UPOREDNI PREGLED ZAKONA O RADU I RADNE VERZIJE NACRTA ZAKONA O IZMENAMA I DOPUNAMA ZAKONA O RADU U POGLAVLJU:

ZARADA, NAKNADA ZARADA I DRUGIH PRIMANJA
Član 105. – Zakon o radu koji je na snazi i koji se primenjuje („Sl. glasnik RS“, br.24/05, 61/05, 54/09 i 32/13), glasi:

„Zarada iz čl.104. stav 1, ovog Zakona sastoji se od zarade za obavljeni rad i vreme provedeno na radu, zarade po osnovu doprinosa zaposlenog poslovnom uspehu poslodavca (nagrade, bonusi i sl.) i drugih primanja po osnovu radnog odnosa u skladu sa opštim aktom i ugovorom o radu.

Pod zaradom u smislu stava 1 ovog člana smatra se zarada koja sadrži porez i doprinose koji se plaćaju iz zarade.

Pod zaradom u smislu stava 1 ovog člana smatraju se sva primanja iz radnog odnosa, osim naknada troškova zaposlenog u vezi sa radom iz člana 118. tač.1) – 4) i drugih primanja iz člana 119. i člana 120. tač. 1 ovog Zakona“.

NAPOMENA: Navedeni članovi iz citiranog stava 3 člana 105. odnose se na član 118. i to na:

· naknadu troškova zaposlenog za dolazak i odlazak sa rada, u visini cene prevozne karte u javnomn saobračaju;

· za vreme provedeno na službenom putu u zemlji;

· za vreme provedeno na službenom putu u inostranstvu, najmanje u visini utvrđenoj posebnim propisima; za smeštaj i ishranu za rad i boravak na terenu, ako poslodavac nije zaposlenom obezbedio smeštaj i ishranu bez naknade.

Član 119. na druga primanja:

· otpremnina za odlazak u penziju, najmanje u visini tri prosečne zarade;

· naknada troškova pogrebnih usluga u slučaju smrti člana uže porodice i članovima uže porodice u slučaju smrti zaposlenog;

· naknadu štete zaposlenom u slučaju povrede na radu ili profesionalnog oboljenja. Poslodavac može deci zaposlenog starosti do 15 godina života da obezbedi poklon za Božić i Novu Godinu u vrednosti do neoporezivog iznosa koji je predviđen zakonom kojim se uređuje porez na dohodak građana i

· poslodavac može zaposlenom da uplaćuje premiju za dobrovoljno penzijsko osiguranje, kolektivno osiguranje od posledica nezgoda i kolektivno osiguranje za slučaj težih bolesti i hirurških intervencija, a sve u cilju sprovođenja dodatne socijalne zaštite.
RADNOM VERZIJOM NACRTA ZAKONA O IZMENAMA I DOPUNAMA ZAKONA O RADU, član 105. menja se i glasi:

„Zarada iz člana 104. stav 1 ovog Zakona sastoji se od osnovne zarade, zarade za radni učinak, uvećane zarade i drugih primanja po osnovu radnog odnosa u skladu sa opštim aktom i ugovorom o radu.

Pod zaradom u smislu stava 1 ovog člana smatra se: zarada koja sadrži porez i doprinose koji se pla

aju iz zarade. Pod zaradom u smislu stava 1 ovog člana smatraju se sva primanja iz radnog odnosa osim primanja iz člana 14;

lana 42. stav 1, tač.4 i 5; člana 118. tač.1)-4); člana 119;

lana 120. tač.1 i člana 158. ovog Zakona ako zakonom nije drugačije određeno“.

NAPOMENA: Definisanjem člana 105. Radnom verzijom umanjuju se prava zaposlenih u delu što doprinos zaposlenog u poslovnom uspehu poslodavca (nagrade, bonusi i sl.) ne ulaze više u zaradu. Ujedno, potpuno drugačije reguliše pitanje isplate visine zarade za obavljeni rad i rokove isplate za radni odnos van prostorija poslodavca, odnosno kod kuće.

Član 118. Radnom verzijom predviđa da zaposleni ima pravo na naknadu troškova u skladu sa opštim aktom i ugovorom o radu:

· za dolazak i odlazak sa rada, ako ovo pravo nije obezbeđeno na drugi način – ali zaposleni više nema pravo na isplatu za dolazak i odlazak sa rada u visini cene prevozne karte u javnom saobraćaju;

· Vreme provedeno na službenom putu u inostranstvu ne može se sagledati kojim posebnim propisom je regulisano u najmanjoj visini da bi se opštim aktom ili ugovorom o radu regulisalo, već je potpuno nedefinisano;

· Za ishranu u toku rada ako poslodavac ovo pravo nije obezbedio na drugi način što ostavlja mogućnost poslodavcu lošim definisanjem za zloupotrebu.

Radnom verzijom Nacrta zakona o izmenama i dopunama Zakona o radu brisan je član 106. koji je definisao da se zarada sastoji od osnovne zarade, dela zarade za radni učinak i uvećane zarade.

Članom 107. važećeg Zakona o radu brisana je definicija osnovne zarade i to „osnovna zarada određuje se na osnovu uslova, uvećanih pravilnikom, potrebnih za rad na poslovima za koje je zaposleni zaključio ugovor o radu i vremena provedenog na radu“. Takođe je brisan stav 2 člana 107. koji definiše radni učinak i to „radni učinak određuje se na osnovu kvaliteta i obima obavljenog posla kao i odnosa zaposlenog prema radnim obavezama“.

Radnom verzijom Nacrta zakona o izmenama i dopunama Zakona o radu, definiše se osnovna zarada i to: „osnovna zarada određuje se za standardni učinak zaposlenog na poslovima za koje je zaključio ugovor o radu, na osnovu uslova potrebnih za rad na ugovorenim poslovima i vremena provedenog na radu“, dok se stavom 3, radne verzije člana 107. radni učinak definiše, i to:“radni učinak se utvrđuje na osnovu kvaliteta i obima obavljenog posla i odnosa zaposlenog prema radnim obavezama, a zarada za radni učinak se određuje umanjenjenjem odnosno uvećanjem osnovne zarade zaposlenog“.

Članom 108. Zakona o radu koji je na snazi i koji se primenjuje predviđeno je uvećanje zarade u visini utvrđenoj opštim aktom i ugovorom o radu i to:

· za rad u smenama i takav rad je bio vrednovan pri utvrđivanju osnovne zarade – najmanje 26% od osnovice;

· po osnovu vremena provedenog na radu za svaku punu godinu rada ostvarenu u radnom odnosu u visini od 0,4% od osnovice.
Radnom verzijom Nacrta zakona o izmenama i dopunama Zakona o radu, umanjuje se pravo na uvećanu zaradu:

· zaposleni ne dobija uvećanje za rad u smenama najmanje 26% od osnovice, što predstavlja umanjenje zarade;

· za svaku punu godinu rada ostvarenu u radnom odnosu kod poslodavca – minuli rad najmanje 0,4% od osnovice, što predstavlja umanjenje zarade zaposlenog, tako da su u neravnopravan položaj stavljeni zaposleni koji imaju dosta godina radnog staža i pri promeni poslodavca njima se računa samo minuli rad kod poslodavca kod koga su u radnom odnosu – lojalnost poslodavcu.

Član 111. Zakon o radu koji je na snazi i koji se primenjuje obrađuje termin minimalne zarade koja se isplaćuje zaposlenom za standardni učinak i puno radno vreme, odnosno radno vreme koje se izjednačava sa punim radnim vremenom i da se minimalna zarada isplaćuje u skladu sa odlukom o visini minimalne zarade koju utvrđuje Socijalno-ekonomski savet RS za period od najmanje šest meseci koja ne može biti niža od minimalne zarade koja je bila utvrđena za period koji prethiodi periodu za koji je utvrđena minimalna zarada.

Radnom verzijom Nacrta zakona o izmenama i dopunama Zakona o radu zaposleni ima pravo na minimalnu zaradu za standardni učinak i vreme provedeno na radu. Međutim, minimalna zarada određuje se na osnovu minimalne cene rada, vremena provedenog na radu i poreza i doprinosa koji se plaćaju iz zarade. Ujedno, članom 112. minimalna cena rada utvrđuje se odlukom SES-a po radnom času bez poreza i doprinosa za kalendarsku godinu najkasnije do 31. oktobra tekuće godine a primenjuje se od 01. januara naredne godine.

Uvođenjem utvrđivanja minimalne cene rada za vremenski period od 12 meseci ne mogu se sagledati ekonomski pokazatelji za utvrđivanje minimalne cene rada: inflacija, stopa ostvarenog rasta BDP, kretanje potrošačkih cena, kretanje prometa u trgovini na malo, nivo produktivnosti, kretanje prosečne zarade u Republici, stopa nezaposlenosti i opšti nivo ekonomske razvijenosti RS.

Članom 114. Zakona o radu koji je na snazi i koji se primenjuje zaposleni ima pravo na naknadu zarade u visini prosečne zarade u prethodna tri meseca u skladu sa opštim aktom i ugovorom o radu za vreme odsustvovanja sa rada na dan praznika koji je neradan dan, godišnjeg odmora, plaćenog odsustva, vojne vežbe i odazivanje na poziv državnog organa.
Radnom verzijom Nacrta zakona o izmenama i dopunama Zakona o radu zaposleni će imati pravo na naknadu zarade u visini osnovne zarade za mesec u kojem zaposleni ostvaruje naknadu zarade uvećane za minuli rad, što predstavlja umanjenje naknade zarade u odnosu na važeći Zakon.

Članom 115. Zakona o radu koji je na snazi i koji se primenjuje zaposleni ima pravo na naknadu zarade

· zbog odsustvovanja sa rada zbog privremene sprečenosti za rad do 30 dana najmanje u visini 65% prosečne zarade u prethodna tri meseca pre meseca u kojem je nastupila privremena sprečenost za rad, s tim da ne može biti niža od minimalne zarade u skladu sa ovim Zakonom ako je sprečenost za rad prouzrokovana bolešću ili povredom van rada;

· i u visini od 100% prosečne zarade u prethodna tri meseca pre meseca u kojem je nastupila privremena sprečenost za rad, s tim da ne može biti niža od minimalne zarade utvrđene u skladu sa ovim Zakonom ako je sprečenost za rad prouzrokovana povredom na radu ili profesionalnom bolešću.
Radnom verzijom Nacrtom zakona o izmenama i dopunama Zakona o radu

· zaposleni ima pravo na naknadu zarade zbog privremene sprečenosti za rad do 30 dana najmanje u visini 65% osnovne zarade za mesec u kojem zaposleni ostvaruje naknadu zarade uvećanu za minuli rad, prouzrokovane bolešću ili povredom

· u visini 100% osnovne zarade za mesec u kojem zaposleni ostvaruje pravo na naknadu zarade uvećanu za minuli rad, zbog povrede na radu ili profesionalne bolesti. Rešenje koje je ponuđeno u Radnoj verziji umanjuje i ovaj vid naknade zarade za vreme odsustvovanja sa rada zbog privremene sprečenosti za rad do 30 dana umanjuje prava zaposlenih na naknadu zarade i očekivani efekti ovakvog definisanja naknade zarade biće da zaposleni neće koristiti pravo da zbog bolesti po bilo kojoj dijagnozi privremeno odsustvuju sa rada.

Član 116. Zakona o radu koji je na snazi i koji se primenjuje zaposleni ima pravo na naknadu zarade zbog prekida rada, odnosno smanjenja obima rada do kojeg je došlo bez krivice zaposlenog, najduže 45 radnih dana u kalendarskoj godini i naknada mu se isplaćuje u visini 60% prosečne zarade u prethodna tri meseca, s tim da ona ne može biti manja od minimalne zarade.
Radnom verzijom Nacrta zakona o izmenama i dopunama Zakona o radu se umanjuju prava zaposlenog i ubuduće će se po tom osnovu zaposlenom isplaćivati naknada zarade najmanje u visini 60% osnovne zarade uvećane za minuli rad a koja ne može biti niža od minimalne zarade.

Članom 119. Zakona o radu koji je na snazi i koji se primenjuje poslodavac je dužan zaposlenom da isplati otpremninu pri odlasku u penziju najmanje u visini tri prosečne zarade u skladu sa opštim aktom.
Radnom verzijom predviđeno je da zaposlenom pripada pravo na otpremninu pri odlasku u penziju najmanje u visini dve prosečne zarade.

Članom 124. Zakona o radu koji je na snazi i koji se primenjuje pravo na isplatu neisplaćenih potraživanja kod poslodavca nad kojim je otvoren stečajni postupak ima zaposleni koji je bio u radnom odnosu na dan pokretanja stečajnog postupka i lice koje je bilo u radnom odnosu u periodu za koji se ostvaruju prava utvrđena ovim Zakonom.
Radnom verzijom Nacrta zakona o izmenama i dopunama Zakona o radu pravo na isplatu neisplaćenih potraživanja kod poslodavca nad kojim je otvoren stečajni postupak ima zaposleni kome su potraživanja utvrđena u skladu sa zakonom kojim se uređuje stečajni postupak. Ističe se da je Zakon o izmenama i dopunama Zakona o stečaju koji je u skupštinskoj proceduri ova oblast regulisana u suprotnosti sa Zakonom o radu koji je na snazi i koji se primenjuje.

Član 125-126. Zakona o radu koji je na snazi i koji se primenjuje pravo na isplatu u slučaju otvaranja stečajnog postupka:

· zarade i naknade zarade za vreme odsustvovanja sa rada za vreme privremene sprečenosti za rad zaposleni je imao za kalnedarsku godinu u kojoj je pokrenut stečajni postupak;

· Naknadu štete za neiskorišćen godiišnji odmor za kalendarsku godinu u kojoj je pokrenut stečajni postupak, ako je to pravo imao pre pokretanja stečajnog postupka;

· Otpremninu zbog odlaska u penziju u kalnedarskoj godini u kojoj je pokrenut stečajni postupak;

· Naknadu štete po osnovu odluke suda u kalendarskoj godini u kojoj je pokrenut stečajni postupak zbog povrede na radu ili profesionalnog oboljenja, ako je ta odluka postala pravnosnažna pre pokretanja stečajnog postupka.
Radnom verzijom Nacrta zakona o izmenama i dopunama Zakona o radu prava iz članova 125-126. su umanjena tako da zaposleni ima pravo na isplatu:

· Zarade i naknade zarade za vreme odsustvovanja sa rada za vreme privremene sprečenosti za rad za poslednjih devet meseci pre otvaranja stečajnog postupka i to u visini minimalne zarade, a ako nisu plaćeni samo doprinosi za obavezno socijalno osiguranje isti se uplaćuju na najnižu mesečnu osnovicu doprinosa;

· Naknada štete za neiskorišćeni godišnji odmor isplatiće se najviše u visini minimalne zarade;

· Otpremninu pri odlasku u penziju ako je to pravo na penziju ostvario u poslednjih devet meseci pre otvaranja stečajnog postupka u visini dve prosečne zarade u Republici prema poslednjem objavljenom podatku republičkog organa za statistiku;

· Naknadu štete zbog povrede na radu ili profesionalnog oboljenja na osnovu pravnosnažne odluke suda ako je povreda nastupila u periodu od dve godine pre otvaranja stečajnog postupka u visini naknade utvrđene odlukom suda ili poslodavca a najviše u visini petostrukog iznosa prosečne zarade u Republici prema poslednje objavljenom podatku republičkog organa za statistiku.

NAPOMENA: ovakvim definisanjem naknade štete zbog povrede na radu ili profesionalnog oboljenja gde postoji pravnosnažna odluka suda jedan zakonodavna vlast, tj. Skupština ako usvoji ovakvo rešenje derogira sudsku vlast i postavlja se pitanje jedinstvenog pravnog poretka u Srbiji i zalaženja u nezavisnost sudstva i nepoštovanja načela podele vlasti na zakonodavnu, sudsku i izvršnu.

U Beogradu,

Poređenje izvršila

12.12.2013.god.

Slađana Kiković, šef Odeljenja

