 Na osnovu člana 1., 3. stav 1, člana 4. i 247. Zakona o radu (“Službeni glasnik RS” br. 24/2005,61/2005 i 54/2009), člana 59.,60.,90. i 91. Statuta Ustanove za predškolsko obrazovanje i vaspitanje „Čika Jova Zmaj“ p.o. Ada, donet dana 23.12.2003. godine pod. br. 153, i dana 23.01.2008. godine pod br. 11-7/2008

Reprezentativni sindikat kod poslodavca, direktor ustanove i u ime osnivača predsednik opštine, dana 09.03.2010. godine zaključuju sledeći

KOLEKTIVNI UGOVOR

USTANOVE ZA PREDŠKOLSKO VASPITANJE I

OBRAZOVANJE „ČIKA JOVA ZMAJ” p.o. ADA
I OPŠTE ODREDBE

1. Predmet kolektivnog ugovora

Član 1.

Ovim kolektivnim ugovorom, u skladu sa zakonom i drugim propisima, opštim i posebnim kolektivnim ugovorom (u daljem tekstu: opšti akt) uređuju se prava, obaveze i odgovornosti iz radnog odnosa zaposlenih kod poslodavca Ustanove za predškolsko vaspitanje i obrazovanje „Čika Jova Zmaj” p.o.Ada (u daljem tekstu: poslodavac), postupak zaključivanja ovog kolektivnog ugovora i druga pitanja od značaja za zaposlene i poslodavca.

Član 2.

Ovim kolektivnim ugovorom uređuju se sledeća pitanja:

· zasnivanje radnog odnosa,

· radno vreme,

· odmori i odsustva,

· zaštita zaposlenih,

· bezbednost i zdravlje na radu
· stručno usavršavanje zaposlenih,

· osiguranje zaposlenih,

· plata, naknada plate i druga primanja,

· prava zaposlenih kod promene poslodavca,

· višak zaposlenih,

· klauzula zabrane konkurencije,

· disciplinska i materijalna odgovornost zaposlenih,

· izmena ugovora o radu,

· prestanak radnog odnosa,

· ostvarivanje i zaštita prava zaposlenih,

· posebne odredbe,

· sindikat zaposlenih i odbor za zaštitu na radu,

· zaključivanje i primena ovog kolektivnog ugovora i druga pitanja od značaja za zaposlene i poslodavca,

· nadzor,

· prelazne i završne odredbe.

Član 3.

Prava, obaveze i odgovornosti zaposlenih, koje nisu uređene ovim kolektivnim ugovorom, uređuju se drugim opštim aktima poslodavca (u daljem tekstu: opšti akt poslodavca).

2. Odnos zakona, opšteg akta, ovog kolektivnog ugovora i drugog opšteg akta poslodavca i

 ugovora o radu

Član 4.

Ovaj kolektivni ugovor i drugi opšti akt poslodavca i ugovor o radu ne mogu da sadrže odredbe kojima se zaposlenima daju manja prava ili utvrđuju nepovoljniji uslovi rada od prava i uslova koji su utvrđeni zakonom, drugim propisima i opštim aktima. Ovim kolektivnim ugovorom i drugim opštim aktom poslodavca i ugovorom o radu mogu da se utvrde veća prava i povoljniji uslovi od prava i uslova utvrđenih zakonom, kao i druga prava koja nisu utvrđena zakonom, osim ako zakonom nije drukčije određeno.

Član 5.

Pojedine odredbe ugovora o radu kojima su utvrđeni nepovoljniji uslovi rada od uslova utvrđenih zakonom, opštim aktom, ovim kolektivnim ugovorom i drugim opštim aktom poslodavca, odnosno koje se zasnivaju na netačnom obaveštavanju od strane poslodavca o pojedinim pravima, obavezama i odgovornostima zaposlenih, smatraju se ništavnim.

U slučaju iz stava 1. ovog člana, primenjuje se zakon, opšti akt, ovaj kolektivni ugovor i drugi opšti akti poslodavca.

3. Osnovna prava, obaveze i odgovornosti zaposlenih

Član 6.

Zaposleni ima pravo na odgovarajuću zaradu, bezbednost i zaštitu života i zdravlja na radu, zdravstvenu zaštitu, zaštitu ličnog integriteta i druga prava u slučaju bolesti, smanjenja ili gubitka radne sposobnosti i starosti, materijalno obezbeđenje za vreme privremene nezaposlenosti, kao i pravo na druge oblike zaštite, u skladu sa zakonom, opštim aktom i ovim kolektivnim ugovorom i drugim opštim aktom poslodavca.

Član 7.

Zaposlena žena ima pravo na posebnu zaštitu za vreme trudnoće i porođaja.

Zaposleni ima pravo na posebnu zaštitu radi nege deteta, u skladu sa zakonom.

Zaposleni mlađi od 18 godina i zaposleni invalidi imaju pravo na posebnu zaštitu.

Član 8.

Zaposleni neposredno odnosno preko svojih predstavnika imaju pravo na udruživanje, učešće u pregovorima za zaključivanje kolektivnih ugovora, mirno rešavanje kolektivnih i individualnih radnih sporova, konsultovanje, informisanje i izražavanje svojih stavova o bitnim pitanjima u oblasti rada.

Predstavnik zaposlenih, zbog aktivnosti na radu iz stava 1. ovog člana, ne može biti pozvan na odgovornost niti trpeti posledice zbog svoje aktivnosti, ako postupa u skladu sa zakonom, opštim aktom, ovim kolektivnim ugovorom i drugim aktom poslodavca.

Član 9.

Zaposleni je dužan:

1. da savesno i odgovorno obavlja poslove na kojima radi;

2. da poštuje organizaciju rada i poslovanja kod poslodavca, kao i uslove i pravila poslodavca u vezi sa ispunjavanjem ugovornih i drugih obaveza iz radnog odnosa;

3. da obavesti poslodavca o bitnim okolnostima koje utiču ili bi mogle da utiču na obavljanje poslova utvrđenih ugovorom o radu;

4. da obavesti poslodavca o svakoj vrsti potencijalne opasnosti za život i zdravlje i nastanak materijalne štete.

Član 10.

Poslodavac je dužan da:

1. zaposlenom za obavljeni rad isplati zaradu, u skladu sa zakonom, opštim aktom, ovim kolektivnim ugovorom i ugovorom o radu;

2. zaposlenom obezbedi uslove rada radi zaštite života i zdravlja, u skladu sa zakonom i drugim propisima, opštim aktom, ovim kolektivnim ugovorom i drugim opštim aktom poslodavca;

3. zaposlenog pre stupanja na rad upozna sa uslovima rada, organizacijom rada, pravima i obavezama koje proizlaze iz propisa o radu, bezbednosti i zaštiti zdravlja na radu;

4. zaposlenom obezbedi obavljanje poslova utvrđenih ugovorom o radu;

5. zatraži mišljenje sindikata u slučajevima utvrđenim zakonom.

4. Zabrana diskriminacije

Član 11.

Zabranjena je neposredna i posredna diskriminacija lica koja traže zaposlenje, kao i zaposlenih, s obzirom na pol, rođenje, jezik, rasu, boju kože, strarost, trudnoću, zdravstveno stanje, odnosno invalidnost, nacionalnu pripadnost, veroispovest, bračni status, porodične obaveze, seksualno opredeljenje, političko ili drugo uverenje, socijalno poreklo, imovinsko stanje, članstvo u političkim organizacijama, sindikatima ili neko drugo lično svojstvo.

Zabranjeno je uznemiravanje i seksualno uznemiravanje.

Zabranjena je svaka neposredna i posredna diskriminacija u skladu sa zakonom.

II ZASNIVANJE RADNOG ODNOSA

1. Uslovi za zasnivanje radnog odnosa

Član 12.

Radni odnos sa poslodavcem može da zasnuje lice koje ima opštu zdravstvenu sposobnost, najmanje 15 godina života i da ispunjava druge uslove za rad na određenim poslovima, utvrđene zakonom, ovim kolektivnim ugovorom ili odgovarajućim opštim aktom poslodavca.
 U radni odnos u ustanovi može da bude primljeno lice, pod uslovima propisanim zakonom i ako:
1) ima odgovarajuće obrazovanje;
2) ima psihičku, fizičku i zdravstvenu sposobnost za rad sa decom i učenicima;
3) nije osuđivano pravnosnažnom presudom za krivično delo za koje je izrečena bezuslovna kazna zatvora u trajanju od najmanje tri meseca, kao i za krivična dela nasilje u porodici, oduzimanje maloletnog lica, zapuštanje i zlostavljanje maloletnog lica ili rodoskrvnjenje, za krivično delo primanje mita ili davanje mita, za krivično delo iz grupe krivičnih dela protiv polne slobode, protiv pravnog saobraćaja i protiv čovečnosti i drugih dobara zaštićenih međunarodnim pravom, bez obzira na izrečenu krivičnu sankciju, i za koje nije, u skladu sa zakonom, utvrđeno diskriminatorno ponašanje;
4) ima državljanstvo Republike Srbije.
 Kada se obrazovno-vaspitni rad ostvaruje na jeziku nacionalne manjine, osim uslova iz stava 2. ovog člana, lice mora da ima i dokaz o znanju jezika na kome se ostvaruje obrazovno-vaspitni rad.
 Uslovi iz st. 2. i 3. ovog člana dokazuju se prilikom prijema u radni odnos i proveravaju se u toku rada.

Dokaz o ispunjenosti uslova iz stava 2. tač. 1) i 4) i stava 3. ovog člana podnose se uz prijavu na konkurs, a iz stava 2. tačka 2) ovog člana pre zaključenja ugovora o radu. Dokaz iz stava 2. tačka 3) ovog člana pribavlja ustanova.
 Zaposlenom prestaje radni odnos ako se u toku radnog odnosa utvrdi da ne ispunjava uslove iz st. 2. i 3. ovog člana ili ako odbije da se podvrgne lekarskom pregledu u nadležnoj zdravstvenoj ustanovi.

 Poslove, vaspitača i stručnog saradnika može da obavlja lice koje ima dozvolu za rad (licenca).
 Bez licence poslove nastavnika, vaspitača i stručnog saradnika može da obavlja:
1) pripravnik;
2) lice koje ispunjava uslove za nastavnika, vaspitača i stručnog saradnika, sa radnim stažom stečenim van ustanove, pod uslovima i na način utvrđenim za pripravnike;
3) lice koje je zasnovalo radni odnos na određeno vreme radi zamene odsutnog zaposlenog;
4) saradnik u predškolskoj ustanovi;
5) pedagoški asistent,
 Lice iz stava 7. tač. 1) do 3) ovog člana može da obavlja poslove vaspitača i stručnog saradnika bez licence, najduže dve godine od dana zasnivanja radnog odnosa u ustanovi.

 Saradnik u predškolskoj ustanovi može da obavlja vaspitno-obrazovni rad bez licence ako ima obrazovanje u skladu sa zakonom.

Aktom o sistematizaciji radnih mesta utvrđuje se vrsta posla, stručna sprema i drugi posebni uslovi za rad na tim poslovima.

Radni odnos sa licem mlađim od 18 godina života može da se zasnuje samo uz pismenu saglasnost roditelja, usvojioca ili staraoca, ako takav rad ne ugrožava njegovo zdravlje, moral i obrazovanje, odnosno ako takav rad nije zabranjen zakonom.

Invalidna lica zasnivaju radni odnos sa poslodavcem pod uslovima i na način utvrđen Zakonom o radu, ako posebnim zakonom nije drukčije određeno.

Član 13.

Zaposleni je dužan da obavesti poslodavca pre zaključenja ugovora o radu o svom zdravstvenom stanju ili drugim okolnostima koje bitno utiču na obavljanje poslova za koje zasniva radni odnos ili mogu da ugroze život i zdravlje drugih lica.

Poslodavac je dužan da pre zaključivanja ugovora o radu kandidata obavesti o poslu, uslovima rada, kao i pravima i obavezama iz radnog odnosa.

2. Prijem u radni odnos

 Član 14

 Prijem u radni odnos kod poslodavca vrši se na osnovu:

1./ konačne odluke direktora o izboru kandidata po raspisanom konkursu,

2./ sporazuma o preuzimanju, uz saglasnost zaposlenog, u skaldu sa zakonom.

 Direktor ustanove raspisuje konkurs za prijem u radni odnos.
 U postupku odlučivanja o izboru vaspitača i stručnog saradnika direktor ustanove pribavlja mišljenje organa upravljanja, nakon izvršene prethodne provere psihofizičkih sposobnosti kandidata. Proveru psihofizičkih sposobnosti za rad sa decom vrši nadležna služba za poslove zapošljavanja primenom standardizovanih postupaka.

 Direktor donosi odluku o izboru kandidata u roku od 30 dana od dana isteka roka za podnošenje prijava.

 Kandidat nezadovoljan odlukom o izboru može da podnese prigovor organu upravljanja u roku od osam dana od dana dostavljanja odluke.

 Ako organ upravljanja u utvrđenom roku ne odluči o prigovoru ili ako je kandidat nezadovoljan drugostepenom odlukom, može se obratiti nadležnom sudu u roku od 15 dana.

3. Ugovor o radu

Član 15.

Radni odnos zasniva se ugovorom o radu.

Ugovor o radu zaključuju zaposleni i poslodavac.

Zaposleni je dužan da, prilikom zasnivanja radnog odnosa, poslodavcu dostavi dokumenta (isprave i druge dokaze) kojima dokazuje da ispunjava uslove za rad.

Član 16.

Ugovor o radu može da se zaključi na neodređeno i određeno vreme.

Ugovor o radu u kome nije utvrđeno vreme na koje se zaključuje, smatra se ugovorom o radu na neodređeno vreme.

Član 17.

Ugovor o radu zaključuje se pre stupanja zaposlenog na rad u pismenom obliku.

Ugovor o radu smatra se zaključenim kada ga potpišu poslodavac i lice koje zasniva radni odnos sa poslodavcem.

Poslodavac je dužan da lice sa kojim je zasnovao radni odnos prijavi organizaciji obaveznog socijalnog osiguranja u skladu sa zakonom.

Ako poslodavac sa zaposlenim ne zaključi ugovor o radu u skladu sa stavom 1. ovog člana, smatra se da je zaposleni zasnovao radni odnos na neodređeno vreme danom stupanja na rad.

Član 18.

Ugovor o radu sadrži:

1. naziv i sedište poslodavca,

2. ime i prezime zaposlenog, mesto prebivališta, odnosno boravišta zaposlenog,

3. vrstu i stepen stručne spreme zaposlenog,

4. vrstu i opis poslova koje zaposleni treba da obavlja,

5. mesto rada,

6. način zasnivanja radnog odnosa (na neodređeno ili određeno vreme),

7. trajanje ugovora o radu na određeno vreme,

8. dan početka rada,

9. radno vreme (puno, nepuno ili skraćeno),

10. novčani iznos osnovne zarade i elemente za utvrđivanje radnog učinka, naknade zarade,
 uvećane zarade i druga primanja zaposlenog,
11. rokove za isplatu zarade i drugih primanja na koja zaposleni ima pravo,

12. pozivanje na kolektivni ugovor, odnosno pravilnik o radu koji je na snazi,

13. trajanje dnevnog i nedeljnog radnog vremena.

Ugovorom o radu mogu da se ugovore i druga prava i obaveze.

Na prava i obaveze koja nisu utvrđena ugovorom o radu primenjuju se odgovarajuće odredbe zakona i opšteg akta.

4. Stupanje na rad

Član 19.

Zaposleni stupa na rad danom utvrđenim ugovorom o radu.

Ako zaposleni ne stupi na rad danom utvrđenim ugovorom o radu, smatra se da nije zasnovao radni odnos, osim ako je sprečen da stupi na rad iz opravdanih razloga ili ako se poslodavac i zaposleni drukčije dogovore.

Član 20.

Zaposleni ostvaruje prava i obaveze iz radnog odnosa danom stupanja na rad.

Poslodavac je dužan da zaposlenom dostavi fotokopiju prijave na obavezno socijalno osiguranje najkasnije u roku od 15 dana od dana stupanja zaposlenog na rad.

5. Probni rad

Član 21.

 Probni rad može da ugovori ustanova sa vaspitačem i stručnim saradnikom koji ima licencu i koji se prima u radni odnos na neodređeno vreme.

 Izuzetno od stava 1. ovog člana probni rad može da se ugovori i u slučaju prijema u radni odnos na određeno vreme duže od godinu dana.
 Probni rad određuje se ugovorom o radu i može da traje najduže šest meseci.
 Vaspitač i stručni saradnik koji je za vreme probnog rada pokazao da svojim kompetencijama može uspešno da radi na postizanju propisanih principa, ciljeva i standarda postignuća, nastavlja sa radom u istom radno-pravnom svojstvu, a ako se na osnovu ocene direktora, a po pribavljenom mišljenju pedagoškog kolegijuma, utvrdi da to nije pokazao, prestaje mu radni odnos. Radni odnos prestaje danom otkaznog roka, bez prava na otpremninu.
 Otkazni rok je 15 radnih dana.

6. Radni odnos na određeno vreme

Član 22.

Radni odnos na određeno vreme, poslodavac može da zasnuje za obavljanje određenih poslova samo za period koji neprekidno ili sa prekidima traje najduže 12 meseci, ako zakonom nije drugačije određeno.
 Pod prekidom rada iz stava 1. ovog člana ne smatra se prekid rada kraći od 30 radnih dana.

Radni odnos na određeno vreme zasniva se pod uslovima i na način predviđen za zasnivanje radnog odnosa na neodređeno vreme.

 Ustanova može da primi u radni odnos na određeno vreme bez konkursa lice:
1) radi zamene odsutnog zaposlenog do 60 dana;
2) do konačnosti odluke o izboru kandidata po raspisanom konkursu;
3) do izbora kandidata - kada se na konkurs ne prijavi nijedan kandidat ili nijedan od prijavljenih kandidata ne ispunjava uslove - do završetka školske godine;
 Ustanova prima u radni odnos na određeno vreme po raspisanom konkursu lice:
1) radi zamene odsutnog zaposlenog preko 60 dana;
2) u svojstvu pripravnika;
3) radi obavljanja poslova pedagoškog asistenta.

 U postupku izbora pedagoškog asistenta pribavlja se mišljenje nadležnog organa jedinice lokalne samouprave.

 Za obavljanje poslova pedagoškog asistenta ustanova sa licem zaključuje ugovor o radu na 12 meseci za svaku školsku godinu.

 Radni odnos na određeno vreme ne može da preraste u radni odnos na neodređeno vreme.

Član 23.

Radni odnos zasniva se na vreme čije je trajanje unapred određeno kada su u pitanju: sezonski poslovi, rad na određenom projektu, povećanje obima posla koji traje određeno vreme i sl., za vreme trajanja tih potreba, s tim što tako zasnovan radni odnos neprekidno ili s prekidima ne može trajati duže od 12 meseci.

Radni odnos na određeno vreme, radi zamene privremeno odsutnog zaposlenog, može se zasnivati do povratka privremeno odsutnog zaposlenog.

Zaposleni koji je zasnovao radni odnos na određeno vreme, ima sva prava, obaveze i odgovornosti kao i zaposleni koji je zasnovao radni odnos na neodređeno vreme.

7. Radni odnos za obavljanje poslova sa povećanim rizikom

Član 24.

Poslodavac može da zaključi ugovor o radu za poslove za koje su propisani posebni uslovi rada, samo ako zaposleni ispunjava uslove za rad na tim poslovima.

Opštim aktom o sistematizaciji radnih mesta utvrđuju se radna mesta sa posebnim uslovima rada.

Zaposleni može da radi na poslovima iz stava 1. ovog člana samo na osnovu prethodno utvrđene zdravstvene sposobnosti za rad na tim poslovima od strane nadležne zdravstvene ustanove.

8. Radni odnos sa nepunim radnim vremenom

Član 25.

Radni odnos može da se zasnuje i za rad sa nepunim radnim vremenom, na neodređeno ili određeno vreme.

Opštim aktom o sistematizaciji radnih mesta utvrđuju se poslovi sa nepunim radnim vremenom.

 Vaspitaču i stručnom saradniku svake školske godine direktor rešenjem utvrđuje status u pogledu rada sa punim ili nepunim radnim vremenom, na osnovu programa obrazovanja i vaspitanja, godišnjeg plana rada i podele časova za izvođenje nastave i drugih oblika neposrednog obrazovno-vaspitnog rada sa učenicima (dopunski, dodatni, individualizovani, pripremni rad i druge oblike rada, u skladu sa posebnim zakonom).
 Nastavnik, vaspitač i stručni saradnik koji je raspoređen za deo propisane norme svih oblika neposrednog rada sa decom, ima status zaposlenog sa nepunim radnim vremenom.
 Nastavnik, vaspitač i stručni saradnik koji je ostao neraspoređen, ostvaruje prava zaposlenog za čijim je radom prestala potreba, u skladu sa zakonom.

Zaposleni koji radi sa nepunim radnim vremenom, ima pravo na obavezno socijalno osiguranje i sva prava iz radnog odnosa, srazmerno vremenu provedenom na radu, osim ako za pojedina prava nije zakonom, opštim aktom ili ovim kolektivnim ugovorom drugačije određeno.

Član 26.

Zaposleni koji radi sa nepunim radnim vremenom kod jednog poslodavca, može za ostatak radnog vremena da zasnuje radni odnos kod drugog poslodavca i na taj način ostvari puno radno vreme.

9. Radni odnos za obavljanje poslova van prostorija poslodavca

Član 27.

Radni odnos može da se zasnuje za obavljanje poslova van prostorija poslodavca, odnosno kod kuće, u skladu sa zakonom.

10. Pripravnici

Član 28.

Poslodavac može da zasnuje radni odnos sa licem koje prvi put zasniva radni odnos, u svojstvu pripravnika na određeno ili neodređeno vreme sa punim ili nepunim radnim vremenom, za zanimanje za koje je to lice steklo određenu školsku spremu, ako je to kao uslov za rad na određenim poslovima utvrđeno aktom o sistematizaciji radnih mesta, i osposobljava se za samostalan rad.

Aktom o sistematizaciji radnih mesta utvrđuju se radna mesta na kojima se radni odnos može zasnovati sa pripravnikom.

 Pripravnički staž za vaspitače i stručne saradnike traje najduže dve godine od dana zasnivanja radnog odnosa.

 Pripravnik ima pravo da polaže ispit za licencu posle navršenih godinu dana rada.

 Pripravnik koji u roku od dve godine od dana zasnivanja radnog odnosa ne položi ispit za licencu – prestaje radni odnos.

Član 29.

Radni odnos sa pripravnikom može da se zasnuje pod uslovima i na način utvrđen zakonom, ovim kolektivnim ugovorom i drugim opštim aktom poslodavca.

Za vreme trajanja pripravničkog staža, radi savladavanja programa za uvođenje u posao, vaspitača i stručnog saradnika, ustanova pripravniku određuje mentora.

 Prva tri meseca pripravničkog staža vaspitač-pripravnik radi pod neposrednim nadzorom vaspitača koji ima licencu i koje mu određuje mentor.

 Prva tri meseca pripravničkog staža stručni saradnik radi pod neposrednim nadzorom odgovarajućeg stručnog saradnika koji ima licencu i koga mu određuje mentor.

 Izuzetno, ako ustanova nema mentora, odnosno odgovarajućeg vaspitača i stručnog saradnika sa licencom, angažovaće vaspitača i stručnog saradnika sa licencom iz druge ustanove na osnovu ugovora o dopunskom radu, u skladu sa zakonom.

 Stručni saradnik - pripravnik koji ima obrazovanje u skladu sa zakonom i koji je tokom studija ostvario najmanje 10 bodova, u skladu sa Evropskim sistemom prenosa bodova na osnovu prakse u ustanovi, svoj rad može da obavlja bez neposrednog nadzora stručnog saradnika sa licencom.

 Pripravnik koji savlada program uvođenja u posao, vaspitača i stručnog saradnika ima pravo na polaganje ispita za licencu posle navršenih godinu dana rada.
 Pripravniku u radnom odnosu na neodređeno vreme, koji u roku od dve godine od dana zasnivanja radnog odnosa ne položi ispit za licencu - prestaje radni odnos. Pripravniku u radnom odnosu na određeno vreme svojstvo pripravnika prestaje nakon položenog ispita za licencu, a radni odnos istekom vremena na koje je primljen u radni odnos.
 Program obuke za mentora, program uvođenja u posao vaspitača i stručnog saradnika, koji uključuje i program osposobljavanja za rad sa decom i učenicima sa smetnjama u razvoju i iz osetljivih društvenih grupa, način i postupak provere savladanosti tog programa, program ispita za sticanje i ponovno sticanje licence, način polaganja i jezik na kome se polaže ispit, troškove polaganja ispita, sastav i način rada komisije Ministarstva, odnosno nadležnog organa Autonomne Pokrajine Vojvodine pred kojom se polaže ispit za licencu, propisuje ministar.
 Za vreme trajanja pripravničkog staža pripravnik ima prava, obaveze i odgovornosti kao i drugi zaposleni kod poslodavca.

 Program uvođenja u posao vaspitača i stručnog saradnika, način i postupak provere savladanosti tog programa propisuje ministar.

Član 30.

Ugovorom o radu između poslodavca i pripravnika utvrđuje se naročito:

· dužina trajanja pripravničkog staža,

· mogućnost produžavanja pripravničkog staža i

· obaveza polaganja stručnog ispita.

Direktor ustanove odlučuje o načinu polaganja pripravničkog ispita, a članovi komisije pred kojom pripravnik polaže pripravnički ispit, moraju imati isti ili viši stepen stručne spreme određene vrste zanimanja kao i pripravnik, a ako takvih lica nema kod poslodavca, isti se mogu obezbediti iz reda zaposlenih u drugom preduzeću ili ustanovi.

Najmanje mesec dana pre isteka pripravničkog staža, pripravnik je dužan da podnese prijavu za polaganje pripravničkog ispita poslodavcu, koji na osnovu iste određuje datum polaganja.

Na osnovu rezultata pokazanih na pripravničkom, poslodavac ili komisija donosi ocenu “položio” ili “nije položio”.

O polaganju pripravničkog ispita izdaje se uverenje u roku od 5 dana od dana kada je pripravnik položio pripravnički ispit. Uverenje sadrži: naziv poslova za koje se pripravnik stručno osposobljavao za samostalni rad, datum polaganja stručnog ispita, uspeh na ispitu i potpis poslodavca.

Član 31.

Pripravnički staž za nenastavno osoblje traje 12 (dvanaest) meseci za pripravnike sa visokom stručnom spremom, i za pripravnike sa višom stručnom spremom i 6 (šest) meseci za pripravnike sa srednjom stručnom spremom.

Pripravnički staž se produžava za vreme koje je pripravnik bio odsutan sa rada (bolovanje, odsustva i sl.), ako je odsustvo trajalo više od 30 dana.

Član 32.

Po zasnivanju radnog odnosa, poslodavac je dužan da pripravnika uvede u poslove na kojima treba da radi, a pripravnik je dužan da postupa po uputstvima poslodavca i da se pridržava zakona, opštih akata i ugovora o radu.

 Pripravnik koji je položio pripravnički ispit, raspoređuje se na poslove za koje je stekao osposobljenost za samostalan rad.

Smatra se da pripravnik nije položio pripravnički ispit ako se ne pojavi na polaganju ili ako polaganje ne prijavi najmanje mesec dana pre isteka pripravničkog staža.

 Stručni ispit za licencu se polaže u skladu sa zakonom.

11. Pripravnik - stažista

Član 33.

 Poslove vaspitača i stručnog saradnika može da obavlja i pripravnik - stažista.
 Pripravnik - stažista savladava program za uvođenje u posao i polaganje ispita za licencu pod neposrednim nadzorom vaspitača i stručnog saradnika koji ima licencu.
 Ustanova i pripravnik - stažista zaključuju ugovor o stažiranju u trajanju od najmanje godinu, a najduže dve godine.
 Ugovorom iz stava 3. ovog člana ne zasniva se radni odnos.
 Pripravnik - stažista ima pravo da učestvuje u radu stručnih organa bez prava odlučivanja.

 Na ostvarivanje prava iz stava 2. ovog člana shodno se primenjuju odredbe ovog zakona koje se odnose na pripravnika.

12. Raspoređivanje zaposlenih
Član 34.

Zaposleni se raspoređuje na radno mesto za koje je traženo zasnivanje radnog odnosa.

U toku rada, zaposleni može biti raspoređen na svako radno mesto koje odgovara stepenu i vrsti njegove stručne spreme, znanju i sposobnostima, ako to zahtevaju potrebe procesa rada i organizacije posla.

Raspoređivanje zaposlenog, u smislu stava 2. ovog člana vrši se u sledećim slučajevima:

· kada dođe do promene u organizaciji rada,

· kada prestane potreba za radom zaposlenog,

· radi zamene odsutnog zaposlenog,

· radi popune upražnjenog radnog mesta,

· smanjenog obima posla.

Član 35.

U slučaju raspoređivanja na drugo radno mesto zaposleni sa preko 33 godina penzijskog staža, odnosno zaposlena žena sa preko 28 godina penzijskog staža, imaju pravo da zadrže cenu rada radnog mesta sa kog su raspoređeni, ako je to za njih povoljnije.

Član 36.

Zaposleni se može rasporediti na poslove za koje je predviđena niža stručna sprema u sledećim slučajevima:

· više sile,

· iznenadnog kvara sredstava rada, opreme,uređaja, sirovina, materijala, gotovih proizvoda i sl.,

· prekida rada na radnom mestu zbog nedostatka energije,
· ratne opasnosti ili vojne vežbe,

· pomoći drugim zaposlenima u izvršavanju poslova kada je to neophodno zbog rokova utvrđenih propisima, ugovorima ili aktima nadležnog organa,

· obavljanja poslova čije bi odlaganje moglo naneti štetu ili ugroziti ugled ustanove,

· zamene iznenadno odsutnog zaposlenog.

Zaposleni je dužan da obavlja navedene poslove dok traju izuzetne okolnosti, a u slučaju zamene odsutnog zaposlenog ne duže od 60 dana.

Član 37.

Zaposleni može privremeno, ili trajno biti raspoređen iz jednog u drugo mesto rada, bez pristanka zaposlenog, do 50 km udaljenosti mesta rada od sedišta poslodavca.

Odredbe iz stava 1. ovog člana ne odnose se na zaposlene za vreme trudnoće, zaposlene invalide rada, zaposlene sa detetom predškolskog uzrasta, zaposlene (žene) sa više od 25 godina radnog staža i zaposlene (muškarce) sa više od 30 godina radnog staža, kod kojih se raspoređivanje u drugo mesto može izvršiti samo uz njihov pristanak.

Član 38.

U slučaju raspoređivanja zaposlenih – invalida rada, zaposleni ima pravo da zadrži cenu rada radnog mesta sa kog se raspoređuje, ako je to za njega povoljnije.

Član 39.

Raspoređivanje zaposlenih vrši direktor, ili lice koje direktor ovlasti rešenjem odnosno aneksom ugovora o radu

Rešenje odnosno pismeno obaveštenje o razlozima raspoređivanja i o posledicama za slučaj odbijanja ponude poslodavca, i aneks ugovora o radu zaposlenom se dostavlja pre stupanja na rad na druge poslove.

III RADNO VREME

1. Puno radno vreme

Član 40.

Puno radno vreme iznosi 40 časova nedeljno, a za zaposlene mlađe od 18 godina najduže 35 časova nedeljno.

 Opštim aktom upravnog odbora može da se utvrdi radno vreme kraće od 40 časova nedeljno, ali ne kraće od 36 časova nedeljno.

 U okviru punog radnog vremena u toku radne nedelje:
- vaspitač u predškolskoj ustanovi ostvaruje pripremni predškolski program u poludnevnom trajanju - 50 odsto radnog vremena;
- vaspitač u predškolskoj ustanovi ostvaruje neposredan vaspitno-obrazovni rad sa decom, - 75 odsto radnog vremena;

- stručni saradnik u ustanovi ostvaruje sve oblike rada sa decom, vaspitačima, pedagoškim asistentima, drugim saradnicima, roditeljima, odnosno starateljima - 75 odsto radnog vremena.
 Strukturu i raspored obaveza nastavnika, vaspitača i stručnog saradnika u okviru radne nedelje utvrđuje ustanova godišnjim planom rada.
 Normu svih oblika neposrednog rada sa decom i drugih oblika rada vaspitača i stručnog saradnika u okviru nedeljnog punog radnog vremena i na godišnjem nivou, kao i broj sati obrazovno-vaspitnog rada koji se dodatno može rasporediti na druge izvršioce, propisuje ministar.
2. Nepuno radno vreme

Član 41.

Nepuno radno vreme jeste radno vreme kraće od punog radnog vremena, u skladu sa članom 25. ovog kolektivnog ugovora.

3. Skraćeno radno vreme

Član 42.

Zaposlenom koji radi na naročito teškim, napornim i za zdravlje štetnim poslovima, utvrđenim aktom o sistematizaciji radnih mesta, na kojima pored primene odgovarajućih mera zaštite na radu, sredstava i opreme lične zaštite, postoji povećano štetno dejstvo na zdravlje zaposlenog, skraćuje se puno radno vreme srazmerno štetnom uticaju uslova rada, a najviše 10 časova nedeljno.

Skraćeno radno vreme iz stava 1. ovog člana utvrđuje se na osnovu stručne analize sačinjene od strane ovlašćene organizacije, u skladu sa zakonom.

Zaposleni koji radi skraćeno radno vreme ima sva prava kao da radi sa punim radnim vremenom.

4. Prekovremeni rad

Član 43.

Na zahtev poslodavca zaposleni je obavezan da radi duže od punog radnog vremena u slučaju više sile, iznenadnog povećanja obima posla i u drugim slučajevima kada je neophodno da se u određenom roku završi posao koji nije planiran (u daljem tekstu: prekovremeni rad).

Zaposleni ne može da radi prekovremeno duže od četiri časa dnevno, niti duže od osam časova nedeljno.

Član 44.

Zaposleni je dužan da radi duže od punog radnog vremena kada poslodavca zadesi, ili mu neposredno predstoji nesreća, ili nepogoda u slučaju:

· elementarne nepogode (zemljotres, poplava, odron zemljišta, suša, erupcije prirodnih gasova i tečnosti, provala oblaka i sl.),

· požara i eksplozije,

· epidemije ili zaraze koja dovodi u opasnost život i zdravlje ljudi u većem obimu ili ugrožava druga materijalna dobra,

· saobraćajnog ili drugog udesa kojim su ugroženi život i zdravlje ljudi i materijalna sredstva većeg obima,

· potrebe da se bez odlaganja izvrši određeni posao odnosno radni zadatak koji se po propisima, ili po naređenju državnog organa mora izvršiti u određenom roku,

· zagađenja vode, namirnica i drugih predmeta za ljudsku i stočnu ishranu u većem obimu,

· iznenadnog povećanja obima posla i

· u drugim slučajevima kada je neophodno da se u određenom roku završi posao.

Odluku o radu dužem od punog radnog vremena iz prednjeg stava donosi direktor poslodavca.

Član 45.

Ne može se odrediti rad duži od punog radnog vremena:

· zaposlenom mlađem od 18 godina,

· zaposlenom kojem bi po nalazu lekara takav rad mogao da pogorša zdravstveno stanje,

· zaposlenoj za vreme trudnoće, odnosno sa detetom do 3 (tri) godine.

5. Raspored radnog vremena

Član 46.

Radna nedelja traje 5 radnih dana.

Raspored radnog vremena u okviru radne nedelje utvrđuje poslodavac.

Radni dan, po pravilu, traje 8 časova.

Član 47.

Izuzetno od prethodnog člana, ako se rad na pojedinim poslovima bude obavljao u smenama, noću, ili ako to bude priroda posla i organizacija rada zahtevala, poslodavac može radnu nedelju organizovati i na drugi način.

Poslodavac je dužan da obavesti zaposlenog o rasporedu i realizaciji radnog vremena najmanje sedam dana pre početka rada.

6. Preraspodela radnog vremena

Član 48.

Poslodavac može da izvrši preraspodelu radnog vremena kada to, u pojedinim delovima ustanove ili u celoj ustanovi, bude zahtevala priroda delatnosti, organizacija rada, bolje korišćenje sredstava rada, racionalnije korišćenje radnog vremena, ili izvršenje određenog posla u utvrđenim rokovima.

U slučaju iz prethodnog stava, preraspodela radnog vremena se vrši tako da ukupno radno vreme zaposlenog u periodu od šest meseci u toku kalendarske godine u proseku ne bude duže od punog radnog vremena.

Odluku o preraspodeli radnog vremena donosi direktor.

Član 49.

U slučaju preraspodele radnog vremena, radno vreme u toku nedelje ne može biti duže od 60 časova.

Preraspodela radnog vremena iz člana 48. ovog kolektivnog ugovora ne smatra se prekovremenim radom.

Član 50.

Na poslovima na kojima je uvedeno skraćeno radno vreme, ne može se vršiti preraspodela radnog vremena.

Član 51.

Zaposlenom koji u određenom periodu u toku kalendarske godine radi duže, a u drugom kraće od punog radnog vremena, u smislu čl. 48. ovog kolektivnog ugovora, korišćenje dnevnog i nedeljnog odmora može se odrediti na drugi način i u drugom periodu, pod uslovom da mu se dnevni i nedeljni odmor obezbedi u obimu utvrđenom zakonom, u periodu koji ne može biti duži od 30 dana.

Za vreme rada na poslovima iz stava 1. ovog člana, zaposleni ima pravo na odmor između dva radna dana u trajanju od najmanje 10 časova neprekidno.

Član 52.

Zabranjena je preraspodela radnog vremena zaposlenom koji je mlađi od 18 godina.

Poslodavac može da izvrši preraspodelu radnog vremena zaposlenoj ženi za vreme trudnoće i zaposlenom roditelju sa detetom mlađim od 3 godine života, ili sa detetom koje ima teži stepen psihofizičke ometenosti, samo uz pismenu saglasnost zaposlenog.

Član 53.

Zaposleni kome je radni odnos prestao pre isteka vremena za koje se vrši preraspodela radnog vremena, ima pravo da mu se časovi prekovremenog rada preračunaju u puno radno vreme i priznaju u penzijski staž, ili da mu se računaju kao časovi rada dužeg od punog radnog vremena.

7. Noćni rad i rad u smenama

Član 54.

Rad koji se obavlja u vremenu od 22,00 časova do 06,00 časova narednog dana smatra se noćnim radom, u skladu sa zakonom.

Ako je rad organizovan u smenama, mora se obezbediti izmena smena, tako da zaposleni ne radi neprekidno više od jedne radne nedelje noću.

Zaposleni može da radi noću duže od jedne radne nedelje uz njegovu pismenu saglasnost.

IV ODMORI I ODSUSTVA

1. Odmor u toku dnevnog rada

Član 55.

Zaposleni koji radi puno radno vreme ima pravo na odmor u toku dnevnog rada u trajanju od 30 minuta.

Zaposleni koji radi duže od četiri, a kraće od šest časova dnevno, ima pravo na odmor u toku rada u trajanju od 15 minuta.

Zaposleni koji radi duže od punog radnog vremena, a najmanje deset časova dnevno, ima pravo na odmor u toku rada u trajanju od najmanje 45 minuta.

Odmor u toku rada ne može se koristiti na početku i na kraju radnog vremena.

2. Dnevni odmor

Član 56.

Zaposleni ima pravo na odmor između dva uzastopna radna dana u trajanju od najmanje 12 časova neprekidno, ako Zakonom o radu i ovim kolektivnim ugovorom nije drugačije određeno.

3. Nedeljni odmor

Član 57.

Zaposleni ima pravo na nedeljni odmor u trajanju od najmanje 24 časa neprekidno, a ako je neophodno da radi na dan svog nedeljnog odmora, mora mu se obezbediti jedan dan odmora u toku naredne nedelje.

4. Godišnji odmor

Sticanje prava na godišnji odmor

Član 58.

Zaposleni koji prvi put zasniva radni odnos, ili ima prekid radnog odnosa duži od 30 radnih dana, stiče pravo da koristi godišnji odmor posle šest meseci neprekidnog rada.

Pod neprekidnim radom smatra se i vreme privremene sprečenosti za rad u smislu propisa o zdravstvenom osiguranju i odsustva sa rada uz naknadu zarade.

Zaposleni ne može da se odrekne prava na godišnji odmor, niti mu se to pravo može uskratiti.

Dužina godišnjeg odmora

Član 59.

Za svaku kalendarsku godinu zaposleni ima pravo na godišnji odmor u trajanju od najmanje 20 radnih dana.

Pri utvrđivanju dužina godišnjeg odmora radna nedelja se računa kao 5 radnih dana.

Ako je zaposleni za vreme korišćenja godišnjeg odmora privremeno nesposoban a rad u smislu propisa o zdravstvenom osiguranju, ima pravo da po isteku bolovanja nastavi korišćenje godišnjeg odmora.

Član 60.

Dužina godišnjeg odmora utvrđuje se tako što se zakonski minimum od 20 radnih dana uvećava

· po osnovu doprinosa u radu i stručne spreme zaposlenog,

· po osnovu uslova rada,

· po osnovu radnog iskustva (staža osiguranja),

· samohranom roditelju sa detetom,

· roditelju koji ima dvoje ili više dece,

· invalidu rada i vojnom invalidu.

Godišnji odmor može se koristiti u dva dela.

Ako zaposleni koristi godišnji odmor u delovima, prvi deo koristi u trajanju od najmanje 3 radne nedelje u toku kalendarske godine, a drugi deo najkasnije do 30. juna naredne godine.

Član 61.

Prema doprinosu u radu i složenosti poslova dužina godišnjeg odmora određuje se na sledeći način:

· za zaposlene koji rade na poslovima i zadacima za koje je propisana

visoka stručna sprema ... 4 radna dana

· za zaposlene koji rade na poslovima i zadacima za koje je propisana

viša stručna sprema i VKV stručna sprema .. 3 radna dana

· za zaposlene koji rade na poslovima i zadacima za koje je propisana

srednja i KV stručna sprema ... 2 radna dana

· za ostale zaposlene .. 1 radni dan.

Član 62.

 Zaposlenom koji neposredno radi u vaspitnoj grupi godišnji odmor uvećava se za 2 radna dana.

Zaposlenom koji radi na naročito teškim i po zdravlje štetnim poslovima za koje je utvrđeno skraćeno radno vreme, odnosno koji ima pravo na radni staž sa uvećanim trajanjem, pripadaju 4 radna dana po ovom osnovu, kao i zaposlenom mlađem od 18 godina godišnji odmor uvećava se za još 6 radnih dana.

Član 63.

Po osnovu radnog iskustva zaposlenom se godišnji odmor uvećava i to:

· od 1 do 5 godina radnog iskustva ... 1 radni dan

· od 6 do 10 godina radnog iskustva ... 2 radna dana

· od 11 do 15 godina radnog iskustva ... 3 radna dana

· od 16 do 20 godina radnog iskustva ... 4 radna dana

· od 21 do 25 godina radnog iskustva ... 5 radna dana

· od 26 do 30 godina radnog iskustva ... 6 radnih dana

· preko 31 godine radnog iskustva ... 7 radnih dana.

Član 64.

Samohrani roditelj sa detetom i roditelj koji ima dvoje ili više dece ima pravo na 2 radna dana.

Član 65.

Zaposlenom invalidu rada i vojnom invalidu pripadaju po 2 radna dana.

Član 66.

Dužina godišnjeg odmora svakog pojedinog zaposlenog utvrđuje se na taj način, što se na 20 radnih dana dodaje broj dana po osnovima i merilima utvrđenim članovima od 61. do 65. ovog kolektivnog ugovora, s tim što ukupan godišnji odmor ne može iznositi više od 30 radna dana.

Član 67.

Zaposleni ima pravo na 1/12 godišnjeg odmora (srazmerni deo) za mesec dana rada u kalendarskoj godini ako:

· u kalendarskoj godini u kojoj prvi put zasniva radni odnos nema šest meseci neprekidnog rada,

· u kalendarskoj godini nije stekao pravo na godišnji odmor zbog prekida radnog odnosa u smislu člana 58. ovog kolektivnog ugovora.

5. Raspored korišćenja godišnjeg odmora

Član 68.

 Zaposleni u ustanovi po pravilu koristi godišnji odmor za vreme raspusta.

Raspored korišćenja godišnjeg odmora određuje se Planom korišćenja godišnjeg odmora koji donosi direktor ustanove.

Plan korišćenja godišnjeg odmora utvrđuje se najkasnije do kraja aprila meseca tekuće godine.

Pri utvrđivanju predloga Plana korišćenja godišnjeg odmora vodi se računa o željama zaposlenih i procesu rada kod poslodavca.

Član 69.

Zaposlenom se izdaje Rešenje o korišćenju godišnjeg odmora, koga izdaje direktor, najkasnije 15 dana pre vremena određenog za korišćenje godišnjeg odmora.

Direktor može da izmeni vreme određeno za korišćenje godišnjeg odmora, ako to zahtevaju potrebe posla, najkasnije pet radnih dana pre dana određenog za korišćenje godišnjeg odmora.

6. Naknada zarade i naknada štete

Član 70.

Za vreme korišćenja godišnjeg odmora zaposleni ima pravo na naknadu zarade u visini prosečne zarade u prethodna tri meseca u skladu sa zakonom, ovim ugovorom i ugovorom u radu.

Ako krivicom poslodavca zaposleni ne koristi godišnji odmor, ima pravo na naknadu štete u visini naknade zarade koju bi ostvario da je koristio godišnji odmor.

7. Plaćeno odsustvo

Član 71.

Zaposleni ima pravo na odsustvo sa rada uz naknadu zarade (plaćeno odsustvo) u ukupnom trajanju do 7 radnih dana u toku kalendarske godine u slučajevima:

· prilikom stupanja u brak .. 5 radnih dana

· porođaja supruge ... 5 radnih dana

· porođaja drugog člana uže porodice... 1 radni dan
· u slučaju teže bolesti člana uže porodice ... 7 radnih dana

· nastupanja nesreće ili drugog uzroka ugrožavanja života

i zdravlja članova uže porodice ili imovine zaposlenog, odnosno

elementarne nepogode .. 3 radna dana

· radi preseljenja u drugi stan ... 3 radna dana

· za obavljanje neodložnih privatnih poslova…………………………….. 2 radna dana

· radi polaganja stručnog kao i drugih ispita u cilju obrazovanja i

stručnog usavršavanja ... 6 radnih dana

 (1 dan po slučaju)

· učestvovanja na radno-proizvodnim takmičenjima koja organizuje

sindikat, radničko-sportskim igrama i izložbama inovacija i

drugih vidova stvaralaštva ... 2 radna dana.

 Pored prava na odsustvo iz stava 1. ovog člana zaposleni ima pravo na plaćeno odsustvo još:

· u slučaju smrti člana uže porodice .. 5 radnih dana,

· za svaki slučaj dobrovoljnog davanja krvi, računajući i

dan davanja krvi ... 2 radna dana.

Članovima uže porodice smatraju se: bračni drug, deca, braća i sestre, roditelji, usvojilac, usvojenik, staratelj i druga lica koja žive u zajedničkom porodičnom domaćinstvu sa zaposlenim.

8. Neplaćeno odsustvo

Član 72.

Zaposlenom se može odobriti neplaćeno odsustvo u sledećim slučajevima:

· 3 radna dana za slučaj smrti srodnika koji nisu navedeni u članu 71. ovog ugovora,

· 1 radni dan za obavljanje neodložnih privatnih poslova,

· 2 radna dana za svaki slučaj produženja plaćenog odsustva iz člana 71. ovog ugovora.

Član 73.

Zaposlenom se može odobriti odsustvo bez naknade zarade u trajanju do 3 (tri) meseca u sledećim slučajevima:

· za izgradnju sopstvene stambene zgrade,

· radi banjskog lečenja o trošku zaposlenog,

· radi nege bolesnog člana uže porodice,

· radi ličnog usavršavanja (učenje jezika i slično).

Neplaćeno odsustvo se odobrava onda kada to ne remeti proces rada kod poslodavca.

Odluku o neplaćenom odsustvu donosi direktor.

9. Mirovanje radnog odnosa

Član 74.

Zaposlenom miruju prava i obaveze koje se stiču na radu i po osnovu rada, osim prava i obaveza za koje je Zakonom i ovim ugovorom drugačije određeno, ako odsustvuje zbog

· odlaska na odsluženje ili dosluženje vojnog roka,

· upućivanja na rad u inostranstvo od strane poslodavca, ili u okviru međunarodno-tehničke ili kulturno-prosvetne saradnje, u diplomatska, konzularna i druga predstavništva,

· privremenog upućivanja na rad kod drugog poslodavca u skladu sa zakonom,

· izbora, odnosno imenovanja na funkciju u državnom organu, političkoj ili sindikalnoj organizaciji, ili na drugu javnu funkciju čije vršenje zahteva da privremeno prestane da radi kod poslodavca,

· izdržavanje kazne zatvora, odnosno izrečene mere bezbednosti vaspitne ili zaštitne mere u trajanju do šest meseci.

Zaposleni kome miruju prava i obaveze iz stava 1. ovog člana, ima pravo da se u roku od 15 dana od dana odsluženja ili dosluženja vojnog roka, prestanka rada u inostranstvu odnosno kod drugog poslodavca, prestanka funkcije, povratka sa izdržavanja kazne zatvora, odnosno mere bezbednosti, vaspitne mere ili zaštitne mere, vrati na rad kod poslodavca.

Prava iz stava 1. i 2. ovog člana ima i bračni drug zaposlenog koji je upućen na rad u inostranstvo u okviru međunarodno-tehničke ili kulturno-prosvetne saradnje u diplomatskim, konzularnim i drugim predstavništvima.

V ZAŠTITA ZAPOSLENIH

1. Opšta zaštita zaposlenih

Član 75.

Zaposleni ima pravo na bezbednost i zaštitu života i zdravlja na radu, u skladu sa Zakonom o radu i drugim zakonima, opštim aktima, ovim kolektivnim ugovorom i drugim pozitivnim propisima.

Poslodavac je dužan da organizuje rad kojim se obezbeđuje zaštita života i zdravlja zaposlenih, u skladu sa posebnim zakonom i drugim propisima, opštim aktima i ovim kolektivnim ugovorom.

Zaposleni je dužan da poštuje propise o bezbednosti i zaštiti života i zdravlja na radu kako ne bi ugrozio svoju bezbednost i zdravlje, kao i bezbednost i zdravlje zaposlenih i drugih lica.

Zaposleni je dužan da obavesti poslodavca o svakoj vrsti potencijalne opasnosti koja bi mogla da utiče na bezbednost i zdravlje na radu.

Član 76.

Zaposleni ne može da radi prekovremeno, odnosno noću, ako bi po nalazu nadležnog organa za ocenu zdravstvene sposobnosti, u smislu propisa o zdravstvenom osiguranju, takav rad mogao da pogorša njegovo zdravstveno stanje.

Zaposleni sa zdravstvenim smetnjama, utvrđenim od strane nadležnog zdravstvenog organa, u skladu sa zakonom, ne može da obavlja poslove koji bi izazvali pogoršanje njegovog zdravstvenog stanja ili posledice opasne po njegovu okolinu.

Član 77.

Na poslovima na kojima postoji povećana opasnost od povređivanja, profesionalnih ili drugih oboljenja, može da radi zaposleni koji, pored posebnih uslova utvrđenih aktom o sistematizaciji radnih mesta, ispunjava i uslove za rad u pogledu zdravstvenog stanja, psihofizičkih sposobnosti i doba života, u skladu sa zakonom.

2. Zaštita ličnih podataka

Član 78.

Zaposleni ima pravo uvida u dokumente koji sadrže lične podatke i pravo da zahteva brisanje podataka koji nisu od neposrednog značaja za poslove koje obavlja, kao i ispravljanje netačnih podataka.

Lični podaci mogu biti dostupni trećem licu samo u slučajevima predviđenim zakonom.

Lične podatke zaposlenih može da prikuplja, obrađuje, koristi i dostavlja trećim licima samo zaposleni ovlašćen od strane direktora.

3. Zaštita žena i omladine

Član 79.

Zaposleni mlađi od 18 godina života i zaposlena žena ne mogu da rade na poslovima na kojima se pretežno obavljaju teški fizički poslovi, radovi pod zemljom ili pod vodom, niti na drugim poslovima koji bi mogli štetno i sa povećanim rizikom da utiču na njihovo zdravlje ili život, obzirom na njihove psihofizičke sposobnosti.

 Zaposlena žena može da obavlja poslove iz stava 1. ovog člana samo na osnovu svoje pismene saglasnosti.

Zabranjen je prekovremeni rad zaposlenog koji je mlađi od 18 godina života.

4. Zaštita materinstva

Član 80.

Zaposlena žena za vreme trudnoće ne može da radi na poslovima koji su po nalazu nadležnog zdravstvenog organa štetni za njeno zdravlje i zdravlje deteta.

Zaposlena žena za vreme prve 32 nedelje, odnosno za vreme poslednjih 8 nedelja trudnoće ne može da radi prekovremeno, ni noću.

Jedan od roditelja sa detetom do tri godine života može da radi prekovremeno, odnosno noću, samo na osnovu njegove pismene saglasnosti.

Samohrani roditelj, koji ima dete do sedam godina života, ili dete koje je težak invalid, može da radi prekovremeno, ili noću, samo na osnovu njegove pismene saglasnosti.

Poslodavac može da izvrši preraspodelu radnog vremena zaposlenoj ženi za vreme trudnoće i zaposlenom roditelju sa detetom mlađim od tri godine života, samo uz pismenu saglasnost zaposlenog.

Prava iz stava 3, 4 i 5 ovog člana ima i usvojilac, hranitelj, odnosno staratelj deteta.

5. Porodiljsko odsustvo i odsustvo sa rada radi nege deteta

Član 81.

Zaposlena žena ima pravo na odsustvo sa rada zbog trudnoće i porođaja (u daljem tekstu: porodiljsko odsustvo), kao i odsustvo sa rada radi nege deteta, u ukupnom trajanju od 365 dana.

Zaposlena žena može da otpočne porodiljsko odsustvo na osnovu nalaza nadležnog zdravstvenog organa najranije 45 dana, a obavezno 28 dana pre vremena određenog za porođaj.

Porodiljsko odsustvo traje do navršenih tri meseca od dana porođaja.

Zaposlena žena, po isteku porodiljskog odsustva, ima pravo na odsustvo sa rada radi nege deteta do isteka 365 dana.

Otac deteta može da koristi pravo iz stava 1. ovog člana, u slučaju kada majka napusti dete, ako umre, ili je iz drugih razloga sprečena da koristi ta prava (izdržavanje kazne zatvora, teža bolest).

Otac deteta može da koristi pravo iz stava 4. ovog člana.

Pravo iz stava 5. ovog člana otac deteta ima i kada majka nije u radnom odnosu.

Za vreme porodiljskog odsustva i odsustva sa rada radi nege deteta zaposlena žena, odnosno otac deteta ima pravo na naknadu zarade, u skladu sa zakonom.

Ako zaposlena žena rodi mrtvo dete, ili ako joj dete umre pre isteka porodiljskog odsustva, ima pravo da koristi porodiljsko odsustvo iz stava 3. ovog člana.

Član 82.

Zaposlena žena ima pravo na porodiljsko odsustvo i pravo na odsustvo sa rada radi nege deteta za treće i svako naredno dete novorođeno dete u ukupnom trajanju od dve godine.

Pravo na porodiljsko odsustvo i odsustvo sa rada radi nege deteta u ukupnom trajanju od dve godine ima i zaposlena žena koja u prvom porođaju rodi troje ili više dece, kao i zaposlena žena koja je rodila jedno, dvoje ili troje dece a u narednom porođaju rodi dvoje ili više dece.

 Zaposlena žena iz stava 1. i 2. ovog člana, po isteku porodiljskog odsustva ima pravo na odsustvo sa rada radi nege deteta do isteka dve godine od dana otpočinjanja porodiljskog odsustva iz člana 81. stav 2. ovog kolektivnog ugovora.

Otac deteta iz stava 1. i 2. ovog člana može da koristi pravo na porodiljsko odsustvo u slučajevima i pod uslovima utvrđenim u članu 81. stav 5. ovog kolektivnog ugovora, a pravo na odsustvo sa rada radi nege deteta u dužini utvrđenoj u stavu 3. ovog člana.

6. Odsustvo sa rada radi posebne nege deteta ili druge osobe

Član 83.

Jedan od roditelja deteta kome je neophodna posebna nega s obzirom na stanje njegovog zdravlja, odnosno čije je dete teže hendikepirano u smislu propisa o zdravstvenom osiguranju ima pravo da po isteku porodiljskog odsustva i odsustva sa rada radi nege deteta odsustvuje sa rada, ili da radi sa polovinom punog radnog vremena, najduže do navršenih 5 godina života deteta.

Pravo iz stava 1. ovog člana utvrđuje nadležni organ u skladu sa zakonom.

Za vreme odsustvovanja sa rada u smislu stava 1. ovog člana zaposleni ima pravo na naknadu zarade u skladu sa zakonom.

Za vreme rada sa polovinom punog radnog vremena u smislu stava 1. ovog člana, zaposleni ima pravo na zaradu u skladu sa ugovorom o radu, a za drugu polovinu punog radnog vremena naknadu zarade u skladu sa zakonom.

Član 84.

Jedan od usvojilaca, hranitelj, odnosno staratelj deteta mlađeg od 5 godina života ima pravo da radi nege deteta odsustvuje sa rada 8 (osam) meseci neprekidno, od dana smeštaja deteta u usvojiteljsku, hraniteljsku, odnosno starateljsku porodicu, a najduže do 5 godina života deteta.

Ako je smeštaj u usvojiteljsku, hraniteljsku, odnoso starateljsku porodicu iz stava 1. ovog člana nastupio pre navršenih tri meseca života deteta, jedan od usvojilaca, hranitelj, odnosno staratelj deteta, ima pravo da radi nege deteta odsustvuje sa rada do navršenih 11 meseci života deteta.

Za vreme odsustva sa rada radi nege deteta usvojilac, hranitelj, odnosno staratelj ima pravo na naknadu zarade u skladu sa zakonom.

Član 85.

Roditelj ili staratelj, odnosno lice koje se stara o osobi oštećenoj cerebralnom paralizom, dečjom paralizom, nekom vrstom plegije, ili oboleloj od mišićne distrofije i ostalih teških oboljenja, na osnovu mišljenja nadležnog zdravstvenog organa, može na svoj zahtev da radi sa skraćenim radnim vremenom, ali ne kraćim od polovine punog radnog vremena.

Zaposleni koji radi sa skraćenim radnim vremenom u smislu stava 1. ovog člana, ima pravo na odgovarajuću zaradu srazmerno vremenu provedenom na radu, u skladu sa zakonom i ugovorom o radu.

Član 86.

Prava iz člana 83. ovog kolektivnog ugovora ima i jedan od usvojilaca, hranitelj, odnosno staratelj deteta, ako je detetu s obzirom na stepen psihofizičke ometenosti, potrebna posebna nega.

Član 87.

Jedan od roditelja, usvojilac, hranitelj, odnosno staratelj ima pravo da odsustvuje sa rada dok dete ne navrši 3 (tri) godine života.

Za vreme odsustvovanja sa rada iz stava 1. ovog člana, prava i obaveze po osnovu rada miruju, ako za pojedina prava zakonom, ovim kolektivnim ugovorom ili ugovorom o radu nije drugačije određeno.

7. Zabrana otkaza

Član 88.

Za vreme trudnoće, porodiljskog odsustva, odsustva sa rada radi nege deteta, kao i odsustva sa rada radi posebne nege deteta, poslodavac ne može zaposlenom da otkaže ugovor o radu.

Zaposlenom iz stava 1. ovog člana koji je zasnovao radni odnos na određeno vreme, može da prestane radni odnos po isteku roka za koji je zasnovan.

Poslodavac ne može da otkaže ugovor o radu predstavniku zaposlenih za vreme obavljanja funkcije i godinu dana po prestanku funkcije, u skladu sa zakonom, ako predstavnik zaposlenih postupa u skladu sa zakonom, opštim aktom i ugovorom o radu.

8. Zaštita invalida

Član 89.

Zaposlenom invalidu rada u skladu sa propisima o penzijskom i invalidskom osiguranju poslodavac je dužan da obezbedi obavljanje poslova prema preostaloj radnoj sposobnosti.

Zaposlenom kod koga je u skladu sa propisima o penzijskom i invalidskom osiguranju utvrđeno da postoji opasnost od nastanka invalidnosti na određenim poslovima, poslodavac je dužan da obezbedi obavljanje drugog odgovarajućeg posla.

Član 90.

Poslodavac može zaposlenom koji odbije da prihvati posao u smislu člana 89. ovog kolektivnog ugovora da otkaže ugovor o radu.

9. Obaveštenje o privremenoj sprečenosti za rad

Član 91.

Zaposleni je dužan da, najkasnije u roku od tri dana od dana nastupanja privremene sprečenosti za rad, u smislu propisa o zdravstvenom osiguranju, o tome poslodavcu dostavi potvrdu lekara koja sadrži i vreme očekivane sprečenosti za rad.

U slučaju teže bolesti, potvrdu iz stava 1. ovog člana, umesto zaposlenog, poslodavcu dostavljaju članovi uže porodice, ili druga lica sa kojima zaposleni živi u porodičnom domaćinstvu.

Ako zaposleni živi sam, potvrdu iz stava 1. ovog člana isti je dužan dostaviti poslodavcu u roku od tri dana od dana prestanka razloga zbog kojih nije mogao da dostavi potvrdu.

Ako poslodavac posumnja u opravdanost razloga za odsustvovanje sa rada u smislu stava 1. ovog člana, može da podnese zahtev nadležnom zdravstvenom organu radi utvrđivanja zdravstvene sposobnosti zaposlenog, u skladu sa zakonom.

.
VI .BEZBEDNOST I ZDRAVLJE NA RADU

1. Opšte odredbe
Član 92.

 Poslodavac je dužan da obezbedi zaposlenom rad na radnom mestu i u radnoj okolini u kojima su sprovedene mere bezbednosti i zdravlje na radu.

 Poslodavac je dužan da organizuje rad tako da obezbedi zaštitu života i zdravlja a radi sprečavanja povreda na radu, profesionalnih oboljenja i oboljenja u vezi sa radom, imajući u vidu posebnu zaštite omladine, invalida, zaštita zaposlenih sa zdravstvenim smetnjama i zaštitu

materinstva.

 Poslodavac je u obavezi da osigura zaposlene za slušaj smrti i gubitka radne sposobnosti.
Član 93.
 Poslodavac je dužan da zaposlenom pruži obaveštenje o uslovima rada, o pravima i obavezama koje proizilaze iz propisa o bezbednosti i zaštiti zdravlja na radu, da utvrdi program osposobljavanja zaposlenih i obezbedi osposobljavanje zaposlenih za bezbedan i zdrav rad kao i da obezbedi zaposlenima korišćenje sredstava i opreme za ličnu zaštitu na radu.

2./ Preventivne mere

Član 94.

Preventivne mere u ostvarivanju bezbednosti i zdravlja na radu obezbeđuju se primenom savrmenih tehničkih, ergonomskih, zdravstvenih, obrazovnih, socijalnih i drugih mera i sredstava za otklanjanje rizika od povređivanja i oštećenja zdravlja zaposlenih i njihovog svođenja na najmanju moguću meru u postupku:

1. projektovanja, izgradnje, korišćenja i održavanja objekata namenjenih za radne i pomoćne prostorije, kao i objekata namenjenih za rad na otvorenom prostoru u cilju bezbednog i zdravog odvijanja procesa rada,

2. projektovanja, izgradnje i korišćenja i održavanja tehnoloških procesa rada sa svom pripadajućom opremom u cilju bezbednog rada zaposlenih i usklađivanja hemijskih, fizičkih i bioloških štetnosti, mikroklime i osvetljenja na radnim mestima i u radnim prostorijama i pomoćnim prostorijama sa propisanim merama i normativima za delatnost koja se obavlja na tim radnim mestima i u tim radnim prostorijama,

3. projektovanje, izrade i korišćenja i održavanja opreme za rad i konstrukcija objekata za kolektivnu bezbednost i zdravlje na radu, pomoćnih konstrukcija i objekata i drugih sredstava koja se koriste u procesu rada, ili koja su na bilo koji način povezana sa procesom rada, tako da se u toku njihove upotrebe sprečava povređivanje ili oštećenje zdravlja zaposlenih,

4. proizvodnje, pakovanja, prevoza, skladištenja, upotrebe i uništavanja opasnih materija na način i po propisima i pravilima kojima se otklanjaju mogućnosti povređivanja ili oštećenja zdravlja zaposlenih,

5. projektovanja, proizvodnje i korišćenja sredstava i opreme za ličnu zaštitu na radu, čijom upotrebom se otklanjaju rizici ili opasnosti koje nisu mogle da budu otklonjene primenom odgovarajućih mera,

 6. obrazovanja, vaspitanja i osposobljavanja u oblasti bezbednosti i zdravlja na radu.

Mere iz stava 1. ovog člana propisuje ministar nadležan za poslove rada.

3./Obaveze i odgovornosti poslodavca

a) opšte obaveze

Član 95.

Obaveze poslodavca u smislu zakona predstavljaju prava zaposlenih u vezi sa sprovođenjem mera bezbednosti i zdravlja na radu.

Član 96.

Poslodavac je dužan da:

1. aktom u pismenoj formi odredi lice za bezbednost i zdravlje na radu,

2. obavesti zaposlene o uvođenju novih tehnologija, sredstava za rad, kao i o opasnostima od povreda i oštećenja zdravlja i donese uputstvo za bezbedan rad,

3. zaposlenom odredi obavljanje poslova na kojima su sprovedene mere bezbednosti i zdravlja na radu,

4. osposobi zaposlene za bezbedan i zdrav rad,

5. obezbedi zaposlenima korišćenje sredstava i opreme za ličnu zaštitu,

6. obezbedi održavanje sredstava za rad i sredstava opreme za ličnu zaštitu,

7. angažuje pravno lice za periodične preglede i ispitivanja opreme za rad, kao i preventivno i periodično ispitivanje uslova radne sredine koje o tome daje stručni nalaz,

8. donese akt o proceni rizika koji se zasniva na utvrđivanju mogućih vrsta opasnosti i štetnosti po zdravlje zaposlenih na radnom mestu u radnoj okolini na osnovu kojih se procena rizika vrši (način i postupak procene rizika propisuje ministar nadležan za rad), obezbedi na osnovu tog akta i ocene službe medicine rada propisane lekarske preglede zaposlenih u skladu sa zakonom,

9. obezbedi pružanje prve pomoći, kao i da osposobi najmanje jednog zaposlenog za evakuaciju i spasavanje u slučaju opasnosti,

10. zaustavi svaku vrstu rada koji predstavlja opasnost za život ili zdravlje zaposlenih.

Član 97.

Aktom o proceni rizika na osnovu ocene službe medicine rada određuju se posebni zdravstveni uslovi koje moraju ispunjavati zaposleni za obavljanje određenih poslova. Poslodavac je dužan da službi medicine rada koju angažuje obezbedi uslove za samostalni rad na obavljanju poslova zaštite zdravlja zaposlenih.

Poslodavac je dužan zaposlenom da obezbedi i izda na upotrebu sredstva i opremu za ličnu zaštitu u skladu sa ovim ugovorom i aktom o proceni rizika.

b) posebne obaveze

Član 98.

Poslodavac je dužan da najmanje osam dana pre početka rada nadležnu inspekciju
obavesti o:

1. početku svoga rada,

2. radu odvojene jedinice,

3. svakoj promeni tehnološkog postupka ukoliko se tim promenama menjaju uslovi rada.

Član 99.

Ukoliko poslodavac vrši radove na rekonstrukciji građevinskog objekta ili uvodi novu tehnologiju u proces svoje proizvodnje duže od sedam dana, dužan je izraditi propisani elaborat o uređenju gradilišta, koji uz izveštaj o početku rada dostavlja inspekciji rada.

Poslodavac je dužan da na gradilištu obezbedi, održava i sprovodi mere za bezbednost i zdravlje na radu u skladu sa elaboratom o uređenju gradilišta, čiji sadržaj propisuje ministar za rad.

Ispunjenost uslova u pogledu bezbednosti i zdravlja na radu pre početka rada utvrđuje ministarstvo nadležno za rad na zahtev poslodavca po za to predviđenom i sprovedenom postupku na teret poslodavca.

Član 100.

Poslodavac je dužan da preduzme mere za sprečavanje pristupa u krug objekta ili u područje gradilišta licima i sredstvima saobraćaja koja nemaju osnova da se nalaze u njima.

Član 101.

Poslodavac je takođe dužan da:

- ukoliko angažuje svoje zaposlene na rad kod drugog poslodavca, preduzme propisane mere bezbednosti i zdravlja na radu u skladu sa zakonom,

- pri promeni tehnološkog procesa rada opremu i sredstva, kao i mere bezbednosti i zaštite zdravlja na radu prilagodi njima,

- obezbedi kontrolu i pravilno korišćenje sredstava i opreme koju je pri radu dao zaposlenima u skladu sa njihovim namenama.

Poslodavac može zaposlenima dati na upotrebu opremu za rad, sredstvo i opremu za ličnu zaštitu na radu i zaštitu od opasnih materija:

 a) samo ako raspolaže propisanom dokumentacijom na srpskom jeziku za njihovu upotrebu, održavanje, pakovanje transport, korišćenje i sl. ukoliko je proizvođač naveo sve bezbednosno – tehničke podatke važne za ocenjivanje i otklanjanje rizika na radu,

b) samo ako je obezbedio mere za bezbednost i zdravlje koje su određene tom dokumentacijom u skladu sa propisima o bezbednosti i zdravlju na radu, tehničkim propisima i standardima.

Ukoliko poslodavac gore navedenom dokumentacijom ne raspolaže, jer je od proizvođača nije mogao pribaviti, dužan je iste pribaviti od pravnog lica registrovanog za poslove kontrole kvaliteta.

Prevode dokumentacije na govorne jezike zaposlenih (srpski i mađarski) obezbeđuje poslodavac.

Član 102.

Ukoliko zbog uvođenja novih tehnologija nisu propisane mere bezbednosti i zdravlja na radu, poslodavac do donošenja tih propisa primenjuje opšte priznate mere kojima se bezbednost i zdravlje zaposlenih osiguravaju.

Ako se aktom o proceni rizika utvrdi nedostatak u oblasti bezbednosti i zdravlja na radu za čije su otklanjanje potrebna veća investiciona ulaganja, a život i zdravlje zaposlenog nisu tež

e ugroženi, poslodavac je dužan da sačini poseban program o postupnom otklanjanju nedostataka i rizika, kao i rokove za realizaciju istih.

c) osposobljavanje zaposlenih

Član 103.

Poslodavac je dužan da zaposlenog osposobi za bezbedan i zdrav rad prilikom zasnivanja radnog odnosa, premeštaja na druge poslove, uvođenja nove tehnologije ili novih sredstava za rad, kao i kod promene procesa rada koji prouzrokuju promenu uslova za bezbedan rad.

Poslodavac zaposlenog u odnosu na specifičnosti svog radnog mesta ili nekog drugog radnog mesta, ako zaposleni radi na više radnih mesta, upoznaje sa svim vrstama rizika i konkretnim bezbednosnim merama. Osposobljavanje se vrši za vreme radnog vremena na teret poslodavca.

Osposobljavanje se vrši teoretski i praktično. Obaveštenja se usled hitnosti mogu dati usmenim putem, ukoliko zaposlenom prete opasnosti po život i zdravlje.

Upoznavanje zaposlenog može da se vrši i pismnim putem davanjem obaveštenja, uputstava i instrukcija u pismenoj formi.

Dužnost obaveštavanja od strane poslodavca odnosi se i na obaveštavanja svakog drugog lica koje se nađe u radnoj okolini. Lice se upozorava na štetnosti i opasnosti po bezbednost i zdravlje koje se javljaju u tehnološkom procesu, kao i da se isto lice usmeri u bezbedne zone kretanja. Poslodavac mora obeležiti i staviti odgovarajuće oznake za bezbednost ili zdravlej, radi upoznavanja sa pravcima kretanja ili mestima zadržavanja drugih lica, kao i o svim merama otklanjanja rizika. Na opasnim mestima pristup imaju samo posebno osposobljena lica koja imaju posebna uputstva.

4./Obaveze upravnog odbora i direktora poslodavca

Član 104.

Upravni odbor i direktor poslodavca i drugi zaposleni u preduzeću, svaki u svom delokrugu rada na osnovu ovog ugovora i drugih akata poslodavca odgovorni su za organizovanje i sprovođenje mera bezbednosti i zdravlja na radu.

1. Upravni odbor

Član 105.

Upravni odbor u oblasti organizovanja, sprovođenja i unapređenja bezbednosti i zdravlja na radu, pored poslova koji su mu stavljeni u nadležnost zakonom, podzakonskim propisima i
drugim opštima aktima, naročito vrši i sledeće poslove i zadatke:

- stara se o obezbeđenju sredstava radi bezbednosti i zdravlja na radu i odobrava njihovo korišćenje,

- ostvaruje uvid u stanje organizacije bezbednosti i zdravlja na radu i preduzima potrebne mere u cilju unapređenja istih,

- razmatra inspekcijske i druge nalaze, izveštaje i zaključke i preduzima mere da se utvrđeni nedostaci otklone u datim rokovima, kao i da se zaključci pravilno sprovedu,

- na predlog za to nadležnog lica za poslove bezbednosti i zdravlja na radu donosi plan i program obuke i testiranja zaposlenih i vrši i druge poslove koji doprinose unapređenju bezbednosti i zdravlja na radu.

2. Direktor poslodavca

Član 106.

Direktor je dužan da naročito:

- obezbeđuje pravilnog sprovođenja i primene mera bezbednosti i zdravlja na radu koje su utvrđene zakonom i ovim ugovorom,

- obezbeđuje osposobljavanja zaposlenog koji obavlja poslove bezbednosti i zdravlja na radu i to u smislu zakonskih porpisa,

- obezbeđuje sprovođenje utvrđenih planova i programa obuke o osposobljavanju i testiranje zaposlenih za bezbedan i zdrav rad,

- utvrdi slučajeve i način provere zaposlenih pod uticajem alkohola i drugih sredstava zavisnosti,

- vrši i druge poslove koji su mu zakonskim propisima i drugim opštim aktima poslodavca stavljeni u nadležnost.

3. Zaposleni sa posebnim ovlašćenjima i odgovornostima

Član 107.

Zaposleni sa posebnim ovlašćenjima i odgovornostima, odgovorni su za pravilno sprovođenje mera zaštite na radu i to:

1) da se zaposlenom poveravaju poslovi koji neće imati štetne posledice na njegovo zdravstveno stanje i bezbednost,

2) da pristup zonama gde postoji opasnost mogu da imaju samo radnici kojima su data odgovarajuća uputstva,

3) da se na radna mesta sa posebnim uslovima rada raspoređuju radnici koji ispunjavaju posebne uslove za taj rad,

4) da se radi sa uređajima i alatima i ličnom zaštitnom opremom koja je ispravna i ne ugrožava živote i zdravlje zaposlenih koji sa njima rade,

 5) da se zabrani rad zaposlenom koji je pod uticajem alkohola ili drugih sredstava zavisnosti i da taj zaposleni bude udaljen sa rada, kao i da se ne puši na mestima gde je to zabranjeno,

6) da se pri raspoređivanju na radno mesto zaposleni upozna sa opasnostima, štetnostima i merama zaštite na radu,

7) da zabrane rad zaposlenom koji se ne pridržava propisanih mera zaštite na radu i uputstava i koji ne koristi sredstva i opremu lične zaštite ili odbije da postupi po uputstvu za bezbedan rad,

8) da se sredstva rada odnosno sredstva i oprema lične zaštite koriste shodno njihovim namenama, da ih upotrebljavaju samo radnici kojima su potrebni i da ih isti održavaju u ispravnom stanju,

9) da se za vreme rada ne konzumira alkohol ili druga sredstva zavisnosti i da zaposleni pod uticajem alkohola ne započne rad na svom ili drugom radnom mestu,

10) da obaveste svog neposrednog rukovodioca o kvarovima ili drugim nedostacima koji bi mogli ugroziti bezbednost na radu,

11) da se zaposlenom može dati na upotrebu oruđe za rad, sredstva i oprema lične zaštite i opasne materije samo ako je obezbeđena dokumentacija propisana Zakonom,

12) da se zaposlenom na upotrebu može dati oruđe za rad i instalacije samo ako je prethodno utvrđena njihova ispravnost na način i po postupku propisanim Zakonom,

13) da zaposleni može da radi samo u radnoj sredini gde su hemijske i fizičke štetnosti u dozvoljenim granicama,

14) da se zabrani rad zaposlenom koji nije osposobljen za bezbedan rad,

15) da se zabrani rad zaposlenom koji se nije podvrgao lekarskom pregledu ili je lekarskim pregledom utvrđeno da ne ispunjava uslove u pogledu zdravstvene sposobnosti.

Gore navedeni zaposleni dužni su da preduzimaju i druge propisane mere zaštite na radu u skladu sa zakonom, podzakonskim propisima i opštima aktima poslodavca.

5.Prava i obaveze zaposlenih

Član 108.

Zaposleni je dužan da radi sa punom pažnjom radi bezbednosti svog života i zdravlja, kao i života i zdravlja ostalih zaposlenih na koje njegov rad može da ima štetna dejstva, da se pridržava utvrđenih mera bezbednosti i zaštite zdravlja na radu, da prvilno rukuje opremom, oruđima za rad, opasnim materijama i postupa po uputstvu proizvođača, odnosno po uputstvu za bezbedan rad koje utvrdi poslodavac, kao i da se stara o sprovođenju i unapređivanju svih mera i propisa bezbednosti i zdravlja na radu.

Član 109.

Zaposleni ima pravo i dužnost da primenjuje sve propisane mere za bezbedan i zdrav rad, da namenski koristi sredstva i opremu lične zaštite, da pažljivo rukuje istim i da ih održava u ispravnom stanju, da ne bi ugrozio bezbednost i zdravlje drugih lica.

Zaposleni je dužan da pre početka rada na svom radnom mestu izvrši kontrolu sredstava za rad, uključujući i sredstva koja koristi, kao i opremu za ličnu zaštitu i da u slučaju uočenih nedostataka odmah izvesti poslodavca. Pre napuštanja radnog mesta zaposleni je takođe dužan da radno mesto i sredstva za rad ostavi u ispravnom stanju, kako ne bi ugrožavao druge zaposlene.

Član 110.

Zaposleni ima pravo i obavezu da se pre početka rada na određenom radnom mestu upozna sa propisima i merama bezbednosti i zaštite svog zdravlja u vezi sa radom i sa organizovanjem i sprovođenjem mera zaštite na radu, kao i da se osposobljava za njihovo sprovođenje.

Član 111.

Zaposleni ima pravo da poslodavcu daje predloge, primedbe i obaveštenja o pitanjima bezbednosti i zdravlja na radu, kao i da kontroliše svoje zdravlje prema rizicima svog radnog mesta u skladu sa propisima o zdravstvenoj zaštiti.

Zaposleni koji radi na radnom mestu sa povećanim rizikom, ima pravo i obavezu da obavi sve potrebne redovne, vanredne i druge lekarske preglede na koje ga upućuje poslodavac.

Član 112.

Zaposleni je dužan da odmah obavesti poslodavca o kvarovima ili drugim nedostacima koji bi mogli ugroziti bezbednost i zdravlje zaposlenih na radu.

Poslodavac i odgovorni zaposleni dužni su da preduzmu sve neophodno potrebne mere za otklanjanje kvarova ili drugih nedostataka koji bi mogli ugroziti bezbednost radnika na radu.

Član 113.

Zaposleni pod uticajem alkohola ili drugih sredstava zavisnosti ne sme započeti niti nastaviti rad.

Zaposleni je dužan da se podvrgne ispitivanjima, alko-testovima, vađenju krvi ili drugim pregledima da bi se utvrdilo da li je pod uticajem alkohola, uvek kada se to od njega traži.

Proveru da li je zaposleni pod uticajem alkohola vrši poslodavac, sam ili uz asistenciju radnika MUP-a, upotrebom “alkotesta”, po postupku koji je utvrđen za vršenje takve provere.

Član 114.

Zaposleni ima pravo da odbije da radi:

- kad smatra da mu preti neposredna opasnost po život i zdravlje zbog toga što nisu sprovedene propisane mere zaštite bezbednosti i zdravlja na radu sve dok se ne sprovedu odgovarajuće zaštitne mere,

- kada radi sa opremom ili oruđem za rad na kojima nisu postavljene propisane zaštitne naprave ili pripadajuća dodatna oprema,

- ako mu poslodavac nije obezbedio propisani lekarski pregled ili ako se na tom pregledu utvrdi da ne ispunjava zdravstvene uslove za rad na tom radnom mestu sa povećanim rizikom,

- ukoliko nije upoznat sa svim vrstama rizika i merama za njihovo otklanjanje na radnom mestu na koje ga je poslodavac rasporedio,

- ne može da radi duže od punog radnog vremena, odnosno noću, ako bi po nalazu i oceni službe medicine rada takav rad mogao da pogorša njegovo zdravstveno stanje.

U slučajevima iz alineje 1. zaposleni se može pismenim zahtevom obratiti poslodavcu radi preduzimanja mera, a koje po mišljenju zaposlenog nisu sprovedene.

Ako poslodavac ne postupi po zahtevu zaposlenog u roku od osam dana od dana prijema zahteva, zaposleni ima pravo da podnese zahtev inspekciji rada.

Kada zaposleni odbije da radi u slučajevima iz alineje 1. ovog člana, a poslodavac smatra da je zahtev zaposlenog neosnovan, poslodavac je dužan o tome odmah obavestiti inspekciju rada.

Član 115.

U cilju sprovođenja svih propisa i mera u vezi bezbednosti i zdravlja na radu zaposleni i poslodavac dužni su da sarađuju.

Zaposleni je dužan da o svim štetnostima i nepravilnostima koje mogu ugroziti bezbednost i zdravlje zaposlenih odmah obavesti poslodavca.

Ukoliko poslodavac po prijemu obaveštenja, štetnosti ili nepravilnosti ne otkloni u roku od osam dana, smatra se da nisu poduzete mere za bezbednost i zdravlje, a zaposleni se može obratiti inspekciji o čemu obaveštava poslodavca.

6.Organizovanje poslova bezbednosti na radu

Član 116.

Poslodavac je dužan da organizuje poslove na bezbednosti i zdravlja na radu.

Za obavljanje poslova iz delokruga bezbednosti i zdravlja na radu, poslodavac je dužan da odredi jednog zaposlenog iz svojih redova ili može za obavljanje ovih poslova angažovati pravno lice ili preduzetnika koji imaju licencu.

Član 117.

O načinu organizovanja poslova na bezbednosti i zdravlja na radu, u zavisnosti od tehnoloških procesa, organizacije, prirode i obima procesa rada, broja smena, procenjenih rizika, broja lokacijski odvojenih jedinica i vrste delatnosti odlučuje poslodavac.

Član 118.

Lice za bezbednost i zdravlje na radu obavlja naročito sledeće poslove:

1. učestvuje u pripremi akata o proceni rizika,

2. vrši kontrolu i daje savete poslodavcu u planiranju, korišćenju i održavanju sredstava za rad, opasnih materija i sredstava za ličnu zaštitu zaposlenih,

3. učestvuje u opremanju radnih mesta,

4. organizuje periodična i preventivna ispitivanja uslova radne okoline,

5. organizuje preventivne i periodične preglede i isptivanja opreme za rad,

6. predlaže mere za poboljšanje uslova rada, naročito na radnim mestima sa povećanim rizikom,

7. svakodnevno prati i kontroliše primenu mera za bezbednost i zdravlje zaposlenih na radu,

8. prati stanje u vezi sa povredama na radu, profesionalnih oboljenja, kao i bolestima u vezi sa radom, učestvuje u utvrđivanju njihovih uzroka i priprema izveštaje sa predlozima za njihovo otklanjanje,

9. priprema i sprovodi uputstva za bezbedan rad i kontroliše njihovu primenu,

10. priprema i sprovodi osposobljavanje zaposlenih za bezbedan i zdrav rad,

11. zabranjuje rad na radnom mestu ili upotrebu sredstava za rad na radnom mestu kada utvrdi neposrednu opasnost po život ili zdravlje zaposlenog,

12. sarađuje i vrši koordinaciju rada sa službom medicine rada u oblasti bezbednosti i zaštite zdravlja na radu,

13. vodi evidencije u oblasti bezbednosti i zdravlja na radu kod poslodavca.

Ukoliko poslodavac i pored upozorenja iz stava 1. tačke 11. ovog člana naloži zaposlenom da nastavi rad na tom radnom mestu, o tome obaveštava inspekciju rada.

Član 119.

Za obavljanje poslova zaštite zdravlja zaposlenih na radu, poslodavac angažuje službu medicine rada. Služba medicine rada obavlja poslove u skladu sa zakonom, a naročito:

1. učestvuje u identifikaciji i proceni rizika na radnom mestu i radnoj okolini prilikom sastavljanja akta o proceni rizika,

2. upoznaje zaposlene sa rizicima i osposobljava zaposlene za pružanje prve pomoći,

3. utvrđuje i ispituje uzroke za nastanak profesionalnih oboljenja i bolesti u vezi sa adom,

4. ocenjuje i utvrđuje posebne zdravstvene sposobnosti koje moraju da ispunjavaju zaposleni za obavljanje određenih poslova na radnim mestima sa povećanim rizikom, odnosno rukovanjem opreme za rad,

5. vrši prethodne i periodične lekarske preglede zaposlenih na radnim mestima sa povećanim rizikom i izdaje izveštaje o lekarskim pregledima u skladu sa propisima o bezbednosti i zdravlju na radu,

6. učestvuje u organizovanju prve pomoći, spasavanju i evakuaciji u slučaju povređivanja zaposlenih ili neke havarije,

7. daje savete poslodavcu pri izboru drugog odgovarajuće posla prema zdravstvenoj sposobnosti zaposlenog,

 8. savetuje poslodavca u izboru i testiranju novih sredstava za rad, opasnih materija i sredstava i opreme za ličnu zaštitu na radu sa zdravstvenog aspekta,

9. učestvuje u analizi povreda na radu, profesionalnih oboljenja i bolesti u vezi sa radom,

10. neposredno sarađuje sa ovlašćenim licem poslodavca.

Član 120.

Lični podaci prikupljeni u vezi sa lekarskim pregledima zaposlenog poverljive su prirode i pod nadzorom su službe medicine rada, koja te preglede vrši.

Podaci o povredama, oboljenjima i bolestima dostavljaju se organizacijama zdravstvenog i penzijskog i invalidskog osiguranja u skladu sa zakonom, a drugim licima samo uz pismenu saglasnost zaposlenog čiji se podaci dostavljaju.

Izveštaj o lekraskom pregledu dostavlja se poslodavcu na poverljiv način, pri kome se na narušava princip poverljivosti ličnih podataka. Prikupljanje podataka iz prethodnih stavova ovog člana u cilju diskriminacije zaposlenih zabranjeno je.

Član 121.

Poslodavac je dužan da zaposlenom pre početka rada obezbedi prethodni lekarski pregled, kao i periodične lekarske preglede u toku rada, ako je propisano opštim aktom.

Pregledi se vrše shodno uputstvima ministra za rad i ministra za poslove zdravlja.

Ukoliko se nakon pregleda utvrdi da zaposleni ne ispunjava potrebne zdravstvene uslove za obavljanje poslova na radnom mestu sa povećanim rizikom, poslodavac je dužan da ga premesti na neko drugo radno mesto, koje odgovara njegovim zdravstvenim sposobnostima.

Neispunjavanje posebnih zdravstvenih uslova za rad na radnom mestu sa povećanim rizikom ne može biti razlog za otkaz ugovora o radu.

7.Predstavnik zaposlenih za bezbednost zdravlje na radu

Član 122.

 Zaposleni kod poslodavca imaju pravo da izaberu jednog ili više predstavnika za bezbednost i zdravlje na radu (u daljem tekstu: predstavnik zaposlenih) putem sindikata.

 Odbor za bezbednost i zdravlje na radu (u daljem tekstu: odbor) koji se obrazuje kod poslodavca ima 5 (pet) članova, od kojih 3 (tri) člana bira sindikat.

 Način rada odbora utvrđuje se poslovnikom koji donosi odbor.

 Odbor ima pravo da učestvuju u razmatranju svih pitanja koja se odnose na bezbednost i zdravlje na radu, kao i druga prava u skladu sa zakonom.

 Odbor je dužan da zaposlenima i reprezentativnom sindikatu do kraja marta tekuće godine dostavi izveštaj o stanju i preuzetim merama u oblasti bezbednosti i zdravlja na radu za prethodnu godinu.

 Predstavnik zaposlenih iz stava 1. ovog člana ima pravo da učestvuje u razmatranju svih pitanja koja se odnose na bezbednost i zdravlje na radu, a dužan je da najmanje jednom godišnje dostavi zaposlenima i sindikatu izveštaj o stanju i pruzetim merama u oblasti bezbednosti i zdravlja na radu kod poslodavca.

8.Pregledi i ispitivanja oruđa za rad i druge opreme

Član 123.

Oruđa, uređaji, oprema i alati moraju se održavati u ispravnom stanju za vreme
 rada, radnih zadataka, kao i posle premeštaja na drugo mesto rada. Oruđa, uređaji i

 oprema i alati moraju se pregledati i ispitivati radi proveravanja njihove ispravnosti.

Član 124.

Neispravna, oštećena i nedovoljno zaštićena sredstva za rad ne smeju se staviti u pogon, a rad sa njima je zabranjen dok se nedostaci ne otklone.

Član 125.

Poslodavac je dužan organizovati vršenje periodičnih pregleda i ispitivanja propisnih oruđa za rad, električnih instalacija, instalacija fluida i sredstava i opreme lične zaštite, kao i periodična ispitvanja hemijskih, fizičkih i bioloških štetnosti, osvetljenosti i mikroklime u radnim i pomoćnim prostorijama.

Član 126.

Ispitivanja i preglede može vršiti preduzeća ili ustanova koja ispunjava propisane uslove u pogledu obezbeđenja odgovarajućih stručnih kadrova, tehničke opreme i metodologije vršenja određenih ispitivanja.

Preduzeće ili za to nadležna ustanova može da vrši periodične preglede i ispitivanja za svoje potrebe na osnovu rešenja za to nadležnog ministarstva, ako ispunjava zakonom propisane uslove.

Član 127.

Ako uputstvom proizvođača, tehničkim propisima ili JUS-om nisu predviđeni drugi rokovi, preduzeće je dužno da oruđa za rad pregleda i ispituje:

- pre prve upotrebe,

- posle rekonstrukcije ili havarije,

- pre korišćenja na novom mestu upotrebe, ako su oruđa premeštena sa jednog na drugo mesto rada,

- najkasnije u rokovima predviđenim važećim propisima
Član 128.

Poslodavac je dužan da vrši ispitivanja po važećim propisima u radnim i pomoćnim prostorijama u kojima se pri radu koriste štetne i opasne materije, radi utvrđivanja da li radna sredina odgovara uslovima utvrđenim propisima o bezbednosti i zdravlju na radu i to gde se pojalvljuju:

1. hemijske štetnosti (gasovi ili prašina),

2. fizičke štetnosti (buka, vibracija i štetna zračenja osim jonizirajućih)

3. biološke štetnosti,

4. osvetljenosti i mikroklime (u radnim i pomoćnim prostorijama).

Poslodavac je dužan da vrši ispitivanja mikroklime u radnim i pomoćnim prostorijama u letnjem i u zimskom periodu. Ispitivanja mikroklime ne vrše se u prostorijama u kojima radni postupak uslovljava određene klimatske uslove.

Član 129.

Ručni alat u upotrebi obavezno pregleda neposredni zaposleni svakodnevno pre otpočinjanja radnog procesa i u vreme rada.

Rokovi pregleda i ispitivanja pojedinih uređaja, alata, mašina, vozila i sve ostale opreme, vrše se prema servisnim karticama istih, a po potrebi i u slučajevima predviđenim važećim propisima.

 Evidenciju o izvršenim pregledima i ispitivanjima radne sredine, oruđa za rad i sredstava i opreme lične zaštite koju vrši stručna ustanova (certifikati, atesti, stručni nalazi) vodi za to nadležno lice zaduženo za bezbednost i zdravlje na radu kod poslodavca.

Tehnička dokumentacija (uputstva za rad i održavanje, matične knjige, atesti i drugo) nalaze se kod za to nadležnog i odgovornog lica iz stava 3. ovog člana.

Dnevna i mesečna ispitivanja i pregledi vode se u vidu kontrolne knjige u kojoj su uvedeni glavni remonti, kao i svaka popravka na mašinama, bunarima, aparaturi ili drugoj opremi. Kontrolnu knjigu čuva odgovorno lice iz stava 3. ovog člana.

9.Evidencija

Član 130.

Poslodavac je dužan da vodi i čuva evidencije o:

- radnim mestima sa povećanim rizikom,
- zaposlenima raspoređenim na radna mesta sa povećanim rizikom i lekarskim pregledima
 zaposlenih raspoređenih na ta radna mesta,
- povredama na radu, profesionalnim oboljenjima i bolestima u vezi sa radom,
- zaposlenima osposobljenim za bezbedan i zdrav rad,
- opasnim materijama koje se koriste u toku rada,
- izvršenim ispitivanjima radne okoline,
- izvršenim pregledima i ispitivanjjima opreme i sredstava za rad i ličnu zaštitu na radu,
- prijavama.

10./ Prva pomoć i spasavanje

Član 131.

 Prvu pomoć pružaju posebno za to od strane medicine rada osposobljena lica za pružanje prve pomoći povređenim, odnosno naglo obolelim zaposlenima.

 Prvu pomoć u slučaju potrebe pružaju i:

· neposredni rukovodilac,

· lica za bezbednost i zdravlje na radu i

· svaki zaposleni koji se zatekne u radnoj okolini dužan je da, prema svojim mogućnostima i znanju u slučaju nezgode na radu učestvuje u pružanju prve pomoći.

Član 132.

U svakom objektu mora postojati ormarić za sanitetsku opremu radi pružanja prve pomoći. Ormarić mora biti zaključan, a ključ se mora nalaziti kod lica koje je osposobljeno za pružanje prve pomoći.

 Ormarići su postavljeni na vidljivim i lako pristupačnim mestima u ustanovi,sa propisanim sanitetskim sredstvima za pružanje prve pomoći.
 Ormarić je sa spoljne strane obeležen znakom crvenog krsta.

Na ormariću su naznačeni:

· prezime i ime zaposlenog zaduženog za pružanje prve pomoći;

· broj telefona zdravstvene organizacije, odnosno institucije za pružanje hitne medicinske pomoći i

· nadležna služba inspekcije rada i služba organa unutrašnjih poslova.

U ormariću za ukazivanje prve pomoći nalazi se sadržaj sanitetskog materijala sa uputstvom za ukazivanje prve pomoći i blok u kome se utvrđuje, odnosno upisuje utrošeni materijal posle ukazane pomoći.

U ormariću se nalazi sledeći materijal:

· dva komada flastera – zavoja,

· šest manjih i pet većih sterilnih (prvih) zaštitnih zavoja,

· četiri komada kaliko zavoja dužine 5 m, a širine 8 cm,

· dve trougle marame i četiri sigurnosne igle,

· tri paketića bele vate od po 10 grama,

· jedan paket proste vate od 100 grama,

· šest komada naprstaka od kože u tri veličine,

· jedna manja anatomska pinceta,

· jedne makaze sa zavrtnom glavicom za rezanje,

· jedan esmario guma 80 do 100 cm dužine a 2,5 cm širine,

· četiri podloge za prelom kostiju vatirane, i to dva komada po 10 cm i dva komada 50 cm dužine i 10 cm širine.
 U ormariću uvek se mora nalaziti sanitetski materijal u skladuz sa zakonom i podzakonskim aktima. Utrošeni materijal mora se odmah dopuniti drugim odgovarajućim materijalom.

Član 133.

 Pozitivnim propisima o vođenju evidencije u oblasti bezbednosti i zdravlja na radu propisan je način vođenja evidencije o povredama na radu koja se u ustanovi vodi u posebnoj knjizi.

Prijava o povredi na radu popunjava se u četiri primerka i dostavlja lekaru koji je pregledao zaposlenog koji je povređen.

Član 134.

 Pozitivnim propisima o vođenju evidencije u oblasti bezbednosti i zdravlja na radu propisan je način vođenja evidencije o povredama na radu koja se u ustanovi vodi u posebnoj knjizi.

Prijava o povredi na radu popunjava se u četiri primerka i dostavlja lekaru koji je pregledao zaposlenog koji je povređen.

11.Sredstva i opreme lične zaštite
Član 135.

Lična zaštitna sredstva upotrebljavaju se za vreme rada kada se opasnosti i štetnosti kojima je zaposleni izložen na drugi način ne mogu otkloniti.

 Pripadajuća lična zaštitna sredstva i opreme se utvrđuje po osnovu radnom mestu i po veku trajanja prema sledeđem:

1./ medicinske sestre i negovateljice: - 1 mantil,

 - 1 par belih borosana,

 - zaštitne rukavice po potrebi,

2./ vaspitači i saradnici: - 1 mantil,

 - 1 par belih borosana,

 - zaštitne rukavice po potrebi,

3./ ložač i majstor - radničko odelo,

 - 1 par cipela,

 - 1 par kožnih rukavica,

4./ majstor-nabavljač: - 1 mantil,

 - par cipela,

 - par zaštitnih rukavica,

5./ kuvarice i pomoćne kuvarice: - 5 belih mantila,(sa kapom i zaštitnom maskom),
 -1 par belih borosana,

 - 1 par gumenih rukavica,

6./ spremačice: - 1 mantil,

 - 1 par plava borosana,

 - 1 gumenih rukavica.

 Rok trajanja pojedinih ličnih zaštitnih sredstava su:

· mantil …………. ..……………………………………………….... 2. godine,

· borosane……………………………………………………………. 1 godine,

· radničko odelo………………………………………………………2. godine,

· cipele………………………………………………………………...1. godine,

· kožne rukavice……………………………………………………….po potrebi,

· gumene rukavice……………………………………………………..po potrebi,.
Član 136.

Proširenjem procesa rada i kontinuiranim obavljanjem registrovanih delatnosti ustanove određivanje i obezbeđenje lične zaštitne opreme i sredstava zaposlenima kod poslodavca biće izvršeno shodno odredbama ovog člana i u skladu sa aktom o proceni rizika.

O dodeljenoj, odnosno zaduženoj opremi vodi se evidencija u vidu kartoteke kod za to nadležnog odgovornog lica za poslove bezbednosti i zdravlja na radu.

12.Nadzor

Član 137.

Inspekcijski nadzor nad primenom zakona, propisa donetih na osnovu zakona, tehničkih i drugih mera koje se odnose na bezbednost i zdravlje na radu, kao i nad primenom mera o bezbednosti i zdravlju na radu propisanim ovim ugovorom i drugim opštim aktima društva vrši ministarstvo nadležno za rad, putem insprektora rada (u daljem tekstu: inspektor).

13.Mere bezbednosti i zdravlje na radu

Radne prostorije

Član 138.

Sve radne i sporedne prostorije moraju biti, prema vrsti posla, dovoljno osvetljene prirodnom ili veštačkom svetlošću.

Prozori, osvetljavajući otvori i drugi elementi za osvetljavanje moraju se održavati u čistom i ispravnom stanju.

 Član 139.

Veštačko osvetljenje radnih prostorija mora biti tako izvedeno da blještavošću ne zaslepljuje zaposlene.

Sva mesta koja predstavljaju naročitu opasnost pri kretanju zaposlenih moraju biti dobro osvetljena.

Zidovi i tavanice radnih prostorija moraju imati takvu boju i površinu da upijaju što manje svetla.

Član 140.

Radne prostorije zimi moraju biti zagrejane.

Temperatura radnih prostorija mora odgovarati propisanim vrednostima te radne prostorije. Pri tom se mora uzeti u obzir vlažnost, kretanje vazduha i intenzitet telesnog rada.

Član 141.

Vazduh radnih prostorija mora da bude umereno vlažan, sa relativnom vlažnošću od 30% do 80% u zavisnosti od temperature i kretanja vazduha.

Član 142.

U radni prostorijama mora da se obezbedi prirodna ili veštačka ventilacija, a prema važećim propisima za ventilaciju radnih prostorija.

Uređaji za ventilaciju moraju se održavati u ispravnom stanju, a svaki kvar mora se na vreme prijaviti i otkloniti.

Član 143.

Neposredni rukovodilac je dužan da brine o sprovođenju mera za održavanje potrebne svetlosti, toplote, vlažnosti vazduha i ventilacije u radnim prostorijama u organizacionom delu kojim rukovodi.

Oruđa za rad

Član 144.

Oruđa za rad i sredstva koja služe pri radu mogu se upotrebljavati samo za određenu svrhu, kojoj su namenjena.

Sigurnosne naprave i zaštita sredstava na oruđima i sredstvima za rad moraju se upotrebljavati prema svojoj nameni.

Član 145.

Zabranjena je zloupotreba i samovoljno odstranjivanje zaštitnih sredstava, kao i njihovo namerno oštećenje.

Zaposleni je dužan da nedostatke i kvarove na zaštitnim sredstvima odmah prijavi neposrednom rukovodiocu.

Uklanjanje zaštitnih naprava i uređaja može se vršiti u slučaju potrebe samo od strane ovlašćenih i stručnih lica.

Po prestanku potrebe, zaštitne naprave i uređaji se moraju dovesti u prvobitno stanje.

Član 146.

 Održavanje oruđa za rad i uređaja, naprava i proizvodnih sredstava mogu da vrše samo ovlašćena i stručno osposobljena lica.

Pre puštanja u rad oruđa i uređaja, naprava i drugih sredstava na kojima je izvršeno održavanje i popravka, obavezno se mora proveriti da li pravilno funkcionišu, kao i da li na njima postoje zaštitna sredstva.

Buka i vibracije

Član 147.

Buka i vibracije u radnim prostorijama moraju se svesti na najmanju moguću meru, kako bi se sprečila oboljenja zaposlenih.

Buka ne sme da prelazi dozvoljenu granicu.

Član 148.

Na svim radnim mestima gde buka prelazi dozvoljenu granicu, ustanova je dužna da zaposlenom obezbedi zaštitnu opremu i sredstva, a zaposleni je dužan da ih upotrebljava.

Električna struja i električni uređaji

Član 149.

Opasna mesta moraju biti obeležena vidnim oznakama, na primer: “opasno po život” itd.

U prostorijama sa električnim uređajima dozvoljen je pristup samo stručnim zaposlenim licima. Prekidači za osvetljenje moraju se nalaziti odmah kraj ulaza u prostorije, na dohvat ruke.

Član 150.

Metalne zaštitne kutije za električne instalacije moraju biti uzemljene.

U neposrednoj blizini uređaja pod električnim naponom moraju se postaviti table i natpisi kojima se upozoravaju zaposleni na opasnost od električne struje.

Član 151.

Sve sklopke koje služe za isključenje struje moraju biti tako izgrađene i postavljene da se pri pravilnom otvaranju, pod normalnim naponom, ne stvara električni luk.

Član 152.

Alati i naprave sa elektromotornim pogonom moraju imati naprave protiv previsokog dodirnog napona, bez obzira na to u kakvim se prostorijama upotrebljavaju.

Električni vodovi i prenosne naprave i alati smeju se upotrebljavati samo ako su izolovani u skladu sa normama o zaštiti od električnog udara.

Opasne i štetne materije

Član 153.

Lako zapaljive ili eksplozivne materije ne smeju se smeštati u magacin sa ostalim materijalima, već u zasebne prostorije udaljene od mesta rada.

Zabranjeno je u radnim prostorijama nagomilavanje lako zapaljivih i eksplozivnih materija i otpadaka.

Član 154.

Otrovne materije moraju se držati u podesnim posudama na sigurnom mestu i pod nadzorom.

Mogu da se izdaju samo ovlašćenim licima koja njima znaju da rukuju.

Prolivene ili rasturene količine ovih materijala moraju odmah i sa potrebnom pažnjom da se odstrane.

Sve posude sa otrovnim sadržajem moraju da budu označene kako ne bi došlo do zamene (na svim posudama treba ispisati njihovu sadržinu sa oznakom “otrov”).

VII STRUČNO USAVRŠAVANJE ZAPOSLENIH

Član 155.

Poslodavac je dužan da u skladu sa promenom u procesu rada tehničko-tehnološkim unapređenjima ili potrebama procesa rada, organizuje stručno osposobljavanje i usavršavanje zaposlenih.

Organ upravljanja je u skladu sa zakonom donosi Plan stručnog osposobljavanja i usavršavanja zaposlenih, radi ostvarivanja ciljeva obrazovanja i standarda postignuća, prema prioritetima ustanove.
Član 156.

Zaposleni se može uputiti na razne vidove obrazovanja uz rad u zavisnosti od potrebe procesa rada kod poslodavca, a na osnovu odluke direktora, i to:

· školovanje radi sticanja stručne spreme,

· stručno osposobljavanje (polaganje stručnih ispita),

· stručno usavršavanje (kursevi, seminari, simpozijumi i sl.).

Član 157.

Međusobna prava i obaveze vezane za upućivanje zaposlenog na razne vidove obrazovanja i osposobljavanja regulišu se posebnim ugovorom između zaposlenog i poslodavca.

Član 158.

Ukoliko poslodavac ne organizuje stručno osposobljavanje i usavršavanje zaposlenih u skladu sa tehničko-tehnološkim unapređivanjem ili potrebama procesa rada, zaposlenom iz ovih razloga ne može prestati radni odnos, niti može da mu se ponudi ugovor o radu pod izmenjenim uslovima.

VIII OSIGURANJE ZAPOSLENIH
Član 159.

Poslodavac se obavezuje da vrši redovno godišnje osiguranje zaposlenih – osiguranje 24 sata za slučaj smrti ili nastupanja invalidnosti.

Poslodavac može izvršiti dodatno dobrovoljno osiguranje zaposlenih u skladu sa zakonom i ovim kolektivnim ugovorom.

XI PLATA, NAKNADA PLATE I DRUGA PRIMANJA

1. Plata, zarada

Član 160.

Zaposleni ima pravo na odgovarajuću platu, koja se utvrđuje u skladu sa zakonom, podzakonskim aktima, ovim kolektivnim ugovorom i ugovorom o radu.

 Platu u smislu stava 1. ovog člana čini zarada koju je zaposleni ostvario za obavljeni rad i vreme provedeno na radu, uvećana zarada, naknada zarade, naknada troškova, zarada po osnovu doprinosa zaposlenog poslovnom uspehu poslodavca i druga primanja po osnovu radnog odnosa u skladu sa ovim kolektivnim ugovorom i ugovorom o radu.

Član 161.

 Plata se ostvaruje na osnovu osnovice za obračun plata, kojeficijenata sa kojim se množi osnovica, dodataka na platu i obaveza koje zaposleni plaća po osnovu poreza i doprinosa za obavezno socijalno osiguranje.

Zarada za obavljeni rad i vreme provedeno na radu sastoji se od osnovne zarade, dela zarade za radni učinak i uvećane zarade.

Član 162.

1.1. Osnovna zarada

. Novčani iznos osnovne zarade za puno radno vreme određuje se tako, što se utvrđeni koeficijent uredbom Vlade RS, važećim pojedinačnim kolektivnim ugovorom koji objedinjuje kvalitet i obim obavljenog posla prema radnim obavezama tj. izražava radni učinak zaposlenog množi se sa vrednošću osnovice koji se utvrđuje u skladu sa važećim propisima.

 Novčani iznos osnovne zarade iz stava 1. ovog člana utvrđuje se u skladu sa
 važećim zakonskim i podzakonskim aktima, kao i opštim i posebnim kolektivnim ugovorom.

U ustanovi se utvrđuju sledeći poslovi sa sledećim koeficijentima:
 1. Direktor (VII stepen stručne spreme + 20% za rukovođenje)

20,78

 2. Pedagog, Sekretar (VII stepen stručne spreme)

17,32

 3. Pomoćnik pedagoga – vaspitač (VI stepen stručne spreme)

15,87

 4. Vaspitač u grupi (VI stepen stručne spreme)

14,88

 5. Šef računovodstva, Administrator - ekonom (VI st.str.sp.)

14,88

 6. Medicinska sestra, Medicinska sestra na preventivnoj zdravstvenoj

 zaštiti (IV stepen stručne spreme)

11,15

 7. Obračunski radnik – blagajnik (IV stepen stručne spreme)

11,15

 8. Radnik na tehničkim poslovima (III stepen stručne spreme)

 7,82

 9. Kuvarica (II stepen stručne spreme)

 7,73

10. Pomoćna kuvarica – servirka, Spremačica (I stepen stručne spreme)
 7,20
 Koeficijent za direktora ne može biti manji od koeficijenata predviđenog za VII stepen stručne spreme u ustanovi na koji se dodaje 20 % od tog iznosa po osnovu rukovođenja.
 Koeficijent sadrži i dodatak na ime naknade za ishrane u toku rada i regresa za koriščenje godišnjeg odmora.
 Koeficijenti su utvrđeni na dan sklapanja ovog kolektivnog ugovora, i oni se menjaju na osnovu odgovarajuće uredbe Vlade Republike Srbije i na osnovu odluke direktora ustanove.
 Pojedinačne zarade zaposlenih mogu se uvećati po osnovu sopstvenih prihoda najviše za 30 %.
Član 163.

1.2. Rezultati rada

Rezultati rada se utvrđuju na osnovu ocene obavljenog rada zaposlenog, u skladu sa utvrđenim kriterijumima (normativima, standardima) za ocenu rezultata rada.

Osnovni elementi za utvrđivanje ocene rezultata rada zaposlenog su:

1. kvalitet, tačnost i blagovremenost izvršavanja poslova,

2. doprinos timskom radu,

3. radna disciplina i

4. drugi elementi od značaja za ocenu rezultata rada utvrđeni ugovorom o radu.

Ocenu rezultata rada zaposlenog može dati direktor povećanjem koeficijenata, na pismeni predlog neposrednog rukovodioca zaposlenog na sledeći način:

	Ocena izvršenja (+)
	Procenat korigovanja (+)

	3
	10.00%

	2
	 5.00%

	1
	 1,00%

	
	

Član 164.
1.3. Primanja koja imaju karakter zarade

Zaposleni imaju pravo na dodatak na zaradu:

1./ za mesečnu ishranu u toku rada u visini od 20% prosečne mesečne zarade po zaposlenom u privredi republike prema poslednjem objavljenom podatku republičkog organa nadležnog za poslove statistike.

2./ po osnovu regresa za korišćenje godišnjeg odmora, ako zaposleni ima pravo na godišnji odmor u trajanju od najmanje 20 radnih dana – u visini prosečne mesečne zarade po zaposlenom u privredi republike prema poslednjem objavljenom podatku republičkog organa nadležnog za poslove statistike, a srazmeran deo regresa za korišćenje godišnjeg odmora, ako zaposleni ima pravo na godišnji odmor u trajanju kraćem od 20 radnih dana u skladu sa zakonom. Regres se isplaćuje na takav način da se u svakom mesecu isplaćuje 1/12 deo celokupnog iznosa.

Primanja iz stava 1. ovog člana tretiraju se kao naknada troškova u skladu sa ovim kolektivnim ugovorom.

Član 165.
1.4. Uvećana zarada

Zaposleni ima pravo na uvećanu zaradu u visini utvrđenoj opštim aktom i ugovorom o radu, i to:

1./ za rad na dan praznika koji je neradni dan – najmanje 110% od osnovice;

 2./ za rad noću i rad u smenama, ako takav rad nije vrednovan pri utvrđivanju osnovne zarade – najmanje 26% od osnovice;

3./ za prekovremeni rad – najmanje 26% od osnovice;

4./ po osnovu vremena provedenog na radu za svaku punu godinu rada ostvarenu u radnom odnosu – 0,4% od osnovice.

Ako su se istovremeno stekli uslovi po više osnova utvrđenih u stavu 1. ovog člana, procenat uvećane zarade ne može biti niži od zbira procenata po svakom od osnova uvećanja.

Član 166.

Zarada zaposlenima se isplaćuje u dva dela u toku meseca za prethodni mesec u vidu akontacije i konačnog obračuna.

Zarada se isplaćuje samo u novcu, ako zakonom nije drugačije određeno.

Član 167.

Zaposleni ima pravo na minimalnu zaradu za standardni učinak i puno radno vreme, a minimalnu zaradu utvrđuje odlukom Socijalno-ekonomski savet odnosno Vlada republike Srbije, u skladu sa zakonom.

2. Naknada zarade

Član 168.

Zaposleni ima pravo na naknadu zarade u visini prosečne zarade u prethodna tri meseca u skladu sa zakonom,ovim ugovorom i ugovorom u radu za vreme odsustvovanja sa rada, za vojne vežbe i odazivanje na poziv državnog organa.

Poslodavac ima pravo na refundiranje isplaćene naknade zarade iz stava 1. ovog člana. U slučaju odsustvovanja zaposlenog sa rada zbog vojne vežbe ili odazivanja na poziv državnog organa, od organa na čiji se poziv zaposleni odazvao, ako to zakonom nije drugačije određeno.

Član 169.

Poslodavac je dužan da zaposlenom obezbedi naknadu zarade za vreme odsustvovanja sa posla u visini prosečne zarade u prethodna tri meseca u skladu sa zakonom,ovim ugovorom i ugovorom u radu, s tim da ne može biti niža od minimalne zarade utvrđene u skladu sa zakonom.

Naknada zarade se obezbeđuje u sledećim slučajevima:

· za korišćenje godišnjeg odmora,

· za državne praznike za koje je zakonom propisano da se ne radi,

· za verske praznike za koje je zakonom propisano da se ne radi,

· za korišćenje plaćenog odsustva, u skladu sa zakonom, osim odsustva po osnovu privremenog prestanka potrebe za radom zaposlenog,

· za privremenu nesposobnost za rad, ako je nesposobnost prouzrokovana povredom na radu ili profesionalnom bolešću,

· za održavanje trudnoće,

· za odsustvovanje sa rada radi davanja krvi, tkiva i dr. delova tela,

· za prisustvovanje sednicama državnih organa, organa uprave i lokalne samouprave, organa upravljanja kod poslodavca, organa sindikata u svojstvu člana,

· za stručno osposobljavanje i usavršavanje radi potrebe procesa rada kod poslodavca,

· za učešće na radno-proizvodnim takmičenjima koja organizuje sindikat, radničko-sportskim igrama i izložbama inovacija i drugih vidova stvaralaštva.

Član 170.

Zaposleni ima pravo na naknadu zarade za vreme odsustvovanja sa rada i u sledećim slučajevima:

 1./ u visini od 65 % prosečne zarade u prethodna tri meseca pre meseca u kojem je nastupila sprečenost za rad odnosno odsustvovanje, s tim da ne može biti niža od minimalne zarade utvrđene u skladu sa zakonom za odsustvovanje sa rada zbog privremene nesposobnosti za rad do 30 dana, ako je ona prouzrokovana bolešću, ili povredom van rada, ako zakonom nije drugačije određeno, i za odsustvovanje sa rada zbog nege člana porodice odnosno zbog vršenja usluga pratioca za člana porodice do 30 dana,
 Pod članom porodice po ovoj tački podrazumeva se bračni drug, deca, kao i roditelji zaposlenog.

2./ u visini od 65 % prosečne zarade u prethodna tri meseca pre meseca, s tim da ne može biti niža od minimalne zarade utvrđene u skladu sa zakonom.

- za vreme prekida rada do kojeg je došlo naredbom nadležnog organa poslodavca zbog neobezbeđivanja zaštite na radu, koja je uslov daljeg obavljanja rada bez ugrožavanja života i zdravlja zaposlenih i drugih lica, i u drugim slučajevima u skladu sa zakonom,

- za vreme čekanja na raspoređivanje na druge poslove, na prekvalifikaciju ili dokvalifikaciju, prema propisima o penzijsko – invalidskom osiguranju,

- za vreme čekanja na raspoređivanje na odgovarajuće poslove, posle obavljene prekvalifikacije ili dokvalifikacije na osnovu propisa o penzijsko – invalidskom osiguranju.

 3./ u visini 100% prosečne zarade u prethodna tri meseca pre meseca u kojem je nastupila privremena sprečenost za rad, s tim da ne može biti niža od minimalne zarade utvrđene u skladu sa zakonom, ako je sprečenost za rad prouzrokovana povredom na radu ili profesionalnom bolešću, ako zakonom nije drugčije određeno.

Zaposlenom se može isplatiti naknada zarade i nakon isteka roka iz stava 1. tačka 1. i 3. ovog člana sa pravom refundiranja od osiguravajuće organizacije u visini predviđenoj zakonom.

Član 171.

Zaposlenom koji je privremeno raspoređen na druge poslove za čije se obavljanje zahteva niži stepen stručne spreme određene vrste zanimanja od onog koji ima, ili je prethodno bio raspoređen, pripada pravo na razliku zarade do visine zarade koju bi ostvario na radnom mestu gde je bio raspoređen.

Zaposleni ima pravo na naknadu zarade u visini od 60% prosečne zarade u prethodna tri meseca za vreme prekida rada, do kojeg je došlo bez krivice zaposlenog, najduže 45 radnih dana u kalendarskoj godini.

 Izuzetno u slučaju prekida rada, odnosno smanjenja obima rada koje zahteva duže odsustvo, poslodavac, može, uz prethodnu saglasnost ministra, uputiti zaposlenog na odsustvo duže od 45 radnih dana, uz naknadu zarade iz stava 2. ovog člana.

3. Naknada troškova

Član 172.

Zaposleni imaju prava na naknadu troškova prema sledećem:

1./ Naknada prevoza na službenom putovanju, ostali troškovi

Zaposleni ima pravo na naknadu prevoza na službenom putovanju u zemlji i u inostranstvu, pri čemu mu se putni troškovi priznaju u celini, prema priloženim računima.

2./ Naknada za ishranu za službeno putovanje u zemlji (dnevnica)

Na osnovu naknade za ishranu za službeno putovanje u zemlji, zaposleni ima pravo na iznos u visini do neoporezivog iznosa utvrđenog zakonom. Troškovi noćenja, osim noćenja u hotelu “de lux” kategorije, priznaju se u celosti, prema priloženom računu.

Naknada za ishranu radnika (dnevnica) na službenom putu u zemlji priznaje se do visine utvrđene u stavu 1. ovog člana, ako na nalogu za službeno putovanje od časa polaska do časa povratka ima 24 časa, a u slučaju jednodnevnog službenog puta više od 12 časova.

Naknada za ishranu radnika (dnevnica) na službenom putu u zemlji priznaje se do polovine utvrđenog iznosa iz tačke 1. ovog člana, ako je na putu provedeno od 8 do 12 časova.

3./ Dnevnica za službeno putovanje u inostranstvo

Zaposleni ima pravo na dnevnicu za službeno putovanje u inostranstvo, u skladu sa važećim propisima.

4./ Naknada troškova za prevoz, za dolazak i odlazak sa posla

Zaposleni ima pravo na naknadu troškova za prevoz, za dolazak i odlazak sa posla, do visine cene prevozne karte u javnom saobraćaju.

5./ Naknada korišćenja sopstvenog automobila u službene svrhe

Zaposleni na ime naknade za korišćenje sopstvenog automobila na službenom putovanju u zemlji i inostranstvu, ima pravo na naknadu u visini od 25 % cene 1 litra super benzina po pređenom kilometru.

6./ Naknada u visini stvarnih troškova za smeštaj i ishranu za rad i boravak na terenu, ako zaposlenom nije obezbeđen smeštaj i ishrana bez naknade.

7./ Naknada troškova

· za ishranu u toku rada i

· za regres za korišćenje godišnjeg odmora

Član 173.

Poslodavac je dužan da zaposlenom prilikom svake isplate zarade dostavi obračun zarade.

4. Druga primanja

Član 174.

Zaposleni imaju pravo na:

1./ Otpremninu radi odlaska u penziju

- u visini najmanje tri prosečne zarade po zaposlenom u Republici Srbiji prema poslednjem objavljenom podatku.

 2./ Pomoć u slučaju smrti zaposlenog ili člana njegove uže porodice

- u slučaju smrti zaposlenog poslodavac obezbeđuje pomoć porodici umrlog radnika u visini troškova sahrane, a najviše do neoporezivog iznosa,

- u slučaju smrti člana porodice zaposlenog poslodavac obezbeđuje pomoć zaposlenom u visini pogrebnih usluga, a najviše do neoporezivog iznosa.

Pod članom porodice podrazumeva se bračni drug i deca, kao i roditelji zaposlenog, ako žive u zajedničkom domaćinstvu.

 3./ Naknadu štete zaposlenom zbog povrede na radu ili profesionalnog oboljenja

- u visini stvarnih troškova lečenja odnosno rehabilitacije, a najviše do dve prosečne zarade u Republici Srbiji prema poslednjem objavljenom podatku.

Član 175.
 Zaposlenima se može obezbediti:

 1./ Jubilarna nagrada

- u visini od 50% prosečne bruto zarade ustanove isplaćene u prethodnom mesecu, za 10 godina rada kod poslodavca, odnosno kod njegovog pravnog prethodnika,

- u visini od 100% prosečne bruto zarade ustanove isplaćene u prethodnom mesecu, za 20 godina rada kod poslodavca, odnosno njegovog pravnog prethodnika,

- u visini od 150% prosečne bruto zarade ustanove isplaćene u prethodnom mesecu, za 30 godina rada kod poslodavca odnosno njegovog pravnog prethodnika,

- u visini od 200% prosečne bruto zarade ustanove isplaćene u prethodnom mesecu, za 40 godina rada kod poslodavca odnosno njegovog pravnog prethodnika.

 2./ Solidarna pomoć

Na predlog sindikata direktor može da odobrava solidarnu pomoć do visine neoporezivog iznosa u slučajevima:

- za duže ili teže bolesti radnika odnosno člana njegove uže porodice

- za zdravstvenu rehabilitaciju radnika

- za troškove lečenja radnika u zemlji i u inostranstvu

- za kupovinu lekova i ortopedskih pomagala za radnika i članove njegove uže porodice.

Za pomoć u slučaju štete od elementarnih nepogoda koja zadesi zaposlenog, do visine iznosa određenog odlukom Upravnog odbora.

Pod članom uže porodice podrazumeva se bračni drug i deca zaposlenog.

3./ Kredit

Poslodavac može zaposlenima da odobri zajam za nabavku ogreva, zimnice i udžbenika po uslovima utvrđenim važećim propisima.

4/ Sredstva za prevenciju

Poslodavac može da obezbedi sredstva za prevenciju radne invalidnosti i rekreativni odmor zaposlenih do visine 0,15% na masu isplaćenih zarada, koji iznos se uplaćuje na račun sindikata.

5./ Novogodišnji paketi

Zaposlenima koji imaju decu do 15 godina može da se odobri da im se obračuna za svako dete primanje u visini do neoporezivog iznosa utvrđenog zakonom.

6./ Osmomartovski pokloni

Ženama zaposlenim kod poslodavca može da se odobri da im se obračuna primanje na ime osmomartovskog poklona u visini do 5% od proseka privrede republike u prethodnom mesecu.

7./ Đačke karte

Zaposlenima čija se deca školuju van mesta stanovanja, može da se odobri da im se obračunaju primanja svakog meseca, za iznos u visini mesečne prevozne karte.

8./ Premija za dobrovoljno dodatno osiguranje

Poslodavac može zaposlenim uplaćivati premiju za dobrovoljno dodatno penzijsko osiguranje, kolektivno osiguranje od posledica nezgoda i kolektivno osiguranje za slučaj težih bolesti i hirurških intervencija, a u cilju sprovođenja kvalitetne dodatne socijalne zaštite.

5. Evidencija i zaštita zarade i naknade zarade

Član 176.

Poslodavac može samo uz pristanak zaposlenog ili na osnovu pravosnažne odluke suda potraživanje prema zaposlenom naplatiti obustavom od zarade.

Na osnovu pravosnažne odluke suda poslodavac može zaposlenom da odbije od zarade najviše do jedne trećine zarade, odnosno naknade zarade, ako zakonom nije drugačije određeno.

X PRAVA ZAPOSLENIH KOD PROMENE POSLODAVCA

Član 177.

U slučaju statusne promene odnosno promene poslodavca, u skladu sa zakonom, poslodavac sledbenik preuzima od poslodavca prethodnika opšti akt i sve ugovore o radu koji važe na dan promene poslodavca.

Poslodavac prethodnik dužan je da o promeni poslodavca odnosno o prenošenju ugovora o radu na poslodavca sledbenika obavesti zaposlene i reprezentativni sindikat i da preduzima odgovarajuće mere u skladu sa zakonom.

XI VIŠAK ZAPOSLENIH

Član 178.

Poslodavac je dužan da donese program rešavanja viška zaposlenih ako utvrdi da će zbog tehnoloških, ekonomskih ili organizacionih promena u okviru perioda od 30 dana doći do prestanka potrebe za radom zaposlenih na neodređeno vreme, i to za najmanje:

1./ 10 zaposlenih ako kod poslodavca ima u radnom odnosu više od 20, a manje od 100 zaposlenih na neodređeno vreme,

2./ 10% zaposlenih ako kod poslodavca ima u radnom odnosu najmanje 100, a najviše 300 zaposlenih na neodređeno vreme,

3./ 30 zaposlenih ako kod poslodavca ima u radnom odnosu preko 300 zaposlenih na neodređeno vreme.

Član 179.

Poslodavac je dužan da sadržaj programa utvrdi u skladu sa zakonom.

Poslodavac je dužan da izvrši sve radnje oko utvrđivanja viška zaposlenih u skladu sa zakonom i u zakonskim rokovima.

Član 180.

Zaposlenima koji predstavljaju višak, pre otkaza ugovora o radu, poslodavac je dužan da isplati otpremninu koja ne može biti niža od zbira trećine zarade zaposlenog za svaku navršenu godinu rada u radnom odnosu za prvih 10 godina provedenih u radnom odnosu i četvrtine zarade zaposlenog za svaku narednu navršenu godinu rada u radnom odnosu preko 10 godina provedenih u radnom odnosu.

Zaradom u smislu stava 1. ovog člana smatra se prosečna zarada zaposlenog isplaćena za poslednja tri meseca koji prethode mesecu u kojem se isplaćuje otpremnina.

XII KLAUZULA ZABRANE KONKURENCIJE

Član 181.

Ugovorom o radu mogu da se utvrde poslovi koje zaposleni ne može da radi u svoje ime i za svoj račun, kao i u ime i za račun drugog pravnog ili fizičkog lica bez saglasnosti poslodavca kod koga je u radnom odnosu (u daljem tekstu: zabrana konkurencije).

Član 182.

Zabrana konkurencije može da se utvrdi samo ako postoje uslovi da zaposleni radom kod poslodavca stekne nova posebno važna tehnološka znanja, širok krug poslovnih partnera, ili da dođe do saznanja važnih poslovnih informacija i tajni.

Opštim aktom, ili ugovorom o radu utvrđuje se i teritorijalno važenje zabrane konkurencije u zavisnosti od vrste posla na koje se zabrana odnosi.

Ako zaposleni prekrši zabranu konkurencije, poslodavac ima pravo da od zaposlenog traži naknadu štete.

Član 183.

Ugovorom o radu, poslodavac i zaposleni mogu da ugovore zabranu konkurencije u smislu člana 181. ovog ugovora i naknadu štete po prestanku radnog odnosa, u roku koji ne može da bude duži od 2 godine po prestanku radnog odnosa.

XIII DISCIPLINSKA I MATERIJALNA ODGOVORNOST ZAPOSLENIH

1. Disciplinska odgovornost

Član 184.

Stupanjem na rad kod poslodavca zaposleni preuzima dužnosti i obaveze na radu i u vezi sa radom.

Zaposleni su međusobno i lično odgovorni za savesno izvršavanje radnih dužnosti i obaveza u radnom odnosu, a zaposleni koji svojom krivicom ne ispunjava svoje dužnosti i radne obaveze, ili se ne pridržava odluka donetih kod poslodavca, čini povredu radne dužnosti i obaveze.

Član 185.

Zaposleni odgovara samo za povredu radne dužnosti i obaveze koja je u vreme izvršenja bila utvrđena zakonom i ovim kolektivnim ugovorom.

Krivična odgovornost, odgovornost za privredni prestup i odgovornost za prekršaj, ne isključuje disciplinsku odgovornost zaposlenog, ako ta radnja predstavlja povredu radne dužnosti i obaveze.
 Zaposleni može da odgovara za:
1) lakšu povredu radne obaveze, utvrđenu opštim aktom ustanove;
2) težu povredu radne obaveze propisanu ovim zakonom;
3) povredu zabrane propisanu zakonom;
4) materijalnu štetu koju nanese ustanovi, namerno ili krajnjom nepažnjom, u skladu sa zakonom.

Član 186.

 Povrede radnih obaveza mogu biti lakše i teže, sobzirom na posledice koje su nastupile izvršenjem istih.

Član 187.
 Lakše povrede radnih obaveza su:

 1./ dolazak na rad sa zakašnjenjem ili neopravdano napuštanje radnog mesta pre završetka radnog vremena, ili za vreme rada, najmanje 3 dana u toku 3 meseca,

 2./ neopravdani izostanak sa posla u trajanju od jednog radnog dana u toku jednog meseca, a najviše 2 dana u toku godine,

 3./ neblagovremeno obaveštavanje i neobaveštavanje poslodavca o nemogućnosti dolaska na posao,

 4./ nedolično ponašanje prema drugim zaposlenima (svađa, uvreda i sl.), kao i prema strankama, odnosno korisnicima uskuge,

 5./ nemaran odnos prema deci od strane vaspitnog i zdravstvenog osoblja bez nastupanja težih posledica (nebriga u odnosu na zdravlje, ishranu, boravka na vazduhu, ostavljanje vaspitne grupe same i sl.),

 6./ nemarnost, neažurnost i neurednost u izvršavanju poslova,

 7./ obavljanje privatnih poslova za vreme rada i zloupotreba korisnika usluga za privatne poslove,

 8./ neizvršavanje određenog posla po nalogu neposrednog rukovodioca, odnosno direktora ustanove,

 9./ upotreba materijala i sredstava za rad za svoje potrebe u manjem obimu,

10./nemaran odnos prema sredstvima za rad i materijalu,

11./neprijavljivanje ličnih podataka i promene tih podataka koje su od važnosti za ustanovu,

12.neprijavljivanje povrede radnih obaveza ili pričinjenih šteta,

13./prouzrokovanje štete ustanovi u manjem obimu,

14./smetnje drugog zaposlenog u izvršavanju radnih obaveza,

15./nenošenje ili nepravilno nošenje radne odeće,

16./iznošenje netačnih informacija o radu ustanove,

17./nepoštovanje strukture 40-časovne radne nedelje (nedolazak na stručna veća, aktive i sl.),

18./neuredno držanje dokumenata, materijala, sredstava za rad i prehrambenih proizvoda,

19./nepoštovanje režima boravke dece zaposlenih u odnosu na ostale korisnike uskuge,

20./neprenošenje radnih iskustava na mlađe zaposlene, zaposlene pripravnike, zaposlene na probnom radu ili učenike koji obavljaju praksu u ustanovi,

21./nemarno vršenje obaveze evidentiranja naplate uplata korisnika za boravak dece u objektima ustanove, kao i neblagovremeno sklapanje ugovora za boravak dece sa korisnicima usluga.
 Za lakše povrede radne obaveze može se izricati pismena opomena ili novčana kazna u skladu sa ovim ugovorom.
Član 188.
 Teže povrede radne obaveze zaposlenog u ustanovi, jesu:
1) izvršenje krivičnog dela na radu ili u vezi sa radom;
2) nesprovođenje mera bezbednosti dece, učenika i zaposlenih;
3) podstrekavanje na upotrebu alkoholnih pića kod dece i učenika, ili njeno omogućavanje, davanje ili neprijavljivanje nabavke i upotrebe;

4) podstrekavanje na upotrebu narkotičkog sredstva ili psihoaktivne supstance kod učenika ili njeno omogućavanje, davanje ili neprijavljivanje nabavke i upotrebe;
5) nošenje oružja u ustanovi ili krugu ustanove;
6) neovlašćena promena podataka u evidenciji, odnosno javnoj ispravi, brisanjem, dodavanjem, precrtavanjem ili izostavljanjem podataka;
7) uništenje, oštećenje, skrivanje ili iznošenje evidencije, odnosno obrasca javne isprave ili javne isprave;
8) nepotpuno, neblagovremeno i nesavesno vođenje evidencije;
9) naplaćivanje pripreme učenika škole u kojoj je nastavnik u radnom odnosu, a radi ocenjivanja, odnosno polaganja ispita;
10) dolazak na rad u pripitom ili pijanom stanju, upotreba alkohola ili drugih opojnih sredstava koji smanjuju radnu sposobnost;
11) odbijanje davanja na uvid rezultata pismene provere znanja učenicima, roditeljima, odnosno starateljima;
12) odbijanje prijema i davanja na uvid evidencije licu koje vrši nadzor nad radom ustanove, roditelju, odnosno staratelju;
13) nezakonit rad ili propuštanje radnji čime se sprečava ili onemogućava ostvarivanje prava deteta, učenika ili drugog zaposlenog;
14) neizvršavanje ili nesavesno, neblagovremeno ili nemarno izvršavanje poslova ili naloga direktora u toku rada, odnosno za vreme nezakonite obustave rada ili štrajka;
15) zloupotreba prava iz radnog odnosa;
16) nezakonito raspolaganje sredstvima, školskim prostorom, opremom i imovinom ustanove;
17) neopravdano odsustvo sa rada najmanje dva uzastopna radna dana;
18) druge povrede radne obaveze u skladu sa posebnim zakonom.
 Za teže povrede radne obaveze može se izricati novčana kazna i mera prestanka radnog odnosa u skladu sa ovim ugovorom.

Član 189.

 Za povrede radnih obaveza zaposlenom se može izreći jedna od sledećih disciplinskih mera:

 - pismena opomena,

- novčana kazna i

- prestanak radnog odnosa.

 Pismena opomena može se izreći za povrede radne obaveze utvrđen ovim ugovorm.

 Novčana kazna može se izreći u visini od 10% zarade zaposlenog isplaćene za mesec u kome je odluka doneta za lakše povrede radne obavezeu trajanju od 1 do 3 meseca i od 20% do 35% zarade zaposlenog isplaćene za mesec u kome je odluka doneta u trajanju od 3 do 6 meseci za teže povrede radnih obaveza utvrđen ovim ugovorom.

 Mera prestanka radnog odnosa izriče se za teže povrede radnih obaveza utvrđene zakonom i ovim ugovorom ako je povreda učinjena umišljajem ili iz svesnog nehata i ako nisu utvrđene olakšavajuće okolnosti.

Član 190.
 Direktor ustanove pokreće i vodi disciplinski postupak, donosi odluku i izriče meru u disciplinskom postupku protiv zaposlenog.

 Disciplinski postupak pokreće se pismenim zaključkom na koji prigovor nije dopušten, a koji sadrži podatke o zaposlenom, opis povrede zabrane, odnosno radne obaveze, vreme, mesto i način izvršenja i dokaze koji ukazuju na izvršenje povrede.

 Zaposleni mora biti saslušan, sa pravom da izloži svoju odbranu, sam ili preko zastupnika, a može za raspravu da dostavi i pismenu odbranu.

 Izuzetno, rasprava može da se održi i bez prisustva zaposlenog, pod uslovom da je zaposleni na raspravu uredno pozvan.

 Na ostala pitanja vođenja disciplinskog postupka shodno se primenjuju pravila upravnog postupka.

 Disciplinski postupak je javan, osim u slučajevima propisanim zakonom kojim se uređuje opšti upravni postupak.

 Po sprovedenom postupku donosi se rešenje kojim se zaposleni može oglasiti krivim, u kom slučaju mu se izriče i disciplinska mera, osloboditi od odgovornosti ili se postupak može obustaviti.

 Pokretanje disciplinskog postupka za lakše povrede radne obaveze zastareva protekom šest meseci od učinjene povrede, a za povredu zabrane i teže povrede protekom jedne godine od dana učinjene povrede.
 Vođenje disciplinskog postupka za lakše povrede radne obaveze zastareva protekom jedne godine, a za povrede zabrane i teže - dve godine od pokretanja disciplinskog postupka.
 Zastarelost ne teče ako disciplinski postupak ne može da se pokrene ili vodi zbog odsustva zaposlenog ili drugih opravdanih razloga.

2. Materijalna odgovornost (naknada štete)

Član 191.

Zaposleni je odgovoran za štetu koju na radu, ili u vezi sa radom, namerno ili iz krajnje nepažnje prouzrokuje poslodavcu u skladu sa zakonom.

Ako štetu prouzrokuje više zaposlenih, svaki zaposleni je odgovoran za deo štete koju je prouzrokovao.

Ako se za zaposlenog iz stava 2. ovog člana ne može utvrditi deo štete koji je prouzrokovao, smatra se da su svi podjednako odgovorni i štetu nadoknađuju u jednakim delovima.

Ako je više zaposlenih prouzrokovalo štetu krivičnim delom sa umišljajem, za štetu odgovaraju solidarno.

Član 192.

Postojanje štete, njenu visinu, okolnosti pod kojima je nastala, ko je štetu prouzrokovao i kako se naplaćuje, utvrđuje posebna komisija koju imenuje direktor ustanove.

Ako se naknada štete ne ostvari u skladu sa odredbama stava 1. ovog člana, o šteti odlučuje nadležni sud.

Zaposleni koji je u radu, ili u vezi sa radom, namerno, ili krajnjom nepažnjom prouzrokovao štetu trećem licu, a koju je nadoknadio poslodavac, dužan je da poslodavcu nadoknadi iznos isplaćene štete.

Član 193.

Ako zaposleni pretrpi povredu ili štetu na radu ili u vezi sa radom, poslodavac je dužan da mu nadoknadi štetu u skladu sa zakonom i opštim aktom.

3. Udaljenje zaposlenog sa rada

Član 194.

Zaposleni može da bude privremeno udaljen sa rada:

1./ ako je protiv njega pokrenut krivični postupak zbog krivičnog dela učinjenog na radu ili u vezi sa radom, ili ako je učinio povredu radne obaveze koja ugrožava imovinu veće vrednosti utvrđene opštim aktom ili ugovorom o radu,

2./ ako je priroda povrede radne obaveze odnosno kršenja radne discipline, ili ponašanje zaposlenog takvo da ne može da nastavi rad kod poslodavca pre isteka rokova utvrđenih zakonom.

 3./ u slučajevima previđeno Zakonom o osnovama sistema vaspitanja i obrazovanja,

 Vaspitač ili stručni saradnik udaljava se sa rada zbog učinjene teže povrede radne obaveze do okončanja disciplinskog postupka.

Član 195.

Zaposleni kome je određen pritvor udaljuje se sa rada od prvog dana pritvora dok pritvor traje.

Udaljenje zaposlenog sa rada može da traje najduže tri meseca, a po isteku tog perioda poslodavac je dužan da zaposlenog vrati na rad ili da mu otkaže ugovor o radu, ako za to postoje opravdani razlozi u skladu sa zakonom.

Član 196.

Za vreme privremenog udaljenja zaposlenog sa rada u smislu odredbi prethodnih članova zaposlenom pripada naknada zarade u visini jedne četvrtine, a ako izdržava porodicu u visini jedne trećine mesečne zarade, koju je ostvaio za mesec pre privremenog udaljenja.

XIV IZMENA UGOVORA O RADU

1. Izmena ugovorenih uslova rada

Član 197.

Poslodavac može zaposlenom da ponudi izmenu ugovorenih uslova rada (u daljem tekstu: aneks ugovora):

1./ radi premeštaja na drugi odgovarajući posao, zbog potreba procesa i ogranizacije rada,

2./ radi premeštaja u drugo mesto rada kod istog poslodavca u skladu sa zakonom,

3./ radi upućivanja na rad na odgovarajući posao kod drugog poslodavca u skladu sa zakonom,

4./ ako je zaposlenom koji je višak obezbedio prava u skladu sa zakonom,

5./ iz člana 18. stav 1. tačka 10., 11. i 12. ovog kolektivnog ugovora i

6./ u drugim slučajevima utvrđenim opštim aktom i ugovorom o radu.

Odgovarajućim poslom u smislu stava 1. tačka 1./ i 3./ ovog člana smatra se posao za čije se obavljanje zahteva ista vrsta i stepen stručne spreme koji su utvrđeni ugovorom o radu.

Uz ponudu za zaključivanje aneksa ugovora poslodavac je dužan da zaposlenom u pismenom obliku dostavi i razloge za ponudu, rok u kome zaposleni treba da se izjasni o ponudi koji ne može biti kraći od osam radnih dana, kao i pravne posledice koje mogu da nastanu odbijanjem ponude.

2. Premeštaj u drugo mesto rada

Član 198.

Zaposleni može da bude premešten u drugo mesto rada:

1./ ako je delatnost poslodavca takve prirode da se rad obavlja u mestima van sedišta poslodavca, odnosno njegovog organizacionog dela,

2./ ako je udaljenost od mesta u kome zaposleni radi do mesta u koje se premešta na rad manja od 50 km. Zaposleni u ovom slučaju može da bude premešten samo uz svoj pristanak.

3. Upućivanje na rad kod drugog poslodavca

Član 199.

Zaposleni može da bude privremeno upućen na rad kod drugog poslodavca na odgovarajući posao ako je privremeno prestala potreba za njegovim radom, dat u zakup poslovni prostor ili zaključen ugovor o poslovnoj saradnji dok traju razlozi za njegovo upućivanje, a najduže godinu dana.

Zaposleni sa poslodavcem kod koga je upućen na rad zaključuje ugovor o radu na određeno vreme kojim se ne mogu utvrditi manja prava od prava koja je imao kod poslodavca koji ga je uputio na rad.

Po isteku roka na koji je upućen na rad kod drugog poslodavca zaposleni ima pravo da se vrati na rad kod poslodavca koji ga je uputio.

XV PRESTANAK RADNOG ODNOSA

1. Razlozi za prestanak radnog odnosa

Član 200.

Radni odnos prestaje:

1./ istekom roka za koji je zasnovan,

2./ kad zaposleni navrši 65 godina života i najmanje 15 godina staža osiguranja, ako se

 poslodavac i zaposleni drugačije ne sporazumeju,

3./ sporazumno između zaposlenog i poslodavca,

4./ otkazom ugovora o radu od strane poslodavca ili zaposlenog,

5./ na zahtev roditelja ili staratelja zaposlenog mlađeg od 18 godina,

6./ smrću zaposlenog,

7./ u drugim slučajevima utvrđenim zakonom.

Član 201.

Zaposlenom prestaje radni odnos nezavisno od njegove volje i volje poslodavca:

1./ ako je na način propisan zakonom utvrđeno da je kod zaposlenog došlo do gubitka radne sposobnosti – danom dostavljanja pravosnažnog rešenja o utvrđivanju gubitka radne sposobnosti,

2./ ako mu je, po odredbama zakona, odnosno pravosnažnoj odluci suda, ili drugog organa, zabranjeno da obavlja određene poslove, a ne može da mu se obezbedi obavljanje drugih poslova – danom dostavljanja pravosnažne odluke,

3./ ako zbog izdržavanja kazne zatvora mora da bude odsutan sa rada u trajanju dužen od 6 meseci – danom stupanja na izdržavanje kazne,

4./ ako mu je izrečena mera bezbednosti, vaspitna ili zaštitna mera u trajanju dužem od 6 meseci i zbog toga mora da bude odsutan sa rada – danom početka primenjivanja te mere,

5./ usled stečaja, likvidacije ili u drugim slučajevima prestanka rada poslodavca u skladu sa zakonom.

2. Sporazumni prestanak radnog odnosa

Član 202.

Radni odnos može da prestane na osnovu pismenog sporazuma poslodavca i zaposlenog.

Pre potpisivanja sporazuma, poslodavac je dužan da zaposlenog pismenim putem obavesti o posledicama do kojih dolazi u ostvarivanju prava za slučaj nezaposlenosti.

3. Otkaz od strane zaposlenog

Član 203.

Zaposleni ima pravo da poslodavcu otkaže ugovor o radu.

Otkaz ugovora o radu zaposleni dostavlja poslodavcu u pismenom obliku, najmanje 15 dana pre dana koji je zaposleni naveo kao dan prestanka radnog odnosa.

U slučaju otkaza iz stava 1. ovog člana, zbog povrede obaveza od strane poslodavca, utvrđenih zakonom, opštim aktom, ovim kolektivnim ugovorom ili ugovorom o radu, zaposleni ima sva prava po osnovu rada, kao u slučaju da mu je nezakonito prestao radni odnos.

4. Otkaz od strane poslodavca

Član 204.

Poslodavac može zaposlenom da otkaže ugovor o radu ako za to postoji opravdani razlog koji se odnosi na radnu sposobnost zaposlenog, njegovo ponašanje i potrebe poslodavca i to:

1./ ako zaposleni ne ostvaruje rezultate rada, odnosno nema potrebna znanja i sposobnosti za obavljanje poslova na kojima radi;

2./ ako zaposleni svojom krivicom učini povredu radne obaveze utvrđene opštim aktom ili ugovorom o radu;

3./ ako zaposleni ne poštuje radnu disciplinu propisanu aktom poslodavca, odnosno ako je njegovo ponašanje takvo da ne može da nastavi rad kod poslodavca;

4./ ako zaposleni učini krivično delo na radu ili u vezi sa radom;

5./ ako se zaposleni ne vrati na rad kod poslodavca u roku od 15 dana od dana isteka roka za neplaćeno odsustvo ili mirovanje radnog odnosa u smislu ovog kolektivnog ugovora;

6./ ako zaposleni zloupotrebi pravo na odsustvo zbog privremene sprečenosti za rad;

7./ ako zaposleni odbije zaključenje aneksa ugovora o radu u smislu člana 136. stav 1. tačka 1./ do 4./ ovog kolektivnog ugovora;

8./ ako zaposleni odbije zaključenje aneksa ugovora o radu u vezi sa članom 18. stav 1. tačka 10./ ovog kolektivnog ugovora;

9./ ako usled tehnoloških, ekonomskih ili organizacionih promena prestane potreba za obavljanjem određenog posla ili dođe do smanjenja obima posla.

Poslodavac je dužan da pre otkaza ugovora o radu, u slučaju iz stava 1. tačka 1./ - 6./ ovog člana, pismenim putem upozori zaposlenog na postojanje razloga za otkaz ugovora o radu i ostavlja mu rok od najmanje pet radnih dana od dana dostavljanja upozorenja da se izjasni na navode iz upozorenja.

U upozorenju iz stava 2. ovog člana poslodavac je dužan da navede osnov za davanje otkaza, činjenice i dokaze koji ukazuju na to da su se stekli uslovi za otkaz i rok za davanje odgovora na upozorenje.

Poslodavac je dužan da upozorenje iz stava 2. ovog člana dostavi i sindikatu na mišljenje, koji je dužan da dostavi mišljenje u roku od pet radnih dana od dana dostavljanja upozorenja.

 Poslodavac ne može, u slučaju otkaza ugovora o radu zaposlenom iz stava 1. tačka 9./ ovog člana, na istim poslovima da zaposli drugo lice u roku od 6 meseci od dana prestanka radnog odnosa.

Ako pre isteka roka iz stava 5. ovog člana nastane potreba za obavljanje istih poslova, prednost za zaključivanje ugovora o radu ima zaposleni kome je prestao radni odnos.

Član 205.

Opravdanim razlogom za otkaz ugovora o radu, u smislu člana 204. ovog kolektivnog ugovora, ne smatra se:

1./ privremena sprečenost za rad usled bolesti, nesreće na radu ili profesionalnog oboljenja,

2./ korišćenje porodiljskog odsustva, odsustva sa rada radi nege deteta i odsustva sa rada radi posebne nege deteta,

3./ odsluženje ili dosluženje vojnog roka,

4./ članstvo u političkoj organizaciji, sindikatu, pol, jezik, nacionalna pripadnost, socijalno poreklo, veroispovest, političko ili drugo uverenje ili neko drugo lično svojstvo zaposlenog,

5./ delovanje u svojstvu predstavnika zaposlenih u skladu sa zakonom,

6./ obraćanje zaposlenog sindikatu ili organima nadležnim za zaštitu prava iz radnog odnosa, u skladu sa zakonom, opštim aktom, ovim kolektivnim ugovorom i ugovorom o radu.

5. Postupak u slučaju otkaza

Član 206.

Otkaz ugovora o radu iz člana 204. stav 1. tačka 1./, 2./, 3./, 5./, i 6./, poslodavac može dati zaposlenom u roku od tri meseca od dana saznanja za činjenice koje su osnov za davanje otkaza, odnosno u roku od šest meseci od dana nastupanja činjenica koje su osnov za davanje otkaza.

Otkaz ugovora o radu iz člana 204. stav 1. tačka 4./ ovog kolektivnog ugovora, poslodavac može dati zaposlenom najkasnije do isteka roka zastarelosti utvrđenog zakonom za to krivično delo.

Član 207.

U slučaju otkaza ugovora o radu odnosno utvrđivanja teže povrede radne obaveze za koje se izriče novčana kazna iz člana 189. ovog ugovora, imenuje se tročlana komisija od strane direktora.

U slučajevima iz stava 1.ovog člana članovi komisije moraju imati najmanje isti ili viši stepen stručne spreme određene vrste zanimanja, kao zaposleni kome se otkazuje ugovor o radu.

Komisija daje mišljenje direktoru u roku od 5 radnih dana od dana obrazovanja. Mišljenje komisije nije obavezujuće.

Član 208.

Ugovor o radu može se otkazati zbog povreda radnih obaveza utvrđenih ovim kolektivnim ugovorom, ako su povrede učinjene namerno, ili iz grube nepažnje, ili ako su prouzrokovane teže štetne posledice.

Pod težim štetnim posledicama u smislu stava 1. ovog člana, podrazumeva se:

- ako je pričinjena šteta ustanovi čija visina prelazi 5 prosečnih zarada u ustanovi, u mesecu u kome je šteta nastala,

 - ako je učinjenom povredom ugrožen život ili zdravlje drugih zaposlenih ili građana, ili su učinjenom povredom dovedeni u neposrednu opasnost život ili zdravlje drugih lica,

- ako je učinjena povreda imala za posledicu prekid procesa rada ili neizvršavanje plana ustanove ili ugovornih obaveza, ili pak narušavanje ugleda ustanove.

Član 209.

Poslodavac je dužan pre otkaza ugovora o radu, da sasluša zaposlenog, a po potrebi da izvede i druge dokaze (saslušanje svedoka, uzimanje pismenih izjava i dr.).

Ukoliko ne sprovede navedene radnje, poslodavac čini bitnu povredu postupka otkaza ugovora o radu.

Član 210.

Ugovor o radu otkazuje se rešenjem, u pismenom obliku i obavezno sadrži obrazloženje i pouku o pravnom leku.

Rešenje mora da se dostavi zaposlenom lično u prostorijama poslodavca, odnosno na adresu prebivališta ili boravišta zaposlenog.

Ako poslodavac zaposlenom nije mogao da dostavi rešenje u smislu stava 2. ovog člana, dužan je da o tome sačini pismenu belešku.

U slučaju iz stava 3. ovog člana, rešenje se objavljuje na oglasnoj tabli poslodavca i po isteku osam dana od dana objavljivanja smatra se dostavljenim.

Zaposlenom prestaje radni odnos danom dostavljanja rešenja, osim ako ovim kolektivnim ugovorom ili rešenjem nije određen drugi rok.

Zaposleni je dužan da narednog dana od dana prijema rešenja u pismenom obliku obavesti poslodavca ako želi da spor rešava pred arbitrom.

Član 211.

Poslodavac je dužan da zaposlenom u slučaju prestanka radnog odnosa, isplati sve neisplaćene zarade, naknade zarade i druga primanja koja je zaposleni ostvario do dana prestanka radnog odnosa u skladu sa ovim kolektivnim ugovorom i ugovorom o radu.

Isplatu obaveza iz stava 1. ovog člana poslodavac je dužan da izvrši najkasnije u roku od 30 dana od dana prestanka radnog odnosa.

6. Posebna zaštita od otkaza ugovora o radu

Član 212.

Za vreme trudnoće, porodiljskog odsustva, odsustva sa rada radi nege deteta i odsustva sa rada radi posebne nege deteta poslodavac ne može da otkaže ugovor o radu.

Zaposlenom iz stava 1. ovog člana koji je zasnovao radni odnos na određeno vreme može da prestane radni odnos po isteku roka za koji je zasnovan.

Član 213.

Poslodavac ne može da otkaže ugovor o radu, niti na drugi način da stavi u nepovoljan položaj predstavnika zaposlenih za vreme obavljanja funkcije i godinu dana po prestanku funkcije u skladu sa zakonom.

7. Otkazni rok i novčana naknada

Član 214.

Zaposleni kome je ugovor o radu otkazan zato što ne ostvaruje potrebne rezultate rada, odnosno nema potrebna znanja i sposobnosti u smislu člana 204. stav 1. tačka 1./ ovog kolektivnog ugovora, ima pravo i dužnost da ostane na radu u trajanju od najmanje mesec dana, a najduže tri meseca (otkazni rok) u zavisnosti od ukupnog staža osiguranja i to:

· mesec dana, ako je navršio do 10 godina staža osiguranja,

· dva meseca, ako je navršio preko 10 do 20 godina staža osiguranja i

· tri meseca, ako je navršio preko 20 godina staža osiguranja.

Otkazni rok počinje da teče narednog dana od dana dostavljanja rešenja o otkazu ugovora o radu.

8. Nezakonit otkaz

Član 215.

Ako sud donese pravosnažnu odluku kojom je utvrđeno da je zaposlenom nezakonito prestao radni odnos, sud će odlučiti da se zaposleni vrati na rad, ako zaposleni to zahteva.

Pored vraćanja na rad, poslodavac je dužan da zaposlenom isplati naknadu štete u visini izgubljene zarade i drugih primanja koja mu pripadaju i uplati doprinose za obavezno socijalno osiguranje.

Naknada štete iz stava 2. ovog člana umanjuje se za iznos prihoda koji je zaposleni po bilo kom osnovu ostvario po prestanku radnog odnosa.

Član 216.

Ako sud utvrdi da je zaposlenom nezakonito prestao radni odnos, a zaposleni ne zahteva da se vrati na rad, sud će na njegov zahtev obavezati poslodavca da zaposlenom isplati naknadu štete u iznosu od najviše 18 zarada koje bi zaposleni ostvario da radi, i to zavisno od vremena provedenog u radnom odnosu i godina života zaposlenog, kao i broja izdržavanih članova porodice.

XVI OSTVARIVANJE I ZAŠTITA PRAVA ZAPOSLENIH

Član 217.

O pravima, obavezama i odgovornostima iz radnog odnosa kod poslodavca odlučuje direktor, ili zaposleni koga on ovlasti.

Ovlašćenje iz stava 1. ovog člana daje se u pismenom obliku.

Zaposlenom se u pismenom obliku dostavlja svako rešenje o ostvarivanju prava, obaveza i odgovornosti sa obrazloženjem i poukom o pravnom leku.

Zaposlenom se u pismenom obliku dostavlja rešenje o ostvarivanju prava, obaveza i odgovornosti sa obrazloženjem i poukom o pravnom leku, osim u slučajevima predviđen zakonom.
1. Zaštita pojedinačnih prava

Član 218.

Opštim aktom ili ugovorom o radu može se predvideti postupak sporazumnog rešavanja spornih pitanja između poslodavca i zaposlenog.

Zaposleni i poslodavac mogu sporna pitanja da iznesu pred arbitražu.

Rok za pokretanje postupka pred arbitražom je tri dana od dana dostavljanja rešenja zaposlenom.

Arbitraža ima neparan broj članova. U sastav arbitraže ulazi podjednak broj predstavnika strana u sporu i jedan arbitar koga strane u sporu odrede sporazumom iz reda stručnjaka za oblast koja je predmet spora.

Sastav arbitraže i postupak pred arbitražom uređuje se posebnim opštim aktom.

Arbitar je dužan da donese odluku u roku od deset dana od dana podnošenja zahteva za sporazumno rešavanje spornih pitanja.

Odluka arbitraže je konačna i obavezuje poslodavca i zaposlenog.

Član 219.

Protiv rešenja kojim je povređeno pravo zaposlenog, ili kad je zaposleni saznao za povredu prava, zaposleni ima pravo na prigovor organu upravljanja u roku od 8 (osam) dana od dana dostavljanja odluke odnosno rešenja.
 Organ upravljanja dužan je da odluči po prigovoru u roku od 15 (petnaest) dana.
 Ako nadležni organ ne odluči po prigovoru u utvrđenom roku ili ako zaposleni nije zadovoljan drugostepenom odlukom, može da se obrati nadležnom sudu u roku od 15 (petnaest) dana.
2. Rokovi zastarelosti potraživanja iz radnog odnosa

Član 220.

Sva novčana potraživanja iz radnog odnosa zastarevaju u roku od tri godine od dana nastanka obaveze.

XVII POSEBNE ODREDBE

1. Privremeni i povremeni poslovi

Član 221.

Poslodavac može za obavljanje poslova iz delatnosti poslodavca koji su po svojoj prirodi takvi da ne traju duže od 120 radnih dana u kalendarskoj godini, da zaključi ugovor o obavljanju privremenih i povremenih poslova sa:

1./ nezaposlenim licem,

2./ zaposlenim koji radi nepuno radno vreme – do punog radnog vremena i

3./ korisnikom starosne penzije.

Lice sa kojim je zaključen ugovor iz stava 1. ovog člana, ima pravo na penzijsko, invalidsko i zdravstveno osiguranje u skladu sa zakonom, a obveznik uplate doprinosa je poslodavac.

Član 222.

Poslodavac može za obavljanje privremenih i povremenih poslova iz člana 221. ovog ugovora da zaključi ugovor sa licem koje je član omladinske ili studentske zadruge i koje nije starije od 30 godina.

Lice sa kojim je zaključen ugovor o smislu stava 1. ovog člana ima pravo na osiguranje za slučaj povrede na radu i profesionalnog oboljenja u skladu sa zakonom.

2. Ugovor o delu

Član 223.

Poslodavac može sa određenim licem da zaključi ugovor o delu radi obavljanja poslova koji su van delatnosti poslodavca, a koji imaju za predmet samostalnu izradu ili opravku određene stvari, samostalno izvršenje određenog intelektualnog ili fizičkog posla.

3. Dopunski rad

Član 224.

Zaposleni koji radi sa punim radnim vremenom kod poslodavca može da zaključi ugovor o dopunskom radu sa drugim poslodavcem, a najviše do jedne trećine punog radnog vremena.

Ugovorom o dopunskom radu utvrđuje se pravo na novčanu naknadu i druga prava i obaveze po osnovu rada.

XVIII SINDIKAT ZAPOSLENIH I ODBOR ZA ZAŠTITU NA RADU

1. Uslovi za rad sindikata

Član 225.

Zaposlenima se jemči sloboda sindikalnog organizovanja i delovanja bez odobrenja, uz upis u registar.

Sindikati se osnivaju radi zaštite prava i unapređivanja profesionalnih i ekonomskih interesa njihovih članova.

Poslodavac je dužan da sindikatu omogući delovanje u skladu sa njegovom ulogom i zadacima.

Poslodavac je dužan da:

- razmotri i zauzme stavove o pokrenutim inicijativama, zahtevima i predlozima sindikata, a posebno po odlukama od značaja za materijalni, ekonomski i socijalni položaj zaposlenih,

- obaveštava sindikat o pitanjima koja su od bitnog značaja za materijalni i socijalni položaj zaposlenih i dostavlja pozive sa materijalima radi prisustvovanja sednicama na kojima se razmatraju mišljenja sindikata, predlozi, inicijative i zahtevi, odnosno na kojima se odlučuje o pojedinačnim pravima zaposlenih.

Poslodavac obezbeđuje organizaciji sindikata sledeće uslove za njegovo delovanje:

1./ korišćenje odgovarajuće prostorije za rad,

2./ stručnu, administrativnu i tehničku pomoć, obračun i naplatu članarine, organizovanje i održavanje zborova zaposlenih, pod uslovom da se time ne remeti proces rada.

Član 226.

Sindikat ima pravo da bude obavešten od strane poslodavca o ekonomskim i radno-socijalnim pitanjima od značaja za položaj zaposlenih odnosno članova sindikata.

Član 227.

Reprezentativnim sindikatom kod poslodavca smatra se sindikat ako ispunjava uslove predviđene zakonom i u koji je učlanjeno najmanje 15% zaposlenih od ukupnog broja zaposlenih kod poslodavca.

Član 228.

Predsednik sindikata ima pravo na plaćene časove kao da radi na svom radnom mestu, za obavljanje svojih funkcija u skladu sa zakonom.

Član 229.

Predsednik sindikata i članovi odbora za vreme obavljanja ove funkcije i u roku od godinu dana po prestanku funkcije, ne može da se rasporedi na drugo radno mesto, ako je to za njega nepovoljnije, ni da se utvrdi prestanak potrebe za njegovim radom ili da se na drugi način stavi u nepovoljan položaj.

Član 230.

Predsedniku sindikata, kao i članovima odbora, mora se omogućiti odsustvovanje sa posla radi prisustvovanja sastancima koje organizuje sindikat, konferencijama, kongresima i sl. do 5 radnih dana u kalendarskoj godini.

Predstavnicima organizacije sindikata obezbeđuje se mogućnost pristupa na svim radnim mestima kod poslodavca, kad je to potrebno u cilju zaštite prava zaposlenih utvrđenih zakonom i kolektivnim ugovorom.

U slučaju potrebe ubiranja sredstava solidarnosti, predstavnici zaposlenih, koje sindikat ovlasti da to rade, imaju pravo da ovu aktivnost obavljaju u odgovarajućim prostorijama.

Poslodavac je dužan da omogući da se sredstva, koja zaposleni izdvajaju od zarade na ime sindikalne članarine uplaćuju na račun organizacije sindikata.

Predstavnici organizacije sindikata mogu da ističu razna obaveštenja na oglasnim tablama preduzeća.

Aktivnost sindikata vrši se tako da ne ide na štetu redovnog funkcionisanja poslodavca i radne discipline.

2. Odbor za zaštitu na radu

Član 231.

U preduzeću se formira odbor za zaštitu na radu, kao savetodavno telo, sastavljeno od predstavnika sindikata, poslodavca i od stručnjaka iz oblasti zaštite na radu.

XIX ZAKLJUČIVANJE I PRIMENA KOLEKTIVNOG UGOVORA

Član 232.

Kolektivni ugovor se zaključuje kod poslodavca.

Ovaj ugovor zaključuju ovlašćeni predstavnik osnivača, reprezentativni sindikat i direktor poslodavca.

Član 233.

Reprezentativnost sindikata u smislu Zakona o radu određuje se:

1./ upisom u Registar u skladu sa zakonom i drugim propisima,

2./ prema broju članova na osnovu pristupnica,

3./ ispunjenjem drugih zakonom propisanih uslova.

Član 234.

Ovaj kolektivni ugovor obavezuje i zaposlene kod poslodavca koji nisu članovi sindikata potpisnika ovog ugovora.

Član 235.

Ovaj kolektivni ugovor se zaključuje na određeno vreme, na period od tri godine od dana stupanja na snagu ovog kolektivnog ugovora.

Po isteku roka iz stava 1. ovog člana, ovaj kolektivni ugovor prestaje da važi, ako se učesnici kolektivnog ugovora ne sporazumeju najkasnije 30 dana pre isteka važenja kolektivnog ugovora.

Važenje ovog ugovora može prestati sporazumom svih učesnika, ili otkazom na način utvrđen zakonom ili ovim ugovorom.

U slučaju otkaza kolektivni ugovor se primenjuje najduže 6 meseci od dana podnošenja otkaza, ako zakonom nije drugačije određeno, s tim što su učesnici dužni postupak pregovaranja započeti u roku od 15 dana od dana podnošenja otkaza.

Član 236.

Ako nastane spor u toku zaključivanja, odnosno izmena i dopuna ovog ugovora, spor se rešava mirnim putem.

Sporna pitanja u primeni ovog ugovora rešava arbitraža koju obrazuju učesnici kolektivnog ugovora u roku od 15 dana od dana nastanka spora.

Odluka arbitraže o spornom pitanju obavezuje učesnike.

Sastav i način rada arbitraže može se urediti posebnim opštim aktom kod poslodavca ili neposrednom primenom odredaba Opšteg kolektivnog ugovora.

Učesnici u zaključivanju ovog kolektivnog ugovora mogu pred nadležnim sudom da ostvare zaštitu prava utvrđenih ovim kolektivnim ugovorom.

XX NADZOR

Član 237.

Nadzor nad primenom ovog ugovora i opštih akata i ugovora o radu vrši inspekcija rada.

Član 238.

U vršenju inspekcijskog nadzora, inspektor rada je ovlašćen da rešenjem naloži poslodavcu da u određenom roku otkloni utvrđene povrede zakona, opšteg akta ili ugovora o radu.

Poslodavac je dužan da najkasnije u roku od 15 dana od dana dostavljanja rešenja iz stava 1. ovog člana obavesti inspekciju rada o izvršenju rešenja.

Član 239.

Inspektor rada podneće zahtev za pokretanje prekršajnog postupka, ako nađe da je poslodavac odnosno direktor povredom zakona ili drugih propisa kojim se uređuju radni odnosi izvršio prekršaj.

Član 240.

Ako inspektor rada nađe da je rešenjem poslodavca povređeno pravo zaposlenog, na zahtev zaposlenog, odložiće svojim rešenjem izvršenje tog rešenja, ako je zaposleni poveo radni spor do donošenja pravosnažne odluke suda.

Protiv konačnog rešenja inspekcije rada iz stava 1. ovog člana ne može se pokrenuti upravni spor.

Član 241.

Žalba na rešenje iz člana 238. i 240. ovog kolektivnog ugovora ne odlaže izvršenje rešenja.
XXI PRELAZNE I ZAVRŠNE ODREDBE

Član 242.

 Zaposleni u ustanovi ostvaruju pravo na štrajk u skladu sa zakonom.

 Štrajkački odbor je dužan da za vreme štrajka sarađuje sa direktorom radi obezbeđenja minimuma procesa rada.
 Za vreme štrajka obezbeđuje se:

· prijem, nega, čuvanje i ishrana dece u celodnevnom boravku u Adi, u zgradi na adresi Doša Andraša bb. i u Molu u zgradi na adresi Maršala Tita br. 20. – sa neophodnim brojem izvršilaca,

· prijem i čuvanje dece (i jedna užina) u poludnevnom boravku u svim zgradama – sa neophodnim brojem izvršilaca,

· izvršavanje neophodne finansijske, administrativne i pravne poslove, poslove bezbednosti i zdravlje na radu kao i protivpožarne zaštite.
 U slučaju potrebe minimum procesa rada se obezbeđuje na osnovu opšteg akta direktora ustanove.
Član 243.
 U navedednom periodu iz člana 245. ovog ugovora, odredbe opšteg i eventualno posebnog kolektivnog ugvovora neposredno se primenjuju u skladu sa zakonom.
Član 244.

Zaključivanjem ovog ugovora prestaje da važi Kolektivnog ugovora ustanove za predškolsko obrazovanje i vaspitanje “Čika Jova Zmaj” Ada zaključen dana 06.03.2007. godine pod. br.: 57/2007.
Član 245.
 Ovaj ugovor se zaklučuje na period od od tri godine od dana zaključenja istog.

 Izmene i dopune ovog ugovora se vrši po istom postupku kako je zaključen.
Član 246.

Na sva bitna i značajna pitanja, a koja nisu regulisana ovim ugovorom, primenjivaće se odredbe Zakona o osnovama sistema obrazovanja i vaspitanja, Zakona o radu, kao i svi pozitivno pravni propisi koji ovu oblast regulišu.

Član 247.

Ovaj opšti akt stupa na snagu posle zaključivanja, osmog dana od dana objavljivanja na oglasnoj tabli ustanove.

Ovaj opšti akt je objavljen na oglasnoj tabli ustanove dana 09.03.2010.

godine.

USTANOVA ZA PREDŠKOLSKO VASPITANJE I
 OBRAZOVANJE „ ČIKA JOVA ZMAJ” ADA

 Ada, Mite Radujkova br. 6.

Broj: 103/2010

____________________________ _______________________________

 D I R E K T O R P R E D S E D N I K S I N D I K A T A

 ZA O S N I V A Č A

61.-

