
REPUBLIKA SRBIJA
NARODNA SKUPŠTINA
Odeljenje za informativno-istraživačke i bibliotečke poslove
Odsek za informativno-istraživačke poslove
Tema:
 Zlostavljanje na radu (mobing)
Datum:
16 /11/2009
Br. :
 09 /09
Ovo istraživanje je uradio Odsek za informativno-istraživačke poslove za potrebe narodnih poslanika u njihovoj zakonodavnoj aktivnosti. Za više informacija molimo Vas da nas kontaktirate lično, putem telefona 3026-532 ili putem el. pošte istrazivanja@parlament.rs
SADRŽAJ

31. Pojam mobinga

42. Vrste mobinga

53. Osobine žrtava mobinga i njihove reakcije

64. Mober

65. Mobing u Srbiji

106. Zakonsko regulisanje mobinga u svetu

106.1. Belgija

116.2. Francuska

126.3. Švedska

137.
Zakonsko regulisanje mobinga u zemljama u okruženju

137.1. Republika Srpska

137.2. Hrvatska

147.3. Crna Gora

148. Primeri mobinga

148.1.Srbija

158.2. Hrvatska

169. Zaključak

1. Pojam mobinga
Reč «mobing» je engleskog porekla. Termin mobing je prvi upotrebio Konrad Lorenc, nemački nobelovac, koji je istraživao agresivno ponašanje nekih vrsta životinja koje se udružuju protiv jednog svog člana, napadaju ga i isteruju iz zajednice, dovodeći ga ponekad i do smrti. Nemački psiholog Hajnc Lejmen sedamdesetih godina 20. veka prvi upotrebljava termin mobing da objasni odnose među ljudima na poslu. Lejmenova definicija glasi «da je to psihološki teror u poslovnom životu koji se odnosi na neprijateljsku i neetičku komunikaciju usmerenu na sistematičan način, od strane jednog ili više pojedinaca, uglavnom prema jednom pojedincu, koji je zbog mobinga stavljen u poziciju u kojoj je bespomoćan i u nemogućnosti da se odbrani i koji se u ovoj poziciji drži pomoću stalnog maltretiranja». Ove aktivnosti su veoma učestale (najmanje jednom nedeljno) i sprovode se u dužem razdoblju (najmanje šest meseci), što dovodi do značajne mentalne, psihosomatske i socijalne patnje. Prema Lejmanovom shvatanju, svaki radnik tokom svog radnog veka ima 25% šansi da bude bar jednom žrtva mobinga. Ovaj naučnik je osnovao specijalizovanu kliniku za lečenje osoba koje trpe dugogodišnji mobing. Lejmanovi klijenti su bili isključivo žene (od 64 pacijenata bilo je 44 žena), a čak 53% od ukupnog broja klijenata su bili ljudi u srednjim godinama (41-50 godina starosti), dok su samo 5% bili mlađi ili pred penzijom.
U zemljama tranzicije, u koje se ubraja i naša zemlja, mobing se najčešće sprovodi nad veoma mladim ljudima ili ljudima koji su pred penzijom. Razlog za to je veoma jasan – zbog egzistencijalne ugroženosti i vrlo surovih uslova opstanka na radnom mestu u firmama se stalno smanjuje broj radnika (svako je svakome neprijatelj), pa stoga zaposleni ne biraju sredstava da na ovaj način eliminišu ostale i sačuvaju sebe, odnosno svoju poziciju u firmi.

U zemljama razvijenog kapitalizma takođe postoji mobing, ali su razlozi za njegovo postojanje drugačiji. Zakon u takvim zemljama, kao i jaki sindikati štite radnika, pa poslodavac ukoliko želi da otpusti nekog radnika veoma često koristi mobing. Ovakvoj vrsti pritiska najviše su izloženi upravo najbolji radnici, jer ih kolege doživljavaju kao opasnost i konkurenciju.

Mobing se razlikuje od sličnih pojava, odnosno od spletkarenja i uobičajenih tračeva o nekom po tome što je mobing prava agresija koja se odvija u etapama i isplanirano.

2. Vrste mobinga
Postoji nekoliko vrsta mobinga od kojih su najčešće zastupljeni:

a.sindrom «praznog» stola i

b.sindrom «punog« stola

v. horizontalni mobing

g. vertikalni mobing

a. Sindrom «praznog» stola se odnosi na situaciju u kojoj se zaposlenom onemogućava da radi (ne poziva se na sastanke, premešta se u posebnu prostoriju daleko od kolega ili rukovodioca, oduzimaju se sredstva za rad, ne poziva se da učestvuje u zajedničkim proslavama, ogovaranje, ismejavanje). Lišava se svih odgovornosti, obaveza i radnih zaduženja i na posredan način mu se stavlja do znanja da je suvišan.

b. Sindom «punog» stola je pretrpavanje zaposlenog obavezama i zadacima koje on nikako ne stiže da završi (osoba je izložena stalnim i neosnovanim kritikama i prigovorima, ne dopušta se da ide na godišnji odmor, smanjivanje plate, stalno menjanje radnih zadataka). Na taj način zaposleni je pod stalnim stresom i kritikom kolega.

v. Horizontalni mobing se javlja među radnicima koji su u jednakom položaju na skali hijerarhije u preduzeću. Osećanje ugroženosti, zavist i ljubomora mogu postaći želju da se eliminiše neki kolega posebno ako se misli da njegova eliminacija može dovesti do napretka u karijeri mobera.

g. Vertikalni mobing se javlja kada pretpostavljeni zlostavlja jednog podređenog radnika; pretpostavljeni zlostavlja jednog po jednog radnika dok ne uništi čitavu grupu – tzv. «strateški mobing» ili «bossing» i kad jedna grupa podređenih radnika zlostavlja jednog pretpostavljenog.

3. Osobine žrtava mobinga i njihove reakcije
Žrtve mobinga su najčešće osobe na početku karijere, osobe proglašene tehnološkim viškom, pred penzijom, bolesne, sa posebnim potrebama, poštene, kreativne osobe, osobe koje su uočile i prijavile nepravilnost u radu, osobe koje traže bolje uslove rada, slabe ličnosti, «poštenjaci», mladi, tek zaposleni radnici, pripadnici manjinskih skupina različitih religija, radnici koji su se poslednji zaposlili u preduzeću (grupa već zaposlenih radnika se oseća ugroženom od eventualne konkurencije i zbog toga odmah počinje sa omalovažavanjem, izolacijom i mobingom novozaposlenog).

Žrtve mobinga obično prolaze kroz 4 faze i to:

1. Početno samookrivljavanje – žrtva krivi sebe za neuspeh.

2. Usamljenost – žrtva se oseća usamljeno, odbačeno i često se stidi zbog svega što se događa. Plaši se da joj drugi neće verovati pa zbog toga o ovom problemu ne razgovara čak ni sa članovima porodice. Ponekad se dešava, ako iznese svoj problem porodici, da počnu da je osuđuju uz komentar da je žrtva sama to tražila. Ta pojava se zove «dvostruki mobing». Za ovaj period su karakteristični anksioznost i depresija.

3. Lično obezvređivanje – ovo je uvod u depresiju koja je često rezultat mobinga.

4. Borba protiv mobinga – ova reakcija je karakteristična za jake osobe koje su svesne da su pod uticajem mobinga. Tada ove osobe koriste sva zakonska, sociološka, psihološka i medijska sredstva da bi skrenuli pažnju na sebe

4. Mober
Ovo je naziv za osobu koja sprovodi mobing nad drugima. Ove osobe psihološki, moralno, seksualno i na druge načine zlostavljaju i pokušavaju da eliminišu osobe za koje smatraju da im smetaju.

Psiholozi tvrde da su moberi osobe sa poremećajem ličnosti. To su manje sposobne, ali moćne osobe, bez kapaciteta za ljubav, igru, kreativnost, davanje i deljenje, kao i osobe sa empatijom prema drugim osobama. Njima se lako pridružuju slabe ličnosti (poltroni) u strahu da ne postanu žrtve mobinga, identifikuju se sa agresorom, staju na njegovu stranu očekujući ličnu korist.

Moberi mobingom prikrivaju nemoć u nekoj drugoj sferi svog života (najčešće privatnog tj. u braku ili porodici), formirajuću oko sebe grupu u kojoj dokazuju moć i važnost na račun žrtve. Često se zlostavljajući druge osećaju inferiorno (iza svake prepotencije stoji neka impotencija). Na taj način osiguravaju dominantnu poziciju ili sklanjaju onoga ko im stoji na putu uspeha. Neretko to čine iz ličnog straha da neće biti cenjeni i da će sami postati nečija žrtva. Neki zlostavljači to rade svesno, sa namerom da naškode drugome i da ga prisile da napusti radno mesto.

5. Mobing u Srbiji
U Srbiji još ne postoji zakon koji spominje reč mobing, ali je ta pojava regulisana pojedinačnim članovima drugih zakona. u Zakonu o radu je zabranjena diskriminacija i seksualno uznemiravanje. Istim zakonom je za nematerijalnu štetu moberima propisana kazna do milion dinara, a pojedinim članovima zakona je predviđeno da zaposleni koji su neopravdano dobili otkaz moraju biti vraćeni na posao.

Odredbe članova Zakona o radu koje se odnose na zabranu diskriminacije:

5. Zabrana diskriminacije

Član 18.

Zabranjena je neposredna i posredna diskriminacija lica koja traže zaposlenje, kao i zaposlenih, s obzirom na pol, rođenje, jezik, rasu, boju kože, starost, trudnoću, zdravstveno stanje, odnosno invalidnost, nacionalnu pripadnost, veroispovest, bračni status, porodične obaveze, seksualno opredeljenje, političko ili drugo uverenje, socijalno poreklo, imovinsko stanje, članstvo u političkim organizacijama, sindikatima ili neko drugo lično svojstvo.

Član 19.

Neposredna diskriminacija, u smislu ovog zakona, jeste svako postupanje uzrokovano nekim od osnova iz člana 18. ovog zakona kojim se lice koje traži zaposlenje, kao i zaposleni, stavlja u nepovoljniji položaj u odnosu na druga lica u istoj ili sličnoj situaciji.

Posredna diskriminacija, u smislu ovog zakona, postoji kada određena naizgled neutralna odredba, kriterijum ili praksa stavlja ili bi stavila u nepovoljniji položaj u odnosu na druga lica - lice koje traži zaposlenje, kao i zaposlenog, zbog određenog svojstva, statusa, opredeljenja ili uverenja iz člana 18. ovog zakona.

Član 20.

Diskriminacija iz člana 18. ovog zakona zabranjena je u odnosu na:

1) uslove za zapošljavanje i izbor kandidata za obavljanje određenog posla;

2) uslove rada i sva prava iz radnog odnosa;

3) obrazovanje, osposobljavanje i usavršavanje;

4) napredovanje na poslu;

5) otkaz ugovora o radu.

Odredbe ugovora o radu kojima se utvrđuje diskriminacija po nekom od osnova iz člana 18. ovog zakona ništave su.

Član 21.

Zabranjeno je uznemiravanje i seksualno uznemiravanje.

Uznemiravanje, u smislu ovog zakona, jeste svako neželjeno ponašanje uzrokovano nekim od osnova iz člana 18. ovog zakona koje ima za cilj ili predstavlja povredu dostojanstva lica koje traži zaposlenje, kao i zaposlenog, a koje izaziva strah ili stvara neprijateljsko, ponižavajuće ili uvredljivo okruženje.

Seksualno uznemiravanje, u smislu ovog zakona, jeste svako verbalno, neverbalno ili fizičko ponašanje koje ima za cilj ili predstavlja povredu dostojanstva lica koje traži zaposlenje, kao i zaposlenog u sferi polnog života, a koje izaziva strah ili stvara neprijateljsko, ponižavajuće ili uvredljivo okruženje.

Član 22.

Ne smatra se diskriminacijom pravljenje razlike, isključenje ili davanje prvenstva u odnosu na određeni posao kada je priroda posla takva ili se posao obavlja u takvim uslovima da karakteristike povezane sa nekim od osnova iz člana 18. ovog zakona predstavljaju stvarni i odlučujući uslov obavljanja posla, i da je svrha koja se time želi postići opravdana.

Odredbe zakona, opšteg akta i ugovora o radu koje se odnose na posebnu zaštitu i pomoć određenim kategorijama zaposlenih, a posebno one o zaštiti invalidnih lica, žena za vreme porodiljskog odsustva i odsustva sa rada radi nege deteta, posebne nege deteta, kao i odredbe koje se odnose na posebna prava roditelja, usvojitelja, staratelja i hranitelja - ne smatraju se diskriminacijom.

Član 23.

U slučajevima diskriminacije u smislu odredaba čl. 18 - 21. ovog zakona lice koje traži zaposlenje, kao i zaposleni, može da pokrene pred nadležnim sudom postupak za naknadu štete, u skladu sa zakonom.

Narodnoj skupštini Republike Srbije u februaru 2009. godine prosleđen je Predlog zakona o sprečavanju zlostavljanja na radu, koji još uvek nije usvojen.

Predlog zakona o sprečavanju zlostavljanja na radu sadrži 38 članova koji su svrstani u 7 odeljaka.

Predlogom se uređuju zabrana zlostavljanja na radu i u vezi sa radom, mere za sprečavanje zlostavljanja i unapređenje odnosa na radu, postupak zaštite lica izloženih zlostavljanju na radu i u vezi sa radom i druga pitanja od značaja za sprečavanje i zaštitu od zlostavljanja na radu i u vezi sa radom. Predlog se primenjuje na sve poslodavce koji su definisani Zakonom o radu, Zakonom o državnim službenicima kao i poslodavce i zaposlene u organima autonomne pokrajine i lokalne samouprave.

Poslodavac je dužan da organizuje rad na način kojim se u najvećoj mogućoj meri sprečava pojava zlostavljanja na radu i u vezi sa radom. Definiše se pojam zlostavljanja i izvršioca zlostavljanja. Takođe, utvrđuje se zabrana bilo kog vida zlostavljanja na radu i u vezi sa radom.

Poslodavac je dužan da zaposlenog pre stupanja na rad pismenim putem obavesti o zabrani vršenja zlostavljanja i pravima, obavezama i odgovornostima zaposlenog i poslodavca u vezi sa zabranom zlostavljanja, kao i da sprovodi mere obaveštavanja i osposobljavanja zaposlenih i njihovih predstavnika da prepoznaju uzroke, oblike i posledice vršenja zlostavljanja na radu.

Uređuje se pokretanje postupka za zaštitu od zlostavljanja kod poslodavca, postupak posredovanja kao i pokretanje postupka za utvrđivanje odgovornosti izvršioca zlostavljanja, ako postupak posredovanja ne uspe a postoji osnovana sumnja da je izvršeno zlostavljanje.

Utvrđeno je i pravo na podnošenje zahteva za zaštitu od zlostavljanja koje zastareva u roku od šest meseci od dana kada je zlostavljanje učinjeno. Ovaj rok počinje da teče od dana kada je poslednji put izvršeno ponašanje koje predstavlja zlostavljanje.

Ponašanje poslodavaca i zaposlenih u vezi sa prevencijom i zaštitom od zlostavljanja bliže se uređuje pravilima koje propisuje ministar nadležan za rad.

Pored interne zaštite od zlostavljanja na radu i u vezi sa radom u postupku kod poslodavca, zaposleni ostvaruje i pravo na sudsku zaštitu, u parničnom postupku koji je radni spor. Tužbu može podneti zaposleni koji smatra da je zlostavljan na radu i bez pokretanja postupka posredovanja kod poslodavca. Tužbu može podneti i zaposleni koji nije zadovoljan zaštitom od zlostavljanja kod poslodavca (kada postupak posredovanja nije uspeo, ako poslodavac nije pokrenuo postupak za utvrđivanje odgovornosti lica koje se tereti za zlostavljanje ili mu je izrekao neodgovarajuću meru i dr.). Tužbom se može zahtevati zabrana vršenja zlostavljanja i naknada materijalne i nematerijalne štete. Teret dokazivanja je na poslodavcu ako zaposleni – tužilac učini verovatnim da je izvršeno zlostavljanje.

Nadzor nad sprovođenjem ovog zakona vrši inspekcija rada, odnosno upravna inspekcija, u skladu sa zakonom kojim se uređuju njihova ovlašćenja. Zakonom su utvrđene novčane kazne za prekršaj poslodavca i odgovorno lice kod poslodavca koji ima svojstvo pravnog lica za nepoštovanje odredaba, pri čemu su minimum i maksimum novčanih kazni usklađeni sa iznosima utvrđenim Zakonom o prekršajima.

U cilju sprečavanja pojave mobinga, u Izvršnom veću Vojvodine je potpisan Sporazum o saradnji o sprečavanju mobinga. Potpisnici sporazuma su Savez nezavisnih sindikata, zamenik pokrajinskog sekretara za rad, zapošljavanje i ravnopravnost polova i Udruženje građana «Stop mobing». Potpisnici sporazuma su se obavezali da će aktivno učestvovati u istraživanjima koja će se baviti problemom uznemiravanja na radnom mestu, da će učestvovati u organizaciji stručnih skupova i objavljivanja publikacija.

6. Zakonsko regulisanje mobinga u svetu
Evropski parlament je 2001. godine doneo Rezoluciju o uznemiravanju na radnom mestu i pozvao sve članice da se suprotstave zlostavljanju i seksualnom uznemiravanju na radnom mestu i da izmene i dopune postojeće zakonodavstvo, kao i da izrade efikasne mehanizme pravne zaštite. Rezolucija nema jedinstvenu definiciju mobinga, već navodi nepoželjna ponašanja kao što su uznemiravanje (harassment), nasilje (violence) i zlostavljanje (bullying).

Samo mali broj evropskih zemalja u koje spadaju Švedska, Belgija, Francuska i Holandija, doneo je posebne zakone u cilju borbe protiv zlostavljanja na radu, dok se u većini drugih zemalja kao što su Nemačka, Irska i Velika Britanija koriste postojeće odredbe krivičnog i građanskog prava.

6.1. Belgija
U Belgiji je 2002. godine donet Zakon protiv nasilja i moralnog i seksualnog uznemiravanja na poslu. Pojedine odredbe ovog Zakona su izmenjene 2006. godine. Prema ovom Zakonu poslodavci su obavezni da zaposlenima obezbede mere u cilju njihove zaštite od nasilja, moralnog ili seksualnog uznemiravanja.

Zakon definiše da se nasilje na radnom mestu identifikuje sa svakom stvarnom situacijom u kojoj je zaposleni proganjan, u kojoj mu se preti ili na njega duševno ili fizički nasrće za vreme obavljanja rada. Moralno uznemiravanje je ponovljeno zlostavljanje bilo kog porekla bez obzira da li se desilo u ili van radne zajednice. Sastoji se od jednostranih ponašanja, reči, zastrašivanja, radnji, gestova ili pisanih poruka koje negativno utiču na ličnost, dostojanstvo, fizički ili duševni integritet zaposlenog za vreme obavljanja rada i koje mogu da ugroze njegovo radno mesto ili za njega stvore neprijateljsku, ponižavajuću ili uvredljivu okolinu. Seksualno uznemiravanje na radnom mestu predstavlja bilo koji oblik verbalnog, neverbalnog ili fizičkog ponašanja seksualne prirode pri čemu osoba koja uznemirava zna ili bi trebalo da zna da takvo ponašanje utiče na dostojanstvo žene i muškarca na radnom mestu.

Poslodavac je obavezan da definiše pravila internog disciplinskog postupka, plan prevencije i godišnji akcioni plan sprečavanja zlostavljanja. Takođe, poslodavac je obavezan da postavi poverenika za sprečavanje zlostavljanja, koji je obavezan i da učestvuje u izradi analize rizika zabranjenog ponašanja i donošenju preventivnih mera.

Ukoliko dođe do zlostavljanja na radu, poslodavac je dužan da preduzme istragu u cilju utvrđivanja činjeničnog stanja i pružanja pomoći žrtvama. Izmenama Zakona predviđeno je da poslodavac može da imenuje i internog medijatora koji pruža pomoć žrtvama.

U sudskom postupku teret dokazivanja je na optuženom. Žrtva je u obavezi da saopšti činjenice koje ukazuju na postojanje nekog od oblika ponašanja koje je sankcionisano ovim zakonom.

Zaposleni uživa zaštitu u peridu od 12 meseci od dana podnošenja tužbe sudu. Za to vreme poslodavac mu ne može otkazati ugovor o radu, ne može jednostrano promeniti uslove rada, osim ukoliko razlozi nisu vezani za podnošenje tužbe.

6.2. Francuska
Zakon o socijalnoj modernizaciji donet je 2002. godine, ali je u praksi francuskih sudova, moralno uznemiravanje na radu bilo poznato i pre donošenja zakona. Navedeni zakon je zajedno sa izmenama Zakona o radu i Krivičnog zakonika obezbedio adekvatnu zaštitu zaposlenim od uznemiravanja.

Zakon definiše da je zabranjeno svako „ponovljeno moralno uznemiravanje koje ima za cilj ili posledicu pogoršanje radnih uslova na način koji šteti pravima i dostojanstvu zaposlenog, utiče na njegovo fizičko ili mentalno zdravlje ili dovodi u pitanje profesionalnu budućnost zaposlenog“.

Zakon o radu i Krivični zakonik ponavljaju ovu definiciju i istovremeno određuju kazne za prekršioce zakona. Krivičnim zakonom je zaprećena kazna od jedne godine zatvora i novčana kazna u iznosu od 15.000 eura, dok je Zakonom o radu predviđena kazna od jedne godine zatvora i/ili novčana kazna od 3.750 eura.

Zakon o radu štiti zaposlenog od diskriminacije ili kažnjavanja u vezi sa pravom na zaradu, usavršavanje ili napredovanje na poslu, kao i u vezi sa obnavljanjem ugovora o radu u slučajevima kada je zaposleni pretrpeo ili se usprotivio moralnom uznemiravanju. Jedna od mera zaštite zaposlenog sadržana je u pravilu po kome raskid ugovora o radu koji bi proizašao iz nekog od ovih osnova ne proizvodi pravna dejstva.

Poslodavci i druga odgovorna lica dužni su da preduzmu sve potrebne mere kako bi sprečili moralno uznemiravanje na radnom mestu. Poslodavac može disciplinski kazniti zaposlenog koji uznemirava, a žrtvi pruža mogućnost da kroz postupak medijacije zahteva da ovakvo ponašanje prestane.

U pogledu tereta dokazivanja, zaposleni ima obavezu da dokaže elemente moralnog uznemiravanja, dok je na poslodavcu da dokaže da ponašanje na koje se u prijavi zaposlenog upućuje ne predstavlja moralno uznemiravanje.

6.3. Švedska
Uredbom o viktimizaciji na radu koja je doneta 1993. godine Švedska je postala prva zemlja koja je usvojila pravni akt o sprečavanju mobinga. Uredba se primenjuje na sve aktivnosti kojima zaposleni mogu biti izloženi viktimizaciji. Viktimizacija se definiše kao „ periodični, ponovljeni, prekorni ili izrazito negativni postupci koji su usmereni protiv pojedinačnog zaposlenog, koji su izraženi na uvredljiv način i koji mogu rezultirati njegovim izolovanjem i isključenjem iz radne zajednice“.

Poslodavac ima obavezu da organizuje rad na način koji će u najvećoj meri sprečiti viktimizaciju i na jasan način staviti svima u kolektivu do znanja da ona nije prihvatljiva.

7. Zakonsko regulisanje mobinga u zemljama u okruženju

7.1. Republika Srpska
Zakon o radu Republike Srpske u članovim od 107 do 112 definiše posrednu i neposrednu diskriminaciju, te sadrži odredbu o zabrani uznemiravanja i seksualnog uznemiravanja, nasilja po osnovu pola i sistematsko zlostavljanje radnika od strane poslodavca i drugih zaposlenih odnosno mobing. Zakon se odnosi na privatna i javna preduzeća. Većina poslodavaca su privatnici i mnogi primeri potvrđuju da se neki od njih u svojim firmama ponašaju suprotno zakonskim odredbama.

 7.2. Hrvatska
U Hrvatskoj ne postoji zakon koji reguliše problem mobinga, ali je zato problem mobinga regulisan pojedinim odredbama drugih zakona.

Postoji udruženje za zaštitu žrtava mobinga. U Zagrebu jedno preduzeće ima čak i ambulantu za pomoć žrtvama mobinga.

Praksa ipak pokazuje da zaposleni nerado traže pomoć u krugu firme u kojoj rade, već se pre odlučuju da potraže pomoć stručnjaka sa strane.

7.3. Crna Gora
U Crnoj Gori ne postoji zakonska definicija ni zabrana mobinga, ali se pojedine odredbe drugih zakona mogu primeniti u slučaju zlostavljanja zaposlenih i kršenja njihovih prava. Naknada štete u ovom slučaju se može tražiti u skladu sa odredbama Zakona o obligacionim odnosima.

Postupci iz ove oblasti su veoma retki. Razlozi za ovakvu pojavu su pre svega strah od gubitka posla ali i nepostojanje programa prevencije, internih pravila i mehanizama za zaštitu na nivou kompanije (organa, ustanove), dugi sudski postupci, problemi u procesu dokazivanja, nepovoljna pozicija žrtve (teret dokazivanja je na žrtvi) i dr.

8. Primeri mobinga
8.1.Srbija
Radnica fabrike biskvita «Jafa» u Crvenki tužila je firmu zbog psihičkog zlostavljanja na poslu, jer je nakon 25 godina rada u računovodstvu, zbog neslaganja sa rukovodstvom firme, prebačena u magacin. Postupak je pokrenut u opštinskom sudu u Kuli i predstavlja prvo suđenje za mobing u Srbiji.

U Srbiji je bilo još nekoliko sudskih postupaka presuđenih u korist radnika, a najčešća sankcija je gubitak poslovnog ugleda poslodavca. Prva presuda za mobing u Vojvodini izrečena je u okktobru 2008. godine. Zbog zlostavljanja i mučenja radnika žena, mober je osuđena na 14 meseci zatvora i 4 godine uslovno.

Udruženju «Stop mobing» obratio se 35-godišnji muškarac koji se žalio na mobiranje žene šefa. On je naglasio da je žena počela da ga maltretira zbog prekida ljubavne veze sa njegove strane. Mobiranje se dešavalo u jednoj osnovnoj školi u Vojvodini, žrtva je administrativni radnik, a moberka direktorka škole.

Registrovan je slučaj mobinga od strane načelnice jedne vojvođanske opštine. Načelnica se tereti da je psihički zlostavljala šestoro radnika, na taj način što je radnicima zabranjivala da koriste pauzu, terala ih je da nose težak teret, iako im to nije bilo u opisu radnog mesta.

Žrtva mobinga bio je i mašinski inženjer. Nakon što je preduzeće privatizovano, novi vlasnik pomenutom radniku nije dozvoljavao da obavlja poslove iz svoje struke, već je morao svaki dan vlasniku da pere kola i kupuje doručak.

Srpski mober je po pravilu novi gazda koji nema ranija iskustva u ophođenju sa radnicima. To su ljudi bez poslovne etike i tradicije. Osim novokomponovanih gazda, u Srbiji mobere rađa i politika. Takav mobing je prepoznat u javnim službama i funkcijama na kojima se do posla ne dolazi samo na osnovu sposobnosti i kvaliteta, već pripadnosti političkoj partiji.

Mudriji poslodavci koriste vešte pravnike da zloupotrebe Zakon o radu i prođu bez posledica. Tako žrtvu mobinga raspoređuju sa jednog radnog mesta na drugo u «interesu posla», nude na potpis anekse ugovora, a ako ih radnik ne potpiše gubi posao. Takođe, prave preraspodele radnog vremena, nude rad u smenama van mesta stanovanja, teraju zaposlene da rade dvokratno. Bahatiji poslodavci neredovno daju plate, ne uplaćuju doprinose, vređaju, teraju na prekovremeni rad bez naknade, seksualno uznemiravaju, ucenjuju da se prihvate nemogući uslovi rada i slično.

8.2. Hrvatska
Tužilaštvo u Zadru je 2008. godine bilo prvo koje je jednog radnika optužilo za mobing. Kako mobing nije kao krivično delo regulisano u zakonu, optužni predlog je dotičnog teretio za povredu prava na rad i drugih prava iz rada. Postupak je pokrenut nakon iskaza dve radnice u jednoj televizijskoj emisiji. Zanimljivo je navesti da su se dve radnice obraćale pismeno upravi ali su moberi dobili samo opomenu. U vreme pokretanja postupka moberi su i dalje bili na istim radnim mestima.

9. Zaključak
U Milanu postoji velika klinika, specijalizovana za lečenje žrtava mobinga.

Helen Grin iz Londona uspela je da od «Dojče banke» naplati 1,5 miliona evra na ime odštete zbog pretrpljenog maltretiranja.
Novija istraživanja pokazuju da je u SAD svaki četvrti radnik podvrgnut mobingu, u Velikoj Britaniji je svaki osmi radnik bio mentalno maltretiran u poslednjih pet godina svog radnog staža. Rezultati obimnog istraživanja u EU o zlostavljanju na poslu sprovedenog 2000. godine su sledeći: 13 miliona radnika (9%) bilo je meta mobinga. Mobing se najčešeće javlja u državnoj upravi i odbrani, u školstvu i zdravstvu, hotelijerstvu i restoranima, delatnostima transporta, komunikacija, trgovini, rudarstvu i prerađivačkoj industriji, finansijskom posredovanju, građevinarstvu, elektroprivredi i vodoprivredi, poljoprivredi i ribarstvu. Jedno skorije ispitivanje u Hrvatskoj pokazalo je da je iskustvo sa mobingom imalo od 15,4% do 53,4% ispitanika
.

Poslodavci veoma često angažuju i profesionalne «mobere». Nemački stručnjaci su izračunali da zbog ovog fenomena privreda njihove zemlje godišnje ima štetu od čak 15 milijardi evra zbog bolovanja, lečenja, grešaka usled dekoncentracije, nemotivisanosti. U zemljama EU svako preduzeće u proseku trpi gubitke od 30 do 100 hiljada evra – samo po jednoj žrtvi mobinga.

Procenti radnika koji su bili žrtve mobinga:

Bugarska 6,5%

Estonija 8,6%

Kipar 3,5%

Letonija 4,7%

Litvanija 10,5%

Mađarska 3%

Malta 6,9%

Poljska 4,9%

Rumunija 9%

Slovačka 9,5%

Slovenija 7,1

Češka 9,5%

Saveti šta se sve može učiniti da se već učinjeni mobing lakkše dokaže:

1. Preporučljivo je voditi dnevnik, tj. u toku radnog vremena zapisivati sve podatke o mobingu sa što više detalja kao što su datum i vreme događaja, imena svedoka, ishod događaja

2. Čuvati sve materijalne dokaze, sve kopije pisama, mejlova, faksova i poruka koje se dobijaju od mobera

3. Obavestiti nadređene o zlostavljanju

4. Obratiti se doktoru medicine rada

5. Ne vraćati istom merom jer se na taj način teško može odrediti ko je u pojedinačnom slučaju mober

6. Ako ste žrtva mobinga potražite pravni savet pravnika koji se bavi radnim pravom
7. Ako stres i napetost postanu neprihvatljivi, poželjno je otići na bolovanje.
Prema podacima Viktimološkog društva Srbije, tokom 2007. godine od ukupno prijavljenih 216 lica – žrtava zlostavljanja, 119 lica smatra da je žrtva zlostavljanja na radu, što je 55% od ukupno prijavljenog broja žrtava. U 2008. godini prema podacima ovog Društva, od ukupno prijavljenih 226 žrtava zlostavljanja, 115 lica je prijavljeno kao žrtva zlostavljanja na radu, što iznosi oko 51% od ukupnog broja prijavljenih osoba. Ovi podaci pokazuju da je skoro svako drugo lice prijavljeno kao žrtva zlostavljanja na radu i u vezi sa radom.

Podaci Udruženja „Stop - mobbing“ u toku 2008. godine govore da je bilo 1.281 prijavljenih slučajeva zlostavljanja na radu. Od tog broj 552 muškaraca i 729 žena.
Starosna struktura prijavljenih žrtava:

	Od 20 do 30 godina
	584

	Od 30 do 40 godina
	276

	Od 40 do 50 godina
	321

	Od 50 do 60 godina
	89

	Preko 60 godina
	11

Prema poslodavcima: 684 lica se prijavilo kao žrtve zlostavljanja kod poslodavac u državnom sektoru, a 597 kod poslodavaca u privatnom sektoru.

Iz Vojvodine 433 lica, a uže Srbije 898.

Prema podacima SOS telefona u Novom Sadu, koji je počeo sa radom oktobra 2008. godine, oko 60 lica se prosečno mesečno prijavljivalo kao žrtve zlostavljanja na radu.
� Internet adresa: � HYPERLINK "http://www.parlament.gov.rs/content/lat/akta/akta_detalji.asp?Id=208&t=Z" ��http://www.parlament.gov.rs/content/lat/akta/akta_detalji.asp?Id=208&t=Z�

� Интернет адреса: � HYPERLINK "http://www.cups.org.yu/files/Model%20zakona%20o%20mobingu.pdf" ��http://www.cups.org.yu/files/Model%20zakona%20o%20mobingu.pdf�

� Интернет адреса: � HYPERLINK "http://www.cups.org.yu/files/Model%20zakona%20o%20mobingu.pdf" ��http://www.cups.org.yu/files/Model%20zakona%20o%20mobingu.pdf�

� Internet adresa: � HYPERLINK "http://www.cups.org.yu/files/Model%20zakona%20o%20mobingu.pdf" ��http://www.cups.org.yu/files/Model%20zakona%20o%20mobingu.pdf�

� Internet adresa: � HYPERLINK "http://www.cups.org.yu/files/Model%20zakona%20o%20mobingu.pdf" ��http://www.cups.org.yu/files/Model%20zakona%20o%20mobingu.pdf�

� Internet adresa: � HYPERLINK "http://www.nezavisne.com/nedjeljne/vijesti/43859/Radnici-cute-o-maltretiranju.html" ��http://www.nezavisne.com/nedjeljne/vijesti/43859/Radnici-cute-o-maltretiranju.html�

� Internet adresa: � HYPERLINK "http://www.mooshema.com/2007/04/30/prvo-sudenje-za-mobing-u-srbiji" ��http://www.mooshema.com/2007/04/30/prvo-sudenje-za-mobing-u-srbiji�

� Internet adresa: � HYPERLINK "http://www.gradjanski.co.yu/navigacija.php?vest=15887&naslovna=1" ��http://www.gradjanski.co.yu/navigacija.php?vest=15887&naslovna=1�

� Internet adresa: � HYPERLINK "http://www.novosti.rs/code/navigate.php?Id=4&status=jedna&vest=130101&title_add=Trpe%20gazdu%20iz%20straha%20&kword_add=mobing%2C%20zakon%20o%20mobingu" ��http://www.novosti.rs/code/navigate.php?Id=4&status=jedna&vest=130101&title_add=Trpe%20gazdu%20iz%20straha%20&kword_add=mobing%2C%20zakon%20o%20mobingu�

� Internet adresa: � HYPERLINK "http://www.057info.hr/vijesti/2008-10-09/mobbing-u-hrvatskoj-po-prvi-puta-dobio-sudski-nastavak" ��http://www.057info.hr/vijesti/2008-10-09/mobbing-u-hrvatskoj-po-prvi-puta-dobio-sudski-nastavak�

� Интернет адреса � HYPERLINK "http://www.biljeizdravlje.novosti.co.yu/code/navigate.php?Id=331&editionId=13&articleId=67" ��http://www.biljeizdravlje.novosti.co.yu/code/navigate.php?Id=331&editionId=13&articleId=67�

PAGE
18

