

V. Simović, Kolektivno pregovaranje u međunarodnim standardima i pripisima u Crnoj Gori, izdavač: Socijalni savjet Crne Gore, 2011. godine
SADRŽAJ:

Uvod---2

1. Pojam kolektivnih ugovora--3

2. Kolektivno pregovaranje – pojam--6

3. Međunarodni standardi koji se odnose na kolektivno pregovaranje --------------------8

3.1. Akti MOR-a--9

3.2. Evropska socijalna povelja---11

3.3. Kolektivno pregovaranje u okviru Evropske unije--------------------------------13

3.4. Evropski socijalni partneri---14

3.5. Kolektivni ugovori na nivou Evropske unije--17

3.5.1. Razlika između evropskih kolektivnih ugovora

 kolektivnih ugovora na nacionalnom nivou-----------------------------------19

4. Odnos između zakona, kolektivnog ugovora i ugovora o radu---------------------------20

4.1. Prednosti i značaj kolektivnog pregovaranja--------------------------------------21

5. Vrst kolektivnih ugovora---22

6. Subjekti kolektivnih ugovora--24

7. Sadržina kolektivnih ugovora---30

8. Proširenje dejstva kolektivnog ugovora--32

9. Metode i tehnike kolektivnog pregovaranja---33

Aneks--42

Literatura---50
UVOD

Nastanak i razvoj kolektivnih ugovora je u tijesnoj vezi sa priznanjem prava na sindikalno organizovanje
. Prvi kolektivni ugovor zaključen je u Austriji 1896. godine, između sindikata grafičkih radnika i poslodavaca. Međutim, punu afirmaciju kolektivno pregovaranje je ostvarilo nakon Prvog svetskog rata, kada se donose i prvi zakoni kojima se uređuje sistem kolektivnog pregovaranja (u Nemačkoj 1918. godine; u Austriji i Francuskoj 1919. godine; u Holandiji 1927. godine i u Švedskoj 1928. godine). Prvi kolektivni ugovori bili su zaključivani na nivou preduzeća, tj. kod poslodavca, a zatim se kolektivno pregovaranje širilo na privredne grane, da bi se vremenom u ovaj proces, u svojstvu potpisnika, uključila i država – obzirom da je kolektivno pregovaranje prilika da se zadovolje osnovni ciljevi državne politike, a to su: stabilnost društvenog razvoja, socijalna sigurnost i uravnoteženje zajedničkih interesa.

Danas su kolektivni ugovori najvažniji autonomni izvori radnog prava, u kojima dolazi do izražaja socijalno partnerstvo, a u uslovima tržišnog privređivanja javljaju se kao najpogodniji instrument za uspostavljanje ravnoteže interesa između rada i kapitala. Iz tog razloga, cilj ove publikacije je da se ukaža na značaj proučavanja ovog modernog instituta radnog prava. Posebna pažnja je posvećena pitanjima: pravne prirode kolektivnih ugovora; njihovom pravnom dejstvu i odnosu sa drugim aktima koji regulišu pitanja iz oblasti rada; sadržini, vrstama i subjektima kolektivnog pregovaranja. Osim toga, u radu se ukazuje i na metode i tehnike kolektivnog pregovaranja, uporedna rješenja i međunarodne standarde koji se odnose na kolektivno pregovaranje, kao i na pozitivna rješenja u Crnoj Gori.
1. Pojam kolektivnih ugovora

Izvori prava uopšte, pa samim tim i izvori radnog prava, mogu biti materijalni i formalni.

Materijalni izvori radnog prava su oni društveno-ekonomski uslovi koji dovode do nastanka pravnih normi u oblasti industrijskih odnosa, kao što su: klasne borbe, zaštita društvenog interesa i sl.

Formalni izvori radnog prava su opšti pravni akti, odnosno opšte pravne norme na osnovu kojih se stvaraju pojedinačni pravni akti, odnosno pojedinačne pravne norme
.

Formalni izvori radnog prava mogu biti međunarodnog i domaćeg porijekla.
 U izvore međunarodnog porijekla ubrajamo: akte donijete u okviru Organizacije ujedinjenih nacija (OUN) i njenih specijalizovanih agencija; konvencije i preporuke Međunarodne organizacije rada (MOR), propise donijete u okviru drugih regionalnih organizacija (poseban značaj imaju akti donijeti u okviru Evropske unije i Savjeta Evrope), kao i dvostrane i višestrane ugovore.
U okviru domaćih izvora radnog prava može se praviti razlika između heteronomnih i autonomnih izvora.

Heteronomni izvori su propisi koje donosi država, kao što su: ustav, zakon, podzakonski akti (pravilnici, uredbe, odluke, rješenja i dr.) i sudske odluke, odnosno sudska praksa. Obzirom da je naš pravni sistem dio evropsko-kontinentalnog sistema, kod nas sudska praksa nije neposredan izvor prava (kao što je slučaj u anglosaksonskom pravnom sistemu), ali sudske odluke imaju uticaja na kreiranje odnosa u oblasti rada na posredan način. Naime, sudska praksa ima uticaja na tumačenje i primjenu zakonskih propisa, što najviše dolazi do izražaja preko odluka i opštih stavova Vrhovnog suda. Osim toga, odluke nižih sudova podložne su odlukama viših sudova. Sudovi su dužni da jednako tumače zakon, pa iako se niži sudovi u svojim odlukama ne pozivaju na odluke viših sudova, oni ih slijede – što potvrđuje da je sudska praksa kod nas posredan izvor prava.
Autonomni izvori su oni propisi koje usvajanju socijalni partneri i oni mogu biti: kolektivni ugovori; tripartitni sporazumi; tripartitni dogovori; opšti akti poslodavca (statut, pravilnici, kodeks profesionalne etike, odluke opšteg karaktera i sl.).

Međutim, ova podjela izvora radnog prava domaćeg porijekla na autonomne I heteronomne izvore je relativna. Ovo iz razloga što autonomni propisi svoj osnov imaju u aktima koje donosi država. Osim toga, u stvaranju pojedinih autonomnih izvora prava učestvuje i država (npr. kod kolektivnih ugovora koji se zaključuju na nacionalnom nivou i u onim djelatnostima – na nivou grana gdje se javlja u ulozi poslodavca).

Značaj kolektivnih ugovora kao izvora radnog prava prepoznat je i u međunarodnim dokumentima. Tako Univerzalna deklaracija o ljudskim pravima u članu 23. prepoznaje mogućnost organizovanja sindikata kao temeljno ljudsko pravo. Osim toga, Deklaracija MOR-a o osnovnim principima i pravima na rad u tački 2(a) određuje da su "sloboda udruživanja i djelotvorno priznavanje prava na kolektivno pregovaranje" osnovna pravo radnika.

Kolektivni ugovori predstavljaju najvažnije autonomne izvore radnog prava, a neki autori ga nazivaju i profesionalnim izvorom prava
.
Postoje brojne definicije kolektivnih ugovora. Jedna od najprihvatljivijih je određenje kolektivnog ugovora kao opšteg pravnog akta specifične pravne prirode koji se zaključuje u pisanoj formi između poslodavaca ili reprezentativnih udruženja poslodavaca, na jednoj strani, i reprezentativnih sindikata ili udruženih reprezentativnih sindikata, na drugoj strani, a kojim se, u skladu sa zakonom i drugim propisima, uređuju prava, obaveze i odgovornosti iz radnog odnosa, postupak izmjena i dopuna kolektivnog ugovora, međusobni odnosi učesnika kolektivnog ugovora i druga pitanja od značaja za zaposlene i poslodavce
.

Iz ove definicije možemo zaključiti da se kolektivnim ugovorom detaljnije uređuju prava, obaveze i odgovornosti zaposlenih (normativni dio kolektivnog ugovora) i međusobna prava i obaveze potpisnika kolektivnog ugovora (obligacioni dio kolektivnog ugovora). S tim u vezi, postavlja se pitanje: kakva je pravna priroda kolektivnog ugovora, odnosno da li je kolektivni ugovor institut građanskog prava ili se radi o pravnom izvoru radnog prava?
U teoriji ne postoji jedinstveno mišljenje u pogledu odgovora na ovo pitanje. Prema ugovornoj teoriji (koja je zastupljena u Njemačkoj, Italiji, Švajcarskoj i drugim zemljama), kolektivni ugovor nastaje kao rezultat volja ugovornih strana, i kao takav on je institut građanskog prava. Nasuprot ovom mišljenju, normativna teorija (koja je zastupljena u Francuskoj i Belgiji) polazi od toga da je kolektivni ugovor akt koji uređuje odnose između zaposlenih i jednog ili više poslodavaca,i kao takav je institut radnog, a ne građanskog prava. Prema trećoj – mješovitoj teoriji, kolektivni ugovor sadrži elemente i normativne i ugovorne prirode, obzirom da ima dva svoja dijela: normativni i obligacioni. Imajući to u vidu, kolektivni ugovor se definiše kao: ’’pisani akt normativno-obligacionog karaktera koji nastaje u postupku pregovaranja između, s jedne strane, sindikata kao predstavnika zaposlenih i, s druge strane poslodavca odnosno udruženja poslodavaca, čiju sadržinu čine norme kojima se na opšti način regulišu odnosi poslodavca i radnika (individualni radni odnosi), odnosno kojima se utvrđuju uslovi pod kojima će se zaključivati i ostvarivati individualni ugovori o radu, kao i norme kojima se regulišu međusobna prava i obaveze ugovornih strana.
’’
Postoje objektivne i subjektivne pretpostavke za zaključivanje kolektivnih ugovora. Objektivne pretpostavke su: nadležnost, postupak, sadržina kolektivnog ugovora i djelovanje kolektivnog ugovora u prostoru i vremenu, dok su subjektivne pretpostavke: priprema gradiva i timski rad, kolektivno pregovaranje, oblici (način) rješavanja kolektivnih radnih sporova, pravna svijest i poznavanje materije koja je predmet regulisanja kolektivnog ugovora
.

Kolektivni ugovori mogu biti zaključeni na određeno ili na neodređeno vrijeme. Ukoliko se radi o kolektivnim ugovorima koji su zaključeni na neodređeno vrijeme, neophodno je u obligacionom dijelu ugovora predvidjeti način njihovih izmjena i dopuna, dok ugovori na određeno vrijeme prestaju da važe istekom perioda za koji su zaključeni. Izuzetno, u nekim situacijama se može predvidjeti da kolektivni ugovori koji su zaključeni na određeno vrijeme važe određeni peiod i nakon isteka roka za koji su zaključeni, ukoliko ne bude zaključen novi kolektivni ugovor (npr. šest mjeseci, godinu dana). Ovu mogućnost predviđa i Zakon o radu u članu 151, stav 5, u kojem se kaže da se kolektivni ugovor koji je zaključen na određeno vrijeme može produžiti sporazumom učesnika koji ga zaključuju, najkasnije 30 dana prije isteka važenja tog ugovora.

 Osim toga, kolektivni ugovori se mogu zaključivati i sa otvorenim rokovima važenja, koji imaju važnost dok ga ugovorne strane priznaju. U ovoj situaciji kolektivni ugovor ostaje na snazi sve dok bilo koja strana potpisnica ne izrazi namjeru za revizijom, od kog momenta se smatra da otpočinje proces pripreme novog kolektivnog ugovora.
Opšti kolektivni ugovor u Crnoj Gori od 03.11.2010. godine zaključen je na određeno vrijeme - do 31.12.2011. godine. Međutim, u obligacionom dijelu ugovora predviđena je mogućnost ranijeg prestanka njegovog važenja, na osnovu sporazuma svih ugovornih strana ili otkazom neke od ugovornih strana.
Ukoliko se kolektivni ugovor otkazuje sporazumom, onda se u samom sporazumu navodi i datum prestanka njegovog važenja. Iz ovih rješenja proizilazi da se sporazumno može otkazati samo važenje kolektivnog ugovora u cjelosti, ne i djelimično. Sa druge strane, ukoliko kolektivni ugovor otkazuje samo jedna od ugovornih strana, ona to može uraditi djelimično ili u cjelosti, ali je dužna da o tome obavijesti drugu ili druge ugovorne strane, kao i da pismeno obrazloži razloge zbog kojih otkazuje primjenu kolektivnog ugovora, najmanje tri mjeseca prije otkaza. Osim toga, strana koja otkazuje primjenu pojedinih odredbi ili kolektivnog ugovora u cjelosti, shodno obavezama koje proizilaze iz obligacionog dijela Opšteg kolektivnog ugovora, dužna je da predloži i dostavi ostalim ugovornim stranama predlog rješenja za novi Opšti kolektivni ugovor ili dio koji otkazuje. Nakon toga, ugovorne strane su dužne da odmah pristupe pregovaranju u vezi sa ponuđenim tekstom Opšteg kolektivnog ugovora, odnosno njegovog dijela radi postizanja dogovora u roku od dva mjeseca od dana dostavljanja, a ako u tom roku ne postignu saglasnost postoji obaveza obraćanja Agenciji za mirno rješavanje radnih sporova.
Kolektivni ugovori se objavljuju u zvaničnim dokumentima države. Shodno Zakonu o radu, Opšti i granski kolektivni ugovori registruju se kod organa državne uprave nadležnog za poslove rada i objavljuju se u "Službenom listu Crne Gore", dok se način objavljivanja kolektivnog ugovora kod poslodavca uređuje tim ugovorom.
2. Kolektivno pregovaranje – pojam

Termin: ’’kolektivno pregovaranje“ potiče iz 19. vijeka, a vezuje se za istoričare sindikalnog pokreta - Sidney-a i Beatrice Webb-a, dok su se procesom kolektivnog pregovaranja najprije bavili teoretičati Dunlop (1944) i Leontief (1946)
.

Kolektivno pregovaranje možemo definisati polazeći od dva njegova aspekta, tj. možemo ga posmatrati kao kolektivno pravo iz radnog odnosa i kao proces koji vodi zaključivanju kolektivnih ugovora, odnosno njihovoj izmjeni i dopuni. Ukoliko kolektivno pregovaranje tretiramo kao kolektivno pravo-onda ono podrazumijeva slobodu socijalnih partnera da pregovaraju oko uslova rada.
Ako kolektivno pregovaranje tretiramo kao proces koji ima za cilj zaključivanje, izmjenu i dopunu kolektivnih ugovora, onda ono ima svoje uže i šire značenje, zavisno od subjekata koji učestvuju u njemu. U svom širem značenju, kolektivno pregovaranje je proces koji se zasniva na načelu tripartizma, odnosno podrazumijeva ravnopravno učešće sva tri socijalna partnera- države, poslodavaca i sindikata. Ovaj vid kolektivnog pregovaranja karakterističan je za kolektivne ugovore koji se zaključuju na nacionalnom nivou – i kao takvi važe za sve zaposlene na teritoriji jedne države.

Kolektivno pregovaranje kao proces koji tretiramo u užem smislu podrazumijeva samo učešće ’’idustrijskih strana’’- tj. predstavnika poslodavaca i zaposlenih i ono je karakterteristično za granski nivo pregovaranja ili za kolektivno pregovaranje na nivou preduzeća.

Cilj kolektivnog pregovaranja je da se postigne kvalitetan dogovor, odnosno zaključi kolektivni ugovor uz racionalan utrošak vremena, energije i sredstava. Da bi se to obezbijedilo, kolektivno pregovaranje mora počivati na međusobnoj toleranciji i uvažavanju pregovaračkih strana
. U praksi razvijenih zemalja do sada se razvilo više tipova kolektivnog pregovaranja, od kojih su najzastupljeniji sledeći:

a) centralizovani tip pregovaranja – za ovaj tip pregovaranja karakteristično je da da u procesu pregovaranja učestvuje mali broj subjekata, tj. predstavnika zaposlenih i poslodavca. Ovo iz razloga sto u ovim sistemima, koji su karakteristični za Austriju, Njemačku, Norvešku i Švajcarsku reprezentativne organizacije socijalnih partnera su dobro organizovane i nije dovoljno razvijena konkurencija unutar organizacija koja personifikuju jednog socijalnog partnera (posebno je izraženo među sindikatima).

b) decentralizovani tip pregovaranja – koji je zastupljen u SAD i Kanadi, nasuprot centralizovanom sistemu, karakteriše veoma izražena konkurencija i istovremeno odsustvo koordinacije među sindikalnim organizacijama. To otežava proces kolektivnog pregovaranja, iz razloga što je teško iznaći rješenja koja će biti prihvatljiva za sve učesnike u procesu kolektivnog pregovaranja. To najbolje potvrđuje primjer kolektivnih ugovora u metalskoj industriji u SAD. Naime, 1956. godine zajednički kolektivni ugovor metalaca primenjivalo je dvanaest najvećih čeličana; 1983. godine samo šest, da bi 1986. godine sva preduzeća iz ove grane samostalno pregovarala u cilju zaključenja kolektivnog ugovora
.

c) pregovaranje na nivou preduzeća – karakteriše većinsko zaključivanje kolektivnih ugovora na nivou preduzeća, odnosno kod poslodavca (najzastupljeniji je u Japanu i Australiji, a prisutan je i u SAD i Kanadi); i

d) fragmentarno pregovaranje – ovaj tip pregovaranja je karakterističan za Englesku, Francusku, Italiju i Belgiju, u kojima zbog loše organizovanosti oba socijalna partnera u procesu pregovaranja često dolazi do konfliktnih situacija, koje zahtijevaju uključivanje države u cilju postizanja kompromisa.

3. Međunarodni standardi koji se odnose na kolektivno pregovaranje

Međunarodni standardi u oblasti rada mogu biti univerzalnog i regionalnog karaktera.

Standardi univerzalnog karaktera sadržani su u dokumentima Međunarodne organizacije rada
 (mogu imati obavezujući karakter - konvencije i neobavezujući karakter – preporuke) i Organizacije ujedinjenih nacija (među kojima poseban značaj imaju Univerzalna deklaracija o pravima čovjeka i Međunarodni pakt o ekonomskim, socijalnim i kulturnim pravima).

Specifičnost konvencija i preporuka MOR-a je u tome što u njihovom donošenju ravnopravno učestvuju sva tri socijalna partnera - država, poslodavci i sindikat, tako da prilikom njihovog usvajanja važi načelo tripartizma.

Standardi regionalnog karaktera sadržani su u dokumentima regionalnih organizacija, među kojima su najznačajnije Savjet Evrope i Evropska unija
. Radno-pravni standardi koje nastaju u okviru Savjeta Evrope čine evopsko nekomunitarno pravo, dok radno-pravni standardi koji nastaju pod okriljem Evropske unije čine evropsko komunitarno pravo
.

3.1. Akti MOR-a

MOR je u okviru svoje zakonodavne djelatnosti donijela više konvencija i preporuka koje su od neposrednog ili posrednog značaja za kolektivno pregovaranje
. Među ovim dokumentima poseban značaj imaju:
· Konvencija broj 87. o sindikalnim slobodama i zaštiti sindikalnih prava (iz 1948. godine);
· Konvencija broj 98. o pravima radnika na organizovanje i kolektivno pregovaranje (1949.);
· Preporuka broj 91 o kolektivnom pregovaranju (iz 1951. godine); i

· Konvencija broj 154. i Preporuka broj 163 o kolektivnom pregovaranju (iz 1954. godine)
;
Konvencija broj 154 o kolektivnom pregovaranju iz 1981. godine, u članu 2. kolektivno pregovaranje definiše kao: „svako pregovaranje između poslodavca, grupe poslodavaca, jedne ili više organizacija poslodavaca sa jedne strane, i jedne ili više radničkih organizacija sa druge strane, radi:

a) utvrđivanja radnih uslova i uslova zapošljavanja;

b) uređivanja odnosa između poslodavaca i radnika; i / ili

c) utvrđivanja odnosa između poslodavaca i njihovih organizacija i jedne ili više radničkih organizacija“.

Kolektivni ugovor se prvi put definiše u Preporuci broj 91, tako da se pod kolektivnim ugovorom podrazumijeva: ’’svaki pisani sporazum koji se odnosi na uslove rada i zaposlenja zaključen između, sa jedne strane, poslodavca, grupe poslodavaca ili jedne ili više organizacije poslodavaca, i, sa druge strane, jedne ili više reprezentativnih organizacija radnika, ili, u odsustvu takvih organizacija predstavnika zainteresovanih radnika, valjano izabranih i opunomoćenih od strane ovih poslednjih, u skladu sa nacionalnim propisima”.

Obzirom da je za zaključivanje kolektivnih ugovora neophodna autonomija ugovornih strana, u dokumentima MOR-a se države članice pozivaju da se uzdrže od bilo kakvih uticaja kojima bi ograničili pravo na slobodno pregovaranje. Tako, Konvencija broj 87 u svom 3. članu ističe da:

“1. Radničke i poslodavačke organizacije imaju pravo na donošenje svojih statuta i administrativnih pravila, slobodnan izbor svojih predstavnika, organizovanje svoga upravljanja i djelatnosti i formulisanje svoga akcionog programa.

2. Javne vlasti moraju se uzdržavati svake intervencije takve prirode koja bi imala za cilj ograničenje ovoga prava ili ometanje zakonskog izvršenja. “

Osim toga, Konvencija broj 98. o pravima radnika na organizovanje i kolektivno pregovoranje, predviđa zaštitu protiv akata antisindikalne diskriminacije u pogledu zapošljavanja, kao i zaštitu diskriminacije zbog učešća u sindikalnim aktivnostima u pogledu ostvarivanja prava iz radnog odnosa. Nasuprot tome, u konvencijama MOR-a se predviđa obaveza država članica da preduzmu sve neophodne mjere u cilju podsticanja i unapređenja kolektivnog pregovaranja. U tom smislu, Konvencija broj 154. predviđa preduzimanje sledećih mjera:
· kolektivno pregovaranje treba da omogući da svi poslodavci i grupe radnika budu pokriveni dejstvom kolektivnog ugovora;

· kolektivno pregovaranje treba da bude progresivno prošireno na sva pitanja obligacionog i normativnog dijela kolektivnog ugovora;

· treba predvidjeti pravila postupka pregovaranja, sporazumom između udruženja poslodavaca i radnika;

· kolektivno ugovaranje ne smije da bude usporeno zbog odsustva pravila koja uređuju sam postupak ugovaranja;

· odbori i postupak rješavanja radnih sporova treba da budu tako koncipirani da doprinesu unapređivanju pregovaranja.

3.2. Evropska socijalna povelja

Evropska socijalna povelja usvojena je 1961. godine u Torinu, a stupila je na snagu 1965. godine, pošto je izvršeno pet ratifikacija (što je bio uslov za njeno stupanje na snagu). Nakon toga je revidirana 1996. godine, stupila je na snagu 1999. godine, posle izvršene tri ratifikacije
. Povelja predstavlja dopunu Evropske konvencije o ljudskim pravima i popularno se smatra svojevrsnim “Socijalnim ustavom” Savjeta Evrope
.

U skladu sa Dijelom III Povelje, zemlja koja ratifikuje Povelju u obavezi je da ratifikuje najmanje šesnaest članova, od čega najmanje šest članova moraju biti iz tzv. ’’tvrdog jezgra’’ Povelje, o čemu je dužna da obavijesti generalnog sekretara Savjeta Evrope, u vrijeme deponovanja instumenta ratifikacije, prihvatanja i saglasnosti
.

Prava zajamčena Poveljom tiču se pojedinaca u njihovom svakodnevnom životu i radu. Jedno od prava koje čini ’’tvrdo jezgro’’ Evropske socijalne povelje je i pravo na kolektivno pregovaranje.
Ovo pravo glasi:

„U namjeri da obezbijede efektivno ostvarivanje prava na kolektivno pregovaranje, strane ugovornice se obavezuju:

1. da unapređuju zajedničke konsultacije između poslodavaca i zaposlenih;

2. da unapređuju, kada je neophodno i prihvatljivo, mehanizme za dobrovoljne pregovore između poslodavaca ili organizacija poslodavaca i organizacija radnika, sa ciljem da se regulišu uslovi i pogodnosti zapošljavanja putem kolektivnih ugovora;

3. da unapređuju uspostavljanje i upotrebu odgovarajućih mehanizama za pomirenje i dobrovoljnu arbitražu za rješavanje radnih sporova; i

4. da priznaju pravo radnika i poslodavaca na kolektivnu akciju u slučaju sukoba interesa, uključujući pravo na štrajk, u skladu sa obavezama koje mogu da proisteknu iz kolektivnih ugovora koje su prethodno zaključili.
“

3.3. Kolektivno pregovaranje u okviru Evropske unije
Unapređenje socijalnog dijaloga je jedan od ciljeva politike u oblasti rada u okviru Evropske unije. To potvrđuje Ugovor o osnivanju EU, koji u članu 38 predviđa obavezu Komisije da ’’unapređuje konsultacije između uprave i rada na nivou Unije i da preduzima sve relevantne mjere u cilju potsticanja njihovog dijaloga, kroz obezbjeđivanje uravnotežene podrške partnerima.“ Iako se u ovom dokumentu eksplicitno ne pominju kolektivni ugovori, oni su obuhvaćeni pojmom „socijalni dijalog“. Socijalni dijalog počeo je 1985. godine na inicijativu Evropske komisije. Jedinstvenim evropskim aktom (1986/1987.) Evropska komisija obavezana je na razvoj socijalnog dijaloga. U cilju unapređenja socijalnog dijaloga 2003. godine uspostavljen je i Trojni socijalni samit za razvoj i zapošljavanje koji se održava jednom godišnje i koji okuplja visoke zvaničnike EU: predsjedavajućeg Vijeća EU, Evropsku komisiju i socijalne partnere. Samit se obično održava za vrijeme proljećnog zasijedanja Evropskog vijeća i u okviru njega se raspravlja o ekonomskoj i socijalnoj situaciji u Evropskoj uniji. Socijalni dijalog uključuje raspravu, zajedničko djelovanje, a ponekad i pregovore između evropskih socijalnih partnera, kao i rasprave između socijalnih partnera i institucija Evropske unije. Najznačajniji rezultat socijalnog dijaloga na nivou Evropske unije jeste zaključivanje kolektivnih ugovora. Međutim, kolektivno pregovaranje na nivou EU praćeno je brojnim problemima, koji su posebno izraženi u pogledu podjele dužnosti između evropskog i nacionalnog nivoa - jer poslodavci smatraju da kolektivni ugovori trebaju biti zaključivani na nivou država, dok sindikati smatraju da minimalni standardi moraju biti predviđeni na nivou EU.
U oblasti socijalne politike Evropska komisija ima obavezu da se prije podnošenja predloga posavjetuje sa socijalnim partnerima. Socijalni dijalog odvija se preko tri glavne organizacije koje predstavljaju socijalne partnere na evropskom nivou: Evropske konfederacije sindikata (ETUC), Unije industrija Evropske zajednice (UNICE) i Evropskog centra za javno preduzetništvo (CEEP). Socijalni partneri takođe kao članovi Ekonomskog i socijalnog odbora imaju važnu ulogu u oblasti socijalne politike i njoj bliskih oblasti. Ono što je karakteristično za socijalne partnere na evropskom nivou jeste da su oni organizovani na evropskom,regionalnom, sektorskom ili konfederalnom nivou. Za evropske socijalne partnere je karakteristično i to da su njihovi članovi ne samo organizacija radnika i poslodavaca iz zemalja EU, već i iz drugih evropskih zemalja, koji su u procesu pridruživanja EU. Osim toga, organizacije poslodavaca i sindikata organizovane na evropskom nivou djeluju i u okviru Savjeta Evrope, EFTA, kao i u okviru međunarodnih organizacija poslodavaca (Svjetske organizacije poslodavaca -IOE) i sindikata na globalnom planu (Međunarodne konfederacije slobodnih sindikata - ICFTU i Svjetske konfederacije rada - WCL).
Da bi socijalni partneri mogli učestvovati u postupku kolektivnog pregovaranja i bili potpisnici evropskih kolektivnih ugovora, oni moraju imati status reprezentativnosti. U postupku utvrđivanja reprezentativnosti učestvuju Komisija i Savjet, a reprezentativnost organizacije se utvrdjuje na osnovu sledećih kriterijuma:

· organizova​nost na evropskom nivou, kao međugransko, gransko udruženje ili udruženja određenih kategorija zasposlenih i poslodavaca;

· sposobnost zaklju​čivanja kolektivnih ugovora – ovaj kriterijum se odnosi samo na nacionalne organizacije, koje - kao članice evropskih organizacija, treba da ispunjavaju uslove reprezentativnosti u nacionalnim okvirima;
· predstavljanje svih ili što je moguće više država članica (prema mišljenju Komisije, neophodno je da organizacija okuplja članove najmanje iz tri četvrtine država članica EU) ;
· odgovarajuća organizovanost (struktura), koja omogućava njihovo efikasno učešće u postupku konsultovanja.
3.4. Evropski socijalni partneri

a) Organizacije poslodavaca

Organizacije poslodavaca javljaju se kako u privatnom, tako i u javnom sektoru, a organizovane su kao konfederacije nacionalnih međugranskih udruženja poslodavaca i kao federacije nacionalnih granskih udruženja poslodavaca. Najznačajnije organizacije poslodavaca na nivou EU su:

- Unija industrija Evropske zajednice – UNICE (Union des Industries de la Communaute Europeenne) koja je najznačajnija, reprezentativna međugranska organizacija poslodavaca. Ona okuplja organizacije međugranskih konfederacija poslodavaca Evropske unije, a njeni članovi su kako oni iz zemalja EFTA
, tako i iz drugih evropskih zemalja (koje su kandidati za članstvo u prijem u EU)
.

UNICE ima dva cilja svog djelovanja, i to:

· unapređenje saradnje sa organizacijama poslodavaca kako iz zemalja koje su članice EU, zako i iz drugih evropskih zemalja;

· učešće organizacija poslodavaca u ekonomskim i socijalnim integracijama u okviru EU.

Realizaciju postavljenih ciljeva UNICA obezbjeđuje kroz učešće u tripartitnim tijelima na evropskom nivou, kao što su: Ekonomsko-socijalni komitet EZ, Evropski socijalni fond, CEDEFOR, Evropska fondacija za po​boljšanje životnih i radnih uslova i dr. Međutim, najveći doprinos ostvarenju svojih ciljeva UNICE daje kroz učešće u procesu zaključivanja evropskih kolektivnih ugovora. Osim toga, od posebnog značaja je i to što UNICE, kao reprezentativna organizacija poslodavaca, učestvuje u pregovaranju u postupku donošenja i implementacije pravila i direktiva kojima se regulišu pitanja iz oblasti socijalne politike. U pogledu organizacione strukture, glavni organi UNICE su Predsjednički savjet (koji je organ upravljanja) i Izvršni komitet (koji je izvršno-administrativni organ). Članovi predsjedničkog savjeta su predsjednici nacionalnih konfederacija udruženja po​slodavaca. Izvršni komitet sačinjavaju generalni direktori (ili njihovi zamjenici) članica UNICE. Osim ovih, UNICE ima i pomoćne organe, kao što su komiteti, koji mogu biti stalni ili ad hoc. Među stalnim komitetima poseban značaj ima Delegatski komitet, koji održava stalne kontakte sa konfederacijama udruženja poslodavaca država članica.

- Evropska unija zanatstva i malih i srednjih preduzeća - UEAPME (L'Union europeenne de l'artisanat et despetites et moyens entreprises) osnovana je 1979. godine. Okuplja reprezentativne nacionalne organizacije u oblasti zanatstva, mala i srednja preduzeća iz država članica Evropske unije, kao i evropske i međunarodne profesionalne organizacije (npr. Udruženje nacionalnih organizacija pekara i poslastičara; Evropska federacija fiskalnih savjetnika i računovođa za mala i srednja preduzeća; Međunarodna asocijaci​ja preduzeća za održavanje čistoće). Ciljevi UEAPME jesu upoznavanje članstva sa procesima integracija, zaštita njihovih interesa na nivou EU, kao i unapređenje saradnje međi samimm članovima.

- Evropski centar za javna preduzeća - CEEP (Centre europeenne des entreprises publics) je organizacija koja okuplja poslodavce iz javnog sektora industrije na evropskom nivou (uglavnom iz oblasti energetike, saobraćaja i telekomunikacija), i kao takva ima staus reprezentativnosti. Osnovana je 1961. godine, a njeni ciljevi su: predstavljanje i zaštita interesa poslodavaca u javnom sektoru industrije pred nadležnim komunitarnim organima, kao i predstavljanje interesa ove kategorije poslodavaca u tripartitnim organima i institucijama na evropskom nivou. Obzirom da ima status reprezentatitivnosti, CEEP-a učestvuje u evropskom kolektivnom pregovaranju, a među kolektivnim ugovorima koje je zaključila (zajedno sa UNICE-om i ETUC-om), posebno se izdvajaju: Evropski kolektivni ugovor o porodiljskom odsustvu; Okvirni evropski kolektivni ugovor o radu sa nepu​nim radnim vremenom; Okvirni evropski kolektivni ugovor o radu na određeno vrijeme.

Među granskim organizacijama poslodavaca koje su organizovane na evropskom nivou izdvajaju se: COPA - Komitet profesional​nih organizacija u poljoprivredi (osnovan 1985. god.); EUROCOMER - za oblast trgovine na veliko (članica UNICE); FBCE - Federacija bankarstva Evropske zajednice; WEM - Federacija udruženja poslodavaca za trgovinu metalom; SEPIL - Evropski sekretarijat za slobodne profesije; BUSINESSEUROPE, koja okuplja 39 centralnih industrijskih saveza iz 33 zemlje (njeno članstvo je, dakle, šire od članstva EU).

b) Organizacije zaposlenih

Organizacije zaposlenih na nivou EU mogu se javiti kao konfederacije nacionalnih međugranskih saveza sindikata i kao federacije granskih nacionalnih sindikata.

Među međugranskim organizacijama sindikata izdvajaju se dvije, i to:

- Evropska konfederacija sindikata - ETUC (European Trade Unions Confederation) je organizacija koja ima regionalan karakter. Osnovana je 1973. godine - spajanjem Evropske konfederacije slobodnih sindikata sa EFTA Komitetom sindikata. ETUC ima svoje članice u zemljama Evropske unije
, u zemljama EFTA, kao i u državama kandidatima za prijem u EU
 .

ETUC ima status rreprezentativne organizacije, a svoje ciljeve ostvaruje djelujući okviru EU, Savjeta Evrope, EFTA, OECD-a. Ciljevi ETUC-a su: unapređenje prava čovjeka, posebno socijalnih i sindikalnih prava; jačanje industrijske demokratije, posebno razvijanjem participacije radnika u upravljanju preduzećima, multinacionalnim kompanijama, kao i evropskim preduzećima (SE); ostvarenje pune zaposlenosti; eliminisanje diskriminacije u zapošljavanju i na radu, posebno žena, omladine, starijih i radnika migranata i lica sa invali​ditetom; uticaj na komunitarno sekundarno zakonodavstvo u domenu zajed​ničke socijalne politike; razvoj socijalnog dijaloga, uključujući evropski so​cijalni dijalog, odnosno zaključivanje evropskih kolektivnih ugovora.

 - Evropska konfederacija nezavisnih sindikata - CESI (Confederation europeenne des syndicats independants) osnovana je 1990. godine, a okuplja članice iz javnog i polu-javnog sektora, kao što su: nacionalne sindikalne asocijacije, in​dividualne nacionalne sindikate, kao i evropske i međunarodne organizacije koje sebe smatraju nezavisnim
.

Ciljevi djelovanja CESI-a su: zaštita profesionalnih, socijalnih, pravnih i materijalnih interesa svojih članova i koordinisanje njihovog rada; afirmisanje metoda kolektivnog djelovanja; afirmacija učešća socijalnih partnera u donošenju komunitarnog sekundarnog zakonodavstva; afirmacija participacije zaposlenih u upravljanju i odlučivanju; širenje slobode kretanja radnika u privatnom i javnom sektoru; unapređenje profesionalnog obrazova​nja i osposobljavanja, kao i ostalih prava iz radnog odnosa i dr.

Osim međugranskih, u okviru EU postoje i organizacije sindikata na granskom (sektorskom) ni​vou, među kojime se posebno izdvaja Evropska federacija sindikata poljoprivrednih radnika u Zajednici (EFA), kao i strukovne (kategorijalne) organizacije sindikata koje su osnovane za privatni i javni sektor – kao što je Evropska konfederacija kadrova (CEC)
.

3.5. Kolektivni ugovori na nivou Evropske unije

Na nivou EU postoje sledeće vrste kolektivnih ugovora:

a) Evropski kompanijski ugovori – kod kojih su ugovorne strane u ime poslodavaca Evropska komanija (SE), koja ima svoja zavisna društva u državama članicama, dok su na strani zaposlenih ugovorna strana predstavnici sindikata evropske komapanije ili zavisnih društava (ukoliko imaju ovlašćenje za zaključivanje ove vrste ugovora)

b) evropski granski (industrijski) ugovori – kod kojih se kao ugovorne strane javljaju reprezentativna udruženja koja su osnovana na granskom nivou – na primjer COPA (Komitet profesionalnih organizacija u privredi) i Evropski granski savez sindikata;

c) evropski međugranski ugovori – koji mogu biti opšti (obuhvataju čitavi privatni sektor, s tim što njegovo važenje može odnositi i na javna preduzeća, čija djelatnost ima uticaja na funkcionisanje zajedničkog tržišta, odnosno preduzeća čija je djelatnost profitne prirode) i međugranski kolektivni ugovor - koji pokriva dvije ili više industrijskih grana;
d) evropski međuregionalni ugovori.

Jedno od ključnih pitanja za kolektivne ugovore koji se zaključuju na nivou EU jeste njihov teritorijalni, peronalni i profesionalni domen.

Za teritorijalno važenje kolektivnih ugovora karakteristično je to da oni ne moraju biti ograničeni samo na države članice EU. Ovo iz razloga što neke od ugovornih strana, kao što je Evropska konfederacija sindikata, mogu imati članove i izvan Unije.

Personalno važenje kolektivnih ugovora zavisi od njihovog sadržaja, odnosno vrste poslodavaca i zaposlenih koji potpadaju pod teritorijalno ili profesionalno područje kolektivnog ugovora.

Profesionalni domen evropskih kolektivnih ugovora zavisi od sektora djelatnosti iz koje dolaze socijalni partneri koji su potpisnici ugovora. Pri tome, za peronalni domen primjene evropskih kolektivnih ugovora nije od značaja da li se radi o privatnim ili javnim preduzećima, već je ključna činjenica da ta preduzeća posluju na zajedničkom tržištu.

Jedno od specifičnih pitanja koje se vezuje za evropske kolektivne ugovore jeste pitanje njihovog pravnog dejstva. Naime, obzirom da su do sada svi evropski kolektivni ugovori zaključivani u Briselu – gdje reprezentativne organizacije zaposlenih i poslodavaca imaju svoja sjedišta, to se njihovo pravno dejstvo određivalo shodno belgijskom pravu, odnosno na osnovu belgijskog Građanskog zakonika
.

Implementacija evropskih kolektivnih ugovora u nacionalna zakonodavstva može biti obezbijeđena na dva načina.

Prvi način je zaključivanjem kolektivnih ugovora na nacionalnom nivou i donošenjem propisa od strane države na nacionalnom nivou, kada se pravno dejstvo evropskih kolektivnih ugovora neposredno izvodi iz kolektivnih ugovora koji su zaključeni na nacionalnom nivou, odnosno propisa koje donose države (zakoni, podzakonski akti). Evropski kolektivni ugovori sadrže minimum prava i služe kao osnov za zaključivanje kolektivnih ugovora na nacionalnom nivou. U odnosu između evropskih i nacionalnih kolektivnih ugovora važi klauzula in favorem laboratoris, što znači da kolektivni ugovori na nacionalnom nivou ne mogu predviđati manji obim prava za zaposlene i nepovoljnije uslove za njihovo ostvarivanje u odnosu na evropski kolektivni ugovor. Međutim, kako ne postoji obaveza zaključivanja kolektivnih ugovora na nacionalnom nivou, ovaj način implementacije evropskih kolektivnih ugovora zavisiće od toga da li su socijalnih partneri koji su organizovani na evropskom nivou u svojim internim aktima predvidjeli obavezu preduzimanja aktivnosti u cilju harmonizacije nacionalnih kolektivnih ugovora sa kolektivnim ugovorima koji se zaključuju na evropskom nivou. Možemo reći da je ova obaveza indirektno predviđena i u Preporuci MOR-a br. 91, a jedna od obaveza koje proizilaze iz obligacionog dijela evropskih kolektivnih ugovora je vršenje uticaja na članstvo da se implementira evropski kolektivni ugovor.

Drugi način za implementaciju evropskih kolektivnih ugovora je putem direktiva, koje donosi Savjet ministara nadležan za poslove rada, na predlog Komisije i uz prethodno zatraženo mišljenje Evropskog parlamenta. U ovom slučaju, inicijativu za usvajanje direktive kojom bi se implementirao evropski kolektivni ugovor mogu dati sami socijalni partneri.

Jedno od pitanja koje treba posebno akcentovati jeste pitanje pravnog dejstva evropskih kolektivnih ugovora na pojedinačne zaposlene i poslodavce. Naime, evropski kolektivni ugovor nema neposredno dejstvo na odnose između zaposlenog i poslodavca. Drugim riječima, realizacija evropskog kolektivnog ugovora na pojedinačne odnose moguća je samo na osnovu nacionalnih kolektivnih ugovora (koji ne smiju biti u suprotnosti sa evropskim kolektivnim ugovorom) ili putem heteronomnih propisa (zakon, podzakonski akti i dr.), koji moraju biti usklađeni sa direktivama, kojima se obezbjeđuje implementacija evropskih kolektivnih ugovora. Ovo proizilazi i iz Ugovora o EZ, koji predviđa da evropski kolektivni ugovori moraju biti implementirani na odgovarajići način.

3.5.1. Razlika između evropskih kolektivnih ugovora i kolektivnih ugovora na nacionalnom nivou
Osnovna razlika između kolektivnih ugovora koji se zaključuju na nivou Evropske unije i kolektivnih ugovora koji se zaključuju na nacionalnom nivou je u tome što se kolektivno pregovaranje na nivou Evropske unije zasniva na načelu bipartizma - pri čemu se kao učesnici u kolektivnom pregovaranju i zaključivanju kolektivnih ugovora javljaju predstavnici zaposlenih i poslodavaca – dok se kolektivni ugovori na nacionalnom nivou zaključuju u duhu načela tripartizma, jer se kao učesnik u pregovaranju i zaključivanju kolektivnih ugovora može javiti i država (kolektivni ugovori zaključeni na nacionalnom nivou, tj. opšti kolektivni ugovori), a u nekim slučajevima se država pojavljuje i kao pregovarač i potpisnik kolektivnih ugovora u bipartitnim pregovorima - na nivou grana i kod pojedinačnih kolektivnih ugovora (u onim slučajevima gdje se država pojavljuje kao osnivač).
Druga razlika je u tome što se kod evropskih kolektivnih ugovora kao pregovarač na strani zaposlenih može javiti i savjet zaposlenih.

Za razliku od nacionalnih kolektivnih ugovora, evropski kolektivni ugovori nijesu autonomni izvori radnog prava. Ovo iz razloga što su autonomni izvori karakteristični za nacionalna zakonodavstva – ne i za zakonodavstvo u međunarodnim okvirima. Osim toga, evropski kolektivni ugovori – za razliku od nacionalnih, ne mogu se neposredno primjenjivati na pojedinačne odnose između zaposlenog i poslodavca. Implementacija evropskih kolektivnih ugovora moguća je putem direktiva ili zaključivanjem kolektivnih ugovora na nacionalnom nivou.
U odnosu između evropskih i nacionalnih kolektivnih ugovora važi načelo in favorem laboratories, koje podrazumijeva da nacionalni kolektivni ugovori ne mogu biti u suprotnosti sa kolektivnim ugovorima koji su zaključeni na evropskom nivou.

4. Odnos između zakona, kolektivnog ugovora i ugovora o radu
Kolektivno pregovaranje ima za cilj zaključivanje kolektivnih ugovora. Pravni osnov za zaključivanje kolektivnih ugovora nalazi se najčešće u najvišem pravnom aktu zemlje – ustavu. Osim ustava, osnov za zaključivanje kolektivnih ugovora nalazi se i u zakonima o radu. Naš Zakon o radu predviđa da se prava, obaveze i odgovornosti iz rada i po osnovu rada utvrđuju kolektivnim ugovorom, u sladu sa zakonom. Iz ove pravne hijerarhije proizilazi da kolektivni ugovori moraju biti u skladu sa ustavom i zakonom. Međutim, kolektivni ugovor se razlikuje od ovih akata po tome što se on ne donosi, odnosno ne usvaja od strane zakonodavnog tijela, već se zaključuje od stane socijalnih partnera – i kao takav spada u grupu autonomnih izvora radnog prava. Dakle, zaključivanje kolektivnih ugovora je rezultat kompromisa socijalnih partnera. Međutim, iako je zaključivanje kolektivnih ugovora u osnovi dobrovoljno, socijalni partneri su dužni da kolektivno pregovaraju. To potvrđuju i rješenja u Zakonu o radu, koji u članu 151 predviđa da su učesnici u kolektivnom ugovoru dužni da pregovaraju. Ova obaveza kolektivnog pregovaranja ne mora uvijek za rezultat da ima zaključivanje kolektivnih ugovora, ali je značajna jer doprinosi unapređenju socijalnog dijaloga.

Iako kolektivni ugovori spadaju u autonomne izvore radnog prava, autonomija ugovornih strana je ograničena zakonskim odredbama o minimumu prava. I u odnosu između ova dva akta važi klauzula in favorem laboratoris, što znači da kolektivnim ugovorom mogu biti previđena prava zaposlenih u većem obimu nego u zakonu,dok nepovoljnija rješenja u odnosu na zakon nijesu dopuštena. Zbog svega navedenog, često možemo čuti da kolektivni ugovor ide korak dalje od zakona, ostajući u njegovim okvirima.

Na kraju, treba ukazati i na odnos između kolektivnih ugovora i ugovora o radu. Naime, ugovor o radu nije samo akt kojim se zasniva radni odnos, već i akt kojim se uređuju prava, obaveze i odgovornosti iz radnog odnosa. Osnovna razlika između kolektivnog ugovora i ugovora o radu je u tome što je ugovor o radu pojedinačni pravni akt koji ima pravno dejstvo samo između njegovih potpisnika (djeluje inter partes), dok je kolektivni ugovor opšti pravni akt i kao takav proizvodi pravno dejstvo i prema licima koja nijesu njegovi potpisnici (djeluje erga omnes). S tim u vezi, ugovor o radu konkretizuje rješenja koja su predviđena u opštim pravnim aktima (pa i u kolektivnom ugovoru), i ne može predviđati manji obim prava u odnosu na te akte.
4.1. Prednosti i značaj kolektivnog pregovaranja
Iako iza ustava zakona stoji monopol prinude koji ima država, regulisanje radnih odnosa putem kolektivnih ugovora ima značajne prednosti u odnosu na regulisanje heteronomnim propisima. Ovo iz razloga što su kolektivni ugovori rezultat slobodne volje socijalnih partnera i njihove svijesti o ugovoru kao vrijednosti koja je nastala kroz socijalni dijalog. Osim toga, kolektivno pregovaranje ima i druge prednosti u odnosu na regulisanje uslova rada putem heteronomnih propisa (zakona, podzakonskih akata koje donosi država). One se ogledaju u sledećem:

· doprinose unapređenju koncepta socijalnog partnerstva, kao jednog od osnovnih ciljeva politike u oblasti radnih odnosa;

· doprinose afirmaciji mirnih metoda za rješavanje radnih sporova, jer je česta praksa da se kroz kolektivni ugovor institucionalizuje rješavanje sporova putem dijaloga (npr. kada se u kolektivnom ugovoru predvidi arbitraža ili neki drugi metod za mirno rješavanje sporova);
· promovišu ne samo slobodu udruživanja, već su i oblik participacije zaposlenih;

· doprinose društveno odgovornom poslovanju kompanija sa jedne strane i unapređenju ponašanja na radnom mjestu, sa druge strane – što zajedno doprinosi ravnoteži interesa ugovornih strana.

Značaj kolektivnih ugovora se ogleda u tome što oni – u poređenju sa zakonom, omogućavaju efikasnije i fleksibilnije regulisanje odnosa u oblasti rada. Ovo iz razloga što zakoni podliježu složenijoj tehnici i proceduri usvajanja, dok je kod kolektivnih ugovora postupak usvajanja mnogo manje formalan i jednostavniji je. Osim pravnog, kolektivni ugovori imaju i ekonomski i socijalni značaj. Ekonomski značaj se ogleda u činjenici da se kolektivnim ugovorima (između ostalog) regulišu pitanja koja se odnose na utvrđivanje zarade, čime se značajno utiče na stabilnost i predvidivost ekonomskih parametara. Socijalni značaj kolektivnih ugovora posebno je izražen kod kolektivnih ugovora koji se zaključuju na višim nivoima (na nivou grane ili na nacionalnom nivou) i proizilazi iz činjenice da se njima izjednačavaju uslovi rada za veći broj ili sve zaposlene - čime se obezbjeđuje stabilnost uslova rada, a istovremeno doprinosi očuvanju socijalnog mira.

5. Vrste kolektivnih ugovora
Postoji više klasifikacija kolektivnih ugovora, zavisno od kriterijuma koji se uzimaju u obzir. Tako, prema vremenskom periodu na koji se zaključuju, kolektivni ugovori mogu biti: ugovori na određeno vrijeme (kolektivni ugovori sa zatvorenim rokovima trajanja); ugovori na neodređeno vrjeme (kolektivni ugovori sa otvorenim rokom trajanja) i ugovori sa uslovnim rokovima važenja (koji važe do zaključivanja novog kolektivnog ugovora).

Zavisno od broja potpisnika, kolektivni ugovori mogu biti: dvotitularni (sa dva potpisnika), tripartitni (sa tri potpisnika) i multipartitni (sa više potpisnika).

Međutim, najznačajnija je podjela kolektivnih ugovora prema nivou na kojem se zaključuju. Tako razlikujemo: opšti, posebni i kolektivni ugovor kod poslodavca.

1) Opšti kolektivni ugovor zaključuje se za teritoriju čitave države i on ima pravno dejstvo na sve zaposlene - nezavisno od poslova i zadataka koje obavljaju. On omogućava ujednačavanjeuslova rada zaposlenih i smanjenje velikih menugranskih razlika u uslovima rada zaposlenih
Shodno Zakonu o radu Crne Gore, opštim kolektivnim ugovorom utvrđuje se minimalna zarada u privredi, odnosno vanprivredi, elementi za utvrđivanje osnovne zarade, naknada zarade, ostala primanja zaposlenih, kao i obim prava i obaveza iz rada u skladu sa zakonom.
U Crnoj Gori je u novembru 2010. godine zaključen Opšti kolektivni ugovor o izmjenama i dopunama Opšteg kolektivnog ugovora. Kolektivno pregovaranje je trajalo više od dvije godine. Suštinske izmjene i dopune Opšteg kolektivnog ugovora su rezultat pregovora koji su u radnoj grupi vođeni u dva smjera: 1) usaglašavnje OKU sa Zakonom o radu i 2) reformisanje sistema obračuna zarada u skladu sa međunarodnom praksom.

Najznačajniji rezultat usaglašavanja Opšteg kolektivnog ugovora sa Zakonom radu je uvođenje instituta minimalne zarade umjesto najniže cijene rada u Crnoj Gori, kao i utvrđivanje njene visine. Utvrđeno je da minimalna zarada zaposlenog za standardni radni učinak i puno radno vrijeme za prosječno 176 časova u mjesecu ne može biti niža od 30% prosječne zarade u Crnoj Gori u prethodnom polugodištu. U OKU se uvodi obračunska vrijednost koeficijenta u bruto iznosu, kao zamjena za dosadašnju najnižu cijenu rada, koja je utvrđivana u neto iznosu. Regres za plaćeni godišnji odmor (do sada je to bilo jednokratno godišnje plaćanje zaposlenima) i topli obrok prema novim rješenjima predstavljaju startni dio zarade, koji se obračunava kao odgovarajući dio vrijednosti obračunskog koeficijenta. To znači da se zarada sastoji od iznosa koji se dobija množenjem obračunske vrijednosti koeficijenta i koeficijenta složenosti grupe poslova, uvećana za startni dio koji predstavlja vrijednost dosadašnjih naknada za topli obrok i prevoz u mjesečnom iznosu. Predviđeno da se obračunska vrijednost koeficijenta u bruto iznosu (najniža cijena rada, porez na dohodak i doprinosi na teret zaposlenog) i startni dio zarade (topli obrok i 1/12 regresa), za prosječno 176 časova u mjesecu, utvrđuje posebnim sporazumom u postupku pregovaranja predstavnika potpisnika kolektivnog ugovora.

Jedna od novina je ta što je uređen način prestanka i otkaza OKU, tako što je predviđeno da svaka ugovorna strana može djelimično ili u cjelosti otkazati ugovor i prije roka na koji je zaključen, o čemu uz obrazloženje obavještava ostale ugovorne strane najmanje tri mjeseca prije otkaza, kao i uz obavezu dostavljanja ostalim ugovornim stranama predlog novog OKU ili dijela koji otkazuje. U tom slučaju ugovorne strane odmah pristupaju pregovorima i ukoliko se za dva mjeseca ne dogovore, rješenje spornih pitanja povjerava se Agenciji za mirno rješavanje radnih sporova (kolektivni radni spor),koji može doprinijeti efikasnijem postizanju konsenzusa u socijalnom dijalogu).

Utvrđen je rok važenja ovog ugovora(31.12.2011), s tim što se može izmijeniti i prije isteka propisanog roka i to u postupku i na način predviđen ovim kolektivnim ugovorom, kao i to da će ugovorne strane pristupiti pregovorima za zaključivanje novog Opšteg kolektivnog ugovora, odmah nakon stupanja na snagu Zakona o izmjenama i dopunama zakona o radu.

2) Granski kolektivni ugovori zaključuju se za određenu granu ili djelatnost i imaju pravno dejstvo za zaposlene u toj grani, odnosno djelatnosti.

Granski kolektivni ugovor omogućava ujednačavanje uslova rada u grani
Zakon o radu predviđa da se granskim kolektivnim ugovorom utvrđuje minimalna zarada u grani djelatnosti, grupi, odnosno podgrupi djelatnosti, elementi za utvrđivanje osnovne zarade, naknade zarada i druga primanja zaposlenih i uređuje obim prava i obaveze iz rada zaposlenih, u skladu sa zakonom.

U Crnoj Gori je zaključeno ukupno 17 granskih kolektivnih ugovora, kojima je pokriveno oko 60% ukupno zaposlenih (o procentu pokrivenosti radne snage pojedinim granskim kolektivnim ugovorima nema zvaničnih podataka).

3) Kolektivni ugovor kod poslodavca zaključuju poslodavac, odnosno izvršni direktor i predstavnik reprezentativnog (ili reprezentativnih) sindikata.

Prema Zakonu o radu, kolektivnim ugovorom kod poslodavca utvrđuje se minimalna zarada, elementi za utvrđivanje osnovne zarade, naknada zarade i drugih primanja zaposlenih, ostala prava zaposlenih,kao i njihove obaveze i odgovornosti, u skladu sa zakonom i kolektivnim ugovorom koji je zaključen na višem nivou kolektivnog pregovaranja (grankim i opštim). Kolektivnim ugovorom kod poslodavca može biti predviđen veći obim prava za zaposlene u odnosu na ono što je predviđeno zakonom i ostalim kolektivnim ugovorima.

Možemo zaključiti da nivo na kojem se zaključuju kolektivni ugovori određuje i opseg samog ugovora. Ovo iz razloga što manje zadovoljeni interesi, odnosno niži nivo prava, zahtijeva teritorijalno širi nivo i obratno. Sa druge strane, viši nivo kolektivnog ugovora smanjuje razlike u radnopravnom i socijalnopravnom položaju zaposlenih, što vodi ujednačavanjima u privređivanju i u pravima
. Kolektivni ugovori koji se zaključuju na nižem nivou su sadržajno bogatiji, određeniji i povoljniji za zaposlene. To znači da oni mogu predviđati veći obim prava i povoljnije uslove za njihovo ostvarivanje u odnosu na kolektivne ugovore koji se zaključuju na višem nivou. Drugim riječima, odnos između kolektivnih ugovora koji se zaključuju na različitim nivoima određen je klauzulom in favorem laboratories, ili klauzulom najveće povoljnosti za zaposlene. Ova klauzula znači da će se u situacijama kada postoje različita rješenja u dva kolektivna ugovora koja su u hijerarhijskom odnosu primijeniti ono rješenje koje je povoljnije za zaposlene (npr. kolektivni ugovor kod poslodavca mora biti usklađen sa kolektivnim ugovorom na nivou grane, a ovaj sa opštim kolektivnim ugovorom).

6. Subjekti kolektivnih ugovora

Subjekti kolektivnih ugovora zavise od nivoa kolektivnog pregovaranja, odnosno od toga da li se kolektivni ugovori zaključuju na nivou preduzeća, djelatnosti ili na nivou države. U procesu kolektivnog pregovaranja najviše do izražaja dolazi socijalni dijalog – bilo bipartitni ili tripartitni.

Kod kolektivnih ugovora koji se zaključuju na nivou države kao subjekti se pojavljuju: Vlada i reprezentativne organizacije radnika i poslodavaca. Subjekti kolektivnih ugovora različito su određeni – zavisno od nivoa pregovaranja. U svakom slučaju, kao potpisnici kolektivnih ugovora mogu se javiti samo reprezentativne organizacije zaposlenih i poslodavaca. U nekim slučajevima se kao potpisnik kolektivnih ugovora može javiti i država. To je slučaj kada se kolektivni ugovori zaključuju kroz proces tripartitnog pregovaranja - kada su u pitanju kolektivni ugovori na nacionalnom nivou, a može biti slučaj bipartitnih kolektivnih pregovora, kada se država javlja kao osnivač, odnosno kada se javlja u ulozi poslodavca.
Kada je o riječ o mjestu i ulozi države u sistemu kolektivnog pregovaranja, možemo reći da je njena uloga trojaka:

· prvo: država se javlja kao zakonodavac,

· drugo: država se najčešće javlja kao najveći poslodavac i

· treće: država vrlo često pokušava da pospiješi kolektivno pregovaranje.

Subjekti granskih kolektivnih ugovora određeni su zavisno od grane, odnosno djelatnosti u kojoj se zaključuju. Tako, Zakon o radu u članu 150, stav 2 predviđa da se granski kolektivni ugovor zaključuje u grani, djelatnosti, grupi, odnosno podgrupi djelatnosti, a njegovi subjekti su:

1) u oblasti privrede - nadležni organ reprezentativnog udruženja poslodavaca i nadležni organ reprezentativne organizacije sindikata;

2) za javna preduzeća i druge javne službe čiji je osnivač država - reprezentativna organizacija sindikata i Vlada, a za druga javna preduzeća - reprezentativna organizacija sindikata, osnivač i nadležni organ reprezentativnog udruženja poslodavaca;

3) za javne ustanove čiji je osnivač država - reprezentativna organizacija sindikata i Vlada, a za druge javne ustanove - reprezentativna organizacija sindikata i osnivač;

4) za organizacije obaveznog socijalnog osiguranja - reprezentativna organizacija sindikata, upravni odbor, odnosno odbor direktora tih organizacija i Vlada;

5) za državne organe i organizacije i organe lokalne samouprave - reprezentativna organizacija sindikata i Vlada;

6) za političke, sindikalne, sportske i nevladine organizacije - reprezentativna organizacija sindikata i nadležni organ reprezentativnog udruženja poslodavaca;

7) za strana fizička i pravna lica (ambasade, diplomatsko-konzularna predstavništva, predstavništva stranih firmi i dr.) - reprezentativna organizacija sindikata i nadležni organ reprezentativnog udruženja poslodavaca;

8) za lica koja samostalno obavljaju umjetničku ili drugu kulturnu djelatnost - reprezentativni sindikat umjetnika i organ državne uprave nadležan za poslove kulture.

Kolektivni ugovor kod poslodavca zaključuje nadležni organ kod poslodavca i reprezentativna organizacija sindikata, odnosno predstavnik zaposlenih. Međutim, u nekim slučajevima država se može javiti i kao potpisnik pojedinačnog kolektivnog ugovora – ukoliko se radi o kolektivnom ugovoru u javnom preduzeću, ustanovi ili drugoj javnoj službi, čiji je osnivač država.

Već je rečeno da je reprezentativnost uslov da bi organizacije poslodavaca i zaposlenih mogle učestvovati u postupku kolektivnog pregovaranja i zaključivanja kolektivnih ugovora.

Uslove za sticanje svojstva reprezentativnosti organizacije poslodavaca predviđa Zakon o radu, koji u članu 161. predviđa da se udruženje poslodavaca smatra reprezentativnim ukoliko njegovi članovi zapošljavaju najmanje 25% zaposlenih u privredi Crne Gore i učestvuju u društvenom bruto proizvodu Crne Gore sa najmanje 25%.

Reprezentativna organizacija poslodavaca je Unija poslodavaca Crne Gore (UPCG), čiji su članovi preduzetnici, mala i srednja preduzeća, veliki privredni sistemi i udruženja poslodavaca. Članovi UPCG učestvuju sa oko 80% u ukupnom BDP crnogorske privrede i zapošljavaju više od 50% radne snage u privredi. UPCG je članica Međunarodna organizacija poslodavaca (IOE); Asocijacija poslodavačkih organizacija Evrope (Businesseurope) i Centra za poslodavce jadranske regije (CEPOJAR)

 Reprezentativnost predstavnika zaposlenih određena je Zakonom o reprezentativnosti sindikata
, koji predviđa opšte i posebne uslove za sticanje ovog svojstva. Opšti uslovi su:

· Prethodna registracija kod ministarstva koje je nadležno za poslove rada;

· Nezavisnost sindikata – koja podrazumijeva njegovu autonomiju, kako od poslodavca, tako i od državnih organa i uticaja političkih partija;

· Obezbijeđeni izvori finansiranja – to mogu biti članarine ili drugi izvori finansiranja.

Kao poseban uslov za utvrđivanje reprezentativnosti navodi se brojnost članstva. Procenat zaposlenih koje mora okupljati sindikat različito je određen, zavisno od nivoa sindikalnog organizovanja. Tako, za utvrđivanje reprezentativnosti sindikata traži se da sindikat okuplja najmanje 20% zaposlenih kod poslodavca. Na nivou grane djelatnosti, grupe, odnosno podgrupe - taj procenat je 15% od ukupnog broja zaposlenih u toj grani, grupi ili podgrupi. Za utvrđivanje reprezentativnog sindikata na nivou države procenat zaposlenih koji su članovi tog sindikata iznosi 10%, ali se uz ovaj uslov traži i da je u taj sindikat učlanjeno najmanje pet sindikata na nivou grane djelatnosti, drupe ili podgrupe djelatnosti.

 Možemo primijetiti da naš zakon ne predviđa mogućnost priznavanja pretpostavljene reprezentativnosti sindikata, kao što je to slučaj u nekim zemljama u uporednom zakonodavstvu
. Pretpostavljena reprezentativnost podrazumijeva priznavanje reprezentativnosti sindikatu koji je učlanjen u konfederaciju sindikata kome je priznata reprezentativnost na nacionalnom nivou. Postojanje ovog instituta u našem zakonodavstvu značajno bi olakšalo postupak priznavanja prava na reprezentativnost, ali bi stvorilo problem u situaciji kada taj isti sindikat ne ispunjava uslove za utvrđivanje reprezentativnosti na nivou poslodavca.

 Kada je u pitanju postupak za utvrđivanje reprezentativnosti, zakon je predvidio različita rješenja, zavisno od toga da li se radi o utvrđivanju reprezentativnosti sindikata kod poslodavca ili na višem nivou organizovanja. U postupku utvrđivanja reprezentativnosti sindikata zakonodavac je ispoštovao načelo tripartizma. Tako je predviđeno formiranje posebne komisije kod poslodavca, koja treba da bude sastavljena od predstavnika poslodavca, reprezentativnog sindikata – ako postoji kod tog poslodavca ili, ako ne postoji – u prisustvu drugog zainteresovanog sindikata. Postupak se pokreće na osnovu zahtjeva zainteresovanog sindikata, a komisija u roku od osam dana po njegovom prijemu sačinjava predlog za utvrđivanje reprezentativnosti. Konačnu odluku donosi poslodavac. Odluka se donosi u formi rješenja, takođe u roku od osam dana od dostavljanja predloga komisije.

U slučaju spora povodom utvrđivanja reprezentativnosti, zakon predviđa pokretanje kako internog, tako i eksternog postupka. Interni postupak se može pokrenuti pred poslodavcem, u roku od osam dana od donošenja rješenja ili isteka roka u kome je poslodavac trebao donijeti rješenje. Odluka po prigovoru je konačna, a dalji postupak za utvrđivanje ili osporavanje reprezentativnosti može se pokrenuti pred nadležnim sudom.

 Za utvrđivanje reprezentativnosti na nivou države i u grani djelatnosti, odnosno grupi ili podgrupi djelatnosti predviđena je nadležnost Odbora za reprezentativnost, kojeg čine predstavnici vlade i reprezentativnih udruženja radnika (ili zainteresovanog sindikata), i poslodavaca. Rok za razmatranje predloga za utvrđivanje reprezentativnosti je nešto duži i iznosi 30 dana od podnošenja zahtjeva. Konačnu odluku po predlogu Odbora donosi ministar nadležan za poslove rada. Protiv rješenja ministra se može pokrenuti postupak pred upravnim sudom, u roku od 15 dana od dana dostavljanja rješenja podnosiocu zahtjeva.

 Reprezentativna organizacija sindikata se upisuje u registar koji vodi ministarstvo nadležno za poslove rada. Međutim, sticanje svojstva reprezentativnosti sindikata nije trajnog karaktera. Naime, zakon predviđa mogućnost pokretanja postupka za preispitivanje reprezentativnosti sindikata, koji može biti pokrenut od strane sindikata koji je registrovan, ili od strane poslodavca – ali ne prije isteka roka od tri mjeseca od prethodno utvrđene reprezentativnosti. Ista mogućnost postoji i kada je u pitanju preispitivanje reprezentativnosti granskog sindikata i sindikata na nivou države, s tim što je ovdje predviđen rok od dvije godine. Mišljenja sam da je ovaj rok kratak i u praksi može dovesti do problema u vezi sa ostvarivanjem drugih kolektivnih prava zaposlenih, kao što je pravo na kolektivno pregovaranje. Imajući u vidu i činjenicu da je postupak za utvrđivanje reprezentativnosti prilično komplikovan i podrazumijeva podnošenje dokaza kojima se nesporno potvrđuje broj članova sindikata (pristupnice, sa potpisima i matičnim brojevima zaposlenih), kao i mogućnost prigovora, odnosno pokretanja postupka pred upravnim sudom povodom odluke o utvrđivanju reprezentativnosti, to je i mogućnost preispitivanja reprezentativnosti trebalo predvidjeti u dužem roku.

Zakonska rješenja u pogledu preispitivanja raprezentativnosti sindikata su u jednom dijelu neprecizna. Naime, kod preispitivanja reprezentativnosti sindikata na nivou države, odnosno granskog sindikata zakonodavac predviđa da postupak može pokrenuti sindikat osnovan na nivou grane djelatnosti, odnosno grupe ili podgrupe djelatnosti ili na nivou Crne Gore, za koju je osnovan i čija se reprezentativnost preispituje. Iz ovakve formulacije proizilazi da aktivnu legitimaciju ima samo sindikat čija se reprezentativnost preispituje. Ne vidi se razlog zašto ta mogućnost nije dozvoljena reprezentativnom udruženju poslodavaca ili zainteresovanom sindikatu, jer u postojećim uslovima preispitivanje reprezentativnosti na nivou grane ili države je moguće samo teorijski, zato što su male vjerovatnoće da će reprezentativni sindikat pokrenuti jedan ovakav postupak.

Nedorečenost zakona postoji i u pogledu mogućnosti postojanja više reprezentativnih sindikata na istom nivou organizovanja. U zakonu se samo kaže da prava iz ovog zakona imaju svi sindikati kod kojih je utvrđena reprezentativnost na odgovarajućem nivou. Mogućnost postojanja dva reprezentativna sindikata na istom nivou organizovanja se nigdje eksplicitno ne pominje, što nije u duhu razvoja sindikalnog pluralizma. Sa druge strane, predviđa se mogućnost udruživanja više sindikata radi postizanja reprezentativnosti, za one sindikate koji ne ispunjavaju uslove u pogledu broja članova.

Ipak, ukoliko postoji više reprezentativnih organizacija sindikata na odgovarajućem nivou organizovanja, sve one će ravnopravno učestvovati u postupku kolektivnog pregovaranja i biti potpisnice kolektivnog ugovora. To proizilazi i iz zakonskih rješenja, jer Zakon o reprezentativnosti sindikata pored uslova i postupka za utvrđivanje reprezentativnosti, predviđa i prava sindikata koji ima status reprezentativne organizacije. To su sljedeća prava:

· kolektivno pregovaranje i zaključivanje kolektivnih ugovora na odgovarajućem nivou;

· učešće u rješavanju kolektivnih radnih sporova;

· učešće u radu Socijalnog savjeta i drugih tripartitnih i multipartitnih tijela na odgovarajućem nivou; i

· druga prava koja su posebnim zakonima predviđena za ovlašćenu organizaciju sindikata.

 U ovom dijelu može se reći da je nesporno ekskluzivno pravo reprezentativnog sindikata na kolektivno pregovaranje, zaključivanje kolektivnih ugovora i učešće u tijelima koja su formirana na tripartitnom nivou. Međutim, ne vidi se logično objašnjenje za prisvajanje isključivog prava u postupcima rješavanja kolektivnih radnih sporova od strane reprezentativnog sindikata. Ovo tim prije što Zakon o štrajku predviđa mogućnost pokretanja štrajka od strane ovlašćene organizacije sindikata ili od strane većine zaposlenih kod poslodavca. Opravdanost drugačijeg rješenja proizilazi iz činjenice da je pravo na štrajk fundamentalno socijalno pravo, koje ima individualan karakter, iako se ostvaruje preko kolektiviteta, pa u tom smislu njegovo ostvarivanje ne treba uslovljavati preko reprezentativnog sindikata.

U Crnoj Gori je nedavno na osnovu Zakona o reprezentativnosti sindikata utvrđena reprezentativnost na nivou države za dvije sindikalne organizacije, i to:

· Savez sindikata Crne Gore, (SSSCG) - koji je članica Međunarodne konfederacija sindikata – MKS. SSSCG broji oko 42.000 članova koji plaćaju članarnu i oko 15.000 članova koji ne plaćaju članarinu.

· Uniju slobodnih sindikata Crne Gore - koja je prvi put stekla status reprezentativne organizacije. Prema podacima Unije slobodnih sindikata, ova organizacija broji oko 22.000 članova (od čega 19.000 plaćaju članarinu) što čini 12,5% od ukupnog broja zaposlenih. Interesantno je napomenuti da 95% članstva u ovoj organizaciji je iz privatnog sektora, a ostali su iz oblasti prosvjete (oko 9.000 članova), Sindikat Univerziteta (oko 1.000), i Sindikat zdravstva (oko 2.200 članova).

7. Sadržina kolektivnih ugovora

Kolektivni ugovori imaju dvije vrste normi, odnosno imaju dva dijela: normativni i obligacioni.

 Normativni dio kolektivnog ugovora čine norme kojima se regulišu uslovi rada, odnosno prava, obaveze i odgovornosti iz radnog odnosa. Upravo ove norme kolektivnog ugovora predstavljaju izvor radnog prava, jer djeluju erga omnes, odnosno obavezujući je za sve zaposlene i poslodavce čiji su predstavnici učestvovali u njegovom zaključivanju (npr. odredbe o: zaradama i drugim primanjima zaposlenih, radnom vremenu, godišnjem odmoru, sigurnosti zaposlenja, disciplinskoj odgovornosti i dr.). Ovdje se može postaviti pitanje: da li kolektivni ugovor zaključen kod poslodavca obavezuje sve zaposlene kod tog poslodavca, nezavisno od toga da li su članovi reprezentativnog sindikata koji je bio potpisnik kolektivnog ugovora? Iskustva u uporednom zakonodavstvu povodom ovog pitanja su različita. Tako, u pravu Francuske, Njemačke, Švedske i dr. kolektivni ugovor obavezuje samo zaposlene koji su članovi sindikata koji su zaključili kolektivni ugovor sa poslodavcem. Sa druge strane, u pravu SAD-a, poslodavac primjenjuje kolektivni ugovor na sve zaposlene kod tog poslodavca, nezavisno od toga da li su članovi sindikata.
Obligacioni dio kolektivnog ugovora reguliše prava i obaveze između njegovih potpisnika, odnosno sadži odredbe koje djeluju inter partes, kao što su odredbe koje se odnose na: izvršenje kolektivnog ugovora, poštovanje socijalnog mira, postupak izmjena i dopuna kolektivnog ugovora, postupak za zaključivanje novog kolektivnog ugovora, ukidanje kolektivnog ugovora, pa i način mirnog rješavanja kolektivnih sporova. U ovom dijelu može biti sadržan veći broj klauzula koje mogu imati za cilj obezbjeđivanje privilegija za sindikat koji je potpisnik kolektivnog ugovora, održavanje socijalnog mira ili afirmaciju mirnih metoda za rješavanje radnih sporova
. To su sledeće klauzule:

(1) Klauzule sindikalne sigurnosti – koje obavezuju poslodavca na ispunjenje određenih obaveza od koristi za sindikat, kao što su:

· ’’closed shop’’ klauzula – koja obavezuje poslodavca da ubuduće zapošljava samo članove sindikata koji je potpisnik kolektivnog ugovora, kao i da otpusti sve zaposlene koji ne pristupe tom sindikatu u određenom roku;

· ’’union shop’’ klauzula – koja omogućava poslodavcu da zapošljava lica nezavisno od članstva u sindikatu, ali trajanje njihovog radnog odnosa uslovljava pristupanjem sindikatu koji je potpisnik kolektivnog ugovora;

· ’’sole bargaining’’ klauzula – ili klauzula isključivog predstavljanja zaposlenih, koja obavezuje poslodavca da pregovara samo sa sindikatom koji ima većinu članova u tom preduzeću.
Klauzule sindikalne sigurnosti su nedopustive, iz razloga što su u suprotnosti sa načelom zabrane diskriminacije u pogledu zasnivanja radnog odnosa i ostvarivanja prava u toku njegovog trajanja, a članstvo u sindikatu nije valjan razlog za prestanak radnog odnosa. Osim toga, u skladu sa našim Zakonom o reprezentativnosti sindikata, pravo na kolektivno pregovaranje i zaključivanje kolektivnih ugovora ima svaka reprezentativna organizacija radnika kod poslodavca, dok je većinski sindikat bio ovlašćena organizacija za kolektivno pregovaranje i zaključivanje kolektivnih ugovora u ranijem (socijalističkom) sistemu uređenja radnih odnosa i suprotan je sa tendencijom razvoja sindikalnog pluralizma.
(2) ’’check-off’’ klauzula – se još zove i klauzula automatske uplate članarine, po kojoj je poslodavac obavezan da odbija odgovarajući procenat od zarade zaposlenih na ime članarine i da prikupljena sredstva direktno prenese sindikalnoj organizaciji u preduzeću sa kojom je zaključio kolektivni ugovor.
Ova klauzula se takođe smatra nedopustivom, iz razloga što svi zaposleni kod tog poslodavca ne moraju biti članovi sindikata koji je potpisnik kolektivnog ugovora. Osim toga, poslodavac može prilikom obračuna zarade odbijati iznos za sindikalnu članarinu samo za zaposlene koji su članovi sindikata – koja sredstva se prenose na račun sindikata čiji je zaposleni član. Obzirom da je članstvo u sindikatu dobrovoljno i da se stiče potpisivanjem pristupnice, to i odbijanje iznosa za sindikalnu članarinu je pravno valjano samo ako su ta dva uslova ispunjena.

(3) klauzule očuvanja socijalnog mira – imaju za cilj da podstiču socijalni dijalog i afirmišu alternativne (mirne) metode za rješavanje radnih sporova. To može biti klauzula koja predviđa obavezu sindikata da za vrijeme važenja kolektivnog ugovora ne organizuje štrajk ili drugi oblik industrijske akcije (’’no-strike clause’’, kao i obavezu poslodavca da ne pribjegne lok-autu (’’no-lock-out clause). Kršenje ovih klauzula ima za posledicu protivpravnost štrajka, odnosno lok-auta, a samim tim i dgovornost za štetu koju pretrpi druga stranka. Takođe, u kolektivnom ugovoru može biti predviđena i klauzula o mirnim metodama za rešavanja kolektivnih radnih sporova, koja podrazumijeva obavezu socijalnih partnera da se povodom eventualnog spora u vezi sa primjenom kolektivnog ugovora obrate specijalizovanim agencijama kako bi spor riješili mirnim putem.
8. Proširenje dejstva kolektivnog ugovora

Proširenje primjene kolektivnog ugovora nije rezultat volje njegovih ugovornih strana, već se vrši na osnovu akta javne vlasti, odnosno nadležnog džavnog organa. U ovom slučaju mjenja se samo personalna sfera primjene kolektivnog ugovora, ne i njegovo profesionalno i teritorijalno važenje. Dakle, u ovoj situaciji se samo proširuje broj subjekata na koje se primjenjuje kolektivni ugovor, dok njegov sadržaj i vremensko važenje ostaju nepromijenjeni.

Obzirom da odluka o proširenju primjene kolektivnog ugovora nije rezultat kolektivnog pregovaranja, postavlja se pitanje pravne prirode akta kojim se proširuje dejstvo kolektivnog ugovora. Iako prošireni kolektivni ugovor može biti rezultat inicijative i mišljenja subjekata na koje se njegovo dejstvo proširuje, ima mišljenja da on ima karakter akta uprave, kojim se stvara upravno-pravna, a ne ugovorna situacija
. Ovo iz razloga što odluka nadležnog ministra o proširenju primjene kolektivnog ugovora u nomotehničkom smislu ima sva obilježja propisa (pravni osnov, donosioca, ime, odredbe sadržaja, broj, datum donošenja, datum stupanja na snagu, objavljivanje u službenom listu i potpis donosioca). Iz tog razloga se odluka ministra o proširenju primjene kolektivnog ugovora naziva oktroisani akt, jer se njome nameću obavezna pravila onima koji nijesu potpisnici kolektivnog ugovora
. Po pravilu može se proširiti dejstvo samo onog kolektivnog ugovora čiji su potpisnici reprezentativni socijalni partneri
.

Iako je praksa da se prije donošenja odluke ministra o proširenju dejstva kolektivnog ugovora konsultuju socijalni partneri na koje se kolektivni ugovor proširuje, kolektivni ugovor i prošireni kolektivni ugovor imaju različit pravni osnov. Naime, za socijalne partnere koji su potpisali kolektivni ugovor on ima sui generis, tj. privatno-pravni osnov, dok za socijalne partnere na koje se proširuje on ima karakter administrativnog akta
.

Pretpostavke za donošenje odluke nadležnog ministra imaju objektivan karakter i podrazumijevaju nadležnost ministra, postupak donošenja odluke i njeno važenje. Međutim, ne možemo isključiti ni subjektivne pretpostavke koje su vezane za samog donosioca odluke, a koje mogu postojati u vrijeme njenog donošenja. Iz tog razloga, ukoliko je odluka o proširenju primjene kolektivnog ugovora donijeta mimo uslova koji su predviđeni propisima, može se pokrenuti upravni spor protiv odluke ministra, a na osnovu tužbe za prekoračenje ovlašćenja
.
 U crnogorskom sistemu kolektivnog pregovaranja ne postoji mogućnost proširenja primjene kolektivnog ugovora. Slično rješenje postoji i u pravu Francuske, Njemačke, Švedske i drugih zemalja, u kojima kolektivni ugovor obavezuje samo zaposlene koji su članovi sindikata koji su zaključili kolektivni ugovor sa poslodavcem. Kako postoji mogućnost da na nivou preduzeća ili čak i na višim nivoima kolektivnog pregovaranja bude zaključeno više kolektivnih ugovora, to postoji mogućnost pojave više “radnopravnih režima”. Drugačije rješenje je predviđeno u pravu SAD-a, gdje poslodavac primjenjuje kolektivni ugovor na sve zaposlene kod tog poslodavca, nezavisno od toga kom sindikatu pripadaju i da li su sindikalno organizovani
.

9. Metode i tehnike kolektivnog pregovaranja

Značaj metoda i tehnika koje se koriste u procesu kolektivnog pregovaranja proizilazi iz same suštine ovog pojma. Zbog toga se kolektivno pregovaranje definiše i kao ’’svjesno i kontrolisano vođen proces sa novim otvorenim problemima i sposobnošću donošenja pravih odluka. Obavlja se snagom argumenta uz tolerantno povjerenje, uporno i traženjem rješenja’’
.

Proces kolektivnog pregovaranja obuhvata tri faze, i to:

1. Pripremna faza

Ova faza obuhvata aktivnosti koje prethode pokretanju inicijative za otpočinjanje procesa kolektivnog pregovaranja, pa bismo je mogli nazvati i predfazom procesa kolektivnog pregovaranja. Ona može podrazumijevati učeće jednog ili svih socijalnih partnera, kao i njihove odvojene ili zajedničke aktivnosti. Kvalitet kolektivnih pregovra i njihova dinamika umnogome zavise od načina na koji su se obavile pripreme za ovaj proces. Iz toga razloga je važno da svi učesnici u kolektivnom pregovaranju prije otpočinjanja pregovora posvete pažnju dvjema aktivnostima: pripremi i planiranju kolektivnog pregovaranja.

a) Priprema kolektivnog pregovaranja

Proces kolektivnog pregovaranja zahtijeva ozbiljne i temeljne pripreme, koje podrazumijevaju sledeće:

· da se detaljno ispitaju razlike u mišljenju ili izvori nesporazuma između poslodavaca i sindikata;

· da se učesnici u kolektivnom pregovaranju što podrobnije upoznaju sa stavovima drugog (ili dugih) učesnika u ovom procesu;

· da raspolažu informacijama o stavovima svojih članova o najvažnijim pitanjima o kojima se pregovara (putem ankete ili održavanje sastanaka sa članovima). Ova faza ima za cilj prikupljanje predloga, činjenica i podataka koji su od značaja za kolektivno pregovaranje, kao i njihova analiza. Ideje o novom kolektivnom ugovoru mogu podrazumijevati kako zaključivanje novog kolektivnog ugovora, tako i ideje koje se odnose na izmjenu i dopunu postojećeg kolektivnog ugovora.;

· upoznavanje sa osnovnim socio-ekonomskim pokazateljima zemlje ili na nivou grane u kojoj se zaključuje kolektivni ugovor (prikupljenje podataka i statističkih pokazatelja o kretanju troškova života, kupovnoj moći zaposlenih i stanovništva, o kretanju inflacije i cijena, o stopama zaposlenosti i nezaposlenosti, o odnosu zarada i penzija, o visini raznih socijalnih davanja, o potrošačkoj korpi, itd.). Ukolliko se proces kolektivnog pregovaranja vodi na nivou preduzeća, odnosno kod poslodavca potrebno je prikupiti što više podataka o poslovanju firme, o njenom finansijskom poslovanju, razvojnim i investicionim planovima, programom tehničko-tehnološkog razvoja i dr..;

· selekcija pravih materijala i dokumenata koji će se u toku pregovora koristiti – što podrazumijeva važeće zakone i propise sa područja radnog i socijalnog zakonodavstva, kao i sistemske zakone koji utiču na ekonomski i socijalni položaj zaposlenih. Osim toga, ova aktivnost podrazumijeva i upoznavanje sa osnovnim međunarodnnim pravnim standardima u oblasti radnih odnosa (konvencije i preporuke MOR-a, paktovi OUN-a o građanskim, političkim i ekonomsko-socijalnim pravima, Izmijenjena evropska socijalna povelja i dr.);

· odabir tima za pregovor. Pri tome, naročito je važno obratiti pažnju na kvantitativne, ali i kvalitativne kriterijume. Nije poželjno da socijalne partnere u procesu pregovaranja zastupa samo jedno lice - jer u tom slučaju postoji opasnost od nametanja autoritarnosti u procesu pregovaranja, ali isto tako nije poželjno ni zbog efikasnosti postupka pregovaranja. Članovi pregovaračkog tima moraju biti poznavaoci materije o kojoj se pregovara. Osim toga, moraju posjedovati određene osobine, kao što su: inteligencija, sposobnost slušanja i brzog mišljenja i sl. Učesnike u kolektivnom pregovaranju ne treba poistovjećivati sa potpisnicima kolektivnih ugovora, jer oni nemaju vlast, već su predstavnici onih koji tu vlast posjeduju

Ova faza se završava podnošenjem inicijative za kolektivno pregovaranje. Inicijativu može podnijeti jedna ili obje ugovorne strane, od kog momenta se smatra da je otpočeo postupak kolektivnog pregovaranja. Inicijativa se najčešće podnosi u pisanoj formi i sadrži razloge zbog kojih je neophodno otpočeti postupak kolektivnog pregovaranja, kao i ideje koja pitanja bi trebala biti predmet pregovora između socijalnih partnera.

b) Planiranje kolektivnog pregovaranja

Planiranje kolektivnog pregovaranja podrazumijeva proučavanje informacija do kojih se došlo u toku priprema za kolektivno pregovaranje, odnosno pravljenje strategije kako te informacije najbolje iskoristiti u procesu kolektivnog pregovaranja. Zbog toga, od kvaliteta ove faze umnogome zavisi uspješnost daljeg procesa kolektivnog pregovaranja.

Da bi se obezbijedila kvalitetna priprema procesa kolektivnog pregovaranja, neophodno je preduzeti tri koraka, i to:

PRVI KORAK : Određivanje cilja – koji predstavlja glavnu referentnu tačku. Iz tog razloga on mora biti u skladu sa očekivanim rezultatom kolektivnog pregovaranja. Istovremeno, treba da omogući fleksibilnost u procesu pregovaranja.

DRUGI KORAK : Utvrđivanje tema i prioriteta. Ovaj korak treba da doprinese efikasnosti i flesibilnosti u procesu kolektivnog pregovaranja. Istovremeno, on je od suštinskog značaja za fazu planiranja, jer od utvrđenih tema za pregovaranje zavise i pripremne aktivnosti, ali i čitava strategija u planiranju pregovora. Ovaj korak podrazumijeva utvrđivanje kako prioriteta u pregovaranju, tako i prostora za povlačenje, odnosno odustajanje od prethodno postavljenih zahtjeva. Pri tome je važno jasno definisati ’’tvrdo jezgro’’ u pregovaračkoj platformi, odnosno one zahtjeve koji predstavljaju minimum ispod kojeg se ne može obazbijediti kompromis, sa jedne strane i one zahtjeve od kojih se može odustati u cilju postizanja kompromisa, a da se pri tome ne ugroze osnovni interesi subjekta u pregovorima. Ovaj korak takođe podrazumijeva i određivanje cijene ustupaka, odnosno odustajanja od postavljenih zahtjeva. U tom smislu, važno je definisati teme, odnosno zahtjeve koji će se drugoj strani (ili drugim stranama) ponuditi u zamjenu za učinjeni ustupak (Na primjer: odustajanje od pregovora o novom zapošljavanju u zamjenu za rast zarada za 5 %).

TREĆI KORAK : Analiza – koja podrazumijeva procjenjivanje sopstvenih pregovaračkih pozicija, koje treba da posluže za planiranje dalje strategije u pregovaračkom procesu.

2. Iznošenje predloga o mogućim rješenjima u kolektivnom ugovoru

Ova faza podrazumijeva aktivnu ulogu svih socijalnih partnera koji učestvuju u postupku kolektivnog pregovaranja (bilo da se radi o tripartitnim ili o bipartitnim pregovorima) - zaključivanju, izmjeni ili dopuni kolektivnog ugovora. Iznošenje predloga o mogućim rješenjima u kolektivnom ugovoru je suština procesa kolektivnog pregovaranja. Prilikom iznošenja predloga obično se koriste podaci kojima se pokušavaju argumentovati zauzeti stavovi, kao što su podaci o: prosječnim zarada, troškovima života, troškovima proizvodnje i sl.

Ova faza i najduže traje, a kvalitet iznijetih predloga zavisi od uspješnosti prethodne faze, tj. od toga koliko su ideje sa kojima su socijalni partneri ušli u proces kolektivnog pregovaranja prihvatljive za drugu stranu u ovom procesu.

U novijim konvencijama MOR-a kolektivno pregovaranje odnosi se na svako pregovaranje između poslodavaca, grupe poslodavaca ili jednog i više udruženja poslodavaca, s jedne strane, i jedne ili više radničkih organizacija, s druge strane, radi: utvrđivanja radnih uslova i uslova za zapošljavanje; i/ili utvrđivanje odnosa između poslodavaca i zaposlenih i/ili uređivanje odnosa između poslodavaca i njihovih organizacija i jedne ili više organizacija zaposlenih.

Subjekti u kolektivnom pregovaranju moraju biti ravnopravno zastupljeni. Ta zastupljenost se obezbjeđuje putem tijela, komisija i sl. čiji sastav zavisi od nivoa kolektivnog pregovaranja. Pregovarati se mora u dobroj vjeri, jer je cilj ovog procesa postizanje kvalitetnog kolektivnog ugovora, koji će biti široko primjenljiv i koji će obezbijediti socijalni mir kao jedan od ideala industrijskih odnosa. Strane u kolektivnom ugovoru su dužne da kolektivno pregovaraju. Ova obaveza obično je predviđena u zakonima, a predviđa je i naš Zakon o radu. Obaveza kolektivnog pregovaranja ne kosi se sa slobodom zaključivanja kolektivnog ugovora, kao autonomnog izvora radnog prava, koji je rezultat slobodne volje ugovornih strana. Strane u kolektivnom ugovoru ne moraju postignuti saglasnost, odnosno zaključiti kolektivni ugovor. Međutim, da bi se socijalni partneri podstakli da u procesu kolektivnog pregovaranja dođu do kompromisa oko spornih rješenja, države pribjegavaju raznim mehanizmima mirnog rješavanja ovih (interesnih) sporova. Tako se zakonom može predvidjeti obaveza pristupanja mirnom rješavanju radnih sporova. Važno je naglasiti da u ovom slučaju treba praviti razliku između obaveze pristupanja mirnom rješavanju kolektivnog spora i karaktera odluke koja će biti donijeta u tom postupku. Naime, odluka u postupku mirnog rješavanja kolektivnog radnog spora najčešće ne obavezuje strane u sporu. U ovom slučaju se radi o kolektivnom-interesnom sporu i za njegovo rješavanje u skladu sa našim Zakonom o mirnom rješavanju radnih sporova predviđeno je angažovanje miritelja, koji donosi preporuku koja ne obavezuje strane u sporu. Ako strane u sporu prihvate preporuku, zaključuje se sporazum o rješenju spora. Ako je predmet spora kolektivni ugovor, ovaj sporazum postaje sastavni dio kolektivnog ugovora. U slučaju da predmet spora nije kolektivni ugovor, sporazum ima snagu sudskog poravnanja. Međutim, ako strana u sporu ne prihvati preporuku miritelja, dužna je da u roku od tri dana od dana dostavljanja preporuke, navede razloge za neprihvatannje preporuke. Na predlog miritelja, Agencija za mirenje može da objavi u medijima preporuku i razloge za njeno neprihvatanje.

3. Usaglašavanje rješenja u kolektivnom ugovoru

Ovo je poslednja faza u postupku kolektivnog pregovaranja. Krajnji cilj postupka kolektivnog regovaranja jeste zaključivanje kolektivnog ugovora. Pod tim se podrazumijeva zaključivanje novog, ili izmjena i dopuna postojećeg kolektivnog ugovora. Pregovaranje o mogućim rješenjima je proces čije trajanje zavisi od više faktora, kao što su: nivo kolektivnog pregovaranja; sastav pregovaračkih grupa; priroda ovlašćenja kojima raspolažu; postojeći odnos između socijalnih partera (stepen harmonizacije međusobnih odnosa). Među ovim faktorima svakako da poseban značaj ima nivo na kojem se zaključuju kolektivni ugovori. Ukoliko se pregovara oko rješenja u kolektivnom ugovoru na nacionalnom nivou, onda se pretpostavlja da su i interesi socijalnih partnera više udaljeni, nego u slučajevima kada se kolektivni ugovor zaključuje na nižem nivou. Ovo iz razloga što kolektivni ugovor na nacionalnom nivou treba da obezbijedi ravnotežu u osnovi suprostavljenih interesa rada (koji podrazumijeva zaštitu osnovnih radnih prava zaposlenih - u skladu sa zakonom) i kapitala (koji podrazumijeva obezbjeđivanje što veće fleksibilnosti za poslodavce u pogledu uređivanja uslova rada). Iz tog razloga i postupak usaglašavanja rješenja u kolektivnom ugovoru podrazumijeva iznalaženje kompromisa između ta dva interesa. Da bi se došlo do kopromisa neophodno je da svaka strana napravi određene ustupke u odnosu na probitne zahtjeve. Na taj način, kompromis podrazumijeva i uvažavanje interesa druge strane u pregovaračkom procesu, ali i nje kao ravnopravnog socijalnog partnera.

Možemo zaključiti da proces kolektivnog pregovaranja predstavlja specifičnu pravnu materiju. Ta specifičnost se ogleda u subjektima koji učestvuju u ovom procesu, ali i u činjenici da kolektivni ugovor - kao rezultat procesa pregovaranja reguliše gupne, odnosno kolektivne interese. To je složen proces koji ne rezultira uvijek zaključenim kolektivnim ugovorom. Upravo iz tog razloga uspješnost usaglašavanja rješenja u kolektivnom ugovoru umnogome zavisi od taktike pregovaranja. Kolektivno pregovaranje je proces komuniciranja i zato zahtijeva posjedovanje komunikacijskih vještina, odnosno taktika pregovaranja njegovih učesnika.

Komunikacijske vještine u toku kolektivnog pregovaranju obuhvataju sledeće: iznošenje predloga, reaktivno ponašanje i ponašanja koja imaju za cilj da se bolje shvate neka pitanja.
1) Iznošenje predloga

Strane u pregovorima mogu davati predloge mogućih rješenja u kolektivnom ugovoru na četiri osnovna načina:

(1) Predlaganje bezuslovnih rješenja – u ovoj situaciji strana u pregovorima najčešće direktno iznosi predloge koje druga strana treba da razmotri.

Na primjer:

’’Smatram da bi mogli da povećamo otpremnine za zaposlene za čijim radom prestaje potreba za 20%’’.

(2) Predlaganje uslova – u ovoj situaciji strana u pregovorima iznosi predloge ili rješenja koja su povezana sa određenim uslovljavanjem ili davanjem ustupaka.

Na primjer:

’’Mogli bi da povećamo otpremnine za zaposlene ukoliko za pola procenta smanjimo rast zarada’’.

(3) Iznošenje protivpredloga – u ovoj situaciji strana u pregovorima iznosi protivpredlog drugoj strani koja je već nešto predložila u toku pregovora. Pri tome, se protivpredlagač ni u čemu ne vezuje za već iznijeti predlog.

Na primjer:

Predlog: ’’Smatramo da bi otpremnine trebalo uvećati za 20% u odnosu na postojeće’’.

Protivpredlog: ’’Porast otpremnina treba da prati procenat rasta troškova života’’.

(4) Predlaganje procedure – se odnosi na situacije u kojima jedna od strana u pregovorima daje predlog o daljem toku i načinu kolektivnog pregovaranja.

Na primjer:

’’Predlažem da utvrdimo prioritetne teme i vremenski period u kojem ćemo pregovarati o svakoj od njih’’.

(5) Razvijanje predloga – u ovoj situaciji strana u pregovorima prihvatajući već iznijeti predlog druge strane, dodatno ga proširuje i razrađuje.

Na primjer:

’’Ako se složimo da rast otpremnina bude uslovljen rastom troškova života, onda moramo predvidjeti da će i procenat rasta zarada pratiti rast troškova života’’.

2) Reaktivno ponašanje
Reaktivno ponašanje kao komunikacijska vještina može podrazumijevati pružanje podrške ili neslaganje sa predlozima koje je iznijela druga strana u pregovorima.

Podrška podrazumijeva da se svjesno i direktno daje saglasnost na predlog ili mišljenje druge strane (ili drugih strana) u pregovaračkom procesu, dok neslaganje predstavlja izražavanje neslaganja, suprostavljanja i protivljenja u odnosu na predloge koje je iznijela druga strana u toku pregovora.

Podrška: ’’ Smatram da je Vaš predlog oko uvećanja zarade sasvim prihvatljiv’’.

Neslaganje: ’’Ne bismo mogli prihvatiti povećanje otrpremnine na način koji predlažete, jer bi to rješenje bilo finansijski neodrživo’’.

Reaktivno ponašanje može podrazumijevati i napad - odnosno odbranu, u situacijama kada jedan od pregovarača napada stavove i mišljenja druge strane u pregovorima, tako što koristi neki odbranbreni stav.

Na primjer:

’’Kada ćete konačno predložiti rješenje koje će biti finansijski održivo?’’

Priznanje, kao oblik reaktivnog ponašanja podrazumijeva da strana u pregovorima priznaje neku svoju grešku ili krivicu, neiznoseći nekakav stav ili objašnjenje kojim bi se opravdala.

Na primjer:

’’Izvinjavam se, nijesmo uzeli u obzir Vaš finasijski plan za narednu godinu’’.

3) Ponašanja koja imaju za cilj da se bolje shvate neka pitanja koja su predmet kolektivnog pregovaranja
 Ova ponašanja obuhvataju: provjeru, rezimiranje, traženje predloga, razloga i dopunskih informacija, provjera i ispoljavanje osjećanja, pružanje informacija i dr.
Provjera kao oblik ponašanja ima za cilj da se utvrdi stepen razumijevanja ranije iznijetih predloga, mišljenja, odnosno dosadašnjeg toka pregovora.

Na primjer:

’’Da li ste sigurni da je rast zarada od 5% za Vas prihvatljivo rješenje?’’

Rezimiranje podrazumijeva da se na sumaran način ukaže na dosadašnji tok pregovora, odnosno da se ukaže na najznačajnija pitanja koja su bila predmet rasprave, kao i na rješenja koja su usaglašena u toku pregovora.

Na primjer:

’’U dosadašnjem toku pregovora smo uspjeli da usaglasimo rješenja iz prva tri poglavlja kolektivnom ugovora. Ostalo je da se dogovorimo oko povećanja zarade i visine otrpremnina za zaposlene za čijim radom prestaje potreba’’.

Traženje kao oblik ponašanja podrazumijeva da se od druge strane u pregovorima traži da bude konkretnija u iznošenju nekih svojih predloga i ideja, odnosno da iznese argumente za stavove i ideje koje zastupa u procesu pregovaranja.

Traženje predloga: ’’Za koliko ste planirali rast zarada u narednoj godini?’’

Traženje razloga: ’’Iz kog razloga ne možete predvidjeti povećanje otpremnina za zaposlene?’’

Provjera osjećanja je oblik ponašanja kojim se od druge strane u pregovorima traži da reaguje na neki od iznijetih predloga u toku pregovora, dok ispoljavanje osjećanja podrazumijeva da strana u pregovorima stavlja akcenat na sopstvena osjećanja i emocije povodom nekih iznijetih predloga, zanemarujući podatke i cifre koji su pratili te predloge.

Provjera osjećanja: ’’Da li Vam se sviđa ideja o uvođenju obaveznog programa obuke za zaposlene?’’

Ispoljavanje osjećanja: ’’Ja sam iznenađen Vašim predlogom.’’

Pružanje informacija kao oblik ponašanja u toku kolektivnog pregovaranja, za razliku od ispoljavanja emocija, podrazumijeva da strana u pregovorima akcenat stavlja na razloge, podatke i mišljenja, a ne na sopstveni doživljaj iznijetih podataka.

Na primjer:

’’ U proteklom periodu smo ostvarili rast proizvodnje za 20%, što je prema zvaničnim statistikama u uslovima ekonomske krize zadovoljavajući nivo rasta’’.

ANEKS

KONVENCIJE MEĐUNARODNE ORGANIZACIJE RADA O KOLEKTIVNOM PREGOVARANJU

KONVENCIJA broj 98 – o pravima radnika na organizovanje i na kolektivno pregovaranje (iz 1949. godine)
Član 1

1. Radnici treba da koriste odgovarajuću zaštitu protiv svih djela diskriminacije u materiji zaposlenja koja bi mogla da bude štetna po sindikalnu slobodu.

2. Takva zaštita se može, naročito, primijeniti ukoliko se radi o djelima koja bi imala za cilj:

a) da zaposlenje radnika podrede uslovu da se on ne učlanjuje u sindikat ili da prestane da pripada sindikatu,

b) da se otpusti radnik ili da mu se svim ostalim sredstvima nanese šteta radi toga što je on član sindikata ili što učestvuje u sindikalnim djelatnostima izvan radnih časova ili, pristankom poslodavca, za vrijeme radnih časova.

Član 2
1. Organizacije radnika i poslodavaca treba da koriste odgovarajuću zaštitu protiv svih djela uplitanja jednih na račun drugih, bilo direktno, bilo preko svojih agenata ili članova, u njihovo formiranje, funkcionisanje i administraciju.

2. U smislu ovog člana u dijela miješanja spadaju mjere koje idu za tim da izazovu stvaranje organizacije radnika kojima gospodare poslodavac ili organizacije poslodavaca ili izdržavanje organizacije radnika finansijskim ili drugim sredstvima, sa namjerom da se ove organizacije stave pod kontrolu poslodavaca ili organizacije poslodavaca.

Član 3
Odgovarajući organizmi, prema nacionalnim uslovima treba, ako je potrebno, da budu obrazovani u svrhu obezbjeđenja poštovanja prava organizovanja definisanog u prethodnom članu.
Član 4
Odgovarajuće mjere prema nacionalnim uslovima treba da budu preduzete ako je potrebno da se podstakne i unaprijedi razvoj i šire korišćenje procedura dobrovoljnih pregovora putem kolektivnih ugovora između poslodavaca i organizacija poslodavaca, s jedne strane i organizacije radnika sa druge strane, kako bi se ovim putem odredili radni uslovi.
Član 5
1. Mjera u kojoj bi se predviđene garancije u ovoj Konvenciji primijenile na vojsku ili policiju biće određena nacionalnim zakonodavstvom.

2. Saglasno principima određenim u paragrafu 8. člana 19. Ustava Međunarodne organizacije rada, ratifikacija ove konvencije od strane jednog člana ne može da utiče na nikakav zakon, presudu, običaj ili sporazum koji već postoji i koji daju članovima vojske i policije garancije koje su predviđene u ovoj konvenciji.
Član 6

Ova Konvencija ne odnosi se na položaj državnih funkcionera i ne može ni na kakav način da se tumači kao i da ide na štetu njihovih prava ili njihovog statusa.
Član 7
Formalna ratifikacija ove Konvencije biće dostavljena Generalnom direktoru Međunarodnog biroa rada, koji će ih registrovati.

KONVENCIJA broj 154 - o kolektivnom pregovaranju (iz 1978 godine)
I DIO – OBIM I DEFINICIJE

Član1
1. Ova Konvencija se primjenjuje na sve grane privredne djelatnosti.

2. Obim u kome će se garancije predviđene ovom Konvencijom primjenjivati na oružane snage i policiju, može se odrediti državnim zakonima, uredbama, odnosno nacionalnom praksom.

3. U pogledu državnih službi, posebni načini primjene ove Konvencije mogu se propisati državnim zakonima ili uredbama, ili uskladiti sa nacionalnom praksom.
Član 2
U smislu ove Konvencije, pojam «kolektivno pregovaranje» odnosi se na svako pregovaranje između poslodavaca, grupe poslodavaca, jedne ili više organizacija poslodavaca s jedne strane, i jedne ili više radničkih organizacija sa druge strane, radi:

a) utvrđivanja radnih uslova i uslova zapošljavanja;

b) uređivanja odnosa između poslodavaca i radnika; i/ili

c) uređivanja odnosa između poslodavaca i njihovih organizacija i jedne ili više
 radničkih organizacija.
Član 3

1. Ako državni zakon ili praksa priznaje postojanje radničkih predstavnika prema definiciji iz člana 3. tačka b) Konvencije o radničkim predstavnicima, 1971., državnim zakonom ili praksom može se utvrditi u kom obimu će se pojam «kolektivno pregovaranje» primjenjivati u smislu ove Konvencije, na pregovore sa tim predstavnicima.

2. Ako odredba iz paragrafa 1. ovog člana pojam «kolektivno pregovaranje» priznaje i pregovaranje sa radničkim predstavnicima spomenutim u tom paragrafu, preduzeće će odgovarajuće mjere kada je to potrebno, da bi se izbjegla mogućnost da učešće radničkih predstavnika u pregovaranju ne oslabi pregovaračku poziciju radničkih organizacija.

II DIO – NAČIN PRIPREME

Član 4
Ukoliko odredbe ove Konvencije nijesu prethodno postale pravosnažne putem kolektivnih ugovora, arbitražnih odluka ili na neki drugi način, u skladu sa nacionalnom praksom, proglasiće se preko državnih zakona ili uredbi.
III DIO - PODSTICANJE KOLEKTIVNOG PREGOVARANJA

Član 5.

1. Radi podsticanja kolektivnog pregovaranja preduzimaće se mjere prilagođene nacionalnim uslovima.

2. Mjere iz paragrafa 1. ovog člana preduzimaće se sa ciljem da se:

a) kolektivno pregovaranje omogući svim poslodavcima i svim grupama radnika u
svim granama privrednih djelatnosti, koje su obuhvaćene ovom Konvencijom;
b) kolektivno pregovaranje progresivno širi na sva pitanja obuhvaćena paragrafima
a), b) i c) člana 2. ove Konvencije;

c) podstiče utvrđivanje proceduralnih pravila dogovorenih između organizacija
 poslodavaca i radnika;

d) kolektivno pregovaranje ne sputava nepostojanje pravila za utvrđivanje postupka
 koja treba primjenjivati ili pak neprikladnih ili neodgovarajućih pravila;

e) organi i postupci za rješavanje radnih sporova urede na način koji će doprinositi
 podsticanju kolektivnog pregovaranja.
Član 6
Odredbe ove Konvencije ne isključuju djelovanje sistema radnih odnosa u kojima se kolektivno pregovaranje sprovodi u sklopu mirovnog ili arbitražnog mehanizma ili ustanova u kojima strane u kolektivnom pregovaranju učestvuju dobrovoljno.

Član 7
Mjere koje preduzimaju državni organi vlasti radi podsticanja i podržavanja razvoja kolektivnog pregovaranja, podliježu prethodnom savjetovanju i kad god je to moguće, dogovoru između državnih organa i organizacija poslodavaca i radnika.
Član 8

Mjere koje se preduzimaju u smislu podsticanja kolektivnog pregovaranja neće se utvrđivati ni primjenjivati na način kojim bi smanjivale slobodu kolektivnog pregovaranja.

KONVENCIJA broj 151 - o radnim odnosima u javnim djelatnosti

(iz 1978. godine)
I DIO – OBIM I DEFINICIJE

Član 1

1. Ova Konvencija se primjenjuje na sva lica zaposlena u državnim organima, vodeći računa o tome da se moguće povoljnije odredbe drugih međunarodnih konvencija o radu na njih ne primjenjuju, zbog specifičnosti posla kojim se bave.

2. Mjera u kojoj će se garancije predviđene ovom Konvencijom primjenjivati na više službenika čije se funkcije obično ubrajaju u kreiranje politike ili upravljanje, ili na one čiji su zadaci strogo povjerljivog tipa utvrdiće se državnim zakonima ili uredbama.

3. Mjera u kojoj će se garancije predviđene ovom Konvencijom primjenjivati na vojsku i policiju, utvrdiće se državnim zakonima ili uredbama.

Član 2
U smislu ove Konvencije, naziv «državni službenici» određuje lica obuhvaćena ovom Konvencijom u skladu sa članom 1.
Član 3

U smislu ove Konvencije, naziv organizacije «državnih službenika» određuje sve one organizacije koje, bez obzira na svoj sastav, imaju cilj proširivanje prava i zaštitu interesa državnih organa.
II DIO – ZAŠTITA PRAVA NA ORGANIZOVANJE

Član 4
1. Državni službenici će uživati odgovarajuću zaštitu od pokušaja sindikalne diskriminacije u odnosu na svoje zaposlenje.

2. Organizacije državnih službenika uživaće odgovarajuću zaštitu od pokušaja miješanja javnih organa u njihovo osnivanje, djelovanje i upravu.

3. Posebno će se pokušaji čija je namjera podsticanje osnivanja organizacija državnih službenika pod kontrolom državnog organa vlasti ili potpomaganje organizacija državnih službenika finansijskim ili drugim sredstvima, u cilju stavljanja tih organizacija pod kontrolu nekog javnog organa vlasti, smatrati miješanjem u smislu ovog člana.
III DIO – SREDSTVA KOJA TREBA OBEZBIJEDITI

ORGANIZACIJAMA DRŽAVNIH SLUŽBENIKA

Član 6
1. Predstavnicima priznatih organizacija državnih službenika obezbijediće se odgovarajuća sredstva koja će im omogućiti pravovremeno i efikasno obavljanje njihovih funkcija u toku i van redovnog radnog vremena.

2. Odobravanje tih sredstava neće otežavati uspješno upravljanje ili djelovanje određene službe.

3. Priroda i obim tih sredstava utvrdiće se u skladu sa načinima navedenim u članu 7. ove Konvencije ili drugim odgovarajućim sredstvima.
IV DIO - POSTUPCI ZA ODREĐIVANJE USLOVA

ZA ZAPOŠLJAVANJE I RAD

Član 7
Kad god je potrebno preduzimaće se mjere koje odgovaraju nacionalnim uslovima u cilju podsticanja punog razvoja i korišćenja mehanizama za pregovaranje u uslovima rada i zapošljavanja, između državnih organa vlasti i organizacija državnih službenika, kako bi se posredstvom državnih službenika omogućilo učešće u određivanju tih uslova.

V DEO – RJEŠAVANJE SPOROVA

Član 8
Sporove koji mogu nastati u vezi sa utvrđivanjem radnih uslova, strane će nastojati da riješe, ukoliko to odgovara nacionalnim uslovima, putem pregovora ili putem nezavisnog i objektivnog mehanizma, kao što su mirovni i arbitražni postupak, koji bi se ustanovili tako da obezbijede povjerenje obje strane.
VI DIO – GRAĐANSKA I POLITIČKA PRAVA

Član 9
Državni službenici će kao i ostali radnici imati građanska i politička prava neophodna za normalno korišćenje slobode udruživanja, koja mogu biti ograničena jedino obavezama koje proističu iz specifičnosti posla koji obavljaju, kao i od funkcije koju zastupaju.

LITERATURA:

1. Brajić Vlajko, Radno pravo, Savremena administracija, Beograd, 2001. godine;
2. Kosanović Rajko, Paunović Sanja, Kolektivno pregovaranje, Beograd, 2010. godine;
3. Lubarda Branko, Evropsko radno pravo, CID Podgorica, 2004;
4. Lubarda Branko, Kolektivni ugovori o radu, Beograd, 1990. godine;
5. Lubarda Branko: ''Sloboda sindikalnog udruživanja'', Pravni život, br. 03/347;
6. Richard T. Froyen, Macroeconomics, Theories and Policies, Macmillan, New York, 1990.

7. Tintić Nikola, Radno i socijalno pravo, Knjiga prva: Radni odnosi, Narodne novine, Zagreb, 1969;
8. Učur, Marinko, Vrela radnoga prava i promjene u radnim odnosima, Pravni fakultet u Rijeci, Rijeka, 1996
9. Učur , Marinko:’’ Kolektivno pregovaranje i proširenje primjene kolektivnog ugovora’’, Zbornik Pravnog fakulteta Sveučilišta u Rijeci (1991) v. 27, br. 1, 543-573 (2006)
10. Šunderić, Borivoje, Pravo Međunarodne organizacije rada, Beograd, 2001
11. Šunderić, Borivoje, Radno pravo (priručnik za polaganje pravosudnog ispita), treće izdanje, Beograd, 2011
Ustav Crne Gore

Zakon o radu Crne Gore
Zakon o mirnom rješavaju radnih sporova

Opti kolektivni ugovor

� Ovo pravo je zakonom priznato sredinom 19-og vijeka: u Engleskoj 1824. godine; u Francuskoj 1848. godine; u Njemačkoj 1878. godine, dok se na prostoru bivše Jugoslavije krajem 19-og i početkom 20-og vijeka osnivaju radničke stranke, koje su se razvijale pod uticajem radničkog pokreta u drugim zemljama. Opširnije vidjeti: Brajić, Vlajko, Radno pravo, Savremena administracija, Beograd, 2001. godine, str. 457 i sl.

� Vidjeti: Brajić, Vlajko, Radno pravo, Savremena administracija, Beograd, 2000. godine, str.88 i sl.

� Učur, Marinko, Vrela radnoga prava i promjene u radnim odnosima, Pravni fakultet u Rijeci, Rijeka, 1996., str. 287. i dr.

� Vidjeti: Kosanović Rajko, Paunović Sanja, Kolektivno pregovaranje, Beograd, 2010. godine,str. 14.

� Šunderić, Borivoje, Radno pravo (priručnik za polaganje pravosudnog ispita), treće izdanje, Beograd, 2011, str. 30.

� Tintić, Nikola, Radno i socijalno pravo, Knjiga prva: Radni odnosi, Narodne novine, Zagreb, 1969.,

� Vidjeti: Richard T. Froyen, Macroeconomics, Theories and Policies, Macmillan, New York, 1990.

� Opširnije vidjeti: Učur, Marinko, Vrela radnoga prava i promjene u radnim odnosima, Pravni fakultet u Rijeci, Rijeka, 1996., str. 287. i dr.

� Vidjeti: Kosanović Rajko, Paunović Sanja, Kolektivno pregovaranje, Beograd, 2010. godine.

� MOR je jedna od najstarijih međunarodnih organizacija (uz Crveni krst i Poštansku uniju). Osnovana je 1919. godine, Versajskim mirovnim ugovorom (VIII dio-čl. 387-427), na koferenciji koja je održana povodom završetka Prvog svjetskog rata. MOR je bila osnovana kao dio Društva naroda, da bi 1946. godine , na osnovu sporazuma sa OUN bila ransformisana u specijalizovanu agenciju Ujedinjenih nacija.

� Postoje I druge regionalne organizacije u kojima je mađunarodno radno pravo manje razvijeno, kao što su: Organizacija američkih država (Organisation of American States – OAS), koja je osnovana 1948. godine u Bogoti; Organizacija afričkog jedinstva (Organisattion of African Unity), koja je osnovana 1963. godine u Adis Abebi; i Arapska organizacija rada (Arap Labour Organisation – ALO), koja je osnovana 1965. godine u Bagdadu.

� Evropsko komuitarno pravo se najprije razvijalo u okviru Evropske ekonomske zajednice, potom u okviru Evropske zajednice, a od 1992. godine se razvija u okviru Evropske unije.

� Vidjeti: Šunderić, Borivoje, Pravo Međunarodne organizacije rada, Beograd, 2001. str. 475. I sl.

� Od konvencija i preporuka MOR-a koje su od posebnog značaja za kolektivno pregovaranje, pored pomenutih, su i sledeće: Konvencija br. 5 o minimumu godina za prijem djece u industrijska preduzeća (1919.); Konvencija br. 14 o nedeljnom odmoru – industrija (1921.); Konvencija br. 87 o sindikalnim slobodama i zaštiti sindikalnih prava (1984.); Konvencija br. 89 o noćnom radu žena u industrijskim preduzećima (revidirana),(1948.); Konvencija br. 90 o noćnom radu djece u industriji (revidirana), (1948.); Preporuka br. 81 koja se odnosi na kolektivne ugovore (1947.); Preporuka br. 82 koja se odnosi na dobrovoljno pomirenje i arbitražu (1947.); Konvencija br. 99 koja se odnosi na metode određivanja minimalnih nadnica u poljoprivredi (1951.); Preporuka br. 99 o stručnom osposobljavanju i preosposobljavanju invalida (1955.); Konvencija br. 100 o jednakosti nagrađivanja muške i ženske radne snage (1951.); Konvencija br. 102 o minimalnim normama socijalnog osiguranja (1952.); Konvencija br. 106 o nedjeljnom odmoru (trgovina i biroi), (1957.); Konvencija br. 111 o zabrani diskriminacije u oblasti zanimanja i zapošljavanja, (1958.); Konvencija br. 117 o osnovnim ciljevima i normama socijalne politike (1962.); Konvencija br. 122 o politici zapošljavanja (1964.); Konvencija br. 123 o minimalnim godinama života za zapošljavanje na podzemnim radovima u rudnicima (1965.); Preporuka br. 129 o komuniciranju između rukovodstva i radnika unutar preduzeća (1967.); Konvencija br. 132 o plaćenom godišnjem odmoru (revidirana), (1970.); Konvencija br. 135 o radničkim predstavnicima (1971.); Konvencija br. 138 o minimalnim godinama za zapošljavanje (1973.); Konvencija br. 158 o prestanku radnog odnosa na inicijativu poslodavca (1982.); Preporuka br. 166 o prestanku radnog odnosa na inicijativu poslodavca (1982.).

� Osnovna prava koja se garantuju Poveljom su: 1) pravo na rad (The right to work); 2) pravo na pravične uslove rada (The right to just conditions of work); 3) pravo na bezbjedne i zdrave radne uslove (The right to safe and healthy working conditions); 4) Pravo na poštenu naknadu (The right to a fair remuneration);5) pravo na organizovanje (The right to organise);6) pravo na kolektivno pregovaranje (The right to bargain collectively); 7) pravo djece i omladine na zaštitu (The right of children and young persons to protection); 8) Pravo zaposlenih žena na zaštitu materinstva (The right of employed women to protection of maternity);9) Pravo na profesionalnu orijentaciju (The right to vocational guidance);10) Pravo na profesionalnu obuku (The right to vocational training);11) Pravo na zaštitu zdravlja (The right to protection of health); 12) pravo na socijalnu sigurnost (The right to social security); 13) pravo na socijalnu i medicinsku pomoć (The right to social and medical assistance); 14) Pravo na beneficije iz službe socijalnog staranja (The right to benefit from social welfare services); 15) Pravo hendikepiranih lica na nezavisnost, socijalnu integraciju i učešće u životu zajednice (The right of persons with disabilities to independence, social integration and participation in the life of the community); 16) pravo porodice na socijalnu, pravnu, ekonomsku zaštitu (The right of the family to social, legal and economic protection);17) pravo djece i omladine na socijalnu, zakonsku i ekonomsku zaštitu (The right of children and young persons to social, legal and economic protection); 18) Pravo na unosan posao na teritoriji druge strane ugovornice (The right to engage in a gainful occupation in the territory of other Parties); 19) pravo radnika migranata i njihovih porodica na zaštitu i pomoć (The right of migrant workers and their families to protection and assistance); 20) pravo na jednake mogućnosti i jednak tretman u pitanjima zapošljavanja i rada bez diskriminacije u odnosu na pol (The right to equal opportunities and equal treatment in matters of employment and occupation without discrimination on the grounds of sex); 21) pravo na informisanje i konsultovanje (The right to information and consultation);22) pravo učešća u odlučivanju o radnim uslovima i radnoj sredini i njihovom poboljšavanju (The right to take part in the determination and improvement of the working conditions and working environment); 23) pravo starijih lica na društvenu zaštitu (The right of elderly persons to social protection); 24) pravo na zaštitu u slučajevima okončanja zaposlenja (The right to protection in cases of termination of employment); 25) pravo radnika na zaštitu njihovih potraživanja u slučaju insolventnosti poslodavca (The right of workers to the protection of their claims in the event of the insolvency of their employer);26) pravo na dostojanstvo na poslu (The right to dignity at work); 27) pravo radnika koji imaju odgovornost prema članovima svoje porodice na podjednake mogućnosti i jednak tretman (The right of workers with family responsibilities to equal opportunities and equal treatment);28) pravo radničkih predstavnka na zaštitu u preduzeću i na dodjeljivanje adekvatnih pogodnosti (The right of workers’ representatives to protestion in the undertaking and facilities to be accorded to them); 29) pravo na informisanje i konsultovanje u slučajevima kolektivnog otpuštanja (The right to information and consultation in collective redundancy procedures); 30) pravo radnika na zaštitu od siromaštva ili isključenja iz društva (The right to protection against poverty and social exclusion);31) pravo na stan (The right to housing). Napomena: prava koja su boldovana čine ’’tvrdo jezgro’’ Evropske socijalne povelje.

� Vidjeti: Lubarda, Branko, Evropsko radno pravo, CID Podgorica, 2004., str. 42.

� Međutim, zemlja otpisnica Povelje može u nekom kasnijem trenutku, u obavještenju koje dostavlja generalnom sekretaru, izjaviti da se obavezuje na poštovanje i nekih drugih članova ili numerisanih stavova Dela II Povelje, koje još nije prihvatila, i te naknadno preuzete obaveze smatraju se sastavnim dijelom ratifikacije, prihvatanja ili saglasnosti, pa samim tim proizvode iste efekte prvog dana mjeseca od isteka mjesec dana od datuma obavještenja.

� Crna Gora je 10. decembra 2009. godine usvojila Zakon o potvrđivanju Izmijenjene Evropske socijalne povelje U smislu ovog zakona, Crna Gora, u skladu sa Dijelom III, članom A Izmijenjene Evropske socijalne povelje, smatra će se obaveznom da prihvati sljedeće odredbe dijela II Izmijenjene Evropske socijalne povelje: član 1; član 2 st. 1, 2, 6; član 3; član 4. st.2, 3, 5; član 5; član 6; član 7 st.1, 2, 3, 4, 5, 6, 7, 8, 9; član 8; član 9; član 10 st.1, 2, 3, 4; član 11; član 12; član 13; član 14; član 15; član 16; član 17; član 19 st.11, 12; član 20; član 23; član 24; član 26 stav 1; član 27 st.1(a), 2, 3; član 28; član 29.

� Punopravne članice UNICE iz zemalja EU su: austrijski VOI, belgijski VBO-FEB, britan�ski CBI, danski CDI i DA, finski TT, francuski CNPF, grčki FIG, holandski VNO i NCW, irski IBEC, italijanski CCGII, luksemburški Fedil, njemački BDI i BDA, portugalski AIP, španski CEOE, švedski SAF i SI. Čla�nice UNICE iz zemalja EFTA su: irski CIE i FII, norveški NHO i švajcarski VORORT i ZVSAO.

� Članice UNICE iz drugih zemalja, pored tur�skog TUSAID i TISK, su i članice iz zemalja kandidata, koje su od 2004. godine u članstvu EU: kiparski OEB, malteški MFOI i ANIS iz San Marina.

� Članice ETUC-a iz zemalja Evropske unije jesu austrijski OeGB; belgijski CSC i FGTB; bri�tanski TUC; grčki GSEE i ADEDY; danski LO i FTF; finski SAK i TVK; francuski CFDT, CGT-FO i CFTC; holandski FNV i CNV; irski ICTU; tali�janski CGIL, CISL i UIL; luksemburški CGT-L i LCGB; nemački DGB i DAG; portugalski UGT; španski UGT, CC.OO i ELA/STV i švedski LO i TCO. Iz novih država članica EU (od 2004. god.) u članstvu ETUC-a jesu: sa Malte - GWU i CMTU; iz San Marina - ANIS; iz Mađarske - MSZOSZ, MOSZ i LIGA; iz Poljske - NSZZ Solidarnošč; iz Češke - CMKOS; iz Slo�vačke - KOZSR; sa Kipra - SEK i TURK-SEN; itd. U članstvu ETUC-a iz zemalja EFTA jesu islandski CIE i FII, norveški NHO i švajcarski VORORT i ZVSAO; iz Rumunije Alfa - Cartel; iz Bugarske PODKREPA i CITUP.

� Status posmatrača imaju iz Makedonije SSM, iz Hrvatske SSSH i iz Srbije UGS „Nezavisnost".

� Članovi CESI-a su: njemački DBB, koji okuplja sindikate u jav�nim službama; Savez hrišćanskih sindikata Njemačke, Francuska federaciju kadrova javne uprave; Konfederacija sindikata nacionalnog obrazovanja Francuske; Savjet menadžerskog i profesionalnog osoblja Velike Britanije; Italijanska federaciju lekara pedijatara; Federacija evropske javne uprave; Švedska centralnu organizaciju akademaca - SACO; Organizacija akademaa iz Norveške; Konfederacija nezavisnih sindikata i sindikata funkcionera iz Španije; Savez čeških ljekara; itd.

� Člani�ce CEC-a su nacionalne sindikalne organizacije kadrova, kao što su: Francuska federacija kadrova u javnoj upravi (FFCSP-CGC) i Konfederacija sindikata nadzornog osoblja (CSEN), kao i evropske organizacije pojedinih kategorija kadrova - npr. Evropska asocijacija kadrova u bankarstvu (AECB); Evrop�ska federacija kadrova u osiguranju (AECA); Evropska federacija kadrova u građevinarstvu (FECC), Evropska federacija kadrova u oblasti energetike i istraživanja (FECER), itd. Inače, CEC je u odnosu konkurentnosti prema ETUC-u, posto ETUC nastoji da predstavlja sve kategorije zaposlenih, uključujući i kadrove.

� Opširnije vidjeti: Lubarda, Branko, Evropsko radno pravo, CID, Podgorica, 2004. godine, str. 329.

� Učur , Marinko:’’ Kolektivno pregovaranje i proširenje primjene kolektivnog ugovora’’, Zbornik Pravnog fakulteta Sveučilišta u Rijeci (1991) v. 27, br. 1, 543-573 (2006)

� UPCG je jedan od osnivača Centra za poslodavce jadranske regije (CEPOJAR), sa sjedištem u Zagrebu. Poslodavačke organizacije regiona osnovale su CEPOJAR uz pokroviteljstvo IOE i inicijalnu finansijsku podršku Švajcarske agencije za razvoj i saradnju

� ’’Službeni list CG’’, br. 26/10

� Branko Lubarda: ''Sloboda sindikalnog udruživanja'', Pravni život, br. 03/347.;

� Opširnije vidjeti: Lubarda, Branko, Kolektivni ugovori o radu, Beograd, 1990. godine, str. 92 i sl.

� Lubarda, Branko, Kolektivni ugovori o radu, Beograd, 1990, str. 146.

� Tintić, Nikola, Radno i socijalno pravo, Knjiga prva: Radni odnosi, Narodne novine, Zagreb, 1969.,

� Lubarda, Branko, Kolektivni ugovori o radu, Beograd, 1990, str. 146.

� Ibidem…

� Ima mišljenja da je odluka ministra kvazi-upravni akt, te da kao takva isključuje mogućnost vođenja upravnog spora. Vidjeti: Učur , Marinko:’’ Kolektivno pregovaranje i proširenje primjene kolektivnog ugovora’’, Zbornik Pravnog fakulteta Sveučilišta u Rijeci (1991) v. 27, br. 1, 543-573 (2006).

� Ibidem…

� Ibidem...

1

