastanatite problemi, a so soglasnost od sindikatot mo`e da utvrdi otstapuvawe od najniskata plata utvrdena  so ~len  49 od ovoj kolektiven dogovor, so toa {to namaluvaweto na najniskata plata ne mo`e da iznesuva pove}e od 20% i ne mo`e da trae podolgo od 6 meseci.

Rabotodava~ot e dol`en na rabotnicite da im izvr{i isplata na razlikata me|u najniskata plata za oddelni stepeni na slo`enost i pomalku isplatenata plata  vo smisla  na stav 1  na ovoj ~len vo rok od {set meseci po nadminuvaweto na te{kotiite.

b) Del za rabotna uspe{nost

^len 58

Kriteriumi i merila za utvrduvawe  na rabotnata uspe{nost se:  obem, kvalitet, kreativnost i inventivnost, ostvarena produktivnost, ekonomi~nost , za{tedi vo procesot na rabotewe, efikasnost i koristewe na sredstvata za rabota i rabotnoto vreme, i drugi kriteriumi i merila utvrdeni so KD na nivo na rabotodava~. 

Rabotnata uspe{nost se meri, odnosno procenuva za poedinci ili grupi na rabotnici spored odnapred utvrdeni kriteriumi i merila so koi rabotnikot se zapoznava pred da po~ne da raboti. 

Rezultatite od raboteweto na rabotnikot gi utvrduva, odnosno ocenuva rabotnikot koj go vodi i organizira procesot na rabota.

Dokolku rabotnikot ne gi dostignuva rabotnite rezultati od pri~ini {to nezavisat od rabotnikot, ima pravo na  100% od osnovnata plata za oddelnata grupa na koja e rasporeden rabotnikot.
^len 59


Vo slu~aj koga pove}e od 30% od rabotnicite ne gi ispolnuvaat utvrdenite normi i normativi, sindikatot  pokrenuva inicijativa za nivno preispituvawe.

^len 60

Del od platata po osnov na rabotna uspe{nost se presmetuva i isplatuva zaedno so osnovnata plata.

g) del za delovna uspe{nost

^len 61 
Na rabotnikot mo`e da mu se isplati i del po osnov na delovna uspe{nost na rabotodava~ot.

d) Dodatoci na plata
^len 62 


Osnovnata plata za oddelni stepeni na slo`enost na rabotnikot se zgolemuva koga rabotnikot raboti vo uslovi pote{ki od normalnite za opredeleno rabotno mesto a osobeno:

· Rabotni zada~i vo ~ie izvr{uvawe rabotnikot postojano e izlo`en na nepovolnite vlijanija na okolinata (~ad, sa|e, topol pepel, pra{ina, vlaga, visoki, odnosno niski temperaturi, bu~ava, bleskava ve{ta~ka svetlina, rabota vo temni prostorii ili vo prostorii so nesoodvetno oboeno svetlo).

· Pri rabotni zada~i vo koi soglasno propisite rabotnikot postojano upotrebuva za{titni sredstva kako {to se: za{titni ~evli, gas maski, maski protiv prav, uredi za doveduvawe sve` vozduh ili drugi za{titni sredstva.

· Raboti pri koi rabotnikot e izlo`en na posebni opasnosti (po`ar, voda, eksplozija).

So kolektiven dogovor na nivo  na rabotodava~, se utvrduvaat pote{kite uslovi za rabota od normalnite za oddelni rabotni mesta i iznosot na zgolemuvaweto po toj osnov ne zavisi od visinata na platata na rabotnikot, tuku se utvrduva vo edinstven iznos za site rabotnici {to rabotat vo tie pote{ki uslovi na rabota.
So kolektiven dogovor na nivo na rabotodava~, so metodologija, se vrednuvaat pote{kite uslovi za rabota od normalnite za oddelni rabotni mesta.

^len 63


Osnovnata plata na rabotnikot se zgolemuva  po ~as najmalku za:


-  prekuvremena rabota ..............................................                  40%


-  rabota no}e...............................................................                    35%
            - rabota vo smeni....................................................................           5%            

             - rabota vo den na nedelen  odmor......................................        50%           


Za rabota vo denovi na praznici i nerabotni denovi utvrdeni so zakon, rabotnikot ima pravo na nadomest na platata {to mu pripa|a koga vo tie denovi ne raboti i plata za pominatite ~asovi na rabota zgolemena za 50%.


Dodatocite, me|usebno ne se isklu~uvaat.

So Kolektiven dogovor na nivo na rabotodava~ mo`e da se reguliraat i drugi osnovni za zgolemuvawe na platata  po ~as (de`urstvo i dr.)

Pravoto na zgolemen nadomestok po osnov na rabota vo treta  smena rabotnikot go ostvaruva samo za efektivno provedeno rabotno vreme vo  treta smena.

^len 64
Osnovnata plata na rabotnikot se zgolemuva za 0,5% za sekoja godina raboten sta`. 

^len 65

Platata na ~lenovite na organite na upravuvawe i rabotnicite so posebni ovlastuvawa i odgovornosti utvrdeni so Akt na rabotodava~ot, ja opredeluva organot {to gi izbral.

^len 66

Invalid na trudot ima pravo na rabota so skrateno rabotno vreme, odnosno vrabotuvawe na druga soodvetna rabota, prekvalifikacija ili dokvalifikacija, kako i pravo na soodveten pari~en nadomestok vo vrska so koristeweto na tie prava,  vo soglasnost so propisite za penzisko-invalidsko osiguruvawe, kolektiven dogovor na nivo na granka, odnosno na nivo na rabotodava~. 

^len 67


Platata  na rabotnikot koj e 5 godini pred ispolnuvawe na uslovite za penzija, a e rasporeden na pomalku vrednuvano rabotno mesto, ne mo`e da bide pomala od platata {to ja primal pred rasporeduvaweto, valorizirana za tekovniot porast na platite kaj rabotodava~ot.

2. Nadomestoci na plata

^len 68


Rabotodava~ot na rabotnikot mu isplatuva nadomest na plata za:

            -boleduvawe- za vreme na privremena nesposobnost od rabota;

- godi{en odmor;

- platen vonreden odmor;

            -za vreme na prekin na rabotniot proces od pri~ini od strana na

             rabotodava~ot;


- praznici i nerabotni denovi utvrdeni so zakon ili drug propis;


- od rabota slobodni denovi;

-doobrazovanie, stru~no osposobuvawe i prekvalifikacija, odnosno dokvalifikacija soglasno so potrebite na rabotodava~ot;

- sindikalno obrazovanie; 

- za vreme na otkazen rok;

- i drugi slu~ai utvrdeni so kolektiven dogovor na nivo na rabotodava~.


Vo slu~aite od predhodniot stav na rabotnikot mu pripa|a nadomestok na plata vo visina od negovata posledna isplatena  plata.

^len 69


Rabotnikot ima pravo na nadomest na plata po osnov na pridonesot od inovacii, racionalizacii i drugi vidovi tvore{tva, za potrebite na rabotodava~ot, koj se  utvrduva so dogovor sklu~en me|u rabotnikot i rabotodava~ot.

^len 70


Za vreme na pripravni~kiot sta` na rabotnikot mu pripa|a plata najmalku 80% od  platata za oddelen stepen na slo`enost predvidena za rabotnoto mesto za koe se osposobuva.

^len 71


Za vreme na vremena nesposobnost za rabota do 7 dena, rabotnikot ima pravo na nadomestok na plata vo visina od 70%  do 15 dena po~nuvajki 

od prviot den na boleduvawe od 80% i nad 15 dena za site denovi  vo visina od 90%,  od osnovicata utvrdena so Zakon.

           Za vreme na vremena nesposobnost za rabota poradi povreda na rabota i profesionano zaboluvawe rabotnikot ima pravo na nadomestok na plata vo visina na negovata plata isplatena vo prethodniot mesec.

^len 72


Nadomestokot na plata na rabotnikot za vreme na prekin na rabotniot proces od delovni pri~ini iznesuva 70% od negovata plata za period do 3 meseci vo tekovnata godina.

    ^len 73

Za vreme na {trajk koj e organiziran zaradi povredeni prava na rabotnicite uredeni so zakon, kolektiven dogovor i so dogovorot za vrabotuvawe:  tri neisplateni plati; neplateni pridonesi i nadomestoci; nepotpi{uvawe na kolektiven dogovor i neobezbedeni uslovi za rabota,  rabotodava~ot na rabotnikot mu isplatuva  nadomestok na plata vo visina od 100%  od osnovnata plata na rabotnikot, za vreme od pet rabotni dena za ostvareni prava, a nad pet rabotni dena 60% od osnovnata plata na rabotnikot.

Rabotnikot }e se stekne so pravo na nadomest od plata samo vo slu~aj ako legitimnosta na {trajkot e vo soglasnost so aktot na soodvetniot sindikat, odnosno ako dobie legitimnost od soodvetniot sindikat.

^len 74

Rabotnikot dobiva nadomestok na plati i toa:

·  za denovite pominati na godi{en odmor;

· za denovite na praznicite soglasno so zakonot, ili opredeleni kako nerabotni denovi od strana na nadle`en dr`aven organ;

· za denovite na plateno otsustvo soglasno so ovoj kolektiven dogovor;

· za vreme na stru~no osposobuvawe i prekvalifikacija odnosno dokvalilifikacija soglasno so potrebite na rabotodava~ot;

· za vreme na izvr{uvawe na sindikalni aktivnosti, izbranite ~lenovi vo organite na sindikatot na povisoko nivo, pretsedatelot na sindikalnata organizacija i ~lenovite na sindikalniot odbor.

Osnovicata za presmetkata pretstavuva ostvarenata plata na rabotnikot vo tekovniot mesec.

3.Nadomestuvawe na tro{ocite povrzani so rabotata

^len 75 


Rabotnikot ima pravo na nadomest na tro{ocite povrzani so rabota, utvredni so zakon i kolektiven dogovor i toa:

-nadomest za ishrana, dokolku ishranata ne e organizirana, vo       visina od najmalku   25% od osnovicata; 

            - nadomest na tro{oci za prevoz do i od rabota nad 2 km. vo  slu~ai koga nema organizirano prevoz vo visina na stvarnite tro{oci vo  javniot soobra}aj;

           - dnevnici za slu`beni patuvawa vo zemjata vo visina od 8% od osnovicata;

Za vreme na slu`beno patuvawe na rabotnikot mu sleduva vo poln iznos za slednite slu~ai:

             -za sekoi 24 ~asa pominati na slu`ben pat;

             -za ostatokot na vremeto podolgo od 12 ~asa, koga slu`benoto   patuvawe traelo pove}e od eden den;

             -koga slu`benoto patuvawe trae podolgo od 12 ~asa, a pokratko od 24 ~asa.

Polovina dnevnica mu pripa|a na rabotnikot, ako patuvaweto traelo pove}e od 8, a pomalku od 12 ~asa, kako i za ostatokot od vremeto pominato na pat podolgo od 8, a pokratko od 12 ~asa, koga slu`benoto patuvawe traelo pove}e od 1 den.

           - dnevnici za slu`beni patuvawa vo stranstvo soglasno Uredbata za izdatocite za slu`ben pat i selidbi vo stranstvo {to na organite na upravata im se priznavaat vo tekovni tro{oci; 

- rabotnikot ima pravo na terenski dodatok vo zemjata, za rabota na teren nadvor od sedi{teto na rabotodava~ot, vo zavisnost od obezbedenite uslovi za prestoj na rabotnikot  na teren( smestuvawe, ishrana i dr.), vo visina utvrdena soglasno kolektiven dogovor na nivo na rabotodava~.

           - nadomest za odvoen `ivot od semejstvoto, vo visina utvrdena so kolektiven dogovor na nivo na rabotodava~, no ne pomalku od 60% od osnovicata;

Rabotnikot go koristi pravoto na ovoj nadomestok vo celost, samo vo slu~aj koga nema organizirano smestuvawe i ishrana.

          - nadomestokot za odvoen `ivot se isplatuva koga rabotnikot e   rasporeden, odnosno upaten na rabota nadvor od sedi{teto na firmata ili nadvor od mestoto na postojanoto `iveali{te; 

            - nadomest na tro{ocite za koristewe na sopstven avtomobil za potrebi na rabotodava~ot vo visina od 30% od cenata na litar gorivo {to go korisiti avtomobilot za sekoj izminat kilometar;

            - nadomest na tro{ocite pri selidba za potrebite na   rabotodava~ot, vo visina na stvarnite tro{oci;

        Pokraj nadomestocite od stav 1 na ovoj ~len soglasno kolektiven dogovor, na rabotnikot mu se isplatuva nadomestok i za:

          -  regres za godi{en odmor vo visina koja iznesuva najmalku 80% a namnogu 100% od osnovicata.

  - vo slu~aj na smrt na rabotnik na negovoto semejstvo se isplatuva nadomestok vo visina od tri osnovici;

- vo slu~aj na smrt na ~len na semejnoto doma}instvo (deca i bra~en drugar) na  rabotnikot mu se isplatuva nadomestok vo visina od 2 osnovici;

- vo slu~aj na pote{ki posledici od elementarni nepogodi najmalku vo visina od edna  osnovica;

- za neprekinato boleduvawe podolgo od 6 meseci poradi povreda na rabota ili profesionalno zaboluvawe vo visina na osnovicata;

- za jubilejna nagrada vo visina na osnovicata - za najmalku 10, 20, 30  godini rabota kaj ist rabotodava~;


- pri zaminuvawe vo penzija najmalku dvokraten iznos od  osnovicata; 

           - rabotodava~ot na rabotnikot mo`e da mu isplati novogodi{en    nadomestok vo visina koja iznesuva najmalku 50 % od osnovicata:  

     
Osnovicata za presmetuvawe na nadomestocite na rabotnicite prestavuva prose~nata mese~na neto plata  po rabotnik vo Republika Makedonija isplatena vo poslednite tri meseci.


Na rabotnikot mu se isplatuvaat i drugi nadomestoci soglasno kolektiven dogovor  nivo na rabotodava~.

Член 76

Работодавачот може да му исплати на работникот 13та плата, доколку работодавачот има можност да ја исплати.
VIII. RABOTNO VREME
^len 77

Rabotnoto vreme ne mo`e da iznesuva pove}e od 40 ~asa nedelno.

Rabotnata nedela  trae po pravilo 5 rabotni dena.

So kolektiven dogovor na nivo na rabotodava~ soglasno zakon mo`e da se utvrdi pokratko nedelno rabotno vreme od 40 ~asa.

So odluka od prethodniot stav se utvrduvaat uslovite i delovite od rabotniot process na rabotodava~ot za koi se skratuva rabotnoto vreme.

Rabotnoto vreme od stav 3 na ovoj ~len se smeta za polno rabotno vreme.

^len 78

Na rabotnikot koj raboti na osobeno te{ki,naporni i {tetni po zdravje raboti, koi {tetno vlijaat vrz negovoto zdravje odnosno rabotna sposobnost ne mo`e vo celost da se otstrani ili popre~i so primena na za{titni merki, rabotnoto vreme mu se skratuva srazmerno na {tetnoto 

vlijanie vrz negovoto zdravje, odnosno rabotna sposobnost vo soglasnost so  Zakon i Kolektiven dogovor.

So kolektiven dogovor na nivo na rabotodava~ se utvrduvaat uslovite za rabota pote{ki od normalnite za poedini rabotni mesta vo dru{tvoto.Elementi za pote{ki uslovi za rabota koi zadol`itelno moraat da se zemat vo predvid se slednive:

    -Vlijanie na okolinata (klima, bu~ava, vibracii, zra~ewe, vlaga, {tetni gasovi, biolo{ki vlijanijai dr).
    -Fizi~ki i psihi~ki optovaruvawa (optovaruvawe na setilata, te{ki fizi~ki napori so mo`ni posledici za zdravjeto, rabota so ne~isti materii i dr)

   -Opasnost po zdravjeto i `ivotot na rabotnoto mesto (opasnost od alatite ili predmetite na trudot, od transportnite sredstva i sredstvata na javniot soobra}aj, opasnosti od pa|awe, elektri~na struja, od zatrupuvawe, eksplozija, `e{ki i v`areni predmeti ili materii, nagrizuva~ki materijali i dr.).

^len 79
Koga toa go bara prirodata na dejnosta odnosno rabotata i rabotnite zada~i i organizacijata na rabotata,podobro koristewe na sredstvata za rabota,poracionalnoto koristewe na rabotnoto vreme i izvr{uvawe na opredeleni raboti i zada~i so utvrdeni rokovi, odr`uvawe i remont,izgotvuvawe na presmetki i analizi, spazuvawe na odredeni rokovi vo interes na rabotodava~ot, ovlasteniot rabotnik mu predlaga na organot na upravuvawe da donese odluka za preraspredelba na rabotnoto vreme.
Preraspredelbata na rabotnoto vreme se vr{i taka da vo opredeleni vremenski periodi vo tekot na godinata bide podolgo od osum ~asa dnevno, a vo ostanatiot period pokratko od osum ~asa dnevno, so toa da vkupnoto rabotno vreme na rabotnikot vo prosek ne bide podolgo od 40 ~asa vo rabotnata nedela vo tekot na godinata, a da se obezbedi soodveten odmor na rabotnikot pome|u rabotnite denovi koj ne mo`e da bide pokratok od 12 ~asa.

Kako polno rabotno vreme od osum rabotni ~asa se smeta i skratenoto rabotno vreme, pokratko od osum ~asa, i vo toj slu~aj na rabotnikot mu sleduva ishrana.

Preraspredelbata na rabotnoto vreme vo pismena odluka ja donesuva ovlasteniot rabotnik.

Za  oddelni organizacioni edinici, preraspredelbata na rabotnoto vreme mo`e razli~no da se regulira, vo zavisnost od dejnosta koja se obavuva vo tie organizacioni edinici.

^len 80 

Dnevnoto rabotno vreme, vklu~uvaj}i i prekuvremena rabota nemo`e da trae pove}e od 10 ~asa dnevno, a najmnogu 190 ~asa godi{no.

Po isklu~ok od prethodniot stav dnevnoto rabotno vreme mo`e da trae i podolgo, samo vo slu~aj na elementarna nepogoda ili pote{ka havarija {to se slu~ila kaj rabotodava~ot.

Za rabotnite mesta kaj koi postoi pogolema opasnost od povredi ili zdravstveni o{tetuvawa, so kolektiven dogovor na nivo na rabotodava~ polnoto rabotno vreme mo`e da trae pomalku od 36 ~asa nedelno.

^len 81

Po~etokot i krajot na rabotnoto vreme, vklu~uvajki gi pauzite, organizacijata na rabota vo smeni, rabota vo turnus, klizno rabotno vreme, dvosmensko rabotewe, promenata na rabotnoto vreme i ostanatite uslovi za iskoristuvawe na polnoto rabotno vreme vo rabotnata nedela se utvrduva so kolektiven dogovor na nivo na rabotodava~.

Promena na dnevnoto rabotno vreme ne mo`e da se menuva vo tekot na rabotniot den, osven vo itni i neodlo`ni raboti.

^len 82

Evidencijata za polnoto rabotno vreme ja organizira i vr{i ovlastena nadle`na slu`ba ili ovlasten poedinec na na~in i so voobi~aeni sredstva taka {to da bide isklu~ena mo`nosta za zloupotreba na rabotnoto vreme i od rabotodava~ot i od rabotnikot.

 So pismeno barawe na rabotnikot do pretstavnikot na sindikatot i rabotodava~ot, pretstavnikot na sindikatot ima pravo na uvid vo evidencijata na rabotnoto vreme na  rabotnikot.

1.Prekuvremena rabota
^len 83

(1) Rabotnikot e dol`en na barawe na rabotodava~ot da vr{i rabota preku polnoto rabotno vreme (prekuvremena rabota);

1)vo slu~aj na isklu~itelno zgolemuvawe na obemot na rabotata;

2)ako e potrebno prodol`uvawe na delovniot ili proizvodniot proces;

3)ako e nu`no da se otstrani o{tetuvawe na sredstvata za rabota, {to bi predizvikalo prekinuvawe na rabotata;

4)ako e potrebno da se obezbedi bezbednost na lu|eto i imotot, kako i bezbednosta na prometot i 

5)vo drugi slu~ai opredeleni so zakon ili kolektiven dogovor.

(2) Prekuvremenata rabota mo`e da trae najmnogu 10 ~asa vo tekot na edna nedela i najmnogu 190 ~asa godi{no, osven za rabotite koi poradi specifi~niot proces na rabota ne mo`at da se prekinat ili za koi nema uslovi i mo`nosti da se organizira rabotata vo smeni, soglasno so akt na Vladata na Republika Makedonija.

(3) Na rabotnikot koj rabotel nad 150 ~asa podolgo od polnoto rabotno vreme, a ne otsustvuval od rabota pove}e od 21 den vo tekot na godinata, kaj istiot rabotodava~, rabotodava~ot e dol`en da mu isplati pokraj dodatokot na plata i bonus vo visina od edna prose~na plata vo Republikata.

(4) Rabotodava~ot e dol`en da vodi posebna evidencija za prekuvremenata rabota i ~asovite za prekuvremenata rabota posebno da  gi navede vo mese~nata presmetka na platata na rabotnikot.

(5) Ako rabotodava~ot voveduva prekuvremena rabota podolga od stavot (2) na ovoj ~len e dol`en da izvr{i prerasporeduvawe na rabotnoto vreme ili voveduvawe na novi smeni.

2.No}na rabota

^len 84

Kako no}na rabota se smeta raboteweto vo vremeto me|u 22,00 ~asot i 6,00 ~asot naredniot den. Ako so rasporeduvaweto na rabotnoto vreme e odredena no}na rabotna smena, za no}no rabotewe se smetaat osum neprekinati ~asa od 22,00 i 7,00 idniot den.

Prava na rabotnicite koi rabotat no}e

^len 85

(1) Rabotnikot koj raboti no}e barem tri ~asa od svojata redovna dnevna rabotna obvrska, odnosno rabotnikot koj odrabotuva no}e tretina od polnoto rabotno vreme od svojata godi{na rabotna obvrska, ima pravo na posebna za{tita za no}na rabota.

(2) Ako na rabotnik zaradi no}na rabota spored mislewe na lekarskata komisija zaradi takvoto rabotewe bi mo`ela da mu se vlo{i zdravstvenata sostojba, rabotodava~ot e dol`en da go anga`ira na soodvetna rabota dewe.

(3) Rabotodava~ot e dol`en na rabotnicite koi rabotat no}e da im obezbedi:

1) podolg odmor; 

2) soodvetna hrana;

3) stru~no rakovodstvo na rabotniot, odnosno proizvodniot proces i 

4) lekarski pregledi.

(4) Ako rabotata se vr{i vo smeni, rabotodava~ot e dol`en da obezbedi periodi~no menuvawe na rabotnicite. Pri toa rabotnikot vo no}na smena smee da raboti najdolgo edna nedela.

(5) Rabotodava~ot ne smee da go rasporedi na no}na rabota rabotnikot na koj nema da mu obezbedi uslovi za prevoz do i od rabota.

Ograni~uvawa na rabotata no}e 

^len 86

(1) Rabotnoto vreme na rabotnikot koj raboti no}e do 4 meseca ne smee da trae pove}e od 8 ~asa dnevno.

(2) Rabotnoto vreme na rabotnikot koj raboti no}e na rabotno mesto, kade {to postojat pogolemi opasnosti od povredi ili zdravstveni o{tetuvawa, ne smee da trae pove}e od 8 ~asa dnevno.

Konsultirawe so sindikatot

^len 87

  Rabotodava~ot e dol`en pred voveduvaweto na no}nata rabota, ako no}nata rabota redovno se vr{i so rabotnici koi rabotat no}e najmalku edna{ godi{no, da se konsultira so Agro-Sindikatot kaj rabotodava~ot za odreduvawe na vremeto, koe {to se smeta kako vreme za no}noto rabotewe, za oblicite na organizirawe na no}noto rabotewe,za merkite za za{tita pri rabota, kako i merkite od socijalna za{tita.

IX. PAUZI I ODMORI

1. Pauzi za vreme na rabotnoto vreme

^len 88

Vremeto za koristewe na 30 minutna pauza za vreme na rabotnoto vreme, utvrdeno so ZRO, se regulira so Kolektiven dogovor na nivo na rabotodava~.

Odmor pome}u dva posledovatelni dena

^len 89

Rabotnikot ima pravo na odmor me}u dva posledovatelni rabotni dena vo  traewe od najmalku 12 ~asa neprekinato, osven vo slu~aj na elementarni nepogodi.

Nedelen odmor

^len 90

Rabotnikot ima pravo na nedelen odmor vo traewe od najmalku 24 ~asa  neprekinato, po pravilo sabota i  nedela.

Zaradi objektivni, tehni~ki  i organizacioni  pri~ini na rabotnikot mo`e da mu se obezbedi nedelen odmor vo nekoj drug den vo nedelata.

2.Privremen vonreden odmor
^len 91

Vo uslovi i okolnosti na celosno ili delumno prestanuvawe na proizvodniot process ili namaluvawe na obemot na rabotata vo odredeni organizacioni delovi odnosno delovi na proizvodniot proces, odnosno rabota kaj rabotodava~ot, rabotnicite od tie organizacioni delovi odnosno proizvodni procesi se upatuvaat na privremen vonreden odmor(vo ponatamo{niot tekst PVO). 
Sindikalniot prestavnik ne mo`e da bide upaten na vonreden odmor.

^len 92

Odluka za organizirawe na PVO donesuva organot na upravuvawe vo dru{tvoto.

Ovlasten rabotnik od rabotodava~ot go opredeluva organizacioniot del i delot na proizvodniot proces odnosno rabotata vo koja se ispolneti uslovite i okolnostite za organizirawe na PVO i vremetraeweto na organiziraweto na PVO so izgotvena programa prethodno razgledana od Agro-Sindikatot kaj rabotodava~ot i dobieno mislewe od nego, vo rok od 5 rabotni dena.

Vrz osnova na odlukata na organot na upravuvawe za organizirawe na PVO ovlasten rabotnik kaj rabotodava~ot izgotvuva plan za sproveduvawe na PVO, organot na upravuvawe  so re{enie poedine~no gi opredeluva rabotnicite koi se upatuvaat na PVO i ja opredeluva dol`inata na toj odmor.

Prigovorot podnesen protiv re{enieto za upatuvawe na rabotnikot na PVO ne go zadr`uva izvr{uvaweto na re{enieto.

Po prestanuvawe na uslovite i okolnostite, organot na upravuvawe vo dru{tvoto so odluka utvrduva deka prestanala potrebata za organizirawe na PVO vo soodvetniot organizacionen del odnosno tehnolo{ko-tehni~kiot proizvoden process i deka se sozdadeni uslovi za redovno proizvodstvo odnosno rabota po istiot.

^len 93

Na rabotnite mesta kade {to procesot na proizvodstvoto i rabotata toa go dozvoluvaat, se vr{i naizmeni~no upatuvawe i vra}awe na rabotnicite na PVO pri {to se obezbeduva sigurnosta na objektite i postrojkite i kvalitetot na rabotata.
^len 94

Upatuvaweto na rabotnicite na PVO ne mo`e da trae pove}e od 3 meseci vo tekot na edna kalendarska godina.

^len 95

Sindikalnite prestavnici imaat pravo da baraat informacii za primenuvawe na odlukata i Programata za upatuvawe na PVO i nejzinoto sproveduvawe.

             3. Opredeluvawe na traeweto na 

    godi{niot odmor

^len 96


Rabotnikot ima pravo na godi{en odmor vo tekot na edna kalendarska godina vo traewe od najmalku 20 rabotni dena. 

Dol`inata na godi{niot odmor nad zakonski utvrdenite 20 rabotni dena se zgolemuva spored stepenot na slo`enost na rabotnoto mesto, rabotniot sta`, uslovite za rabota, vozrasta i invalidnosta.

Godi{niot odmor na rabotnikot soglasno kriteriumite od stav 2 se zgolemuva:

1. za vremeto pominato vo raboten odnos;

   - do 5 godini raboten sta`
           do 1 raboten den


   - od 6 do 10                "
 
           do 3 rabotni dena

               - od 11 do 15              "

           do 4 rabotni dena


   - od 16 do 20              "

           do 5 rabotni den

               - nad 20                      "                              do 6 rabotni dena


2.  za slo`enosta na rabotite na rabotnoto mesto; 

                - poednostavni rabotni zada~i           do 2 rabotni dena


     - poslo`eni rabotni zada~i

do 3 rabotni dena


     - najslo`eni rabotni zada~i   
do 4 rabotni dena


3.  za nepovolni uslovite za rabota
do 3 rabotni dena

      4. zdravstvenata sostojba  i dr.socijalni

          uslovi  vo koi `ivee rabotnikot       do 3 rabotni dena

            5.za benificiran sta` utvrden

za odredena rabota                         do 3 rabotni dena

  
Povozrasen rabotnik ma` so nad 59 godini i `ena so nad 57 godini `ivot, rabotnik- invalid, rabotnik so najmalku 60% telesno o{tetuvawe i rabotnik koj neguva i ~uva dete so telesen ili du{even  nedostatok, ima pravo na u{te  3 rabotni dena godi{en odmor.

Rabotnok pomlad od 18 godini  ima pravo na godi{en odmor zgolemen za 7 rabotni dena   


So kolektiven dogovor na nivo na nivo na rabotodava~ mo`at da se utvrdat i drugi kriteriumi.


Do`inata na godi{niot odmor se utvrduva taka {to na 20 rabotni dena se dodavaat denovite od stav  3, na ovoj ~len. 

Dokolku rabotnikot go nadminuva maksimumot po osnov na kriteriumite  vo ovoj ~len ima pravo na godi{en odmor samo do 26 rabotni dena. 

Dol`inata na godi{niot odmor steknata po to~ka 3 i 5 mo`e da iznesuva i pove}e od 26 rabotni dena.


   ^len 97


So kolektiven dogovor na nivo na rabotodava~ se opredeluva traeweto na godi{niot odmor za rabotnicite koi rabotat pod pote{ki ulovi za rabota i za drugi kategorii rabotnici, no ne podolgo od 36 rabotni dena.


Pod pote{ki uslovi za rabota vo smisla na prethodniot stav se smeta onaa rabota za koja e utvrden benificiran sta`, rabota so skrateno rabotno vreme, osobeno te{ka fizi~ka rabota, rabota pod zgolemen atmosferski pritisok, rabota vo voda ili vlaga, rabota izlo`ena na jonizira~ki zra~ewa, rabota na visoka temperatura i gasovi, rabota vo pra{ina, rabota so hemikalii, rabota so nagrizuva~ki materijali. Dogovornite strani gi odreduvaat te{kite uslovi za rabota so kolektiven dogovor na nivo na rabotodava~.

^len 98

Godi{niot odmor se koristi vo neprekinato traewe.

Godi{niot odmor mo`e da se koristi i vo dva dela.

Ako rabotnikot go koristi godi{niot odmor vo delovi, prviot del go koristi vo traewe od najmalku 12 rabotni dena bez prekin vo tekot na kalendarskata godina, a vtoriot del do krajot na mesec juni vo narednata godina.

Rabotnikot koj saka vtoriot del od godi{niot odmor da go koristi po sopstvena `elba, treba najmalku 8 dena pred odeweto na odmor da odnese pismeno barawe do rakovoditelot na rabotnata edinica vo koja raboti, zaradi obezbeduvawe na nepre}inato rabotewe vo rabotnata edinica.

Ako za vreme na godi{niot odmor rabotnikot koristi boleduvawe, dol`en e za toa vedna{ da go izvesti neposredniot rakovoditel. 

Vremetraeweto na boleduvaweto ne se smeta vo godi{niot odmor.

^len 99

Rabotnikot ima pravo 3 dena od godi{niot odmor da koristi po svoja `elba za svoi li~ni potrebi, za {to e dol`en da go izvesti neposredniot rakovoditel pred koristeweto na toa pravo  i da dobie odobrenie od istiot.

Sabotite se smetaat kako nerabotni denovi pri koristeweto na godi{niot odmor.

Ako rabotnikot povtorno zasnova raboten odnos vo rok od 8 dena od prestanokot na prethodniot raboten odnos ne se smeta za prekin na rabota zaradi steknuvawe na pravo na godi{en odmor.

^len 100

Rabotnikot go koristi godi{niot odmor soglasno planot za koristewe na godi{ni odmori donesen vo Dru{tvoto.

Pri izgotvuvawe na planot za koristewe na godi{ni odmori se vodi smetka istite rabotnici da ne go koristat godi{niot odmor sekoja godina vo isto vreme, kako i za `elbite na rabotnicite, dokolku toa ne e vo sprotivnost so barawata na procesot na rabota.

Re{enie za koristewe na godi{en odmor donesuva Rabotovodniot organ na rabotodava~ot ili od nego ovlasteno lice. 

4.Platen odmor

^len 101


Rabotnikot ima pravo na platen odmor zaradi li~ni i semejni okolnosti do 7 rabotni dena vo tekot na edna kalendarska godina vo slednite slu~ai:


- za sklu~uvawe na brak...............................................
3 dena


- za sklu~uvawe brak na dete......................................
2 dena


- za ra|awe ili posvojvuawe dete...............................
2 dena


- za smrt na sopru`nik ili dete.................................
5 dena


- za smrt na roditel, brat, sestra..............................
2 dena


- za smrt na roditel na sopru`nik.............................
2 dena


- za smrt na dedo ili baba...........................................
1 den


- za polagawe na stru~en ili drug ispit za

             potrebite na rabotodava~ot do............................       
3dena 


- za elementarni nepogodi .........................................     3  dena

            - za selidba na semejstvoto ....................................         2 dena

Vo slu~aite od stav 1, otsustvoto od rabota se obezbeduva i se koristi vo denovite na traeweto na osnovot vrz osnova na koj se ostvaruva, bez ogled na baraweto na procesot na rabota.

^len 102

Rabotnikot mo`e da otsustvuva od rabota so nadomest na plata i vo slednive slu~ai:

-koga e upaten na stru~no usovr{uvawe ili obrazovanie;

-koga e upaten na nau~no stru~na rabota;

-koga e upaten na sindikalno {koluvawe i usovr{uvawe.

^len 103

Dobrovolnite dariteli na krv imaat pravo na dva posledovatelni rabotni denovi za sekoe davawe na krv i toa denot koga dava krv i naredniot den.

Vo slu~aj na davawe na krv vo neraboten den, daritelot ima pravo na 2 posledovatelni  slobodni rabotni denovi so prethodna najava. 

Slobodnite denovi se smetaat kako denovi pominati na rabota.

^len 104


Rabotnikot mo`e da otsustvuva od rabota vo tekot na kalendarskata godina bez nadomestok na plata i pridonesi od plata najdolgo 3 meseci, vo slednite slu~ai:


- za nega na ~len na semejstvo;


- za izgradba ili popravka na ku}a, odnosno stan;


- za u~estvo na kulturni i sportski priredbi;

-za u~estvo na kongresi, konferencii i sl.;

 -za priprema i polagawe na stru~en ispit;

-za le~ewe za svoja smetka;


-vo drugi slu~ai utvrdeni vo kolektiven dogovor na nivo na rabotodava~.

Za vreme na koristewe na neplatenoto otsustvo, na rabotnikot mu miruvaat pravata i obvrskite od raboten odnos.

^len 105
Re{enie za koristewe na otsustvoto od rabota so nadomest i bez nadomest na plata kako i za miruvawe na pravata i obvrskite predvideni so zakon i ovoj Kolektiven Dogovor, donesuva nadle`en organ na rabotodava~ot.

^len 106

Za koristewe na plateno ili neplateno otsustvo od rabota,rabotnikot e dol`en da podnese pismeno barawe do nadle`niot organ na rabotodava~ot.

X. MIRNO RE[AVAWE NA INDIVIDUALNITE 
       I KOLEKTIVNITE RABOTNI SPOROVI
^len 107


Individualen raboten spor pretstavuva spor vo vrska so ostvaruvaweto na pravata na rabotnikot utvrdeni so Zakon, Kolektivniot dogovor i Dogovorot za vrabotuvawe.


Kolektivni rabotni sporovi se sporovi vo vrska so sklu~uvaweto, izmenata i dopolnuvaweto i primenata na Kolektivniot dogovor, ostvaruvawe na pravoto na sindikalno organizirawe i {trajk.

^len 108

Sporovite koi ne mo`at da se re{at so me|usebno spogoduvawe, mo`at da se re{at po pat na pomiruvawe ili po pat na arbitra`a. 

^len 109


Licata pomiruva~i, odnosno arbitri stranite vo sporot gi biraat od Listata na pomiruva~i odnosno arbitri {to ja utvrduvaa  samite.


Stranite vo sporot zaedni~ki go opredeluvaat tretiot ~len vo postapkata za pomiruvawe odnosno arbitra`a.

^len 110

Vo slu~aj na kolektiven spor me|u rabotodava~ot i site rabotnici ili pogolema grupa vraboteni, vo vrska so ostvaruvawe na ve}e  utvrdeni prava od rabotniot odnos so zakon ili kolektiven dogovor, sporot }e se re{ava vo postapka za pomiruvawe i arbitra`a.

Vo slu~aj na kolektiven spor site rokovi za individualno ostvaruvawe i za{tita na pravata od raboten odnos, soglasno zakon i ovoj kolektiven dogovor, po~nuvaat da te~at so denot koga strankite proglasile neuspe{nost na pregovaraweto odnosno arbitra`ata.

1. Postapka za pomiruvawe

    (miroven sovet)

^len 111

Individualnite i kolektivnite rabotni sporovi mo`at da se re{avaat pred poseben Miroven sovet, vo soglasnost so Zakonot.

XI. INFORMIRAWE NA RABOTNICITE

(komunikacija pome|u rabotodava~ot i sindikatot)

^len 112

Rabotodava~ot obezbeduva zadol`itelno redovno i navremeno informirawe na rabotnicite za delovnite i razvojnite re{enija od vlijanie na ekonomskata i socijalnata polo`ba na rabotnicite, a osobeno za:

· godi{ni i pove}egodi{ni planovi za razvoj;

· organizaciski promeni;

· odluki so koi se ureduvaat pravata od raboten odnos na rabotnicite;

· godi{ni delovni rezultati;

· drugi zna~ajni delovni i razvojni re{enija;

· drugi pra{awa od zaedni~ki  interes.

Informiraweto se vr{i pismeno, a za odredeni raboti i usno i mo`e da se vr{i, preku glasilo, bilten, na sostanoci i na drug na~in utvrden  so kolektiven dogovor na nivo na rabotodava~.

U^ESTVO NA RABOTNICITE VO RABOTEWETO

^len 113

Organot na upravuvawe na rabotodava~ot, vo ramkite na svoite nadle`nosti se gri`i za ostvaruvawe na pravata na rabotnicite vo soglasnost so Zakonot, Statutot na rabotodava~ot, ovoj Kolektiven dogovor i so drugi op{ti akti, so koi na  rabotnicite im se ovozmo`uva:

1. Da go sledat izvr{uvaweto na odredbite na ovoj Kolektiven dogovor i na drugite akti na rabotodava~ot koi se odnesuvaat na socijalnata i ekonomskata polo`ba na rabotnicite;

2. Da gi utvrduvaat stavovite na rabotnicite koi se dostavuvaat do nadle`nite organi na rabotodava~ot i

3. Da raspravaat i da odlu~uvaat za predlozite na Sindikatot.

XII. STRU^NO OSPOSOBUVAWE I

    OBRAZOVANIE NA RABOTNICITE

^len 114


Rabotnikot ima pravo na stru~no osposobuvawe i obrazovanie vo zavisnost od procesot na rabota koga toa e vo interes na rabotodava~ot.


Rabotnikot e dol`en stru~no da se osposobuva i obrazuva dokolku rabotodava~ot go upati na stru~no ospsobuvawe i obrazovanie.

Dokolku stru~noto osposobuvawe i obrazovanie e organizirano  vo tekot na rabotnoto vreme, rabotnikot koristi plateno otsustvo poradi osposobuvawe i obrazovanie.

Programata, vremetraeweto, pravata i obvrskite na dogovorenite strani vo odnos na obrazovanieto, do{koluvaweto i osposobuvaweto na 

rabotnicite vo vrska so potrebite na rabotodava~ot se ureduvaat so kolektiven dogovor na nivo na rabotodava~ot.

   ^len 115


Na rabotnikot koj vo interes na rabotodava~ot e upaten na stru~no osposobuvawe i obrazovanie, mu se ispla}a redovno  i soodveten iznos na tro{ocite svrzani so toa, kako {to se:

· prevoz;

· kotizacija, {kolarina;

· tro{oci za ishrana, i

· tro{oci za prestoj

^len 116


Po zavr{uvaweto na stru~noto osposobuvawe, prekvalifikacija odnosno dokvalifikacija, za potrebite na rabotodava~ot, rabotodava~ot mo`e da mu ponudi nov dogovor za vrabotuvawe.

^len 117

Rabotnikot koj se obrazuva, do{koluva ili osposobuva od sopstven interes ima pravo na plateno odsustvo od rabotata zaradi polagawe na ispiti i toa:


- 2 rabotni dena sekoe prvo polagawe na ispit od IV do VI stepen na obrazovanie;


- 3 rabotni dena za sekoe prvo polagawe ispit za VII stepen na obrazovanie;


-  5 rabotni dena za polagawe magistratura ili doktorat 

U~enici i studenti

^len 118

Rabotodava~ot vo dogovor so nadle`nata obrazovna organizacija prifa}a u~enici i studenti na prakti~na rabota.

Na u~enicite i studentite {to }e vr{at prakti~na  rabota vo dru{tvoto im se obezbeduva obuka za za{tita pri rabota, soodvetni za{titni sredstva, ishrana i prevoz do rabota i od rabota, dokolku takvi se organizirani i soodveten instruktor.

Odluka za priem na u~enici i studenti na praksa donesuva ovlasteno lice.

XIII. USLOVI ZA RABOTA NA SINDIKATOT

    ^len  119


Rabotodava~ot kaj koj Agro Sindikatot ima ~lenovi  e dol`en da sozdade uslovi za izvr{uvawe na funkciite na Agro Sindikatot vo vrska so za{titata na pravata na rabotnicite od rabotniot odnos, utvrdeni so zakon i ovoj Kolektiven dogovor.


Aktivnosta na Agro Sindikatot i na negovite prestavnici vo soglasnost so stav 1 od ovoj ~len, ne mo`e da se ograni~i ili spre~i so akt na organite na rabotodava~ot.

^len  120


Na barawe na Sindikatot, rabotodava~ot dostavuva podatoci i informacii za onie pra{awa {to imaat najneposredno vlijanie vrz materijalnata i socijalnata polo`ba na ~lenovite na Sindikatot (rabotnicite) i gi razgleduva mislewata i predlozite na Sindikatot vo  postapkata na donesuvawe odluki i re{enija {to imaat bitno vlijanie vrz materijalnata i socijalnata polo`ba, odnosno vo ostvaruvaweto na pravata na rabotnicite.


Na pretsedatelot na sindikalnata organizacija i na ~lenovite na Sindikalniot odbor im se ovozmo`uva nepre~eno komunicirawe so rabotodava~ot, ili od nego ovlasteno lice i so site rabotnici vo pretprijatieto, koga toa e neophodno za ostvaruvawe na funkcijata na Sindikatot.


Na ovlasteniot sindikalen pretstavnik koj ne e vraboten kaj rabotodava~ot, mora da mu se ovozmo`i nepre~ena komunikacija i sindikalna aktivnost od strana na rabotodava~ot. 

^len 121
Na barawe na Sindikatot, mu se obezbeduvaat slednive uslovi:

1) Pristap kon podatoci i invormacii za onie pra{awa koi imaat najneposredno vlijanie vrz materijalnata i socijalnata polo`ba na rabotnicite kako i informacija za vkupnata op{testveno-ekonomska, materijalna i socijalna polo`ba na vrabotenite vo dru{tvoto.

2) So svoi mislewa i predlozi da u~estvuva vo postapkata na donesuvawa na odluki koi imaat bitno vlijanie vrz materijalnata i

socijalnata polo`ba na rabotnicite, a organite na rabotodava~ot da gi razgledaat istite vo prisustvo na prestavnik na Sindikatot.

3) Da dava mislewa za odgovornost na rabotnikot za storeni povredi na rabotnata dol`nost i rabotnite obvrski kako i zastapuvawe na rabotnicite pred nadle`niot organ na Dru{tvoto i nadvor od nego.

Rabotodava~ot e dol`en da obezbedi rabotni prostorii, stru~ni, administrativni i tehni~ki uslovi za rabota na Sindikatot, {to se regulira so poseben dogovor za deluvawe i rabota na Sindikatot vo Dru{tvoto.

Rabotodava~ot ja presmetuva sindikalnata ~lenarina od platata i soglasno Odlukata na Agro-Sindikatot, ja prenesuva na soodvetnite sindikalni smetki.

Na prestavnikot na Sindikatot da mu se ovozmo`uvi nepre~eno komunicirawe so prestavnicite na organite na upravuvawe, rabotovodnite organi i da mu se dozvoli pristap do odredeni rabotni mesta koga e toa potrebno za ostvaruvawe na funkcijata na Sindikatot i za{tita na negovite ~lenovi.

Koga na organite na upravuvawe se rasprava za pravata na rabotnicite mu ovozmo`uva na sindikalniot prestavnik u~estvo vo raspravata.

Na sindikalnite prestavnici i aktivisti im ovozmo`uva otsustvo od rabota so nadomest na plata za u~estvo na sindikalni sostanoci, seminari, kongresi, konferencii i dr.

^len 122

Pretsedatelot i ~lenovite na Sindikalniot odbor na Sindikalnata organizacija imaat posebna za{tita i nemo`at da bidat povikani na odgovornost nitu dovedeni vo ponepovolna polo`ba, vklu~uvajki go prestanokot na rabotniot odnos, osven vo slu~aj na izvr{uvawe na krivi~no delo i predizvikuvawe na pogolema materijalna {teta kaj rabotodava~ot, poradi ~lenstvo vo Sindikatot ili u~estvo vo sindikalni aktivnosti so koi se {titat pravata i interesite na rabotnicite, ako postapuvaat vo soglasnost so Zakon i Kolektiven dogovor.
Posebna za{tita na pretsedatelot i ~lenovite na Sindikalniot odbor na Sindikatot trae za vreme na nivniot mandat i 2 godini potoa.

Kako sindikalen pretstavnik se smetaat i funkcionerite vo sindikatot, koi se vraboteni kaj rabotodava~ot, a svojata funkcija ja izvr{uvaat volonterski.

^len  123


Pretsedatelot na Sindikalnata organizacija i ~lenovite na Sindikalniot odbor, poradi sindikalni aktivnosti so koi se {titat pravata  i interesite na rabotnicite, za vreme na mandadot i dvegodini po zavr{uvawe na mandatot, ne mo`e:

- da bide rasporeden na drugo rabotno mesto kaj ist ili kaj drug rabotodava~ bez negova soglasnost.;

· da bide utvrden kako tehnolo{ki vi{ok i rasporeden po toj osnov;

· protiv nego da se pokrene postapka, odnosno da im prestane rabotniot odnos so otkaz;

· da im se namali platata, osven ako ne se namaluva platata na site rabotnici vo Dru{tvoto.

· da bide upaten na privremen vonreden odmor

124

Во случај на пренесување или превземање на работодавачот од друго трговско друштво или негов дел od grankata, синдикалната организација продолжува во целост да функционира.

^len 125

So odluka na Sindikatot se utvrduva brojot na sindikalnite prestavnici koi u`ivaat za{tita, a toa se: ~lenovi na sindikalnite odbori vo sindikalnite organizacii i biranite prestavnici vo povisokite organi na sindikatot.

^len 126


Pretsedatelot na Sindikalnata organizacija kaj rabotodava~ot funkcijata ja obavuva profesionalno vo sindikalna organizacija so nad 300 ~lenovi na Agro Sindikatot vo dogovor so Agro Sindikatot.

Za vreme na obavuvawe na funkcijata nemu mu pripa|a plata vo visina na platata {to ja imal pred otpo~nuvaweto na funkcijata
Negovata plata se valorizira so porastot na platite vo Dru{tvoto i toj ima pravo na plata od dobivkata. Platata na sindikalniot prestavnik ja obezbeduva rabotodava~ot.

Rabotodava~ot e dol`en na sindikalniot prestavnik da mu ovozmo`i plateno otsustvo od rabota zaradi efikasno vr{ewe na  funkciite na Agro Sindikatot i sindikalno obrazovanie i osposobuvawe. Pretsedatelite na sindikalnite organizacii,vo dru{tva so pomal broj na vrabotenite ,odnosno pomalku od 300 ~lenovi, zaradi obavuvawe na sindikalnite aktivnosti, kako i za sindikalno obrazovanie i osposobuvawe, se osloboduvaat od svoite rabotni obvrski do 32 ~asa vo tekot na mesecot.

^lenovite na sindikalniot odbor, zaradi obavuvawe na sindikalnite aktivnosti,kako i za sindikalno obrazovanie i osposobuvawe, se osloboduvaat od svoite rabotni obvrski do 10 ~asa vo tekot na mesecot.

Vremeto opredeleno od stav 4 i 5 od ovoj ~len sindikalniot prestavnik }e go koristi sprema potrebite na sindikalnite aktivnosti.

 Otsustvoto nadvor od ovie predvideni ~asovi sindikalnite pretstavnici go pravdaat so pokana.

^lenovite na Sindikatot i ~lenovite na Sindikalnite organi sindikalno se obrazuvaat odnosno educiraat, za {to tro{ocite gi participira rabotodava~ot, po Programa na Agro-Sindikatot.

Za toa vreme sindikalniot prestavnik ima pravo na nadomest na plata vo visina na negovata plata i site drugi nadomestoci.

^len  127


Pretsedatelot kako i ~lenovi na Sindikalna organizacija koi se  izbrani vo povisokite organi na Sindikatot, odnosno imenuvani vo organite na Sindikatot, ~ie vr{ewe bara privremeno da prestanat da rabotat kaj rabotodava~ot, imaat pravo po prestanuvawe na funkcijata {to ja vr{ele, vo rok od 5 dena, da se vratat kaj rabotodava~ot na raboti i rabotno mesto na koe prethodno rabotel ili na soodvetno mesto koe odgovara na nivnata stru~na podgotovka, za {to se sklu~uva poseben dogovor so rabotodava~ot.

XIV.OSTVARUVAWE I ZA[TITA NA PRAVATA NA RABOTNICITE

^len 128

Do kolku rabotodava~ot ne mu obezbeduva bilo koe od pravata na rabotnikot od raboten odnos utvrdeni so zakon, kolektiven dogovor i dogovorot za vrabotuvawe, rabotnikot ima pravo pismeno da bara nivno ispolnuvawe i da go izvesti rabotodava~ot i Sindikalnata organizacija.

Rabotodava~ot e dol`en vo rok od 15 dena da odgovori vo pismena forma na baraweto.

^len 129

Ako pravoto po osnov na raboten odnos na rabotnikot e prekr{eno so pismena odluka ili drug pismen akt na rabotodava~ot, rabotnikot ima pravo vo rok od 8 dena da podnese pismeno barawe za poni{tuvawe, ukinuvawe ili preina~uvawe na odlukata, odnosno konkretniot pismen akt, odnosno da go otstrani kr{eweto na pravoto.

Ako rabotodava~ot vo natamo{niot rok od 8 dena od vra~uvaweto na pismenoto barawe ne odlu~i po baraweto, odnosno ne go otstrani kr{eweto na pravoto rabotnikot mo`e vo rok od 15 dena da bara sudska za{tita pred nadle`niot sud.

^len 130

Do kolku rabotnikot smeta deka odluka za otkaz na dogovorot za vrabotuvawe e neosnovana i nezakonita mo`e da podnese tu`ba vo rok od

 15 dena od vra~uvaweto od strana na rabotodava~ot, pred nadle`en sud.

^len  131


Rabotnikot ima pravo da prisustvuva vo postapkata pred organot koj odlu~uva za podnesenoto barawe vo vtor stepen i pritoa da bide zastapuvan od Sindikatot.

      
Rabotnikot koj otsustvuva od rabota zaradi prisustvo vo postapkata kaj organot od stav 1 na ovoj ~len se smeta kako da bil na rabota i po toj osnov ne mo`e da mu se namaluva platata.

^len 132

[trajkot e organiziran prekin na rabota zaradi ostvaruvawe i zgolemuvawe na pravata od rabotniot odnos utvrdeni so Zakon, Op{t kolektiven dogovor i Kolektiven dogovor. 

[trajkot na vrabotenite kaj rabotodava~ot go najavuva pretsedatelot na Sindikalnata organizacija na Agro-Sindikatot kaj rabotodava~ot, soglasno Statutot na Agro-Sindikatot, do rabotovodniot organ na rabotodava~ot, a na dejnosta koja ja opfa}a kolektivniot dogovor {trajkot go najavuva pretsedatelot na Agro-Sindikatot do Zdru`enieto na rabotodava~i protiv kogo e naso~en.

[trajkot poradi neostvaruvawe na ve}e dogovoreni prava se najavuva 3 dena pred zapo~nuvaweto.

[trajkot vo slu~aj nadle`niot organ da odbie pregovori vo vrska so ~len 47 od ovoj kolektiven dogovor, ili za drugi pra{awa soglasno odredbite od ovoj kolektiven dogovor, ili za drugi pogolemi prava od raboten odnos, se najavuva 7 dena po odbivaweto.

[trajkot vo slu~aj na zapo~nati pregovori vo koi ne e postignata soglasnost za sindikalnite barawa se najavuva 7 dena od Spogodbata na prestavnicite na rabotodava~ot i sindikatot deka pregovorite za ostvaruvawe( zgolemuvawe) na pravata se neuspe{ni.

 [trajkot na vrabotenite kaj rabotodava~ot odnosno vo dejnosta koja ja  opfa}a kolektivniot dogovor go organiziraat i vodat organite na sindikalnata organizacija, na Agro-Sindikatot kaj rabotodava~ot po prethodna konsultacija so Agro Sindikatot  spored Statutot na Agro Sindikatot.

Za vreme na {trajk i po zavr{uvaweto na {trajkot, rabotodava~ot  odnosno negovite organi nemaat pravo da prevzemaat merki na odgovornost za povreda na rabotniot red i disciplina nitu da go otka`at dogovorot za vrabotuvawe poradi u~estvo vo {trajk.

ZA[TITA PRI RABOTA

^len 133

Rabotnikot ima pravo na za{tita pri rabota soglasno Zakonot za bezbednost i zdravje pri rabota.

Член 134


По завршувањето на породилното/родителеското отсуство, работникот се враќа на истото работно место на кое претходно работел, освен ако истото не е укинато.
XV. IZMENUVAWE, DOPOLNUVAWE, TOLKUVAWE I SLEDEWE

 NA PRIMENATA NA  KOLEKTIVNIOT DOGOVOR

Izmenuvawe i dopolnuvawe

na kolektivniot dogovor

^len 135


Sekoj u~esnik mo`e da predlo`i izmenuvawe i dopolnuvawe na ovoj kolektiven dogovor.


Predlogot za izmenuvawe i dopolnuvawe na ovoj kolektiven dogovor vo pismena forma se dostavuva do drugiot u~esnik koj e dol`en da se izjasni vo rok od 30 dena.


Vo slu~aj ako drugiot u~esnik ne go prifati ili ne se izjasni po predlogot vo rok od stav 2 na ovoj ~len, u~esnikot - predlaga~ot mo`e da zapo~ne postapka za usoglasuvawe.

^len 136


Postapkata za usoglasuvawe zapo~nuva na barawe na eden od u~esnicite na kolektivniot dogovor i treba da zavr{i vo rok od 60 dena od podnesuvaweto na baraweto.


Vo rok od 10 dena od podnesuvaweto na baraweto za usoglasuvawe se formira Komisija za usoglasuvawe.


Sekoj od u~esnicite imenuva po tri ~lena vo komisijata za usoglasuvawe.


^lenovite na komisijata od svojot sostav  dogovorno izbiraat pretsedatel.


Sekoe usoglasuvawe {to u~esnicite }e go postignat mora da bide vo pismena forma.


So usoglasenite stavovi u~esnicite zadol`itelno pristapuvaat kon izmenuvawe i dopolnuvawe na kolektivniot dogovor.

Sledewe na primenata na

kolektivniot dogovor

^len  137


Za sledewe na primenata na ovoj kolektiven dogovor u~esnicite formiraat Komisija.

Sekoj od u~esnicite na ovoj kolektiven dogovor imenuva po 3 ~lena vo komisijata od stav 1 na ovoj ~len, vo rok od 30 dena od sklu~uvaweto na ovoj kolektiven dogovor.

Tolkuvawe na kolektivniot dogovor

^len 138


Komisijata od ~len 131 na ovoj kolektiven dogovor dava tolkuvawe na odredbite na ovoj kolektiven dogovor.

^len 139

Pod poimot Kolektivno dogovarawe se podrazbira i sekoja kolektivna spogodba ili dogovor sklu~en pome|u sindikatot i rabotodava~ot koj se odnesuva na uslovite za rabota, ureduvawe na odnosite pome|u rabotodava~ot i rabotnicite za prava od raboten odnos i istiot pretstavuva del od kolektiven dogovor na nivo na granka ili rabotodava~.
XVI.  PREODNI I ZAVR[NI ODREDBI
^len  140


Za re{avawe na sporovite me|u potpisnicite na ovoj Kolektiven dogovor {to ne mo`at da se re{at so me|usebno dogovarawe, se formira komisija za usoglasuvawe.

Sekoj od u~esnicite imenuva po dva ~lena vo komisijata za usoglasuvawe.

^len 141

Tro{ocite za podgotvuvawe i sledewe na primenata na ovoj Kolektiven dogovor, potpisnicite gi snosat podednakvo.

^len 142

Ovoj kolektiven dogovor se sklu~uva za vreme od dve godini.

Va`eweto na ovoj Kolektiven dogovor se prodol`uva dokolku stranite sklu~at spogodba najdocna 30 dena pred istekot na va`eweto na Kolektivniot dogovor.

Ако во овој рок не се склучи спогодба за продолжување, овој колективен договор продолжува да важи за период од 2 години.

^len  143


Ovoj kolektiven dogovor i negovite izmenuvawa i dopolnuvawa, kako i otka`uvaweto ili pristapuvaweto pred nivnoto objavuvawe se dostavuvaat na registracija do ministerstvoto nadle`no za rabotite od oblasta na trudot, a  se objavuvaat vo "Slu`ben vesnik na RM".

Kolektivnite dogovori na nivo na rabotodava~ se registriraat kaj Sindikatot na rabotnicite od agroindustriskiot kompleks na Republika Makedonija ,, Agro-Sindikat,, i Zdru`enieto za zemjodelstvo i prehanbena industrija  na Organizacijata na rabotodava~ite na Makedonija.
^len  144

 
Kolektivnite dogovori na nivo na rabotodava~ da se usoglasat so ovoj Kolektiven dogovor vo rok od 60 dena od negovoto objavuvawe vo Slu`ben vesnik na RM.

^len  145


 Pre~isteniot tekst na kolektivniot dogovor stapuva vo sila 07. 07. 2011 godina, a }e se primenuva od denot na objavuvaweto na Spogodbata za usoglasuvawe i prodol`uvawe na kolektivniot dogovor za vrabotenite od zemjodelstvoto i prehranbenata industrija i kolektivniot dogovor za izmenuvawe i dopolnuvawe na kolektivniot dogovor za vrabotenite od zemjodelstvoto i prehranbenata industrija vo "Slu`ben vesnik na RM".

ОРГАНИЗАЦИЈА НА РАБОТОДАВАЧИТЕ                                             СИНДИКАТ НА РАБОТНИЦИТЕ

НА  МАКЕДОНИЈА                                                                      ОД АГРОИНДУСТРИСКИОТ КОМПЛЕКС

                                                                                                                                                    НА Р. МАКЕДОНИЈА

ЗДРУЖЕНИЕ ЗА ЗЕМЈОДЕЛИЕ И                                                                                  ,,АГРО - СИНДИКАТ,,

ПРЕХРАНБЕНА ИНДУСТРИЈА

ПРЕТСЕДАТЕЛ  за земјоделие                                                             
  ПРЕТСЕДАТЕЛ
          Томислав Давков

              
                            Живкo Даневски

         _________________                                                            _________________
ПРЕТСЕДАТЕЛ за прехранбена индустрија

      Влатко Ѓеоргиевски
     _________________
