UNIUNEA NAȚIONALĂ A COOPERAȚIEI MEȘTEȘUGĂREȘTI

GHID

PRIVIND ADMINISTRAREA ȘI GESTIONAREA RESURSELOR UMANE ÎN SOCIETĂȚILE COOPERATIVE MEȘTEȘUGĂREȘTI

Prezentul GHID are drept scop inventarierea principalelor activități care trebuie realizate în domeniul administrării și gestionării resurselor umane, precum și evidențierea particularităților ce apar în acest domeniu în raport cu calitatea de membru cooperator.

GHIDUL reprezintă un instrument de lucru atât pentru conducerea executivă a societății cooperative cât și pentru conducătorii și specialiștii din compartimentul de resurse umane din societatea cooperativă.

A. RAPORTURILE DE MUNCĂ ALE MEMBRILOR COOPERATORI

În societățile cooperative meșteșugărești raporturile de muncă se bazează în majoritate pe convenția individuală de muncă, încheiată de membrul cooperator cu societatea cooperativă meșteșugărească.

Potrivit prevederilor Legii nr.1/2005, utilizarea persoanelor încadrate cu contract individual de muncă reprezintă excepția .

Cadrul legal de reglementare

I. Legea nr. 1/2005 privind organizarea și funcționare a cooperației, publicată în Monitorul Oficial nr. 172/28.02.2005, Partea I.

Raporturile membrilor cooperatori cu societatea cooperativă meșteșugărească sunt reglementate de Legea nr. 1/2005 privind organizarea și funcționarea cooperației prin următoarele articole:

„ Art. 4. - Societățile cooperative de gradul 1 se pot constitui în una dintre următoarele forme:

 a) societăți cooperative meșteșugărești – asociații de persoane fizice care desfășoară în comun activități de producție, de comercializare a mărfurilor, de executare de lucrări și prestări de servicii, care contribuie, direct sau indirect, la dezvoltarea activităților meșteșugărești ale membrilor lor cooperatori;

.
 Art. 6.-În înțelesul prezentei legi, termenii și expresiile de mai jos au următoarele semnificații:

 e) membru cooperator - persoană fizică care depune o cerere de inscriere și subscrie la capitalul social al societății cooperative aportul prevăzut de actul constitutiv; persoanele juridice care participă la constituirea societăților cooperative de gradul 2 vor fi considerate membri cooperatori în cadrul acestor societăți.

 Art 16.-(2) Societățile cooperative sunt obligate să desfășoare activitățile prevăzute de actul constitutiv exclusiv cu membrii cooperatori, dacă prin actul constitutiv nu se prevede altfel.

 Art. 33.- (1) Între societatea cooperativă și membrul cooperator pot exista urmatoarele categorii de raporturi:

 a) patrimoniale, concretizate prin obligația membrului cooperator de a depune parțile sociale și/sau aporturi în natură;

 b) de muncă, în cazul membrilor cooperatori asociați la muncă și capital,în temeiul contractului individual de muncă sau al convenției individuale de muncă, după caz, încheiat/încheiată cu societatea cooperativă al cărei membru este;

Art.104.-(2)Asociațiile de societăți cooperative, uniunile județene și naționale de societăți cooperative pot conveni reguli si norme de reglementare internă în temeiul și în limitele dispozițiilor legale prevăzute în statute, decizii, hotărâri, precum și în alte acte cu caracter normativ emise de autoritățile competente. ”

Raporturile membrilor cooperatori cu societatea cooperativă sunt mult mai complexe decât cele ce se nasc între un salariat și angajator și care presupun numai raporturi de muncă. În cazul membrilor cooperatori, raporturile fiind și patrimoniale, dau dreptul acestora, prin votul pe care și-l exprimă în adunarea generală a membrilor cooperatori, să participe la luarea tuturor hotărârilor ce privesc activitatea societății , inclusiv în legătură cu relațiile de muncă și cu plata muncii.

Potrivit art.43 din Legea nr. 1/2005 „ Hotararile adunarii generale a membrilor cooperatori luate în conformitate cu prevederile actului constitutiv și ale prezentei legi sunt obligatorii pentru toți membrii cooperatori, inclusiv pentru membrii cooperatori care nu au luat parte la adunare sau au votat împotrivă.”

II. Hotărârea nr. 11/15.12.2006 prin care s-au aprobat “Normele de reglementare a raporturilor de muncă ce au ca temei legal convenția individuală de muncă “ , publicată în Monitorul Oficial al României nr.175/27.02.2007, Partea a IV-a.

 Recunoscându-se particularitățile raporturilor de muncă ale membrilor cooperatori, pentru care legea a instituit convenția individuală de muncă-care diferă de contractul individual de muncă, art.33 alin. (3) și art.104 alin (2) din
 Legea nr 1/2005 stipulează posibilitatea de reglementare a relațiilor de muncă dintre membrii cooperatori și societatea cooperativă prin legi speciale sau prin reguli și norme de reglementare interne convenite între entitățile cooperatiste , în temeiul dispozițiilor legale prevăzute de statute, decizii, hotărâri, precum și în alte acte cu caracter normativ emise de autoritățile competente.

Din aceste considerente, Consiliul Național, organism de conducere și reprezentare la nivel național a cooperației meșteșugărești, format din membrii aleși de Congresul Cooperației Meșteșugărești din rândul reprezentanților desemnați prin hotărârile adunărilor generale ale societăților cooperative meșteșugărești/ uniunilor județene/ asociațiilor teritoriale, a adoptat Hotărârea nr. 11/15.12.2006 prin care s-au aprobat Normele de reglementare a raporturilor de muncă ce au ca temei legal convenția individuală de muncă .

Potrivit prevederilor art.98 din Normele anexă la Hotărârea nr.11/2006:

„Plata muncii prestate de membrii cooperatori se face după cantitatea, calitatea, importanța și responsabilitatea muncii, în raport cu rezultatele obținute, potrivit sistemului de salarizare al fiecărei societăți cooperative.”

În temeiul prevederilor art.101 alin.(1) din Normele respective, fiecare societate cooperativă își aprobă propriul sistem de salarizare:

 „(1)Societățile cooperative își aprobă propriul sistem de salarizare , care este anexă la hotărârea adunării generale referitoare la clauzele generale privind raporturile de muncă și va cuprinde următoarele elemente:salariul de bază, formele de salarizare, sistemul de sporuri, sistemul premial și sistemul de normare.”

Societățile cooperative meșteșugărești sunt obligate, în temeiul art.102 alin.(2) din Norme, să nu negocieze salarii de bază sub nivelul salariului minim brut pe țară:

 „(2) Drepturile stabilite potrivit alin.(1) nu pot fi sub nivelul celor stabilite prin sistemul de salarizare. Societatea cooperativă nu poate negocia sau stabili salarii de bază sub nivelul salariului de bază minim brut pe țară , stabilit prin hotărâre de Guvern.”

 De asemenea, societățile cooperative meșteșugărești trebuie să aibă în vedere și prevederile art. 102 alin.(3) și (4):

 „(3). La elaborarea bugetului de venituri şi
cheltuieli a fiecărei structuri de producţie, prestări servicii sau comerciale, societatea cooperativă trebuie să ia în calcul cel puţin salariul de bază minim brut pe ţară stabilit prin hotărâre a Guvernului.

 „(4). Societăţile cooperative meşteşugăreşti vor utiliza numai tarife în acord în care salariul orar luat în calcul se situează cel puţin la nivelul salariului orar în vigoare prevăzut în hotărârile de Guvern de aprobare a salariului de bază minim brut pe ţară.”

III. Actul constitutiv (statutul).

 Solicitarea persoanei fizice de a se asocia la muncă și capital într-o societate cooperativă meșteșugărească și de a dobândi calitatea de membru cooperator, impune cunoașterea și acceptarea implicită a prevederilor statutului și a regulilor și normelor interne aplicabile relațiilor patrimoniale și de muncă.

Potrivit art.16 alin (1) din Legea nr. 1/2005, actul constitutiv (statutul) al unei societăți cooperative trebuie să cuprindă drepturile și obligațiile membrului cooperator.

În baza acestui articol, în statutul-cadru se prevede că membrul cooperator lucrător are dreptul să fie plătit pentru munca depusă, în funcție de rezultatele obținute . De asemenea , statutul mai prevede că membrii cooperatori lucrători se

încadrează în funcții și meserii conform reglementărilor în vigoare, iar plata lor se face după cantitatea și calitatea muncii în raport de rezultatele economice obținute de fiecare membru cooperator, potrivit sistemului de salarizare al societății cooperative.

Statutul societății cooperative se aprobă de adunarea generală a membrilor cooperatori și apoi se înregistrează la Registrul Comerțului, prevederile lui devenind obligatorii atât pentru societatea cooperativă cât și pentru membrii săi cooperatori.

 CONCLUZIE

Recomandăm respectarea prevederilor art.104(2), 104(3), 104(4) din Normele de relementare a raporturilor de muncă ce au ca temei legal convenția individuală de muncă, a prevederilor art.27(2) și respectiv art.28 din Anexa nr.5 la Normele de reglementare a raporturilor de muncă ce au ca temei legal convenția individuală de muncă și luarea măsurilor necesare în vederea asigurării salariului minim brut garantat în plată pentru toți membrii cooperatori.

B. MANAGEMENTUL RESURSELOR UMANE

 Managementul resurselor umane constă în ansamblul activităților orientate către asigurarea, dezvoltarea și menținerea resurselor umane în cadrul societății în vederea realizării, cu eficiență maximă, a obiectivelor acesteia și satisfacerii nevoilor angajaților.

Prin satisfacerea nevoilor personalului, se poate obține implicarea acestuia în realizarea obiectivelor societății. Atunci când cei implicați înțeleg această relație, managementul resurselor umane ocupă o poziție importantă în cadrul societății și poate contribui la succesul acesteia.

Accentuarea rolului resurselor umane nu trebuie să ducă însă la subevaluarea celorlalte resurse .

Principiile managementului resurselor umane sunt:

1. aprecierea factorului uman ca o resursă vitală;

2. corelarea resurselor umane cu misiunea, obiectivele și strategia stabilite;

3. concentrarea și direcționarea capacităților și eforturilor individuale în vederea realizării eficiente a misiunii, obiectivelor și strategiei stabilite;

4. dezvoltarea unei culturi organizaționale sănătoase.

Obiectivele managementului resurselor umane sunt:

1. creșterea eficienței și eficacității personalului;

2. reducerea absenteismului și fluctuației personalului;

3. creșterea satisfacției în muncă a personalului;

4.creșterea capacității de inovare , de rezolvare a problemelor și de schimbare.

Criterii pentru organizarea activității de resurse umane :

1. mărimea organizației ;

2. nivelul de calificare cerut de activitățile desfășurate ;

3. dispersia geografică .

Tipuri de posturi în activitatea de resurse umane:

1. managerul de resurse umane - cel ce coordonează activitatea de resurse umane a societății;

2. analistul/asistentul de resurse umane - se ocupă de recrutarea, selecția, pregătirea, salarizarea personalului ;

3. inspectorul de personal - gestionează convențiile individuale de muncă, carnetele de muncă, registrul general de evidență a membrilor cooperatori, concediile de odihnă, întocmește adeverințe etc;

4. referentul de salarizare - calculează drepturile salariale;

5. normatorul - calculează și aplică normele de muncă;

6. lucrătorul desemnat - se ocupă de activitatea de protecție și prevenire a riscurilor profesionale.

 Funcțiile managementului resurselor umane sunt:

I. asigurarea resurselor umane;

II. dezvoltarea resurselor umane;

III. menținerea resurselor umane.

I.
Asigurarea resurselor umane.

 a) Planificarea resurselor umane - este parte a planificării de afaceri și reprezintă procesul de analiză și identificare a necesarului de personal pe profesii, calificări, vârste, sex.

Planificarea resurselor umane începe cu identificarea și recunoașterea filozofiei și misiunii unei organizații și continuă cu examinarea mediului înconjurător extern, evaluarea punctelor tari și a celor slabe, prognozarea capacităților de organizare, stabilirea obiectivelor și implementarea, respectiv revizuirea planurilor.

Obiectivele planificării resurselor umane constau în asigurarea oamenilor potriviți:

· în numărul necesar;

· cu cunoștințele , abilitățile și experiența necesare;

· în posturile potrivite , la locurile și timpul potrivit;

· cu un cost adecvat.

Etapele planificării resurselor umane :

· identificarea profesiilor și meseriilor care nu au acoperire

 cu personal ;

· analiza piramidei vârstei personalului;

· analiza fluctuației personalului pe compartimente;

· compararea cerințelor cu disponibilul.

Componentele programului de asigurare a resurselor umane :

· planul de recrutare;

· planul de pregătire și perfecționare;

· planul de promovare.

Pentru elaborarea programului de asigurare a resurselor umane, trebuie realizată o evaluare a efectivului global și structura acestuia, pentru a se cunoaște competența și calificarea personalului, aptitudinile și deprinderile acestuia , în vederea stabilirii politicii de gestionare a resurselor umane, pentru a putea face față concurenței impuse de piață.

Cerințele unei politici eficiente în domeniul resurselor umane sunt:

· integrarea managementului resurselor umane în managementul societății;

· obținerea adeziunii întregului personal față de obiectivele societății;

· asigurarea unui climat de angajare și de valorificare a potențialului

 fiecărui lucrător;

· motivarea personalului;

· stimularea , la fiecare persoană , a dorinței de îmbunătățire continuă a propriei activități;

· antrenarea în procesul decizional a celor ce dovedesc competență profesională.

 CONCLUZIE

 În cadrul acestei etape trebuie făcută o analiză a situației reale a forței de muncă existente prin:

· realizarea unui inventar al punctelor tari și al punctelor slabe ale personalului existent;

· analizrea oportunităților de avansare;

· analizarea ritmului de învechire tehnică, uzura morală a utilajelor, care după înlocuirea cu unele performante, va conduce la situații de diminuare a numărului de personal ,la angajarea de noi lucrători sau la perfecționarea celor existenți;

· analizarea indicelui de fluctuație/stabilitate și a ratei îmbătrânirii personalului existent.

 Totodată e necesar să se procedeze la:

· analizarea situației economico-financiară a societății cooperative;

· elaborarea strategiei de ansamblu, pe termen scurt și mediu, care stabilește opțiunile economice ale societății și care implică previzionarea domeniilor de activitate posibile ;

· elaborarea programului de asigurare a resurselor umane .

 b) Recrutarea resurselor umane înseamnă atragerea și trierea inițială a ofertei de resurse umane disponibile pentru ocuparea unui anumit post.Trebuie să pornească de la o cunoaștere aprofundată a postului , ceea ce presupune o analiză a acestuia pentru a ști care sunt sarcinile impuse de post și tipul de persoană care trebuie pentru a îndeplini aceste sarcini.

În acest sens trebuie elaborat un plan de recrutare (parte componentă a programului de asigurare a resurselor umane) care să parcurgă următoarele etape:

1. studiul politicii de personal a societății;

2. analiza posturilor;

3. elaborarea organigramei de perspectivă și compararea cu cea în vigoare;

4. studiul plecărilor;

5. calcularea nevoilor directe prin compararea efectivului teoretic cu cel real;

6. calcularea nevoilor de recrutare prin evidențierea nevoilor directe și indirecte și posibilitatea acoperirii acestora din resurse interne.

 CONCLUZIE

În acestă fază, trebuie parcurse următoarele etape:

· elaborarea de criterii clare, măsurabile, concordante cu obiectivele, specificul activității și profilul locului de muncă, care să permită atragerea de candidați care să corespundă nevoilor societății, respectiv:

· pregătirea profesională;

· experiență în domeniu;

· cerințe suplimentare(operare PC , cunoașterea unei limbi străine, avize specifice etc).

· alegerea practicilor și tehnicilor de recrutare;

· colaborare cu agențiile de ocupare a forței de muncă;

· colaborare cu rețeaua de învățământ a cooperației meșteșugărești;

· publicitate;

· căutarea personală;

· rețeaua de cunoștințe.

c)Selecția resurselor umane - este procesul prin care se alege, conform unor criterii stabilite, cel mai potrivit candidat din rândul celor care au fost recrutați pentru a ocupa un anumit post.

 CONCLUZIE

Această fază presupune:

· prezentarea unui curriculum vitae;

· completarea și depunerea cererii de cooptare ;

· interviul;

· testarea;

· verificarea referințelor;

· examenul medical;

· prezentarea ofertei de încadrare din partea societății cooperative ;

· încadrarea propriu-zisă, prin încheierea convenției individuale de muncă.

În vederea asigurării unei selecții eficiente este indicat ca, pe bază de decizie, să se instituie o comisie de încadrare și promovare în muncă a personalului.

d)Integrarea - asigură asimilarea unei persoane în mediul profesional și adaptarea ei la cerințele grupului din care face parte .

Pentru a se asigura o cât mai bună integrare a noului membru cooperator, acesta trebuie să parcurgă trei etape și anume: etapa cunoașterii, etapa înțelegerii și etapa aplicării.

 CONCLUZIE

Această etapă presupune precizarea responsabilităților pentru integrare precum și stabilirea și transmiterea informațiilor de care au nevoie noii membri cooperatori;

 Compartimentul resurse umane trebuie să prezinte noului membru cooperator următoarele:

· date despre societate;

· condițiile de muncă;

· proceduri disciplinare;

· facilități diverse.

II. Dezvoltarea resurselor umane

a)Pregătirea și perfecționarea profesională- are drept scop identificarea și , prin instruire planificată, facilitarea dezvoltării competențelor pentru a permite personalului să performeze .

Pregătirea profesională este un proces de instruire, pe parcursul căruia participanții dobândesc cunoștințe teoretice și practice necesare desfășurării activității lor prezente.

 Obiectivele pregătirii profesionale:

· perfecționarea capacității de rezolvare a problemelor;

· executarea unor lucrări specifice;

· rezolvarea unor sarcini noi;

· îmbunătățirea capacității de comunicare;

· pregătirea unor schimbări.

Etapele premergătoare elaborării planului de pregătire și perfecționare profesională:

· precizarea obiectivelor societății pe componente structurale și pe fiecare persoană;

· stabilirea noilor cunoștințe care sunt necesare personalului pentru a-și îndeplini sarcinile în mod eficient;

· stabilirea metodelor de pregătire, a furnizorilor de pregătire profesională la care se va apela , a resurselor materiale disponibile;

Metode de pregătire profesională:

· la locul de muncă;

· în grup la elaborarea de proiecte, lucrări, studii;

· delegarea sarcinilor, înlocuirea temporară a șefului ierarhic, rotirea posturilor;

· participarea ca instructor la programe de instruire;

· participarea la cursuri organizate de furnizori de servicii de formare profesională din țară sau străinătate.

 Perfecționarea profesională este un proces complex, avînd drept obiectiv însușirea cunoștințelor utile, atît în raport cu poziția actuală cît și cu cea de viitor.

Elementele de mai sus se materializează în planul de pregătire și perfecționare profesională, parte integrală a programului de asigurare a resurselor umane.

 RECOMANDARE

 Pentru asigurarea necesarului de personal, societățile cooperative meșteșugărești pot utiliza, cu precădere, rețeaua de învățământ a cooperației meșteșugărești, formată din :

· Fundația Învățământului Preuniversitar al Cooperației Meșteșugărești „Spiru Haret ”care realizează pregătire prin :

-școala de arte și meserii – curs de zi;

-liceu-zi/seral cu frecvență redusă ;

-școala postliceală;

-școala de maiștri;

-centre de calificare/recalificare.

· Universitatea ARTIFEX care realizează pregătire prin:

-Facultatea de Finanțe și Contabilitate ;

 -Facultatea de Management-Marketing .

· Fundația tehnico-științifică și social-culturală a cooperației meșteșugărești ”ARTIFEX” cu Agenția pentru pregătire profesională a personalului din cooperația meșteșugărească .

b)Finanțarea formării profesionale se face având în vedere următorul cadru

legal de reglementare :

· Ordonanța Guvernului nr.129/2000 privind formarea profesională a adulților, republicată în Monitorul Oficial nr.711/30.09.2002, Partea I, cu modificările și completările ulterioare;

· Hotărîrea Guvernului nr.522/2003 privind Normele metodologice de aplicare a Ordonanței Guvernului nr.129/2000 , publicată în Monitorul Oficial, Partea I, nr 346/21.05 2003;

· Legea nr.107/2004 pentru modificarea și completarea Legii nr. 76/2002 privind sistemul asigurărilor pentru șomaj și stimularea ocupării forței de muncă, publicată în Monitorul Oficial, Partea I, nr. 338/19.04.2004;

· Hotărîrea Guvernului nr.934/2004 pentru modificarea și completarea Normelor metodologice de aplicare a Legii nr.76/2002 aprobate prin Hotărîrea Guvernului nr.174/2002, publicată în Monitorul Oficial, Partea I, nr.558/23.06.2004.

 CONCLUZIE

 Cheltuielile pentru formarea profesională aferente formării inițiale ori formării continue a adulților, pentru care inițiativa de participare aparține societății cooperative, vor fi suportate de aceasta. În această situație, dacă cursul sau stagiul de formare profesională este mai mare de 60 zile, se va încheia un act adițional la convenția individuală de muncă potrivit art.124 din Normele de reglementare a raporturilor de muncă ce au ca temei legal convenția individuală de muncă, aprobate prin Hotărârea Consiliului Național nr.11/2006 , prin care se stabilesc obligațiile membrului cooperator ulterioare formării profesionale.

Sunt cuprinse în aceste cheltuieli atât plata furnizorilor de servicii de formare profesională, cât și drepturile bănești cuvenite membrului cooperator în perioada respectivă precum și cheltuielile cu deplasarea în cazul în care formarea profesională se realizează în altă localitate decât cea în care se află locul de muncă.

 Cheltuielile pentru formarea profesională se deduc din impozitul pe profit potrivit prevederilor art. 34 din Ordonanța Guvernului nr. 129/2000 republicată, cu modificările și completările ulterioare, care stipulează:”societățile comerciale, companiile și societățile naționale, unitățile cooperatiste, regiile autonome și alte instituții pot efectua cheltuieli pentru formarea profesională a salariaților, cheltuieli care se deduc, după caz, din impozitul pe profit sau impozitul pe venit”.

 La art.481 din Legea nr.107/2004 se prevede:”În scopul prevenirii șomajului și consolidării locurilor de muncă prin creșterea și diversificarea competențelor profesionale ale persoanelor încadrate în muncă , angajatorii care organizează, în baza planului de formare profesională, programe de formare profesională pentru proprii angajați, derulate de furnizori de servicii de pregătire profesională, autorizați în condițiile legii, se acordă, din bugetul pentru șomaj, o sumă reprezentînd 50% din cheltuielile cu serviciile de formare profesională organizate pentru un număr de cel mult 20% din personalul angajat.”

c)Evaluarea performanțelor personalului - constă în aprecierea gradului în care personalul își îndeplinește responsabilitățile de serviciu.

Criterii de performanță:

· caracteristici personale;

· competență și caracteristici profesionale ;

· interesul pentru resursele alocate postului;

· preocuparea pentru interesul general al societății;

· capacitatea de decizie și de inovare;

· adaptabilitatea la post, spiritul de echipă și de comunicare etc.

 Standarde de performanță:

· cantitatea și calitatea muncii;

· costul și timpul alocat.

 Metode de evaluare:

· acordarea de calificative;

· fișe individuale de evaluare.

 Obstacole în calea performanței: condiții de muncă, luminozitate și echipamente inadecvate; politici necorespunzătoare de promovare și salarizare; lipsa cooperării la locul de muncă (conflicte, comunicare defectuoasă); stilul de supervizare; program impropriu de lucru.

 CONCLUZIE

 Trebuie stabilit un sistem de evaluare eficient care să asigure legătură între recompensa pe care o persoană speră să o primească și productivitatea pe care o realizează.

III. Menținerea resurselor umane.

 Având în vedere costurile pe care le presupune asigurarea societății cooperative cu forță de muncă calificată și performantă, o importanță deosebită o are și menținerea acesteia, obiectiv care se poate realiza prin :

a) Recompensarea personalului - care reprezintă răsplata efortului depus de lucrători și constă în totalitatea veniturilor materiale și bănești, a înlesnirilor și avantajelor prezente și viitoare, determinate direct sau indirect de calitatea de lucrător și de activitatea desfășurată de acesta și care pot fi: recompense directe (salarii, sporuri, stimulente) și recompense indirecte (plata concediilor de odihnă, tichete de masă, dividende etc)

b) Administrarea carierei - care are drept scop asigurarea corespondenței pe termen lung între nevoile de evoluție în carieră a membrilor cooperatori și posturile, respectiv parcursurile de carieră pe care societatea cooperativă le poate oferi.

c) Dezvoltarea culturii organizaționale - care are drept scop asigurarea unor relații sănătoase intra și inter grupuri și ajutarea grupurilor în a anticipa , iniția și conduce schimbarea.

 Toate aceste elemente se materializează în planul de promovare, parte integrantă a programului de asigurare a resurseloe umane.

C. SITUAŢIA COMPARATIVĂ ÎNTRE UNELE PREVEDERI

DIN HOTĂRÂREA CONSILIULUI NATIONAL NR. 11/2006

ŞI DIN CODUL MUNCII/CONTRACTUL COLECTIV

DE MUNCĂ LA NIVEL NAŢIONAL

	Hotărârea nr. 11/2006, act normativ de reglementare a convenției individuale de muncă la nivelul cooperației meșteșugărești
	Codul muncii –Legea nr. 53/2003, act normativ de reglementare a contractului individual de muncă

Contractul colectiv de muncă la nivel naţional

	 Prevederi privind convenția/contractul individual de muncă

	Convenția individuală de muncă este un contract în temeiul căruia o persoană fizică care a dobândit calitatea de membru cooperator în condițiile prevăzute de statut , se obligă să presteze muncă pentru și sub autoritatea unei societăți cooperative meșteșugărești, în schimbul unei remunerații (unui salariu) . (art.5)

	CM*)

Contractul individual de muncă este contractul în temeiul căruia o persoană fizică , denumită salariat , se obligă să presteze muncă pentru și sub autoritatea unui angajator, persoană fizică sau juridică, în schimbul unei remunerații denumite salariu. (art.10)

	Clauzele convenției individuale de muncă nu pot conține prevederi contrare sau drepturi sub nivelul minim al clauzelor generale privind raporturile de muncă aprobate prin hotărâre de adunarea generală . (art.6)
	CM

Clauzele contractului individual de muncă nu pot conține prevederi contrare sau drepturi sub nivelul minim stabilit prin acte normative ori prin contracte colective de muncă. (art.11)

	Drepturile și obligațiile privind relațiile de muncă dintre societatea cooperativă și membrii cooperatori se stabilesc prin hotărârea adunării generale referitoare la clauzele generale privind raporturile de muncă și prin convenția individuală de muncă. (art.21)
	CM
Drepturile și obligațiile privind raporturile de muncă dintre angajator și salariat se stabilesc potrivit legii, prin negociere , în cadrul contractului colectiv de muncă și al contractului individual de muncă. (art.37)

	Perioada de probă este stabilită de consiliul de administraţie [art. 16 alin. (2)]
	CM

Perioada de probă (art. 31):

· de cel mult 30 zile calendaristice pentru funcţii de execuţie şi cel mult 90 zile calendaristice pentru funcţii de conducere;

· pentru muncitorii necalificaţi are caracter excepţional şi nu poate depăşi 5 zile lucrătoare;

· absolvenţii institutelor de învăţământ, la debutul lor în profesie vor avea o perioadă de probă de cel mult 6 luni.

	Registrul general de evidenţă a membrilor cooperatori [art. 20 alin. (1)]

· se ține pe suport hârtie

· este document intern al SCM

· se arhivează în condiţiile legii speciale.
	CM

Registrul general de evidenţă a salariaţilor (art. 34 și HG nr 161/2006 privind întocmirea și completarea registrului general de evidență a salariaților)

· este electronic

· se depune la ITM

	Obligaţia societăţii cooperative meşteşugăreşti de a comunica membrilor cooperatori situaţia economico-financiară a societăţii [art. 24 alin. (1)]

- se face în adunarea generală a membrilor cooperatori.
	CM

Obligaţia angajatorului de a comunica salariaţilor situaţia economico-financiară a unităţii , periodicitatea fiind stabilită prin negocieri în contractul colectiv de muncă aplicabil[art. 40 alin. (2) lit. d)1]

- se face potrivit dispoziţiilor Legii nr. 467/2006 privind stabilirea cadrului general de informare şi consultare a salariaţilor

- legea se aplică întreprinderilor care au cel puţin 20 de angajaţi.

	Prevederi privind timpul de muncă

	Pentru anumite activităţi, unităţi sau profesii, se poate stabili prin clauzele generale privind raporturile de muncă o durată zilnică a timpului de muncă mai mare de 8 ore, cu condiţia ca, pe total an, media orelor de muncă să nu depăşească 48 ore pe săptămână. (art. 61)
	CM

Durata maximă a timpului de muncă nu poate depăşi 48 de ore pe săptămână, inclusiv orele suplimentare. Prin excepţie, durata timpului de muncă va putea fi prelungit peste 8 ore pe zi şi peste 48 ore pe săptămână, care include şi orele suplimentare cu condiţia ca media orelor de muncă, calculată pe o perioadă de referinţa de trei luni, să nu depăşească 48 de ore pe săptămână. (art. 111)

	Prevederi privind concediile

	Durata minimă a concediului de odihnă este de 20 zile lucrătoare. [art. 85 alin. (1)]

	CCMN**)

- salariaţii au dreptul în fiecare an calendaristic la un concediu de odihnă plătit, de minimum 21 zile lucrătoare;

- fac excepţie salariaţii care au vârsta sub 18 ani, care au dreptul la 24 de zile lucrătoare;

- salariaţii nou angajaţi, care pentru primul an au dreptul la un concediu de odihnă de minimum 20 zile.

	Membrii cooperatori care lucrează în condiţii grele, periculoase sau vătămătoare, nevăzătorii, alte persoane cu dizabilităţi şi tinerii în vârstă de până la 18 ani beneficiază de un concediu de odihnă suplimentar de cel puţin 3 zile lucrătoare. (art. 87)

	CCMN

- în fiecare an calendaristic, salariaţii încadraţi în grade de invaliditate au dreptul la un concediu suplimentar cu o durată de 3 zile, iar salariaţii nevăzători, cu o durata de 6 zile;

- salariaţii care îşi desfăşoară activitatea în condiţii deosebite beneficiază de concediu de odihnă suplimentar de minimum 3 zile.

	Pentru perioada concediului de odihnă, membrul cooperator beneficiază de o indemnizaţie de concediu în raport cu numărul de zile de concediu cuvenite şi media zilnică a veniturilor realizate pe o perioadă stabilită de adunarea generală. [art. 89 alin. (1)]

	CCMN

- pe durata concediului de odihnă, salariaţii vor primi o indemnizaţie ce reprezintă media zilnică a veniturilor din ultimele trei luni anterioare în care este efectuat concediul, multiplicată cu numărul de zile de concediu;

	Prevederi privind salarizarea

	Societatea cooperativă nu poate negocia sau stabili salarii de bază sub nivelul salariului de bază minim brut pe ţară stabilit prin hotărâre de Guvern. [art. 102 alin. (2)]

	CM

Angajatorul este obligat să garanteze în plată un salariu brut lunar cel puţin egal cu salariul de bază minim brut pe ţară. (art. 159)

- de la 1.01.2009 este de 600 lei (HG nr. 1051/2008).

	
	CM

Fondul de garantare în plata a creanţelor salariale se reglementează prin legea specială respectiv Legea nr. 200/2006 (M.O nr. 453/25.05.2006)

- angajatorul are obligaţia de a plăti lunar o contribuţie la Fondul de garantare, în cotă de 0,25% aplicată asupra fondului total de salarii brut lunar realizat de salariaţi.

- fondul de salarii brut lunar este definit prin art. 1 (1) din Normele metodologice de aplicare a Legii nr. 200/2006, aprobate prin HG nr. 1850/2006 (M.O. nr. 1038/ 28.12.2006).

	
	CCMN

“Art. 40. (1) Se stabilesc următorii coeficienţi minimi de ierarhizare, pentru următoarele categorii de

salariaţi:

a) muncitori:

1. necalificaţi = 1,

2. calificaţi = 1,2;

b) personal administrativ încadrat în funcţii pentru care condiţia de pregătire este:

1. liceală = 1,2,

2. postliceală = 1,25;

c) personal de specialitate încadrat pe funcţii pentru care condiţia de pregătire este:

1. şcoală de maiştri = 1,3;

2. studii superioare de scurtă durată = 1,5;

d) personal încadrat pe funcţii pentru care condiţia de pregătire este cea de studii superioare = 2.

(2) Coeficienţii de salarizare de la alin. (1) se aplică la salariul minim negociat pe unitate.

(3) Salarizarea personalului încadrat conform alin. (1) se va stabili ţinând cont şi de standardele ocupaţionale corespunzătoare ocupaţiei respective.

	Art.98. Plata muncii prestate de membrii cooperatori se face după cantitatea, calitatea, importanţa şi responsabilitatea muncii, în raport cu rezultatele obţinute, potrivit sistemului de salarizare al fiecărei societăţi cooperative.

În societăţile cooperative câştigul realizat prin muncă efectiv prestată este nelimitat.

	CCMN

„Art.43.(1). Angajatorul va asigura condiţiile necesare realizării de către fiecare salariat a sarcinilor ce îi revin în cadrul programului zilnic de muncă stabilit.

(2) În situaţia în care angajatorul nu poate asigura pe durata zilei de lucru, parţial sau total, condiţiile necesare realizării sarcinilor de serviciu, el este obligat să plătească salariaţilor salariul de bază pentru timpul cât lucrul a fost întrerupt.

	Prevederi privind răspunderea juridică

	Regulament de ordine interioară (HCN nr. 12/2006)

- se aprobă de adunarea generală

- intră în vigoare de la data adoptării de către adunarea generală

- conducerea societăţii cooperative are obligaţia ca în termen de 10 zile de la adoptare să îl aducă la cunoştinţă membrilor cooperatori care au raporturi de muncă cu societatea cooperativă.
	CM

Regulament intern

- se întocmeşte de către angajator cu consultarea sindicatelor sau a reprezentanţilor salariaţilor, după caz;

- se aduce la cunoştinţa salariaţilor prin grija angajatorului şi îşi produce efectele faţă de salariaţi din momentul încunoştiinţării acestora.

*) Codul muncii – Legea nr. 53/2003

**) Contractul colectiv de muncă la nivel național

Diferențele care apar între reglementările respective sunt determinate de raporturile complexe care există între membrii cooperatori și societatea cooperativă meșteșugărească și care au ca temei legal exprimarea consimțământului unei persoane fizice în vederea asocierii la muncă și capital prin cooptare.

În cazul salariaților, aceștia au numai raporturi de muncă cu angajatorul, obligându-se să presteze doar muncă pentru și sub autoritatea acestuia.

În vederea sprijinirii societăților cooperative meșteșugărești în asigurarea unei corecte administrări și gestionări a resurselor umane, anexăm prezentului GHID un set de documente-model, din domeniul raporturilor de muncă ale membrilor cooperatori, dar și din domeniul statutar-organizatoric.

 În cazul salariaților angajați de societățile cooperative meșteșugărești în condițiile prevăzute de statut, documentele respective vor fi adaptate în mod corespunzător, avându-se în vedere prevederile Codului muncii și indicațiile primite de la Inspecția Teritorială de Muncă .

 DOCUMENTE - MODEL

 OPIS

 pag

	 1. ÎNCHEIEREA RAPORTURILOR DE MUNCĂ

1.1.Documente necesare încadrării.

 1.2.Cerere de cooptare când se solicită și stabilirea de raporturi de muncă.

1.3.Declarație pe propria răspundere privind carnetul de muncă și situația veniturilor pentru deduceri personale.

1.4.Fișa personală.

1.5.Curriculum vitae.

1.6.Convenție individuală de muncă.

1.7.Contract de garanție în numerar.

1.8.Contract de comodat pentru telefon mobil.

1.9.Contract de comodat pentru autoturism.

1.10.Fișa postului.

1.11.Decizia de constituire a comisiei de încadrare și promovare în muncă a personalului.

1.12.Proces-verbal al comisiei de încadrare și promovare în muncă a personalului.

1.13.Documente necesare constituirii dosarului personal.

 2. EXECUTAREA RAPORTURILOR DE MUNCĂ

2.1.Fișa individuală de apreciere.

2.2.Referat de sesizarea abaterii disciplinare.

2.3.Raportul conducătorului locului de muncă.

2.4.Notificare absențe nemotivate.

2.5.Convocare cercetare disciplinară.

2.6.Proces-verbal cercetare disciplinară.

2.7.Decizie sancționare disciplinară.

2.8.Angajament de plată.

3. MODIFICAREA RAPORTURILOR DE MUNCĂ

3.1.Act adițional - general.

3.2.Act adițional pentru clauza de formare profesională.

3.2.1.Cerere efectuare concediu fără plată pentru formare profesională.

3.2.2.Cerere efectuare concediu plătit pentru formare profesională.

3.3. Act adițional pentru clauza de confidențialitate.

3.4.Act adițional pentru clauza de mobilitate.

3.5.Decizie modificare salariu.

3.6.Informare modificare clauze din convenția individuală de muncă.

3.7.Decizie de detașare.

3.8.Notificare prelungire detașare.

3.9.Solicitare privind detașarea.

3.10.Acord modificare felul muncii.

4. SUSPENDAREA RAPORTURILOR DE MUNCĂ

4.1.Decizie suspendarea convenției individuale de muncă.

4.2Decizie suspendarea convenției individuale de muncă pentru creșterea copilului.

4.3. Decizie reluarea activității după suspendare

5. ÎNCETAREA RAPORTURILOR DE MUNCĂ

5.1.Decizie încetarea convenției individuale de muncă de drept.

5.2.Decizie încetarea convenției individuale de muncă prin acordul părților

5.3.Decizie încetarea convenției individuale de muncăca urmare a voinței unilaterale a părților.

 5.3.1.Notificare pentru ocuparea unui alt loc de muncă.

 5.3.2.Preaviz.

5.3.3.Adresă către Agenția Teritorială pentru Ocuparea Forței de Muncă pentru redistribuire.

5.4.Decizie încetarea convenției individuale de muncă din motive disciplinare.

5.5.Notificare de retragere din calitatea de membru cooperator.

5.6.Decizie retragerea membrului cooperator.

5.7.Recomandare.

6. STATUTAR -ORGANIZATORIC

6.1.Cerere cooptare când nu se stabilesc și raporturi de muncă.

6.2. Notificare de retragere din calitatea de membru cooperator.

6.3.Convocare adunare generală ordinară/ extraordinară.

6.4.Hotărârea adunării generale ordinare/ extraordinare.

6.5.Hotărârea adunării generale în caz de excludere.

	 3

4

9

10

12

14

19

21

24

27

28

30

31

33

36

37

38

39

40

41

43

45

47

49

50

51

54

56

58

59

60

61

62

64

 66

68

70

72

74

76

77

78

79

82

84

86

88

91

93

96

99

23

