
PRIROČNIK ZA
ZAPOSLENE

 V SKUPINI
IMPOL

Priročnik za zaposlene v skupini Impol
Interno gradivo skupine Impol.
Verzija 9

Slovenska Bistrica, oktober 2025

2

Priročnik za zaposlene v Skupini Impol

KAZALO

Uvodni pozdrav 5

Lokacije in kontakt 6

Proizvodni procesi 7

Impol, kdo smo? 8

Pravi Impolčan in prava Impolčanka 10

Spletne aplikacije 11

Organizacijska struktura 12

Zemljevid Industrijske cone Impol 14

Zaveza vodstva 16

Politika skupine Impol 17

Sedem stebrov družbene odgovornosti 18

Zaposlitev, odpoved, upokojitev 20

Kadrovska služba 20

Pogodba o zaposlitvi za določen čas 21

Upokojitev 22

Menjava delovnega mesta 22

Odpoved pogodbe o zaposlitvi, odpovedni
rok, odpravnina 22

Razporeditev delovnega časa 24

Delovni čas 24

Opravljanje drugega dela 24

Odmori, malica in počitki 25

Evidentiranje delovnega časa 25

Plača, dodatki, nagrade 27

Plača 27

Solidarnostna pomoč, jubilejna nagrada 28

Izobraževanje, usposabljanje 30

Usposabljanje 30

Mentorstvo 30

Dopust, bolniška in druge odsotnosti 31

Letni dopust 31

Plačana odsotnost z dela - izredni dopust 32

Bolniška 33

Krvodajalske akcije 33

Kontrola bolniškega staleža 34

Kako sodelujem pri razvoju Impola? 35

Inovativnost 35

Koristni predlogi

Varnost in zdravje pri delu 36

Varnost in zdravje pri delu 36

Osebna varovalna oprema 36

Zdravniški pregledi 37

Poškodbe (nezgode) pri delu 37

Kajenje in alkohol 38

Incidenti pri delu 39

Mobiteli na delovnem mestu 39

Promocija zdravja 39

Ločevanje odpadkov 41

Kakovost izdelkov in standardi 42

Kakovost 42

Standardi 42

Impolovi izdelki 43

Pravilna poslovna ravnanja 44

Prijava neprimerne prakse 45

Informacijska varnost 46

Varovanje osebnih podatkov 46

Informacijska varnost 46

Poslovna skrivnost 46

Skrb za dobre odnose 48

Mobing 48

Sveti delavcev 48

Počitniške kapacitete 50

Kapacitete, ki jih upravlja sindikat Skei 50

Kapacitete, ki jih upravlja Impol
Stanovanja 51

Pravice, obveznosti: pravilniki in akti 52

Beležke 54

3

4

Priročnik za zaposlene v Skupini Impol

DOBRODOŠLI V
SKUPINI IMPOL!
V skupini Impol je vsak zaposleni pomemben člen ekipe. Zato tudi potrebujete dostop do vseh potrebnih infor-
macij. Želimo, da se na delovnem mestu dobro počutite.

V priročniku najdete veliko koristnih informacij o Impolu. Sestavljen je tako, da ga lahko v roke vzamete no-
vozaposleni in tudi tisti, ki ste že nekaj časa “pravi Impolčani”.

Naj izpostaviva, da v Impolu pri politiki poslovanja in pri sprejemanju odločitev o razvoju vedno upoštevamo
najpomembnejši dejavnik, in sicer skrb za zaposlene. Težimo k partnerskemu odnosu z zaposlenimi, ki temelji
na odgovornosti, poštenosti in usmerjenosti v prihodnost. Uvrščamo se med najboljše zaposlovalce na regio-
nalnem in tudi državnem nivoju, saj poskrbimo za finančno varnost naših zaposlenih, obenem pa jim nudimo
ugodne pogoje za njihovo rast in razvoj.

Z medsebojnim sodelovanjem in spoštovanjem lahko ustvarimo izjemne dosežke.

Želiva, da skupaj gradimo odprt in pošten odnos ter sproti rešujemo vsa vprašanja, ki se nam postavijo.

Zato so najina vrata za vas vedno odprta!

Irena Šela Štukl,
izvršna direktorica za
finance in informatiko

Andrej Kolmanič,
glavni izvršni direktor in
član upravnega odbora

Andrej Kolmanič,
glavni izvršni direktor

Irena Šela Štukl,
izvršna direktorica za finance in

informatiko

5

Impol, Slovenija

Impol Seval, Srbija

Impol-TLM, Hrvaška

Impol Aluminum Corp., NY

4
2

3

1

2

3

4

1

LOKACIJE

Telefonska centrala 02 845 3 100

Splošni e-mail info@impol.si

Kadrovska pisarna kadrovska.pisarna@impol.si

KONTAKT

6

Priročnik za zaposlene v Skupini Impol

V livarnah se pretaljujejo primarni in
sekundarni aluminij in

izdelujejo polizdelki (brame, dro-
govi), ki nato potujejo v

nadaljno predelavo.Drogovi so vhodna surovina
(vhodna oblika aluminija)

za program stiskanja:

V stiskalništvu se na različnih
stiskalnicah drogovi izstiskajo ali
vlečejo in tako nastajajo različne
palice, cevi, profili (standardni in

profili po načrtih) ter varilni mate-
riali.

V družbi Stampal SB se palice za
kovanje kujejo v odkovke.

V družbi Impol-FinAl se dodelujejo
izdelke iz stiskalništva v

zahtevnejše izdelke.

V valjarništvu se brame na hlad-
nih ali toplih valjarnah valjajo do
različnih debelin. Tako dobimo

debelejše trakove in pločevine, ki
se lahko razrežejo in obdelajo do
rebraste pločevine. Z večimi post-

opki valjanja lahko aluminij zvaljamo
do najmanjših debelin in pri tem

dobimo folije.

V družbi Rondal se izdelujejo
 rondelice. Lahko se izsekujejo iz

trakov ali žagajo iz palic.

Brame so vhodna surovina
(vhodna oblika aluminija)
za program valjanja:

DIVIZIJA LIVARNIŠTVO
Impol LLT

Impol-TLM
Impol Seval

BrameDrogovi

Stiskani izdelki:
Palice
Cevi
Profili
Varilni materiali

Odkovki Različni izdelki zahtevnejše
dodelave (CNC obdelave)

Rondelice

Valjani izdelki:
Folije
Trakovi
Rondele
Rebrasta pločevina
Pločevina
Barvani izdelki

DIVIZIJA VALJARNIŠTVO
Impol FT

Impol-TLM
Impol Seval

Rondal

DIVIZIJA STISKALNIŠTVO
Impol PCP

Stampal SB
Impol-FinAl

IZ
D

EL
K

I

IZ
D

EL
K

I

IZ
D

EL
K

I

IZ
D

EL
K

I

IZ
D

EL
K

I

PROIZVODNI PROCESI

7

IMPOL,
KDO SMO?
Impol je fleksibilno, inovativno in v razvoj usmerjeno podjetje, ki se ukvarja
s predelavo aluminija v vrhunske polizdelke. Ti predstavljajo širok spekter
ponudbe in uspešno zadovoljujejo potrebe različnih industrij. Naša temeljna
konkurenčna prednost je prilagodljivost in vsestranskost, saj zadovoljujemo
različne potrebe zahtevnih kupcev po vsem svetu, s katerimi tudi predano
sodelujemo pri razvoju zlitin in izdelkov.

RAST IN
TRADICIJA

Od osamosvojitve naprej skupina
Impol konstantno povečuje rast

obsega poslovanja. Odraz
stabilnosti je tudi 200-letna

tradicija poslovanja.

Zgodovina Impola sega v leto 1825,
ko so ob potoku Bistrica pričeli z
industrijsko proizvodnjo bakrenih
izdelkov, po letu 1950 pa so se

preusmerili v proizvodnjo alumini-
jastih polizdelkov.

STRATEŠKO
POZICIONIRANJE

Z ustrezno razpršenostjo na
geografske trge, obvladovanjem

različnih industrij, s širokim
asortimanom izdelkov in ust-reznim
poslovnim modelom zagotavljamo
stabilno poslovno okolje in pred-

stavljamo zanesljivega poslovnega
partnerja.

6.
NAJVEČJI SLOVENSKI

IZVOZNIK

126-%
 rast proizvodnje

v zadnjih desetih letih

Dodana vrednost po
zaposlenem v 2024:

66.641 €

NAŠE POSLANSTVO

Proizvajati izdelke iz aluminija
z neprestanim povečevanjem stopnje

predelave in dodelave.

VREDNOTE
IMPOLA

INOVATIVNOST – skupaj s
kupci razvijamo proizvode za
zadovoljevanje njihovih potreb,
skrbimo za inovativnost in
stalno izobraževanje zapos-
lenih.

MARLJIVOST – s timskim
delom zagotavljamo sodelo-
vanje vseh zaposlenih in s tem
ustvarjamo zaupanje v Impol
na trgu ter zanesljivost naših
storitev.

PRILAGODLJIVOST – naše
storitve odlikujejo hitrost,
učinkovitost in transpar-
entnost, kar zagotavljamo z
neposrednimi stiki s kupci.

ODLIČNOST – zagotavljamo
kakovost, kreiramo ideje in
izvajamo prodajne aktivnosti z
ekološko neoporečnimi proiz-
vodnimi procesi.

LOJALNOST – do družbe,
lastnikov, sodelavcev in okolja
z upoštevanjem zakonskih
določil in etičnih norm.

VEČ KOT

400
MILIJONOV EVROV

INVESTICIJ V ZADNJIH
DESETIH LETIH

8

Priročnik za zaposlene v Skupini Impol

SLO HR SRB

2024 1.418 417 568

2023 1.421 395 557

2022 1.439 414 566

2021 1.446 424 638

2020 1.356 430 640

2019 1.316 423 651

DOGODKI ZA
ZAPOSLENE

ZAPOSLENI

IZDELKI

80 %
moških

20 %
žensk

Zimska Impoliada, Impolov dan
družin, poletna Impoliada, Razis-

kovalni simpozij, srečanje jubilantov
in inovatorjev, Dedek Mraz obdaru-
je otroke, srečanje upokojencev ...

VEČ KOT 2.400
ZAPOSLENIH •	 štipendije

•	 inovativnost
•	 lojalnost
•	 izobraževanje
•	 napredovanje
•	 timsko delo
•	 sodelovanje
•	 nagrajevanje
•	 skrb za dobre

odnose

RAZVOJ
ZAPOSLENIH

VEČ KOT

100.000
RAZLIČNIH IZDELKOV

ŠTEVILO ZLITIN: VEČ KOT

170
IZDELKI

PRIHODNOSTI
Skupina Impol proizvaja alumini-
jeve polizdelke, po katerih zaradi

ugodnih lastnosti aluminija in
trendov gospodarstva svetovno

povpraševanje stalno raste.

PROIZVODNE KAPACITETE: ZA VEČ KOT

250.000
TON IZDELKOV

VALJARNIŠTVO STISKALNIŠTVO

9

42 let
je povprečna starost

zaposlenih

47 %
je zaposlenih v režiji

1.500 ur
usposabljanj za zaposlene

v povprečju na mesec

PRAVI IMPOLČAN IN
PRAVA IMPOLČANKA
Inovativen/inovativna
Pri svojem delu razmišljam o
možnostih za izboljšanje delovnega
procesa in izdelkov ter sem odprt/a
za nove ideje in način dela. Svoje
nadrejene seznanjam z možnostmi
za izboljšave. Vsaj enkrat na leto
podam predlog o izboljšavah (ko-
ristni predlog).

Marljiv/marljiva
Svoje delo opravljam vestno in na-
tančno. Delovne naloge izpolnim v
celoti in naredim vse, kar je potreb-
no, da dosežemo želene rezultate.
Vedno poskrbim, da je moje delo
brezhibno opravljeno, pri čemer
sem pozoren/-a na svojo varnost in
na varnost sodelavcev.

Prilagodljiv/prilagodljiva
Prilagodim se spremembam, ki jih
prinaša delovni proces. Spremembe
sprejmem s pozitivno naravnanostjo
in jih učinkovito uvedem v svoje
delo.

Odličen/odlična
Zavedam se, da morajo vsi izdel-
ki dosegati standarde kakovosti
in vložim vso energijo, da se to
doseže. Vodi me moto: »Nikoli ni nič
tako dobro, da ne bi moglo biti še
bolje.«

Lojalen/lojalna
Predan/-a sem skupini Impol, nad-
rejenim in sodelavcem. Težave, ki se
pojavljajo, rešujem z osebami, ki jih
zadevajo. Skrbim za ugled s kupine
Impol v družbi in v javnosti spo-
ročam pozitivne novice o skupini
Impol.

10

Priročnik za zaposlene v Skupini Impol

SPLETNE
APLIKACIJE

Vsak zaposleni lahko znotraj om-
režja Impol dostopa v aplikacije:

•	 HRM 4.0 - pregled osnovnih
osebnih podatkov, podat-
kov iz pogodbe o zaposlitvi,
informacije o izobraževanjih
in pridobljenih kompetencah,
podatki o morebitnih pohvalah
ali opozorilih, uporaba foruma
za izmenjavo mnenj, podajanje
koristnih predlogov, spremljan-
je mesečne delovne uspešnos-
ti (stimulacije) ...

•	 Spletna učilnica – oprav-
ljamo lahko tako zakonsko
zahtevana usposabljanja kot
tudi druga izobraževanja, ki
nam pomagajo pri strokov-
nem in osebnem razvoju.
Na enem mestu so zbrana
gradiva, ki so pregledna in
enostavna za uporabo, ob
zaključku pa so dosežki tudi
ustrezno zabeleženi. Rezultati
se prenašajo pod opravljena
izobraževanja s pripadajočo
pridobljeno kompetenco v
sistem HRM 4.0. Pomembno je
poudariti, da se baza gradiv v
spletni učilnici sproti nadgra-
juje in širi, zato boste v njej
vedno našli nove in aktualne
vsebine.

•	 RIS (KADRIS 4) - pre-
gled prisotnosti in evidence
delovnega časa, pridobitev
dovolilnic, napovedovanje
odsotnosti (planiranje dopus-
ta), spremljanje števila dni
preostalega dopusta.

Spletno mesto: https://services.alcad.si/ (Dostop je možen samo znotraj impolskega internetnega omrežja)

11

RIS/KADRIS4 – EVIDENCA
DELOVNEGA ČASA IN MALIC

ALCLOUD –
DOSTOP DO HRM4.0

Iz seznama na spletnem mestu https://services.alcad.
si/ izberemo »RIS«. Odpre se prijavno okno.

1. PRIJAVA: vpišemo svoje podatke
Uporabniško ime: ime.priimek@impol.si
Geslo: kot ste ga prejeli ob zaposlitvi oziroma ste si ga
kasneje ustrezno spremenili

Opomba: priporočamo, da si po prvem vstopu zamen-
jajte geslo. Če ste pozabili svoje geslo se obrnite na
podporo uporabnikom (Alcad).

KAJ LAHKO NAJDEM V KADRIS 4?

INFOMAT
•	 Pregled registracije delovnega časa v določenem

mesecu
•	 Pregled stanja ur in dopusta
•	 Pregled letnega plana ur
•	 Pregled porabe bonov (malica) v določenem mes-

ecu

E-DOVOLILNICE
Zahteva za vnos dovolilnice (izredno delo, privatna
odsotnost, službena odsotnost, delo od doma, nadu-
rno delo ...)

PLANIRANJE ODSOTNOSTI
Zahteva za vnos odsotnosti (najava dopusta, najava
koriščenja plus ur).

SPLETNA REGISTRACIJA
Virtualni terminal za registracijo rednega dela ali dela
od doma.

Po kliku na ikono Alcloud na strani
www.services.alcad.si se odpre
prijavno okno.

1. PRIJAVA: vpišemo svoje podatke

Uporabniško ime: im.priimek@impol.si
Geslo: kot ste ga prejeli ob zaposlitvi oziroma ste si ga
kasneje ustrezno spremenili

Opomba: priporočamo, da si po prvem vstopu zamen-
jajte geslo. Če ste pozabili svoje geslo se obrnite na
podporo uporabnikom (Alcad).

KAJ LAHKO NAJDEM V HRM4.0?

•	 Pregled osnovnih osebnih podatkov,
•	 pregled podatkov o pogodbi o zaposlitvi,
•	 informacije o izobraževanjih in pridobljenih

kompetencah,
•	 podatki o morebitnih pohvalah ali opozorilih,
•	 podatke o dodeljenih stimulacijah,
•	 možnost vnosa ciljev in opravil,
•	 uporaba foruma za izmenjavo mnenj,
•	 podajanje koristnih predlogov,
•	 zunanja povezava do naročanja malic ...

Podrobnejša navodila in pomoč pri uporabi:
Martin Zorko,
martin.zorko@kadring.si, 030 415 181

Majk Fideršek,
majk.fidersek@kadring.si, 041 797 155

Podpora uporabnikom (ALCAD):
Telefon: 02 805 56 52
E-pošta: podpora@alcad.si

12

Priročnik za zaposlene v Skupini Impol

SPLETNA UČILNICA
Iz seznama na spletnem mestu https://services.alcad.
si/ izberemo »Impol e-Učilnica«. Odpre se novo okno.

1. PRIJAVA: vpišemo svoje podatke

Uporabniško ime: ime.priimek@impol.si
Geslo: kot ste ga prejeli ob zaposlitvi oziroma ste si ga
kasneje ustrezno spremenili

Opomba: priporočamo, da si po prvem vstopu zamen-
jajte geslo. Če ste pozabili svoje geslo se obrnite na
podporo uporabnikom (Alcad).

KAJ IN ZAKAJ NAJDEM V SPLETNI
UČILNICI?

Spletna učilnica nam omogoča fleksibilnost - vsak
se lahko uči v svojem tempu in takrat, ko mu to
najbolj ustreza. Obenem je to tudi ekološka rešitev,
saj zmanjšamo potrebo po tiskanju gradiv in fizičnih
srečanjih. Učenje na daljavo spodbuja samostojnost,
hkrati pa omogoča enak dostop do vsebin za vse za-
poslene, ne glede na lokacijo znotraj podjetja.
V spletni učilnici najdemo zakonska izobraževanja,
izobraževanja s področja informacijske varnosti,
vsebina onboardinga za novozaposlene sodelavce, vir-
tualni sprehod po naši livarni, gradiva s področja vitke
proizvodnje, osnovno in napredno poznavanje posa-
meznih standardov, standardizirana orodja kakovosti
v avtomobilski industriji, navodila Kadris, navodila Go
Drive ipd.

Več informacij in pomoč pri uporabi:
Mateja Verlak,
mateja.hribernik@kadring.si, 051 311 283

13

Rondal, d.o.o.

Impol-FinAl, d. o. o.
Impol-TLM, d. o. o.

Šibenik
100 %

IMPOL 2000, d. d.

IMPOL, d. o. o.

ALUMINIJ

Impol FT, d. o. o.

LIVARNIŠTVO VALJARNIŠTVO STISKALNIŠTVO

Impol LLT, d. o. o. Impol PCP, d. o. o.

Stampal SB, d. o. o.Impol Seval, a. d.
Sevojno

ORGANIZACIJSKA STRUKTURA

14

Priročnik za zaposlene v Skupini Impol

Impol Hungry Kft.
Budimpešta

Impol Servis,
d. o. o.

IMPOL 2000, d. d.

IMPOL, d. o. o.

STORITVE IN
TRGOVINA

PODPORA
POSLOVANJU

NEPREMIČNINE INVESTICIJE

Kadring, d. o. o.

Impol-Montal,
d. o. o.

Simfin, d. o. o.

Alcad,
d. o. o.

Impol Aluminum Corp.
New York

Štatenberg,
d. o. o.

Impol Infrastruktura,
d. o. o.

Impol R in R, d. o. o.

Unidel,
d. o. o.

Impol
Stanovanja,

d. o. o.

15

ZEMLJEVID INDUSTRIJSKE CONE IMPOL

Hoja po IC Impol je
dovoljena samo po
začrtanih poteh.

Bodite pozorni
na viličarje,
tovornjake in
ostali promet.

Med ogledom se ničesar ne
dotikajte in ne segajte z roko v
območje delovanja stroja
oziroma naprave.
Bodite pozorni na vroč material!

Obisk IC Impol je dovoljen samo
osebam, ki niso pod vplivom al-
kohola ali drugih psihoaktivnih
substanc. V primeru suma na
zlorabo se lahko osebi prepove
vstop.

Snemanje ali
fotografiranje
v IC Impol ni
dovoljeno.

PRAVILA OBNAŠANJA

PP profili,
stiskalništvo

PP livarna,
livarništvo

Sk
la

di
šč

e

Alumat

Tehnika-Set

Stampal SB,
kovanje

PP cevarna,
stiskalništvo

Impol R in R

Izobraževalni
center

Skladišče livarne,
livarništvo

Rondal,
izsekovanje,
valjarništvo

R
on

da
l,

liv
ar

ni
št

vo

16

Priročnik za zaposlene v Skupini Impol

Upoštevajte pravila
glede ločevanja
odpadkov v IC Impol.

V IC Impol se izvaja
videonadzor.

Glavni vhod

Defibrilator

Prva pomoč Stiskalništvo

PP livarna,
livarništvo

Livarništvo

PP livarna,
livarništvo

PP
 F

T,
 p

ro
ce

s
FT

T,
FO

LI
JE

 A
,

va
lja

rn
iš

tv
o

Valjarništvo

Sk
la

di
šč

e

Sk
la

di
šč

e
A

no
ks

id
al

Emles

Tehnika-Set

U
pr

av
a

Parkirišče

Parkirišče
Parkirišče

Unidel

Glavni vhod

Gasilci

A
lu

m
ob

il,
st

is
ka

ln
iš

tv
o

A
lu

m
ob

il,
st

is
ka

ln
iš

tv
o

Alcad

Skladišče livarne,
livarništvo

PP FT, proces RRT,
VALJARNA,

izsekovanje,
valjarništvo

PP FT, proces FTT,
FOLIJE B,

valjarništvo
Impol FinAl
finalizacija

17

POGOSTA VPRAŠANJA GLEDE NAJAVE OBISKOVALCEV
IN IZVAJALCEV DEL

1. Kako v industrijsko cono Impol vstopajo obiskovalci in izvajalci del?
Vsak obiskovalec ali izvajalec del mora biti ustrezno najavljen v sistemu GoDrive. Če najava ne obstaja, mora
gostitelj ročno odobriti vstop. Pred vstopom se mora obiskovalec seznaniti s splošnimi pogoji, opraviti kratek test
usposobljenosti in se osebno identificirati na vhodu pri varnostni službi.

2. Ali lahko najavimo samo eno osebo iz skupine obiskovalcev npr. iz istega podjetja?
Ne. Za vsako osebo je potrebna lastna najava, saj se vsak obiskovalec osebno identificira, se samostojno seznani s
splošnimi pogoji in opravi lasten test. Skupinske ali kolektivne najave niso dovoljene.

3. Kako in kdaj obiskovalec prejme dovolilnico za vstop?
Po kreiranju najave v sistemu GoDrive sistem samodejno pošlje obvestilo o dovolilnici na izbrane komunikaci-
jske kanale obiskovalca, in sicer na telefon ali e-pošto. Pri vnosu obiskovalca je treba označiti ustrezno možnost
obveščanja (telefon ali e-pošta). Pri telefonski številki je treba vnesti pravilno obliko brez vodilne ničle, na primer
0038641797155 (oblika: koda države in številka, npr. 00386 za Slovenijo). Nepravilno vnesena številka ali e-naslov
lahko onemogoči dostavo dovolilnice.

PRAVILA VSTOPA IN NAJAVE OBISKOVALCEV
V letu 2025 se uvajajo nova pravila vstopa za vse zaposlene, zunanje obiskovalce, izvajalce del in dobavitelje, ki
vstopajo v industrijsko cono Impol.

1. Vstop zaposlenih
POMEMBNO: Zaposleni v industrijsko cono vstopajo izključno skozi vrtljiva vrata z uporabo osebne identifikacijske
kartice ali ključka, ki se uporablja tudi za registracijo delovnega časa.
Če zaposleni pozabi kartico ali ključek, mora ravnati po navodilih varnostne službe.
Ob prislonitvi kartice na terminal za odpiranje vrtljivih vrat sistem omogoča največ 3 sekunde časa za vstop ali iz-
stop. Če v tem času zaposleni ne preide skozi vrtljak, je ponovni vstop onemogočen. V tem primeru mora zaposleni
obvestiti varnostno službo, ki bo omogočila sprostitev prehoda.

2. Vstop zunanjih oseb (obiskovalci, izvajalci, dobavitelji)
POMEMBNO: Vse osebe, ki niso zaposlene v nobeni družbi znotraj industrijske cone Impol, morajo biti predhodno
najavljene s strani svojega gostitelja.
Najava se izvede v sistemu Go Drive, do katerega uporabniki dostopajo prek Alcloud aplikacij z uporabo svojih
prijavnih podatkov.

3. Navodila in dodatne informacije
Podrobna navodila in postopke za najavo obiskov-
alcev najdete v spletni učilnici Impol.

VSTOP V
INDUSTRIJSKO CONO
IMPOL

Za dodatna pojasnila in tehnično podporo pri uporabi
sistema Go Drive se lahko obrnete na odgovorne osebe:
Martin Zorko,
martin.zorko@kadring.si, 030 415 181

Majk Fideršek,
majk.fidersek@kadring.si, 041 797 155

18

Priročnik za zaposlene v Skupini Impol

4. Ali lahko v sistem Go Drive vnesem dovolilnico za daljše časovno obdobje?
Da, v sistem je mogoče vnesti dovolilnico za daljše obdobje, na primer z datumom veljavnosti do 31. 12. 2025. Ven-
dar je treba opozoriti, da takšna dovolilnica omogoča obiskovalcu prost vstop v industrijsko cono Impol v celotnem
navedenem obdobju brez ponovne odobritve gostitelja, kar predstavlja povečano varnostno tveganje. Varnostnik
v takem primeru ne more presojati, ali je vstop dejansko upravičen, gostitelj pa pri dolgotrajni najavi prejme le eno
QR-kodo, ki se izda ob prvi najavi. Obiskovalec mora to kodo hraniti ves čas trajanja dovolilnice. Zato se priporoča,
da se dovolilnice vnašajo za posamezne obiske oziroma krajša časovna obdobja.

POGOSTA VPRAŠANJA GLEDE NOVEGA VHODA

1. Kako zaposleni peš vstopajo in izstopajo v/iz industrijske cone Impol?
Za vstop in izstop morajo zaposleni uporabiti kartico ali ključek za registracijo delovnega časa, s katerim na sivem
čitalniku (Četrta pot) aktivirajo vrtiljak.

2. Ali je možno skozi vrtiljak vstopiti z uporabo aplikacije Kadris na telefonu?
Trenutno vstop z aplikacijo Kadris na telefonu ni mogoč.

3. Kaj lahko naredim, če sem kartico ali ključek pozabil oziroma izgubil?
Če zaposleni nima ustreznega medija za aktivacijo vrtiljaka, vstop in izstop vedno poteka pri glavnem vhodu.
Zaposleni se mora osebno zglasiti pri varnostni službi na recepciji, kjer mu varnostnik po preverjanju izda dovolilni-
co s QR-kodo za enkraten vstop in izstop.
Pri tem je obvezna osebna identifikacija z osebno izkaznico.
V primeru izgube kartice ali ključka mora zaposleni v kadrovski službi kupiti novega (pisarna št. 5).

4. Ali lahko zaposleni z zasebnimi vozili vstopajo v industrijsko cono Impol?
Vstop z osebnim vozilom je dovoljen le vodstvenemu kadru in interventnim osebam na seznamu izključno v času
izvajanja intervencije. Ostalim zaposlenim vstop z zasebnim vozilom ni dovoljen.

5. Ali lahko interventni zaposleni vstopa v industrijsko cono tudi izven časa intervencije
(npr. ob popoldanski kontroli ali med vikendom)?
Ne. Interventne osebe imajo dovoljen vstop z osebnim vozilom le
v času dejanske intervencije.
Vsaka intervencija mora biti predhodno prijavljena pri vratarju, ki
preveri identiteto interventa.
Zloraba tipke »intervencija« se šteje kot kršitev in je podlaga za
pisno opozorilo.

6. Zakaj mi vrtiljak blokira vhod in/ali izhod?
Dne 6. 10. 2025 smo na vrtiljakih vklopili kontrolo, ki prepreču-
je večkratni vstop ali izstop z isto identifikacijsko kartico brez
pravilnega zaporedja. Če zaposleni po uspešni registraciji na
vrtiljaku ne začne vrteti vrtiljaka v roku treh sekund, sistem pre-
hod samodejno zaklene in ponovni vstop ali izstop ni mogoč brez
posredovanja varnostne službe. Na vrtiljakih je vzpostavljena kontrola pravilnega

prehoda z identifikacijsko kartico, ki prepreču-
je večkratni vstop ali izstop brez ustreznega
zaporedja.

19

ZAVEZA
VODSTVA

KOMUNICIRA

ZAGOTAVLJA VIRE

R
A

ZV
IJ

A
U

SM
ER

JA

VZPODBUJA

PO
D

PI
R

A SPREMLJA KAZALNIKE
mag. Urh Knuplež,
Impol PCP, d. o. o.

Irena Šela,
izvršna direktorica za

finance

Rafko Atelšek,
Impol Infrastruktura, d. o. o.

Nina Potočnik,
Kadring, d. o. o.

Jure Čretnik,
Impol LLT, d. o. o.

Tomaž Smolar,
Impol FT, d. o. o.

dr. Varužan Kevorkijan,
Impol R in R, d. o. o.

Andrej Kolmanič,
glavni izvršni direktor

VODSTVO SKUPINE IMPOL JE OMOGOČILO VZPOSTAVITEV SISTEMOV VODENJA, KI SO INTEG-
RIRANI V POSLOVNE PROCESE IN PREVZELO ODGOVORNOST ZA NJIHOVO USPEŠNOST.

Za zagotavljanje učinkovitih in uspešnih sistemov vodenja se je vodstvo skupine Impol zavezalo z naslednjimi
usmeritvami oz. aktivnostmi:
•	 Sprejelo in oblikovalo je Politiko skupine Impol, ki je primerna namenu podjetja ter podpira cilje in strategijo

skupine Impol in upošteva vsa relevantna vprašanja.

•	 Sprejelo je cilje sistema kakovosti, sistema ravnanja z okoljem in sistema poklicnega zdravja in varnosti, ener-

getite in trajnosti.

•	 Zagotavlja vse potrebne vire za vodenje sistemov in tako skrbi, da se dosežejo pričakovani rezultati.

•	 Spodbuja, da se na vseh nivojih podjetja uporablja procesni pristop ter prepoznajo tveganja in morebitne

priložnosti.

•	 Komunicira o pomembnosti delovanja v skladu z zahtevami za vodenje sistema kakovosti, sistema poklicnega

zdravja in varnosti in sistema ravnanja z okoljem ter promovira uspešnost sistemov vodenja.

•	 Podpira in usmerja osebje, ki prispeva k učinkovitosti in uspešnosti sistemov vodenja, skrbi za razvoj zaposlen-

ih in podpira vodstveni kader na vseh področjih delovanja procesov.

•	 Vse ključne zaposlene zaveže k sprejemanju letnih ciljev, v katere so integrirani ključni cilji posameznih pro-

cesov.

•	 Zagotavlja, da so proizvodi skladni z zahtevami odjemalcev in pravočasnost dobav.

•	 Redno spremlja kazalnike uspešnosti procesov in realizacijo ciljev ter sprejema ukrepe in nove cilje za zagoto-

vitev nenehnega izboljševanja.

Andrej Kolmanič,
Impol, d. o. o.

20

Priročnik za zaposlene v Skupini Impol

POLITIKA
SKUPINE IMPOL

Andrej Kolmanič,
glavni izvršni direktor

Irena Šela,
izvršna direktorica za finance in

informatiko

Z naprednimi tehnologijami proizvajamo visokokakovostne izdelke iz aluminija in njegovih zlitin. Svojim odjemalcem
ponujamo celovite in kakovostne storitve. Zavezali smo se k trajnostnemu razvoju, preprečevanju onesnaževanja in
si prizadevamo za nenehno zmanjševanje vplivov na okolje, ki so posledica našega sedanjega in preteklega delo-
vanja. Hkrati povečujemo energetsko učinkovitost. Nenehno bomo izboljševali sisteme vodenja kakovosti, ravnanja
z okoljem, zdravja in varnosti pri delu, družbene odgovornosti in sistem upravljanja z energijo ter pri tem sledili
zavezam, ki smo si jih zastavili na različnih področjih našega poslovanja.

KAKOVOST
•	 Naše poslovanje bo usmerjeno tako, da bo povečevalo poslovno rast, dolgoročno finančno varnost in dodano vrednost

na zaposlenega.
•	 Rast zadovoljstva odjemalcev bomo razvijali z vse boljšim obvladovanjem rokov in pravočasnih dobav ter z nadgradnjo

informacijskega sistema za odličen prenos informacij.
•	 Investirali bomo v napredno tehnologijo in razvijali inovativne izdelke z višjo dodano vrednostjo.

OKOLJE IN ENERGIJA
•	 Prispevali bomo k ohranjanju naravnih virov razogljičenja in zmanjševanju emisij TGP z recikliranjem sekundarnih surovin

in skrbno rabo vseh virov, še posebej z znižanjem specifičnih rab energentov z razvojem in vlaganjem v energetsko
učinkovitejše naprave in obnovljive vire energije.

•	 Zagotavljali bomo odgovorno upravljanje s kemikalijami, iskali substitute za nevarne snovi in delovali skladno z REACH
direktivo.

•	 Minimizirali bomo negativne vplive na živali, kakovost zraka, voda, zemlje, gozdov in drugih naravnih virov, zmanjševali
obseg odpadkov ter ohranjali biotsko raznovrstnost in spoštovali pravice lokalnega prebivalstva.

•	 Vlagali bomo v najboljše razpoložljive proizvodne tehnike, uvajali varnejše in zdravju ter okolju prijaznejše postopke in
zmanjševali raven hrupa v okolici. Poročali bomo o emisijah TGP in o ostalih okoljskih vidikih.

ZDRAVJE IN VARNOST PRI DELU
•	 Gradili bomo organizacijsko kulturo, v kateri sta varnost in zdravje zaposlenih prioriteta z namenom nenehnega pre-

prečevanja nastanka delovnih nezgod in drugih incidentov.
•	 Zagotavljali bomo visoko stopnjo požarne varnosti.
•	 Zaposlene bomo nenehno ozaveščali in usposabljali za varno delo in spodbujali zdrav življenjski slog.
•	 Predstavnike zaposlenih bomo vključevali v upravljanje sistema varnosti in zdravja pri delu, se z njimi redno posvetovali

ter aktivno spodbujali sodelovanje sodelavcev.

VAROVANJE INFORMACIJ
•	 Nenehno bomo vlagali v izboljšave postopkov, ustrezno tehnologijo in ozaveščanje ljudi za zviševanje stopnje varovanja

informacij.
•	 Gradili bomo organizacijsko kulturo, v kateri so varovanje poslovnih skrivnosti organizacije, varovanje osebnih podatkov

ter drugih pravic in svoboščin posameznikov pomemben in močan imperativ delovanja.

OBVLADOVANJE TVEGANJ
•	 Na vseh področjih delovanja bomo prepoznavali in obvladovali tveganja, ki bi lahko ogrožala poslovanje družbe.

PARTNERSTVO
•	 Prisluhnili bomo pričakovanjem, idejam in pobudam vseh zainteresiranih strani, predvsem odjemalcev, zaposlenih in

javnosti, ter se odzvali na potrebe.
•	 Naše aktivnosti na področju upravljanja zaposlenih bodo usmerjene h gradnji zavzetosti zaposlenih, spodbujanju tims-

kega dela, razvoju voditeljstva ter preprečevanju poškodb in okvar zdravja.
•	 Prepoznavali bomo relevantne zakonske zahteve in zagotavljali skladnost. Skupina in posamezna podjetja bodo na vseh

ravneh poslovanja prepoznavala in spoštovala tudi vse druge zaveze, ki so bile sprejete v sodelovanju z zainteresirani-
mi stranmi.

•	 Upoštevali bomo vse veljavne zakone in predpise, povezane z uporabo zasebnih ali javnih varnostnih sil.

Navedena Politika skupine Impol je zavezujoča za vsa podjetja in procese, ki delajo v njenem imenu.

Slovenska Bistrica, dne 20. 4. 2023

21

VAROVANJE OKOLJA
Zmanjševanje onesnaževanja okolja je eden
izmed pomembnih ciljev skupine Impol. Slednje
dosegamo s pomočjo zmanjševanja potrebne
vhodne surovine z nižanjem pretočnih faktorjev,
s povečevanjem nabav primarnega aluminija z
nizkim ogljičnim odtisom in povečevanjem upo-
rabe energije z nizkim ogljičnim odtisom. Hkrati
skrbimo za zniževanje emisij v zrak in ohranjanje
neokrnjene narave v naši bližini.

TRAJNOSTNI IZDELKI
Aluminij je lažji od jekla, ima odlične obdelovalne
lastnosti in bolje absorbira silo. Uporaba aluminija
v avtomobilski industriji omogoča znižanje teže
avtomobilov za kar 40 odstotkov in s tem tudi
pripomore k zmanjševanju porabe goriva in pos-
ledično onesnaževanja.
Naš cilj je prestrukturirati proizvodni miks v smeri
pospeševanja proizvodnje izdelkov z višjo dodano
vrednostjo in povečati obseg dodatnih dodelav
izdelkov.
Pri razvoju izdelkov bomo dajali poudarek eko
zlitinam in hkrati bomo povečevali delež uporabe
vračljive embalaže, izdelane iz recikliranega mate-
riala.
Razvili smo lastno blagovno znamko izdelkov
InfiniAL.

TRAJNOSTNI POSLOVNI
MODEL
Odgovorni smo delničarjem, upravnemu odboru in
skupščini. Naš cilje je usmerjati dobiček v širjenje
in modernizacijo materialne osnove dela ter hkrati
zagotavljati povečanje vrednosti naložb del-
ničarjem. Med temeljnimi cilji poslovanja je poleg
dobičkonostnosti tudi zagotavljanje pozitivnega
vpliva na svet.

SEDEM STEBROV
TRAJNOSTNEGA
RAZVOJA

Katere dokumente mora poznati vsak zaposleni?
Politiko skupine Impol, politiko trajnostnega razvoja skupine Impol, kodeks poslovnih ravnanj v skupini Impol
in poslovnik skupine Impol.

22

Priročnik za zaposlene v Skupini Impol

RECIKLIRANJE
Povečujemo delež sekundarnih surovin vhod-
nega materiala in temu ustrezno razvijamo
tehnološke postopke. Investiramo v povečevanje
livnih kapacitet za recikliranje. Vzpostavljamo
povratne zanke s kupci za povečevanje predelave
sekundarnih surovin. Hkrati ponovno uporabljamo
aluminij, pridobljen iz predelave žlindre.
Vzpostavljamo recikliranje drugih proizvodnih
materialov in pomožnih sredstev.

PARTNERSTVO Z LOKALNO
SKUPNOSTJO
Skupina Impol je eden največjih zaposlovalcev v
Sloveniji in je prejela tudi več nagrad za
najboljšega zaposlovalca v regiji. Tako v veliki meri
vplivamo na kvaliteto življenja v lokalni skupnosti.
Skrb za lokalno okolje Impola izkazujemo tudi s
sponzoriranjem društev in lokalnih dogodkov, s
pomočjo pri razvoju občine in s podporo pri raz-
voju lokalnih izobraževalnih programov.

TRAJNOSTNA PROIZVODNJA IN
PROCESI
Stremimo k doseganju operativne odličnosti, s
čemer povečujemo produktivnost, izkoristek de-
lovne opreme in zmanjšujemo izgube v procesih.
Poudarek dajemo digitalizaciji delovnih procesov
in povečevanju učinkovitosti z avtomatizacijo in
robotizacijo proizvodnih linij.
Naš cilj je tudi povečevanje učinkovitosti rabe
energije in do leta 2030 doseči nacionalni cilj
zmanjšanje porabe energije glede na izhodiščno
leto 2020 za devet odstotkov.

SEDEM STEBROV
TRAJNOSTNEGA
RAZVOJA SKRB ZA ZAPOSLENE

Razvijamo odličnost vodenja na vseh nivo-
jih z jasnimi cilji in usmeritvami. Zagotavljamo
pravičen, transparenten plačni sistem, ki spodbu-
ja produktivno delo in razvoj.
Skladno s standardom SA8000 odločno zavrača-
mo izkoriščanje zaposlenih, diskriminacijo na
delovnem mestu, delo otrok in neustrezne disci-
plinske postopke.
Zagotavljamo pošteno plačilo za dobro opravlje-
no delo, obvladujemo delovni čas zaposlenih in
spodbujamo dialog med socialnimi partnerji.
Nenehno izboljšujemo področje varnosti in zdrav-
ja pri delu ter spodbujamo zaposlene za kreativ-
no in inovativno delo. Velik poudarek dajemo
zadovoljstvu zaposlenih in njihovemu kariernemu
razvoju.

23

KADROVSKA SLUŽBA

1. O katerih spremembah moram obvestiti kadrovsko službo? V kakšnem času?
Vsak zaposleni je dolžan kadrovsko službo ažurno obveščati o vseh bistvenih okoliščinah, ki vplivajo oz. bi lahko
vplivale na izpolnjevanje njegovih pogodbenih obveznosti, in o vseh spremembah podatkov, ki vplivajo na izpolnje-
vanje pravic iz delovnega razmerja. Zaposleni ste dolžni o nastanku spremembe kadrovsko službo obvestiti v roku 8
dni, in sicer s predložitvijo ustreznega dokazila.
a) Sprememba osebnega imena in/ali priimka: podatki o pogodbenih strankah so obvezna sestavina pogodbe o
zaposlitvi, zato se ob spremembi osebnega imena spremeni tudi pogodba o zaposlitvi.
b) Sprememba drugih osebnih podatkov, npr. sprememba transakcijskega računa, sprememba EMŠO, davčne
številke ali sprememba državljanstva, pridobitev višje ali druge izobrazbe.
c) Sprememba prebivališča (stalnega ali začasnega): naslov, ki ga navede zaposleni, je podlaga za morebitna
vročanja pošiljk zaposlenemu s strani delodajalca, prav tako je podlaga za izplačila povračil prevoza na delo in z
dela (potni stroški) in v nekaterih drugih primerih.
č) Rojstvo otroka: podatek se potrebuje, če želi zaposleni pridobiti dodaten dan letnega dopusta ali če želi, da se
otroka povabi na dogodke, organizirane za otroke zaposlenih v skupini Impol.
d) Odločba o negi ali varstvu težje telesno ali zmerno, težje ali težko prizadete osebe: podatek se potrebuje, če
želi zaposleni pridobiti dodatne dneve letnega dopusta.
e) Datum predvidene upokojitve: podatek se potrebuje za planiranje in organizacijo dela ter vzgajanje nasledstev.

2. V kakšnem času po nastopu dela me je delodajalec dolžan prijaviti v pokojninsko in
zdravstveno zavarovanje?
Delodajalec je dolžan zaposlenega prijaviti v obvezno pokojninsko, invalidsko in zdravstveno zavarovanje ter za-
varovanje za primer brezposelnosti pred začetkom opravljanja dela in mu kot dokazilo izročiti fotokopijo prijave v
15 dneh od nastopa dela.

V skupini Impol je organizirana centralna kadrovska služba, ki spada pod okrilje
družbe Kadring, d. o. o. Prostori kadrovske službe se nahajajo v upravni stavbi Impol,
pritličje levo.
Kontaktni podatki kadrovske pisarne Impol:

Kje smo? Pritličje upravne stavbe, soba 5 (kadrovska pisarna)

Kdo smo?
Mišela Gajser, kadrovska evidenca, obvezna šolska praksa, štipendije in registracija delovnega časa (misela.
gajser@kadring.si, 02 845 39 05)
Ana Štern, kadrovska evidenca, upokojevanje in prenehanja delovnega razmerja, solidarnostne pomoči (ana.
stern@kadring.si, 031 622 745)
Metka Lešnik, pravno svetovanje (metka.lesnik@kadring.si, 051 428 489)

Kako smo dosegljivi? Osebno v
pisarni po predhodni najavi, po
elektronski pošti ali po telefonu
po področjih dela.

V kolikor imate splošno
vprašanje, lahko pišete tudi na
kadrovska.pisarna@impol.si

ZAPOSLITEV, ODPOVED,
UPOKOJITEV

Mišela Gajser Ana Štern Metka Lešnik

24

Priročnik za zaposlene v Skupini Impol

3. Kakšno je kolektivno nezgodno zavarovanje, h kateremu sem pristopil, ko sem se
zaposlil v Impolu? Kaj pokriva in na koga naj se obrnem v primeru nezgode?
Ob zaposlitvi v skupini Impol se vsak zaposleni zavaruje za primer nezgode, in
sicer pri Zavarovalnici Sava. Zavarovanje se sklene z dvema policama. Po eni polici
je upravičenec do izplačila zavarovalnine delodajalec, po drugi pa zaposleni sam.
To pomeni, da v primeru nezgode, smrti ali invalidnosti zaposlenega odškodnino
prejmeta tako zaposleni oz. njegovi dediči kot tudi delodajalec. Zavarovanje velja
24 ur, kar pomeni, da ste za primer nezgode zavarovani doma oz. v svojem pros-
tem času, na delovnem mestu ter na poti na delo in z dela. Pristop k zavarovanju
uredite skupaj s sklenitvijo pogodbe o zaposlitvi v kadrovski pisarni, odjavo iz
zavarovanja pa ob odhodu iz skupine Impol.
V primeru, da se nezgodno poškodujete, lahko pravico do izplačila zavarovalnine
uveljavljate neposredno pri zavarovalnici ali pa v tajništvu družbe, kjer ste zapos-
leni. Tam boste prejeli ustrezen obrazec (največkrat »prijava škode«), ki ga nato
skupaj z dokazili o nezgodi (zdravstvena dokumentacija, potrdila, izvidi, spričeva-
la, ipd.) posredujete na zavarovalnico. Vsa nadaljnja komunikacija v zvezi s tem
poteka med zaposlenim in zavarovalnico. Kontakt Zavarovalnice Sava: nezgode@
zav-sava.si.

4. Kaj je prostovoljno dodatno kolektivno pokojninsko
zavarovanje?
Dodatno pokojninsko zavarovanje je namensko varčevanje za dodatno pokojnino. Gre za sistemsko obliko
varčevanja, urejeno z Zakonom o pokojninskem in invalidskem zavarovanju. Delodajalci v skupini Impol zaposlenim
ponujajo dva upravljavca kolektivnega dodatnega zavarovanja, in sicer Savo pokojninsko in Modro zavarovalnico.
Zaposleni ob zaposlitvi podpišejo izjavo, s katero izberejo enega upravljavca in višino mesečne premije (vplačila) ali
pa od delodajalca zahtevajo, da jih ne vključi v to obliko zavarovanja. Če se zaposleni odloči za vključitev v kolek-
tivno dodatno pokojninsko zavarovanje, se v zavarovanje prijavi po šestih mesecih zaposlitve v Impolu. Po vključitvi
v zavarovanje en del izbrane premije vplačuje delodajalec, drugi del pa vplačuje zaposleni sam v mesečnih
obrokih z direktnim odtegljajem od plače.
Zaposleni lahko kadar koli prekine zavarovanje, vendar je izplačilo sredstev omejeno. Vplačila delodajalca s pri-
padajočimi donosi se zadržijo na osebnem računu zaposlenega do upokojitve. Takrat se bodo lahko izplačala v
enkratnem znesku le, če znesek ne bo presegal 5.000 EUR. Če bo znesek višji od 5.000 EUR, se bo zaposlenemu
izplačevala dodatna pokojnina. Lastna vplačila lahko zaposleni dvigne brez časovne omejitve.

5. Kakšne pravice imam v delovnem razmerju kot zaposleni delavec?
Delodajalec ima do zaposlenih v delovnem razmerju določene obveznosti, med katerimi so najpomembnejše
naslednje: redno in pravočasno plačilo za delo ter povračilo stroškov v zvezi z delom (potni stroški, malica), zag-
otavljanje dela, spoštovanje pravil glede odmorov in počitkov, pravica do letnega dopusta in pravica do regresa,
pravica do varnega dela in zdravega delovnega okolja,
pravica do usposabljanja in izobraževanja, pravica do
sindikalnega delovanja in sodelovanja pri upravljanju,
varovanje delavčeve osebnosti in dostojanstva, varo-
vanje osebnih podatkov delavca in njegove zasebnosti,
prepoved diskriminacije, nadlegovanja in trpinčenja na
delovnem mestu, zagotavljanje pravice do odklopa …

6. Katere so moje obveznosti v delovnem
razmerju?
Zaposleni ima v delovnem razmerju poleg pravic tudi
obveznosti. Najpomembnejša obveznost je vest-
no, pravočasno, kvalitetno, učinkovito in gospodarno
opravljanje dela, redno in pravočasno prihajanje na delo.
Druge obveznosti zaposlenega so: upoštevanje zahtev in
navodil delodajalca v zvezi z izpolnjevanjem obveznosti
iz delovnega razmerja, dolžnost usposabljati se za varno

ZAPOSLITEV, ODPOVED,
UPOKOJITEV

IMPOLČANI IMAMO
SKUPAJ VEČ KOT

500 OTROK,

STARIH DO 10 LET,
KI SE ZBEREJO NA

SREČANJU Z
DEDKOM MRAZOM

Zaposleni ima enake pravice in obveznosti
ne glede na to, ali ima sklenjeno pogodbo
o zaposlitvi za določen ali nedoločen čas.

25

delo in opravljati zahtevane preizkuse znanja, dolžnost spoštovati in izvajati predpise in
ukrepe s področja varnosti in zdravja pri delu, dosledno uporabljati osebno varovalno
opremo, pazljivo opravljati delo, da zavaruje sebe in druge, obveznost obveščanja in
varovanja poslovne skrivnosti ter prepoved škodljivih ravnanj. Nadalje se mora zapos-
leni ob prihodu na delo in z dela registrirati ter brez dovoljenja nadrejenega ne sme
zapuščati delovnega mesta ali predčasno odhajati z dela … Zaposleni se je dolžan
držati tudi drugih predpisanih obveznosti, saj je v primeru kršitev lahko odškodninsko
odgovoren, če gre za hujšo kršitev delovnih obveznosti pa je lahko tudi disciplinsko
odgovoren (disciplinske sankcije, opozorila, odpovedi).

POGODBA O ZAPOSLITVI ZA DOLOČEN ČAS
1. Ali me kdo obvesti, ko mi poteče pogodba o zaposlitvi za določen čas?
Zaposleni prejme obvestilo o prenehanju pogodbe o zaposlitvi za določen čas vsaj tri dni pred prenehanjem.

2. Kakšne so moje pravice in obveznosti, če imam sklenjeno pogodbo o zaposlitvi za
določen čas?
Zaposleni ima enake pravice in obveznosti ne glede na to, ali ima sklenjeno pogodbo o zaposlitvi za določen ali
nedoločen čas.

3. Ali dobim odpravnino, če mi preneha veljati pogodba o zaposlitvi za določen čas?
Zaposleni, ki mu preneha pogodba o zaposlitvi za določen čas, ima pravico do odpravnine. Pravice do odpravnine
nima zaposleni v primeru prenehanja pogodbe o zaposlitvi za določen čas:
•	 v primeru nadomeščanja začasno odsotnega zaposlenega,
•	 v primeru prenehanja pogodbe o zaposlitvi za določen čas za opravljanje sezonskega dela, ki traja manj kot tri

mesece v koledarskem letu,
•	 v primeru prenehanja pogodbe o zaposlitvi za določen čas za opravljanje javnih del oziroma prenehanja po-

godbe o zaposlitvi za določen čas, ki je bila sklenjena zaradi vključitve v ukrepe aktivne politike zaposlovanja v
skladu z zakonom.

Osnova za odmero odpravnine je povprečna mesečna plača zaposlenega za polni delovni čas iz zadnjih treh
mesecev oziroma iz obdobja dela pred prenehanjem pogodbe o zaposlitvi za določen čas. Zaposleni nima pravice
do odpravnine v primeru, ko zaposleni in delodajalec v času trajanja ali po poteku pogodbe o zaposlitvi za določen
čas skleneta pogodbo o zaposlitvi za nedoločen čas oziroma če delavec nadaljuje z delom na podlagi pogodbe o
zaposlitvi za nedoločen čas ali če zaposleni ne sklene pogodbe o zaposlitvi za nedoločen čas za ustrezno delo, ki
mu ga je ponudil delodajalec po poteku pogodbe o zaposlitvi za določen čas.

MENJAVA DELOVNEGA MESTA

1. S kom se lahko pogovorim, če želim menjati delovno mesto?
Če želi zaposleni spremeniti svoje delovno mesto in opravljati drugo delo, se lahko o
možnostih v zvezi s tem pogovori z nadrejeno osebo, predvsem pa spremlja interne
razpise in druge javne objave prostih delovnih mest s strani delodajalca. Vsaka ob-
java prostega delovnega mesta vsebuje pogoje za opravljanje dela in rok za prijavo.
V kolikor zaposleni izpolnjuje pogoje za opravljanje dela, lahko v predvidenem roku
posreduje svojo prijavo na naslov, naveden v internem razpisu oziroma javni objavi.

INFORMACIJE:
NATANČNE

INFORMACIJE O
UPOKOJITVI LAHKO

DOBIM V
KADROVSKI SLUŽBI:

031 622 745,
KADROVSKA.PISARNA@

IMPOL.SI

26

Priročnik za zaposlene v Skupini Impol

UPOKOJITEV
1. Kdaj se lahko upokojim?
Zaposleni se lahko upokoji, ko pridobi pravico do starostne
pokojnine, in sicer:
•	 pri starosti 65 let, če je dopolnil najmanj 15 let zavarov-

alne dobe ali
•	 pri starosti 60 let in 40 let pokojninske dobe brez dok-

upa.
Vsak zaposleni lahko pridobi informacijo o datumu izpolnitve
pogojev za pridobitev pravice do starostne ali predčasne
pokojnine tako, da izpolni obrazec »Zahteva za predhodno
pisno informacijo«, ki ga pridobi na spletni strani Zavoda za
pokojninsko in invalidsko zavarovanje Slovenije (ZPIZ) in ga
na ZPIZ tudi posreduje.
Zaposleni se lahko upokoji tudi v drugih posebnih primerih, ki
jih določa ZPIZ-2.

2. Koliko znaša odpravnina ob upokojitvi?
Zaposlenemu pripada ob upokojitvi odpravnina pod nasledn-
jimi pogoji in v naslednjih višinah:
•	 za 5 let delovne dobe pri zadnjem delodajalcu v višini ene povprečne mesečne plače v Republiki Sloveniji v

preteklih treh mesecih ali v višini ene povprečne mesečne plače zaposlenega v preteklih treh mesecih, če je to
zanj ugodneje;

•	 za 10 let delovne dobe pri zadnjem delodajalcu v višini dveh povprečnih mesečnih plač v Republiki Sloveniji v
preteklih treh mesecih ali v višini dveh povprečnih mesečnih plač zaposlenega v preteklih treh mesecih, če je
to zanj ugodneje;

•	 za 20 let delovne dobe pri zadnjem delodajalcu v višini treh povprečnih mesečnih plač v Republiki Sloveniji v
preteklih treh mesecih ali v višini treh povprečnih mesečnih plač zaposlenega v preteklih treh mesecih, če je to
zanj ugodneje.

Če se zaposleni upokoji v treh mesecih po izpolnitvi pogojev za starostno upokojitev in ima hkrati dopolnjenih 40
let delovne dobe pri zadnjem delodajalcu, zaposlenemu pripada odpravnina ob upokojitvi v višini štirih povprečnih
plač v Republiki Sloveniji za pretekle tri mesece oziroma štirih povprečnih plač zaposlenega za pretekle tri mesece,
če je to za zaposlenega ugodneje.

3. Kako je s srečanjem upokojencev?
Srečanje upokojencev je načeloma prvi petek v mesecu decembru. Vabilo na srečanje upokojencev prejme upoko-
jenec (bivši zaposleni) na zadnji znani naslov ob upokojitvi po pošti.

ODPOVED POGODBE O ZAPOSLITVI, ODPOVEDNI ROK,
ODPRAVNINA
1. Koliko znaša moj odpovedni rok, če se želim zaposliti pri drugem delodajalcu?
Odpovedni rok zaposlenega je določen v pogodbi o zaposlitvi. V kolikor v pogodbi o zaposlitvi ni določeno, se up-
ošteva zakonski minimalni odpovedni rok, ki znaša:

a. do enega leta zaposlitve pri delodajalcu 15 dni,
b. od enega leta zaposlitve pri delodajalcu 30 dni.

S pogodbo o zaposlitvi ali kolektivno pogodbo je lahko dogovorjen daljši odpovedni rok, vendar ne daljši kot 60 dni.

2. Iz katerih razlogov mi lahko delodajalec odpove pogodbo o zaposlitvi?
Razlogi za redno odpoved pogodbe o zaposlitvi zaposlenemu s strani delodajalca so:
•	 prenehanje potreb po opravljanju določenega dela pod pogoji iz pogodbe o zaposlitvi zaradi ekonomskih, orga-

Če želi zaposleni spremeniti svoje delovno mesto in
opravljati drugo delo, se lahko o možnostih v zvezi s
tem pogovori z nadrejeno osebo,

27

nizacijskih, tehnoloških, strukturnih ali podobnih razlogov na strani delodajalca (poslovni razlog) ali
•	 nedoseganje pričakovanih delovnih rezultatov, ker zaposleni dela ne opravlja pravočasno, strokovno in kako-

vostno, neizpolnjevanje pogojev za opravljanje dela, določenih z zakoni in drugimi predpisi, izdanimi na podlagi
zakona, zaradi česar zaposleni ne izpolnjuje oziroma ne more izpolnjevati pogodbenih ali drugih obveznosti iz
delovnega razmerja (razlog nesposobnosti),

•	 kršenje pogodbene obveznosti ali druge obveznosti iz delovnega razmerja (krivdni razlog),
•	 nezmožnost za opravljanje dela pod pogoji iz pogodbe o zaposlitvi zaradi invalidnosti skladno s predpisi,

ki urejajo pokojninsko in invalidsko zavarovanje oziroma s predpisi, ki urejajo zaposlitveno rehabilitacijo in
zaposlovanje invalidov,

•	 neuspešno opravljeno poskusno delo.
Delodajalec lahko v primerih, ki so določeni z zakonom, zaposlenemu tudi izredno odpove pogodbo o zaposlitvi.

3. Ali mi pripada odpravnina, če mi delodajalec odpove pogodbo o zaposlitvi?
Delodajalec, ki odpove pogodbo o zaposlitvi iz poslovnih razlogov ali iz razloga nesposobnosti, je dolžan izplačati
zaposlenemu odpravnino. Zaposlenemu pripada odpravnina v višini:
•	 1/5 osnove iz prejšnjega odstavka za vsako leto dela pri delodajalcu, če je zaposlen pri delodajalcu več kot

eno in do deset let,
•	 1/4 osnove iz prejšnjega odstavka za vsako leto dela pri delodajalcu, če je zaposlen pri delodajalcu več kot

deset let do 20 let,
•	 1/3 osnove iz prejšnjega odstavka za vsako leto dela pri delodajalcu, če je zaposlen pri delodajalcu več kot 20

let.

4. Koliko znaša odpovedni rok, če mi delodajalec odpove pogodbo o zaposlitvi?
V primeru odpovedi pogodbe o zaposlitvi v času poskusnega dela s strani delodajalca zaradi neuspešno opravljen-
ega poskusnega dela je odpovedni rok sedem dni.
V primeru redne odpovedi pogodbe o zaposlitvi s strani delodajalca iz poslovnega razloga ali iz razloga nesposob-
nosti je odpovedni rok:
•	 do enega leta zaposlitve pri delodajalcu 15 dni,
•	 od enega do dveh let zaposlitve pri delodajalcu 30 dni.
Nad dvema letoma zaposlitve pri delodajalcu odpovedni rok v trajanju 30 dni narašča za vsako izpolnjeno leto
zaposlitve pri delodajalcu za dva dni, največ pa do 60 dni.
Nad 25 let zaposlitve pri delodajalcu je odpovedni rok 80 dni.
V primeru odpovedi pogodbe o zaposlitvi s strani delodajalca iz krivdnega razloga je odpovedni rok 15 dni.
V primeru izredne odpovedi prenea veljati pogodba o zaposlitvi brez odpovednega roka.

28

Priročnik za zaposlene v Skupini Impol

DELOVNI ČAS
1. Ali se lahko moj delovni čas spremeni?
Delovni čas zaposlenega se lahko spremeni pod pogoji iz zakona ali kolektivne pogod-
be in splošnih aktov delodajalca. Delovni čas zaposlenega (dnevni ali tedenski delovni
čas in razporeditev delovnega časa) je obvezna sestavina pogodbe o zaposlitvi. V po-
godbi o zaposlitvi je določeno, po katerem delovnem koledarju zaposleni opravlja delo
in tudi, da bo delodajalec zaposlenega v primeru potrebe po delu po drugem delovnem
koledarju o tem obvestil vsaj tri dni pred začetkom dela po novem koledarju.

2. Ali lahko imam manj ur, kot je načrtovanih po delovnem koledarju
(negativni saldo)?
Prenos negativnega salda v naslednji mesec praviloma ni dovoljen. V primeru, da ima zaposleni negativni saldo ob
koncu meseca, ki znaša 8 ur ali več, ga mora pokriti z dopustom.

2. Kdaj sem upravičen do projektnega dodatka za fleksibilen delovni čas?
Do projektnega dodatka za fleksibilen delovni čas je zaposleni upravičen v primeru, ko se zagotavlja nemote-
no delovanje proizvodnega procesa z manj izvajalci v času odmora za malico. Dodatek je definiran zaradi večje
obremenitve zaposlenih, ki z manjšim številom izvajalcev izvajajo delo (npr. valjanje se v času malice ne ustavi in se
izvaja z manjšim številom zaposlenih). Dodatek znaša 0,6 točke na uro in se obračuna od osnovne plače posa-
meznega zaposlenega.

NADURNO DELO
1. Kako in kdaj je plačano nadurno delo?
Nadurno delo predstavlja delo preko polnega delovnega časa. Pri tem je zelo pomembno razlikovati med opravl-
janjem dela v neenakomerno razporejenem delovnem času in nadurnim delom. Pri neenakomerni razporeditvi gre
za to, da zaposleni določeno delo sicer opravi v obsegu, ki je večji kot njegova delovna obveznost, pri čemer se
mu tako opravljene ure prištejejo v plus, vendar pa na letni ravni te ure izkoristi v obliki plačane odsotnosti z dela
(koriščenje plus ur). Pri nadurnem delu pa gre za opravljanje nujnega dela, pri katerem na letnem nivoju pride do
več opravljenih ur, kot je polni delovni čas. Nadurno delo mora biti pisno odrejeno s strani delodajalca in mora
zanj obstajati utemeljen razlog, saj gre za opravljanje dela v delovnem času, ki je manj ugoden. V tem primeru ima
zaposleni pravico do dodatka za nadurno delo v višini 52 % od osnovne plače.

2. Kdaj in kako bom obveščen o opravljanju nadurnega dela?
Delodajalec mora zaposlenemu nadurno delo odrediti v pisni obliki praviloma pred začetkom dela. Če zaradi narave
dela ali nujnosti opravljanja nadurnega dela ni možno odrediti nadurnega dela zaposlenemu pisno pred začetkom

dela, se lahko nadurno delo odredi tudi ustno. V tem primeru
se pisna odreditev vroči zaposlenemu naknadno, vendar na-
jkasneje do konca delovnega tedna po opravljenem nadurnem
delu.

3. Koliko nadur se lahko opravi?
Nadurno delo lahko traja največ osem ur na teden, največ
20 ur na mesec in največ 170 ur na leto. Delovni dan lahko
traja največ deset ur. Dnevna, tedenska in mesečna časovna
omejitev se upošteva kot povprečna omejitev v obdobju šestih
mesecev.
Nadurno delo lahko s soglasjem zaposlenega traja tudi preko
letne časovne omejitve, vendar skupaj največ 230 ur na leto. V
primeru vsakokratne odreditve nadurnega dela, ki presega 170
ur na leto, mora delodajalec pridobiti pisno soglasje zaposlen-
ega.

RAZPOREDITEV
DELOVNEGA ČASA

V zvezi z opravljanjem drugega dela
mora zaposleni prejeti pisno odredbo
o opravljanju drugega dela.

29

OPRAVLJANJE DRUGEGA DELA
1. Kako dolgo lahko opravljam delo, ki ni opredeljeno v moji pogodbi o zaposlitvi?
Začasno opravljanje dela, ki ni opredeljeno v pogodbi o zaposlitvi, predstavlja opravljanje drugega dela. Zaposle-
ni je dolžan opravljati drugo delo, dokler obstajajo razlogi, navedeni v kolektivni pogodbi dejavnosti ali zakonu, in
sicer največ 65 delovnih dni v posameznem koledarskem letu, s soglasjem zaposlenega pa nadaljnjih 30 delovnih
dni v koledarskem letu. Zaposlenemu se kot drugo delo lahko odredi le delo, za katero se zahteva enaka ali ob
delavčevem soglasju največ ena raven nižja izobrazba, kot se zahteva za opravljanje dela, za katerega ima zapos-
leni sklenjeno pogodbo o zaposlitvi. V zvezi z opravljanjem drugega dela mora zaposleni prejeti pisno odredbo o
opravljanju drugega dela.

2. Kakšno je plačilo za delo v primeru, ko opravljam drugo delo?
Za čas opravljanja drugega dela zaposleni prejme plačo, ki je zanj ugodnejša.

EVIDENTIRANJE DELOVNEGA ČASA
1. Kje in kako evidentiram prihod/odhod z dela?
Zaposleni registrira redno delo na predpisanih registrirnih mestih. Dovoljenje za odhod z dela pred iztekom rednega
delovnega časa izda zaposlenemu nadrejeni vodja ali od njega pooblaščeni zaposleni, in sicer v elektronski obliki v
KADRIS 4 v modulu elektronske dovolilnice.

2. Kaj se šteje v delovni čas, ko sem na službenem potovanju?
V primeru službenega potovanja v rednem delovnem času oziroma na delovni dan zaposlenega se zaposlenemu
v delovni čas tisti dan šteje največ toliko ur, kolikor je tisti dan njegova delovna obveznost. V primeru službenega
potovanja v času, ki ne spada v redni delovni čas oziroma na dan, ki ni delavčev delovni dan (npr. sobota, nedelja,
praznik), se mu v delovni čas všteva čas, ko je na službenem potovanju, vendar največ osem ur na dan.

30

Priročnik za zaposlene v Skupini Impol

PLAČA
1. Kateri dan v mesecu je plača?
Plača se izplača za pretekli mesec, in sicer najkasneje do 18. dne v tekočem
mesecu. V primeru, da je 18. dan v mesecu sobota, je plača izplačana v petek, 17.
dan v mesecu. Če je 18. dan v mesecu nedelja, je plača izplačana v ponedeljek,
19. dan v mesecu.

2. Kje je določena moja osnovna plača?
Osnovna plača (urna postavka) je določena v pogodbi o zaposlitvi v denarni obliki. Urna postavka se določi tako, da
se pomnoži število točk na uro (točke), ki izhajajo iz razvrstitve delovnega mesta v tarifni razred in tarifno skupino
po aktu o sistemizaciji, z bruto vrednostjo točke (v času izdaje tega priročnika je bruto vrednost točke na uro 0,942
EUR).

3. Kako je sestavljena moja plača?
Plača je sestavljena iz:
•	 osnovne plače,
•	 dodatkov in
•	 dela plače za delovno uspešnost: plačilo za

delovno uspešnost predstavlja plačilo iz naslova
stimulacije za skupinsko in posameznikovo delovno
uspešnost. Pogoji za izplačevanje stimulacije se
določijo vsako leto z dogovorom med delodajalcem
in sindikatom na podlagi predloga upravnega odbo-
ra najkasneje do konca januarja tekočega leta.

4. Katere vrste dodatki obstajajo?
Obstajajo naslednji dodatki:
•	 Dodatek za skupno delovno dobo: za vsako dopolnjeno leto skupne delovne dobe pripada zaposlenemu do-

datek v višini 0,5 odstotka od osnove.
•	 Dodatek za delovno dobo pri zadnjem delodajalcu: za vsako dopolnjeno leto delovne dobe pri delodajalcu

pripada zaposlenemu dodatek v višini 0,2 odstotka od osnove.
•	 Dodatek za delo v delovnem času, ki je zaposlenim manj ugoden:

•	 za delo v popoldanski izmeni: 12 % od osnove
•	 za prekinitev dela za eno uro ali več: 15 %
•	 nočno delo: 65 %
•	 nadurno delo: 52 %
•	 delo ob nedeljah in drugih prostih dnevih po delovnem koledarju za eno in triizmensko delo: 50 %
•	 delo na praznike in dela proste dneve po zakonu: 100 %
•	 delo v štirih izmenah: 15 %

Če mora zaposleni zaradi potrebe nepretrganega proizvodnega procesa
ali narave dela delati tudi na dan praznika oziroma drugi dela prost dan
po zakonu, se mu zagotovi prost dan z nadomestilom plače na kakšen
drug delovni dan, najkasneje v enem mesecu. Če to ni možno, se mu
namesto prostega dneva zagotovi stoodstotni dodatek.
•	 Dodatek za mentorstvo: zaposlenemu mentorju pripada dodatek v

višini 1,0 točke na uro za opravljene ure mentoriranja.
•	 Projektni dodatek: zaposlenemu, ki izvaja projektno nalogo, pri-

pada projektni dodatek kot samostojen dodatek k plači. Projektni
dodatek se določi mesečno in se obračuna za dneve, ko zaposleni
dela na projektu. Višina projektnega dodatka se določi v točkah na
uro.

•	 Dodatek za neugodne vplive delovnega okolja in posebne nevar-
nosti pri delu: ta dodatek se določi kot dodatek k urni postavki za
posamezno delovno mesto glede na izpostavljenost neugodnim

PLAČA, DODATKI,
NAGRADE

PLAČA
IZPLAČANA ZA PRETEKLI MESEC

NAJKASNEJE DO 18. DNE V
TEKOČEM MESECU

Plača zaposlenih je sestavljena iz:
osnovne plače, dodatkov in dela plače
za delovno uspešnost.

31

vplivom okolja na podlagi meritev delovnega okolja in izpostavljenosti posebnim nevarnostim pri delu glede na
oceno tveganja za posamezno delovno mesto skladno s Pravilnikom o dodatku na neugodne vplive delovnega
okolja in posebne nevarnosti pri delu ter o dodatnem letnem dopustu za delo v takšnih razmerah.

•	 Nadomestilo za čas pripravljenosti na domu: Zaposlenemu pripada nadomestilo za čas pripravljenosti na
domu v višini 15 odstotkov osnovne plače za polni delovni čas. Pripravljenost na domu se lahko zaposlenemu
odredi za največ 10 dni na mesec. Pripravljenost na domu je delovna obveznost in se ne šteje v delovni čas.

5. Kako je s 13. plačo?
Pogoji za plačilo za poslovno uspešnost se določijo za vsako leto z dogovorom med delodajalcem in
sindikatom na podlagi predloga upravnega odbora oziroma s sklepom vodstva.

6. Kdaj lahko napredujem na delovnem mestu?
Zaposleni lahko napreduje na delovnem mestu tako, da je za čas napredovanja razvrščen v tarifno skupino z višjim
številom točk, kot je razvrščeno delovno mesto, za katerega ima sklenjeno pogodbo o zaposlitvi, v aktu o sistem-
izaciji. Odločitev o napredovanju sprejme direktor družbe na predlog zaposlenega neposredno nadrejene osebe ali
vodje procesa, ob odobritvi s strani direktorice za kadre.
Enkrat letno se preveri izpolnjevanje kriterijev za napredovanje za vse zaposlene in na podlagi tega sprejme
odločitev o napredovanju ali o prenehanju veljavnosti odločitve o napredovanju v naslednjem obdobju.
Zaposleni je lahko napredovan v primeru, da:
•	 presega kompetence, ki se zahtevajo za opravljanje dela na njegovem delovnem mestu oz. dosega zaželene

kompetence na delovnem mestu ali
•	 je bila povprečna ocena njegove delovne uspešnosti v preteklem letu nadpovprečna glede na ostale zaposlene

v družbi.

7. Ali mi delodajalec plača prevoz na/z dela?
Zaposlenemu pripada povračilo stroškov za prevoz na delo in z dela za vsak dan prisotnosti na delu pod pogojem,
da je njegovo običajno prebivališče od kraja opravljanja dela oddaljeno vsaj 1,5 kilometra. Povračilo potnih stroškov
se izplačuje v obliki kilometrine v višini najvišjega zneska, ki se ne všteva v davčno osnovo dohodka iz delovnega
razmerja, in sicer za vsak polni kilometer (0,21 EUR na kilometer). Pri določitvi razdalje se upošteva najkrajša možna
cestna povezava.

8. Ali mi delodajalec povrne spremenjene potne stroške v primeru spremembe mojega
prebivališča?
V primeru, da zaposleni spremeni prebivališče, mora o tem obvestiti delodajalca in v kadrovsko službo dostaviti
potrdilo o spremembi prebivališča v roku 8 dni. Če je spremenjeno stalno ali začasno prebivališče bolj oddaljeno
od sedeža delodajalca, kot je bilo določeno s pogodbo o zaposlitvi, je zaposleni upravičen do povračila povečanih
stroškov le, če s tem soglaša delodajalec, kar dogovorita s spremembo pogodbe o zaposlitvi.

9. Kdaj imam pravico do malice?
Zaposleni, ki dela s polnim delovnim časom, ali zaposleni, ki dela s krajšim delovnim časom od polnega, vendar na-
jmanj štiri ure na dan, ima pravico do odmora med delovnim časom (odmora za malico). Če zaposleni dela s krajšim
delovnim časom od polnega, vendar najmanj štiri ure na dan, ima pravico do odmora v sorazmerju s časom, pre-
bitim na delu. Odmor se lahko določi šele po eni uri dela in najkasneje uro pred koncem delovnega časa. V posa-
meznih procesih je čas odmora za malico določen glede na organizacijo dela. Zaposleni, ki zaradi prerazporeditve
delovnega časa ali opravljanja dela preko polnega delovnega časa dela več kot 10 ur dnevno, ima pravico do
dodatnega toplega obroka oz. do povračila stroškov prehrane med delom v višini 0,99
EUR za vsako dopolnjeno uro prisotnosti na delu po osmih urah prisotnosti na delu.

Malico je potrebno vnaprej naročiti. Naročanje se izvede elektronsko, in sicer preko
povezave https://sovita.eggos.si:1250/Narocanje ali s skeniranjem QR kode:

Po vstopu v aplikacijo se v sistem prijavite z uporabniškim imenom IMP in matična
številka (primer: IMP93271), geslo pa je vaša davčna številka. Malico je potrebno

32

Priročnik za zaposlene v Skupini Impol

naročiti v tekočem dnevu do 12.00 ure (če jo želite jesti naslednji dan v dopoldanskem času) oz. do 18.00 ure (če
jo želite jesti naslednji dan v popoldanskem času) oz. do 12.00 ure tekočega dne, če jo želite jesti v tem dnevi v
nočnem času. Preklic prednaročila je možen na dan koriščenja malice do 7.00 ure (za dopoldansko malico) oz. do
12.00 ure (za popoldansko ali nočno malico).

10. Kako poravnam malico? Koliko mi plača delodajalec in koliko plačam sam?
Malica se poravna na blagajni v jedilnici ob prevzemu naročenega obroka. Obrok prevzamemo s kartico oz. ključ-
kom za registracijo delovnega časa. Dnevno se glede na prisotnost zaposlenega na njegovo kartico vknjiži znesek
malice, ki je dogovorjen s ponudnikom malice, podjetjem Sovito. Poleg navedenega zneska se razlika med vred-
nostjo malice in najvišjim zneskom, ki se ne všteva v davčno osnovo dohodka iz delovnega razmerja, izplača pri
plači. Zaposleni lahko vknjiženo vrednost povračil stroškov za prehrano med delom in dejansko porabljen znesek za
malico spremlja v sistemu KADRIS 4 v rubriki »malica«.

SOLIDARNOSTNA POMOČ, JUBILEJNA NAGRADA
1. V katerih primerih mi pripada solidarnostna pomoč?
Zaposlenemu oziroma njegovi družini pripada solidarnostna pomoč v naslednjih primerih:
•	 smrt zaposlenega,
•	 smrt ožjega družinskega člana zaposlenega,
•	 ob nastanku težje invalidnosti (najmanj druga kategorija) zaposlenega,
•	 elementarne nesreče ali požari.

2. Ali mi pripada solidarnostna pomoč, če se poškodujem in sem dalj časa odsoten z dela?
Zaposlenemu pripada solidarnostna pomoč enkrat letno tudi v primeru daljše bolezni ali poškodbe za odsotnost, ki
je daljša od treh mesecev. Višina je 400 EUR.

3. Koliko let moram biti zaposlen, da prejmem jubilejno nagrado?
Zaposleni, ki je sklenil pogodbo o zaposlitvi do vključno 31. 12. 2005:
•	 za 10 let skupne delovne dobe: ena najnižja osnovna plača prvega tarifnega razreda po kolektivni pogodbi

dejavnosti,
•	 za 20 let skupne delovne dobe: ena in pol najnižje osnovne plače prvega tarifnega razreda po kolektivni

pogodbi dejavnosti,
•	 za 30 let skupne delovne dobe: dve najnižji osnovni plači prvega tarifnega razreda po kolektivni pogodbi

dejavnosti,
•	 za 40 let delovne dobe pri zadnjem delodajalcu: dve in pol najnižji osnovni plači prvega tarifnega razreda po

kolektivni pogodbi dejavnosti.

Zaposleni, ki je sklenil pogodbo o zaposlitvi od vključno 1. 1. 2006:
•	 za 10 let delovne dobe pri zadnjem delodajalcu: ena najnižja osnovna plača

prvega tarifnega razreda po kolektivni pogodbi dejavnosti,
•	 za 20 let delovne dobe pri zadnjem delodajalcu: ena in pol najnižje osnovne

plače prvega tarifnega razreda po kolektivni pogodbi dejavnosti,
•	 za 30 let delovne dobe pri zadnjem delodajalcu: dve najnižji osnovni plači prve-

ga tarifnega razreda po kolektivni pogodbi dejavnosti,
•	 za 40 let delovne dobe pri zadnjem delodajalcu: dve in pol najnižji osnovni plači

prvega tarifnega razreda po kolektivni pogodbi dejavnosti.

4. Kdaj se izplača jubilejna nagrada?
Jubilejna nagrada se izplača pri prvem izplačilu plače po dopolnitvi pogojev.

5. Kdaj dobim znak Impola?
Zaposleni dobi znak Impola za 10, 20, 30 ali 40 let neprekinjene delovne dobe izključ-
no v skupini Impol.

ZNAKI
IMPOLA:

ZNAK IMPOLA DOBI-
MO ZAPOSLENI NA

SREČANJU JUBILAN-
TOV IN INOVATORJEV,

KI SE VSAKO LETO
ODVIJA KONEC NO-

VEMBRA.

33

USPOSABLJANJE

1. Zakaj se izvajajo različna usposabljanja in zakaj se jih moramo
udeleževati?
Z načrtovanim usposabljanjem zaposlenih v skupini Impol zagotavljamo pogoje za
doseganje zastavljenih ciljev, zapisanih v dolgoročni strategiji in v letnih ciljih. Naš cilj
je, da zaposlene usposobimo za izvajanje nalog in uporabo postopkov, v katerih so te
naloge definirane. Hkrati želimo, da se zaposleni zavedajo:
•	 svojih odgovornosti,
•	 pomena izpolnjevanja zahtev Politike skupine Impol,
•	 katere karakteristike kakovosti v določeni fazi procesa lahko pomembno vplivajo

na kakovost opravljenih nalog in kakovost izdelka,
•	 kakšne so posledice za odjemalca v primeru neskladnosti z zahtevami kakovosti,
•	 kakšni so dejanski ali možni pomembni vplivi njihovega dela na okolje in kakšne prednosti za okolje prinašajo

izboljšave lastnega ravnanja,
•	 kakšne so dejanske ali možne nevarnosti in tveganja njihovega delovanja in kakšne prednosti poklicnega

zdravja in varnosti prinašajo izboljšave lastnega ravnanja,
•	 kakšne so lahko posledice, do katerih lahko pride zaradi neupoštevanja predpisanih postopkov.
Zaposleni, ki je napoten na usposabljanje in nima objektivnega opravičila za odsotnost oz. izostanek iz usposa-
bljanja, se mora tega udeležiti, sicer huje krši svoje obveznosti iz delovnega razmerja. Ure izobraževanja se udelež-
encu vštevajo v delovni čas.

2. Katera usposabljanja se izvajajo v Impolu?
V Impolu se izvajajo vsa zakonsko zahtevana izobraževanja, ki jih zaposleni moramo imeti za opravljanje svojega
dela. prav tako se izvajajo še izobraževanja na naslednjih področjih: tehnična znanja, metalurgija, poklicno zdravje
in varnost, varovanje okolja, racionalna raba energije, varovanje podatkov, informacijska varnost, računalništvo,
timsko delo, komunikacija in organizacijska kultura, vodstvene veščine, poslovanje, projektno vodenje, planiranje,
inovativnost, kakovost, uvajanje novih metod, vitka proizvodnja, standardi, prodaja, računovodstvo …

MENTORSTVO

1. Kaj je mentorstvo in komu je namenjeno?
Novo sprejetemu zaposlenemu oziroma zaposlenemu, ki je razporejen na
druga delovna opravila, je ob podpisu nove pogodbe o zaposlitvi dodeljen
mentor in pripravljen program mentorstva. Mentorja mu dodeli vodja proc-
esa v sodelovanju s kadrovsko službo. Mentor je zadolžen za usposobitev
zaposlenega za čim hitrejše uvajanje na delovno mesto. Vsi, ki izvajajo
mentorstvo, morajo biti za to ustrezno usposobljeni. Obdobje in vsebina
mentorstva se določi glede na samo delovno mesto in delovna opravila.

2. Kako poteka mentorstvo?
•	 Vsakemu zaposlenemu je ob zaposlitvi določen mentor,
•	 mentorja dodeli vodja procesa v sodelovanju s kadrovsko službo,
•	 mentor pripravi program usposabljanja s cilji v sodelovanju s kadrovsko službo,
•	 določi se čas usposabljanja (od 3 do 6 mesecev, odvisno od zahtevnosti delovnih nalog),
•	 mentor je dolžan zaposlenega usposobiti po pripravljenem programu,
•	 po zaključku mentoriranja se izvede praktični preizkus znanja po programu mentorstva, ki ga vodijo vodja proc-

esa, mentor in svetovalec za razvoj kompetenc ali varnostni inženir,
•	 na preizkusu se preveri znanje s področja kakovosti, varstva pri delu, varovanja okolja in splošno poznavanje

organizacijske kulture v skupini Impol ter specifične zahteve glede na posamezno delovno mesto,
•	 po izvedenem preizkusu se poda ocena uspešnosti zaposlenega s strani mentorja, zaposleni poda povratno

informacijo o mentorju,
•	 če zaposleni preizkusa uspešno ne opravi, ga ponavlja oziroma neuspešno opravi poskusno delo (odvisno od

okoliščin posameznega primera).

IZOBRAŽEVANJE,
USPOSABLJANJE

Novosprejetemu zaposlenemu oziroma
zaposlenemu, ki je razporejen na drugo
delovno mesto, je ob podpisu nove pogod-
be o zaposlitvi dodeljen mentor.

34

Priročnik za zaposlene v Skupini Impol

LETNI DOPUST
1. Koliko dni dopusta mi pripada? Ali se dopust z leti
povečuje?
Letni dopust v posameznem koledarskem letu ne sme biti krajši od štirih tednov
ne glede na to, ali dela zaposleni polni delovni čas ali krajši delovni čas od polne-
ga. Minimalno število dni letnega dopusta zaposlenega je odvisno od razporeditve
delovnih dni v tednu za posameznega zaposlenega.
Zaposlenemu se k minimalni dolžini letnega dopusta prištejejo dodatni dnevi letnega
dopusta ob upoštevanju naslednjih kriterijev:
•	 delovna doba zaposlenega:

•	 nad 3 leta do 5 let skupne delovne dobe – 1 dan,
•	 nad 5 let do 10 let skupne delovne dobe – 2 dni,
•	 nad 10 let do 20 let skupne delovne dobe – 3 dni,
•	 nad 20 let do 30 let skupne delovne dobe – 4 dni,
•	 nad 30 let skupne delovne dobe – 5 dni.

•	 pogoji dela:
a. Povečan dopust za delo zaradi neugodnih vplivov delovnega okolja in posebnih nevarnosti pri delu do največ 3
dni skladno s pravilnikom.
b. Zaposlenim, ki po pogodbi o zaposlitvi delajo v izmenskem delu najmanj šest mesecev:

•	 nočno delo – 2 dni,
•	 izmensko delo (štiriizmensko delo ali posebni režim dvoizmenskega dela) – 1 dan

•	 socialno-zdravstveni kriteriji:
•	 zaposleni, ki je dopolnil 50 let starosti – 3 dni
•	 zaposleni z najmanj 60-% telesno okvaro – 4 dni
•	 invalid – 4 dni
•	 zaposleni, ki neguje ali varuje težje telesno ali zmerno, težje ali težko prizadeto osebo – 4 dni
•	 zaposleni za vsakega otroka, ki še ni dopolnil 15 let – 1 dan
•	 mati ali oče s tremi ali več otroki do 10 let starosti, ki ima status samohranilke/ca – 3 dni

2. Ali dobim dodatni dan dopusta, če se mi med letom rodi otrok?
Zaposlenemu pripada dodatni dan dopusta, če se mu med letom rodi otrok. Zaposlenemu, ki izpolni
kriterije za spremembo dolžine letnega dopusta, se sprememba namreč upošteva pri odmeri letnega
dopusta v tekočem koledarskem letu.

3. Koliko dni dopusta mi pripada, če se zaposlim v sredini koledarskega leta?
Zaposleni, ki sklene delovno razmerje ali mu preneha delovno razmerje med koledarskim letom in ima v posa-
meznem koledarskem letu obdobje zaposlitve krajše od enega leta, ima pravico do 1/12 letnega dopusta za vsak
mesec zaposlitve (sorazmerni del letnega dopusta). Če zaposleni med koledarskim letom sklene pogodbo o zapos-
litvi z drugim delodajalcem, mu je vsak delodajalec dolžan zagotoviti izrabo sorazmernega dela letnega dopusta
glede na trajanje zaposlitve zaposlenega pri posameznem delodajalcu v tekočem koledarskem letu, razen če se
zaposleni in delodajalec dogovorita drugače.

4. Kdaj me mora delodajalec obvestiti o tem, koliko dni dopusta imam?
Delodajalec je dolžan zaposlene najkasneje do 31. marca pisno po elektronski pošti obvestiti o odmeri letnega
dopusta za tekoče koledarsko leto, novozaposleni pa obvestilo prejme po pridobitvi vseh podatkov, ki vplivajo na
dolžino letnega dopusta.

5. Komu javim, če želim koristiti letni dopust?
Zaposleni mora izrabo letnega dopusta napovedati svojemu nadrejenemu vodji najmanj tri dni pred predvideno
izrabo. To stori tako, da v KADRIS 4 vnese planirano odsotnost (letni dopust – LDO), kar njegov nadrejeni vodja
nato potrdi ali zavrne, in sicer glede na potrebe delovnega procesa in plan koriščenja dopustov. Če zaposleni sam
ne more ali ne zna dostopati do KADRIS 4, odsotnost vnese skupaj z nadrejenim. Odobritev oz. zavrnitev izrabe
dopusta mora vodja zaposlenemu na nedvoumen način sporočiti v razumnem roku, tako da ima delavec dovolj časa
za nemoteno načrtovanje dopusta. Odobritev se izvede elektronsko v sistemu KADRIS 4. Če dopust ni odobren,

DOPUST, BOLNIŠKA,
DRUGE ODSOTNOSTI

35

delavec ne more nastopiti z izrabo dopusta, saj sicer krši pogodbene obveznosti. Zaposleni ima pravico, da tri dni
dopusta izkoristi na dan, ki ga sam določi, če o tem obvesti neposrednega vodjo najkasneje en dan pred nastopom
dopusta.

6. V kakšnem obdobju (času) moram izkoristiti letni dopust?
Zaposleni je dolžan do konca tekočega koledarskega leta izrabiti najmanj dva tedna, preostanek letnega dopusta
pa v dogovoru z delodajalcem do 30. junija naslednjega leta. Ves letni dopust, ki zaradi odsotnosti zaradi bolezni ali
poškodbe, porodniškega dopusta ali dopusta za nego in varstvo otroka ni bil izrabljen v tekočem koledarskem letu
oziroma do 30. junija, ima zaposleni pravico izrabiti do 31. decembra naslednjega leta.

7. Ali mi mora delodajalec plačati letni dopust, če ga ne izkoristim v celoti?
Izjava, s katero bi se zaposleni odpovedal pravici do letnega dopusta, je neveljavna. Neveljaven je tudi sporazum,
s katerim bi se zaposleni in delodajalec dogovorila o denarnem nadomestilu za neizrabljen letni dopust, razen ob
prenehanju delovnega razmerja.

8. Si lahko prenesem dopust od delodajalca izven skupine Impol?
Prenos dopusta od delodajalca izven skupine Impol ni mogoč.

PLAČANA ODSOTNOST Z DELA,
ODSOTNOST ZARADI OSEBNIH OKO-
LIŠČIN
1. Koliko dni sem lahko odsoten zaradi osebnih okoliščin ozi-
roma nepredvidenih življenjskih situacij (smrt bližnjih, rojstvo
otroka, požar, selitev …)?
Zaposleni ima pravico do plačane odsotnosti z dela do skupaj največ sedem
delovnih dni v posameznem koledarskem letu zaradi naslednjih osebnih oko-
liščin:
•	 lastna poroka – 3 dni,
•	 poroka otroka – 1 dan,
•	 selitev stalnega prebivališča zaposlenega ali njegove družine v drug kraj –

3 dni,
•	 selitev stalnega prebivališča zaposlenega ali njegove družine v istem kraju

– 1 dan,
•	 oče ob rojstvu otroka – 2 dni,
•	 smrt zakonca oziroma osebe, ki je zadnji dve leti živela z zaposlenim v živl-

jenjski skupnosti, ki je po predpisih o zakonski zvezi in družinskih razmerjih
izenačena z zakonsko zvezo ali smrti otroka oziroma posvojenca – 3 dni,

•	 smrt staršev – 2 dni,
•	 smrt zakončevih staršev, bratov, sester, starih staršev – 1 dan,
•	 elementarna nesreča – 4 dni.

2. Koga in kdaj obvestim o nastopu izrednega dopusta?
Kadar gre za izrabo izrednega dopusta zaradi nepričakovanega dogodka, mora zaposleni neposrednega vodjo o
tem obvestiti še isti dan oziroma najkasneje v roku 24 ur po nastopu nepričakovanega dogodka. Kadar gre za iz-
rabo izrednega dopusta zaradi dogodka, ki je vnaprej planiran, mora zaposleni neposrednega vodjo o tem obvestiti
najkasneje 10 dni pred njegovim nastopom.
Zaposleni mora neposrednemu vodji najkasneje v roku treh dni po prihodu na delo dostaviti pisno potrdilo, iz kat-
erega je jasno razviden vzrok odsotnosti, zaradi katerega je bil zaposlenemu odobren izredni dopust.

3. Kaj naredim v primeru, da moram kot priča na sodišče?
Če dobi zaposleni od sodišča vabilo, da se mora udeležiti sojenja kot priča, se mora na to vabilo odzvati, deloda-

SKUPAJ 7 DNI:
IMAM PRAVICO DO PLAČANE
ODSOTNOSTI V ENEM KOLE-

DARSKEM LETU ZARADI
NAVEDENIH OSEBNIH OKO-

LIŠČIN.

KORIŠČENJE
DOPUSTA OB

IZREDNEM
OSEBNEM
DOGODKU:

KORISTITI GA MORAM OB
NASTANKU DOGODKA IN NE

KASNEJE!

36

Priročnik za zaposlene v Skupini Impol

jalec pa mu mora odsotnost z dela tudi omogočiti. O svoji odsotnosti z dela mora pravočasno obvestiti nadrejeno
osebo, da lahko le-ta ustrezno organizira delovni proces, po obisku sodišča pa nadrejeni osebi predložiti potrdilo o
udeležbi.

BOLNIŠKA ODSOTNOST
1. Komu in kdaj sporočim, da sem zbolel ali se poškodoval?
Odsotnost z dela zaradi bolezni ali poškodbe mora zaposleni javiti svojemu neposred-
nemu vodji takoj po nastopu bolniškega staleža, najkasneje pa v roku 24 ur od nastopa
bolniškega staleža. V primeru, da tega ni sposoben storiti sam, odsotnost javijo njegovi
svojci.

2. Komu sporočim, kdaj se vrnem na delo? Koliko prej?
Odsotnost z dela zaradi bolezni ali poškodbe mora zaposleni javiti svojemu neposred-
nemu vodji takoj po nastopu bolniškega staleža, najkasneje pa v roku 24 ur od nastopa
bolniškega staleža. V primeru, da tega ni sposoben storiti sam, odsotnost javijo njegovi
svojci.

3. Kakšne so posledice, če ne sporočim v službo, da sem v
bolniškem staležu?
Če zaposleni ne sporoči, da je v bolniškem staležu, krši pogodbene in
druge obveznosti iz delovnega razmerja, zaradi česar je lahko sankcioniran.
Delodajalec lahko glede na trajanje odsotnosti zaposlenega izda pisno
opozorilo pred redno odpovedjo pogodbe o zaposlitvi iz krivdnih razlogov
ali prične s postopkom redne ali izredne odpovedi pogodbe o zaposlitvi.

4. V kakšen roku moram dostaviti »bolniški list«?
Zaposleni, ki je odsoten iz zdravstvenih razlogov, je dolžan poskrbeti, da
je s strani njegovega osebnega zdravnika izdano v informacijskem sistemu
potrdilo o upravičeni zadržanosti od dela konec meseca nastopa odsotnosti
oz. najkasneje do tretjega dne v tekočem mesecu za prejšnji mesec in ob
zaključku odsotnosti z dela zaradi zdravstvenih razlogov na prvi dan vrnitve
na delo. Prav tako mora zaposleni delodajalcu dostaviti odločbo imeno-

vanega zdravnika ZZZS, če jo prejme in ni bila poslana delodajalcu.

5. Ali lahko grem na počitnice, če sem v bolniškem staležu?
V kolikor ima zaposleni v času bolniškega staleža predpisana navodila pristojnega zdravnika, ki dovoljujejo gibanje
izven kraja bivanja in je osebni zdravnik seznanjen s potovanjem zaposlenega izven kraja bivanja, potem zaposleni
lahko odide na počitnice, v nasprotnem primeru pa ne. Zaposleni mora pri pristojnem zdravniku posebej preveriti, ali
mu je dovoljen odhod iz kraja bivanja ali ne.

6. Ali lahko delam v vinogradu, sekam drva
ali opravljam druga opravila, če sem v bol-
niškem staležu?
Zaposleni mora v času bolniškega staleža spoštovati
predpisana navodila pristojnega zdravnika. Prav tako
mora skrbeti, da se njegovo zdravje čim prej povrne
oziroma da čim prej okreva po poškodbi. Zato zaposleni
v času bolniškega staleža nikakor ne sme opravljati del
v vinogradu, na polju, v gozdu ali kakršnih koli drugih
opravil. Prav tako zaposleni v času bolniškega staleža
ne sme opravljati nobenega pridobitnega dela.

ODSOTNOST
ZARADI BOLEZNI

ALI POŠKODBE
MORAM JAVITI NEPOSREDNO

NADREJENEMU TAKOJ (V
ROKU 24-IH UR) PO NASTOPU

BOLNIŠKEGA STALEŽA.

Če zaposleni ne sporoči, da je v
bolniškem staležu, krši pogodbene in
druge obveznosti iz delovnega razmer-
ja, zaradi česar je lahko sankcioniran.

37

38

Priročnik za zaposlene v Skupini Impol

INOVATIVNOST
1. Kdo lahko prijavi koristni predlog?
Koristni predlog lahko poda vsak zaposleni na način, da izpolni obrazec Obr. 4.25 »Koristni
predlog« in ga odda v nabiralnik, namenjen zbiranju incidentov in koristnih predlogov. Predlog
se lahko odda tudi elektronsko v programu HRM 4.0, če ga zaposleni uporablja.

2. Zakaj bi prijavil koristni predlog? Kaj imam od tega?
Za vsak sprejet koristni predlog je predlagatelj nagrajen z nagrado za koristni predlog v
višini 10 odstotkov izračunane letne gospodarske koristi.
Če gospodarske koristi ni mogoče izračunati, se določi nagrada na podlagi naslednjih kriterijev:

Kriterij Nagrada v EUR

Izvedba koristnega predloga prinaša manjšo spremembo v procesu dela 40

Izvedba koristnega predloga prinaša manjšo spremembo na opremi, na področju varnega dela,
varstva okolja in drugih področjih 80

Izvedba koristnega predloga prinaša večje spremembe v procesu, na proizvodni opremi, v
tehnologiji, na področju varnega dela, varstva okolja in drugih področjih 120

Izvedba koristnega predloga prinaša večje spremembe v procesu ali na področju predpisovan-
ja tehnologije in posledično omogoča izboljšanje produktivnosti, kakovosti ali bolj varno delo 240

Izvedba koristnega predloga prinaša velike spremembe v procesu ali na področju predpiso-
vanja tehnologije in posledično omogoča izboljšanje produktivnosti, kakovosti ali varnejše
delo

480

V primeru, da je predlagateljev več, se nagrada izplača glede na predlagano razdelitev s strani predlagateljev. V prim-
eru, da razdelitev ni predlagana, se izplača vsem v enakem deležu.

3. Kakšna je razlika med koristnim predlogom in koristno idejo za
izvedbo projekta?
Koristni predlog je vsak predlog spremembe obstoječega stanja na vseh področjih
delovanja podjetja, ki prinaša pozitivni učinek, razen izboljšav, ki jih naroči vodstvo,
izboljšav, ki so vezane na izvajanje projekta oziroma izboljšav, ki so povezane z ne-
posrednimi delovnimi obveznostmi prijavitelja.
Koristna ideja za izpeljavo projekta je ideja za izvedbo projekta, ki jo poda prijavitelj
in katerega izpeljava prinaša pozitivni učinek na katerem izmed področij delovanja
podjetja.

Koristna ideja za izvedbo projekta se nagradi v višini 10 odstotkov izračunane letne
gospodarske koristi. V kolikor gospodarske koristi ni mogoče izračunati, se določi
nagrada, in sicer na podlagi naslednjih kriterijev:

Kriterij Nagrada v EUR

Izvedba projekta prinaša večje spremembe v procesu ali na področju predpisovanja tehnologije
in posledično omogoča izboljšanje produktivnosti, kakovosti ali bolj varno delo 480

Izvedba projekta prinaša velike spremembe v procesu ali na področju predpisovanja teh-
nologije in posledično omogoča izboljšanje produktivnosti, kakovosti, varnejše delo ali prinaša
izboljšavo sistema

640

KAKO SODELUJEM PRI
RAZVOJU IMPOLA?

39

VARNOST IN ZDRAVJE PRI DELU
1. Katere so dolžnosti delodajalca in katere so dolžnosti zaposlenega pri
zagotavljanju varnosti in zdravja pri delu?
Dolžnosti delodajalca:
•	 zagotoviti pogoje za varnost in zdravje pri delu,
•	 izvajati preventivne ukrepe za varnost in zdravje pri delu,
•	 izdelati Izjavo o varnosti z oceno tveganja,
•	 zagotavljati usposobljenost in seznanjenost zaposlenih s pogoji dela,
•	 sprejemati ukrepe za zagotavljanje požarnega varstva,
•	 zagotavljati zaposlenim osebno varovalno opremo,
•	 zagotavljati varno delovno opremo in periodične preglede,
•	 zagotavljati zdravstveno varstvo zaposlenih,
•	 obveščati pristojne državne organe.

Dolžnosti zaposlenega:
•	 seznaniti se z nevarnostmi pri delu ter z varnostnimi in zdravstvenimi ukrepi pri upravljanju dela,
•	 uporabljati varnostne elemente delovne opreme,
•	 dosledno uporabljati osebno varovalno opremo,
•	 upoštevati predpisana navodila,
•	 upoštevati ukrepe za delo z nevarnimi snovmi,
•	 vzdrževati red in čistočo,
•	 skrbeti za delovno sposobnost,
•	 skrbeti za zdravje in stalno usposabljanje za delo.

OSEBNA VAROVALNA OPREMA
1. Kje dobim delovno obleko, zaščitne rokavice, glušnike …?
Ob razporeditvi zaposlenega na določeno delovno mesto je dolžnost neposrednega
vodje, da zaposlenega seznani o vrsti sredstev in opreme, ki je potrebna za osebno
zaščito zaposlenega pri izvajanju dela. Prav tako mora neposredni vodja teoretično
in praktično usposobiti zaposlene za pravilno uporabo osebne varovalne opreme, kar
vključuje tudi prikaz njene uporabe.

2. Kdaj lahko menjam osebno varovalno opremo?
Zaposleni mora z osebno varovalno opremo skrbno ravnati. Če ugotovi, da je varovalna oprema poškodovana
oziroma več ne zagotavlja zadostnega nivoja zaščite, mora to takoj sporočiti nadrejenemu. Dolžnost nadrejenega

je, da zaposlenemu zagotovi novo osebno varovalno opremo,
ki je zahtevana. Prav tako se mora pri določenih kosih osebne
varovalne opreme upoštevati frekvenca menjave, predpisana
s strani proizvajalcev.

3. Kakšne so posledice, če ne uporabljam os-
ebne varovane opreme?
Namen varovalne opreme je varovanje pred tveganji, ki se
pojavljajo pri delu z določeno delovno opremo. Ob morebitni
neuporabi obstaja velika nevarnost za nastanek poškodb s
trajnimi posledicami. Katero varovalno opremo mora zaposleni
uporabljati pri svojem delu, je zapisano v navodilih za varno
delo. Če zaposleni pri delu ne uporablja predpisane osebne
varovalne opreme, lahko s takšnim ravnanjem ogroža svojo
varnost in varnost drugih, kar se šteje kot hujša kršitev ob-
veznosti iz delovnega razmerja.

VARNOST IN
ZDRAVJE PRI DELU

Zaposleni mora z osebno varovalno
opremo skrbno ravnati.

40

Priročnik za zaposlene v Skupini Impol

Delodajalec lahko zaposlenega, ki ne uporablja osebne varov-
alne opreme, sankcionira na način, da mu izda pisno opozorilo
pred redno odpovedjo pogodbe o zaposlitvi iz krivdnih razlogov
ali prične s postopkom redne ali izredne odpovedi pogodbe o
zaposlitvi.

ZDRAVNIŠKI PREGLEDI
1. Kje se opravlja zdravniški pregled?
Preventivne zdravstvene preglede zaposleni iz skupine Impol
opravljajo v Zasebni ambulanti dr. Roj – medicina dela, prometa in
športa, ki se nahaja neposredno ob IC Impol na naslovu Mroževa
ulica 3, 2310 Slovenska Bistrica. Zaposleni, ki so pri svojem delu
izpostavljeni sevanju (uporabljajo osebne dozimetre), opravljajo
specialne zdravniške preglede na ZVD v Ljubljani.

2. Ali moram na zdravniški pregled? Kdaj?
Vsak zaposleni mora opraviti predhodni (prvi) zdravstveni pre-
gled, in sicer obvezno pred pričetkom dela. Frekvenco obdobnih
zdravniških pregledov določi pooblaščeni izvajalec medicine dela. V največ primerih je to 36 ali 60 mesecev. De-
lodajalec lahko zaposlene napoti tudi na usmerjeni preventivni zdravstveni pregled (v primeru daljšega zdravljenja,
pri zmanjšani delovni zmožnosti, sumu na bolezen, ki lahko vpliva na delovno zmožnost zaposlenega, …). Preven-
tivnega zdravstvenega pregleda se je dolžan zaposleni obvezno udeležiti, saj se le-ti opravljajo zaradi varovanja
življenja, zdravja in delovne zmožnosti zaposlenega, preprečevanja nezgod in poškodb pri delu, poklicnih bolezni,
bolezni v zvezi z delom in preprečevanja invalidnosti. S preventivnimi zdravstvenimi pregledi se ugotavlja zdravje in
zmožnost za opravljanje določenega dela v delovnem okolju. Zaposleni se mora udeležiti preventivnega zdravst-
venega pregleda v terminu, ki ga določi delodajalec v sodelovanju z izvajalcem medicine dela, saj to sicer pomeni
kršitev njegovih obveznosti iz delovnega razmerja.

POŠKODBE (NEZGODE) PRI DELU
1. Kakšen je postopek v primeru poškodbe pri delu?
Neposredni vodja poškodovanca oziroma od njega pooblaščena oseba je
dolžna, da v primeru poškodbe pri delu:
•	 poskrbi za nudenje prve pomoči in pokliče reševalno vozilo, če je to

potrebno,
•	 zavaruje mesto nezgode v primeru kolektivne, hujše ali smrtne nezgode,
•	 nemudoma obvesti policijsko postajo Slovenska Bistrica v primeru hujše ali

smrtne nezgode pri delu,
•	 poskrbi za hranjenje dokazov, ki jih je poškodovana oseba uporabljala v času

nastanka nezgode: osebne varovalne opreme (rokavic, zaščitnih očal, čevljev,
delovne obleke …), delovnih pripomočkov (razna prijemala ipd.) in ročnega orodja
(kladivo, klešče …),

•	 opravi ogled mesta nastanka nezgode, razgovor o vzroku nastale nezgode s
poškodovano osebo, če zdravstveno stanje to dopušča, in očividci nezgode ter
pridobi odgovore na bistvena vprašanja v zvezi z delovno nezgodo in vsebino
razgovora zabeleži na Obr. 6.05 »Prijava nezgode pri delu«,

•	 o nastali nezgodi takoj (tudi v popoldanskem in nočnem času) obvesti vodjo
sistema PZ&V in vodjo procesa (izjema so lažje nezgode - npr. lažje ureznine,
udarnine, padci zaradi spotikanja, nerodnega sestopanja ipd.),

•	 v primeru nezgode pri delu z minimalnimi posledicami vodje sistema PZ&V oziroma vodje procesa ne pokliče,
•	 izpolni Obr. 6.05 »Prijava nezgode pri delu« in ga izroči vodji procesa.

NUDENJE PRVE
POMOČI:
DO PRIHODA

NUJNE MEDICINSKE
POMOČI PONES-

REČENCA NIKOLI NE
PUSTIMO SAMEGA.

Če zaposleni pri delu ne uporablja predpisane os-
ebne varovalne opreme, lahko s takšnim ravnan-
jem ogroža svojo varnost in varnost drugih, kar
se šteje kot hujša kršitev obveznosti iz delovnega
razmerja.

41

2. Komu in kdaj vrnem ER-8 obrazec?
Delodajalec je dolžan prijaviti inšpekciji dela vsako nezgodo pri delu s smrtnim izidom ali nezgodo pri delu, zaradi
katere je zaposleni nezmožen za delo več kot tri delovne dni, in vsako kolektivno nezgodo. Delodajalec inšpek-
ciji dela posreduje prijavo nezgode pri delu na obrazcu Prijava nezgode-poškodbe pri delu (ER-8). Delodajalec
zaposlenemu nato vroči naveden obrazec v štirih izvodih, da ga odnese k svojemu osebnemu zdravniku. Ko osebni
zdravnik obrazec ER-8 izpolni še z zdravstvenega vidika, vrne zaposlenemu en izvod. Ta izvod mora zaposleni čim
prej dostaviti nazaj k delodajalcu v službo varnosti in zdravja pri delu, najkasneje pa v roku osmih dni po prejemu
s strani osebnega zdravnika.

KAJENJE IN ALKOHOL
1. Kje lahko kadim?
Kajenje je dovoljeno na površinah pred poslovnim prostorom, prepovedano pa je v vseh zaprtih delovnih prostorih.
Za zaprt delovni prostor se šteje prostor pod nadzorom delodajalca in kjer se zanj opravljajo dela in storitve, ki ima
streho in popolnoma zaprto več kot polovico površine pripadajočih sten.

2. Kdaj lahko kadim?
Zaposleni lahko kadi pred začetkom delovnega časa, po zaključku delovnega času, v času odmora za malico in ob
drugih krajših pavzah, če je tako dogovorjeno v delovni sredini, kjer zaposleni opravlja delo. Zaposleni mora v času, ko
kadi, poskrbeti, da delovni proces zaradi njegove odsotnosti ni moten in da počisti za sabo.

3. Kakšna je dovoljena meja alkoholiziranosti na delovnem mestu?
Zaposleni ne sme delati ali biti na delovnem mestu pod vplivom alkohola, drog ali drugih prepovedanih substanc.
Šteje se, da je pod vplivom alkohola zaposleni, pri katerem se pri merjenju alkohola v izdihanem zraku ugotovi, da
ima več kot 0,00 ‰ alkohola ali zaposleni, pri katerem se na drug način ugotovi, da je alkoholiziran.

4. Kako se preverja stanje alkoholiziranosti na delovnem mestu?
Kontrolo prisotnosti alkohola odredi pooblaščeni zaposleni, ki v ta namen obvesti pooblaščenega izvajalca mer-
itev. Po vsaki izvedeni meritvi mora pooblaščeni izvajalec meritev izdelati zapisnik o preizkusu alkoholiziranosti z
alkotestom.

5. Kakšne so posledice, če sem pijan na delovnem mestu?
Zaposleni, pri katerem je ugotovljena alkoholiziranost, mora takoj prenehati z delom in zapustiti delovno mesto. Če
zaposleni ne želi zapustiti delovnega mesta, delodajalec poskrbi, da ga z delovnega mesta odstranijo pooblaščene
osebe družbe, ki se ukvarja z dejavnostjo fizičnega varovanja. Zaradi ničelne tolerance do alkoholiziranosti na
delovnem mestu bo zoper takega zaposlenega sprožen ustrezen disciplinski postopek oz. mu bo izdano pisno opo-
zorilo pred odpovedjo ali pa bo začet postopek redne ali izredne odpovedi pogodbe o zaposlitvi.

6. Na koga se lahko obrnem, če se želim odvaditi
kajenja ali odvisnosti od alkohola?
Če se želite odvaditi kajenja, obstaja na trgu veliko pripomočkov,
ki obljubljajo pomoč pri odvajanju od te zasvojenosti in zman-
jšanju abstinenčnih simptomov, kot so nikotinski obliži, magnetki
proti kajenju, laserska terapija … Tudi telesna dejavnost zman-
jšuje željo po nikotinu in alkoholu. Med fizično aktivnostjo se
sproščajo hormoni sreče, ki pozitivno vplivajo na razpoloženje in
zmanjšujejo stres.

Kajenje je dovoljeno na površinah pred
poslovnim prostorom, prepovedano pa je
v vseh zaprtih delovnih prostorih.

42

Priročnik za zaposlene v Skupini Impol

MOBITELI NA DELOVNEM MESTU
1. Kdaj lahko uporabljam mobitel na delovnem mestu?
Zaposleni v času opravljanja dela v proizvodnem procesu, kjer se izvaja proizvodnja, ne smejo uporabljati osebnih
mobilnih telefonov, razen če morajo telefon uporabiti v službene namene.
Zaposleni lahko v delovnem času v zasebne namene uporabljajo osebne mobilne telefone izven prostorov proiz-
vodnega procesa, kjer poteka proizvodnja, in sicer le v času odmora.

2. Zakaj je prepovedana uporaba mobitela na delovnem mestu?
Uporaba mobitela na delovnem mestu je prepovedana zaradi zagotovitve varnosti in zdravja zaposlenih, saj pogov-
arjanje in brskanje po mobilnem telefonu, medtem ko se opravlja delo za strojem ali drugod v proizvodnem proce-
su, kjer se odvija proizvodnja, predstavlja nevarnost za življenje in zdravje.

3. Kdo dobi službeni mobitel?
Mobilni telefon se dodeli, kadar je njegova uporaba nujna pri izvrševanju službenih obveznosti uporabnika. Namen
uporabe mobilnega telefona je zagotovitev enostavnejše dosegljivosti uporabnika, racionalnejša medsebojna ko-
munikacija uporabnikov in boljša izraba delovnega časa.

INCIDENTI PRI DELU

1. Kaj naredim, če opazim nepravilnosti v delovnem okolju
(incident pri delu)?
Zaposleni mora takoj obvestiti delodajalca oziroma neposrednega vodjo o
vsaki pomanjkljivosti, škodljivosti, okvari ali drugem pojavu, ki bi pri delu
lahko ogrozil njegovo zdravje in varnost ali zdravje drugih oseb. Ugotovljena
pomanjkljivost se zapiše na obrazec 6.27-3 »Prijava Incidenta pri delu« in
se odda v nabiralnik za zbiranje incidentov in koristnih predlogov,

2. Primeri incidenta pri delu?
Incident je dogodek, ki je povzročil ali bi lahko povzročil nezgodo ozroma
nevarnost za zaposlene.
Nekaj najpogostejših incidentov: neuporaba osebne varovalne opreme,
blokirana končna stikala na varovalni opremi, pomešani odpadki, neumer-
jena merila v procesu, splošne poškodbe opreme, neupoštevanje omejitve
hitrosti, neustrezna embalaža, kajenje v zaprtem prostoru ...

PROMOCIJA ZDRAVJA
1. Kako je v skupini Impol poskrbljeno za promocijo zdravja?
Izvajajo se številne aktivnosti za zagotavljanje zdravja zaposlenih in za promocijo zdravja na delovnem mestu.
Med delom:
•	 spodbujanje aktivnih odmorov (razgibavanje zaposlenih med delovnim časom),
•	 v Impol prihaja Bibliobus (potujoča knjižnica), kjer si lahko zaposleni izposojajo različna knjižna gradiva,
•	 zagotavljanje koži prijaznih bombažnih delovnih oblačil,
•	 ergonomsko ustrezni delovni stoli,
•	 izvajanje usmerjenih obdobnih preventivnih zdravstvenih pregledov in po potrebi izvajanje individualnih

razgovorov z zaposlenimi s strani medicine dela,
•	 športne igre (zimske in poletne),
•	 teden zdravja s številnimi usmerjenimi aktivnostmi za spodbujanje zdravega življenjskega sloga ...
Preko Društva za promocijo zdravja Impol se zaposlenim omogočajo številne kulturne in športne aktivnosti v pros-
tem času in dostop do ugodnejši kart za športno rekreacijske aktivnosti.

43

2. Kako postanem član Društva za promocijo zdravja (DPZ) Impol?
V društvo se lahko včlanijo zaposleni v skupini Impol. Letna članarina znaša 13 evrov.
Zaposleni se včlani s prijavnim obrazcem, ki ga dobi v Kadrovski službi, kjer tudi pora-
vna članarino.

3. Katere so glavne dejavnosti DPZ Impol?
•	 Organiziranje športno-rekreativnih aktivnosti s poudarkom na krepitvi mišic

hrbtenice,
•	 zakup kart za kopanje in smučanje, ki jih zaposleni lahko odkupijo po ugodnejši

ceni,
•	 zakup določenega števila vstopnic za različne gledališke predstave, ki bodo čla-

nom društva dostopne s popustom,
•	 organiziranje planinskih pohodov in drugih prireditev,
•	 organiziranje dogodkov na temo zdravega življenjskega sloga,
•	 organiziranje dogodkov za otroke zaposlenih v Impolu na temo zdravega življenjs-

kega sloga,
•	 organiziranje raznih cepljenj,
•	 prirejanje predavanj in razprav o zdravem življenjskem slogu,
•	 spodbujanje članov in drugih zaposlenih v Impolu za aktivno sodelovanje na

organiziranih dogodkih društva,
•	 izdelovanje zloženk in drugega promocijskega gradiva za promocijo zdravja,
•	 širjenje in promocija zdravega življenjskega sloga med zaposlenimi v Impolu,
•	 sodelovanje s podobnimi društvi doma in po svetu.

DPZ IMPOL
AKTIVNOSTI DRUŠTVA

LAHKO SPREML-
JATE NA OGLASNIH

DESKAH, NA DISPLAY-
IH, V METALURGU, V
METALURGOVEM PO-
ROČEVALCU IN PREKO
ELEKTRONSKE POŠTE

44

Priročnik za zaposlene v Skupini Impol

1. Kakšne so splošne zahteve glede ločevanja in zbiranja odpad-
kov?
Skladno z zakonodajo in organizacijskimi predpisi moramo v Impolu ločeno zbira-
ti odpadke, izvajati ukrepe za preprečitev emisij v okolje zaradi zbiranja odpadkov,
predajati odpadke pooblaščenim predelovalcem, zbiralcem ali odstranjevalcem, voditi
evidence o količini nastalih, predanih in predelanih odpadkov ter izvajati ukrepe za
zmanjševanje odpadkov.

2. Kateri odpadki so prisotni v Impolu in kje jih zbiramo?
V Impolu obstaja 45 različnih vrst odpadkov, od tega jih 23 uvrščamo med nevarne
odpadke, zato moramo ločevanju nameniti še posebno pozornost. Količinsko nastane
največ naslednjih odpadkov: odpadna olja, odpani lugi, odpadna filtrirna zemlja in prah iz čistilne naprave. količins-
ko najobsežnejši odpadek, ki ga oddamo v predelavo so posnemki iz družbe Impol LLT.
Poleg omenjenih odpadkov, zbiramo v Impolu še: emulzije, akumulatorje, baterije, fluorescentne cevi, avtomobilske
gume, namaščene odpadke, prazne embalaže barv in lakov, električna in elektronska oprema, mulj, komunalne
odpadke, komunalno embalažo, kartonske tulce, kovine in kovinsko embalao, stekleno embalažo, biološke odpadke,
stiropor, papir, les, plastiko, steklo, tiskalniške kartuše, tonerje, trakove ...
Zbiranje odpadkov poteka na mestu nastanka, torej v procesih, kjer se odpadki ločeno zbirajo v zbiralnikih (ti so
označeni z napisi in črtnimi kodami) oziroma začasno skladiščijo v priročnih skladiščih. Nato sledi urejen odvoz
odpadkov s strani pooblaščenih služb.

3. Kako je z nevarnimi odpadki v Impolu in kako ravnamo z njimi?
Nevarni odpadki so posebej označeni (zraven klasifikacijske številke je zvezdica*) in zahtevajo previdnejše
ravnanje, zato jih je treba dosledno odlagati v za njih namenjene zabojnike in prostore. Prepoznali smo nasled-
nje nevarne odpadke: odpadna strojna in reduktorska olja; oljni ostanek po ultrafiltraciji in sedimentaciji – oljna
gošča iz ultrafiltracije in oljni ostanek po posnemanju na topli valjarni in sedimentaciji posnemkov; oljne gošče
z dna rezervoarjev po čiščenju sistemov in menjavi mazalnih medijev; odpadne emulzije; odpadna zamaščena
voda; odpadna mast; odpadna zamaščena raztopina detergenta; odpadna zamaščena filtrirna zemlja in absor-
benti; zamaščeni odpadki; odpadni naoljen papir; odpadna mešanica kislin; odpadna natrijeva lužina obogaten z
Al; odpadna kalilna sol; Al posnemki; odpadne baterije; odpadni akumulatorji; odpadni oljni filtri, olje iz naprav za
ločevanje olja in vode Fluorescentne žarnice; prazna embalaža olj barv in lakov; odpadna električna in elektron-
ska oprema; prah iz odpraševalne naprave; odpadni plini hladilnih naprav, ki so ozonu škodljivi ali so fluorirani
toplogredni plini; mulj, ki vsebuje kovine in olja.
POMEMBNO: Odpadna embalaža, v kateri so bile shranjene nevarne snovi, se šteje kot nevarna embalaža, v kolikor
vsebina ni temeljito izpraznjena oziroma odstranjena.

4. Zakaj sploh moramo ločeno zbirati odpadke?
Z recikliranjem varčujemo pri porabi energije: Z uporabo recikliranih materialov v proizvodnem procesu je poraba
energije bistveno manjša kot pri izdelavi novih izdelkov iz surovin.
Recikliranje pomaga ohraniti naravo: Recikliranje zmanjšuje potrebo po izkoriščanju naravnih virov (v rudarstvu,
kamnolomih in gozdovih) in predelavo surovih materialov, kar sicer povzroča še večje onesnaževanje vode in zraka.
Ker recikliranje prihrani energijo in zmanjšuje emisije toplogrednih plinov, prispeva k boju proti podnebnim spre-
membam. V Veliki Britaniji ocenjujejo, da z recikliranjem na našem planetu prihranijo več kot 18 milijonov ton C02
letno, kar je enakovredno porabi petih milijonov motornih vozil.
Recikliranje zmanjšuje število odlagališč: S tem ko recikliramo, zagotavljamo ponovno uporabo materialov ali
predelavo odpadkov. Rezultat je manjša količina odpadkov na smetiščih. Po uradni evidenci Agencije Republike Slo-
venije za okolje je bilo v Sloveniji ob koncu leta 2016 evidentiranih 83 odlagališč odpadkov, ki so v fazi obratovanja
ali zapiranja. Sem sodi 60 odlagališč, ki so javna infrastruktura, in 23 odlagališč industrijskih odpadkov.
Z recikliranjem zmanjšujemo emisije toplogrednih plinov: V Sloveniji gozdovi prekrivajo več kot 58 odstotkov
površine in so pomemben vir zmanjševanja izpustov toplogrednih plinov. Z recikliranjem ohranjamo gozdove, ki nam
omogočajo življenje na našem planetu.

POMEMBNO: Odpadke lahko Impol predaja samo pooblaščenim predelovalcem, zbiralcem in
odstranjevalcem, pri čemer ima predelava prednost!

LOČEVANJE
ODPADKOV

45

STANDARD SA 8000
Skupina Impol je certificirana po standardu SA 8000, ki obravna-
va družbeno odgovornost podjetja.

Splošne koristi standarda:
•	 boljši odnosi z deležniki,
•	 izboljšana kakovost,
•	 večje zadovoljstvo zaposlenih,
•	 boljše obvladovanje tveganj,
•	 povečana učinkovitost,
•	 prihranek časa in virov.

ZAVEZE SKUPINE IMPOL

IMPOL JE ODGOVOREN
DELODAJALEC

DELO
OTROK

PRISILNO
DELO

VARNOST IN
ZDRAVJE

SVOBODA
ZDRUŽEVANJA
IN PRAVICA DO
KOLEKTIVNIH

POGAJANJ

DISKRIMI-
NACIJA

DISCIPLINSKI
POSTOPKI

DELOVNE
URE

SISTEMI
VODENJA

NAGRADE

SA 8000

DELO OTROK
•	 Ne podpiramo dela mladoletnih oseb ne pri sebi ne pri svojih dobaviteljih.
•	 Mladoletni lahko opravljajo delo samo v namene izobraževanje oziroma izven časa, ki je namenjen izo-

braževanju.
•	 Mladoletni zaposleni ne smejo delati več kot osem ur na dan ali ponoči.

PRISILNO DELO
•	 Ne dopuščamo prisilnega dela ne pri sebi ne pri svojih dobaviteljih.
•	 Zaposlenim so redno izplačane plače, zaposleni imajo svobodno možnost kadarkoli prekiniti delovno razmerje.

VARNOST IN ZDRAVJE PRI DELU
•	 Zagotavljamo varno in zdravo delovno okolje in aktivno preprečujemo nastanek delovnih nezgod in poklicnih

bolezni.
•	 Zaposlenim je na voljo zahtevana zaščitna oprema, za zaposlene se izvajajo redna usposabljanja s področja

varnega dela.

SVOBODA ZDRUŽEVANJA IN PRAVICA DO KOLEKTIVNIH POGAJANJ
•	 Vsi zaposleni imajo pravico, da ustanovijo ali se pridružijo sindikatu po lastni izbiri.
•	 Zagotavljamo, da člani sindikata ali predstavniki zaposlenih niso izpostavljeni diskriminaciji, nadlegovanju,

ustrahovanju ipd.

DISKRIMINACIJA
•	 Ne uporabljamo nikakršne oblike diskriminacije zaradi nacionalnosti, rase, vere, spola, spolne usmerjenosti ipd.
•	 Ne dovoljujemo nobene nestrpnosti med zaposlenimi – napr. grožnje, zlorabe, spolnega nadlegovanja, besedne

ali fizične zlorabe.

DISCIPLINSKI POSTOPKI
•	 Vsi zaposleni so obravnavani spoštljivo.
•	 Kakršnakoli oblika fizične ali verbalne zlorabe zaposlenih ni dovoljena.

46

Priročnik za zaposlene v Skupini Impol

DELOVNE URE
•	 Delovne ure so skladne z zakonodajo in kolektivnimi pogodbami.
•	 Normalni delovni teden ne sme obsegati več kot 48 ur. Nadure se ne smejo opravljati v več kot 12 urah na

teden in ne smejo biti redna praksa.

NAGRADE
•	 Zaposleni prejemajo vsaj minimalno plačo, ki je določena skladno z zakonodajo.
•	 Zaposleni ne smejo izgubiti prihodka zaradi disciplinskih postopkov, izjema so postopki, ki so skladni z za-

konodajo.
•	 Zaposleni prejmejo višje plačilo za opravljanje nadur.

UKREPANJE V PRIMERU NESKLADNOSTI

Vse neskladnosti se rešujejo skladno s sprejetimi internimi pravili s poudarkom na analizi temeljnih
vzrokov. Za preverjanje izvedbe ukrepa je odgovoren lastnik posameznega procesa. O neskladnostih, ki negativno
vplivajo na deležnike, so deležniki pravočasno in ustrezno obveščeni prek vzpostavljenih kanalov komuniciranja.

V primeru ugotovitve neskladnosti poslovanja skupine Impol, povezane s kršenjem človekovih pravic, varo-
vanja okolja, neetično poslovno prakso ali kateregakoli drugega področja, ki ga pokriva politika trajnostnega
razvoja, lahko vsi zaposleni in drugi deležniki neskladnosti prijavite na e-pošto: revizija@impol.si.

Anonimne prijave lahko oddate na spletni strani http://povejnaprej.impol.si.

Prijave lahko oddate tudi anonimno v nabiralnik, ki se nahaja pri vstopu v Izobraževalni center Impol (Partizanska
38, 2310 Slovenska Bistrica). Nabiralnik se odpira vsak teden v ponedeljek (izjema so prazniki) s strani pooblaščene
osebe, zaposlene v Kadring, d.o.o. Organizacija se zavezuje, da bo podala odgovor najkasneje v roku 14 dni od pre-
jema pritožbe. Identiteta prijavitelja se strogo zaupno obravnava in organizacija zagotavlja, da ne bo vodila nobenih
povračilnih ukrepov proti osebi, ki je neskladnosti prijavila. Na podan odgovor se lahko oseba pritoži v roku 30 dni.

V primeru mobinga ali zaznane diskriminacije na delovnem mestu ali druge kršitve, lahko slednje prijavite na
e-naslov mobing@impol.si oziroma si rezervirate termin obravnave. Prijave obravnava neodvisna oseba.

47

 http://povejnaprej.impol.si.

1. Kaj je kakovost?
Kakovost izdelka je določena z dogovorom med kupcem in prodajalcem. Krovni standard kakovosti je ISO 9001,
kakovostne zahteve avtomobilske industrije obvladujemo prek standarda IATF 16949. Zahteve kupca lahko vkl-
jučujejo le zahteve glede kakovosti izdelka, lahko pa ta dogovor vključuje tudi druge zahteve: okoljske, družbene ...
Zaradi različnih zahtev kupcev in stremenju k razvoju družbene odgovornosti je skupina Impol certificirana tudi po
zahtevah standardov ISO 14001 in ISO 45001.

2. Kaj so standardi in certifikati?
Standard predpisuje zahteve, ki jih mora izvajati organizacija pri svojem poslovanju. Presoja sistema s strani
presojevalskih hiš ugotavlja v kolikšni meri so te zahteve izpolnjene. V primeru skladnosti izpolnjevanja zahtev izda
certifikacijska hiša certifikat, ki ima mednarodno veljavo in je dokazilo partnerjem in kupcem, da podjetje pri poslo-
vanju upošteva načela, ki so zapisana v standardu.
Cerificirajo se lahko sistemi kakovosti, ravnanja z okoljem, varnosti in zdravja pri delu. Lahko se certificirajo skupine
izdelkov ali se certificira enkratna odpreme (dobave) izdelkov kupcem.

3. Kaj je naloga vseh zaposlenih pri doseganju zahtev standardov?
Vsak zaposleni mora s svojim ravnanjem upoštevati načela, ki jih predpisujejo zapisani postopki. Hkrati pa mora
proces dela skrbno spremljati in nemudoma nadrejene obvestiti o morebitnih odstopanjih, ki bi lahko povzročila
nedoseganje kakovosti.

STANDARDI
Standard ISO 9001: splošen standard za kakovost
Vsebina standarda ponuja certificiranim organizacijam okvir za uspešno vodenje postopkov
in procesov kakovosti. Standard temelji na osmih načelih vodenja kakovosti, ki so bistven
sestavni del dobre poslovne prakse.

Standard IATF 16949: standard za kakovost v avtomobilski industriji
Standard IATF prav tako temelji na osmih temeljnih načelih sistema vodenja kakovosti: osre-
dotočenost na odjemalce, vodenje, vključevanje ljudi, procesni pristopi, sistemski pristop k
vodenju, nenehno izboljševanje, odločanje na podlagi dejstev, vzajemno koristnih odnosih z
dobavitelji; zadovoljitvi vseh potreb odjemalcev.

Standard ISO 14001: standard na področju okolja
ISO 14001 je mednarodno priznan standard sistemov vodenja, ki zagotavlja preizkušen okvir za zagotavljanje sk-
ladnosti delovanja organizacije s predpisi, ki urejajo okoljske vidike.

Standard ISO 45001: standard na področju varnosti in zdravja pri delu
ISO 45001 je novi mednarodni standard za sisteme vodenja varnosti in zdravja pri delu (zamenjuje obstoječi stan-
dard OHSAS 18001. Certifikat potrjuje, da sistematično skrbimo za zdravje in varnost zaposlenih ter to področje
nenehno izboljšujemo. S certifikatom potrjujemo, da je sistem poklicnega zdravja in varnosti primeren, da se izvaja
na vseh ravneh Impolovega delovanja ter da dosegamo nenehno izboljševanje.

Standard EN 9100: standard na področju letalske industrije
Pridobljen certifikat nam omogoča vstop na zahtevno tržišče visokokakovostnih izdelkov za
letalsko industrijo. Kot nosilec certifikata smo prepoznani v informacijskem sistemu OASIS,
kjer so potencialnim kupcem na voljo vse informacije o našem certificiranem proizvodnem
programu.

Standard ISO 50001: standard na področju energetske učinkovitosti
S pridobitvijo tega standarda je Impol dokazal zavezanost k trajnostnemu poslovanju, ki nam
omogoča boljše razumevanje in nadzor nad porabo energije ter učinkovitejše izkoriščanje
virov.

KAKOVOST IZDELKOV
IN STANDARDI

48

Priročnik za zaposlene v Skupini Impol

STISKANI IZDELKI

LITI IZDELKI ODKOVKI RONDELICE

FINALIZIRANI
IZDELKI

VALJANI IZDELKI

IMPOLOVI IZDELKI

Profili

Drogovi Brame Odkovki Rondelice

Folije

Pločevina

Cevi

Rondele Rebrasta pločevina

Palice

Trakovi

Barvani izdelki

49

PRAVILNA POSLOVNA
RAVNANJA
1. Na kakšen način je opredeljeno primerno obnašanje v skupini Impol?
Kodeks poslovnih ravnanj skupine Impol med drugim opredeljuje tudi standarde primernega obnašanja ter vrednote
skupine Impol, ki jih mora pri svojem vsakodnevnem delovanju upoštevati vsak zaposleni v skupini Impol.

2. Na kakšen način lahko preverim pravilnost svojega
delovanja pri opravljanju dela?
Pri preverjanju pravilnosti ravnanja se je najbolje vprašati:
•	 Obstaja pooblastilo za takšno ravnanje?
•	 Je takšno ravnanje zakonito in v skladu s kodeksom in poslovno politiko pod-

jetja?
•	 Ali takšno ravnanje v podjetju na kakršenkoli način povečuje njegovo vrednost

oz. povečuje nastanek škode?
•	 Bo takšno ravnanje omogočilo ohranitev zaupanja deležnikov (delničarji oz.

družbeniki, poslovni partnerji, zaposleni, družbeno okolje)?
V primeru, da je odgovor na katerokoli vprašanje negativen oz. se pojavi vprašanje
glede razlage ali uporabe kodeksa ali zakonodaje, se je potrebno pogovoriti z osebo,
pooblaščeno za vodenje oz. upravljanje področja, ki ga problematika zadeva.

3. Ali lahko jaz ali moji družinski člani sodelujemo kot poslovni
partnerji družbe v skupini Impol ali obstaja konflikt interesov?
Zaposlene mora pri predstavljanju, pogajanjih ter pri vseh ostalih poslih družbe z
zunanjimi strankami ter pri izvajanju njihovih nalog v Impolu voditi samo zakoniti pozi-
tivni interes skupine Impol. Vsi morajo v odnosu z dobavitelji, strankami, pogodbeniki
in vsemi drugimi poslovnimi partnerji delovati le s stališča najboljšega izpolnjevanja
njihovih moralno sprejemljivih in zakonitih poslovnih interesov, pri čemer na osnovi
osebnih pričakovanj ne smejo dajati prednosti nikomur.
Zaposleni ne smejo sodelovati pri poslih, kjer se vključuje njihov osebni interes, direk-
tno ali preko njega povezanih oseb, razen če jim v takem primeru Upravni odbor pred-
hodno izda soglasje za delovanje. Vendar pa takšna določba ne posega v možnost
gospodarskega subjekta, ki je povezan z zaposlenim v skupini Impol, da sodeluje kot
dobavitelj ali drug poslovni partner, v primeru, da je to v zakonitem pozitivnem interesu skupine Impol, pri čemer
oseba, ki je povezana z gospodarskim subjektom ne sodeluje pri sprejemanju odločitev o izbiri dobavitelja oz.
poslovnega partnerja.

4. Ali lahko sprejmem poslovno darilo, ki ga prejmem od poslovnega partnerja?
Zaposleni smejo prejemati ali dajati poslovna darila poslovnim subjektom le, če izpolnjujejo naslednje pogoje:
•	 so v skladu s poslovno prakso in ne kršijo predpisov ali etičnih standardov,
•	 niso pretirano visoko vredna in so v okvirih, ki ne zahtevajo obračuna bonitete obdarovancu,
•	 se ne morejo obravnavati kot podkupovanje,
•	 če se razkrijejo, ne spravljajo v zadrego oz. ne povzročajo neprijetnost obdarovancem oz. skupini

Impol.
Darila nikoli ne smejo biti v gotovini ali v gotovini podobnih oblikah.

5. Ali lahko ima ena družba v skupini Impol drugačna pravila kot ostale družbe v skupini?
Družbe v skupini Impol usklajujejo svoje delovanje z vsemi ostalimi družbami v skupini Impol na naslednjih po-
dročjih:
•	 marketinška strategija,
•	 prodaja,
•	 proizvodnja,
•	 nabava,
•	 financiranje,
•	 računovodstvo, kontroling in notranje revizije,
•	 informatika,
•	 razvoj tehnologij in inovacije,
•	 naložbe,

KODEKS
POSLOVNIH

RAVNANJ
SKUPINE IMPOL:

NAHAJA SE V DNA,
NA SPLETNI STRANI
WWW.IMPOL.SI IN V
TAJNIŠTVIH DRUŽB

50

Priročnik za zaposlene v Skupini Impol

•	 dezinvestiranja,
•	 pridobivanje in razvoj kadrov,
•	 odnosi z javnostmi,
•	 družbena odgovornost (okolje, donacije, sponzorstva, varnost

in zdravje pri delu).
Z namenom enotnega delovanja na področjih, ki so navedena,
so področja vodena s strani osebe, odgovorne za posamezno
področje, ki je zaposlena v krovni družbi, izjemoma v neposredno
odvisni družbi. Odgovorne osebe za posamezno področje enotne-
ga delovanja pripravijo poslovne politike za posamezno področje
ter strokovne usmeritve za sprejemanje posameznih operativnih
navodil v odvisnih družbah.

PRIJAVA NEPRIMERNE PRAKSE

1. Kaj lahko storim, če ugotovim, da se v delovni
sredini pojavljajo neprimerne prakse ali kršitve
pravil?
Skupina Impol spodbuja vse zaposlene in ostale osebe, ki sodelu-
jejo s poslovnimi subjekti skupine Impol, da odgovorno in pošteno
ravnajo in da prijavijo neprimerne prakse v skupini Impol, ki jih
opazijo.
Zaposleni podajo prijavo neprimerne prakse v skladu z internimi
pravili glede prijave neprimerne prakse na posameznih področ-
jih (npr. prijave različnih incidentov, neprimernega ravnanja ipd.).
V primeru, da takšen postopek ne obstaja ali ni uspešen, zaposleni prijavijo neprimerno prakso Notranji reviziji
na predpisanem obrazcu (nahaja se tudi na www.impol.si), z razkritjem svoje identitete ali anonimno, in sicer v
elektronski obliki na naslov: notranja.revizija@impol.si ali po pošti na naslov Impol 2000, d. d., Notranja revizija,
Partizanska 38, 2310 Slovenska Bistrica. Ostale osebe kršitve prijavijo neposredno notranji reviziji.

Notranji reviziji se lahko prijavi vsaka neprimerna praksa, ki pomeni:
•	 kaznivo dejanje,
•	 ogrožanje zdravja in varnosti posameznika,
•	 neupoštevanje zakonskih obveznosti (po veljavni zakonodaji in splošnih aktih)
•	 okoljsko škodo,
•	 nestrokovno ravnanje,
•	 zlorabo ali neustrezno rabo sredstev skupine Impol,
•	 namerno zavajanje ali prikrivanje podatkov v zvezi z zgoraj navedenim.
Prijavitelj, ki prijavi neprimerno prakso in pri tem notranji reviziji razkrije svojo identiteto, ne sme utrpeti nika-
kršnih povračilnih ukrepov (kot so na primer izguba zaposlitve ali položaja), razen če je bil sokriv. Skupina Impol ne
dopušča nobenega nadlegovanja, ustrahovanja, šikaniranja ali povračilnih ukrepov in bo zaščitila vsakega zapos-
lenega, ki bo v dobri veri vložil prijavo spornega ravnanja.

Zaposleni podajo prijavo neprimerne prakse
v skladu z internimi pravili glede prijave
neprimerne prakse na posameznih področjih
(npr. prijave različnih incidentov, neprimerne-
ga ravnanja ipd.).

51

NOTRANJA ZAŠČITA PRIJAVITELJEV

1. Ali lahko prijavim kršitve predpisov, ki jih zaznam?
Če zaposleni izve oz. sumi, da je v skupini Impol prišlo do kršitve predpisov, lahko to kršitev prijavi zaupniku
(notranja prijava) ali pristojnemu organu za zunanjo prijavo (zunanja prijava). Prijavo lahko podajo vsi zaposleni v
katerikoli družbi v skupini Impol, zunanji sodelavci in drugi pogodbeni izvajalci, delničarji in osebe v upravljavskih
in nadzornih organih družb skupine Impol ter vse osebe, ki delajo pod nadzorom in vodstvom zunanjih izvajalcev,
podizvajalcev in dobaviteljev.

2. Komu in na kakšen način prijavim kršitve?
Za sprejemanje in obravnavo notranjih prijav je imenovan zaupnik, in sicer Tanja Ahaj, notranja revizija. V času
odsotnosti zaupnika nadomešča Metka Lešnik, pravno svetovanje. Prijavo lahko podate na enega od naslednjih
načinov:
•	 po telefonu na številki 02 845 39 29,
•	 po elektronski pošti na e-naslov notranja.revizija@impol.si,
•	 s poštno pošiljko, ki jo pošljete na naslov Impol 2000, d. d., Notranja revizija, Partizanska ulica 38, Slovenska

Bistrica, s pripisom: »Ne odpiraj! V roke zaupniku za notranjo prijavo«,
•	 preko spletnega naslova https://povejnaprej.impol.si,
•	 osebno pri zaupniku po predhodni najavi.

3. Me bo delodajalec zaščitil pred morebitnimi povračilnimi ukrepi, če bom prijavil kršitev?
Seveda. Skupina Impol se zavezuje, da ne bo poskušala ugotavljati identitete prijavitelja. Prijavitelj, ki prijavo poda
v dobri veri, bo zaščiten pred diskriminacijo in povračilnimi ukrepi. Nihče zaradi prijave ali sodelovanja pri prijavi
ne bo izpostavljen pritiskom ali grožnjam, tudi prikritim ne. Prijava se obravnava zaupno in korektno po vnaprej
določenem postopku. Prijavitelj za svojo dobronamerno prijavo ne nosi nobene odgovornosti, pod pogojem, da je
podal resnično in utemeljeno prijavo.

52

Priročnik za zaposlene v Skupini Impol

VAROVANJE
PODATKOV
VAROVANJE OSEBNIH PODATKOV
1. Kako je v Impolu poskrbljeno za varovanje osebnih podatkov?
Področje varovanja osebnih podatkov je v Impolu urejeno s Pravilnikom o varovanju
informacij, varovanju osebnih podatkov in drugih zaupnih informacij. Pravilnik vsebuje
določbe, ki se nanašajo na splošno varstvo informacij, na varstvo poslovne skrivnosti
in varstvo osebnih podatkov. Velja za vse družbe skupine Impol in za vse ljudi, ki na
kakršni koli podlagi delajo za družbe skupine Impol.
Pravilnik vsebuje določbe, ki jih moramo spoštovati vsi zaposleni v skupini Impol.

2. Ali v Impolu deluje odgovorna oseba za varstvo osebnih podatkov?
Za dosledno izvajanje zakonodajnih in notranjih pravil na področju varstva osebnih podatkov ter zaščito posa-
meznikov v zvezi z osebnimi podatki skrbi odgovorna oseba za varstvo osebnih podatkov. V primeru, da imate
vprašanje, priporočilo ali pobudo na tem področju, se lahko obrnete na navedeno osebo.

Odgovorna oseba za varstvo osebnih podatkov

Metka Lešnik
E-pošta: metka.lesnik@kadring.si, data.protection@impol.si
Tel.: 051 428 489

INFORMACIJSKA VARNOST

1. Kako se v Impolu zagotavlja informacijska varnost?
V skladu s Pravilnikom o varovanju informacij, varovanju osebnih podatkov in drugih zaupnih informacij deluje na
področju informacijske varnosti odgovorna oseba za splošno informacijsko varnost. V primeru, da imate kakršnokoli
vprašanje, priporočilo ali pobudo na tem področju, se lahko obrnete na navedeno osebo.

Odgovorna oseba za splošno informacijsko varnost

Jernej Šosterič
E-pošta: jernej.sosteric@alcad.si
Tel.: 040 804 881

IZVAJANJE VIDEONADZORA
1. Na kakšen način se zagotavlja snemanje v industrijski coni Impol?
Zaradi kontroliranja vstopa in izstopa v Industrijsko cono Impol se snemajo vsi vhodi in izhodi v cono in dislocirane
enote. S tehnološkimi kamerami so po proizvodnih procesih pokriti določeni stroji, ki načeloma ne snemajo oseb,
temveč le delovanje strojev. Znotraj industrijske cone Impol so kamere nameščene po večini transportnih poti in v
določenih notranjih delih proizvodnih procesov. Na vhodih v vse prostore, kjer se izvaja videonadzor, so nameščena
obvestila, da se videonadzor izvaja, na katerih so zaposlenim in drugim obiskovalcem industrijske cone Impol zag-
otovljene vse informacije v zvezi z videonadzorom. Več informacij je dostopnih na spletni strani www.impol.si pod
zavihkom Pravna obvestila.

Upravljavec videonadzornega sistema

Impol Infrastruktura, d. o. o., direktor Rafko Atelšek
Kontakt: videonadzor@impol.si

53

POSLOVNA SKRIVNOST

1. Kaj je poslovna skrivnost in zakaj jo moramo
vsi spoštovati?
Poslovno skrivnost predstavljajo vsi podatki ali informacije,
ki niso splošno znani javnosti ali še niso bili razkriti, bodisi v
opredmeteni ali neopredmeteni obliki, ki vključujejo:

a) vse znanstvene ali tehnične informacije, izume, načrte,
postopke, procesne poti, formule, izboljšanja, tehnologije
ali metode;
b) vse koncepte, vzorce, poročila, podatke, know-how, ne-
dokončana dela, modele, risbe, fotografije, razvojna orodja,
specifikacije, programske programe, izvorne kode, strojne
kode, diagrame poteka in podatkovne baze;
c) informacije iz področja raziskav in razvoja v podjetju;
d) kakršnekoli marketinške strategije, načrte, finančne informacije ali napovedi, poslovanje, prodajne ocene,
poslovne načrte in rezultate uspešnosti v zvezi z preteklimi, sedanjimi ali prihodnjimi poslovnimi dejavnostmi raz-
kritja ali tistimi, ki so povezana s podružnicami, hčerinskimi podjetji in povezanimi družbami;
e) sezname strank ali dobaviteljev;
f) posamezne sklepe oz. odločitve poslovodstva in interno dokumentacijo;
g) vsebine pogodb in drugih sporazumov, ki jih je podjetje sklenilo s poslovnimi partnerji ter vsebino korespon-
dence in dogovorov s poslovnimi partnerji ali državnimi organi;
h) na določen način zbrane sicer javno dostopne informacije, od katerih lahko podjetje pridobi premoženjsko
korist ali prednost pred konkurenco.

Ne glede na zgoraj navedeno, se za poslovno skrivnost štejejo tudi podatki, za katere je očitno, da bi nastala
občutna škoda, če bi zanje izvedela nepooblaščena oseba in vsi podatki, na kakršenkoli način označeni z oznako
»ZAUPNO« ali »POSLOVNA SKRIVNOST« ali na kakršenkoli drug način, iz katerega je razvidno, da gre za poslovno
skrivnost.
Poslovne skrivnosti ne predstavljajo podatki, ki so po zakonu javni ali podatki o kršitvi zakona ali dobrih poslovnih
običajev.

2. Kako varujemo poslovno skrivnost?
Poslovne skrivnosti se varujejo kot zaupne informacije v skladu s Pravilnikom o varovanju informacij.
Poslovno skrivnost morajo varovati vsi zaposleni v družbah skupine Impol in vsi poslovni partnerji, ki na kakršenkoli
način pri svojem sodelovanju z družbo iz skupine Impol spoznajo kakršnokoli poslovno skrivnost družbe skupine
Impol. Poslovni partnerji se k varovanju poslovne skrivnosti zavežejo s sklenitvijo dogovora o varovanju poslovne
skrivnosti.

Poslovno skrivnost morajo varovati
vsi zaposleni v družbah skupine Impol
in vsi poslovni partnerji.

54

Priročnik za zaposlene v Skupini Impol

SKRB ZA DOBRE
ODNOSE
MOBING
1. Kaj je mobing?
Trpinčenje na delovnem mestu (mobing) je vsako ponavljajoče se ali sistematično, graje
vredno ali očitno negativno in žaljivo ravnanje ali vedenje, usmerjeno proti posameznim
zaposlenim na delovnem mestu ali v zvezi z delom. Kot možna ravnanja mobinga se štejejo
zlasti naslednja ravnanja v odnosu do žrtve:
•	 napadi na možnost komuniciranja,
•	 napadi na socialne stike,
•	 napadi na socialni ugled,
•	 napadi na kakovost delovne in življenjske situacije,
•	 napadi na zdravje.

2. Na koga se lahko obrnem, če menim, da sem izpostavljen mobingu?
V primeru, da se počutite ogrožene ali imate občutek, da kakršnokoli obnašanje sodelavcev presega ničelno
toleranco do vseh oblik nasilja, se lahko obrnete na predstavnike zaposlenih v PTDSI ali na pooblaščene osebe za
preprečevanje mobinga v skupini Impol.
•	 Tomaž Dedič, Impol FT, član PTDSI
•	 Robert Sajko, Impol FT, član PTDSI
•	 Robert Gaberc, Impol LLT, član PTDSI
•	 Blaž Krošl, Impol PCP, član PTDSI
•	 Uroš Predan, Impol PCP, član PTDSI
•	 Anja Kmetec, Impol, članica PTDSI
•	 Andrej Pristovnik, Impol 2000, član PTDSI

POOBLAŠČENCI IN POOBLAŠČENKE ZA PREPREČEVANJE MOBINGA PO DRUŽBAH:

Alcad, d. o. o. Mirjana Galun

Impol 2000, d. d. Andrej Pristovnik, Rok Gajšt,
Stanka Kamenik

Impol, d. o. o. Damijan Stramšak

Impol Final, d. o. o. Suzana Marin

Impol FT, d. o. o. Zvonko Krošel

Impol LLT, d. o. o. Božidar Flis

Impol PCP, d. o. o. Bojan Topolčnik

Impol R in R, d. o. o. Borislav Hostej

Impol Servis, d. o. o. Sabrina Gajser

Impol Infrastruktura,
d. o. o.

Uroš Mlakar, Janez Martini

Impol Stanovanja,
d. o. o.

Mojca Gričnik

Rondal, d. o. o. Gregor Šalamun

Stampal SB, d. o. o. Igor Romih

Kadring, d. o. o. Željka Kutija, Urša Lapajne

Unidel, d. o. o. Sonja Črešnar, Marjana Turner

INFORMACIJSKA PISARNA ZA
PREPREČEVANJE
MOBINGA
KONTAKTNA OSEBA: METKA LEŠNIK
MOBITEL: 051 428 489
E-MAIL: METKA.LESNIK@KADRING.SI,
MOBING@IMPOL.SI

URADNE URE PO PREDHODNEM
DOGOVORU.

55

PREDSTAVNIKI ZAPOSLENIH

1. V katerih družbah delujejo in kakšen je njihov namen?
Sveti delavcev predstavljajo pomembno stičišče med zaposlenimi in vodstvi družb ter upravo skupine Impol. Glavne
naloge svetov delavcev so:
•	 skrb za izvajanje zakonov in drugih predpisov, sprejetih kolektivnih pogodb, veljavnih podjetniških pogodb in

ostalih splošnih aktov družbe, v kateri je svet delavcev ustanovljen,
•	 predlaganje ukrepov, ki so v korist zaposlenih, vendar ne ogrožajo poslovanja družbe,
•	 sprejemanje predlogov in pobud zaposlenih ter njihovo posredovanje direktorjem,
•	 pomoč pri vključevanju invalidov, starejših zaposlenih in drugih zaposlenih, ki imajo zagotovljeno posebno

varstvo,
•	 prizadevanje za dolgoročni razvoj družbe in socialno varnost zaposlenih.
Zaposleni preko izvoljenih članov svetov delavcev na vodstva svojih družb na mesečnih sestankih naslavljajo različ-
na vprašanja in pobude, na primer o organizaciji dela, nagrajevanju, organiziranosti prehrane, izboljšavah, tekočem
poslovanju, načrtih za prihodnost in strategiji, ipd.

2. Kdo so člani posameznih svetov delavcev?

Družba Ime Priimek Funkcija

Impol PCP, d. o. o. UROŠ PREDAN Predsednik sveta delavcev

BLAŽ KROŠEL Namestnik predsednika sveta delavcev

SIMON SOJČ Namestnik predsednika sveta delavcev

MATJAŽ BLAŽIČ Član sveta delavcev

SIMON DETIČEK Član sveta delavcev

ALEKSANDER KAISER Član sveta delavcev

SERGEJ KOVAČ Član sveta delavcev

DEJAN LESKOVAR Član sveta delavcev

ANTON PLIBERŠEK Član sveta delavcev

BOŠTJAN RAJHER Član sveta delavcev

MARKO VRBEK Član sveta delavcev

Impol FT, d. o. o. TOMAŽ DEDIČ Predsednik sveta delavcev

LUKA PELKO Namestnik predsednika sveta delavcev

BOŠTJAN KAISER Član sveta delavcev

ZLATKO KOLAR Član sveta delavcev

ZVONKO KROŠEL Član sveta delavcev

BOJAN RADANOVIĆ Član sveta delavcev

ROBERT SAJKO Član sveta delavcev

TILEN ŠTEFANE Član sveta delavcev

ANDREJ VRENTUŠA Član sveta delavcev

56

Priročnik za zaposlene v Skupini Impol

Impol LLT, d. o. o. ROBERT GABERC Predsednik sveta delavcev

ROBI PRIMUŽIČ Namestnik predsednika sveta delavcev

ERVIN FORSTNARIČ Član sveta delavcev

DAMIJAN NOVAK Član sveta delavcev

ROMAN PERNAT Član sveta delavcev

JOŽEF POTISK Član sveta delavcev

ROBERT RAK

Stampal SB, d. o. o. FLORJAN GLOBOVNIK Predsednik sveta delavcev

SEBASTJAN KOŠTOMAJ Namestnik predsednika sveta delavcev

JANJA BRDNIK Član sveta delavcev

PETER MERLAK Član sveta delavcev

FRANC LESKOVAR Član sveta delavcev

Impol R in R, d. o. o. IRENA RAJH Predsednik sveta delavcev

TEJA ISKRA CIGLJAR Namestnik predsednika sveta delavcev

SAMO MIKULIČ Član sveta delavcev

Unidel, d. o. o. KLAUDIJA SMOGAVEC Predsednik sveta delavcev

MARTINA PREGL Namestnik predsednika sveta delavcev

3. Kako pa je v družbah, kjer ni organiziranega sveta delavcev?
V družbah, kjer ni ustanovljen in ne deluje svet delavcev, so imenovani delavski zaupniki, ki imajo praktično zelo
podobno vlogo kot svet delavcev.

Družba Delavski predstavnik

Impol 2000, d. d. ANDREJ PRISTOVNIK

Impol, d. o. o. URŠKA JUDEŽ

Alcad, d. o. o. MIRJANA GALUN

Kadring, d. o. o. ŽELJKA KUTIJA

Impol-FinAl, d. o. o. NATALIJA DOBOČNIK

Rondal, d. o. o. ROK PAJ

Impol Servis, d. o. o. GORAN KRAJNC

Impol Stanovanja, d. o. o. MOJCA GRIČNIK

Impol Infrastruktura, d. o. o. BORIS KOS

57

Uporabljaj povezovalne navade in se izogibaj razdiralnim. Edina oseba, katere vedenje lahko izbiraš, si ti sam/-a!

•	 podpiranje,
•	 opogumljanje,
•	 poslušanje,
•	 sprejemanje,
•	 zaupanje,
•	 spoštovanje,
•	 pogovor o razlikah.

•	 kritiziranje,
•	 obtoževanje,
•	 pritoževanje,
•	 nerganje,
•	 grožnje,
•	 kaznovanje,
•	 obrekovanje.

RAZDIRALNE NAVADEPOVEZOVALNE NAVADE

DOBRI ODNOSI NA DELOVNEM MESTU

1. Kako lahko sam pripomorem k boljšim odnosom s sodelavci?
Zavedati se moramo, da je vsak sam odgovoren za graditev odnosa z drugimi. Če želimo imeti dobre
odnose, jih moramo tako tudi graditi. Namesto razdiralnih navad raje uporabljajmo povezovalne.

58

Priročnik za zaposlene v Skupini Impol

POČITNIŠKE
KAPACITETE

BRUNARICE V TERMAH BANOVCI
Sezona v termah Banovci traja skozi vse leto, izmene so 7-dnevne. Menjava gostov je ob 12.00. V bivanje so vkl-
jučene tudi štiri karte za kopanje.

Število brunaric: 2.
Velikost brunaric: 4-posteljne.

KAPACITETE, KI JIH UPRAVLJA SINDIKAT SKEI IMPOL

INFO IN NAJEM: Za najem počitniških kapacitet lahko kontaktirate sindikat Skei Impol na 02 845 3 262.

Vsako leto se v začetku leta izda razpis za letovanje, ko se lahko zaposleni prijavite za letovanje. Med letom pa
lahko povprašate, ali so morda še proste kapacitete in se odpravite na dopust.

•	 Letovalci akontacijo poravnate ob prijavi, preostali znesek pa morate poravnati deset dni pred odhodom na
letovanje.

•	 Še vedno obstaja možnost obročnega plačila, vendar mora biti celoten znesek letovanja poravnan pred
odhodom.

POMEMBNO: Prosimo vas, da med letovanjem dosledno upoštevate Pravilnik o letovanju, ki strogo preprečuje,
da v domove pripeljete domače živali. Kršitelji bodo dobili prepoved letovanja v domovih.

Brunarice v Termah Banovci

59

INFO IN NAJEM: Rezervacije in informacije na 02 818 40 88, 031 704 210, impol-stanovanja@siol.net. Ob
rezervaciji apartmaja boste prejeli potrdilo o rezervaciji in vplačali akontacijo v višini 100 evrov.
V primeru odpovedi akontacije ne vračamo. Več informacij lahko dobite v času uradnih ur od ponedeljka do petka
med 8.00 in 12.00.

•	 Vsi apartmaji so klimatizirani.
•	 V apartmajih ni dovoljeno kaditi ali imeti živali.
•	 Po zaključku letovanja je treba apartma očistiti.

APARTMAJI IZOLA
Počitniške izmene so 7-dnevne. Menjava gostov je ob 9.00.
Število apartmajev: 6.
Velikost apartmajev: 4-posteljni ali 5-posteljni.

KAPACITETE, KI JIH UPRAVLJA IMPOL STANOVANJA

Izola

60

Priročnik za zaposlene v Skupini Impol

61

Dokument (akt, pravilnik) Vsebina pravice oz. obveznosti Obrazec

Akt o sistemizaciji delovnih mest Sistemizirana delovna mesta in pogoji za zasedbo de-
lovnih mest z analitičnimi ocenami.

Kodeks poslovnih ravnanj skupine
Impol in

Določa delovanje vseh vključenih v procese skupine
Impol (za vse poslovne subjekte, poslovodne osebe in
zaposlene v skupini Impol).

Obr. 6.49, »Prijava neprimerne
prakse«

Pravilnik o uporabi kodeksa
poslovnih ravnanj skupine Impol

Določa delovanje vseh vključenih v procese skupine
Impol (za vse poslovne subjekte, poslovodne osebe in
zaposlene v skupini Impol).

Obr. 6.49, »Prijava neprimerne
prakse«

Pravilnik o komuniciranju v skupini
Impol

Pravice in obveznosti v zvezi z zunanjim in notranjim
komuniciranjem, postopek komuniciranja z zunanjo jav-
nostjo, zaposlenimi, sindikati in sveti delavcev.

Podjetniška kolektivna pogodba,
kjer je sklenjena, v ostalih družbah
Pravilnik o plačah in drugih osebnih
prejemkih

Določa sestavo plačo, dodatke k plači, nadomestila plače
in druge vrste plačil, kriterije za ugotavljanje delovne
uspešnosti, druge osebne prejemke (regres, odpravnina
ob upokojitvi, jubilejna nagrada, solidarnostna pomoč,
povračila stroškov v zvezi z delom).

Podjetniška kolektivna pogodba,
kjer je sklenjena, v ostalih družbah
Pravilnik o odmeri letnega dopusta
in drugih odsotnostih z dela

Letni razpored delovnega časa, delovni čas in evidenti-
ranje delovnega časa, čas odmora med delom, neena-
komerno razporejanje delovnega časa, nadurno delo,
spremljanje evidentiranega delovnega časa.

Pravica do letnega dopusta, trajanje letnega dopusta,
kriteriji za določanje trajanja letnega dopusta, druge
plačane in neplačane odsotnosti z dela.

Merila za oblikovanje dela plač na
podlagi uspešnosti zaposlenih

Pogoji za izplačila stimulacije ter pogoji za izplačila trina-
jste plače.

Pravilnik o urejanju delovnega časa

Letni razpored delovnega časa, delovni čas in evidenti-
ranje delovnega časa, čas odmora med delom, neena-
komerno razporejanje delovnega časa, nadurno delo,
spremljanje evidentiranega delovnega časa.

Pravila o dodeljevanju daril in
priznanj v skupini Impol Vrste daril, nagrad in priznanj ter kriteriji za podeljevanje.

Pravilnik o spodbujanju in nagra-
jevanju koristnih idej, izumov ter
inovacij

Postopek podajanja, potrjevanja in nagrajevanja koristnih
idej in koristnih predlogov.

Obr. 4.25, »Prijava koristnega
predloga« Obr. 4.10, »Prija-
va koristne ideje za izvedbo
projekta«

Pravilnik o prepovedi alkoholizira-
nosti, uživanja drog in prepovedanih
substanc ter prepovedi kajenja

Prepoved alkoholiziranosti, kajenja in prepoved uživanja
drog in drugih nedovoljenih substanc, postopek preizkusa
alkoholiziranosti in prisotnosti drog in drugih nedovol-
jenih substanc, ukrepanje v primeru kršitve.

Navodila za uporabo mobilnih tele-
fonov in drugih tehničnih naprav v
proizvodnih procesih

Prepoved uporabe mobilnih telefonov in drugih tehničnih
naprav v proizvodnem procesu, kjer se odvija proizvodnja.

Pravilnik o ravnanju v primeru nez-
gode ali incidenta pri delu

Postopek obveščanja, ukrepanja in evidentiranja inciden-
tov pri delu in nezgod pri delu.

Obr. 6.05, »Prijava nezgode
pri delu« Obr. 6.27, »Prijava
incidenta pri delu«

Pravilnik o uporabi službenih vozil
Upravičene osebe za uporabo službenih vozil, pogoji in
način uporabe službenih vozil, evidenca uporabe in način
nadzora nad uporabo službenih vozil.

Potni nalog za prevoz oseb

Organizacijski predpis: Izdaja potne-
ga naloga za prevoz oseb oziroma
potniški promet, naloga za službeno
potovanje in povračilo stroškov za
službeno potovanje

Definiranje obrazcev, ki jih je potrebno izpolnjevati ob
uporabi službenega avtomobila in v primeru službenega
potovanja.

Pravilnik o nadziranju bolniškega
staleža zaposlenih

Način nadzora zaposlenih, za katere pristojni zdravnik
odloči, da je so začasno nezmožni za delo in zato začas-
no zadržani z dela.

PRAVICE, OBVEZNOSTI:
PRAVILNIKI IN AKTI

62

Priročnik za zaposlene v Skupini Impol

Pravilnik o enaki obravnavi in o
preprečevanju mobinga

Enaka obravnava na delovnem mestu, prepoved izvajanja
trpinčenja, definiranje ukrepov za zagotovitev delovnega
okolja, v katerem bodo zaposleni zaščiteni pred nadlego-
vanjem in trpinčenjem na delovnem mestu.

Akt o zagotavljanju neodvisne kon-
trole kakovosti

Pravila in izvedbeni postopki ter zadolžitve v procesih z
namenom zagotavljanja neodvisne kontrole kakovosti.

Pravilnik o varovanju informacij,
varovanju osebnih podatkov in
drugih zaupnih informacij

Definiranje zaupnih informacij (osebni podatki, poslovna
skrivnost), pravila ter tehnični in organizacijski ukrepi
zaradi varstva informacijskih dobrin.

Obr. 6.50, »Soglasje za
uporabo osebnih podatkov«

Pravilnik o izvajanju videonadzora
Način uporabe videonadzornega sistema, snemanje,
hramba in ravnanje s posnetki ter nadzor nad uporabo
posnetkov.

Sklep o določitvi poslovne skriv-
nosti

Podatki in informacije, ki predstavljajo poslovno skriv-
nost, način varovanja poslovne skrivnosti, odgovornost
oseb, ki morajo varovati poslovno skrivnost.

Pravilnik o upravljanju z informaci-
jskimi varnostnimi incidenti

Definiranje informacijsko-varnostnih incidentov, ob-
veznost prijave incidentov, načini prijave incidentov,
reševanje incidentov in vodenje evidenc o incidentih.

Obr. 4.27, »Prijava
informacijsko-varnostnega
incidenta«

Navodila o dodeljevanju in uporabi
službenih mobilnih telefonov v
skupini Impol

Način dodeljevanja službenih mobilnih telefonov, up-
ravičenci do službenega mobilnega telefona, omejitev
uporabe mobilnih telefonov, najvišja dopustna cena za
mobilni telefon.

Prevzemnica za službeni
mobilni telefon

Organizacijski predpis: Uveljavljanje
odgovornosti delavcev v primeru
kršitve pogodbenih ali drugih ob-
veznosti iz delovnega razmerja

Evidentiranje ravnanja delavcev, ki pomeni kršitev
pogodbene in druge obveznosti iz delovnega razmerja,
ukrepanje v primeru kršitve obveznosti iz delovnega
razmerja.

Obr. 6.34, »Zapisnik o
evidentiranju kršitev
pogodbenih in drugih
obveznosti iz delovnega
razmerja«

Organizacijski predpis: Ugotavljanje
potreb po usposabljanju in izvajanje
usposabljanja

Cilji usposabljanja, postopek ugotavljanja potreb in
napotovanja zaposlenih na zakonsko zahtevana in druga
usposabljanja, priprava načrtov usposabljanja, postopek
poročanja o usposabljanjih, način merjenja učinkovito-
sti usposabljanj, postopek mentorstva in usposabljanja
novosprejetih zaposlenih.

Obr. 6.18, »Izjava o seznanitvi
in uvedbi zaposlenega za
izvajanje določenih nalog
v delovnem procesu ter
o preizkusu praktičnega
usposabljanja za varno delo na
delovnem mestu«. Obr. 6.35,
»Funkcionalno izobraževanje
na delovnem mestu«

Organizacijski predpis: Upravljanje
sredstev za delo in dostopov do
informacijskih sredstev

Določanje aktivnosti, ki so potrebne za dodelitev in
odvzem sredstev za delo ter dostopov zaposlenih do
informacijskih sredstev.

Pravilnik o štipendiranju v skupini
Impol

Postopek in kriteriji za podeljevanje kadrovskih štipendij,
višina štipendij in drugih stroškov izobraževanja, pravice
in obveznosti štipenditorja in štipendista.

Pravilnik o opravljanju dela na domu
Pravice in obveznosti ter pogoji za opravljanje dela na
domu, organizacija dela na domu in delovnega časa pri
opravljanju dela na domu.

Pravilnik o dodatku za neugodne
vplive delovnega okolja in posebne
nevarnosti pri delu ter o dodatnem
letnem dopustu za delo v takšnih
delovnih razmerah

Vrste neugodnih vplivov delovnega okolja in vrste poseb-
nih nevarnosti pri delu, pogoji, pod katerimi je delavec
upravičen do dodatka za neugodne vplive in višino tega
dodatka ter seznam delovnih mest, na katerih so delavci
izpostavljeni takim neugodnim vplivom.

Pravilnik o preprečevanju, odkrivan-
ju in preiskovanju prevar

Vzpostavitev notranje poti za prijavo kršitev zakonodaje,
drugih pravil, veljavnih priporočil, internih predpisov ter
dobrih poslovnih običajev in etičnih načel.

Vsi dokumenti se nahajajo v DNA. Vsi zaposleni, ki nimajo dostopa do DNA, lahko kadarkoli dostopajo do
dokumentov pri svojih neposrednih vodjih ali v tajništvu družbe.

63

64

Priročnik za zaposlene v Skupini Impol

65

