

Z B I O R O W Y U K A D P R A C Y

D L A P R A C O W N I K W I P R A C O W N I C Z E K

W P O Z A U N I W E R S Y T E C K I C H O R O D K A C H

B A D A W C Z Y C H

U Z B A D A N I A

W W E R S J I Z 1 S T Y C Z N I A 2 0 0 8

Postanowienia dot. zawarcia układu i zakresu obowiązywania

§ 1 Strony umowy

Układ zbiorowy zawarty zostaje między stowarzyszeniem Forschung Austria – stowarzyszenie pożytku publicznego na rzecz promocji badań pozauniwersyteckich oraz Austriacką Konfederacją Związków Zawodowych, Związkiem Zawodowym Pracowników Sektora Prywatnego, Drukarzy, Dziennikarzy oraz Papierników.

§ 2 Ochrona przed dyskryminacją

(1) Układ zbiorowy dla pracowników i pracowniczek stowarzyszenia FORSCHUNG AUSTRIA stanowi środek realizacji zasady równego traktowania w pozauniwersyteckich ośrodkach badawczych oraz unikania dyskryminacji ze względu na wiek, płeć, orientację seksualną, fizyczne upośledzenie, socjalne wzgl. regionalne pochodzenie, przynależność etniczną lub narodowościową, przynależność religijną lub światopogląd polityczny. Zasady ochrony przed dyskryminacją zostały opisane w szczególności w odrębnej, zawartej przez partnerów układu zbiorowego umowie w sprawie etyki.

(2) Pracodawcy i pracodawczynie oraz pracownicy i pracowniczki zobowiązani są do korzystania z języka, wrażliwego na kulturową tożsamość płci oraz grup osobowych, zarówno ustnie jak i pisemnie.

§ 3 Zakres obowiązywania

(1) Układ zbiorowy obowiązuje

przestrzennie: na całym terenie Republiki Austrii;

fachowo: dla wszystkich przedsiębiorstw, które są zwyczajnymi członkami stowarzyszenia Forschung Austria – stowarzyszenie pożytku publicznego na rzecz promocji badań pozauniwersyteckich;

personalnie: dla wszystkich pracowników i pracowniczek przedsiębiorstw zgodnie z fachowym zakresem obowiązywania.

(2) jeżeli układ zbiorowy nie stanowi inaczej, nie ma on zastosowania w przypadku

1. Pracowników i pracowniczek, co do których obowiązuje Ustawa o federalnych pracownikach kontraktowych z roku 1948;
2. Członków Zarządu lub kierownictwa przedsiębiorstwa członkowskiego/organizacji członkowskiej;
3. Pracowników na stanowiskach kierowniczych zgodnie z § 36 ust. 2 austriackiej Ustawy Prawo pracy;
4. Stypendystów i stypendystek, zatrudnianych w ramach międzynarodowych programów studyjnych lub programów wymiany;
5. Dyplomantów lub dyplomantek, dysertantów lub dysertantek oraz wszystkich innych osób, których czynności sprowadzają się przede wszystkim do sporządzenia pracy pisemnej, przewidzianej obowiązkowo przepisami z zakresu oświaty, szkolnictwa wyższego lub innymi przepisami prawa do wykonywania zawodu,
6. Obowiązkowych praktykantów i praktykantek, zatrudnianych w związku z wykształceniem lub doskonaleniem zawodowym, a przede wszystkim w celu odbycia praktyki, jeżeli są one obowiązkowo przewidziane przepisami z zakresu oświaty, szkolnictwa wyższego lub innymi przepisami prawa do wykonywania zawodu;
7. Wakacyjnych praktykantów i praktykantek, zatrudnianych w związku z wykształceniem lub doskonaleniem zawodowym w okresach wolnych dla nich od zajęć w szkołach i szkołach

wyższych, niezależnie od tego, czy są one obowiązkowo przewidziane przepisami z zakresu oświaty, szkolnictwa wyższego lub innymi przepisami prawa do wykonywania zawodu.

WYNAGRODZENIE

§ 16 Schemat wynagrodzeń

- (1) Pracownikom i pracowniczkom przysługuje wypłata przynajmniej jednej miesięcznej pensji zgodnie z grupami zatrudnienia i stopniami rozwoju, zawartymi w poniższym schemacie wynagrodzeń. Schemat wynagrodzeń zorientowany jest na jakość pracy, przy czym rozróżnia się stopnie rozwoju, które można osiągnąć wyłącznie przez zebrane z czasem doświadczenie oraz jakościowe stopnie rozwoju, które można osiągnąć w drodze spełnienia kryteriów jakości (punkty za jakość). W przypadku wszystkich stopni rozwoju spełnienie kryteriów jakości prowadzi do przyspieszenia wzrostu wynagrodzenia.

Stopnie rozwoju	Grupy zatrudnienia								
	A	B	C	D	E	F	G	F	I
I									
II									
III									
IV									
V									

Entwicklungsstufen	Beschäftigungsgruppen								
	A	B	C	D	E	F	G	H	I
I	1.297,00	1.415,00	1.650,00	1.933,50	2.357,50	2.829,00	3.301,00	3.890,50	4.597,00
II	1.344,00	1.485,50	1.720,50	2.004,50	2.452,00	2.947,50	3.419,00	4.009,00	5.287,50
III	1.391,00	1.556,50	1.791,50	2.075,00	2.546,50	3.065,50	3.537,00	4.201,00	5.748,00
IV	1.438,50	1.627,00	1.862,50	2.216,00	2.687,50	3.253,50	3.772,50	4.473,50	-
V	-	1.768,00	2.004,50	2.405,00	2.876,50	3.466,00	4.126,00	-	-

- (2) Grupy zatrudnienia opisane zostały poniżej w postaci wiążących kryteriów zaszerogowania. Podane grupy zawodowe mają wyłącznie charakter przykładowy. Przy zaszerogowaniu pracownika lub pracowniczki do konkretnej grupy zatrudnienia w pierwszej kolejności znaczenie mają wykonywane przez niego/nią czynności (kryteria ogólne). W drugiej kolejności uwzględnia się nieodzowną wiedzę i ukierunkowanie specjalistyczne danej osoby (kryteria fachowe) oraz powierzone mu/jej zadania kierownicze oraz koordynacyjne.

A

Kryteria ogólne

Proste, schematyczne czynności, zgodnie z instrukcją, przykłady zatrudnienia personel sprzątający, pielęgnacja terenu, usługi kurierskie i kopiarskie.

B

Kryteria ogólne

Proste czynności o znikomym poziomie samodzielnego kształtowania pracy

Kryteria fachowe

Właściwa wiedza, ukończona nauka zawodu/bez fachowego przeznaczenia

Przykłady zatrudnienia

Portierzy, techniczny i handlowy personel pomocniczy, pomocniczy personel laboratorium, usługi pocztowe, centrala telefoniczna

C

Kryteria ogólne

Czynności zgodnie z ogólnymi wytycznymi i instrukcjami; samodzielne wykonywanie powtarzających się zadań

Kryteria fachowe

Specjalistyczna wiedza fachowa; fachowe przeznaczenie/podjęcie pracy z ukończoną nauką zawodu, wzgl. szkołą zawodową.

Prowadzenie i/lub koordynacja

Koordynacja i odpowiedzialność organizacyjna, odpowiedzialność kierownicza

Przykłady zatrudnienia

Główni portierzy, personel biurowy, laboranci i laborantki, kreślarze techniczni, kreślarki techniczne, mechanicy i mechaniczki, elektrycy i elektryczki, opiekuni i opiekunki zwierząt, technicy i techniczki domowe

D

Kryteria ogólne

Czynności o odpowiedniej swobodzie podejmowania decyzji; samodzielne załatwianie zróżnicowanych lub zmieniających się zadań

Kryteria fachowe

Wyspecjalizowanie oraz fachowe zdolności rozwiązywania problemów, fachowe przeznaczenie/ podjęcie pracy z ukończonym technikum, średnią szkołą handlową (HAK)

Kierowanie i/lub koordynacja

Wysoka koordynacja i odpowiedzialność organizacyjna, odpowiedzialność kierownicza

Przykłady zatrudnienia

Sekretarze i sekretarki, personel o dodatkowych kwalifikacjach, technicy i techniczki urzędzeń, technicy laboratoryjni i pomiarowi wzgl. techniczki laboratoryjne lub pomiarowe, programiści i programistki, pomoc techniczna IT, referenci i referentki,

E

Kryteria ogólne

Skomplikowane, odpowiedzialne czynności z odpowiednią swobodą podejmowania decyzji

Kryteria fachowe

Specjalistyczna wiedza naukowa, handlowa, prawnicza, techniczna i organizacyjna, Publikowanie i wygłaszanie referatów, opieka dyplomantów i dyplomantek oraz praktykantów i praktykantek wyższych szkół zawodowych, praca naukowa; fachowe przeznaczenie/ podjęcie pracy z ukończoną wyższą szkołą zawodową, uniwersytet

Kierowanie i/lub koordynacja

Odpowiedzialność kierownicza, kierowanie małymi naukowymi/technicznymi projektami, kierowanie małymi projektami w ramach procesów zarządzania i wsparcia, okazyjne czynności akwizycyjne

Przykłady zatrudnienia

Pracownicy i pracowniczki naukowe

Młodszy naukowiec (Junior Scientist), administrator ds. personelu lub administratorka ds. personelu,

Kontroler lub kontrolerka, zaopatrzeniowiec wzgl. zaopatrzeniowczyni, technik ds. rozwoju wzgl. techniczka ds. rozwoju, administrator wzgl. administratorka sieci,

F

Kryteria ogólne

Skomplikowane, odpowiedzialne czynności o znacznej swobodzie podejmowania decyzji

Kryteria fachowe

Szczególna fachowa wiedza naukowa, handlowa, prawnicza, techniczna i organizacyjna, partycypacja w krajowych sieciach, programach i gremiach,

opieka dysertantów i dysertantek, oraz doktorantów podyplomowych (Post Docs)

Prowadzenie i/lub koordynacja

Kierowanie średnimi projektami, odpowiedzialność kierownicza, regularne czynności akwizycyjne

Przykłady zatrudnienia

Starszy naukowiec (Senior Scientist), specjaliści i specjalistki od marketingu, specjaliści i specjalistki PR, technicy i techniczki bezpieczeństwa (personel specjalistyczny), analitycy i analityczki systemu, administratorzy i administratorki baz danych,

G

Kryteria ogólne

Bardzo skomplikowane, odpowiedzialne czynności o wysokiej swobodzie podejmowania decyzji; samodzielny zakres kompetencji

Kryteria fachowe

Naukowa, handlowa, prawnicza, techniczna i organizacyjna działalność ekspercka, istotny wpływ oraz stała partycypacja w krajowych sieciach, programach i gremiach

Prowadzenie i/lub koordynacja

Kierowanie dużymi projektami

Odpowiedzialność za procesy

– odpowiedzialność kierownicza

– intensywne czynności akwizycyjne

Przykłady zatrudnienia

Główny naukowiec (Principal Scientist), menadżer wzgl. menadżerka ds. jakości, specjalista lub specjalistka ds. rozwoju personelu, menadżer wzgl. menadżerka IT, menadżer wzgl. menadżer ds. procesów, funkcje kierownicze (sztabowe), kierownicy i kierowniczki niewielkich jednostek organizacyjnych

H

Kryteria ogólne

Bardzo skomplikowane, odpowiedzialne czynności o wysokiej odpowiedzialności i bardzo dużej swobodzie podejmowania decyzji

Kryteria fachowe

Naukowa, handlowa, prawnicza, techniczna i organizacyjna działalność ekspercka o zasięgu na całe przedsiębiorstwo

Partycypacja w międzynarodowych sieciach, programach i gremiach

Długofalowe ukierunkowanie istotnych obszarów badawczych

Prowadzenie i/lub koordynacja

Kierowanie programami, odpowiedzialność kierownicza nad większymi grupami pracowników i pracowniczek o wysokich kwalifikacjach,

Kierowanie kompleksowymi procesami projektowymi i biznesowymi

Przykłady zatrudnienia

Kierownicy oraz kierowniczki średnich jednostek organizacyjnych, kierownicy i kierowniczki dużych programów naukowych

I

Kryteria ogólne

Kierownicza działalność, wywierająca istotny wpływ na przedsiębiorstwo; odpowiedzialność za budżetowanie, wyniki, planowanie oraz strategię

Prowadzenie i/lub koordynacja

Odpowiedzialność kierownicza za duże grupy pracowników i pracowniczek o wysokich kwalifikacjach;

Kierowanie dużymi jednostkami przedsiębiorstwa

Odpowiedzialność programowa

Przykłady zatrudnienia

Kierownicy oraz kierowniczki dużych jednostek organizacyjnych

(3) W przypadku przejścia z jednej grupy zatrudnienia na wyższą zaszeregowanie odbywa się zgodnie ze stopniem rozwoju nowej grupy zatrudnienia, odpowiadającym zebranemu dotychczas doświadczeniu. Przeszeregowanie do kwalifikowanego stopnia rozwoju w myśl ustępu nr 5 jest niedozwolone. Przysługujące wynagrodzenie, wykraczające ponad uregulowaną układem zbiorowym płacę minimalną, należy utrzymać w wysokości minimum 50 procent. Jeżeli pracownik wzgl. pracowniczka przejdzie do wyższej grupy zatrudnienia po 31.12.2006, wówczas wynagrodzenie dodatkowe należy utrzymać w wysokości 60 procent.

Zmiana grupy zatrudnienia nie może jednak prowadzić do ograniczenia wynagrodzenia, przysługującego za regularne świadczenie pracy w okresie przed przeszeregowaniem.

(4) Pierwsze zaszeregowanie pracownika lub pracowniczki do stopnia rozwoju odpowiedniej grupy zatrudnienia odbywa się na podstawie jego/jej dotychczasowej wiedzy oraz jego/jej dotychczasowego doświadczenia. Zaszeregowanie do kwalifikowanego stopnia rozwoju w myśl ustępu nr 5 jest niedozwolone.

Zmiany wskaźników rozwoju według grup zatrudnienia

Stopnie rozwoju	A	B	C	D	E	F	G	F	I
z I na II	8	8	8	8	8	8	8	15	32
z II na III	10	10	10	15	15	15	15	20	32
z III na IV	15	15	15	20	20	20	20	32	
z IV na V		25	25	30	30	30	30		

(5) Przejście na kolejny, wyższy stopień rozwoju w danej grupie zatrudnienia odbywa się zgodnie z systemem punktowym, w ramach którego pracownik wzgl. pracowniczka zbierają punkty z jednej strony za dotychczasowe doświadczenie zawodowe (punkty za doświadczenie) oraz z drugiej strony za wypełnienie stosownych kryteriów jakości (punkty za jakość). W momencie, kiedy suma tych punktów osiągnie wskaźnik wyższego stopnia rozwoju stosownie do poniższego zestawienia, wówczas pracownik wzgl. pracowniczka przechodzą na wyższy stopień w następnym możliwym terminie.

Dla przejścia do stopni B V, C V, D IV oraz D V, E IV oraz E V, F IV oraz F V, G IV oraz G V, H III oraz H IV jak również I II oraz I III (kwalifikowane stopnie rozwoju) konieczne jest osiągnięcie punktów jakościowych.

(6) Jako następny możliwy termin należy rozumieć odpowiedni dzień w danym roku kalendarzowym, który odpowiada dacie podjęcia pracy w przedsiębiorstwie przez pracownika lub pracowniczkę. Jeżeli termin ten nie przypada na pierwszy dzień miesiąca kalendarzowego, wówczas pracownikowi lub pracowniczce wyższe wynagrodzenie, wynikające z przejścia na wyższy stopień, przysługuje za cały miesiąc, w którym ten termin przypada.

Jeżeli pracownik lub pracowniczka przechodzi do wyższej grupy zatrudnienia, wówczas następny możliwy termin ustala się na nowo, i jest nim dzień w danym roku kalendarzowym, który odpowiada dacie przejścia do wyższej grupy zatrudnienia.

(7) Przejście na wyższy stopień rozwoju w najbliższym możliwym terminie powinno być poprzedzone okresową rozmową rozwojową zgodnie z § 15.

(8) Sumowanie wszystkich punktów za doświadczenie i za jakość odbywa się wyłącznie w okresie pięciu lat. Po pięciu latach, w następnym możliwym terminie, punktowe konto pracownika lub pracowniczki jest zerowane, podobnie jak ma to miejsce w przypadku przejścia na wyższy stopień

rozwoju wzgl. do wyższej grupy zatrudnienia. Z momentem zmiany stopnia rozwoju lub grupy zatrudnienia pięcioletni okres rozpoczyna się od nowa. Przebieg pięcioletniego okresu hamowany/wstrzymywany jest przez zwolnienia z obowiązku wykonywania pracy oraz karencje (przerwy).

W przypadkach tych, stosownie do czasu trwania danej przerwy zmianie ulega „najbliższy możliwy termin” pracownika lub pracowniczki także na przyszłość.

(9) Za każdy przepracowany w przedsiębiorstwie rok pracownik wzgl. pracowniczka otrzymuje trzy punkty za doświadczenie.

(10) Jeżeli wypełnione zostaną kryteria jakości zgodnie z poniższym zestawieniem, wówczas pracodawca lub pracodawczyni przyznają rocznie odpowiednio 1 punkt za jakość. Częściowe wypełnienie kryteriów, a co za tym idzie przyznawanie częściowych punktów, jest niedozwolone.

● **Jakość pracy**

Pracownik lub pracowniczka wykonują swoją pracę na tak wysokim poziomie jakości, że poprawki konieczne są tylko rzadko. Pracownik lub pracowniczka aktywnie uczestniczy w działaniach na rzecz zapewnienia jakości w zakresie produktów i procesów roboczych oraz w działaniach na rzecz bezpieczeństwa pracy. 1

● **Mobilność pod kątem zadań**

Wewnątrz swojej jednostki organizacyjnej lub poza nią wzgl. w ramach projektu pracownik wzgl. pracowniczka co pewien czas przejmuje różne zadania tej samej grupy zatrudnienia, wykraczające poza jego własne zadania. Pracownik lub pracowniczka przejmował zastępstwo (co pewien czas, jednakże nie w znacznej mierze) dla czynności wyższej grupy zatrudnienia. 1

● **Innowacje**

Pracownik wzgl. pracowniczka odkrył możliwości i potencjały innowacji oraz zaprezentował możliwe do zrealizowania wnioski racjonalizatorskie, które dotyczą warunków pracy, kwestii organizacji pracy lub systemów technicznych, wspomagających pracę, względnie o ile to możliwe z perspektywy przedsiębiorstwa, sam te wnioski wdrożył. Pracownik opracował wzgl. pracowniczka opracowała nowe idee lub alternatywne rozwiązania w zakresie kreacji produktów i procesów, które nadal cieszą się dużym zainteresowaniem w ramach jego/jej jednostki organizacyjnej lub w samym przedsiębiorstwie lub w ramach oddzielnego projektu. 1

● **Komunikacja i kooperacja**

Pracownikowi wzgl. pracowniczce w ramach własnej grupy zatrudnienia powierzono stosowne zadania, które wymagają zdolności komunikacyjnych. Owe zdolności komunikacyjne pracownik wzgl. pracowniczka stosuje z sukcesem i regularnie zarówno wewnątrz jak i na zewnątrz podczas negocjacji, akwizycji, reprezentacji, rozwiązywania konfliktów, moderacji oraz kooperacji. 1

● **Specjalne zdolności i umiejętności**

Pracownikowi wzgl. pracowniczce powierzono zadania, które wymagają szczególnej manualnej zręczności, staranności oraz uwagi. Dla optymalizacji jakości pracy pracownik wzgl. pracowniczka z własnej inicjatywy wykorzystywał i stosować będzie osobiste zdolności i umiejętności. 1

● **Doskonalenie zawodowe**

Pracownik wzgl. pracowniczka ukończył/ukończyła szkolenia wzgl. kursy doskonalenia zawodowego, ukierunkowane na cele przedsiębiorstwa. Uzyskane kwalifikacje i doświadczenie można wzgl. udało się wykorzystać bezpośrednio w pracy oraz/lub mają one znaczenie pod kątem dalszego rozwoju przedsiębiorstwa 1

● **Przekazywanie wiedzy i kompetencji**

W ramach własnej jednostki organizacyjnej lub w ramach projektu pracownik wzgl. pracowniczka regularnie pełni funkcję szkoleniowca (coach) i/lub przeszkala innych pracowników wzgl. pracowniczki.

Ze względu na swoje fachowe i socjalne kompetencje pełni on/ona rolę osoby kontaktowej (osoby zaufania). 1

(11) Ocena, czy i jakie kryteria jakości osiągnięto, należy do pracodawcy wzgl. pracodawczynie i stanowi ona element okresowej rozmowy rozwojowej zgodnie z § 15. Ocenę niniejszą, łącznie ze stanem zdobytych w momencie dokonywania oceny punktów za doświadczenie i za jakość, należy przekazać pracownikowi wzgl. pracownicze w formie pisemnej. Jeżeli odnośnie spełnienia poszczególnych kryteriów jakości wzgl. odnośnie łącznej oceny między pracodawcą wzgl. pracodawczynią a pracownikiem wzgl. pracowniczką pojawią się różnice w ich interpretacji, wówczas kolejną okresową rozmowę rozwojową należy odbyć w obecności przedstawiciela rady pracowniczej. Jeżeli w ciągu ośmiu tygodni po pierwszej rozmowie, przeprowadzonej w danej sprawie, nie dojdzie do porozumienia, wówczas każda ze stron może zwrócić się do Rady ds. układu zbiorowego, która powoływana jest zgodnie z § 46.

(12) Stan punktów za jakość, osiągnięty przez poszczególnego pracownika wzgl. poszczególną pracowniczkę na koniec każdego kwartału, po zakończeniu kwartału należy oznajmić radzie pracowniczej. Ponadto po zakończeniu roku radzie pracowniczej należy oznajmić sumę wszystkich punktów za jakość, przyznanych w roku kalendarzowym, w odniesieniu do poszczególnych kryteriów jakości.

(13) Bieżące dodatkowe płatności, wykraczające ponad uregulowane układem zbiorowym wynagrodzenie minimalne, pozostają w przypadku przejścia na inny stopień rozwoju bez zmian.

(14) Przyznawanie punktów za doświadczenie wzgl. za jakość może zostać uregulowane w porozumieniu zakładowym, jeżeli byłoby to korzystniejsze dla pracownika wzgl. pracowniczki.