DELOVNO IN SOCIALNO PRAVO

ETELKA HORVAT KORPIČ - ODGOVORI

1ZAKON O DELOVNIH RAZMERJIH

1splošno

1pogodba o zaposlitvi

2razlika med pogodbo o zaposlitvi in drugimi oblikami opravljanja dela

4sprememba pogodbe o zaposlitvi

5odpoved delovnega razmerja

9varstvo posebnih kategorij delavcev

12plača

13delovni čas, odsotnost z dela, pripravništvo

15ZAKON O JAVNIH USLUŽBENCIH

21KOLEKTIVNO DELOVNO PRAVO

24REPREZENTATIVNOST SINDIKATOV

25SODELOVANJE PRI UPRAVLJANJU

27STAVKA

29zdravstveno zavarovanje

32pokojninsko in invalidsko zavarovanje

38brezposelnost

41socialno varstvo

43starševsko varstvo

47ZAKON O DELOVNIH IN SOCIALNIH SODIŠČIH

51DRUGO

ZAKON O DELOVNIH RAZMERJIH
splošno

1. Kako delimo delovno pravo?

Individualno in kolektivno
2. kako bi razdelili zaposlene?

Na javni in zasebni sektor; v javnem so javni uslužbenci (uradniki in strokovno-tehnično osebje), v zasebnem pa delavci.
3. definicija delovnega razmerja, glavni elementi
4. člen ZDR:

"Delovno razmerje je razmerje med delavcem in delodajalcem, v katerem se delavec prostovoljno vključi v organiziran delovni proces delodajalca in v njem za plačilo, osebno in nepretrgoma opravlja delo po navodilih in pod nadzorom delodajalca."
Delovno razmerje je dvostransko razmerje med delavcem in delodajalcem. Je pravno razmerje, katerega pravna podlaga je POZ.

Bistveni elementi delovnega razmerja:

· prostovoljna vključitev delavca v organiziran delovni proces delodajalca,

· delo za plačilo,

· osebno delo,

· nepretrgano opravljanje dela in

· delo po navodilih in pod nadzorom delodajalca.
pogodba o zaposlitvi

4. kako se sklene delovno razmerje?

· delovno razmerje se sklene s pogodbo o zaposlitvi

· pravice, obveznosti, vključitev v socialno zavarovanje se začnejo uresničevati z dnem nastopa dela (dogovorjen v pogodbi; če ni dogovorjen šteje datum sklenitve pogodbe) oz. z dnem, ko bi moral nastopiti, pa iz opravičenih razlogov ni začel (razlogi, zaradi katerih je opravičeno odsoten z dela)

5. sestavine pogodbe o zaposlitvi po ZDR?

OBVEZNI PODATKI POGODBE O ZAPOSLITVI

· podatki o pogodbenih strankah

· datum nastopa dela

· naziv delovnega mesta oz. vrsta dela, kratek opis dela

· kraj opravljanja dela; če ni navedenega točnega kraja velja za kraj na sedežu delodajalca

· čas, za katerega je sklenjena (če za določen čas še način načinu izrabe letnega dopusta)

· pogodba s polnim ali krajšim delovnim časom

· delovni čas

· znesek osnovne plače delavca v valuti RS (EUR) in morebitnih drugih plačilih

· druge sestavine plače, plačilno obdobje, plačilni dan in način izplačevanja plače

· letni dopust

· odpovedni rok

· navedba kolektivnih pogodb in splošnih aktov

· druge pravice in obveznosti

NEVELJAVNA DOLOČILA

če v nasprotju z minimalnimi pravicami in obveznostmi strank (iz zakona, kolektivne pogodbe, splošnega akta), se kot sestavni del PoZ uporabljajo določbe Z, KP, SA.

razlika med pogodbo o zaposlitvi in drugimi oblikami opravljanja dela
6. razlike med pogodbo o zaposlitvi, pogodbi o delu in avtorski pogodbi

AVTORSKA POGODBA

Posameznik preko avtorske pogodbe za nekoga opravi individualno intelektualno stvaritev s področja književnosti, znanosti in umetnosti.
Opravljanje del preko avtorske pogodbe je najbolj združljivo z vsemi drugimi oblikami dela, saj posameznik lahko pridobiva dohodke iz naslova avtorske pogodbe, čeprav je v rednem delovnem razmerju, razen, če pogodba o zaposlitvi vsebuje konkurenčno klavzulo.

Sklenitev avtorske pogodbe po sedaj veljavnem ZUTD ni potrebno več naznaniti Zavod za zaposlovanje.

Sicer se za avtorsko pogodbo o naročilu dela uporabljajo tudi določila Obligacijskega zakonika o podjemni pogodbi. Kar se pa tiče akontacije dohodnine, se ponavadi odvede 25% akontacije.

Delo na podlagi avtorske pogodbe ne pomeni rednega delovnega razmerja in ne veljajo določila Zakona o delovnih razmerjih, ampak se uporablja Zakon o avtorski in sorodnih pravicah. Nekaj razlik: pri sklenitvi avtorske pogodbe ti ne teče delovna doba, prav tako si moraš sam urediti zavarovanje itd.

PODJEMNA POGODBA
Pogodba o delu (v nadaljevanju: podjemna pogodba) je pogodba civilnega prava in je definirana v Obligacijskem zakoniku. S podjemno pogodbo se prevzemnik posla (izvajalec) zavezuje opraviti določen posel, kot sta izdelava ali popravilo stvari, telesno ali umsko delo itd., naročnik pa se zavezuje, da mu bo za to plačal.

Za pogodbo o delu (podjemno pogodbo, delovršno pogodbo) je značilna enakopravnost strank, medtem ko pri pogodbi o zaposlitvi stranki nista enakopravni, temveč velja omejitev njune pogodbene svobode – delavec je podrejen delodajalcu. Pri določanju vsebine pogodbe sta obe stranki omejeni z zakonom in drugimi pravnimi akti.

Pri obligacijski pogodbi delavec opravlja delo za drugega. Pri pogodbi o zaposlitvi delavec opravlja delo kot neko dalj časa trajajočo aktivnost z razmerjem podrejenosti. Dolžnost delavca je, da delo, kot je določeno v pogodbi o zaposlitvi, upoštevaje delodajalca.

Na podlagi delovršne pogodbe si podjemnik

· sam organizira delo, dela na svoj rizik, si sam določi način dela ter

· ne dela po navodilih druge stranke.

Delavec v delovnem razmerju ne odgovarja za rezultate in za svoje delo. Rizik nosi delodajalec. Delavec dela, kot je napisano v pogodbi v zaposlitvi in po navodilih delodajalca.

Delavec, ki opravlja delo na podlagi delovršne pogodbe, ne dobi plače. Plačilo dobi, ko je nekaj opravljeno oz. storjeno.

V delovnem razmerju prejema delavec redno plačo. Ob izplačilu plače dobi tudi obračun, do katerega ima pravico. Delavec po delovršni pogodbi te pravice nima.

Delavec v delovnem razmerju opravlja delo v prostorih delodajalca in v delovnem času, kot je določen v pogodbi o zaposlitvi.

Delavec na podlagi delovršne pogodbe si sam določa delovni čas in ni nujno, da dela v prostorih delodajalca.

Delovni čas in plača sta pomembna elementa, ki ju sodišče upošteva ob morebitnih sporih.

Prednosti podjemne pogodbe so v tem, da je delovni čas bolj fleksibilen, da ne gre za neko dalj časa trajajočo dejavnost, ampak bolj za projektno delo, da je rok za izpolnitev obveznosti določen itd.
MANDATNA POGODBA (pogodba o naročilu)

S pogodbo o naročilu (mandatno pogodbo) se prevzemnik naročila zavezuje naročitelju, da bo zanj opravil določene posle. Hkrati dobi prevzemnik naročila pravico, da te posle opravi.

Prevzemnik naročila ima pravico do plačila za svoj trud, razen če ni drugače dogovorjeno ali če ne sledi iz narave medsebojnega razmerja kaj drugega.

Kdor opravlja tuje posle kot poklic ali kdor se za to javno ponuja, mora, če noče sprejeti ponujenega naročila, ki se nanaša na take posle, o tem nemudoma obvestiti drugo stranko; sicer odgovarja za škodo, ki tej nastane zaradi tega.

Gre za obligacijo prizadevanja. Pravilna izpolnitev se presoja po kriteriju ustrezne (profesionalne) skrbnosti. Tveganje neuspeha bremeni naročitelja.

RAZLIKE

Če v konkretnem primeru obstajajo elementi delovnega razmerja – to so:

· prostovoljna vključitev v organiziran delovni proces delodajalca,

· osebno in nepretrgano delo,

· delo za plačilo,
· opravljanje dela po navodilih in pod nadzorom delodajalca

morata stranki skleniti pogodbo o zaposlitvi, delo pa se ne sme opravljati na podlagi pogodb civilnega prava, razen v primerih, ki jih določa zakon (npr. začasna in občasna dela dijakov in študentov, vajeništvo ipd.).

Če delavec kljub obstoju elementov delovnega razmerja opravlja delo na podlagi pogodbe civilnega prava, to predstavlja glede na kazenske določbe ZDR prekršek, za katerega se delodajalec – pravna oseba lahko sankcionira z globo v višini 300.000 tolarjev.

Pogodbeno delo po podjemni pogodbi je tako možno v primeru občasnih oz. začasnih del, ko ne obstajajo elementi delovnega razmerja. Gre za posle, kot so izdelava ali popravilo kakšne stvari, telesno ali umsko delo, ki ne sodi v organiziran delovni proces delodajalca.

V zvezi s samo naravo teh del je treba opozoriti, da gre za dela, ki sicer niso določena kot sestavni del organizacije poslovanja delodajalca in ki niso predvidena v okviru sistemizacije delovnih mest, ter se glede na delovni proces ne opravljajo kot stalno in nepretrgano delo, temveč trajajo le določen krajši čas ali pa so potrebna le od časa do časa.

Delo, izdelano na podlagi (podjemne) pogodbe o intelektualnih storitvah, ima pogosto elemente avtorskega dela. Za avtorsko delo gre takrat, ko delo predstavlja samostojno intelektualno kreativno tvorbo. Zakon o avtorski in sorodnih pravicah se lahko uporabi v primerih, ko se avtor z avtorsko pogodbo o naročilu avtorskega dela zaveže ustvariti določeno delo in ga izročiti naročniku, naročnik pa se zaveže, da mu bo za to plačal honorar.

V zvezi z avtorsko pogodbo oz. pogodbo o naročilu avtorskega dela je pomembno, da je namenjena intelektualnim delom avtorske narave. V skladu s 5. členom ZASP so avtorska dela individualne intelektualne stvaritve s področja književnosti, znanosti in umetnosti, ki so na kakršenkoli način izražene, če ni s tem zakonom drugače določeno.

Za avtorska dela tako veljajo zlasti: govorjena dela (govori, pridige, predavanja), pisana dela (leposlovna dela, članki, priročniki, študije, računalniški programi), glasbena dela, gledališka dela, koreografska in pantomimska dela, fotografska dela, likovna dela, arhitekturna dela in druga dela, ki ustrezajo kriteriju avtorskega dela.

Tudi v primeru opravljanja dela na podlagi civilne ali avtorske pogodbe mora naročnik dela plačevati pavšalni prispevek iz naslova zdravstvenega zavarovanja za poškodbo pri delu in poklicno bolezen in iz naslova pokojninskega ter invalidskega zavarovanja za invalidnost, telesno okvaro ali smrt, ki je posledica poškodbe pri delu ali poklicne bolezni.

7. ali lahko v primeru, da imaš POGODBO O ZAPOSLITVI opravljaš še delo po avtorski pogodbi, mandatni pogodbi?

Načeloma lahko, če vsebina pogodbe ne pomeni delovnega razmerja in če ne krši konkurenčne prepovedi. ZDR namreč določa, da delavec ne sme brez pisnega soglasja delodajalca za svoj ali tuj račun opravljati del ali sklepati poslov, ki sodijo v dejavnost delodajalca in pomenijo ali bi lahko pomenili za delodajalca konkurenco.

Delavec pa lahko sklene pogodbo o zaposlitvi za krajši delovni čas z več delodajalci in tako doseže poln delovni čas, z delodajalci pa se mora sporazumeti o delovnem času, o načinu izrabe letnega dopusta in o drugih odsotnostih z dela.

Delavec, ki dela polni delovni čas pa lahko izjemoma sklene pogodbo o zaposlitvi s krajšim delovnim časom z drugim delodajalcem (dopolnilno delo), vendar pod 3 pogoji:

· največ za 8 ur na teden

· po poprejšnjem soglasju delodajalcev
· le za opravljanje deficitarnih poklicev ali vzgojno-izobraževalnih, kulturno umetniških in raziskovalnih del

8. Ali lahko delodajalec sklene (civilnopravno) pogodbo s tretjo osebo za opravljanje dela?

Lahko, če vsebina pogodbe nima narave (elementov) delovnega razmerja.

Če v konkretnem primeru obstajajo elementi delovnega razmerja – to so:

· prostovoljna vključitev v organiziran delovni proces delodajalca,

· osebno in nepretrgano delo,

· delo za plačilo,

· opravljanje dela po navodilih in pod nadzorom delodajalca

morata stranki skleniti pogodbo o zaposlitvi, delo pa se ne sme opravljati na podlagi pogodb civilnega prava, razen v primerih, ki jih določa zakon (npr. začasna in občasna dela dijakov in študentov, vajeništvo ipd.).

Če delavec kljub obstoju elementov delovnega razmerja opravlja delo na podlagi pogodbe civilnega prava, to predstavlja glede na kazenske določbe ZDR prekršek, za katerega se delodajalec – pravna oseba lahko sankcionira z globo v višini 300.000 tolarjev.

9. ali lahko delodajalec pripelje s.p.-ja v podjetje da dela in zakaj ne?
Delovno razmerje na podlagi pogodbe o zaposlitvi je osebno razmerje, delavec pa je lahko le fizična oseba, ki je v delovnem razmerju na podlagi pogodbe o zaposlitvi.

Možne pa so druge oblike dela, in sicer podjemna pogodba (za občasna oz. začasna dela) ali avtorsko pogodbo.
10. delavec ustvari avtorsko delo v času trajanja delovnega razmerja ali lahko zahteva avtorski honorar od delodajalca

Ne, posebnega honorarja za to ne more zahtevati, če je avtorsko delo ustvaril pri izpolnjevanju obveznosti iz pogodbe o zaposlitvi ali po navodilih delodajalca.

ZASP določa:

Kadar avtorsko delo ustvari delavec pri izpolnjevanju svojih obveznosti ali po navodilih delodajalca (avtorsko delo iz delovnega razmerja), se šteje, da so materialne avtorske pravice in druge pravice avtorja na tem delu izključno prenesene na delodajalca za 10 let od dokončanja dela, če ni s pogodbo drugače določeno.

Po preteku tega roka pripadejo pravice iz prejšnjega odstavka delavcu, delodajalec pa lahko zahteva njihov ponovni izključni prenos proti plačilu primernega nadomestila.

sprememba pogodbe o zaposlitvi

11. Transformacija pogodbe o zaposlitvi

ZDR določa:

Če je pogodba o zaposlitvi za določen čas sklenjena v nasprotju z zakonom ali kolektivno pogodbo ali če ostane delavec na delu tudi po poteku časa, za katerega je sklenil pogodbo o zaposlitvi, se šteje, da je delavec sklenil pogodbo o zaposlitvi za nedoločen čas.

V primeru, da delavec ostane na delovnem mestu še po poteku pogodbe o zaposlitvi za določen čas, velja transformacija delovnega razmerja sklenjenega za določen čas v nedoločen čas.
Pogodbo o zaposlitvi se sklene za omejen čas, ki je potreben, da se delo opravi. Pogodba o zaposlitvi se lahko sklene za določen čas, če gre za:

· delo, ki po naravi traja določen čas

· nadomeščanje začasno odsotnega delavca

· začasno povečan obseg dela

· zaposlitev tujca ali osebe brez državljanstva (razen v primeru osebnega del. dovoljenja)

· poslovodne osebe

· opravljanje sezonskega dela

· zaradi priprave na delo, usposabljanja ali izpopolnjevanja za delo oz. izobraževanja

· zaradi dela v prilagoditvenem obdobju na podlagi dokončne odločbe in potrdila pristojnega organa, izdane v postopku priznavanja kvalifikacij po posebnem zakonu

· javna dela oziroma APZ

· delo, ki je projektno organizirano

· v času uvajanja novih programov, tehnologije…

· voljene in imenovane funkcionarje, ki so vezani na mandat

· v primerih, ki jih določa zakon oziroma kolektivna pogodba na ravni dejavnosti

Dalj kot 2 leti lahko traja: pogodba o zaposlitvi za določen čas, če gre za:

· nadomeščanje začasno odsotnega delavca

· zaposlitev tujca ali osebe brez državljanstva

· poslovodne osebe

· voljene in imenovane funkcionarje

· pogodbo o zaposlitvi za projektno delo lahko za obdobje, daljše od 2 let, če projekt traja več kot 2 leti in se pogodba o zaposlitvi sklene za ves čas trajanja projekta

Iz odločbe Vrhovnega sodišča:

Volja delodajalca je eden od bistvenih elementov za ugotovitev obstoja transformacije. V citirani sodbi je bilo tako zavzeto stališče, da "lahko govorimo o preoblikovanju v pogodbo o zaposlitvi za nedoločen čas, če delavec po poteku delovnega razmerja za določen čas pride na delo in želi nadaljevati z delom, iz ravnanja delodajalca pa je nedvomno razvidno, da mu tega ne preprečuje. Iz ravnanja delodajalca mora biti razvidno, da je podana tudi njegova volja za nadaljnji obstoj delovnega razmerja. Če delavec pride na delo, računajoč na ponovno podaljšanje delovnega razmerja za določen čas, pa do tega ne pride, tudi en dan dela več sam po sebi ne pomeni, da je delavec ostal na delu. Ob sklenjeni pogodbi o zaposlitvi, kjer je datum prenehanja pogodbe jasno določen, je edino utemeljeno pričakovanje lahko le, da bo takrat delovno razmerje prenehalo. Delodajalcu ni treba delavca na datum prenehanja še posebej opozarjati, saj je delavec pogodbo podpisal. Že s tem je tudi nedvomno vedel, kdaj mu bo delovno razmerje prenehalo. Kolikor delavec tudi dan po izteku pogodbe pride na delo in želi delati, ali ta dan celo dela, tega ni mogoče šteti kot nadaljevanje delovnega razmerja, če mu delodajalec jasno pove, da nove pogodbe ne namerava skleniti in da naj na delo ne prihaja več".

odpoved delovnega razmerja

12. ODPOVED DELOVNEGA RAZMERJA

· vrste odpovedi delovnega razmerja

· razlike med odpovedjo iz krivdnega razloga in razloga nesposobnosti

· kakšne pravice ima delavec, ki mu je bila odpovedana pogodba o zaposlitvi iz krivdnega razloga?

· nekaj razlogov, pravice delavca v postopku, od kdaj velja odpoved; v katerem primeru pri izredni odpovedi ni zagovora

· pogodbeni stranki lahko odpovesta pogodbo o zaposlitvi z odpovednim rokom - redna odpoved
· v primerih, ki jih določa zakon, lahko pogodbeni stranki odpovesta pogodbo o zaposlitvi brez odpovednega roka - izredna odpoved
1. REDNA ODPOVED S STRANI DELAVCA
· ni potrebno navesti razlogov

· minimalni odpovedni rok:

· 1 mesec

· pogodba o zaposlitvi ali kolektivna pogodba lahko določata daljši rok, vendar največ 3 mesece

· odpoved mora biti v pisni obliki

· delavec odpoved vroči delodajalcu po pravilih pravdnega postopka

· delavec nima pravice do odpravnine
· delavec nima pravice do nadomestila za primer brezposelnosti, razen v primeru, ko ZDR določa, da ima delavec kljub redni odpovedi enake pravice, kot če pogodbo o zaposlitvi odpove delodajalec iz poslovnih razlogov (razlogi za izredno odpoved delavca

2. IZREDNA ODPOVED S STRANI DELAVCA

RAZLOGI NA STRANI DELODAJALCA

· ni zagotavljal dela in delavcu ni izplačal zakonsko določenega nadomestila plače več kot 2 meseca
· ni bilo omogočeno opravljanje dela zaradi odločbe pristojne inšpekcije o prepovedi opravljanja delovnega procesa ali prepovedi uporabe sredstev dalj kot 30 dni in delavcu ni plačal zakonsko določenega nadomestila plače

· izplačeval bistveno zmanjšano plačilo za delo vsaj 2 meseca

· ni izplačal plačila za delo v roku 3x zaporedoma ali v obdobju 6 mesecev

· ni zagotavljal varnosti in zdravja delavcev pri delu in je delavec od njega predhodno zahteval odpravo grozeče neposredne in neizogibne nevarnosti za življenje ali zdravje

· ni zagotavljal enake obravnave

· ni zagotovil varstva pred spolnim in drugim nadlegovanjem ali trpinčenjem na delovnem mestu

SPLOŠNI ROK ZA IZREDNO ODPOVED (obe stranki)

· v 30 dneh od ugotovitve razloga za izredno odpoved

· v 6 mesecih od nastanka razloga

· če ima delovanje katere od strank znake kaznivega dejanja, lahko odpove pogodbo v 30 dneh od ugotovitve razloga za izredno odpoved in storilca

PREDHODNI OPOMIN IN OBVESTILO INŠPEKTORJA
· delavec lahko izredno odpove pogodbo o zaposlitvi v 8 dneh po tem, ko

· predhodno pisno opomni delodajalca na izpolnitev obveznosti in

· o kršitvah pisno obvesti inšpektorja za delo
· splošni 30-dnevni rok za izredno odpoved teče od poteka 8-dnevnega roka za opomin in delodajalec ne izpolni obveznosti ali ne odpravi kršitve

PRAVICE DELAVCA

Delavec je ob razlogih za izredno odpoved upravičen do

· odpravnine, določene za primer redne odpovedi iz poslovnih razlogov

· odškodnine najmanj v višini izgubljenega plačila za čas odpovednega roka
· nadomestilo za primer brezposelnosti (brez izjem, ker ni proti njegovi krivdi ali volji prenehalo DR)
3. REDNA ODPOVED S STRANI DELODAJALCA

UTEMELJENI RAZLOGI za redno odpoved
· poslovni razlog (prenehanje potreb po opravljanju določenega dela zaradi ekonomskih, organizacijskih, tehnoloških, strukturnih ali podobnih razlogov na strani delodajalca

· razlog nesposobnosti (nedoseganje pričakovanih delovnih rezultatov (npr. ne opravlja pravočasno, strokovno in kvalitetno, neizpolnjevanje pogojev za opravljanje dela)

· krivdni razlog (kršenje pogodbene obveznosti ali druge obveznosti iz delovnega razmerja

· zaradi invalidnosti (nezmožnost za opravljanje dela pod pogoji iz pogodbe o zaposlitvi zaradi invalidnosti v skladu s predpisi, ki urejajo pokojninsko in invalidsko zavarovanje

Odpoved je možna le, če utemeljen razlog onemogoča nadaljevanje dela pod pogoji iz pogodbe o zaposlitvi.

ROK ZA ODPOVED POGODBE
· delodajalec mora odpoved podati najkasneje v 6 mesecih od nastanka utemeljenega razloga

· v primeru krivdnega razloga (podati odpoved najkasneje v 60 dneh od ugotovitve utemeljenega razloga in najkasneje v 6 mesecih od nastanka utemeljenega razloga

· če krivdni razlog znake kaznivega dejanja:

· v 60 dneh ko izvedel za utemeljen razlog in storilca (tukaj ni 6 mesecev!)
· lahko prepove opravljati delo (v tem času delavec pravico do nadomestila plače v višini 1/2 njegove povprečne plače v zadnjih 3 mesecih pred uvedbo postopka)

POSTOPEK

Krivdni razlog - pisno opozorilo
· najkasneje v 60 dneh od ugotovitve kršitve in najkasneje v 6 mesecih od nastanka kršitve pisno opozoriti na izpolnjevanje obveznosti in možnost odpovedi

· če bo delavec ponovno kršil pogodbene in druge obveznosti iz delovnega razmerja v 1 letu od prejema pisnega opozorila

Razlog nesposobnosti ali krivdni razlog - zagovor
· delodajalec mora delavcu omogočiti zagovor v razumnem roku (min 3 delovni dni)

· v pisnem vabilu na zagovor naveden obrazložen razlog nameravane odpovedi, datum, ura in kraj zagovora

· ni potrebno omogočiti zagovora:

· če obstajajo okoliščine, zaradi katerih bi bilo od delodajalca neupravičeno pričakovati, da delavcu to omogoči (npr. delodajalec sam žrtev kršitve)

· v primeru neuspešno opravljenega poskusnega dela

· če delavec to izrecno odkloni

· če se delavec neopravičeno ne odzove povabilu na zagovor

Poslovni razlogi
· delodajalec pisno obvestiti delavca

Razlog nesposobnosti ali poslovi razlog - preveriti možnost zaposlitve pod spremenjenimi pogoji
· v primeru odpovedi iz razloga nesposobnosti ali poslovnega razloga mora delodajalec preveriti, ali je delavca mogoče zaposliti pod spremenjenimi pogoji ali na drugih delih, dokvalificirati ali prekvalificirati

· če ta možnost obstaja, mora delodajalec delavcu ponuditi sklenitev nove pogodbe

· če delavec ne sprejme (pa je nova zaposlitev ustrezna in za nedoločen čas), nima pravice do odpravnine

· ustrezna zaposlitev - enaka vrsta in stopnja izobrazbe, za enak delovni čas, kraj opravljanja dela ni oddaljen več kot 3 ure vožnje v obe smeri z javnim ali organiziranim prevozom
· ta obveznost ne velja:

· če prejšnja pogodba sklenjena za manj kot 6 mesecev

· pri manjših delodajalcih

odpoved s ponudbo nove pogodbe

· če delodajalec odpove pogodbo o zaposlitvi in delavcu istočasno ponudi sklenitev nove pogodbe, se uporabljajo določbe za redno odpoved

· če delavec sprejme ponudbo delodajalca, mora skleniti pogodbo v 15 dneh od pisne ponudbe

· če sprejme ustrezno zaposlitev za nedoločen čas, nima pravice do odpravnine, obdrži pa pravico izpodbijati utemeljenost odpovednega razloga

· če neustrezna zaposlitev - pravica do sorazmerne odpravnine

ODPOVEDNI ROK

· poslovni razlog, razlog nesposobnosti, zaradi invalidnosti

· 30 dni - manj kot 5 let

· 45 dni - najmanj 5 let

· 60 dni - najmanj 15 let

· 120 dni - najmanj 25 let delovne dobe pri delodajalcu (šteje tudi delovna doba pri njegovih prednikih)

· krivdni razlog: 1 mesec

ODPRAVNINA
Delodajalec je dolžan izplačati odpravnino v primeru odpovedi iz poslovnih razlogov in iz razloga nesposobnosti. Pri odpovedi z krivdnega razloga torej ni pravice do odpravnine.
VIŠINA ODPRAVNINE

· osnova za izračun odpravnine je povprečna mesečna plača, ki jo je prejel delavec ali ki bi jo prejel delavec, če bi delal, v zadnjih 3 mesecih pred odpovedjo

· višina:

· 1/5 osnove za vsako leto dela, če zaposlen pri delodajalcu več kot 1 leto do 5 let

· 1/4 osnove - za vsako leto dela: od 5 do 15 let

· 1/3 osnove - za vsako leto dela: nad 15 let

· višina odpravnine ne sme presegati 10-kratnika osnove

NADOMESTILO ZA BREZPOSELNOST

Delavec ima pravico do nadomestila za brezposelnost, razen:

· zaradi odpovedi iz krivdnega razloga

· zaradi odpovedi ker delavec ni sprejel predloga delodajalca za sklenitev nove pogodbe o zaposlitvi za ustrezno delo in za nedoločen čas
· če delavec za zavarovanje svojih pravic ni zahteval arbitražne odločitve ali sodnega varstva pri odpovedi

· iz razlogov, ki jih kot neutemeljene odpovedne razloge izrecno določa ZDR

· v nasprotju z določbami ZDR, ki določajo posebno varstva delavca pred odpovedjo

4. IZREDNA ODPOVED S STRANI DELODAJALCA

razlogi na strani delavca

· krši pogodbeno ali drugo obveznost iz delovnega razmerja in ima kršitev vse znake kaznivega dejanja

· naklepoma ali iz hude malomarnosti huje krši pogodbene ali druge obveznosti

· najmanj 5 dni zaporedoma ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca (preneha z dnem neupravičene odsotnosti, če pa se ne vrne na delo, pa ko mu je vročena izredna odpoved)

· v primeru spremembe delodajalca odkloni prenos in opravljanje dela

· v 5 dneh po prenehanju razlogov za suspenz neupravičeno ne vrne na delo

· delavcu izrečen ukrep ali kazen:

· s pravnomočno odločbo prepovedano opravljati določena dela

· izrečen vzgojni, varnostni ali varstveni ukrep ali sankcija za prekršek, zaradi katerega ne more opravljati dela dalj kot 6 mesecev

· zaradi prestajanja zaporne kazni več kot 6 mesecev odsoten z dela

· ne opravi uspešno poskusnega dela

· v času odsotnosti z dela zaradi bolezni ali poškodbe

· ne spoštuje navodil pristojnega zdravnika oz. zdravniške komisije

· brez odobritve pristojnega zdravnika oz. zdravniške komisije odpotuje iz kraja svojega bivanja

· opravlja pridobitno delo

ROK ZA IZREDNO ODPOVED

· v 30 dneh od ugotovitve razloga za izredno odpoved

· v 6 mesecih od nastanka razloga

· če ima delovanje katere od strank znake kaznivega dejanja, lahko odpove pogodbo v 30 dneh od ugotovitve razloga za izredno odpoved in storilca

prepoved opravljati delo za čas trajanja postopka

· delodajalec lahko delavcu prepove opravljati delo v primeru:

· kršitve z znaki kaznivega dejanja

· hujše naklepne ali iz hude malomarnosti kršitve pogodbenih ali drugih obveznosti

· izrečene prepovedi opravljanja dela, izrečen ukrep ali sankcija za prekršek, prestajanje zaporne kazni

· v času prepovedi pravico do nadomestila plače v višini 1/2 povprečne plače v zadnjih 3 mesecih pred uvedbo postopka

POSTOPEK (enak kot krivdni razlog in razlog nesposobnosti)
obveznost zagovora

· delodajalec mora delavcu omogočiti zagovor v razumnem roku (min 3 delovni dni)

· v pisnem vabilu na zagovor naveden obrazložen razlog nameravane odpovedi, datum, ura in kraj zagovora

· ni potrebno omogočiti zagovora:

· če obstajajo okoliščine, zaradi katerih bi bilo od delodajalca neupravičeno pričakovati, da delavcu to omogoči (npr. delodajalec sam žrtev kršitve)

· v primeru neuspešno opravljenega poskusnega dela

· če delavec to izrecno odkloni

· če se delavec neopravičeno ne odzove povabilu na zagovor

NADOMESTILO ZA BREZPOSELNOST

· delavec nima pravice do nadomestila

· izjema, ko ima vseeno pravico do nadomestila:

· izredna odpoved zaradi neuspešno opravljenega poskusnega dela

· če je delavec odklonil prehod in dejansko opravljanje dela pri delodajalcu prevzemniku

13. Odpovedni razlog kršitve bolniške

Gre za odpoved pogodbe o zaposlitvi iz krivdnih razlogov, saj delavec krši pogodbo o zaposlitvi in v njej določene obveznosti.

Prehod s tega vprašnja na zdravstveno zavarovanje - celoten postopek odobritve bolniške (osebni zdravnik, imenovani zdravnik, komisija...) Pritožba na odločbo komisije - ti pusti, da kar sam odgovarjaš vse kar se spomniš, dokler ne reče v redu

14. Izredna odpoved
Izredna odpoved je predvidena za primere hujših kršitev pogodbenih in drugih obveznosti iz delovnega razmerja, zaradi katerih je drugi stranki dana možnost odpovedi s takojšnjim učinkom, brez odpovednega roka. Izredna odpoved je tako predvidena le za najhujše kršitve pogodbenih obveznosti.

Zakonski pogoj, da pride do izredne odpovedi, je obstoj zakonitega razloga. Do prenehanja pogodbe o zaposlitvi pride takoj, brez odpovednega roka. Bistvena značilnost izredne odpovedi je prav v tem, da morajo poleg zakonitega razloga za odpoved obstajati tudi take okoliščine, ki onemogočajo nadaljevanje delovnega razmerja do izteka odpovednega roka oziroma, če se izredno odpoveduje pogodbo o zaposlitvi za določen čas, do poteka časa, za katerega je bila sklenjena taka pogodba.

Za zakonitost izredne odpovedi, ki jo poda delodajalec, morajo biti izpolnjeni 3 pogoji:

· obstoj zakonitega razloga

· delodajalec mora dokazati, da ni mogoče nadaljevati delovnega razmerja niti do izteka odpovednega roka oziroma do poteka pogodbe o zaposlitvi za določen čas

· delavcu mora biti omogočen zagovor s pisnim vabilom, v katerem mora biti naveden obrazložen razlog

15. MIROVANJE POGODBE O ZAPOSLITVI

SUSPENZ

NASTOP SUSPENZA

· ne more opravljati dela 6 mesecev ali manj zaradi:

· prestajanja zaporne kazni

· izrečenega vzgojnega, varnostnega, varstvenega ukrepa ali sankcije za prekršek

· začasno preneha opravljati delo zaradi

· služenja vojaškega roka

· opravljanja nadomestne civilne službe oz. usposabljanja v rezervni sestavi policije

· vpoklica pogodbenega pripadnika rezervne sestave Slovenske vojske

· reševanja in pomoči pogodbenega pripadnika Civilne zaščite

· pripora

· v drugih primerih, ki jih določajo zakon, kolektivna pogodba ali pogodba o zaposlitvi

POSLEDICE SUSPENZA

· pogodba o zaposlitvi ne preneha veljati in je delodajalec ne sme odpovedati, razen če so podani razlogi za izredno odpoved ali če je uveden postopek za prenehanje delodajalca

· mirujejo pogodbene in druge pravice ter obveznosti iz delovnega razmerja, ki so neposredno vezane na opravljanje dela

VRNITEV NA DELO

· pravico in dolžnost vrniti na delo najkasneje v 5 dneh po prenehanju razlogov za suspenz pogodbe

· z dnem, ko se delavec vrne na delo, preneha suspenz pogodbe

· če se v predpisanem roku neupravičeno ne vrne na delo in mu je izrečena izredna odpoved, traja suspenz pogodbe do začetka učinkovanja izredne odpovedi

varstvo posebnih kategorij delavcev
16. Varstvo posebnih kategorij delavcev

ZDR kot posebne kategorije našteva:

· varstvo žensk

· varstvo delavcev zaradi nosečnosti in starševstva

· varstvo delavcev, ki še niso dopolnili 18 let starosti

· varstvo invalidov

· varstvo starejših delavcev

Posebno varstvo pred odpovedjo pogodbe o zaposlitvi pa uživajo:

· predstavniki delavcev

· starejši delavci

· starši

· invalidi in odsotni z dela zaradi bolezni

17. Varstvo starejših delavcev pred odpovedjo in vse v zvezi s tem. Če soglaša kakšne pravice ima? (do odpravnine, ne pa do nadomestila za brezposelnost)

Delodajalec ne sme odpovedati pogodbe o zaposlitvi

· starejšemu delavcu brez njegovega pisnega soglasja
· iz poslovnega razloga
· dokler delavec ne izpolni minimalnih pogojev za pridobitev pravice do starostne pokojnine

Možna je torej odpoved iz krivdnega razloga in razloga nesposobnosti. Če delavec poda pisno soglasje za odpoved iz poslovnih razlogov, ima pravico do odpravnine. Zakon o urejanju trga dela pa določa, da nima pravice do nadomestila za brezposelnost. Zavod za zaposlovanje odkloni plačilo nadomestila, če starejšemu delavcu ni zagotovljena pravica do denarnega nadomestila iz zavarovanja za primer brezposelnosti do izpolnitve minimalnih pogojev za starostno upokojitev, pa je dal pisno soglasje k odpovedi pogodbe o zaposlitvi iz poslovnega razloga
Varstvo starejšega delavca pred odpovedjo ne velja (možna brez soglasja), če je:
· delavcu zagotovljena pravica do denarnega nadomestila iz naslova zavarovanja za primer brezposelnosti do izpolnitve minimalnih pogojev za starostno pokojnino

· delavcu ponujena nova ustrezna zaposlitev

· delodajalec v postopku prenehanja (stečaj, likvidacija)
odpravnina ob upokojitvi (ne odpoved!)
· v višini 2 povprečnih mesečnih plač v RS ali delavca (če to zanj ugodneje) za pretekle 3 mesece

· če se delno upokoji (sklene pogodbo o zaposlitvi s krajšim delovnim časom) - sorazmerno

· če dela s krajšim delovnim časom - sorazmerno (razen PIZ, ZZ, SV)

· če se ponovno zaposli - drugič ne odpravnine

Ni pravice do odpravnine ob upokojitvi, če ima pravico do odpravnine zaradi odpovedi in je delodajalec financiral dokup delovne dobe (je pa upravičen do sorazmernega dela glede razlike).
18. Kdaj lahko vseeno delodajalec odpove starejšemu delavcu POZ iz poslovnega razloga, če ne da soglasja?
Varstvo starejšega delavca pred odpovedjo ne velja, če je:

· delavcu zagotovljena pravica do denarnega nadomestila iz naslova zavarovanja za primer brezposelnosti do izpolnitve minimalnih pogojev za starostno pokojnino
· delavcu ponujena nova ustrezna zaposlitev

· delodajalec v postopku prenehanja (stečaj, likvidacija)

Zakon o urejanju trga dela določa, da lahko brezposelna oseba uveljavlja denarno nadomestilo v trajanju:

· 3 mesecev za zavarovalno dobo od 9 mesecev do 5 let

· 6 mesecev za zavarovalno dobo od pet do 15 let

· 9 mesecev za zavarovalno dobo od 15 do 25 let

· 12 mesecev za zavarovalno dobo nad 25 let

· 19 mesecev za zavarovance, starejše od 50 let, in za zavarovalno dobo več kot 25 let

· 25 mesecev za zavarovance, starejše od 55 let, in za zavarovalno dobo več kot 25 let.

19. delavec postane invalid, kakšne so možnosti delodajalca za odpoved pogodbe o zaposlitvi temu delavcu (posebna komisija daje predhodno mnenje o tem)

ZDR kot razlog za redno odpoved zaposlitve invalidu določa nezmožnost za opravljanje dela pod pogoji iz pogodbe o zaposlitvi zaradi invalidnosti v skladu z Zakonom o pokojninskem in invalidskem zavarovanju oziroma z Zakonom o zaposlitveni rehabilitaciji in zaposlovanju invalidov

Delodajalec lahko odpove pogodbo o zaposlitvi invalidu

1. zaradi nezmožnosti za opravljanje dela pod pogoji iz pogodbe o zaposlitvi zaradi invalidnosti

2. v primeru poslovnega razloga pod pogoji ZPIZ oz. ZZRZI

Dolžnost delodajalca je, da pred odpovedjo ponudi novo pogodbo o zaposlitvi
Delodajalec lahko odpove pogodbo o zaposlitvi (razlog nezmožnosti in poslovni razlog) le, če mu utemeljeno ne more zagotoviti
· pravice do premestitve na drugo delovno mesto

· pravice do dela s krajšim delovnim časom od polnega

Mnenje mora podati komisija za ugotovitev podlage za odpoved pogodbe o zaposlitvi (dokončna odločitev!)

Komisija za ugotovitev podlage za odpoved pogodbe o zaposlitvi

Pri delodajalcu, ki ima najmanj 5 zaposlenih delavcev, ugotovi razloge za odpoved pogodbe o zaposlitvi brez ponudbe nove iz utemeljenih razlogov komisija v sestavi:

· predstavnik zavoda

· predstavnik Inšpektorata za delo

· predstavnik zavoda za zaposlovanje

· predstavnik delodajalcev in predstavnik sindikatov

Odločitev komisije je dokončna.

Mnenje komisije je v vseh primerih pogoj za redno odpoved pogodbe o zaposlitvi invalidu, ki nima statusa delovnega invalida, ali invalidu 2. ali 3. kategorije brez ponudbe nove pogodbe o zaposlitvi.

Delodajalec lahko skladno z ZDR odpove pogodbo o zaposlitvi, če delovni invalid brez opravičljivih razlogov:

· v zakonsko določenem roku ne podpiše pogodbe o poklicni rehabilitaciji ali ne nastopi oziroma ne konča rehabilitacije v roku, določenem s to pogodbo

· ne izpolnjuje obveznosti, ki so določene v pogodbi o poklicni rehabilitaciji

· ne nastopi dela na drugem delovnem mestu, če je bil premeščen

· ne prične z delom s krajšim delovnim časom od polnega

20. možnosti delavke, ki ima otroka, glede dopusta

ZDR ščiti pravico do posebnega varstva zaradi nosečnosti in starševstva. V primeru spora v zvezi z uveljavljanjem posebnega varstva je dokazno breme na delodajalcu
obveznosti delodajalca
· delavcem omogočiti lažje usklajevanje družinskih in poklicnih obveznosti

· ne sme zahtevati podatkov o nosečnosti delavke, razen če dovoli zaradi uveljavljanja pravic

starševski dopust (glej tudi pravice iz starševskega varstva in družinskih prejemkov)
· delodajalec zagotavljati pravico do odsotnosti z dela ali krajšega delovnega časa

· delavec je dolžan obvestiti delodajalca o začetku in načinu izrabe pravic 30 dni pred začetkom

· v času izrabe ima pravico do nadomestila plače v skladu s predpisi o starševskem dopustu

pravica doječe matere

· delavka, ki doji otroka in dela s polnim delovnim časom, ima pravico do odmora za dojenje med delovnim časom, ki traja najmanj 1 uro dnevno
· za čas odmora ima pravico do nadomestila plače v skladu s predpisi o starševskem dopustu

Prepoved opravljanja del v času nosečnosti in v času dojenja

· v času nosečnosti in ves čas, ko doji otroka, delavka ne sme opravljati del, ki bi lahko ogrozila njeno zdravje ali zdravje otroka

· če opravlja delo, pri katerem je izpostavljena dejavnikom tveganja, mora delodajalec sprejeti ustrezne ukrepe z začasno prilagoditvijo pogojev dela

· če se ni možno izogniti nevarnosti za zdravje delavke ali zdravje otroka, mora delodajalec zagotoviti opravljanje drugega ustreznega dela in enako plačo (če je to zanjo ugodnejše)

· če to ni možno - zagotoviti nadomestilo plače

21. ali lahko delodajalec v pogodbi o zaposlitvi določi, da ta preneha, ko delavec izpolni pogoje za upokojitev? (ne!), zakaj ne?

Ne more. Gre za pravico delavca, da odpove POZ ali da POZ preneha s sporazumom. Delavec se sam odloči, kdaj se bo upokojil.

22. ali se lahko delavec delno upokoji? kaj stori delodajalec? kakšne so pri tem omejitve po ZPIZ? Kaj pa za preostanek? Lahko dela manj kot 1/2 DČ? (lahko)
Delna pokojnina je vsebinsko gledana posebna vrsta pokojnine, ki je po višini nižja od siceršnje starostne pokojnine. Do te pokojnine so upravičeni le delavci v delovnem razmerju, ne pa tudi druge osebe, vključene v obvezno pokojninsko in invalidsko zavarovanje.

Možnost prejemanja takšne pokojnine je namenjena blažjemu prehodu iz aktivnega statusa v status uživalca pokojnine, ki v praksi mnogim povzroča številne, zlasti psihične težave. V času uživanja take pokojnine ima njen upravičenec dvojni status: tako delavca, kot tudi status uživalca pokojnine z ustreznimi pravicami in obveznostmi, ki izvirajo iz posameznega od njih.

To pokojnino lahko uveljavi zavarovanec:

· ki je že izpolnil pogoje za pridobitev pravice do starostne pokojnine,

· če je v delovnem razmerju največ s polovico polnega delovnega časa.

Za uveljavitev te pokojnine zavarovanec ne potrebuje soglasja delodajalca, pri katerem je v delovnem razmerju!

KOLIKO ZNAŠA DELNA POKOJNINA?

Delna pokojnina znaša polovico starostne pokojnine, do katere bi bil upravičen zavarovanec glede na dopolnjeno pokojninsko dobo in starost na dan uveljavitve te pravice. Za odmero delne pokojnine veljajo povsem enaka pravila, kot za odmero starostne pokojnine.

Višina delne pokojnine se spreminja v istih rokih in na enak način kot višina drugih pokojnin.

MOŽNOSTI PO PRENEHANJU UŽIVANJA DELNE POKOJNINE

Zavarovanec, ki je uveljavil pravico do delne pokojnine ima potem, ko preneha z delovnim razmerjem na voljo več različnih možnosti. Tako lahko zahteva:

· da se mu začne izplačevati celotni znesek pripadajoče starostne pokojnine, določene ob uveljavitvi pravice do delne pokojnine z vsemi, v času uživanja te pokojnine izvedenimi uskladitvami (ki jih je sicer že bila deležna njegova delna pokojnina) ali,

· ustrezno odstotno povečanje starostne pokojnine, ki je služila za odmero delne pokojnine, za dejansko dopolnjeno zavarovalno dobo, doseženo v času prejemanja delne pokojnine in določitev njenega morebitnega zmanjšanja oziroma povečanja, odvisnega od starosti na dan uveljavljanja tega povečanja ali

· ponovno odmero starostne pokojnine, pri kateri se upošteva tako dejanska zavarovalna doba, dopolnjena v času prejemanja delne pokojnine, ki vpliva na višji odstotek za odmero te pokojnine, kot tudi plača, dosežena za opravljeno delo v tem času ter starost na dan uveljavitve ponovne odmere, zaradi katere se lahko spremeni povečanje oziroma zmanjšanje starostne pokojnine, določeno ob uveljavitvi delne pokojnine.

Odločitev, za eno od naštetih možnosti je odvisna od zneska starostne pokojnine, ki je za takega upravičenca najugodnejša!

plača
23. SESTAVINE PLAČE

· del plače za delovno uspešnost vs. del plače za poslovno uspešnost

· soudeležba pri dobičku

Plačilo za delo je sestavljeno iz:

1. plače (vedno v denarni obliki)

Plača je sestavljena iz:

· osnovne plače (določi se upoštevaje zahtevnost dela
· del plače za delovno uspešnost (določi se upoštevaje gospodarnost, kvaliteto in obseg opravljanja dela

· dodatkov (določijo se za posebne pogoje dela

· za posebne pogoje dela, ki izhajajo iz razporeditve delovnega časa: nočno delo, nadurno delo, delo v nedeljo, delo na praznike in dela proste dneve (višina določi s KP; dodatek pripada le za čas, ko je delal v takih pogojih; dodatek za delo v nedeljo in na dela proste dneve se izključujeta

· dodatki zaradi posebnih obremenitev pri delu, neugodnih vplivov okolja in nevarnosti pri delu lahko določijo s KP

· višina lahko v KP določi v nominalnem znesku ali v odstotku od osnovne plače

· plačila za poslovno uspešnost (samo, če dogovorjeno s kolektivno pogodbo ali pogodbo o zaposlitvi
2. morebitnih drugih vrst plačil, če je tako določeno s kolektivno pogodbo (npr. nastanitev)
Delavec je lahko udeležen pri dobičku v skladu z zakonom.

Če ima po pogodbi o zaposlitvi delavec dogovorjeno nastanitev kot obliko plačila, ima pravico do nastanitve ves čas trajanja delovnega razmerja, kot tudi v času, ko ne opravlja svojega dela in ima pravico do nadomestila plače.

Del plače za delovno uspešnost je torej obvezna sestavina plače, plačilo za poslovno uspešnost pa se določi le, če je to dogovorjeno s kolektivno pogodbo ali pogodbo o zaposlitvi.

dodatek za delovno dobo

· delavcu pripada dodatek za delovno dobo

· višina se določi s kolektivno pogodbo na ravni dejavnosti

povračila stroškov v zvezi z delom

· povračilo stroškov za prehrano med delom, za prevoz na delo in z dela ter povračilo stroškov, ki jih ima na službenem potovanju
· če višina ni določena s kolektivno pogodbo s splošno veljavnostjo, se določi z izvršilnim predpisom

regres

· pravico do regresa za letni dopust ima delavec, ki ima pravico do letnega dopusta (sorazmerno, če ima pravico le do dela letnega dopusta ali če je zaposlen s krajšim delovnim časom - razen če po predpisih o pokojninskem, invalidskem, zdravstvenem ali starševskem varstvu)

· najmanj v višini minimalne plače

· najkasneje do 1. julija (v primeru nelikvidnosti lahko KP določi 1. novembra)

nadomestilo plače

· pravica do nadomestila plače za čas

· odsotnosti (letni dopust, plačana odsotnost zaradi osebnih okoliščin, izobraževanja, praznikov, dela prostih dni

· ko ne dela iz razlogov na strani delodajalca

· ko ne more delati zaradi višje sile - min 50% plače, a ne manj kot 70% minimalne plače

· izplačilo iz lastnih sredstev delodajalca

· nezmožnost za delo zaradi bolezni ali poškodbe, ki ni povezana z delom (do 30 delovnih dni za posamezno odsotnost (skupaj max. 120 delovnih dni v koledarskem letu)

· zaradi poklicne bolezni ali poškodbe pri delu nadomestilo iz lastnih sredstev do 30 delovnih dni za vsako posamezno odsotnost

· izplačilo v breme zdravstvenega zavarovanja

· za daljše odsotnosti

· več odsotnosti zaradi iste bolezni ali poškodbe, ki ni povezana z delom za manj kot 30 dni, med njimi pa manj kot 10 dni razmika

· višina: povprečna plača v zadnjih 3 mesecih

· v primeru odsotnosti zaradi bolezni ali poškodbe, ki ni povezana z delom: 80% plače preteklega meseca

delovni čas, odsotnost z dela, pripravništvo
24. ali je v ZDR določena omejitev odsotnosti z dela

ZDR omejuje odsotnost z dela, vendar postavlja minimalne pravice za delavca in ne omejevanje s strani delodajalca.

Pri izrabi pravic do odsotnosti je potrebno upoštevati tudi potrebe delovnega procesa (dopust in odsotnost ob praznikih).

Odsotnost zaradi zdravstvenih razlogov ni omejena, če pa gre za daljšo bolniško, se delavca napoti na komisijo Zavoda za zdravstveno zavarovanje.

Če pa delavec več kot 5 dni zaporedoma ne pride na delo, o razlogih za svojo odsotnost pa ne obvesti delodajalca, je to razlog za izredno odpoved delovnega razmerja s strani delodajalca!

Dopust:

· omejitev trajanja, vendar navzdol (minimalno trajanje)

· minimalno 4 tedne, ne glede na to, ali dela polni delovni čas ali krajši delovni čas od polnega

· starejši delavec, invalid, delavec z najmanj 60% telesno okvaro in delavec, ki neguje in varuje otroka s telesno ali duševno prizadetostjo (najmanj 3 dodatni dnevi

· za vsakega otroka, ki še ni dopolnil 15 let (1 dodatni dan

· omejena je pravica do celotnega dopusta (sorazmerni del dopusta)

· omejena je tudi izraba dopusta, saj je poleg možnosti za počitek in rekreacijo ter družinske obveznosti delavca potrebno upoštevati tudi potrebe delovnega procesa

Plačana odsotnost zaradi osebnih okoliščin

· pravica do plačane odsotnosti z dela do skupaj največ 7 delovnih dni v letu zaradi osebnih okoliščin

· najmanj 1 dan za vsak posamezen primer: lastne poroke, smrti zakonca, otroka, posvojenca ali pastorka, smrti staršev, hujše nesreče, ki zadane delavca

odsotnost z dela zaradi praznovanja

· pravico do odsotnosti z dela ob praznikih, ki so določeni kot dela prosti dnevi, in ob drugih, z zakonom določenih dela prostih dnevih

· lahko omeji, če je nujno za delovni proces, da se dela na praznični dan

odsotnost z dela zaradi zdravstvenih razlogov

· v primerih začasne nezmožnosti za delo zaradi bolezni ali poškodbe in v drugih primerih v skladu s predpisi o zdravstvenem zavarovanju

· zaradi darovanja krvi (1 dan v breme zdravstvenega zavarovanja)

odsotnost z dela zaradi opravljanja funkcije ali obveznosti po posebnih zakonih

zaradi opravljanja neprofesionalne funkcije, v katero je izvoljen na državnih ali lokalnih volitvah, volitvah v Državni svet, imenovan s strani sodišča, obrambnih dolžnosti, vojaške dolžnosti

dolžnosti zaščite reševanja in pomoči

razen v primeru vpoklica na obvezno ali prostovoljno služenje vojaškega roka

pravica do odsotnosti z dela zaradi izobraževanja

· če se izobražuje v interesu delodajalca ali v lastnem interesu ima pravico do odsotnosti z dela zaradi priprave oziroma opravljanja izpitov (če v interesu delodajalca, je odsotnost plačana)

25. Delovni čas

Delovni čas je sestavljen iz 3 elementov:

· efektivni delovni čas - je vsak čas, v katerem delavec dela, kar pomeni, da je na razpolago delodajalcu in izpolnjuje svoje delovne obveznosti; je osnova za izračun produktivnosti dela

· čas odmora

· čas upravičenih odsotnosti z dela

polni delovni čas

· če ni drugače določeno z zakonom ali kolektivno pogodbo, šteje za polni delovni čas 40 ur na teden

· ne sme biti daljši od 40 ur

· zakon ali kolektivna pogodba lahko določita krajši polni delovni čas, vendar ne manj kot 36 ur

DELO PREKO POLNEGA DELOVNEGA ČASA

· nadurno delo

· dodatno delo zaradi naravne ali druge nesreče

nadurno delo

· na zahtevo delodajalca opravljati delo preko polnega delovnega časa (nadurno delo)

· dopustni primeri:

· izjemoma povečan obseg dela

· da bi se preprečila materialna škoda ali nevarnost za življenje in zdravje ljudi

· da se odvrne okvara na delovnih sredstvih

· zagotovi varnost ljudi in premoženja ter varnost prometa

· v drugih izjemnih, nujnih in nepredvidenih primerih

· odrediti v pisni obliki praviloma pred začetkom dela

· če ni možno predhodno pisno, se odredi ustno, pisna odreditev pa se vroči naknadno (do konca tedna)

· traja največ 8 ur na teden, 20 ur na mesec, 170 ur na leto (lahko pa razporedi v 6 mesecih)

· s soglasjem delavca tudi preko letne časovne omejitve, a največ 230 ur (če odkloni, ne sme trpeti negativnih posledic)

· delovni dan lahko traja največ 10 ur

dopolnilno delo

· izjemoma se lahko poleg pogodbe s polnim delovnim časom sklene pogodba o zaposlitvi s krajšim delovnim časom z drugim delodajalcem, vendar največ za 8 ur na teden, po poprejšnjem soglasju delodajalcev za opravljanje deficitarnih poklicev ali vzgojno-izobraževalnih, kulturno umetniških in raziskovalnih del

razporejanje delovnega časa

· razporeditev in pogoji za začasno prerazporeditev se določijo s pogodbo o zaposlitvi

26. pravna sredstva delavca

uveljavljanje pravic pri delodajalcu in sodno varstvo

· če delavec meni, da delodajalec ne izpolnjuje obveznosti ali krši katero od njegovih pravic ima pravico pisno zahtevati, da delodajalec kršitev odpravi oziroma da svoje obveznosti izpolni

· če delodajalec v nadaljnjem roku 8 delovnih dni ne izpolni svoje obveznosti oz. ne odpravi kršitve, lahko delavec v roku 30 dni zahteva sodno varstvo pred pristojnim delovnim sodiščem

· denarne terjatve iz delovnega razmerja lahko uveljavlja neposredno pred delovnim sodiščem (brez pisne zahteve in dodatnega roka)

· ugotovitev nezakonitosti odpovedi pogodbe o zaposlitvi, drugih načinov prenehanja veljavnosti pogodbe o zaposlitvi, odločitev o disciplinski odgovornosti (lahko zahteva sodno varstvo v roku 30 dni od dneva vročitve oz. ko izvedel za kršitev pravice

· neizbrani kandidat, ki meni, da je bila pri izbiri kršena zakonska prepoved diskriminacije, lahko v roku 30 dni po prejemu obvestila delodajalca zahteva sodno varstvo

Zahteva za odpravo kršitve oz. izpolnitev obveznosti je posebna procesna predpostavka za vložitev tožbe v postopku individualnega delovnega spora (razen če gre za ugotavljanje nezakonitosti odpovedi o zaposlitvi).
27. o čem odloča inšpektor za delo?
O obstoju delovnih razmerij, o zagotavljanju varnih pogojev dela
V primerih, da inšpektor pri opravljanju nadzorstva ugotovi kršitve, lahko
· odredi ukrepe za odpravo nepravilnosti in pomanjkljivosti v roku, ki ga sam določi

· izvede postopke v skladu z zakonom o prekrških

Inšpektorji za delo s področja delovnih razmerij opravljajo inšpekcijsko nadzorstvo nad izvrševanjem zakonov, drugih predpisov, kolektivnih pogodb in splošnih aktov, ki urejajo delovna razmerja, plače in druge prejemke iz delovnega razmerja, zaposlovanje, sodelovanje delavcev pri upravljanju ter stavke, tako v zasebnem, kot tudi v javnem sektorju.

Inšpektorji za delo s področja delovnih razmerij opravljajo nadzor tudi na nekaterih drugih področjih, kjer je to s predpisi izrecno določeno, kot npr. na področju nacionalnih poklicnih kvalifikacij, na področju starševskega varstva ipd.

Inšpektor za delo lahko, da se prepreči samovoljno ravnanje in odvrne nenadomestljiva škoda, zadrži učinkovanje prenehanja pogodbe o zaposlitvi zaradi odpovedi do poteka roka za arbitražo oziroma sodno varstvo, če je delavec v sodnem postopku pa najkasneje ob vložitvi tožbe zahteva izdajo začasne odredbe, do odločitve sodišča o predlogu za izdajo začasne odredbe.

28. pripravništvo

PRIPRAVNIK

Pripravništvo se določi z zakonom ali kolektivno pogodbo na ravni dejavnosti .

Kot pripravnik sklene pogodbo o zaposlitvi

· kdor prvič začne opravljati delo, ustrezno vrsti in stopnji svoje izobrazbe

· z namenom, da se usposobi za samostojno opravljanje dela

VAJENEC

Vajenec, ki uspešno konča program poklicnega izobraževanja je usposobljen za samostojno opravljanje dela, ustrezno vrsti in stopnji njegove poklicne izobrazbe

trajanje pripravništva

· največ 1 leto

· lahko sorazmerno podaljša, če pripravnik dela s krajšim delovnim časom od polnega (največ za 6 mesecev)

· podaljša za čas opravičene odsotnosti z dela, ki traja dlje kot 20 delovnih dni

· na predlog mentorja skrajša, vendar le do 1/2

izvajanje pripravništva

· delodajalec pripravniku po programu zagotavljati usposabljanje za samostojno opravljanje dela

· določi trajanje in potek pripravništva ter program, mentorstvo in način spremljanja in ocenjevanja

· ob koncu pripravništva pripravnik opraviti izpit

omejitev odpovedi

Delodajalec pripravniku ne sme odpovedati pogodbe o zaposlitvi, razen

· če so podani razlogi za izredno odpoved ali

· v primeru postopka za prenehanje delodajalca ali prisilne poravnave

volontersko pripravništvo

· za volonterskega pripravnika uporabljajo določbe tega zakona o trajanju in izvajanju pripravništva, omejenosti delovnega časa, odmorih in počitkih, odškodninski odgovornosti

· pogodba o volonterskem opravljanju pripravništva mora biti sklenjena v pisni obliki

ZAKON O JAVNIH USLUŽBENCIH

29. kaj je javni sektor?

Po ZJU javni sektor sestavljajo:

· državni organi in uprave samoupravnih lokalnih skupnosti

· javne agencije, javni skladi, javni zavodi in javni gospodarski zavodi

· druge osebe javnega prava, če so posredni uporabniki državnega proračuna ali proračuna lokalne skupnosti

ZJU niti ZSPJS ne veljata za javna podjetja niti za gospodarske družbe, v katerih ima večinski delež ali prevladujoč vpliv država ali lokalna skupnost.

30. kako bi na splošno delili zaposlene v Sloveniji? Kateri delovnopravni zakon prihaja za eno in drugo vrsto zaposlenih?

Na zaposlene v javnem sektorju in na zaposlene v zasebnem sektorju.

Zasebni sektor: ZDR

Javni sektor: ZDR, ZJU, ZSPJS

Za javne uslužbence v javnem sektorju velja ZDR in ZJU, vendar pa slednji velja v celoti le za javne uslužbence, ki so zaposleni v državnih organih in upravah samoupravnih lokalnih skupnosti, za ostale javne uslužbence, ki so zaposleni v javnih agencijah, javnih zavodih, javnih skladih in pri drugih posrednih proračunskih uporabnikih ter v javnih gospodarskih zavodih, pa veljajo določila ZJU le do 21. člena.

Za vse javne uslužbence pa velja Zakon o sistemu plač v javnem sektorju (ZSPJS). Ta zakon ureja le plače javnih uslužbencev in funkcionarjev (osnovne plače, dodatke in del plače za delovno uspešnost), ne pa celotnega plačila za delo, kakor tudi ne nadomestil in povračil stroškov javnim uslužbencem.

31. V kakšnem odnosu sta ureditvi v ZDR in ZJU glede uporabe za javne uslužbence?

Velja načelo lex specialis derogat legi generali (poseben predpis razveljavi splošnega). Zato je treba upoštevati, da če ZJU ne ureja določenih delovno pravnih razmerij med delodajalcem in javnim uslužbencem je treba subsidiarno uporabiti določbe ZDR.

Odnos med ZJU in ZDR: subsidiarna uporaba ZDR.

Za javne uslužbence v javnem sektorju velja ZDR in ZJU, vendar pa slednji velja v celoti le za javne uslužbence, ki so zaposleni v državnih organih in upravah samoupravnih lokalnih skupnosti, za ostale javne uslužbence, ki so zaposleni v javnih agencijah, javnih zavodih, javnih skladih in pri drugih posrednih proračunskih uporabnikih ter v javnih gospodarskih zavodih, pa veljajo določila ZJU le do 21. člena.

32. javni uslužbenci

· v kateri sektor sodijo javni uslužbenci, kako jih delimo?

· kako delimo zaposlene v državnih organih? Kako delimo uradnike?

· Kje so zaposleni uradniki?

Na uradnike (delo opravljajo v nazivih ali na položajih) in strokovno-tehnične delavce. To pa velja samo v državnih organih in organih lokalne skupnosti, ne pa tudi v javnih agencijah, javnih skladih, javnih zavodih, javnih gospodarskih zavodih!

Javni uslužbenci so tiste osebe, ki sklenejo delovno razmerje v javnem sektorju. Javni uslužbenci se delijo na:

· uradnike (na položajih / v nazivih)

· strokovno-tehnične javne uslužbence

Uradniki so tisti javni uslužbenci, ki v državnih organih in organih lokalnih skupnosti opravljajo javne naloge. To so naloge, ki se nanašajo na izvrševanje oblasti ali so povezane z varstvom javnega interesa. Kriterije za določanje javnih nalog določa vlada z uredbo. Uradniki izvršujejo javne naloge v nazivih.

Uradniki, ki zasedajo delovna mesta s pooblastili za vodenje, usklajevanje in organizacijo dela v organu (vodstvena delovna mesta) so uradniki na položajih.

Ostali javni uslužbenci v omenjenih organih opravljajo spremljajoča dela in se imenujejo strokovno tehnični uslužbenci. Uslužbenec na strokovno tehničnem delovnem mestu lahko opravlja tudi enostavna upravna opravila, ki jih določi minister pristojen za upravo (upravne overovitve, izdaja delovne knjižice, pošiljanje obvestil državljanom idr).
33. uradniki po nazivu, uradniki po položaju (spremljajoča dela)

URADNIKI V NAZIVIH

Uradnik izvršuje javne naloge v nazivu, ki se pridobi z imenovanjem po izbiri uradnika na javnem natečaju ali z napredovanjem v višji naziv z odločbo.

Po izbiri na javnem natečaju se uradnik imenuje v najnižji naziv delovnega mesta za katero sklene pogodbo o zaposlitvi.

Nazivi so določeni po izobrazbi v 5 kariernih razredih in razporejeni v 16 stopenj.

· v 1. kariernem razredu so nazivi: višji sekretar, sekretar in podsekretar
· v 2. kariernem razredu so: višji svetovalci I do III

· v 3. kariernem razredu: svetovalec I do III

· v 4. kariernem razredu: višji referent I do III

· v 5. kariernem razredu: referent I do IV

Nekateri nazivi so določeni s posebnim zakonom ali uredbo vlade (nazivi uradnikov v pravosodnih organih, pripadnikov Slovenske vojske, diplomantov, policistov, paznikov in carinikov, inšpektorjev in drugih). Poimenovanje nazivov v drugih državnih organih se lahko določijo z aktom državnega organa.

Pogoji za imenovanje v naziv so določeni v ZJU, javni uslužbenec mora izpolnjevati predpisano izobrazbo, strokovni izpit, znanje uradnega jezika in druge pogoje.

Naziv ugasne:

· z dnem prenehanja delovnega razmerja
· z razrešitvijo - v primeru ugotovljene nesposobnosti, premestitve iz poslovnih razlogov, na lastno željo ali s soglasjem, v drugih primerih določenih z zakonom

· z napredovanjem v višji naziv - določi vlada z uredbo v okviru plačnega sistema.

URADNIKI PO POLOŽAJIH

Uradniki, ki zasedajo delovna mesta s pooblastili za vodenje, usklajevanje in organizacijo dela v organu (vodstvena delovna mesta) so uradniki na položajih. Položaje v ministrstvih, organih v sestavi ministrstva, upravnih enotah, vladnih službah in upravah lokalnih skupnosti določa ZJU v 80. členu in so naslednji:

· v ministrstvih: generalni direktor, generalni sekretar in vodja organizacijskih enot

· v organih v sestavi ministrstva: direktor in vodja organizacijskih enot

· v upravnih enotah: načelnik upravne enote in vodje organizacijskih enot

· v vladnih službah: direktor in vodje organizacijskih enot

· v upravah lokalnih skupnosti: direktor in vodje organizacijskih enot

Položaje v drugih državnih organih določi organ sam s splošnim aktom.

34. kje bi bil rajši zaposlen: v javni upravi ali v gospodarskem sektorju? Zakaj?
V javni upravi je zaposlitev mnogo bolj varovana, javni sektor ne gre v stečaj, plača je zagotovljena in redna…

V zasebnem sektorju so možne večje ugodnosti (ni take rigidnosti!), ker v javnem sektorju javnim uslužbencem pripada le toliko pravic, kot jih določa zakon in jih delodajalec ne sme dati delavcu več, saj bi oškodoval proračun.
35. akt o sistemizaciji, kaj je v njem?

Na področju javnega sektorja je določanje pogojev za zasedbo delovnih mest bolj omejeno kot to velja za zasebni sektor. Ti pogoji so natančno določeni v aktu o sistemizaciji.

V mnogih primerih pa so določeni pogoji za sklenitev delovnega razmerja v zakonih. Tako ZJU določa pogoje za uradnike, Zakon o inšpekciji dela za inšpektorje za delo, Zakon o zdravniški službi za zdravnike idr.

Če poseben zakon ne določa drugače, mora imeti oseba javnega prava akt o sistemizaciji delovnih mest, v katerem mora določiti vsaj:

· delovna mesta, potrebna za izvajanje nalog državnega organa, uprave lokalne skupnosti oziroma osebe javnega prava,

· opise pogojev za zasedbo delovnih mest in

· naloge na posameznih delovnih mestih

Gre za minimalno vsebino akta o sistemizaciji delovnih mest, ki jo določa 21. člen ZJU.

ZJU določa definicijo sistemizacije delovnih mest: gre za akt, ki določa delovna mesta potrebna za izvajanje nalog državnega organa, uprave lokalne skupnosti oziroma osebe javnega prava, z opisom pogojev in nalog na posameznih delovnih mestih. Navedene določbe veljajo za celotni javni sektor.

Definicijo sistemizacije najdemo tudi v ZSPJS, ki poleg določitve delovnih mest, opisa pogojev in nalog, med obvezne sestavine sistemizacije dodaja še plačne razrede.

Delovno razmerje se za javne uslužbence (v državnih organih in organih lokalnih skupnosti) sklene za delovno mesto, ki je določeno v sistemizaciji, izven sistemizacije pa se lahko sklene delovno razmerje za določen čas in za opravljanje pripravništva ali druge podobne oblike teoretičnega in praktičnega usposabljanja.

 Akt o sistemizaciji mora biti usklajen z obsegom sredstev določenih v finančnem načrtu in s kadrovskim načrtom, ki določa zaposlitvene kvote. Število sistemiziranih delovnih mest ne sme biti višje od števila delovnih mest določenih v kadrovskem načrtu. Zaposlitvene oziroma kadrovske kvote morajo biti podprte s finančnimi načrti in kadrovski načrt mora biti usklajen s proračunom. Kadrovski načrt je podlaga za sistemizacijo in zato se bo sistemizacija vedno morala usklajevati s kadrovskim načrtom, če se bo ta spremenil.

POGOJI ZA OPRAVLJANJE DELA

Razvrstitev na uradniška delovna mesta in strokovno-tehnična delovna mesta se opravlja glede na:

· zahtevnost delovnega mesta z upoštevanjem zahtevnosti dela in zahtevnosti pogojev za opravljanje dela

· druge okoliščine delovnih razmer.

Za uradniška delovna mesta se kot pogoj za opravljanje dela štejejo:

· splošni pogoji po predpisi delovnega prava

· posebni pogoji - stopnja in smer izobrazbe, delovne izkušnje, znanje tujega jezika, funkcionalna in specialna znanja, posebne sposobnosti in drugi pogoji.

Pogoji za pridobitev položaja se poleg pogojev, ki veljajo za uradniška delovne mesta lahko določijo funkcionalna znanja upravnega vodenja in upravljanja s kadrovskimi viri ter druga specialna znanja

36. objava delovnega mesta

Prosti delovno mesto se objavi različno glede na to, ali gre za interni ali javni natečaj ali za objavo drugih prostih delovnih mest.

Postopek zaposlitve uradnika je po fazah namreč takšen:

· možnost premestitve v istem organu

· možnost premestitev v drug organ (lahko interni natečaj)

· nova zaposlitev (javni natečaj obvezen)

· objava javnega natečaja v Uradnem listu RS ali v dnevnem časopisju in obvezno na spletni strani ministrstva za javno upravo,

· izbira uradnika, ki je dosegel najboljše rezultate (je strokovno najbolj usposobljen)

INTERNI NATEČAJ

Natečaji za zasedbo prostih delovnih mest so objavljeni na spletni strani MJU zaradi možnosti premeščanja uslužbencev v okviru državne uprave ter pravosodnih organov, drugih državnih organov in uprav lokalnih skupnosti, ki so pristopili k "Dogovoru o vključitvi v interni trg dela".

JAVNI NATEČAJ

Javni natečaj se objavi v Uradnem listu ali v dnevnem časopisju ter na spletni strani Ministrstva za upravo. Kandidati, ki izpolnjujejo natečajne pogoje, so uvrščeni v izbirni postopek, ki ga lahko izvaja natečajna komisija ali sam predstojnik (če sestava natečajne komisije zaradi majhnega števila javnih uslužbencev ni mogoča). Natečajna komisija pripravi poročilo o izvedbi izbirnega postopka, ki vsebuje tudi osnutek sklepa o izbiri. Uradniku, ki je izbran, izda predstojnik ali pooblaščenec sklep o izbiri, neizbranim kandidatom pa sklep, da niso izbrani. Neizbrani kandidat se lahko v roku 8 dni pritoži iz določenih razlogov na pristojno komisijo za pritožbe. Pritožba zadrži imenovanje v naziv in sklenitev pogodbe o zaposlitvi. Zoper odločbo komisije za pritožbe je dovoljen upravni spor.

URADNIKI NA POLOŽAJIH

Posebni interni in javni natečaj velja za nekatere uradnike na položajih; gre za uradniška delovna mesta s pooblastili v zvezi z vodenjem, usklajevanjem in organizacijo dela. Natečaj izvaja posebna natečajna komisija, ki jo za vsak primer posebej imenuje uradniški svet. Izbiro med kandidati opravi funkcionar, ki mu je uradnik na položaju odgovoren, ne da bi mu bilo treba obrazložiti svojo odločitev.

STROKOVNO-TEHNIČNO OSEBJE

Postopek za zaposlitev strokovno tehničnega javnega uslužbenca je enak kot za delavca po ZDR.

37. razlike med ZDR in ZJU

Za zaposlene v javnem sektorju veljajo določene posebnosti pri zaposlovanju zaradi narave dela, ki jih opravljajo. S svojim delom javni uslužbenci uresničujejo javni interes in za njihovo delo se porabljajo javna sredstva. Za javna sredstva pa velja pravilo, da se lahko uporabljajo samo za namene, določene v predpisih. Zato so omejitve avtonomije pogodbenih strank, javnega uslužbenca in delodajalca v javnem sektorju večje kot v zasebnem. Delodajalec javnemu uslužbencu ne sme zagotavljati pravic v večjem obsegu, kot je to določeno z zakonom, podzakonskim predpisom ali s kolektivno pogodbo, če bi s tem obremenil javna sredstva. V državnih organih in upravah lokalnih skupnosti predstojnik ne sme sprejeti odločitve, ki bo zagotavljala javnemu uslužbencu manjše ali večje pravice oziroma manj ali bolj ugodne pogoje dela, kot so določeni s predpisi s področja delovnega prava in kolektivnimi pogodbami, če zakon ne določa drugače.

1. Razlike pri pogodbi o zaposlitvi

Razlike glede sestavin pogodbe o zaposlitvi:

· določanje osnovne plače - uvrstitev v plačne razrede skladno z ZSPJS.

· določanje sestavin plače - uvrščanje v plačilne razrede in nominalni zneski posameznih plačilnih razredov so urejeni z ZSPJS

· določanje plačilnega obdobja, plačilnega dneva in načina izplačevanja plače - v javnem sektorju je utečena praksa mesečnega izplačevanja plače, na določen dan in preko osebnih računov zaposlenih zato ni potrebe posebnega urejanja teh sestavin v pogodbi o zaposlitvi

· navedba kolektivnih pogodb oziroma splošnih aktov delodajalca kot obveznih sestavin pogodbe o zaposlitvi. Ne glede na to imajo zaposleni pravico biti seznanjeni s pogoji dela

Ostale sestavine pogodbe o zaposlitvi so enake, kot jih določa ZDR.

Razlika glede spreminjanja pogodbe o zaposlitvi:

· možnost enostranskega spreminjanja pogodbe o zaposlitvi - delodajalčev poseg v pogodbo o zaposlitvi je oblasten akt. Tako lahko delodajalec tudi če javni uslužbenec ne soglaša, enostransko s sklepom, ureja imenovanje v drug naziv, napredovanje v višji plačni razred, premestitev na drugo delovno mesto

Ti sklepi nadomestijo določbe pogodbe o zaposlitvi. Če pa delodajalec pridobi soglasje javnega uslužbenca pa skleneta aneks k pogodbi o zaposlitvi.

2. PREMESTITEV JAVNEGA USLUŽBENCA

Posebnost je možnost premestitve javnega uslužbenca (v ZDR gre za ponudbo nove pogodbe). Delodajalec (predstojnik) lahko javnega uslužbenca premesti na njegovo željo ali zaradi delovnih potreb:

· če so podani poslovni razlogi
· če je javni uslužbenec nesposoben za svoje delovno mesto

· če je tako mogoče zagotoviti smotrnejše delo organa
· če se trajno spremeni obseg dela ali racionalizirajo delovni postopki in javni uslužbenec nima več polne delovne obremenitve

· v drugih primerih, ki jih določa zakon.

3. NAPREDOVANJE

ZSPJZ določa horizontalno napredovanje, ki pomeni, da javni uslužbenec ne spremeni delovnega mesta ali naziva, ampak se mu spremeni osnovna plača, ker napreduje v višji plačni razred na istem delovnem mestu oziroma v istem nazivu. Pogoj za napredovanje javnega uslužbenca je delovna uspešnost, izkazana v napredovalnem obdobju.

4. Pogodba o zaposlitvi za določen čas

ZJU taksativno določa razloge za sklenitev pogodbe o zaposlitvi za določen čas, prav tako pa za vsak razlog določa čas trajanja pogodbe o zaposlitvi in ali je potrebno izvesti javni natečaj ali objavo delovnega mesta.

ZJU posebej določa, da se ne smejo upoštevati razlogi sklenitve pogodbe o zaposlitvi za določen čas po ZDR. Napotuje pa na uporabo določb ZDR glede

· omejitve sklepanja zaporednih pogodb (veriženje pogodb o zaposlitvi) in

· kršitve določb o dopustnosti sklenitve pogodbe o zaposlitvi za določen čas (transformacija).

Po ZJU posebej velja pravilo, da so pravice in obveznosti javnih uslužbencev, ki so sklenili pogodbo o zaposlitvi za določen čas, enake kot jih imajo javni uslužbenci, ki so sklenili pogodbo o zaposlitvi za nedoločen čas. Izjeme od tega pravila so

· dela niso določena v sistemizaciji
· niso imenovani v naziv (to ne velja za policiste, carinike in paznike)

· za določena dela se lahko določi za 20 odstotkov višja osnovna plača in

· javni uslužbenci, ki opravljajo dela na delovnem mestu v kabinetu imajo lahko pravico do odpravnine
Pogodba o zaposlitvi za določen čas se sklene po ZDR in se ne sme spremeniti v nedoločen čas brez izvedenega javnega natečaja, razen za javne uslužbence na položajih.

5. ODPOVED POGODBE O ZAPOSLITVI

Posebna ureditev pri odpovedi pogodbe o zaposlitvi za javne uslužbence:

· premestitev pri redni odpovedi pogodbe o zaposlitvi iz poslovnega razloga in iz razloga nesposobnosti. Institut premestitve nadomešča ponudbo nove pogodbe o zaposlitvi, ki jo določa ZDR, s tem da se premestitev opravi z aneksom k pogodbi. Za razliko od ZDR ZJU ne določa odpovedi pogodbe o zaposlitvi s ponudbo nove, ampak določa možnost premestitve. Tako kot v javnem sektorju, je tudi v zasebnem sektorju delodajalec dolžan iskati vse možnosti za ohranitev zaposlitve.

· trajanje prednostne pravice do zaposlitve v primerih odpovedi pogodbe o zaposlitvi iz poslovnega razloga, ki je za javnega uslužbenca daljša za 1 leto,

· definicija razloga nesposobnosti - ni niso vključeni primeri, če javni uslužbenec ne izpolnjuje več pogojev za zasedbo delovnega mesta, določenih v zakonu in javni uslužbenec v razumnem roku ne izpolni pogojev, ampak se te okoliščine štejejo za dodatni razlog redne odpovedi pogodbe o zaposlitvi,

· odpravnina - javnemu uslužbencu ne pripada odpravnina pri odpovedi iz razloga nesposobnosti.

· odpoved pogodbe o zaposlitvi v zvezi z upokojitvijo velja le za javnega uslužbenca, ne pa za delavca.

6. Suspenz pogodbe o zaposlitvi po ZJU

ZJU posebej ureja suspenz pogodbe o zaposlitvi. O mirovanju pravic in obveznosti se lahko predstojnik in javni uslužbenec sporazumno dogovorita. ZJU primerov za suspenz ne določa, ampak to prepušča dogovoru strank. V času mirovanja lahko javni uslužbenec sklene pogodbo o zaposlitvi z drugim delodajalcem, ko pa se vrne prvemu delodajalcu zasede delovno mesto, ki ga je uradnik opravljal v nazivu pred mirovanjem pravic, brez javnega natečaja.

7. Pravno varstvo

Po ZJU velja načelo dokončnega odločanja. V skladu z javni uslužbenec lahko vloži pritožbo v 8 dneh od vročitve pisne odpovedi. Torej javni uslužbenec mora najprej uveljavljati varstvo svojih pravic pred pristojno komisijo za pritožbe. Da gre za procesno predpostavko lahko sklenemo iz določbe Zakona o delovnih in socialnih sodiščih, ki določa sodno varstvo proti odločbam delodajalca. Sodišče bi zavrglo tožbo, če bi bila vložena zoper odločbo, ki se ni izpodbijala s pritožbo pri organu, ker je bila ta mogoča.

Komisija za pritožbe mora o pritožbi odločiti najkasneje v 30 dneh. Zoper odločitev komisije ima javni uslužbenec sodno oziroma arbitražno varstvo v katerem lahko zahteva zadržanje učinkovanja odpovedi z izdajo začasne odredbe.

8. Odškodninsko odgovornost javnega uslužbenca in delodajalca (organa)

Odškodninsko odgovornost javnega uslužbenca in organa določa ZJU, pri tem pa veljajo enaka pravila, kot jih uveljavlja OZ za

· odgovornost delavca za škodo, ki jo je povzročil delodajalcu (vendar samo naklepoma ali iz hude malomarnosti na delu ali v zvezi z delom)

· odgovornost delodajalca za škodo, ki jo je tretjemu povzročil delavec (odgovarja delodajalec, oškodovanec pa lahko terja povračilo škode tudi od javnega uslužbenca, če je ta škodo povzročil naklepno; Delodajalec ima regresni zahtevek od javnega uslužbenca, če škodo poravna tretjemu. Pri tem je razlika: če je delavec škodo povzročil naklepoma, lahko zahteva povračilo za celotno odškodnino; če pa javni uslužbenec povzroči škodo iz hude malomarnosti, pa lahko zahteva le delno poplačilo plačane odškodnine)

Posebnost je, da javni uslužbenec ne odgovarja za škodo, ki jo povzroči zaradi upoštevanja navodila ali odredbe nadrejenega. Odredba nadrejenega mora biti pisna ali pa mora imeti javni uslužbenec izkazano, da je izdajo pisne odredbe zahteval v pisni obliki.

Delodajalec odgovarja tudi za škodo, ki jo povzroči javnemu uslužbencu s kršenjem pravic iz delovnega razmerja. Možen je tudi pisni dogovor med predstojnikom in javnim uslužbencem, ki je izvršilni naslov ter odmera odškodnine v pavšalnem znesku (pavšalna odškodnina).

38. sestavine pogodbe o zaposlitvi po ZJU. Glavne razlike pri pogodbi o zaposlitvi med ZDR in ZJU?

Tudi javni uslužbenec v državnih organih in upravah lokalne skupnosti sklene delovno razmerje s pogodbo o zaposlitvi. Njene sestavine so določene v 53. členu ZJU in so naslednje:

· navedba pogodbenih strank

· navedba organa, v katerem bo javni uslužbenec opravljal delo

· čas trajanja delovnega razmerja

· navedba delovnega mesta oziroma položaja, na katerem bo javni uslužbenec opravljal delo, oziroma podatki o vrsti dela s kratkim opisom dela

· datum začetka opravljanja dela

· kraj opravljanja dela

· določilo o tem, ali se delo opravlja s polnim ali s krajšanim delovnim časom

· druge podatke, ki jih določa ZJU ali področni zakon, ki ureja položaj javnih uslužbencev v organih

· določilo o osnovni plači in morebitnih dodatkih, vezanih na delovno mesto

· določilo o letnem dopustu

· določilo o delovnem času

· določilo o odpovednem roku

· navedbo, da lahko posamezne sestavine pogodbe delodajalec enostransko spreminja v skladu z zakonom.

ZJU izrecno določa, da se za sestavine pogodbe o zaposlitvi ne uporabljajo določbe splošnih predpisov o delovnih razmerjih. Sestavine pogodbe o zaposlitvi po ZJU se razlikujejo od sestavin, ki jih določa ZDR. Najpomembnejša razlika je v možnosti enostranskega spreminjanja pogodbe o zaposlitvi s strani delodajalca z zakonom. Ta možnost, ki pa je z zakonom omejena samo na primere, ki so določeni v zakonu, izhaja iz narave dela javnega uslužbenca. Javni uslužbenec izvršuje svoje naloge, določene v pogodbi o zaposlitvi v javnem interesu; ta pa je varovan pred zasebnim interesom. Delodajalčev poseg v pogodbo o zaposlitvi je oblasten akt. Tako lahko delodajalec tudi če javni uslužbenec ne soglaša, enostransko s sklepom, ureja:

· imenovanje v drug naziv

· napredovanje v višji plačni razred

· premestitev na drugo delovno mesto

Ti sklepi nadomestijo določbe pogodbe o zaposlitvi. Če pa delodajalec pridobi soglasje javnega uslužbenca pa skleneta aneks k pogodbi o zaposlitvi.

Ostale sestavine po ZJU se razlikujejo od sestavin po ZDR pri:

· določanju osnovne plače - ZJU ne določa, da se osnovna plača določi v evrih, kot to določa ZDR, ker se vrednost plačnih razredov (osnovnih plač), določi z zakonom v nominalnih zneskih. ZSPJS podrobneje ureja plačo in določa, da se osnovna plača javnega uslužbenca določa z uvrstitvijo v plačni razred. Plačna lestvica je sestavni del ZSPJS in določa najnižji in najvišji plačni razred za javne uslužbence in funkcionarje.

ZPJS ne definira plače, pač pa določa, da je plača sestavljena iz

· osnovne plače

· dodatkov in

· dela plače za delovno uspešnost.

Znesek osnovne plače se določi z uvrstitvijo v posamezen plačni razred iz plačne lestvice.

· določanje plačilnega obdobja, plačilnega dneva in načina izplačevanja plače - v javnem sektorju je utečena praksa mesečnega izplačevanja plače, na določen dan in preko osebnih računov zaposlenih zato ni potrebe posebnega urejanja teh sestavin v pogodbi o zaposlitvi

· navedba kolektivnih pogodb oziroma splošnih aktov delodajalca kot obveznih sestavin pogodbe o zaposlitvi. Ne glede na to imajo zaposleni pravico biti seznanjeni s pogoji dela.

Ostale sestavine pogodbe o zaposlitvi so enake, kot jih določa ZDR.

Spremembe zakona, podzakonskega predpisa, kolektivne pogodbe oziroma splošnega akta delodajalca ne vplivajo neposredno na pravice in obveznosti, določene v pogodbi o zaposlitvi oziroma s sklepom, če se ta ne spremeni. Navedene spremembe aktov nimajo neposrednega učinka na vsebino pogodbe o zaposlitvi javnega uslužbenca in se zato ohranijo enake pravice kot jih je imel določene pred spremembo navedenih aktov. Lahko pa v skladu z zakonom predstojnik kadarkoli izda sklep, s katerim drugače uredi pravice in obveznosti javnega uslužbenca in ki hkrati pomeni spremembo pogodbe o zaposlitvi. Gre za razliko od določitve v ZDR, ko sestavni deli pogodbe o zaposlitvi postanejo minimalne pravice in obveznosti določene v zakonu, kolektivni pogodbi oziroma splošnim aktom delodajalca, če je določilo v pogodbi o zaposlitvi v nasprotju s splošnimi določbami o minimalnih pravicah in obveznostih pogodbenih strank.

39. razlogi za odpoved pogodbe o zaposlitvi po ZDR in po ZJU

Po ZJU preneha veljati POZ na naslednje načine:

1. na načine, ki jih določa ZDR

2. po samem zakonu

3. po ZJU

· če uradnik ne opravi ustreznega strokovnega izpita, ki je bil kot pogoj določen v POZ, razen, če ga ne opravi iz razlogov, ki niso na njegovi strani

· če je s pravnomočno sodbo obsojen za naklepno kaznivo dejanje po uradni dolžnosti z zaporno kaznijo več kot 6 mesecev

· na drug način, če tako določa ZJU ali področni zakon.

Po ZDR preneha POZ iz naslednjih razlogov (redna odpoved):

· poslovni razlog

· razlog nesposobnosti

· krivdni razlog

· razlog nezmožnosti.

Po ZJU naj bi se pogodbeni koncept prenehanja pogodbe o zaposlitvi čimbolj uveljavil po principu, ki velja za delavce v zasebnem sektorju. Posebnosti veljajo za redno odpoved pogodbe o zaposlitvi iz poslovnega razloga in iz razloga nesposobnosti. Za redno odpoved iz krivdnega razloga in izredno odpoved se v celoti uporablja ZDR

Bistvene razlike v ureditvah odpovedi pogodbe o zaposlitvi PO ZJU IN ZDR

Posebna ureditev pri odpovedi pogodbe o zaposlitvi za javne uslužbence:

· premestitev pri redni odpovedi pogodbe o zaposlitvi iz poslovnega razloga in iz razloga nesposobnosti. Institut premestitve nadomešča ponudbo nove pogodbe o zaposlitvi, ki jo določa ZDR, s tem da se premestitev opravi z aneksom k pogodbi. Za razliko od ZDR ZJU ne določa odpovedi pogodbe o zaposlitvi s ponudbo nove, ampak določa možnost premestitve. Tako kot v javnem sektorju, je tudi v zasebnem sektorju delodajalec dolžan iskati vse možnosti za ohranitev zaposlitve.

· trajanje prednostne pravice do zaposlitve v primerih odpovedi pogodbe o zaposlitvi iz poslovnega razloga, ki je za javnega uslužbenca daljša za 1 leto,

· definicija razloga nesposobnosti - ni niso vključeni primeri, če javni uslužbenec ne izpolnjuje več pogojev za zasedbo delovnega mesta, določenih v zakonu in javni uslužbenec v razumnem roku ne izpolni pogojev, ampak se te okoliščine štejejo za dodatni razlog redne odpovedi pogodbe o zaposlitvi,

· odpravnina - javnemu uslužbencu ne pripada odpravnina pri odpovedi iz razloga nesposobnosti.

· odpoved pogodbe o zaposlitvi v zvezi z upokojitvijo velja le za javnega uslužbenca, ne pa za delavca.

KOLEKTIVNO DELOVNO PRAVO
40. kaj je kolektivno delovno pravo? kdo so subjekti kolektivnega prava? kateri predpisi urejajo kolektivno delovno pravo?

Kolektivno delovno pravo obsega obravnavanje delavskih in delodajalskih organizacij ter zastopanje delavcev.

Glede zastopanja delavcev je v veljavi dvotirni sistem – delavci so zastopani:

· preko sindikalnih zastopnikov
· preko neposredno voljenih delavskih predstavnikov
Pomembno je, da imajo tudi delavci, ki niso v sindikatu, svoje predstavništvo – svet delavcev predstavlja vse delavce, zaposlene v podjetju in ne samo člane sindikatov. Pri nas kolektivne pogodbe veljajo za vse, ne glede na članstvo v sindikatih.

Subjekti kolektivnega delovnega prava so sindikati in druge delavske organizacije ter delodajalci.

Kolektivno delovno pravo je urejeno v zakonih, nanaša se na delodajalce in delavske organizacije. Zakoni, ki urejajo kolektivno delovno pravo so:

· Zakon o sodelovanju delavcev pri upravljanju

· Zakon o reprezentativnosti sindikatov

· Zakon o kolektivnih pogodbah

· Zakon o stavki

· Zakon o delovnih in socialnih sodiščih

41. vsebinska delitev, sestavine kolektivne pogodbe; normativni del, tarifni del

Kolektivne pogodbe so sestavljene iz treh delov

· obligacijski del

· normativni del

· tarifni del

OBLIGACIJSKI DEL

V obligacijskem delu kolektivne pogodbe so določene stranke kolektivne pogodbe na obeh straneh (na vsaki strani je lahko več predstavnikov delojemalcev in delodajalcev) ter medsebojne pravice in obveznosti pogodbenih strank, ki zavezujejo obe stranki k prizadevanju za izvajanje in izpolnitev dogovorjenih določb. Sem sodijo zlasti določbe o sprejemanju kolektivne pogodbe, rok, osebne, stvarne in časovne veljavnosti, medsebojne pravice in obveznosti do obveščanja, sankcije za neizpolnjevanje dogovorjenih določb, posredovanje in reševanje sporov, postopki za spremembe ter za odpoved pogodbe, itd.

normativni del
Normativni del vsebuje določbe, s katerimi se urejajo:

· pravice in obveznosti delavcev in delodajalcev pri sklepanju pogodb o zaposlitvi, med trajanjem delovnega razmerja in v zvezi s prenehanjem pogodbe o zaposlitvi

· plačilo za delo, drugi osebni prejemki in povračila v zvezi z delom

· varnost in zdravje pri delu

· druge pravice in obveznosti, ki izhajajo iz razmerij med delodajalci in delavci

· zagotavljanje pogojev za delovanje sindikata pri delodajalcu.

TARIFNI DEL

V tarifnem delu kolektivne pogodbe je določen obseg materialnih pravic delavcev. Tarifna priloga h kolektivni pogodbi je sprejeta za omejeno časovno obdobje in določa:

· izhodiščne plače (zneski najnižjih osnovnih plač) in eskalacijo izhodiščnih plač

· dodatke (dodatki za posebne pogoje dela, dodatki, ki izhajajo iz razporeditve delovnega časa, ki je za delavce manj ugoden, dodatek za delovno dobo, nadomestila plače)

· regres za letni dopust

· druge osebne prejemke ter povračila v zvezi z delom (prehrana, prihod na delo in odhod z dela, službena pot in drugo).

42. Hierarhija kolektivnih pogodb in kakšna je izjema od splošnega načela? (da v nižje instančnih kolektivnih pogodbah ne morejo biti pravice slabše urejene, kot v višje instančnih)
Omejitev avtonomije strank

Kolektivna pogodba lahko vsebuje le določbe, ki so za delavce ugodnejše od določb, vsebovanih v zakonih, razen v primeru, ko Zakon o delovnih razmerjih določa drugače.

Hierarhija kolektivnih pogodb

Delodajalci, ki jih zavezuje kolektivna pogodba, se pri sklepanju kolektivnih pogodb na ožji ravni dogovorijo o pravicah in delovnih pogojih, ki so za delavce ugodnejši.

Izjema: pod pogoji, ki se določijo s kolektivno pogodbo na širši ravni, pa lahko s kolektivno pogodbo na ožji ravni določijo tudi pravice in delovni pogoji, ki so za delavce drugačni ali manj ugodni.

Seveda pa mora biti pri tem ohranjena raven varstva iz Zakona o delovnih razmerjih.

43. razlika pogodba o zaposlitvi - kolektivne pogodbe

Pogodba o zaposlitvi je institut individualnega delovnega prava, stranka je delavec in delodajalec, brez nje delovno razmerje ne nastane. Kolektivna pogodba pa je institut kolektivnega delovnega prava, stranke so sindikati oz. združenja sindikatov in delodajalec oz. združenja delodajalcev.

Razlika v postopku sklenitve

Postopek za sklenitev kolektivne pogodbe se začne na pisni predlog ene od strank. V pisnem predlogu mora stranka opredeliti tudi vsebino predlagane kolektivne pogodbe, druga stranka pa mora pisni odgovor poslati najpozneje v 30 dneh od dneva, ko je prejela predlog.

Za razliko od pogodbe o zaposlitvi, je h kolektivni pogodbi možen tudi naknaden pristop. Sindikati in delodajalci lahko s soglasjem strank pristopijo k že sklenjeni kolektivni pogodbi in s tem postanejo njeni podpisniki.

Oblika in objava

Tako pogodba o zaposlitvi kot kolektivna pogodba morata biti sklenjeni v pisni obliki, obe pa se lahko skleneta za določen ali nedoločen čas.

Medtem ko pogodba o zaposlitvi začne veljati, ko jo stranki podpišeta, je za kolektivno pogodbo nujna še objava v Uradnem listu (KP na območju države) oz., kjer se dogovorita (druge KP), veljati začne šele 15 dan po objavi.

Splošna veljavnost kolektivnih pogodb

Ena glavnih značilnosti kolektivnih pogodb je njihova splošna veljavnost - kolektivna pogodba velja za vse delavce pri delodajalcih, za katere kolektivna pogodba velja, če kolektivno pogodbo sklene 1 ali več reprezentativnih sindikatov.

Razširitev veljavnosti kolektivne pogodbe

Možna je tudi razširitev veljavnosti kolektivne pogodbe - če jo sklenejo reprezentativni sindikati in reprezentativna združenja delodajalcev v dejavnosti, lahko ena od strank kolektivne pogodbe predlaga ministru za delo, da razširi veljavnost kolektivne pogodbe na vse delodajalce v dejavnosti, za katero je sklenjena kolektivna pogodba.

Pri pogodbi o zaposlitvi no možno nobeno razširjanje.

Prenehanje kolektivne pogodbe

Kolektivna pogodba preneha veljati

· s potekom časa, za katerega je sklenjena

· s sporazumom obeh strank o prenehanju veljavnosti ali

· z odpovedjo.

Enaki razlogi so tudi za prenehanje pogodbe o zaposlitvi, s tem da primere in pogoje za odpoved kolektivne pogodbe določita stranki s kolektivno pogodbo, za odpoved (redno ali izredno) pa so možni le z zakonom predvideni razlogi (razen za redno odpoved s strani delavca, saj razlogi takrat niso pomembni).

Razlika je še v tem, da odpovedni rok določita stranki s kolektivno pogodbo, če pa ne določa odpovednega roka, se lahko odpove z odpovednim rokom 6 mesecev. Kolektivne pogodbe, sklenjene za določen čas, ni mogoče predčasno odpovedati.

Uporaba kolektivne pogodbe po prenehanju veljavnosti

Po prenehanju veljavnosti kolektivne pogodbe se do sklenitve nove, vendar najdalj eno leto, če stranki ne določita drugače, še naprej uporabljajo določbe normativnega dela. Take možnosti pogodba o zaposlitvi seveda ne dopušča.

Evidenca in objava kolektivne pogodbe

Kolektivne pogodbe sklenjene za območje države, se vpisujejo v evidenco kolektivnih pogodb, ki jo vodi ministrstvo za delo.

44. KOLEKTIVNE POGODBE za javni sektor
· katere so, kakšne so njihove posebnosti
· plače JU in kolektivne pogodbe
II. OBLIGACIJSKI DEL

Ustanovljena je Komisija za razlago Kolektivne pogodbe za javni sektor. Pogodbeni stranki sporazumno imenujeta 7 člansko komisijo za razlago kolektivne pogodbe. Komisija sprejema razlage kolektivne pogodbe, ki pomenijo obvezen način uporabe njenih določb za obe stranki ter obvezno podlago za odločanje v sporih o pravicah in obveznostih, ki izvirajo iz te kolektivne pogodbe.
Razlage komisije se objavijo v Uradnem listu Republike Slovenije.
III. TARIFNI DEL
1. Osnovna plača

· Osnovna plača javnega uslužbenca je določena s plačnim razredom na plačni lestvici.

· najnižji plačni razred za posamezen tarifni razred

· določitev plačnega razreda orientacijskih delovnih mest - določajo se orientacijska delovna mesta plačnih skupin C do J
· Višina in način uskladitve osnovnih plač in višini sredstev za odpravo plačnih nesorazmerij

· Višina regresa za letni dopust v javnem sektorju

2. Redna delovna uspešnost - kriteriji in merila za določanje

3. Dodatki

4. Dežurstvo

45. kolektivni delovni spori? kateri so? Kaj je značilno za kolektivne delovne spore?

Kolektivni delovni spori so spori o:

· veljavnosti kolektivnih pogodb in njenem izvrševanju med strankami kolektivne pogodbe ali med strankami kolektivne pogodbe in drugimi osebami

· o pristojnosti za kolektivno pogajanje

· o skladnosti kolektivne pogodbe z zakonom, medsebojni skladnosti kolektivne pogodbe in skladnosti splošnih aktov delodajalca z zakonom in kolektivno pogodbo

· o zakonitosti stavke in drugih industrijskih akcij

· o sodelovanju delavcev pri upravljanju

· o pristojnostih sindikata v zvezi z delovnimi razmerji

· v zvezi z določitvijo reprezentativnosti sindikata

· za katere tako določa zakon
REŠEVANJE KOLEKTIVNIH DELOVNIH SPOROV

Kolektivni delovni spori se rešujejo na miren način s pogajanji, posredovanjem in arbitražo ter v skladu z Zakonom o delovnih in socialnih sodiščih pred pristojnim delovnim sodiščem

INTERESNI SPOR

Kolektivni delovni spor, ki je posledica različnih interesov strank (interesni spor), nastane, kadar se stranki ne sporazumeta o posameznih vprašanjih glede sklenitve, dopolnitve ali spremembe kolektivne pogodbe.

Postopek za mirno reševanje interesnega spora s posredovanjem ali arbitražo se začne, če ena od strank v določenem roku od dneva, ko je bil dan predlog za sklenitev, dopolnitev ali spremembo kolektivne pogodbe, pisno izjavi, da so bila pogajanja neuspešna.

spor o pravicah

Kolektivni delovni spor o pravicah nastane, kadar se stranki ne strinjata z načinom izvajanja določb veljavne kolektivne pogodbe ali ena od strank ugotavlja njeno kršitev.

Postopek za mirno reševanje spora o pravicah se začne s pisnim predlogom za pogajanje, ki ga stranka, ki meni, da se kolektivna pogodba krši oziroma nepravilno izvaja, pošlje drugi stranki skupaj z obrazložitvijo.

Posebnosti postopka v kolektivnih delovnih sporih (v določeni meri soroden nepravdnemu postopku:
· začne se na predlog

· udeleženci v postopku so predlagatelj, nasprotni udeleženec, nosilci pravic in obveznosti v razmerju, o katerem se odloča, in tisti, ki jim zakon daje pravico, da se udeležujejo postopka

· predlog za začetek postopka lahko vložijo:

· glede veljavnosti kolektivne pogodbe: stranke pogodbe, ostali, za katere velja kolektivna pogodba, pa samo, če izkažejo, da utemeljeno uveljavljajo skupinski interes
· o zakonitosti stavke: stavkovni odbor in tisti, zoper katerega je stavka organizirana!; v teh sporih se lahko sindikat udeležuje postopka, ki ga je začel kdo drug

· o pristojnostih, ki jih ima sindikat v zvezi z delovnimi razmerji: sindikat

· v zvezi z določitvijo reprezentativnosti sindikata: sindikat

· umik predloga je mogoč do konca glavne obravnave brez privolitve nasprotnega udeleženca

· odločitev sodišča:

· ugotovi veljavnost ali neveljavnost kolektivne pogodbe, kršitev pravic ali obveznosti iz kolektivne pogodbe, neskladnost kolektivne pogodbe z zakonom, neskladnost splošnega akta delodajalca z zakonom oz. s kolektivno pogodbo

· delno ali v celoti razveljavi oz. odpravi splošni akt delodajalca ali posamični pravni akt; lahko tudi naloži sprejem ali izdajo novega pravnega akta

· udeleženci lahko vložijo pravna sredstva, tudi če niso sodelovali v postopku na 1. stopnji, v roku, ki velja za udeleženca, ki mu je bila odločba najkasneje vročena

· ni dovoljena obnova postopka

REPREZENTATIVNOST SINDIKATOV

46. Zakaj je pomembna lastnost reprezentativnosti sindikata?

Zakon o reprezentativnosti sindikatov določa način pridobitve lastnosti pravne osebe in reprezentativnosti sindikatov. Drugi del zakona se tako nanaša na reprezentativnost.

Reprezentativni so tisti sindikati, ki:

· so demokratični in uresničujejo svobodo včlanjevanja v sindikate, njihovega delovanja in uresničevanja članskih pravic in obveznosti

· neprekinjeno delujejo najmanj zadnjih 6 mesecev

· so neodvisni od državnih organov in delodajalcev

· se financirajo pretežno iz članarine in drugih lastnih virov

· imajo določeno število članov v skladu z določili tega zakona.

Kolektivne pogodbe s splošno veljavnostjo lahko sklepajo reprezentativni sindikati:

· ki jim je priznana reprezentativnost glede cele države

· v katerih je vsaj 10% delavcev iz posamezne panoge

Če želi imeti priznano lastnost reprezentativnosti pomožni regionalni sindikat, mora imeti včlanjenih vsaj 15% delavcev iz posamezne panoge / dejavnosti / poklica.

Lastnost reprezentativnosti je pomembna, ker lahko reprezentativni sindikati

· sklepajo kolektivne pogodbe s splošno veljavnostjo (na območju cele države)

· sodelujejo v organih, ki odločajo o vprašanjih ekonomske in socialne varnosti delavcev

· predlagajo kandidate delavcev, ki sodelujejo pri upravljanju, v skladu s posebnimi predpisi

Izrek odločbe o podelitvi reprezentativnosti se objavi v Uradnem listu.

SODELOVANJE PRI UPRAVLJANJU

47. sodelovanje delavcev pri upravljanju; kakšne pravice imajo, kateri so organi? ali je delavski svet obligatoren organ?

S sodelovanjem delavcev pri upravljanju se zagotavljata participacija in socialni dialog.

Participacija delavcev zagotavlja socialni dialog. Pod participacijo razumemo:

· v širšem smislu sodelovanje delavcev preko sindikalnih predstavnikov (sindikalna demokracija)

· v ožjem smislu sodelovanje delavcev preko sveta delavcev (industrijska demokracija)

I. PRAVICE

Sodelovanje delavcev pri upravljanju se uresničuje s:

· pravico do pobude in s pravico do odgovora na to pobudo

· pravico do obveščenosti - o vprašanjih, ki se nanašajo na gospodarski položaj družbe, razvojne cilje družbe, stanje proizvodnje in prodaje, itd. O nekaterih vprašanjih mora obvestiti svet delavcev še pred sprejemom odločitev: o spremembi dejavnosti, o zmanjšanju gospodarske dejavnosti, o spremembi v organizaciji proizvodnje, o spremembi tehnologije, o letnem obračunu in letnemu poročilu.

· pravico dajanja mnenj in predlogov ter s pravico do odgovora nanje

· skupnimi posvetovanji z delodajalcem

· pravico soodločanja - delodajalec mora predložiti v soglasje svetu delavcev predvsem predloge odločitev v zvezi z osnovami za odločanje o izrabi letnega dopusta in odločanje o drugih odsotnostih z dela, merili za ocenjevanje delovne uspešnosti delavcev, kriteriji za napredovanje delavcev…

· pravico zadržanja odločitev delodajalca - svet delavcev lahko s sklepom zadrži posamezne odločitve delodajalca in istočasno sproži postopek za razreševanje medsebojnega spora, če delodajalec:
· ne obvešča predhodno sveta delavcev o vprašanjih, glede katerih je obvezno obveščanje pred sprejemom dokončne odločitve
· ne seznani sveta delavcev, ne spoštuje rokov in ne zahteva skupnega posvetovanja s svetom delavcev glede statusnih in kadrovskih vprašanj
V primeru izdanega sklepa delodajalec ne sme izvršiti odločitve vse do dokončne odločitve pristojnega organa.

Sodelovanje delavcev pri upravljanju družbe se uresničuje tako, da so delavci:

· neposredno obveščeni in da lahko neposredno dajejo predloge in mnenja,

· obveščeni preko delavskega zaupnika ali sveta delavcev, ter da preko njega dajejo predloge in mnenja, zahtevajo skupno posvetovanje z delodajalcem, soodločajo o posameznih, s tem zakonom določenih vprašanjih in zahtevajo zadržanje posameznih odločitev delodajalca do sprejema končne odločitve na pristojnem organu.

II. ORGANI

Pravice v zvezi s sodelovanjem delavcev pri upravljanju uresničujejo delavci kot posamezniki ali kolektivno preko:

1. sveta delavcev ali delavskega zaupnika

2. zbora delavcev

3. predstavnikov delavcev v organih družbe

1. SVET DELAVCEV in DELAVSKI ZAUPNIK

svet delavcev (delavski svet)
· delavci imajo pravico izvoliti svet delavcev - delavski svet tako ni obvezen!

· svet delavcev se oblikuje, če je v družbi več kot 20 zaposlenih (sicer pa lahko delavski zaupnik)

· pravico voliti predstavnike v svet delavcev imajo delavci, ki so v družbi zaposleni najmanj 6 mesecev, direktor, vodilno osebje in družinski člani vodilnega osebja nimajo pravice voliti predstavnikov v svet delavcev

· postopek volitev in odpoklica članov sveta delavcev vodijo volilne komisije in volilni odbori

· nujne in potrebne stroške za tehnično izvedbo volitev krije družba, čas, porabljen za delo volilnih organov in volitve, se plača, kot da bi delavci delali

· člani sveta delavcev ne smejo biti ovirani oziroma jim ne sme biti onemogočeno opravljanje njihovih aktivnosti v svetu delavcev, kot tudi ne njihovo redno delo

· članu sveta delavcev ni mogoče znižati plače ali proti njemu začeti disciplinskega ali odškodninskega postopka ali ga kako drugače postavljati v manj ugoden ali podrejen položaj, če ravna v skladu z zakonom, kolektivno pogodbo in pogodbo o zaposlitvi

· svet delavcev ne sklepa kolektivnih pogodb in ne sme organizirati stavke. Nekateri se s tem ne strinjajo.

· delodajalec in svet delavcev ali njegov odbor se sestajata na zahtevo delodajalca ali sveta delavcev.

Svet delavcev ima predvsem naslednje pristojnosti:

· skrbi, da se izvajajo zakoni in drugi predpisi, sprejete kolektivne pogodbe ter doseženi dogovori med svetom delavcev in delodajalcem

· predlaga ukrepe, ki so v korist delavcev

· sprejema predloge in pobude delavcev in jih v primeru, da so upravičeni, upošteva pri dogovarjanju z delodajalcem

· pomaga pri vključevanju v delo invalidom, starejšim in drugim delavcem, ki jim je zagotovljeno posebno varstvo

DELAVSKI ZAUPNIK

· v družbi, v kateri je 20 ali manj zaposlenih, delavci sodelujejo pri upravljanju preko delavskega zaupnika

· izvoli se enako kot svet delavcev in ima enake možnosti za delo in pravice kot svet delavcev
2. ZBOR DELAVCEV DRUŽBE

· zbor delavcev sestavljajo vsi zaposleni v družbi, razen vodilnega osebja

· svet delavcev ima pravico sklicati zbor delavcev

· svet delavcev mora sklicati zbor delavcev, če tako zahteva direktor družbe

· zbor delavcev ima pravico obravnavati vprašanja iz pristojnosti sveta delavcev, ne more pa odločati o teh vprašanjih

3. SODELOVANJE DELAVCEV V ORGANIH DRUŽBE

Sodelovanje delavcev pri upravljanju v organih družbe se uresničuje preko predstavnikov delavcev v organih vodenja in nadzora družbe, in sicer:

· v dvotirnem sistemu upravljanja preko predstavnikov delavcev v nadzornem svetu ali preko predstavnika delavcev v upravi; če je v družbi zaposlenih več kot 500 delavcev ima delavskega direktorja, ki ga predlaga v upravo družbe svet delavcev

· v enotirnem sistemu upravljanja preko predstavnikov delavcev v upravnem odboru in v komisijah upravnega odbora, lahko pa tudi preko predstavnika delavcev med izvršnimi direktorji; če je v družbi zaposlenih več kot 500 delavcev ima izvršnega direktorja, ki ga predlaga v upravo družbe svet delavcev

Število predstavnikov delavcev v nadzornem svetu se določi s statutom družbe, vendar ne sme biti manjše od 1/3 članov in ne večje od 1/2 vseh članov nadzornega sveta družbe. V upravnem odboru je najmanj 1 izmed članov predstavnik delavcev.

Majhne družbe, kakor jih določa ZGD, niso zavezane k uporabi teh določb o sodelovanju delavcev v organih družbe.

48. arbitraža. kaj, če zadrži odločitev delodajalca ali gre lahko kar direktno na sodišče? (ne, arbitraža)
RAZREŠEVANJE MEDSEBOJNIH SPOROV

Spore med svetom delavcev in delodajalcem razrešuje arbitraža. Sestavljena je iz enakega števila članov, ki jih imenujejo svet delavcev in delodajalec, ter 1 nevtralnega predsedujočega, z imenovanjem katerega se strinjata obe strani.

Z dogovorom med svetom delavcev in delodajalcem se lahko v družbi ustanovi stalna arbitraža.

S predlogom o začetku arbitražnega postopka mora tisti, ki je sprožil postopek, imenovati tudi svojega arbitra. Če druga stran v 15 dneh po začetku postopka ne imenuje svojega arbitra, lahko predlagatelj zahteva, da arbitra postavi pristojno sodišče.

Arbitri, ki so jih imenovale stranke, skupaj imenujejo predsednika arbitraže z liste arbitrov, s katere so bili sami imenovani. Če se o predsedniku ne morejo sporazumeti, lahko vsaka stranka predlaga pristojnemu sodišču, da imenuje predsednika arbitraže.

Po opravljeni ustni obravnavi in izvedbi dokazov arbitraža odloča z večino glasov.

Arbitraža s svojo odločitvijo nadomesti dogovor med svetom delavcev in delodajalcem. Odločba arbitraže je v družbi dokončna. Stranki lahko izpodbijata arbitražno odločbo pred pristojnim sodiščem iz razlogov in po postopku, ki je določen s posebnim zakonom (Zakon o arbitraži). Če dogovor med svetom delavcev in delodajalcem ne ureja podrobneje postopka pred arbitražo, se za arbitražni postopek uporabljajo določila ZPP.

Če svet delavcev s sklepom zadrži odločitev delodajalca, mora istočasno sprožiti postopek za razreševanje medsebojnega spora, ki pa jih rešuje arbitraža!

STAVKA
49. kakšne vrste pravica je stavka? Ali lahko izvede stavko samo en delavec?

Stavka je individualna pravica, ki pripada vsakemu delavcu, uresničuje pa se lahko samo kolektivno.

Ravno zaradi kolektivnega uresničevanja, je ne more je izvesti samo en delavec.
50. kaj je stavka? kdaj je zakonita? kdo jo organizira? oblikovanje stavkovnega odbora.
POJEM STAVKE

Stavka je organizirana prekinitev dela delavcev za uresničevanje ekonomskih in socialnih pravic in interesov iz dela.

ZAKONITOST STAVKE

Po določbah Zakona o stavki morajo biti za zakonitost stavke podani formalni in materialnopravni pogoji.

Med formalne pogoje štejemo:

· sklep o začetku stavke
· vsebina sklepa o stavki
· oblikovanje stavkovnega odbora
· upoštevanje roka za napoved stavke (5 dni pred začetkom)
· vročitev sklepa o začetku stavke
· začetek in izvedba postopka za sporazumno rešitev
· vodenje stavke tako, da ne ogroža varnosti in zdravja ljudi in premoženja ter omogoča nadaljevanje dela po končani stavki
· upoštevati je posebne določbe postopka o organizaciji posebnega pomena.

Najpomembnejši materialnopravni pogoji za zakonitost stavke se nanašajo na pravice in interese, zaradi katerih je dovoljeno organizirati stavko, na standarde, ki jih je treba upoštevati in ki so bistveni za njeno zakonitost (npr. načela dolžnost miru, stavka kot zadnje sredstvo, načelo sorazmernosti) in podobno.

ORGANIZIRANJE STAVKE

Stavko organizira sindikat ali večina delavcev pri delodajalcu.

Sklep o začetku stavke sprejme:

1. organ sindikata

· organ sindikalne organizacije pri delodajalcu
· organ sindikata zadevne panoge ali dejavnosti (stavka delavcev panoge ali dejavnosti)

· najvišji organ sindikatov v republiki oziroma federaciji (splošna stavka)

2. večina delavcev

S sklepom o začetku stavke se:
· določijo zahteve delavcev, čas, ko se začne stavka, kraj zbiranja udeležencev stavke in
· oblikuje stavkovni odbor - organ, ki zastopa interese delavcev in v njihovem imenu vodi stavko

STAVKOVNI ODBOR

Stavkovni odbor je organ, ki zastopa interese in vodi stavko. Oblikuje se s sklepom o začetku stavke.

Stavkovni odbor mora napovedati stavko najpozneje 5 dni pred dnevom, določenim za njen začetek, tako, da pošlje sklep o začetku stavke organu upravljanja in poslovodnemu organu organizacije oziroma delodajalcu.

Stavkovni odbor in predstavniki organov, ki jim je napovedana stavka, morajo od dneva napovedi stavke in med njo poskušati sporazumno rešiti nastali spor.
Stavkovni odbor mora med stavko sodelovati s poslovodnim organom organizacije oziroma delodajalcem zaradi zagotovitve minimuma delovnega procesa. S splošnim aktom oziroma kolektivno pogodbo se v skladu z zakonom določijo dela in naloge, ki se morajo kot bistveni za uresničevanje funkcij navedenih organov in organizacij opravljati tudi med stavko.

PRAVICE DELAVCA

Organiziranje stavke oziroma udeležba v njej pod pogoji, določenimi s tem zakonom, ne pomeni kršitve delovne obveznosti, ne sme biti podlaga za začetek postopka za ugotavljanje disciplinske in materialne odgovornosti delavca in ne sme imeti za posledico prenehanja delovnega razmerja delavca.

Delavec, ki sodeluje v stavki, uveljavlja temeljne pravice iz delovnega razmerja, razen pravice do nadomestila osebnega dohodka, pravice iz pokojninskega in invalidskega zavarovanja pa uveljavlja v skladu s predpisi o pokojninskem in invalidskem zavarovanju.

Materialno nadomestilo med stavko se lahko uveljavi, če je to predvideno s kolektivno pogodbo ali s splošnim aktom.
51. Kdo lahko napove stavko, če v podjetju ni sindikata?

Večina delavcev v organizaciji.
52. katere skupine nastopajo poleg sindikatov v kolektivnih delovnih sporih?

· stavkovni odbori
· svet delavcev (?)

SOCIALNA VARNOST
53. socialna varnost? kaj zajema?

Socialna varnost je najširši sistem, ki zajema sisteme socialnega zavarovanja ter socialnega varstva, sisteme za primer brezposelnosti ter družinske dajatve.

Socialna varnost v širšem smislu je sistem pravic s kurativnimi in preventivnimi cilji za preprečevanje, omilitev in odpravljanje posledic socialnih primerov.

Socialni primeri so primeri, v katerih posameznik začasno ali trajno ne more ustvarjati dohodka:

1. brezposelnost

2. starost

3. invalidnost

4. bolezen in poškodba

5. materinstvo

6. smrt osebe, ki je preživljala družino.

50. člen Ustave: pravica do socialne varnosti

Državljani imajo pod pogoji, določenimi z zakonom, pravico do socialne varnosti.

Država ureja obvezno zdravstveno, pokojninsko, invalidsko in drugo socialno zavarovanje ter skrbi za njihovo delovanje.

Ustavna pravica do socialne varnosti:

· ima značaj relativne pravice, ker je odvisna od delovanja države (ne more se izvajat neposredno na podlagi Ustave, ampak se uresničuje na podlagi zakona

· se lahko ureja samo z zakonom
Sistem socialne varnosti krije primere, v katerih nastopita:

1. izpad dohodka:

· brezposelnost

· starost

· invalidnost

· bolezen in poškodba

· materinstvo

· smrt osebe, ki je preživljala družino.

2. povečanje stroškov:

· zdravljenje

· preživljanje otrok

· nega starejših

Sistem socialnega varstva, sistem socialnih pomoči - preko njega se zagotavljajo denarne dajatve in storitve prebivalcem, ki so v socialni stiski oz. nimajo zadostnih sredstvev za življenje.

Sistem socialnih odškodnin - odškodnina se izplača vsem osebam, ki so utrpele škodo zaradi okoliščin na strani države: žrtve vojn, žrtve kaznivih dejanj, žrtve zdravstvenih okvar, ki so posledice obveznih zdravstvenih posegov (npr. škodljive posledice zaradi obveznih cepljenj).

Sistem socialnih ugodnosti - sem štejejo: izobraževanje, varstvo otrok, stanovanjske pomoči, davčne ugodnosti, pomoč študentom…

zdravstveno zavarovanje

54. Kaj ureja ZZVZZ? pravice iz zdravstvenega zavarovanja? Kako je urejeno zdravstveno varstvo v RS?
Zakon loči:

· obvezno zdravstveno zavarovanje, obseg katerega podrobno ureja ZZVZZ

· prostovoljno zdravstveno zavarovanje, za katerega zakon določa le splošna načela, zanj pa se vsak posameznik odloči po lastni presoji.

Nosilec obveznega zavarovanja je Zavod za zdravstveno zavarovanje Slovenije, prostovoljno zavarovanje pa lahko izvajajo poleg omenjenega zavoda tudi druge zavarovalnice.

Obvezno zdravstveno zavarovanje

1. zavarovanje za primer bolezni in poškodbe izven dela (prispevke za zavarovanje plačujeta enako zavarovanec in njegov delodajalec)
2. zavarovane za primer poškodbe pri delu in poklicne bolezni (prispevke plačuje le delodajalec)
Pravice iz zdravstvenega zavarovanja:

· zdravstvene storitve

· nadomestilo med začasno zadržanostjo od dela

· pogrebnina in posmrtnina

· povračilo potnih stroškov

Zavarovane osebe

Pravice iz obveznega zavarovanja imajo osebe, ki izpolnjujejo z zakonom določene pogoje za pridobitev lastnosti zavarovanca oz. njegovega družinskega člana. Vse te osebe morajo biti obvezno zavarovane.

Zavarovane osebe so
· zavarovanci - vsi, ki so na območju naše države v delovnem razmerju oz. imajo v RS stalno prebivališče in zagotovljeno socialno varnost, ter tudi slovenski državljani s stalnim prebivališčem v RS, ki nimajo nobene druge podlage za zavarovanje, tudi tujci, ki se v RS izobražujejo ali izpopolnjujejo (ZZVZZ opredeljuje 21 kategorij zavarovancev)

· družinski člani zavarovancev
Posebno zavarovanje - zakon posebej določa, katere osebe so zavarovane za poškodbo pri delu in poklicno bolezen. Nekatere osebe pa so zavarovane samo za primer poškodbe pri delu (pri javnih delih, reševalnih akcijah, pri zaščiti in reševanju ob naravnih in drugih nesrečah; udeleženci mladinskih taborov v Sloveniji; osebe, ki opravljajo naloge vojaške službe, narodne zaščite, civilne zaščite, službe za opazovanje in obveščanje, splošnih reševalnih služb in nekatere druge osebe).

Poškodbe pri delu in poklicne bolezni se opredeljujejo v skladu s predpisi, ki urejajo pokojninsko in invalidsko zavarovanje.

1. Pravice do zdravstvenih storitev

Plačilo zdravstvenih storitev je z obveznim zavarovanjem zagotovljeno zavarovanim osebam:

· v celoti: zdravstveno varstvo otrok, šolske mladine in študentov, žensk v zvezi z nosečnostjo, otrok in mladostnikov z motnjami v telesnem in duševnem razvoju, zgodnje odkrivanje in preprečevanje bolezni, obvezna cepljenja, za zdravljenje in rehabilitacijo zaradi poklicnih bolezni in poškodb pri delu, malignih bolezni in nekaterih drugih težjih obolenj, za zdravstveno varstvo v zvezi z dajanjem in izmenjavo tkiv in organov za presaditev, za nujno medicinsko pomoč, nujne reševalne prevoze, zdravila na recept in pripomočki v zvezi z zdravljenjem pri osebah in stanjih naštetih v tej točki)

· najmanj 95% vrednosti: za storitve v zvezi najzahtevnejšimi operativnimi posegi, za zdravljenje v tujini, za storitve v zvezi z najzahtevnejšimi diagnostičnimi, terapevtskimi in rehabilitacijskimi posegi

· najmanj 85% vrednosti: za storitve v osnovni zdravstveni dejavnosti, ki niso zajete v 1.tč, ter zdravljenje zobnih in ustnih bolezni, za storitve v zvezi z ugotavljanjem in zdravljenjem zmanjšane plodnosti in umetno oploditvijo, sterilizacijo in umetno prekinitvijo nosečnosti, specialistično-ambulantne, bolnišnične in zdraviliške storitve, razen za poškodbe izven dela, za ortopedske, ortotične, slušne in druge pripomočke
· najmanj 75% vrednosti: za specialistično-ambulantne, bolnišnične in zdraviliške storitve ter nemedicinski del oskrbe v bolnišnici ali zdravilišču kot nadaljevanje bolnišničnega zdravljenja, za ortopedske, ortotične in druge pripomočke v zvezi z zdravljenjem poškodb izven dela, zdravila iz pozitivne liste za vse druge primere
· največ do 60% vrednosti: za prevoze z reševalnimi avtomobili, ki niso nujni za zdraviliško zdravljenje, ki ni nadaljevanje bolnišničnega zdravljenja
· največ 50% vrednosti: za zdravila z vmesne liste, za zobnoprotetično zdravljenje odraslih ter za očesne pripomočke za odrasle
2. nadomestilo med začasno zadržanostjo od dela ("bolniška")
Gre za denarno dajatev, ki jo zavarovanec prejme v času zadržanosti od dela zaradi:

· bolezni

· poškodbe ali izolacije

· spremstva oz. nege družinskega člana

· drugih opravičenih vzrokov.

Breme izplačevanja nadomestila je razdeljeno med delodajalcem in nosilcem obveznega zavarovanja.

1. delodajalec v skladu s pravili ZDR:

· za odsotnost zaradi bolezni ali poškodbe izven dela – do 30 dni za vsako posamezno odsotnost in največ 120 delovnih dni na leto za vse odsotnosti skupaj;

· za odsotnost zaradi poklicne bolezni ali poškodbe pri delu – do 30 dni za vsako posamezno odsotnost z dela brez skupne letne omejitve

2. zavod za zdravstveno zavarovanje:

· za del odsotnosti, ki ga ne pokriva delodajalec (od 31. dne dalje in za daljše odsotnosti)

· za odsotnost zaradi nege družinskih članov

· za odsotnost zaradi izolacije in spremstva, ki ju odredi zdravnik

· za odsotnost zaradi darovanja krvi, tkiva ali telesnega organa

· poškodb, ki so nastale pri organiziranih javnih delih, gasilskih, gorskoreševalskih in drugih reševalnih akcijah, pri opravljanju nalog vojaške službe ali nadomestne civilne službe,…
Pravico do nadomestila imajo zavarovanci na podlagi mnenja osebnega zdravnika oz. pristojne zdravniške komisije.
Višina nadomestila plače je odvisna od osnove za nadomestilo, vzroka za začasno zadržanost od dela ter načina valorizacije. Osnova za odmero nadomestila je mesečno povprečje plač in nadomestil v koledarskem letu pred letom, v katerem je nastala začasna zadržanost od dela.

Višina nadomestila je odvisna tudi od razloga zadržanosti z dela. Nadomestilo zanaša:

100% osnove, če je razlog za zadržanost od dela:

· poklicna bolezen ali poškodba pri delu
· presaditev živega tkiva in organov v korist druge osebe
· posledice dajanja krvi
· izolacija, ki jo odredi zdravnik
90% osnove, če je zadržanost od dela posledica bolezni.

80% osnove, če je zavarovanec zadržan od dela zaradi:

· poškodb izven dela
· nege družinskega člana in spremstva, ki ga odredi zdravnik.

Osebni zdravnik oz. zdravniška komisija napoti zavarovanca, ki je dalj časa zadržan od dela, na invalidsko komisijo, če oceni, da ni pričakovati povrnitve zmožnosti za delo. Ne glede na mnenje in ocene osebnega zdravnika oz. zdravniške komisije, pa mora zavarovanca napotiti na invalidsko komisijo po 1 letu nepretrgane odsotnosti z dela.
3. Pogrebnina in posmrtnina

Pogrebnina je nadomestilo za stroške pogreba ob smrti zavarovane osebe. Ob smrti zavarovane osebe pripada tisti osebi, ki je poskrbela za pogreb

Posmrtnina je enkratna denarna pomoč ob smrti zavarovanca, do katere so upravičeni družinski člani zavarovanca, ki jih je ta preživljal do svoje smrti.

4. Povračilo potnih stroškov

Pravico do povračila potnih stroškov imajo zavarovane osebe pri uresničevanju zdravstvenih storitev. Povračilo potnih stroškov obsega:

· prevozne stroške

· stroške prehrane in nastanitve med potovanjem in bivanjem v drugem kraju.

55. bolniška

· primer delavec zboli, kako je sedaj z njim? (pravice iz zdravstvenega zavarovanja) Kaj, če je na bolniški zelo dolgo? (invalidska komisija) Kaj, če je delavni invalid in če ni? pravice po posameznih kategorijah? Odpuščanje

· postopek, trajanje, višina in osnova nadomestila po ZDR in ZZVZZ
· kdo odloča o upravičeni odsotnosti / zadržanosti z dela zaradi bolezni?

· dolgotrajna bolniška - kam napoti osebni zdravnik bolnika, ki ni več zmožen delati? Na invalidsko komisijo pri ZPIZ.

· Komisija - mnenje komisije, kakšna je pravna narava tega mnenja
Zavarovanec ima pravico do nadomestila, če je začasno zadržan od dela zaradi:

· poškodbe pri delu ali poklicne bolezni
· poškodbe ali bolezni izven dela
· nege bolnega ali poškodovanega ožjega družinskega člana – do 7 delovnih dni; za otroke do 7 let starosti ali starejšega zmerno, težje ali težko duševno in telesno prizadetega otroka pa do 15 delovnih dni; pristojni imenovani zdravnik lahko trajanje podaljša, kadar to terja zdravstveno stanje ožjega družinskega člana.

Osnova za nadomestilo je povprečna mesečna plača in nadomestila oziroma povprečna osnova za plačilo prispevkov v koledarskem letu pred letom, v katerem je nastala začasna zadržanost od dela.

Višina znaša:

· 100% osnove – ob zadržanosti od dela zaradi poklicne bolezni, poškodbe pri delu, presaditve živega tkiva in organov v korist druge osebe, posledic dajanja krvi ter izolacije, ki jo odredi zdravnik, v vsakem primeru pa tudi vojaški invalidi in civilni invalidi vojne
· 90% osnove – ob zadržanosti od dela zaradi bolezni
· 80% osnove – ob zadržanosti od dela zaradi poškodb izven dela, nege družinskega člana in spremstva, ki ga odredi zdravnik
· minimalno nadomestilo – zajamčena plača;

· maksimalno nadomestilo – plača, ki bi jo zavarovanec dobil, če bi delal, oziroma zavarovalna osnova.

1. delodajalec v skladu s pravili ZDR:

· za odsotnost zaradi bolezni ali poškodbe izven dela – do 30 dni za vsako posamezno odsotnost in največ 120 delovnih dni na leto za vse odsotnosti skupaj;

· za odsotnost zaradi poklicne bolezni ali poškodbe pri delu – do 30 dni za vsako posamezno odsotnost z dela brez skupne letne omejitve

2. zavod za zdravstveno zavarovanje:

· za del odsotnosti, ki ga ne pokriva delodajalec (od 31. dne dalje in za daljše odsotnosti)

· za odsotnost zaradi nege družinskih članov

· za odsotnost zaradi izolacije in spremstva, ki ju odredi zdravnik

· za odsotnost zaradi darovanja krvi, tkiva ali telesnega organa

· poškodb, ki so nastale pri organiziranih javnih delih, gasilskih, gorskoreševalskih in drugih reševalnih akcijah, pri opravljanju nalog vojaške službe ali nadomestne civilne službe,…

Zavarovanec ni upravičen do nadomestila, če v času zadržanosti od dela opravlja pridobitno delo.

Izplačevanje nadomestila se zadrži:

· če neopravičeno ne obvesti delodajalca oziroma osebnega zdravnika, da je zbolel, najpozneje v 3 dneh po začetku bolezni;

· če se brez opravičenega vzroka ne odzove vabilu na zdravniški pregled ali zdravniško komisijo;

· se ne ravna po navodilih za zdravljenje ali če brez dovoljenja zdravnika odpotuje iz kraja stalnega prebivališča.

Postopek:

Odločanje o odsotnosti z dela:

· do 30 dni (osebni zdravnik zavarovanca

· nad 30 dni (Zavod

· na 1. stopnji imenovani zdravnik Zavoda
· na 2. stopnji pa zdravstvena komisija Zavoda.
Začasno zadržanost od dela ugotavlja na 1. stopnji imenovani zdravniki Zavoda na podlagi predloga osebnega zdravnika. Odloča tudi o zahtevi zavarovanca ali delodajalca za presojo ocene izbranega osebnega zdravnika o začasni nezmožnosti za delo do 30 dni.
Ugotavljanje začasne zadržanosti od dela

Imenovani zdravnik Zavoda odloča na podlagi medicinske dokumentacije, ki jo pridobi od osebnega zdravnika in na podlagi morebitnega pregleda zavarovane osebe. Pregled pri imenovanemu zdravniku Zavoda mora biti opravljen v primeru, če to zahteva zavarovanec. O svoji odločitvi imenovani zdravnik Zavoda izda odločbo in sicer najpozneje v 8 dneh po prejemu zahteve oziroma predloga osebnega zdravnika. Zavarovana oseba mora ravnati v skladu z izrekom odločbe od dneva prejema dalje.

Pritožba zoper odločbo imenovanega zdravnika

Če se zavarovana oseba ali delodajalec ne strinjata z odločbo imenovanega zdravnika Zavoda, lahko v roku 5 delovnih dni po prejemu odločbe vložita pritožbo pri imenovanemu zdravniku Zavoda, ki je odločbo izdal. Pritožbo obravnava zdravstvena komisija Zavoda za zdravstveno zavarovanje Slovenije. Ne glede na vloženo pritožbo se mora zavarovanec ravnati skladno z odločbo imenovanega zdravnika Zavoda.

Postopek na zdravstveni komisiji

Po prejemu pritožbe zoper odločbo imenovanega zdravnika zdravstvena komisija opravi obravnavo in o svoji odločitvi izda odločbo. Zdravstvena komisija pred odločitvijo zavarovanca pregleda, če:
· zavarovanec to izrecno zahteva v pritožbi, ali

· če zdravstvena komisija oceni, da je pregled potreben.

V navedenih dveh primerih zdravstvena komisija Zavoda povabi zavarovanca na osebni pregled, v nasprotnem primeru pa sprejme odločitev na podlagi medicinske dokumentacije.
Sodni postopek

Če se zavarovana oseba ali delodajalec z odločbo zdravstvene komisije Zavoda ne strinjata, lahko vložita tožbo pri Delovnem in socialnem sodišču v Ljubljani.

ZDR:

Določa, da je delavec upravičen do odsotnosti z dela v primerih začasne nezmožnosti za delo zaradi bolezni ali poškodbe in v drugih primerih v skladu s predpisi o zdravstvenem zavarovanju. Določa tudi odsotnost z dela zaradi darovanja krvi (v tem primeru izplača delodajalec nadomestilo plače delavcu v breme zdravstvenega zavarovanja).
56. Ali je po našem zakonu trajanje bolniške časovno omejeno? DOLGOTRAJNA BOLNIŠKA
Osebni zdravnik oz. zdravniška komisija napoti zavarovanca, ki je dalj časa zadržan od dela, na invalidsko komisijo ZPIZ, če oceni, da ni pričakovati povrnitve zmožnosti za delo.

Ne glede na mnenje in ocene osebnega zdravnika oz. zdravniške komisije, pa mora zavarovanca napotiti na invalidsko komisijo po 1 letu nepretrgane odsotnosti z dela.

57. razlike: osebni, imenovani in pooblaščeni zdravnik

Izbrani osebni zdravnik je zdravnik, ki ga zavarovana oseba izbere, da je njen izbrani osebni zdravnik. Mladoletne osebe morajo imeti izbranega osebnega zdravnika. Zavarovana oseba ima pravico, da poleg splošno osebnega zdravnika izbere tudi osebnega ginekologa in osebnega zobozdravnika. Izbrani osebni zdravnik je pooblaščen za ugotavljanje nezmožnosti za delo in drugih razlogov za začasno zadržanost od dela najmanj 30 dni.

Imenovanega zdravnika imenuje upravni odbor Zavoda in odloča o:

· začasni nezmožnosti za delo iz bolezenskih razlogov za delo nad 30 dni in v vseh drugih primerih, ko je izplačevalec nadomestila plače obvezno zdravstveno zavarovanje, razen če gre za nego, spremstvo ali izolacijo zavarovane osebe, o kateri odloča njen osebni zdravnik

· o zahtevi zavarovanca ali delodajalca za presojo ocene izbranega zdravnika o začasni nezmožnosti za delo do 30 dni

· o napotitvi na zdraviliško zdravljenje

· o upravičenosti zahteve po medicinsko-tehničnem pripomočku pred iztekom trajnostne dobe in o pravici do zahtevnejših medicinsko-tehničnih pripomočkov

· o upravičenosti zdravljenja v tujini

· poda na zahtevo zavarovane osebe pisno mnenje o upravičenosti izdaje zdravniškega potrdila, če gre za nenadno ali nepredvidljivo bolezen ali poškodbo, ki ji ponovno onemogoča prihod na sodišče ali sodelovanje pri procesnem dejanju, v 8 dneh od prejema zahteve

· poda na zahtevo sodišča pisno mnenje o upravičenosti izdaje zdravniškega potrdila v 8 dneh od prejema zahteve sodišče.

Pooblaščeni zdravnik - zagotavlja ga delodajalec v zvezi z varnostjo in zdravjem pri delu (dolžnost delodajalca)

pokojninsko in invalidsko zavarovanje

58. PRAVICE PO ZPIZ IN ODLOČANJE O NJIH (ni vprašanje)
1. PRAVICE IZ POKOJNINSKEGA ZAVAROVANJA

Vrste pokojnin so:

· starostna pokojnina

· delna pokojnina (starostna pokojnina, ki se delavcu, ki je po upokojitvi ostal oz. ponovno vstopil v delovno razmerje s skrajšanim delovnim časom, izplačuje v sorazmerju s skrajšanjem polnega delovnega časa)

· družinska pokojnina

· vdovska pokojnina

· državna pokojnina

2. PRAVICE IZ INVALIDSKEGA ZAVAROVANJA

· invalidska pokojnina

· pravica do poklicne rehabilitacije

· pravica do premestitve in nadomestila

· pravica do dela s krajšim delovnim časom od polnega in delna invalidska pokojnina

· pravica do drugih nadomestil iz invalidskega zavarovanja

· pravica do povrnitve potnih stroškov

3. Dodatne pravice

· pravica do dodatka za pomoč in postrežbo: imajo jo uživalci starostne, invalidske, vdovske ali družinske pokojnine s stalnim prebivališčem v RS, ki jim je za osnovne življenjske potrebe neogibna stalna pomoč in postrežba drugega.

· invalidnina: to pravico pridobi zavarovanec, pri katerem je nastala telesna okvara med zavarovanjem. Invalidnina je denarno nadomestilo za telesno okvaro in se jo pridobi ob enakih pogojih glede pokojninske dobe, kot veljajo za pridobitev pravice do invalidske pokojnine.

· varstveni dodatek k pokojnini: je socialni korektiv, ki je namenjen uživalcem starostne, invalidske, vdovske in družinske pokojnine, ki imajo stalno prebivališče v RS in katerih pokojnina ne dosega zneska osnove, ki se določi v višini najnižje pokojnine za polno pokojninsko dobo in če skupaj z družinskimi člani nimajo drugih dohodkov, ki bi zadoščali za preživljanje.
O pravicah iz zavarovanja odločajo:

· na 1. stopnji - območna enota zavoda (enota zavoda, na območju katere je bila oseba nazadnje zavarovana)

· na 2. stopnji - enota na sedežu zavoda

Postopek določa ZPIZ, subsidiarno pa se uporabljajo določbe ZUP.

59. vrste pokojnine

Vrste pokojnin so:

· starostna pokojnina
· delna pokojnina: je starostna pokojnina, ki se delavcu, ki je po upokojitvi ostal oz. ponovno vstopil v delovno razmerje s skrajšanim delovnim časom, izplačuje v sorazmerju s skrajšanjem polnega delovnega časa.

· invalidska pokojnina
· družinska pokojnina
· vdovska pokojnina
· državna pokojnina
60. pogoji za upokojitev? na kaj so vezani?

Pravica do starostne pokojnine je odvisna od dopolnjene starosti zavarovanca in pokojninske dobe, ki pa mora pri najvišji možni starosti obsegati izključno zavarovalno dobo. Za izpolnitev pogojev za pridobitev pravice do te pokojnine morata biti hkrati izpolnjena oba pogoja, ki se razlikujeta glede na spol zavarovanca.

Predpisane so 3 različne možnosti, in sicer:

MOŠKI pridobi pravico do starostne pokojnine:

· pri starosti 58 let, če je dopolnil 40 let pokojninske dobe

· pri starosti 63 let, če je dopolnil 20 let pokojninske dobe

· pri starosti 65 let, če je dopolnil vsaj 15 let zavarovalne dobe

ŽENSKA pridobi pravico do starostne pokojnine:

· pri starosti 58 let, če je dopolnila 38 let pokojninske dobe

· pri starosti 61 let, če je dopolnila 20 let pokojninske dobe

· pri starosti 63 let, če je dopolnila vsaj 15 let zavarovalne dobe

Polna starost, ki zagotavlja zavarovancu pokojnino v višini odvisni le od dopolnjene pokojninske dobe, je za MOŠKEGA 63 let, za ŽENSKO pa 61 let. Polna starost se zavarovancu oz. zavarovanki zniža za vsakega rojenega ali posvojenega otroka…

Pokojninska osnova:

Pokojninska osnova je mesečno povprečje plač in zavarovalnih osnov določenem obdobju (t.j. v katerihkoli zaporednih 18 letih zavarovanja), ki se skladno z ZPIZ valorizira na raven zadnjega koledarskega leta pred upokojitvijo.

Odmera pokojnine:

Starostna pokojnina se odmeri od pokojninske osnove v %, in sicer je višina odvisna od dopolnjenih let pokojninske dobe in od spola zavarovanca. Tako znaša za zavarovanca z zavarovalno dobo 15 let za moškega 35% pokojninske osnove in za žensko 38% pokojninske osnove, nato pa se za vsako nadaljnje leto pokojninske dobe odmerni odstotek poveča za 1,5 %.

Pokojninska doba (delovna doba) - zavarovalna in posebna doba, glede na katero se ugotavljajo pogoji za pridobitev pravice do pokojnine in glede na katero se določi % za odmero pokojnine.

Zavarovalna doba - obdobje za katero so plačani prispevki; je čas, prebit v zavarovanju (obveznem in prostovoljnem)
61. družinska pokojnina (otroci, starši, bratje in sestre)
Družinska pokojnina je po smrti zavarovanca namenjena družinskim članom

· otrokom, posvojencem, pastorkom, vnukom in drugim otrokom brez staršev, ki jih je zavarovanec preživljal

· staršem (oče in mati, očim in mačeha) in posvojiteljem, ki jih je zavarovanec preživljal

· bratom in sestram, ki jih je zavarovanec preživljal do svoje smrti in nimajo lastnih sredstev za preživljanje
Na strani umrlega mora biti izpolnjen pogoj (tako za pridobitev družinske kot vdovske pokojnine):
· dopolnitev najmanj 5 let zavarovalne ali 10 let pokojninske dobe ali

· izpolnitev pogojev za pridobitev pravice do starostne oz. invalidske pokojnine ali

· uživanje starostno ali invalidsko pokojnino ali užival pravico na podlagi invalidnosti.

Če je zavarovanec umrl zaradi poškodbe pri delu ali poklicne bolezni, pridobijo upravičenci pravico do pokojnine po umrlem zavarovancu ne glede na dopolnjeno pokojninsko dobo zavarovanca.

62. vdovska pokojnina (zakonec)
Vdovsko pokojnino lahko uveljavi vdova oz. vdovec umrlega zavarovanca, če:

· je do smrti zavarovanca, po katerem ji gre pravica, dopolnila starost 53 let ali
· je bila do zavarovančeve smrti popolnoma nezmožna za delo ali je to postala v 1 letu po zavarovančevi smrti ali

· če ji je po zavarovančevi smrti ostal otrok ali več otrok, ki imajo pravico do družinske pokojnine po umrlem zavarovancu, vdovec oz. vdova pa ima do otrok dolžnost preživljanja.

Na strani umrlega mora biti izpolnjen pogoj (tako za pridobitev družinske kot vdovske pokojnine):
· dopolnitev najmanj 5 let zavarovalne ali 10 let pokojninske dobe ali

· izpolnitev pogojev za pridobitev pravice do starostne oz. invalidske pokojnine ali

· uživanje starostno ali invalidsko pokojnino ali užival pravico na podlagi invalidnosti.

Vdova oz. vdovec, ki do zavarovančeve smrti ni dopolnil 53 let starosti, dopolnil pa je 48 let starosti, pridobi pravico do vdovske pokojnine, ko dopolni 53 let starosti.
Pravico do vdovske pokojnine ima tudi vdova, ki se ji je rodil zavarovančev otrok najkasneje 300 dni po smrti zavarovanca oz. upokojenca. Pravica ji gre od zavarovančeve smrti dalje.

Pravico do vdovske pokojnine ima tudi zakonec, katerega zakon je bil razvezan, če ima po sodni odločbi oz. sporazumu, pravico do preživnine in jo je užival do smrti zavarovanca.

Pravico do vdovske pokojnine ima tudi oseba, ki je zadnja 3 leta pred smrtjo zavarovanca živela z zavarovancem v zunajzakonski skupnosti, ki je po ZZZDR izenačena z zakonsko zvezo, ali pa je v takšni skupnosti živela z umrlim zadnje leto pred njegovo smrtjo in je z njim imela kadarkoli skupnega otroka.

63. državna pokojnina

Pogoji za pridobitev pravice do državne pokojnine so:

· starost 65 let

· stalno prebivališče v RS

· 30 let stalnega prebivanja v Sloveniji med 15. in 65. letom

· oseba nima pravice do pokojnine po ZPIZ, iz tujega javnega pokojninskega sistema ali po drugih predpisih

· oseba nima lastnih dohodkov, ki bi presegali premoženjski cenzus za pridobitev pravice do varstvenega dodatka

Oseba, ki ima pravico do samostojne družinske ali vdovske pokojnine, ki ne dosega zneska državne pokojnine, lahko, če izpolnjuje pogoje, namesto te pokojnine uveljavi pravico do državne pokojnine.

Višina državne pokojnine je 33,3% najnižje pokojninske osnove.

Državna pokojnina ne sodi v sistem pokojninskega in invalidskega zavarovanja, zanjo ni potrebno nikakršno plačevanje prispevkov.

64. Pogoji za pridobitev pravice do invalidske pokojnine (ni vprašanje)

Pravico do invalidske pokojnine pridobi zavarovanec na podlagi:

· 1. kategorije invalidnosti
· II. kategorije invalidnosti, brez preostale delovne zmožnosti, če je zavarovanec ob nastanku invalidnosti starejši od 50 let
· II. ali III. kategorije invalidnosti po dopolnjenem 61. letu starosti (ženska) oziroma 63. letu starosti (moški)

Invalidska pokojnina se odmeri od pokojninske osnove, izračunane na enak način kot pokojninska osnova za odmero starostne pokojnine.

Odmera invalidske pokojnine je različna, če gre za

· poškodbe pri delu ali poklicne bolezni

· poškodbe izven dela ali bolezni

65. PRAVICE IZ INVALIDSKEGA ZAVAROVANJA (ni vprašanje)
Invalidnost razvrščamo v naslednje kategorije:

· 1. kategorija: niso več zmožni opravljati dela, nimajo več preostale delovne zmožnosti
· 2. kategorija: delovna zmožnost za svoj poklic je manjša od 50%
· 3. kategorija:
· kljub poklicni rehabilitaciji niso več zmožni za delo s polnim delovnim časom, lahko pa opravljajo določeno delo vsaj s 1/2 polnega delovnega časa
· delovna zmožnost za svoj poklic je večja od 50%
· še lahko delajo v svojem poklicu s polnim delovnim časom, niso pa zmožni za delo na delovnem mestu, na katerega so razporejeni
Vzroki za nastanek invalidnosti so:
· poškodba pri delu ali izven dela
· bolezen ali poklicna bolezen

1. invalidska pokojnina

· 1. kategorije invalidnosti

· 2. kategorije invalidnosti brez preostale delovne zmožnosti, starejši od 50 let

· 2. ali 3. kategorije invalidnosti starejši od 63 let (moški) oz. 61 let (ženska)
2. pravica do poklicne rehabilitacije
Pravico do poklicne rehabilitacije pridobi zavarovanec:

· 2. kategorije invalidnost, mlajši od 50 let in se glede na preostalo delovno zmožnost lahko usposobi za drugo delo za polni delovni čas

Pravica do poklicne rehabilitacije je lahko tudi izbirna pravica zavarovanca. Pravico do poklicne rehabilitacije lahko uveljavi zavarovanec:

· 2. kategorije invalidnosti s preostalo delovno zmožnostjo, starejši od 50 let

· 3. kategorije invalidnosti z zmanjšano ali omejeno zmožnostjo mlajši od 63 let (moški) oz. 61 let (ženska)
Zavarovanca se strokovno, fizično in psihosocialno usposobi za drug poklic ali delo tako, da se lahko ustrezno razporedi in ponovno vključi v delovno okolje.
3. pravica do premestitve NA DRUGO DELOVNO MESTO in nadomestilo za invalidnost
Pravico do premestitve ima zavarovanec:

· 2. ali 3. kategorije invalidnosti, ki je končal poklicno rehabilitacijo

· 2. kategorije invalidnosti, starejši od 50 let in mu ni zagotovljena poklicna rehabilitacija, vendar je zmožen za delo na drugem delovnem mestu
· 3. kategorije invalidnosti, če je pri njem delovna zmožnost za svoj poklic višja od 50 %

· 3. kategorije invalidnosti, če lahko dela v svojem poklicu s polnim delovnim časom, vendar ni zmožen za delo na delovnem mestu, na katerega je bil razporejen pred nastankom invalidnosti.

4. pravica do dela s krajšim delovnim časom in delna invalidska pokojnina

Pravico ima zavarovanec:

· 3. kategorije invalidnosti, če ni več zmožen za delo s polnim delovnim časom z ali brez poklicne rehabilitacije, lahko pa opravlja določeno delo vsaj s 1/2 polnega delovnega časa
5. pravica do drugih nadomestil iz invalidskega zavarovanja:

· nadomestilo za čas poklicne rehabilitacije

· začasno nadomestilo: zavarovancu pripada to nadomestilo od zaključka poklicne rehabilitacije do pričetka dela na novem delovnem mestu

6. pravica do povrnitve potnih stroškov
66. pravice invalida 2. kategorije
· invalidska pokojnina
· brez preostale delovne zmožnosti, starejši od 50 let ali

· starejši od 63 let (moški) oz. 61 let (ženska)

· poklicna rehabilitacija, če je mlajši od 50 let in se glede na preostalo delovno zmožnost lahko usposobi za drugo delo, ki ga bo opravljal poln delovni čas

· pravica do premestitve na drugo delovno mesto in nadomestila, če:
· je končal poklicno rehabilitacijo
· mu ni zagotovljena poklicna rehabilitacija, ker je starejši od 50 let, vendar je zmožen za delo na drugem delovnem mestu
67. Pravice delovnih invalidov 3. kategorije
· invalidska pokojnina
· starejši od 63 let (moški) oz. 61 let (ženska)

· poklicna rehabilitacija (izbirna)
· z zmanjšano ali omejeno zmožnostjo mlajši od 63 let (moški) oz. 61 let (ženska)

· pravica do premestitve na drugo delovno mesto in nadomestila
· končal poklicno rehabilitacijo ali

· delovna zmožnost za svoj poklic višja od 50 % ali

· lahko dela v svojem poklicu s polnim delovnim časom, vendar ni zmožen za delo na delovnem mestu, na katerega je bil razporejen pred nastankom invalidnosti

· pravica do dela s skrajšanim delovnim časom in delne invalidske pokojnine

· ni več zmožen za delo s polnim delovnim časom z ali brez poklicne rehabilitacije, lahko pa opravlja določeno delo vsaj s 1/2 polnega delovnega časa

68. pogodba o rehabilitaciji

Pravni temelj za opravljanje poklicne rehabilitacije je pogodba o poklicni rehabilitaciji, ki se sklene med zavarovancem, delodajalcem ali ZRSZ in ZPIZ, ko postane odločba o priznanju pravice do poklicne rehabilitacije dokončna.

Poklicna rehabilitacija se opravi z izobraževanjem na ustreznih šolah, s praktičnim delom na ustreznem delovnem mestu ali z izobraževanjem ob delu, če v to privoli zavarovanec. Poklicna rehabilitacija se izvaja na podlagi tristranske pogodbe, ki jo sklenejo zavod, delodajalec ali zavod za zaposlovanje in zavarovanec. Stroške poklicne rehabilitacije pokriva zavod. Zavarovanec, ki je pridobil pravico do poklicne rehabilitacije, se je dolžan usposabljati za ustrezno delo.

69. invalidska komisija

Postopek za oceno delovne invalidnosti sproži osebni zdravnik, ki izpolni obrazce in jih posreduje invalidski komisiji 1. stopnje, ki poda mnenje. Odloča pa na 1. stopnji območna enota zavoda, na 2. stopnji pa enota na sedežu zavoda.

Invalidska komisija je izvedenski organ zavoda (ne organ odločanja). Ločimo med invalidsko komisijo 1. stopnje in invalidsko komisijo 2. stopnje.
Predsednike invalidskih komisij in člane invalidskih komisij (izvedenec) imenuje in razrešuje Svet Zavoda na predlog generalnega direktorja Zavoda.

Invalidska komisija daje izvedenska mnenja o vseh dejstvih, potrebnih za odločitev o pravicah iz pokojninskega in invalidskega zavarovanja.
Zdravnik posameznik lahko daje izvedenska mnenja o dejstvih, potrebnih za odločitev o pravici do invalidnine, pravici do dodatka za pomoč in postrežbo ali drugih dejstvih, če tako odredi predsednik pristojne invalidske komisije (na primer izdaja potrdil).

70. postopek za odpoved pogodbe o zaposlitvi invalidu

ZDR

ZDR kot razlog za redno odpoved zaposlitve invalidu določa nezmožnost za opravljanje dela pod pogoji iz pogodbe o zaposlitvi zaradi invalidnosti v skladu z Zakonom o pokojninskem in invalidskem zavarovanju oziroma z Zakonom o zaposlitveni rehabilitaciji in zaposlovanju invalidov

Delodajalec lahko odpove pogodbo o zaposlitvi invalidu

1. zaradi nezmožnosti za opravljanje dela pod pogoji iz pogodbe o zaposlitvi zaradi invalidnosti

2. v primeru poslovnega razloga pod pogoji ZPIZ oz. ZZRZI

Dolžnost delodajalca je, da pred odpovedjo ponudi novo pogodbo o zaposlitvi
Delodajalec lahko odpove pogodbo o zaposlitvi (razlog nezmožnosti in poslovni razlog) le, če mu utemeljeno ne more zagotoviti
· pravice do premestitve na drugo delovno mesto

· pravice do dela s krajšim delovnim časom od polnega

Mnenje mora podati komisija za ugotovitev podlage za odpoved pogodbe o zaposlitvi (dokončna odločitev!)

ZPIZ

Zavarovancu, kateremu so z dokončno odločbo priznane pravice na podlagi invalidnosti 1. ali 2. kategorije in ima sklenjeno pogodbo o zaposlitvi za nedoločen čas, mora delodajalec

· ponuditi opravljanje drugega dela na delovnem mestu v skladu z njegovo preostalo delovno zmožnostjo in strokovno izobrazbo oziroma usposobljenostjo

· mu zagotoviti poklicno rehabilitacijo ali delo s krajšim delovnim časom od polnega
Zavarovancu, kateremu so z dokončno odločbo priznane pravice na podlagi invalidnosti 2. ali 3. kategorije in ima sklenjeno pogodbo o zaposlitvi za nedoločen čas, lahko delodajalec odpove pogodbo o zaposlitvi za nedoločen čas zaradi ugotovljene invalidnosti 2. ali 3. kategorije ali iz poslovnega razloga brez ponudbe nove pogodbe o zaposlitvi v skladu s predpisi o delovnih razmerjih le v primeru, če mu utemeljeno ne more zagotoviti pravice do premestitve na drugo delovno mesto brez ali po končani poklicni rehabilitaciji oziroma pravice do dela s krajšim delovnim časom od polnega.

Delodajalec lahko skladno z ZDR odpove pogodbo o zaposlitvi, če delovni invalid brez opravičljivih razlogov:

· v zakonsko določenem roku ne podpiše pogodbe o poklicni rehabilitaciji ali ne nastopi oziroma ne konča rehabilitacije v roku, določenem s to pogodbo
· ne izpolnjuje obveznosti, ki so določene v pogodbi o poklicni rehabilitaciji
· ne nastopi dela na drugem delovnem mestu, če je bil premeščen
· ne prične z delom s krajšim delovnim časom od polnega
ZAKON O ZAPOSLITVENI REHABILITACIJI IN ZAPOSLOVANJU INVALIDOV
Delodajalec ne sme invalidu, ki nima statusa delovnega invalida, redno odpovedati pogodbe o zaposlitvi zaradi nesposobnosti, če ne dosega pričakovanih rezultatov in invalid teh rezultatov ne dosega zaradi invalidnosti.

Invalidu, ki nima statusa delovnega invalida, je delodajalec dolžan ponuditi sklenitev nove pogodbe o zaposlitvi za nedoločen čas za dela, ki ustrezajo njegovi strokovni izobrazbi in usposobljenosti ter so v skladu z njegovo delovno zmožnostjo.

Delodajalec lahko invalidu odpove pogodbo o zaposlitvi iz poslovnega razloga oziroma delovnemu invalidu zaradi ugotovljene invalidnosti 2. ali 3. kategorije ali iz poslovnega razloga, če mu hkrati ponudi sklenitev nove pogodbe o zaposlitvi za nedoločen čas na drugem ustreznem delu, ki ustreza invalidovi strokovni izobrazbi, usposobljenosti in delovni zmožnosti.
Če pa delodajalec ugotovi, da mu ne more ponuditi nove pogodbe o zaposlitvi, ker takega dela utemeljeno nima, mu lahko zaradi tega odpove pogodbo o zaposlitvi brez ponudbe nove. Pri tem pa mora podati mnenje komisija za ugotovitev podlage za odpoved pogodbe o zaposlitvi.

Invalid nima pravice do odpravnine in pravice do nadomestila za čas brezposelnosti, če v roku 30 dni (kar je daljši rok od 15-dnevnega, ki je določen v ZDR), ne sprejme ponudbe sklenitve nove pogodbe o zaposlitvi za nedoločen čas na podlagi sporazuma pri drugem delodajalcu.
Komisija za ugotovitev podlage za odpoved pogodbe o zaposlitvi

Pri delodajalcu, ki ima najmanj 5 zaposlenih delavcev, ugotovi razloge za odpoved pogodbe o zaposlitvi brez ponudbe nove iz utemeljenih razlogov komisija v sestavi:

· predstavnik zavoda

· predstavnik Inšpektorata za delo

· predstavnik zavoda za zaposlovanje

· predstavnik delodajalcev in predstavnik sindikatov

Odločitev komisije je dokončna.
Mnenje komisije je v vseh primerih pogoj za redno odpoved pogodbe o zaposlitvi invalidu, ki nima statusa delovnega invalida, ali invalidu 2. ali 3. kategorije brez ponudbe nove pogodbe o zaposlitvi.
Posebnega varstva pred odpovedjo pa ni, če delodajalec odpove pogodbo o zaposlitvi invalidu iz razloga nesposobnosti ali krivdnega razloga, ter mu poda izredno odpoved. Delodajalec bo lahko redno iz krivdnega razloga ali celo izredno odpovedal pogodbo o zaposlitvi delovnemu invalidu, če ta ne izpolnjuje obveznosti, določenih v ZPIZ-1, to je ker ni nastopi poklicne rehabilitacije ali je ni končal v določenem roku, ni izpolnjeval obveznosti, določenih v pogodbi o poklicni rehabilitaciji, oziroma ni začel delati na drugem delovnem mestu ali delati s krajšim delovnim časom od polnega, ne more po prenehanju delovnega razmerja na podlagi iste invalidnosti pridobiti nobenih pravic iz invalidskega zavarovanja.

Pravice delovnega invalida v primeru prenehanja delovnega razmerja
Zavarovanec, ki mu je bila odpovedana pogodba o zaposlitvi po ZPIZ, uveljavi pravice iz zavarovanja za primer brezposelnosti, po izteku teh pravic, pa pravice po tem zakonu.

71. Kdo preverja, ali ima delodajalec prosto in primerno delovno mesto za invalida?

Določbe o tem vsebuje Zakon o zaposlitveni rehabilitaciji in zaposlovanju invalidov.

Če delodajalec ugotovi, da invalidu ne more ponuditi nove pogodbe o zaposlitvi, ker takega dela utemeljeno nima, mu lahko zaradi tega odpove pogodbo o zaposlitvi brez ponudbe nove. Pri tem pa mora podati mnenje komisija za ugotovitev podlage za odpoved pogodbe o zaposlitvi.

Pri delodajalcu, ki ima najmanj 5 zaposlenih delavcev, ugotovi razloge za odpoved pogodbe o zaposlitvi na podlagi prvega odstavka prejšnjega člena komisija v sestavi:

· predstavnik zavoda
· predstavnik Inšpektorata za delo
· predstavnik zavoda za zaposlovanje
· predstavnik delodajalcev in predstavnik sindikatov.

KVOTE

Delodajalci pri planiranju zaposlovanja in zaposlovanju invalidov upoštevajo Kodeks Mednarodne organizacije dela o ravnanju z invalidnostjo na delovnem mestu tako, da zagotavljajo enake možnosti invalidov, njihovo zaposlovanje in ohranitev njihove zaposlitve.

Primerna delovna mesta za invalide so vsa delovna mesta, na katerih, ob upoštevanju izjave o varnosti z oceno tveganja, invalidnost ni ovira za enakovredno opravljanje dela.

Delodajalci določijo v sistemizaciji delovnih mest primerna delovna mesta za invalide ter druge ukrepe za ravnanje z invalidnostjo na delovnem mestu.

Navedeni člen pa ni zavezujoč za delodajalce v smislu, da bi bile zagrožene sankcije, če delodajalec ne opredeli primernih delovnih mest za invalide. Namen zakonodajalca je bil vzpodbuditi delodajalce, da razmišljajo o invalidih, njihovem delovnem okolju in odnosu delovnega okolja do njih. Delodajalci torej lahko primerna delovna mesta za invalide predvidijo v letnem poslovnem načrtu, v sistemizaciji oziroma v razvidu delovnih mest, kjer delodajalci planirajo tudi druge ukrepe za ravnanje z invalidnostjo na delovnem mestu. Gre za običajna delovna mesta, zaščitena delovna mesta ali delovna mesta v podporni zaposlitvi.

brezposelnost

72. pravice iz zavarovanja za brezposelnost
Te pravice sedaj ureja Zakon o urejanju trga dela (prej Zakon o zaposlovanju in zavarovanju za primer brezposelnosti), ki je bil sprejet septembra 2010, začel pa se je uporabljati 1. 1. 2011.

Pravice iz zavarovanja za primer brezposelnosti so:

· pravica do denarnega nadomestila za primer brezposelnosti

· pravica do plačila prispevkov za obvezna socialna zavarovanja

· pravica do plačila prispevkov za pokojninsko in invalidsko zavarovanje 1 leto pred izpolnitvijo minimalnih pogojev za pridobitev pravice do starostne pokojnine po ZPIZ
Pravice iz zavarovanja za primer brezposelnosti lahko pridobi brezposelna oseba, ki je bila pred nastankom brezposelnosti zavarovana najmanj 9 mesecev v zadnjih 24 mesecih.

Pravice iz zavarovanja pridobi zavarovanec izključno na podlagi plačila prispevkov

Ne glede na plačilo prispevkov pridobi pravice iz zavarovanja tudi oseba, ki je bila vključena v zavarovanje na podlagi delovnega razmerja, delodajalec pa prispevkov za zavarovanje za primer brezposelnosti ni plačal, in sicer ne glede na možnost njihove izterjave. Zavarovancem se v teh primerih v zavarovalno dobo šteje celotno obdobje trajanja delovnega razmerja.
denarno nadomestila za primer brezposelnosti

Trajanje denarnega nadomestila

Brezposelna oseba lahko uveljavlja denarno nadomestilo v trajanju:

· 3 mesecev za zavarovalno dobo od 9 mesecev do 5 let

· 6 mesecev za zavarovalno dobo od pet do 15 let

· 9 mesecev za zavarovalno dobo od 15 do 25 let

· 12 mesecev za zavarovalno dobo nad 25 let

· 19 mesecev za zavarovance, starejše od 50 let, in za zavarovalno dobo več kot 25 let

· 25 mesecev za zavarovance, starejše od 55 let, in za zavarovalno dobo več kot 25 let.

Osnova za odmero pravice
Osnova za odmero denarnega nadomestila je povprečna mesečna plača (oz. nadomestila plače) zavarovanca, prejeta v obdobju 8 mesecev pred mesecem nastanka brezposelnosti.
Zavarovancu, ki je delal krajši delovni čas v skladu s predpisi o zdravstvenem zavarovanju, pokojninskem in invalidskem zavarovanju ali zavarovanju za starševski dopust, se v osnovo za odmero denarnega nadomestila upošteva prejeta plača, preračunana na polni delovni čas.

Višina denarnega nadomestila

Denarno nadomestilo se prve 3 mesece izplačuje v višini 80 % osnove, nadaljnje mesece pa v višini 60 % od osnove.

Najnižji znesek denarnega nadomestila pa ne sme biti nižji od 350 EUR in ne višji od 3kratnika tega zneska.
Razlogi za odklonitev pravice do nadomestila
Pravice do denarnega nadomestila za primer brezposelnosti ne more uveljaviti zavarovanec, ki je postal brezposeln po svoji krivdi ali volji, in sicer gre za prenehanje pogodbe o zaposlitvi:
· na podlagi pisnega sporazuma
· zaradi redne odpovedi delavca

· razen v primeru, ko ZDR določa, da ima delavec kljub redni odpovedi enake pravice, kot če pogodbo o zaposlitvi odpove delodajalec iz poslovnih razlogov (razlogi za izredno odpoved delavca
· zaradi redne odpovedi delodajalca
· iz krivdnega razloga

· ker delavec ni sprejel predloga delodajalca za sklenitev nove pogodbe o zaposlitvi za ustrezno delo in za nedoločen čas

· če delavec za zavarovanje svojih pravic ni zahteval arbitražne odločitve ali sodnega varstva pri odpovedi

· iz razlogov, ki jih kot neutemeljene odpovedne razloge izrecno določa ZDR

· v nasprotju z določbami ZDR, ki določajo posebno varstva delavca pred odpovedjo

· zaradi delodajalčeve izredne odpovedi (razen zaradi neuspešno opravljenega poskusnega dela) in zaradi izredne odpovedi delodajalca prenosnika, ker je delavec odklonil prehod in dejansko opravljanje dela pri delodajalcu prevzemniku

· če starejšemu delavcu ni zagotovljena pravica do denarnega nadomestila iz zavarovanja za primer brezposelnosti do izpolnitve minimalnih pogojev za starostno upokojitev, pa je dal pisno soglasje k odpovedi pogodbe o zaposlitvi iz poslovnega razloga
· zaradi prenehanja funkcije ali imenovanja nosilca javne ali druge funkcije v organih zakonodajne, izvršilne ali sodne oblasti v Republiki Sloveniji ali v organih lokalne samouprave, pa delavec ni uveljavljal pravice do vrnitve na delo skladno s predpisi, ki to omogočajo
Kljub tem razlogom za odklonitev lahko pravico do denarnega nadomestila za primer brezposelnosti uveljavi zavarovanec, ki redno odpove pogodbo o zaposlitvi
· ker mu delodajalec več kot 6 mesecev v zadnjih 12 mesecih ni plačeval prispevkov za socialno varnost.

· ker so se mu pri spremembi delodajalca iz objektivnih razlogov poslabšale pravice iz pogodbe o zaposlitvi

· zaradi preselitve in zaposlitve njegovega zakonca ali osebe, s katero najmanj 1 leto živi v zunajzakonski skupnosti, v drugem kraju, ki je od kraja prebivanja zavarovanca oddaljen več kot uro in pol vožnje v eno smer z javnim prevoznim sredstvom (tudi če sporazumno preneha pogodba o zaposlitvi)
· zaradi nege in varstva štirih ali več otrok, ki je uveljavil pravico do plačila prispevkov za socialna zavarovanja po Zakonu o starševskem varstvu in družinskih prejemkih, ko mu ta pravica preneha (eden od staršev, lahko tudi če sporazumno preneha pogodba o zaposlitvi)
Zavarovancu preneha pravica do denarnega nadomestila, ko sklene pogodbo o zaposlitvi, se upokoji, če navede lažne podatke itd.

O predčasnem prenehanju pravice do denarnega nadomestila odloči zavod po uradni dolžnosti.
Zavarovanec, ki išče zaposlitev s polnim delovnim časom in sklene pogodbo o zaposlitvi s krajšim delovnim časom od polnega, obdrži za razliko do polnega delovnega časa pravico do izplačevanja sorazmernega dela denarnega nadomestila oziroma do sorazmernega dela plačila prispevkov za pokojninsko in invalidsko zavarovanje do izpolnitve pogojev za upokojitev.

Denarno nadomestilo se zniža zavarovancu, ki opravi delo, za katero mesečno prejme več kot 200 EUR neto.

Vračilo denarnega nadomestila ima zavod pravico zahtevati:

· v primeru odprave odločbe o priznanju pravice do denarnega nadomestila

· v primeru izplačil denarnega nadomestila po nastanku razlogov, zaradi katerih denarno nadomestilo preneha ali miruje.

73. kaj potem, ko prejemkov za primer brezposelnosti ne prejemaš več, kakšne še imaš pravice...

Imaš pravico do denarne pomoči, če izpolnjuješ pogoje.

74. delavke v Muri so dobile odpoved PZ. Kaj zdaj? Koliko časa so upravičene in od česa je odvisno trajanje? Koliko časa lahko najdlje traja? Kako določi višina nadomestila?

Se prijavijo na zavod in dobijo nadomestilo za brezposelnost, če izpolnjujejo pogoje.

Trajanje pravice do nadomestila je odvisno od delovne dobe in starosti.

Traja lahko največ 24 mesecev.

Osnova za odmero denarnega nadomestila je povprečna mesečna plača zavarovanca v zadnjih 8 mesecih pred nastankom brezposelnosti; če zavarovanec ni prejemal plače, se upošteva osnovna plača, povečana za dodatek za delovno dobo, ki bi jo zavarovanec prejel, če bi delal.

Višina - odmerni odstotni delež znaša:

· 70% osnove za prve 2 mesece;

· 60% osnove za nadaljnje mesece.

Od odmerjenega nadomestila se obračunajo prispevki za pokojninsko in invalidsko ter zdravstveno zavarovanje.

Minimalno nadomestilo: 45,56% minimalne plače.

Maksimalno nadomestilo: 3kratnik minimalnega nadomestila.

75. Kaj se zgodi, če delavec ne poda prijave za nadomestilo za primer brezposelnosti v roku 30 dni?

ODLOČANJE O VLOGI

O pravici do denarnega nadomestila na vlogo zavarovanca odloča zavod za zaposlovanje z odločbo. Vloga se vloži skupaj z dokazili o izpolnjevanju pogojev za pridobitev pravice, ki jih ni mogoče pridobiti iz uradnih evidenc.
Pritožba zoper odločbo o pravici do denarnega nadomestila ne zadrži izvršitve.

O pritožbah zoper odločbe zavoda odloča ministrstvo za delo.
Sodno varstvo pri sodišču, pristojnem za socialne spore, lahko zavarovanec oziroma druga brezposelna oseba uveljavi v roku 30 dni od vročitve odločbe, izdane na 2. stopnji.

Rok za uveljavitev pravice

Denarno nadomestilo pripada zavarovancu z naslednjim dnem po prenehanju pravnega razmerja, ki je bilo podlaga za obvezno ali prostovoljno zavarovanje za primer brezposelnosti, če se prijavi pri zavodu in vloži zahtevo za uveljavitev pravice do denarnega nadomestila v 30 dneh po prenehanju zavarovanja.

Zavarovanec, ki se v roku 30 dni po prenehanju zavarovanja zaposli, lahko pridobi pravico do denarnega nadomestila, če se prijavi pri zavodu in vloži zahtevo za uveljavitev pravice pred dnevom nove zaposlitve.

Če uveljavlja denarno nadomestilo po roku 30 dni, se skupna dolžina prejemanja denarnega nadomestila skrajša za toliko dni, kot jih preteče od 31. dneva po prenehanju obveznega ali prostovoljnega zavarovanja do dneva vložitve zahteve.

Če je delodajalec delavca odjavil iz obveznih zavarovanj, ne da bi ga pred tem seznanil s prenehanjem delovnega razmerja, teče rok za vložitev vloge od dne, ko je bil delavec seznanjen s prenehanjem delovnega razmerja.

Rok ne teče med

· boleznijo, če zavarovanec po prenehanju delovnega razmerja ni prejemnik nadomestila med začasno zadržanostjo z dela na podlagi ZZVZZ

· upravičenostjo do starševskega dodatka

· vojaško dolžnostjo ter opravljanjem nalog oziroma usposabljanjem za zaščito in reševanje na poziv pristojnega organa

· prestajanjem pripora ali zaporne kazni do 6 mesecev.

76. kaj je aktivna politika zaposlovanja? katere aktivnosti bi prišle v poštev za delavke v muri? (prekvalifikacija)

Aktivna politika zaposlovanja je namenjena spodbujanju zaposlovanja. Država skuša z izobraževanjem, javnimi deli in sofinanciranjem delovnih mest ponovno vključiti brezposelno osebo na trg dela.

Ukrepi, namenjeni delodajalcem

Splošni ukrepi (izvajajo zavod, pooblaščene organizacije oziroma delodajalci in ministrstvo za delo):

· sofinanciranje odpiranja novih produktivnih delovnih mest
· nadomestitev dela stroškov za ohranitev produktivnih delovnih mest
· posojilo za investicijska vlaganja v nove proizvodne zmogljivosti
· sofinanciranje pospeševanja celoletne zaposlitve delavcev, ki delajo v sezonskih dejavnostih

· pomoč pri usposabljanju novo sprejetih delavcev
· sofinanciranje izobraževanja in usposabljanja
· sofinanciranje stroškov delavcev, katerih delo je postalo nepotrebno in jih organizacije oziroma delodajalci zaposlijo z namenom posredovanja in zagotavljanja delovne sile.

Konkretni ukrepi:

Povrnitev dela prispevkov delodajalca za socialno zavarovanje v primeru zaposlitve:

· brezposelne osebe, mlajše od 26 let, ki je iskalec prve zaposlitve, več kot 6 mesecev prijavljena na zavodu in ima suficitarni poklic – 1 leto
· brezposelne osebe, mlajše od 28 let, ki je 24 mesecev prijavljena na zavodu – 1 leto
· brezposelne osebe, prijavljene na zavodu, namesto delavca na porodniškem dopustu in na dopustu za nego in varstvo otroka – za celotno obdobje
· brezposelne osebe, starejše od 55 let, ki je več kot 12 mesecev prijavljena pri zavodu – 1 leto
· brezposelne osebe, starejše od 55 let, ki je prijavljena na zavodu in ima suficitarni poklic – 1 leto.

Za zaposlitev iste brezposelne osebe delodajalci ne morejo hkrati uveljaviti drugih ukrepov za vzpodbujanje zaposlovanja brezposelnih oseb, določenih v programu ukrepov APZ ali v drugih zakonih.

Ukrepi, namenjeni brezposelnim osebam

Ukrepi APZ za brezposelne osebe so zlasti:

· kritje stroškov zavarovanja za poškodbe pri delu in poklicne bolezni
· denarne dajatve (starejšim osebam, mladim prvim iskalcem, težje prizadetim invalidom, samohranilcem ipd.)
· nadomestitev dela plače pripravnika
· nadomestitev dela plače iskalca prve zaposlitve, ki ni dolžan opravljati pripravništva, težje zaposljivim iskalcem, invalidom in dolgotrajno brezposelnim
· posojilo za nabavo opreme pri samozaposlovanju (obrt, podjetništvo)
· stroški svetovalne informacijske pomoči pri samozaposlitvi
· sofinanciranje stroškov vzpodbujanja podjetništva
· pokrivanje stroškov poklicnega prilagajanja brezposelnih oseb tehničnemu in tehnološkemu razvoju;

· stroški pomoči pri zaposlitvi (stroški ponudb, potni stroški, prenočitveni stroški, stroški delovne opreme ipd.)
· pokrivanje stroškov poklicne prekvalifikacije
· pokrivanje stroškov poklicnega usmerjanja, informiranja in svetovanja

Brezposelna oseba ima pravico in dolžnost, da se vključi v programe APZ v skladu z zaposlitvenim načrtom, v katerem se določijo in predvidijo dejavnosti pri iskanju zaposlitve in vključevanju v programe APZ.

Zavod mora izvesti postopek ugotavljanja smiselnosti vključitve brezposelne osebe v program ukrepov APZ. Pri odločanju o vključitvi v program ukrepov aktivne politike zaposlovanja se upoštevajo zlasti stanje na trgu dela na določenem območju, stanje v določenem poklicu, stroški vključitve v program, osebne, poklicne, delovne in druge sposobnosti brezposelne osebe ter njena starost, možnosti za uspešen zaključek programa, želje brezposelne osebe glede vrste programa ipd. Prednost imajo osebe ciljnih skupin, določenih v programu ukrepov APZ. Vključitev, način in pogoji za izvajanja programa ukrepov APZ se uredijo s pogodbo med brezposelno osebo in zavodom.

socialno varstvo
77. kateri zakon ureja socialne pomoči

Socialno varstvo v Sloveniji ureja Zakon o socialnem varstvu (zdaj Zakon o socialno varstvenih prejemkih), ki določa:

· pravice do socialnih storitev
· pravice do denarnih socialnih pomoči.

Zakon o socialnem varstvu je bil precej spremenjen z:

· Zakonom o socialno varstvenih prejemkih (julij 2010, a začne uporabljati šele junija 2011)

· Zakonom o uveljavljanju pravic iz javnih sredstev (julij 2010, a začne uporabljati šele julija 2011)

I. Zakon o socialnem varstvu

· socialno varstvene storitve

· denarna socialna pomoč

· varstveni dodatek (šele ZSVarPre)

SOCIALNO VARSTVENE STORITVE

Socialno varstvene storitve so namenjene preprečevanju in odpravljanju socialnih stisk in težav posameznikov, družin in skupin prebivalstva. Socialno varstvene storitve so:

1. prva socialna pomoč

2. osebna pomoč - redno svetovanje posamezniku

3. pomoč družini - možna je v 2 oblikah:

· dejanska pomoč v gospodinjstvu - pravica do izbire družinskega pomočnika za invalidno osebo (polnoletna oseba s težko motnjo v duševnem razvoju ali polnoletna težko gibalno ovirana oseba, ki potrebuje pomoč pri opravljanju vseh osnovnih življenjskih potreb)

· pomoč pri urejanju medosebnih odnosov v družini

4. institucionalno varstvo - zagotavlja se v okviru naslednjih ustanov:

· domovi za starostnike

· domovi za invalide

· domovi za otroke z motnjami v telesnem in duševnem razvoju (Zavodi Janez Levec)

· domovi za otroke brez staršev

· domovi za otroke, katerih staršem je bila odvzeta roditeljska pravica

· domovi za vedenjsko motene otroke

DENARNA SOCIALNA POMOČ

· Črtano, sedaj ureja Zakon o socialno varstvenih prejemkih, vendar do 1. 6. 2011 uporabljajo še določbe ZSV

II. Zakon o socialno varstvenih prejemkih

Datum sprejema:

13. 7. 2010

Datum začetka veljavnosti:
10. 8. 2010

Datum začetka uporabe:
1. 6. 2011

Ureja:

· denarno socialno pomoč

· varstveni dodatek

DENARNA SOCIALNA POMOČ

Osnovni znesek minimalnega dohodka znaša 288,81 EUR in se usklajuje po zakonu, ki ureja usklajevanje transferjev posameznikom in gospodinjstvom.

Po Zakonu o socialnem varstvu je znašala osnova za denarno socialno pomoč 230 EUR.

Upravičenci

Kdor si ne more preživetja zagotoviti sam z delom, s pravicami iz dela ali zavarovanja, z dohodki iz premoženja in iz drugih virov oziroma z nadomestili ali prejemki po drugih predpisih ali s pomočjo tistih, ki so ga dolžni preživljati, ali na drug način, določen s tem zakonom, ima pravico do denarne socialne pomoči v višini in pod pogoji, določenimi z zakonom.

Do denarne socialne pomoči so upravičene osebe, ki si zase in za svoje družinske člane sredstev v višini minimalnega dohodka ne morejo zagotoviti iz razlogov, na katere niso mogle oziroma ne morejo vplivati, in so uveljavljale pravico do denarnih prejemkov po drugih predpisih.
Kot glavne značilnosti Zakona o socialno varstvenih prejemkih lahko opredelimo dodatek za aktivnost, katerega višina je odvisna od tega, ali je upravičenec delovno aktiven v obsegu od 60 do 128 ur na mesec (0,28 osnovnega zneska minimalnega dohodka) ali v obsegu več kot 128 ur na mesec (0,56 osnovnega zneska minimalnega dohodka).

V ZSVarPre najdemo tudi zaznambo prepovedi odtujitve in obremenitve nepremičnine, ki je v lasti prejemnika trajne DSP, dolgotrajnega upravičenca do DSP in upravičenca do varstvenega dodatka, v korist Republike Slovenije.

Višina minimalnega dohodka za posameznega družinskega člana je v razmerju do osnovnega zneska minimalnega dohodka določena po naslednjih merilih:

· prva odrasla oseba: 1
· prva odrasla oseba, ki je delovno aktivna v obsegu od 60 do 128 ur na mesec: 1,28

· prva odrasla oseba, ki je delovno aktivna v obsegu več kot 128 ur na mesec: 1,56

· prvi otrok, ki nima statusa dijaka: 0,7, naslednji otroci: 0,6

· prvi otrok, ki ima status dijaka: 0,89, naslednji otroci: 0,79

Denarna socialna pomoč se ne dodeli samski osebi ali družini, ki ima prihranke oziroma premoženje, ki se upoštevajo po tem zakonu, ki dosega ali presega višino 48 osnovnih zneskov minimalnega dohodka (razen stanovanje, v katerem živi).
Zakon določa možnost, da CSD odloči po prostem preudarku, da ne dodeli pomoči; dodeli pomoč v nižjem znesku, kot bi sicer pripadal upravičencu; ali dodeli pomoč v naravi. Razlogi za to so ugotovljeni prihranki ali ugotovitev, da upravičenec živi v družini ali skupaj z drugimi osebami, ki mu pomagajo pri preživljanju.

Denarne socialne pomoči financira državni proračun Republike Slovenije. iz proračuna občin se financirajo nekatere druge oblike pomoči: družinski pomočnik, pomoč družini na domu; pomoč pri najemnini stanovanja; stroški v zavodih za odrasle, če je posameznik oproščen

Trajanje denarne socialne pomoči:

· prvič se dodeli največ za 3 mesece

· ponovno se lahko dodeli največ za 6 mesecev (skupaj torej 9 mesecev)
· ko ni mogoče pričakovati izboljšanja socialnega položaja upravičenca (starost nad 60 let, bolezen ali invalidnost), se lahko dodeli največ za obdobje 1 leta

VARSTVENI DODATEK

Do varstvenega dodatka so upravičene osebe, ki so trajno nezaposljive ali trajno nezmožne za delo ali so starejše od 63 let ženske oziroma od 65 let moški in so upravičene do denarne socialne pomoči.

iii. ZAKON O UVELJAVLJANJU PRAVIC IZ JAVNIH SREDSTEV (ZUPJS)

Datum sprejema:

15. 7. 2010

Datum objave:

30. 7. 2010

Datum začetka veljavnosti:
14. 8. 2010

Datum začetka uporabe:
1. 7. 2011

Centri za socialno delo odločajo po tem zakonu o pravici do naslednjih denarnih prejemkov:

1. otroškega dodatka po zakonu, ki ureja družinske prejemke

2. denarne socialne pomoči po zakonu, ki ureja socialnovarstvene prejemke

3. varstvenega dodatka po zakonu, ki ureja socialnovarstvene prejemke

4. državne štipendije po zakonu, ki ureja štipendiranje

Centri za socialno delo odločajo po tem zakonu o pravici do naslednjih subvencij in plačil:

· znižanega plačila vrtca

· subvenciji malice za učence in dijake

· subvenciji kosila za učence

· subvenciji prevozov za dijake in študente

Ta zakon uveljavlja tudi vrstni red uveljavljanja pravic iz javnih sredstev - najprej je vlagatelj v določenem vrstnem redu dolžen uveljavljati denarne prejemke, in sicer si le-ti sledijo v vrstnem redu: otroški dodatek, denarna socialna pomoč, varstveni dodatek in državna štipendija.

78. zakaj bi raje prejemal nadomestilo za brezposelnost kot denarno socialno pomoč?

Nadomestilo za brezposelnost je ponavadi višje od denarne socialne pomoči.
Brezposelni imajo na voljo veliko programov, ki spodbujajo izobraževanje, dokvalifikacijo… (APZ)

starševsko varstvo

79. PRAVICE IZ NASLOVA STARŠEVSKEGA VARSTVA IN DRUŽINSKIH PREJEMKOV
· katere pravice so v okviru starševskega varstva?
· v katerem zakonu so urejena starševska nadomestila?
Starševsko varstvo in družinske prejemke ureja Zakon o starševskem varstvu in družinskih prejemkih (ZSDP), ki ureja dve vrsti pravic:

1. pravice iz naslova zavarovanja za starševsko varstvo
2. pravice do družinskih prejemkov.

Pravice lahko uveljavlja le eden izmed staršev, če zakon ne določa drugače. Obstoj pravic je vezan na otroka – v primeru otrokove smrti pravice prenehajo. Sredstva za izvajanje zakona se zagotavljajo iz državnega proračuna.

1. Pravice iz naslova starševskega varstva

· starševski dopust

· porodniški dopust

· očetovski dopust

· dopust za nego in varstvo otroka

· posvojiteljski dopust

· starševsko nadomestilo

· porodniško

· očetovsko

· nadomestilo za nego in varstvo otroka

· posvojiteljsko

· pravice iz naslova krajšega delovnega časa in pravica do plačila prispevkov za socialno varnost zaradi starševstva

Za starševsko varstvo se plačuje prispevek zavarovanca in prispevek delodajalca.

O pravicah iz zavarovanja za starševsko varstvo odloča na 1. stopnji center za socialno delo, na 2. pa ministrstvo za delo, družino in socialne zadeve. V sporih zoper odločbe ministrstva odloča pristojno delovno in socialno sodišče.

Pravico do porodniškega dopusta, očetovskega dopusta in porodniškega ter očetovskega nadomestila se uveljavlja 30 dni pred predvidenim nastopom porodniškega oziroma očetovskega dopusta ali 60 dni pred predvidenim datumom poroda na podlagi potrdila ginekologa.

Pravica do dopusta za nego in varstvo otroka in nadomestilo za nego in varstvo otroka se uveljavlja 30 dni pred iztekom porodniškega dopusta.

2. Pravice do družinskih prejemkov

· starševski dodatek

· pomoč ob rojstvu otroka

· otroški dodatek

· dodatek za veliko družino

· dodatek za nego otroka

· delno plačilo za izgubljeni dohodek

80. naštej vrste starševskega dopusta

Starševski dopust obsega:

· porodniški dopust

· očetovski dopust

· dopust za nego in varstvo otroka

· posvojiteljski dopust

Starševski dopust je določen v koledarskih dnevih za polno odsotnost z dela. Če ima zavarovana oseba delodajalca, ji le-ta mora omogočiti odsotnost z dela, o čemer ga mora zavarovana oseba obvestiti 30 dni pred predvidenim nastopom dopusta.

81. podrobno o porodniškem dopustu

Mati ima pravico do porodniškega dopusta v trajanju 105 dni (3,5 mesecev).

Če mati rodi mrtvega otroka ima pravico do porodniškega dopusta še 42 dni od dneva poroda.

Porodniški dopust se izrabi v strnjenem nizu v obliki polne odsotnosti z dela.

Mati mora nastopiti porodniški dopust 28 dni pred predvidenim datumom poroda, ki ga določi ginekolog. Če mati ne nastopi porodniškega dopusta v tem roku, neizrabljenega dela porodniškega dopusta ne more izrabiti po otrokovem rojstvu, razen v primeru, če je porod nastopil pred predvidenim datumom.

Če mati na dan poroda še ni nastopila porodniškega dopusta, nastopi porodniški dopust z dnem rojstva otroka.

Oče ima pravico do porodniškega dopusta, če mati:

1. umre

2. zapusti otroka

3. na podlagi mnenja pristojnega zdravnika, trajno oziroma začasno ni sposobna za samostojno življenje in delo.

Oče ima pravico do porodniškega dopusta v obsegu kot ga ima mati, zmanjšanem za toliko dni, kolikor je mati to pravico že izrabila, najmanj pa za 28 dni. Pravico do porodniškega dopusta ima v soglasju z materjo tudi oče otroka v primerih, ko rodi otroka mati, mlajša od 18 let in ima status učenke, dijakinje oziroma študentke. V tem primeru porodniški dopust traja 77 dni.

Druga oseba ima pravico do porodniškega dopusta v obsegu kot ga ima mati, zmanjšanem za toliko dni, kolikor sta mati in oče to pravico že izrabila.

82. Očetovski dopust, očetovsko nadomestilo. kaj je narobe v tovrstni ureditvi?

Oče ima pravico do očetovskega dopusta ob rojstvu otroka, in sicer v trajanju 90 dni. Pravica je neprenosljiva.

Oče nima pravice do očetovskega dopusta, če:

· mati rodi mrtvega otroka

· mu je odvzeta roditeljska pravica ali so mu prepovedani stiki z otrokom

· otrok živi pri materi ali pri drugi osebi ter oče ne varuje in ne neguje otroka.

Oče ima pravico do očetovskega dopusta v trajanju 90 dni, pri čemer mora prvih 15 dni izkoristiti do dopolnjenega 6 meseca otrokove starosti, drugih 75 dni pa lahko izrabi najdlje do 3 leta starosti otroka.

Za prvih 15 dni država zagotavlja nadomestilo, za druge dni očetovskega dopusta pa mu država zagotavlja plačilo prispevkov za socialno varnost od minimalne plače. Očetovski dopust lahko oče koristi v obliki polne odsotnosti z dela, v strnjenem nizu ali po dnevih.

Narobe je to, da je polno plačan samo prvi del izkoriščenega dopusta.

83. Dopust za varstvo in nego otroka
· še najbolj jo je zanimalo, kako si starša lahko delita dopust za nego in varstvo otroka...

Pravico do dopusta za nego in varstvo ima eden izmed staršev. Traja 260 dni neposredno po preteku porodniškega dopusta.

Del dopusta za nego in varstvo otroka v trajanju največ 75 dni se lahko prenese in izrabi najdalj do 8. leta starosti otroka.

V določenih primerih pa se podaljša (pravice se tudi seštevajo), če:

· se hkrati rodi več otrok - za dvojčke 90 dodatnih dni in za vsakega nadaljnjega živorojenega otroka 90 dni
· se otrok rodi nedonošen - toliko dni, kolikor je bila nosečnost krajša od 260 dni
· otrok potrebuje posebno varstvo - 90 dni (mnenje zdravniške komisije)
· starši ob rojstvu otroka že vzgajajo in varujejo vsaj dva otroka, mlajša od 8 let - 30 dni (2 otroka), 60 dni (3 otroci) ali 90 dni (4 ali več otrok)
Pravice do dopusta za nego in varstvo otroka ni oziroma preneha:

· če je otrok oddan v vzgojo in varstvo drugi osebi ali v zavod (nobeden od staršev)
· če otroka neguje in varuje samo eden od staršev (tisti od staršev, ki ne neguje in ne varuje otroka).

dogovor o izrabi dopusta za nego in varstvo otroka

Starša se morata pisno dogovoriti o izrabi dopusta vsaj 30 dni pred potekom porodniškega dopusta, če bosta dopust izrabljala oba. Če ga v celoti izrabi eden od staršev, pisni dogovor ni potreben. Dogovor predložita centru skupaj z zahtevo za uveljavljanje pravice in z njim seznanita svoja delodajalca. Če se ne moreta dogovoriti, o tem odloči CSD, ki upošteva koristi otroka.
način izrabe dopusta za nego in varstvo otroka

Dopust za nego in varstvo otroka se izrabi v strnjenem nizu v obliki polne ali delne odsotnosti z dela; časovno razporeditev delne odsotnosti z dela medsebojno dogovorita starša in delodajalca.

Istočasno lahko starša izrabljata dopust le ob rojstvu:

· 2 ali več živorojenih otrok

· otroka, ki potrebuje posebno nego in varstvo

· otroka v družini, v kateri starša ob njegovem rojstvu že varujeta in vzgajata najmanj dva otroka v starosti do 8 let ali otroka, ki potrebuje posebno nego in varstvo.

Dopust za nego in varstvo otroka lahko izkoristijo tudi druge osebe, pri čemer se dopust zmanjša za del, ki sta ga že izkoristila oče in mati.

84. STARŠEVSKA NADOMESTILA
Vrste starševskega nadomestila in njihovo trajanje:

· porodniško nadomestilo – izplačuje se med porodniškim dopustom
· očetovsko nadomestilo – izplačuje se v času očetovskega dopusta v trajanju 15 dni, za 75 dni pa RS zagotavlja plačilo prispevkov za socialno varnost od minimalne plače
· nadomestilo za nego in varstvo otroka – izplačuje se med dopustom za nego in varstvo otroka
· posvojiteljsko nadomestilo – izplačuje se med posvojiteljskim dopustom.

Upravičenci do starševskega nadomestila so:

· osebe, ki imajo pravico do starševskega dopusta in so bile pred nastopom dopusta zavarovane po ZSDP;

· osebe, ki nimajo pravice do starševskega dopusta, vendar so bile v zadnjih 3 letih zavarovane vsaj 12 mesecev.

Prejemniki starševskega nadomestila niso upravičeni do
· drugih nadomestil za brezposelnost ali iz zdravstvenega varstva
· plačila prispevkov za socialno varnost zaradi dela s krajšim delovnim časom zaradi starševstva in
· delnega plačila za izgubljeni dohodek.

Osnova za starševsko nadomestilo je:

· za osebe, ki imajo pravico do starševskega dopusta – povprečna osnova, od katere so bili obračunani prispevki za starševsko varstvo v zadnjih 12 mesecih pred vložitvijo prve vloge za starševski dopust (ne vštejejo prejemki za delo, opravljeno zunaj okvira rednega dela, povračila stroškov, regres, jubilejne nagrade, odpravnine ipd.)

· za osebe, ki nimajo pravice do starševskega dopusta – 55% minimalne plače; za vsak mesec zavarovanja za starševsko varstvo v zadnjih 3 letih se poveča za 2% minimalne plače

· najnižja osnova – 55% minimalne plače;

· najvišja osnova – 250% povprečne mesečne plače.

Višina starševskega nadomestila znaša 100% osnove; v primeru delne odsotnosti z dela je upravičenec upravičen do sorazmernega dela nadomestila.

Pravica do starševskega nadomestila preneha, če pristojna inšpekcija za delo ugotovi, da oseba v času izrabe starševskega dopusta dela.

DODATNO

1. Starševski dodatek

Starševski dodatek je denarna pomoč staršem, kadar niso upravičeni do starševskega nadomestila.

Starševski dodatek znaša 176 EUR mesečno.

Pravico do starševskega dodatka ima mati 77 dni od rojstva otroka, če imata mati in otrok stalno prebivališče v Republiki Sloveniji in sta državljana Republike Slovenije. Po 77. dnevu od rojstva otroka pa ima pravico do starševskega dodatka eden od staršev, o čemer se starša pisno dogovorita pred uveljavljanjem pravice.

Pravica do starševskega dodatka traja 365 dni od rojstva otroka.

2. Pomoč ob rojstvu otroka

Pomoč ob rojstvu otroka je enkratni denarni prejemek, namenjen nakupu opreme za novorojenca. Pomoč znaša 225 € tolarjev.

3. Otroški dodatek

Z otroškim dodatkom se staršem oziroma otroku zagotovi dopolnilni prejemek za preživljanje, vzgojo in izobraževanje.

Višina otroškega dodatka se določi glede na uvrstitev družine v dohodkovni razred.

Kadar otrok živi v eno starševski družini, se posamezni znesek otroškega dodatka iz prejšnjega člena poveča za 10%.

Pravico do otroškega dodatka ima eden izmed staršev oziroma druga oseba za otroka s prijavljenim prebivališčem v Republiki Sloveniji, in sicer do 18. leta starosti otroka.
4. Dodatek za veliko družino

Dodatek za veliko družino je letni prejemek namenjen družini s 3 ali več otroki.

5. Dodatek za nego otroka, ki potrebuje posebno nego in varstvo

6. Delno plačilo za izgubljeni dohodek

Delno plačilo za izgubljeni dohodek je osebni prejemek, ki ga prejme eden od staršev, kadar prekine delovno razmerje ali začne delati krajši delovni čas zaradi nege in varstva otroka s težko motnjo v duševnem razvoju ali težko gibalno oviranega otroka

pravice iz naslova krajšega delovnega časa in pravica do plačila prispevkov za socialno varnost zaradi starševstva

Eden od staršev, ki neguje in varuje otroka do 3. leta starosti, ima pravico delati krajši delovni čas.

Plačilo prispevkov za socialno varnost zaradi starševstva po tem členu zagotavlja Republika Slovenija. Republika Slovenija plačuje prispevke zavarovanca in delodajalca za obvezno pokojninsko in invalidsko zavarovanje, zavarovanje za primer brezposelnosti, za starševsko varstvo, za zdravstveno zavarovanje pa prispevke za primer bolezni in poškodbe izven dela, za pravice do zdravstvenih storitev, povračila potnih stroškov, pogrebnino in posmrtnino. Republika Slovenija plačuje prispevke po stopnjah, določenih z zakonom, ki določa stopnje prispevkov za socialno varnost.

NADZOR
Nadzor nad izvajanjem določb zakona o izrabi starševskega dopusta in o pravici do dela s krajšim delovnim časom zaradi starševstva opravlja pristojna inšpekcija za delo.

Nadzor nad izvajanjem določb zakona o priznanju pravic do starševskega nadomestila in družinskih prejemkov opravlja ministrstvo.

ZAKON O DELOVNIH IN SOCIALNIH SODIŠČIH
85. delovna in socialna sodišča

· organizacija delovnih in socialnih sodišč

· kakšna sodišča na tem področju poznamo - hierarhija - zelo zadovoljna, ker sem vedela, da je socialno le eno in da točen naziv višjega sodišča
· pristojnosti sodnika posameznika, kdaj sodi?
I. PRISTOJNOST

1. STVARNA PRISTOJNOST

Zakon ločuje med stvarno pristojnostjo:

· delovnega sodišča v individualnih delovnih sporih

· delovnega sodišča v kolektivnih delovnih sporih

· socialnega sodišča v socialnih sporih

Stvarna pristojnost delovnega sodišča v individualnih delovnih sporih

· o sklenitvi, obstoju, trajanju in prenehanju delovnega razmerja;

· o pravicah, obveznostih in odgovornostih iz delovnega razmerja

· v zvezi s postopkom zaposlovanja delavca med delodajalcem in kandidatom;

· o pravicah in obveznostih iz industrijske lastnine, ki nastanejo med delavcem in delodajalcem na podlagi delovnega razmerja
Stvarna pristojnost delovnega sodišča v kolektivnih delovnih sporih

· o veljavnosti kolektivne pogodbe in njenem izvrševanju

· o skladnosti kolektivnih pogodb z zakonom, medsebojni skladnosti kolektivnih pogodb in skladnosti splošnih aktov delodajalca z zakonom in s kolektivnimi pogodbami

· o zakonitosti stavke in drugih industrijskih akcij

· o sodelovanju delavcev pri upravljanju

· o pristojnostih sindikata v zvezi z delovnimi razmerji

· v zvezi z določitvijo reprezentativnosti sindikata

Stvarna pristojnost socialnega sodišča v socialnih sporih

1. na področju pokojninskega in invalidskega zavarovanja:

· o pravicah iz pokojninskega in invalidskega zavarovanja;

· o plačevanju prispevkov za obvezno pokojninsko in invalidsko zavarovanje

· o prostovoljni vključitvi v obvezno pokojninsko in invalidsko zavarovanje in plačevanju prispevkov

· o pravici do državne pokojnine
2. na področju zdravstvenega zavarovanja:

· o pravicah iz obveznega zdravstvenega zavarovanja in plačevanju prispevkov za to zavarovanje
3. na področju zavarovanja za primer brezposelnosti in zaposlovanja:

· o pravicah iz obveznega zavarovanja za primer brezposelnosti in plačevanju prispevkov za to zavarovanje
· o prostovoljni vključitvi v obvezno zavarovanje za primer brezposelnosti in plačevanju prispevkov
4. na področju starševskega varstva in družinskih prejemkov:

· pravici do in iz zavarovanja za starševsko varstvo ter plačevanju prispevkov za to zavarovanje
· pravici do družinskih prejemkov
5. na področju socialnih prejemkov:

2. KRAJEVNA PRISTOJNOST

V postopku v delovnih sporih se stranke ne morejo sporazumeti o krajevni pristojnosti.

Individualni delovni spori:

· splošno krajevno pristojno sodišče za toženo stranko + kjer se delo opravlja + kjer je bilo sklenjeno DR

· izključna pristojnost delovnega in socialnega sodišča v Ljubljani: spori iz industrijske lastnine
Kolektivni delovni spori:

· splošno krajevno pristojno za delodajalca

· izključna pristojnost delovnega in socialnega sodišča v Ljubljani: veljavnost KP in njeno izvrševanje, pristojnost za kolektivno pogajanje, skladnost KP z zakonom
II. ORGANIZACIJA DELOVNIH IN SOCIALNIH SODIŠČ
Delovna sodišča so 4, socialno pa je eno samo. Na drugi stopnji je eno Višje delovno in socialno sodišče, na Vrhovnem sodišču pa je delovno-socialni oddelek.
V RS so naslednja delovna in socialna sodišča 1. stopnje (imajo položaj okrožnih sodišč):

· Delovno in socialno sodišče v Ljubljani

· Delovno sodišče v Mariboru

· Delovno sodišče v Celju

· Delovno sodišče v Kopru
Na 1. stopnji odločajo delovna sodišča in socialno sodišče 1. stopnje. O pritožbah odloča višje delovno in socialno sodišče. O pritožbah in revizijah zoper odločbe višjega sodišča odloča Vrhovno sodišče Republike Slovenije.

Posebnost je socialno sodišče 1. stopnje, ki odloča v socialnih sporih za območje celotne države. Delovno in socialno sodišče 1. stopnje v Ljubljani je z organizacijskega vidika eno sodišče z nazivom Delovno in socialno sodišče v Ljubljani. Dejansko pa je organizirano tako, da je socialno sodišče samostojen oddelek tega sodišča.

Sodišča 1. stopnje odločajo v delovnih sporih na sedežu sodišča, ali na zunanjih oddelkih. V socialnih sporih odloča sodišče na sedežu ali na svojih zunanjih oddelkih ali na sedežu ali zunanjih oddelkih drugih delovnih sodišč, pod pogojem, da ima zavarovanec na tem območju stalno ali začasno prebivališče.
Zunanji oddelki niso organizacijsko samostojne enote, temveč gre za obliko stalnega zunanjega poslovanja sodišča, s čimer se ohranja široka mreža dostopnosti sodišč.

III. Sestava sodišča prve stopnje

Odloča senat (načelo zbornosti), razen če zakon določa, da odloča sodnik posameznik.

Sodnik posameznik odloča:

· glede na vrednost spornega predmeta: v individualnih delovnih in socialnih sporih o premoženjskopravnih zahtevkih, ki ne presegajo zneska za dovoljenost revizije (40.000 EUR)

· ne glede na vrednost spornega predmeta:

· v individualnih delovnih sporih, ki se nanašajo na suspenz pogodbe o zaposlitvi, poskusno delo, nadurno delo, odmore, počitke in dopuste ter druge odsotnosti z dela, obveznost opravljanja dela zaradi izjemnih okoliščin, izrek disciplinske sankcije, ki trajno ne spreminja delovnopravnega položaja delavca, začasno odstranitev z dela zaradi uvedbe disciplinskega postopka in začasno premestitev
· v socialnih sporih o pravici do dodatka za pomoč in postrežbo, pravici do invalidnine za telesno okvaro in pravici do zdraviliškega zdravljenja.

Če odloča senat, je ta sestavljen iz sodnika kot predsednika senata in 2 sodnikov porotnikov kot članov senata, od katerih je eden izvoljen z liste kandidatov delavcev oziroma zavarovancev, drugi pa z liste kandidatov delodajalcev oziroma zavodov.

O pritožbah odloča Višje delovno in socialno sodišče, ki ima sedež v Ljubljani, v senatu 3 sodnikov. Prav tako odloča tudi o kompetenčnih sporih, prenosu pristojnosti in drugih zadevah, ki jih določa zakon.

O pritožbah in revizijah zoper odločbe višjega sodišča odloča Vrhovno sodišče.

Sodniki porotniki

· za izvolitev sodnika porotnika, trajanje mandata, prisego, določitev števila sodnikov porotnikov ter pravice in obveznosti se uporabljajo določbe Zakona o sodiščih

· voli jih Državni zbor, in sicer enako število porotnikov iz vrst delavcev oziroma zavarovancev in delodajalcev oziroma zavodov

86. POSTOPEK V DELOVNIH IN SOCIALNIH SPORIH

I. SKUPNE DOLOČBE

PRAVILA POSTOPKA

· smiselna uporaba določb ZPP

· načelo hitrosti

· ni mirovanja postopka
· izpolnitveni rok: 8 dni
· zahteva za varstvo zakonitosti ni dovoljena!

· v kolektivnih delovnih sporih ni dovoljena obnova

· lahko začasne odredbe po uradni dolžnosti, če so potrebne, da se prepreči uporaba sile ali nastanek težko nadomestljive škode (v socialnih lahko tudi naloži nasprotni stranki začasno plačilo dajatev)
· varstvo stranke v individualnih delovnih in socialnih spori (v kolektivnih ne)
· v postopku z izrednimi pravnimi sredstvi lahko tudi pooblaščenec, ki je predstavnik sindikata ali združenja delodajalcev, če ga ta zaposli za zastopanje svojih članov, in je opravil pravniški državni izpit

· nerazumljive vloge: če sodišče zahteva od delavca, da vlogo popravi ali dopolni, ga hkrati pouči, kako naj odpravi pomanjkljivosti vloge, in ga opozori na pravne posledice; če nima pooblaščenca, ga pouči tudi o možnosti pridobitve brezplačne pravne pomoči

· če zaradi očitne pomote v tožbi napačen delodajalec, lahko delavec spremeni najkasneje do konca poravnalnega naroka, oziroma če ni poravnalnega naroka, do sprejema dokaznega sklepa na prvem naroku, taka sprememba pa ne šteje za spremembo tožbe

PREDHODNO VPRAŠANJE

Sodišče sme postopek prekiniti samo, če

· zakon določa, da predhodnega vprašanja ne sme samo rešiti, ali

· je postopek za odločitev o obstoju te pravice ali pravnega razmerja pred pristojnim organom že v teku.

Pravilo je torej, da sodišče samo odloča o predhodnih vprašanjih.
Procesna predpostavka

Če je določen obvezen postopek za mirno rešitev spora, je tožba dopustna pod pogojem, da je bil postopek predhodno začet, pa ni bil uspešen, razen če gre za spor o obstoju ali prenehanju delovnega razmerja.
Šteje se, da ni bil uspešen, če med strankama ni bil dosežen sporazum v 30 dneh od začetka postopka za mirno rešitev spora.

Predpostavke za sodni spor

· po ZDR - zahtevati od delodajalca, da odpravi kršitev

· po ZJU - pritožba pri komisiji
GLAVNA OBRAVNAVA

Odločitev brez glavne obravnave

Sodišče lahko odloči brez glavne obravnave, če po prejemu odgovora na tožbo ali pripravljalnih vlog ugotovi, da

· med strankama dejansko stanje ni sporno in

· ni drugih ovir za izdajo odločbe in
· sta se stranki odpovedali glavni obravnavi (pisno)
	
	ZPP
	ZDSS-1

	poravnalni narok ali prvi narok
	· ne pride tožeča stranka
	· sodba zaradi odpovedi
	· presumpcija umika

	
	· ne pride tožena stranka
	/
(prej zamudna, po odločbi Ustavnega ne več)
	· zamudna sodba

	
	· ne pride nobena stranka
	· presumpcija umika
	· narok se preloži
· če tudi naslednjič ne pride nobena (presumpcija umika

	kasnejši narok
	· ne pride tožeča stranka
	· odločitev glede na stanje spisa ali presumpcija umika tožbe (razen če se tožena stranka ne strinja s presumpcijo)
	

	
	· ne pride nobena stranka
	· odločitev glede na stanje spisa, če je že opravilo narok, na katerem so se izvajali dokazi, in je dejansko stanje dovolj pojasnjeno

· tudi če ne pride ena stranka, druga pa predlaga odločitev glede na stanje spisa
	· narok se preloži

· če tudi naslednjič ne pride nobena (presumpcija umika

· lahko odloči glede na stanje spisa, če je že opravilo narok, na katerem so se izvajali dokazi, in je dejansko stanje dovolj pojasnjeno
(tudi če ne pride ena stranka, druga pa predlaga odločitev glede na stanje spisa)

REVIZIJA

Dovoljena revizija:
· v premoženjskih individualnih delovnih in socialnih sporih, v katerih je dovoljena revizija po določbah ZPP

· v individualnih delovnih sporih glede obstoja ali prenehanja delovnega razmerja
· v kolektivnih delovnih sporih
· v socialnih sporih o pravicah iz socialnih zavarovanj in socialnega varstva (razen o pravici do dodatka za pomoč in postrežbo, invalidnine za telesno okvaro in pravici do zdraviliškega zdravljenja).

Dopuščena revizija – enako kot v ZPP.

87. katere postopke ureja ZDSS-1? individualni, kolektivni delovni spori, kdaj lahko uveljavljaš sodno varstvo?

Zakon o delovnih in socialnih sodiščih ureja 3 vrste postopkov:
· postopek v individualnih delovnih sporih

· postopek v kolektivnih delovnih sporih

· postopek v socialnih sporih

Posebnosti postopka v individualnih delovnih sporih
· lahko dokaze tudi po uradni dolžnosti

· varstvo stranke (tudi v socialnih spori)

· v postopku z izrednimi pravnimi sredstvi lahko tudi pooblaščenec, ki je predstavnik sindikata ali združenja delodajalcev, če ga ta zaposli za zastopanje svojih članov, in je opravil pravniški državni izpit

· nerazumljive vloge: če sodišče zahteva od delavca, da vlogo popravi ali dopolni, ga hkrati pouči, kako naj odpravi pomanjkljivosti vloge, in ga opozori na pravne posledice; če nima pooblaščenca, ga pouči tudi o možnosti pridobitve brezplačne pravne pomoči

· če zaradi očitne pomote v tožbi napačen delodajalec, lahko delavec spremeni najkasneje do konca poravnalnega naroka, oziroma če ni poravnalnega naroka, do sprejema dokaznega sklepa na prvem naroku, taka sprememba pa ne šteje za spremembo tožbe

· stroški postopka: lahko odloči, da mora delodajalec kriti vse stroške za izvedbo dokazov, tudi če delavec v sporu ni v celoti uspel

· spori o obstoju ali prenehanju delovnega razmerja

· so prednostni (GO najkasneje v 2 mesecih)

· rok za odgovor na tožbo je 15 dni

· delavec lahko spremeni tožbo glede zahtevka do konca glavne obravnave brez privolitve

· delodajalec krije svoje stroške postopka ne glede na izid postopka (razen če delavec zlorabljal procesne pravice)

· začasne odredbe tudi po uradni dolžnosti, če so potrebne, da se prepreči uporaba sile ali nastanek težko nadomestljive škode

Posebnosti postopka v kolektivnih delovnih sporih (v določeni meri soroden nepravdnemu postopku:
· začne se na predlog

· udeleženci v postopku so predlagatelj, nasprotni udeleženec, nosilci pravic in obveznosti v razmerju, o katerem se odloča, in tisti, ki jim zakon daje pravico, da se udeležujejo postopka
· predlog za začetek postopka lahko vložijo:

· glede veljavnosti kolektivne pogodbe: stranke pogodbe, ostali, za katere velja kolektivna pogodba, pa samo, če izkažejo, da utemeljeno uveljavljajo skupinski interes
· o zakonitosti stavke: stavkovni odbor in tisti, zoper katerega je stavka organizirana!; v teh sporih se lahko sindikat udeležuje postopka, ki ga je začel kdo drug
· o pristojnostih, ki jih ima sindikat v zvezi z delovnimi razmerji: sindikat

· v zvezi z določitvijo reprezentativnosti sindikata: sindikat

· umik predloga je mogoč do konca glavne obravnave brez privolitve nasprotnega udeleženca

· odločitev sodišča:

· ugotovi veljavnost ali neveljavnost kolektivne pogodbe, kršitev pravic ali obveznosti iz kolektivne pogodbe, neskladnost kolektivne pogodbe z zakonom, neskladnost splošnega akta delodajalca z zakonom oz. s kolektivno pogodbo

· delno ali v celoti razveljavi oz. odpravi splošni akt delodajalca ali posamični pravni akt; lahko tudi naloži sprejem ali izdajo novega pravnega akta

· udeleženci lahko vložijo pravna sredstva, tudi če niso sodelovali v postopku na 1. stopnji, v roku, ki velja za udeleženca, ki mu je bila odločba najkasneje vročena

· ni dovoljena obnova postopka
Posebnosti postopka v socialnih sporih (v določeni meri soroden upravnemu sporu:
· možnost pisnega zaslišanja zavarovanca

· izključitev javnosti

· načelo materialne resnice: popolnoma in po resnici ugotoviti sporna dejstva, od katerih je odvisna utemeljenost zahtevka

· preiskovalno načelo: če sodišče po izvedbi vseh predlaganih dokazov, ne more ugotoviti odločilnih dejstev, lahko izvede dokaze tudi po uradni dolžnosti

· procesna predpostavka za sodno varstvo proti upravnim aktom: vložitev pritožbe proti upravnemu aktu

· v postopku z izrednimi pravnimi sredstvi lahko tudi pooblaščenec, ki je predstavnik sindikata ali združenja delodajalcev, če ga ta zaposli za zastopanje svojih članov, in je opravil pravniški državni izpit

· nerazumljive vloge: če sodišče zahteva od delavca, da vlogo popravi ali dopolni, ga hkrati pouči, kako naj odpravi pomanjkljivosti vloge, in ga opozori na pravne posledice; če nima pooblaščenca, ga pouči tudi o možnosti pridobitve brezplačne pravne pomoči

· svoje stroške krije Zavod ne glede na izid postopka

· tožba se vloži v 30 dneh od vročitve dokončnega upravnega akta

· dovoljena je tožba zaradi molka organa (po predhodni urgenci)

· upravni akt se sme izpodbijati iz razlogov, ki jih določa zakon, ki ureja upravni spor

· možnost izvedbe vzorčnega postopka

· enako postopanje v primeru izdaje upravnega akta po vložitvi tožbe – poziv tožeči stranki, naj sporoči, ali in v kolikšnem delu vztraja pri tožbi oziroma ali jo razširja tudi na izdani upravni akt; če je zoper izdani akt dovoljena pritožba, se postopek ustavi

· spor polne jurisdikcije – sodišče mora praviloma meritorno odločiti o pravici, obveznosti ali pravni koristi.

88. Posebnost postopka v kolektivnih sporih

Glej zgoraj
89. ali je po ZDSS-1 glavna obravnava nujna

Sodišče lahko odloči brez glavne obravnave, če po prejemu odgovora na tožbo ali pripravljalnih vlog ugotovi, da

· med strankama dejansko stanje ni sporno in

· ni drugih ovir za izdajo odločbe in
· sta se stranki odpovedali glavni obravnavi (pisno)

DRUGO
90. Mala zaposlitev, ŠTUDENTSKO DELO

DELO NA ČRNO

Za delo na črno se šteje opravljanje dejavnosti oziroma dela v naslednjih primerih:

· če pravna oseba opravlja dejavnost, ki je nima vpisane v sodni register, oziroma opravlja dejavnost, ki je nima določene v temeljnem aktu, ali če nima z zakonom predpisanih listin o izpolnjevanju pogojev za opravljanje registrirane ali v temeljnem aktu določene dejavnosti,

· če podjetnik opravlja dejavnost, katere nima vpisane v ustrezen register, ali če nima z zakonom predpisanih listin o izpolnjevanju pogojev za opravljanje registrirane dejavnosti,

· če pravna oseba ali podjetnik opravlja dejavnost kljub začasni prepovedi opravljanja dejavnosti,

· če tuje podjetje ne opravlja dejavnosti v Republiki Sloveniji prek podružnic ali opravlja dejavnost brez ustreznega dovoljenja,

· če posameznik opravlja dejavnost oziroma delo in ni vpisan ali priglašen kot to določa ta ali drugi zakoni.

Za delo na črno ne štejejo:

· medsebojna sosedska pomoč
· delo v lastni režiji
· nujno delo
· humanitarno, karitativno, prostovoljno in dobrodelno delo po tem zakonu in po drugih predpisih
· osebno dopolnilno delo
ZAPOSLOVANJE NA ČRNO

Prepovedano je zaposlovanje na črno, za kar se šteje, če pravna oseba ali podjetnik, ki izpolnjuje pogoje za opravljanje dejavnosti:

· z delavcem ni sklenil pogodbe o zaposlitvi oziroma pogodbe civilnega prava, na podlagi katere se lahko opravlja delo, in delavca ni prijavil v zdravstveno ter pokojninsko in invalidsko zavarovanje
· omogoči delo dijaka ali študenta brez ustrezne napotnice pooblaščene organizacije za posredovanje dela, ali če omogoči, da to napotnico uporabi za delo druga oseba
· zaposli tujca ali osebo brez državljanstva v nasprotju s predpisi o zaposlovanju tujcev
Za zaposlovanje na črno ne štejejo:

· kratkotrajno delo,

· malo delo,

· nujno delo ter humanitarno, karitativno, prostovoljno in dobrodelno po tem zakonu in po drugih predpisih.

Sosedska pomoč

Za medsebojno sosedsko pomoč se šteje opravljanje dela med sosedi, kadar med njimi obstaja določena bližina v smislu prebivanja, če med njimi ni sklenjene pogodbe in je delo opravljeno brez plačila ter če ga ne opravi pravna oseba ali podjetnik, ki opravlja dejavnost, ki je neposredno vezana na opravljeno delo.
Osebno dopolnilno delo

Za osebno dopolnilno delo se šteje, kadar posameznik osebno sam opravlja dela pomoči v gospodinjstvu in njim podobna dela, nabira in prodaja gozdne sadeže in zelišča ter opravlja druga manjša dela, pod pogojem, da posebni predpisi ne določajo drugače.
Malo delo

Kot malo delo se šteje delo, ki traja največ 20 ur na teden in ne več kot 40 ur na mesec, plačilo za opravljanje tega dela pa ne presega 50% minimalne plače, če takšno delo opravlja oseba, ki ni v delovnem razmerju s polnim delovnim časom, ki ne opravlja samostojne dejavnosti in ne prejema pokojnine.

Delodajalec in oseba, ki opravlja malo delo, skleneta pogodbo o mali zaposlitvi.

Delodajalec prijavi osebo, ki opravlja malo delo, v socialno zavarovanje in na njeno plačilo obračuna in plača prispevke za socialno varnost. Pri ugotavljanju in odmeri pravic iz socialne varnosti, se zavarovanje upošteva kot delovno razmerje s krajšim od polnega delovnega časa po zakonu.
ZAKON O MALEM DELU

Opravljali ga bodo lahko študentje, brezposelni in upokojenci. Malo delo bo obdavčeno, omejeno bo tako za delodajalce kot za male delavce, po zaslužku in po možnem opravljanju ur.
Malo delo je plačano začasno, občasno ali trajnejše časovno omejeno delo. Je delo, ki so ga doslej opravljali dijaki in študenti in ki ga poznamo pod izrazom študentsko delo.

Malo delo za študente in dijake

Malo delo bo omejeno na največ 720 ur letno oz. zaslužek do 6000 evrov letno (bruto).

Študentje in dijaki so doslej lahko preko študentskega servisa delali neomejeno. Od zaslužka so plačali dohodnino. Malo delo bo sedaj omejeno in dodatno obdavčeno.
Malo delo za upokojence

Upokojenci bodo lahko opravili do 60 ur malega dela mesečno in letno zaslužili do 6.000 evrov (bruto). Zaslužek od malega dela ne bo vplival na njihovo pokojnino ali na sam upokojenski status. Del sredstev iz 14-odstotne dajatve iz malega dela bo namenjen tudi projektom, ki spodbujajo večjo socialno vključenost upokojencev.

Malo delo za brezposelne

Brezposelni bodo lahko mesečno opravili do 60 ur malega dela in letno zaslužili do 6.000 evrov (bruto). Brezposelni, ki bodo z malim delom zaslužili do 200 evrov na mesec, bodo ohranili pravico do nespremenjene višine denarnega nadomestila za brezposelnost. Brezposelnim se bo malo delo štelo v pokojninsko dobo in upoštevalo kot delovne izkušnje. Malo delo bo tudi zanje prostovoljno.

Omejitve za delodajalce

Število ur malega dela v koledarskem mesecu pri delodajalcu je omejeno. Delodajalci, ki imajo zaposlenih več kot 1250 delavcev, bodo lahko zaprosili za večji obseg ur malega dela. To jim bo lahko po predhodnem posvetovanju s socialnimi parterji odobril minister za delo. Najvišje število ur malega dela, ki ga dovoljuje zakon, je 5760 ur na mesec.

Število zaposlenih v podjetju v razmerju do najvišjega dovoljenega števila ur malega dela v 1 mesecu:

· nobeden ali eden zaposlen v podjetju: največ 180 ur malega dela

· od dva do deset zaposlenih: največ 360 ur malega dela

· od 11 do 30 zaposlenih: do 720 ur malega dela

· od 31 do 50 zaposlenih: največ 1080 ur malega dela

· 51 ali več zaposlenih: največ 1440 ur malega dela

· več kot 100 zaposlenih v podjetju: največ 2880 ur malega dela.
Obdavčitev malega dela

Malo delo bo v primerjavi s študentskim delom še dodatno obdavčeno.

Od plačila za študentsko delo je sedaj delodajalec odvedel 14 odstotkov koncesijskih dajatev, od tega je šlo 4,5 odstotka študentskim servisom, prav toliko Študentski organizaciji Slovenije (ŠOS), tri odstotke za štipendije in dva odstotka za študentske domove.

Tudi od plačila za malo delo, od katerega pa bodo dodatno obračunani in plačani še prispevki, bo delodajalec odvajal 14-odstotno dajatev:

· 10 % bo namenjenih proračunskemu skladu (5 % za sofinanciranje štipendij, 1 % za delovanje informacijskega sistema in rizičnega sklada in 4 % za delovanje ŠOS, izvajanje projektov, namenjenih mladim in upokojencem, ter za izvajanje ukrepov aktivne politike zaposlovanja)
· 2 % bosta namenjena sofinanciranju izgradnje in vzdrževanju študentskih domov
· 2 % bosta namenjena posrednikom na trgu malega dela, in sicer za stroške dela, stroške materiala in storitev, stroške preventivnih zdravstvenih pregledov upravičencev ter za stroške amortizacije

Sredstva, zbrana s 14-odstotno dajatvijo iz malega dela, bodo namenjena za izvajanje projektov za vse ciljne skupine, ki jih zakon zadeva.

15,5 odstotka od dohodka od malega dela bo mali delavec plačal prispevke v pokojninsko in zdravstveno blagajno.
Nadzor malega dela

Za spremljanje malega dela bo vzpostavljena centralna evidenca malega dela, ki jo bo vodil Zavod RS za zaposlovanje. Neposredni vpogled vanjo bo omogočen tudi Inšpektoratu RS za delo in DURS-u. Evidenca bo zagotavljala tekoče podatke o opravljenih urah in zaslužku iz malega dela osebe ter o izpolnjevanju pogojev za izdajo napotnice osebi in delodajalcu. Povezana bo z drugimi javnimi evidencami.

91. težava pokojninskega sistema v Sloveniji? Kaj nam očita EU?
Veliko upokojencev, višanje pričakovane starosti, premalo delovno aktivnega prebivalstva.
92. Kako je delovna zakonodaja povezana z evropskimi predpisi

93. Kateri instituti evropskih predpisov so preneseni v ZDR?

5

