

tłumaczenie: I.Vaclav Alfreðsson, Dóróthea D. Tómasdóttir

konsultacje: Björn Snæbjörnsson

Rozdział 20.

Pracownicy fizyczni

20.1. Zakres obowiązywania

Przepisy zawarte w tym rozdziale obowiązują w stosunku do pracowników fizycznych zatrudnionych w branży chemicznej, metalowej, tworzyw sztucznych, w poligrafii, w przemyśle spożywczym, w zakładach krawieckich, w garbarniach, przy wytwarzaniu środków czystości, produkcji lekarstw oraz przy produkcji napojów.

Przepisy zawarte w tym rozdziale nie dotyczą jednak pracowników zatrudnionych zgodnie z przepisami zawartymi w rozdziale 18, które dotyczą wynagrodzeń gwarantowanych dla osób pracujących w przetwórstwie rybnym oraz pracowników zatrudnionych w rzeźniach, zgodnie z obowiązującymi umowami.

Należy również zwrócić uwagę na specjalne zapisy i zastrzeżenia, które znajdują się w niniejszym rozdziale i są jego integralną częścią.

Umowy o pracę, sporządzone między pracodawcami a poszczególnymi pracownikami, zawierające gorsze warunki niż te (, które są) określone w niniejszej umowie, nie mają mocy obowiązującej.

20.2. Kategorie grup płacowych pracowników fizycznych

20.2.1. Definicje kategorii grup płacowych pracowników fizycznych

Pracownicy fizyczni I: Pracownicy fizyczni/robotnicy

Pracownicy fizyczni II: Pracownicy fizyczni posiadający specjalizację, mogący pracować samodzielnie i którym można na określony okres czasu powierzyć zarządzanie wykonywanymi pracami. Pracownicy, którzy ukończyli kurs podstawowy w zakresie obchodzenia się z produktami spożywczymi, t.j. 60 godzinny kurs obejmujący do 5 jednostek danego przedmiotu nauczania (námseining*) lub porównywalny kurs podstawowy, zgodny z programem nauczania w innych branżach, takich jak: branża tworzyw sztucznych, branża chemiczna lub metalowa.

Przypisek tłumacza:

* námseining - określona precyzyjnie ilość materiału z danego przedmiotu, której zdanie jest konieczne do zaliczenia egzaminu

20.2.2. Kategorie grup płacowych pracowników fizycznych – klasyfikacja ogólna

Pracownicy fizyczni I 3

Pracownicy fizyczni II 6

20.2.3 Kategorie grup płacowych pracowników w przetwórstwie mięsnym

Pracownicy przy uboju drobiu 3

Pracownicy przy uboju bydła 4

Pracownicy ze specjalizacją, którzy ukończyli kurs podstawowy w zakresie obchodzenia się z produktami spożywczymi 6

20.2.4. Kategorie grup płacowych w warsztatach mechanicznych oraz w branży metalowej

Robotnicy 6

Pracownicy ze specjalizacją oraz dużym doświadczeniem zawodowym, pracujący jako pomocnicy rzemieślników 9

20.3. Wyплаты wynagrodzeń

Wyплаты dla pracowników zatrudnionych w systemie tygodniowych wypłat wynagrodzeń powinny odbywać się każdego piątku w zwykłym czasie pracy danego pracownika. Jeśli piątek jest dniem wolnym od pracy, to wyплаты powinny mieć miejsce w ostatnim dniu pracującym przed dniem wolnym. Pracownicy, którym wynagrodzenia są wypłacane co miesiąc powinni otrzymać wypłatę pierwszego dnia pracującego każdego miesiąca. Wszystkie wyплаты wynagrodzeń dokonywane są z dołu. Każdy odcinek wyłaty powinien zawierać wyszczególnienie elementów składających się na wynagrodzenie oraz elementów, które zostały potrącone. Należy także wyszczególnić ilość godzin pracy w czasie, który zgodnie z przepisami zawartymi w umowie zbiorowej w artykule 2.4.2. powinien być zagwarantowany na odpoczynek. Jeśli pierwszy dzień miesiąca przypada na dzień wolny, to wyплаты wynagrodzeń należy dokonać w ostatnim dniu pracującym przed pierwszym dniem następnego miesiąca.

Dozwala się, aby pracodawca wypłacał wynagrodzenie w formie czeku lub przelewu bankowego na rachunek pracownika w tym banku, który obsługuje dane przedsiębiorstwo. Zezwala się, aby dany związek zawodowy wypowiedział umowę dotyczącą obsługi wypłat wynagrodzeń w poszczególnych przedsiębiorstwach, jeśli doszłoby do nadużyć.

Jeśli pracodawca życzy sobie, aby obsługa wypłat wynagrodzeń odbywała się w inny niż wymieniony w tej umowie sposób, to ma on obowiązek skonsultowania tego ze swoimi pracownikami, związkiem zawodowym, do którego pracownicy należą oraz z Federacją Pracodawców (SI/SA).

20.4 Czas pracy

20.4.1. Czas pracy na zmianie dziennej

Praca na zmianie dziennej powinna się odbywać pomiędzy godziną 07:00 a 17:00. Czas pracy każdego pracownika na zmianie dziennej wynosi przeciętnie 8 godzin na dzień w wyżej wymienionych godzinach lub 40 godzin tygodniowo. Praca na zmianie dziennej powinna odbywać się w dniach roboczych, ale nie w soboty.

20.4.2. Praca w godzinach nadliczbowych

Pracownik jest zobowiązany do wypełniania zgodnych z umową obowiązków w czasie pracy na zmianie dziennej, a wynagrodzenie za pracę w godzinach nadliczbowych jest wypłacane dopiero wtedy, gdy odpracowane zostanie pełne 40 godzin w każdym tygodniu. Uzasadniona przepisami prawa nieobecność w pracy, do której zalicza się urlop bezpłatny, w tym przypadku jest wliczana do czasu pracy.

20.4.3. Rejestrowanie czasu pracy

W zakładach pracy obok rejestratora czasu pracy powinna być wywieszona pisemna informacja z dokładnie wyszczególnionym czasem rozpoczęcia i zakończenia pracy, czasem przeznaczonym na posiłki oraz czasem na kawę wraz z informacją, że jakakolwiek konsumpcja w innym czasie niż wyszczególniony jest zabroniona. Pracownicy są zobowiązani do ścisłego przestrzegania ustalonego czasu pracy, starannego i pod każdym względem sumiennego wykonywania swoich obowiązków (pod każdym względem), zgodnie z poleceniami pracodawcy. Co dotyczy zmiany ubrania na ubranie robocze, to pracownik powinien przebrać się w odzież roboczą przed czasem rozpoczęcia pracy, a ponowna zmiana odzieży powinna nastąpić nie wcześniej niż po zakończeniu pracy.

Jeśli pracownik nie stawi się do pracy, to spoczywa na nim obowiązek niezwłocznego zawiadomienia o tym pracodawcy.

Jeśli pracownik spóźniłby się do pracy, to należy rozliczyć czas jego pracy zgodnie z zapisem w rejestratorze czasu pracy, bez potrąceń z tytułu kary.

20.4.4. Praca na zmiany

Zezwala się na organizowanie pracy w systemie dwuzmianowym przez 5 dni w tygodniu od godz. 07:00 do godz. 24:00 oraz w systemie trzymianowym przez 5 dni przez całą dobę, jeśli zaistnieje taka konieczność. Praca w ten sposób zorganizowana może rozpoczynać się i kończyć o innym czasie niż ten, który jest określony w art. 2.1. Godziny rozpoczęcia i zakończenia zmian należy ogłosić z 7-dniowym wyprzedzeniem. Powyżej omawiana organizacja pracy w przypadku systemu dwuzmianowego powinna następnie obowiązywać nie krócej niż przez cztery tygodnie, a w przypadku systemu trzymianowego przez co najmniej 6 tygodni. Każda zmiana powinna trwać 8 godzin i zawierać w sobie 35 minut przeznaczonych na konsumpcję. Do wynagrodzenia za pracę zmianową należy doliczać 17% dodatku wyrównawczego za pracę na każdej zmianie w systemie dwuzmianowym i 27% dodatku wyrównawczego za pracę na każdej zmianie w systemie trzymianowym. Praca na każdej z poszczególnych zmian powinna podlegać rotacji co tydzień. Wynagrodzenie za czas pracy po zakończeniu zmiany dziennej i przed rozpoczęciem zmiany wieczornej ma być obliczane zgodnie ze stawką za pracę w godzinach nadliczbowych. Jeśli praca odbywa się wyłącznie na drugiej zmianie (zmiana wieczorna) to dodatek za pracę zmianową powinien wynosić 30% , natomiast 45% za pracę na zmianie trzeciej (zmiana nocna).

Godziny rozpoczęcia i zakończenia pracy należy ustalić w porozumieniu z pracownikami. Jeśli praca odbywa się regularnie w systemie zmianowym, to strony umowy są zgodne, że zalecane jest wypłacanie stałego dodatku wyrównawczego.

Dozwolone jest organizowanie pracy w systemie trzymianowym przez wszystkie dni w roku, po 8 godzin na zmianie pod warunkiem, że wypłacany jest 45% dodatek za pracę na każdej z trzech zmian.

20.4.5 Transport na miejsce pracy i z powrotem

Pracodawca jest zobowiązany do zapewnienia swoim pracownikom transportu – do miejsca pracy i z powrotem do miejsca zamieszkania - poza normalnym czasem kursowania miejskiej komunikacji autobusowej.

20.5. Czas na posiłki i kawę lub herbatę, koszty wyżywienia oraz przejazdów

20.5.1. Czas na posiłki i kawę lub herbatę w czasie pracy na zmianie dziennej

20.5.1.1. Pracownicy, którzy rozpoczynają pracę przed godziną 11:00 mają prawo do przerwy na posiłek, która nie powinna być krótsza niż ½ godziny w czasie pomiędzy godz. 11:30 a godz. 13:30, a czas ten nie jest liczony do czasu pracy.

20.5.1.2. Czas przeznaczony na konsumpcję, za który jest wypłacane wynagrodzenie to 35 minut, biorąc pod uwagę pracę w pełnym wymiarze godzin.

20.5.2. Czas na posiłki i przerwy na kawę lub herbatę w czasie pracy w godzinach nadliczbowych

Jeśli pracownik rozpoczynający pracę w godzinach nadliczbowych nie miał przerwy na posiłek od godz. 13:00, to ma on prawo do 10 minutowej przerwy na kawę w swoim czasie prywatnym. Dopuszcza się, aby pracodawca w sposób elastyczny regulował czas przeznaczony na wyżej omawiane przerwy w celu zapewnienia ciągłości procesu produkcyjnego.

Jeśli praca w godzinach nadliczbowych odbywa się w czasie ustawowo przeznaczonym na posiłek wieczorny, to należy wypłacić wynagrodzenie za czas posiłku odpowiadające wynagrodzeniu za jedną godzinę w czasie pomiędzy godz. 18:30 a godz. 20:30, chyba że uzgodniono coś innego. Jeśli praca została zakończona po godz. 19:00, a przerwa na posiłek nie miałyby miejsca, to wynagrodzenie za ten czas powinno być wypłacone za każdym razem. Jeśli praca w godzinach nadliczbowych odbywa się po przerwie na posiłek wieczorny przez 2½ godziny lub dłużej, to w tym czasie należy zapewnić 20 minut przerwy na kawę. W czasie między godz. 02:00 a godz. 03:00 należy zapewnić 30 minut przerwy na posiłek, a w czasie między godz. 05:30 a godz. 06:30 – zapewnić 20 minutową przerwę na kawę.

Jeśli pracownik rozpocznie pracę wcześniej niż na godzinę przed rozpoczęciem zmiany dziennej, to ostatecznie 10 minut powinno być przerwą na konsumpcję.

20.5.3. Inne przepisy regulujące czas przerw na posiłki i kawę lub herbatę

20.5.3.1. Praca na zmianie

Każda 8 godzinna zmiana zawiera 35 minutową przerwę na konsumpcję. Praca w godzinach nadliczbowych bezpośrednio po zakończeniu zmiany rozpoczyna się 15 minutową przerwą na konsumpcję. W innych przypadkach przerwy na konsumpcję odbywają się zgodnie ze zwyczajami oraz przepisami obowiązującymi w danym miejscu pracy.

20.5.3.2. Pozostałe przepisy

Dozwala się na negocjowanie innych sposobów organizacji czasu pracy oraz organizacji przerw na konsumpcję, jeśli odpowiedni związek zawodowy oraz Federacja Pracodawców wyrażą na to zgodę.

20.5.4. Praca poza terenem działania danego związku

W przypadku, kiedy pracownicy są skierowani do pracy poza teren działania ich związku zawodowego lub poza okręg administracyjny, gdzie działa przedsiębiorstwo, to pracodawca pokrywa koszty podróży, wyżywienia i inne koszty utrzymania.

20.6. O zasadzie pierwszeństwa przy ubieganiu się o zatrudnienie

Pracodawcy zobowiązują się do przestrzegania zasady pierwszeństwa przy ubieganiu się o zatrudnienie przez robotników będących pełnoprawnymi członkami danego związku i zatrudniania ich w przedsiębiorstwach do pracy na stanowiskach nie wymagających specjalizacji, kiedy występuje się z takim żądaniem, a członkowie związku, proponowani na dane stanowiska pracy posiadają umiejętności w pełni wystarczające do wywiązania się z obowiązków zawodowych na proponowanych stanowiskach pracy.

Pracodawcy mają zawsze swobodne prawo do decydowania, którego z członków danego związku zatrudnią. Jeśli pracodawca chce zatrudnić pracownika, który nie jest pełnoprawnym członkiem danego związku, to w takim przypadku jest obowiązkiem związku umożliwienie takiej osobie wstąpienia do związku, jeśli będzie się ona o to ubiegać – zakładając, że nie jest to sprzeczne z prawem związkowym.

Zarząd danego związku zawodowego zobowiązuje swoich członków, aby nie podejmowali pracy u pracodawców, którzy wypłacają wynagrodzenie za pracę według stawek niższych niż te, które w niniejszej umowie zbiorowej zostały określone.

W przypadku przedsiębiorstwa, które dopiero od niedawna rozpoczęło działalność, strony umowy powinny wspólnie pracować nad wcieleniem w życie postanowień zawartych w niniejszym rozdziale. Niewypełnianie zawartych w tym rozdziale postanowień nie jest uważane za pogwałcenie zawartych tutaj przepisów dopóki trwają rozmowy stron w sprawie realizacji postanowień zawartych w tych umowach.

20.7. O warunkach, bezpieczeństwie i higienie pracy

Pomieszczenia, w których odbywa się praca oraz te, w których spędza się przerwy na kawę powinny być jasne, z dobrym systemem wentylacyjnym i odpowiednią temperaturą. Należy brać pod uwagę, aby w pomieszczeniach, gdzie odbywa się praca nie wymagająca dużej aktywności fizycznej temperatura była wyższa niż tam, gdzie wykonywana jest ciężka praca fizyczna. Niemniej w każdym przypadku należy brać pod uwagę charakter wykonywanej pracy i od tego uzależnić panującą w pomieszczeniu temperaturę.

Na stanowiskach, gdzie produkcji towarzyszy intensywny zapach, dym, kurz lub obecne są materiały zagrażające zdrowiu, należy szczególnie zadbać o to, aby były do dyspozycji urządzenia, pozwalające usuwać zapachy oraz wychwytywać z powietrza szkodliwe dla zdrowia substancje. Pracodawcy są zobowiązani dostarczyć pracownikom bezpłatnie nauszniki przeciwhałasowe, jeśli pracy towarzyszy duży hałas. Pracownicy są zobowiązani do podporządkowania się przepisom dotyczącym bezpieczeństwa pracy.

Sprzątanie

Pomieszczenia, w których przebywa się w czasie przerw na posiłki i kawę lub herbatę oraz toalety powinny być sprzątane każdego dnia. W innych sprawach odnośnie sprzątania i higieny postępuje się według wytycznych sformułowanych w przepisach dotyczących zachowania odpowiednich warunków zdrowotnych.

Robotnicy nie mają obowiązku pracować przy sprzątaniu - chyba, że zawarto by w tej sprawie specjalną umowę.

20.8. Ubezpieczenie od wypadków w czasie wolnym od pracy

20.8.1. Pracodawcy są zobowiązani do ubezpieczenia pracowników - których dotyczy niniejszy akapit - na wypadek śmierci, trwałego inwalidztwa lub czasowej niezdolności do pracy z powodu wypadku. Zakłada się, że ubezpieczenie jest zawsze aktualne.

Jeśli chodzi o wypadki, które są klasyfikowane zgodnie z przepisami art. 8.7.1. w niniejszej umowie, to obowiązują przepisy zawarte w art. 8.7.

Wypadki, które nie są klasyfikowane zgodnie z przepisami zawartymi w art. 8.7.1., t.j. wypadki, których dotyczą ubezpieczenia w czasie wolnym, obowiązuje co następuje: Odszkodowanie z powodu śmierci w wyniku wypadku, odszkodowanie z powodu trwałego inwalidztwa oraz zasiłek z powodu czasowej niezdolności do pracy nie podlegają specjalnej podwyżce w niniejszej umowie* tzn., że wysokości sum obowiązujących dotychczas zmieniają się tylko zgodnie z notowaniami indeksu. Zasada wypłacania zasiłków z powodu czasowej niezdolności do pracy pozostaje również niezmienną - zasiłki wypłacane będą tak jak dotychczas, tzn. po 8 tygodniach od chwili wypadku aż do czasu, gdy osoba, która uległa wypadkowi będzie ponownie zdolna do pracy – ale nie dłużej, niż przez 44 tygodnie.

(*por. z zapisem w umowie zbiorowej z dnia 17.02.2008).

20.9. Narzędzia i ubrania robocze

20.9.1. Ubrania robocze i ochronne

Pracodawca powinien zapewnić pracownikom do dwóch kompletów odpowiedniej odzieży ochronnej w roku, a także dbać o to, aby była ona prana. Pracodawca jest właścicielem odzieży ochronnej, a pracownicy mają obowiązek o nią dbać.

20.9.2. O gumiakach i obuwiu ochronnym

Robotnicy wykonujący prace zakwalifikowane jako niebezpieczne - zgodnie z oceną Państwowego Komitetu do Spraw Bezpieczeństwa i Higieny Pracy - mają prawo do jednej pary obuwia roboczego w roku (obuwie ochronne z metalowymi noskami i/lub z przeciwpoślizgową podeszwą albo gumiakami). Obuwie to jest własnością przedsiębiorstwa

Jeśli używa się obuwia wyłącznie w miejscu pracy - z powodu zachowania warunków higieny, dużych zanieczyszczeń lub w konsekwencji używania przy pracy materiałów chemicznych powodujących szybsze niż zwykle zużycie - to przedsiębiorstwo powinno zaopatrzyć pracowników w takie obuwie.

Kiedy przedsiębiorstwo zapewnia robotnikom obuwie robocze w innych niż wyżej wymienione przypadkach, to koszty dzielone są w ten sposób, że pracodawca pokrywa 70%, a pracownik 30% wartości obuwia, które jest wtedy własnością pracownika. Wybierając obuwie pracownik powinien porozumieć się z pracodawcą.

20.10. Praca na akord i praca w systemie bonus

20.10.1. Porozumienie w sprawie pracy na akord

Praca na akord jest dozwolona jedynie wtedy, gdy pracodawca osiągnie porozumienie w tej sprawie ze swoimi pracownikami, zgłaszając to odpowiedniemu związkowi zawodowemu oraz SI lub SA*.

Pracujący na akord nie mogą jednak nigdy zarobić mniej niż pracujący w systemie wynagrodzeń wypłacanych miesięcznie - zgodnie z postanowieniami zawartymi w rozdziale pierwszym.

**SA-Konfederacja Pracodawców*

20.10.2. Praca na akord i badania procesów zachodzących przy pracy

Strony umowy są zgodne, że tam, gdzie pracuje się na akord zalecane jest, aby praca była organizowana na podstawie wyników badań dotyczących procesów zachodzących przy pracy. Jeśli praca na akord nie jest organizowana na podstawie wyników badań nad procesami zachodzącymi przy pracy, to należy negocjować w sprawie minimalnej stawki bonus lub minimalnego proporcjonalnego dodatku do wynagrodzenia podstawowego, które pracownik otrzymuje.

20.10.3. Praca bezpośrednio powiązana z pracą akordową na czas

Pracownicy fizyczni nie należący do grupy osób pracujących na akord, ale pracujący wraz z nią i w ten sposób zależni od tempa pracy robotników pracujących na akord, powinni mieć prawo do dodatku do pensji, który jest porównywalny z wypłatą bonusu za pracę na poszczególnych liniach produkcyjnych oraz który uwzględnia obciążenie pracą na danym stanowisku.

20.10.4 Uwagi dodatkowe

Pracownicy pracujący na akord powinni bez żadnych dodatkowych wynagrodzeń utrzymywać swoje narzędzia w czystości. Jeśli pracujący na akord wykonują inną pracę niż tą, która była określona w specjalnej umowie o pracę na akord, to należy im wypłacać wynagrodzenie za tą pracę - proporcjonalnie do przepisów zawartych w art.1.1.

20.11. Podnoszenie kwalifikacji i kursy doskonalenia zawodowego wykwalifikowani pracownicy fizyczni

20.11.1. Skład Komisji do Spraw Współpracy

Każda ze stron niniejszej umowy tzn. SGS/Flóabandalagið oraz SA/SI oddeleguje po dwóch swoich przedstawicieli do wspólnej komisji, mającej na celu zorganizowanie specjalnych kursów kształcenia dla pracowników fizycznych. Kursy takie będą w przyszłości bazą do kreślenia wspólnych perspektyw, co jest celem central związkowych, Flóabandalagið oraz SA/SI.

20.11.2. Propozycje na przyszłość

W roku 2012 wszyscy pracownicy fizyczni mają mieć możliwość podnoszenia swoich kwalifikacji zawodowych i rozwijania swoich uzdolnień.

Założenia:

W ostatnich latach nastąpiły bardzo duże zmiany na islandzkim rynku pracy. Globalizacja, zmiany technologiczne i szybko zmieniający się rynek pracy; wszystko to stwarza nowe wymagania.

Rynek pracy w najbliższej przyszłości będzie charakteryzował się zmiennością, szybkością, elastycznością oraz potrzebą wykazania się umiejętnościami dostosowywania się zarówno przedsiębiorstw jak i pracowników do zaistniałych warunków.

W wielu branżach, nie tylko w produkcji i usługach obserwuje się brak wykształconych i wykwalifikowanych pracowników. Najbardziej realnym sposobem zaspokojenia zapotrzebowania na pracowników o zwiększonych umiejętnościach i kwalifikacjach – zgodnie z potrzebami przedsiębiorstw - jest podniesienie poziomu wykształcenia zatrudnionych.

Rynek pracy w najbliższej przyszłości będzie opierał się na ludziach z dobrym, powszechnym i różnorodnym wykształceniem, którzy posiadają także wykształcenie

specjalistyczne. Aby stworzyć zwykłym pracownikom dodatkowe możliwości na rynku pracy w najbliższych latach, należy wspierać te dwojakiemu rodzaju kierunki kształcenia.

W ostatnich dekadach znalazło się na rynku pracy wielu ludzi bez ukończonej szkoły ponadpodstawowej. W wielu przypadkach system edukacyjny nie zdołał zaspokoić ich potrzeb. W wyżej wymienionym projekcie powinny być wzięte pod uwagę różnorakie sytuacje i możliwości poszczególnych osób oraz stworzenie takich warunków, aby wszyscy dostali swoją "drugą szansę na wykształcenie".

20.11.3. spółpraca i wdrożenie

Grupa pracująca nad omawianym projektem powinna szukać współpracy z centrami kształcenia, szkołami ponadpodstawowymi i technicznymi, centrami doskonalenia zawodowego, funduszem stypendiów zawodowych i innymi instytucjami zainteresowanymi rynkiem pracy oraz nauką i szkolnictwem.

Grupa pracująca nad omawianym projektem powinna przedłożyć propozycje do SGS/Flóa oraz SA/SI nie później niż w listopadzie 2011r. Należy dołożyć starań, aby takie kierunki kształcenia rozpoczęły działalność nie później niż w roku 2012.

20.11.4. Cele

Należy zaproponować taki rodzaj i kierunek kształcenia, który zagwarantuje pracownikom zdobycie umiejętności potrzebnych do wykonywania pracy w zmiennym i skomplikowanym środowisku pracy. Wykształcenie takie da pracownikom możliwość uzyskania standardowych umiejętności do wykonywania pracy. Nauka powinna być zorganizowana w taki sposób, aby możliwe było zaliczenie wykładanych przedmiotów do programu szkoły ponadpodstawowej, dając możliwość nauki w szkole wieczorowej i/lub regularnej nauki szkolnej. Nauka powinna być zorganizowana w taki sposób, aby każdy semestr kończył się oficjalnym zaliczeniem, a uczeń sam mógł decydować, ile semestrów chce zaliczyć.

20.11.5. W okresie obowiązywania niniejszej umowy zbiorowej strony oszacują możliwości połączenia wykształcenia ze stawkami wynagrodzeń.

Zapis dotyczący rozdziału o pracownikach fizycznych

Niektóre postanowienia umowy zbiorowej SGS* nie dotyczą pracowników fizycznych: Art.2.1. i 2.5. o rejestracji czasu pracy, art.3.4. o dietach i granicach administracyjnych miejscowości, art.3.5.1. - 3.5.4. o wynagrodzeniu w czasie podróży, art.9.1. o narzędziach oraz art.9.2.1. - 9.2.4. o ubraniach ochronnych. (2011)

*Starfsgreinasamband Íslands (SGS) - Federation of General and Special workers in Iceland

Oświadczenie w sprawie pracy na akord i pracy w systemie bonus w zakładach przetwórstwa mięsnego

Strony umowy są zgodne, aby zainicjować specjalną akcję dla robotników pracujących w przetwórstwie mięsnym, mającą na celu zaznajomienie pracowników ze sposobami rozliczania w systemie wynagrodzeń zbiorczych, które uzależnione są od wydajności. Ponadto mężowie zaufania otrzymają szczegółowe pouczenia o strukturze i sposobie działania takiego systemu wynagrodzeń, który zachęca do pracy z większą wydajnością.

Strony umowy są zgodne, że należy przeprowadzić szczegółowe badanie dotyczące zasad wypłacania wszelkiego rodzaju dopłat i dodatków specjalnych do wynagrodzeń w zakładach przetwórstwa mięsnego. Będzie ono przeprowadzone przez strony umowy przy współpracy z danymi zakładami, zrzeszeniami z całego kraju oraz z organizacjami i związkami zawodowymi biorącymi udział w przygotowywaniu umowy zbiorowej dla pracowników fizycznych, zgodnie z art. 20.11.

Należy wyszczególnić wszystkie rodzaje dodatków do wynagrodzeń; takie jak bonus związany z wydajnością, bonus zbiorowy, bonus stały, proporcjonalny dodatek do roboczogodziny i inne dodatki do stawek wynagrodzeń.

Zgromadzenie i opracowanie informacji zgodnie z powyższym zapisem ma nastąpić w październiku 2011r. Informacje będą zbierane w przedsiębiorstwach na terenie całego kraju. Następnie strony omówią wnioski wynikające z przeprowadzonych badań i przedstawią zakładom przetwórstwa mięsnego zalety wynikające ze stosowania systemu płac zależnego od wydajności oraz dobre sposoby jego wdrożenia oraz stosowania. Należy podkreślić konieczność dobrego współdziałania z pracownikami oraz z mężami zaufania przy tworzeniu i wprowadzaniu zmian w systemach bonus. Pracownicy oraz przedstawiciele z ramienia przedsiębiorstw mają prawo do konsultacji ze stronami umowy zbiorowej.

Ankieta dotycząca wdrożenia systemu wynagrodzeń powiązanych z wydajnością powinna być powtórzona w październiku 2013 r. (2011)

Porozumienie dotyczące pracy, przy której stosowana jest mechanizacja i automatyzacja procesów produkcyjnych

W miejscach, gdzie przy procesach produkcyjnych stosowana jest mechanizacja lub automatyzacja, pracownik powinien mieć możliwość korzystania z niezbędnych przerw dzięki zastępstwu na stanowisku pracy lub w inny sposób.

Pracodawca powinien poinformować pracowników w jasny i czytelny sposób (w Regulaminie Pracy) jak w takich przypadkach organizowane są przerwy w pracy.

Zapis dotyczący pracy w zakładach przetwórstwa mięsnego

Strony umowy są zgodne, aby zwrócić się do zarządu Komitetu do Spraw Higieny i Bezpieczeństwa Pracy z wnioskiem o zredagowanie regulaminu odnośnie warunków pracy i ubrań roboczych pracowników zatrudnionych przy ćwiartowaniu, rozbiórce mięsa oraz przy jego pakowaniu - czyli wszędzie tam, gdzie temperatura nie może przekroczyć 12°C - zgodnie z przepisami o Warunkach Zdrowotnych i Higienie, które obowiązują od 1.stycznia 1993 r.

Zapis dotyczący umów VMS i Eining-Iðja

Prawo do zasiłków chorobowych określone w umowie zbiorowej związku Eining-Iðja, dotyczące pracowników fizycznych, zgodnie z umową pracowników zrzeszonych w związku Iðja w Akureyri i okolicy oraz Vinnumálasamband (VMS)* z dnia 9.marca 1997 nie ulega zmianie, z wyjątkiem zmian w zapisach dotyczących prawa rodziców do opieki nad chorymi dziećmi. Prawa te zmieniają się w taki sposób, jak formułuje to umowa zbiorowa. Wyżej wymieniona umowa VMS będzie obowiązywała nadal w przedsiębiorstwach należących do VMS w Akureyri, które się do niej stosują.

* Federacja Pracodawców