
1

Info
št. 6. od 29.6.2015 www.skei.si berimo info SKEI, da izvemo več in prej

Doma
Marsikdo je že na dopustu,
šola je končana, veliko
podjetij pa se pripravlja na
kolektivne dopuste. V zvezi s
tem se pojavljajo tudi
vprašanja. Koliko dni letnega dopusta mi pripada? Ali
ga lahko izrabim takrat, kot si sam želim? Lahko
delodajalec enostransko odredi letni dopust? Koliko
regresa mi pripada? Kdaj je rok za izplačilo regresa?
Zanima tudi vas? Vprašajte nas, pa vam bomo
povedali, odgovori namreč niso povsem enaki za
vsakogar. Odvisni so od panoge v kateri delate,
položaja, v katerem je delodajalec ali delavec,
delovnega koledarja in vaše odločbe o odmeri letnega
dopusta. Na spletni strani www.skei.si boste našli
kontakt, mi pa vam bomo odgovorili nemudoma.

V mesecu maju so se nadaljevala izobraževanja po
regijskih organizacijah, glavna tem so seveda
kolektivne pogodbe dejavnosti. Na njih se udeleženci
seznanijo z novostmi, pa ne le z njimi. Ker znanja
vedno manjka, teče razprava tudi o vsebinah, ki so
poznane že dolgo časa, pa vendar povzročajo težave.
Tako pogosto opažamo, da še vedno ni povsem
nedvoumna razlika med razporejanjem delovnega
časa in nadurnim delom, pa tudi glede same pogodbe
o zaposlitvi je precej nejasnosti. Žal se velikokrat
srečamo tudi s problemom kolektivnega dogovarjanja
na ravni podjetij, zlasti razumevanja vloge partnerjev
in vsebine pogodb. Vsemu temu so namenjeni
seminarji. Kdaj bo seminar za zaupnike v vaši regiji,
vprašajte vašega regijskega sekretarja.

Ker se je potrebno pred dopusti tudi nekoliko družiti,
smo v okviru dejavnosti SKEI na Ptuju izvedli 12. letne
igre SKEI. Udeležilo se jih je skoraj 400 udeležencev,
organizatorji so letos prvič organizirali tudi pohod za
spremljevalce in nas popeljali na Ptujsko goro. Vreme
je zdržalo do konca, dobre volje pa dolgo ni
zmanjkalo. Čestitke vsem udeležencem in
zmagovalcem posebej, rezultate pa si lahko gledate
na www.skei.si.

Naslednje leto bo kongres SKEI. Začeli smo z
zgodnjimi pripravami, najprej z delom na statutu.
Delovna skupina bo pripravila osnutek predlogov za
spremembo. V pripravah sprememb seveda lahko v
vseh fazah sodelujete tudi vi. Posredujte nam
predloge, z veseljem jih bomo v okviru delovne
skupine preučili. V okviru priprav na kongres naj
spomnim tudi na volitve na vseh ravneh sindikalne
organiziranosti. Najprej začnemo z volitvami v
sindikalne podružnice, ki bodo konec letošnjega in
začetek naslednjega leta, nato sledijo volitve v
konferencah in v regijskih organizacijah, na kongresu
pa še v SKEI. Želja vseh je, da pravi ljudje zasedejo
prava mesta.
Vsem, ki ste že na dopustu, želimo lepe počitnice.

Ekonomski podatki

V obdobju I-III 2015 / I – III
2014 se je industrijska
proizvodnja v Sloveniji
povečala za 5,9%, v
predelovalnih dejavnostih za 6,9%, v C/24 –
proizvodnja kovin za 4,8%, v C/25 – proizvodnja
kovinskih izdelkov brez strojev in naprav za 11,7%, v
C/26 – proizvodnja računalnikov, elektronske in
optičnih izdelkov za 21,1%, v C/27 – proizvodnja
električnih naprav za 7,1, v C/28 – proizvodnja drugih
strojev in naprav za 3,1%,v C/29 – proizvodnja
motornih vozil, prikolic in polprikolic za 34,5%, v C/30
– proizvodnja vozil in plovil za 43,2%, v C/33 –
popravila in montaža strojev in naprav za 0,1%.

V prej navedenem obdobju so se prihodki od prodaje
v slovenski industriji povečali za 6,3% (enako v
predelovalnih dejavnostih), v C/24 – proizvodnja
kovin so se zmanjšali za 2,2%, v C/25 – proizvodnja
kovinskih izdelkov brez strojev in naprav so se

http://www.skei.si/
http://www.skei.si/
http://www.skei.si/

2

povečali za 11,3%, v C/26 – proizvodnja računalnikov,
elektronskih in optičnih izdelkov so se povečali za
5,4%, v C/27 – proizvodnja električnih naprav so se
povečali za 7,3%, v C/28 – proizvodnja drugih strojev
in naprav so se povečali za 0,8%, v C/29 – proizvodnja
motornih vozil, prikolic in polprikolic so se povečali za
35,5%, v C/30 – popravila in montaža strojev in
naprav so se povečali za 1,0%.

V prej navedenem obdobju so se zaloge industrijskih
proizvodov v Sloveniji povečali za 2,0%, v
predelovalnih dejavnostih so se povečale za 2,3%, v
C/24 – proizvodnja kovin so se povečale za 5,8%, v
C/25 – proizvodnja kovinskih izdelkov brez strojev in
naprav so se povečale za 2,2%, v C/26 – proizvodnja
računalnikov, elektronskih in optičnih izdelkov so se
zmanjšale za 0,9%, v C/27 – proizvodnja električnih
naprav so se povečale za 6,2%, v C/28 – proizvodnja
drugih strojev in naprav so se zmanjšale za 7,4%, v
C/29 – proizvodnja motornih vozil, prikolic in
polprikolic so se povečale za 10,3%, v C/30 –
proizvodnja drugih vozil in plovil so se zmanjšale za
39,8%, v C/33 – popravila in montaža strojev in
naprav so se zmanjšale za 19,7%.

Izvoz se je v obdobju I – III 2015 / I – III 2014 povečal
za 4,4%, uvoz pa se je povečal za 4,1%.

Cene kmetijskih pridelkov pri pridelovalcih v marcu
2015 so bile za 4,9% nižje kot v marcu 2014. Od tega
so bile cene rastlinskih pridelkov v povprečju višje za
4,9%, cene živali in živalskih proizvodov pa so bile
nižje za 8,7%.

Povprečna mesečna bruto plača za marec 2015 je
znašala 1.550,33€ in je bila nominalno za 0,5% višja
kot pred letom dni oz. realno za 0,9% povprečna neto
plače za marec 2015 pa je znašala 1.008,10€ in je bila
nominalno za 0,2% višja kot pred letom dni oz. realno
za 0,6% višja.

Število vseh študentov višješolskega in visokošolskega
izobraževanja je vsako leto nižje - v študijskem letu
2014/2015 se je vpisalo 83.700 študentov ali 7.000
manj kot v predhodnem letu (še vedno pa študira
skoraj polovico mladih).

Stopnja registrirane brezposelnosti je v marcu 2015
znašala 12,8%: aktivnih prebivalcev in je bilo 920.565,
od tega delovno aktivnih 802.466 in 118.099
registriranih brezposelnih.

Konec leta 2014 je bilo število delovno aktivnih
(zaposleni + samozaposleni) v Sloveniji prvič po letu
2008 višje kot v prejšnjem letu in sicer za 1,1%, od

tega v zasebnem sektorju za 1,4% višje kot pred
letom dni. Delovno aktivno prebivalstvo v zasebnem
sektorju po doseženi izobrazbi na stanje 31.12.2014:
- skupaj 569.685 10%
- osnovnošolska ali manj 77.939 ali 13,68%
- srednješolska 361.463 ali 63,45%
- višješolska ali visokošolska 130.290 ali 22,87%

Vrednost kazalnika zaupanja potrošnikov je bila v
maju 2015 na letni ravni višja za 14 odstotnih točk, od
povprečja prejšnjega leta pa je bila višja za 11
odstotnih točk.

Cene industrijskih proizvodov so bile v aprilu 2015 na
letni ravni višje za 0,9% (na tujih trgih so bile višje za
1,8%, na domačem trgu pa so ostale nespremenjene).

Kazalnik gospodarske klime je bil maja 2015 na letni
ravni višji za 5,4% odstotne točke in za 9,2% odstotne
točke višji od dolgoročnega povprečja. Pri tem je bila
vrednost kazalnika zaupanja v predelovalnih
dejavnostih za 3 odstotne točke višja kot pred letom
dni in za 8 odstotnih točk višja od dolgoročnega
povprečja.

Davčna obremenitev stroškov dela je bila v letu 2014
38,6%, kar je za 0,1 odstotne točke višje kot leta 2013
(merjena na 67% povprečne plače v državi).

V maju 2015 je bila 0,8% inflacija, na letni ravni V
2015 / V 2014 je bila -0,5% deflacija, I – V 2015 je bila
0,7 inflacija, V 2015 – V 2014 / V 2014 – VI 2013 je
bila -0,2% deflacija.

Cene uvoženih proizvodov so bile IV 2015 / IV 2014 za
0,5% višje, od tega so se cene uvoženih proizvodov
zunaj evrskega območja povišale za 2,6%, cene
proizvodov dobavljenih iz evrskega območja pa so se
znižale za 1,0%.

V juniju 2015 je mesečni TOM 0,0% in prav tako letni
TOM 0,0%.

Stopnja anketne brezposelnosti je bila v 1. četrtletju
letos 9,8%: 898.000 je bilo delovno aktivnih (za
17.000 manj kot v 4. četrtletju 2014), število
brezposelnih se je povečalo za 1.000 oseb, 19,4%
brezposelnih je v starosti med 15 in 24 let. Anketna
brezposelnost je v EU – 28 znašala 10,1%.

BDP se je v Sloveniji v 1. četrtletju 2015 v primerjavi s
1. četrtletjem 2014 povečal za 2,9%. Z izločanjem
sezonskih vplivov je bil v 1. četrtletju 2015 za 0,8%
višji kot v 4. četrtletju 2014 in za 3,0% višji kot v 1.
četrtletju 2014.

3

Aktivnosti sindikalnih podružnic

- PALFINGER Marine d.o.o.,

Maribor: vprašanje začasnega
prerazporejanja delovnega časa

- CLEAN GRAD d.o.o.: predlog za
sklepanje nove PKP

- PALFINGER Marine d.o.o., Maribor: pogajanja za
povišanje osnovnih plač

- AGIS Ptuj: Sklepanje PKP
- BSH Hišni aparati d.o.o., Nazarje: novo vrednotenje

DM
Poslana strokovna gradiva

- Poročilo o razvoju Slovenije
- Seznanjanje z napovedmi

gospodarskih gibanj in reakcije
znanosti

- Pomen soustvarjanja znanja za
povečanje konkurenčnosti

- Vprašanje obsega prednostnih terjatev delavcev v
insolventnih podjetjih

- Upravljanje z migracijami
- Delokalizacija proizvodnje zaradi globalizacije
- Delovno pravo v obdobju krize (predlog za študij)
- Predlog realizacije za VII. kongres SKEI: Mladi in SKEI
- Plače marec 2015
- Sindikalna lista za maj 2015
- Poslovanje gospodarskih družb v RS v letu 2014.

Iz Uradnega lista RS

- Št. 29 z dne 28.4.2015: Socialni

sporazum 2015 – 2016

(2) Prispevek za zgodovino
sindikalnega gibanja na Slovenskem
(Vir: Inštitut za zgodovino
delavskega gibanja, Ljubljana 1963,
št. 1-2)

Za Vremski Britof in Labin so
najstarejši podatki o mezdah. V
Britofu so pravi rudarji in podložniki zaslužili dnevno
30 krajcarjev ali pol goldinarja (21 kron za 8 urno
dopoldansko izmeno in samo 9 kron za popoldansko
4 – urno pol izmeno ali 12 fl mesečno), v Labinu pa 24
kron in 10 kron za popoldansko pol izmeno, skupaj 34
kron na dan ali 13 fl in 36 kron mesečno).
Popoldansko 4 urno pol izmeno so si delodajalci
izmislili zato, da so jo plačali nižje – delo po kosilu
nima iste storilnosti kot jutranje in dopoldansko delo.
Okoli leta 1790 so rudarji po pobočjih Pohorja za 10

urno delo prejeli le 8 fl in 45 kron na mesec (s
postranskim delom; dnevni kop, popravilo rudniških
poti ipd… pa 11fl na mesec. V Zagorju so bili leta 1804
v državnih rudnikih plačani že bolje: od 45 do 51 kron
na šiht (oz. med 18 in 20 fl na mesec). Junija 1847 so
za Konjiške rudarje določili najnižjo in najvišjo
dnevno mezdo, vendar je najvišja veljala le za 4
mesece (junij, julij, avgust in september) s pripisom –
ko bo z novo cenitvijo cena živil padla, se mezde spet
znižajo na prvotno najnižjo tarifo.

 Nekaj utrinkov iz 12. športnih iker SKEI Slovenije

4

