

Öflugt félag iðnaðarmanna á landsbyggðinni

Hagnýtar upplýsingar um réttindi félagsmanna Þingiðnar úr sjóðum félagsins

Gefið út í janúar 2013

Skrifstofa stéttarfélaganna
Sími 464 6600 • Fax 464 6601
Heimasíða: www.framsyn.is

Formáli!

Ágæti félagsmaður! Með þessum bæklingi er hugmyndin að koma á framfæri upplýsingum til félagsmanna varðandi réttindi þeirra úr sjóðum félagsins ásamt nokkrum öðrum atriðum er tengjast starfsemi Þingiðnar og koma félagsmönnum til góða.

Almenn þjónusta

Félagsmenn eiga rétt á allri almennri þjónustu á Skrifstofu stéttarfélaganna sem fellur undir starfsemi stéttarféлага.

Afsláttur í Jarðböðin

Þingiðni er með samning við Jarðböðin í Mývatnssveit um sérstök afsláttarkjör fyrir félagsmenn. Afslátturinn er 15%. Áður en félagsmenn fara í Jarðböðin þurfa þeir að fá staðfestingu þess efnis að þeir séu félagsmenn á Skrifstofu stéttarfélaganna.

Afsláttur á bílaleigubílum

Þingiðni er með samning við Bílaleigu Húsavíkur um afslátt fyrir félagsmenn á bílaleigubílum á höfuðborgarsvæðinu. Frekari upplýsingar er hægt að fá hjá Bílaleigu Húsavíkur eða á Skrifstofu stéttarfélaganna.

Afsláttur á gleraugum í Auganu

Félagsmenn Þingiðnar sem versla í Auganu í Kringlunni eiga rétt á 15% afslætti vegna kaupa á gleraugum. Áður en félagsmenn versla sér gleraugu þurfa þeir að fá staðfestingu þess efnis að þeir séu félagsmenn á Skrifstofu stéttarfélaganna.

Afsláttur hjá Frumherja

Félagsmenn í Þingiðni sem fara með ökutæki í reglubundna skylduskoðun eiga rétt á 15% afslætti. Áður en félagsmenn fara með bílinn í skoðun þurfa þeir að fá staðfestingu þess efnis að þeir séu félagsmenn á Skrifstofu stéttarfélaganna.

Afsláttur varðandi hótलगistingu

Þingiðni er með afsláttarkjör við Foss-hótel víða um land um ódýra gistingu fyrir félagsmenn. Það á einnig við um gistingu í Keflavík. Það er á Hótel Keflavík, Gistiheimili Keflavíkur og Bed and Breakfast.

Miðar í Hvalfjarðargöng

Þingiðni er með til sölu miða í Hvalfjarðargöngin fyrir félagsmenn á afsláttarverði, verð per. miða er kr. 650,-.

Námsstyrkir

Félagsmenn Þingiðnar eiga rétt á góðum styrkjum hjá félaginu vegna náms- eða námskeiðskostnaðar.

Lögfræðiaðstoð

Þurfi félagsmenn Þingiðnar á lögfræðiaðstoð að halda sem tengist störfum þeirra á vinnumarkaði stendur þeim til boða aðgengi að lögfræðingum félagsins.

Íbúð í Reykjavík

Þingiðni á íbúð í Kópavogi sem stendur félagsmönnum til boða í allt að viku í senn og jafnvel lengur ef um veikindi er að ræða.

Tjaldsvæði

Félagsmenn sem dvelja á tjaldsvæðum eiga rétt á ákveðnum endurgreiðslum frá félaginu vegna gistingar á tjaldsvæðum, það er kr. 12.000,- á ári.

Sjúkradagpeningar v/vinnutaps

Félagsmenn sem verða óvinnufærir og lokið hafa veikindarétti hjá viðkomandi atvinnurekanda eiga rétt á sjúkradagpeningum hjá Þingiðni í allt að 120 daga.

Sjúkradagpeningar v/langveikinda barna

Félagsmenn sem ekki geta stundað vinnu vegna langveikra barna eiga rétt á sjúkradagpeningum hjá Þingiðni í allt að 90 daga enda séu þeir á vinnumarkaði og hafi lokið veikindarétti hjá viðkomandi atvinnurekanda.

Sjúkradagpeningar v/alvarlegra veikinda maka

Félagsmenn sem ekki geta stundað vinnu vegna alvarlegra veikinda maka eiga rétt á sjúkradagpeningum hjá Þingiðni í allt að 90 daga enda séu þeir á vinnumarkaði og hafi lokið veikindarétti hjá viðkomandi atvinnurekanda.

Meðferð hjá sjúkráþjálfurum

Félagsmenn sem fara til sjúkráþjálfara eiga rétt á allt að 50% endurgreiðslu frá félaginu af kostnaði við þjálfunina. Endurgreiðslan tekur mið af greiddu félagsgjaldi til félagsins.

Meðferð hjá sjúkranuddurum/kírópraktorum

Félagsmenn sem fara til sjúkranuddara/kírópraktora eiga rétt á endurgreiðslu frá félaginu af kostnaði við meðferðina. Endurgreiðslan tekur mið af greiddu félagsgjaldi til félagsins. Hámark á endurgreiðslu per. tíma er kr. 1.500,-.

Sjúkraleikfimi

Félagsmenn sem stunda sérstaka leikfimi sem ætluð er fólk eftir slys eða veikindi s.s. vegna hjartaáfalls á rétt á endurgreiðslu allt að 50% af þátttökugjaldinu.

Heilsustofnun NLFÍ í Hveragerði

Félagsmenn sem dvelja á Heilsustofnun NLFÍ í Hveragerði eða á sambærilegum stofnunum samkvæmt læknisráði eiga rétt á endurgreiðslu allt að kr. 40.000,- þó ekki meira en 50% af kostnaði viðkomandi.

Ferðastyrkur vegna veikinda

Félagsmenn eiga rétt á að sækja um ferðastyrk vegna veikinda þeirra, þurfi þeir að ferðast út fyrir Þingeyjarsýslur til lækna eða sérfræðinga. Það er ef þjónustan er ekki í boði í Þingeyjarsýslum. Greitt er ákveðið hlutfall fyrir allt að þrjár ferðir á ári enda hafi viðkomandi aðilar þegar klárað þann rétt sem þeir eiga hjá Tryggingastofnun.

Læknisferðir erlendis

Félagsmenn eiga rétt á styrk vegna kostnaðarsamra aðgerða erlendis sem ekki er hægt að framkvæma á Íslandi.

Andlát félagsmanns á vinnumarkaði

Aðstandendur félagsmanns sem fellur frá eiga rétt á útfararstyrk frá félaginu allt að kr. 300.000,- enda hafi viðkomandi félagsmaður verið á vinnumarkaði þegar hann féll frá.

Andlát félagsmanns sem ekki er á vinnumarkaði

Aðstandendur félagsmanns sem fellur frá og var hættur á vinnumarkaði skulu eiga rétt á útfararstyrk frá félaginu allt að kr. 80.000,-. Í fimm ár frá því að viðkomandi félagsmaður hætti að greiða til félagsins vegna aldurs eða örorku helst þó fullur réttur til aðstandenda kr. 300.000,-.

Fæðingarstyrkur

Félagsmenn sem eignast börn og greitt hafa til félagsins í 12 mánuði áður en þeir eignast barn/börn eiga rétt á fæðingarstyrk hjá félaginu kr. 60.000,- per barn enda markmið Þingiðnar að fjölga Þingeyingum. Um er að ræða sjálfstæðan rétt foreldra.

Glasaftrjövgun

Félagsmenn eiga rétt á styrk vegna glasafrjövgunar kr. 25.000,- enda hafi þeir verið greiddendur til félagsins í 12 mánuði fyrir aðgerð.

Krabbameinsskoðun

Félagsmenn, karlar og konur, eiga rétt á endurgreiðslu frá félaginu upp að ákveðnu marki fari þeir í reglubundna krabbameinsskoðun.

Áhættumat hjá Hjartavernd

Félagsmenn eiga rétt á endurgreiðslu að vissu marki fari þeir í áhættumat hjá Hjartavernd eða hjá sambærilegri stofnun.

Sálfræðiaðstoð

Félagsmenn sem þurfa á sálfræðiaðstoð að halda eiga rétt á endurgreiðslu sem nemur 50% af kostnaði per tíma hjá sálfræðingi, þó að hámarki kr. 3.000,- per tíma.

Gleraugnastyrkir

Félagsmenn eiga rétt á styrk vegna gleraugnakaupa á 36 mánaða millibili. Styrkurinn er allt að 50% af kostnaði þó ekki hærri en kr. 30.000,-.

Kaup á linsum

Félagsmenn eiga rétt á styrk vegna kaupa á linsum á 36 mánaða millibili. Styrkurinn er allt að 50% af kostnaði þó ekki hærri en kr. 30.000,-.

Laser augnaðgerðir

Félagsmenn eiga rétt á styrk vegna laser aðgerða á augum. Upphæð styrks er allt að kr. 30.000,- per auga.

Heilsueflingarstyrkur

Félagsmenn eiga rétt á allt að kr. 12.000,- styrk vegna heilsueflingar á hverju almanaksári.

Heyrnartæki

Félagsmenn eiga rétt á styrk vegna kaupa á heyrnartækjum, allt að kr. 30.000,- per eyra.

Hvenær skapast réttur?

Almennt er það þannig að menn þurfa að hafa greitt til félagsins í sex til tólf mánuði áður en þeir öðlast rétt úr sjóðum félagsins. Undantekning er þó þegar félagsmenn færast til milli aðildarféлага ASÍ. Í gildi eru sérákvæði fyrir ungt fólk innan Þingiðnar sem er í námi og er því ekki samfellt á vinnumarkaði. Í þeim tilvikum er heimilt að horfa til greiðslu síðustu 24 mánaða enda hafi viðkomandi gengið formlega í félagið.

Inngöngu í Þingið geta þeir fengið sem

- Hafa sveinsbréf í húsa-, húsgagna-, skipasmíði, húsgagnabólstrun, múraraið, málaraíð, pípulögnum, veggfóðrun, málmíðnaði, bílgreinum eða löggilt iðnbréf, útgefið samkvæmt iðnaðarlögum.
- Stunda iðnnám í þeim iðngreinum sem upp eru taldir í a-lið hér að framan samkvæmt lögum um iðnfræðslu.
- Standa ekki í óbættum sökum við félagið, eða önnur stéttarfélag sem viðkomandi hefur verið í.

- Inntökuskilyrði skal vera skrifleg og rituð á þar til gerð eyðublöð sem liggja frammi á skrifstofu félagsins.
- Inntökubeiðni skal fylgja staðfesting á fagkunnáttu eða námssamningur.
- Séu ofanskráð skilyrði fyrir hendi skal stjórn félagsins eða lögmætur fundur í félaginu veita viðkomandi inngöngu í félagið.
- Við inngöngu í félagið öðlast umsækjendur öll félagsrétindi samkvæmt kjarasamningum, lögum og reglugerðum sjóða félagsins.
- Óheimilt er að taka sem aðalféлага mann sem er félagsbundinn í öðru stéttarfélagi eða samtökum iðnmeistara og/ eða atvinnurekenda.

Hafni stjórnarfundur inntökubeiðni hefur umsækjandi rétt til að vísa inntökubeiðni til félagsfundar. Synji félagsfundur umsækjanda um inngöngu í félagið getur aðili skotið málinu til miðstjórnar Samiðnar og ASÍ.

Til athugunar

Þær upplýsingar sem koma fram í bæklingnum miðast við reglugerðir og lög Þingiðnar eins og þær voru 1. janúar 2013. Það sama á við um uppgefnar upphæðir. Aðalfundur félagsins á hverjum tíma tekur ákvarðarnir um breytingar varðandi greiðslur úr sjóðum félagsins. Þá er rétt að ítreka það að greiðslur úr sjóðum félagsins miðast við greitt félagsgjald á hverjum tíma og því er réttur félagsmanna mjög mismunandi úr sjóðum Þingiðnar. Vinsamlegast leitið frekari upplýsinga á Skrifstofu stéttarfélaganna.

Fróðleikur um Þingið

Félagið heitir Þingið, stéttarfélag. Starfssvæði þess er Norðurþing, Tjörneshreppur, Aðaldælahreppur, Þingeyjar- sveit og Skútustaðahreppur. Innan félagsins eru um 100 félagsmenn. Til að teljast fullgildir félagi þurfa menn að ganga formlega í félagið með því að undirrita beiðni þess efnis sem hægt er að nálgast á heimasíðu félagsins www.framsyn.is eða á Skrifstofu stéttarfélaganna að Garðarsbraut 26 á Húsavík. Þingið er aðili að Skrifstofu stéttarfélaganna á Húsavík ásamt Framsýn og Starfsmannafélagi Húsavíkur.

Upplýsingar til félagsmanna

Þingið leggur mikið upp úr því að fræða félagsmenn um þeirra réttindi hjá félaginu og um það helsta sem félagið er að fást við á hverjum tíma. Það gerir félagið t.d. með þessum bæklingi, Fréttabréfi stéttarfélaganna og öflugri heimasíðu, www.framsyn.is

