

1

Stajalište o potrebnim

promjenama Zakona o radu

Zagreb, srpanj 2013.

2

 Sadržaj

Uvod ..3

Opće informacije... 3

Sustav određivanja plaće i njezina definicija.....................................5

Osnovna i prosječna plaća ...5

Ograničenje broja dana bolovanja na račun poslodavca....................7

Otkazni rokovi i razlozi otkazivanja ugovora o radu..........................8

Bolovanje za vrijeme otkaznog roka..8

Otkaz uvjetovan skrivljenim ponašanjem radnika..........................9

Procedura otkazivanja zbog osobnih razloga.................................9

Radno vrijeme...10

Klizno radno vrijeme ...10

Skraćivanje redovnog radnog tjedna ...10

Preraspodjela radnog vremena..10

Ugovor o radu na izdvojenom mjestu..12

Sustav otpremnina ...13

Produljenje kvalifikacijskog razdoblja ...13

Agencije za privremeno zapošljavanje..14

Ugovor o ustupanju radnika...14

Naknada plaće ustupljenog radnika dok nije ustupljen na rad.....14

Minimalni uvjeti jednakih prava ustupljenih radnika....................14

Otkaz ugovora o radu kod prestanka potrebe kod korisnika.........15

Zaštita prava ustupljenog radnika..16

Razdoblje ustupanja radnika..16

Naknada štete..16

3

Uvod

Opće informacije

U vremenu u kojem se svjetska ekonomska kriza nastavlja, ekonomske prilike u
Hrvatskoj se i dalje pogoršavaju. Hrvatska se nalazi u nezavidnom položaju i jedino

što donekle može zaustaviti ili barem usporiti daljnje ekonomsko i društveno
slabljenje je hitno provođenje strukturnih reformi. Dio strukturnih reformi koji
svakako može potaknuti posrnulo gospodarstvo na opravak odnosi se na promjene

na području radno-socijalnog zakonodavstva.

Neučinkovitost i segmentiranost hrvatskog tržišta rada kojeg, među ostalim,
obilježava niska stopa aktivnosti, visoka stopa nezaposlenosti, dugotrajna
nezaposlenost, veliki udio nezaposlenosti mladih, razlika u poziciji zaposlenika s

ugovorima na određeno vrijeme i ugovorima na neodređeno vrijeme, velika razlika
između javnog i privatnog sektora jedan je od glavnih čimbenika gospodarskog

nazadovanja, pa su promjene postojećeg radno-socijalnog zakonskog okvira
nužnost. Poslodavci, suočeni s nedostatkom domaćih i stranih ulaganja, rigidnim
radnim zakonodavstvom, izuzetno visokim troškovima rada i poreznim

opterećenjem, nisu u mogućnosti generirati nova radna mjesta i povećati potražnju
za radnom snagom. Posljedično Hrvatskoj prijeti opasnost da zadrži mjesto zemlje

s najnižom stopom zaposlenosti među članicama Europske unije. Promjenama u
radno-socijalnom zakonodavstvu te mjerama za smanjenje opterećenja
poslodavaca (poslovanja) u Hrvatskoj, stvorili bi se preduvjeti za zapošljavanje i

zaustavio bi se trend rasta nezaposlenosti

Budući da je Hrvatska svrstana u skupinu zemalja čije je radno-socijalno
zakonodavstvo ocijenjeno izrazito rigidnim (World Bank; IMF), držimo da postoji

značajan prostor za njegovu fleksibilizaciju kako bi se spriječili daljnji negativni
trendovi na tržištu rada te uklonile prepreke ulaganjima u gospodarstvo i njegovom
postupnom oporavku.

U svjetlu pristupanja Republike Hrvatske Europskoj uniji i na tragu prakse država

članica Europske Unije koje su provele reforme radno-socijalnog zakonodavstva
kako bi ublažile posljedice gospodarske krize na svojim tržištima rada, hrvatska
vlada započela je proces promjena hrvatskog radno-socijalnog zakonodavnog

okvira koji bi trebao kulminirati donošenjem novog Zakona o radu u zadnjem
tromjesečju ove godine.

Reforme usmjerene na tržište rada koje Vlada predlaže trebale bi učiniti poslovno
okruženje u Hrvatskoj konkurentnijim. Konkurentnije poslovno ozračje imalo bi

učinak jačeg privlačenja stranih ulagača čime bi se pokrenuo val gospodarskog
oporavka. Na putu uvođenja promjena na tržištu rada, postizanje ravnoteže između

prava i obveza poslodavaca i zaposlenika je izazov koji stoji pred Vladom. U tom
smislu, prijedlozi i preporuke iznesene u ovom dokumentu predstavljaju naš
doprinos i potporu Vladinim nastojanima u poticanju gospodarstva, olakšavanju

poslovanja i povećanju broj radnih mjesta.

4

Ukoliko se osvrnemo na iskustva drugih članica Europske unije koje su već uvele
promjene u svoje radno zakonodavstvo, mogu se identificirati četiri glavna

područja u kojima se provodila fleksibilizacija, odnosno u kojima se ogleda
deregulacija radnog prava:

 radno vrijeme,

 atipični oblici zapošljavanja uključujući ugovore o radu na određeno vrijeme,
 otkazivanje radnog odnosa te

 industrijski odnosi i procesi.

Sve provedene reforme imale su za cilj poticanje gospodarskog rasta, poboljšanje

konkurentnosti, jačanje stupnja fleksibilnosti u radno-pravnim odnosima, povećanje
produktivnosti i poticanje zapošljavanja.

Na temelju razgovora koje smo vodili s tvrtkama članicama naše komore,
predstavnicima poslodavaca i radnika, agencijama za privremeno zapošljavanje,

stručnjacima za ljudski kapital, poreznim stručnjacima, konzultantskim kućama te
predstavnicima akademske zajednice, utvrdili smo da bi promjene u hrvatskom

radnom zakonodavstvu upravo u ova četiri identificirana područja, ukoliko te
promjene budu dosta suštinske naravi, mogle polučiti iste učinke koje su imale u

ostalim europskim zemljama, a koji su od presudne važnosti za budućnost
hrvatskog gospodarstva i razvoj hrvatskog društva.

U srpnju 2012. godine donesen je Zakon o kriterijima za sudjelovanje u tripartitnim
tijelima i reprezentativnosti za kolektivno pregovaranje koji je stavio van snage čl.

262 Zakona o radu čime je uvedeno vremensko ograničenje produžene primjene
kolektivnog ugovora koji je istekao ili je otkazan do sklapanja novog kolektivnog
ugovara o radu, i to najduže tri mjeseca od isteka roka na koji je bio sklopljen

odnosno tri mjeseca od proteka otkaznog roka.

Potkraj veljače ove godine Vlada RH izašla je s prvom fazom izmjena Zakona o
radu, končanim prijedlogom Zakona o izmjenama i dopunama Zakona o radu.
Konačnim prijedlogom zakona obuhvaćene su promjene propisa postojećeg Zakona

o radu koje se odnose na sljedeće:

 rad na određeno vrijeme,
 kolektivno otkazivanje višku radnika,
 organizaciju radnog vremena u pogledu trajanja dnevnog i tjednog odmora

 otkazivanje ugovora o radu zbog neuspjeha na probnom radu
 prekovremeni rad

 agencije za privremeno zapošljavanje.
 europska radnička vijeća

Pored navedenih promjena koje je Vlada najavila, AmCham drži da postoji prostor

za dodatna poboljšanja kako bi se stvorili preduvjeti za fleksibilno i ulagačima
privlačno tržište rada u Hrvatskoj te time ublažile posljedice gospodarske krize.

Upravo iz tog razloga, AmCham Hrvatska u ovom dokumentu identificira ključna
problematična područja i predstavlja konkretne preporuke za otklanjanje prepreka

koje bi pogodovale stvaranju fleksibilnog i konkurentnog tržišta rada.

5

Sustav određivanja plaće i njezina

definicija

Osnovna i prosječna plaća

Stav je AmCham-a da stimulacija i bonusi ne trebaju ulaziti u opseg osnovne plaće

niti biti dio prosječne plaće.

Članak 83. St. 3 Zakona o radu definira opseg plaće koja se zaposleniku isplaćuje

za rad kao osnovnu plaću i sva dodatna davanja bilo koje vrste koja poslodavac
izravno ili neizravno, u novcu ili naravi isplaćuje radnici ili radniku za obavljeni rad.

U vremenu gospodarske krize nužno je ponuditi mogućnost fleksibilizacije primanja
po osnovi rada. Primanja bi trebala biti prilagodljiva realnoj gospodarskoj situaciji.

Jasno bi trebalo odrediti pravila kada se zbog privremenog uvođenja skraćenog
radnog tjedna ili objektivno uvjetovane individualne ili kolektivne proizvodnosti

plaća smanjuje, pa u tome slučaju olakšati postupak izmjene ugovora o radu u
dijelu koji se odnosi na isplatu plaće. Zakon o radu osim toga ne nabraja poimence

što sve ulazi, a što ne ulazi u osnovnu plaću, već se to pitanje uređuje kolektivnim
ugovorom ili individualnim ugovorom o radu, a ako takva regulacije izostane, onda
poslodavac to pitanje uređuje pravilnikom o radu.

Zbog ekstenzivnog (maksimalističkog) tumačenja već ionako široko postavljenje
pravne norme, stimulacije (bonusi) i dodaci na osnovnu plaću, redovito se
obračunavaju u prosječnu plaću.

Pokazalo se da je ovakva praksa obračunavanja stimulacija i dodataka na osnovnu
plaću u prosječnu plaću dovodila zapravo do izbjegavanja plaćanja stimulacija

odnosno bila je krajnje nepoticajna za poslodavca radi izlaganja nekontroliranom
trošku povećane isplate prosječne plaće. Pretjerano opterećenje za poslodavca
uslijed primjene sadašnje norme i na njenom tumačenju utemeljene prakse, a

posljedično i smanjenje mogućnosti za dodatni primitak radnika, osobito je
razvidan u području obračuna naknade plaće u slučajevima za vrijeme bolovanja

(članak 87. Zakona o radu), za vrijeme godišnjeg odmora (članak 60. Zakona o
radu), za neiskorišteni godišnji odmor (članak 61. Zakona o radu) te plaćanja
otpremnine (članak 119. Zakona o radu).

AmCham drži da isplata stimulacija i drugih dodataka koji ne predstavljaju redovni
prihod radnika nego je njihova isplata uvjetovana jednokratnim razlozima ili

varijabilnim poslovnim učincima, povezanim s dosezanjem određenih unaprijed
zadanih, mjerljivih ciljeva – rezultata, ne bi trebala ulaziti u opseg osnovne plaće
kao naknade za redoviti radni učinak, predlažemo sljedeće izmjene u definiranju

pojma i opsega plaće u čl. 83.

6

Prijedlog izmjene Zakona o radu:

St.3. čl. 87 Zakona o radu:

Plaća iz stavka 1. ovoga članka obuhvaća osnovnu plaću i sva dodatna davanja bilo
koje vrste koja poslodavac izravno ili neizravno, u novcu ili naravi isplaćuje radnici
ili radniku za obavljeni rad. Prosječna plaća obuhvaća osnovnu plaću koja se

isplaćuje za redovni radni učinak.

7

Ograničenje broja dana bolovanja na

račun poslodavca

Članak 87. stavak 1. Zakona o radu propisuje da za razdoblja u kojima ne radi
zbog opravdanih razloga određenih zakonom, drugim propisom ili kolektivnim

ugovorom, radnik ima pravo na naknadu plaće. Nadalje stavak 2. kaže da se
zakonom, drugim propisom, kolektivnim ugovorom ili ugovorom o radu određuje
razdoblje za koje se isplaćuje naknada na teret poslodavca. U st. 5. Zakonodavac

je odredio da ako Zakonom o radu ili drugim zakonom, drugim propisom,
kolektivnim ugovorom, pravilnikom o radu ili ugovorom o radu nije drukčije

određeno, radnik ima pravo na naknadu plaće u visini prosječne plaće isplaćene u
prethodna tri mjeseca.

Postojeće zakonsko rješenje dovodi, posebice u slučaju učestalih bolovanja
zaposlenika, do značajnog financijskog opterećivanja poslodavca što može

rezultirati smetnjama u redovitom poslovanju. Dosadašnja praksa obračunavanja
stimulacija i dodataka na osnovnu plaću u prosječnu plaću koja predstavlja osnovu

za određivanje naknade plaće rezultira zapravo izbjegavanjem plaćanja stimulacija
odnosno djeluje nepoticajno za poslodavca zbog opasnosti izlaganja
nekontroliranom trošku povećane isplate prosječne plaće. Izmjenom stavka 5. iz

obračuna prosječne plaće izuzela bi se isplata stimulacija i drugih dodataka koji ne
predstavljaju redovni prihod radnika nego je njihova isplata motivirana

jednokratnim razlozima i trenutnim (neredovnim) poslovnim učincima. Zbog toga
AmCham predlaže sljedeće izmjene.

Prijedlog izmjene Zakona o radu:
St.2. čl. 87. Zakona o radu:

Zakonom, drugim propisom, kolektivnim ugovorom ili ugovorom o radu određuje se
razdoblje za koje se isplaćuje naknada na teret poslodavca, a koje najviše može

iznositi 30 dana godišnje. Ovu odredbu smatramo potrebnim unijeti i u Zakon
o obveznom zdravstvenom osiguranju.

Ograničenje broja dana godišnje na teret poslodavca primjenjuje i Slovenija. Prvih
30 dana zaposlenikovog bolovanja podmiruje poslodavac, u iznosu od 80% plaće

isplaćene u prethodnom mjesecu. Za bolovanje dulje od 30 dana, naknadu
podmiruje država. Ukupno, poslodavac ne podmiruje više od 120 dana naknade

tijekom bolovanja u jednoj kalendarskoj godini, po zaposleniku.

St.5 čl 87. Zakona o radu:

Ako ovim ili drugim zakonom, drugim propisom, kolektivnim ugovorom,
pravilnikom o radu ili ugovorom o radu nije drukčije određeno, radnik ima pravo na
naknadu plaće u visini prosječne plaće za redovni radni učinak isplaćene u

prethodna tri mjeseca.

8

Otkazni rokovi i razlozi otkazivanja

ugovora o radu

Bolovanje za vrijeme otkaznog roka

AmCham smatra da bolovanje otvoreno za vrijeme otkaznog roka ne smije utjecati
na tijek otkaznog roka.

Članak 113. St.1 Zakona o radu propisuje da otkazni rok počinje teći danom
dostave otkaza ugovora o radu. Prema st. 2. istog članka otkazni rok ne teče za

vrijeme trudnoće, korištenja rodiljnog, roditeljskog, posvojiteljskog dopusta, rada s
polovicom punog radnog vremena, rada u skraćenom radnom vremenu zbog

pojačane njege djeteta, dopusta trudnice ili majke koja doji dijete, te dopusta ili
rada u skraćenom radnom vremenu radi skrbi i njege djeteta s težim smetnjama u
razvoju prema posebnom propisu, privremene nesposobnosti za rad, godišnjeg

odmora, plaćenog dopusta, vršenja dužnosti građana u obrani te u drugim
slučajevima opravdane nenazočnosti radnika na radu, određenim ovim ili drugim

zakonom.

Česte su zlouporabe bolovanja ('lažiranja bolovanja') u slučajevima radnika kojim

se otkazuje ugovor o radu: osoba koja je zaprimila otkaz ishodi bolovanje kako bi
izazvala zastoj tijeka otkaznog roka i produžila trajanje radnog odnosa. Za

ilustraciju navodimo iskustvo poslodavca kojemu je u 2011. godini 45 od 52
zaposlenika kojima je otkazan ugovor o radu otišlo na bolovanje posljednji dan
prije isteka otkaznog roka. Na bolovanju su zaposlenici u prosjeku bili 4 mjeseca i

to kako bi ostvarili pravo na 6.400 kn neoporezivo za punu godinu staža (što im je
pripadalo po pravima u kolektivnom ugovoru). Također su za isto bolovanje, po

pravima iz kolektivnog ugovora dobili po 2.500 kuna jednokratne naknade (za
bolovanje duže od 90 dana).

U ovakvim slučajevima poslodavac se stavlja u izrazito nepovoljan položaj jer ne
može predvidjeti troškove otkaza ugovora o radu, a time se nanosi i izravna šteta

cjelokupnom poslovanju.

Suprotno sadašnjem rigidnom zakonskom rješenju, sudska praksa također

podupire stav da otvaranje bolovanja za vrijeme otkaznog roka ne dovodi nužno do
zastoja tijeka otkaznog roka. Naime, Vrhovni sud Republike Hrvatske u odluci Revr-

615/2008 od 18. veljače 2009. godine izrazio je pravno shvaćanje po kojem se, u
slučaju kada je zaposlenik, sukladno odluci o otkazu ugovora o radu, bio oslobođen

obveze dolaska na rad tijekom otkaznog roka, ne može primijeniti odredba zakona
po kojoj otkazni rok ne teče za vrijeme bolovanja.

AmCham stoga podlaže sljedeće izmjene spornog članka:

Prijedlog izmjene Zakona o radu:

St.2. čl.113 Zakona o radu:

Otkazni rok ne teče za vrijeme trudnoće, korištenja rodiljnog, roditeljskog,

9

posvojiteljskog dopusta, rada s polovicom punog radnog vremena, rada u
skraćenom radnom vremenu zbog pojačane njege djeteta, dopusta trudnice ili

majke koja doji dijete, te dopusta ili rada u skraćenom radnom vremenu radi skrbi i
njege djeteta s težim smetnjama u razvoju prema posebnom propisu, privremene

nesposobnosti za rad, godišnjeg odmora, plaćenog dopusta, vršenja dužnosti
građana u obrani te u drugim slučajevima opravdane nenazočnosti radnika na radu,
određenim ovim ili drugim zakonom, ako je radnik postavio zahtjev poslodavcu za

ostvarivanje ovih prava prije uručenja otkaza.

Otkaz uvjetovan skrivljenim ponašanjem radnika

Smatramo potrebnim da poslodavci imaju obavezu internim aktima definirati što
može konstituirati osobito tešku povredu radnog odnosa, ovisno o vrsti djelatnosti.

Pojednostavljenje procedure otkazivanja zbog osobnih razloga
(uzastopno loša ocjena)

Smatramo da je potrebna znatnija fleksibilizacija redovnog otkaza ugovora o radu.

Primjerice, u austrijskom pravu redoviti otkaz je moguć bez obrazloženja uz
poštivanje odredbi o otkaznim rokovima i otpremnini. Pri tome su poslodavci

obvezni poštovati određenu proceduru (npr. savjetovanje s radničkim vijećem i sl.),
no općenito je ta procedura puno prihatljivija i fleksibilnija od one u Hrvatskoj.
Redovni se otkaz može preispitivati pred sudom u ograničenom broju slučajeva

(ako je npr. suprotan pravnom poretku ili je neprihvatljiv u socijalnom smislu).
Izvanredni otkaz se može preispitivati pred sudom, no čak i ako sud potvrdi kako je

izvanredni otkaz bio nezakonit smatra se da je radniku radni odnos prestao
redovnim otkazom.

10

Radno vrijeme

Klizno radno vrijeme i mogućnost fleksibilnog određivanja rasporeda

radnog vremena

Kako zbog gospodarske situacije tako i zbog dinamike poslovnih procesa u

pojedinim industrijama nužno je zakonom predvidjeti mogućnost kliznog radnog
vremena, kao i mogućnost fleksibilnog određivanja rasporeda radnog vremena

kako bi organizacija radnog vremena mogla uspješno pratiti različite poslovne
potrebe i zahtjeve organiziranja poslovnih procesa, sve sukladno EU Direktivi

2003/88 o određenim aspektima organizacije radnog vremena. Pri tome se
odstupanja punog ili nepunog radnog vremena pojedinog zaposlenika unutar
jednog tjedna, iznad 40, a do 48 sati maksimalno, zbog fleksibilne organizacije

radnog vremena na individualnoj razini ne bi nužno smatrali prekovremenim radom
(varijabilno tjedno radno vrijeme). Promjene na ovom polju bi za sobom povukle i

znatno pojednostavljenje propisa koji se odnose na evidenciju radnog vremena
zaposlenika.

Prijedlog:

Do 48 sati tjedno tretirati kao varijabilno tjedno radno vrijeme. Na godišnjoj razini
potrebno je izjednačiti broj radnih sati od 160 sati mjesečno.

Skraćivanje redovnog radnog tjedna

AmCham pozdravlja inicijativu Vlade da se pitanje skraćivanja radovnog radnog
tjedna (kolokvijalno 'neradni petak') regulira zasebnim zakonom. Stajalište

AmChama po tome pitanju je da se pri tome moraju precizno zaštiti interesi obje
strane.

Preraspodjela radnog vremena

Članice AmChama u više su navrate istaknule kako je pitanje prekovremenog rada
jedan od najvećih problema s kojim se suočavaju. U prvom krugu Izmjena zakona
o radu Vlada je predložila ukidanje mjesečnog broja prekovremenih sati uz

zadržavanje ograničenja broja prekovremenih sati na tjednoj i godišnjoj razini te na
taj način dala određeni doprinos fleksibilizaciji do sada izuzetno rigidnih propisa o

prekovremenom radu. Ipak, AmCham drži da bi se na tom području moglo otići
korak dalje u skladu s mogućnostima koje nudi EU Direktiva 2003/88 o određenim
aspektima organizacije radnog vremena. Naime, Direktiva propisuje da prosječno

tjedno (7 dana) radno vrijeme ne smije biti duže od 48 sati, ali postoji mogućnost
ugradnje tzv. 'opt-out' klauzule u nacionalno zakonodavstvo kad se ovakvo

ograničenje radnog vremena ne primjenjuje uz pristanak zaposlenika.

11

AmCham predlaže sljedeće:

 Uvođenje 'opt-out' klauzule (koja je u širem ili užem opsegu u primjeni u 16
zemalja EU-a) u Zakon o radu kako bi se moglo adekvatno odgovoriti na

izazove fluktuacije poslovanja te time zadržati radna mjesta putem
mehanizma koji otvara suradnju i suodlučivanje poslodavca i zaposlenika po
pitanju organizacije radnog vremena i poslovnog procesa. To je osobito

važno za mala i srednja poduzeća i njihove zaposlenike. Pri tome treba voditi
računa da zakon ne propisuje pretjerano komplicirane i birokratizirane

procedure za primjenu ove klauzule, već da se olakša njena primjena u
praksi. U tom slučaju bi koristi bile obostrane: poslodavci bi imali koristi u
pogledu ostvarenja boljih poslovnih rezultata kada je takav način

organizacije radnog vremena opravdan zbog uvjeta koji vladaju na tržištu, a
zaposlenicima fleksibilnost u pogledu organizacije i slobodnog raspolaganja

vlastitim radnim vremenom.

 Također predlažemo da Vlada razmotri mogućnost ozakonjenja alternativne

kompenzacije za prekovremeni rad u obliku ostvarenja prava na slobodne
dane umjesto isplate novčane naknade za prekovremene sate, što se do

sada pokazalo dosta raširenom praksom među nekim poslodavcima, premda
za nju do sada nije postojala zakonska podloga.

Predlažemo da se u čl. 45 Zakona o radu koji regulira prekovremeni rad unesu
nove odredbe koje omogućava primjenu ‘opt-out’ klauzule.

Prijedlog izmjene Zakona o radu:

Čl. 45 Zakona o radu

Iznimno, uz izričit pristanak radnika, dopušteno je odstupanje od zakonom
propisanog maksimuma prekovremenih sati na godišnjoj razini iz stavka 2. ovog

članka, ali na način da broj prekovremenih sati iznad propisanog zakonskog
maksimuma nikako ne smije prijeći 230 sati godišnje. U svakom slučaju, za
prekovremeni rad koji prelazi zakonom propisani maksimum od 180 sati godišnje,

poslodavac mora dobiti prethodni pisani pristanka radnika.

U slučaju da radnik odbije dati pristanak na prekovremeni rad koji prelazi zakonom
propisani maksimum iz stavka 2. ovog članka, ne smije ni u kojem slučaju biti

izložen negativnim posljedicama zbog uskrate pristanka.

Pristanak za prekovremeni rad koji prelazi zakonom propisani maksimum vrijedi
___X_mjeseci.

Poslodavac je dužan voditi evidenciju o svim radnicima koji su dali pristanak na

prekovremeni rad koji prelazi zakonom propisani maksimum te evidenciju o broju
prekovremenih sati koji su odrađeni preko zakonom propisanog maksimuma od
180 godišnje.'

Predlažemo uvođenje stavka 2. čl.86

Članak 86. Zakona o radu

12

U slučaju prekovremenog rada, pravilnikom o radu može se propisati da se
poslodavac i zaposlenik mogu sporazumjeti o tome da se umjesto isplate povećane

plaće za prekovremeni rad radniku dodijele plaćeni slobodni dani proporcionalno
broju odrađenih prekovremenih sati odnosno da se za dio odrađenih prekovremnih

sati radniku isplati povećana plaća, a za preostali dio da mu se dodijele plaćeni
slobodni dani.'

13

Ugovor o radu na izdvojenom mjestu

– rad kod kuće

Za poslodavca je neobično važna mogućnost upravljanja prostorom i troškovima
vezanim uz prostor, a to je pogotovo istaknuto u vremenima gospodarske krize.

Jedan od elemenata fleksibilnog pristupa upravljanju resursima je i organizacija
rada na izdvojenim mjestu, odnosno rad kod kuće. Iako sadašnji Zakon o radu u
čl.15. predviđa mogućnost rada od kuće, postojeći zahtjevi u pogledu obveznog

sadržaja pisanog ugovora o radu na izdvojenom mjestu rada, gotovo da su
nemogući za ispuniti kako na strani poslodavca, tako i na strani zaposlenika. To se

posebice odnosi na udovoljenje zahtjevima zaštite na radu te evidencije radnog
vremena zaposlenika koji radi od kuće.

Kako je ovaj oblik rada rado prihvaćen i od poslodavaca i od zaposlenika, AmCham
se zalaže za sljedeće:

 Pojednostaviti propise o evidenciji radnog vremena za rad od kuće na
način da se poslodavcima dozvoli internim pravilima odrediti kako se
evidentira radno vrijeme (radni učinak vs. formalna nazočnost)

 Propisati minimum uvjeta koje prostor za stanovanje mora ispuniti da
bi mogao poslužiti kao prostor za obavljanje radnih zadataka te

omogućiti ovlaštenim agencijama za zaštitu na radu da potvrde
ispunjavanje minimuma takvih uvjeta prije počinjanja obavljanja rada
kod kuće.

14

Sustav otpremnina

Produljenje kvalifikacijskog razdoblja za ostvarivanje prava na
otpremninu

Prema članku 119. Zakona o radu radnik kojem poslodavac otkazuje ugovor o radu
nakon dvije godine neprekidnog rada, osim ako se otkazuje iz razloga uvjetovanih
ponašanjem radnika, ima pravo na otpremninu u iznosu koji se određuje s obzirom

na dužinu prethodnog neprekidnog trajanja radnog odnosa s tim poslodavcem.
Kako je svrha otpremnine pomoć radniku kod neočekivanog prestanka radnog

odnosa kako bi lakše prebrodio period pronalaska novoga posla, slično kao i otkazni
rok s primanjima za vrijeme toga roka, ovo socijalno pravo koje je određeno na
teret poslodavca trebalo bi svakako biti u razmjernom odnosu sa svrhom i

trajanjem ugovora o radu na određeno vrijeme (radnik zna za prestanak ugovora
od dana sklapanja ugovora). Nadalje, kraći period rada kod poslodavca ne

predstavlja razdoblje u kojem je moguće ostvariti sredstva za pokrivanje ove vrste
rizika.

AmCham zato podupire pristup u kojem bi se produljilo kvalifikacijsko razdoblje

za stjecanje prava na otpremninu i to na sljedeći način:

St.1.čl.119. Zakona o radu

Radnik kojem poslodavac otkazuje nakon četiri godine neprekidnog rada, osim ako

se otkazuje iz razloga uvjetovanih ponašanjem radnika, ima pravo na otpremninu u
iznosu koji se određuje s obzirom na dužinu prethodnog neprekidnog trajanja
radnog odnosa s tim poslodavcem.

15

Agencije za privremeno

zapošljavanje

Ugovor o ustupanju radnika

AmCham predlaže promjenu naziva sporazum u ugovor o ustupanju radnika

Naziv sporazum u pravnoj književnosti koristi se na pravne poslove temeljem kojih
se strane pravnog posla (ugovora) dogovaraju o nečemu spornom. Ugovor između

agencije i korisnika je ugovor o uslugama te ne predstavlja sporni odnos.

Prijedlog:

Članak 24. Zakona o radu
Sporazum o ustupanju radnika zamijeniti s Ugovor o ustupanju radnika

Naknada plaće ustupljenog radnika dok nije ustupljen na rad

Nakon prestanka ustupanja radnika korisniku, za agenciju nastaje poslovno

neopravdana obveza isplate radniku prosječne plaće u visini isplaćene plaće u
prethodna tri mjeseca članak 87. stavak 5.

Ovu plaću je odredio korisnik, a ne agencija prema svojim poslovnim
mogućnostima niti je agencija nositelj djelatnosti prema kojoj je visina plaće
određena.

Članak 26. stavak 3. Zakona o radu

U vrijeme kada radnik nije ustupljen korisniku, radnik koji je u radnom odnosu u
agenciji ima pravo na naknadu plaće u visini utvrđenoj člankom 87. stavkom 5.
ovoga Zakona.

Prijedlog dopune:

(3) U vrijeme kada radnik nije ustupljen korisniku, radnik koji je u radnom odnosu
u agenciji ima pravo na naknadu plaće u visini minimalne plaće utvrđene prema
posebnim propisima.

Minimalni uvjeti jednakih prava ustupljenih radnika

AmCham predlaže definirati minimalne uvjete jednakih prava ustupljenih radnika

umjesto odredbe „i drugo“ u članku 26. Zakona o radu, stavku 5.:

Članak 26. Zakona o radu

(5) Ugovorena plaća i drugi uvjeti rada ustupljenog radnika ne smiju biti utvrđeni u
iznosu manjem, odnosno nepovoljnijem od plaće, odnosno drugih uvjeta rada

radnika zaposlenog kod korisnika na istim poslovima koje bi ustupljeni radnik
ostvario da je sklopio ugovor o radu s korisnikom.
(6) Ako se plaća, odnosno drugi uvjeti rada ne mogu utvrditi sukladno stavku 5.

ovoga članka, isti se utvrđuju sporazumom o ustupanju radnika.

16

AmCham predlaže dopunu stavaka 5. i novi stavci 7., 8. i 9.:
(5) Osnovni uvjeti rada ustupljenog radnika ne smiju biti utvrđeni nepovoljnije od

osnovnih uvjeta rada radnika zaposlenog kod korisnika na istim poslovima koje bi
ustupljeni radnik ostvario da je sklopio ugovor o radu s korisnikom za obavljanje

istih poslova na jednako ugovorno razdoblje.
(7) Osnovni uvjeti rada iz stavka 5. ovoga članka odnose se na: plaće, radno
vrijeme, odmore, stanke, noćni rad i praznike.

(8) Ugovorena plaća ustupljenog radnika se smije biti utvrđena u iznosu manjem
od plaće za redovni radni učinak radnika zaposlenog kod korisnika na jednako

vrijeme na istim poslovima.
(9) Korisnik je dužan osigurati ustupljenim radnicima jednaki tretman korištenja
prava i mogućnosti kao radnicima zaposlenim kod korisnika u pogledu: zaštite

trudne radnice, radnice koja doji dijete, maloljetnog radnika, nediskriminacije na
temelju spola, rasnog ili etničkog podrijetla, vjere, uvjerenja, invalidnosti, dobi i

seksualne orijentacije.

Obrazloženje

Predložene promjene dane su sukladno odredbama Smjernice 2008/104/EC
Europskog parlamenta i Europskog i vijeća koja je donesena u svrhu poticanja

privremenog zapošljavanja putem agencija kao načina povećanja zaposlenosti uz
potrebu osiguranja osnovnih prava radnika iz radnog odnosa i jednakog tretmana u

usporedbi s radnicima koji su na istim radnim mjestima zaposleni kod korisnika.
Uvažava se nužna razlika u radnom odnosu ustupljenog radnika (privremeni rad)
radnika zaposlenog kod korisnika (dugotrajni rad) kao i očuvanje osnovnih prava

radika iz radnog odnosa bez obzira na vrstu rada.

Otkaz ugovora o radu za privremeno obavljanje poslova kod
prestanka potrebe kod korisnika

Kod prijevremenog prestanka ustupanja radnika korisniku, za agenciju nastaje

obveza održavanja ugovora o radu s radnikom koji ne obavlja poslove za koje je s
agencijom sklopio ugovor o radu. Agencija može takvog radnika pokušati ustupiti

drugom korisniku, ali ako to ne uspije, neopravdano je odrediti zabranu otkazivanja
ugovora o radu radniku koji evidentno ne obavlja poslove. Ako je agencija sklopila
ugovor o radu s radnikom za upućivanje kod određenog korisnika pa je kod tog

korisnika prestala potreba, agencija ne mora radnika pokušavati ustupiti kod
drugog korisnika.

Članak 27. stavak 3. Zakona o radu
(3) Prestanak potrebe za ustupljenim radnikom kod korisnika prije prestanka

razdoblja za koje je ustupljen ne može biti razlog za otkaz ugovora o radu za
privremeno obavljanje poslova.

Prijedlog dopune:

(3) Prestanak potrebe za ustupljenim radnikom kod korisnika prije prestanka
razdoblja za koje je ustupljen ne može biti razlog za otkaz ugovora o radu za
privremeno obavljanje poslova, osim ako agencija ne može radnika ustupiti na rad

kod drugog korisnika ili je ugovor o radu za privremeno obavljanje poslova bio
sklopljen radi ustupanja radnika kod korisnika kod kojeg je prestala potreba za

ustupljenim radnikom.

17

Zaštita prava ustupljenog radnika

Trenutačno zakon ne označava agenciju ili korisnika nego „poslodavca“ kao osobu

kojoj se ustupljeni radnik obraća sa zahtjevom za ostvarivanje prava (u nekim
slučajevima se korisnik smatra poslodavcem). Odredba se odnosi na zahtjeve

ustupljenih radnika za vrijeme ustupanja. Agencija nema pravne ni stvarne
mogućnosti kontrolirati radni proces kod korisnika niti ima ovlasti utvrđivati sporne
okolnosti, te se stoga predlaže rješavanje zahtjeva iz odnosa rada na mjestu

nastanka tj. kod korisnika.

Članak 27. stavak 4. Zakona o radu
(4) Ustupljeni radnik koji smatra da mu je za vrijeme rada kod korisnika
povrijeđeno neko pravo iz radnog odnosa, zaštitu povrijeđenog prava ostvaruje kod

poslodavca na način utvrđen odredbom članka 129. ovoga Zakona.

Prijedlog dopune kojom se konkretizira neprecizna odredba zakona:
(4) Ustupljeni radnik koji smatra da mu je za vrijeme rada kod korisnika
povrijeđeno neko pravo iz radnog odnosa, zaštitu povrijeđenog prava ostvaruje kod

korisnika ako se povreda odnosi na radi ili u vezi s radom kod korisnika na način
utvrđen odredbom članka 129. ovoga Zakona. O postavljenom zahtjevu za zaštitu

prava korisniku radnik je dužan obavijestiti agenciju bez odgađanja.

Razdoblje ustupanja radnika

Predlaže se produženje razdoblja ustupanja radnika kod korisnika s najviše jedne,
na razdoblje do tri godine. Prijedlog je u skladu s Direktivom 2008/104/EZ o radu

preko agencija za privremeno zapošljavanje, praksom europskih zemalja kao i
odredbama hrvatskog Zakona o radu o trajanju ugovora o radu na određeno
vrijeme (članak 10. stavak 2.). Nadalje se predlaže ispustiti kao uvjet ustupanja

kod jednog korisnika obavljanje „istih“ poslova. Korisnik može imati potrebu
obavljanja različitih poslova koje može obavljati ista osoba te dosadašnje

ograničenje sprječava radnika nastaviti raditi.

Članak 28. Zakona o radu

(1) Agencija ne smije ustupati radnika korisniku za obavljanje istih poslova za
neprekinuto razdoblje duže od jedne godine.

Prijedlog dopune:
(1) Agencija ne smije ustupati radnika korisniku za obavljanje poslova za
neprekinuto razdoblje duže od tri godine.

Naknada štete

AmCham predlaže utvrditi pravo na regres od korisnika ako je agencija solidarno

odgovorna.

Predlaže se da se od odgovornosti agencije isključuju slučajevi u kojim agencija
nije mogla ni na koji način utjecati na obavljanje poslova kod korisnika; način

određivanja rada i kontrola rada kod korisnika nije ugovorna obveza agencije iz
sporazuma o ustupanju radnika stoga se ova odgovornost nameće kao protivna
svrsi i prirodi ovoga ugovora.

18

Dopunjuje se odredba temeljem koje je pojačana pravna pozicija ustupljenog
radnika s pravom potraživanja štete od agencije ili korisnika tako da se uvodi pravo

agencije na regres prema korisniku. Agencija nema pravne ni stvarne mogućnosti
utjecati na otklanjanje štete koju pretrpi ustupljeni radnik na radu kod korisnika jer
je rad kod korisnika pod njegovim nadzorom i njegovom organizacijom, korisnik je

obvezan osigurati sredstva za rad te za njega odgovara kao za svoju poslovnu
djelatnost

Članak 31. Zakona o radu
(2) Za štetu koju ustupljeni radnik na radu ili u svezi s radom uzrokuje korisniku,

odgovara agencija sukladno općim propisima obveznoga prava.
(3) Ako ustupljeni radnik pretrpi štetu na radu ili u svezi s radom kod korisnika,

naknadu štete može potraživati od agencije ili korisnika u skladu s odredbom
članka 103. ovoga Zakona.

Prijedlog dopune:
(2) Za štetu koju ustupljeni radnik na radu ili u svezi s radom uzrokuje korisniku,

odgovara agencija sukladno općim propisima obveznoga prava. Agencija ne
odgovara korisniku za štetu koju ustupljeni radnik na radu ili u svezi s radom

uzrokuje korisniku zbog propusta u nadzoru rada, u kontroli, zbog nepravilnih
radnih uputa ili propusta obveza korisnika.
(3) Ako ustupljeni radnik pretrpi štetu na radu ili u svezi s radom kod korisnika,

naknadu štete može potraživati od agencije ili korisnika u skladu s odredbom
članka 103. ovoga Zakona. Agencija ima pravo regresa prema korisniku koji se u

odnosu na tu odgovornost smatra poslodavcem ustupljenog radnika.

19

Za dodatne informacije molimo kontaktirajte:
Američka gospodarska komora u Hrvatskoj

Andrea Doko Jelušić, Izvršna direktorica
T: 01 4836 777

E: andrea.doko@amcham.hr

