PAGE
2

ORGANIZACIJA NA RABOTODAVA^I
SOJUZ NA SINDIKATITE

 NA MAKEDONIJA

 NA MAKEDONIJA

OP[T KOLEKTIVEN DOGOVOR

za privatniot sektor od oblasta na stopanstvoto

 (pre~isten tekst)

Skopje, juni 2010 godina

Sojuzot na sindikatite na Makedonija i Organizacijata na rabotodava~i na Makedonija, na 18.06.2010 godina, utvrdija pre~isten tekst na Op{tiot kolektiven dogovor za privatniot sektor od oblasta na stopanstvoto.

Pre~isteniot tekst na Op{tiot kolektiven dogovor za privatniot sektor od oblasta na stopanstvoto, gi opfa}a: Op{tiot kolektiven dogovor za stopanstvoto na Republika Makedonija (,, Slu`ben vesnik na Republika Makedonija,,br 88/09) i Usoglasuvaweto na Op{tiot kolektiven dogovor za stopanstvoto na Republika Makedonija
(,, Slu`ben vesnik na Republika Makedonija,,br 60/10).
OP[T KOLEKTIVEN DOGOVOR

za privatniot sektor od oblasta na stopanstvoto

(pre~isten tekst)
I. OP[TI ODREDBI

^len 1

So ovoj Kolektiven dogovor se ureduvaat i doureduvaat, vo soglasnost so zakon i drugi propisi, pravata, obvrskite i odgovornostite na dogovornite strani koi go sklu~ile ovoj dogovor, a osobeno sklu~uvaweto, sodr`inata i prestanokot na dogovorot za vrabotuvawe i drugi pra{awa od rabotnite odnosi ili vo vrska so rabotnite odnosi vo stopanstvoto na RM, kako i na~inot i postapkata za re{avawe na me|usebnite sporovi.
^len 2
Ovoj kolektiven dogovor se primenuva neposredno i e zadol`itelen za rabotodava~ite i vrabotenite vo privatniot sektor.
^len 3
So kolektiven dogovor na nivo na granka odnosno oddel, odnosno na nivo na rabotodava~, mo`at da se utvrdat i drugi prava i obvrski, pokraj utvrdenite so zakon i ovoj kolektiven dogovor.

So kolektiven dogovor na nivo na granka odnosno oddel, odnosno na

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

 1. Zabrana na diskriminacija

^len 4

Vo slu~aite na diskriminacija , utvrdeni so zakon, kandidatot za vrabotuvawe ili rabotnikot ima pravo da bara nadomest na {teta soglasno so Zakonot za obligacionite odnosi.
II DOGOVOR ZA VRABOTUVAWE

^len 5

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

^len 6

Slu~ai koga rabotnikot e otsuten od opravdani pri~ini 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 potesnoto semejstvo;

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

· drugi slu~ai predvideni so kolektiven dogovor ili dogovor za vrabotuvawe.

1. Posebni uslovi za zasnovawe

na raboten odnos

^len 7

 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; rabotno iskustvo; posebna zdravstvena sostojba; psihofizi~ki i fizi~ki sposobnosti i drugi specifi~ni uslovi, utvrdeni vo kolektiven dogovor na nivo na granka odnosno oddel, odnosno na nivo na rabotodava~ ili so aktot na rabotodava~ot.

III. OBVRSKI NA RABOTNIKOT

^len 8

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 dva meseci, 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;

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

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

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

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

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

· vo drugi slu~ai utvrdeni so kolektiven dogovor.

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 za nego e popovolna.

IV. PROBNA RABOTA, PRIPRANI^KI I

VOLONTERSKI STA@

^len 9

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

Traeweto na probnata rabota za odredeni rabotni zada~i iznesuva:

· za raboti od I do III grupa slo`enost, do dva meseci

· za raboti od IV do V grupa slo`enost, do ~etiri meseci.

· za raboti od VI do IX grupa slo`enost, do {est meseci.
Na~inot na sproveduvaweto i ocenuvaweto na probnata rabota go utvrduva rabotodava~ot.
^len 10

Na~inot na organiziraweto i sproveduvaweto na pripravni~kiot sta` se ureduva so kolektiven dogovor na nivo na granka odnosno oddel, odnosno na nivo na rabotodava~, dokolku so drug zakon ne e poinaku re{eno.

^len 11

So dogovorot za volonterski sta` mo`e da se utvrdi pravoto na volonterot na nadomest na tro{oci za prevoz i ishrana.

V. OTKA@UVAWE NA DOGOVOROT ZA VRABOTUVAWE

1. Otka`uvawe na dogovorot za vrabotuvawe

 so otkaz od strana na rabotodava~ot

1.1 Otka`uvawe na dogovor za vrabotuvawe

 od li~ni pri~ini i pri~ini na vina

^len 12

So kolektiven dogovor na nivo na dejnost se ureduvaat slu~aite na odnesuvawe, na nedostatok na znaewe ili mo`nosti, neispolnuvawe na posebnite uslovi opredeleni so Zakon kako i kr{eweto na rabotniot red i disciplina i neispolnuvaweto na rabotnite obvrski od strana na rabotnikot koi doveduvaat do otka`uvawe na dogovorot za vrabotuvawe.
1.2 Otka`uvawe na dogovorot za vrabotuvawe poradi,

 ekonomski, organizacioni,tehnolo{ki, strukturni

 ili sli~ni pri~ini - delovni pri~ini

^len 13

Kriteriumite za strukturata na rabotnicite na koi im prestanuva rabotniot odnos kaj rabotodava~ot poradi ekonomski, organizacioni, tehnolo{ki, strukturni ili sli~ni pri~ini - delovni pri~ini, se utvrduvaat so kolektiven dogovor na nivo na rabotodava~.

2. Otka`uvawe na dogovorot za vrabotuvawe

od strana na rabotnikot

^len 14

Rabotnikot vo slu~aj na otkaz soglasno ~len 100 od Zakonot za rabotnite odnosi ima pravo na ispratnina vo visina utvrdena soglasno ~len 97 od Zakonot za rabotnite odnosi, kako i na obe{tetuvawe najmalku vo visina na izgubenata neto plata na rabotnikot za vreme na otkazniot rok.
VI. PLATA I NADOMESTOCI NA PLATA

 1. Plata
 ^len 15

Rabotnikot ima pravo na zarabotuva~ka - plata, soglasno so zakon, kolektiven dogovor i dogovor za vrabotuvawe.

Platata na rabotnikot za rabota so polno rabotno vreme i normalen u~inok ne mo`e da bide poniska od najniskata plata utvrdena so kolektiven dogovor na nivo na granka odnosno oddel.

Platata e sostavena od:

- osnovna plata;

- del od plata za rabotna uspe{nost, i

- dodatoci

1.1. Osnovna plata

 ^len 16

Osnovnata plata se opredeluva vrz osnova na 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 17

Najniskata plata za najnizok stepen na slo`enost se utvrduva so kolektivenite dogovori na granka odnosno oddel.

Najniskata plata ja utvrduvaat i objavuvaat potpisnicite na kolektivnite dogovori na nivo na granka odnosno oddel, najmalku edna{ godi{no.

Pri utvrduvawe na najniska plata }e se poa|a osobeno od: tro{ocite na `ivot; ekonomskite mo`nosti; op{toto nivo na platite na dejnosta; nivoto na produktivnosta, ekonomi~nosta i rentabilnosta; socijalnite davawa i drugi ekonomski i socijalni faktori.

Najniskata plata }e se usoglasuva so kumulativnoto dvi`ewe na tro{ocite na `ivot vo odnos na dekemvri od prethodnata godina, spored podatocite na Dr`avniot zavod za statistika so va`nost na po~etokot na periodot.

Najniskata plata za najnizok stepen na slo`enost ja objavuvaat potpisnicite na Dogovorot po sekoe usoglasuvawe.

^len 18

Rabotodava~ot kaj kogo nastanale pote{kotii vo raboteweto, vrz osnova na izgotvenata programa so koja se obezbeduva nadminuvawe na nastanatite problemi vrz osnova na soglasnost od sindikatot mo`e da utvrdi otstapuvawe od najniskata plata, 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.

So kolektiven dogovor na dejnost, mo`at da se utvrdat i drugi objektivni okolnosti koi bitno gi naru{uvaat tekovite na reprodukcijata, so {to otstapuvaweto mo`e da bide i pogolemo od utvrdenoto vo stavot 1 na ovoj ~len.

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 stavovite 1 i 2 na ovoj ~len, vo rok od 6 meseci po nadminuvaweto na te{kotiite.
^len 19

Rabotite, odnosno rabotnite mesta se grupiraat vo grupi na slo`enost, kako {to sleduva:

Grupa Stepen na slo`enost
 I - Ednostavni, povtorlivi i raznovidni raboti......................
 1,00

II - Pomalku slo`eni, povtorlivi i raznovidni raboti.............. 1,20

III - Slo`eni, raznovidni, povtorlivi i so povremena

 pojava na novi raboti.. 1,30

IV - Poslo`eni, raznovidni raboti za koi e

 potrebna samostojnost i inicijativnost................................... 1,50

V - Poslo`eni, raznovidni raboti za koi e

 potrebna golema samostojnost i inicijativnost..................... 1,70

VI - Zna~ajno slo`eni raboti koi baraat

 samostojnost i inicijativnost
..1,90

VII - Mo{ne slo`eni raboti koi baraat golema

 samostojnost, kreativnost i inicijativnost.............................2,30

VIII - Mo{ne slo`eni raboti koi baraat golema samostojnost,

 kreativnost, inicijativnost i specijaliziranost...................2,70

IX - Najslo`eni, specijalizirani,

 kreativni i samostojni raboti..3,00

^len 20

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

So kolektiven dogovor ili so akt na rabotodava~ot se vr{i rasporeduvawe na rabotite vo poodelni stepeni na slo`enost.

1.2. Del od plata za rabotna uspe{nost

^len 21

Kriteriumi i merila za utvrduvawe na rabotnata uspe{nost se: doma}inski odnos; 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 utvrdeni so kolektiven dogovor na nivo na granka odnosno oddel, odnosno 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 ne zavisat od rabotnikot, (nemawe na struja i drugi energensi, defekt na ma{inite i nemawe na surovini ili drugi objektivni pri~ini utvrdeni so kolektiven dogovor na nivo na rabotodava~), ima pravo na osnovnata plata.

 ^len 22

Vo slu~aj koga 50% od rabotnicite ne gi ispolnuvaat utvrdenite normi i normativi, Sindikatot mo`e da pokrene inicijativa za nivno preispituvawe.
1.3. Dodatoci

^len 23

Osnovnata plata 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 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 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 granka odnosno oddel, odnosno 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 24

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

- prekuvremena rabota ... 35%

- rabota no}e... 35%

- rabota vo tri 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 .

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

^len 25

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

 ^len 26

Rabotodava~ot mo`e, dokolku ne organiziral ishrana za vreme na rabota ili nema organiziran prevoz do i od rabotnoto mesto, na rabotnicite da im ja zgolemi platata vo visina {to }e ja opredeli vo dogovor so sindikatot.

2. Del za delovna uspe{nost

 ^len 27

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

3. Nadomestoci na plata

 ^len 28

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

- boleduvawe - za vreme na privremena nesposobnost za rabota
- godi{en odmor;

- platen vonreden odmor;

- 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 vo dogovor so rabotodava~ot;

- vreme na otkazen rok;

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

 granka odnosno oddel, odnosno na nivo na rabotodava~.

Vo slu~aite od prethodniot stav na rabotnikot, mu pripa|a nadomest na plata vo visina od negovata prose~na plata od poslednite 12 meseci, dokolku so zakon poinaku ne e opredeleno.

Dokolku rabotnikot vo toj period ne primal plata mu pripa|a nadomest vo visina na najniskata plata.

^len 29

Rabotnikot ima pravo na nadomest po osnov na pridones 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 30

Za vreme na pripravni~kiot sta`, na rabotnikot mu pripa|a plata najmalku 70% od najniskata plata za oddelen stepen na slo`enost predvidena za rabotnoto mesto za koe se osposobuva.

^len 31

Za vreme na vremena nesposobnost za rabota do 7 dena, rabotnikot ima pravo na nadomest na plata vo visina od 70% ; do 15 dena po~nuvaj}i od prviot den na boleduvaweto od 80% i nad 15 dena za site denovi od 90% od osnovica utvrdena so Zakon.

^len 32

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 33

Invalid na trudot ostvaruva posebna za{tita i prava vo soglasnost so propisite za penzisko-invalidsko osiguruvawe, kolektivniot dogovor na nivo dejnost i na nivo na rabotodava~.

 ^len 34

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 60% od osnovnata plata na rabotnikot za vreme od 5 rabotni dena.

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.
4. Nadomestuvawe na tro{ocite

povrzani so rabotata

^len 35

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

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

 osnovicata;

- 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;

- terenski dodatok vo zavisnost od obezbedenite uslovi za rabota

 na teren (smestuvawe, ishrana i sl.), vo visina utvrdena so

 kolektiven dogovor na nivo na granka odnosno oddel, odnosno na
 nivo na rabotodava~;
- nadomest za odvoen `ivot od semejstvoto,vo visina utvrdena so

 kolektiven dogovor na nivo na dejnost, odnosno na nivo na

 rabotodava~, no ne pomalku od 60% od osnovicata.;

- nadomestokot za odvoen `ivot se isplatuva koga rabotnikot e

 rasporeden, odnosno upaten na rabota nadvor od sedi{tetto 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;

- so kolektiven dogovor na nivo na dejnost se utvrduva visinata

 na regresot za godi{en odmor i novogodi{niot nadomestok;

Pokraj nadomestocite od stav 1 na ovoj ~len soglasno kolektiven

dogovor, se isplatuva nadomestok i:

- 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 na

 rabotnikot mu se isplatuva nadomestok vo visina od 2 osnovici;

- vo slu~aj napote{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

 godini rabota kaj ist rabotodava~.

- pri zaminuvawe vo penzija najmalku dvokraten iznos 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.

Rabotodava~ot na svoj tro{ok na rabotnicite mo`e da im organizira prevoz do i od rabotnoto mesto, kako i ishrana za vreme na rabota. Tro{ocite za ishrana mo`e da iznesuvaat najmnogu do 20% od prose~nata neto plata po rabotnik isplatena vo prethodnata godina, a tro{ocite za prevoz vo visina na stvarnite tro{oci vo javniot soobra}aj.

Na rabotnikot mu se isplatuvaat i drugi na nadomestoci soglasno kolektiven dogovor na nivo na granka odnosno oddel, odnosno na nivo na rabotodava~.
VII. RABOTNO VREME

 ^len 36

Po~etokot, rasporedot i zavr{etokot na rabotnioto vreme, go utvrduva rabotodava~ot, odnosno rabotovodniot organ vo soglasnost so zakon, akt na organot od dr`avnata uprava od soodvetnata oblast, kolektiven dogovor na nivo na granka odnosno oddel, odnosno na nivo na rabotodava~.

So kolektiven dogovor na nivo na rabotodava~ se utvrduvaat isklu~itelno te{kite uslovi na rabotnoto mesto spored koi rabotnoto vreme pokratko od 40 ~asa nedelno, }e se smeta za polno rabotno vreme, no ne pokratko od 36 ~asa nedelno.

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 37

So kolektiven dogovor na nivo na granka odnosno oddel, odnosno na nivo na rabotodava~, se utvrduvaat slu~aite vo koi rabotnikot e dol`en na barawe na rabotodava~ot da vr{i raboti preku polnoto rabotno vreme (prekuvremena rabota).
VIII. PAUZI I ODMORI

1. Mo`nosti na poinakvo ureduvawe na

rabotnoto vreme so kolektiven dogovor

^len 38

So kolektiven dogovor na nivo na granka odnosno oddel, odnosno na nivo na rabotodava~, se opredeluva vremenskoto ograni~uvawe na rabotnite obvrski na rabotnikot koj raboti no}e i vo prose~no minimalno traewe na dnevniot i nedelniot odmor vo slu~aj na smensko rabotewe .

1.1. Privremen prinuden odmor

^len 39

So kolektiven dogovor na nivo na granka odnosno oddel, odnosno na nivo na rabotodava~ se ureduvaat pri~inite, uslovite i postapkata za voveduvawe na privremen prinuden odmor.
3. Opredeluvawe na traeweto na

godi{niot odmor

^len 40

Rabotnikot ima pravo na godi{en odmor vo tekot na edna kalendarska godina vo traewe od najmalku 20 do 26 rabotni dena.

Traeweto na godi{niot odmor na rabotnikot se opredeluva vrz osnova na:

1. vremeto pominato vo raboten odnos;

2. slo`enosta na rabotite na rabotnoto mesto;

3. uslovite za rabota;

 4. zdravstvenata sostojba na rabotnikot;

 5. rabotnik pomlad od 18 godini

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 stavot 2, to~kite 4 i 5 od ovoj ~len, mo`e da iznesuva i pove}e od 26 rabotni dena.

So kolektiven dogovor na nivo na granka odnosno oddel, odnosno na nivo na rabotodava~ mo`at da se utvrdat i drugi kriteriumi so koi }e se opredeluva dol`inata na traeweto na godi{niot odmor.
^len 41

So kolektiven dogovor na nivo na granka odnosno oddel se opredeluva traeweto na godi{niot odmor nad 26 rabotni dena, za rabotnicite koi rabotat vo isklu~itelno te{ki uslovi za rabota.

 4.Platen odmor

^len 42

Rabotnikot ima pravo na platen odmor zaradi li~ni i semejni okolnosti do 7 rabotni dena vo tekot na godinata 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 do.....................................
3 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 43

Rabotnikot mo`e da otsustvuva od rabota bez nadomest 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 le~ewe za svoja smetka;

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

 granka odnosno oddel, odnosno na nivo na rabotodava~.

Odluka za otsustvo od stav 1 na ovoj ~len, donesuva rabotodava~ot ili liceto koe toj }e go opredeli vo soglasnost so potrebite na procesot na rabotata.
IX. NADOMEST NA [TETA
^len 44

So kolektiven dogovor na nivo na rabotodava~, se opredeluvaat slu~ai na {tetni dejstvija na rabotnikot za koi se utvrduva visinata na pau{alnoto obe{tetuvawe, kako i na~inot i uslovite za namaluvawe ili prostuvawe na pla}aweto na obe{tetuvaweto.
X. MIRNO RE[AVAWE NA INDIVIDUALNITE

 I KOLEKTIVNITE RABOTNI SPOROVI

 ^len 45

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

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

^len 46

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.

Pomiruvaweto e proces vo koj nezavisna, treta strana, opredelena od stranite vo sporot, im pomaga na stranite vo sporot vo iznao|awe na re{enie za sporot.

Arbitra`a e re{avawe na spor od strana na treta strana koja ja opredelile stranite vo sporot i koja odlu~uva za sporot.

^len 47

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

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

1. Postapka za pomiruvawe (miroven sovet)

 ^len 48

Individualnite i kolektivnite rabotni sporovi mo`at da se re{avaat po pat na mirewe i pred poseben Miroven sovet.

Postapkata za pomiruvawe zapo~nuva so predlog od bilo koja strana, najdocna vo rok od 5 dena od nastanuvaweto na sporot, vo koj predlaga~ot na pomiruvaweto ja iznesuva sodr`inata na sporniot odnos.

Po dobivaweto na predlogot, drugata strana e dol`na da odgovori vo rok od 3 dena.

Stranite vo sporot, vo Mirovniot sovet predlagaat svoj ~len, a zaedni~ki go opredeluvaat trettiot ~len na Mirovniot sovet od Listata na pomiruva~i.

Pomiruva~ot rakovodi so Mirovniot sovet i im pomaga na stranite vo sporot vo iznao|awe na re{enie za sporot.

 Vo slu~aj, drugata strana da ne odgovori na predlogot, ne imenuva ~len za Mirovniot sovet, ne se izbere pomiruva~ ili ne se postigne spogodba za re{avawe na sporot, postapkata za pomiruvawe se zapira.

^len 49

Postapkata za pomiruvawe, stranite vo sporot se dol`ni da ja zavr{at vo rok od 15 dena, od podnesuvaweto na predlogot za postapka za pomiruvawe.

Spogodbata {to }e se postigne vo postapkata za pomiruvawe, mora da bide vo pismena forma i istata e zadol`itelna za stranite vo sporot.

 ^len 50

So kolektiven dogovor na nivo na rabotodava~, mo`e da se douredi formiraweto na poseben miroven sovet i postapkata na re{avawe na individualen ili kolektiven raboten spor.
2. Postapka pred arbitra`a

 ^len 51

Vo slu~aj na kolektiven raboten spor, bilo koja od stranite vo sporot, mo`e da podnese predlog za postapka pred arbitra`a vo rok od 8 dena od denot na nastanuvaweto na sporot, odnosno od denot na zapiraweto na postapkata za pomiruvawe.

Arbitra`a mo`e da vr{i eden ili pove}e arbitri.

Stranite vo sporot, zaedni~ki go izbiraat arbiterot ili arbitrite od Listata na arbitri.

Arbiterot e dol`en da zaka`e rasprava vo rok od 5 dena od priemot na predlogot.

Na raspravata se povikuvaat ovlasteni pretstavnici na stranite vo sporot.

Odlukata na arbiterot e kone~na i izvr{na za stranite vo sporot.
Postapkata pred arbitra`a zavr{uva vo rok od 15 dena od denot na nastanuvaweto na sporot.
XI. INFORMIRAWE NA RABOTNICITE

^len 52

Rabotodava~ot najmalku edna{ godi{no ili po potreba, obezbeduva informirawe na rabotnicite za pra{awa koi se od zna~ewe za nivnata ekonomska i socijalna polo`ba.

Informiraweto se vr{i na na~in soodveten na informacijata {to treba da se prenese i mo`e da se odnesuva za site ili za odredena grupa vraboteni.

Informiraweto mo`e da bide: pismeno ili usno, preku ovlasten pretstavnik.
XII. STRU^NO OSPOSOBUVAWE I

OBRAZOVANIE NA RABOTNICITE

^len 53

Programata, vremetraeweto, pravata i obvrskite na dogovornite strani vo odnos na obrazovanieto, do{koluvaweto i osposobuvaweto na rabotnicite vo vrska so potrebite na rabotodava~ot, se ureduvaat so kolektiven dogovor, odnosno akt na rabotodava~ot.

XIII. USLOVI ZA RABOTA NA SINDIKATOT

 ^len 54

Rabotodava~ot e dol`en da sozdade uslovi za izvr{uvawe na aktivnostite na Sindikatot vo vrska so za{titata na pravata na rabotnicite od rabotniot odnos, utvrdeni so zakon i kolektiven dogovor.

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

^len 55

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 sindikalniot pretstavnik mu 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 56

Rabotodava~ot ja presmetuva i uplatuva sindikalnata ~lenarina od neto platata na rabotnikot soglasno Odlukata na Sindikatot.

Rabotodava~ot obezbeduva stru~ni, administrativni i tehni~ki uslovi za rabota i ostvaruvawe na funkciite na Sindikatot.

^len 57

Sindikalniot pretstavnik ima posebna za{tita i ne mo`e da bide povikan na odgovornost nitu doveden vo nepovolna polo`ba, vklu~uvaj}i go i prestanokot na negoviot raboten odnos, osven vo slu~aj na izvr{uvawe na krivi~no delo ili predizvikuvawe na pogolema materijalna {teta kaj rabotodava~ot.

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

Posebnata za{tita na sindikalniot pretstavnik trae za vreme na negoviot mandat i dve godini potoa.

^len 58

Sindikalniot pretstavnik ne mo`e:

- da bide upaten na privremen prinuden odmor;

- da bide rasporeden na drugo rabotno mesto bez negova

 soglasnost;

- da mu prestane rabotniot odnos od delovni pri~ini:

^len 59

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

^len 60

Rabotodava~ot e dol`en na sindikalniot pretstavnik da mu ovozmo`i plateno otsustvo od rabota zaradi efikasno vr{ewe na funkciite na Sindikatot i sindikalnoto obrazovanie i osposobuvawe.

Na~inot, vremeto i uslovite na osloboduvawe od rabota na sindikalniot pretstavnik, se ureduvaat so kolektiven dogovor na nivo na granka odnosno oddel, odnosno na nivo na rabotodava~.

^len 61

^len na Sindikatot koj e izbran, odnosno imenuvan vo organite na Sindikatot, ~ie vr{ewe na funkcijata bara privremeno da prestane da raboti kaj rabotodava~ot, ima pravo, po prestanuvawe na funkcijata {to ja vr{el, vo rok od 5 dena, da se vrati kaj rabotodava~ot na rabotno mesto koe odgovara na negovata stru~na podgotovka, za {to se sklu~uva poseben dogovor so rabotodava~ot.

XIV. ZA[TITA NA PRAVATA NA RABOTNICITE
^len 62

Koga rabotnikot podnel barawe do rabotodava~ot za otstranuvawe na prekr{uvaweto na nekoe negovo pravo utvrdeno so zakon, kolektiven dogovor i dogovor za vrabotuvawe, ili za ostvaruvawe na istoto, rabotodava~ot e dol`en da sorabotuva so sindikalnite pretstavnici za spogodbeno re{avawe na nastanatiot spor.

^len 63

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 stavot 1 na ovoj ~len, se smeta kako da bil na rabota i po toj osnov ne mo`e da mu se namaluva platata.
XV. IZMENUVAWE, DOPOLNUVAWE, TOLKUVAWE I SLEDEWE

 NA PRIMENATA NA KOLEKTIVNIOT DOGOVOR

1. Izmenuvawe i dopolnuvawe

 na kolektivniot dogovor

^len 64

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 rokot od stavot 2 na ovoj ~len, u~esnikot - predlaga~ot mo`e da zapo~ne postapka za usoglasuvawe.
^len 65

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 dva ~lena vo Komisijata za usoglasuvawe.

^lenovite na Komisijata 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.

2. Sledewe na primenata nakolektivniot dogovor

^len 66

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 stavot 1 na ovoj ~len, vo rok od 30 dena od sklu~uvaweto na ovoj kolektiven dogovor.
3. Tolkuvawe na kolektivniot dogovor

^len 67

Komisijata od ~lenot 66 na ovoj kolektiven dogovor dava tolkuvawe na odredbite na ovoj kolektiven dogovor.

XVI POSTAPKA ZA OTKA@UVAWE NA

KOLEKTIVNIOT DOGOVOR

^len 68

Ovoj kolektiven dogovor mo`e da se otka`e tri meseci pred istekot na negovata va`nost.

Otka`uvaweto na ovoj kolektiven dogovor se vr{i vo pismena forma, pri {to se obrazlo`uvaat pri~inite za otka`uvaweto.

Drugata strana, na predlogot za otka`uvawe na kolektivniot dogovor, e dol`na da odgovori ili da ja zapo~ne postapkata za pregovori, najdocna vo rok od 15 dena, od denot na priemot na podneseniot otkaz.
^len 69

Dokolku vo rokot od ~lenot 67 stavot 3 stranata ne se proiznese, se prodol`uva va`nosta na kolektivniot dogovor, najdolgo 3 meseci od denot na priemot na pismeniot otkaz.

XVII. PREODNI I ZAVR[NI ODREDBI
^len 70

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.
^len 71

Ovoj kolektiven dogovor i site negovi izmeni i dopolnuvawa, kako i negovoto otka`uvawe se dostavuvaat za registracija do Ministerstvoto za trud i socijalna politika, pred nivnoto objavuvawe vo "Slu`ben vesnik na RM".

^len 72

Ovoj kolektiven dogovor stapuva vo sila so denot na sklu~uvaweto, a }e se primenuva od denot na negovoto objavuvawe vo "Slu`ben vesnik na RM".

Skopje, juni 2010 godina

ORGANIZACIJA NA RABOTODAVA^ITE
 SOJUZ NA SINDIKATITE
 NA MAKEDONIJA

 NA MAKEDONIJA
 Pretsedatel,

 V.D. Pretsedatel,

 M-r Dimitar Stojanovski

 M-r @ivko Mitrevski
