1
- 51 -

Z A K O N

O RADU

I. OSNOVNE ODREDBE

1. Predmet

^lan AUTONUM
Prava, obaveze i odgovornosti po osnovu rada ure|uju se zakonom i posebnim zakonom, u skladu sa potvr|enim me|unarodnim konvencijama.

Prava, obaveze i odgovornosti iz stava 1. ovog ~lana, ure|uju se kolektivnim ugovorom ili pravilnikom o radu (u daljem tekstu: op{ti akt), ili ugovorom o radu.

^lan AUTONUM
Odredbe ovog zakona primenjuju se na zaposlene koji rade na teritoriji Republike Srbije, kod doma}eg ili stranog pravnog, odnosno fizi~kog lica (u daljem tekstu: poslodavac), kao i na zaposlene koji su upu}eni na rad u inostranstvo od strane poslodavca.

Odredbe ovog zakona primenjuju se i na zaposlene u dr`avnim organima i organizacijama, organima i organizacijama jedinice teritorijalne autonomije i lokalne samouprave i javnim slu`bama, ako zakonom nije druk~ije odre|eno.

Odredbe ovog zakona primenjuju se na zaposlene strane dr`avljane koji rade kod poslodavca na teritoriji Republike Srbije, ako zakonom nije druk~ije odre|eno.

^lan AUTONUM
Ako kod poslodavca nijedan sindikat ne ispunjava uslove reprezentativnosti u skladu sa ~l. 137. i 138. stav 1. ovog zakona ili sindikati nisu zaklju~ili sporazum o udru`ivanju u skladu sa ~lanom 140. ovog zakona, odnosno ako u~esnici u kolektivnom pregovaranju ne postignu saglasnost za zaklju~ivanje kolektivnog ugovora, prava, obaveze i odgovornosti ure|uju se pravilnikom o radu ili ugovorom o radu.

Pravilnik o radu i ugovor o radu moraju da budu u saglasnosti sa zakonom, a kod poslodavca iz ~lana 149. ovog zakona i sa op{tim i posebnim kolektivnim ugovorom.

Pravilnik o radu donosi poslodavac.

2. Zna~enje pojedinih pojmova

^lan AUTONUM
Zaposleni, u smislu ovog zakona, jeste fizi~ko lice koje je u radnom odnosu kod poslodavca.

Poslodavac, u smislu ovog zakona, jeste doma}e ili strano pravno i fizi~ko lice.

^lan AUTONUM
Sindikat, u smislu ovog zakona, jeste samostalno udru`enje zaposlenih u koje oni stupaju dobrovoljno i koje samostalno radi na ostvarivanju i za{titi grupnih i pojedina~nih prava i interesa zaposlenih.

Udru`enje poslodavaca, u smislu ovog zakona, jeste organizacija u koju poslodavci dobrovoljno stupaju radi za{tite svojih interesa.

^lan AUTONUM
Izraz op{ti akt u ovom zakonu jeste zajedni~ka oznaka za sve kolektivne ugovore i za pravilnik o radu.

3. Odnos zakona, op{teg akta i ugovora o radu

^lan AUTONUM
Op{ti akt ne mo`e da sadr`i odredbe kojima se zaposlenom daju manja prava ili utvr|uju nepovoljniji uslovi rada od prava i uslova koji su utvr|eni zakonom.

Op{tim aktom i ugovorom o radu mogu da se utvrde ve}a prava i povoljniji uslovi rada od prava i uslova utvr|enih zakonom, kao i druga prava koja nisu utvr|ena zakonom, osim ako zakonom nije druk~ije odre|eno.

^lan AUTONUM
Pojedine odredbe ugovora o radu kojima su utvr|eni nepovoljniji uslovi rada od uslova utvr|enih zakonom i op{tim aktom, odnosno koje se zasnivaju na neta~nom obave{tenju od strane poslodavca o pojedinim pravima, obavezama i odgovornosti zaposlenog, smatraju se ni{tavim.

U slu~aju iz stava 1. ovog ~lana primenjuje se zakon i op{ti akt.

4. Osnovna prava, obaveze i odgovornosti

^lan AUTONUM
Zaposleni ima pravo na odgovaraju}u zaradu, bezbednost i za{titu zdravlja na radu, zdravstvenu za{titu, za{titu li~nog integriteta i druga prava u slu~aju bolesti, smanjenja ili gubitka radne sposobnosti i starosti, materijalno obezbe|enje za vreme privremene nezaposlenosti, kao i pravo na druge oblike za{tite, u skladu sa zakonom i op{tim aktom.

Zaposlena `ena ima pravo na posebnu za{titu za vreme trudno}e i poro|aja.

Zaposleni ima pravo na posebnu za{titu radi nege deteta, u skladu sa ovim zakonom.

Zaposleni mla|i od 18 godina i zaposleni invalid imaju pravo na posebnu za{titu.

^lan AUTONUM
Zaposleni, neposredno ili preko svojih predstavnika, imaju pravo na informisanje i izra`avanje svojih stavova o bitnim pitanjima iz oblasti rada, kao i na u~e{}e u pregovorima i zaklju~ivanju kolektivnih ugovora.

Predstavnik zaposlenih, zbog aktivnosti iz stava 1. ovog ~lana, ne mo`e biti pozvan na odgovornost, ako postupa u skladu sa zakonom i kolektivnim ugovorom.

^lan AUTONUM
Poslodavac je du`an da zaposlenom za obavljeni rad isplati zaradu, u skladu sa zakonom, op{tim aktom ili ugovorom o radu.

Poslodavac je du`an da zaposlenom obezbedi uslove rada radi za{tite `ivota i zdravlja, u skladu sa zakonom i drugim propisima.

Poslodavac je du`an da zaposlenog pre stupanja na rad upozna sa uslovima rada, organizacijom rada, pravima i obavezama koje proizilaze iz propisa o radu i bezbednosti i za{tite zdravlja na radu.
5. Zabrana diskriminacije

^lan AUTONUM
Lice koje tra`i zaposlenje, kao i zaposleni, ne mogu se stavljati u nepovoljniji polo`aj u odnosu na druge, bez obzira na pol, ro|enje, jezik, rasu, nacionalnu pripadnost, veroispovest, bra~ni status, porodi~ne obaveze, politi~ko ili drugo uverenje, socijalno poreklo, imovinsko stanje, ~lanstvo u politi~kim organizacijama, sindikatima ili neko drugo li~no svojstvo.

II. ZASNIVANJE RADNOG ODNOSA

1. Uslovi za zasnivanje radnog odnosa

^lan AUTONUM
Radni odnos mo`e da se zasnuje sa licem koje ima op{tu zdravstvenu sposobnost, najmanje 15 godina `ivota i ispunjava druge uslove za rad na odre|enim poslovima, utvr|ene odgovoraju}im aktom poslodavca.

Aktom iz stava 1. ovog ~lana utvr|uje se vrsta posla, stru~na sprema i drugi posebni uslovi za rad na tim poslovima.

Radni odnos sa licem mla|im od 18 godina `ivota mo`e da se zasnuje uz pismenu saglasnost roditelja ili staraoca, ako takav rad ne ugro`ava njegovo zdravlje, moral i obrazovanje, odnosno ako takav rad nije zabranjen zakonom.

Invalidna lica zasnivaju radni odnos pod uslovima i na na~in utvr|en ovim zakonom, ako posebnim zakonom nije druk~ije odre|eno.

^lan AUTONUM
Zaposleni je du`an da obavesti poslodavca, pre zaklju~enja ugovora o radu, o svom zdravstvenom stanju ili drugim okolnostima koje bitno uti~u na obavljanje poslova za koje zasniva radni odnos ili mogu da ugroze `ivot i zdravlje drugih lica.

Poslodavac ne sme da uslovljava zasnivanje radnog odnosa testom trudno}e.

U slu~aju da zaposleni ne postupi u skladu sa stavom 1. ovog ~lana, poslodavac mo`e zaposlenom da otka`e ugovor o radu.

^lan AUTONUM
Strani dr`avljanin ili lice bez dr`avljanstva mo`e da zasnuje radni odnos pod uslovima utvr|enim ovim zakonom i posebnim zakonom.

2. Ugovor o radu

^lan AUTONUM
Radni odnos zasniva se ugovorom o radu.

Ugovor o radu zaklju~uju zaposleni i poslodavac.

Zaposleni je du`an da, prilikom zasnivanja radnog odnosa, poslodavcu dostavi dokumenta kojima se dokazuje ispunjenost uslova za rad.

^lan AUTONUM
Ugovor o radu mo`e da se zaklju~i na neodre|eno ili odre|eno vreme.

Ugovor o radu u kome nije utvr|eno vreme na koje se zaklju~uje, smatra se ugovorom o radu na neodre|eno vreme.

^lan AUTONUM
Ugovor o radu zaklju~uje se pre stupanja zaposlenog na rad u pismenom obliku.

Ako poslodavac sa zaposlenim ne zaklju~i ugovor o radu u skladu sa stavom 1. ovog ~lana, smatra se da je zaposleni zasnovao radni odnos na neodre|eno vreme danom stupanja na rad.

^lan AUTONUM
Ugovor o radu sadr`i:

1)
naziv i sedi{te poslodavca;

2)
ime i prezime zaposlenog, mesto prebivali{ta, odnosno boravi{ta zaposlenog;

3)
stru~nu spremu i zanimanje zaposlenog;

4)
vrstu i opis poslova koje zaposleni treba da obavlja;

5)
mesto rada;

6)
vreme trajanja ugovora o radu na odre|eno vreme;

7)
dan po~etka rada;

8)
zaradu, rokove za isplatu zarade i drugih primanja na koja zaposleni ima pravo;

9)
vreme trajanja dnevnog i nedeljnog radnog vremena.

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

Na prava i obaveze koja nisu utvr|ena ugovorom o radu primenjuju se odgovaraju}e odredbe zakona i op{teg akta.

3. Stupanje na rad

^lan AUTONUM
Ako zaposleni ne stupi na rad danom utvr|enim ugovorom o radu, smatra se da nije zasnovao radni odnos, osim ako je spre~en da stupi na rad iz opravdanih razloga ili ako se poslodavac i zaposleni druk~ije dogovore.

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

4. Probni rad

^lan AUTONUM
Ugovorom o radu mo`e da se ugovori probni rad.

Probni rad mo`e da traje najdu`e tri meseca.

Za vreme probnog rada poslodavac i zaposleni mogu da otka`u ugovor o radu sa otkaznim rokom.

Otkazni rok iz stava 3. ovog ~lana iznosi najmanje pet radnih dana.

Zaposlenom koji za vreme probnog rada nije pokazao odgovaraju}e radne i stru~ne sposobnosti, prestaje radni odnos danom isteka roka odre|enog ugovorom o radu.

5. Radni odnos na odre|eno vreme

^lan AUTONUM
Radni odnos na odre|eno vreme mo`e da se zasnuje za obavljanje odre|enih poslova samo za period koji neprekidno ili sa prekidima traje najdu`e tri godine.

Pod prekidom iz stava 1. ovog ~lana ne smatra se prekid rada kra}i od 30 radnih dana.

Radni odnos na odre|eno vreme, radi zamene privremeno odsutnog zaposlenog, mo`e se zasnovati do povratka privremeno odsutnog zaposlenog.

Radni odnos zasnovan na odre|eno vreme postaje radni odnos na neodre|eno vreme, ako zaposleni nastavi da radi najmanje pet radnih dana po isteku roka za koji je zasnovan radni odnos.

6. Radni odnos za obavljanje poslova sa pove}anim rizikom

^lan AUTONUM
Poslodavac mo`e da zaklju~i ugovor o radu za poslove za koje su propisani posebni uslovi rada, samo ako zaposleni ispunjava uslove za rad na tim poslovima.

Zaposleni mo`e da radi na poslovima iz stava 1. ovog ~lana samo na osnovu prethodno utvr|ene zdravstvene sposobnosti za rad na tim poslovima od strane nadle`ne zdravstvene ustanove.

Zakonom o penzijskom i invalidskom osiguranju utvrdi}e se posebna prava zaposlenih na ovim poslovima.

7. Radni odnos sa nepunim radnim vremenom

^lan AUTONUM
Radni odnos mo`e da se zasnuje i za rad sa nepunim radnim vremenom, na neodre|eno ili odre|eno vreme.

^lan AUTONUM
Zaposleni koji radi sa nepunim radnim vremenom ima pravo na obavezno socijalno osiguranje i sva prava iz radnog odnosa srazmerno vremenu provedenom na radu, osim ako za pojedina prava nije zakonom, op{tim aktom ili ugovorom o radu druk~ije odre|eno.

^lan AUTONUM
Zaposleni koji radi sa nepunim radnim vremenom kod jednog poslodavca mo`e za ostatak radnog vremena da zasnuje radni odnos kod drugog poslodavca i da na taj na~in ostvari puno radno vreme.

8. Radni odnos za obavljanje poslova van prostorija poslodavca

^lan AUTONUM
Radni odnos mo`e da se zasnuje za obavljanje poslova van prostorija poslodavca.

Ugovor o radu koji se zaklju~uje u smislu stava 1. ovog ~lana, pored odredbi iz ~lana 19. ovog zakona, sadr`i i:

1)
vreme trajanja radnog vremena prema normativima rada za zaposlenog u odre|enom vremenu;

2)
vrstu posla i na~in organizovanja rada;

3)
uslove rada i na~in vr{enja nadzora nad radom zaposlenog;

4)
visinu zarade za obavljeni rad i rokove isplate;

5)
kori{}enje i upotrebu sredstava za rad zaposlenog i naknadu za njihovu upotrebu;

6)
naknadu drugih tro{kova rada i na~in njihovog utvr|ivanja;

7)
druga prava i obaveze.

^lan AUTONUM
Rad van prostorija poslodavca zaposleni obavlja sam ili sa ~lanovima svoje u`e porodice, u ime i za ra~un poslodavca.

^lanovima u`e porodice u smislu stava 1. ovog ~lana smatraju se bra~ni drug, kao i deca, roditelji, bra}a i sestre zaposlenog ili njegovog bra~nog druga.

^lan AUTONUM
Poslodavac mo`e da ugovori poslove van svojih prostorija koji nisu opasni ili {tetni po zdravlje zaposlenog i drugih lica i ne ugro`avaju `ivotnu sredinu.

9. Radni odnos sa ku}nim pomo}nim osobljem

^lan AUTONUM
Radni odnos mo`e da se zasnuje za obavljanje poslova ku}nog pomo}nog osoblja.

Ugovorom o radu iz stava 1. ovog ~lana mo`e da se ugovori isplata dela zarade i u naturi.

Isplatom dela zarade u naturi smatra se obezbe|ivanje stanovanja i ishrane, odnosno samo obezbe|ivanje stanovanja ili ishrane.

Vrednost dela davanja u naturi mora se izraziti u novcu.

Najmanji procenat zarade koji se obavezno obra~unava i ispla}uje u novcu utvr|uje se ugovorom o radu.

Ako je zarada ugovorena delom u novcu, a delom u naturi, za vreme odsustvovanja sa rada poslodavac je du`an da zaposlenom naknadu zarade ispla}uje u novcu.

^lan AUTONUM
Ugovor iz ~l. 28. i 31. ovog zakona registruje se kod nadle`nog organa lokalne samouprave.

10. Pripravnici

^lan AUTONUM
Poslodavac mo`e da zasnuje radni odnos sa licem koje prvi put zasniva radni odnos, u svojstvu pripravnika, za zanimanje za koje je to lice steklo odre|enu {kolsku spremu, ako je to kao uslov za rad na odre|enim poslovima utvr|eno zakonom ili aktom iz ~lana 13. ovog zakona.

Pripravni~ki sta` traje najdu`e godinu dana, ako zakonom nije druk~ije odre|eno.

Za vreme pripravni~kog sta`a, pripravnik ima pravo na zaradu i sva druga prava po osnovu radnog odnosa, u skladu sa zakonom, op{tim aktom ili ugovorom o radu.

III. RADNO VREME

1. Puno radno vreme

^lan AUTONUM
Puno radno vreme iznosi 40 ~asova nedeljno, ako ovim zakonom nije druk~ije odre|eno.

Puno radno vreme za zaposlenog mla|eg od 18 godina `ivota ne mo`e da se utvrdi u trajanju du`em od 35 ~asova nedeljno.

2. Nepuno radno vreme

^lan AUTONUM
Nepuno radno vreme, u smislu ovog zakona, jeste radno vreme kra}e od punog radnog vremena, u skladu sa ~l. 25. i 26. ovog zakona.

3. Skra}eno radno vreme

^lan AUTONUM
Zaposlenom koji radi na naro~ito te{kim, napornim i za zdravlje {tetnim poslovima, utvr|enim zakonom ili op{tim aktom, na kojima i pored primene odgovaraju}ih mera za{tite na radu, sredstava i opreme li~ne za{tite, postoji pove}ano {tetno dejstvo na zdravlje zaposlenog, skra}uje se radno vreme srazmerno {tetnom dejstvu uslova rada na zdravlje i radnu sposobnost zaposlenog, a najvi{e 10 ~asova nedeljno (poslovi sa pove}anim rizikom).

Skra}eno radno vreme iz stava 1. ovog ~lana utvr|uje se na osnovu stru~ne analize, u skladu sa zakonom.

Zaposleni koji radi skra}eno radno vreme, u smislu stava 1. ovog ~lana, ima sva prava kao da radi sa punim radnim vremenom.

4. Prekovremeni rad

^lan AUTONUM
Na zahtev poslodavca, zaposleni je obavezan da radi du`e od punog radnog vremena u slu~aju vi{e sile, iznenadnog pove}anja obima posla i u drugim slu~ajevima kada je neophodno da se u odre|enom roku zavr{i posao koji nije planiran (u daljem tekstu: prekovremeni rad).

Zaposleni ne mo`e da radi prekovremeno du`e od ~etiri ~asa dnevno, a najvi{e 240 ~asova u kalendarskoj godini.

^lan AUTONUM
De`urstvo u zdravstvenim ustanovama, kao prekovremeni rad, ure|uje se posebnim zakonom.

5. Raspored radnog vremena

^lan AUTONUM
Radna nedelja traje pet radnih dana.

Raspored radnog vremena u okviru radne nedelje utvr|uje poslodavac.

Radni dan, po pravilu, traje osam ~asova.
^lan AUTONUM
Izuzetno od ~lana 39. stav 1. ovog zakona, poslodavac kod koga se rad obavlja u smenama, no}u ili kad priroda posla i organizacija rada to zahteva, radnu nedelju mo`e da organizuje na drugi na~in.

Poslodavac je du`an da obavesti zaposlenog o rasporedu i promeni radnog vremena, najmanje sedam dana pre po~etka rada.

6. Preraspodela radnog vremena

^lan AUTONUM
Poslodavac mo`e da izvr{i preraspodelu radnog vremena kada to zahteva priroda delatnosti, organizacija rada, bolje kori{}enje sredstava rada, racionalnije kori{}enje radnog vremena i izvr{enje odre|enog posla u utvr|enim rokovima.

U slu~ajevima iz stava 1. ovog ~lana, preraspodela radnog vremena vr{i se tako da ukupno radno vreme zaposlenog u toku kalendarske godine u proseku ne bude du`e od punog radnog vremena .

^lan AUTONUM
U slu~aju preraspodele radnog vremena, radno vreme u toku nedelje ne mo`e da bude du`e od 60 ~asova.

Preraspodela radnog vremena iz ~lana 41. ovog zakona ne smatra se prekovremenim radom.

^lan AUTONUM
Na poslovima na kojima je uvedeno skra}eno radno vreme, u skladu sa ~lanom 36. ovog zakona, ne mo`e se vr{iti preraspodela radnog vremena.

^lan AUTONUM
Zaposlenom koji u odre|enom periodu u toku kalendarske godine radi du`e, a u drugom kra}e od punog radnog vremena, u smislu ~lana 41. ovog zakona, kori{}enje dnevnog i nedeljnog odmora mo`e se odrediti na drugi na~in i u drugom periodu, pod uslovom da mu se dnevni i nedeljni odmor obezbedi u obimu utvr|enom zakonom, u periodu koji ne mo`e da bude du`i od 30 dana.

Za vreme rada na poslovima iz stava 1. ovog ~lana zaposleni ima pravo na odmor izme|u dva radna dana u trajanju od najmanje deset ~asova neprekidno.

^lan AUTONUM
Zabranjena je preraspodela radnog vremena zaposlenom koji je mla|i od 18 godina `ivota.

Poslodavac mo`e da izvr{i preraspodelu radnog vremena zaposlenoj `eni za vreme trudno}e i zaposlenom roditelju sa detetom mla|im od tri godine `ivota ili detetom sa te`im stepenom psihofizi~ke ometenosti, samo uz pismenu saglasnost zaposlenog.

^lan AUTONUM
Zaposleni kome je radni odnos prestao pre isteka vremena za koje se vr{i preraspodela radnog vremena, ima pravo da mu se ~asovi prekovremenog rada prera~unaju u puno radno vreme i priznaju u penzijski sta` ili da mu se ra~unaju kao ~asovi rada du`eg od punog radnog vremena.

7. No}ni rad

^lan AUTONUM
Rad koji se obavlja u vremenu od 22 ~asa do {est ~asova narednog dana smatra se radom no}u.

Ako je rad organizovan u smenama, mora da se obezbedi izmena smena, tako da zaposleni ne radi neprekidno vi{e od jedne radne nedelje no}u.

Zaposleni mo`e da radi no}u du`e od jedne radne nedelje, uz njegovu pismenu saglasnost.

IV. ODMORI I ODSUSTVA

1. Odmor u toku dnevnog rada

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

Zaposleni koji radi du`e od ~etiri, a kra}e od {est ~asova dnevno ima pravo na odmor u toku rada u trajanju od najmanje 15 minuta.

Odmor u toku dnevnog rada ne mo`e da se koristi na po~etku i na kraju radnog vremena.

Vreme odmora iz st. 1. i 2. ovog ~lana ura~unava se u radno vreme.

^lan AUTONUM
Odmor u toku dnevnog rada organizuje se na na~in kojim se obezbe|uje da se rad ne prekida, ako priroda posla ne dozvoljava prekid rada, kao i ako se radi sa strankama.

Odluku o rasporedu kori{}enja odmora u toku dnevnog rada donosi poslodavac.

2. Dnevni odmor

^lan AUTONUM
Zaposleni ima pravo na odmor izme|u dva uzastopna radna dana u trajanju od najmanje 12 ~asova neprekidno, ako ovim zakonom nije druk~ije odre|eno.

3. Nedeljni odmor

^lan AUTONUM
Zaposleni ima pravo na nedeljni odmor u trajanju od najmanje 24 ~asa neprekidno, a ako je neophodno da radi na dan svog nedeljnog odmora, mora da mu se obezbedi jedan dan odmora u toku naredne nedelje.

4. Godi{nji odmor

Sticanje prava na godi{nji odmor

^lan AUTONUM
Zaposleni koji prvi put zasniva radni odnos ili ima prekid radnog odnosa du`i od pet radnih dana, sti~e pravo da koristi godi{nji odmor posle {est meseci neprekidnog rada.

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

Zaposleni ne mo`e da se odrekne prava na godi{nji odmor, niti mu se to pravo mo`e uskratiti.

Du`ina godi{njeg odmora

^lan AUTONUM
Za svaku kalendarsku godinu zaposleni ima pravo na godi{nji odmor u trajanju utvr|enom op{tim aktom ili ugovorom o radu, a najmanje 18 radnih dana.

Du`ina godi{njeg odmora utvr|uje se zavisno od du`ine sta`a osiguranja, uslova rada i drugih kriterijuma utvr|enih op{tim aktom ili ugovorom o radu.

^lan AUTONUM
Pri utvr|ivanju du`ine godi{njeg odmora radna nedelja ra~una se kao pet radnih dana.

Praznici koji su neradni dani u skladu sa zakonom, odsustvo sa rada uz naknadu zarade i privremena spre~enost za rad u skladu sa propisima o zdravstvenom osiguranju, ne ura~unavaju se u dane godi{njeg odmora.

Ako je zaposleni za vreme kori{}enja godi{njeg odmora privremeno nesposoban za rad u smislu propisa o zdravstvenom osiguranju, ima pravo da po isteku bolovanja nastavi kori{}enje godi{njeg odmora.

Srazmerni deo godi{njeg odmora

^lan AUTONUM
Zaposleni ima pravo na dvanaestinu godi{njeg odmora (srazmeran deo) za mesec dana rada u kalendarskoj godini:

1)
ako u kalendarskoj godini u kojoj je prvi put zasnovao radni odnos nema {est meseci neprekidnog rada;

2)
ako u kalendarskoj godini nije stekao pravo na godi{nji odmor, zbog prekida radnog odnosa u smislu ~lana 52. stav 1. ovog zakona.

Kori{}enje godi{njeg odmora u delovima

^lan AUTONUM
Godi{nji odmor mo`e da se koristi u dva dela.

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

Godi{nji odmor nastavnog i vaspitnog osoblja

^lan AUTONUM
Du`ina godi{njeg odmora nastavnog i vaspitnog osoblja u vaspitno-obrazovnim ustanovama utvr|uje se u skladu sa zakonom.

Raspored kori{}enja godi{njeg odmora

^lan AUTONUM
U zavisnosti od potrebe posla, poslodavac odlu~uje o vremenu kori{}enja godi{njeg odmora, uz prethodnu konsultaciju zaposlenog.

Re{enje o kori{}enju godi{njeg odmora zaposlenom se dostavlja najkasnije 15 dana pre datuma odre|enog za po~etak kori{}enja godi{njeg odmora.

Poslodavac mo`e da izmeni vreme odre|eno za kori{}enje godi{njeg odmora, ako to zahtevaju potrebe posla.

Naknada zarade

^lan AUTONUM
Za vreme kori{}enja godi{njeg odmora zaposleni ima pravo na naknadu zarade u visini zarade koju bi ostvario za mesec u kojem koristi godi{nji odmor.

Naknada {tete

^lan AUTONUM
Ako krivicom poslodavca zaposleni ne koristi godi{nji odmor, ima pravo na naknadu {tete u visini naknade zarade koju bi ostvario da je koristio godi{nji odmor.

5. Odsustvo uz naknadu zarade (pla}eno odsustvo)

^lan AUTONUM
Zaposleni ima pravo u toku kalendarske godine na odsustvo sa rada uz naknadu zarade (pla}eno odsustvo) najvi{e do pet radnih dana u slu~aju sklapanja braka, poro|aja supruge, te`e bolesti ili smrti ~lana u`e porodice, dobrovoljnog davanja krvi i u drugim slu~ajevima utvr|enim op{tim aktom ili ugovorom o radu.

^lanovima u`e porodice smatraju se bra~ni drug, deca, bra}a, sestre, roditelji, usvojioci, staraoci i lica koja `ive u zajedni~kom porodi~nom doma}instvu.

6. Nepla}eno odsustvo

^lan AUTONUM
Poslodavac mo`e zaposlenom da odobri odsustvo bez naknade zarade (nepla}eno odsustvo).

Za vreme odsustvovanja sa rada iz stava 1. ovog ~lana zaposlenom miruju prava i obaveze iz radnog odnosa, ako za pojedina prava i obaveze zakonom, op{tim aktom ili ugovorom o radu nije druk~ije odre|eno.

7. Mirovanje radnog odnosa

^lan AUTONUM
Zaposlenom miruju prava i obaveze koje se sti~u na radu i po osnovu rada, osim prava i obaveza za koje je zakonom, op{tim aktom ili ugovorom o radu druk~ije odre|eno, ako odsustvuje sa rada zbog:

1)
odlaska na odslu`enje, odnosno doslu`enje vojnog roka;

2)
upu}ivanja na rad u inostranstvo od strane poslodavca ili u okviru me|unarodno-tehni~ke ili prosvetno-kulturne saradnje, u diplomatska, konzularna i druga predstavni{tva;

3)
izbora, odnosno imenovanja na funkciju u dr`avnom organu, politi~koj ili sindikalnoj organizaciji ili drugu javnu funkciju ~ije vr{enje zahteva da privremeno prestane da radi kod poslodavca;

4)
izdr`avanja kazne zatvora, odnosno izre~ene mere bezbednosti, vaspitne ili za{titne mere, u trajanju do {est meseci.

Zaposleni kome miruju prava i obaveze iz stava 1. ovog ~lana, ima pravo da se u roku od 15 dana od dana odslu`enja, odnosno doslu`enja vojnog roka, prestanka rada u inostranstvu, prestanka funkcije, povratka sa izdr`avanja kazne zatvora, odnosno mere bezbednosti, vaspitne ili za{titne mere, vrati na rad kod poslodavca.

Prava iz st. 1. i 2. ovog ~lana ima i bra~ni drug zaposlenog koji je upu}en na rad u inostranstvo u okviru me|unarodno-tehni~ke ili prosvetno-kulturne saradnje, u diplomatska, konzularna i druga predstavni{tva.

V. ZA[TITA ZAPOSLENIH

1. Op{ta za{tita

^lan AUTONUM
Zaposleni ima pravo na bezbednost i za{titu zdravlja na radu, u skladu sa zakonom.

Poslodavac je du`an da organizuje rad kojim se obezbe|uje za{tita `ivota i zdravlja zaposlenih, u skladu sa posebnim zakonom i drugim propisima.

^lan AUTONUM
Zaposleni ne mo`e da radi prekovremeno, odnosno no}u, ako bi po nalazu nadle`nog organa za ocenu zdravstvene sposobnosti, u smislu propisa o zdravstvenom osiguranju, takav rad mogao da pogor{a njegovo zdravstveno stanje.

Zaposleni sa zdravstvenim smetnjama, utvr|enim od strane nadle`nog zdravstvenog organa u skladu sa zakonom, ne mo`e da obavlja poslove koji bi izazvali pogor{anje njegovog zdravstvenog stanja ili posledice opasne za njegovu okolinu.

^lan AUTONUM
Na poslovima na kojima postoji pove}ana opasnost od povre|ivanja, profesionalnih ili drugih oboljenja, mo`e da radi samo zaposleni koji, pored posebnih uslova utvr|enih aktom iz ~lana 13. ovog zakona, ispunjava i uslove za rad u pogledu zdravstvenog stanja, psihofizi~kih sposobnosti i doba `ivota, u skladu sa zakonom.

2. Za{tita `ena i omladine

^lan AUTONUM
Zaposleni mla|i od 18 godina `ivota i zaposlena `ena ne mogu da rade na poslovima na kojima se prete`no obavljaju naro~ito te{ki fizi~ki poslovi, radovi pod zemljom ili pod vodom, niti na drugim poslovima koji bi mogli {tetno i sa pove}anim rizikom da uti~u na njihovo zdravlje i `ivot, s obzirom na njihove psihofizi~ke sposobnosti.

Zaposlena `ena mo`e da obavlja poslove iz stava 1. ovog ~lana samo na osnovu svoje pismene saglasnosti.

Zabrana rada pod zemljom ne odnosi se na `ene koje obavljaju rukovode}e poslove, zdravstveno osoblje i studente na prakti~nom radu.

Zabranjen je prekovremeni rad zaposlenog koji je mla|i od 18 godina `ivota.

3. Za{tita materinstva

^lan AUTONUM
Zaposlena `ena za vreme poslednjih osam nedelja trudno}e ne mo`e da radi prekovremeno, odnosno no}u.

Jedan od roditelja sa detetom do tri godine `ivota mo`e da radi prekovremeno, odnosno no}u, samo na osnovu njegove pismene saglasnosti.

Samohrani roditelj koji ima dete do sedam godina `ivota ili dete koje je te`ak invalid, mo`e da radi prekovremeno ili no}u, samo na osnovu njegove pismene saglasnosti.

4. Porodiljsko odsustvo i odsustvo sa rada radi nege deteta

^lan AUTONUM
Zaposlena `ena ima pravo na porodiljsko odsustvo i odsustvo sa rada radi nege deteta u trajanju od 365 dana.
Zaposlena `ena mo`e da otpo~ne porodiljsko odsustvo na osnovu nalaza nadle`nog zdravstvenog organa najranije 45 dana, a obavezno 28 dana pre vremena odre|enog za poro|aj.

Porodiljsko odsustvo traje do navr{enih tri meseca od dana poro|aja.

Zaposlena `ena, po isteku porodiljskog odsustva, ima pravo na odsustvo sa rada radi nege deteta do isteka 365 dana od dana otpo~injanja porodiljskog odsustva.

Otac deteta mo`e da koristi prava iz stava 1. ovog ~lana, u slu~aju kad majka napusti dete, ako umre ili je iz drugih opravdanih razloga spre~ena da koristi ta prava (izdr`avanje kazne zatvora, te`a bolest).

Otac deteta mo`e da koristi pravo iz stava 4. ovog ~lana.

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

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

^lan AUTONUM
Ako zaposlena - `ena rodi mrtvo dete ili ako joj dete umre pre isteka porodiljskog odsustva, ima pravo da koristi porodiljsko odsustvo iz ~lana 69. stav 3. ovog zakona.

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

^lan AUTONUM
Jedan od roditelja deteta kome je neophodna posebna nega zbog te{kog stepena psihofizi~ke ometenosti, osim za slu~ajeve predvi|ene propisima o zdravstvenom osiguranju, ima pravo da, po isteku porodiljskog odsustva i odsustva sa rada radi nege deteta, odsustvuje sa rada ili da radi sa polovinom punog radnog vremena, najdu`e do navr{enih pet godina `ivota deteta.

Pravo u smislu stava 1. ovog ~lana utvr|uje nadle`ni organ za ocenu stepena psihofizi~ke ometenosti deteta, u skladu sa propisima o dru{tvenoj brizi o deci.

Za vreme odsustvovanja sa rada, u smislu stava 1. ovog ~lana, zaposleni ima pravo na naknadu zarade, u skladu sa propisima o dru{tvenoj brizi o deci.

Za vreme rada sa polovinom punog radnog vremena, u smislu stava 1. ovog ~lana, zaposleni ima pravo na zaradu u skladu sa op{tim aktom ili ugovorom o radu, a za drugu polovinu punog radnog vremena naknadu zarade u skladu sa propisima o dru{tvenoj brizi o deci.

^lan AUTONUM
Jedan od usvojilaca, hranitelj, odnosno staratelj deteta mla|eg od pet godina `ivota ima pravo da, radi nege deteta, odsustvuje sa rada osam meseci neprekidno od dana sme{taja deteta u usvojiteljsku, hraniteljsku, odnosno starateljsku porodicu, a najdu`e do navr{enih pet godina `ivota deteta.

Ako je sme{taj u usvojiteljsku, hraniteljsku, odnosno starateljsku porodicu iz stava 1. ovog ~lana nastupio pre navr{enih tri meseca `ivota deteta, jedan od usvojilaca, hranitelj, odnosno staratelj deteta ima pravo da, radi nege deteta, odsustvuje sa rada do navr{enih 11 meseci `ivota deteta.

Za vreme odsustva sa rada radi nege deteta, usvojilac, hranitelj, odnosno staratelj ima pravo na naknadu zarade u skladu sa propisima o dru{tvenoj brizi o deci.

^lan AUTONUM
Roditelj ili staratelj, odnosno lice koje se stara o osobi o{te}enoj cerebralnom paralizom, de~jom paralizom, nekom vrstom plegije ili oboleloj od mi{i}ne distrofije i ostalih te{kih obolenja, na osnovu mi{ljenja nadle`nog zdravstvenog organa, mo`e na svoj zahtev da radi sa skra}enim radnim vremenom, ali ne kra}im od polovine punog radnog vremena.

Zaposleni koji radi sa skra}enim radnim vremenom u smislu stava 1. ovog ~lana ima pravo na odgovaraju}u zaradu, srazmerno vremenu provedenom na radu, u skladu sa zakonom, op{tim aktom ili ugovorom o radu.

^lan AUTONUM
Prava iz ~lana 71. ovog zakona ima i jedan od usvojilaca, hranitelj, odnosno staratelj deteta, ako je detetu, s obzirom na stepen psihofizi~ke ometenosti, potrebna posebna nega.

^lan AUTONUM
Jedan od roditelja ima pravo da odsustvuje sa rada dok dete ne navr{i tri godine `ivota.

Za vreme odsustvovanja sa rada iz stava 1. ovog ~lana prava i obaveze po osnovu rada miruju, ako za pojedina prava zakonom, odnosno op{tim aktom ili ugovorom o radu nije druk~ije odre|eno.

6. Zabrana otkaza

^lan AUTONUM
Za vreme trudno}e, porodiljskog odsustva, odsustva sa rada radi nege deteta, kao i odsustva sa rada radi posebne nege deteta, poslodavac ne mo`e zaposlenom dati otkaz, osim ako je radni odnos zasnovan na odre|eno vreme ili ako su se stekli uslovi iz ~lana 101. ta~. 3) do 5) i ta~ka 7) ovog zakona.

^lan AUTONUM
Prava iz ~lana 68. stav 2. i ~lana 75. ovog zakona ima i usvojilac, hranitelj, odnosno staratelj deteta mla|eg od tri godine.

7. Za{tita invalida

^lan AUTONUM
Zaposlenom invalidu rada, u skladu sa propisima o penzijskom i invalidskom osiguranju, poslodavac je du`an da obezbedi obavljanje poslova prema preostaloj radnoj sposobnosti.

Zaposlenom kod koga je, u skladu sa propisima o penzijskom i invalidskom osiguranju, utvr|eno da postoji opasnost od nastanka invalidnosti na odre|enim poslovima, poslodavac je du`an da obezbedi obavljanje drugog odgovaraju}eg posla.

^lan AUTONUM
Poslodavac mo`e zaposlenom koji odbije da prihvati posao u smislu ~lana 78. ovog zakona, da otka`e ugovor o radu.

8. Obave{tenje o privremenoj spre~enosti za rad

^lan AUTONUM
Zaposleni je du`an da, najkasnije u roku od tri dana od dana nastupanja privremene spre~enosti za rad u smislu propisa o zdravstvenom osiguranju, o tome dostavi poslodavcu potvrdu lekara koja sadr`i i vreme o~ekivane spre~enosti za rad.

U slu~aju te`e bolesti, potvrdu iz stava 1. ovog ~lana, umesto zaposlenog, poslodavcu dostavljaju ~lanovi u`e porodice ili druga lica sa kojima `ivi u porodi~nom doma}instvu.

Ako zaposleni `ivi sam, potvrdu iz stava 1. ovog ~lana du`an je da dostavi u roku od tri dana od dana prestanka razloga zbog kojih nije mogao da dostavi potvrdu.

Lekar je du`an da izda potvrdu iz stava 1. ovog ~lana.

Ako poslodavac posumnja u opravdanost razloga za odsustvovanje sa rada u smislu stava 1. ovog ~lana, mo`e da podnese zahtev nadle`nom zdravstvenom organu radi utvr|ivanja zdravstvene sposobnosti zaposlenog, u skladu sa zakonom.

VI. ZARADA, NAKNADA ZARADE I DRUGA PRIMANJA

1. Zarada

^lan AUTONUM
Zaposleni ima pravo na odgovaraju}u zaradu, koja se utvr|uje u skladu sa zakonom, op{tim aktom ili ugovorom o radu.

Zaposlenom se garantuje jednaka zarada za isti rad ili rad iste vrednosti koji ostvaruje kod poslodavca.

Zaradu, u smislu stava 1. ovog ~lana, ~ini zarada koju je zaposleni ostvario za obavljeni rad i vreme provedeno na radu, uve}ana zarada, naknada zarade i druga primanja, osim naknade tro{kova iz ~lana 89. ovog zakona i drugih primanja iz ~lana 90. stav 1. ovog zakona.

Op{tim aktom ili ugovorom o radu utvr|uju se elementi za odre|ivanje zarade i na~in utvr|ivanja zarade.

2. Uve}ana zarada

^lan AUTONUM
Zaposleni ima pravo na uve}anu zaradu, u skladu sa op{tim aktom ili ugovorom o radu, za prekovremeni rad, rad na dan praznika koji je neradni dan, no}ni rad i rad u smenama.

Op{tim aktom ili ugovorom o radu mogu da se utvrde i drugi slu~ajevi u kojima zaposleni ima pravo na uve}anu zaradu.

^lan AUTONUM
Zarada iz ~lana 81. ovog zakona ispla}uje se u rokovima utvr|enim op{tim aktom ili ugovorom o radu, a najmanje jedanput mese~no.

Zarada se ispla}uje samo u novcu, ako ovim zakonom nije druk~ije odre|eno.

3. Minimalna zarada

^lan AUTONUM
Zaposleni ima pravo na minimalnu zaradu za standardni u~inak i puno radno vreme.

Minimalnu zaradu utvr|uju sporazumno Vlada Republike Srbije i reprezentativni sindikat i reprezentativno udru`enje poslodavaca, organizovani za teritoriju Republike Srbije, u skladu sa zakonom.

Ako se ne postigne sporazum iz stava 2. ovog ~lana, u roku od 10 dana od dana po~etka dogovora, minimalnu zaradu utvr|uje Vlada Republike Srbije.

Pri utvr|ivanju minimalne zarade polazi se naro~ito od: tro{kova `ivota, egzistencijalnih i socijalnih potreba zaposlenog i njegove porodice, stope nezaposlenosti, kretanja zaposlenosti na tr`i{tu rada i op{teg nivoa ekonomske razvijenosti Republike.

Minimalna zarada utvr|uje se po radnom ~asu, za period od najmanje {est meseci i objavljuje se u "Slu`benom glasniku Republike Srbije".

4. Naknada zarade

^lan AUTONUM
Zaposleni ima pravo na naknadu zarade u visini zarade koju bi ostvario da radi, za vreme odsustovanja sa rada na dan praznika koji je neradni dan, godi{njeg odmora, pla}enog odsustva, vojne ve`be i odazivanja na poziv dr`avnog organa.

Poslodavac ima pravo na refundiranje ispla}ene naknade zarade iz stava 1. ovog ~lana u slu~aju odsustvovanja zaposlenog sa rada zbog vojne ve`be ili odazivanja na poziv dr`avnog organa, od organa na ~iji se poziv zaposleni odazvao, ako zakonom nije druk~ije odre|eno.

^lan AUTONUM
Zaposleni ima pravo na naknadu zarade za vreme odsustvovanja sa rada zbog privremene nesposobnosti za rad do 30 dana, i to:

1)
u visini 65% zarade koju bi ostvario u mesecu u kojem je nastupila privremena spre~enost za rad, koja ne mo`e biti ni`a od minimalne zarade utvr|ene u skladu sa ovim zakonom, ako je ona prouzrokovana bole{}u ili povredom van rada, ako zakonom nije druk~ije odre|eno;

2)
u visini 100% zarade koju bi ostvario u mesecu u kojem je nastupila privremena spre~enost za rad, koja ne mo`e biti ni`a od minimalne zarade utvr|ene u skladu sa ovim zakonom, ako je ona prouzrokovana povredom na radu ili profesionalnom bole{}u, ako zakonom nije druk~ije odre|eno.

^lan AUTONUM
Zaposleni ima pravo na naknadu zarade u visini 45% zarade koju bi ostvario da radi za vreme prekida rada do kojeg je do{lo bez krivice zaposlenog, najdu`e 45 radnih dana u kalendarskoj godini.

^lan AUTONUM
Zaposleni ima pravo na naknadu zarade u visini utvr|enoj op{tim aktom ili ugovorom o radu za vreme prekida rada do koga je do{lo naredbom nadle`nog dr`avnog organa ili nadle`nog organa poslodavca, zbog neobezbe|ivanja bezbednosti i za{tite zdravlja na radu koja je uslov daljeg obavljanja rada bez ugro`avanja `ivota i zdravlja zaposlenih i drugih lica i u drugim slu~ajevima, u skladu sa zakonom.

Op{tim aktom ili ugovorom o radu mogu da se utvrde i drugi slu~ajevi u kojima zaposleni ima pravo na naknadu zarade.

5. Naknada tro{kova

^lan AUTONUM
Zaposleni ima pravo na naknadu tro{kova za dolazak i odlazak sa rada i za vreme provedeno na slu`benom putu u zemlji, u visini utvr|enoj op{tim aktom ili ugovorom o radu.

Zaposleni ima pravo na naknadu tro{kova za vreme provedeno na slu`benom putu u inostranstvu pod uslovima, na na~in i u visini utvr|enoj posebnim propisima.

6. Druga primanja

^lan AUTONUM
Poslodavac mo`e zaposlenom da isplati otpremninu pri odlasku u penziju, solidarnu pomo}, jubilarnu nagradu i pomo} u slu~aju smrti zaposlenog ili ~lana njegove u`e porodice, u visini utvr|enoj op{tim aktom ili ugovorom o radu.

^lanovima u`e porodice, u smislu stava 1. ovog ~lana, smatraju se bra~ni drug i deca zaposlenog.

Op{tim aktom ili ugovorom o radu mo`e da se utvrdi pravo i na druga primanja.

^lan AUTONUM
Poslodavac je du`an da zaposlenom prilikom svake isplate zarade dostavi obra~un.

7. Za{tita zarade i naknade zarade

^lan AUTONUM
Poslodavac mo`e, samo uz pristanak zaposlenog ili na osnovu pravnosna`ne odluke suda, potra`ivanje prema zaposlenom naplatiti obustavljanjem od zarade.

Na osnovu pravnosna`ne odluke suda poslodavac mo`e zaposlenom da odbije od zarade najvi{e do jedne tre}ine zarade, odnosno naknade zarade, ako zakonom nije dru~ije odre|eno.

VII. ZABRANA KONKURENCIJE

^lan AUTONUM
Ugovorom o radu mogu da se utvrde poslovi koje zaposleni ne mo`e da radi u svoje ime i za svoj ra~un, kao i u ime i za ra~un drugog pravnog ili fizi~kog lica, bez saglasnosti poslodavca kod koga je u radnom odnosu (u daljem tekstu: zabrana konkurencije).

Zabrana konkurencije mo`e da se utvrdi samo ako postoje uslovi da zaposleni radom kod poslodavca stekne nova, posebno va`na tehnolo{ka znanja, {irok krug poslovnih partnera ili da do|e do saznanja va`nih poslovnih informacija i tajni.

Op{tim aktom ili ugovorom o radu utvr|uje se i teritorijalno va`enje zabrane konkurencije, u zavisnosti od vrste posla na koji se zabrana odnosi.

Ako zaposleni prekr{i zabranu konkurencije, poslodavac ima pravo od zaposlenog da zahteva naknadu {tete.

^lan AUTONUM
Ugovorom o radu poslodavac i zaposleni mogu da ugovore zabranu konkurencije u smislu ~lana 93. ovog zakona i naknadu {tete po prestanku radnog odnosa, u roku koji ne mo`e da bude du`i od dve godine po prestanku radnog odnosa.

Odredba stava 1. ovog ~lana ne}e se primenjivati, ako poslodavac zaposlenom otka`e ugovor o radu, a za to nije imao opravdan razlog u smislu ~lana 101. ovog zakona.

VIII. NAKNADA [TETE

^lan AUTONUM
Zaposleni je odgovoran za {tetu koju je na radu ili u vezi s radom, namerno ili krajnjom nepa`njom, prouzrokovao poslodavcu, u skladu sa zakonom.

Ako {tetu prouzrokuje vi{e zaposlenih, svaki zaposleni je odgovoran za deo {tete koju je prouzrokovao.

Ako se za zaposlenog iz stava 2. ovog ~lana ne mo`e utvrditi deo {tete koju je prouzrokovao, smatra se da su svi zaposleni podjednako odgovorni i {tetu nakna|uju u jednakim delovima.

Ako je vi{e zaposlenih prouzrokovalo {tetu krivi~nim delom sa umi{ljajem, za {tetu odgovaraju solidarno.

Postojanje {tete, njenu visinu, okolnosti pod kojima je nastala, ko je {tetu prouzrokovao i kako se nakna|uje, utvr|uje poslodavac, u skladu sa op{tim aktom ili ugovorom o radu.

Ako se naknada {tete ne ostvari u skladu sa odredbama stava 5. ovog ~lana, o {teti odlu~uje nadle`ni sud.

Zaposleni koji je u radu ili u vezi s radom, namerno ili krajnjom nepa`njom, prouzrokovao {tetu tre}em licu, a koju je naknadio poslodavac, du`an je da poslodavcu naknadi iznos ispla}ene {tete.

^lan AUTONUM
Ako zaposleni pretrpi povredu ili {tetu na radu ili u vezi s radom, poslodavac je du`an da mu nadoknadi {tetu, u skladu sa zakonom i op{tim aktom.

ID@. PRESTANAK RADNOG ODNOSA

^lan AUTONUM
Radni odnos prestaje:

1)
istekom roka za koji je zasnovan;

2)
kad zaposleni navr{i 65 godina `ivota i najmanje 15 godina sta`a osiguranja, ako se poslodavac i zaposleni druk~ije ne sporazumeju;

3)
sporazumom izme|u zaposlenog i poslodavca;

4)
otkazom ugovora o radu od strane poslodavca ili zaposlenog;

5)
na zahtev roditelja ili staratelja zaposlenog mla|eg od 18 godina `ivota;

6)
smr}u zaposlenog;

7)
u drugim slu~ajevima utvr|enim zakonom.

^lan AUTONUM
Zaposlenom prestaje radni odnos nezavisno od njegove volje i volje poslodavca:

1)
ako je na na~in propisan zakonom utvr|eno da je kod zaposlenog do{lo do gubitka radne sposobnosti - danom dostavljanja pravnosna`nog re{enja o utvr|ivanju gubitka radne sposobnosti;

2)
ako mu je, po odredbama zakona, odnosno pravnosna`noj odluci suda ili drugog organa zabranjeno da obavlja odre|ene poslove, a ne mo`e da mu se obezbedi obavljanje drugih poslova - danom dostavljanja pravnosna`ne odluke;

3)
ako zbog izdr`avanja kazne zatvora mora da bude odsutan sa rada u trajanju du`em od {est meseci - danom stupanja na izdr`avanje kazne;

4)
ako mu je izre~ena mera bezbednosti, vaspitna ili za{titna mera u trajanju du`em od {est meseci i zbog toga mora da bude odsutan sa rada - danom po~etka primenjivanja te mere;

5)
usled ste~aja, likvidacije, odnosno u svim drugim slu~ajevima prestanka rada poslodavca, u skladu sa zakonom.

1. Sporazumni prestanak radnog odnosa

^lan AUTONUM
Radni odnos mo`e da prestane na osnovu pismenog sporazuma poslodavca i zaposlenog.

2. Otkaz od strane zaposlenog

^lan AUTONUM
Zaposleni ima pravo da poslodavcu otka`e ugovor o radu.

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

U slu~aju otkaza iz stava 1. ovog ~lana, zbog povrede obaveza od strane poslodavca utvr|enih zakonom, op{tim aktom ili ugovorom o radu, zaposleni ima sva prava po osnovu rada, kao u slu~aju da mu je nezakonito prestao radni odnos.

3. Otkaz od strane poslodavca

^lan AUTONUM
Poslodavac mo`e zaposlenom da otka`e ugovor o radu ako za to postoji opravdani razlog koji se odnosi na radnu sposobnost zaposlenog, njegovo pona{anje i potrebe poslodavca, i to:

1)
ako je utvr|eno da zaposleni ne ostvaruje rezultate rada;

2)
ako je utvr|eno da zaposleni nema potrebna znanja i sposobnosti za obavljanje poslova na kojima radi;

3)
ako zaposleni svojom krivicom u~ini povredu radne obaveze utvr|ene ugovorom o radu;

4)
ako ne po{tuje radnu disciplinu, odnosno ako je njegovo pona{anje takvo da ne mo`e da nastavi rad kod poslodavca;

5)
ako zaposleni u~ini krivi~no delo na radu ili u vezi sa radom;

6)
ako se zaposleni ne vrati na rad kod poslodavca u roku od 15 dana od dana isteka roka za nepla}eno odsustvo ili mirovanje radnog odnosa u smislu ovog zakona;

7)
ako zaposleni zloupotrebi bolovanje;

8)
ako usled tehnolo{kih, ekonomskih ili organizacionih promena prestane potreba za obavljanjem odre|enog posla.

Poslodavac je du`an da, pre otkaza ugovora o radu u slu~aju iz stava 1. ta~. 3) i 4) ovog ~lana, zaposlenog upozori na postojanje razloga za otkaz ugovora o radu.

Otkaz ugovora o radu iz stava 1. ta~ka 8) ovog ~lana poslodavac mo`e dati zaposlenom samo ako ne mo`e da mu obezbedi obavljanje drugih poslova, odnosno da ga osposobi za rad na drugim poslovima.

Odredba stava 3. ovog ~lana ne odnosi se na poslodavca koji ima u radnom odnosu na neodre|eno vreme manje od 50 zaposlenih.

Poslodavac ne mo`e, u slu~aju otkaza ugovora o radu zaposlenom iz stava 1. ta~ka 8) ovog ~lana, na istim poslovima da zaposli drugo lice u roku od tri meseca od dana prestanka radnog odnosa.

Ako pre isteka roka iz stava 5. ovog ~lana nastane potreba za obavljanjem istih poslova, prednost za zaklju~ivanje ugovora o radu ima zaposleni kome je prestao radni odnos.

^lan AUTONUM
Opravdanim razlogom za otkaz ugovora o radu, u smislu ~lana 101. ovog zakona, ne smatra se:

1)
privremena spre~enost za rad usled bolesti, nesre}e na radu ili profesionalnog oboljenja;

2)
kori{}enje porodiljskog odsustva, odsustva sa rada radi nege deteta i odsustva sa rada radi posebne nege deteta;

3)
odslu`enje ili doslu`enje vojnog roka;

4)
~lanstvo u politi~koj organizaciji, sindikatu, pol, jezik, nacionalna pripadnost, socijalno poreklo, veroispovest, politi~ko ili drugo uverenje ili neko drugo li~no svojstvo zaposlenog;

5)
obra}anje zaposlenog sindikatu ili organima nadle`nim za za{titu prava iz radnog odnosa u skladu sa zakonom, op{tim aktom ili ugovorom o radu.

^lan AUTONUM
Poslodavac mo`e da ponudi zaposlenom zaklju~ivanje ugovora o radu pod izmenjenim uslovima.

Poslodavac mo`e da ponudi zaklju~ivanje ugovora o radu u smislu stava 1. ovog ~lana, samo iz opravdanog razloga.

Zaposlenom koji odbije da zaklju~i ugovor o radu u smislu stava 2. ovog ~lana, poslodavac mo`e da otka`e ugovor o radu.

4. Postupak u slu~aju otkaza

^lan AUTONUM
Otkaz ugovora o radu iz ~lana 101. stav 1. ta~. 1) do 4), 6) i 7) poslodavac mo`e dati zaposlenom u roku od tri meseca od dana saznanja za ~injenice koje su osnov za davanje otkaza, odnosno u roku od {est meseci od dana nastupanja ~injenica koje su osnov za davanje otkaza.

Otkaz ugovora o radu iz ~lana 101. stav 1. ta~ka 5) ovog zakona poslodavac mo`e dati zaposlenom najkasnije do isteka roka zastarelosti utvr|enog zakonom za krivi~no delo.

Poslodavac je du`an da, pre otkaza ugovora o radu zaposlenom, zatra`i mi{ljenje sindikata ~iji je ~lan zaposleni.

Sindikat je du`an da dostavi mi{ljenje iz stava 3. ovog ~lana u roku od pet dana.

^lan AUTONUM
Otkaz ugovora o radu daje se u pismenom obliku i obavezno sadr`i obrazlo`enje i pouku o pravnom leku.

Akt iz stava 1. ovog ~lana je kona~an danom dostavljanja zaposlenom.

^lan AUTONUM
Do dana prestanka radnog odnosa poslodavac je du`an da izvr{i isplatu svih dospelih zarada i drugih primanja.

^lan AUTONUM
Zaposleni kome je ugovor o radu otkazan zato {to ne ostvaruje potrebne rezultate rada ili {to nema potrebna znanja i sposobnosti ima pravo na isplatu nov~ane naknade, i to:

1) kad ima do dve godine neprekidnog rada kod poslodavca - u visini jedne zarade;

2) kad ima od dve do 10 godina neprekidnog rada kod poslodavca - u visini jedne i po zarade;

3) kad ima od 10 do 20 godina neprekidnog rada kod poslodavca - u visini dve zarade;

4) kad ima preko 20 godina neprekidnog rada kod poslodavca - u visini dve i po zarade.

Zaradom u smislu stava 1. ovog ~lana smatra se zarada koju je zaposleni ostvario u skladu sa zakonom, op{tim aktom ili ugovorom o radu za mesec koji prethodi mesecu u kome mu prestaje radni odnos.

5. Nezakoniti otkaz

^lan AUTONUM
Ako sud donese pravnosna`nu odluku kojom je utvr|eno da je zaposlenom nezakonito prestao radni odnos, zaposleni ima pravo da se vrati na rad, ako to zahteva.

Pored vra}anja na rad iz stava 1. ovog ~lana, poslodavac je du`an da zaposlenom isplati naknadu {tete u visini izgubljene zarade i drugih primanja koja mu pripadaju po zakonu, op{tem aktu ili ugovoru o radu i uplati doprinose za obavezno socijalno osiguranje.

Naknada {tete iz stava 2. ovog ~lana umanjuje se za iznos prihoda koje je zaposleni ostvario po bilo kom osnovu, po prestanku radnog odnosa.

6. Udaljenje zaposlenog sa rada

^lan AUTONUM
Zaposleni mo`e da bude privremeno udaljen sa rada ako je protiv njega pokrenut krivi~ni postupak zbog krivi~nog dela u~injenog na radu ili u vezi sa radom ili ako je u~inio povredu radne obaveze koja ugro`ava imovinu ve}e vrednosti.

^lan AUTONUM
Zaposleni kome je odre|en pritvor udaljuje se sa rada od prvog dana pritvora, dok pritvor traje.

^lan AUTONUM
Za vreme privremenog udaljenja zaposlenog sa rada u smislu ~l. 109. i 110. ovog zakona, zaposlenom pripada naknada zarade u visini jedne ~etvrtine, a ako izdr`ava porodicu u visini jedne tre}ine mese~ne zarade koju je ostvario za mesec pre privremenog udaljenja.

Naknada zarade za vreme privremenog udaljenja sa rada u smislu ~lana 110. ovog zakona, ispla}uje se na teret organa koji je naredio pritvor.

^lan AUTONUM
Udaljenje iz ~lana 109. ovog zakona mo`e da traje najdu`e tri meseca u kojem periodu je poslodavac du`an da zaposlenog vrati na rad ili da mu otka`e ugovor o radu, ako za to postoje opravdani razlozi iz ~lana 101. stav 1. ta~. 3) do 5) ovog zakona.

^lan AUTONUM
Zaposlenom za vreme privremenog udaljenja sa rada pripada razlika izme|u iznosa naknade zarade primljene po osnovu ~lana 111. ovog zakona i punog iznosa zarade ostvarene za mesec pre privremenog udaljenja uve}anog za prose~an porast zarada zaposlenih kod poslodavca za vreme u kome mu pripada naknada, i to:

1)
ako krivi~ni postupak protiv njega bude obustavljen pravnosna`nom odlukom, ili ako pravnosna`nom odlukom bude oslobo|en optu`be, ili je optu`ba protiv njega odbijena, ali ne zbog nenadle`nosti;

2)
ako zaposlenom ne prestane radni odnos u smislu ~lana 101. stav 1. ta~. 3) do 5) ovog zakona.

7. Vi{ak zaposlenih

^lan AUTONUM
Poslodavac koji ima u radnom odnosu na neodre|eno vreme vi{e od 50 zaposlenih, a namerava da otka`e ugovor o radu za vi{e od 10% od ukupnog broja zaposlenih u toku kalendarske godine zbog tehnolo{kih, ekonomskih ili organizacionih promena, du`an je da donese program re{avanja vi{ka zaposlenih.

Program iz stava 1. ovog ~lana sadr`i podatke o zaposlenima koji predstavljaju vi{ak, poslove koje obavljaju, kvalifikacionu strukturu, godine starosti, mere kojima se stvaraju uslovi za njihovo zapo{ljavanje i rok u kome }e dati otkaz, a donosi se u saradnji sa organizacijom nadle`nom za poslove zapo{ljavanja.

^lan AUTONUM
Poslodavac je du`an da na predlog programa iz ~lana 114. ovog zakona pribavi mi{ljenje reprezentativnog sindikata.

Poslodavac je du`an da uzme u obzir mi{ljenje i predloge sindikata i da ga obavesti o svom stavu u roku koji ne mo`e biti du`i od tri meseca.

^lan AUTONUM
Program re{avanja vi{ka zaposlenih sadr`i predlog mera, i to naro~ito: preme{taj na druge poslove, rad kod drugog poslodavca, prekvalifikaciju ili dokvalifikaciju, skra}eno radno vreme i druga prava u skladu sa zakonom, op{tim aktom ili ugovorom o radu.

^lan AUTONUM
U slu~aju otkaza ugovora o radu u smislu ~lana 101. stav 1. ta~ka 8) ovog zakona, poslodavac je du`an da isplati otpremninu u visini utvr|enoj op{tim aktom ili ugovorom o radu, i to zaposlenom:

1)
do 10 godina provedenih u radnom odnosu - najmanje u visini dvostrukog iznosa zarade;

2)
od 10 do 20 godina provedenih u radnom odnosu - najmanje u visini trostrukog iznosa zarade;

3)
od 20 do 30 godina provedenih u radnom odnosu - najmanje u visini ~etvorostrukog iznosa zarade;

4)
preko 30 godina provedenih u radnom odnosu - najmanje u visini petostrukog iznosa zarade.

Zaradom, u smislu stava 1. ovog ~lana, smatra se zarada koju je zaposleni ostvario u skladu sa zakonom, op{tim aktom ili ugovorom o radu za mesec koji prethodi mesecu u kome mu prestaje radni odnos.

^lan AUTONUM
Ako poslodavac nema sopstvenih sredstava, ili mu nedostaju sredstva za obezbe|ivanje prava vi{ka zaposlenih utvr|enih zakonom, koristi}e se sredstva koja se za tu namenu obezbede u skladu sa zakonom ili drugim aktom.

^lan AUTONUM
Zaposleni kome poslodavac posle isplate otpremnine iz ~lana 117. ovog zakona otka`e ugovor o radu zbog prestanka potrebe za njegovim radom, ostvaruje pravo na nov~anu naknadu i pravo na penzijsko i invalidsko osiguranje i zdravstvenu za{titu, u skladu sa propisima o zapo{ljavanju.

D@. OSTVARIVANJE I ZA[TITA PRAVA ZAPOSLENIH

^lan AUTONUM
O pravima, obavezama i odgovornostima iz radnog odnosa odlu~uje:

1)
u pravnom licu - direktor ili zaposleni koga on ovlasti;

2)
kod poslodavca koji nema status pravnog lica - poslodavac ili lice koje on ovlasti.

Ovla{}enje iz stava 1. ovog ~lana daje se u pismenom obliku.

Zaposlenom se u pismenom obliku dostavlja svako re{enje o ostvarivanju prava, obaveza i odgovornosti, sa obrazlo`enjem i poukom o pravnom leku.

1. Za{tita pojedina~nih prava

^lan AUTONUM
Op{tim aktom ili ugovorom o radu mo`e se predvideti postupak sporazumnog re{avanja spornih pitanja izme|u poslodavca i zaposlenog.

Zaposleni i poslodavac mogu sporna pitanja da iznesu pred arbitra`u.

Arbitra`a ima neparan broj ~lanova. U sastav arbitra`e ulazi podjednak broj predstavnika strana u sporu i jedan arbitar koga strane u sporu odrede sporazumom iz reda stru~njaka za oblast koja je predmet spora.

Sastav arbitra`e i postupak pred arbitra`om ure|uje se op{tim aktom.

Odluka arbitra`e je kona~na i obavezuje poslodavca i zaposlenog.

^lan AUTONUM
Protiv odluke kojom je povre|eno pravo zaposlenog ili kad je zaposleni saznao za povredu prava, zaposleni ili sindikat ako ga zaposleni ovlasti, mo`e da pokrene spor pred nadle`nim sudom.

Rok za pokretanje spora je 15 dana od dana dostavljanja odluke, odnosno saznanja za povredu prava.

Spor iz stava 1. ovog ~lana pravnosna`no se okon~ava pred nadle`nim sudom u roku od {est meseci od dana pokretanja spora.

2. Rokovi zastarelosti potra`ivanja iz radnog odnosa

^lan AUTONUM
Sva nov~ana potra`ivanja iz radnog odnosa smatraju se obro~nim davanjima i zastarevaju u roku od tri godine od dana nastanka obaveze.

D@I. POSEBNE ODREDBE

1. Privremeni i povremeni poslovi

^lan AUTONUM
Poslodavac mo`e, za obavljanje poslova iz svoje delatnosti koji su po svojoj prirodi takvi da ne traju du`e od 180 radnih dana u kalendarskoj godini, sa odre|enim licem da zaklju~i ugovor o obavljanju privremenih i povremenih poslova.

Lice sa kojim je zaklju~en ugovor iz stava 1. ovog zakona ima pravo na penzijsko i invalidsko i zdravstveno osiguranje, u skladu sa zakonom.

Obveznik uplate doprinosa iz stava 2. ovog ~lana je poslodavac.

^lan AUTONUM
Poslodavac mo`e, za obavljanje privremenih i povremenih poslova iz ~lana 124. ovog zakona, da zaklju~i ugovor sa licem koje je ~lan omladinske ili studentske zadruge.

Lice sa kojim je zaklju~en ugovor u smislu stava 1. ovog ~lana ima pravo na osiguranje za slu~aj povrede na radu i profesionalnog oboljenja, u skladu sa zakonom.

2. Ugovor o delu

^lan AUTONUM
Poslodavac mo`e, sa odre|enim licem, da zaklju~i ugovor o delu, radi obavljanja poslova koji su van delatnosti poslodavca, a koji imaju za predmet samostalnu izradu ili opravku odre|ene stvari, samostalno izvr{enje odre|enog fizi~kog ili intelektualnog posla.

Ugovor iz stava 1. ovog ~lana mo`e da se zaklju~i i za kulturno-umetni~ke poslove sa licem koje obavlja kulturno-umetni~ku delatnost.

3. Samozapo{ljavanje

^lan AUTONUM
Fizi~ko lice mo`e samostalno da obavlja delatnost li~nim radom.

Fizi~ko lice mo`e obavljati samostalnu delatnost li~nim radom i na terenu (akviziterski poslovi, poslovi trgovine i dr).

Delatnost iz st. 1. i 2. ovog ~lana obavlja se na na~in i pod uslovima propisanim posebnim zakonom.

4. Radna knji`ica

^lan AUTONUM
Zaposleni ima radnu knji`icu, koju predaje poslodavcu prilikom zasnivanja radnog odnosa.

Radna knji`ica je javna isprava.

Radnu knji`icu izdaje nadle`ni organ op{tinske uprave.

Poslodavac je du`an da zaposlenom vrati uredno popunjenu radnu knji`icu na dan prestanka radnog odnosa.

U radnu knji`icu zabranjeno je unositi negativne podatke o zaposlenom.

D@II. SAVET I SINDIKAT ZAPOSLENIH

^lan AUTONUM
Zaposleni kod poslodavca koji ima vi{e od 50 zaposlenih mogu obrazovati savet zaposlenih, u skladu sa kolektivnim ugovorom.

^lan AUTONUM
Zaposlenima se jam~i sloboda sindikalnog udru`ivanja i delovanja.

Sindikati se osnivaju radi za{tite prava i unapre|ivanja profesionalnih i ekonomskih interesa njihovih ~lanova.

Sindikat se osniva bez odobrenja, uz upis u registar sindikata koji vodi ministarstvo nadle`no za poslove rada.

Sindikat se upisuje u registar u skladu sa zakonom i drugim propisima.

D@III. KOLEKTIVNI UGOVORI

1. Predmet i oblik kolektivnog ugovora

^lan AUTONUM
Kolektivnim ugovorom, u skladu sa zakonom i drugim propisom, ure|uju se prava, obaveze i odgovornosti iz radnog odnosa, postupak zaklju~ivanja kolektivnog ugovora, me|usobni odnosi u~esnika kolektivnog ugovora i druga pitanja od zna~aja za zaposlenog i poslodavca.

Kolektivni ugovor zaklju~uje se u pismenom obliku.

2. Vrste kolektivnih ugovora

^lan AUTONUM
Kolektivni ugovor mo`e da se zaklju~i kao op{ti, posebni i pojedina~ni.

^lan AUTONUM
Op{ti kolektivni ugovor i poseban kolektivni ugovor za odre|enu granu, grupu, podgrupu ili delatnost zaklju~uje se za teritoriju Republike Srbije.

^lan AUTONUM
Poseban kolektivni ugovor zaklju~uje se za teritoriju jedinice teritorijalne autonomije ili lokalne samouprave.

^lan AUTONUM
Pojedina~ni kolektivni ugovor zaklju~uje se kod poslodavca.

3. U~esnici u zaklju~ivanju kolektivnog ugovora

^lan AUTONUM
Kolektivni ugovor zaklju~uju poslodavac ili reprezentativno udru`enje poslodavaca i reprezentativni sindikat.

U~esnici u zaklju~ivanju kolektivnog ugovora du`ni su da pregovaraju.

Ako se u toku pregovora iz stava 2. ovog ~lana ne postigne sporazum za zaklju~ivanje kolektivnog ugovora, u~esnici su du`ni da obrazuju arbitra`u za re{avanje spornih pitanja.

Arbitra`a iz stava 3. ovog ~lana obrazuje se najkasnije u roku od 30 dana od dana zapo~injanja pregovora za zaklju~ivanje kolektivnog ugovora.

Sastav, na~in rada i dejstvo odluke arbitra`e iz stava 3. ovog ~lana sporazumno utvr|uju u~esnici u zaklju~ivanju kolektivnog ugovora.

^lan AUTONUM
Reprezentativnost sindikata, u smislu ovog zakona, odre|uje se:

1)
upisom u registar, u skladu sa zakonom i drugim propisom;

2)
prema broju ~lanova na osnovu pristupnica.

^lan AUTONUM
Reprezentativnim sindikatom za zaklju~ivanje kolektivnog ugovora kod poslodavca smatra se sindikat u koji je u~lanjeno najmanje 15% zaposlenih kod poslodavca.

Reprezentativnim sindikatom za zaklju~ivanje kolektivnog ugovora na nivou Republike, odnosno jedinice teritorijalne autonomije ili lokalne samouprave smatra se sindikat u koji je u~lanjeno najmanje 10% zaposlenih u grani ili delatnosti za koju se zaklju~uje kolektivni ugovor, odnosno ukupnog broja zaposlenih za zaklju~ivanje kolektivnog ugovora koji se odnosi na sve zaposlene na teritoriji odre|ene teritorijalne jedinice.

^lan AUTONUM
Reprezentativnim udru`enjem poslodavaca, u smislu ovog zakona, smatra se udru`enje poslodavaca u koje je u~lanjeno najmanje 10% poslodavaca u grani ili delatnosti za koju se zaklju~uje kolektivni ugovor, odnosno ukupnog broja poslodavaca na teritoriji odre|ene teritorijalne jedinice.

^lan AUTONUM
Ako nijedan od sindikata ne ispunjava uslove reprezentativnosti u smislu ~l. 137. i 138. ovog zakona, odnosno udru`enje poslodavaca iz ~lana 139. ovog zakona, sindikati, odnosno poslodavci mogu zaklju~iti sporazum o udru`ivanju radi u~estvovanja u zaklju~ivanju kolektivnog ugovora.

^lan AUTONUM
U slu~aju spora o reprezentativnosti sindikata, odnosno udru`enja poslodavaca u smislu ~l. 137. do 139. ovog zakona, odlu~uje sud, u skladu sa zakonom, u roku od osam dana.

^lan AUTONUM
Op{ti kolektivni ugovor zaklju~uju reprezentativno udru`enje poslodavaca i reprezentativni sindikat za teritoriju Republike.

^lan AUTONUM
Poseban kolektivni ugovor za granu, grupaciju, odnosno delatnost zaklju~uju reprezentativni sindikat i reprezentativno udru`enje poslodavaca.

Poseban kolektivni ugovor za teritoriju jedinice teritorijalne autonomije i lokalne samouprave zaklju~uju reprezentativno udru`enje poslodavaca i reprezentativni sindikat.

^lan AUTONUM
Poseban kolektivni ugovor za javna preduze}a i javne slu`be zaklju~uje osniva~ ili organ koga on ovlasti i reprezentativni sindikat.

Poseban kolektivni ugovor za lica koja samostalno obavljaju delatnost u oblasti umetnosti ili kulture (samostalni umetnici) zaklju~uju reprezentativni sindikat i reprezentativno udru`enje poslodavaca.

^lan AUTONUM
Pojedina~ni kolektivni ugovor zaklju~uju reprezentativni sindikat kod poslodavca i direktor.

Ako u zaklju~ivanju kolektivnog ugovora iz stava 1. ovog ~lana u~estvuje vi{e reprezentativnih sindikata obrazuje se odbor za pregovore.

^lanove odbora iz stava 2. ovog ~lana odre|uju reprezentativni sindikati.

U postupku pregovaranja radi zaklju~ivanja kolektivnog ugovora iz stava 1. ovog ~lana reprezentativni sindikat je du`an da ostvari saradnju sa sindikatom u koji je u~lanjeno najmanje 10% zaposlenih kod poslodavca, radi izra`avanja interesa zaposlenih koji su u~lanjeni u taj sindikat.
^lan AUTONUMOUT

Pojedina~ni kolektivni ugovor za javna preduze}a i javne slu`be zaklju~uje osniva~ ili organ koji on ovlasti, reprezentativni sindikat kod poslodavca i direktor.

4. Ovla{}enje za pregovaranje i zaklju~ivanje kolektivnih ugovora

^lan AUTONUM
Ako u zaklju~ivanju kolektivnog ugovora za teritoriju Republike, odnosno jedinice teritorijalne autonomije ili lokalne samouprave u~estvuje vi{e reprezentativnih sindikata, odnosno vi{e reprezentativnih udru`enja poslodavaca, obrazuje se odbor za pregovore.

^lanove odbora iz stava 1. ovog ~lana odre|uju reprezentativni sindikati, odnosno reprezentativna udru`enja poslodavaca.

^lan AUTONUM
Predstavnici sindikata i udru`enja poslodavaca koji u~estvuju u pregovaranju za zaklju~ivanje kolektivnog ugovora i zaklju~uju kolektivni ugovor, moraju da imaju ovla{}enje svojih organa.

5. Primena kolektivnih ugovora

^lan AUTONUM
Kolektivni ugovor se neposredno primenjuje i obavezuje sve poslodavce koji su u vreme zaklju~ivanja kolektivnog ugovora ~lanovi udru`enja poslodavaca - u~esnika kolektivnog ugovora.

Kolektivni ugovor obavezuje i poslodavce koji su naknadno postali ~lanovi udru`enja poslodavaca - u~esnika kolektivnog ugovora, od dana pristupanja udru`enju poslodavaca.

Ministar nadle`an za poslove rada mo`e, ako postoji opravdani interes, radi ostvarivanja ekonomske i socijalne politike u Republici, da odlu~i da se kolektivni ugovor ili pojedine njegove odredbe primenjuju i na poslodavce koji nisu u~estvovali u zaklju~ivanju kolektivnog ugovora ili nisu naknadno pristupili.

Pri dono{enju odluke iz stava 3. ovog ~lana ministar }e zatra`iti mi{ljenje od potpisnika kolektivnog ugovora ~ija se primena pro{iruje.

Odluka iz stava 3. ovog ~lana objavljuje se u "Slu`benom glasniku Republike Srbije".

^lan AUTONUM
Pojedina~ni kolektivni ugovor obavezuje i zaposlene kod poslodavca koji nisu ~lanovi sindikata, potpisnika kolektivnog ugovora.

6. Va`enje i otkaz kolektivnog ugovora

^lan AUTONUM
Kolektivni ugovor mo`e da se zaklju~i na neodre|eno ili odre|eno vreme.

^lan AUTONUM
Kolektivni ugovor prestaje da va`i istekom vremena na koje je zaklju~en.

Va`enje kolektivnog ugovora mo`e se produ`iti sporazumom u~esnika, koji se zaklju~uje najkasnije 30 dana pre isteka va`enja kolektivnog ugovora.

Va`enje kolektivnog ugovora zaklju~enog na neodre|eno vreme mo`e prestati sporazumom svih u~esnika ili otkazom, na na~in utvr|en tim ugovorom.

U slu~aju otkaza, kolektivni ugovor se primenjuje najdu`e {est meseci od dana podno{enja otkaza, ako zakonom nije druk~ije odre|eno, s tim {to su u~esnici du`ni da postupak pregovaranja zapo~nu najkasnije u roku od 15 dana od dana podno{enja otkaza.

Po isteku roka iz stava 4. ovog ~lana, kolektivni ugovor prestaje da va`i, ako se u~esnici kolektivnog ugovora druk~ije ne sporazumeju.

7. Re{avanje sporova

^lan AUTONUM
Ako nastane spor u postupku zaklju~ivanja, odnosno izmena i dopuna kolektivnog ugovora, spor se re{ava mirnim putem.

Sporna pitanja u primeni kolektivnih ugovora re{ava arbitra`a koju obrazuju u~esnici kolektivnog ugovora, u roku od 15 dana od dana nastanka spora.

Odluka arbitra`e o spornom pitanju obavezuje u~esnike.

Sastav i na~in rada arbitra`e ure|uje se kolektivnim ugovorom.

^lan AUTONUM
U~esnici u zaklju~ivanju kolektivnog ugovora mogu pred nadle`nim sudom da ostvare za{titu prava utvr|enih kolektivnim ugovorom.

8. Registracija kolektivnih ugovora

^lan AUTONUM
Op{ti kolektivni ugovor i poseban kolektivni ugovor, kao i njihove izmene, odnosno dopune registruju se kod ministarstva nadle`nog za poslove rada.

9. Objavljivanje kolektivnog ugovora

^lan AUTONUM
Kolektivni ugovor zaklju~en za teritoriju Republike Srbije, jedinice teritorijalne autonomije i lokalne samouprave objavljuje se u "Slu`benom glasniku Republike Srbije".

Na~in objavljivanja drugih kolektivnih ugovora utvr|uje se tim kolektivnim ugovorima.

D@IV. NADZOR

^lan AUTONUM
Nadzor nad primenom ovog zakona, drugih propisa o radnim odnosima, op{tih akata i ugovora o radu, kojima se ure|uju prava, obaveze i odgovornosti zaposlenih vr{i inspekcija rada.

^lan AUTONUM
U vr{enju inspekcijskog nadzora, inspektor rada je ovla{}en da re{enjem nalo`i poslodavcu da u odre|enom roku otkloni utvr|ene povrede zakona, op{teg akta i ugovora o radu.

Poslodavac je du`an da, najkasnije u roku od 15 dana od dana dostavljanja re{enja iz stava 1. ovog ~lana, obavesti inspekciju rada o izvr{enju re{enja.

^lan AUTONUM
Inspektor rada zabrani}e obavljanje delatnosti poslodavcu:

1)
ako sa zaposlenim nije zaklju~io ugovor o radu ili drugi ugovor u smislu ovog zakona (~lan 16. i ~l. 124. do 126);

2)
ako nije podneo prijavu na obavezno socijalno osiguranje;

3)
ako nije isplatio zaradu, odnosno minimalnu zaradu, a raspolagao je sredstvima za isplatu na ra~unu (~l. 81. i 84);

4)
ako nije isplatio zaradu u novcu, osim u slu~aju iz ~lana 31. ovog zakona.

Zabrana obavljanja delatnosti iz stava 1. ovog ~lana traje do otklanjanja nepravilnosti.

^lan AUTONUM
Organizacija nadle`na za poslove platnog prometa du`na je da, najkasnije do kraja teku}eg meseca, obavesti nadle`nog inspektora rada o poslodavcima koji nisu izvr{ili isplatu zarade, odnosno minimalne zarade za prethodni mesec.

Obave{tenje iz stava 1. ovog ~lana dostavlja se inspektoru rada prema sedi{tu poslodavca.

^lan AUTONUM
Inspektor rada podne}e zahtev za pokretanje prekr{ajnog postupka ako na|e da je poslodavac, odnosno direktor, povredom zakona ili drugih propisa kojima se ure|uju radni odnosi, izvr{io prekr{aj.

^lan AUTONUM
Ako inspektor rada na|e da je odlukom poslodavca o~igledno povre|eno pravo zaposlenog, na zahtev zaposlenog odlo`i}e svojim re{enjem izvr{enje te odluke, ako je zaposleni poveo radni spor - do dono{enja pravnosna`ne odluke suda.

Protiv kona~nog re{enja inspekcije rada iz stava 1. ovog ~lana ne mo`e da se pokrene upravni spor.

^lan AUTONUM
@alba na re{enje iz ~l. 159. i 162. ovog zakona ne odla`e izvr{enje re{enja.

D@V. KAZNENE ODREDBE

^lan AUTONUM
Nov~anom kaznom od 100.000 do 200.000 dinara kazni}e se za prekr{aj poslodavac sa svojstvom pravnog lica:

1)
ako ne organizuje rad na na~in kojim se obezbe|uje za{tita `ivota i zdravlja zaposlenih (~lan 64. stav 2);

2)
ako ne obezbedi posebnu za{titu zaposlenom mla|em od 18 godina i zaposlenoj `eni, za{titu materinstva, kao i prava po osnovu nege deteta u skladu sa odredbama ovog zakona (~l. 67. do 75);

3)
ako zaposlenom ne isplati naknadu zarade i naknadu tro{kova (~l. 85. do 89);

4)
ako zaposlenom otka`e ugovor o radu suprotno odredbama ovog zakona (~lan 101);

5)
ako do dana prestanka radnog odnosa zaposlenom ne izvr{i isplatu svih dospelih zarada i drugih primanja (~lan 106);

6)
ako donese odluku o udaljenju zaposlenog suprotno odredbama ovog zakona (~l. 109. i 110);

7)
ako ne postupi po re{enju inspektora rada u skladu sa odredbama ovog zakona (~l. 158, 159. i 162);

8)
ako spre~ava inspektora rada u vr{enju inspekcijskog nadzora, odnosno na drugi na~in onemogu}ava vr{enje inspekcijskog nadzora.

Nov~anom kaznom od 50.000 do 100.000 dinara za prekr{aj iz stava 1. ovog ~lana kazni}e se poslodavac koji je privatni preduzetnik.

Nov~anom kaznom od 7.000 do 10.000 dinara kazni}e se za prekr{aj iz stava 1. ovog ~lana i direktor, odnosno drugo odgovorno lice kod poslodavca.

^lan AUTONUM
Nov~anom kaznom od 50.000 do 100.000 dinara kazni}e se za prekr{aj poslodavac sa svojstvom pravnog lica:

1)
ako pozove na odgovornost predstavnika zaposlenih koji postupa u skladu sa zakonom i kolektivnim ugovorom (~lan 10);

2)
ako zaposlenom odredi prekovremeni rad suprotno odredbama ovog zakona (~lan 37);

3)
ako zaposlenom uskrati pravo na godi{nji odmor (~l. 53. i 55);

4)
ako zaposlenom koji je ostvario pravo na mirovanje radnog odnosa uskrati pravo da se vrati na rad (~lan 63);

5)
ako zaposlenom ne obezbedi obavljanje poslova prema preostaloj radnoj sposobnosti, odnosno drugog odgovaraju}eg posla (~lan 78).

Nov~anom kaznom od 10.000 do 50.000 dinara za prekr{aj iz stava 1. ovog ~lana kazni}e se poslodavac koji je privatni preduzetnik.

Nov~anom kaznom od 5.000 do 7.000 dinara kazni}e se za prekr{aj iz stava 1. ovog ~lana i direktor, odnosno drugo odgovorno lice kod poslodavca.

^lan AUTONUM
Nov~anom kaznom od 10.000 dinara kazni}e se na licu mesta poslodavac sa svojstvom pravnog lica i poslodavac koji je privatni preduzetnik:

1)
ako ne obezbedi vreme za odmor u toku dnevnog rada, dnevni i nedeljni odmor (~l. 48. do 51);

2)
ako zaposlenom ne dostavi obra~un zarade (~lan 91);

3)
ako zaposlenom ne isplati, odnosno isplati nov~anu naknadu suprotno ~lanu 107. ovog zakona;

4)
ako zaposlenom uskrati pravo na otpremninu (~lan 117);

5)
ako zaposlenom ne vrati uredno popunjenu radnu knji`icu (~lan 128).

Nov~anom kaznom od 1.000 dinara za prekr{aj iz stava 1. ovog ~lana, kazni}e se i direktor, odnosno drugo odgovorno lice kod poslodavca.

Nov~anu kaznu iz st. 1. i 2. ovog ~lana napla}uje inspektor rada na licu mesta.

D@VI. PRELAZNE I ZAVR[NE ODREDBE

^lan AUTONUM
Zaposleni koji su do dana stupanja na snagu ovog zakona zasnovali radni odnos ugovorom o radu u skladu sa propisima koji su bili na snazi do dana stupanja na snagu ovog zakona, nisu u obavezi da ponovo zasnuju radni odnos zaklju~ivanjem novog ugovora o radu.

^lan AUTONUM
Zaposleni koji na dan stupanja na snagu ovog zakona nije u celini iskoristio godi{nji odmor za 2001. godinu, ima pravo da godi{nji odmor za tu godinu koristi po propisima koji su bili na snazi do dana stupanja na snagu ovog zakona.

^lan AUTONUM
Zaposleni koji na dan stupanja na snagu ovog zakona koristi pla}eno, odnosno nepla}eno odsustvo, kao i zaposleni koji je ostvario pravo na mirovanje radnog odnosa ima pravo da odsustvuje sa rada po propisima koji su bili na snazi do dana stupanja na snagu ovog zakona.

Zaposleni koji u smislu stava 1. ovog ~lana koristi nepla}eno odsustvo, pravo na zdravstveno osiguranje ostvaruje u skladu sa propisima o zdravstvenom osiguranju.

^lan AUTONUM
Zaposlena `ena, otac deteta, usvojitelj ili staratelj, koji na dan stupanja na snagu ovog zakona koriste porodiljsko odsustvo utvr|eno po propisima koji su va`ili do dana stupanja na snagu ovog zakona, imaju pravo da to odsustvo nastave da koriste po propisima koji su bili na snazi do dana stupanja na snagu ovog zakona.

Lica iz stava 1. ovog ~lana koja na dan stupanja na snagu ovog zakona odsustvuju sa rada ili rade sa polovinom punog radnog vremena u smislu ~lana 81. Zakona o radnim odnosima ("Slu`beni glasnik RS", br. 55/96 i 28/2001), imaju pravo da odsustvuju sa rada, odnosno rade sa polovinom punog radnog vremena do isteka roka za koje im je to pravo utvr|eno nalazom nadle`nog zdravstvenog organa.

Usvojilac deteta mla|eg od pet godina `ivota, koji je pravo na odsustvo sa rada ostvario u smislu ~lana 84. Zakona o radnim odnosima, ima pravo da odsustvuje sa rada do isteka roka za koje mu je to pravo priznato.

^lan AUTONUM
Zaposleni koji je na dan stupanja na snagu ovog zakona privremeno spre~en za rad zbog bolesti, ima pravo na naknadu zarade za vreme i u visini utvr|enoj propisima koji su bili na snazi do dana stupanja na snagu ovog zakona.

^lan AUTONUM
Disciplinski postupak koji nije pravnosna`no okon~an do dana stupanja na snagu ovog zakona, okon~a}e se po propisima koji su bili na snazi do dana stupanja na snagu ovog zakona.

^lan AUTONUM
Zaposleni kome je kona~nom odlukom nadle`nog organa, po osnovu prestanka potrebe za njegovim radom, utvr|eno pravo na osnovu propisa koji su va`ili do dana stupanja na snagu ovog zakona, nastavlja da koristi to pravo prema tim propisima.

^lan AUTONUM
Zaposleni koji na dan stupanja na snagu ovog zakona koristi pravo na otkazni rok, ima pravo da ostane na radu do isteka otkaznog roka utvr|enog po propisima koji su bili na snazi do dana stupanja na snagu ovog zakona.

^lan AUTONUM
Odredbe ~l. 137. do 141. ovog zakona primenjuju se do dono{enja posebnih propisa.

^lan AUTONUM
Odredbe kolektivnog ugovora koji je na snazi, na dan stupanja na snagu ovog zakona, a koje nisu u suprotnosti sa ovim zakonom, ostaju na snazi do zaklju~ivanja kolektivnog ugovora u skladu sa ovim zakonom.

^lan AUTONUM
Ovla{}uje se ministar nadle`an za poslove rada da donese podzakonska akta kojima }e propisati:

1)
na~in i postupak registrovanja ugovora o radu za obavljanje poslova van prostorija poslodavca i poslova ku}nog pomo}nog osoblja (~lan 32);

2)
sadr`inu radne knji`ice, na~in uno{enja podataka u radnu knji`icu i na~in vo|enja registra o izdatim radnim knji`icama (~lan 128);

3)
na~in upisa u registar sindikata (~lan 130. stav 4);

4)
na~in i postupak registrovanja kolektivnih ugovora (~lan 155).

^lan AUTONUM
Ovla{}uje se ministar nadle`an za poslove dru{tvene brige o deci da donese podzakonski akt kojim }e se bli`e odrediti uslovi, postupak i na~in ostvarivanja prava na odsustvo sa rada radi posebne nege deteta (~lan 71).

Ovla{}uje se ministar nadle`an za poslove rada i ministar nadle`an za poslove zdravlja da sporazumno donesu podzakonski akt kojim }e propisati na~in izdavanja i sadr`aj potvrde o nastupanju privremene spre~enosti za rad u smislu propisa o zdravstvenom osiguranju (~lan 80).

^lan AUTONUM
Do dono{enja podzakonskih akata iz ~lana 177. ovog zakona, ostaju na snazi:

1)
Pravilnik o upisu sindikalnih organizacija u registar ("Slu`beni glasnik RS", br. 6/97, 33/97, 49/2000 i 18/2001).

2)
Pravilnik o radnoj knji`ici ("Slu`beni glasnik RS", broj 17/97);

3)
Pravilnik o registraciji kolektivnih ugovora ("Slu`beni glasnik RS", broj 22/97).

^lan AUTONUM
Danom stupanja na snagu ovog zakona prestaje da va`i:

1)
Zakon o radnim odnosima ("Slu`beni glasnik RS", br. 55/96 i 28/2001);

2)
Pravilnik o bli`im elementima ugovora o radu ("Slu`beni glasnik RS", broj 10/97);

3)
Pravilnik o arbitra`i za radne sporove ("Slu`beni glasnik RS", broj 2/97);

4)
Pravilnik o kriterijumima za utvr|ivanje neophodne poja~ane maj~ine nege deteta do tri godine `ivota ("Slu`beni glasnik RS", br. 23/92 i 1/93);

5)
Uredba o utvr|ivanju seoskih naselja na teritoriji grada Beograda ("Slu`beni glasnik RS", broj 3/97);

6)
Pravilnik o sadr`ini obrasca za obra~un minimalne zarade ("Slu`beni glasnik RS", broj 31/2001);

7)
Pravilnik o obrascu za obra~un i isplatu zarada i drugih primanja zaposlenih ("Slu`beni glasnik RS", broj 31/2001).

^lan AUTONUM
Ovaj zakon stupa na snagu osmog dana od dana objavljivanja u "Slu`benom glasniku Republike Srbije".

