

Kolektivna pogajanja in
reprezentativnost
sindikatov

Primerjalni pregled (PP)

 Avtorja: Mag. Andrej Eror

2

: 34, 35, 36/2016

Deskriptor/Geslo: sindikat/trade union, socialni dialog/social dialog

Datum in kraj: Ljubljana, 30. 9. 2016

Kontakt:

Raziskovalno-dokumentacijski sektor:

tatjana.krasovec@dz-rs.si

Raziskovalni oddelek:

mag. Igor Zobavnik, vodja, igor.zobavnik@dz-rs.si

mailto:tatjana.krasovec@dz-rs.si
mailto:igor.zobavnik@dz-rs.si

3

I UVOD

"Socialni partnerji" je izraz, ki se uporablja po vsej Evropi kot poimenovanje za predstavnike
organizacij delodajalcev in delavcev. Socialni partnerji predstavljajo različne interese in
vprašanja na področju dela, od delovnih pogojev do razvoja usposabljanja in določanja plačnih
standardov. Socialni partnerji vodijo dialog v imenu svojih članov, ki lahko privede do sklenitve
kolektivnih pogodb o vseh vprašanjih, ki jih obravnavajo. Socialni dialog je tako močan
instrument za skupno reševanje problemov (povzeto po spletni strani EU).

Lahko pa so v socialni dialog vključeni tudi predstavniki države.1 Tako v Sloveniji deluje
Ekonomsko-socialni svet (ESS), tripartitni organ socialnih partnerjev in Vlade, ustanovljen z
namenom obravnavanja vprašanj in ukrepov, ki se nanašajo na ekonomsko in socialno politiko,
in drugih vprašanj, ki zadevajo posebna področja dogovarjanja partnerjev. Odločitve
Ekonomsko-socialnega sveta zavezujejo organe in delovna telesa vseh treh partnerjev. Pravila
delovanja Ekonomsko-socialnega sveta v 2. členu določajo, da:

“ESS spremlja stanje na ekonomskih in socialnih področjih, ga obravnava in oblikuje stališča in predloge v
zvezi s temi področji in področji, ki imajo širok pomen za vse tri partnerje.

Temeljna področja delovanja ESS so predvsem:

- socialni sporazum,
- socialne pravice in pravice iz obveznega zavarovanja, kot so pokojnine, invalidnine, socialne

pomoči, nadomestila in drugo,
- problematika zaposlovanja in delovnih razmerij,
- sistem kolektivnega dogovarjanja,
- cene in davki,
- ekonomski sistem in ekonomska politika,
- pravna varnost,
- sodelovanje z Mednarodno organizacijo dela in Svetom Evrope ter sorodnimi institucijami v

Evropski uniji in v državah članicah Evropske unije,
- soupravljanje delavcev,
- sindikalne pravice in svoboščine.

Poleg področij, ki zadevajo tripartitno sporazumevanje, lahko ESS obravnava tudi druge zadeve, ki niso

predmet tripartitnega sporazumevanja, se pa nanašajo na področje ekonomsko-socialnih zadev.” (ESS,
Pravila delovanja).

V primerjalnem pregledu prikazujemo:
- ureditev položaja sindikatov znotraj organov socialnih partnerjev,
- ureditev reprezentativnosti sindikatov ter
- ureditev zagotavljanja veljavnosti sklenjenih socialnih sporazumov oziroma kolektivnih

pogodb v zasebnem in javnem sektorju.

Na željo naročnika smo se osredotočili na države (Češka, Finska, Italija, Malta, Nemčija in
Poljska), ki so bile vključene že v primerjalni pregled2 iz leta 2015, dodatno pa smo predstavili še
ureditev v Avstriji.

1
 V sklopu socialnega dialoga lahko poteka dvostranska ali tristranska komunikacija med predstavniki zaposlenih,

delodajalcev in države. Bipartitni socialni dialog poteka med delodajalci in delojemalci, katerega cilj je sklenitev
kolektivnih pogodb; tripartitni pa med obema socialnima partnerjema ter državo (na državni ravni, katerega cilj je
predvsem sprejetje socialnega sporazuma (glej ZSSS in ZDOPS) .
2
 Eror, A. in Pristavec, Đogić, M. (2015): Ureditev sindikatov, Raziskovalna naloga 35/2014, Državni zbor. Glej tudi

Žagar, K. in Križaj, M. (2012): Financiranje sindikatov v EU, Raziskovalna naloga 12/2012.

4

Podatke smo dobili na spletnih straneh mednarodnih organizacij ter posameznih sindikatov in
podobnih organizacij oziroma iz dosegljive strokovne literature. V pomoč so nam bili tudi
pripravljeni odgovori na vprašanja iz Evropskega centra za parlamentarne raziskave in
dokumentacijo (ECPRD)3 Za dodatna pojasnila smo zaprosili tudi predstavnika sindikata Trade
Union Pro na Finskem.

II UREDITVE V IZBRANIH DRŽAVAH

2.1 Avstrija

Če želimo odgovoriti na večino uvodoma zastavljenih vprašanj moramo opisati sistem
socialnega partnerstva, ki ima v Avstriji že zelo dolgo pomembno vlogo. Socialno partnerstvo
deluje od leta 1945 in je uradno priznano tudi v ustavi (Austrian Federal Constitutional Law).
Država priznava vlogo socialnih partnerjev, spoštuje njihovo avtonomijo in podpira socialno
partnerski dialog (prim. ECPRD – 1539). "Avstrijski sistem socialnega partnerstva je prav gotovo
eden najbolj učinkovitih v svetu, saj Avstrija velja od druge svetovne vojne za državo močnega
socialnega partnerstva in velikega socialnega miru" (Boc, spletna stran). Značilna je visoka
stopnja sindikalne organiziranosti, za razmerja med delodajalci in delojemalci pa visoka stopnja
konsenzualnega dogovarjanja (več: Boc, spletna stran).

Socialne partnerje, ki zastopajo interese delavcev in delodajalcev, lahko razdelimo v dve veliki
skupini, in sicer na obvezne in na prostovoljne organizacije (ECPRD 3095).

Med obvezne organizacije (obvezno zastopanje oziroma predstavništvo – compulsory
representation organizations) sodita npr.: Delavska zbornica (www.arbeiterkammer.at),
Gospodarska zbornica (www.wko.at) in druge zbornice za različne poklice, npr. zdravniška in
odvetniška zbornica. Obstoj takšnih obveznih predstavniških organizacij je posebnost
avstrijskega delovnega prava. Imajo pomembno vlogo pri zastopanju socialnih interesov
(ECPRD 3095).

Druga skupina socialnih partnerjev so prostovoljna združenja (voluntary associations)
imenovana "zveze." Njihova pravica do obstoja izhaja iz svobode združevanja, zato ne obstaja
posebna normativna podlaga za njihovo vzpostavitev. Članstvo v teh združenjih je prostovoljno;
njihov cilj je urejanje delovnih pogojev. Tudi njihov položaj v družbi je zelo pomemben. Na primer
Avstrijsko zvezo sindikatov (www.oegb.at) sestavlja sedem sindikatov in ima okoli 1,2 milijona
članov (ECPRD 3095). Med njimi sta največja Sindikat zaposlenih pri zasebnikih, za tisk,
novinarstvo in papir (Gewerkschaft der Privatangestellten, Druck, Journalismus, Papier - GPA) z
270.000 člani in Sindikat javnega sektorja (Die Gewerkschaft Öffentlicher Dienst - GÖD) s
približno 230.000 člani (gl. Žagar in drugi, 2012).

Sindikati4 so pomemben del socialnega partnerstva, saj lahko sklepajo kolektivne pogodbe (več
o tem v nadaljevanju). Pri tem je pomembno, da imajo kolektivne pogodbe, sklenjene s

3
 European Centre for Parliamentary Research and Documentation.

4
 Sindikati sami opredelijo pogoje za članstvo. Upokojenci ostanejo člani, brezposelni pa postanejo člani. Prispevek

sindikatu znaša 1 % od mesečnega bruto dohodka. Obstaja pa tudi znižana stopnja prispevka za brezposelne osebe,
upokojence, študente in vajence, osebe, ki so na materinskem in očetovskem dopustu itd. (ECPRD 3095). Nekateri
sindikati so omejili znesek najvišje mesečne članarine (na primer za zaposlene v javnem sektorju je najvišji znesek
23,42 €) (ECPRD 2383).

http://www.arbeiterkammer.at/
http://www.wko.at/
http://www.oegb.at/

5

prostovoljnimi združenji, prednost pred kolektivnimi pogodbami obveznih oziroma zakonsko
določenih organizacij (statutory organizations) (gl. ECPRD 3095). Namen je, da bi zakonsko
določene organizacije sklepale kolektivne pogodbe le za področja, kjer jih ne sklenejo poklicne
organizacije, ki temeljijo na prostovoljnem članstvu (ECPRD 1652).

Poleg sklepanja pogodb imajo sindikati tudi pravico do informiranosti in do sodelovanja pri
pomembnih vprašanjih podjetja (ECPRD 2383).

Delovna zakonodaja ureja pravico delavcev do soodločanja (participation rights) prek tako
imenovanih svetov delavcev (work councils). Svet delavcev se ustanovi v vsakem podjetju, v
katerem je najmanj pet stalno zaposlenih. Delodajalec ne financira sindikalnih dejavnosti, vendar
se predstavnikom zaposlenih v svetih delavcev čas, ki ga namenijo delovanju v teh svetih, šteje
v delovni čas (ECPRD 3095).

Svet delavcev izvolijo zaposleni. Čeprav ne gre neposredno za sindikalni organ, pa sindikat
večinoma igra ključno vlogo pri njegovem učinkovitem delovanju - več kot ¾ članov sveta je tudi
članov sindikata. Sindikat ima pomembno vlogo že pri ustanovitvi sveta delavcev, nudi mu
podporo pri izobraževanju, informiranju ter pravno–ekonomsko svetovanje. Sveti delavcev so v
bistvu osnovna enota preko katere se izvaja sindikalna dejavnost. Člani delijo gradivo sindikata,
imajo aktivno vlogo v različnih sindikalnih dejavnostih in pri mobilizaciji ter rekrutiranju novih
članov sindikata. Vzpostavi se lahko tudi ločena organizacija za mlade, kjer je pogoj za
ustanovitev tudi vsaj 5 zaposlenih, a mlajših od 18 let (21 let, če so vajenci). Svet delavcev se
sestane vsaj enkrat mesečno (več: Worker participation Avstrija, spletna stran).

V Avstriji nimajo tripartitnega organa v "strogem" pomenu besede. Obstaja pa močno socialno
partnerstvo, katerega sestavljajo že omenjene Delavska zbornica, ki predstavlja vse zaposlene v
Avstriji, Gospodarska zbornica, Kmetijska zbornica ter sindikati in Zveza avstrijske industrije
(Federation of Austrian Industries), ki so prostovoljne (nevladne) organizacije (ECPRD 1539).
Bistvo socialnega partnerstva je v tem, da se velike interesne organizacije opredelijo za skupne
dolgoročne cilje gospodarske in socialne politike ter delijo prepričanje, da je te cilje lažje doseči s
sodelovanjem in z dogovarjanjem (ne pa s spori) (Haider, spletna stran).

Delavske zbornice so organizirane v vseh devetih deželah in so povezane v Zvezno delavsko
zbornico, ki ima sedež na Dunaju. Zbornice samostojno upravljajo svoje premoženje, kar jim
zagotavlja oziroma omogoča samostojno delovanje in načrtovanje razvojnih ciljev. Glavna
naloga delavskih zbornic je zastopanje interesov delojemalcev na področju zakonodaje,
gospodarske in socialne politike, poklicnega izobraževanja ipd. in zagotavljanje podpore svetom
delavcev. Po Zakonu o delavskih zbornicah morajo delavske zbornice sodelovati s sindikati.
Zato se medsebojno podpirajo in uspešno sodelujejo. Za potrebe sindikatov in svetov delavcev
izdelujejo ekspertize in študije, ki so potrebne za učinkovito pariranje delodajalski strani v
pogajanjih. Posebno pozornost namenjajo tudi izobraževanju in različnim oblikam strokovnega
svetovanja (širše: Boc, spletna stran).

Kolektivna pogajanja in socialni dialog so sestavni del socialnega partnerstva. To delno
zagotavlja Zakon o delovnih razmerjih, delno pa gre za neke vrste "model najboljše prakse", ki je
bil uveden po drugi svetovni vojni in je še vedno cenjen (ECPRD 2383 in 1652). Socialno
partnerstvo je oblika (neo)korporativizma, člani partnerstva delujejo predvsem na neformalni
ravni (ECPRD 1539).

6

Sodelovanje združenj oziroma zvez na ravni države poteka od leta 1957 v glavnem v Paritetni
komisiji. V njej so zastopani predstavniki interesnih združenj in predstavniki vlade. Paritetna
komisija ima štiri pododbore:

- svetovalni odbor za gospodarska in socialna vprašanja (ugotovitve njihovih raziskav so
osnova za priporočila vladi),

- pododbor za plače (odgovoren za usklajevanje in potrjevanje kolektivne pogodbe),
- pododbor za mednarodna vprašanja,
- pododbor za konkurenčnost ter cene (Haider in ÖGB v ECPRD 1787).

Socialni partnerji vplivajo na več načinov oziroma na več področjih:

- zakonodaja: imajo pravico do presoje zakonskih predlogov, dajanje predlogov v
zakonodajnih telesih, za oblikovanje zakonskih osnutkov na glavnem področju interesov
socialnih partnerjev (socialno in delovno pravo, ipd.);

- uprava: socialni partnerji delujejo v številnih komisijah, sosvetih in odborih, npr. na
področju vajeništva, nadziranja delovnih pogojev, politike konkurenčnosti in kartelov,
politike trga dela, potrošnje, štipendiranja;

- sodstvo: socialni partnerji dajejo predloge za imenovanje laičnih sodnikov pri delovnih in
socialnih sodiščih ipd.

- socialna politika in socialno zavarovanje: določajo zastopnike v pokojninskih,
zdravstvenih in nezgodnih zavarovanjih, ki so organizirana kot javnopravne
samoupravne ustanove itn. (Haider, spletna stran).

Najpomembnejša tema socialnih partnerjev je plačna politika (minimalna plača sicer z zakonom
ni določena) (ECPRD 1652). Pri tem je pomembno, da tarifne pogodbe o plačni politiki veljajo za
vse zaposlene v določeni panogi ne glede na to, ali so člani sindikata ali ne (Boc, spletna stran).

Za sklepanje kolektivnih pogodb je s strani delojemalcev pristojna že omenjena Avstrijska
zveza sindikatov - krovni sindikat ÖGB in vanj združeni sindikati (Žagar in drugi, 2012). Na
strani delodajalcev imajo na splošno pravico do sklepanja kolektivnih pogodb le združenja in ne
posamezni delodajalci. Po zakonu imajo to pravico z zakonom določene organizacije zaposlenih
in delodajalcev (statutory representation organizations). Poleg tega lahko poseben organ -
Zvezni posvetovalni odbor (Federal Conciliation Board) pri Zveznem uradu za arbitražo
(Bundeseinigungsamt) dodeli pravico sklepanja kolektivnih pogodb tudi določenim združenjem -
prostovoljnim organizacijam delavcev in delodajalcev, če so izpolnjeni naslednji pogoji:

- organizacija mora izpolnjevati pravico do združevanja,
- cilj organizacije mora biti urejanje delovnih pogojev,
- organizacija mora biti "družbeno pomembna" (glede na število članov in obseg

dejavnosti) (ECPRD 3095).

Prevladujejo pogodbe v industrijskem sektorju. Delodajalce običajno zastopajo gospodarske
zbornice. Kolektivni sporazumi pokrivajo skoraj vse zaposlene; pogodbe – kolektivni dogovori se
pogosto razlikujejo za proizvodne in neproizvodne delavce (prim. Worker Participation Avstrija,
spletna stran).

Če navedemo kakšen primer, npr. za sektor živilske industrije (Horeca), veljajo pogajanja
oziroma sklenjena kolektivna pogodba 100 % za vse zaposlene v tem sektorju.5 To je posledica
obveznega članstva vseh podjetij v sektorju v gospodarski zbornici.

5
 Vprašanje v viru se nanaša na razmerje med številom zaposlenih v celotnem sektorju in deležem, za katere velja

kolektivna pogodba (gl. Eurofound – Avstrija, spletna stran).

7

Sindikati se na splošno zavzemajo za povečanje realnih plač v skladu z gospodarsko rastjo.
Kolektivne pogodbe veljajo za zaposlene tistih delodajalcev, ki so člani organizacij podpisnic
sporazuma ne glede na to, ali so člani sindikata ali ne.6 Pogajanja običajno potekajo med
sindikati in Gospodarsko zbornico. Zbornice so pravne osebe, ki zastopajo delodajalce v skoraj
vseh industrijskih panogah. Članstvo v njih je za delodajalce obvezno po zakonu. Obstajajo
podobna združenja za zaposlene (delavske zbornice), v katerih je tudi obvezno članstvo -
vendar ne sodelujejo pri pogajanjih. Izjema so le del finančne industrije, deli grafične in
časopisne industrije, kjer se odvijajo pogajanja z industrijskimi združenji delodajalcev, ne pa z
zbornicami (Worker Participation Avstrija, spletna stran).

V celotni ÖGB sindikati sklenejo več kot 700 sporazumov vsako leto (več: Worker Participation
Avstrija, spletna stran).

Delodajalci in delojemalci sklenejo kolektivne pogodbe v pisni obliki. V njih uredijo predvsem
medsebojne pravice in dolžnosti, ki izhajajo iz pogodbe o zaposlitvi in zlasti znesek nadomestil
oziroma plače (ECPRD 1652).

V sindikate se lahko organizirajo tudi javni uslužbenci (ECPRD 3095).

V skladu z Zakonom o delovnih razmerjih imajo sindikati pravico skleniti kolektivno pogodbo le,
če so neodvisni od nasprotne strani, in če jim je to pravico podelil poseben organ (Zvezni
posvetovalni odbor). Sklenitev pogodbe je mogoča, če so sindikati reprezentativni, operativni
oziroma v takšnem položaju, da lahko učinkovito uveljavljajo pogajalsko moč. Formalno takšnim
pogojem ustreza le sindikat ÖGB,7 kar pomeni, da je le ta sindikalna organizacija pooblaščena
za sklepanje kolektivnih pogodb (Eurofound, Avstrija spletna stran).8

Sindikat javnega sektorja je redko vpleten v pogajanja, vendar ima vseeno v nekaterih
inštitucijah pooblastilo za to. Vendar je treba poudariti, da ti predpisi za večji del javnega sektorja
(javne uprave) v glavnem ne veljajo, saj tam kolektivnih pogajanj ni. Zakonskih podlag za
socialno partnerstvo ni, v praksi potekajo le neformalna posvetovanja. Še več: javni sektor je
skoraj v celoti izključen iz formalnih pogajanj oziroma v javnem sektorju potekajo kolektivna
pogajanja zelo redko in na ravni enega delodajalca (Eurofound, Avstrija spletna stran). Če pa do
socialnega dialoga pride, so ključne teme: plače in reforma plačnega sistema, pokojninski sistem
in kadrovski predpisi (Eurostat, spletna stran).

Večina sindikatov je članov Avstrijske zveze sindikatov (ÖGB): Zveza javnih uslužbencev (Union
of Public Service - GÖD), ki ima 230.000 članov, in Zveza občinskih uslužbencev (Union of
Municipal Employees), ki ima 150.000 članov (Eurostat, spletna stran).

Pogajanja med Vlado in Zvezo javnih uslužbencev potekajo po postopku, ki ga ureja Zvezni
zakon o zastopanju javnih uslužbencev (Federal Public Employees Representation Act). Sprejeti
sporazumi nimajo pravnega statusa, vendar so pogosto sestavni del predlogov zakonov
(Eurostat, spletna stran).

6
 Podobno izhaja tudi iz drugih virov: V skladu z Zakonom o kolektivnih delovnih razmerjih je kolektivna pogodba

pravno veljavna tudi za delavce, ki niso člani organizacije, ki je pristojna za sklenitev kolektivne pogodbe, sicer pa
delavci, zajeti v kolektivnih pogodbah večinoma izhajajo iz gospodarskih panog (ECPRD 1652).
7
 V skladu s statutom ÖGB, sindikat javnega sektorja GÖD ni samostojen, pač pa je le podenota ÖGB (Eurofound,

spletna stran).
8
 V praksi imajo člani sindikata večjo avtonomijo, kot je določena v statutu ÖGB tako lahko sprejmejo kolektivne

dogovore na sektorski in podjetniški ravni in jih podpišejo v imenu ÖGB (Eurofound, Avstrija spletna stran).

8

2.2 Češka

Listina o temeljnih pravicah in svoboščinah (Charter of Fundamental Rights and Human
Freedom) v 27. členu določa, da ima vsakdo pravico do združevanja za zaščito svojih
gospodarskih in socialnih interesov. Poleg listine to področje ureja tudi Zakon o delovnih
razmerjih (Labour Code št. 262/2006) in Zakon o kolektivnih pogajanjih (Collective Bargaining
Act, št. 2/1991) (ECPRD 3095).

Sindikati so organizacije zasebnega prava (Eror in drugi, 2015). Oblikujejo jih lahko najmanj tri
osebe, od katerih je vsaj ena zaposlena pri delodajalcu, v okviru katerega bo sindikat deloval. Po
286. členu Zakona o delovnih razmerjih ima sindikat (med drugim) tudi pravico do kolektivnih
pogajanj (ECPRD 3095).

Sindikati so edini zastopniki vseh zaposlenih v delovnem razmerju. Oblikujejo se lahko na
podlagi "panožnega" ali "poklicnega" načela. Tako imenovani sektorski - panožni sindikati
povezujejo zaposlene in druge sindikate določenega dela industrije. Poklicni sindikati povezujejo
zaposlene v istem poklicu. Ti se lahko združujejo v konfederacije. Obstajajo pa tudi sindikati na
ravni podjetij. Sindikati so si enakovredni, nobeden izmed njih nima privilegiranega položaja.
Reprezentativnost sindikatov je obvezna le v posebnih primerih, npr. Zakon o policiji določa
pogoj za reprezentativnost sindikata, in sicer 40 % zastopanost. Podoben pogoj velja tudi za
gasilce, medtem ko pripadniki poklicne vojske sindikata ne smejo ustanoviti (tako navaja 45.
člen Zakona o poklicnih vojakih) (ECPRD št. 3095). Sicer pa ni nobenih določil oziroma meril
glede reprezentativnosti sindikatov9 (gl. Eurofund, spletna stran). Članstvo v sindikatu je
prostovoljno, po nekaterih ocenah (podatkih) je približno 33 % vseh zaposlenih organiziranih v
sindikate10 (ECPRD 3095).

Največja sindikalna konfederacija na Češkem je ČMKOS. Leta 2011 je imela skoraj 400.000
članov. Konfederacijo ČMKOS sestavljajo posamezni sindikati, razdeljeni na podlagi panoge, ki
jo zastopajo. Največja sta sindikata kovinarjev (OS KOVO) s približno 140.000 člani in sindikat
učiteljev (ČMOS PŠ) z okoli 50.000 člani (Worker participation v: Eror in drugi, 2015).

Po velikosti ji sledi konfederacija ASO, ki je bila ustanovljena leta 1995, ko se je sindikat
kmetijskih in živilskih delavcev (OSPZV) odcepil od ČMKOS. Skupaj z dvema manjšima
sindikatoma so ustanovili ASO, kasneje so se pridružili še drugi sindikati (več: Worker
participation v: Eror in drugi, 2015).

Zakon o delovnih razmerjih v 22. členu določa, da lahko kolektivno pogodbo v imenu
zaposlenih sklene le sindikat. S kolektivno pogodbo se lahko regulira plače in izplačilo drugih
nadomestil ter druge pravice zaposlenih iz delovnega razmerja oziroma iz pogodbene
obveznosti. Reševanje sporov ureja Zakon o kolektivnih pogajanjih. Kolektivni spori z naslova
dela so opredeljeni kot spori v zvezi s sklenitvijo kolektivne pogodbe in spori glede izpolnjevanja
obveznosti iz kolektivne pogodbe. Reševanje konflikta ima dve fazi; najprej se izvede postopek
pred mediatorjem, sledi postopek pred arbitrom. Druga možnost vplivanja na morebiten konflikt

9
 Podobno gl. tudi Eror in drugi, 2015: "Zakonodaja za združenja ne določa drugih pogojev, niti merila

reprezentativnosti."
10

 Po podatkih iz leta 2015 (gl. Eror in drugi, 2015) je v sindikate včlanjenih približno 800.000 oseb, sicer pa uradnih
statističnih podatkov ni na voljo.

9

je stavka s strani sindikatov ali začasen razpust delavcev s strani delodajalcev (lockouts)11
(ECPRD 3095).
Kolektivna pogajanja lahko potekajo na ravni panoge (dosežene sporazume take vrste
imenujejo "kolektivne pogodbe na višji ravni") in na ravni podjetij. V večini podjetij pa do
kolektivnih pogajanj ne prihaja (Eror in drugi, 2015). Pravilo o uveljavitvi panožnih kolektivnih
pogodb za vse delodajalce v isti panogi, tudi če niso člani združenja delodajalcev, ki je podpisalo
sporazum, je bilo spremenjeno leta 2004 (zaradi odločbe ustavnega sodišča oziroma ugotovitve,
da je bil predhodni postopek neustaven). Tako mora biti skupna zahteva za upoštevanje
kolektivne pogodbe podana s strani največjega sindikata in največjega združenja delodajalcev v
panogi. Kolektivna pogodba pa ne velja za tista podjetja, ki zaposlujejo manj kot 20 delavcev
(Worker participation v: Eror in drugi, 2015)

Poleg omenjenih ravni pogajanj na nivoju panoge in na nivoju podjetij se sindikati, delodajalci in
Vlada pogajajo tudi v tripartitnem Svetu za ekonomski in socialni sporazum (Rada
hospodářské a sociální dohody – RHSD) (Worker participation v: Eror in drugi, 2015).

Svet za ekonomski in socialni sporazum (v nadaljevanju Svet) je bil ustanovljen leta 1990, kot
institut za socialni dialog med Vlado, sindikati in delodajalci. Svet deluje z namenom, da bi
dosegli soglasje o bistvenih vprašanjih gospodarskega in socialnega razvoja. Od leta 1999 ima
vse pomembnejšo vlogo v tripartitnih pogajanjih in predstavlja temelj rednega usklajevanja,
informiranja in organizacijski element socialnega dialoga v državi. Način delovanja,
organiziranost ter aktivnosti Sveta so priznani instituti socialnega dialoga znotraj države, pa tudi
na mednarodni ravni. Dokaz za dobro delovanje je vzdrževanje socialnega miru (RHSD, spletna
stran).

Cilj Sveta je medsebojno spoštovanje, dialog in ohranjanje socialnega miru kot osnovnega
predpogoja za razvoj gospodarstva in življenjskega standarda državljanov. Pomembna prioriteta
je povečati učinkovitost socialnega dialoga, izboljšanje reprezentativnosti socialnega dialoga pri
vključevanju drugih vplivnih skupin delavcev in delodajalcev v socialni dialog ipd. Pogajanja
potekajo na plenarni seji Sveta. Plenarno zasedanje urejata poslovnik in statut, na njem so
navzoči: predsednik vlade in sedem predstavnikov vlade, sedem sindikalnih predstavnikov in
sedem predstavnikov delodajalcev. V prizadevanjih za dobre odnose in odgovorno socialno
partnerstvo je pomembna tudi vzpostavitev tripartitnih struktur na regionalni ravni (RHSD,
spletna stran).

Pogoj za članstvo v Svetu je, da ima konfederacija sindikatov najmanj 150.000 članov (npr.
ČMKOS in ASO). Glavni predmet kolektivnih pogajanj je plača, pogajajo pa se tudi o delovnem
času, organizaciji dela, prispevkih za pokojnine ipd. Sporazumi niso zavezujoči, vendar Svet
prek dialoga vpliva tudi na vladne politike (Worker participation v: Eror in drugi, 2015).

Glavni zastopnik zaposlenih na delovnem mestu je sindikat. V skladu z Zakonom o delovnih
razmerjih pa je mogoče ustanoviti tudi svet delavcev, ali t. i. pooblaščence za zdravje in
varnost. V praksi je bilo ustanovljeno malo svetov delavcev, prevladujejo sindikalne organizacije,
večina podjetij pa nima nobenega takšnega organa. Pristojnosti teh organov so sicer različne,
kot rečeno, imajo le sindikati pravico do sodelovanja v kolektivnih pogajanjih (Worker
participation v: Eror in drugi, 2014).

11

 Pomen izraza lock-out je povzet po različnih angleško-slovenskih slovarjih, pomeni zaustavitev proizvodnje (gl. npr.
Evrokorpus), po angleško-poslovnem slovarju pomeni tudi preprečitev vstopa delavcem v tovarno.

10

Sicer pa imata tako sindikat kot svet delavcev pravico, da kot predstavnika zaposlenih dostopata
do informacij o: gospodarskem in finančnem položaju družbe in njenem razvoju, o delovanju
družbe in njenem vplivu na okolje, o načrtovanih spremembah strukture, statusa in poslovne
dejavnosti družbe. Prav tako imata pravico do informacij o delovnih pogojih - glede strukturnih
sprememb, kot so: racionalizacija; ukrepi, ki vplivajo na zaposlovanje; kolektivni odpusti; število
zaposlenih in predvidena zaposlitvena gibanja; prenos podjetja na drugega lastnika; zdravstvene
in varnostne teme; ukrepi za zagotavljanje enakega obravnavanja žensk in moških itn. Sindikat
ima po zakonu pravico tudi do informacij o: plačni politiki, o delovnih obremenitvah, o
usposabljanju in o ukrepih, ki se nanašajo na varstvo otrok, skrbi za invalide ter socialne in
kulturne potrebe zaposlenih, o novih zaposlitvah itn. (Worker participation v: Eror in drugi, 2015).

Javni uslužbenci so lahko člani sindikata in imajo pravico do stavke (omejitev velja za sodnike,
tožilce, oborožene in varnostne sile). Kolektivne pogodbe s strani delodajalca podpisujejo
predstavniki ministrstev. Na bolj splošni ravni državo zastopa že omenjeni Svet za ekonomski in
socialni sporazum, v katerem so predstavniki vlade - pet ministrov in dva državna sekretarja.
Javne uslužbence pa zastopata dva glavna sindikata (CMKOS in ASO) (Eurostat, spletna stran).

Pogajajo se predvsem o delovnih pogojih, plači (prejemkih), sistemu socialne varnosti, enakih
možnostih, usposabljanju itd. Za socialni dialog je značilna neformalna narava, kolektivni
sporazum se sprejme le v določenih situacijah (gl. Eurostat, spletna stran).
Omenjena neformalna pogajanja potekajo v imenu celotnega področja javnega sektorja (javnih
služb in uprave), ki se financirajo iz državnega proračuna (Eurofound, spletna stran Češka).

Za sindikate ni zakonskih pravil glede meril reprezentativnosti, ki bi jih morali izpolnjevati, da bi
imeli pravico do sklepanja kolektivnih pogodb. Tisti pa, ki želijo sodelovati v tripartitnih
pogajanjih v okviru Sveta za ekonomski in socialni sporazum (RHSD), morajo zadostiti merilom
reprezentativnosti, kot jih določa statut Sveta. Na primer: biti morajo neodvisni od vlade in
delodajalcev ter morajo imeti najmanj 150.000 članov. To so na primer: Zveza gasilcev (The
Czech Firefighters Union - OSH), Sindikat državnih organov in organizacij (the Trade Union on
State Bodies and Organisations - STATORG), Sindikat zaposlenih civilnih oseb v vojski (the
Czech-Moravian Trade Union of Civilian Employees of the Army - ČMOSA) in Neodvisni sindikat
policije (the Independent Trade Union of Police Corps NOS PČR) (Eurofound Češka, spletna
stran).

Glede kriterijev za reprezentativnost delojemalcev (kot jih navaja priloga v statutu Sveta) pa na
splošno velja, da združenja delodajalcev ne smejo izvajati politične dejavnosti in da imajo vsaj
400.000 zaposlenih. Hkrati dodajajo, da ta merila za javni sektor niso pomembna (Eurofound,
spletna stran).

Kolektivne pogodbe se običajno sklepajo za eno leto, lahko pa tudi za daljše obdobje. V tem
primeru se sklene aneks k pogodbi, zlasti za področje plač in socialnega varstva. Določbe o
ohranjanju socialnega miru so ponavadi standardni del kolektivne pogodbe (Eurofound, Češka
spletna stran).

Kolektivne spore in njihovo reševanje ureja zakon, kot smo že uvodoma navedli, sicer pa velja
ista zakonodaja tako za javni kot za zasebni sektor (Eurofound Češka, spletna stran).

11

2.3 Finska

Finska ima od leta 1968 bogato zgodovino tripartitnih socialnih sporazumov za področje celovite
plačne politike, ki temelji na ustaljeni praksi12 in nima dejanske podlage v normativnih aktih. Ta
praksa je bila prekinjena leta 2007. Kolektivna pogajanja so do leta 2011 potekala izključno na
ravni dejavnosti/panog (sectoral level).13 Tripartitna pogajanja na ravni države pa so ostala na
področju pokojnin in nadomestila za brezposelne. Na Finskem pa ni formalnega organa
socialnih partnerjev (ECPRD 1539 in Worker Participation, Finland).

Leta 2011 pa so v luči gospodarske krize delodajalci izrazili pripravljenost, da bi spet sklenili
nacionalni okvirni sporazum. Ta je bil podpisan oktobra 2011 ter je pomenil vrnitev k bolj
centraliziranim pogajanjem. Podpisani okvirni sporazum je določal smernice za pogajanja na
ravni panog/dejavnosti. Vendar se je novi okvirni sporazum, za razliko od prejšnjih socialnih
sporazumov, ki so zajemali vse delavce, nanašal le na dejavnosti/panoge s sklenjenimi
kolektivnimi pogodbami. Tako kot v preteklosti, pa je zajemal tudi vrsto drugih vprašanj, ki se
niso nanašala samo na plače.
Dve leti kasneje, oktobra 2013, je bil sklenjen drugi osrednji sporazum - Pakt za zaposlovanje in
rast z veljavnostjo treh let.14 Ta omogoča majhno zvišanje plač in zajema tudi druga vprašanja,
kot so spremembe prispevkov za socialno zavarovanje in pravila glede nadomestil za primer
brezposelnosti. Vendar pa se tudi ta sporazum nanaša le na dejavnosti/panoge, kjer obstajajo
kolektivne pogodbe, to se pravi, ne vključuje vseh delavcev (povzeto po spletni strani Worker
Participation, Finland).

Pogajanja na ravni dejavnosti/panog (sectors) določajo konkretna plačna razmerja in osnovne
pogoje dela za vsako dejavnost. Zagotoviti morajo minimalne standarde, večinoma zavezujoče
za vse delodajalce v dejavnosti, ne glede na to ali so člani združenja delodajalcev, ki je sklenilo
kolektivno pogodbo.

Od leta 1971 je na Finskem uveljavljeno načelo splošne veljavnosti kolektivnih pogodb. Po
tem načelu morajo tudi delodajalci, ki niso organizirano vključeni v kolektivna pogajanja ravnati v
skladu s sklenjenimi kolektivnimi pogodbami, ki zadevajo njihovo področje gospodarske
dejavnosti. Splošno zavezujoča narava kolektivne pogodbe je odvisna od različnih dejavnikov,
predvsem od organizacijske stopnje vključenosti delodajalcev in delavcev v dejavnosti. Od leta
2001 neodvisen organ15 uradno odloči, ali je sklenjena kolektivna pogodba na splošno veljavna.
Odločitev v veliki meri temelji na tem, ali pogodba pokriva več kot polovico zaposlenih v
dejavnosti16 - izračunano na podlagi števila zaposlenih pri delodajalcih (članih združenja

12

 Leta 1968 je bil sklenjen prvi socialni sporazum o plačah (National income policy agreement). Sistem ni vedno

deloval. Včasih se socialni partnerji niso mogli dogovoriti na nacionalni ravni in so bili sklenjeni sporazumi le na ravni
posameznih dejavnosti (Worker-participation).
13

 Do leta 2007 je Vlada skupaj s konfederacijo sindikatov in organizacijami delodajalcev oblikovala sporazum, ki je
pokrival široko paleto ekonomskih in socialnih vprašanj, kot so zvišanja plač, davki, pokojnine, nadomestila za
brezposelne, pogoji za delo itd. Sprememba je nastopila potem, ko je največja organizacija delodajalcev
(Confederation of Finnish Industries - EK) objavila, da bodo od leta 2007 pogajanja potekala samo na ravni
dejavnosti/panog in podjetij oziroma na še nižji ravni (individual-level bargaining).
14

 Uradno za tri leta, vendar je bilo povišanje plač dogovorjeno le za prvi dve leti.
15

 Advisory Board for Confirming the General Applicability of Collective Barging Agreements (ECPRD 3095).
16

 Na Finskem ni preciznih opredelitev panog/dejavnosti. V podpisani kolektivni pogodbi mora biti načeloma
opredeljeno, na katera področja (storitev, panogo, dejavnosti itd.) se pogodba nanaša ter katero kategorijo delavcev
vključuje. Vendar so lahko te določbe precej široko zapisane oziroma niso natančneje opredeljene. Pogodba je
zavezujoča za delodajalce, ki so člani podpisanega združenja delodajalcev. Včasih posamezna gospodarska družba,
nečlanica združenja, trdi, (i) da njeno poslovanje ni s področja, ki ga ureja pogodba, ali (ii) da odločitev neodvisne
komisije o splošni veljavnosti pogodbe ni utemeljena. V obeh primerih lahko končno odločitev sprejme sodišče. Ni pa
veliko sodnih odločitev glede splošne veljavnosti sklenjenih kolektivnih pogodb. Običajno, če sindikati in združenja

12

delodajalcev), podpisnikih pogodbe, oziroma ali je dobro uveljavljena, to se pravi, da so odnosi
med podpisniki uveljavljeni. Potrjene kolektivne pogodbe so brezplačno dosegljive na internetu,
na seznamu splošno veljavnih kolektivnih pogodb. Na odločitev o splošni veljavnosti pogodbe se
je mogoče pritožiti na delovnem sodišču, odločitev sodišča pa je dokončna (povzeto po spletni
strani Worker Participation, Finland, Eurofound, Finland in iz odgovora Trade Union Pro).17

Poleg pogajanj na ravni dejavnosti potekajo tudi pogajanja znotraj podjetji, ki so postala bolj
pomembna v zadnjih letih. Pogajanja na ravni podjetij, ki potekajo v okviru kolektivnih pogodb na
ravni dejavnosti, lahko privedejo do izboljšav pri kolektivnih pogodbah, lahko pa vključijo tudi
druge spremembe. Na primer, delodajalci že nekaj časa zahtevajo večjo prožnost pri sklenjenih
dogovorih. V pogajanjih leta 2010 in 2013 so se izborili za določilo v kolektivnih pogodbah, ki
posameznim podjetjem dovoljuje, da prilagodijo dogovorjeno povečanje plač (v dejavnosti)
svojim finančnim zmožnostim (povzeto po spletni strani Worker Participation, Finland).

Pogajanja na nacionalni ravni (prekinjena, pa obnovljena) potekajo med nacionalnimi
sindikalnimi konfederacijami in nacionalnimi združenji delodajalcev - predvsem Confederation of
Finnish Industries - EK. Pogajanja na ravni dejavnosti potekajo med sindikati in združenji
delodajalcev v dejavnosti, v nekaterih primerih pa so vključene tudi skupine sindikatov (t. i.
"karteli"). Na ravni podjetja dialog poteka med posameznimi delodajalci in organizacijami
sindikatov (iz tega podjetja). Osnovna načela kolektivnega pogajanja so določena v Zakonu o
kolektivnih pogodbah (Collective Agreements Act) (povzeto po spletni strani Worker
Participation, Finland in Eurofound, Finland).

Sindikati združujejo posameznike, ki običajno pripadajo istem poklicu (profession), dejavnosti
(industry) ali delijo podobno izobrazbo. Delovanje sindikatov ureja Zakon o društvih
(Associations Act). Na državni ravni interese zaposlenih zastopajo sindikati in zveze sindikatov.
Ne obstaja pa prag za reprezentativnost oziroma ni pravnega predpisa, ki bi urejal
eprezentativnost sindikata (ECPRD 3095 in iz odgovora Trade Union Pro).

Sindikat običajno zastopa svoje člane v gospodarskih družbah. V primeru, da se družba in
sindikat ne moreta sporazumeti na ravni družbe, se postavlja vprašanje kateri splošno veljavni
kolektivni pogodbi morata slediti. Najpogosteje se sindikat, ki ima največ članov v posamezni
družbi, odloči slediti svojemu sporazumu v dejavnosti. Težave se pojavijo v manjših podjetjih,
kjer so delavci člani različnih sindikatov in ni dejanske večinske zastopanosti (reprezentativnosti)
posameznega sindikata na ravni gospodarske družbe. V teh primerih se zaposleni lahko pritožijo
na pristojno ministrstvo (na primer, da plače več let niso zvišane). Tedaj ministrstvo posreduje
pri ugotavljanju, katera splošno veljavna kolektivna pogodba se nanaša na omenjeno družbo (iz
odgovora Trade Union Pro).18

delodajalcev zagotavljajo, da je reprezentativnost sklenjene pogodbe več kot 50 %, tudi sodišče potrdi splošno
veljavnost pogodb (za posamezno gospodarsko družbo je skoraj nemogoče, da dokaže, da številke o
reprezentativnosti sindikata niso veljavne). Najpogosteje se pojavijo težave, če je eno podjetje dejavno v različnih
dejavnostih, na primer prodaja in popravilo računalnikov. Obstajajo različne kolektivne pogodbe za (a) prodajo, (b) IT-
storitve in (c) popravilo elektronskih izdelkov. V takih primerih ni opredeljeno, katera dejstva so pomembna za
določitev sektorja (h kateri kolektivni pogodbi spada): ali je odvisno od prihodkov družbe v posamezni dejavnosti, od
števila zaposlenih oseb v posamezni dejavnosti ali od dodane vrednosti v posamezni dejavnosti. To področje
normativno ni urejeno in o tem ni ustrezne sodne prakse (iz odgovora Trade Union Pro).
17

 Zato je pokritost s kolektivnimi pogodbami je na Finskem zelo visoka.
18

 Obstaja nekaj večinoma novih poslovnih področij, kjer nimajo še nobenega sklenjenega sporazuma ali vsaj splošno
veljavnega ne. Na primer na področju internetnega poslovanja ali novih medijskih podjetij (IT in digitalizacija). Toda
na drugi strani družbe s področja video in IT-iger uporabljajo pogodbo iz IT-sektorja, čeprav ni jasno, ali bi jim to bilo
treba (vsebina pogodbe za IT sektor je bila določena v 70-tih letih, ko industrija računalniških iger še ni obstajala (iz
odgovora Trade Union Pro).

13

Kot smo videli, na Finskem status reprezentativnosti oziroma zahtevani pogoji za
reprezentativnost niso normativno urejeni. Na primer, v dejavnosti čiščenja obstaja eno
združenje delodajalcev (The Real Estate Service Association, pridruženo EK).19 Omenjeno
združenje delodajalcev je sklenilo dve kolektivni pogodbi v dejavnosti čiščenja: eno s sindikatom
PAM (Service Union United), ki se nanaša na delavce v dejavnosti, ter drugo s sindikatom Trade
Union Pro, ki predstavlja vodilne (officials, salaried employees) v dejavnosti. Sklenjene
kolektivne pogodbe imajo splošno veljavnost.20 V dejavnosti čiščenja posebnih tripartitnih
sporazumov ni navedenih (povzeto po spletni strani Eurofound, Finland).

Podoben potek pogajanj oziroma veljavnost kolektivnih pogodb je značilna tudi za druge
dejavnost, na primer za sektor hrane in pijače, zasebni sektor varnosti, sektor športa in
aktivnega preživljanja prostega časa ter sektor bolnišnične dejavnosti. Zahtevani pogoji za
reprezentativnost tudi v teh dejavnostih niso normativno urejeni.

Posebej je zanimiva bolnišnična dejavnost (hospital activities sector), ker je deljena med javnim
občinskim sektorjem (municipal sector) in zasebnim sektorjem. Stran delodajalcev predstavljata
združenje delodajalcev podjetij v lasti občin (The Employers Association for service Enterprises
– PTY) in združenje delodajalcev iz zasebnih bolnišnic (Association of the Healthcare Services).
Na drugi strani poteka trdo tekmovanje med sindikati, ker je en delavec potencialni član številnih
sindikatov (npr. Union of Health and Social Care Professionals, Union of Practical Nurses, Union
of the Municipal Sector, Federation of Public and Private Secure Employees itd.). Za zastopanje
njihovih interesov v socialnem dialogu je več sindikatov ustanovilo skupne organe za pogajanja.
Sklenjene kolektivne pogodbe so splošno veljavne v dejavnosti.21
Pri bolnišnicah v lasti občin pogajalske strani določa Zakon o kolektivnem pogajanju za občinske
javne uslužbence (Act on the Municipal Collective Bargaining Agreements for Civil Servants).
Tako sta za pogajalske strani določeni Komisija za delodajalce lokalne uprave (Commission for
Local Authority Employers) ter tiste organizacije (sindikati) zaposlenih, za katere omenjena
Komisija meni, da je primerno, da z njimi sklene kolektivno pogodbo. V zasebnem sektorju pa so
osnovna načela kolektivnega pogajanja določena v Zakonu o kolektivnih pogodbah (Eurofound,
Finland, Hospital sector).22

Tako Zakon o kolektivnih pogodbah za javne uslužbence (Act on Collective Agreements for
State Civil Servants) določa pogajalske strani v socialnem dialogu znotraj javnega sektorja.
Pogajalski organ države oziroma posamezne veje oblasti (branch of government)23 »prizna«
določen sindikat (organizacijo) javnih uslužbencev kot partnerja, ki se udeleži pogajanj ter z njimi
podpiše kolektivno pogodbo. To priznanje je zasnovano na reprezentativnosti sindikata oziroma
njegovi stopnji organiziranosti, kar pa ni normativno urejeno. Udeleženci v socialnem dialogu so
utečeni in spremembe pogajalcev so redke. Spremembe lahko nastanejo zaradi organizacijskih
sprememb znotraj sistema javnih uslužbencev.

19

 Čeprav je gostota vključenih organizacij delodajalcev nizka, ni zavračanja sporazumov s strani delodajalcev. Vse
večje in pomembnejše organizacije delodajalcev so predstavljene v združenju (Eurofound).
20

 Na splošno velja, da je pogodba splošno obvezujoča, če se lahko šteje za reprezentativno v posamezni dejavnosti.
Merila za reprezentativnost so določena na osnovi statističnih podatkov, ki se nanašajo na splošno uporabnost
sklenjene kolektivne pogodbe: ustaljene prakse sporazumov na tem področju in stopnje organiziranosti (organisation
rate) pogajalskih strani (Eurofound, Finland).
21

 Načela o določitvi splošne veljavnosti oziroma pravila o objavi kolektivne pogodbe so ista, kot v prej opisani
dejavnosti čiščenja.
22

 Enako kot pri dejavnosti čiščenja.
23

 Osrednjo kolektivno pogodbo za državni javni sektor podpiše pristojni urad Ministrstva za finance (Government
Employer's Authority of the Ministry of Finance).

14

Sistem pogajanj je takšen, da odvrača, da bi isto skupino uslužbencev predstavljalo večje število
sindikatov oziroma spodbuja centralizacijo organizacijske strukture. Veljavnost sklenjene
kolektivne pogodbe ureja Zakon o kolektivnih pogodbah za javne uslužbence. Kolektivna
pogodba se sklene za določen čas - dogovorjeno obdobje (povzeto po spletni strani ILO).24

Sklenjeni osrednji socialni sporazum (Pakt za zaposlovanje in rast) med vlado in relevantnimi
socialnimi in gospodarskimi predstavniki, določa mejne vrednosti za sprejemljivo povišanje plač
v vseh dejavnostih, vključno z (državnim in lokalnim) javnim sektorjem. Temu sledijo pogajanja o
plačah znotraj dejavnosti (tudi javnega sektorja). Tako je Sindikalna konfederacija junija 2015
pristala na podaljšanje kolektivne pogodbe o plačah iz leta 2013 (ki vključuje lokalni in vladni
sektor) za še eno leto ter je tako obdržala zadnje povišanje plač na zelo nizki ravni, da bi
spodbudili gospodarstvo v težavah (povzeto po spletni strani ILO).

2.4 Italija

Nacionalni svet za gospodarstvo in delo (CNEL)25 je posvetovalni organ vlade in parlamenta
(v določeni meri tudi parlamentov dežel in avtonomnih pokrajin), ki predstavlja interese
delodajalcev (industry), samozaposlenih, delojemalcev, socialnih služb in prostovoljnih
organizacij, kot opredeljuje 99. člen italijanske ustave. Ustava tudi določa, da je sestava CNEL-a
podrobneje določena z zakonom, v razmerju, ki upošteva številčnost in pomen socialnih
partnerjev. Ustava tudi opredeljuje, da CNEL lahko predlaga/spodbudi nove zakonske predloge
oziroma lahko prispeva k oblikovanju gospodarske in socialne zakonodaje v skladu z načeli in v
mejah, ki jih določi zakon. Vendar pa njegovi predlogi niso obvezujoči za socialne partnerje
(ECPRD 1539 in spletna stran CNEL).

Sestavo in naloge CNELa urejajo Zakon št. 936 iz leta 1986, Zakon št. 383 iz leta 2000, Zakon
št. 15 iz leta 2009 ter »proti-krizni« Zakon št. 214 iz leta 2011 o nujnih ukrepih za fiskalno
konsolidacijo in gospodarsko rast.

Skupščina CNELa je sestavljena iz 64 svetnikov:26

- 10 strokovnjakov (esperti), izbranih med kvalificiranimi predstavniki gospodarstva ter iz
socialnega in pravnega področja: imenuje jih predsednik republike - osem neposredno
dva pa na predlog predsednika vlade (po razpravi na vladi).

- 48 predstavnikov javnega in zasebnega sektorja, proizvajalcev blaga in storitev: 22
predstavnikov zaposlenih, trije zastopajo menedžerje v javnem in zasebnem sektorju, 9
jih zastopa samozaposlene delavce; 17 pa je predstavnikov delodajalcev (industry),
imenovanih z dekretom predsednika republike, po predlogu predsednika Vlade (razprava
na vladi).

- 6 predstavnikov socialnih služb in prostovoljnih organizacij, imenovanih z dekretom
predsednika republike, po predlogu predsednika vlade (razprava na vladi) (povzeto po
spletni strani CNEL).

Tudi predsednika CNEL-a imenuje predsednik republike (ne iz omenjenih 64 svetnikov).

V Nacionalnem svetu za gospodarstvo in delo (CNEL) vodijo posebno zbirko podatkov z
namenom, da ponudijo političnim institucijam, socialnim partnerjem in drugim uporabnikom,

24

 Pogodba je lahko veljavna še eno leto po poteku dogovorjenega obdobja, razen če je drugače dogovorjeno.
25

 Il Consiglio Nazionale dell'Economia e del Lavoro, National Council of the Economy and Labour. Ustanovljen leta
1957.
26

 Do leta 2011 je imela 121 članov.

15

informacije in podatke o različnih predstavnikih socialnih partnerjev oziroma kako so zastopani
različni interesi v državi (povzeto po spletni strani CNEL).27

Ustava zagotavlja pravico do svobodnega združevanja v sindikatih, čeprav zakonodaja nadalje
ne določa pogojev za formalno priznanje (registracijo) sindikatov (Leonardi in Sanna, 2015).28

Področje nacionalnih kolektivnih pogodb je urejeno glede na določila zasebnega prava
(private law) ter se tako (ozko gledano) nanašajo samo na delodajalce in delojemalce -
organizacije podpisnice omenjenih pogodb. Vendar pa je v 36. členu italijanske ustave zapisano,
da mora biti delavcem zagotovljena plača, ki je "zadostna in zagotavlja delavcu in njegovi
družini svoboden in dostojanstven obstoj" (Eurofound, Italy), pri čem ustava tudi opredeljuje, da
tako raven plače ni mogoče določiti z zakonom. Posledično obstaja že več kot 50 let sodna
praksa (jurisprudential procedure), pri kateri sodniki ocenjujejo (v vseh dejavnostih/sektorjih) ali
posamezna plača zapisana v nacionalni kolektivni pogodbi, s strani najbolj reprezentativne
organizacije delodajalcev in sindikalne organizacije, izpolnjuje omenjeno ustavno določilo.
Kolektivna pogodba zato predstavlja dejansko (de facto) normo, ki velja za vse delavce in
podjetja v dejavnosti (Leonardi in Sanna, 2015 in Eurofound, Italy).

V zasebnem sektorju status reprezentativnosti oziroma zahtevani pogoji za reprezentativnost
niso normativno urejeni, v javnem sektorju pa je to področje urejeno z zakonom. Na primer,
bolnišnična dejavnost je del sistema kolektivnega pogajanja tako v zasebnem kot tudi v javnem
sektorju. V bolnišnični dejavnosti je sindikalno predstavljanje tamkajšnjih zaposlenih odvisno od
njihove strokovne ravni: zdravniki imajo svoj sindikat. Večina bolnišnic je del javne mreže
(Servizio Sanitario Nazonale – SSN), s katero upravljajo dežele (Regions). V bolnišničnem
sektorju obstaja pet različnih kolektivnih pogodb, ki pokrivajo vse zdravnike in druge zaposlene v
sektorju v javni ali zasebni mreži (Eurofound, Italy).29

V bolnišnični dejavnosti je torej ureditev reprezentativnosti odvisna od tega, ali se ureditev
nanaša na zasebni ali javni sektor. V zasebnem sektorju ni zakonske ureditve, ki bi določala
kriterije za reprezentativnost sindikata. Raven reprezentativnosti sindikata je odvisna od
rezultatov volitev30 v svet delavcev na delovnem mestu (unitary workplace union) - RSU
(Rappresentanze Sindicali Unitarie).31 Druga načela glede posameznih in kolektivnih sindikalnih
pravic se določijo v nacionalnem kolektivnem sporazumu (Eurofound, Italy).

Reprezentativnost sindikatov pa je v javni bolnišnični mreži zakonsko urejena. Delodajalce
zastopa agencija – ARAN,32 ustanovljena z zakonom. Sindikat pa se lahko udeleži pogajanj, če

27

 Zbirka podatkov je razdeljena na državno in teritorialno (dežele in pokrajine) raven ter omogoča iskanje po različnih
izbranih kriterijih: po imenu organizacije oziroma glede na to, kdo zastopana posamezen interes na določenem
območju. Informacije o strukturi teh organizacij so tudi na voljo.
28

 Več o tem: Eror, Pristavec Đogić (2015): Ureditev sindikatov, Raziskovalna naloga 35/2014.
29

 Pogajanja potekajo na dveh ravneh: na nacionalni ravni in znotraj posamezne bolnišnice – skupaj s tretjo (deželno)
ravnijo neposredno med deželno upravo (ki nadzira SSN) ter sindikalnimi organizacijami, ki delujejo v posamezni
deželi.
30

 Volitve potekajo vsaka tri leta.
31

 Zakon 300/1970 zagotavlja pravico do sindikalnega združevanja ter pravice in dolžnosti predstavnikov sindikata.

Zakon tudi določa pogoj za nominiranje predstavnika sindikata na delovnem mestu - RSU (pri podpisu kolektivnega
sporazuma): minimalno 15 zaposlenih v industrijskem podjetju oziroma 5 zaposlenih pri kmetijski dejavnosti. Poleg
volitev predstavnikov v RSU, so v nekaterih dejavnosti (npr. bančni) možne volitve predstavnikov v sindikalne
organizacije na ravni podjetja – RSA (Rappresentanze Sindacali Aziendali). Podjetja običajno težijo k pogajanjem s

sindikati, ki predstavljajo najmanj 50 % zaposlenih, čeprav se vsi sindikati (vključujoč najmanjše) lahko udeležijo
pogajanj o nacionalnem kolektivnem sporazumu. Običajno je v interesu podjetij, da pogajanje poteka s čim večjim
številom sindikatov, ker to preprečuje notranje konflikte (Eurofound, Italy).
32

 Agency for Bargaining Representation of Public Administration.

16

predstavlja najmanj 5 % zaposlenih v dejavnosti.33 Na osnovi tega kriterija ARAN vsaki dve leti
določi seznam sindikalnih organizacij, ki se lahko udeležijo pogajanj. Posledično so organizacije,
ki ne dosegajo predvidenega kvoruma, izključene iz pogajanj, kar povzroča napetosti v
izključenih sindikatih (Eurofound, Italy).34

Struktura kolektivnega pogajanja je bila v javnem sektorju vzpostavljena leta 1993, delno
spremenjena leta 1997 in precej reformirana leta 2009. Enostransko izvedene (Brunetta)
reforme (Legislative Decree No. 150/2009) in sporazum med vlado in glavnimi sindikalnimi
konfederacijami (april 2009) so uskladile strukturo pogajanja v javnem sektorju z modelom v
zasebnem sektorju. Zaposleni na vodilnih položajih (managerial staff) vodijo ločena pogajanja od
drugih zaposlenih (non-managerial staff). Sistem pogajanj pa je podoben. Trenutno obstaja 16
kolektivnih pogodb za vodilne delavce ter 20 pogodb za druge zaposlene. Vsaka kolektivna
pogodba velja 3 leta (povzeto po spletni strani ILO).

Kolektivna pogajanja v javnem sektorju imajo dvotirno strukturo. Glavna raven je državna, na
kateri se dosežejo nacionalni kolektivni sporazumi za sektor (sectoral level) in pod-sektorje (sub-
sectors), ločeno za vodilne zaposlene in druge zaposlene. Točno število in struktura pogajanj se
določijo v sporazumu med agencijo ARAN in predstavniki sindikalnih konfederacij. Pogajanja, ki
so se začela leta 2010, so bila ustavljena, ker je vlada "zamrznila" kolektivna pogajanja med
letoma 2010 in 2014.35 Junija 2015 je Ustavno sodišče odločilo, da mora vlada ponovno začeti s
pogajanji. ARAN ne more podpisati nacionalnega sporazuma brez odobritve Računskega
sodišča (Audic Court certification) (povzeto po spletni strani ILO).

Druga raven je decentralizirana – na ravni posameznih administrativnih enot (občine, univerze,
dežele, pokrajine itd.). Sklenjeni nacionalni sporazumi se dodatno usklajujejo na lokalnem nivoju
(pogoji dela, varnost na delovnem mestu itd.) (povzeto po spletni strani ILO).

V javni mreži se mora spoštovati nacionalna kolektivna pogodba za omenjeno dejavnost, v
zasebnem sektorju pa se sledi kolektivni pogodbi, ki ga je podpisalo združenje, katerega člani
so. Če družba ni povezana niti v eno združenje, mora še vedno spoštovati nacionalno kolektivno
pogodbo dejavnosti (Eurofound, Italy).

2.5 Malta

Na Malti je Svet za ekonomski in socialni razvoj (MCESD) nacionalni tripartitni organ za
socialni dialog. Svet MCESD je bil ustanovljen leta 1988, pravni status je pridobil z določili
Zakona o MCESD iz leta 2001. Svet MCESD je posvetovalni organ vlade, ki izdaja mnenja in
priporočila o zadevah gospodarskega in družbenega pomena. Prizadeva si za stalen razvoj
socialnega dialoga (povzeto po spletnih straneh MCESD in Eurofound Malta).

33

 Odstotek mora ustrezati povprečju med številom članov organizacije in odstotkom reprezentativnosti v RSU.
34

 Trenutno je na seznamu okrog 25 sindikalnih organizacij, ki lahko zastopajo zaposlene pri pogajanjih v bolnišnični
dejavnosti. Na primer: FP Cgil medici, Cisl medici, Civemp, Fesmed, Umsped itd. – za zdravnike, FP Cgil, Fps Cisl
itd. – za menedžerje (ne zdravnike) in druge zaposlene itd.
35

 Veljale so kolektivne pogodbe sklenjene po prejšnjem sistemu.
 Na splošno se je s proti-krizno zakonodajo (austerity package) v Italiji vloga socialnega dialoga zmanjšala, mnenja

socialnih partnerjev niso bila upoštevana. Tako je z Zakonom št. 148/2011 določeno, da je možno s "specifičnimi
sporazumi" odstopati od sklenjenih dogovorov pri številnih vprašanjih, kot so: uvajanje novih tehnologij in spremembe
v delovni organizaciji (npr. sistemizacija delovnih mest), pogodbe o delu, delovni čas, ureditev odpuščanja delavcev
(Leonardi in Sanna, 2015).

17

Svet za ekonomski in socialni razvoj sestavljajo:
- predsednik, ki ga imenuje predsednik vlade po posvetovanju s predstavniki delodajalcev

in sindikatov v MCESD,
- podpredsednik - državni sekretar za javno upravo (Principal Permanent Secretary of the

Civil Service),
- državni sekretarji Ministrstva za finance, Ministrstva za zunanje zadeve in Ministrstva za

socialno politiko, generalni direktor oddelka za ekonomsko politiko, guverner Centralne
banke Malte,

- predsedniki petih glavnih združenj delodajalcev (Malta Employers Association, the Malta
Chamber of Commerce, Enterprise and Industry, the Malta Hotels and Restaurants
Association and the Malta Chamber of Small and Medium Enterprises);

- generalni sekretarji iz največjih sindikatov (General Workers Union and Union Haddiema
Maghqudin), predsednika For.UM in predsednika Konfederacije Malteških sindikatov;

- s spremembami zakona iz leta 2012 sta v Svet MCESD vključena tudi predsednika
Odbora za civilno družbo (Civil society Committee)36 in Gozo regionalnega odbora
(povzeto po spletnih straneh MCESD).

MCESD pri opravljanju svojih nalog:

- usklajuje posamezne sektorske interese (v korist nacionalnih interesov), upoštevajoč
najvišjo možno raven trajnostnega razvoja delovnih mest, primernih plač in stopnje
produktivnosti,

- zavzema se za odstranjevanje strukturnih omejitev, ki ovirajo doseganje skupnih
gospodarskih in socialnih nacionalnih ciljev;

- zavzema se za doseganje najvišje možne stopnje gospodarske rasti;
- zavzema se za pošteno in pravično porazdelitev dohodka in bogastva naroda;
- zavzema se za stabilnost cen in dolgoročno ravnovesje v plačilni bilanci in
- upošteva socialne posledice gospodarske rasti, zlasti enakost med ženskami in moškimi

in varstvo okolja.
 Odloča na podlagi zahtev vlade ali na lastno pobudo (povzeto po spletnih straneh MCESD).

Kolektivna pogajanja v zasebnem sektorju potekajo na ravni posameznega podjetja. O
reprezentativnosti sindikatov ni zakonskih določil oziroma ne obstaja pravna obveznost za
delodajalca, da se pogaja s sindikatom in ga "prizna" kot partnerja. Vendar pa v praksi
delodajalec praviloma "priznava" zastopstvo tistega sindikata, katerega članstvo pokriva več kot
polovico zaposlenih, čeprav se vse bolj dogaja, da so različni sindikati priznani kot partnerji za
različne skupine delavcev.37
Sklenjeni sporazumi običajno veljajo tri leta, vendar v nekaterih okoliščinah, ko razmere v
podjetju to opravičujejo, lahko veljajo le eno ali dve leti.
Sporazumi urejajo širok obseg vprašanj, vključno s plačo, delovnim časom, zdravjem in
varnostjo pri delu, disciplinskimi postopki, dodatki in bolniško (povzeto po spletni strani Worker
Participation, Malta in Eurofound Malta).

Za tiste delavce, ki niso vključeni v sklenjene kolektivne pogodbe, pa veljajo minimalni
standardi,38 ki jih glede delovnih in plačnih pogojev določa vlada (wage regulation orders,

36

Člani tega odbora so predstavniki organizacij potrošnikov, upokojencev, mladih ter turističnih, kmetijskih,
okoljevarstvenih organizacij itd.
37

 Na primer v Air Malti obstajajo štirje ločeni sindikati, ki predstavljajo pilote, kabinsko osebje, inženirje in drugo
osebje (industrial and non-industrial staff). Leta 2011 je bilo sklenjenih 23 sporazumov, 16 s sindikatom GWU, pet z
UHM, eden z MUMN in en z Malta Dockers' Union.
38

 Vlada določi minimalno plačo v skladu s priporočili Odbora o delovnih razmerjih, ki ga sestavljajo predstavniki
vlade, sindikatov, delodajalcev in neodvisni strokovnjaki.

18

national standard orders). Minimalni standardi glede plač običajno sledijo priporočilom, ki jih na
ravni panog predlagajo odbori, sestavljeni iz predstavnikov sindikatov, delodajalcev ter
strokovnjakov, ki jih imenuje vlada. Trenutno je pokritih 31 panog/dejavnosti, vključujoč zasebno
varovanje, gradbeništvo, turistične agencije in proizvodnjo hrane. Tripartitna pogajanja skozi
Svet MCESD doslej niso igrala osrednje vloge pri kolektivnih pogajanjih. Poskusi, da bi se razvil
socialni pakt za izboljšanje konkurenčnosti, niso bili uspešni (povzeto po spletni strani Worker
Participation, Malta).

Sindikati, združeni v konfederacijo sindikatov (Confederation of Malta Trade Unions), imajo
pomembno vlogo pri kolektivnih pogajanjih, kjer se ureja delovne pogoje in plačilo zaposlenih v
javnem sektorju. Delodajalce zastopajo: minister za finance, državni sekretar iz urada
predsednika vlade, mešana pogajalska skupina (a mixed negotiation team), enota za kolektivna
pogajanja (znotraj Ministrstva za finance) in združenje podjetnikov (Maltese Association of
Entrepreneurs). Javne uslužbence pa zastopajo glavne sindikalne organizacije (Eurostat,
spletna stran).

Predmet kolektivnega pogajanja so:

- delovne razmere (delovni čas, odsotnost z dela, dopust, itd.),
- ukrepi, povezani z upravljanjem človeških virov,
- enake možnosti in nediskriminatornost (Eurostat, spletna stran).

Pripadniki vojske in policije ne smejo biti člani sindikata; lahko pa se pridružijo združenjem
zaposlenih (staff associations). Policijsko združenje (Malta Police Association) ni registrirano kot
sindikat, vendar je vseeno pooblaščeno za pogajanja z vlado. Svoje združenje imajo sicer tudi
pripadniki oboroženih sil (Eurofound Malta, spletna stran).

Za vse zaposlene veljajo določeni kolektivni predpisi, večinoma kolektivne pogodbe,39 lahko pa
tudi področni sporazumi ipd. (Eurofound, Malta). Ocenjena stopnja kolektivnih pogajanjih v
javnem sektorju brez oboroženih in policijskih sil je okoli 71 % (Eurofound Malta, spletna stran).

V veljavni kolektivni pogodbi javnega sektorja je poudarjena kakovost in produktivnost, socialna
kohezija in razvoj človeškega kapitala. Kolektivna pogodba vključuje:

- pobude za povečanje udeležbe žensk na trgu dela;
- pobude za olajšanje udeležbe invalidnih oseb na trg dela;
- uvedbo družini prijaznih ukrepov (npr. možnost neplačanega dopusta);
- določbe za lažje izvajanje ukrepov;
- "razvoj" zaposlenih, možnosti za izobraževanje in usposabljanje;
- uvedbo mehanskih in/ali elektronskih sistemov za snemanje obiskovalcev, obračun plač

ipd.;
- plačan dopust in bolniški dopust;
- različne plačne lestvice in "razvrščanje zaposlenih" (Eurofound Malta, spletna stran).

Na Malti ni zakonske ureditve, ki bi določala merila reprezentativnosti, ki jih mora sindikat
izpolnjevati, da bi bil upravičen do posvetovanj in sodelovanja pri pogajanjih (Eurofound Malta,
spletna stran).

39

 Glede trajanja kolektivnih pogodb omenimo primer pogodbe, ki je zajela vse vladne službe in ministrstva ter je
veljala za obdobje šestih let (od 1. 1. 2005 do 31. 12. 2010) (gl. Eurofound, spletna stran). Tudi aktualna pogodba za
celotni javni sektor ima veljavnost šest let, od začetka leta 2011 do konca leta 2016 (povzeto po spletni strani Worker
Participation, Malta).

19

2.6 Nemčija

Nemška zakonodaja ne pozna institucionaliziranega tripartitnega organa socialnih partnerjev,
ki bi se ukvarjal s splošnimi gospodarskimi in socialnimi vprašanji. Le na posameznih področjih
socialne in delovne zakonodaje so opredeljeni posamezni podobni/tripartitni organi, in sicer:
Organ upravljanja v Zveznem zavodu za zaposlovanje (Selbstverwaltungsorgane der
Bundesagentur für Arbeit),40 Glavni odbor v skladu z Zakonom o minimalnih delovnih pogojih
(Hauptausschuss nach dem Gesetz über Mindestarbeitsbedingungen) in organ tristranskega
posvetovanja v posameznih primerih (Tripartistische Konzertierung im Einzelfall) (ECPRD 1539).

Kolektivna pogajanja potekajo večinoma na ravni panog/dejavnosti (industry level) med
posameznimi sindikati in združenji delodajalcev.41 Ločene pogodbe med sindikati in
posameznimi gospodarskimi družbami so manj prisotne, čeprav obstajajo izjeme (npr. kolektivna
pogodba v Volkswagen-u), ki so večinoma na v novih zveznih deželah.42 Sistem kolektivnih
pogajanj na ravni panog (in ne v podjetju) je tradicionalno razumljen kot prednost nemškega
sistema. Na ta način se obdržijo spori v zvezi s plačami in pogoji dela na ravni panog, medtem
ko lahko na ravni podjetja delodajalci in predstavniki zaposlenih (svet delavcev)43 razvijejo boljše
medsebojne odnose.
Panožne kolektivne pogodbe so običajno sklenjene s pogajanji na deželni ravni in ne na zvezni
ravni. Kot rezultat nastajajo manjše razlike med deželami. Vendar so glavni elementi pogodb
(zlasti o povišanja plač) običajno enaki v vseh deželah (z izjemami ponovno v novih zveznih
deželah) (povzeto po spletni strani Worker Participation, Germany).

Pogajanja običajno potekajo med sindikati in združenji delodajalcev. Pogodbe so pravno
zavezujoče za člane sindikatov (v praksi običajno za vse zaposlene) in člane združenja
delodajalcev, ki so jih podpisali. Obstajajo normativni mehanizmi za širjenje veljavnosti
kolektivnih pogodb na vse delodajalce v panogi. Že več kot 60 let je mogoče določeno
pogodbo razglasiti za splošno veljavno. Pri tem je treba izpolnjevati številne pogoje, vključno s
tem, da sklenjena pogodba zajema vsaj 50 % zaposlenih v panogi, ter da socialna partnerja
zahtevata (delodajalci in sindikati), da se veljavnost pogodbe razširi zunaj neposrednih
podpisnikov. Ker stopnja kritja s panožnimi pogodbami pada, se ta mehanizem manj pogosto
uporablja. Julija 2014 je bilo le 501 (0,7 %) kolektivnih pogodb od približno 70.000 registriranih
pogodb razglašenih za splošno veljavne (povzeto po spletni strani Worker Participation,
Germany).

40

 Organ upravljanja je sestavljen iz sveta guvernerjev in odborov lokalnih zavodov za zaposlovanje. Svet guvernerjev

je nadzorni, svetovalni in zakonodajni organ Zveznega zavoda za zaposlovanje. Odbori sveta guvernerjev pa
vključujejo predstavnike zaposlenih, delodajalcev in javnih služb (glej Selbstverwaltung der Bundesagentur für Arbeit).
41

 V zadnjem času so opazne težave oz. pritiski k spremembam v sistemu. Delodajalci zapuščajo ali se sploh ne
včlanijo v organizacije delodajalcev, ker želijo skleniti »bolj fleksibilne« pogodbe na ravni podjetij.
42

 Podatki za leto 2013 kažejo, da je 60 % zaposlenih v deželah nekdanje Zahodne Nemčije zajetih v kolektivnih
pogodbah – 52 % na ravni panog in 8 % na ravni podjetij. V novih zveznih deželah pa je skupna pokritost s
kolektivnimi pogodbami nižja (47 %) - 35% na ravni panog ter 12 % na ravni podjetja (glej: Worker Participation,
Germany).
43

 Sveti delavcev se načeloma ne udeležujejo pogajanj o kolektivnih pogodbah. Lahko pa s posameznimi delodajalci

dosežejo sporazume o vprašanjih, ki niso zajeta v kolektivnih pogodbah, kot so: varnost zaposlitve, organizacija
delovnega časa, pravila o uporabi interneta ali delo od doma. Sveti delavcev pa se lahko udeležijo kolektivnih
pogajanj v dveh posebnih primerih:. ko se pogajajo t. i. izboljšave - višje plače, daljši dopust itd. - v okviru tako
imenovanega "načelo ugodnejšega" (favourability principle), ter ko kolektivna pogodba sama vsebuje t. i. "odprto
klavzulo", ki omogoča, da se sveti delavcev pogajajo o različnih vprašanjih (Worker Participation, Germany). Volitve v
svet delavcev niso merila za reprezentativnost sindikata (Eurofound, Germany).

20

Ni posebnih zakonskih predpisov, ki bi urejali delovanje in naloge sindikatov. Sindikati običajno
delujejo kot društva. Naloge sindikata, kot tudi pravice članov so zapisane v statutu
posameznega sindikata.44

V Nemčiji tako ni posebnih zakonskih določil tudi glede ureditve reprezentativnosti sindikatov.
V skladu z odločitvijo Zveznega delovnega sodišča (BAG) mora biti sindikat sposoben za
pogajanja (tariffähig). Biti mora dovolj močen, da zagotovi spoštovanje podpisanega sporazuma.
To pomeni, da mora izpolnjevati formalne pogoje, na primer: v statutu določena funkcija
pogajanja, število članov in organizacijska moč, ki zagotavljata učinkovitost oziroma moč pri
pogajanju itd. Sindikat izpolnjuje zahteve, če lahko dokaže, da je uspešno uveljavil določila
kolektivne pogodbe v nedavni preteklosti (povzeto po spletni strani Worker Participation,
Germany in Eurofound, Germany).45

Nemške kolektivne pogodbe urejajo široko paleto vprašanj. Poleg plač se ukvarjajo tudi z
vprašanji, kot so: izmensko delo, struktura plač, delovni čas, skrajšani delovni čas ter
usposabljanje zaposlenih. Običajno se v panogi ena pogodba nanaša na plače, druga okvirna
pogodba pa se ukvarja z vprašanji, kot so delovni čas, imenovanja in razrešitve, plačila za nočno
in izmensko delo, prazniki in nadomestila za bolniško odsotnost. Obstajajo lahko tudi ločeni
sporazumi o vprašanjih, kot so zdravstveno zavarovanje za starejše delavce. Pogodbe, ki
urejajo plače, običajno veljajo eno leto, včasih pa tudi dve leti ali več. Pogodbe, ki urejajo druga
vprašanja imajo daljšo veljavnost - morda pet let ali več, medtem ko nekatere pogodbe veljajo
brez časovnih omejitev, dokler jo ena od strani/podpisnikov ne želi spremeniti (povzeto po
spletni strani Worker Participation, Germany).

V Nemčiji obstajata dve kategoriji delavcev v javnem sektorju: javni (državni) uslužbenci in
zaposleni v javnih službah (Beschäftige des öffentlichen Dienstes). Javni uslužbenci se ne
udeležujejo kolektivnih pogajanj. Njihove plače in pogoje dela opredeljuje zvezna in deželna
zakonodaja. Javni uslužbenci lahko sodelujejo pri določanju pogojev njihovega dela
(Beteiligungsrecht), vendar omejeno, skozi lobistično organizacijo v parlamentu. Javni
uslužbenci tudi nimajo pravice do stavke.
Predstavniki zaposlenih v javnih službah se udeležujejo kolektivnih pogajanj o pogojih dela.
Tako se pogoji dela razlikujejo med 1,7 milijona javnih uslužbencev in približno 4,6 milijonov
zaposlenih v javnih službah. Kolektivna pogodba, podpisana 28. marca 2015 med Združenjem
delodajalcev nemških dežel (TdL) ter dvema glavnima sindikatoma (United Service Union –
ver.di in German Civil Service Federation – dbb), pokriva številne zaposlene v javnih službah,
kot so učitelji, socialni delavci, delavci v javnem prevozu itd. V nekaterih deželah (Bavarska,
Hamburg, Rhineland-Palatinate) se določila omenjene kolektivne pogodbe uporabljajo tudi za
javne uslužbence (povzeto po spletni strani ILO).

2.7 Poljska

Svoboda združevanja v sindikate je zagotovljena v 59. členu ustave. Ta pravica je omejena le
izjemoma. Omejitve se nanašajo predvsem na pripadnike, ki delujejo v sistemu nacionalne
obrambe, javnega reda in nacionalne varnosti (npr. poklicni vojaki in zaposleni v Uradu za

44

 Za več o sindikatih v Nemčiji glej: Eror, A. in Pristavec, Đogić, M. (2015): Ureditev sindikatov, Raziskovalna naloga

35/2014, Državni zbor.
45

 V preteklosti so sodišča že ugotovila, da nekateri sindikati ne izpolnjujejo teh pogojev in da so bili dogovori, ki so jih
podpisali neveljavni. Na primer, za sindikat CGZP (Christian union for agency workers, znotraj Christian CGB) je bilo
decembra 2010 ugotovljeno, da niso sposobni za pogajanja.

21

varovanje vlade). Omogočeno pa jim je vključevanje v specializirane sindikate glede na stroko
(ECPRD 3095).

Zadeve, ki se nanašajo na dejavnost sindikatov, so urejene v posebnem Zakonu o sindikatih iz
leta 1991. Delovanje posameznega sindikata pa ureja statut.46 Sindikat lahko ustanovi najmanj
10 članov. Na dan registracije pridobi sindikat status pravne osebe (ECPRD 3095).
Zakon določa različne pogoje za reprezentativnost sindikatov na: nacionalni ravni, na ravni
več podjetij (multi-enterprise level) in na ravni podjetja (ECPRD 3095).

Pogoji za reprezentativnost sindikatov na nacionalni ravni so določeni v Zakonu o Svetu za
socialni dialog in drugih institucijah za socialni dialog (Act on the Social Dialogue Council and
other social dialogue institutions) iz leta 2015 (ECPRD 3095). Zakon določa, da zaposlene v
Svetu zastopa predstavnik reprezentativnih sindikalnih organizacij. Za reprezentativne se štejejo
naslednje organizacije na nacionalni ravni: sindikati, združenja (zveze) sindikatov, in
medsindikalne organizacije (konfederacije) sindikatov, ki izpolnjujejo naslednje kriterije:

- imajo več kot 300.000 (zaposlenih) članov47 in
- delujejo v nacionalnih gospodarskih subjektih, katerih dejavnosti predstavljajo več kot 50

% delež poslovnega sektorja, kot ga določa klasifikacija dejavnosti podjetij48 (ECPRD
3095).

Izpolnjevanje teh meril je potrebno za uveljavljanje pravic, kot so: priprava mnenj na osnutke
oziroma predloge pravnih aktov, ki se nanašajo na vprašanja zaposlovanja ali oblikovanje
smernic za pripravo - osnutkov pravnih aktov ter priprava pravnih aktov, ki se nanašajo na ta
vprašanja (ECPRD 3095).

Predstavniki delavcev lahko povabijo k sodelovanju tudi predstavnike sindikatov oziroma
sindikalnih organizacij, ki ne izpolnjujejo zgoraj navedenih meril ter predstavnike socialnih in
strokovnih organizacij. Njihova vloga pri delu Sveta je svetovanje (ECPRD 3095).

Zakon o delovnih razmerjih (241. člen) določa pogoje za reprezentativnost na ravni več
podjetij (representativeness at the multi-enterprise level). Gre za naslednje pogoje oziroma
sindikat je reprezentativen:

- če določi predstavnika (na podlagi Zakona o Svetu za socialni dialog),
- če povezuje vsaj 10 % vseh zaposlenih, a ne manj kot 10.000 zaposlenih,
- če povezujejo največje število zaposlenih, za katere je bila sklenjena pogodba (multi-

enterprise agreement) (ECPRD 3095).

Izpolnjevanje teh pogojev je potrebno za izvedbo pogajanj in sklenitev kolektivnih pogodb dela
na nivoju več podjetij (multi-enterprise collective labour agreements) (ECPRD 3095).

Zakon o delovnih razmerjih opredeljuje tudi pogoje za reprezentativnost na ravni podjetij
(241. člen). Izpolnjevanje teh meril je potrebno, da se lahko izrazi mnenja o različnih vprašanjih,
kot so: določbe glede prejemkov, plan dopustov v podjetju ipd. (ECPRD 3095).

46

 S statutom je urejeno npr.: ime sindikata, sedež sindikata, obseg dejavnosti, cilji in naloge sindikata, pravila glede
članstva, pravice in obveznosti članov, organizacijska struktura sindikata, zastopanje in pravica do sklepanja pogodb v
imenu sindikata, organi sindikata ter način njihove izvolitve in razrešitve itn. (ECPRD 3095).
47

 Ob ustanovitvi upošteva kriterij več kot 100.000 članov na sindikalne organizacije (ECPRD 3095).
48

 PKD (Polish Business Activity Classification) predstavlja temelj gospodarskega in socialnega sistema klasifikacij.
Več o tem: Central Statistical Office of Poland, spletna stran: http://stat.gov.pl/en/, 15. 9. 2016.

http://stat.gov.pl/en/

22

Zakon o sindikatih določa (30. člen), da če znotraj podjetja obstaja več kot ena sindikalna
organizacija, vsaka od njih ščiti pravice in zastopa interese svojih članov. V skladu s 25. členom
Zakona o sindikatih sindikalna organizacija uživa določene pravice, ki izhajajo iz sindikalne
organiziranosti, pod pogojem, da ima vsaj deset članov, ki so:

- delavci ali posamezniki, ki opravljajo delo na domu po pogodbi ali
- uslužbenci zaposleni v enoti, kjer deluje sindikalna organizacija (ECPRD 3095).

Takšna organizacija mora delodajalcu (ali predstojniku) predložiti vsako četrtletje do 10. v
mesecu, ki sledi temu četrtletju, podatke o skupnem številu članov (Act on Trade Unions, spletna
stran).

Tripartitna komisija za socialne in gospodarske zadeve (the Tripartite Commission for Social
and Economic Affairs) je bila ustanovljena leta 1994 na podlagi sklepa vlade. Leta 2001 pa je bil
sprejet Zakon o tripartitni komisiji za socialne in ekonomske zadeve (Act on Tripartite
Commission for Social and Economic Affairs and on voivodship social dialogue commissions).
Člani komisije so: predstavniki vlade (imenuje jih predsednik vlade), predstavniki sindikalnih
organizacij in predstavniki organizacij delodajalcev. Zakon opredeljuje organizacijo, pristojnosti,
naloge Komisije ipd. (ECPRD 1539).

V skladu z zakonom Komisija skrbi za socialni dialog z namenom, da bi uskladili interese
zaposlenih in interese delodajalcev v skupno dobro. Podrobnejša pravila Komisije glede poteka
dela, predsedstva in skupin za reševanje problemov (temporary problem-solving teams)49 pa
tudi pravice in dolžnosti komisije in članov določa pravilnik (ECPRD 1539).

Reprezentativni sindikati (nacionalni sindikati, zveze sindikatov, panožni sindikati –
konfederacije) so tisti, ki izpolnjujejo pogoj glede števila zaposlenih članov (več kot 300.000) in ki
delujejo v nacionalnih gospodarskih subjektih (national economy entities), katerih osnovna
dejavnost (core business) vključuje več kot polovico postavk (half of the sections) zajetih v
klasifikaciji dejavnosti50 (ECPRD 1539).

Reprezentativne organizacije delodajalcev so tiste, ki izpolnjujejo naslednja merila:

- imajo zaposlenih več kot 300.000 delavcev,
- delujejo po vsej državi (have a nationwide range),
- delujejo v nacionalnih gospodarskih subjektih, katerih osnovna dejavnost vključuje več

kot polovico postavk zajetih v klasifikaciji dejavnosti (ECPRD 1539).

Tripartitna komisija za socialne in gospodarske zadeve se sestaja na plenarnih zasedanjih, če je
to potrebno, a ne več kot enkrat na dva meseca (10. člen Zakona o tripartitni komisiji za socialne
in ekonomske zadeve). Delo Komisije vodi predsedstvo, ki ga sestavljata: predsednik komisije in
namestnik. Predsedstvo določa delovni program, urnik in dnevni red, preučuje tudi primere, ki
mu jih dodeli komisija (ECPRD 1539).

Sporazumi in priporočila tripartitnega organa v ničemer ne zavezujejo parlamenta ali vlade
(ECPRD 1539).

Tripartitna komisija se posvetuje o zakonodaji v zvezi s trgom dela, o pravicah iz delovnega
razmerja ipd. Vse tri stranke, sindikati, delodajalci in vlada, lahko dosežejo tripartitni sporazum v
okviru Komisije, in imajo vlogo tudi pri določanju minimalne plače. Sicer pa lahko sindikati in

49

 Znotraj komisije deluje devet stalnih delovnih skupin, ki se ukvarjajo npr. s področjem delovnega prava in
kolektivnih pogodb (gl. Workers participation, spletna stran).
50

 Gl. PKD (Central Statistical Office), spletna stran: http://stat.gov.pl/en/metainformations/classifications/.

http://stat.gov.pl/en/metainformations/classifications/

23

delodajalci dosežejo tudi dvostranski sporazum znotraj Komisije (Workers participation, Poljska
spletna stran).

Večina pogajanj poteka na ravni posameznega podjetja ali na delovnem mestu; tu sta stranki
posamezen delodajalec in lokalna sindikalna organizacija. Zakonodaja določa, da kjer je znotraj
podjetja več kot en sindikat, se sindikalne organizacije pogajajo skupaj. To se v praksi pogosto
dogaja. Dogovor naj bi bil dosežen z vsemi sindikati na delovnem mestu ali pa vsaj za
reprezentativne sindikate na delovnem mestu (to so tisti, ki imajo vsaj 10 % članstvo zaposlenih,
7 %, če zadevni sindikat pripada eni od treh nacionalnih reprezentativnih sindikatov (NSZZ
Solidarność, OPZZ in FZZ). Če ni sindikata, ki bi izpolnjeval pogoj 10 % članstva, pa naj bi
sporazum podpisala največja sindikata v podjetju. Sporazumi se običajno sklenejo za eno leto.
Običajno se nanašajo na plačo in njene sestavne dele, kot so: nagrade in nadomestila. Redkeje
so na dnevnem redu organizacija delovnega časa, odpusti, zdravje in varnost pri delu ter
socialne ugodnosti (Workers participation, spletna stran).

Minimalna plača je določena. Kjer je mogoče, je ta določena s pogajanji v tripartitni komisiji
(dogovor med sindikati, delodajalci in vlado). Če pogajanja o nacionalni minimalni plači niso
uspešna, jo določi vlada (Workers participation, Poljska spletna stran).

Iz razpoložljivih podatkov izhaja, da za državne uslužbence ne veljajo nobeni predpisi
kolektivnih pogajanj. Ti po zakonu nimajo pravice do stavke. Zahteve (zahtevke) zaposlenih, v
zvezi z delovnim razmerjem se presoja na delovnih sodiščih, kjer so stranke posamezni
zaposleni in delodajalci (običajno generalni direktor urada) (Eurofound Poljska spletna stran).

Zakon o delovnih razmerjih (239. člen) določa da za državne uslužbence, za osebe imenovane
na funkcije v upravah lokalnih skupnosti, za tožilce in sodnike kolektivna pogajanja niso mogoča.
Njihove plače urejajo zakoni in uredbe. Kolektivna pogajanja v javnem sektorju za druge
poklicne skupine, zlasti v izobraževalnem in zdravstvenem sektorju pa pogajanja potekajo,
vendar pa ti sporazumi za vlado niso zavezujoči (gl. Eurostat, spletna stran).

III Zaključek

V predstavljenih državah ni tripartitnega uradnega organa socialnih partnerjev in predstavnikov
države, čigave odločitve bi bile zavezujoče. V Avstriji (paritetna komisija), na Češkem (RHSD), v
Italiji (CNEL), na Malti (MCESD), Tripartitna komisija za socialne in gospodarske zadeve na
Poljskem ter podobni tripartitni organi imajo predvsem posvetovalno funkcijo oziroma njihovi
sporazumi in priporočila za parlament, vlado ali socialne partnerje niso zavezujoči. Na Finskem
in v Nemčiji podobnega organa ni.

V večini predstavljenih držav (Avstrija, Češka, Finska, Italija, Malta in Nemčiji) status
reprezentativnosti sindikatov v zasebnem sektorju ni normativno urejen. Kot izjemo lahko
navedemo Poljsko, kjer zakonodaja določa različne pogoje za reprezentativnost sindikatov na
nacionalni ravni, na ravni več podjetij in na ravni (enega) podjetja. V javnem sektorju pa je
situacija nekoliko drugačna. Na Finskem reprezentativnost sindikata tudi tu ni normativno
urejena, v Italiji pa je zakonsko predpisano, da se sindikat lahko udeleži pogajanj v javnem
sektorju, če predstavlja najmanj 5 % zaposlenih v dejavnosti.

V Avstriji, Nemčiji in na Poljskem se državni uslužbenci kolektivnih pogajanj ne udeležujejo. Na
Češkem pa npr. Zakon o policiji določa pogoj 40 % za reprezentativnost sindikata, da lahko

24

zastopa vse policiste. Sicer pa za sindikate ni zakonskih pravil glede meril reprezentativnosti, ki
bi jih morali izpolnjevati, da bi imeli pravico do sklepanja kolektivnih pogodb. Tisti pa, ki želijo
sodelovati v tripartitnih pogajanjih v okviru Sveta za ekonomski in socialni sporazum (RHSD),
morajo zadostiti določenim merilom, in sicer morajo biti neodvisni od vlade in delodajalcev ter
imeti najmanj 150.000 članov. Kriterij reprezentativnosti velja tudi za delojemalce - združenja
delodajalcev ne smejo opravljati politične dejavnosti in imeti morajo vsaj 400.000 zaposlenih.

Vprašanje veljavnosti sklenjenih sporazumov in kolektivnih pogodb je bolj zapleteno. Na
Finskem velja splošna veljavnost sklenjenih pogodb – o tem lahko odloča poseben neodvisen
organ oziroma delovno sodišče. V drugih državah (Italija, Malta, Nemčija) so pogodbe pravno
zavezujoče za člane sindikatov in člane združenja delodajalcev, ki so jih podpisali. Vendar, v
Italiji na osnovi sodne prakse sklenjena kolektivna pogodba predstavlja normo, ki velja za vse
delavce in podjetja v dejavnosti. V Nemčiji tudi obstajajo normativni mehanizmi za širjenje
veljavnosti kolektivnih pogodb na vse delodajalce v panogi, pri tem je eden od pogojev, da
pogodba zajema vsaj 50 % zaposlenih v panogi. V Avstriji kolektivne pogodbe veljajo za
zaposlene tistih delodajalcev, ki so podpisali sporazum ne glede na to, ali so člani sindikata ali
ne.

Sklenjeni sporazumi in pogodbe v predstavljenih državah običajno urejajo široko paleto
vprašanj. Njihova veljavnost na Finskem je običajno do treh let, v Italiji so kolektivne pogodbe v
javnem sektorju sklenjene za dobo treh let, na Malti tudi sklenjeni sporazumi običajno veljajo tri
leta, vendar v nekaterih okoliščinah lahko veljajo le eno ali dve leti. V javnem sektorju pa veljajo
šest let.

V Nemčiji pogodbe, ki urejajo plače, običajno veljajo eno leto, včasih pa tudi dve leti ali več.
Pogodbe, ki urejajo druga vprašanja, imajo daljšo veljavnost. Tudi na Češkem se kolektivne
pogodbe običajno sklepajo za eno leto, lahko pa tudi za daljše obdobje.

Pripravila:

mag. Andrej Eror

dr. Katarina Žagar

25

Viri in literatura:

1. Act on Trade Unions, Poljska spletna stran:
http://www.dialog.gov.pl/download/gfx/mpips/en/defaultopisy/42/2/1/ACT_on_trade_unions.rtf, 26.
9. 2016.

2. Boc, Alojz: Delavske zbornice v Avstriji – pomemben steber socialnega partnerstva, spletna stran:
http://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwj-
z9Xhtp3PAhVGPBQKHWOMAYgQFggcMAA&url=http%3A%2F%2Fwww.delavska-
participacija.com%2Fpriloge%2FID060522.doc&usg=AFQjCNFOOzdnffVzm4qNFnQZTNawm7cS
bQ&sig2=C-eUAIYz_qxh9JgJ5DgCSg, 20. 9. 2016.

3. Collective Bargaining in the Public Service in the European Union, spletna stran:
http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---
sector/documents/publication/wcms_429795.pdf, 14. 9. 2016.

4. Der ÖGB (Austrian Trade Union Federation), spletna stran:
http://www.oegb.at/cms/S06/S06_11/english, 28. 9. 2016.

5. ECPRD 1539: Legal basis for the functioning tripartite bodies in the social dialogue. Spletna stran:
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do (september 2016).

6. ECPRD 1652: Labour Unions and Acts of Collective Labour Agreements. Spletna stran:
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do (september 2016).

7. ECPRD 1787: Le financement des organisations syndicales d’employeurs et de salariés -The
funding of employer and employee union organisations. Spletna stran:
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do (september 2016).

8. ECPRD 2383: Regulations concerning selected issues regarding trade unions. Spletna stran:
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do (september 2016).

9. ECPRD 3095: Trade Unions – Laws and Regulations. Spletna stran:
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do (september 2016).

10. Ekonomsko-socialni svet (ESS), Pravila delovanja: http://www.ess.si/ess/ess-si.nsf/ekonomsko-
socialni-svet/pravila-delovanja-ekonomsko-socialnega-sveta (september 2016).

11. Eror Andrej in Đogić Pristavec Mojca (2015): Ureditev sindikatov. Raziskovalna naloga št. 35.
Raziskovalno dokumentacijski sektor, Državni zbor Republike Slovenije.

12. Eurofound: Czech Republic: Representativeness study of the European social partners
organisations: Public administration sector, spletna stran:
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-
contributions/czech-republic/czech-republic-representativeness-study-of-the-european-social-
partners-organisations-public, (september 2016).

13. Eurofound Industrial Relations in public sector - Češka, spletna stran:
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-
contributions/czech-republic/industrial-relations-in-the-public-sector-the-czech-republic
(september 2016).

14. Eurofound. Finland: The representativeness of trade unions and employer associations in the
cleaning activities sector. Spletna stran:
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-
contributions/finland/finland-the-representativeness-of-trade-unions-and-employer-associations-in-
the-cleaning-activities (september 2016).

15. Eurofound. Finland: The representativeness of trade unions and employer associations in the
hospital sector. Spletna stran: http://www.epsu.org/sites/default/files/article/files/FI0802019Q.pdf
(september 2016).

16. Eurofound. Germany: The representativeness of trade unions and employer associations in the
cleaning activities sector. Spletna stran:
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-
contributions/germany/germany-the-representativeness-of-trade-unions-and-employer-
associations-in-the-cleaning-activities (september 2016).

17. Eurofound. Italy: The representativeness of trade unions and employer associations in the
banking sector. Spletna stran:
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-

http://www.dialog.gov.pl/download/gfx/mpips/en/defaultopisy/42/2/1/ACT_on_trade_unions.rtf
http://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwj-z9Xhtp3PAhVGPBQKHWOMAYgQFggcMAA&url=http%3A%2F%2Fwww.delavska-participacija.com%2Fpriloge%2FID060522.doc&usg=AFQjCNFOOzdnffVzm4qNFnQZTNawm7cSbQ&sig2=C-eUAIYz_qxh9JgJ5DgCSg
http://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwj-z9Xhtp3PAhVGPBQKHWOMAYgQFggcMAA&url=http%3A%2F%2Fwww.delavska-participacija.com%2Fpriloge%2FID060522.doc&usg=AFQjCNFOOzdnffVzm4qNFnQZTNawm7cSbQ&sig2=C-eUAIYz_qxh9JgJ5DgCSg
http://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwj-z9Xhtp3PAhVGPBQKHWOMAYgQFggcMAA&url=http%3A%2F%2Fwww.delavska-participacija.com%2Fpriloge%2FID060522.doc&usg=AFQjCNFOOzdnffVzm4qNFnQZTNawm7cSbQ&sig2=C-eUAIYz_qxh9JgJ5DgCSg
http://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwj-z9Xhtp3PAhVGPBQKHWOMAYgQFggcMAA&url=http%3A%2F%2Fwww.delavska-participacija.com%2Fpriloge%2FID060522.doc&usg=AFQjCNFOOzdnffVzm4qNFnQZTNawm7cSbQ&sig2=C-eUAIYz_qxh9JgJ5DgCSg
http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---sector/documents/publication/wcms_429795.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---sector/documents/publication/wcms_429795.pdf
http://www.oegb.at/cms/S06/S06_11/english
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do
https://ecprd.secure.europarl.europa.eu/ecprd/pub/about.do
http://www.ess.si/ess/ess-si.nsf/ekonomsko-socialni-svet/pravila-delovanja-ekonomsko-socialnega-sveta
http://www.ess.si/ess/ess-si.nsf/ekonomsko-socialni-svet/pravila-delovanja-ekonomsko-socialnega-sveta
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/czech-republic/czech-republic-representativeness-study-of-the-european-social-partners-organisations-public
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/czech-republic/czech-republic-representativeness-study-of-the-european-social-partners-organisations-public
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/czech-republic/czech-republic-representativeness-study-of-the-european-social-partners-organisations-public
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/czech-republic/industrial-relations-in-the-public-sector-the-czech-republic
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/czech-republic/industrial-relations-in-the-public-sector-the-czech-republic
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/finland/finland-the-representativeness-of-trade-unions-and-employer-associations-in-the-cleaning-activities
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/finland/finland-the-representativeness-of-trade-unions-and-employer-associations-in-the-cleaning-activities
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/finland/finland-the-representativeness-of-trade-unions-and-employer-associations-in-the-cleaning-activities
http://www.epsu.org/sites/default/files/article/files/FI0802019Q.pdf
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/germany/germany-the-representativeness-of-trade-unions-and-employer-associations-in-the-cleaning-activities
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/germany/germany-the-representativeness-of-trade-unions-and-employer-associations-in-the-cleaning-activities
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/germany/germany-the-representativeness-of-trade-unions-and-employer-associations-in-the-cleaning-activities
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/italy/italy-the-representativeness-of-trade-unions-and-employer-associations-in-the-banking-sector

26

contributions/italy/italy-the-representativeness-of-trade-unions-and-employer-associations-in-the-
banking-sector (september 2016).

18. Eurofound. Italy: The representativeness of trade unions and employer associations in the
hospital sector: http://www.epsu.org/sites/default/files/article/files/IT0802019Q.pdf (september
2016).

19. Eurofound. Malta: The representativeness of trade unions and employer associations in the
cleaning activities sector. Spletna stran:
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-
contributions/malta/malta-the-representativeness-of-trade-unions-and-employer-associations-in-
the-cleaning-activities (september 2016).

20. Eurofound: Austria: The representativeness of trade unions and employer associatioons in the
Horeca sector, spletna stran:
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-
contributions/austria/austria-the-representativeness-of-trade-unions-and-employer-associations-
in-the-horeca-sector, 8. 9. 2016.

21. Eurofound: Industrial Relations in public sector - Avstrija, spletna stran:
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-
contributions/austria/industrial-relations-in-the-public-sector-austria (september 2016).

22. Eurofound: Industrial Relations in public sector - Malta, spletna stran:
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-
contributions/malta/industrial-relations-in-the-public-sector-malta, 26. 9. 2016.

23. Eurofound: Industrial Relations in public sector- Poljska, spletna stran:
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-
contributions/poland/industrial-relations-in-the-public-sector-poland (september 2016).

24. Eurostat, Statistics Explained, Public employment – Avstrija, spletna stran:
http://ec.europa.eu/eurostat/statistics-explained/index.php/Public_employment_-_Austria
(september 2016).

25. Eurostat, Statistics Explained, Public employment – Češka, spletna stran:
http://ec.europa.eu/eurostat/statistics-explained/index.php/Public_employment_-_Czech_Republic
(september 2016).

26. Eurostat, Statistics Explained, Public employment – Malta, spletna stran:
http://ec.europa.eu/eurostat/statistics-explained/index.php/Public_employment_-_Malta, 22. 9.
2016.

27. Eurostat, Statistics Explained, Public employment – Poljska, spletna stran:
http://ec.europa.eu/eurostat/statistics-explained/index.php/Public_employment_-_Poland
(september 2016).

28. Evropska unija, Socialni partnerji kot upravičenci. Spletna stran:
http://ec.europa.eu/employment_social/esf/docs/tp_socpart02_sl.pdf (september 2016).

29. Haider Winfried, Socialno partnerstvo v Avstriji: spletna stran:
http://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwjhruT9x53PA
hWMDxoKHUrfBjgQFggaMAA&url=http%3A%2F%2Fwww.delavska-
participacija.com%2Fpriloge%2FID060521.doc&usg=AFQjCNGUVyArqUKf0658MO_Aaxt6GyjAG
A&sig2=uU_SC2-fBix4Lg0aUX93hA&bvm=bv.133387755,d.d2s, 20. 9. 2016.

30. Il Consiglio Nazionale dell'Economia e del Lavoro, National Council of the Economy and Labour
(CNEL). Spletna stran: http://www.cnel.it/217?cnel_testo=2 (september 2016).

31. International Labour office (ILO), Collective Bargaining in the Public Service in the European
Union. Spletna stran: http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---
sector/documents/publication/wcms_429795.pdf (september 2016).

32. Leonardi, Salvo in Sanna Riccardo (2015): Italy, v Minimum Wages, Collective Bargaining and
Economic Development in Asia and Europe (ur: Van Klaveren in dr.), Palgrave Macmillan.

33. Odgovor predstavnika Trade Union Pro (Ammattiliitto Pro), z dne 16. 9 . 2016.
34. Representativeness of the European social partner organisations: Public administration, Eurwork,

Eurofound, spletna stran: http://www.eurofound.europa.eu/observatories/eurwork/comparative-
information/representativeness-of-the-european-social-partner-organisations-civil-aviation, 16. 9.
2016.

http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/italy/italy-the-representativeness-of-trade-unions-and-employer-associations-in-the-banking-sector
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/italy/italy-the-representativeness-of-trade-unions-and-employer-associations-in-the-banking-sector
http://www.epsu.org/sites/default/files/article/files/IT0802019Q.pdf
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/malta/malta-the-representativeness-of-trade-unions-and-employer-associations-in-the-cleaning-activities
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/malta/malta-the-representativeness-of-trade-unions-and-employer-associations-in-the-cleaning-activities
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/malta/malta-the-representativeness-of-trade-unions-and-employer-associations-in-the-cleaning-activities
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/austria/austria-the-representativeness-of-trade-unions-and-employer-associations-in-the-horeca-sector
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/austria/austria-the-representativeness-of-trade-unions-and-employer-associations-in-the-horeca-sector
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/austria/austria-the-representativeness-of-trade-unions-and-employer-associations-in-the-horeca-sector
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/austria/industrial-relations-in-the-public-sector-austria
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/austria/industrial-relations-in-the-public-sector-austria
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/malta/industrial-relations-in-the-public-sector-malta
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/malta/industrial-relations-in-the-public-sector-malta
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/poland/industrial-relations-in-the-public-sector-poland
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/national-contributions/poland/industrial-relations-in-the-public-sector-poland
http://ec.europa.eu/eurostat/statistics-explained/index.php/Public_employment_-_Austria
http://ec.europa.eu/eurostat/statistics-explained/index.php/Public_employment_-_Czech_Republic
http://ec.europa.eu/eurostat/statistics-explained/index.php/Public_employment_-_Malta
http://ec.europa.eu/eurostat/statistics-explained/index.php/Public_employment_-_Poland
http://ec.europa.eu/employment_social/esf/docs/tp_socpart02_sl.pdf
http://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwjhruT9x53PAhWMDxoKHUrfBjgQFggaMAA&url=http%3A%2F%2Fwww.delavska-participacija.com%2Fpriloge%2FID060521.doc&usg=AFQjCNGUVyArqUKf0658MO_Aaxt6GyjAGA&sig2=uU_SC2-fBix4Lg0aUX93hA&bvm=bv.133387755,d.d2s
http://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwjhruT9x53PAhWMDxoKHUrfBjgQFggaMAA&url=http%3A%2F%2Fwww.delavska-participacija.com%2Fpriloge%2FID060521.doc&usg=AFQjCNGUVyArqUKf0658MO_Aaxt6GyjAGA&sig2=uU_SC2-fBix4Lg0aUX93hA&bvm=bv.133387755,d.d2s
http://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwjhruT9x53PAhWMDxoKHUrfBjgQFggaMAA&url=http%3A%2F%2Fwww.delavska-participacija.com%2Fpriloge%2FID060521.doc&usg=AFQjCNGUVyArqUKf0658MO_Aaxt6GyjAGA&sig2=uU_SC2-fBix4Lg0aUX93hA&bvm=bv.133387755,d.d2s
http://www.google.si/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwjhruT9x53PAhWMDxoKHUrfBjgQFggaMAA&url=http%3A%2F%2Fwww.delavska-participacija.com%2Fpriloge%2FID060521.doc&usg=AFQjCNGUVyArqUKf0658MO_Aaxt6GyjAGA&sig2=uU_SC2-fBix4Lg0aUX93hA&bvm=bv.133387755,d.d2s
http://www.cnel.it/217?cnel_testo=2
http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---sector/documents/publication/wcms_429795.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_dialogue/---sector/documents/publication/wcms_429795.pdf
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/representativeness-of-the-european-social-partner-organisations-civil-aviation
http://www.eurofound.europa.eu/observatories/eurwork/comparative-information/representativeness-of-the-european-social-partner-organisations-civil-aviation

27

35. RHSD - Rada hospodářské a sociální dohody ČR (tripartita), spletna stran:
http://www.mpsv.cz/cs/6434, 21. 9. 2016.

36. Selbstverwaltung der Bundesagentur für Arbeit. Spletna stran:
http://www.iab.de/de/ueberblick/gremien/selbstverwaltung.aspx (september 2016).

37. The Malta Council for Economic and Social Development (MCESD). Spletna stran:
http://www.mcesd.org.mt/content.aspx?id=101553 (september 2016).

38. Worker Participation, National Industrial Relations, Collective Bargaining, Finland. Spletna stran:
http://www.worker-participation.eu/National-Industrial-Relations/Countries/Finland/Collective-
Bargaining (september 2016).

39. Worker Participation, National Industrial Relations, Collective Bargaining, Germany. Spletna stran:
http://www.worker-participation.eu/National-Industrial-Relations/Countries/Germany/Collective-
Bargaining (september 2016).

40. Worker Participation, National Industrial Relations, Collective Bargaining, Malta. Spletna stran:
http://www.worker-participation.eu/National-Industrial-Relations/Countries/Malta/Collective-
Bargaining (september 2016).

41. Workers participation - Avstrija, spletna stran: http://www.worker-participation.eu/National-
Industrial-Relations/Countries/Austria, 9. 9. 2016.

42. Workers participation - Češka, spletna stran: http://www.worker-participation.eu/National-
Industrial-Relations/Countries/Czech-Republic (september 2016).

43. Workers participation, Malta, spletna stran: http://www.worker-participation.eu/National-Industrial-
Relations/Countries/Malta (september 2016).

44. Workers participation, Poljska, spletna stran: http://www.worker-participation.eu/National-
Industrial-Relations/Countries/Poland (september 2016).

45. Združenje delodajalcev obrti in podjetnikov Slovenije GIZ (ZDOPS), spletna stran: www.zdops.si,
29. 9 .2016.

46. Zveza svobodnih sindikatov Slovenije (ZSSS), Osnovni abc o socialnem dialogu. Spletna stran:
http://www.sindikat-zsss.si/index.php?option=com_content&view=article&id=238&Itemid=96
(september 2016).

47. Žagar Katarina in Križaj Marjana (2012): Financiranje sindikatov v EU. Raziskovalna naloga št.
12. Raziskovalno dokumentacijski sektor, Državni zbor Republike Slovenije.

http://www.mpsv.cz/cs/6434
http://www.iab.de/de/ueberblick/gremien/selbstverwaltung.aspx
http://www.mcesd.org.mt/content.aspx?id=101553
http://www.worker-participation.eu/National-Industrial-Relations/Countries/Finland/Collective-Bargaining
http://www.worker-participation.eu/National-Industrial-Relations/Countries/Finland/Collective-Bargaining
http://www.worker-participation.eu/National-Industrial-Relations/Countries/Germany/Collective-Bargaining
http://www.worker-participation.eu/National-Industrial-Relations/Countries/Germany/Collective-Bargaining
http://www.worker-participation.eu/National-Industrial-Relations/Countries/Malta/Collective-Bargaining
http://www.worker-participation.eu/National-Industrial-Relations/Countries/Malta/Collective-Bargaining
http://www.worker-participation.eu/National-Industrial-Relations/Countries/Austria
http://www.worker-participation.eu/National-Industrial-Relations/Countries/Austria
http://www.worker-participation.eu/National-Industrial-Relations/Countries/Czech-Republic
http://www.worker-participation.eu/National-Industrial-Relations/Countries/Czech-Republic
http://www.worker-participation.eu/National-Industrial-Relations/Countries/Malta
http://www.worker-participation.eu/National-Industrial-Relations/Countries/Malta
http://www.worker-participation.eu/National-Industrial-Relations/Countries/Poland
http://www.worker-participation.eu/National-Industrial-Relations/Countries/Poland
http://www.zdops.si/
http://www.sindikat-zsss.si/index.php?option=com_content&view=article&id=238&Itemid=96

