Prof.dr Brranko Lubarda
RADNO PRAVO

 SKRIPTA
 PRVI DEO

 1.

 MESTO I ZNAČAJ RADNOG PRAVA U SISTEMU PRAVA

- ODNOS RADNOG PRAVA I DRUGIH GRANA PRAVA -

Radno pravo, kao /samostalna/ grana pravnog sistema, je integralni deo pravnog sistema /određene zemlje/, i u sebi nosi pečat /načela i bitna obeležja/ tog sistema, koji i sam predstavlja deo sireg sistema – porodice sistema prava evropsko-kontinentalne tradicije.
 Svojstvo "samostalnosti" radnog prava kao grane prava treba razumeti na jedan relativan način, budući da je radno pravo deo (grana) sistema prava, a ovaj je product odredjene pravne kulture ili pravne civilizacije, sa zajedničkim i opštim idejama (filozofije prava - vladavina /socijalnog/ prava; proklamovanje i jednaka zaštita fundamentalnih ljudskih /socijalnih/ prava; nezavisno /radno/ sudstvo; sistem političke /industrijske/ demokratije; itd), temeljnim vrednostima i ciljevima prava (/socijalna/ pravda; /radni/ mir; sloboda /rada i preduzetništva/; ljudsko dostojanstvo /zaposlenog/; itd. Pored toga što je radno pravo "apsorbovalo" opšte pravne principe i civilizacijske vrednosti prava, radno pravo je zadržalo i/li uspostavilo naročito tesne veze sa pojedinim granama prava. Otuda, radno pravo, svojevrsna legura privatnog i javnog prava, predstavlja “vidikovac” pravnog sistema, sa koga se vide i svojina /poslodavac/ i rad /zaposleni/; ugovor /individualni, kolektivni/ i zakon; unutrasnje i medjunarodno /UN, MOR, SE, EU/ pravo; materijalno i formalno pravo /parnicni postupak; upravni postupak; arbitrazni postupak/; politicka i industrijska demokratija – tripartizam i socijalni dijalog; filozofija prava i filozofija socijalnog prava - “luca mikrokozma” /zaposleni-poslodavac/ i filozofija /prirodnih socijalnih/ prava; univerzalne vrednosti – pravda, solidarnost; mir i nemir /strajk, lokaut/.

Kako ustavno pravo uređuje i osnove pravnog sistema, već to je dovoljno za postojanje tesne povezanosti ustavnog prava i radnog prava - kao odnosa celine i dela /pravnog sistema/. Kad se tome doda da savremeni ustavi proklamuju i garantuju i fundamentalna socijalna prava, pored ličnih, političkih i ekonomskih; da uređuje osnove državne organizacije /koja može da ukljući radne sudove/; osnove ekonomsko-socijalnog sistema (što može da uključi i koncept socijalne države, odnosno koncept socijalne tržišne privrede), nesumnjiva je tesna povezanost Radno i Ustavnog prava.

Radno pravo kao grana prava prožeto je privatnopravnim i javnopravnim obeležjima, tako da predstavlja jedan "srećan spoj" - modus in rebus privatnog i javnog prava
, odnosno predstavlja svojevrsnu sintezu klasičnih principa privatnog i javnog prava, ali ne ostajući na "pozajmljivanju" njihovih principa i institucija, gradeći i sopstvene principe i stvarajući sopstvene pravne ustanove. Otuda i teškoće u odgovoru na pitanje da li radno pravo pripada oblasti privatnog ili javnog prava.
 Postoji tesna povezanost radnog prava ne samo sa građanskim i trgovinskim ili privrednim /pravom privrednih društava/, kao granama privatnog prava, ali i tesna povezanost radnog sa upravnom i finansijskim pravom /kao i određena povezanost radnog i krivičnog prava/ kao granama prava koje ulaze u oblast javnog prava. Zbog svega toga, u teoriji se iznosi stav da je nejasan status novonastalih grana prava, posebno onih koje se izdvajaju iz konteksta gradjanskog prava, poput radnog prava.

Pored tesne povezanosti sa navedenim granama privatnog i javnog prava, Radno pravo se može dovesti u određenu vezu i sa drugim granama pravnog sistema: sa Porodičnim pravom /posebna zaštita žena na radu; prava zaposlenih u vezi sa staranjem o deci; zabrana dečijeg rada, itd.); sa Naslednim pravom (pravo na plaćeno odustvo u slučaju smatri člana porodice; uticaj smrti preduzetanika poslodavca na radne odnose; itd.); sa Pravom industrijske svojine (razgraničenje prava na zaradu zaposlenog od prava zaposlenog po osnovu tehničkog unapređenja, inovacije, racionalizatorstva; i sl.); Krivicnim pravom (krivicna dela na radu ili u vezi sa radom; rad u javnom interesu /drustveno koristan rad/ kao alternativa odredjenim krivicnim sankcijama
), itd.

Mada je pravo socijalnog osiguranja, odnosno socijalne sigurnosti nastalo izdvajanjem iz radnog prava, sa kojim i danas ima najtešnje veze, ono se smatra samostalnom granom prava - sa svojim subjektima, predmetom, načelima, sadržinom (pravima i obavezama), različitom u odnosu na Radno pravo. Solidarnost, kao univerzalna vrednost, element je evropskog identiteta, sto je doslo do izrazaja kako u modelu tzv. Bizmarkovog sistema socijalnog osiguranja, tako i u modelu tzv. Beveridzevog sistema socijalne sigurnosti.

Premda je radno pravo deo celine nacionalnog /ustavno-/ pravnog sistema, ono se razvijalo gotovo devet decenija pod uticajem univerzalnog radnopravnog sistema, odnosno pod uticajem međunarodnog radnog prava - u Jugoslaviji /kao članici MOR-a od osnivanja/ takođe. Univerzalni sistem međunarodnog radnog prava je svojim međunarodnim radnim standardima vodio harmonizaciji nacionalnog radnog prava (mnogo pre nego što je došlo do harmonizacije na regionalnom međunardonom planu - npr. u okviru /danas/ Evropske unije), tako da postoji tesna povezanost radnog prava i međunarodnog radnog prava. Ipak, sem u pogledu fundametalnih socijalnih prava, medjunarodni radni standardi sadrze klauzule fleksibilnosti, koje su izraz uvazavanja ekonomskih, socijalnih, kulturnih razlika izmedju drzava clanica MOR-a, odnosno regionalnih organizacija /Savet Evrope; Evropska unija/.

Najzad, zbog mobilnosti radne snage u međunarodnim razmerama, od posebnog je značaja odnos Radnog prava i Međunarodnog privatnog /radnog/ prava (ugovor o radu sa stranim elementom; nadležnost suda za rešavanje radnih sporova sa stranim elementom; itd.), dok Pravo socijalne sigurnosti ne spada /predominantno/ u oblast privatnog prava, sto znaci da se pitanje priznavanja prava u sticanju, odnosno priznavanje stecenih socijalnih prava uredjuje medjunarodnim ugovorom, na nacelu reciprociteta.

Odnos Radnog prava i Ustavnog prava

Ustavno pravo /ustav u materijalnom smislu/ uređuje osnove pravnog sistema, osnove državne organizacije, ekonomsko-socijalnog i političkog sistema, kao što proklamuje i štiti fundamentalna ljudska prava. Otuda, koncept radnog prava determinisan je ustavnim konceptom ekonomsko-socijalnog i politickog sistema, a raspodela nadleznosti u slozenim drzavama zavisi od oblika drzavnog uredjenja. Jedinstvena karakteristika u razvoju radnog prava u Jugoslaviji, odnosno Srbiji/Crnoj Gori jeste u tome sto su u toku XX veka promenjena tri bitno razlicita koncepta ekonomsko-socijalnog i politickog sistema, odnosno, samim, tim, tri bitno razlicita koncepta radnog /socijalnog/ prava – klasicni koncept radnog prava primeren uslovima trzisnog privredjivanja u uslovima politickog pluralizma /izmedju dva svetska rata/; koncept radnog prava pod uticajem sovjetskog koncepta administrativnog privredjivanja u uslovima politickog monizma; samoupravni koncept radnog prava, u uslovima udruzenog rada, drustvene svojine, samoupravljanja, da bi se u poslednjoj deceniji XX veka postepeno reafirmisao klasicni koncept radnog prava, primeren socijalnoj trzisnoj privredi, u kontekstu harmonizacije sa komunitarnim radnim pravom /Evropske unije/.

Ustav određuje i oblik državne vlasti - sistem jedinstva (retko - npr. u Švajcarskoj; nekada u državama administrativnog /samoupravnog/ socijalizma) ili podele vlasti (predsednički sistem) ili ravnoteže vlasti (parlamentarni sistem), a za radno pravo je od posebnog značaja organizacija /nezavisne/ sudske vlasti, posebno ako se ustavom predvidi formiranje radnih sudova ili radnih tribunala, kao specijalizovanog sudstva za radne sporove.

Ustav /u materijalnom smislu/ uređuje i osnove ekonomsko - socijalnog sistema, što je za koncept radnog prava od direktnog značaja. Ako ekonomsko-socijalni sistem počiva na tržišnoj ekonomiji, konkurenciji, privatnoj svojini i preduzetništvu, to vodi klaisičnom konceptu radnog prava, čije su klasične institucije i nastale u regulisanju odnosa na tržištu radne snage, inspirisane ciljevima i principima radnog prava. Nasuprot tome, ako se ustavom proklamuje administrativno privređivanje, državna svojina kao dominantan svojinski oblik, bez konkurencije imanentne integralnom tržištu, to vodi konceptu radnog prava koji ne poznaje mnoge klasične institute radnog prava, ili ih nominalno zadržava, ali lišene svoje suštine (npr. kolektivni ugovori o radu u administrativnom socijalizmu, kao oblik dirigovanog autonomnog prava).

Ustav uređuje i osnove političkog sistema, što je od neposrednog značaja za koncept radnog prava. Tako, ustavi u periodu administrativnog socijalizma su proklamovali politički monizam, što je imalo za posledicu i sindikalni (i poslodavački) organizacioni monizam, kao i gubitak autonomije sindikata u odnosu na državu /i vladajuću partiju/, bez koje nema socijalnog pratnerstva, niti ostvarenja filozofije kolektivnog pregovaranja.. Nasuprot tome, ustavi koji proklamuju politički pluralizam (ideji političke konkurencije odgovara ideja ekononomske konkurencije na tržištu), nužno su proklamovali i sindikalni pluralizam (odnosno slobodu profesionalnog udruživanja), kao i pluralizam organizovanja poslodavaca u svoja autonomna udruženja u odnosu na državu, što je omogućilo razvoj socijalnog partnerstva i filozofije kolektivnog pregovaranja. Pitanje osnova političkog sistema je u najtežnjoj vezi sa proklamovanjem i garantovanjem ljudskih prava, kao integralnog dela modernog ustava /u meterijalnom smislu/.

Moderno ustavno pravo proklamuje i garantuje fundamentalna ljudska prava - lična, politička, ekonomska, socijalna, kulturna. Između ovih prava nema hijerarhije prava, iako je proklamovanje socijalnih prava usledilo istorijski posle proklamovanja ličnih, građanskih i političkih prava. Proklamovanje osnovnih socijalnih prava - individualnih (sloboda rada i pravo na rad; prava na pristojnu zaradu; prava na ograničeno radno vreme; prava na godišnji odmor, itd.), kao i kolektivnih prava (prava na sindikalno organizovanje, prava na kolektivno pregovaranje, prava na štrajk, još uvek retko i prava na participaciju), imalo je za posledicu podizanje radnopravnog statusa zaposlenih, odnosno "uspravan ljudski hod" - osvajanje ljudskog dostojanstva /E, Bloh/ zaposlenog lica. Posebno je značajno pitanje koncepta ostvarivanja ustavom proklamovanih i garantovanih /socijalnih/ prava. Moderni ustavi proklamuju princip da se ustavom priznata prava čoveka ostvaruju neposredno na osnovu ustava, a da samo kad to ustav predvidi, zakonom /ne i podzakonskim opštim aktom/ se mogu propisati uslovi za ostvarivanje /socijalnih/ prava.

Najzad, ustavom se propisuju uslovi dopustenosti ogranicavanja ustavom proklamovanih prava, ukljucujuci mogucnost privremenog ogranicavanja /suspenzije/ socijalnih prava za vreme ratnog ili vanrednog stanja.

Odnos Radnog prava i Gradjanskog / Obligacionog/ prava

Radno pravo ima svoje korene u građanskom pravu. Prvi instrument uređivanja odnosa između poslodavca i radnika bio je ugovor o najmu rada, putem recepcije rimskog locatio conductio operarum. Od ugovora o najmu rada, u svom daljem razvoju ovaj ugovor građanskog prava postaje ugovor o radu radnog prava, što je uslovilo da se u modernim kodifikacijama građanskog prava (uključujući i jugoslovenski Zakon o obligacionim odnosima) ne nalaze više odredbe o ugovoru o radu, jer se ugovor o radu detaljno reguliše zakonikom o radu, odnosno zakonom o radnim odnosima. U svom izdvajanju iz građanskog - obligacionog prava, radno pravo je, ma koliko da se samostalno razvijalo, zadržalo posebno tesnu vezu sa obligacionim pravom, prvenstveno usled značaja ugovornih elemanata u radnom pravu - ugovor o radu i kolektivni ugovor o radu predstavljaju klasične institute radnog prava, na čije zaključivanje, važenje, raskid, ugovornu odgovornost i sl. se primenjuju opšta pravila obligacionog prava, ma koliko modifikovana usled posebnih ciljeva i principa radnog prava.

Načela obligacionog prava: sloboda ugovaranja - u radnom pravu sloboda rada se realizuje zaključivanjem ugovora o radu; ograničavanje slobode ugovaranja ustanovom javnog poretka - u radnom pravu ustanovom socijalnog javnog poretka; načelo savesnosti i poštenja /i o culpa in contrahendo/ - u radnom pravu obaveza pregovaranja u dobroj veri i sankcije za povredu ove obaveze; načelo ugovorne i deliktne odgovornosti - u radnom pravu disciplinska odgovornost; principi odgovornosti za štetu - princip integralne naknade imovinske štete, kao i slučajevi odstupanja od načela integralne naknade u radnom pravu; princip satisfakcije kod naknakde neimovinske štete u radnom pravu usled diskriminacije ili povrede profesionalne casti; princip kaznene naknade kao privatne kazne u radnom pravu pravila o raskidu ugovora - specifična pravila jednostranog raskida, tj. otkaza ugovora o radu; kolektivno otpustanje viska zaposlenih kao svojevrsni oblik raskida ugovora o radu usled promenjenih okolnosti - rebus sic stantibus, itd.

Niz instituta radnog prava nastao je prožimanjem radnog, građanskog i privrednog prava. Tako, ustanova zabrane konkurencije /antikonkurentska klauzula/ ne ograničava samo slobodu rada - zaključivanja ugovora o radu; već i slobodu preduzetništva - osnivanje preduzeća ili započinjanje preduzetničke aktivnosti; ali i slobodu ugovaranja u oblasti obligacionog prava - /tačnije/ slobodu zaključivanja odgovarajućeg ugovora o delu. Ili, opšta pravila arbitražnog rešavanja sporova u građanskom /procesnom/pravu, primenjuju se i u trgovačkom /Spoljnotrgovinska arbitraža pri Privrednoj komori/, ali i radnom pravu /stalne ili ad hoc arbitraže za rešavanje individualnih i kolektivnih radnih sporova/, uz izvesne specifičnosti u radnom pravu posebno u pogledu rešavanja interesnih kolektivnih radnih sporova – ex equo et bono.

Za Radno pravo je posebno značajan odnos sa Građanskim procesnim pravom kad se radi o radnim sporovima, koji se rešavaju primenom /posebnih/ pravila parničnog postupka. Mutatis mutandis u pogledu odnosa Radnog i Građanskog procesnog prava važi za arbitražno rešavanje individualnih i kolektivnih radnih sporova, jer odluka arbitraže ima snagu izvršnog naslova, a može se poništiti samo iz ograničenog broja razloga vezanih za sastav arbitraže, odnosno povredu zakonskih propisa odlukom arbitraže - ne i iz razloga celishodnosti. Kodeksi profesionalne i etičke odgovornosti jednako vezuju arbitre za radne sporove, kao i za privredne sporove i druge sporove iz oblasti građanskog prava.

Visestruka je povezanost Radnog i Porodicnog prava: zabrana diskriminacije radnika sa porodicnim obavezama: posebna zastiti materinstva, pravo na porodiljsko odsustvo, kao i odsustvo radi nege i posebne nege detetea; pravu zaposlenog usvojioca ili staratelja na placeno odsustvo sa rada; placeno odsustvo za zakljucenje braka, u slucaju rodjenja deteta; zabrana decjeg rada i posebna zastita maloletnih zaposlenih; zabrana diskriminacije lica s obzirom na pol, polnu orijentaciju, starost; fleksibilni oblaici zaposlajavanja su u funkciji i pomirenja porodicnih i profesionalnih obaveza – npr. ugovor o radu sa nepunim radnim vremenom, ugovor o radu sa kucnom poslugom, rad kod kuce /pomocu ekrana/; u oblasti prava socijalne sigurnosti - pravo na porodicnu penziju, itd.

Odnos Radnog prava i Kompanijskog /Trgovačkog/ prava

Posebno tesna veza između Radnog i Trgovačkog prava postoji još od nastanjanja Radnog prava kao samostalne grane prava. Naime, klasični instituti radnog prava nastajali su i dobijali svoju klasičnu formu upravu uređivanjem odnosa između radnika i privatnog preduzeća /preduzetnika/ kao poslodavca. Otuda se još i danas zadržava podela radnog prava na privatno radno pravo - koje uređuje radne odnose između zaposlenih i fizičkih (preduzetnici/ ili pravnih lica privatnog prava kao poslodavaca (privatnih preduzeća pre svega); i javno radno pravo, koje uređuje radne odnose između zaposlenih i pravnih lica javnog prava kao poslodavaca /posebno kad su drzavni sluzbenici u pitanju/.

Bliska je povezanost Radnog prava naročito sa statusnim delom privrednog prava, odnosno sa pravom prirednih društava, kompanijskim pravom. Naime, moderno Radno pravo karakterišu različiti institucionalni oblici participacije zaposlenih u upravljanju ili odlučivanju u privrednom društvu - savet zaposlenih kao najraširenija institucija particpacije u određenom konceptu /francuskki model/ organizacije ukljućuje i predstavnika poslodavca (šefa preduzeća). Osim toga, zaposleni imaju svoje predstavnike u upravnom odboru ili nadzornom odboru, bilo kao punopravne članove ili sa konsultativnim ovlašćenjima, što je naročito izraženo u javnim preduzećima. U vezi sa organizacijom uprave privrednog društva jeste i pitanje pravnog osnova angažovanja /generalnog i izvršnih/ direktora, jer za razliku od našeg prava, u uporednom pravu ugovor o radu nije pravni osnov angažovanja direktora, koji se nalazi u jednom sui generis pravnom statusu. S tim u vezi je i pravna ustanova zabrane konkurencije, čiji personalni domen ne uključuje samo članove uprave i nadzornog odbora, već i određene kategorije zaposlenih /po pravilu kadrova/, čime se ograničava ne samo sloboda preduzetništva već i sloboda rada za određeno vreme.

Čitav kompleks pitanja reorganizacije privrednih društava - u slučaju transfera, insolventosti, kolektivnog otpuštanja, blisko povezuje Radno i Pravo privrednih društava, jer se u slučaju transfera /uključujući i strana ulaganja/primenjuje se nacelo stecenih prava ili se ugovaraju i socijalne klauzule; u slučaju insolvenstnosti prožimanje ove dve grane prava je možda i najintenzivnije, posebno ako se usvoji plan reorganizacije stecajnog duznika-poslodavca; u slučaju reorganizacije putem iskazivanja viškova i kolektivnog otpuštanja prožimanje ove dve grane prava je veoma izraženo.

Bliska povezanost Radnog prava i Prava privrednih društava javlja se i u slučaju participacije zaposlenih u svojini privrednog društva, u slučaju radničkog akcionarstva, kad su radnici privrednog društva u isto vreme u svojstvu zaposlenih (u radnom odnosu) i u svojstvu akcionara /vlasnika/, što je posebno izraženo u zemljama strukturnog prilagođavanja /tranzicije/, a posebno kad se model interne privatizacije javlja kao dominatna način privatizacije (kao što je bio slučaj u Srbiji, a manje u Crnoj Gori).

Radno pravo i Pravo privrednih društava (Kompanijsko) se blisko povezuju u vezi sa načelom konkurencije. Jedan od ciljeva /međunarodnog i komunitarnog/ radnog prava jeste odgovarajući uticaj na konkurenciju, kako bi se sprečio tzv. socijalni damping. Odluke poslodavaca o reorganizaciji privrednog društva - od transfera do kolektivnog otpuštanja umnogome su motivisane potrebom za očuvanjem konkurentnosti, a obaveze koje za poslodavce proizilaze iz radnog zakonodavstva i autonomnih izvora radnog prava igraju bitnu ulogu u međunarodnoj konkurenciji, a posebno u aktuealnoj fazi tzv. globalizacije ekonomije. Podsećanja radi, u početnim fazama razvoja radnog prava, čak se zabranjivanje sindikalnog organizovanja obrazlagalo povredom načela slobodne konkurencije, odnosno sindikati zaposlenih /i udruženja poslodavaca/ su zabranjivani antimonopolskim zakonodavstvo - npr. Šermanovim zakonom u SAD iz 1890, sve do donošenja Klejtonovog zakona iz 1914. godine.

Odnos Radnog prava i Upravnog prava

Radno pravo i Upravno pravo imaju niz zajedničkih ili dodirnih /grančnih/ institucija. Premda je predmet Radnog prava /radni odnos/ bitno različit od predmeta Upravnog prava /upravnopravni odnos/, i u tom pogledu se ove dve grane prava približavaju, kad je reč o radnom odnosu profesionalnih javnih - državnih službenika /činovnika/, naročito u onim zemljama koje još uvek smatraju službenički /činovnički/ odnos kao predmet upravnog prava - tzv. službeničkog prava (npr. u SR Nemačkoj - Beamtenrecht), a ne radnog prava. Nezavisno od toga da li se "službenički odnos" smatra predmetom Radnog ili Upravnog prava- iako u teoriji preovlađuje stav da je u pitanju radni odnos
, čije je zasnivanje pretpostavka za uspostavljanje upravnopravnog odnosa /državni službenici kao stalni kadrovi javne uprave čine njen peronalni element/, po pravilu se nadležnost za rešavanje radnih /službeničkih/ sporova između javnih /državnih/ službenika i države poverava upravnim /a ne radnim ili sudovima opšte nadležnosti - što je slučaj sa radnim sporovima u opštem pravnom režimu radnih odnosa/. I u radnom pravu Evropske unije, radni sporovi izmedju komunitarnih sluzbenika i /institucija/ EU resavaju se pred posebnim, Tribunalom prve instance evropskih zajednica.

Radno pravo i Upravno pravo se dodiruju i kad se radi o pravnom položaju javnih službenika koji se ne smatraju licima u radnom /službeničkom/ odnosu, jer pravni položaj državnih funkcionera - izabranih lica (šefa države ili ministara) karakteriše priznavanje određenih upravljačkih prava - javnih ovlašćenja (što je predmet Ustavnog i sadržina Upravnog prava), ali i određenih socijalnih prava (prava na platu, godišnji odmor, socijalno osiguranje - što je sadržina Radnog prava).

Uredbe vlade secundum et intra legem u oblasti radnog prava se donose relativno često, tako da predstavljaju značajne izvore radnog prava /posebno u vezi sa garantovanom zaradom; zaštitom zdravlja i bezbednosti na radu/, uredbe sa zakonskom snagom javljaju se kao /privremeni/ izvor radnog prava u uslovima vanrednog ili ratnog stanja. Pored toga, kao izvori radnog prava javljaju se brojni pravilnici ministra nadleznog za poslove rada – npr. pravilnik o radnoj knjizici, pravilnik o blizim elementima za zakljucivanje ugovora o radu, pravilnik o upisu u registar sindikata i udruzenja poslodavaca). Ministarstvo rada u cilju lakše primene zakona daje i mišljenja kojima se tumače odredbe radnog zakonodavstva, koja doduše nemaju snagu izvora prava, odnosno nisu pravno obavezujuća, mada se u praksi veoma uvažavaju. Proliferacija mišljenja ministarstva rada javlja se naročito u slučaju nepotpunosti zakona, i nedovoljno razvijene stvaralačke uloge sudova u primeni prava /zakona i drugih izvora prava/ pri rešavanju radnih sporova.

Tesna veza između radnog i upravnog prava ogleda se u postojanju niza organa uprave, kao i upravnih agencija od značaja za radne odnose. U uporednom pravu, u delu individualnog radnog prava, poseban znacaj za suzbijanje diskriminacije na radu imaju upravne agencije za jednakost sansi i postupanja, a u delu kolektiv nog radnog prava upravne angencije za mirno resavanje kolektivnih radnih sporova.

Poseban značaj za radno pravo imaju ministarstvo rada, kao i inspekcija rada /u okviru ministarstva rada/. Ministarstvo rada, kao resorno ministarstvo vlade /izvršne vlasti/ priprema nacrt zakona za oblast radnog i prava socijalnog osiguranja - neposredno ili učešćem u radu tripartitnih institucija (npr. Ekonomsko-socijalnog saveta).
Kad je reč o posredovanju u zapošljavanju, obezbeđenju javnosti - javnog oglašavanja /konkursa/ slobodnih radnih mesta, od suštinskog značaja su javne službe za zapošljavanje ili zavodi za zapošljavanje
, koji spadaju ili u javne službe ili su upravne agencije formirane uz uvažavanje principa tripartizma. Osnivanje privatnih agencija za zaposljavanje, pak, uslovljeno je dozvolom za rad koju izdaje ministarstvo rada za odredjeni period /tri godine u domacem pravu/.

Za Radno pravo je od posebnog značaja upravna zaštita individualnih i kolektivnih prava zaposlenih. Ona se ostvaruje pre svega od strane inspekcije rada, koja vrši inspekcijski nadzor nad primenom radnopravnih propisa, kolektivnih ugovora o radu i drugih opštih akata autonomnog prava. Inspektor rada moze odloziti izvrsenje konacne odluke poslodavca, ako je ocigledno nezakonita, a zaposleni je poveo radni spor. Kad se radi o posebnoj zaštiti predstavnika zaposlenih, bez odobrenja inspekcije rada poslodavaca ne može punovažno otkazati radni odnos /ugovor o radu/, tako da poslodavac može zahteva sudski raskid ugovora o radu sa predstvnikom zaposlenih ukoliko inspektor rada uskrati svoje odobrenje.

Prožimanje Radnog i Upravnog prava se ogleda i u pogledu kolektivnih radnih odnosa. Najpre, upravna vlast nema pravo da daje odobrenje za osnivanje sindikata, niti može ograničavati rad sindikata, ili, pak, zabraniti rad sindikata (što je isključivo nadležnost /ustavnog/ suda, u zakonom restriktivno propisanim slučajvima).

Institucija ekstenzije podrazumeva proširenje pravnog dejstva kolektivnog ugovora o radu aktom uprave - odlukom vlade, po pravilu na predlog tripartitnog tela, odnosno na inicijativu jedne od ugovornih strana /npr. u francuskom, belgijskom, nemačkom pravu/, dok u srpskom pravu ministar rada donosi odluku o prosirenju dejstva kolektivnog ugovora o radu. A, u slučaju štrajka, izuzetno - pod zakonom propisanim uslovima, upravna vlast /vlada/ može pribeći rekviziciji /stvari ili radnji/ osoblja, kako bi se zaštito javni interes ugrožen /nezakonitim/ štrajkom.

U pogledu institucije ombudsmana, odnosno socijalnog ombudsmana /u Svedskoj – ombudsman za jednakost sansi i postupanja; ombudsman za integraciju radnika migranata/ po svojoj pravnoj prirodi samostalan i nezavisan organ /skupstine/, a ne autonomna upravna agencija, u radu ombudsmana se shodno primenjuju pravila opsteg upravnog postupka. Slicno je sa odborima za resavanje sukoba interesa pri vrsenju javne funkcije, koji su samostalan i nezavisan organ, koji odlucuje o sukobu javnog i privatnog interesa, i koji u svom radu shodno primenjuju pravila opsteg upravnog postupka. Rad ovih antikorupcijskih tela je od sustinskog znacaja za deoplitizaciju i profesionalizaciju javne /drzavne/ uprave.

Odnos Radnog prava i Međunarodnog /i Evropskog/ radnog prava

Odnos Radnog prava i Međunarodnog radnog prava

Tesna povezanost Radnog i Međunarodnog radnog prava posledica je istovetnosti predmeta regulisanja - radnih odnosa, pri čemu se univerzalnost međunarodnih radnih standarda javlja kao putokaz za nacionalno radno pravo, tako da su ratifikovane konvencije MOR-a, ali i drugim međunarodni instrumenti UN, od neprocenjivog značaja za razvoj /nacionalnog/ radnog prava u svetskim okvirima. Po broju ratifikovanih konvencija Jugoslavija, koja je jedan od osnivača MOR-a, zauzimala je značajno /relativno visoko/ mesto među članicama MOR-a. Crna Gora je ratifikovala 70-ak konvencija MoOR-a. Ratifikacijom konvencije MOR-a, shodno Ustavu CG, koji prihvata monistički model odnosa međunarodnog i unutrašnjeg prava, međunarodno radno pravo je postajalo sastavni deo unutrašnjeg Radnog prava.

Međunarodno radno pravo predstavlja skup metrijalnopravnih i formalnopravnih normi u oblasti rada donetih na međunarodnom nivou, kojima se utvrđuju međunarodni radni standardi, postupak njihovog donošenja i implementacije, kao i postupak međunarodne kontrole primene usvojenih međunarodnih radnih standarda. Međunarodno radno pravo se može definisati i kao deo radnog prava koji ima izvore međunarodnog porekla, kojima se utvrđuju međunarodni radni standardi od značaja za individualne i kolektivne radne odnose, kao i za socijalno osiguranje i socijalnu politiku uopšte. Može biti univerzalno, regionalno i bilateralno. Univerzalno međunarodno radno pravo stvara se pre svega u okviru MOR-a donošenjem konvencija i preporuka, ali i neposredno instrumentima Ujedinjenih nacija - Univerzalna deklaracija o pravima čoveka iz 1948., Međunarodni pakt o građanskim i političkim pravima (odredbe o prinudnom radu, zabrani diskriminacije, o slobodi sindikalnog idriživanja) iz 1966. i Međunarodni pakt o ekonomskim, socijalnim i kulturnim pravima (pravo na rad, pravo na sindikalno organizovanje, pravo na štrajk, pravo na socijalnu sigurnost i dr.) iz 1966. god. Ciljevi univerzalnog međunarodnog radnog prava jesu sprečavanje tzv. socijalnog dampinga, odnosno odgovarajući uticaj na međunarodnu konkurenciju kako se oba ne bi zasnivala na uštrb radnika zadržavanjem nehumanih uslova rada (cilj koji se danas više ne smatra primarnim); ostvarivanje socijalne pravde koja nalaže poboljšanje uslova rada i standarda življenja, socijalne sigurnosti i blagostanja (čovečanstva uopšte); stabilizacija mira - međunarodnog i socijalnog; doprinos uravnoteženju ekonomskog i socijalnog razvoja; razvoj i stabilizacija nacionalnog radnog zakonodavstva, koje u međunarodnim radnim standardima treba da ima svoje univerzalno radnopravno jezgro.

Regionalno međunarodno radno pravo se javlja u okviru odgovarajućih regionalnih međunarodnih organizacija (zajednica) - u okviru Organizacije američkih država (Konvencija o socijalnoj sigurnosti iz 1967.); Lige arapskih država (Arapska konvencija o radnim standardima iz 1967.); u Africi - Konvencija o opštoj socijalnoj sigurnosti iz 1874. god., ali je najviše razvijeno Evropsko radno pravo, odnosno radno pravo na nivou Evropske unije. Po pravilu su regionalni međunarodni radni standardi donošeni uz tehničku (stručnu) pomoć MOR-a, i po pravilu služe ili kao dopuna univerzalnim radnim standardima ili se donose radi uređivanja pitanja radnog prava koja su od posebnog značaja za ostvarivanje ciljeva regionalnih organizacija.

Bilaterlano međunarodno radno pravo nastaje zaključivanjem ugovora između država u cilju regulisanja pitanja zapošljavanja, uslova rada i socijalnog osiguranja radnika emigranata ili imigranata državljana zemalja ugovornica. Zaključivanje bilateralnih ugovora je posebno izražen trend posle Drugog svetskog rata, kada je i Jugoslavija zaključila niz ugovora sa evropskim državama u kojima je na radu znatan broj njenih drzavljana. SR Jugoslavija je, potom, zaključila bilateralne ugovore o penzijskom osiguranju i sa novofomiranim državama na području bivše SFRJ, a CG je (posle sticanje nezavisnosti), takodje, zakljucila bilateralne ugovore o penzijskom osiguranja sa ovim drzava.

Predmet (univerzalnog) međunarodnog radnog prava uključuje kao najvažnija sledeća pitanja: osnovna socijalna prava (sloboda udruživanja, kolektivnog pregovaranja, zabrana prinudnog rada i diskriminacije u zapošljavanju); politiku zapošljavanja i razvoja ljudskih resursa, profesionalno usavršavanje; industrijske odnose; opšte uslove rada (sigurnost zaposlenja, zarade, radno vreme, odmore i odsustva); posebnu zaštitu dece, mladih, i žena; zaštitu na radu; socijalno osiguranje i sigurnost (zdravstveno, penzijsko, invalidsko i osiguranje za slučaj nezaposlenosti); socijalna politika uopšte; položaj radnika migranata, pomoraca itd.

Sadržinu Međunarodnog radnog prava čine najpre pojmovi o međunarodnim radnim standardima, pod kojima se podrazumevaju norme i principi (smernice) o socijalnim pravima radnika, uslovima rada, socijalnoj sigurnosti (blagostanju) radnika na globalnom međunarodnom planu (mada međunarodni radni standardi mogu biti i regionalnog nivoa). Drugi deo sadržine Međunarodnog radnog prava čine pojmovi o postupku nadzora ili kontrole primene međunarodnih radnih standarda, pri čemu se posebno imaju u vidu pitanja ratifikacije konvencija MOR-a; opšteg mehanizma nadzora koji se zasniva na ispitivanju periodičnih izveštaja država članica (u čemu posebno važnu ulogu ima Komitet eksperata za primenu konvencija i preporuka i Komitet za primenu konvencija i preporuka) ili ispitivanju žalbi i reklamacija; specijalnog nadzornog mehanizma u oblasti slobode (sindikalnog) udruživanja (u čemu posebno važnu ulogu imaju Komitet za slobodu udruživanja).

Odnos Radnog prava i Evropskog /komunitarnog/ radnog prava

Odnos Radnog prava /Crne Gore/ i Evropskog radnog prava nema taj neposredni i direktni značaj kakav ima odnos sa /univerzalnim/ Međunarodnim radnim pravom. Evropsko radno pravo moze biti nekomunitarno, koje se stvara u okviru Savetu Evrope /Revidirana evropska socijalna povelja/, i komunitarno, koje se stvara u Evropskoj uniji. Srbija i Crna Gora je potpisla 2005. Revidiranu evropsku socijalnu povelju, ali ni Srbija ni Crna Gora do 2009. godine nisu ratifikovale RESP. Sporazum o stabilizaciji i asocijaciji Crna Gora je zakljucila 2009 godine. Od posrednog je značaja i Evropsko radno pravo - posebno Komunitarno /evropsko/ radno pravo, jer procesi integracije u Evropi, odnosno procesi harmonizacije /radnog i socijalnog/ prava ne mogu zaobići ni crnogorsko /radno/ pravo.

Evropsko radno pravo je sistem pravnih normi kojima se regulišu individualni i kolektivni radni odnosi na nivou Evropske unije, sadržani u osnivačkim ugovorima i aktima koje donose komunitarni organi, uz odgovarajuće učešće tripartitnih institucija (Ekonomski i socijalni komitet), kao i socijalnih partnera organizovanih na evropskom nivou, i koje važe na teritoriji 15 država članica Evropske unije (ali koje se primenjuje i u okviru EEA, koja uključuje još i Island, Norvešku i Švajcarsku). Pojam Evrospko radno pravo nije sasvim precizno odrediv zbog toga što uključuje i norme koje se tiču podsticanja razvoja saradnje između država članica u socijalnoj oblasti, a posebno zbog toga što još uvek nadležnost za rešavanje radnih sporova u vezi sa pravima i interesima koji su utvrđeni (regulisani) na komunitarnom nivou nije poverena Evropskom sudu pravde, već je poverena nacionalnim sudovima. Kada se zna da se mere u pogledu prava i obaveza zaposlenih na komunitarnom nivou donose po pravilu po principu jednoglasnosti (svaka država ima pravo veta), mada je u toku razvoja Evropskog radnog prava došlo do izvesnog širenja kruga pitanja zajedničke socijalne politike koja se uređuju kvalifikovanom većinom, razumljiva je konstatacija da je Evropsko radno pravo relativno malo razvijeno (u odnosu na druge oblasti komunitarnog prava), što utiče i na njegovo pojmovno određenje.

Evropsko radno pravo reguliše pitanja individualnih i kolektivnih radnih odnosa koja nisu ostala u isključivoj nadležnosti država članica. Niz važnih pitanja uslova rada i radnopravnog položaja zaposlenih i drugih radnoangažovanih lica ostao je u isključivoj nadležnosti država članica: npr. pravo na zaradu (troškovi rada), socijalno osiguranje, politika zapošljavanja, mada je u pogledu politike zapošljavanja došlo do intenziviranja koordinacije politika zapošljavanja, naročito posle usvajanja protokola i Sporazuma o socijalnoj politici (1993.) i Pakta o zapošljavanju (1996. god.). U pogledu individualnog radnog prava, koje obuhvata i radne odnose u javnom sektoru, od prvorazrednog značaja je uloga Evropskog suda pravde, possebno u stvaralačkom tumačenju odredbi o slobodi kretanja radnika (jednoj od tzv. četiri velike slobode); ali i u pogledu prava na jednak tretman muškaraca i žena; prestrukturiranja preduzeća koje može da ima za posledicu kolektivno otpuštanje radnika, u slučaju transfera preduzeća, kao i insolventnosti poslodavca; u vezi sa radnim vremenom; zaštitom materinstva; oblicima ugovora o radu - ugovora o privremenom radu, o radu sa nepunim radnim vremenom; itd. U pogledu kolektivnog radnog prava, koje je mnogo manje razvijeno od individualnog radnog prava, na odgovarajući način je uređeno pitanje participacije zaposlenih u upravljanju evropskim preduzećima (SE), pitanja informisanja i konsultovanja, a posebno pitanje podsticanja socijalnog dijaloga, odnosno zaključivanja evropskih kolektivnih ugovora o radu (prvi je zaključen tek 1995. g. i uređuje pravo na porodiljsko odsustvo; drugi je zaključen 1997. g. o radu sa nepunim radnim vremenom), čiju pravnu obaveznost daju odgovarajuće Direktive Saveta.

Upkos proklamovanoj težnji za ekonomskom i socijalnom kohezijom, uravnoteženim ekonomskim i socijalnim razvojem, socijalna dimenzija razvoja je ostala ipak u drugom planu, zbog dominatne ideologije ekonomskog neoliberalizma u Evropskoj uniji. Ni donošenje Povelje Zajednice o osnovnim socijalnim pravima radnika iz 1989. god. nije vodilo širenju nadležnosti komunitarnih organa u oblasti individualnog i kolektivnog radnog prava. U pogledu zajedničke nadležnosti komunitarnih organa i država članica u oblasti radnog prava, primenjuje se princip subsidijarnosti i proporcionalnosti, koji je tumačen restriktivno, odnosno komunitarni organi su donosili odgovarajuće akte (jednoglasno ili kvalifikovanom većinom) relativno retko, i tek ako se proceni da države članice ne mogu dovoljno efikasno da same urede neka od pitanja radnog prava iz zajedničke nadležnosti.

Od Evropskog radnog prava treba razlikovati pravo koje je sadržano u instrumentima Saveta Evrope (doduše, države članice EU su listom ratifikovale ove instrumente), a pre svega: Evropsku konvenciju o zaštiti prava čoveka o osnovnih sloboda iz 1950. g., Evropsku socijalnu povleju iz 1961., Evropski kodeks o socijalnoj sigurnosti iz 1964., kao i Evropsku konvenciju o socijalnoj sigurnosti iz 1972. godine.

U odnosu na (univerzalno) Međunarodno radno pravo, Evropsko radno pravo ima za cilj da prilagodi međunarodne radne standarde većem stepenu razvijenosti koji postoji u Evropskoj uniji, kao i da zadovolji potrebu da se prevaziđu okviri nacionalnog radnog zakonodavstva kako bi se osigurali standardi u pogledu slobodnog kretanja radnika i drugi ciljevi zajedničke - komunitarne socijalne politike. Evropsko radno pravo je od značaja i za države Istočne i Centralne Evrope koje teže pristupanju Evropskoj uniji, jer je uslov tog pristupanja odgovarajuća harmonizacija i radnog i socijalnog prava ovih zemalja (tzv. tranzicije) sa Evropskim radnim pravom.

Odnos Radnog prava i Prava socijalne sigurnosti

Kao što se radno pravo emancipovalo od građanskog prava, tako se i pravo socijalne sigurnosti (socijalnog osiguranja) emancipovalo od radnog prava u okrilju koga je poniklo. Veze između radnog prava i prava socijalne sigurnosti su ostale i danas veoma bliske, jer postoji niz pravnih ustanova koje se ne mogu u potpunosti svrstati niti u ustanove /samo/ radnog, ni u pravne ustanove /samo/ prava socijalnog osiguranja – npr. u pogledu zastite zdravlja i bezbednosti na radu.

Osim toga, filozofija i koncept radnog prava u određenoj zemlji je u vezi sa filozofijom i konceptom prava socijalne sigurnosti, odnosno filozofijom (aksiologijom dobrocinstva – drustva za uzajamnu pomoc, ka) solidarnosti. Socijalna sigurnost je ocenjuje kao bitan uslov za ostvarivanje prava na traganje za srecom.
 Neoliberalna folozofija ekonomsko-socijalnog sistema je dugo bila zasnovana na filozofiji neintervencionizma na tržištu radne snage /što je vodilo manje razvijenom radnom zakonodavstvu, a više kolektivnom pregovaranju, kao kolektivnom lesser faire, lesser passer - npr. u SAD i Velikoj Britaniji, što je takođe vodilo filozofiji prepuštanja odgovornosti pojedincu za svoju socijalnu sigurnost - i. e. privatnom, dobrovoljnom penzijskom osiguranju, na jednoj strani, dok je u zemljama koje su izgrađivale ekonomsko-socijalni sistem na folozofiji socijalne tržišne privrede ili neokorporativizma, inspirisano (profesionalnom – Bizmarokov model, ili univerzalnom – Beveridzev model) vrednoscu solidarnosti, razvijeno radno zakonodavstvo bilo po pravilu praćeno sistemom obaveznog socijalnog osiguranja - npr. u Francuskoj, Nemačkoj, Italiji, Austriji, a naročito u skandinavskim zemljama. Razlika izmedju profesionalnog socijalnog osiguranja (tzv. Bizmarkov model) i univerzalnog socijalnog osiguranja (tzv. Beveridzev model) jeste i u nivou prestacija (socijalnih davanja) – u prvom konceptu ocuvanja primanja pre nastupanja socijalnog rizika (zahvaljujuci uplatama doprinosa na bruto zaradu) – profesionalna solidarnost; u drugom konceptu zadovoljenja vitalnih (socijalnih) potreba gradjana – solidarnost svih gradjana (zahvaljujuci poreskim zahvatanjima).
 Na taj nacin, pitanje redistribucije dohotka od radnoaktivnog ka radnoneaktivnom stanovnistvu (penzioneri, lica sa invalididtetom, deca, nezaposleni) je drugacije postavljeno u ova dva modela socijalne sigurnosti (horizontalna i vertikalna redistribucija).

Pravo socijalne sigurnosti spada u fundamentalna socijalna prava, tako da je ovo pravo ukljuceno u korpus tzv. tvrdog jezgra Revidirane evropske socijalne povelje. Drzava clanica Saveta Evrope, drugim recima, nezavisno od toga da li prihvata tzv. Bizmarkov (profesionalno socijalno osiguranje) ili tzv. Beveridzev model (univerzalnog) socijalne sigurnosti, ako prilikom ratifikacije preuzme obaveze iz clana 12 RESP, duzna je da uspostavi sistem socijalne sigurnosti koji ce efektivno funkcionisati u slucaju nastupanja predvidjenih socijalnog rizika. Kad se radi o tzv. Bizmarkovom modelu, sistemu profesionalnog socijalnog osiguranja koji se finansira iz doprinosa za socijalno osiguranje, koji su uvedeni zakonom, i koji imaju karakter destiniranih javnih prihoda, potrebo je na odredjeni nacin omoguciti ucesce osiguranika, odnosno socijalnih partnera u upravljanju fondovima socijalnog osiguranja. To je, pored ostalog, i bio razlog da se u Konvenciji MOR-a br. 102 i Konvenciji br. 121 istakne nacelo autonomije organizacija za obavezno socijalno osiguranje, tako da drzava zadrzava odredjena kontrolna ovlascenja nad autonomnim organizacijama za socijalno osiguranje.
 U tzv. Beveridzevom modelu socijalni partneri ne participiraju u upravljanju, posto se sredstva obezbedjuju iz poreza, odnosno u budzetu drzave.

Bitne razlike između radnog prava i prava socijalne sigurnosti tiču se subjekata, predmeta, nacela i ciljeva regulisanja, prirode prava, postupka ostvarivanja i zaštite, itd.

Dok je predmet radnog prava bilateralni pravni odnos – radni odnos (individualni i kolektivni), a subjekti radnog prava zaposleni i poslodavac, kao i njihove asocijacije /sindikati, udruzenja poslodavaca/, dotle je predmet prava socijalne sigurnosti trilateralni pravni odnos, a subjekti prava socijalne sigurnosti: osiguranik /pri čemu su zaposleni samo jedan moguća vrsta osiguranika; osigurano lice), korisnik prava (socijalnih prestacija); kao i organizacije za osiguranje /fondovi, kase, zavodi i sl./.

Za razliku od Radnog prava čiji je predmet pre svega radni odnos, Pravo socijalne sigurnosti, odnosno socijalnog osiguranja za svoj predmet ima odnose koji se uspostavljaju povodom nastupelog osiguranog slučaja (socijalnog rizika): bolesti, profesionalne bolesti, povrede na radu, materinstva, nezaposlenosti, invalidnosti, starosti, smrti. Pri tom, neki od rizika pogadjaju sposobnost za rad (bolest, nesreca na radu, starost) ili spremnost za izvrsenje rada (nezaposlenost).

Bitna razlika je i u pogledu nacela, makar da neka nacela mogu biti i zajednička - npr. tripartizam. Dok je dobrovoljnost /zasnivanja radnog odnosa/ osnovni princip radnog prava, upravo je obaveznost socijalnog osiguranja opšti princip prava socijalnog osiguranja, mada i princip dobrovoljnosti - dopunskog, privatnog osiguranja socijalnih rizika može imati svoj značaj, što zavisi i od prihvaćenog koncepta /socijalnog/ osiguranja, odnosno socijalne sigurnosti. Pravo socijalne sigurnosti karakterisu nacela solidarnosti /posebno u oblasti zdravstvenog osiguranja/, uzajamnosti, nezastarivosti prava.

Ciljevi radnog prava i prava socijalne sigurnosti mogu biti zajednički - npr. socijalna pravda, koja se u pravu socijalnog osiguranja ovaploćuje i u principu solidarnosti /pravičnost kao korekcija komutatvine pravde sadržane u principu uzajamnosti/, ali su razlike bitne utoliko što je cilj radnog prava više u vezi sa zaštitom i promocijom interesa zaposlenih - uključujući stabilnosti zaposlenja, dostojne čoveka uslove rada i standarda življenja, dok je cilj prava socijalne sigurnosti u vezi sa antropoloskom potrebom za socijalnom sigurnošću, pri cemu je kategorija osiguranika i osiguranih lica znatno šira populacija od kategorije zaposlenih. I osiguranici /zaposleni, slobodne profesije, preduzetnici, poljoprivrednici/, ali i osigurana lica /izdrzavani clanovi porodice osiguranika/, pod zakonom utvrdjenim uslovima, sticu odnosno ostvaruju prava za slučaj nastupanja socijalnih rizika. Zajedinčko je ovim ciljevima da je teško postići socijalnu koheziju i socijalni mir na trajnijim osnovama i na duže vreme bez ostvarenja ciljeva radnog i prava socijalne sigurnosti. Razume se, finansijkopravni aspekti radnopravnih rešenja i rešenja u oblasti socijalne sigurnosti, odnosno socijalnog osiguranja, od suštinskog su značaja za privredni sistem svake zemlje.

Razlika između radnog i prava socijalne sigurnosti se naročito javlja u pogledu prava - individualnih i kolektivnih prava zaposlenih i poslodavaca, a jedne, i prava po osnovu socijalnog osiguranja, s druge strane. Ipak, postoji niz pravnih ustanova koje se ne mogu do kraja objasniti ako se ne uzmu u obzir odgovarajuće norme obe grane prava. Ta povezanost je prisutna od zasnivanja radnog odnosa, javlja se u toku trajanja radnog odnosa, u pogledu niza individualnih i kolektivnim prava zaposlenih, a posebno se izražava u vezi sa prestankom radnog odnosa. Tako, pravo na rad u širem smislu u sebi uključuje i prava privremeno nezaposlenih lica - novčana naknada privremeno nezaposlenih lica je posledica vršenja prava na rad u određenom periodu, a pravo na novčanu naknadu je pravo iz socijalnog osiguranja, odnosno osiguranja za slučaj privremene nezaposlenosti. U toku trajanja radnog odnosa, za slučaj bolesti ili povrede na radu, zaposleni ostvaruje pravo na plaćeno odustvo, ali i pravo na zdravstvenu zaštitu, tako da se ova dva prava iz različitih grana prava ipak ne mogu izolovano posmatrati. Povreda na radu omogucava zaposlenom da pod povoljnijim uslovima ostvari prava iz socijalnog osiguranja /visa naknada zarade za vreme privremene sprecenosti za rad; liberalniji uslovi za sticanje prava na invalidsku penziju; za clanove porodice zaposlenog cija smrt nastupi kao posledica povrede na radu priznaje se pravo na porodicnu penziju nezavisno od staza osiguranja umrlog zaposlenog/ nego sto je to slucaj sa povredom van rada/. Sticanje prava na starosnu penziju zaposlenih pretpostavlja odgovarajući staž osiguranja koji se stiče u toku trajanja radnog odnosa, tako da je sticanje prava na penziju zaposlenih u sistemu obaveznog penzijskog osiguranja neodvojivo vezano za pravo na bruto zaradu, od koje se obustavlja propisani deo na ime doprinosa za penzijsko osiguranje /kao i za zdravstveno i osiguranje za slučaj nezaposlenosti/. Ili, u slučaju gubitka radne sposobnosti u toku radnog odnosa, dolazi do prestanka radnog odnosa po sili zakona, na osnovu pravnosnažnog rešenja (organizacije za invalidsko osiguranje zaposlenih), što osiguraniku - zaposlenom obezbeđuje stivanje prava na invalidsku penziju.

Povezanost radnog i prava socijalne sigurnosti ogleda se i u pogledu tzv. drugog stuba penzijskog osiguranja, koji se uspostavlja na osnovu kolektivnih ugovora o dopunskom penzijskom osiguranju, koji zakljucuju poslodavac i reprezentativni sindikati, a koji je znacajan izvor prava npr. u francuskom radnom, odnosno pravu socijalnog osiguranja.
 U nasem pravu, medjutim, jos uvek zakonom nije predvidjena mogucnost zakljucivanja ovakvih kolektivnih ugovora o radu, mada nema ni izricite zakonske prepreke da se ugovore klauzule o dopunskom penzijskom osiguranju u kolektivnim ugovorima o radu predvidjenim pozitivim radnim zakonodavstvom.

Razlog prestanka radnog odnosa u slučaju otkaza je od bitnog značaja za ostvarivanje prava po osnovu /obaveznog/ osiguranja za slučaj privremene nezaposlenosti - samo otkaz koji se pripisuje poslodavcu (nezavisno od toga ko inicira otkaz) u uporednom i nasem pravu daje pravo na primanja po osnovu osiguranja za slučaj privremene nezaposlenosti, pod uslovom da je ispunjen uslov u pogledu minimalnog staza osiguranja.

U pogledu zastite prava iz radnog odnosa i po osnovu (ovabeznog) socijalnog osiguranja (socijalne sigirnosti), razlika je i u tome sto prava iz radnog odnosa mogu biti predmet poravnanja (privatnopravna priroda, arbitrabilnost), dok prava po osnovu socijalnog osiguranja (prava na socijalne prestacije, kao prava zakonskog pravnog rezima) ne mogu biti predmet poravnanja.
 Drugim recima, pravni rezim obaveznog socijalnog osiguranja je rezim obaveznog zakonskog statusa, stio znaci da ne moze biti menjan voljom strana.

Pored toga, dok je za resavanje radnih sporova predvidjena veoma cesto u uporednom pravu nadleznost specijalizovanih sudova za radne sporove – radnih tribunala, industrijskih tribunala, radnih sudova, veca pravednika, za resavanje sporova iz socijalnog osiguranja, takodje, cesto se predvidja osnivanje posebne vrste sudova – npr. u Francuskoj – tribunali za pitanja socijalno sigirnosti (Tribunal des affaires de securite sociale).
 U SR Nemackoj, Austriji, a pod njihovim uticajem i u Sloveniji, osnovani su sudovi za socijalno osiguranje.

2.

DRUGI DEO

 NACELA RADNOG PRAVA

 1.

 NACELO SLOBODE RADA

SLOBODA RADA VERSUS PRINUDNI RAD

Sloboda rada - osnovna sloboda čoveka i radnika, princip je od fundamentalnog značaja u radnom pravu
, tesno povezan sa drugim osnovnim slobodama čoveka, budući da je njihov zajednički imenitelj ljudsko dostojanstvo, koje ima svoje klasične (politička, građanska prava) i socijalne aspekte (socijalna prava). Drugim rečima, klasična prava čoveka i socijalna prava štite ljudsko dostojanstvo u političkoj, ekonomskoj, socijalnoj i kulturnoj sferi življenja; socijalna prava, pri tom, doprinose i humanizaciji društva. Radno pravo se može predstaviti kao svojevrsna raskrsnica na kojoj se susreću slobode zaposlenog i slobode poslodavca, uz odgovarajuće obaveze države. Na toj raskrsnici susreću se i sloboda udruživanja radnika (sindikati) i sloboda udruživanja poslodavaca, i razvija socijalni dijalog koji ublažava subordinaciju radnog odnosa, i tripartizam, koji socijalnu (industrijsku) demokratiju čini komplementarnom političkoj demokratiji. Razvijenost socijalnog dijaloga je, štaviše, mera humanizacije (individualnih i kolektivnih) radnih odnosa.

Posebno je sloboda rada povezana sa slobodom preduzetništva poslodavca, kao osnovnom slobodom ekonomskog sadržaja. Sloboda rada i sloboda preduzetništva su u širem smislu različiti oblici ispoljavanja istog načela (koji je proklamovala još francuska buržoaska revolucija
) - slobode izbora zanimanja.

Posle vekova ropskog i kmetskog rada, proklamovawe slobode rada 1791. godine
 predstavlja veliki korak pravne civiluzacije u osvajanju slobode i ljudskog dostojanstva, odnosno čove- kovog “uspravnog hoda”
. Sloboda rada i pravo na rad su u funkciji zaštite ljudskog dostojanstva. Pretpostavka za to nije samo negacija prinudnog rada, te negacije diskriminacije na radu; pretpostavka je i da rad nije roba (Filadelfijska deklaracija iz 1944. god.). Kad bi rad bio tretiran kao roba, sem zarade kao ekvivalenta za izvršeni rad, ne bi bilo potrebe za standardima dostojanstvenih uslova rada, zabrani diskriminacije, zaštiti privatnosti. Kauza ugovora o radu, otuda, ne bi mogla da se redukuje na zaradu (objektivna teorija) - kauza ugovora o radu jesu dostojanstveni uslovi rada (za zaposlenog), uz kompetentnu lojal- nost poslodavcu.

Od samog svog početka sloboda rada je zadržala obeležje negacije prinudnog rada: sloboda rada versus prinudni rad. Sloboda rada podrazumeva i slobodu nerada - sloboda da se radi i sloboda da se ne radi dve su strane istog fundamentalnog principa radnog prava. Sloboda rada ima i svoja ograničewa ratione personae i ratione materiae, jer se na taj način omogućava ostvarivawe i ustavom utvrđenih sloboda drugih.

Zabrana prinudnog rada

Pod prinudnim radom podrazumeva se svaki oblik rada (usluga) privremenog ili u određenim situacijama, koji se nalaže određenom licu protiv ili nezavisno od wegove voqe, pod pretwom izricawa sankcija, a koji je različit od ropskog ili kmetskog rada. Prinudni rad nije samo negacija slobode rada već je i svojevrsni oblik torture i degradacije ličnosti čoveka. Otuda, zabrani prinudnog rada se posvećuje velika pažwa i u unutrašwem pravu - ustavnom i radnom, kao i u međunarodnom radnom pravu. Međunarodna organizacija rada, najpre 1930, a potom i 1957. god., donela je konvencije br. 29 i 105, i preporuke br. 35 i 36, kojima je precizno uređeno pitawe zabrane prinudnog rada. Dok je u periodu između dva svetska rata naglasak bio na zabrawivawu prinudnog rada zarad postizawa ekonomskih ciqeva (razvoja) i zabrani prakse dužničkog prinudnog rada, imajući u vidu težak položaj radnika i situaciju u brojnim kolonijama, posle Drugog svetskog rata zabranjvanje prinudnog rada je umnogome motivisano potrebom zaštite (prava) čoveka od prinudnog rada kao sredstva političkog i socijalnog pritiska, čime se sve više afirmiše pravno regulisawe u kontekstu filizofije (zaštite) prava čoveka.

U okviru Saveta Evrope slobodu rada garantuje Evropska konvencija o qudskim pravima, kao i Evropska socijalna poveqa. Za slobodu rada, odnosno negaciju prinudnog rada vezan je slučaj advokatskog pripravnika Van der Muselea, koji je smatrao da je obaveza zastupawa pro bono suprotna načelu slobode rada. Evropski sud za qudska prava, međutim, obavezu zastupawa pro bono podveo je pod legitimno ograničewe slobode rada, pod okvir “uobičajenih građanskih dužnosti”.

Prinudni rad je zabrawen i kao sredstvo rasne, nacionalne, socijalne i religijske diskriminacije, a i kao disciplinska mera zbog učešća u (nezakonitom) štrajku. Međutim, izvesni oblici prinudnog rada su ostali van okvira zabrana utvrđenih u konvencijama i preporukama Međunarodne organizacije rada. Tako, ne podleže zabrani prinudni rad u obliku vojne službe, pri čemu se zarad uvažavawa slobode savesti i veroispovesti, omogućava i civilno služewe vojnog roka; obavezan rad u izuzetnim i slučajevima ugroženosti života, s tim da se trajawe prinudnog rada striktno ograničava do otklawawa posledica. Dopuštenim se smatra i prinudni rad zatvorenika, ali samo na osnovu pravnosnažne sudske odluke. Mada se međunarodnim radnim standardima sadržanim u Konvenciji br. 105 MOR-a pod zabrawenim oblicima prinudnog rada ne smatra prinudni rad zatvorenika
, u savremenom pravu afirmisano je rešewe o zabrani prinudnog rada ovih lica mimo wihove voqe.
 Moderni ustavi to redovno proklamuju, što čini i novi Ustav Crne Gore (2007), kao i važeći Ustav Srbije (2006), koji predviđa da se “prinudnim radom ne smatra rad ili služba lica na izdržavanju kazne lišenja slobode, ako je njihov rad zasnovan na principu dobrovoljnosti, uz novčanu nadoknadu”.
Zabrana prinudnog rada je u uporednom pravu zasnovana na ideji da je to u suprotnosti sa slobodom ugovaranja
. U pogledu dopuštenosti obaveznog rada u izuzetnim situacijama - stanju ugroženosti nacije, za vreme vanrednog ili ratnog stanja, koje je zvanično proglašeno, obaveza rada se i tada ograničava u meri i trajanju u kojoj je ona striktno vezana za sprečavanje ugroženosti, odnosno za vreme trajanja vanrednog ili ratnog stanja.

Imajući u vidu da sloboda rada (konvencije 29 i 105), uz načelo jednakosti šansi i postupanja (zabranu diskriminacije - konvencije 100 i 111), zabranu dečjeg rada (konvencije 138 i 182), kao i slobodu udruživanja (konvencije 87 i 98), spada u korpus fundamentalnih socijalnih prava, u okrivu MOR-a, posle usvajawa Deklaracije o fundamentalnim principima i socijalnim pravima (1998), predviđena je obaveza sačinjavanja globalnog izveštaja o stanju ovih osnovnih socijalnih prava. Globalni izveštaji pokazuju svu ranjivost osnovnih socijalnih prava, čije je ostvarivanje i zaštita u svetskim okvirima daleko od zadovoljavajuće ocene. Tako, uprkos zabrani prinudnog rada, izveštaji MOR-a u posledwoj deceniji XX i na početku XXI veka pokazuju da se prinudni rad u praksi i daqe održao, posebno u obliku dužničkog rada, čak i svojevrsnog kućnog ropstva - posluge; zarad postizawa ekonomskih ciqeva; kao kazna zbog ideološkog, političkog ili verskog uverewa; kao disciplinska mera zbog učešća u štrajku i dr.

Od ropskog do prinudnog rada; od prinudnog do slobodnog rada

Prinudni rad se razlikuje od (klasičnog) ropskog rada po tome što rob nije bio sui iuris, već sveden na stvar u svojini gospodara (res mancipi), nad kojim je imao pravo života i smrti (ius vitae ac necis).
 U feudalizmu kmet zadobija pravni subjektivitet, ali je u velikom stepenu pravne zavisnosti i podređenosti feudalnom gospodaru u izvršavawu obaveznog rada (kuluk), pod uslovima na koje kmet nije mogao da utiče ili da ih mewa.
 I shodno Dušanovom zakoniku, za razliku od sebara, “vlastela se ne tereti rabotama i dažbinama.

Ropski rad se, međutim, zadržao u određenim državama u dobrom delu XIX veka - npr. u SAD, posle građanskog rata 1861 - 65. godine, I (XIII) amandmanom na Ustav je ukinuto ropstvo (crnaca, koji su dovoženi iz Afrike za rad naročito na plantažama u južnim američkim državama).
 U zemqama koje se uzimaju za primer parlamentarizma i demokratije, ropstvo se dugo zadržalo iz ekonomskih razloga u wihovim kolonijama (u V. Britaniji je tek 1833. godine ukinuto ropstvo /Emancipation Slavery Act/ na čitavoj teritoriji britanske imperije (i u kolonijama).

Ukidawe (klasičnog) ropstva, što je proklamovano i na međunarodnom planu Univerzalnom deklaracijom o pravima čoveka i Međunarodnim paktom o građanskim i političkim pravima; nizom konvencija o zabrani ropstva iz 1926 i 1956; kao i konvencijama o zabrani trgovine qudima i eksploataciji prostitucije iz 1949. godine
, nije onemogućilo “preživqavawe” ropstva u wegovim savremenim oblicima tokom čitavog XX veka, a i na početku XXI veka - pre svega u obliku “dužničkog ropstva” kao i “kućnog ropstva”, kojima je obuhvaćeno na desetine miliona odraslih i dece (prema nalazima Radne grupe UN za savremene oblike ropstva i na osnovu izveštaja MOR-a).
 Posebno je na određenim kontinetima (Azija, Afrika, Južna Amerika, a ni Evropa i Severna Amerika nisu zaobiđene) rašireno “dužničko ropstvo”, kad je određeno lice dužno da radi dok ne isplati svoje dugove. Primera radi, u Indiji, procewuje se da je više miliona odraslih i dece ukqučeno u dužnički rad, u Dominikanskoj Republici se javqa kao “buscones“ na plantažama šećerne trske, ovaj oblik savremenog ropstva se zadržao i u Brazilu (u poqoprivredi i rudarstvu); u Peruu (u rudarstvu - “enganche system“); u Pakistanu (“peshgi system“), a javqa se i u V. Britaniji i drugim evropskim zemqama.

 OBLICI PRINUDNOG RADA

Prinudni rad se ispoqava u mnoštvu oblika koji su se u toku XX veka umnožavali, tako da je pored Konvencije br. 29 (1930. god.) bilo potrebno doneti Konvenciju br. 105 (1957. god.), kako bi se sprečilo da prinudni rad postane sredstvo političke i socijalne prisile.

Prinudni rad kao sredstvo za podsticawe ekonomskog razvoja

Međunarodno radno pravo zabrawuje prinudni rad kao sredstvo (ubrzanog) ekonomskog razvoja, osim u pogledu “mawih komunalnih usluga”, pod uslovom da su ispuweni kumulativni uslovi: da se radi o poslovima na održavawu ili podizawu zgrada od značaja za zadovoqewe socijalnih potreba lokalnog stanovništva; kao i to da ti poslovi budu od neposrednog interesa za lokalnu zajednicu; te da se članovi zajednice (wihovi predstavnici) bili konsultovani u pogledu neophodnosti takvog rada i komunalnih usluga.

Pre Drugog svetskog rata prinudni rad kao sredstvo ekonomskog razvoja se široko praktikovao u mawe ekonomski razvijenim zemqama, i premda je i Konvencija br. 29 iz 1930. godine načelno zabrawivala prinudni rad i kao sredstvo ekonomskog razvoja (osim izuzetno i za ograničeno vreme), tek je Konvencija br. 105 na izričit način zabranila prinudni rad kao “metod mobilisawa i korišćewa rada radi postizawa ciqeva ekonomskog razvoja”.

Prinudni rad kao disciplinska mera

Propisivawe (zakonom) ili utvrđivawe (kolektivnim ugovorom ili pravilnikom o radu i redu) prinudnog rada kao disciplinske sankcije je u suprotnosti sa Konvencijom br. 105, s tim da se Konvencijom ne pruža zaštita zaposlenom koji povredom radnih obaveza dovodi u pitawe funkcionisawe vitalnih službi, odnosno licima kojima je povereno izvršavawe poslova koji su od vitalnog značaja i u okolnostima kada su život i zdravqe qudi u opasnosti. Obaveznost rada u ovim situacijama (stvarne opasnosti) se ne smatra (zabrawenim) prinudnim radom, s tim da se i u ovim situacijama radnicima mora garantovati pravo na otkaz ugovora o radu uz poštovawe razumnog trajawa otkaznog roka.

Osobenost radnopravnog položaja pomoraca (posade brodova), a u ciqu osigurawa bezbednosti /plovidbe/ broda, života i zdravqa posade, uticala je na to da se odredbe Konvencije br. 105 o prinudnom radu ne odnose na rad pomoraca.

Prinudni rad lica na izdržavawu kazne lišewa slobode

Tradicionalno, i sa stanovišta međunarodnih radnih standarda, prinudni rad zatvorenika se nije smatrao nedopuštenim, odnosno nije ukqučen u oblike prinudnog rada kojima se povređuje sloboda rada. No, da bi se izbegle moguće zloupotrebe prinudnog rada zatvorenika (lica na izdržavawu kazne zatvora), prinudni rad se može uvesti samo na osnovu pravnosnažne sudske odluke /presude/, i uz nadzor javne vlasti (a ne i odlukom upravne vlasti - npr. odlukom same kaznene ustanove)
. Uvođewe prinudnog rada se u klasičnoj teoriji krivičnog prava u osnovi obrazlaže funkcijom resocijalizacije.

Prinudni rad kao sredstvo političke prisile

Osnovne qudske slobode: sloboda mišqewa i izražavawa mišqewa, (sloboda savesti i veroispovesti) ne spadaju u /kategoriju/ socijalnih prava, niti su, samim tim, predmet međunarodnog regulisawa od strane MOR-a. Ova qudska prava su prokla- movana u Univerzalnoj deklaraciji o pravima čoveka i u Među narodnom paktu o političkim i građanskim pravima čoveka, ali, ipak, kada se predvidi prinudni rad kao sredstvo političke prisile (zbog političkog uverewa i izraženog političkog mišqewa) koje je u suprotnostio sa zvaničnom političkom ideolgijom, tada prinudni rad kao sredstvo političke prisile ili političkog prevaspitavawa ulazi u domen međunarodnog radnog regulisawa.

U periodu administrativnog socijalizma ustavi su proklamovali obaveni rad, što je bio izraz ideološkog opredeqewa, koje je bilo iskazano u Ustavu RSFSR-a iz 1918. godine.
 Ustav FNRJ iz 1946. godine, pod uticajem Ustava SSSR-a iz 1936, takođe je sadržao obavezu rada, što je, uostalom, bio slučaj i sa ustavima drugih država koje su gradile model tzv. narodnih demokratija (npr. Ustav Rumunije
; Bugarske). Ustavi Jugoslavije iz 1963, 1974. i 1992. godine više nisu sadržavali odredbe o obavezi rada, već odredbe o slobodi ili o pravu na rad. Čak je i Krivičnim zakonom u Čehoslovačkoj bilo propisano da osoba koja sistematski izbegava častan rad i “dopušta sebi da bude izdržavana od drugog lica ili da pribavqa sredstva za život na nečastan način” snosi krivičnu odgovornost (kazna zatvora do tri godine).

Ideološko-politički razlozi u periodu administrativnog socijalizma su detreminisali propisivawe i korišćewe prinudnog rada kao sredstva političkog (i socijalnog) pritiska, što je uticalo da MOR 1957. godine, na vrhuncu hladnoratovskih konfrontacija, donese Konvenciju br. 105 o ukidawu prinudnog rada, kako bi se upotpunili međunarodni radni standardi o (zabrani) prinudnog rada, kao povredi prava čoveka (slobode rada).

SLOBODA RADA I SLOBODA NERADA

Sloboda da se radi

Sloboda rada /sloboda da se radi/, koja pretpostavqa i ukqučuje slobodu izbora zanimawa (Univerzalna deklaracija o pravima čoveka), na pozitivan način definisana, se ispoqava i kao sloboda izbora rada (posla, zaposlewa) i poslodavca, ali i kao sloboda rada u toku trajawa radnog odnosa. Na taj način iskazuje se antropološka potreba za radom, stvaralaštvom - čovek se potvrđuje kao homo faber.

Sloboda rada pri izboru posla, odnosno tražewu zaposlewa ogleda se u slobodi izbora rada (posla) i slobodi izbora poslodavca, kao i u slobodi ugovarawa uslova pod kojima će se raditi,
 tj. svodi se na slobodu ugovarawa (zakqučivawa ugovora o radu).
 Ugovoru o radu imanentna je (pravna) subordinacija, tako da je radno pravo nastalo kako bi utisnulo element humanizacije na tržištu rada. Drugim rečima, na tržištu roba i usluga, obligaciono i trgovinsko pravo realizuje ideal komutativne pravde; na tržištu rada radno pravo realizuje ideal humanizacije uslova rada (rad nije roba).

Sloboda rada, kao sloboda izbora (životnog) zanimawa treba da osigura dostojanstven život, lišen straha od nesigurnosti
, ogleda se u slobodi izbora načina vršewa profesije - sloboda rada da se zasnuje radni odnos; sloboda da se radi u svojstvu slobodne profesije. Ipak, izvesno ograničavawe slobode rada nezaposlenih lica javqa se u sistemu obaveznog osigurawa za slučaj privremene nezaposlnosti, kada privremeno nezaposleno lice gubi pravo na novčanu naknadu ako odbije ponuđeni posao koji se smatra odgovarajućim poslom.
 Ovako određena sloboda rada ostaje apstraktna i formalna, a posebno u uslovima nezaposlenosti može da izgleda i kao iluzorna.
 A kad konkurencija /nezaposlenih/ radnika dovodi do izvesnog snižavawa (pogoršawa) uslova rada
, ne može se posmatrati nezavisno od slobode poslodavca u izboru kandidata za prijem na rad, jer zasnivawe radnog odnosa podrazumeva zakqučivawe ugovora o radu.
 Sloboda rada kao sloboda ugovarawa uslova rada za svoj korelat u kolektivnom radnom pravu ima slobodu udruživawa, odnosno slobodu kolektivnog pregovarawa. U dužem periodu tokom XX veka raširena praksa bila je ugovarawe u obligacionom delu kolektivnog ugovora o radu klauzule zatvorene radwe (closed shop), koja je imala za ciq ograničavawe slobode poslodavca u izboru radnika, ali i ograničavawe slobode rada radnika, koji je bivao otpušten ukoliko ne stupi u članstvo sindikata sa kojim je poslodavac zakqučio kolektivni ugovor o radu. Evropski sud za qudska prava u slučaju Xejms, Jang i Vebster (James, Young, Webster) je ocenio da je klauzula zatvorene radwe nesaglasna sa negativnim vidom slobode udruživawa, koju proklamuje Evropska konvencija o qudskim pravima.

Sloboda rada zaposlenog se ispoqava na više načina: u odnosu na svog poslodavca i u odnosu na drugog poslodavca, kao i u odnosu na odluke sindikata - o štrajku.

U odnosu na svog poslodavca, premda je osnovna obaveza zaposlenog obaveza izvršavawa rada, u toku štrajka sloboda rada se ogleda u slobodi da se nastavi rad za svog poslodavca
<, nezavisno od odluke sindikata o organizovawu štrajka (koja statutarno obavezuje zaposlenog člana sindikata koji organizuje štrajk). Zaposleni član sindikata, međutim, može biti statutarno /disciplinski/ odgovoran, pa čak i iskqučen iz sindikata, što nema uticaja na radnopravni status zaposlenog, osim u onim radnopravnim sistemima u kojima je zadržana praksa (dopuštenost) ugovarawa klauzula socijalne sigurnosti: closed shop ili union shop klauzule, kada su sloboda rada i sloboda sindikalnog udruživawa najtešwe povezuju, jer prestanak članstva u sindikatu koji je zakqučio kolektivni ugovor ima za posledicu rakid (otkaz) ugovora o radu.

Sloboda rada za svog poslodavca zaštićena je i u odnosu na poslodavca, jer poslodavac nema pravo da uskrati zaposlenom da slobodno izvršava rad za račun poslodavca, jer u slučaju nezakonitog udaqewa sa rada (suspenzije) ili nezakonitog otkaza (pored ovlašćewa inspekcije rada da odloži od izvršewa konačnu odluku poslodavca, ako je zaposleni poveo radni spor - do donošewa pravnosnažne odluke suda), sud nalaže reintegraciju na zahtev zaposlenog, i dosuđuje naknadu štete. Ukoliko poslodavac odbije reintegraciju radnika, dosuđuje se uvećana naknada štete, koja, shodno praksi Evropskog komiteta za socijalna prava (tela za praćewe primene Evropske socijalne poveqe) treba da bude dovoqno odvraćajuća za poslodavca i dovoqno kompenzirajuća za radnika. Obaveznu reintegraciju sud dosuđuje u slučaju nezakonitog otkaza posebno zaštićenih kategorija radnika - npr. sindikalnih predstavnika.

U američkom radnom pravu, shodno Zakonu o građanskim pravima iz 1991. godine, ako je sloboda rada povređena iz diskriminatorskih razloga (praćena namerom), sud može da dosudi i tzv. kaznenu naknada (punitive dammage). Na taj način se ostvaruje načelo da sloboda rada mora biti i efektivno zaštićena.

Sloboda može biti ograničena i u slučaju kad privatni poslodavca pribegava dopuštenom (odbrambenom) lokautu. Naime, u uporednom radnom pravu, u kontekstu jednakosti sredstava radne borbe (nemačko pravo), odnosno simetrije prava (američko, kanadsko pravo), poslodavcima pre svega u privatnom sektoru (mada u švedskom pravu i u javnom sektoru), priznato je pravo da iskquče sa rada (lokaut) zaposlene koji ne učestvuju u štrajku. Odbrambeni lokaut je karakterističan za evropski socijalni model, dok u američkom (socijalnom) modelu poslodavci imaju pravo i na preventivni (ofanzivni) lokaut u slučaju kolektivnog radnog spora.

Sloboda rada zaposlenom kod poslodavca nije nespojiva načelno sa slobodom rada (zaposlewa) kod drugog poslodavca - kumulacija poslova po pravilu nije nezakonita, ali se javqaju određena ograničewa slobodi rada: ograničewa u pogledu zakonom utvrđenog maksimalnog trajawa radnog vremena (kao elementa socijalnog javnog poretka)
, kao i u pogledu zabrane konkurencije.

Sloboda da se ne radi

Sloboda rada se u svojoj krajwoj konsekvenci preobražava u slobodu da se ne radi. Sloboda nerada (pravo na dokolicu
) se ispoqava u dva oblika: sloboda da se ne zasnuje radni odnos i kao sloboda da se u toku radnog odnosa ne radi (pod određenim uslovima). Sloboda ne raditi, tj. ne zasnovati radni odnos je drugo ime za zabranu prinudnog rada. Sloboda rada je sloboda izbora - raditi ili ne raditi (otkaz ugovora o radu). No, sloboda nerada nije bez mogućih pravnih posledica kad su u pitrawu privremeno nezaposlena lica, jer otkaz ugovora o radu na inicijativu zaposlenog koji nije motivisan povredom obaveze poslodavca, kao i odbijawe ponuđenog (odgovarajućeg) posla ima za posledicu gubitak prava na novčanu naknadu po osnovu obaveznog osigurawa za slučaj privremene nezaposlenosti, a može uticati na priznavawe i drugih prava po osnovu osigurawa za slučaj privremene nezaposlenosti. Naime, ako je sam zaposleni dao otkaz, privremeno nezaposleno lice gubi pravo na novčanu naknadu po osnovu nezaposlenosti.

Sloboda nerada se ispoqava, pod odrećenim uslovima, privremeno i u toku trajawa radnog odnosa kada se javqa kao izuzetak od obaveze izvršavawa rada. U slučaju (zakonitog) štrajka, sloboda nerada se privremeno (dok traje štrajk) ispoqava kao ostvarivawe prava na štrajk. Sloboda kolektivnog delovawa - štrajk jeste korelat slobode rada, a ne korelat prava na rad.
 U posebnom pravnom režimu štrajka koji važi u vitalnim službama, sloboda ne raditi zbog učešća u štrajku je ogranična obavezom izvršavawa rada u okviru minimuma procesa rada (kao uslova za zakonitost štrajka u vitalnim službama). Isto tako, izuzetno, odlukom nadležnog upravnog organa, na osnovu zakona, može biti uvedena obaveza rada - rekvizicija (stvari i) radwi,
 kao legitimno ograničavawe slobode nerada u slučaju štrajka.

Sloboda ne raditi, tj. pravo na jednostrani raskid ugovora o radu može biti ograničena i klauzulama ugovora o radu koje se odnose na profesionalno obrazovawe ili ugovorom o profesionalnom osposobqavawu, kad se poslodavac sporazume sa zaposlenim da finansira wegovo profesionalno usavršavawe, a zaposleni se obaveže da ograniči svoju slobodu (ne)rada za određeni period (npr. jednu do tri godine)
 Ukoliko bi zaposleni, ipak, otkazao ugovor o radu koji sadrži klauzule o profesionalnom osposobqavawu, ostaje dužan da nadoknadi štetu u visini troškova usavršavawa.
 Slično rešewe uvedeno je novim Zakonom o radu (2005) u Srbiji.

PRAVNA PRIRODA SLOBODE RADA

U teoriji prava čoveka vrši se klasifikacija na klasična - građanska i politička, s jedne, i socijalna, ekonomska i kulturna prava, s druge strane, pri čemu se socijalna prava karakterišu kao “prava” programskog karaktera. Naime, za razliku od klasičnih prava čoveka koja podrazumevaju uzdržavawe države, pasivno držawe, za socijalna prava se tvrdi da podrazumevaju intervencionizam države kako bi se realizovala. Iz navodnog programskog karaktera socijalih prava, izvodi se zakqučak da socijalna prava ne mogu biti izjednačena po svojoj pravnoj prirodi sa klasičnim pravima, odnosno da ne mogu biti utuživa, pri čemu se naročito ima u vidu pravo na rad koje se pogrešno shvata, kao “apsolutno i bezuslovno pravo da se dobije zapo​slewe”.

Ovakav redukcionistički pristup u definisanju socijalnih prava prenebregava niz čiwenica i svojstava socijalnih prava, raznovrsnost mehanizama wihove zaštite na međunarodnom i unutrašwem planu, ukqučujući prenebregavawe specijalizovanog sudstva za radne sporove, koji su tako rašireni u uporednom pravu posebno u evropskim okvirima. Prenebregava se utuživost socijalnih prava - pravo na tužbu ne samo zaposlenog u slučaju nelegitimnog otkaza, već i učesnika oglasa, kao i postojawe sankcija za zaštitu socijalnih prava - pored naknade štete i reintegraciju. Ukoliko poslodavac ne bi bio ograničen opravdanim razlogom otkaza, radilo bi se o arbitrarnom postupawu - arbitrarnost predstavqa ozbiqnu povredu qudskih socijalnih prava. Socijalna prava se štite i propisivawem upravnih, kao i krivičnih sankcija.

Razvoj radnog i međunarodnog radnog prava išao je i u pravcu jasnijeg određivawa sadržaja socijalnih prava. Međunarodni radni standardi se javqaju, naime, kao minimum sadržaja socijalnih prava, dok u pogledu sadržaja osnovnih socijalnih prava međunarodni standardi sadrže tzv. čvrsto jezgro, odnosno daje se celovit sadržaj ovih socijalnih prava, tako da nema mesta klauzulama fleksibilnosti u pogledu slobode rada i zabrane diskriminacije (i drugih fundamentalnih socijalnih prava).

Ovako određen sadržaj prava na rad (i drugih osnovnih socijalnih prava) vodio je efektivnoj zaštiti prava na međunarodnom planu i u nacionalnim okvirima. Na međunarodnom planu, zaštita se ostvaruje u redovnom postupku kontrole na osnovu izveštaja država članica koje dostavqaju Međunarodnoj organizaciji rada (u pogledu ratifikovanih konvencija), odnosno Savetu Evrope (u pogledu ratifikovane Evropske socijalne poveqe). Uspostavqen je i mehanizam zaštite socijalnih prava na osnovu kolektivnih žalbi podnetih od strane reprezentativnih socijalnih partnera u okviru MOR-a i Saveta Evrope, kao i na osnovu tužbi koje mogu podneti države. I mada pojedinac nema aktivnu procesnu legitimaciju za pokretawe postupka pred nadzornim organima MOR-a ili Saveta Evrope u pogledu Evropske socijalne poveqe, u evoluciji mehanizma međunarodne zaštite socijalnih prava, sa donošewem Evropske konvencije o qudskim pravima, priznato je i pravo pojedincu da zatraži zaštitu određenih socijalnih prava pred Evropskim sudom za qudska prava - slučaj Van der Musele, odnosio se na slobodu rada odnosno zabranu prinudnog rada.

U unutrašwem pravu pravo na delotvoran pravni lek se ne mora uvek shvatiti kao pravo na sudsku zaštitu; delotvoran pravni lek može biti efektivan i putem upravne zaštite socijalnih prava (inspekcija rada, upravne agencije u zemqama common law-a). Kad je reč o delotvornom pravnom leku kao pravu na sudsku zaštitu, zastupnici gledišta o programskom karakteru socijalnih prava previđaju nezaobilaznu čiwenicu - specijalizovano sudstvo za radne sporove (Francuska, Nemačka, Švedska, Španija, V. Britanija, itd.), kao i specijalizovano sudstvo za sporove u oblasti socijalnog osigurawa.

2.

NAČELO JEDNAKIH ŠANSI I POSTUPANJA

/ZABRANA DISKRIMINACIJE/

Pojam diskriminacije.

Reč diskriminacija ima latinsko jezičko poreko: discriminare - razlikovati, odvajati; obespravljivati,.a sama reč /sufiks/ dis može se dovesti u vezu sa staritalskim bogom podzemnog sveta - Dis.
 U radnom pravu razlikuje se direktna od indirektne diskriminacije /diskriminacije u rezultatu/ u zaposljavanju i na radu.

Diskriminacija u zaposljavanju je tesno povezana narocito sa diskriminacijom u obrazovanju (ukljucujuci profesionalno obrazovanje i obuku). Naime, ukoliko postoji diskriminacija u obrazovanju, profesionalnom osposobljavanju, strucnom usavrsavanju, tada samo odsustvo diskriminacije u zaposljavanju gubi puni smisao.
 Otuda, obrazovanje zasnovano na segregaciji vodi po pravilu nizem kvalitetu obrazovanja za ucenike odredjene boje koze, sto se potom odrazava na nejednake sanse u zaposljavanju /radnika crne boje koze, npr. u SAD u 60-im godinama XX veka – slucaj Gaston County v. United States, 395 U.S. 285 (1969)
/.

U radnom pravu pojam direktne diskriminacije uključuje dva elementa: objektivni - pravljenje razlike po vanprofesionalnim osnovima; subjektivni - namera da se poništi ili naškodi jednakosti šansi ili postupanja /u zapošljavanju i/ na radu, odnosno u ostvarivanjuu kolektivnih prava zaposlenih.
 Kod direktne diskriminacije dokazivanje namere da se diskriminise je kriticno mesto, sto je i uticalo da se /evropskim okvirnim/ zakonom utvdri pravilo o teretu dokazivanja koji pada na poslodavcu da razlog otkaza jeste legitiman, odnosno da nije neopravdan.

U pojmu indirektne diskriminacije, medjutim, nije sadrzana potreba za dokazivanjem namere da se diskriminiše, već je dovoljno da se utvrdi da praksa zapošljavanja odnosno tretmana u toku rada, iako na prvi pogled izgleda neutralna sa stanovišta uslova /merila/, u rezultatu pogađa všse određenu grupu lica, a da to ne može biti opravdano poslovnom nužnošću /eng. Business necessity/.

Pravljenje razlike po vanprofesionalnim osnovima

Pod diskriminacijom se podrazumevaju svi varijeteti pravljenja razlika u zapošljavanju /izboru zanimanja/, na radu, kao i u vezi sa sindikalnom pripadnošću ili aktivnošću, koji se mogu javiti u obliku isključivanja, davanja prvenstva ili bilo kog drugog oblika pravljenja razlika po osnovu rase, boje, pola, veroispovesti
, političkog mišljenja, nacionalne pripadnosti, socijalnog porekla
 imovnog stanja, zdravstenog stanja, porodicnih obaveza, do drugih licnih svojstava poput spoljasnjeg izgleda
, itd. Zajedničko svim ovim osnovima diskriminacije, bez obzira da li su zasnovani na nepormenljivim svojstvima /rasa, godine, pol, nacionalna pripadnost/ ili promenljivim /bracno stanje, politicko misljenje, verska opredeljenost, sindikalno clanstvo/, jeste da "nemaju nikakve veze sa radnim /profesionalnim - job qualifications/ kvalifikacijama".
 Otuda, zakonom se zabranjuje poslodavcima (i drugim subjektima na trzistu rada – npr. privatnim agencijama za zaposljavanje) da u evidencijama u oblasti rada unose podatke o licnih svojstvima /ne/zaposlenih lica koja nisu striktno od znacaja za izvrsenje rada, odnosno poslovanje poslodavca. U javnom sektoru, posebno za odredjene kategorije drzavnih sluzbenika /u policiji, pravosudju/ u evidencijama se sadrzi i odredjeni podaci koji u opstem rezimu radnih odnosa zadiru u pravo privatnosti.

Pol, kao osnov diskriminacije ili rodna diskriminacija po pravilu jeste diskrimnacija zena. Ujedinjene nacije su donele Konvenciju o eliminisanju svih oblika diskriminacije zena 1979. god. (koju je bivsa SFRJ ratifikovala 1981. god.
), imajuci u vidu veliki doprinos zena blagostanju porodice i razvoju drustva, kako bi se eliminisala diskriminacija zena u sticanju i ostvarivanju prava i sloboda na politickom, ekonomskom, kulturnom, gradjanskom, i, razume se, socijalnom polju.

Diskriminacija zena u zaposljavanju i na radu javlja se usled namere poslodavca da izbegne moguce odsustvo, odnosno troskove usled trudnoce
 i teskoca u trazenju privremene zamene za odsustvo zaposlene usled trudnoce, porodjaja, (posebne) nege deteta, kao i teskoce u organizaciji rada (privremenom rasporedjivanju) koji nastaju kao posledica zastite zaposlene tokom trudnoce od obavljanja rada nocu, prekovremenog rada, rada na poslovima na kojima postoji stetno zracenje, izlozenost ekstremnim temperaturama i vibracijama, ili koji zahtevaju podizanje tereta. U cilju sprecavanja polne diskriminacije, zakonom se propisuje da poslodavac ne moze predvideti kao uslov za zasnivanje radnog odnosa test trudnoce. Cak i kad se radi o poslovima sa povecnim rizikom, poslodavac ne bi smeo da uslovljava zasnivanje radnog odnosa testom trudnoce (sto, inace neopravdano, dopusta srpsko i crnogorsko pravo), posto po prestanku trudnoce i porodiljskog odsustva, zena moze da zapocne, odnosno nastavi rad na poslovima sa povecanim rizikom, od kojih uziva zastitu samo u vezi sa trudnocom i porodjajem. Na to upucuje i odluka Evropskog suda pravde u slucaju Mahlberg (C-207/98), kad je poslodavac (zdravstvena ustanova) neopravdano napravio razliku izmedju zaposlenih po osnovu polne pripadnosti, odnosno izmedju zaposlenih koje nisu u drugom stanju i zaposlenih za vreme trudnoce, pa je uskratio pravo zaposlenoj (medicinskoj sestri), koja je bila u radnom odnosu na odredjeno vreme, da zasnuje radni odnos na neodredjeno vreme, s pozivanjem na to da je zaposlenoj za vreme trudnoce zakonom zabranjeno da radi na poslovima na kojima bi mogle biti izlozene dejstvu stetnih supstanci. Zaposlena za vreme trudnoce, odnosno odsustva sa rada usled trudnoce i porodjaja je cesto izlozena diskriminaciji u napredovanju. Tako, u slucaju Thibault (C-136/95), Evropski sud pravde je nasao da se radi o diskriminaciji u napredovanju na radu, posto zaposlena zbog trudnoce nije bila u prilici da iskoristi pravo na procenu svojih profesionalnih sposobnosti, kao uslova za donosenje odluke poslodavca o napredovanju.

Pol se moze zahtevati kao poseban uslov za zasnivanje radnog odnosa kad to opravdava priroda posla – npr. zenski lik u pozorisnoj predstavi, filmu, operi, baletu, itd. Nije, medjutim, opravdano, shodno odluci Evropskog suda pravde u slucaju Sabine von Colson i Elizabeth Kamann v. Land Nordhein Westfalen (C-14/83, rec 1891), iskljucenje zena od mogucnosti zaposljavanja na poslovima socijalnog radnika u ustanovama za izvrsenje krivicnih sankcija (zatvorima) u kojima kaznu zatvora izdrzavaju samo muskarci. Isto tako, predstavlja oblik rodne diskriminacije propisivanje drugacijeg osnova za prestanak radnog odnosa zena u odnosu na mauskarce – u slucaju Defrenne, strjuardese belgijske aviokompanije “Sabena”, ugovor o radu je sadrzao klauzulu o prestanku radnog odnosa kad stjuardesa napuni 40 godina zivota.

Rodna diskriminacija se ređe javlja kao direktna, a češće kao indirektna diskriminacija, posebno kad su u pitanju zaposleni/zaposlene koji rade sa nepunim radnim vremenom. Statistički posmatrano, žene češće zakljucuju ugovor o radu sa nepunim radnim vremenom (i zbog uskladjivanja porodicnih sa profesionalnim obavezama), i stoga su vise izlozene diskriminaciji – nejednakom tretmanu u pogledu odredjenih socijalnih prava, ako se dosledno ne uvažava načelo pro rata temporis. Tako, u slucaju Ingrid Rinner-Kuhn (C-171-88), nemacki radni sud se obratio Evropskom sudu pravde za preliminarno mišljenje (tumacenje) u pogledu saglasnosti nemačkog zakonodavstva sa načelom komunitarnog prava o jednokosti plaćanja muškaraca i žena, pošto je nemački zakon uslovljavao sticanje prava na naknadu zarade za vreme privremene sprečenosti za rad (usled bolesti, povrede) trajanjem radnog vremena od najmanje desetčcasova nedeljno, odnosno 45 časova mesečno. Ovakvo rešenje zakona, mada na prvi pogled uvodi neutralan uslov za sticanje prava na naknadu zarade, predstavlja, po mišljenju Evropskog suda pravde, oblik indirektne diskriminacije, jer u praksi (statistika potvrđuje) pogadja više zaposlene od zaposlenih.

Pozitivna akcija (diskriminacija). U uporednom pravu, u cilju ispravljanja, odnosno ublazavanja posledica rodne diskriminacije, u cilju smanjenja stope nezaposlenosti žena na poslovima na kojima je izrazitija polna neujednačenost, predvidjaju se rešenja o davanju prednosti u zapošljavanju žena na mestima rada na kojima su žene manje zastupljene od muškaraca. Mere tzv. pozitivne diskrimniacije su opravdane samo privremeno, dok se ne ostvari nacelo jednakosti šansi i postupanja. Otuda u sudskoj praksi i pitanje legitimnosti ovakve regulative – u praski Evropskog suda pravde zapaza se odredjena evolucija. Naime, u slucaju Kalanke (C-450/93), Sud je našao da automtsko davanje prioriteta (tzv. pozitivna akcija) u zapošljavanju (ili napredovanju na radu) žena u delatnostima u kojima su manje zastupljene od muskaraca, nije legitimno, odnosno da narušava načelo jednakosti muškaraca i žena u zapošljavanju i na radu (kao nacela komunitarnog prava). Ipak, na kraju poslednje decenije XX veka, u slucaju Katarina Abrahamsson and Leif Anderson v. Elisabeth Fogelqist (C-407/98), Sud pravde EU, s pozivanjem na izmene Ugovora o EZ, priznao legitimnost tzv. pozitivne akcije u zapošljavanju, odnosno napredovanju na radu žena.

Pored distinkcije na neposrednu i posredni disktriminaciju, vazeci Zakon o radu Crne Gore (2008) predvidja i pozitivnu diskriminaciju. Pozitivna diskriminacija se javlja kad je pravljenje razlike, isključivanje ili davanje prvenstva u odnosu na neki posao uslovljeno prirodom tog posla ili okolnostima u kojima se obavlja, da je povezanost uslova za rad sa tom prirodom ili okolnostima stvarni ili odlučujuci uslov za obavljanje posla. Isto tako, posebna zaštita odredjenih kategorija zaposlenih (premda pravljenje razlike) – npr. zaštita lica sa invaliditetom, žena za vreme trudnoće i porodiljskog odsustva, odsustva radi njege djeteta, posebna prava roditelja, usvojitelja, staratelja i hranitelja ne smatraju se diskriminacijom (potreba za pomirenje profesionalnh i porodicnih obaveza).

Tradicionalno, takodje, s pozivanjem na razloge javnog poretka (odbrane i bezbednosti), ograničavana je sloboda rada ženama na mnogim poslovima u vojsci ili policiji. Medjutim, razvoj radnog prava vodio je omogućavanju pristupa zapošljavanju ženama na sve većem broju poslova u vojsci, ukljucujuci i poslove na kojima se koristi vatreno oružje. Tako, u slučaju Tanja Kreil v. Germany (C-285/98), Evropski sud pravde je istakao da nemackim zakonom predvidjeno iskljucenje zena od mogućnosti zapošljavanja na bezmalo svim poslovima u vojsci (Bundeswehr), osim u zdravstvenoj i službi vojne muzike) ne predstavlja legitimnu derogaciju, pri čemu sama činjenica da se na odredjenim poslovima koristi oružje (i ne vodeci racuna o nacelu srazmernosti) nije legitiman osnov za derogaciju slobodnog pristupa ženama takvih poslova.
 Mutatis mutandis je u evropskom nekomunitarnom pravu, jer Evropski komitet za socijalna prava je našao da su nesaglasne sa Evropskom socijalnom poveljom odredbe propisa u Grackoj o kvotama za prijem žena u policijske škole (20%) i oficirske škole (15%), jer predstavljaju oblike direktne diskriminacije žena u pogledu prava na pristup profesionalnom obrazovanju i obuci, a da činjenica što grčka policija nosi oružje nije sama po sebi opravdan razlog za ogranicavanje broja žena koje mogu biti upisane u policijsku, odnosno oficirsku skolu.

Posebna zšstita žena u zaposljavanju i na radu. Tradicionalno (i u medjunarodnom radnom pravu) ženama je pruzana posebna zaštita ne samo za slčcaj trudnoće, odnosno materinstva (Konvencija br. 103) vec i zaštita od obavljanja naročito teških fizickih poslova, noc

ćnog rada u industriji (Konvencija br. 89), sa izuzetkom žena koje obavljaju rukovodeće (menadzerske) funkcije, poslove tehničke prirode, kao i poslve zdravstvene i socijalne zaštite (na kojima ne obavljaju fizičke poslove). Ipak, tendencija u evropskom (komunitarnom) radnom pravu vodila je striktnom ograničavanju zaštite žena u vezi sa trudnoćom i materinstvom, tako da relevantne direktive Evropske unije ne predvidjaju posebnu zaštitu žena od noćnog rada u industriji.

Zaposlena uživa posebnu zaštitu pri iskazivanju viskova, posto kao merilo za utvrdjivanje viška zaposlenih ne može da bude odsustvo zaposlene za vreme trudnoće, porodiljskog odsustva, nege deteta i posebne nege deteta.

Najzad, merama aktivne politike zapošljavanja potrebno je otkloniti posledice rodne diskriminacije, ako je broj žena (redje muskaraca) veći u odredjenoj grupi radnika koji su nezaposleni ili koji imaju manje povoljne uslove rada od radnika drugog pola.

Bracni status i porodicne obaveze. Diskriminaciji usled porodicnih obaveza poslodavac pribegava kako bi izbegao traženje zamene za odsustnog zaposlenog/zaposlene usled porodičnih obaveza roditelja, stratelja ili hranitelja. Jedan od roditelja ima pravo na mirovanje radnog odnosa dok dete ne navrsi tri godine zivota. Pored toga, prilikom iskazivanja viskova zaposlenih, poslodavac ne moze kao merilo za utvrdjivanje viška zaposlenih uzeti odsustvo radi nege, posebne nege deteta, starteljstvo ili hraniteljstvo. U cilju eliminisanja diskriminacije u zapošljavanju, zakonom i kodeksom saradnje nacionalne službe i agencija za zaposljavanje zabranjuje se poslodavcu da pribavlja podatke od kandidata o bračnom statusu, odnosno o porodičnim obavezama kandidata, odnosno zaposlenih. Po zasnivanju radnog odnosa, zaposleni može obavestiti poslodavca o svom bračnom statusu, odnosno o porodičnim obavezama u cilju ostvarivanja prava po osnovu porodicnih obaveza. MOR je doneo Konvenciju br. 156 o radnicima sa porodičnim obavezama, kako bi se utvrdili medjunarodni standardi suzbijanja diskriminacije po osnovu porodičnih obaveza.

Bračni status i porodične obaveze ulaze u domen privatnosti zaposlenog (kandidata za zaposljavanje), sto znači da poslodavac nema pravo da od /ne/zaposlenog lica zahteva izjašnjavanje o bračnom statusu ili planiranju porodice, odnosno broju /izdrzavane/ dece, ili o roditeljima koje izdrzava, niti podatke o stambenoj situaciji /ne/zaposlenog. Posle zasnivanja radnog odnosa, ako to želi, zaposleni može obavestiti poslodavca o bračnom statusu i porodičnim obavezama, ili pak o stambenoj potrebi, kako bi mogao stvariti prava koja su utvrdjena zakonom, kolektivnim ugovorom o radu (npr. pravo na novogodisnji paketic za dete; ucešće na konkuresu za dodelu stambenih kredita; naknadu pogrebnih troškova u slucaju smarti bracnog druga ili drugih članova uze porodice; i dr.).

U cilju sprečavanja diskriminacije zaposlenih zbog porodicnih obaveza, crnogorsko pravo predvidja da odsustvo zaposlene/zaposlenog radi nege deteta, posebne nege deteta, ne može biti merilo za utvrdjivanje viška zaposlenih. Pored toga, crnogorsko pravo predvidja pravo na plaćeno odsustvo sa rada osam meseci (od dana smestaja deteta u hraniteljsku odnosno starateljsku porodicu) hranitelja, odnosno staratelja deteta mladjeg od pet godina.

Rasa – aparthejd. Pod “rasnom diskriminacijom” podrazumeva se svako razlikovanje, isključivanje, davanje prvenstva koji se zasniva na rasi, boji, precima, nacionalnom ili etničkom poreklu, koje narušava načelo jednakosti u ostvarivanju prava I sloboda u socijalnoj (politickoj, ekonomskoj, kulturnoj oblasti ili u drugoj oblasti javnog zivota.
 Ovaj osnov diskriminacije ima posebnu težinu jer se zasniva na rasnim doktrinama, učenju o rasnoj superiornosti, koje je poslužilo, uz druge uzroke i povode, za samu legitimizaciju započinjanja Drugog svetskog rata (doktrina nacionalsocijalizma u Nemackoj). Rasna diskriminacija je bila pracena i politikom mrznje (holocaust), aparthejda ili segregacije /Kju Klus Klas/). Potreba za opseznim pristupom na medjunarodnom planu dovela je u Ujedinjenim nacijama do donosenja Medjunarodne konvenciju o ukidanju svih oblika rasne diskriminacije (1965, stupila na snagu 1969, koju je bivsa SFRJ ratifikovala 1967. god.
 a koja u Uvodnom delu ukazuje i na Konvenciju MOR-a br. 111 o diskriminaciji u oblasti zaposljavanja i zanimanja iz 1958. god.), koja ukljucuje, pored drugih oblasti, oblast zaposljavanja i rada, i koja ima za cilj da eliminise netrpeljivost i mrznju, odnosno pravljenje razlike, iskljucenje ili davanje prvenstva po osnovu rase, boje koze, roda, nacionalnog ili etnickog porekla”. Ova Konvencija ulazi u ius cogens medjunarodnog prava, odnosno karakterise je peremptornost – apsolutno obavezujuca snaga
, a Konvencijom je ustanovljen i Komitet za ukidanje rasne diskriminacije (clanovi 8 – 16) za pracenje (kontrolu) primene Konvencije.

Boja koze je najcesce u vezi sa rasnom diskriminacijom (npr. diskriminacija crnaca ili lica azijskog porekla, ali je to i sa etnickim osnovom povezan osnov diskriminacije u slucaju lica odredjene etnicke skupine (npr. romske zajednice), ili se, pak, javlja prema licima rodjenim u tzv. mesovitim brakovima (pripadnika razlicitih rasa).

Oblici diskriminacije

Pravo na rad u oblasti individualnog radnog prava i pravo na sindikalno udruživanje i delovanje u oblasti kolektivnog radnog prava jesu osnovna socijalna prava, proklamovana i garantovana u najvišim pravnim aktima unutrašnjeg prava i u međunarodnim instrumentima, koja svoj antipod imaju u diskriminaciji u zapošljavanju (na radu) i u antisindikalnoj diskriminaciji.

Diskriminacija na radu

Diskriminacija u zapošljavanju i na radu obuhvata sve one oblike diskriminacije koji se javljaju u vezi sa zasnivanjem radnog odnosa, odnosno u toku trajanja radnog odnosa, u pogledu ostvarivanja prava iz radnog odnosa (ukljucujuci obrazovanje, osposobljavanje, napredovanje na radu), kao i u vezi sa prestankom radnog odnosa. Obuhvata diskriminaciju u zapošljavanju; pri raspoređivanju; napredovanju; plaćanju; određivanju rasporeda radnog vremena i /godišnjeg domora/; pri upućivanju na profesionalno usavršavanje; pri iskazivanju viškova; pri /kolektivnom/ otpuštanju. Diskriminacija u zaposljavanju je tesno povezana sa diskriminacijom u obrazovanju i profesionalnom osposobljavanju. Naime, ukoliko postoji diskriminacija u obrazovanju, profesionalnom osposobljavanju, strucnom usavrsavanju, tada i odsustvo diskriminacije u zaposljavanju (i na radu) gubi puni smisao.

Razlikuju se neposredna i posredna diskriminacija.

Neposredna diskriminacija javlja se u slucaju svakog ponasanja poslodavca (ili sluzbi za posredovanje u zaposljavanju) u vezi sa zasnivanjem radnog odnosa ili ostvarivanjem prava iz radnog odnosa, motivisanog i zasnovanog na diskriminisucim osnovima. Konstitutivni elementi nepodredne diskriminacije jesu diskriminisuci osnov i namera (da se diskriminise). Kod direktne diskriminacije treba, pored diskriminisuceg osnova, dokazati i postojanje namere poslodavca da diskriminise radnika, sto se relativno tesko dokazuje, buduci da se retko javlja prima facie diskriminacija (npr. kad se u oglasu, konkursu predvide odredjeni pol ili godine zivota, a da to nije opravdano zahtevima procesa rada (zastite zena za vreme trudnoce od rizicnih poslova ili zastite maloletnih lica od rada na poslovima sa povecanim rizicima). Kodeks ponasanja poslodavaca u postupku zaposljavanja ima za cilj da se iz upitnika izostave diskriminisuci osnovi (zdravstveno stanje; osudjivanost za krivicna dela ili prekrsaje; fotografija; itd).

Posredna diskriminacija se javlja kad na naizgled neutralan uslov za zasnivanje radnog odnosa (odredba, kriterijum ili praksa) stavlja u nepovoljniji polozaj lice koje trazi zaposlenje ili zaposlenog u odnosu na druga lica. Dok kod direktne diskriminacije treba dokazati postojanje diskriminisuceg uslova i namere, dotle kod indirektne diskriminacije treba pribaviti svojevrsni statisticki podatak, odnosno dokaz – da odredjeno “neutralno” merilo void rezultatu koji je nepovoljniji za odredjeno lice ili kategoriju radnika (npr. slucaj Handels O.G. /Dafnos (106/8 iz 1989, rec 3202). ERP – primeri posredne diskriminacije (domicil radnika migranata i socijalno osiguranje; socijalne radnice u kaznenoj ustanovi u Nemackoj; itd.

"Pozitivna diskriminacija"

Dosledna primena principa jednakosti šansi i postupanja, kao izraz komutativne pravde, ipak bi mogla biti nepravična ako bi jednako tretirala lica sa invaliditetom i nehendikepirana lica, kao i u pogledu nekih drugih kategorija radnika (migranata; pripadnika manjinskih etničkih zajednica i sl.).

"Pozitivna diskriminacija" ili afrimativna akcija ogleda se u davanju prednosti u zapošljavanju određenim kategorijama lica - pripadnicima (nacionalnih, etničkih) manjina; ženama; licima određene rase, boje, pola i sl.). Pri tom, da privatni poslodavac ne bi imao negativne efekte od obaveze prioritetnog zapošljavanja ovih kategorija lica, predviđa se obaveza države (vlade) da pruži finansijsku pomoć (podršku) ovakvom zapošljavanju. Tako, u SAD, shodno uredbi (Executive Order 11246) postoji obaveza za poslodavce koji su zaključili sa vladom ugovore o građenju (constraction contract), koje finansira federalna vlada (izvršna vlast na čelu sa Predsednikom SAD), kao i za druge poslodovace koji imaju, na osnovu ugovora zaključenih sa vladom, snabdevaju javne /vladine/ službe, da prioritet u zapošljavanju daju u ugovorima naznačenim kategorijama lica.
 Pri tom, poslodavci su dužni da uzvrše odgovarajuću analizu stanja /strukture/ zaposlenosti u srodnim preduzećima , kako bi se i kod poslodavaca koji zaključe ugovor sa vladom procenat kvalifikovanih grupa radnika (npr. manjina, žena) doveo do proseka koji postoji na datom (lokalnom, granskom) tržištu rada.
Na osnovu svih tih analiza, poslodavac je dužan da sačini plan zapošljavanja, koji sadrži brojčane podatke - "kvote", dinamiku i procenat zapošljavanja lica pripadnika (defavorizovanih) manjina
, rase, pola, lica sa invaliditetom, i sl.

Pored zapošljavanja pod ovim posebnim i obavezujućim uslovima - finansijka pomoć države; sačinjavanja plana zapošljavanja sa potrebnim "kvotama", pod uticajem javnog mnjenja poslodavci pribegavaju donošenju "dobrovoljnih" programa pozitivne akcije.

Čitav koncept "pozitivne diskriminacije" (pozitivne akcije), odnosno davanje prvenstva navedenim kategorijama lica, može se posmatrati sa stanovišta ustavnosti ovih rešenja, odnosno ustavne legitimnosti "kvota" koje javna vlast /vlada/ nameće kao uslov za dobijanje finansijske pomoći, odnosno kao uslov za zaključivanje ugovora za izgradnju objekata za zadovoljenje potreba javnih /vladinih/ službi. I kad se brani ovaj razlog pribegavanja "pozitivnoj diskriminaciji" (pozivitnoj akciji) potrebom da se zadovolji javni interes (compelling goverement interests), ona se u postupku primene mora tumačiti stricto sensu.
 (Na primer, povezanost javni radovi i pozitivna akcija data je u okviru projekta – “Lepa Srbija”, koji, uz podrsku UNDP, podrazumeva da osetljive grupe nezaposlenih lica imaju prioritet u zaposljavanju kod poslodavaca koji dobiju putem tendera izvodjenje javnih radova).

Prema međunarodnom radnom pravu (Konvencija br. 159 o profesionalnoj rehabilitaciji i zapošljavanju lica sa invaliditetom, koju je bivša SR Jugoslavija ratifikovala 2000. godine, a koju je ratifikovala i Crna Gora 2008), kao i u uporednom radnom pravu se ne smatra diskriminacijom (nehendikepiranih lica) davanje prvenstva u zapošljavanju licima sa invaliditetom na odgovarajućem procentu radnih mesta, kao i propisivanje drugih "posebnih prava" ovim kategorijama zaposlenih (Affirmative action). Zakon o profesionalnoj rehabilitaciji i zapošljavanju lica sa invaliditetom Crne Gore (“Sluzbeni list CG”, br. 49/08) predvidja svojevrsni oblik tzv.pozitivne diskriminacije prihvatanjem koncepta kvotnog sistema zapošljavanja – davanja prednosti u zapošljavanju kvalifikovanim licima sa invaliditetom na odredjenom procentu radnih mesta kod poslodavca (u zavisnosti od velicine poslodavca, odnosno broja zaposlenih kod poslodavca). Tako, poslodavac koji zaposljava od 20 do 50 zaposlenih dužan je da zaposli najmanje jendo lice sa invaliditetom: poslodavac sa vise od 50 zaposlenih – najmanje 5% u odnosu na ukupan broj zaposlenih. U slucaju da poslodavac ne zaposli odgovarajuci procenat /kvotu/, duzan je da uplati poseban doprinos /20% prosječne mjesecne zarade u CG u prethodnoj godini/ za profesionalnu refabilitaciju i zapošljavanje lica sa invaliditetom. Zakon u celosti, pri tom, preuzima definiciju lica sa invaliditetom iz Konvencije MOR-a br. 159: “Lice sa invaliditetom je lice kod kojeg postoji tjelesna, čulna ili mentalna smetnja, koja za posljedicu ima smanjenu mogucnost zapošljavanja, odnosno smanjenu mogućnost da zadrži postojeće zaposlenje, kao i da napreduje u njemu”.

Pored kvotnog sistema zapošljavanja važeći Zakon predvidja i drugi uporisni stub profesionalne integracije lica sa invaliditetom – Ustanovu za profesionalnu rehabilitaciju, u cilju preduzimanja mjera i aktivnosti kako bi se lice sa invaliditetom na odgovarajuci način osposobilo za rad, zasnovalo radni odnos, napredovalo na radu i zadržalo zaposlenje. Profesionalna rehabilitacija omogućuje da se poboljša kvalifikaciona struktura lica sa invaliditetom, i na smisleniji način realizuje koncept kvotnog zapošljavanja /kvalifikovanih/ lica sa invaliditetom.

Antisindikalna diskriminacija

Na prvi pogled, sintagma antisindikalna diskriminacija izgleda kao contardictio in adijecto, ali se ova sintagma koristi - posebno u međunarodnom radnom pravu (anti-union discrimination) da bi se razlikovala od termina sindikalna diskriminacija (union discrimination), pod kojom se podrazumeva diskriminacija koju u zastupanju zaposlenih sprovodi sam sindikat (unfair representation), kao i diskriminacija prema članu samog sindikata (npr. pri izricanju /statutarnih/ disciplinskih mera zbog izražene kritike sindikalnog rukovodstva).

Razlikuju se dve vrste oblika individualne diskriminacije: opšti oblici antisindikalne diskriminacije, koji pogađaju sve zaposlene članove određenog sindikata u nameri da se utiče na opadanje stope sindikalizacije i sindikalne aktivnosti, i posebni oblici antisindikalne diskriminacije, koji su upereni protiv sindikalnih predstavnika (poverenika).

U opšte oblike antisindikalne diskriminacije spada: a) nezapošljavanje, otpuštanje ili stavljanje članova sindikata na "crnu listu"; b) raspoređivanje na niže radno mesto, suspenzija ili izricanje drugih disciplinskih mera protiv članova sindikata; c) usporavanje ili uskraćivanje napredovanja zaposlenih članova sindikata; d) unapređivanje ili povećanje zarada zaposlenima samo zato što nisu članovi sindikata (yellow dog contract); e) pribegavanju lokauta samo prema članovima sindikata, odnosno zadržavanje na radu zaposlenih koji nisu sindikalizovani.

Kao specijalni oblici antisindikalne diskriminacije javljaju se: a) nezadržavanje posla (radnog mesta) po isteku mandata sindikalnom (radničkom) predstavniku; b) raspoređivanje sindikalnog predstavnika na niže radno mesto od onog na kojem je radio pre izbora za sindikalnog predstavnika (poverenika); otpuštanje sindikalnog predstavnika po isteku mandata.

Pored oblika individualne diskriminacije, postoje i oblici kolektivne antisindikalne diskriminacije, kada su diskriminišući akti upereni protiv grupe (zaposlenih) članova sindikata ili protiv samog sindikata.

Kolektivna antisindikalna diskriminacija usmerena protiv grupe /kolektiviteta/ članova sindikata javlja se npr. pri delimičnom ili potpunom zatvaranju dela preduzeća (privrednog društva), odnosno u preseljenju dela preduzeća u drugu zemlja motivisanom potrebom da se poslodavac "oslobodi" sindikalno organizovanih radnika, odnosno da preseli /deo/ posao u zemlju gde je slabije razvijen sindikalni pokret, što ima za posledicu kolektivno otpuštanje /sindikalno organizovanih/ radnika. Ovaj oblik kolektivne antisindikalne diskriminacije se javlja u multinacionalnim kompanijama
, ali se ovo pitanje reguliše u evropskom komunitarnom radnom pravu kad je u pitanju poslovanje tzv. evropskih preduzeća (privrednih društava koja posluju na području dve ili više država članica Evropske unije).

Antisindikalna diskriminacija može biti usmerena protiv samog sindikata, kad poslodavac odbija da sindikatu prizna pregovaračka prava, odnosno kada odbija da pregovara sa sindikaom kome je nadležan organ vlasti (ministarstvo /na predlog odbora za utvrdjivanje reprezentativnosti/ ili specijalizovana upravna agencija, sud) priznao pregovaračka prava. Isto tako, antisindikalna diskriminacija se javlja kada sam poslodavac, u nameri da suzbije uticaj postojećeg/ih/ sindikata, pribegava osnivanju tzv. kompanijskog sindikata - sindikata lojalnog poslodavcu a ne zaposlenima, odnosno pruža finansijsku i drugu podršku određenom sindikatu u nameri da taj sindikat stekne pregovaračka prava.

Suzbijanje diskriminacije

Na pitanjima jednakosti šansi i tretmana u zapošljavanju proverava se snaga zakona, ali i autoritet i efikasnost institucija za zaštitu (individualnih i kolektivnih) socijalnih prava, a možda ponajviše proverava dostignuti nivo opšte i radnopravne kultura tolerancije. Radnopravna kultura tolerancije, odnosno jednakost šansi i tretmana nezavisno od vanprofesionalnih osnova (rasa, boja, pol, nacionalno poreklo, političko mišljenje i sl.), i nezavisno od sindikalne (ne)pripadnosti i aktivnosti, pretpostavlja odgovarajuće zakone - radne (i međunarodne) standarde, institucije za zaštitu jednakosti šansi i tretmana (zaštitu svojevrsnog prava na toleranciju u oblasti radnog prava), akcioni program za jednakost sansi i postupanja u nacionalnim ili regionalnim okvirima (npr. u Evropskoj uniji u svim zajendickim politikama
), ali i opšti nivo kulture tolerancije subjekata individualnog radnog odnosa i kulture socijalnog dijaloga (socijalnog partnerstva) subjekata kolektivnog radnog odnosa. Suzbijanje diskriminacije nalaže pored radnopravnih sankcija - poništavanje otkaza, reintegracija; građanskopravnih sankcija - naknada imovinske i neimovinske štete, ali /u pojedinim zemljama i/ kaznene naknade; upravnopravnih, tj. prekršajnopravnih sankcija, takođe i krivičnopravne sankcije - novčanu kaznu, ali i kaznu lišavanja slobode /zatvora/. Krivičnopravna zaštita principa tolerancije, koji sintetički povezuje pravo na rad (jednakost šansi u zapošljavanju i na radu) i pravo na sindikalno organizovanje (sloboda udruživanja i delovanja), prihvaćena je u uporednom radnom, odnosno krivičnom zakonodavstvu.

Suzbijanje diskriminacije snagom zakona /u materijalnom smislu/

Jednakost šansi i tretmana (pravo na rad) proklamovana je u modernom osnovnom zakonu: ustavne proklamacije i garancije prava čoveka uključuju i socijalna prava i zabranu diskriminacije (npr. Ustav SR Nemačke
; Preambula Ustava Francuske
; Ustav Japana
; Ustav Republike Srbije; Ustav Republike Crne Gore). U svojim osnovnim međunarodnim instrumentima: Konvenciji br. 111 o diskriminaciji u zapošljavanju (koju je bivsa Jugoslavija ratifikovala 1961. god.) i istoimenoj Preporuci br. 111, dati su međunarodni radni standardi o jednakosti šansi i tretmana u pogledu zanimanja i zapošljavanja.

Budući da se diskriminacija može javiti u nizu svojih oblika - individualna i kolektivna (antisindikalna) diskriminacija, sa razlikama u pogledu osnova diskriminacije u praksi, i u zavisnosti od toga da li se radi o privatnom ili javnom sektoru, bilo je potrebno doneti i niz posebnih međunarodnih radnih standarda o zabrani konkretnih oblika (osnova) diskriminacije. Drugim rečima, nije bilo dovoljno da se diskriminacija reguliše samo na opšti način Konvencijom br. 111, kao što u unutrašnjem pravu nije dovoljno ostati na nivou ustavnih proklamacija i uopštenih zakonskih odredbi o zabrani diskriminacije.

Suzbijanje diskriminacije na radu

U cilju suzbijanja individualnih oblika diskriminacije, doneti su i posebni međunarodni radni standardi ratione personae: polna diskriminacija (Konvencija br. 100 o jednakom plaćanju muskaraca i zena za rad jednake vrednosti, koju je bivsa Jugoslavija ratifikovala 1955. god.); diskriminacija mladih radnika (Preporuka br. 146); diskriminacija starijih radnika (Preporuka br. 156); diskriminacija lica sa invaliditetom (Konvecnija br. 159 o profesionalnoj rehabilitaciji i zaposljavanju lica sa invaliditetom, koju je SFRJ ratifikovala); diskriminacija stranih radnika (Konvencija br. 118); diskriminacija radnika migranata u vezi sa ocuvanjem prava u sticanju ili stecenih prava po osnovu socijalnog osiguranja, uprkos ispunjenosti uslova reciprociteta (Konvencija br. 157)
; diskriminacija radnika sa porodičnim obavezama (Konvencija br. 156 o obavezama prema radnicima sa porodicom, koju je bivsa SFRJ ratifikovala 1987. god.), kao i međunarodni standardi ratione materiae: diskriminacija u javnom sektoru (Konvencija br. 151); u zapošljavanju (Preporuka br. 169); profesionalnom osposobljavanju (Konvencija br. 140 o plaćenom odsustvu radi obrazovanja, koju je bivsa SFRJ ratifikovala 1983. god; Konvencija br.142 o razvoju ljudskih resursa, ratifikovana 1983. god.); pri otpuštanju radnika (Konvencija br. 158 o prestanku radnog odnosa na inicijativu poslodavca, ratifikovana 1984. god.).

Suzbijanje diskriminacije na radu u privatnom sektoru

Odredbe autonomnog radnog prava, tj. kolektivnih ugovora o radu kojima se sužava mogućnost diskriminacije u privatnom sektoru (koncept sistema starešinstva - Seniority system). U opštem pravnom režimu jednakosti šansi i postupanja, pravilima o sistemu starešinstva umanjuju se potencionalno najčešći oblici diskriminacije - s obizirom na polnu pripadnost (diskriminacija žena) i godine života (diskriminacija starijih radnika, naročito kod malih poslodavaca u sektoru usluga). U uporednom radnom pravu, objektivizacija i konkretizacija načela jednakosti šansi i tretmana, (umesto vlasti poslodavca, vlast objektivnog prava), postiže se na taj način što zakon afirmiše princip bipartizma, tj. ostavlja autonomiji kolektivnih volja dovoljno slobode da urede uslove rada na način koji će, uz uvažavanje interesa socijalnih partnera i subjekata radnog odnosa, suzbiti diskrecionu slobodu poslodavca bez posledica za poslovanje, odnosno smanjiti mogućnost pribegavanja (indirektnoj
) diskriminaciji. Radi se o odredbama kolektivnog ugovora o radu kojima se uspostavlja sistem starešinstva (eng. Seniority system; Seniority rights)
, koji se ocenjuje kao sistem (pravila) koji obezbeđuje pravnu izvesnost, praktičnost i jednostavnost primene
. Tome bi se mogla dodati i svrsishodnost pravila sistema starešinstva koje doprinosi jednakosti tretmana (naspram diskrimanacije) kao radnopravne vrednosti.

Sistem starešinstva je sastavni deo kolektivnog ugovora o radu na nivou preduzeća, kojim se utvrđuju kriterijumi za sticanje i ostvarivanje prava zaposlenih - dužina zaposlenja kod (istog) poslodavca (senirity), dopunjena rezultatima rada (koji se svake godine unose u /lični/ radni dosije zaposlenog od strane poslodavca). Redosled na listi starešinstva je obavezujući kriterijum za poslodavca pri odlučivanju o popunjavanju upražnjenih radnih mesta (interni oglas); pri upućivanju na profesionalno usavršavanje; pri povećanju osnovne zarade; pri napredovanju na više radno mesto; pri selekciji viškova zaposlenih i dr.

Za razliku od uporednog radnog prava, radnom pravu Crne Gore opšti pravni režim jednakosti šansi i postupanja nije u potrebnoj meri upotpunjen autonomnim izvorima radnog prava - pre svega kolektivnim ugovorima o radu, jer su poslodavcu (direktoru) data veoma široka ovlašćenja (i diskreciona sloboda) u pogledu niza individualnih prava zaposlenih, čime je neopravdano ograničena sloboda kolektivnog pregovaranja, odnosno sužen mogući socijalni dijalog o uređivanju određenih pitanja uslova rada (npr. napredovanje na radu; upućivanje na profesionalno usavršavanja ili osposobljavanje; raspored radnog vremena i godišnjeg odmora, itd.). Drugim rečima, ostala je široka diskreciona sloboda poslodavca (direktora), a isključena mogućnost kolektivnog pregovaranja o bitnim pitanjima radnopravnog položaja zaposlenih, čime je ostalo nedovoljno objektivizirano i konkretizovano načelo jednakosti šansi i tretmana.

Suzbijanje diskriminacija na radu u javnom sektoru

Od posebnog su značaja zakonska rešenja kojima se ograničava mogućnost diskriminacije u javnom sektoru (koncept sistema zasluga - Merit system), što je uslovilo poseban pravni režim suzbijanja diskriminacije.
 Poseban pravni režim jednakosti šansi i tretmana javlja se u onom delu javnog sektora u kome je država (lokalna vlast) poslodavac zaposlenima u državnim organima (državnim službenicima), kako bi se mogli suzbiti najčešći potencijalni rizici od diskriminacije pre svega s obzirom na političko mišljenje (opredeljenje), odnosno kako bi se očuvala jednakost šansi i tretmana nezavisno od periodičnih političkih promena na izborima (za organe državne, odnosno lokalne vlasti). Za suzbijanje ovog osnova diskriminacije nije dovoljno samo da se ustavom
 i zakonom načelno zabrani diskriminacija, već su potrebna i odgovarajuća normativna rešenja u zakonu (i podzakonksim propisima) kojima će se osigurati stabilnost službe i kriterijumi za sticanje i ostvarivanje prava javnih (državnih) službenika. Dok je u opštem pravnom režimu (privatni sektor) stabilnost zaposlenja teško ostvariv cilj (zbog potreba za prestrukturiranje preduzeća usled transfera, tehnoloških promena i insoleventnosti), u posebnom pravnom režimu jednakosti šansi (javni sektor) stalnost zaposlenja (službe) je posebno značajno dostignuće (specijalnog) radnog zakonodavstva
 ili posebnog službeničkog prava (Beamtenrecht u SR Nemačkoj)
. Pored potrebe da se zakonom osigura veća stabilnost zaposlenja u javnom (državnom) sektoru u odnosu na privatni sektor (što podrazumeva i veći stepen lojalnosti /sevitum/), od suštinskog značaja za očuvanje principa jednakosti šansi i tretmana (državnih) službenika, odnosno za suzbijanje diskriminacije, jeste zakonsko regulisanje sistema zasluga (Merit system). Sistem zasluga, koji se od prvih koraka svog uvođenja još s kraja XIX veka shvata i kao najbolji način za suzbijanje diskriminacije (po osnovu političke pripadnosti), protivstavlja se "sistemu kvarenja" ("Spoils system") ili političkog partronata vladajuće stranke (stranaka) nad radom državnih službenika (uprave).
Merit sistem (Merit based civil service), naročito kada obuhvati veliki procenat (državnih) javnih službenika obezbeđuje profesionalizaciju i depolitizaciju uprave (upravne javne službe). Naime, objektivizacijom kriterijuma ocenjivanja rezultata rada službenika, njihove ispoljene profesionalne lojalnosti državi kao poslodavcu (što nalaže nekonfliktnost interesa, tj. inkompatibilnost privatnog i javnog interesa) - radni staž (u državnim organima), u čemu značajnu ulogu ima i odgovarajući odbor za zaštitu sistema zasluga (npr. u SAD Merit System Protection Board
), koji je autonoman u odnosu na starešinu državnog organa (resornog ministra, odnosno sekretara) i koji donosi odgovarajuće odluke o radnopravnom (službeničkom) statusu državnih službenika (civil servants), obezbeđuje se očuvanje principa jednakosti šansi i tretmana, a smanjuje mogućnost diskriminacije (po osnovu političke opredeljenosti).

U zemljama tranzicije, u kojima zbog odsustva tradicije političkog pluralizma (parlamentarizma), odnosno nedovoljno razvijene kulture političke tolerancije, (a i u cilju depolitizacije i profesionalizacije uprave), zakonsko uvođenje Merit sistema izgleda posebno važna normativna pretpostavka za ostvarenje načela jednakosti šansi i tretmana, te suzbijanje diskriminacije po osnovu političke opredeljenosti (pripadnosti)
. Otuda je I u Crnoj Gori Zakonom o drzavnim sluzbenicima i namjestenicima (“Sluzbeni list RCG”, br. 27/04, 31/05) uveden u osnovi Merit sistem, sto se manifestuje u odredbama o nacinu sticanja zvanja drzavnih sluzbenika i namjestenika, rasporedjivanju, a narocito ocjenjivanju i napredovanju drzavnih sluzbenika (shodno postignutim rezultatima, kreativnosti u vrsenju poslova, drugim sposobnostima i kvalitetima u vrsenju poslova).

Samo zakonsko uvođenje i regulisanje merit sistema, međutim, ne može biti dovoljno za suzbijanje oblika (političke i druge) diskriminacije, ako nije obezbeđenna adekvatna institucionalizacija sprovođenja (i nadzora nad primenom) zakonskih odredbi o merit sistemu. Opšti upravni (inspekcijski) nadzor (inspekcija rada u opštem pravnom režimu; upravna inspekcija u posebnom pravnom režimu) se uporednom pravu i teoriji zaštite prava ne smatraju uvek dovoljnim, pa se otuda prihvata i zakonom uređuje koncept zaštite od strane specijalizovanih upravnih agencija (npr. u Velikoj Britaniji, SAD, Švedskoj).

Suzbijanje antisindikalne diskriminacije

U pogledu suzbijanja oblika antisindikalne diskriminacije, od posebnog značaja su međunarodni radni standardi sadržani u Konvenciji br. 135 o radničkim predstavnicima (koju je bivsa SFRJ ratifikovala 1983.god.) i u istoimenoj Preporuci br. 143. Donošenje ovih standarda je motivisano potrebom da se radničkim predstavnicima (sindikalnim predstavnicima, članovima saveta zaposlenih, upravnog ili nadzornog odbora), koji su, zbog svoje funkcije i aktivnosti, potencijalno najviše izloženi diskriminaciji, pruži adekvatna zaštita u toku trajanja mandata, ali (shodno Preporuci br. 143) i jedno izvesno vreme po isteku mandata. Za suzbijanje antisindikalne diskriminacije od bitnog značaja je i formalnopravno pitanje tereta dokazivanja opravdanosti razloga u slučaju (nameravanog) otpuštanja. Prema standardima sadržanim u Konvenciji br. 98, Preporuci br. 143 i Konvenciji br. 158, teret dokazivanja pada na poslodavca, koji je dužan da dokaže da otkaz ugovora o radu (radnog odnosa) nije u vezi sa sindikalnim aktivnostima zaposlenog.
 Ovo osobeno pravilo je prihvaćeno i u uporednom pravu: npr. u nemačkom
i francuskom radnom (procesnom) pravu
, dok je u američkom pravu predviđeno pravilo o podeljenosti tereta dokazivanja.
 Potreba za suzbijanje (antisindikalne i indirektne) diskriminacije je uticala da se u oblasti radnog prava (pri rešavanju radnog spora) odstupi od klasičnog procesnog pravila (rimskog prava): Ei incubit probatio qui dicit, non qui negat (ali u našem pravu ovo osobeno pravilo iz uporednog radnog /procesnog/ prava nije uklučeno u pravilima posebnog postupka u radnom spora.

Evropsko nekomunitarno radno pravo u ovom pogledu ima poseban značaj, imajući u vidu da dva najznačajnija instrumenta Saveta Evrope posvećuju značajnu pažnju slobodi (sindikalnog i poslodavackog) udruživanja: Evropska konvencija o pravima coveka (clan 11) i (Izmenjena) Evropska socijalna povelja (clan 5 i 6). Praksa Evropskog suda za prava čoveka u vezi sa članom 11, posebno u slučaju James, Young, Webster, kao i praksa Evropskog komiteta za socijalna prava ima poseban značaj za suzbijanje antisindikalne diskriminacije. U pogledu komunitarnog radnog prava, osnivačkim ugovorima, odnosno Ustavom EU nije predvidjena nadležnost komunitarnih institucija u pogledu prava na sindkalno organizovanje (ostaje u nadležnosti država članica), ali je posle donosenja Ugovora o Evropskoj uniji i Protokola o socijalnoj politici 1993. god, stvoren pravni osnov za zaključivanje evropskih kolektivnih ugovora o radu, sto je pretpostavljalo odredjivanje merila za reprezentativnost sindikata (i udruzenja poslodavaca) na komunitarnom nivou.

Posebna zaštitu sindikalnim (radničkim) predstavnicima u radnom pravu Crne Gore dijelom je predviđena vazećim Zakonom o radu, a u većoj meri kolektivnim ugovorima o radu. Zakon o radu predvidja da sindikalni predstavnik za vrijeme obavljanja sindikalnih aktivnosti I šest mjeseci nakon prestanka sindikalnih aktivnosti ne može biti pozvan na odgovornost u vezi sa obavljanjem sindikalnih aktivnosti, proglasen za zaposlenog za cijim radom je prestala potreba, rasporedjen na drugo radno mjesto kod istog ili drugogo poslodavca ili na drugi nacin doveden u nepovoljniji posložaj (ukoliko postupa u skladu sa zakonom i kolektivnim ugovor o radu. Zastitne odredbe ZRCG treba tumačiti da obuhvataju i druge predstavnike zaposlenih - članove saveta zaposlenih, predstvanike zaposlenih - članove upravnog i nadzornog odbora /javnih preduzeca/.

Institucije za zaštitu nacela tolerancije

Premda je celovito zakonsko regulisanje (svih oblika) diskriminacije conditio sine qua non ostvarivanja načela jednakosti šansi i tretmana, zakon (u materijanom smislu) nije svemoćan za eliminisanje diskriminacije, ukoliko nije osiguran efikasan postupak sprovođenja zakona i neophodna (jednakost u pogledu) zaštita prava zaposlenih.
 Kako povreda ovih fundamentalnih socijalnih prava iz diskriminatorskih razloga potresa same temelje radnopravne civilizacije, a zaposlenog dovodi u zonu lične (i socijalne) turbulencije, sa imovinskim i neimovinskim posledicama
, izgrađen je pluralizam institucija javnopravnog karaktera (ali i privatnopravnog - npr. arbitraže za individualne i kolektivne radne sporove) u cilju zaštite od oblika diskriminacije, koja uključuje ne samo sudsku i inspekcijsku zaštitu (inspektori rada), već i posebnu upravnu zaštitu od strane specijalizovanih upravnih agencija (upravo radi suzbijanja diskriminacije - npr. Komisija za jednakost šansi u Velikoj Britaniji, SAD i Švedskoj).

U cilju efikasnog sprovođenja zakona i zaštite prava zaposlenih (od /antisindikalne/diskriminacije) predviđa se pluralizam institucionalnih oblika zaštite, koji uključuje, pored interne (uloga saveta zaposlenih u suzbijanju diskriminacije na radu je posebno važna u nemačkom radnom pravu
; zaštite od strane sindikalne organizacije kod poslodavca i u našem pravu) i autonomne (arbitraža ra /kolektivne/ radne sporove
), sudsku zaštitu (od strane radnih sudova ili sudova opšte nadležnosti u toku radnog spora) i upravnu zaštitu.

Upravne agencije za zaštitu od diskriminacije na radu

Pored standardnih oblika upravne zaštite, pre svega od strane inspekcije rada, u uporednom pravu se javlja i osoben oblik upravne zaštite od diskriminacije, koji pružaju specijalizovane upravne agencije za suzbijanje diskriminacije.
Tako, u V. Britaniji se smatra da je (pored sudske zaštite - industrijski tribunali) za sporovođenje zakonodavstva protiv diskriminacije najznačajnija aktivnost specijalizovanih upravnih agencija: Komisije za jednakost šansi (Equal Opportunities Commission) i Komisije za rasnu jednakost (Commission for Racial Equality)
. Koncept specijalizovanih upravnih agencija za suzbijanje diskriminacije na radu je prihvaćen i u švedskom pravu (Komisija za jednakost šansi)
, a posebno je razvijen u američkom pravu, gde postoji mreža upravnih agencija za sporovođenja radnog zakonodavstva, odnosno za suzbijanje oblika individualne (Komisija za jednakost šansi u zapošljavanju - Equal Employment Opprtunities Commission)
 i kolektivne /antisindikalne/ diskriminacije (Nacionalni odbor za radne odnose - National Labor Relations Board)
.

Koncepcijski značaj upravnih agencija za suzbijanje diskriminacije na radu (u službi) nalaže da se istaknu osnovne prednosti ovog oblika zaštite u odnosu na (klasičnu) inspekcijsku zaštitu (nadzor), što može biti de lege ferenda relevantno za naše zakonodavstvo (ne ulazeći pri tom i u pitanje /ne/kompatibilnosti institucije upravnih agencija u kontekstu važećeg ustavnopravnog sistema).

Koncept specijalizovanog upravnog nadzora od strane upravnih agencija zasnovan je na ideji da opšti inspekcijski nadzor od strane inspekcije rada, ma koliko bio nužan i značajan, nije i dovoljno efikasan oblik nadzora nad sporovođenjem zakona kojima se štiti princip jednakosti šansi i tretmana, odnosno pruža zaštita od diskriminacije. Otuda, kada se posebnim zakonima regulišu određena prava čoveka, a u oblasti radnog prava fundamentalna socijalna (individualna ili kolektivna) prava, istovremeno se samim zakonom predviđa formiranje specijalizovane upravne agencije sa zadatkom da se stara o primeni zakonskih odredbi, ali i da pruži upravnu zaštitu u slučaju povrede zakonom regulisanog socijalnog prava. Koncept upravnih agencija za zaštitu prava zaposlenih zasnovan je i na ideji da zbog relativne dugotrajnosti sudske zaštite prava (uprkos načelu hitnosti postupka u radnim sporovima), zaštita prava zaposlenih uz učešće specijalizovane upravne agencije može dovesti do bržeg otklanjanja diskriminacije (povrede prava). Upravnim agencijama se (zakonom) daju široka ovlašćenja preventivnog i korektivnog karaktera (slično ovlašćenjima inspekcije rada), ali i veoma specifična ovlašćenja - pravo podnošenja tužbe (nadležnom sudu) protiv poslodavca. Tako, zaposleni koji smatra da mu je povređeno pravo (konačnom) odlukom poslodavca najpre se obraća nadležnoj upravnoj agenciji (npr. Komisiji za jednakost šansi u zapošljavanju u SAD
), koja podnosi tužbu protiv poslodavca (ako smatra da je povređeno pravo zaposlenog, i ako poslodavac nije prihvatio preporuke agencije /u postupku mirenja/ date tokom direktnih kontakata sa poslodavcem).
 Ukoliko upravna agencija nađe da nema povrede prava (diskriminacije), zaposlenom šalje dopis, sa poukom o pravu zaposlenog da sam tužbom pokrene radni spor u roku od 90 dana od prijema dopisa agencije (right-to-sue letter).

Upravne agencije za zaštitu od antisindikalne diskriminacije

Koncept upravne agencije je prihvaćen i u pogledu zaštite od antisindikalne diskriminacije, odnosno u cilju efikasnijeg sporovođenja odgovarajućih zakonskih odredbi o kolektivnim - sindikalnim pravima i slobodama. Tako, radi sporovođenja Nacionalnog zakona o radim odnosima (tzv. Vagnerov zakon u SAD) iz 1935. god., ovim Zakonom je formirana i specijalizovana upravna agencija: Nacionalni odbor za radne odnose (National Labor Relations Board), koji pored drugih ovlašćenja (tumačenje odredbi zakona; podnošenje zahteva nadležnom sudu radi izdavanje privremene mere (zabrane štrajka), ispituje i slučajeve antisindikalne diskriminacije - npr. kada poslodavac odbija da prizna pregovaračka prava sindikatu u odgovarajućoj pregovaračkoj jedinici (Certification
), kao i slučajeve nepoštene radne prakse, kao osobenih oblika diskriminacije (Unfair labor practice cases).

Pored uloge upravnih agencija u zaštiti od oblika antisindikalne diskriminacije, značajno je ukazati i na međunarodne radne standarde kojima se zaštita od ovih oblika diskriminacije pruža na taj način što otkaz sindikalnom ili drugom radničkom predstavniku može biti punovažan samo ako poslodavac pribavi (pored pristanka saveta zaposlenih i) saglasnost inspekcije rada (što, razume se, ne isključuje mogućnost da poslodavac tužbom pred nadležnim sudom zahteva sudski raskid ugovora o radu, ukoliko savet zaposlenih i/li inspektor rada uskrati svoju saglasnost).
 Ovakva rešenja su prihvaćena i u uporednom radnom pravu - npr. u francuskom (saglasnost saveta zaposenih i inspektora rada)
i nemačkom radnom pravu (saglasnost saveta zaposlenih)
, ali ne i u jugoslovenskom pozitivnom radnom pravu.

Suzbijanje diskriminacije razvojem kulture (socijalnih) prava

Zbog brojnosti osnova diskriminacije, zbog učestalosti javljanja, intenziteta posledica, diskriminacija izgleda kao Golijat pred kojim diskriminisanog radnika obuzima osećaj beznađa i straha. Osećaj beznađa - "vi koji ste diskriminisani, ostavite svaku nadu" i osećaj straha - "Zlo se trpi od straha gorega" (Njegos). Diskriminisani radnik se oseća kao "slamka jedna među vihorove", ali i kao slamka među vihorove ne prestaje biti "slamka koja misli" (Paskal) na koji način suzbiti diskriminaciju, kako diskriminaciju "privesti k poznaniju prava", ali ne k poznaniju "zakonskog neprava" (Radbruh), koje je i samo oblik (zakonske) diskriminacije, već k poznaniju principa tolerancije - suzbijanju diskriminacije snagom zakona (u materijalnom smislu), autoritetom institucija, kulturom prava, afirmacijom morala.
Ma koliko bio savršen, sam zakon (i kolektivni ugovor o radu) nema tu snagu da suzbije diskriminaciju, niti se ona može eliminisati izricanjem (i veoma oštrih) pravnih sankcija od strane nadležnih državnih organa za zaštitu individualnih i kolektivnih socijalnih prava, ukoliko izostane, odnosno ako nije dostignut određeni nivo opšte kulture tolerancije, i posebne radnopravne kulture, kako bi se očuvala jednakost šansi i postupanja (uključujući i jednaku zaštitu socijalnih prava), odnosno tolerancija (kao negacija diskriminacije) u odnosima između poslodavca i radnika (službenika) i u odnosima između socijalnih partnera (kultura socijalnog dijaloga i filozofija kompromisa kolektivnih interesa).

Svest o ograničenoj snazi zakona (u materijalnom smislu), nedovoljnosti insitucija javnopravnog (i privatnopravnog) karaktera za zaštitu principa jednakosti šansi i tretmana i suzbijanje diskrimninacije u zapošljavanju, ograničen domet i veoma oštrih sankcija (uključujući i krivične sankcije, kao i kaznenu naknadu u pojedinim zemljama - npr. SAD i V. Britaniji), doveo je do potrebe za suzbijanjem diskriminacijem podsticanjem razvoja kulture tolerancije i kulture prava. U pojedinim zemljama, tako, formirane su i posebne institucije kulture tolerancije i pravne kulture, koje se mogu nazvati (još) i institucijama pravne savesti
 (imajući u vidu da je ratio njihovog osnivanje nije u izricanju represivnih mera, već u preventivno-inicijalnom delovanju
, a više u razvoju pravne savesti, vladavine socijalnog prava i kulture tolerancije), kojima se afirmiše princip jednakosti šansi i tretmana. I kao što je institucija ombudsmana najpre formirana u Švedskoj (još 1809. god.)
, tako je u ovoj zemlji najpre uveden specijalni ombudsman u oblasti radnog prava: Ombudsman za jednakost šansi i tretmana, kao i Ombudsman za etničku diskriminaciju.
 (Zbog otklanjanja "lingvističke diskriminacije", u savremenoj pravnoj literaturi sve se više koristi termin Ombudsperson). Autoritet institucije ombudsmana ne izvire toliko iz zakonskih ovlašćenja koja mu se daju, već više iz ličnog autoriteta ombudsmana, ako se ombudsman u praksi potvrdi kao svojevrsna personifikacija pravne savesti i kulture. Uspeh i efekti institucije ombudsmana u afirmaciji principa jednakosti šansi (i suzbijanja diskriminacije) u dobroj meri zavise i od razvijenosti pravne kulture u radnoj sredini, a samim tim i od spremnosti sredine, socijalnih partnera da uvaži stavove i predloge ombudsmana.

Ombudsman za jednakost šansi i postupanja

Shodno Zakonu o jednakosti šansi iz 1979. godine u Švedskoj je (pored Komisije za jednakost šansi, kao posebne upravne agencije) formirana i institucija Ombudsmana za jednakost šansi, čije je osnovna funkcija da promiviše kulturu, svest (general sense) o potrebi unapređivanja jednakosti šansi na radu.
Omudsman za jednakost šansi može pružati pomoć (mirenje i posredovanje) strankama u sporu povodom diskriminacije, a poslodavac je dužan da, na zahtev ombudsmana, omogući uvid u odgovarajuće akte (dokumentaciju) poslodavca, čime se nadzorna funkcija ombudsmana približava nadzornim ovlašćenjima inspektora rada. Zakono o jednakosti šansi se predviđaju i odgovarajuće sankcije ukoliko poslodavac ne postupi po zahtevu omudsmana.
 Uprkos tome što ombudsman nema tako velika ovlašćenja, ova institucija kulture tolerancije je odigrala značajnu ulogu u afirmaciji principa jednakosti šansi na radu (i suzbijanju diskriminacije prema radnicama).

Budući da u Švedskoj radi značajan broj radnika migranata, i da je pitanje suzbijanja etničke diskriminacije u zapošljavanju i na radu od posebnog značaja za afirmisanje principa jednakosti šansi i tretmana, 1986. godine je formiran i Ombudsman protiv etničke diskriminacije.
Ova institucija kulture (etničke) tolerancije i integracije na radu ima za cilj da se metodima savetovanja, informisanja i pregovaranja, preventivno deluje i spreči etnička diskriminacija, odnosno da se unaprede dobri odnosi između različitih etničkih grupa na mestima rada
, i razvije osećaj involviranosti radnika-migranata u procesima odlučivanja kod poslodavca.

Uvođenje ombudsmana za jednakost šansi i tretmana u zapošljavanju i na radu, kao specijalizovanog ombudsmana, izgleda posebno potrebno u zemljama tranzicije, kod nas takođe, (kao što se i uvođenje opšteg (generalnog) ombudsmana u ovim zemljama pokazalo korisnim - npr. u Poljskoj, Mađarskoj i Sloveniji
), jer u ovim zemljama još uvek nije dovoljno prihvaćena filozofija kolektivnog pregovaranja, odnosno nije dovoljno razvijena kultura socijalnog dijaloga, pa bi ombudsman u oblasti radnog prava mogao imati značajnu ulogu u mirnim metodima rešavanja kolektivnih radnih sporova,
u preventivnom delovanju i sprečavanju oblika antisindikalne diskriminacije, kao i individualne diskriminacije na radu (u službi). Pri tom, ne treba gajiti nerealna očekivanja od institucije ombudsmana u oblasti rada u zemljama tranzicije, jer uspeh ove institucije u Švedskoj je bio moguć zahvaljujući i razvijenosti opšte kulture i tolerancije, kao "plodnog" društvenog miljea u kome se afirmisala institucija ombudsmana (za jednakost šansi i za etničku diskriminaciju), kao i razvijenosti kulture socijalnog dijaloga, sa dugom tradicijom kolektivnog pregovaranja, razvijenom i institucionalizovanom industrijskom demokratijom (Savet zaposlenih je Zemljskim kolektivnim ugovorom uveden još 1908. godine). Ombudsman u oblasti radnog prava svoju legitimnost može zadobiti i ako doprinese razvoju kulture radnog prava, koja je jedan od uporišnih stubova ostvarenja principa jednakosti šansi i tremana u zapošljavanju i na radu: kultura radnog prava versus diskriminacija.

 3.

 NAČELO POVOLJNOSTI ZA ZAPOSLENE

- In favorem laboratories-

Nacelo /veće/ povoljnosti za radnike jeste nacelo opšteg značaja u radnom pravu, a tice se granica slobode kolektivnog i individualnog ugovaranja, odnosno apsolutnog i relativnog socijalnog javnog poretka.

Odnos zakona i kolektivnog ugovora o radu

Odnos zakona i kolektivnog ugovora o radu uredjuje se po pravilu shodno nacelu vece povoljnosti za zaposlene – in melius. Dok se odredbama kolektivnih ugovora o radu ne može uopšte ukidati apsolutni socijalni javni poredak - kao javni poredak zaštite, takva mogućnost postoji u pogledu relativnog socijalnog javnog poretka - kao javnog poretka usmeravanja. U pogledu apsolutno socijalnog javnog poretka propisi države se nameću ugovornim stranama na jedan apsolutan način, tako da ne mogu biti izmenjeni kolektivnim ugovorom o radu ne samo ako bi to bilo nepovoljnije - in peius
, već ni kad bi to bilo povoljnije za radnike in melius. Naime, kolektivni ugovori o radu ne mogu prekoračiti domen radnog prava i suprotno javnom poretku urediti pitanja koja su u isključivoj nadleđnosti zakonodavca (zakona). U uporednom radnom pravu se princip socijalnog javnog poretka sadrži u principu integriteta - npr. u švednom pravu
, prema kome se kolektivno pregovaranje mora odvijati u zakonom uspostavljenim okvirima, što uključuje i "susedno zakonodavstvo" - zakonodavstvo o privrednim društvima i stecaju; o zaštiti zivotne sredine, itd. Tako, ugovorne strane mogu zaključivanjem kolektivnog ugovora o radu urediti sistem posebne zaštite od otpuštanja koji bi bio povoljniji za (predstavnike) zaposlene u odnosu na zakonsku zaštitu, ali pri tom ne mogu predvideti saglasnost državnog organa (npr. inspekcije rada) kao uslov za punovažnost otpuštanja. Naime, sindikati i udruženja poslodavaca ne mogu kolektivnim ugovorom o radu (aktom autonomnog prava) da određuju nadležnost organa javne vlasti, jer je to isključiva nadležnost zakonodavca, odnosno rezervisano za opšte akte heteronomnog prava.

U pogledu relativnog socijalnog javnog poretka, princip in favorem laboratoris ima svoj domen primene. Relativni socijalni poredak sadrži minimum socijalne zaštite - npr. minimalna garantovana zarada; minimalno zakonsko trajanje godišnjeg odmora; minimalna otpremina pri otpuštanju i miniumalno zakonsko trajanje otkaznog roka; itd. Naime, relativni socijalni javni poredak jeste javni poredak utoliko što ugovorne strane ne mogu ugovoriti nepovoljnije uslove rada od zakonom utvrđenih, ali je socijalni javni poredak relativan utoliko što ugovorne strane mogu ugovarati povoljnije uslove rada, odnosno povoljnija prava za zaposlene - derogacija /zakonskih odredbi/ u korist radnika. Teorijski posmatrano, odnos zakona kao akta više pravne snage i kolektivnog ugovora o radu kao akta niže pravne snage, kad se radi o odredbama relativnog socijalnog javnog poretka, jeste u tome što se pravna snaga (povoljnije odredbe) kolektivnog ugovora o radu izjednačava sa (odredbom) zakonom, pa se primenjuje analogno načelu lex specialis (u materijalnom smislu) derogat legi generali. Tako, kolektivni ugovor o radu može predvideti povoljniju zaštitu predstavnika zaposlenih od otpuštanja u odnosu na zakon ako predvidi da je poslodavac dužan da otpuštenog radnika zbog sindikalnih aktivnosti vrati na radno mesto (reintegracija), a da nije dovoljno da poslodavac isplati naknadu (imovinske i neimovinske) štete zbog nezakonitog otkaza ugovora o radu.

Premda je zakon izvor prava više pravne snage od kolektivnog ugovora o radu, odredba kolektivnog ugovora o radu, tako, može da derogira odgovarajuću odredbu zakona (radnog zakonodavstva) pod uslovom da je povoljnija za zaposlene (osim u slučaju odredbi apsolutnog socijalnog javnog poretka), sto sam zakon predvidja i dopusta. Na taj način se omogućava da se kolektivnim ugovorom o radu poboljšavaju uslovi rada zaposlenih iznad zakonskog nivoa, kao zaštitnog minimuma.

Medjusobni odnos kolektivnih ugovora o radu

Međusobni odnos kolektivnih ugovora o radu razlicitog nivoa u nasem pravu zakonom je uređen shodno nacelu veće povoljnosti za zaposlene, tako da kolektivni ugovor nižeg nivoa može predvideti povoljnije odredbe u odnosu na kolektivni ugovor višeg nivoa (npr. u pogledu visine zarada, trajanja radnog vremena, godišnjih odmora). Ukoliko kolektivni ugovor nižeg nivoa sadrži nepovoljniju odredbu, zakonom se predviđa neposredna primena za za zaposlene povoljnije odredbe kolektivnog ugovora o radu viseg nivoa zakljucivanja. U uporednom radnom pravu, medjutim, medjusobni odnos kolektivnih ugovora o radu nije tako kruto postavljen, odnosno sloboda ugovaranja uključuje, pored derogacije in melius i derogaciju in peius. U pogledu medjusobnog odnosa kolektivnih ugovora o radu različitog nivoa, sloboda ugovaranja socijalnih partnera dopušta da se socijalni partneri na nižem nivou organizovanja sporazumeju da kolektivni ugovor o radu nižeg nivoa predvidi i klauzule koje bi bile nepovoljnije za zaposlene u odnosu na kolektivni ugovor višeg nivoa – derogacija in peius. Do toga u praksi dolazi u situacijama quid pro quo, kad poslodavac nudi sugurnost zaposlenja (odustaje od kolektivnog otpustanja) za nešto manje povoljne uslove rada (npr. u pogledu zarada u odnosu na granski kolektivni ugovor o radu), što se po pravilu ograničava vremenski (npr. za sest meseci ili godinu dana), a saglasnost za derogaciju nepovoljnijim kluzulama daje sindikat, odnosno udruženje poslodavaca viseg nivoa (npr. u belgijskom, nemackom, italijanskom, holandskom pravu).
 Na primer, shodno francuskom radnom zakonodavstvu od kraja 90-ih godina XX veka, može se kao dopunski princip u određenim situacijama prihvatiti princip in peius, kako bi se omogućilo fleksibilnije uređivanje uslova rada (npr. ugovaranjem niže zarade od kolektivnim ugovorom predviđene; /ras/podelom posla i fleksibilnim radnim vremenom), kako bi se izbeglo kolektivno otpuštanje zaposlenih usled tehnoloških promena.

Odnos individualnog i kolektivnog ugovora o radu

Odnos (individualnog) ugovora o radu i kolektivnog ugovora o radu, uređuje se shodno načelu veće povoljnosti za radnika. Ovaj princip se takodje sadrži u radnom zakonodavstvu - npr. francuskom
, zakonodavstvu Crne Gore, i u najtešnjoj vezi je sa institucijom relativnog socijalnog javnog poretka, ali ne primenjuje se u slučaju apsolutnog socijalnog javnog poretka. Drugim rečima, načelo in favorem laboratoris omogućava da i ugovor o radu sadrži povoljnije klauzule za zaposlenog u odnosu na kolektivni ugovor (i/li zakon), kao i automatsku ništavost nepovoljnije klauzule ugovora o radu, odnosno neposrednu primenu povoljnije odredbe kolektivnog ugovora i/li zakona.
 Zakon o radu CG (2008) propisuje da “ako pojedine odredbe ugovora o radu utvrdjuju nepovoljnije uslove rada od uslova utvrdjenih zakonom i kolektivnim ugovorom nistave su”.

4.

 NACELO TRIPARTIZMA

Problematika tripartizma nije nova u nauci radnog, a posebno međunarodnog radnog prava, kao ni u naučnoj disciplini koja se brzo razvija u poslednjih nekoliko decenija - u nauci industrijskih odnosa. U zemljama Centralne i Istočne Evrope, u Jugoistocnoj Evropi - SR Jugoslaviji, Srbiji i Crnoj Gori, potom u Crnoj Gori, u poslednjoj deceniji XX veka, tematika tripartizma je postala posebno aktuelna u uslovima strukturnog prilagođavanja /tranzicije/, sa prelaskom na sistem političkog i sindikalnog /poslodavačkog/ pluralizma, prelaskom na izgradnju tržišne ekonomije, odnosno uspostavljanja klasičnih odnosa na tržištu radne snage. Otuda tripartizma u ovim zemljama ima i nove funkcije u odnosu na zemlje razvijene tržišne privrede - učešće u izgradnji institucija tržišne ekonomije u uslovima privatizacije i drugih strukturnih promena.

U pravnom smislu tripartizam pre svega predstavlja osnovni princip /načelo/ radnog prava, ali se može javiti /doduše retko/ i kao poseban oblik kolektivnog radnog odnosa. Tripartizam kao osnovno načelo radnog prava - kako individualnog tako i kolektivnog radnog prava, ima svoje pretpostavke, osoben pravni režim, domen primene, oblike ispoljavanja - institucionalne i neinstitucionalne.

Pretpostavke tripartizma

Za afrimaciju tripartizma, uspostavljanje tripartitnih odnosa i razvoj tripartizma, neophodne su odgovarajuće ekonomsko-socijalne i političko-pravne pretpostavke, ali i određene kulturne pretpostavke.

Ekonomsko-socijalne pretpostvake tiču se uspostavljanja, odnosno funkcionisanja tržišnog načina privređivanja, jer bez tržišne prirode i logike odnosa nema identiteta socijalnih partnera, sa njihovim /različitim, katkad protivrečnim/ interesima, shvatanjima i stremljenjima.

Političko-pravne pretpostavke odnose se na sistem političkog pluralizma, bez koga nema ni sindikalnog pluralizma niti pluralizma asocijacija poslodavaca, a bez političke demokratije nije moguća niti industrijska (socijalna, ekonomska) demokratija. Politička demokratija, kao i industrijska demokratija nužno podrazumevaju pravnu državu, odnosno vladavinu prava, jer postoji posebno tesna povezanost između određenih osnovnih političkih i građanskih prava, s jedne, i socijalnih i ekonomskih prava, s druge strane. Štaviše, tripartizam se shvata kao savršenija forma demokratije (na tržištu rada i kapitala), jer dok se klasična politička demokoratija zasniva na principu građanstva, tripartizam integriše i princip građanstva (oličen u demokratski izabranoj javnoj vlasti) i princip socijalnog partnerstva - slobodnim, autonomnim, na demokratskim principima zasnovanim asocijacijama zaposlenih (reprezentativnih sindikatima) i asocijacijama /privatnih/ poslodavaca. Princip tripartizma oličen u različitim oblicima industrijske demkoratije nije konkurencija, a najmanje negacija, principa građanstva utkanog u institucijama političke demokratije. U pitanju je legitimno prožimanje dostignuća političke demokratije i industrijske (socijalne) demokratije, kao posledica afirmacije fundamentalnih političkih i fundamentalnih socijalnih prava, kako bi se ograničila /"svemoć"/ javna vlast, odnosno vlast poslodavca. Tripartizam pretpostavlja "novu" filozofiju vođenja poslova od strane države, koja treba da teži postizanju konsensusa ili barem kompromisa
 države i autonomnih socijalnih partnera, a ne da pretenduje na "strogo kontrolisani tripartizam".
 Otuda, tripartizam se ne može svesti samo na osnovni princip radnog prava, jer tripartizam prožima i odnose u oblasti socijalne (industrijske) demokratije, kao i ekonomsko-socijalne politike. Drugim rečima, "tripartizam ima za cilj integraciju sindikata i poslodavaca u strategiju socijalne kontrole".
 Tripartizam je princip rada MOR-a, medjunarodnog radnog prava. Saveta Evrope, kada su donoseni evropski radni standardi (pri donosenju Evropske socijalne povelje, na Konferenciji tripartitnog sastava je 1958 donet pripremljen tekst Socijalnog komiteta, koga su činili predstavnici vlada, poslodavaca i radnika.
 Štaviše, razvoj tripartizma je "posejao seme" multipartizma - koraka dalje u prožimanju i razvoju ekonomsko-socijalne i političke demokratije, a "prve klice" multipartizmna se javljaju u radu Ekonomskog i socijalnog komiteta u okviru Evropske unije.

Tripartizam ne počiva na sankcijama, već na visokom stepenu socijalne kulture, socijalnog dijaloga, odgovornosti i filozofiji kompromisa.

Pravni režim tripartizma

Pravni režim tripartizma karakterišu i heteronomni i autonomni elementi. Radnim zakonodavstvom se uređuju pitanja ovlašćenih subjekata, uspostavlja pravni osnov za formiranje tripartitnih institucija i uređuje njihove nadležnosti - npr. ekonomsko-socijalnog saveta (koji se realizuje zaključivanjem tripartitnog sporazuma); odbora za tržište rada; komisija za zaštitnu na radu. Na osnovu autonomnih opštih akata, a pre svega sporazuma koji imaju karakter smernica - neobavezujućih akata, uspostavlja se funkcionisanje tripartitnih institucija, čije formiranje ne predviđa zakonodavac.

Subjekti tripartizma

Tripartizam je princip /regulisanja, uspostavljanja/ odnosa između socijalnih parnera - sindikata, udruženja poslodavaca i države (ili lokalne vlasti), kao subjekata tripartizma.

Sindikat - profesionalna organizacija zaposlenih sa revandikativnom, zaštitinom i participativnom funkcijom, javlja se kao subjekt tripartizma, ukoliko ispuni odgovarajuće uslove, koji ga kvalifikuju za predstavljanje u tripartitnim telima (odnosima). Po pravilu, ti uslovi su identični uslovima koji se potsvaljaju kad je u pitanju sticanje svojstva reprezenativnosti sindikata, odnosno sojstva sindikata kao isključivog predstavnika /zastupnik/ zaposlenih za odgovarajući nivo kolektivnog pregovaranja (tj. u odgovarajućoj pregovaračkoj jedinici).

Udruženje poslodavaca u privatnom i javnom sektoru se javlja kao subjekt tripartizma.

Država (vlada) ili lokalna vlast je subjekt tripatizma, ali ne u svojstvu suverene vlasti (kad se radi o državi), već kao ravnopravan subjekt sa socijalnim partnerima.

Domen tripartizma

Pored toga što je osnovni princip radnog prava, princip regulisanja individualnih i kolektivnih radnih odnosa, odnosno princip uređivanja individualnih i kolektivnih prava zaposlenih i poslodavaca; osnovno obeležje univerzalnih međunarodnih radnih standarda, ali i princip od značaja za ratifikaciju i primenu međunarodnih radnih strandarda; princip tripartizma je od značaja za kreiranje i vođenje ekonomsko-socijalne politike - posebno politike cena i dohodaka
; princip tripartizma je princip institucionalnog organizovanja i odlučivanja (upravljanja): u javnim službama za zapošljavanje /odborima za tržište rada/; u javnim službama za mirenje i posredovanje; upravnim agencijama za toleranciju na radu; nacionalnim odborima za zaštitu na radu; u organizaciji radnih tribunala /profesionalizovanih i neprofesionalizovanih/. Tripartizam je i značajan princip u pravu socijalnog osiguranja (kao samostalnoj grani prava, delu socijalnog prava u širem smislu reči), jer upravljanje u fondovima obaveznog socijalnog osiguranja počiva na tripartizmu.

Regulisanje individualnih i kolektivnih prava (radnih odnosa)

a) Regulisanje individualnih prava

Princip tripartizma se primenjuje u regulisanju niza individualnih prava zaposlenih: prava na minimalnu garantovanu zaradu; prava na radno vreme i raspored radnog vremena; prava na zaštitu na radu; prava zaposlenih u vezi sa strukturnim promenama poslodavca; posebne zaštite predstavnika zaposlenih.

b) Regulisanje kolektivnih prava

Princip tripartizma je od značaja za priznavanje pregovaračkih prava sindikatu; za proširenje dejstva kolektivnog ugovora o radu; za reševanje kolektivnih radnih sporova, posebno u vitalnim delatnostima /službama/; za pravo na participaciju zaposlenih u upravljanju, posebno u javnim preduzećima.

Tripartizam kao princip institucionalnog organizovanja i odlučivanja

Tripartizam je princip organizovanja i odlučivanja u nizu institucija koje se osnivaju na tržištu rada, odnosno koje su od značaja za radne odnose. U pitanju su institucije koje se formiraju u nacionalnim okvirima, na različitim nivoima - lokalnom, regionalnom ili nacionalnom, ali i institucije koje se osnivaju na međunarodnom regionalnom ili globalnom planu.

Institucije tripartizma za vođenje makro ekonomsko-socijalne politike

a) na nacionalnom nivou

Ekonomsko-socijalni savet je tripartitno savetodavno telo sastavljeno od predstavnika socijalnih partnera - nacionalnih konfederacija sindikata i nacionalnih konfederacija udruženja poslodavaca i vladinih predstavnika, uz eventeulano učešće eksperata. Reprezentativni nacionalni tripartitni sastav obezbeđuje visok institucionalni i demokratski autoritet stavovima ovog tela, a učešće ekperata u radu osigurava i stručni legitimitet stavovima Ekonomsko-socijalnog saveta. Radnim zakonodavstvom se utvrđuje mogućnost formiranja ekonomsko-socijalnog saveta, koji se osniva posebnim tripartitnim sporazumom vlade, reprezentativnih nacionalnih konfederacija sindikata i reprezenativnih nacionalnih udruženja poslodavca.

Ekonomsko-socijalni saveti su formirani u velikom broju zemalja tržišne ekonomije, u zemljama tranzicije, a u okviru Evropske unije je formiran i Ekonomski i socijalni komitet. U razvijenim tržišnim ekonomijama susreću se pod različitim nazivima, sa dugom tradicijom delovanja: u Grčkoj, Holandiji, Irskoj, Luksemburgu (ekonomsko-socijalni savet); u Velikoj Britaniji Savet za nacionalni ekonomski razvoj (skr. NEDC); u Italiji Nacionalni savet za ekonomisju i rad; u Francuskoj Nacionalna komisija za kolektivno pregovaranje. U zemljama tranzicije ekonomsko-socijalni saveti su formirani u Mađarskoj (Savet za usklađivanje interesa, 1992.god.), u SR Jugoslaviji (Socijalni savet, 1994.), u Poljskoj, Češkoj, Slovačkoj, Bugarskoj, Rumuniji, Hrvatskoj (Gospodarstveno socijalni savjet, 1995.), u Crnoj Gori – Ekonomsko-socijalni savjet (2008).

Ciljevi ekonomsko-socijalnog saveta su da se doprinosi razvoju industrijskih odnosa i socijalnog partnerstva, stabilizaciji radno-socijalnog (industrijskog) mira, afirmaciji industrijske demokratije, a u zemljama tranzicije i izgradnji institucija tržišne ekonomije u uslovima privatizacije i drugih strukturnih promena. Svoje ciljeve Ekonomsko-socijalni savet ostvaruje kroz konsultovanje i dogovaranje u cilju postizanja konsensusa o bitnim pitanjima ekonomskog i socijalnog razvoja; koncipiranja socijalne, a posebno politike zapošljavanja, ali i koncipiranja radnog i socijalnog zakonodavstva; davanje mišljenja o nivou na kome treba utvrditi minimalnu (garantovanu) zaradu (Francuska) ili pak sam utvrđuje njenu visinu (Mađarska); podsticanja prakse kolektivnog pregovaranja i mirnog rešavanja kolektivnih radnih sporova, itd.

Ekonomsko-socijalni savjet Crne Gore kao tripartitno tijelo osnovan je Zakonom o ekonomsko-socijalnom savjetu 2008 (“Sluzbeni list CG”, br. ?/08) za teritoriju RCG (i za teritoriju lokalne samouprave, s tim da se za dvije ili više opština može osnovati jedan ekonomsko-socijalni savjet). Ekonomsko-socijalni savjet CG cine po 11 predstavnika Vlade, ovlašćenog udruženja poslodavaca Republike i ovlašćene organizacije sindikata Republike. Mandat traje četiri godine, pri čemu Savejt ima predsjednistvo – predsjednik i dva potpredsednika iz reda članova Savjeta, a može da obrazuje i odgovarajuca radna tijela. U djelokrug rada ulazi razmnatranje pitanja i zauzimanje stavova o: a) nacrtima i predlozima zakona i drugih propisa od znacaja za ekonomski i socijalni polozaj zaposlenih i posloldavaca (mišljenje se dostavlja resornom ministarstvu, odnosno Vladi); b) podsticanje /kulture/ socijalnog dijaloga, odnosno prakse kolektivnog pregovaranja; c) razvoj metoda mirnog rešavanja kolektivnih radnih sporova; d) pitanjima ekonomske, socijalne, demografske politike, zdravstvene i socijalne zaštite i socijalne sigurnosti: e) zaštita radne i životne sredine. Crna Gora je ratifikovala niz konvencija MOR-a od značaja za tripartitno konsultovanje: Konvenciju br. 144 o tripartitnim konsultacijama /1976/, Konvenciju br. 87 o sindikalnim slobodama i zaštiti sindikalnih prava /1948/, Konvenciju br. 98 o pravima na sindikalno organizaovanje i kolektivno pregovaranje /1949/.

b) na međunarodnom regionalnom nivou

Evropski ekonomski i socijalni komitet je tripartitno sastavljena institucija u okviru Evropske unije, čija nadležnost je ograničena na pitanja socijalnih poslova, položaja zaposlenih i socijalnih partnera. Tripartitna struktura omogućuje učešće predstavnika zaposlenih, poslodavaca i predstavnika drugih interesa iz svih država članica, proporcionalno njihovoj veličini (od 6 članova do 24 člana). Komitet, tako, broji 222 člana koje imenuje Savet na četiri godine, pri čemu ne postoji vezani mandat, budući da je obaveza članova Komiteta da vode računa o opšten interesu Zajednice, a ne o interesu socijalnih partnera koje predstavljaju. Pri donošenju određenih akata od strane Saveta i Komisije, predviđena je obaveza konsultovanja Ekonomskog i socijalnog komiteta, s tim da (od 1972. god.) Komitet ima pravo da daje savete o socijalnim pitanjima od komunitarnog značaja Savetu i Komisiji.

Institucije tripartizma za politiku zapošljavanja

a) na nacionalnom nivou

Zavod za zaposljavanje Crne Gore, kao javna služba /sa svojstvom pravnog lica/, na osnovu Zakona o zapošljavanju (“Sluzbeni list RCG”, br. 05/02, 79/04, 29/05 i “Sluzbeni list CG”, br. 12/07, 21/08) obavlja pored klasicnih poslova zapošljavanja ovog tipa javnih službi - posredovanje u zapšsljavanju; savjetovanje i informisanje poslodavaca i nezaposlenih lica o mogućnostima zapošljavanaj; vodjenja posebnih evidencija; pripremanje i sprovodjenje mera aktivne politike zapošljavanja (realizacija Vladine politike zaposljavanja, u kontekstu ekonomske i socijalne politike) - /su/finansiranje otvaranja novih radnih mjesta; sufinansiranje programa javnih radova; stipendiranje; krediti za investiciona ulaganja u zapošljavanje; sufinansiranje sezonskog zaposljavanja (u turizmu, ugostiteljstvu, gradjevinarstvu, poljoprivredi); sufinansiranje zarada pripravnika; pomoć pri osposobljavanju novoprimljenih zaposlenih; sufinansiranje obrazovanja i osposobljavanja; izrada programa zapošljavanja pojedinih kategorija (tzv. ranjihiv) nezaposlenih lica (npr. duze nezaposlenih lica, invalidnih lica). Najzad, Zavod za zapošljavanje CG (slično nemačkom modelu, za razliku od francuskog modela /gde je povereno posebnoj instituciji da bude nosilac osiguranja za slučaj nezaposlenosti) obezbedjuje ostvarivanje prava iz osiguranja po osnovu nazaposlenosti (pravo na novčanu naknadu; pravo na novčanu pomoć /ako ne prima novčanu naknadu/; pravo na zdravstveno osiguranje).

b) na međunarodnom regionalnom nivou

Evropski socijalni fond u okviru Evropske unije osnovan je samim osnivačkim ugovorom (čl. 123 EC Treaty) radi poboljšanja mogućnosti zapošljavanja na unutrašnjem tržištu, povećanju profesionalne i geografske mobilnosti zaposlenih unutar zjedničkog tržišta, omogućavanja profesionalnog osposobljavanja i prekvalifikovanja radi lakšeg prilagođavanja zahtevima koji se postavljaju u uslovima stalnih tehnoloških i proizvodnih promena. Različite stope nezaposlenosti u državama članicama Evropske unije, kao i mogući problemi i neravnoteže na evropskom tržištu rada, doveli su do jačanja uloge i značaja Fonda, što je odrazumevalo i izdvajanje više sredstava za zadatke Fonda. Savetu je povereno da odredi prioritetne ciljeve i zadatke svih evropskih fondova (Evropski fond za poljoprivredu, Evropski fond za regionalni razvoj), pa i Evropskog socijalnog fonda. U tom cilju Savet donosi odgovarajuće odluke koje obavezuju Fond, u postupku saradnje i pošto konsultuje Ekonomski i socijani komitet.

Upravljanje Evropskim socijalnim fondom je povereno Komisiji, kojoj u tome pomaže tripartitno sastavljen komitet (predstavnici vlada, sindikata i udruženja poslodavaca), kojim predsedava član Komisije.

Neformalni oblici tripartizma

Najpre se postavlja teorijsko pitanje da li je moguće uopšte govoriti o neformalnim oblicima tripartizma, jer ako se tripartizam shvata kao opšti princip radnog prava, onda je njegova implementacija nužno povezana sa odgovarajućom institucionalizacijom tripartizma. Pod neformalni oblici tripartizma se, ipak, u teoriji radnog prava podrazumevaju svi oni oblici neinstitucionalnog komuniciranja između socijalnih partnera i javne vlasti (državne ili lokalne), koji za svoj predmet imaju pitanja od značaja za vođenje ekonomsko-socijalne politike, posebno politike zapošljavanja, za radne odnose, odnosno uređivanje individualnih i kolektivnih prava zaposlenih, rešavanje kolektivnih radnih sporova, itd. Ali, ovako široko definisani oblici tripartizma uključili bi i neformalne kontakte između države (vladajuće partije) i neautonomnih sindikata i neautonomih asocijacija poslodavaca koje su opstajale, odnosno koje su se javljale i u onim zemljama ili u onim periodima u ekonomsko-socijalnom, političkom i ustavnopravnom razvoju tih zemalja (npr. u autoritarnim sistemima), gde nije bilo suštinskih pretpostavki za stvarni tripartizam. Otuda, ako se zadržava pojam neformalnih oblika tripartizma, onda se i ovi oblici mogu nazvati oblicima tripartizma samo ukoliko su ispunjene bitne ekononomsko-socijalne i političko-pravne pretpostavke za istinski tripartizam. U suprotnom, ako sistemskih pretpostavki nema, može se govoriti u najboljem slučaju o oblicima kvazi-tripartizma.

Tripartizam kao kolektivni radni odnos

Izuzetno, tripartizam se može javiti kao kolektivni radni odnos, koji se uspostavlja zaključivanjem tripartitnog kolektivnog ugovora o radu između ovlašćene konfederacije sindikata, konfederacije udruženja poslodavaca i države, odnosno u domacem pravu kod zakljucivanja kolektivnog ugovora u javnom preduzecu (reprezentativni sindikat, poslodavac /director/, osnivac – drzava ili lokalna samouprava /grad, opstina/). Ovakva vrsta kolektivnog ugovora o radu, kao pravno obavezujućeg autonomnog opšteg pravnog akta, predstavlja pravu retkost u radnom pravu, jer se u zemljama razvijene tržišne privrede redovno zaključuju dve vrste nacionalnih (opštih) kolektivnih ugovora o radu - za privatni i javni sektor (što je potvrda principa bipartizma), dok se ponekad zaključuje pravno neobavezujući tripartitni sporazum - najčešće u okviru tripartitne institucije ekonomsko-socijalnog saveta. U jugoslovenskom radnom pravu i praksi zaključivali su se, međutim, upravo tripartitni kolektivni ugovor o radu - Opšti kolektivni ugovor /za Srbiju jos 1990. godine/, a u Crnoj Gori jos uvek je zadrzan tripartitni Opsti kolektivni ugovor, čime se uspostavlja tripartitni kolektivni radni odnos između države (vlade), /reprezentativnog/ saveza sindikata i reprezentativnog udruzenja poslodavaca na nivou Republike. Zaključivanje tripartitnog kolektivnog ugovora o radu treba sagledati u kontekstu nedovršenog procesa strukturnog prilagođavanja (tranzicije), jer sa izdiferenciranim privatnim i javnim sektorom (kao posledicom privatizacije), legitimnim asocijacijama zaposlenih i poslodavaca, postepeno će se gubiti potreba za tripartitnim kolektivnim ugovorom o radu, a javiće se potreba za zaključivanjem opštih kolektivnih ugovora o radu posebno u privatnom i posebno u javnom sektoru, te za koordinacijom pregovaranja zaključivanjem pravno neobavezujućeg tripartitnog sporazuma u okviru institucije ekonomsko-socijalnog saveta (ili neposrednog zaključivanja tripartitnog sporazuma ili socijalnog pakta van oficijelnih tripartitnih institucija na nacionalnom nivou).

6.

SOCIJALNA PRAVA I DOSTOJANSTVO NA RADU

Svi ljudi se rađaju jednaki u dostojanstvu i pravima.
 Ljudsko dostojanstvo je sinteza razuma, moralnog izbora, jednakosti, duhovnosti, moći osećanja, svesti i savesti.
 Dostojanstvo na radu je poput Bodlerovog “Albatrosa” – dostiže superiorne visine socijalne pravde, etike i estetike rada i življenja kad se fundamentalna socijalna prava ostvaruju i efektivno i efikasno štite; ali, na drugoj strani, doživljava strmoglavi pad na “palubi lađe” na kojoj je ljudsko dostojanstvo prikovano u slučaju prinudnog rada i savremenih oblika ropskog rada /uključujući trgovinu ljudima/, diskriminacije na radu, psihičkog zlostavljanja – mobinga i seksualnog uzmeniravanja, povrede prava privatnosti na radu. Otuda, ljudsko dostojanstvo štite ljudska prava u svom totalitetu, a ljudska prava imaju raѕzličite vidove – klasični i socijalne aspekte. Socijalna prava nisu samo u vezi sa jednakim šansama i razvojem u društvu, ona su u vezi sa socijalnim potrebama i solidarnošću (humanošću), zaštitom privatnosti.

Socijalna prava, možda više nego lična, politička, kulturna i druga prava karakteriše vulnerabilnost, koja se ogleda u izraženoj disproporciji između proklamovanih socijalnih prava na području dostojanstva na radu, što je verovatno najslabija tačka u sistemu socijalnih, odnosno uopšte ljudskih prava.
 Od suštinskog je značaja za zaštitu dostojanstva na radu osigurati efektivnu i efikasnu zaštitu socijalnih prava, kako u nacionalnim okvirima, tako i u regionalnim, odnosno međunarodnim okvirima. Evropeizacija zaštite socijalnih prava je značajan trend u tom pogledu, tako da konvergenciji radnopravnih (i, u manjoj meri, sistema socijalne sigurnosti i socijalne zaštite) snažno doprinosi praksa evropskih sudova – Evropskog suda za ljudska prava i Evropskog suda pravde, kao i praksa Evropskog komiteta za socijalna prava.

I. DOSTOJANSTVO NA RADU VERSUS PRINUDNI RAD, DISKRIMINACIJA, MOBING

1. Dostojanstvo versus prinudni rad

Posle vekova ropskog rada i kmetskog rada, proklamovanje slobode rada (1791. godine
) predstavlja veliki korak pravne civiluzacije u osvajanju slobode i ljudskog dostojanstva, odnosno čovekovog "uspravnog hoda"
. Sloboda rada je manifestacija slobode čoveka, a “slobodan čovek sluša a ne služi; on ima šefove, ali nema gospodara.”
 Prinudni rad nije samo negacija slobode rada, već je i svojevrsni oblik torture i degradacije dostojanstva ličnosti čoveka. Otuda, zabrani prinudnog rada se posvećuje velika pažnja i u unutrašnjem pravu - ustavnom i radnom, ali i u međunarodnom univerzalnom i regionalnom /evropskom/ radnom pravu. Naročito je MOR, najpre 1930., a potom i 1957. god., doneo konvencije br. 29 i 105, i preporuke br. 35 i 36, kojima je precizno uređeno pitanje zabrane prinudnog rada. I u radnom pravu Evropsk unije, u Povelji o osnovnim pravima iz 2000. (tzv. Povelja iz Nice), u heksagonu grupisanih ljudskih prava u okviru ustanove dostojanstvo, Povelja izričito zabranjuje torturu, mučenje, nehumano i degradirajuće ponašanje odnosno tretman, što je u najtešnjoj vezi sa prinudnim radom, diskriminacijom, mobingom, seksulanim uznemiravanjem na radu. Dostojanstvo čoveka je neraskidivo vezano i sa drugim slobodama i pravima čoveka, koja su navedena u heksagonu ljudskih prava Povelje: sloboda, jednakost, solidarnost i dr.

Ukidanje (klasičnog) ropstva, što je proklamovano Univerzalnom deklaracijom o pravima čoveka i Međunarodnim paktom o građanskim i političkim pravima (član 8); nizom konvencija o zabrani ropstva iz 1926 i 1956; kao i konvencijama o zabrani trgovine ljudima i ekplsaotaciji...
, nije onemogućilo "preživljavanje" ropstva u njegovim savremenim oblicima tokom čitavog XX veka, a i na početku XXI veka - pre svega u obliku "dužničkog rosptva", kao i "kućnog ropstva"
, kojima je obuhvaćeno na desetine miliona odraslih i dece (prema nalazima Radne grupe UN za savremene oblike ropstva i na osnovu izveštaja MOR-a).
 Posebno je na određenim kontinetima (Azija, Afrika, Južna Amerika, a ni Evropa i Severna Amerika nisu zaobiđene) rašireno "dužničko ropstvo".

Prinudni rad lica na izdržavanju kazne zatvora, tradicionalno, u smislu krivičnopravne teorije /resocijalizacije/, i sa stanovišta međunarodnih radnih standarda (Konvencije br. 29 i 105), nije se smatrao nedopuštenim, odnosno nije uključen u oblike prinudnog rada kojima se negira načelo slobode rada. Uvođenje prinudnog rada se u klasičnoj teoriji krivičnog (procesnog) prava obrazlaže funkcijom resocijalizacije. I u oblasti prekršajnog prava, kao sankcija za ucinjeni prekršaj može se izreći, u skladu sa zakonom /o prekšajima/, socijalno koristan rad. U savremenom pravu, međutim, postepeno se afirmiše gledišta prema kome ni prinudni rad zatvorenika ne bi trebalo (zakonom ili sudskom odlukom) propisivati, odnosno uvoditi, odnosno rad lica lišenih slobode treba da pretpopstavlja njihov pristanak. Resocijalizacija se teško može postići prinudnim radom, koji sam po sebi degradira integritet ličnosti, i suproptan je ljudskom dostojanstvu. Otuda, u uporednom pravu se javljaju rešenja po kojima se prinudni rad ovih lica zabranjuje, tj. dopušta se rad samo uz pristanak zatvorenika (npr. Krivični procesni zakon Francuske jos iz 1987. godine predviđa da se u "okviru kaznenih ustanova obezbeđuju profesionalne aktivnosti za lica na izdržavanju kazne zatvora, koji to žele "
. Novi Ustav Srbije iz 2006., sledi tendencije u uporednom (ustavnom) pravu: “Prinudnim radom se ne smatra rad ili služba lica na izdržavanju kazne lišenja slobode, ako je njihov rad zasnovan na principu dobrovoljnosti, uz novčanu nadoknadu…” (čl.26).

2. Dostojanstvo na radu versus diskriminacija

Načelo slobode rada (slobode izbora zanimanja) i nacelo jednakosti šansi i postupanja u zapošljavanju i na radu tesno su uzajamno povezana i uslovljena osnovna načela radnog prava, koja omogućavaju socijalnu konkurenciju. Princip tolerancije moguće je definisati na negativan i pozitivan način. Negativno definisan princip tolerancije jeste princip zabrane diskriminacije, a pozitivno definisan jeste princip jednakosti šansi i postupanja u zapošljavanju, u toku trajanja radnog odnosa i u vezi sa prestankom radnog odnosa, kao i u vezi sa sindikalnim organizovanjem i delovanjem, nezavisno od vanprofesionalnih osnova razlikovanja – urođenih ili stečenih ličnih svojstava što ima za posledicu ugrozavanje ili onemogucavanje ostvarivanja socijalnih prava, dostojanstva
 i moralnog integriteta /predstavnika/ zaposlenih. Načelo tolerancije je jedan od osnovnih ciljeva (i) međunarodnog radnog prava
, suštinski sastojak kulture radnog prava - njegov nikad do kraja dosanjani san
, možda i najteže ostvarivo načelo. U ovom principu je sadržana i socijalna pravda; i sloboda i pravo na rad; i sloboda sindikalnog organizovanja i delovanja; i jednakost u /socijalnim/ pravima i ljudskom dostojanstvu; i jednaka zaštita /socijalnih/ prava,
 i pravo na postovanje privatnosti.
 Protiv ovog principa je egoizam prisvajanja (ekonomska korist od diskriminacije – “nepravda je najveća kad ko od zla djela svog još i korist kakvu primi”
), iskušavanje granica moći /A. Adler/) i "nepodnošljiva lakoća /Kundera/ politizacije na radu i zapošljavanju"/posebno u javnom sektoru/, rasna zaslepljenost, nacionalna mržnja, verska isključivost, polna degradacija i seksualno zlostavljanje, socijalna zatvorenost, ostrakizam starijih, anomija prema hendikepiranim, ksenofobija /diskriminacija radnika migranata/, itd.

Svaki osnov diskriminacije povređuje ljudsko dostojanstvo i kao takav je nemoralan. Diskriminacija u zapošljavanju i na radu negira ne samo čoveka kao radnika, već i čoveka kao građanina (po osnovu političkog uvrenja); čoveka kao roditelja (diskrimniacija zaposlenih zbog porodičnih obaveza radnika; negacija žena po osnovu trudnoce); negacija slobode udruživanja (zaposlenog člana sindikata); negacija slobode veroispovesti (diskriminacija po osnovu veroispovesti); negacija kulturnog identiteta radnika(radnika-migranta - diskriminacija po osnovu jezika). Stoga, u svakom konkretnom slučaju se određuje visina naknade imovinske, kao i neimovinske štete.

Diskriminacija u zapošljavanju je tesno povezana naročito sa diskriminacijom u obrazovanju (uključjući profesionalno obrazovanje i obuku). Naime, ukoliko postoji diskriminacija u obrazovanju, profesionalnom osposobljavanju, stručnom usavršavanju, tada samo odsustvo diskriminacije u zapošljavanju gubi puni smisao.

Rodna diskriminacija se ređe javlja kao direktna, a češće kao indirektna diskriminacija, posebno kad su u pitanju zaposleni/zaposlene koji rade sa nepunim radnim vremenom. Statistički posmatrano, žene češće zaključuju ugovor o radu sa nepunim radnim vremenom (i zbog usklađivanja porodičnih sa profesionalnim obavezama), i stoga su više izložene diskriminaciji.U uporednom pravu, u cilju ispravljanja, odnosno ublazavanja posledica rodne diskriminacije, u cilju smanjenja stope nezaposlenosti žena na poslovima na kojima je izrazitija polna neujednačenost, predviđaju se rešenja o davanju prednosti u zaposljavanju žena na mestima rada na kojima su žene manje zastupljene od muškaraca. Mere tzv. pozitivne diskrimniacije su opravdane samo privremeno, dok se ne ostvari načelo jednakosti šansi i postupanja.

Bracni status i porodicne obaveze sve češće postaju osnov diskrimninacije, imajući u vidu savremene tendencije, a posebno krizu tradicionalne porodice i sve veći broj samohranih roditelja. Ovaj osnov diskriminacije ne samo da vređa dostojanstvo zaposlenog-roditelja već i dostojanstvo /i prava/ detetea, odnosno ostvarvanje niza socijalnih, kulturnih i drugih prava. Brači status i porodiče obaveze ulaze u domen privatnosti zaposlenog, odnosno integralni je elemenat dostojanstva /na radu/, što znači da poslodavac nema pravo da od /ne/zaposlenog lica zahteva izjašnjavanje o bračnom statusu ili planiranju porodice, odnosno broju /izdržavane/ dece, ili o roditeljima koje izdržava, niti podatke o stambenoj situaciji /ne/zaposlenog.

Genetski rizici, kao lično svojstvo, koje spada u domen privatnosti, javljaju se kao relativno noviji osnov diskriminacije, kao (neželjeni) rezultat genetskih medicinskih istraživanja o naslednim bolestima (npr. Huntingon bolest). U SAD je krajem XX veka čak oko 10 procenata poslodavaca upućivalo zaposlene na testove utvrđjivanja genetske predispozicije bolesti, što je dovodilo do diskriminacije zaposlenih (u napredovanju, dopunskom radu, čak otpuštanja) u nameri da poslodavac izbegne troškove uvećanog zdravstvenog osiguranja zaposlenih sa genetskim rizicima. U cilju zaštite od genetske diskriminacije, većina federalnih jedinica u SAD je donela posebne zakone o zabrani genetskog testiranja u zapošljavanju i na radu, odnosno zabrani genetske diskriminacije u zapošljavanju i na radu.

Zdravstveno stanje – Zdravstveno stanje spada u domen (ustavnog prava) privatnosti. Otuda, poslodavac u nacelu nema pravo da zahteva utvrdjivanje zdravstvenog stanja lica koje trazi zaposlenje, odnosno pre odlucivanja o izboru kandidata kome ce ponuduti zakljucenje ugovora o radu (zasnivanje radnog odnosa), osim ako je to nuzno zbog prirode posla, uslova rada na odredjenim poslovima, odnosno za ocenu sposobnosti zaposlenog za izvrsenje rada na odredjenim poslovima.

U evropskom (komunitarnom) radnom pravu načelo da zdravstveno stanje ulazi u domen prava na privatnost (i da se stoga u načelu ne javlja kao poseban uslov za zasnivanje radnog odnosa) potvrđeno je brojnim sudskim odlukama npr. u slučaju X v Commission iz 1992. god., koji se odnosio na pravo podnosioca molbe za zaposlenje u Komisiji na zaštitu prava privatnosti (garantovano i članom 8. Evropske konvecnije o pravima čoveka). Stoga se u domaćem pravu opšta zdravstvena sposobnost više ne javlja kao opšti uslov za zasnivanje radnog odnosa. Prethodno utvrđivanje zdravstvene sposobnosti, međutim, može se predvideti kao poseban uslov za rad na poslovima sa povećanim rizikom.
U toku trajanja radnog odnosa, u nacelu u uporednom pravu, poslodavac moze bona fide zahtevati od zaposlenog da se podvrgne zdravstvenom pregledu (utvrđivanje fizičkog ili psihičkog stanja) samo ako postoji razlog (indicija) da zaposleni može da ugrozi zdravlje i bezbednost na mestima rada.

U pogledu testa na drogu
 ili alkohol, kad su u pitanju posebni poslovi – npr. piloti, mašinovođe, kapetani brodova; zaposleni (čuvari) u ustanovama za izvršenje krivičnih sankcija, policijski službenici; zaposleni u nuklearnoj centrali, proizvodnji oružja, itd. smatra se da ne predstavljaju povredu prava privatnosti, odnosno da se ne smatra diskriminacijom u zapošljavanju ili na radu zahtevanje od ovih lica ove vrste kontrole (izvršavanja rada). Privatni poslodavac, tako, može zahtevati podvrgavanje testu na alkohol ili drogu od zaposlenog na mašini, kad postoji indicija da je zaposleni pod uticajem droge.
 Pri tom, testovi se mogu vršiti u nadležnim zdravstvenim ustanovama (laboratorijama), o čemu zaposleni treba da budu od strane poslodavca obavešten. U uporednom pravu se donose i posebni zakoni o prevenciji (sprecavanju) droge na mestima rada (npr. u SAD 1988. god. donet je Drug-Free Workplace Act).

Invalidnost. Međunarodni radni standardi (Konvencija MOR-a br. 159 o profesionalnoj rehabilitaciji i zapošavanju lica sa invaliditetom) i (uporedno) radno zakonodavstvo predviđa posebnu zaštitu ovih lica od (posredne) diskriminacije, propisivanjem obaveze države da obezbedi profesionalnu i socijalnu rehabilitaciju lica sa invaliditetom, odnosno obaveza prioritetnog zapošljavanja ovih lica od strane poslodavaca naročito u javnom sektoru i od poslodavaca koji zapošljavaju znatniji broj zaposlenih (švedsko, nemačko, francusko, italijansko, belgijsko, srpsko i crnogorsko pravo, pravo Republike Srpske), ili obavezu razumnog prilagođavanja (bez nesrazmernih finansijskih opterećenja) mesta rada potrebama lica sa invaliditetom.

Političko mišljenje ili uverenje; članstvo u političkim organizacijama. Diskriminacija u zapošljavanju i na radu po osnovu političkog mišljenja i ubeđenja, odnosno članstva u političkim organizacijama (strankama) nije samo povreda prava na rad već i poricanje demokratije, odnosno predstavlja sistematsko ugrožavanje, poricanje demokratskih principa slobode i jednakosti, ili je izraz nedemokratskog (autokratskog) političkog sistema. “Pravda je u suprotnost samovolji i stoga ne podnosi nikakav despotizam u zajednici, niti despotizam pojedinca, niti depostizam jedne klase” /Kersenštajner/. Diskriminacija iz politickih razloga javlja se znatno češće u javnom nego u privatnom sektoru. Naročito je izražen ovaj rizik diskriminacije u pogledu državnih službenika, ali i u javnim preduzećima i ustanovama javnih službi, posle izbora na nacionalnom, odnosno nivou teritorijalne autonomije i lokalne samouprave.

Diskriminacija u zapošljavanju i na radu javlja(la) se i u sistemima političkog pluralizma, što potrvrđuju (negativni) zaključci nadzornih organa MOR-a. U zemljama tranzicije, u nastojanju da se državna uprava depolitizuje i profesionalizuje, donose se zakoni o državnim službenicima, koji uvode koncept sistema zasluga (Merit system vs. Spoils system), koji treba da onemogući ili svede na minimum diskriminaciju iz političkih razloga.

Suzbijanje diskriminacije. Na pitanjima jednakosti šansi i tretmana u zapošljavanju proverava se snaga zakona, ali i autoritet i efikasnost institucija za zaštitu (individualnih i kolektivnih) socijalnih prava, a možda ponajviše proverava dostignuti nivo opšte i radnopravne kultura tolerancije. Radnopravna kultura tolerancije, odnosno jednakost šansi i tretmana nezavisno od vanprofesionalnih osnova (rasa, boja, pol, nacionalno poreklo, političko mišljenje i sl.), i nezavisno od sindikalne (ne)pripadnosti i aktivnosti, pretpostavlja odgovarajuće zakone - radne (i međunarodne) standarde, institucije za zaštitu jednakosti šansi i tretmana, akcioni program za jednakost šansi i postupanja u nacionalnim ili regionalnim okvirima (npr. u Evropskoj uniji u svim zajendičkim politikama
), ali i opšti nivo kulture tolerancije subjekata individualnog radnog odnosa i kulture socijalnog dijaloga (socijalnog partnerstva) subjekata kolektivnog radnog odnosa. Suzbijanje diskriminacije nalaže pored radnopravnih sankcija - poništavanje otkaza, reintegracija; građanskopravnih sankcija - naknada imovinske i neimovinske štete, ali /u pojedinim zemljama i/ kaznene naknade; upravnopravnih, tj. prekršajnopravnih sankcija, takođe i krivičnopravne sankcije - novčanu kaznu, ali i kaznu lišavanja slobode.

U cilju efikasnog sprovođenja zakona i zaštite prava zaposlenih (od /antisindikalne/diskriminacije) predviđa se pluralizam institucionalnih oblika zaštite, koji uključuje, pored interne (uloga saveta zaposlenih u suzbijanju diskriminacije na radu je posebno važna u nemačkom radnom pravu
; zaštite od strane sindikalne organizacije kod poslodavca i u našem pravu) i autonomne (arbitraža ra /kolektivne/ radne sporove), sudsku zaštitu (od strane radnih sudova ili sudova opšte nadležnosti u toku radnog spora) i upravnu zaštitu. Pored standardnih oblika upravne zaštite, pre svega od strane inspekcije rada, u uporednom pravu se javlja i osoben oblik upravne zaštite od diskriminacije, koji pružaju specijalizovane upravne agencije za suzbijanje diskriminacije.

Suzbijanje diskriminacije razvojem kulture socijalnih prava od naročitog je značaja. Zbog brojnosti osnova diskriminacije, zbog učestalosti javljanja, intenziteta posledica, diskriminacija izgleda kao Golijat pred kojim diskriminisanog radnika obuzima osećaj beznađa i straha. Kako diskriminaciju "privesti k` poznaniju prava" i zašтите достојанства на раду – suzbijanjem diskriminacije snagom zakona, autoritetom institucija, kulturom prava, afirmacijom morala.

Ma koliko bio savršen, sam zakon (i kolektivni ugovor o radu) nema tu snagu da suzbije diskriminaciju, niti se ona može eliminisati izricanjem (i veoma oštrih) pravnih sankcija od strane nadležnih državnih organa za zaštitu individualnih i kolektivnih socijalnih prava, ukoliko izostane, odnosno ako nije dostignut određeni nivo opšte kulture tolerancije, i posebne radnopravne kulture, kako bi se očuvala jednakost šansi i postupanja (uključujući i jednaku zaštitu socijalnih prava), odnosno tolerancija (kao negacija diskriminacije) u odnosima između poslodavca i radnika (službenika) i u odnosima između socijalnih partnera (kultura socijalnog dijaloga i filozofija kompromisa kolektivnih interesa).

Svest o ograničenoj snazi zakona (u materijalnom smislu), nedovoljnosti insitucija javnopravnog (i privatnopravnog) karaktera za zaštitu principa jednakosti šansi i tretmana i suzbijanje diskrimninacije u zapošljavanju, ograničen domet i veoma oštrih sankcija (uključujući i krivične sankcije, kao i kaznenu naknadu u pojedinim zemljama - npr. SAD i V. Britaniji), doveo je do potrebe za suzbijanjem diskriminacijem podsticanjem razvoja kulture tolerancije i kulture prava. U pojedinim zemljama, tako, formirane su i posebne institucije kulture tolerancije i pravne kulture, koje se mogu nazvati (još) i institucijama pravne savesti
 (imajući u vidu da ratio njihovog osnivanje nije u izricanju represivnih mera, već u preventivno-inicijalnom delovanju, a više u razvoju pravne savesti, vladavine socijalnog prava i kulture tolerancije), kojima se afirmiše princip jednakosti šansi i tretmana. I kao što je institucija ombudsmana najpre formirana u Švedskoj (još 1809. god.), tako je u ovoj zemlji najpre uveden specijalni ombudsman u oblasti radnog prava: Ombudsman za jednakost šansi i tretmana, kao i Ombudsman za etničku diskriminaciju.

1.3 Dostojanstvo versus mobing na radu
Veoma značajno područje zšstite dostojanstva na radu vezano je za suzbijanje mobinga, koji je postao posebno aktuelan predmet izučavanja i radnopravnog regulisanja u poslednje dve decenije, paralelno sa procesom tehnoloških promena i izmena u organizaciji rada i strukturi zaposlenih (rast udela zaposlenih u sektoru usluga), izražene fleksibilizacije radnih odnosa, slabljenjem participacije zaposlenih u odlučivanju, što je sve uslovilo izraženiji vertikalni mobing i problem stresa na radu, kao najznačajnijeg rizika po zdravlje savremenog čoveka. Sve izrazitiji i oštriji uslovi socijalne konkurencije i nesigurnost zaposlenja usled fleksibilnih oblika zapošljavanja i radnog angažovanja vode sve češće horizontalnom mobingu (čije su žrtve ne retko najkreativniji zaposleni). Najzad, mobing je organizovani oblik suprotstavljanja otkrivanju korupcije kod poslodavca, uprkos priznavanju prava zaposlenog da alarmira (right to whistelblow), upozori nadležne državne organe na pojavu korucpije, koja vodi eroziji političkih, ali i socijalnih prava. Za razliku od uporednog prava u zemljama EU, a sve više i u državama Jugoistočne Evrope, u našem pozitivnom pravu još uvek nije normirana oblast mobinga na radu, što treba da bude predmet zakonske intervencije, ali i autonomnih izvora radnog prava – pre svega kolektivnih ugovora o radu, kao i kodeksa profesionalnog ponašanja.

Uzroci mobinga. Mobing za svoje uzroke ima /lične/ konflikte na radu
, koji su povezani sa neodgovarajućom organizacijom i procesom rada (raspored radnog vremena, nesrazmerna težina posla, odsustvo određenog stepen autonomije i prilagođenosti rada sposobnostima zaposlenog), uslovima u radnom okruženju (izloženost opasnim susptancama, buci, vibracijama, temperaturi), neodgovarajućim metodima menadžmenta – odsustvo komunikacije, naizvesnost u pogledu perspektiva na radu, česte izmene uslova rada, često rasopoređivanje na druge poslove, odsustvo podrske neodgovarajuceg radnog okruzenja.
 Uzrok mobinga može biti i ukazivanje na nezakonitost poslovanja/rada poslodavca, odnosno ukazivanje na korupciju, odnosno obraćanje zaposlenog nadležnom /državnom/ organu, što izaziva reakciju poslodavca u vidu mobinga.

Na određeni način rast pojave mobinga uslovljen je i procesima globalizacije i liberalizacije, odnosno ugrožavanja vrednosti evropskog socijalnog modela, čiji je sastavni deo koncept socijalne tržišne porivrede i koncept socijalno odgovornog menadžmenta. Globalizacija i liberalizacija praćene su autoritarnim menadžmentom, u kome se efikasnosti odlučivanja žrtvuje participacija /predstavnika/ zaposlenih u odlučivanju, a socijalni dijalog antisindikalnoj strategiji. Posebno se u uslovima tranzicije u državama bivšeg socijalističkog sistema stvaraju nepovoljne pretpostavke za širenje mobinga, kao katkad surove, nehumane, socijalno neodgovorne menadžerske politike kako bi se sami zaposleni naveli da otkažu ugovor o radu, čime poslodavac izbegava zakonske obaveze u postupku kolektivnog otpuštanja i isplatu otpremnina.

Oblici mobinga na radu.Javlja u dva osnovna oblika - horizontali i vertikalni mobing, sa mnoštvom varijeteta. Horizontalni mobing dolazi od strane zaposlenog/zaposlenih usmeren protiv drugog zaposlenog na istom ili sličnim radnim mestima, pri čemu između mobera i žrtve mobinga nema odnosa subordinacije. Ne retko se javlja kao posledica nefer socijalne /profesionalne/ konkurencije. Vertikalni mobing inicira poslodavac, odnosno dolazi od strane /neposredno/ pretpostavljenog (nižeg ili višeg menadžmenta, ređe od samog izvršnog direktora ili glavnog izvršnog direktora – generalnog direktora), pri čemu se u realizaciji mobinga uključuje više zaposlenih kojima se stavlja od strane menadžmenta u izgled određena pogodnost (napredovanje na radu, stručno usavršavanje itd). Posebno ozbiljni vidovi vertikalnog mobinga usmeravaju se prema zaposlenom /službeniku/ koji je nepoželjan potencijalni svedok zloupotreba ili nezakonitog rada poslodavca, posebno u slučaju korupcije. Zaštitu zaposlenih koji ukazuju na nezakonitost-korupciju kod poslodavca, uključujući i zaštitu od mobinga, predviđa i Građanskopravna konvencija o korupciji Saveta Evrope iz 1999. godine, koja, takođe, predviđa naknadu štete žrtvi korupcije, kao i zaštitu zaposlenih koji izveste o korupciji.
 Od posebnog značaja je i Krivičnopravna konvencija o korupciji , koju je Savet Evrope doneo 1998. godine.

Posledice mobinga na radu. Mobing ima naročito štetne posledice na psihičko stanje i zdravlje žrtve mobinga, izaziva ekonomsko-socijalne /porodične/ posledice, kao i pravne posledice.
 Zbog narušavanja zdravlja, zaposleni se obraća za psihološku i medicinsku pomoć, odnosno ostvarivanje prava na zdravstvenu zaštitu (lečenje i medicinsku i profesuionalnu rehabilitaciju
), kao i ostvarivanje prava na odsustvo sa rada usled privremene sprečenosti za rad. Određena istraživanja pokazuju da u pojedinim zemljama uzroci tzv. bolovanja u oko 10-15% slučajeva jesu posledica mobinga na radu, što, razume se, ima svoje značajne posledice ne samo po zdravlje zaposlenih već i po fondove zadravstvenog osiguranja (troškove lečenja i rehabilitacije).
 Istraživanja pokazuju da zaposleni sa nižom stručnom spremom češće koriste /plaćeno/ odsustvo sa rada usled privremene sprečenosti za rad nego zaposleni-žrtve mobinga sa visokom stručnom spremom.
 Ekonomske posledice mobinga se ispoljavaju u /imovinskoj/ šteti koju poslodavac /preduzeće/ trpi usled troškova isplate naknade zarade za vreme privremene sprečenosti za rad (po pravilu u početnom periodu bolovanja – prvih 30 dana, naknadu zarade isplaćuje poslodavac, a potom pada na teret fonda zadravstvenog osiguranja – domaće pravo). Posredno, poslodavac trpi štetu i usled smanjene produktivnosti rada zaposlenog usled mobinga, smanjenja motivacije na radu, gubitka inovatorske motivacije ili drugih inicijativa žrtve mobinga. Pored toga, određeni procenat slučajeva prevremenog penzionisanja izazvan je mobingom, što vodi određenim troškovima fondova penzijskog i invalidskog osiguranja (istraživanja sprovedena u skandinavskim državama).

Pravne posledice i drugi pravni aspekti mobinga. Mobing predstavlja povredu više socijalnih prava, kao i povredu prava privatnosti i uopšte dostojanstva na radu
. Mobing je najpre povreda prava na zaštitu zdravlja i bezbednosti na radu, pošto je nužna posledica mobinga produženi stres, koji izaziva psihičke i potencijalne ozbiljnije zdravstvene probleme, što, opet, otvara pitanje odgovornosti poslodavca za zaštitu zadravlja i bezbednosti na radu. Štaviše, u stručnoj literaturi se ističe da su “u društvima visokoindustrijalizovanog sveta Zapada, mesta rada ostala jedina “poprišta borbe“ (“Battlefield”) gde se ljudi mogu međusobno “ubijati” bez rizika da zbog toga budu izvedeni pred sud”. Procenjuje se da u Švedskoj oko 10-20% godišnjih samoubistava jesu rezultat mobinga na radu”.

Značaj pravnog regulisanja materije mobinga uticao je da se posebnim zakonima uredi prevencija i pravna zaštita žrtava mobinga na radu. Tako, u Francuskoj je donet anti-mobing zakon 2002. godine, u Kanadi (Kvebeku) 2006. godine takdođe.
 Na poslodavcu je obaveza organizovanja efikasnog nadzora u cilju kontrole ostvarivanja prava zaposlenih na zaštitu zdravlja i bezbednosti na radu. Mobing je često povezan sa povredom prava na privatnost na radu /iznošenje “prljavog vesa” iz privatnog života žrtve mobinga/. Zajedničko svim oblicima mobinga jeste povreda dostojanstva na radu.

Imajući u vidu da se /slično diskriminaciji i seksualnom uznemiravanju/ javljaju ozbiljne teškoće u dokazivanju mobinga /naročito kad se mobing organizuje na suptilan način kao psiho-teror/, u uporednom radnom procesnom pravu se odstupa od klasičnih načela dokazivanja u parničnom postupku /podeljeni teret dokazivanja/ u korist načela da je teret dokazivanja /onus probandi/ na poslodavcu. Naime, žrtva mobinga ima teškoće da se pozove na svedoke među zaposlenima, pošto zaposleni imaju opravdanu bojazan da bi poslodavac prema njima mogao preduzeti nepovoljne mere ukoliko svedoče u korist žrtve mobinga, kao što bi, verovatno, zaposleni koji sami učestvuju u horizontalnom mobingu, negirali navode žrtve da su namerno sprovodili kinjenje ili zlostavljanje zaposlenog na radu.

Od posebnog je značaja zaštitna odredba uporednog radnog zakonodavstva da se zaposlenom priznaje pravo na alarmiranje, upozorenje nadležnog organa javne vlasti o nezakonisti u radu poslodavca /korupciji/, ili pak korupciji javnih funkcionera. Korupcija funkcionera /državnih službenika/ javlja se kao svojevrsni moderni oblik dužnickog ropstva /nexum-a/, čije dugove, međutim, vraćaju građani, a čija neposredna žrtva mobinga može biti državni službenik koji je ukazao na korupciju. Zaštitu žrtvi mobinga, zaposlenom licu koje je prijavilo korupciju, odnosno nezakonitost u radu poslodavca kojom se ugrožava javni interes, pružaju u uporednom pravu specijalizovane upravne agencije i sudovi, uz mogućnost dosuđivanja visokog iznosa naknade neimovinske štete, koja nema samo za cilj satisfakciju žrtvi mobinga zbog pretrpljnog duševnog bola već i funkciju privatne kazne sa snažnim odvraćajućim dejstvom /eng. punitive damage/. U načelu, zaposleni (javni, državni službenik) bi bio obavezan da prethodno pokrene pitanje pred poslodavcem, osim ako postoji opravdana bojazan da bi bio kaznjen od poslodavca (ako sam poslodavaca /menadžment/ učestvuje u korupciji), a koruptivno ponašanje zataškano, tako da zaposleni obelodanjuje korupciju nadležnom državnom organu.

Prevencija, smanjenje i eliminisanje mobinga na radu. Premda na polodavcu leži obaveza da obezbedi zdrave i bezbedne uslove rada, uključujući i zaštitu od stresa – mobinga na radu, koji su ozbiljan rizik po zdravlje zaposlenih /žrtve mobinga/, efikasne mere prevencije, smanjenja ili eliminisanja /uzroka/ mobinga na radu poslodavac treba da preduzima uz učešće zaposlenih i njihovih predstavnika.
 Prilikom procene rizika na radu, stres usled potencijalnog mobinga se uzima u obzir, odnosno potrebna je anti-stres i anti-mobing politika poslodavca preduzimanjem preventivnih mera individualnog i/li kolektivnog karaktera. U red takvih mera spadaju mere kadrovskog rukovođenja/menadžmenta i razvoja komunikacije u cilju boljeg razumevanja razvojnih /poslovnih/ ciljeva poslodavca, davanja podrške zaposlenima u realizaciji radnih naloga, podrške i /autonomnim/ radnim grupama, uspostavljanje što adekvatnije kontrole izvršavanja rada /vodeći računa da su određeni oblici elektornske kontrole suprotni dostojanstvu ili privatnosti na radu/, ali i pokretanje disciplinske odgovornosti /imovinske odgovornosti i dr/. Pored toga, potrebno je preduzeti mere u cilju obrazovanja i obuke menadžera za razumevanja problema stresa i mobinga na radu, njihovog sprečavanja. Isto tako, značajno je razviti socijalni dijalog u formi obaveštavanja, konsultovanja, zaključenja kolektivnih ugovora o radu kojima bi se uredila i materija prevencije stresa na radu, kao i mobinga na radu.
 Prevencija, u cilju otkrivanja prvih znakova /horizontalno/ mobinga i intervencije u cilju sprečavanja razvoja mobinga na radu, postiže se, takođe, određivanjem kod poslodavca kvalifikovanog lica – zaposlenog /npr. psihologa, socijalnog radnika i sl/ kome bi se zaposleni, koji smatra da je izložen mobingu, mogao obratiti za pomoć.
 Načelno je moguće jedno takvo ovlašćenje dati i odboru za zdravlje i bezbednost na radu (preventivnom telu kod poslodavca određene veličine, odnosno broja zaposlenih, kako to predviđa opšta okvirna direktiva EU 89/391 o zaštiti zdravlja i bezbednosti na radu, čije rešenje je preuzelo i domaće radno zakonodavstvo), koji bi prethodno prošao osposobljavanje za ovu vrstu prevencije stresa na radu, odnosno preventivne zaštite zdravlja na radu / koje ugrožava mobing/.

Prevenciji mobinga na najuopšteniji način doprinosi podsticanje kulture ljudskih socijalnih prava i dostojanstva, kulture tolerancije. Naime, premda su individualni i kolektivni konflikti neizbežni pratilac (indivudalnih i kolektivnih) radnih odnosa, prevencija mobinga se ogleda u izbegavanju razvoja konflikta u mobing situaciju.
 Otuda, socijalni dijalog, kolektivni ugovori o radu - primer Okvirnog evropskog kolektivnog ugovora o stresu na radu iz 2004 to jasno potvrđuje, imaju poseban značaj u ovom pogledu. Drugim rečima, socijalni dijalog se pokazuje kao uslov humanizacije uslova rada, dostojanstvenih uslova rada, kao što i participacija /predstavnika/ zaposlenih u odlučivanju ima važnu ulogu u prevenciji i suzbijanju mobinga/bulinga, seksualnog uznemiravanja, diskriminacije na radu. Evropski okvirni kolektivni ugovor o stresu na radu zaključen je 8. oktobra 2004. između evropskih socijalnih partnera – ETUC, UNICE /UEAPME i CEEP. Do zaključenja ovog okvirnog ugovora došlo je u uverenju da je pitanje stresa na radu istovremeno preokupacija poslodavaca i radnika, budući da stres može da se dogodi svakom radniku i na svakom radnom mestru, nezavisno od vrste posla koji izvršava, vrstu ugovora o radu, delatnost poslodavca ili veličinu preduzeća. Borba protiv stresa na radu (u vezi sa radom) ima dvostruki cilj – zaštitu zdravlja i bezbednosti na radu i veću efikasnost poslovanja.

7.

MOBING/BULING NA RADU *

 -Zlostavljanje/zastrašivanje na radu-

TREMIN I POJAM MOBING /MOBBING/BULLYING/

Mobing je način ponašanja na mestima rada, kojim jedno (ređe) ili više (grupa) lica (po pravilu više od četiri lica) – drugih zaposlenih, nadređenih /ređe podređenih/ sistematski psihički zlostavlja ili zastrašuje drugo lice, u relativno dužem periodu (gotovo svakodnevno ili periodično više meseci), sa namerom osporavanja profesionalnog ugleda i moralnog integriteta zaposlenog – profesionalnog i ljudskog dostojanstva (svojevrsna stigmatizacija, “agresivna manipulacija”), u /relativno/ dužem periodu, sa ciljem stvaranja nedpodnosljivih uslova rada (neprijateljskog i neetičkog okruženja, komunikacije), pri čemu se žrtva mobinga nalazi u gotovo bespomoćnom položaju, kako bi sam zaposleni otkazao radni odnos, čime se izbegava isplata naknade zbog otpuštanja od strane poslodavca /iz ekonomskih razloga/, kao i mogućnost vođenja radnog spora.

Pojam mobinga uključuje tri osnovna obeležja /bitna elementa/: a) zlostavljanje ili zastrasivanje od strane jednog ili (češće) više lica na sistematski način; b) zlostavljanje se ponavlja
, odnosno odvija u dužem vremenskom periodu na učestali način (po nekim autorima najmanje šest meseci, jednom nedeljno); c) cilj zlostavljanja jeste da se zaposleni nađe u situaciji produženog stresa usled nepodnošljivog radnog okruženja, kako bi sam raskinuo radni odnos. Premda mobing može dovesti do zlostavljanja /seksualnog/ i nasilja na radu /vis apsoluta/, mobing se razlikuje od ovih sličnih pojava i pojmova.
 Naime, genus proximum mobinga, seksualnog uznemiravanja i diskriminacije jeste povreda dostojanstva na radu (povreda prava licnosti), a differentia specifica mobinga u odnosu na diskriminaciju i seksualno uznemiravanje jeste psihičko zlostavljanje /zastrašivanje/, za razliku od seksualnog zlostavljanja koje je povreda dostojanstva u sferi polnog života, i diskriminacije koja je povreda dostojanstva zbog urođenih ili stečenih osobina koje nisu od značaja za obavljanje poslova - koja ima brojne osnove (urođene – npr. rasa, boja kože, polna pripadnost ili stečene – npr. političko opredeljenje).

Termin mobing – zlostavljanje, dolazi iz engleskog jezika, od reči mob – ološ, svetina, rulja, odnosno mobbish – prostački, vulgaran, grub. Iz ove dve reči proizašla je reč mobbing – zastrašiti metodom ološa, psihički dotući; društveno degradirati, uništiti lično dostojanstvo i isključiti iz socijalne sredine.
 Sama egleska reč mobbing, pak, ima svoje daleke korene u latinskom jeziku: mobile vulgus – svetina /ološ/ u pokretu.
 Zabeleženo je da su u političkim obračunima starog Rima, oponenti katkad koristili /podmitljivu/ gradsku svetinu /vulgus/ da se usmeri protiv oponenata i da izvikuju uvredljive parole ili na drugi način psihički zlostavlja.

Termin bullying se u literature javlja često kao sinonim za mobing, ali i u nesto drugačijem značenju – izveden od engleske reci bully: zlostavljati, kinjiti, odnosno “dosadno zlostavljanje, kinjenje nekog lica bez posebnog motive”, odnosno kao svojevrsni psiho-teror. Katkad se pravi razlika između zlostavljanja na radu – mobing i zlostavljanja u školi – buling.
 Drugi termini za mobing su “psihički teror” ili “psiho-agresija”, “emocionalno nasilje”, “traume na radnom mestu”, “neprijateljsko orkuženje”.
 Na taj način, pravi se razlika između mobinga kao psihičkog nasilja na radnim mestima (mestima rada), dok pojam buling (u školi) uključuje i psihičko nasilje (kinjenje), ali i fizički vid nasilja koji grupa učenika vrši nad drugim učenikom škole.

UZROCI MOBINGA NA RADU

Mobing za svoje uzroke ima /lične/ konflikte na radu
, koji su povezani sa neodgovarajućom organizacijom i procesom rada (raspored radnog vremena, nesrazmerna težina posla, odsustvo određenog stepen autonomije i prilagođenosti rada sposobnostima zaposlenog), uslovima u radnom okruženju (izloženost opasnim susptancama, buci, vibracijama, temperaturi), neodgovarajućim metodima menadžmenta – odsustvo komunikacije, naizvesnost u pogledu perspektiva na radu, česte izmene uslova rada, često rasopoređivanje na druge poslove, odsustvo podrske neodgovarajuceg radnog okruzenja.
 Uzrok mobinga može biti i ukazivanje na nezakonitost poslovanja/rada poslodavca, odnosno ukazivanje na korupciju, odnosno obraćanje zaposlenog nadležnom /državnom/ organu, što izaziva reakciju poslodavca u vidu mobinga.

Mobing se javlja po pravilu kao posledica poremećenih međuljudskih odnosa kod poslodavca, odnosno proizilazi iz nerešenog konflikta među zaposlenima, neodgovarajuće organizacije rada, kao i usled kolektivnog radnog spora /između zaposlenih i njihovih organizacija i poslodavca /menadžmenta/.

Nerešni (dugotrajniji, izrazitiji) lični konflikti
 mogu biti u ravni socijalne konkurencije, kad se u takmičenju za sticanje profesionalne afirmacije kod poslodavca pribegava horizontalnom mobingu /zarad nečasnog eliminisanja konkurenta, praćenog slabostima poput zavisti i sl./ , ili kad dođe do konflikta između zaposlenog i poslodavca. Tako, istraživanja pokazuju da su žrtve /horizontalnog/ mobinga “po pravilu izuzetne ličnosti koje ispoljavaju inteligenciju, kompetentnost, kretaivnost, integritet, rezultate i posvećenost pozivu”.
 To posebno dolazi do izražaja u neetičnoj radnoj sredini, kad se mobing sprovodi prema zaposlenom koji ne želi da žrtvuje svoj moralni i profesionalni integritet i dostojanstvo da bi se “uklopio” u neetičnu /korumpiranu/ radnu sredinu. Inače, sporovedena istraživanja ne nalaze da je /mogući/ uzrok mobinga u ličnosti zaposlenog žrtve-mobinga.

Uzroci mobinga nalaze se i u neodgovarajućoj organizaciji rada i metodima menadžmenta /ljudskim resursima/ – autoritarni menadžment – koji ima nisku toleranciju za greške na radu, koji generiše poslušnost, za razliku od menadžmenta koji podstiče samoinicijativnost i kreativnost zaposlenih /konsesualni menadžment/.
 U slučaju da poslodavac – menadžment, zbog nedostatka potrebnog broja zaposlenih, povećava stepen opterećenja (iznad standarda i normativa rada) zaposlenih i zamoru, to vodi /vertikalnom/ mobingu, posebno kad je praćen pretnajma otkazom ukoliko zaposleni izražavaju svoje nezadovoljstvo.
 Isto tako, do mobinga dolazi ako menadžment nije u stanju da uspešno rešava probleme (sporove) koji se javljaju u toku rada uili negira postojanje konflikta i sam pristupa zastrašivanju radi očuvanja radne discipline, što, potom, pogoršava položaj zaposlenih (žrtava mobinga).
.

Posebno ozbiljne i intenzivne oblike /vertikalnog/ mobinga može da izazove ukazivanje zaposlenog na ozbiljne propuste ili nezakonitosti u radu poslodavca, ili ukazivanje na korupciju kod poslodavca (“visbloeri” – duvaci u pistaljku).

Na određeni način rast pojave mobinga uslovljen je i procesima globalizacije i liberalizacije, odnosno ugrožavanja vrednosti evropskog socijalnog modela, čiji je sastavni deo koncept socijalne tržišne porivrede i koncept socijalno odgovornog menadžmenta. Globalizacija i liberalizacija praćene su sklonosti /posebno malih poslodavaca/ ka autoritarnom menadžnetu, u kome se efikasnosti odlučivanja žrtvuje participacija /predstavnika/ zaposlenih u odlučivanju, a socijalni dijalog antisindikalnoj strategiji. Posebno se u uslovima tranzicije u državama bivšeg socijalističkog sistema stvaraju nepovoljne pretpostavke za širenje mobinga, kao katkad surove, nehumane, socijalno neodgovorne menadžerske politike kako bi se sami zaposleni naveli da otkažu ugovor o radu, čime poslodavac izbegava zakonske obaveze u postupku kolektivnog otpuštanja i isplatu otpremnina. /Istraživanje –upitnik, ankete i dr. koje bi se spovelo i u Srbiji treba da pokaže da li je ovaj tzv. tranzicioni mobing raširen, i u kojim vidovima se javljao u praksi, kakve je prihičke i zdravstvene posledice prouzrokovao/. Naime, uporedna istraživanja su pokazala da se mobing češće javlja u privatnom nego u javnom sektoru.

OBLICI MOBINGA NA RADU

Mobing se javlja u dva osnovna oblika, imajući u vidu ko se javlja kao žrtva mobinga, a ko zlostavljač - horizontali i vertikalni mobing, sa mnoštvom varijeteta.

Horizontalni mobing dolazi od strane zaposlenog/zaposlenih usmeren protiv drugog zaposlenog na istom ili sličnim radnim mestima, pri čemu između mobera i žrtve mobinga nema odnosa subordinacije. Ne retko se javlja kao posledica nefer socijalne /profesionalne/ konkurencije, koju prati zavist, ljubomora i slične ljudske slabosti. Istraživanja su pokazala da su žene češće žrtve mobinga od strane durgih žena zaposlenih, kao i da zaposleni muškarci češće pribegavaju mobingu prema drugim zaposlenim muškarima nego prema zaposlenim ženama.
 Horizontalni mobing se se ispoljava u blažim vidovima – stalne šale, podsmeh na račun govora, držanja, hoda, odevanja, privatnog života itd., ili težim oblicima – širenje kleveta u pogledu profesionalnog i privatnog života (npr. izmišljanje seksualnih spletki), stalno prekidanje u govoru, isključenje iz društvenog života, odnosno izbegavanje druženja u pauzama rada, nepozivanje na zabave i sl. ispoljavanja “profesionalnog ostrakizma”.

Vertikalni mobing inicira poslodavac, odnosno dolazi od strane /neposredno/ pretpostavljenog (nižeg ili višeg menadžmenta, ređe od samog izvršnog direktora ili glavnog izvršnog direktora – generalnog direktora), pri čemu se u realizaciji mobinga uključuje više zaposlenih kojima se stavlja od strane menadžmenta u izgled određena pogodnost (napredovanje na radu, stručno usavršavanje itd). Vertikalni mobing, otuda, može da se javi kao prikriveni vertikalni mobing, kad se iza, na pri pogled, horizontalnog mobinga, krije vertikalni mobing. Vertikalni mobing se ispoljava na mnostvo načina. Na primer u vidu “praznog stola” – kad se zaposlenom uskraćuje obavljanje poslova radnog mesta, ili se dodeljuju trivijalni poslovi ispod stručnog nivoa zaposlenog kako bi se povredilo njegovo/njeno profesionalno dostojanstvo, ili, pak, u vidu “punog stola” – kad se zaposlenom licu daje previše posla, koje ne može uspešno da završi u toku radnog vremena (tako da ostaje da radi prekovremeno a da se ne plaća prekovremeni rad), što vodi preteranom zamoru na radu.
 Vertikalni mobing se javlja u vidu pojačane kontrole prisustva zaposlenog na radu, u izvršavanju radnih zadataka, izlaganju stalnoj kritici pretpostavljenih
 zbog /navodnih/ propusta, uz omalovažavanje profesionalnih sposobnosti, do čestog raspoređivanja na druge poslove /bez opravdanog razloga/, u prekidanju u govoru ili pri pokušaju da se daju objašnjenja ili ospore upućene kritike
, do profesionalnog “ostrakizma”, izbegavanja odnosno izolovanja zaposlenog. Mobing se javlja i u vidu provokacija reakcije žrtve mobinga, kako bi sama žrtva mobinga povredila obavezu ponašanja prema drugim zaposlenima ili poslodavcu, odnosno kako bi se protiv zaposlenog pokrenuo disciplinski postupak zbog uvrede, ili pak isprovocirala svađa, eventuali izgredi ili pribegavanje nasilju na radu. Mobing se javlja i u nizu drugih varijeteta, pri čemu su tehnike mobinga po pravilu manje suptilne prema zaposlenima sa nižim kvalifikacijama, a znaju biti suptilnije /teže dokučive – “terror je suptilniji što je posao bolji”
/ prema zaposlenim sa visokim/ekspertskim kvalifikacijama. Mobing ide toliko daleko u praksi da uključuje i to da sam poslodavac /posredstvom svojih saradnika, potčinjenih/ organizuje da se na radnom stolu /u kancelariji/ zaposlenog žrtve mobinga nađe /podmetne/ kompromitujući materijal koji treba da predstavi zaposlenog kao neprofesionalnu ili nemoralnu ličnost.

Posebno ozbiljni vidovi vertikalnog mobinga usmeravaju se prema zaposlenom /službeniku/ koji je nepoželjan potencijalni svedok zloupotreba ili nezakonitog rada poslodavca, posebno u slucaju korupcije. Naime, kod zaposlenog se javlja moralna dilema u slučaju nezakonitosti rada poslodavca – lojalnost poslodavcu /zarad zaštite njegovog privatnog interesa/ ili lojalnost javnom interesu, kao moralno superiornijem odnosu na privatni interes poslodavca. Ukoliko zaposleno lice obavesti /podnese prijavu/ nadležan državni organ, nakon što je prethodno bezuspešno ukazivao svom poslodavcu na nezakonisti u radu /poslovanju/, česta reakcija prema ovom zaposlenom jeste vertikalni mobing – na sistematski način se negiraju profesionalne sposobnosti i moralni integritet zaposlenog, koji se predstavlja kao “denuncijant” poslodavca ili “potkazivac kolega”, “samoreklamer”, pribegava se svojevrsnom ostrakizmu žrtve mobinga, sve do zlostavljanja i zastrašivanja pretnjama /”u četiri oka” – poput mafijaških metoda zastrasivanja/ za ličnu sigurnost zaposlenom i/li prema članovima porodice. U cilju zaštite od mobinga, u uporednom pravu se priznaje pravo zaposlenom na upozorenje, alarmitanje nadležnog državnog organa, uz zaštitu zaposlenog /vislbolouera/ od mobinga. Tako, u američkom pravu set zakona
 donetih u poslednjih nekoliko decenija XX veka (s tim da je u SAD osnovan i Nacionalni centar vislblouera) se priznaje pravo zaposlenog na alarmiranje (right to whistelblow), odnosno podnošenje prijave nadležnim državnim organima, odnosno upravnim agencijama, čime se moralna dilema zaposlenog – lojalnost privatnom interesu poslodavca ili lojalnost javnom interesu /višeg ranga/ razrešava u korist zaštite javnog interesa, pri čemu se pruža posebna zaštita “vislblouera” od mobinga na radu, koja uključuje učešće upravne agencije u postupku zaštite zaposlenog-vislblouera, s tim da sudska zaštita uključuje i mogućnost dosuđivanja visokih kaznenih naknada protiv posloldavca, odnosno u korist žrtve mobinga.
 Zaštitu od mobinga u slučaju ukazivanja na nezakonotost rada državne uprave, odnosno korupciju funkcionera –državnih službenika na položaju/ predviđa u SAD poseban federalni zakon , koji štiti federalne službenike od /vertikalnog/ mobinga ili drugih mera koje pogoršavaju pravni položaj službenika.
 Zaštitu zaposlenih koji ukazuju na nezakonitost-korupciju kod poslodavca, uključujući i zaštitu od mobinga, predviđa i Gradjanskopravna konvencija o korupciji Saveta Evrope iz 1999. godine, koja, takođe, predviđa naknadu štete žrtvi korupcije, kao i zaštitu zaposlenih koji izveste o korupciji.
 Od posebnog značaja je i Krivičnopravna konvencija o korupciji, koju je Savet Evrope doneo 1998. godine.

Osoben oblik mobinga je tzv. obrnuti mobing, koji se znatno ređe javlja u praksi, kad se kao žrtva mobinga javlja sami menadžer, a ne subordinirani zaposleni, što može biti posledica nekompetentnosti menadžera ili nezadovoljstva zaposlenih odlukom pretpostavljenog /npr. rukovodioca, starešine državnog organa/odlukom o oceni rada zaposlenih /npr. državnih službenika/.

Kad se za merilo klafisifikacije uzimaju motivi zlostavljanja, razlikujju se strateško i emotivno zlostravljanje. Strateško zlostavljanje se javlja kad poslodavac (menadžment) saćini listu zapopslenih prema kojim se namerava sprovesti mobing, kako bi sami zaposleni, posle izvesnog vremena, usled nepodnošljivih uslova rada, raskinuli radni odnos, čime poslodvac izbegava obeveze isplate naknade za kolektivno otpuštanje (otpremnina), ili dokup staža za sticanje prava na prevremenu penziju (u pravnim sistemima koji priznaju ovo pravo). Ovaj vid zlostavljanja karakterističan je za zemlje tranzicije, što je I uticalo da se javi pod nazivom tzv. tranzicionog mobinga. Uzroci emotivnog zlostavljanja, pak, u stručnoj literaturi se traže u određenim vidovima ličnosti zlostavljača, ali i žrtve zlostavljanja. Katkad su moberi lica sa poremečajem ličnosti – psihopati, koji izlažu žrtvu mobingu zbog osećaja zavisti, ljubomore, ili zbog želje za vlašću (kratomanska paranoja). Pri tom, mober nastoji da uveri druge da je izabrana žrtva zlostavljanja štetna za poslodavca (ustanovu, preduzeće i sl).

POSLEDICE MOBINGA NA RADU

Mobing ima naročito štetne posledice na psihičko stanje i zdravlje žrtve mobinga, izaziva ekonomsko-socijalne /porodične/ posledice, kao i pravne posledice.

Posledice po pojedinca – žrtvu mobinga, porodicu

Posledice mobinga, odnosno produženog stresa usled mobinga (ekstenzivan i opasan vid socijalnog stresa
) po pojedinca, zaposlenog-žrtvu mogu biti psihičke, zdravstvene - psihosomatske, ekonomske, socijalne i pravne. Negativne posledice mobinga na radu ispoljavaju se, potom, na odnose prema partnerima i deci /eng. ripple effect/, odnosno na odnose u porodici uopšte. Mobingvodi narušavanju socijalnog položaja, ugleda (“socijalnoj bedi”
) ima i posredne šire štetne društvene posledice, pošto vodi narušavanju sistema vrednosti i etičkih standarda /etike rada – Maks Veber/ u društvenim odnosima, a ugrožava i /porodičnu i/ socijalnu koheziju. Uz to, (plaćeno) odsustvo sa rada usled bolesti izazvanih uslovljenih mobingom ima svoje finansijske posledice na sistem zdravstvenog i penzijskog i invalidskog osiguranja.

 S druge strane, istraživanja su pokazala, sa stanovišta zlostavljača, da se mobing katkad javlja kao vrsta “izduvnog ventila”, kojim se prikriva nemoć u nekoj drugoj sferi života poslodavca/pretpostavljenog, koji, tako, stvara oko sebe “grupu /”klan”/ u kojoj demostrira svoju moć i važnost na račun zaposlenog-žrtve mobinga.

a) Psihičke i medicinske posledice mobinga - osvrt

Psihičke reakcije na mobing

Istraživanja u okviru socijalne psihologije identifikovala su prihičke reakcije na mobing, kao i same biološke rekacije (povećanje adrenalina u telu). Mobing ima za posledicu osećaj frustriranosti
, nemogućnosti rešavanja problema na poslu /mestu rada/, odnosno nemogućnost iznalaženja odgovora radi otklanjanja mobinga, što ne retko izaziva i osećaj bespomoćnosti ili manje vrednosti, a posebno zbog toga što je posledica mobinga određeni gubitak profesionalnog ugleda i osećaj duboke povređenosti ličnog integriteta i dostojanstva. Dešava se da žrtva mobinga neopravdano sumnjiči ili prigovora drugima zaposlenima (koji nisu uključeni u mobing), čime i sama izaziva stres kod drugih zaposlenih
. Katkad žrtva mobinga nastoji da metodima dodvoravanja poslodavcu, kao svojevrsnom odbrambenom mehanizmu, otkloni mobing, čime i sama doprinosi gubitku samopoštovanja /dostojanstva/
. Zbog mobinga komunikacija u radnom okruženju postaje neprijateljska i neetična.
 Mobing postepeno vodi slabljenju motivacije, zamoru /”puni sto”/, odnosno iscrpljenosti (burn-out sindrom)
, što se neminovno odražava na produktivnost na radu, apsentizam.

Psihosomatske i druge zdravstvene posledice mobinga -ukazivanje

Sprovedena istraživanja u nizu zemalja u protekle dve decenije su pokazala da dugotrajnija i intenzivnija izloženost mobingu može da vodi narušavanu prihičkog i fizičkog zdravlja, odnosno da ima za posledicu “reaktivna depresivna stanja, reaktivna psihotična stanja paranoidnog tipa, hronični posttraumatski stresni sindrom”
, da postoji povezanost psihosomatskih bolesti
 poput astme, multiple kožne preosetljivost na hemikalije, sa izloženošću mobingu
, a u najtežim slučajevima mobing doprinosi ili vodi do samoubistva (istraživanja su pokazala da u oko 10-20% samoubistava dolazi usled posttraumatskog stresnog poremećaja).
 Ističe se da klinička slika psihičkog poremećaja izazvanog mobingom često odgovara trajnoj promeni ličnosti, što uključuje, odnosno ima za posledicu “neprijateljstvo i nepovjerljivost prema okolini, stalni osjećaj napetosti, iscrpljenost, demoraliziranost zbog stalnog ponižavanja, omalovažavanja, ismijavanja i odbačenosti”.
 Pored toga, “depresivnost uključuje osjećaj praznine i beznađa…, gubljenje energije, inicijative, uz stalni rizik ovisnosti o psihofarmacima.”

Zbog narušavanja zdravlja, zaposleni se obraća za psihološku i medicinsku pomoć, odnosno ostvarivanje prava na zdravstvenu zaštitu (lečenje i medicinsku i profesuionalnu rehabilitaciju
), kao i ostvarivanje prava na odsustvo sa rada usled privremene sprečenosti za rad (tzv. bolovanje). Određena istraživanja pokazuju da u pojedinim zemljama uzroci bolovanja u oko 10-15% slučajeva jesu posledica mobinga na radu, što, razume se, ima svoje značajne posledice ne samo po zdravlje zaposlenih već i po fondove zadravstvenog osiguranja (troškove lečenja i rehabilitacije).
 Istraživanja pokazuju da zaposleni sa nizom stručnom spremom češće koriste /plaćeno/ odsustvo sa rada usled privremene sprečenosti za rad – tzv. bolovanje nego zaposleni-zrtve mobinga sa visokom stručnom spremom.

b) Ekonomske i posledice mobinga na održivost sistema socijalnog osiguranja
Ekonomske posledice mobinga se ispoljavaju u /imovinskoj/ šteti koju poslodavac /preduzeće/ trpi usled troškova isplate naknade zarade za vreme privremene sprečenosti za rad – bolovanja (po pravilu u početnom periodu bolovanja – prvih 30 dana, naknadu zarade isplaćuje poslodavac, a potom pada na teret fonda zadravstvenog osiguranja – domaće pravo). Posredno, poslodavac trpi štetu i usled smanjene produktivnosti rada zaposlenog usled mobinga, smanjenja motivacije na radu, gubitka inovatorske motivacije ili drugih inicijativa žrtve mobinga.

Posledice mobinga, u slučaju dugotrajnijeg mobinga ogledaju se u sve većim troškovima fondova zdravstvenog osiguranja za lečenje i rehabilitaciju, kao i za isplatu naknada zarada za vreme bolovanja. Pored toga, određeni procenat slučajeva prevremenog penzionisanja izazvan je mobingom, što vodi određenim troškovima fondova penzijskog i invalidskog osiguranja (istraživanja sprovedena u skandinavskim državama).

c) Pravne posledice i drugi pravni aspekti mobinga

Mobing predstavlja povredu više socijalnih prava, kao i povredu prava privatnosti i uopšte dostojanstva na radu
. Mobing je najpre povreda prava na zaštitu zdravlja i bezbednosti na radu, pošto je nužna posledica mobinga produženi stres, koji izaziva psihičke i potencijalne ozbiljnije zdravstvene probleme, što, opet, otvara pitanje odgovornosti poslodavca za zaštitu zadravlja i bezbednosti na radu. Štaviše, u stručnoj literaturi se ističe da su “u društvima visokoindustrijalizovanog sveta Zapada, mesta rada ostala jedina “poprišta borbe“ (“Battlefield”) gde se ljudi mogu međusobno “ubijati” bez rizika da zbog toga budu izvedeni pred sud”. Procenjuje se da u Švedskoj oko 10-20% godišnjih samoubistava jesu rezultat mobinga na radu”.

Značaj pravnog regulisanja materije mobinga uticao je da se posebnim zakonima uredi prevencija i pravna zaštita žrtava mobinga na radu. Tako, u Francuskoj je donet anti-mobing zakon 2002. godine, u Kanadi (Kvebeku) 2006. godine takdođe.
 Evropski starndari uspostavljeni su Okvirnim kolektivnim ugovorom o zlostavljanju i nasilju na radu, koji su 2006. godine zaključili evropski socijalni partneri: Evropska konfederacija sindikata (ETUC/CES), Konfederacija evropskog biznisa (Businessseurope), Evropsko udruženje malih i srednjih preduzeća (UEAPME) i Evropski centar za preduzeća sa javnim učešćem i preduzeća opšteg ekonomskog interesa (CEEP). Implementacija ovog Evropskog okvirnog kolektivnog ugovora predviđena je do 2009. godine zaključivanjem nacionalnih (opštih ili granskih) kolektivnih uhobora u državama članicama. Cilj ovog Okvirnog ugovora jeste da se poveća svest o značaju i razumevanje problema zlostavljanja (seksualnog i psihičkog) na radu, kao i da se preduzmu aktivnosti od strane socijalnih partnera kako bi se preventivno delovalo, odnosno sprečilo zlostavljanje na radu. Od posebnog je značaja postupak prevencije i neformalnog rešavanja sporova kod poslodavca. Uspeh ovih metoda zavisi u dobroj meri od poverenja poslodavca (menadžmenta) i zaposlenih u ličnost koju izaberu (poverenik za mobing), koja će dati svoje savete i pomoć u rešavanju spora u vezi sa mobingom.. Pored načela dobrovoljnosti i poverenja, od bitnog značaja je i i to da lice koje vodi postupak mirenja (medijacije) omogući involviranim stranama da se izjasne (audiatur et altera pars), pri čemu je isključena javnost, kako bi se sačuvala privatnost (i dostojanstvo) učesnika postupka. Razume se, pokretanje postupka je moguće samo na osnovu obrazloženog zahteva, a zloupotreba prava (navođenje lažnih pritužbi za mobing) može biti disciplinski sankcionisana.

Na poslodavcu je obaveza organizovanja efikasnog nadzora u cilju kontrole ostvarivanja prava zaposlenih na zaštitu zdravlja i bezbednosti na radu. Mobing (određeni njegovi oblici) je često povezan sa povredom prava na privatnost na radu /iznošenje “prljavog vesa” iz privatnog života žrtve mobinga/. Zajedničko svim oblicima mobinga jeste povreda dostojanstva na radu.

Imajući u vidu da se /slično diskriminaciji i seksualnom uznemiravanju/ javljaju ozbiljne teškoće u dokazivanju mobinga /naročito kad se mobing organizuje na suptilan način kao psiho-teror/, u uporednom radnom procesnom pravu se odstupa od klasičnih načela dokazivanja u parničnom postupku /podeljeni teret dokazivanja/ u korist načela da je teret dokazivanja /onus probandi/ na tuženom (najčešće poslodavcu, sem u slučaju tzv. obrnutog mobinga). Naime, žrtva mobinga ima teškoće da se pozove na svedoke među zaposlenima, pošto zaposleni imaju opravdanu bojazan da bi poslodavac prema njima mogao preduzeti nepovoljne mere ukoliko svedoče u korist žrtve mobinga, kao što bi, verovatno, zaposleni koji sami učestvuju u horizontalnom mobingu, negirali navode žrtve da su namerno sprovodili kinjenje ili zlostavljanje zaposlenogna radu.

Od posebnog je značaja zaštitna odredba uporednog radnog zakonodavstva da se zaposlenom priznaje pravo na alarmiranje /whistelblowing/, upozorenje nadležnog organa javne vlasti o nezakonisti u radu poslodavca /korupciji/, ili pak korupciji javnih funkcionera. Korupcija funkcionera /državnih službenika/ javlja se kao svojevrsni moderni oblik dužnickog ropstva /nexum-a/, čije dugove, međutim, vraćaju građani, a čija neposredna žrtva mobinga može biti državni sluzbenik koji je ukazao na korupciju. Zaštitu žrtvi mobinga, zaposlenom licu koje je prijavilo korupciju, odnosno nezakonitost u radu poslodavca kojom se ugrožava javni interes (u skladu sa zakonom), pružaju u uporednom pravu specijalizovane upravne agencije i sudovi, uz mogućnost dosudjivanja visokog iznosa naknade neimovinske štete, koja nema samo za cilj satisfakciju žrtvi mobinga zbog pretrplejnog duševnog bola već i funkciju privatne kazne sa snažnim odvraćajućim dejstvom /eng. punitive damage/.
 U načelu, zaposleni (javni, državni službenik) bi bio obavezan da prethodno pokrene pitanje pred poslodavcem, osim ako postoji opravdana bojazan (razumno uverenje) da bi mogao biti (disciplinski) kažnjen od poslodavca (ukoliko i sam poslodavaca /menadžment/ učestvuje u korupciji), a koruptivno ponašanje zataškano, tako da zaposleni obelodanjuje korupciju nadležnom državnom organu.
 Zaštitu službenika koji izveste o korupciji, pod navedenim uslovima – zaštitu “vislblouera” otuda predviđa, kako je navedeno, i Građanskopravna konvencija o korupciji iz 1999. godine.

U uporednom pravu se posebno u poslednje dve decenije sve veća pažnja posvećuje zaštiti zaposlenih koji ukazuju, obelodanjuju korupciju. Tako, u Australjiji je još 1994. godine donet Zakon o zaštiti “duvača u pištaljku”, kojim se jačaju postupci za obelodanjivanje u javnom interesu, odnosno obelodanjivanje koruptivnog ponašanja, kao i drugog nezakonitog ponašanja u javnom sektoru, kao i obelodanjivanje ponašanja koje izaziva opasnost za javno zdravlje ili bezbednost i opasnost za životnu sredinu. Zakonom se pruža zaštita “duvača u pištaljku” koji bi zbog obelodanjivanja mogli da trpe štetne posledice usled mobinga.
 Slična rešenja sadrži Zakon o obelodanjivanju u javnom interesu Velike Britanije iz 1998. godine, kojim se dopunjuje Zakon o pravima zaposlenih iz 1996., u cilju ohrabrivanja zaposlenih da obelodane koruptivno (nesavesno) postupanje na radnim mestima – ukazivanje na počinjena krivična dela, delikte u građanskog prava, kao i opasnosti po javno zdravlje, bezbednost i životnu sredinu. Zakon pruža zaštitu od disciplinskog kažnjavanja ili otpuštanja zaposlenih koji u okviru poslodavca pokrenu (bona fide) pitanje nepravilnosti (korupcije), ukoliko je njihova sumnja zasnovana na razumnim razlozima, kao i zaštitu kad zaposleni obelodani korupciju nadležnim državnim organima (upravnim agencijama), ukoliko zaposleni ima za to dokaze.
 Ili, u SAD, Zakon o podršci “duvačima u pištaljku” distrikta Kolumbija, pruža zaštitu od mobinga službenicima koji obelodane (izveste) o korupciji i drugim kršenjima zakona kojima se ugrožava javno zdravlje i bezbednost.

PREVENCIJE, SMANJENJE I ELIMINISANJE MOBINGA NA RADU

Premda na polodavcu leži obaveza da obezbedi zdrave i bezbedne uslove rada, uključujući i zaštitu od stresa – mobinga na radu, koji su ozbiljan rizik po zdravlje zaposlenih /žrtve mobinga/, efikasne mere prevencije, smanjenja ili eliminisanja /uzroka/ mobinga na radu poslodavac treba da preduzima uz učešće zaposlenih i njihovih predstavnika.
 Prilikom procene rizika na radu, stres usled potencijalnog mobinga se uzima u obzir, odnosno potrebna je anti-stres i anti-mobing politika poslodavca preduzimanjem preventivnih mera individualnog i/li kolektivnog karaktera. U red takvih mera spadaju mere kadrovskog rukovođenja/menadžmenta i razvoja komunikacije u cilju boljeg razumevanja razvojnih /poslovnih/ ciljeva poslodavca, davanja podrške zaposlenima u realizaciji radnih naloga, podrške i /autonomnim/ radnim grupama, uspostavljanje što adekvatnije kontrole izvršavanja rada /vodeći računa da su određeni oblici elektornske kontrole suprotni dostojanstvu ili privatnosti na radu/, ali i pokretanje disciplinske odgovornosti /imovinske odgovornosti i dr/. Pored toga, potrebno je preduzeti mere u cilju obrazovanja i obuke menadžera za razumevanja problema stresa i mobinga na radu, njihovog sprečavanja. Isto tako, značajno je razviti socijalni dijalog u formi obaveštavanja, konsultovanja, zaključenja kolektivnih ugovora o radu kojima bi se uredila i materija prevencije stresa na radu, kao i mobinga na radu.
 Prilikom uređivanja postupka sprečavanja mobinga na radu, od suštinskog je značaja socijalni dijalog kod poslodavca, odnosno određivanje lica (poverenika za mobing) za ispitivanje navoda o zlostavljanju, koje treba da uživa poverenje socijalnih patnera, uz potrebna znanja, veštine (medijacije) i nepristrasnost. Postizanje sporazuma o prestanku zlostavljanja, uz eventualni sporazum o naknadi (ne) imovinske štete, zasniva se na načelim dobrovoljnosti, poverenja, spremnosti na sprovođenje sporazuma – kultura tolerancije i socijalnih prava.

Prevencija, u cilju otkrivanja prvih znakova /horizontalno/ mobinga i intervencije u cilju sprečavanja razvoja mobinga na radu, postiže se, tako, određivanjem kod poslodavca kvalifikovanog lica – zaposlenog /npr. psihologa, socijalnog radnika i sl/ kome bi se zaposleni, koji smatra da je izložen mobingu, mogao obratiti za pomoć.
 Načelno je moguće jedno takvo ovlašćenje dati i odboru za zdravlje i bezbednost na radu (preventivnom telu kod poslodavca određene veličine, odnosno broja zaposlenih, kako to predviđa opšta okvirna direktiva EU 89/391 o zaštiti zdravlja i bezbednosti na radu, čije rešenje je preuzelo i domaće radno zakonodavstvo), koji bi prethodno prošao osposobljavanje za ovu vrstu prevencije stresa na radu, odnosno preventivne zaštite zdravlja na radu / koje ugrožava mobing/.

Prevenciji mobinga na najuopšteniji način doprinosi podsticanje kulture ljudskih prava i dostojanstva, kulture tolerancije – Cum licet fugere non quaere litem – Desiderius Erasmus). Naime, premda su individualni i kolektivni konflikti neizbežni pratilac (indivudalnih i kolektivnih) radnih odnosa, prevencija mobinga se ogleda u izbegavanju razvoja konflikta u mobing situaciju.
 Otuda, socijalni dijalog, kolektivni ugovori o radu - primer Okvirnog evropskog kolektivnog ugovora o stresu na radu iz 2004, kao I Okvirnog evropskog kolektivnog ugovora o zlostavljanju i nasilju na radu iz 2006, to jasno potvrđuju, odnosno imaju poseban značaj u ovom pogledu. Drugim rečima, socijalni dijalog se pokazuje kao uslov humanizacije uslova rada, dostojanstvenih uslova rada, kao što i participacija /predstavnika/ zaposlenih u odlučivanju ima važnu ulogu u prevenciji i suzbijanju mobinga/bulinga, seksualnog uznemiravanja, diskriminacije na radu, nasilja na radu, kojima je zajednička posledica - povreda dostojanstva čoveka.

Menadžerska politika /poslodavca/ zasnovana na “dostojanstvu na radu”, koja nudi odgovarajuću zaštitu za sve zaposlene, zasniva se na uverenju /priznanju/ da zaposleni postižu svoje najbolje rezultate u pozitivnom radnom okruženju, vice versa. Ovakva menadžerska politika uključuje preventivno delovanje i putem obaveštavanja - postera, leafleta na oglasnim tablama poslodavca, kao i distribucije drugih popularnih publikacija radi podizanja obaveštenosti i svesti o kulturi dostojanstvenih uslova rada, o zaštiti žrtava mobinga.

TREĆI DEO

 INDIVIDUALNO RADNO PRAVO

 1.

OBAVEZE ZAPOSLENIH I POSLODAVACA

OBAVEZE ZAPOSLENIH

Radne obaveze zaposlenog jesu obaveze u pogledu izvršavanja rada i ponašanja na radu i u vezi sa radom (van rada) kojima se štite (poslovni) interesi poslodavca, odnosno omogućava nesmetano funkcionisanje preduzeća, službe (ili drugog poslodavca), i kojima se ne vređa ljudsko dostojanstvo zaposlenog, njegova privatnost i moral, a poštuju javne slobode zaposlenog u meri u kojoj se mora osigurati i zaštita legitimnih interesa poslodavca. Utvrđuju se ustavom, zakonom, podzakonskim opštim aktima, kolektivnim ugovorom o radu, kodeksima profesionalnog i etičkog ponašanja, drugim autonomnim opštim aktima, ugovorom o radu, i u skladu sa profesionalnim običajima.
 Otuda, pored eksplicitno utvrđenih obaveza sadržanih u ugovoru o radu, postoje i implicitne obaveze, koje potvrđuje sudska praksa (posebno u vezi sa dopuštenošću određenih radnih naloga poslodavca - subordinacija*). Tako, upravo je sudskim tumačenjem implicitnih obaveza (implied obligations) ugovora o radu potvrđeno postojanje (implicitne ugovorne) obaveze lojalnosti poslodavcu (fidelity and trust), kao i obaveze saradnje sa poslodavcem (co-operation).

1. Obaveza izvršavanja rada. Najznačajnija, osnovna (radna) obaveza zaposlenog jeste da izvršava (ugovoreni) rad za poslodavca
, odnosno da stavi poslodavcu na raspolaganje svoju radnu snagu. Vazeci Zakon o radu CG propisuje da je zaposleni dužan da savjesno i odgovorno obavlja poslove na kojima radi. Obaveza izvršavanja rada i obaveza prisustvovanja na radu su nerazdvojive obaveze. Obaveza stavljanja na raspolaganje radne snage je unekoliko širi pojam od obaveze izvršavanja rada, jer u slučaju dežurstva, zaposleni stavlja na raspolaganje svoju radnu snagu za slučaj potrebe izvršavanja rada (npr. u vatrogasnoj službi u Švedskoj do 50 časova mesečno može biti uvedeno dežurstvo /duže od 40-časovnog sedmičnog radnog vremena/).

Zaposleni je dužan da radi blagovremeno, savesno (faithful service
) i marljivo
, vodeći računa o interesima poslodavca i omogućavajući nesmetano funkcionisanje procesa rada (preduzeća ili drugogo oblika organizovanja poslodavca).
 S tim u vezi je i obaveza saradnje prilikom uvođenja novih metoda i organizacije rada kako to ne bi zaposlenog dovelu u situaciju da bude /kolektivno/ otpušten, ali je i poslodavac obavezan da u tom cilju omogući profesioonalno osposobljavanje kako bi zaposleni mogao uspešno da nastavi sa (izvršavanjem) radom.
Rezultati izvršavanja ugovorenog rada pripadaju poslodavcu (svojina su poslodavca).

Od zaposlenog se (može da) zahteva da radi prema standardu prosečno dobrog radnika (službenika)
, odnosno da postiže /ostvaruje/ prosečno dobar učinak (average performance). Prosečan rezultat se vrednuje sa stanovišta (traženog) potrebnog kvaliteta i kvantiteta rada i izražava u utvrđivanju normativa i standarda rada. Normativi i standardi rada se po pravilu utvrđuju kolektivnim ugovorom o radu, pravilnikom o radu i redu (eng. Shop rules; fr. Reglement interieur), ređe i samim individualnim ugovorom o radu, s tim da poslodavac nema pravo da jednostrano menja utvrđene normative i standarde rada za vreme važenja kolektivnog ugovora o radu
. Ispunjenje normativa i standarda rada, značajno i za visinu zarade*
, ali i za očuvanje statusa zaposlenosti (radnog odnosa), jer zaposleni ispunjava obavezu (iz) vršenja rada ako postiže određeni (rezultat, efekat) normativ i standard rada; u suprotnom, radi se o neispunjenju obaveze, što može imati za posledicu i sam otkaz ugovora o radu (radnog odnosa). U crnogorskom pravu je predvidjeno da je otkaz od strane poslodavca opravdan “ako zaposleni ne pokaze odgovarajuce rezultate rada na probnom radu”. A u uporednom radnom pravu predviđa se i pravilo da je otkaz opravdan ukoliko zaposleni ostvaruje znatno niži učinak od propisanog - prosečnog, tako da se, primera radi, u španskom radnom pravu propisuje da neznatno smanjenje učinka (do 10%) ne predstavlja legitiman razlog (osnov) za otkaz ugovora o radu (radnog odnosa).
 Neostvarivanje prosečnog učinka može nastupiti iz dva osnovna razloga - jednog koje se tiče profesionalne ličnosti zaposlenog; drugog koje je posledica ponašanja zaposlenog. U prvom slučaju, zaposleni zapravo ne poseduje potrebna profesionalna znanja i radne sposobnosti za dostizanje prosečnog učinka (što u napšem pravu može imati za posleidicu raspoređivanje na niže radno mesto, ako takvog mesta ima kod poslodavca); u drugom slučaju zaposleni poseduje profesionalne sposobnosti i znanja, ali ne postiže prosečan učinak jer rad ne izvršava savesno i marljivo (disciplinska odgovornost).

Premda se (od zaposlenog ne zahteva) zaposlenom ne nalaže da izvršavajući rad postiže natprosečan učinak (rezultate rada), to ne znači da se na određeni način zaposleni ne stimuliše da ostvari natprosečne rezultate. Otuda, spremnost zaposlenog da uradi i postigne više od onog što se od njega zahteva (radnim nalogom), više je moralno nego pravno pitanje,
 mada natprosečni rezultati imaju i svoj pravni značaj i posledice, ne samo u smislu ostvarenja više zarade* (po osnovu natprosečnog učinka - premije produktivnosti), već i u smislu ostvarivanja prava na napredovanje*, a pod određenim uslovima i autorskih prava (na pronalazak*, tehničko usavršavanje*, i patent. Na kraju, u svoj širem značenju, obaveza zaposlenost na lojalnost poslodavcu ima i svoj izrazit moralni sadržaj, što se u ovom slučaju manifestuje u moralnoj obavezi da se što bolje i više uradi (kako za sebe i članove svoje porodie, tako i) za poslodavca.

Obaveza izvršavanja rada je ličnopravna obaveza
- intuitu /personae/ laboratore, što ima dvostruku posledicu - da sam zaposleni nema pravo da sebi pronađe zamenu (ako je privremeno sprečen za rad, odnosno ako želi da odsustvuje), niti, pak, zaposleni može biti obavezan da potraži zamenu za svoj rad, jer je to isključivo obaveza (ovlašćenje) poslodavca.
 Obaveza izvršavanja rada može biti suspendovana pod određenim (zakonom i drugim aktima utvrđenim) uslovima.

Zaposleni je dužan da izvržava rad prema uputstvima i radnim nalozima pretpostavljenog (poslodavca), u čemu se (pored ostalog) ogleda princip subordinacije, kao suštinskog obeležja (radnog odnosa, odnosno) ugovora o radu. U crnogorskom pravu, opravdan razlog otkaza javlja se odbijanje zaposlenog da radi na radnom mjesta na kojem je raspoređen ili odbijanje da izvrsi radne obaveze iz ugovora o radu. Pri tom, postavlja se pitanje u kojoj meri poslodavac može ići u preciziranje, konkretizaciju ugovorene obaveze izvršavanja rada zaposlenog, tj. njegovog načina izvršavanja, koja uvek ostaje unekoliko uopštena prilikom zaključivanja ugovora o radu i utvrđivanja obaveza u kolektivnom ugovoru o radu (ili zakonu). Zaposleni je (implicite) dužan da izvrši sve radne naloge poslodavca koji se javljaju kao izraz razumne
 konkretizacije i preciziranja ugovorene obaveze izvršavanja rada
, odnosno koji ne znače jednostranu izmenu (ovog) bitnog elementa ugovora o radu, što se ocenjuje (od strane sudova, arbitraže u slučaju radnog spora) i sa stanovišta važećih profesionalnih običaja za datu vrstu posla (job), rada. A, u zavisnosti od prirode rada /posla/, propisivanje načina izvršavanja rada je više ili manje izraženo, tj. subordinacija može biti različitog stepena intentiteta.

Obaveza izvršavanja rada uključuje obavezu izvršavanja rada na (ugovorenom ili odgovarajućem) radnom mestu*, mestima rada*
 i u predviđeno (m) random (m) vreme (nu)*.

U pogledu radnog mesta, zaposleni je obavezan da radi na radnom mestu shodno ugovoru o radu, a prema sistematizaciji radnih mesta koju utvrđuje poslodavac (pravilnikom o sistematizaciji radnih mesta). Osobenost ugovora o radu (radnog odnosa) se ogleda u mogućnosti obvezivanja zaposlenog da izvršava rad na nekom drugom radnom mestu mestu rada (npr. u oblasti građevinstva) u odnosu na inicijalno radno mesto (prilikom stupanja na rad) - trajno(nije) ili privremeno raspoređivanje*. Pri tom, treba razlikovati pravo poslodavca na modifikaciju (ugovora o radu) mesta rada, u vezi sa organizacijom procesa rada, uz uvažavanje zahteva ekonomske i tehničke prirode. Razlikuju se suštinske i nesuštinske modifikacije u pogledu izvršavanja rada.
 Osim ako se ne radi o ugovoru o radu kojim se zaposleni obavezuje da izvršava tačno određenu, specijalnu vrstu rada (npr. poslovi kuvara u kinskeom restoranu /za rad stranaca u Japanu se traži odobrenje vlade, što se retko odobrava/; poslovi TV voditelja; spikera na RTV; lekara-hirurga /kardiologa; hirurga za jednjak/), kada bi raspoređivanje zaposlenog na drugo radno mesto predstavljalo povredu bitnih odredbi ugovora o radu, što bi zaposlenom dalo pravo i na zahtev (tužbu) za poništaj raposređivanja,
 raspoređivanje zaposlenog na drugo radno mesto, usled tehnoloških i/li organizacionih razloga predstavlja modalitet obaveze zaposlenog da izvršava ugovoreni rad (a ne jednostranu izmenu ugovora o radu), s tim da to raspoređivanje ne sme da vodi (snižavanju zarade) izvršavanju rada koji bi se manje plaćao.
 Zakon o radu CG, takodje, predvidja kao opravdan razlog za otkaz ugovora o radu ukoliko se “zaposleni ne izjasni o ponudi ili odbije ponudu za zakljucenje aneksa ugovora o radu” radi rasporedjivanja na drugi odgovarajuci posao (istog stepena strucne spreme, odnosno nivoa obrazovanja i zanimanja) zbog potreba procesa i organizacije rada.

Poseban oblik raspoređivanja na drugo radno mesto javlja se usled napredovanja* (na radu) u toku rada, tj. raspoređivanja na hijerarhijski više radno mesto (npr. napredovanje u nastavničkim zvanjima na univerzitetu - docent, vanredni profesor, redovni profesor). Obaveza izvršavanja rada na određeno radno mesto, naime, redovno podrazumeva i to da zaposleni očekuje (i implicitno pristaje) da napreduje, što znači da unapred pristaje na izmenu ugovora o radu (in favor laborem), odnosno na obavezu da izvršava rad i na hijerarhijski višem radnom mestu.
 U ostvarivanju prava zaposlenog na napredovanje na odgovarajući način učestvuje i poslodavac, bilo da je za to potrebna odluka poslodavca - saglasnost volja poslodavac i zaposlenog o izmeni ugovora o radu), bilo da se na osnovu zakonskih odredbi omogućuje automatizam u napredovanju zaposlenog (npr. javnih/državnih službenika u slučaju prihvatanja Merit systema*), ili da do napredovanja dolazi na osnovu primene odredbi kolektivnog ugovora o radu (shodno sistemu starešinstva - Seniority system*). Sve to je na posredan nacin u vezi sa obavezom zaposlenog da se strucno osposobljava i usavrsava za rad (u skladu sa potrebama procesa rada), odnosno obavezom poslodavca da omoguci zaposlenom obrazovanje, strucno osposobljavanje i usavrsavanje kada to zahtjeva potreba procesa rada (uvodjenje novog nacina organizacije rada).

Obaveza zaposlenog da izvršava rad podrazumeva obavezu izvršavanja rada u toku (utvrđenog) radnog vremena*
, što podrazumeva i obavezu prisustva na radu (attendance). Samim ugovorom o radu se utvrđuje trajanje obaveze izvršavanja rada (puno radno vreme; nepuno - part-time job*), sa mogućnošću ugovaranja individualizovanog trajanja radnog vremena - fleksibilna organizacija trajanja radnog vremena.
 Neopravdano odsustvo je jedan od najčešćih razloga za otkaz ugovora o radu, koji predvidja i crnogorsko pravo: "ako je zaposleni neopravdano izostao sa rada najviše pet radnih dana uzastopno, odnosno sedam radnih dana s prekidima u roku od tri mjeseca” (ZRCG).

Iz načela savesnosti i marljivosti, proizilazi obaveza zaposlenog da na rad dolazi odmoran, kako bi mogao blagovremeno i marljivo izvržavati (završiti) svoj rad. Ukoliko zaposleni dolazi nedovoljno odmoran na rad (npr. zbog toga što radi u slobodnom vremenu za drugog poslodavca u oblasti građevinarstva ili ugostiteljstva, pa je zatečen u pomoćnim prostorijama više puta kako spava), to predstavlja povredu obaveze izvršavanja rada i razlog za izricanje disicplinske sankcije (uključujući, pod određenim okolnostima, i otkaz).
 Obaveza izvršavanja rada u toku (ugovorenog) radnog vremena, uz mogućnost predviđanja izuzetno obaveze izvršavanja i prekovremenog rada*, a contrario je i obaveza zaposlenog da prestane sa radom po isteku radnog vremena, odnosno obaveza da se zaposleni ne zadržava na (radu) radnom mestu bez odobrenja poslodavca,
osim kada priroda delatnosti to dopušta - npr. rad nastavnika univerziteta.

Obaveza zaposlenog da izvršava rad podrazumeva i obavezu zaposlenog da na rad ne dolazi u napitom (pijanom) stanju (off-duty concuct), tako da je obaveza izvršavanja rada u najtešnjoj vezi sa određenim obavezama (ponašanjem) zaposlenog van rada. Crnogorski zakonodavac predvidja kao opravdan razlog otkaza "ako zaposleni dolazi na posao pod dejstvom alkohola ili opojnih droga, opija se u toku rada ili koristi opojne droge (ZRCG). Od značaja je uredjivanje postupka kontrole /dopuštenosti alko-testa ili upućivanja zaposlenog u ovlašćenu laboratoriju za ispitivanje da li je pod dejstvom opojne droge/, kako bi se zaštitili legitimni interesi poslodavca, drugih zaposlenih, ali i pravo na privatnost i dostojanstvo zaposlenog /koji se upućuje na kontrolu/.

2. Odbijanje izvršenja rada. Obaveza izvršavanja rada nije bezuslovna obaveza, odnosno zaposleni ima pravo da ne izvršava rad (ni nalog) pod određenim uslovima.

Zaposleni je obavezan da izvršava rad pod uslovom da je poslodavac obezbedio odgovarajuću (higijenu i sigurnost) zaštitu na radu*. Istovremeno, zaposleni je dužan da se pridržava mera zaštite na radu i da radi bezbedno u cilju zaštite svog i zdravlja drugih radnika.
 Ukoliko zaposlenom zbog nepreduzetih mera zaštite, odnosno neosiguranih bezbednih uslova rada preti neposredna opasnost po život i/li zdravlje, (a u američkom radnom pravu i usled dugotrajnije izloženosti štetnom dejstvu, a rizik koji razumna osoba kvalifikuje kao neposredna opasnost po zivot ili zdravlje, zaposleni ima pravo da odbije da radi, tj. da odbije izvršenje radnog naloga.
 Zakon o zastiti na radu CG detaljno predvidja da zaposleni ima pravo da odbije da radi ako mu prijeti neposredna opsanost po život i zdravlje zbog nepreduzetih mjera zaštite na radu, odnosno ako na sredstvu za rad nijesu primijenjene propisane mjere zaštite na radu. Štaviše, ovo pravo zaposleni ima i ako prethodno nije upoznat sa svim opasnostima ili štetnostima, odnosno rizicima na radu ili ako mu poslodavac nije obezbijedio propisani ljekarski pregled. Razume se, kada zaposleni odbije da radi dužan je da se pismeno obrati poslodavcu radi preduzimanja mjera zaštite na radu. Ako poslodavac smatra da zahtvej zaposlenog nije opravdan, dužan je da odmah obavijesti inspekciju rada.

U slučaju bolesti zaposlenog - privremene sprečenosti za rad, radi se o slučaju više sile, koji zaposlenog oslobađa obaveze izvršavanja rada za određeno vreme.

Zaposleni nije obavezan da izvršava rad (ni nalog) kada je izvršavanje naloženog rada očigledno nemoguće tehnički izvršiti (izvesti)
, ili je očigledno nerazumno
, ili ako je izvršenje rada zabranjeno odlukom nadležnog organa.
 Zaposleni ima pravo da odbije izvršenje radnog naloga kojim se od njega zahteva nezakoniti rad (npr. izdavanje lažne profakture; falsifikovanje završnog računa). Očigledno nezakoniti rad (ni nalog) zaposleni nije dužan da izvrši.
 Shodno Zakonu o državnim sluzbencima i namještenicima CG, državni službenik /namještenik/ ima pravo da traži pisano uputstvo ili naredbu, ako smatra da sadržina usmenog uputstva ili naredbe nije jasna ili ako bi njeno izvršenje bilo suprotno propisu. Na osnovu pisanog uputstva /naredbe/ državni službenik je dužan da izvrši zadatak, osim kada bi izvršenje zadatka predstavljalo krivicno djelo.

Zaposleni ima pravo da odbije izvršenje rada (nog naloga) ako se od njega zahteva izvršenje rada koji nije ugovoren ili koji prema važećim profesionalnim običajima u određenoj delatnosti ne spada u rad koji je uključen u opisu poslova radnog mesta.

Zaposleni ima pravo da odbije izvršenje rada /nog naloga) ako je izvršenje rada naloženo na način kojim se vređa ljudsko dostojanstvo radnika. U uporednom ustavnom pravu ima primera da se zaštita ljudskog dostojanstva zaposlenog izdiže i na ustavni (pravni) rang: "Ekonomska aktivnost poslodavca ... ne može se vršiti tako da to ugrožava slobodu, sigurnost i ljudsko dostojanstvo "(čl. 41.st. 2. Ustava Italije iz 1948. godine).
 Doduše, Kasacini sud Italije je zauzeo (i) stav da (samo) neučtivo obraćanje poslodavca zaposlenom nije osnov (opravdan razlog) za neispunjenje obaveze zaposlenog (neizvršavanje rada).

Zaposleni ima pravo da ne izvršava rad (ni nalog) i u slučaju stupanja u (zakoniti) štrajk*, kada dolazi do suspenzije obaveze izvršavanja rad dok traje štrajk .

Zaposleni - predstavnik sindikata, izabrani predstavnik zaposlenih, član saveta zaposlenih, član upravnog i nadzornog odbora, ima pravo da neizvršava rad u toku časova odsustvovanja sa rada radi vršenja svojih sindikalnih ili drugih funkcija predstavljanja zaposlenih u ofgovorajućim (institucionalnim oblicima) organima participacije.

Obaveza izvršavanja rada može biti suspendovana i u drugim slučajevima suspenzije ugovora o radu: u slučaju odmora i odsustava.
U slučaju suspenzije sa rada (suspention without pay), koja se u uporednom pravu može javiti kao samostalna disciplinska sankcija, zaposleni ostaje u radnom odnosu, ali ugovor o radu miruje tokom suspenzije. U radnom pravu SRJ , suspenzija povlaći pravo na naknadu zarade, jer je akcesorna i privremena mera u toku vođenja discplinskog postupka.*

Neizvršavanje rada - povreda ugovorne obaveze izvršavanja rada (bez opravdanog razloga) je povreda ugovora o radu, za koju se predviđa odgovarajuća disciplinska i imovinska /građanskopravna/ odgovornost. U Velikoj Britaniji, "liberalni individualizam ...common law-a ne dozvoljava sudiji da naloži (prinudno) izvršavanje rada (to enforce personnel service), osim izuzetno, tako da je redovno sankcija za neizvršenje ugovora naknada štete*.
 I u Francuskoj, ako zaposleni odbije izvršenje rada (nog naloga), to predstavlja povredu radnikove obaveze koja je razlog za disciplinsku odgovornost ili otkaz.

2. Obaveza lojalnosti poslodavcu

Obaveza lojalnosti zaposlenog poslodavcu, kao implicitna obaveza (Fidelity)
 koja proizilazi iz nacela bona fides, podrazumeva u osnovi "obavezu promovisanja prestiža poslodavca i njegovog ugleda, odnosno obavezu nenarušavanja poslovnog ugleda poslodavca".
 Ova obaveza je implicitno sadržana u ugovoru (o radu), odnosno izvire iz opšte ugovorne obaveze savesnosti i poštenja u izvršvanju ugovornih obaveza, ali svoj najdublji (metapravni) osnov ima u "moralnom zakonu u nama"/Kant/, u moralnoj vrednosti odanosti, vernosti i /čak/ spremnosti na određenu žrtvu. Lojalnost poslodavcu (nekada gospodaru - servitum) svoj etički osnov ima u uverenju da onome kome se "služi" treba biti odan, tj. da ako poslodavac nekome poverava (daje poverenje pri izboru) vršenje određenih poslova, onda to poverenje traži pošten rad I odnos prema poslodavcu - Gratia gratiam parit. U uporednom radnom pravu se kao vodeći princip (disciplinske) odgovornosti zaposlenog javlja upravo princip odanosti (lojalnosti) - da li zaposleni zaslužuje očuvanje poverenja svog poslodavca zbog povrede obaveze lojalnosti, odnosno da li je došlo do gubitka poverenja poslodavca u zaposlenog (što, pod određenim uslovima, predstavlja opravdan razlog za otkaz ugovora o radu).
 Obaveza lojalnosti poslodavcu, kojoj je teško precizno odrediti granice, obavezuje zaposlenog i u toku i van rad (van mesta rada i van radnog vremena). Pri tom, ova obaveza je većeg stepena obaveznosti što je status zaposlenog viši, tj. ukoliko zaposleni zauzima hijerarhijski više radno mesto, a posebno kada se radi o kategoriji zaposlenih-kadrova (kadrovskih menadžera.
 Zaposleni-menadžer na određeni način oličavaju poslodavca (a pre svega izvršni direktori i glavni izvršni direktor, premda se izvršni direktori ne smatraju zaposlenima, takođe su obavezani na lojalnost poslodavcu), pa se od njih zahteva (i očekuje) poseban doprinos očuvanju i promovisanju imena i ugleda poslodavca, profesionalna i poslovna etika.
 Obaveza lojalnosti je, otuda, imlicitno sadržana u profesionalnoj i poslovnoj etici koja zabranjuje zloupotrebu položaja i prekoračenje ovlašćenja (utvrdjenu brojnim kodeksima profesionalnog i etickog ponasanja).

U najtešnjoj vezi sa obavezom lojalnosti jeste i obaveza čuvanja poslovne tajne poslodavca
i drugih poverljivih informacija stečenih tokom rada za poslodavca
, što se sve može shvatiti i kao specifičan izraz opšte obaveze lojalnosti (poslodavcu). Isto tako, u tesnoj vezi sa obavezom lojalnosti jeste i obaveza nekonfliktnosti interesa. U uporednom pravu postoji gledište da obaveza lojalnosti "uključuje zabranu konkurencije svom poslodavcu, kao i zabranu javnog objavljivanja informacija o organizaciji i tehnologiji rada (proizvodnim metodima), kao i zabranu korišćenja ovih informacija na način koji može da (prouzrokuje) izazove štetne posledice za poslodavca.
 Pravna teorija i sudska praksa (u Italiji) široko tumače (povredu) obavezu lojalnosti, i proširuju je na svako ponašanje kojim se može štetiti interesima poslodavca.
 Čak i obaveza ponašanja zaposlenog van rada ocenjuje se i sa stanovišta uticaja takvog ponašanja na poslovanje preduzeća.

Posebno je složeno pitanje razgraničenja obaveze lojalnosti i javnih sloboda (npr. slobode izražavanja mišljenja) u situacijama koje dovode do teških moralnih dilema - npr. u situaciji kada bi neobelodanjivanje određenih informacija (prakse poslodavca) moglo biti u suprotnosti sa javnim interesom.
 U uporednom pravu (npr. u američkom radnom pravu i sudskoj praksi) priznaje se pravo zaposlenom na upozorenje javnosti (eng. blow the whistle) kako bi zaposleni razrešio moralnu dilemu - lojalnost polsodavcu ili zaštita javnog interesa (npr. očuvanje zdravlja /poslodavac isporučuje neispravnu vodu na tržište u određenom periodu/, životne sredine i sl). Da bi ovo pravo na "nelojalnost poslodavcu" bilo posebno osnaženo, 1979. god. su u osam saveznih zakona ugrađene posebne odredbe, kojima se zabranjuje izricanje disciplinskih sankcija /odmazde/ prema zaposlenima koji pomažu u ostvarivanju zakonskih ciljeva (ratio legis - public interest): Zakon o zaštiti profesionalnog zdravlja i sigurnosti; Zakon o kontroli zagađivanja vode; Zakon o zdravoj pijaćoj vodi; Zakon o kontroli toksičnih materija; Zakon o čistoći vazduha; Zakon sigurnosti i zdravlju u rudnicima; Zakon o komisiji za kontrolu nuklearog zagađenja.
 I u pravu i sudskoj praksi u Velikoj Britaniji "obelodanjivanje poverljivih informacija može biti opravdano ukoliko se to čini iz bezbednosnih razloga i radi zaštite javnog interesa..."
 Međutim, u uporednom radnom pravu često još uvek nema izričite zakonske zaštite zaposlenih kada se iz razloga zaštite javnog interesa zaposleni ogluši o obavezu lojalnosti. Otuda, npr. u japanskom radnom pravu i sudskoj praksi, ako zaposleni preksši svoju obavezu lojalnosti poslodavcu i obavesti javnost o tome da njegov poslodavac zagađuje životnu sredinu (aposebno ako to čini u svhe političke promocije), može biti disciplinski odgovoran i otpušten (otkaz kao disciplinska sankcija).

Kao primer povrede obaveze lojalnosti može se navesti slučaj zaposlenog u banci, koji je u emisiji na TV programu posvećenoj zaštiti potrošača kritikovao praksu avog poslodavca (svoje banke), koja propušta da pravilno i do kraja informiše svoje klijente kada ovi čine određene propuste /greške/ koje idu u kroist banke, dok momentalno ispravlja greške klijenata kojioni učine na štetu banke
, što je imalo negataivan efekat na reputaciju i poverenje u banku (i što je bilo disciplinski sankcionisano otkazom ugovora o radu zaposlenom).

Obaveza lojalnosti je javnog službenika, a naročito državnog službenika /civil servant/ državi kao poslodavcu je više izražena od lojalnosti zaposlenog /privatnom/ poslodavcu. Veći stepen lojalnosti je praćen i većim stepenom stabilnosti službe /radnog odnosa/ državnog službenika negor što je to slučaj sa stabilnošću zaposlenja radnika kod privatnog poslodavca. Ipak, obaveza lojalnosti javnog službenika državi kao poslodavcu može doći u sukob sa nekim drugim ustavnim slobodama - npr. slobodom izražavanja mišljenja javnog službenika
, što se rešava u korist slobode izražavanja mišljenja javnog službenika kada se radi o pitanjima od javnog interesa - npr. suzbijanju korupcije u radu uprave ili drugih državnih organa (pravo na whistelblowing).

Obaveza lojalnosti se različito ispoljava kad su u pitanju zaposleni predstavnici sindikata ili druge kategorije radničkih predstavnika: članovi saveta zaposlenih; članovi upravnog i nadzornog odbora, jer se zbog njihove funkcije zaštite interesa zaposlenih, obaveza lojalnosti ne prostire u pogledu mogućnosti kritike poslovne politike poslodavca.

3. Obaveza izbegavanja konfliktnosti interesa

Slično obavezi lojalnosti, obaveza izbegavanja konfliktnosti interesa, odnosno nekonkurisanja svom poslodvacu, ima svoj duboki etički, a ne samo pravni osnov (antikonkurentska klauzula*). Pravno osnov može biti sadržan u zakonu, kolektivnom ugovoru i/li individualnom ugovoru o radu, čak i u profesionalnom običaju. Španski Zakon o radnicima iz 1990. god. propisuje da radnici ne mogu biti zaposleni kod više od jednog poslodavca (preduzeća) ako to dovodi do nelojalne konkurencije, što se odnosi na bilo koji posao (rad) u istoj/sličnoj delatnosti.
 Isto tako, u konfliktu interesa se nalazi "zaposleni koji koristi poznanstva sa poslovnim partnerima (klijentima) koje je upoznao radeći za svog poslodavca ili zarad razvoja sopstvenog poslovanja (biznisa).

U crnogorskom radnom pravu, takodje, predviđena je zabrana konkurencije zaposlenog, tako što se ugovorom o radu mogu predvideti poslovi koje zaposleni ne može raditi u svoje ime i za svoj račun, kao i u ime i za račun drugog poslodavca (do dvije godine po prestanku radnog odnosa), bez saglasnosti poslodavca kod koga je u radnom odnosu. Ako zaposleni prekrsi zabranu konkurencije, poslodavac ima pravo da otkaže ugovor o radu i od zaposlenog zahtijeva naknadu štete. Kao odredjena kompenzacija za ograničavanje slobode rada tokom važenja nekonkurentske klauzule i po prestanku radnog odnosa, ZRCG predvidja obavezu poslodavca da zaposlenom isplati novčanu naknadu (u ugovorenoj visini).

I prema italijanskom radnom pravu zaposleni ne sme obavljati nikakve poslove (rad za drugog poslodavca ili za samog sebe) koji bi bili u suprotnosti sa interesima poslodavca, niti izvršavati rad koji vodi nelojalnoj (nepoštenoj) konkurenciji, ne samo u toku radnog odnosa već i po prestanku radnog odnosa jedno izvesno vreme.
Još konkretnije, zaposleni se nalazi u situaciji konfliktnosti interesa kada obavlja kreativan rad (poslove) za svog poslodavca, a ta stečena znanja (npr. inženjer konstruktor u farbici automobila) koristi za rad i kod drugog konkurentskog poslodavca.
Štaviše, shodno odluci Kasacionog suda Italije (Cass. 3719/1988), menadžer (direktor) preduzeća, čija je supruga postala akcionar konkurentskog preduzeća (akcionarskog društva), dolazi, tj. smatra se da je u situaciji konfliktnosti interesa.

Premda je rad zaposlenog za drugog poslodavca u načelu dopušten (eng. moonlighting), ovakav rad za drugog poslodavca, čak i ako se izvršava kod kuće zaposlenog (npr. rad programera - pravljenja softvera za drugog poslodavca), nije dopušten ukoliko vodi konfliktnosti interesa, tj. znači konkurentnost svom poslodavcu. Otuda, zaposleni nema pravo da radi za drugog poslodavca u istoj (industrijskoj grani) delstnosti gde posluje poslodavac, niti za samog sebe (sopstveni privatni biznis - preduzetnički poslovi), bez izričitog odobrenja svog poslodavca.
 Obaveza nekonkurisanja svom poslodavcu, drugim rečima, postoji čak i kada nije sadržana u nekom od pravila (pravilnika o radu i redu) u preduzeću.
 Naime, obaveza nekonkurisanja, tj. izbegavanja konfkiktnosti interesa, kao etička obaveza, sadržana je (implicitno) i u opštoj ugovornoj obavezi da se ne povređuje "dobra vera ugovornih strana" (eng. contarctual good faith),
čak I kada nije u ugovoru o radu sadržana antikonkurentska klauzula*. Tako, zaposleni voditelj TV zabavnog programa (npr. kviza; muzičko-zabavnog šou-a) , koji za vreme (ne)plaćenog odsustva radi iste poslove (vodi kviz; muzičko-zabavni šou istog tipa) za konkurentskog poslodavca (privatnu TV stanicu), krši obavezu nekonfliktnosti interesa.

Prema tome, obaveza nekonfliktnosti interesa, eksplicitno izražena u anti-konkurentskoj klauzuli ugovora o radu koja zabranjuje zaposlenom da konkuriše svom poslodavcu, javlja se i kao obaveza u funkciji zaštite legitimnih poslovnih interesa poslodavca. Antikonkurentska klauzula mora biti razumno određena, tj. da pomiri i poslovne interese poslodavca i interese zaposlenog, a ta razumna mera (eng. reasonableness) se ocenjuje i u pogledu domena važenja (eng. scope), perioda trajanja (jedna do tri godine), ali i geografskog područja primene.

I u Velikoj Britaniji se smatra da je implicitna odredba ugovora o radu da je zabranjeno služitit /raditi za drugog/ konkurentskom poslodavcu (ili biti član odbora direktora konkurentskog poslodavca).

4. Obaveza zaposlenog u pogledu konzumiranja alkohola, pušenja,

 korišćenja droge na radu

Obaveze zaposlenog u pogledu konzumiranja alkohola, pušenja i korišćenja droge na radu se (nužno) moraju sagledati u kontekstu legitimnih poslovnih interesa poslodavca, s jedne, i prava privatnosti zaposlenog, s druge strane, i što se javlja u situacijama eventualnog podvrgavanja zaposlenog alko ili testu na drogu; AIDS testu; testu detektora laži; pretresu radnog stola zaposlenog, lične imovine zaposlenog /automobil; odeća...

4.1. Obaveza nekonzumiranja alkohola u toku rada, odnosno obaveza zaposlenog da radi trezan se javlja kao bezuslovna obaveza zaposlenog u onim delatnostima koje su zbog svoje prirode - npr. saobraćaj (drumski, avio, pomorski, rečni) takve da i najmanja upotreba alkoholoa predstavlja neprihvatljiv rizik za poslodavca,m druge zaposlene i korisnike usluga poslodavca. Tako, kolektivnim ugovorima o radu se u španskom radnom pravu predviđa da i (naj)manje konkzumiranje alkohola od strane vozača (autobusa, kamiona) ili pilota (aviona, broda), nezavisno od toga da li je izazvan udes, predstavlja povredu radne obaveze, koja je razlog otkaza ugovora o radu (kao disciplinske sankcije).

4.2. Obaveza nepušenja

Istraživanja su pokazala da pušači imaju veću stopu apsentizma, veći broj zdravstvenih problema, više nesreća na radu, veću stopu mortaliteta nego nepušači.

Premda je pušenje privatni izbor zaposlenog (van rada), za vreme rada u radnim prostorijama, kada su zaposleni u blizini jedni drugima (zajedničke kancelarije i druge zajedničke poslovne prostorije - hale i sl.), a u cilju zaštite na radu od štetnih materija, odnosno radi zaštite nepušača od pušača (eng. secondhand smoker), u uporednom pravu se često zabranjuje pušenje kod određenih poslodavaca (u određenim delatnostima, češće u javnom nego u privatnom sektoru), ili se zabranjuje pušenje u određenim radnim prostorijama u kojima je dopušteno pušenje za vreme odmora (pauze) u toku rada,
s tim da te prostorije moraju da imaju odgovarajuću vantilaciju.

Zaposleni nepušači su imali uspeha u svojim tužbama protiv poslodavca pozivajući se na izloženost štetnim uticajima (metrijama dimu cigareta pušača zaposlenih) i na pravo na zdravu radnu sredinu koje im garantuje Zakon o sigurnosti i zaštiti zdravlja na radu (eng. Occuppation Saftey and Helath Act).

4.3. Obaveza ne korišćenja droge jeste zabrana "unošenja, prodaje ili korišćenja droge na mestima rada" je razlog za otkaz ugovora o radu (i zbog povrede obaveze lojalnosti i poštenog ponašanja)
, nezavisno od eventualnih imovinskih posledica.
 To ne znači, međutim, da se u uporednom radnom zakonodavstvu ne predviđaju programi odvikavanja od droge među zaposlenima. Tako, u SAD je 1988. god. donet Zakon o odvikavanju od droge na mestima rada (Drug Free Workplace Act), koji obavezuje određene poslodavce u javnom sektoru (governement contratctors) da uvedu politiku preventivnog delovanja protiv upotrebe droge na mestima rada; programe odvikavanja od droge među zaposlenima, uvodi obavezu zaposlenog da obavesti svog poslodavca u roku od pet dana o osudi zaposlenog za posedovanje droge, obavezi poslodavca da izrekne disicplinske sankcije protiv zaposlenih korisnika droge; ali Zakon ne zahteva i testiranje na drogu u opštem pravnom režimu radnih odnosa.
 Međutim, u posebnom pravnom režimu radnih (službeničkih) odnosa, na osnovu Pravilnika Ministarstva odbrane u SAD (Department of Defence Rules) propisuje se obaveza testiranja zaposlenih na drogu ako rade na poslovima od značaja za nacionalnu bezbednost ili su od značaja za javno zdravlje i sigurnost. Isto tako, test na drogu se može zahtevati i od zaposlenog koji je izazvao nesereću na radu.

5. Obaveza ponašanja van rada

Zaposleni je načelno slobodan da radi što god (za)želi u slobodno vreme, jer se na taj način afirmiše njegovo pravo privatnosti (i van rada). Privatni zivot zaposlenog se odvaja od njegovog profesionalnog (radnog) života u toku rada. Otuda poslodavac nema pravo da "ispituje privatni život zaposlenog ... kada to nije relevantno za vrednovanje profesionalnih znanja (sposobnosti) zaposlenog" (čl. 8. Zakona o radu Italije).
 Pa ipak, pod određenim okolnostima, kada ponašanje zaposlenog van rada ugrožava ili pogađa poslovne interese poslodavca (uključujući i obavezu nekonfliktnosti interesa*), moguće je da zaposleni bude obavezan na adekvatno ponašanje i van rada (eng. Off-duty conduct), odnosno da ponašanje zaposlenog van rada bude disciplinski sankcionisani (uključujući i otkaz kao disciplinsku sankciju).

U slučaju izricanja krivične kazne (lišavanja slobode), u uporednom pravu otkaz može biti opravdan samo ako zbog toga dolazi do prekida (normalnog) funkcionisanja (poslovanja) preduzeća.
 Prema ZROS i ZRCG do otkaza ugovora o radu (radnog odnosa) dolazi po sili zakona, ako će zaposleni zbog izdržavanja kazne zatvora biti odsutan duže od šest meseci, a ako odsustvuje kraće, radi se o obaveznoj suspenziji ugovora o radu (ne i otkazu).

Načelno posmatrano, obaveza ponašanja zaposlenih van rada se ocenjuje u svakom konkretnom slučaju sa stanovišta posledica ponašanja zaposlenog, tj. s obzirom na stvarne /efekte/ konsekvence po poslovanje preduzeća.
 Pri tom, uzima se u obzir i rang i /javni/ prestiž radnog mesta na kome zaposleni radi, jer se od zaposlenog na koga su preneta određena upravljačka (menadžerska) ovlašćenja očekuje da i svojim ponašanjem van rada vodi računa o ugledu i prestižu svog poslodavca (v. Obaveza lojalnosti. Obaveza ponašanja van rada se pre svega odnosi na obavezu ponašanja zaposlenog prema poslodavcu i prema drugim zaposlenima (i članovima njihovih porodvca) kod istog poslodavca (eng. co-workers), ali, ova obaveza može da se proširi i na treća lica. Tako, zaposleni nema pravo niti van rada da vređa svog poslodavca ili svoje kolege sa posla.

Zaposleni krši svoju obavezu ponašanja van rada i kada za vreme bolovanja odlazi u lov; pomaže nekoliko sati dnevno preduzetniku, jer se od njega očekuje da ne izvršava lukarativne poslove sve dotle dok je na bolovanju, niti da preduzima aktivnosti nespojive sa stanjem bolesti.
 Međutim, upravo zbog očuvanja prava privatnosti zaposlenog (i u toku bolovanja), u uporednom radnom pravu se predviđa da (ponašanje) zaposlenog u toku bolovanja može kontrolisati samo lekar nadležne zdravstvene službe (Nacionalne zdravstvene službe Italije), a ne i od strane neposredno (lekara službe rada u preduzeću) kod poslodavca.
 I, uopšte, zloupotreba prava korišćenja bolovanja predstavlja opravdan razlog za otkaz ugovora o radu. Ekonomska kriza je uticala da se jave resenja u uporednom pravu koja otvaraju pitanje eventualne ustavnosti, odnosno prekoracenja nuznih ogranicenja osnovnih ljudskih prava u demokratski uredjenoj dravi. Tako, Hrvatski zavod za zdravstveno osiguranje je izmenom svog pravilnika (2009. g.) omogucio inspektorima HZZO da kontrolisu bolesne osiguranike (tokom tzv. bolovanja) u njihovim stanovima (kako bi proverili da se ne radi o zloupotrebi bolovanja – npr. ako se tokom bolovanja obavlja lukrativni rad), sto je sporno sa stanovista (ustavnosti) nepovredisvosti stana, odnosno prava na privatnost, što je, međutim, otvorilo pitanje ustavnosti ovakve odredbe Pravilnika.

6. Obaveza čuvanja imovine poslodavca

Obaveza čuvanja imovine (sredstava za proizvodnju i druge opreme) poslodavca ima više svojih vidova. Najpre, zaposleni je dužan da radi savesno, što uključuje i savestan, brižljiv odnos prema sredstvima rada, opremi, poslovnim prostorijama i, uopšte, imovini poslodvca. Vazeci ZRCG predvidja da je zaposleni duzan da vodi racuna i savjesno se odnosi prema sredstvima rada i materijalnim sredstvima poslodavca. Povreda obaveze čuvanja (eng. duty of resonable care) se javlja u slučaju povrede i kao obaveza da se nadoknadi šteta koju zbog toga pretrpi poslodavac.
 Razume se, rezultati rada zaposlenog su svojina (ulaze u imovinu) poslodavca.

Obaveza čuvanja imovine poslodavca se najčešće povređuje protivpravnim prisvajanjem / krađom/ predmeta koji pripadaju poslodavcu, što je i razlog za izricanje disciplinske sankcije - otkaz ugovora o radu. Po pravilu, vrednost ukredenih stvari nije relevantna za (ne) postojanje odgovornosti za povredu obaveze čuvanja svojine poslodavca: i stvar neznatne vrednosti je opravdan razlog za otkaz
. Pa ipak, u određenim delstnostima i službama se tradicionalno toleriše prisvajanje određenih stvari neznatne vrednosti koje pripadaju poslodavcu - npr. korišćenje i/li prisvajanje sitnog kancelarijskog inventara (koverte; spajalice; hemijske olovke); u rudnicima uglja korišćenje uglja; u šumarstvu korišćenje drvnog otpada, i sl.
 U radnom pravu se nezakonito raspolaganje sredstvima i falsifikovanje novčanih i drugih dokumenata kvalifikuje kao povreda radne obaveze za koju se izriče mera prestanka radnog odnosa /otkaz/.

U uporednom radnom pravu se ne predviđa uvek izričito da je krađa samostalan razlog za otkaz ugovora o radu (npr. španski Zakon o radnicima iz 1980. god.), ali se ona svakako uključuje u neke druge povrede obaveza zaposlenih opštijeg karaktera: "povreda obaveze savesnosti pri izvršavanju ugovornih obaveza ili kao zloupotreba poverenja u toku izvršavanja rada" (čl. 54.d španskog Zakona).

Osim direktne krađe stvari koje pripadaju poslodavcu, zaposleni krši obavezu čuvanja imovine poslodavca i kada samovoljno uzima na korišćenje određene proizvode ili prisvaja novac poslodavca zarad namirenja duga poslodavca prema njemu samom /zaposlenom) - npr. radi naplate duga koji se javlja kada poslodavac nije isplatio zaradu ili kada nije isplatio naknadu za pronalazak ili tehničko unapređenje zaposlenom. Drugim rečima, zaposleni nema pravo da "uzima pravdu u svoje ruke", tako da i u ovom slučaju krši povredu obaveze čuvanja svojine poslodavca, što je sankcionisano (kao legitiman razlog) otkazom ugovora o radu.

Zaposleni krši obavezu čuvanja imovine poslodavca i kada u privatne svrhe (za sopstveni račun ili račun trećih lica, a ne u korist poslodavca) koristi sredstva i opremu poslodavca u toku ili posle isteka radnog vremena.
 Necelishodno i neodgovorno korišćenje sredstava rada jeste opravdan razlog za otkaz ugovora o radu.

I obaveze zaposlenog u pogledu poštovanja propisa o "zaštiti od požara, eksplozije, elementarnih nepogoda i štetnog delovanja otrovnih i drugih opasnih materija, kao i "mere radi zaštite zaposlenih, sredstava rada i životne sredine", premda su u prvom redu u funkciji zaštite i sigurnosti na radu zaposlenog, kao i zaštite trećih lica, u značajnoj meri su i u funkciji zaštite i očuvanja imovine poslodavca. Povreda ovih obaveza zaposlenog takođe predstavlja razlog za izricanje disciplinske sankcije (otkaz ugovora o radu).

Obaveza čuvanja svojine poslodavca ostaje aktivna (ne suspenduje se) i za vreme štrajka, i tone samo za vreme štrajka upozorenja. Naime, i u toku štrajka zaposleni koji ne učestvuje u štrajku, kao i zaposleni koji radne na radnom mestu čuvara, te zaposleni koji izvršavaju rad na radnim mestima koja ulaze u minimum procesa rada u vitalnim službama (preduzećima), dužni su da rade tako da to omogućuje održavanje u radnom (pogonskom) stanju (deo) preduzeće i da se pritom ne ošteti oprema poslodavca.
 Posebno se obaveza čuvanja imovine izražava u slučaju štrajka sa okupacijom preduzeća*, koji se javlja kao oblik nezakonitog štrajka kojim se povređuju svojinska prava poslodavca i onemogućava vršenje (slobode) poslovanja /preduzetništva/.

Obaveza čuvanja svojine poslodavca podrazumeva i pravo poslodavca da vrši kontrolne radnje u cilju zaštite imovine, odnosno proveravanja da li je svojina poslodavca protivpravno prisvojena. Prilikom vršenja kontrole, međutim, treba osigurati poštovanje dostojanstva zaposlenog, tako da se metodi kontrole ne mogu uvoditi na način koji bi vodio povredi dostojanstva (ili prava privatnosti) zaposlenih. Tako, poslodavac koji posluje u Evropskoj uniji nema pravo da uvodi elektronsko nadgledanje zaposlenih kako bi nadzirao način izvršavanja njihovog rada i eventualnog prisvajanja imovine poslodavca, jer se to smatra metodom kontrole kojim se vređa ljudsko dostojanstvo... U SAD, pak, shodno Omnibus Crime Control and Safe Streets Act iz 1968. i Electronic Communities and privacy Act priznato je pravo poslodavcu da u cilju ostvarenja legitimnih poslovnih interesa (spurring products; stemming tefts...) pribegne elektornskom nadgledanju rada zaposlenih.
 Zabranjuje se poslodavcu da pribegava elektronskom nadgledanju u toku trajanja pregovora radi zaključivanja individualnog ili kolektivnog ugovora o radu, kao i za nadgledanje rada sindikalnih predstvanika, odnosno praćenja sastanaka ili drugih sindikalnih aktivnosti, jer se to smatra oblikom nepoštene radne prakse od strane poslodavca.

7. Obaveza ponašanja za vreme rada

Obaveza ponašanja zaposlenog za vreme rada ima za cilj očuvanje reda i mira na mestima rada (eng. peaceful workplace) kod poslodavca. Zaposleni je, otuda, dužan da se za vreme rada ponaša na način kojim se uvažava i poštuje fizički i moralni integritet, dostojanstvo pretpostavljenih (poslodavca), zaposlenih sa kojima radi (u organizacionom delu preduzeća) i trećih lica - korisnika usluga, klijenata poslodavca. Saradnja sa poslodavcem u izvršavanju rada za poslodavca, s jedne, i učtivost, socijalna harmonija, očuvanje mirnih odnosa u toku rada, s druge strane, dva su lica obaveze ponašanja zaposlenog.

Zaposleni je obavezan da se ponaša uvažavajući fizički i morlani integritet poslodavca, drugih zaposlenih, (i njihovih članova porodice), kao i lica kojima zaposleni pruža usluge (mušterije).
 Otuda, zaposleni ne sme izazivati ili učestvovati u (tuči) aktima fizičkog nasilja, budući da su vis apsoluta i vis compulsiva razlozi za otkaz ugovora o radu.
Ipak, pri odmeravanju disciplinske sankcije, mora se voditi računa o tome ko je izazvao tuču, da li se radnik branio od napada, da li je bio isprovociran uvredama drugog radnika, da li je bio pod dejstvom alkohola (mada actiones liberae in causa), i sl.
 U radnom pravu CG se, takođe, predviđa obaveza zaposlenog na ponašanje kojim se čuva red i mir na radnim mestima, odnosno kao povreda radne obaveze za koju se moze izreci otkaz (mera prestanka radnog odnosa): npr. ometanje jednog ili više zaposlenih u procesu rada kojim se izrazito otežava izvršenje radnih obaveza ili izazivanje nereda ili učestvovanje u tuči.

U pogledu uvrede, ona predstavlja povredu obaveze zaposlenog, s tim, što se, ipak, dopušta da verbalna uvreda (rečnik komunikacije) u određenim delatnostima (npr. rudarstvu i građevinarstvu) ne mora biti jednako kvalifikovan pri odmeravanju težine disciplinske sankcije kao u drugim delstnostima (npr. obrazovanju i zdravstvu). Profesionalni rečnik se može dijametralno razlikovati u profesionalnom komuniciranju, što znači da se i ovde o tome mora voditi računa.

Obaveza ponašanja u toku rada, pod određenim okolnostima, uključuje i obaveze koje se mogu dovesti u vezu sa /eventualnom povredom/ pravom privatnosti. Kada priroda posla /delatanosti/ to nalaže - npr. kod visokorizičnih poslova (čije obavljanje nalaže korišćenje zaštitne odeće:Povreda propisa i nepreduzimanje mera radi zaštite zaposleni, sredstava rada i životne sredine je povreda radne obaveze za koju se izriče mera prestanka radnog odnosa") ili lakše prepoznavanje zaposlenih koji pružaju usluge korisnicima usluga poslodvaca (npr. prodavci u samoposluzi; konobari u restoranima), zaposleni može biti /shodno pravilniku (eng. Work rules)obavezan da nosi radnu uniformu, i to se ne smatra povredom prava privatnosti, jer je u ovakvim okolnostima i na takvim poslovima ograničavanje slobode odevanja i izgleda u funkciji kvalitetnog izvršavanja posla.

Zaposleni se, štaviše, može obavezati na određeni izgled iz razloga boljeg vršenja službe - npr. u V: Britaniji čuvar reda i mira (Bobby) nema pravo da nosi bradu, što je u odluci industrijskog tribunala obrazloženo potrebom da se očuva "prepoznatljiv spoljni izgled čuvara reda....."
 Karakterističan je i slučaj zabrane nošenja brade iz sanitarnih razloga, koju je uveo poslodavac (Domino s Pizza) za zaposlene u svojim pizerijama. Federalni apelacioni sud je takvu politiku poslodavca (Work rules) ocenio kao diskriminatorsku prema radnicima-crncima, zbog toga što bi stalno brijanje određenog procenta radnika-crnaca koji imaju specifičan izgled brade (oko 50% crnaca boluje od tzv. pseudofalliculitis barbae) čije brijanje dovodi do oštećenja kože brade, a u oko 25% slučajeva ove brade se uopšte ne mogu brijati. Sud je, otuda, našao da se radi o politici poslodavca koja ima negativne posledice na afroamerikance-radnike, jer se isključuje (diskriminiše) oko 25% potencijalnih muškaraca crne boje kože od mogućnosti zaposlenja.

Radni tribunali (u Francuskoj - veća dobrih ljudi) zauzeli stav da poslodavac ne može zahtevati (uvesti obavezu) ra radnice zamene veoma veliki okvir naočara manjim; da promene izgled svoje kose (frizzy hairdo) koji odgovara "uslovima aktuealnog stila življenja mladih",
jer bi to povredilo pravo privatnosti zaposlenog i u toku rada. Dakle, za ocenu da li se određene (implicitne) obaveze ponašanja zaposlenog (što se po pravilu ne uređuje ugovorom o radu) smatraju dopuštene ili su povreda prava privatnosti, u svakom konkretnom slučaju treba sagledati u kontekstu /svih okolnosti/ legitinih poslovnih interesa poslodavca (prava preduzetništva), jer pravo jednih (pravo privatnosti zaposlenog) može biti ograničeno jednakim pravom drugog (pravo preduzetništva poslodavca). Sudska praksa u ovom području radnog prava ima svoju zančajnu stvaralačku funkciju u primeni opštih pravnih principa i tumačenju odredbi radnog zakonodavstva i kolektivnih ugovra o radu (drugih opštih akata, kao i profesionalnih običaja).

8. Obaveza pristupanja sindikatu /sindikalizacije/

Premda je sloboda sindikalnog organizovanja osnovno načelo kolektivnog radnog prava, izuzetno, u zemljama u kojima još uvek nisu zabranjene određene klauzule sindikalne sigurnosti (closed shop, union shop - npr. u Švedskoj, pod uslovom da nije otkaz sankcija za povredu klauzule; hiring-hall - npr. u SAD), lice koje se zapošljava kod poslodavca je obavezno da se učlani u sindikat sa kojim je poslodavac zaklučio kolektivni ugovor o radu (i u kome su predviđene ove klauzule sindikalne sigurnosti), jer je to odložni uslov za očuvanje radnog odnosa (ugovora o radu). Neučlanjenje, odnosno istupanje iz sindikata ima dejstvo raskidnog uslova, tj. poslodavac je dužan da raskine ugovor o radu sa takvim zaposlenim. Iako je obaveza učlanjenja u sindikat obaveza zaposlenog prema određenom sindikatu, ova obaveza je i obaveza prema poslodavcu (i kao takva ulazi ovde u korpus radnih obaveza), jer se zaposleni obavezuje poslodavcu da će se učlaniti u sindikat u određenom roku po stupanju na snagu kolektivnog ugovora (odložni uslov), a ako zaposleni istupi iz sindikata, to ima dejstvo raskidnog uslova za radni odnos. Posle odluke Evropskog suda za ljudska prava u slučaju James, Young , Webster (1982), klauzula close shop čije je nepoštovanje sankcionisano otkazom ugovora o radu jeste suprotna negativnom vidu slobode udruživanja koju garantuje čl. 11 E vropske konvencije o ljudskim pravima.

Slično je i sa hiring-hall klauzulom, kod koje se pri izboru lica /radnika/ kojima će biti ponuđen rad kod poslodavca uvažava redosled /kandidata/ koji utvrđuje sindikat kome je poslodavac poverio selekciju radnika, pri čemu sindikat nudi rad najpre onim licima koji su duže vremena učlanjeni u taj sindikat. Ova praksa se u SAD zadržala još uvek posebno u oblasti građevinarstva i pri utovaru u lukama (lučki rad - dokovi).

ODELJAK 2.

OBAVEZE POSLODAVCA

Obaveze poslodavca jesu (ustavom) zakonom, podzakonskim opštim aktom, kolektivnim ugovorom o radu ili drugim opštim aktom autonomnog prava (pravilnikom), profesionalnim običajem i individualnim ugovorom o radu utvrđene obaveze prema zaposlenima (kao i njihovim predstavnicima, sindikatima, savetu zaposlenih, što je predmet kolektivnog radnog prava). Obaveze poslodavca i obaveze zaposlenog se u modernom radnom pravu stavljaju u kontekst uzajamnog poverenja i odanosti.
 Poslodavac (kao privredno društvo ili preduzetnik) snosi rizik poslovanja, pa otuda, pored ostalog, i njegova sloboda određivanja strateških ciljeva i razvojne politike preduzeća, uključujući i to da poslodavac može odlučiti da zatvopri preduzeće (ili njegov deo - pogon, fabriku). Zbog ovako širokih upravljačkih ovlašćenja (slobode preduzetništva), razumljivo je da poslodavac mora imati i odgovarajuće obaveze prema zaposlenima. Najpre, poslodavac je taj koji je dužan da obezbedi /omogući/ rad /posao/ za zaposlene koji poslodavcu, sa svoje strane, stavljaju na raspolaganje radnu snagu, i da zaposlenima isplaćuje zaradu.
 Omogućavajući rad zaposlenima, poslodavac preuzima i niz drugih (pomočnih - ancillary duties) obaveza: da obezbedi (higijenu i sigurnost) zaštitu na radu; da jednako (bez diskriminacije) postupa sa /tretira/ zaposlene; da obezbedi odgovarajuće uslove rada.

Klasifikacija obaveza poslodavca može se izvršiti s obzirom na brojne kriterijume: a) u toku rada; po prestanku rada /radnog odnosa: vraćanje radne knjižice*; preporuke; zabrana blacklisting/; b) ratione materiae i ratione personae /prema zaštićenim kategorijama radnika: mladi; žene; lica sa invaliditetom/; c) prema zaposlenima; predstavnicima zaposlenih,tj. sindikatima; prema državi i drugim organima javne vlasti /inspekcije rada; sudovi/; prema upravnim agencijama /javne službe za mirenje i posredovanje/; prema fondovima socijalnog osiguranja /obaveza prijave osiguranja po zaključivanju ugovora o radu, odnosno obaveza odjave osiguranja po raskidu ugovora o radu); prema tripartitnim institucijama na tržištu rada /uključujući i ekonomsko-socijalni savet; prema udruženjima poslodavaca u zemlji i inostranstvu /međ. udruženjima poslodavaca/; d) ekplsicitne i implicitne obaveze.

1. Obaveza poslodavca da obezbedi /omogući/ rad

Iz samog termina poslodavac, već samo etimološki posmatrano, proizilazi da je poslodavac obavezan da "posao daje" - da obezbedi i omogući rad zaposlenom. Zakon o radu CG (2008) predvidja da je poslodavac dužan da zaposlenom obezbedi obavljanje poslova radnog mesta utvrdjenim ugovorom o radu. Obaveza poslodavca da obezbedi rad je korelativna obavezi zaposlenog da izvršava rad
. U radnopravnoj terminilogiji KSHS (Zakon o zaštiti radnika iz 1922. god.) postojao je i simetričan terminu poslodavac - termin posloprimac. Ipak, u teoriji radnog prava ima gledišta da obaveza poslodavca da obezbedi rad zapravo i nije pravna obaveza, već samo /ekonosmki/ interes poslodavca, i da poslodavac ne krši svoje (ugovorne, zakonske) obaveze sve dotle dok (blagovremeno) izvršava svoju osnovnu i najvažniju obavezu - obavezu isplaćivanja zarade /plate/.
 Obaveza poslodavca da zaposlenom omogući (stupanje na rad i efektivni) rad, ipak, nije vanpravna obaveza diktirana /pukim/ ekonomskim interesom poslodavca da efektivno uposli zaposlenog kako bi isplaćene zarade imale svoje ekonomsko opravdanje (ekvivalent u produktivnom radu), već i pravna obaveza koja svoj najviši pravni osnov ima u modernim ustavima proklamovanom pravu na rad. Ustavom (priznao) potvrđeno pravo na rad ne može se redukovati samo na pravo na zaradu. U situacijama kada poslodavac nije u /ekonomskoj/ mogućnosti da obezbedi rad svima zaposlenima, pod odgovarajućim uslovima, može pribeći upućivanju zaposlenog na privremeni (obavezni,"prinudni") odmor - suspenzija ugovora o radu znači suspenziju poslodavčeve obaveze omogućavanja rada, kao i suspenziju obaveze izvršavanja rada zaposlenog /iz ekonomskih razloga/
. U Velikoj Britaniji se, tako, priznaje pravo i poslodavcu da pribegne suspenziji ugovora o radu, tj. /obaveznom/ odsustvu - lay-off /short-time/, kada poslodavac nije u mogućnosti da obezbedi rad, kao i u slučaju lay-off izazvanog lokautom ili štrajkom.
 Ali, u slučaju privremene suspenzije (lay-off), poslodavac ostaje dužan da isplati odgovarajući iznos /naknade/ zarade, utvrđen kolektivnim ugovorom o radu.
 Druga solucija kojoj poslodavac može pribeći jeste kolektivno otpuštanje zaposlenih kojima više ne može obezbediti /posao/ rad iz ekonomskih, organizacionih ili tehnoloških razloga. Poslodavac u uporednom radnom pravu, u jednom određenom slučaju - poništavanja nezakonitog (nedopuštenog; nepoštenog; nelegitimnog) otkaza, može se osloboditi svoje obaveze da zaposlenom omogući vraćanje na rad (reintegraciju) i efektivno izvršavanje rada, pod uslovom da otpuštenom zaposlenom isplati visoke kompenzacije za (oslobađanje od) neizvršavanje obaveze omogućavanja (vraćanja na) rada. Isplata kompenzacija nije negacija, već upravo potvrda obaveze poslodavca da (obezbedi) omogući rad /otpuštenom/ zaposlenom, a sasvim je drugo pitanje to što se zakonski omogućuje poslodavcu da se oslobodi obaveze omogućavanja radaotpuštenom zaposlenom u slučaju sudskog poništenja otkaza, kada se, po pravilu, daje i diskreciono ovlašćenje sudu da odluči o reintegraciji (reengagement; reinstatement; compensation. Van ovih pravnih situacija, koje su posledica neredovnog funkcionisanja preduzeća, tj. ekonomskih teškoća u /radu/ poslovanju, ostaje pravna obaveza poslodavca da obezbedi i omogući rad /posao/ zaposlenom, jer se samo na taj način potvrđuje u celini smisao ugovora o radu i radnog odnosa - da svojim efektivnim radom zaposleni poslodavcu obezbedi odgovarajuću ekonomsku korist (dobit), a da sebe profesioonalno potvrdi rezultatima rada koji donose zaradu i profesionalnu afirmaciju. Otuda, obaveza obezbeđenja i omogućavanja rada zaposlenom je u najtešnjoj vezi sa pravom na rad i potvrđivanjem profesionalnog dostojanstva ličnosti zaposlenog, kome dostojanstvo (poziva) profesije, a i opšte ljudsko dostojanstvo, nalaže da svojim radom zasluži (zaradu) primanja, i vice versa, mutatis mutandis - isplata nezarađenog je, etički posmatrano, povreda profesionalnog i
 ljudskog dostojanstva.

U teoriji radnog prava i u sudskoj praksi (npr. Saveznog radnog suda u SR Nemačkoj), koja je važan izvor radnog prava (posebno u SRN), dominantno je gledište (stanovište) da postoji obaveza poslaodavca da obezbedi i omogući rad zaposlenom, što se obrazlaže neophodnošću ostvarivanja (i) Ustavom priznatog prava na slobodan razvoj ličnosti i ljudskog dostojanstva. Otuda, uz obavezu plaćanja za izvršeni rad, obaveza obezbeđivanja i omogućavanja rada zaposlenom jeste najvažnija obaveza poslodavca.
U slučaju suspenzije poslodavčeve obaveze obezbeđivanja i omogućavanja rada, dolazi nužno i do suspenzije obaveze zaposlenog da izvršava rad, ali ne i do suspenzije prava zaposlenog na (naknadu) zaradu, budući da zaposleni i dalje svoju radnu snagu ostavlja na raspolaganje poslodavcu.
Obaveza obezbeđivanja (posla za) rada daje, tako, puni smisao ne samo oabevzi izvršavanja rada od strane zaposlenog već i ostvarivanju njegovog (ustavnog, fundamentalnog socijalnog) prava na rad.

Obaveza poslodavca da obezbedi i omogući rad zaposlenom, nadalje, uključuje i niz obaveza poslodavca koje se tiču osiguravanja bezbednih uslova rada (higijene i sigurnosti na radu): obaveza jednakog tretmana (bez diskriminacije) zaposlenih, što je zahtev i socijalne /komutativne/ pravde i /profesionalnog i ljudskog/ dostojanstva; obaveza poštovanja (prava) privatnosti zaposlenog; obaveza obezbeđivanja i drugih uslova rada, što po pravilu vodi obavezi donošenja pravilnika o radu ili pregovaranja radi zaključivanja kolektivnog ugovora o radu; kao i nizu drugih obaveza poslodavca u vezi sa prestankom radnog odnosa, pa čak i po prestanku radnog odnosa.

Obaveza poslodavca da omogući rad i obezbedi radne uslove za bezbedan rad treba da se sagleda u širem kontekstu organizacije procesa rada, što je pravo i obaveza poslodavca. Naime, poslodavac je obavezan da organizuje proces rada vodeći računa o tome da uslovi rada budu prilagođeni zaposlenom, imajući u vidu tehnički razvoj, prirodu posla, ali i potrebu zaposlenog da utiče na svoju radnu sredinu, da se na radu očuva mentalno zdravlje i zadovoljstvo poslom.

U slučaju da poslodavac ne obezbedi rad svom osoblju /zaposlenima/ u dužem periodu, zbog smanjenja poslovne aktivnosti preduzeća, ostavlja se zaposlenom mogućnost da izabere između prihvatanja suspenzije ugovora o radu (fr. mise en charge technique; chomage partielle; lockout) i raskida ugovora o radu, ali raskida koji se tada pripisuje poslodavcu, što zaposlenom daje pravo na otpremninu i druga prava.
Ukoliko poslodavac ne ipsuni svoju obavezu da obezbedi rad (obaveza sredstva - obligation de faire, a ne cilja), neizvršenje ove ugovorne obaveze povlači odgovornost za štetu koju zaposleni pretrpi (naknada štet u visini izgubljenih zarada).

2. Obaveza poslodavca da isplaćuje zaradu

/i druga primanja/ zaposlenom

Obaveza poslodavca da isplaćuje zaradu* (platu) zaposlenom (službeniku) predeviđena je zakonom (posebno u pogledu minimalne /garantovane/ zarade), kolektivnim ugovorom o radu (granskim i na nivou /dela/ preduzeća), ugovorom o radu (zarada kao bitan element ugovora o radu), ali može biti utvrđena delom i profesionalnim običajima. Važeći Zakon o radu CG, takodje, propisuje dužnost poslodavca da zaposlenom za obavljeni rad isplati zaradu, u skladu sa zakonom, kolektivnim ugovorom i ugovorom o radu.

3. Obaveza poslodavca da obezbedi zaštitu na radu

/bezbedne i higijenske uslove za rad/

Obaveza poslodavca da obezbedi zaštitu na radu* - higijenske i bezbedne uslove za rad
 ima za cilj ne samo zaštitu života i zdravlja zaposlenog već i uslove za zaštitu dostojanstva ličnosti zaposlenog i human tretman zaposlenih.
 Važeći Zakon o radu CG propisuje da je poslodavac duzan ne samo da zaposlenom obezbedi uslove rada i da organizuje rad radi bezbednosti i zastite zivota i zdravlja na radu vec i da postuje licnost i da stiti privatnost zaposlenog. Poslodavac je obavezan da obezbedi da rad bude koliko je god moguće oslobođen od rizika, odnosno od opasnosti po zdravlje i (povredu) nesreću na radu, ali, i više od toga, da poslodavac obezbedi uslove rada koji "promovišu mentalno zdravlje i zadovoljstvo na radu"
, odnosno "stvaranje udobnog i prijatnog radnog okruženja".
 Pri tom, "pri dodeli radnih zadataka (naloga), poslodavac je dužan da uzme u obzir i radnikove sposobnosti u pogledu zaštite i sigurnosti".
 Obaveza obezbeđivanja zaštite na radu, stalnog staranja o /bezbednosti/ sigurnosti zaposlenih na radu
u interesu je i samog poslodavca, kako bi se sačuvala i imovina poslodavca (od požara, eksplozije, kvarova i sl.), ali i njegov poslovni ugled, koji bi mogao biti ozbiljno ugrožen ukoliko zbog neispunjavanja obaveze obezbeđivanja zaštite na radu dođe do smrtnog slučaja ili povrede na radu većeg broja zaposlenih. I samo ugrožavanje sigurnosti zaposlenja zbog neispunjenja obaveze obezbeđivanja zaštite na radu daje pravo zaposlenom, pod određenim uslovima, da odbiju izvršenje radnog naloga poslodavca (legitiman slučaj insubordinacije),
 kao i da o tome upoznaju javnost /eng. whistleblowing/.

Poslodavac je obavezan da zaposlenog obavesti o rizicima po zdravlje i sigurnost, da omogući osposobljavanje /obučavanje/ za zaštitu na radu, a ako se formira i služba za zaštitu na radu u preduzeću, da omogući predstavnicima zaposlenih da budu konsultovani i participiraju na različitim nivoima u institucijama za zaštitu na radu. /Osim toga, poslodavac je dužan da odredi svoje predstavnike u tripartitna tela za zaštitu na radu : npr. u SAD - OSHA Committion/. Slicna resenja daje Zakon o zaštiti na radu CG (“Službeni list RCG”, br. 79/2004), s tim da se savjetu zaposlenih (ovlašćenom predstavniku zaposlenih) daje pravo na informisanje (upoznavanje sa evidencijama i izvjestajima o uzrocima povreda na radu), konsultovanje (davanje misljenja o pitanjima zastite na radu od uticaja na zaposlene), kontrolu (zahtjeva primjenu propisanih mjera zaštite na radu; zahtjeva inspekcijski nadzor kad ocijeni da poslodavac nije obezbijedio propisane mjere zaštite). ZZR CG obavezuje poslodavca da saradjuje sa savjetom zaposlenih (ovlašćenim predstavnikom zaposlenih) na pitanjima zaštite na radu.

4. Obaveza poslodavca da jednako /bez diskriminacije/

tretira zaposlene u pogledu uslova rada

Obaveza poslodavca da jednako, bez diskriminacije*, tretira zaposlene u pogledu uslova rada jeste obaveza u pogledu svih zaposlenih (pripadnika /autonomne/radne grupe) koji rade na istom radnom mestu. Razume se, različito postupanje je legitimno na osnovu različitog uspeha zaposlenih u izvršavanju oabevze rada, tj. na osnovu različitih profesionalnih rezultata, kako u pogledu (visine) zarade, napredovanja na radu, tako i u pogledu (ostvarivanja) drugih individualnih prava zaposlenih.
 U cilju što boljeg osiguranja jednskog postupanja sa zaposlenima u pogledu uslova rada, u uporednom radnom pravu se (zakonom) osnivaju posebne upravne agencije: npr. u SAD - Equal Opportunities Act Commission
 ili u Italiji - Nacionalna komisija za jednakost šansi
, pa ¸čak se javlja i institucija (specijalizovanog) Ombudsmana za jednakost šansi i Ombudsmana za etničku diskriminaciju.

5. Obaveza poslodavca da poštuje dostojanstvo

i privatnost zaposlenog

Poslodavac (zaposleni sa menadžerskim ovlašćenjima) je dužan da uvažava dostojanstvo (ličnosti) zaposlenog, da bude učtiv u ophođenju i prilikom izdavanja radnih nalogazaposlenom, da promoviše /duh/ saradnju sa zaposlenim
, kao i da ne povređuje pravo njegove privatnosti. Vazeci Zakon o radu CG predvidja da je poslodavac dužan da štiti privatnost zaposlenog i da obezbedi zaštitu licnih podataka zaposlenog.

Poslodavac je obavezan da se prema zaposlenom odnosi sa etikom (poslovnom) koja je negacija zloupotrebe ovlašćenja i uslovljavanja ostvarivanja socijalnih prava zaposlenog /zaposlene) ponašanjem zaposlenog(e) koje nije u funkciji profesionalnih zahteva. Poslodavac ne sme dovoditi zaposlenog (u) u situaciju nelagodnosti zbog predloga nedostojne sadržine (npr. seksualnog uznemiravanja) čije (ne) prihvatanje može voditi promeni uslova rada - npr. /ne/napredovanju na radu.

Etički sadržaj obaveze poslodavca da poštuje dostojanstvo i privatnost zaposlenih se ogleda i u zabrani sastavljanja tzv. crnih lista (blacklisting), odnosno u zabrani uspostavljanja (tajne) prepiske sa drugim poslodavcima radi razmene informacija o (nepoželjnim) sindikalnim aktivistima, nacionalnom poreklu, socijalnom statusu, veroispovesti, političkom opredeljenju zaposlenih.
Praksa formiranja crnih lista se smatra oblikom nepoštene, nemoralne radne prakse poslodavca (unfair labor practicies), zabranjene izričito Taft-Hartlijevim zakonom u SAD.
 I prema Zakonu o evidencijama u oblasti rada u SRJ ("Službeni list SRJ, br. 46/96) bilo je propisano koje je podatke poslodavac obavezan da prikuplja, tj. o kojima da vodi evidenciju, iz čega se može izvesti zaključak (a contrario) da poslodavac ne sme prikupljati (druge) podatke (neprofesionalne) prirode (zaštita prava privatnosti, niti se u evidenciju mogu unositi podaci o (ne)članstvu u sindikatima, kako bi se suzbila praksa "crnih lista" i onemogućila povreda drugih ličnih prava zaposlenih koja nisu od značaja za radni odnos.

Stepen privatnosti koji se može ograničiti, odnosno mora poštovati, zavisi i od vrste i prirode posla (rada) koji izvršava zaposleni. Načelno, ako zaposleni (javni službenik) radi za državu kao poslodavca, stepen privatnosti je manji nego kada radi za privatnog poslodavca.

U pogledu elektronskog nadgledanja i prava privatnosti,
postavlja se pitanje u kojoj meri i za koja radna mesta poslodavac - gde su granice nadgledanja kako bi se sačuvalo pravo privatnosti zaposlenog i na radu, može organizovati elektronsko nadgledanje u cilju poboljšanja produktivnosti rada, smanjenja krađe, poboljšanja ophođenja sa mušterijama, i sl. U novijoj sudskoj praksi se, tumačenjem Electronic Communicatios and Protection Act, se potvrđuje pravo poslodavca da može kontrolisati i sadržaj e-mail poruka. S tim u vezi je karakterističan i slučaj otkaza dveju radnica koje su iz firme /po/slale e-mail poruke u kojima su na veoma nrgativan način komentarisale menadžerske sposobnosti svog neposredno pretpostavljenog /šefa/ (povreda lojalnosti polodavcu), što je sud našao kao legitiman razlog otkaza. Ipak, pošto je ovakav ishod spora ocenjen kao suviše strog i nepovoljan za radnike, a moze da izgleda kao moderni primer iz Kafkinog "Zamka", predlažu se izmene zakonodavstva i predviđanja obaveza poslodavca da obavesti zaposlene o mogućnostima kontrole i njihovih e-mail poruka, i posledicama za radni odnos ukoliko te poruke znače povredu obaveze lojalnosti (konflikta interesa i sl).
 Rukovodni princip za određivanje odnosa prava privatnosti i kontrolnih ovlašćenja poslodavca jeste procenjivanje, tj. odmeravanje legitimnih interesa poslodavca, s jedne, i stepena zadiranja u privatnost zaposlenog, s druge strane. Zadiranje u privatnost zaposlenog može biti opravdano ukoliko se time štite legitimni interesi poslodavca, što je pitanje koje u svakom konkretnom slučaju procenjuju sudovi.

6. Obaveze poslodavca u pogledu pravila o radu

Obaveza poslodavca da donese i učini dostupnim pravila o radu (iredu) predviđa se u cilju boljeg upoznavanja zaposlenih sa njihovim obavezama (ipravima, tj. obavezama poslodavaca), kao i u cilju što boljeg i efikasnijeg organizovanja procesa rada, osiguranja bezbednih uslova rada, mira na mestima rada i sl. U uporednom radnom pravu je donošenje ovih pravila o radu - pravilnika (eng. Work rules; fr. Reglement interieur) po pravilu uslovljeno veličinom poslodavca, odnosno brojem zaposlenih: u Japanu - više od 10 zaposlenih. U radnom pravu Srbije u načelu se pravila rada moraju sadržati u kolektivnom ugovoru o radu, s tim da kod poslodavca kod koga nije organizovan sindikat, odnosno nema reprezentativnog sindikata (što je redovno slučaj kod malih poslodavaca - do 10 zaposlenih), pitanja i odnosi koji se uređuju kolektivnim ugovorom kod poslodavca, uređuju se pravilnikom o radu. Pravilnik o radu prestaje da važi zakljucenjem kolekjtivnog ugovora o radu kod poslodavca. Nasuprot tome, novi Zakon o radu CG (2008) ne predvidja mogućnost donošenje pravilnika o radu (niti u situaciji kad nema zaključenog kolektivnog ugovora o radu kod poslodavca).

Redovno se pri donošenju ovih pravila o radu (parilnika) u uporednom radnom pravu (zakonodavstvu) predviđa i konsultativno učešće ovlašćenog sindikata (npr. većinskog u Japanu
), kao i obaveza poslodavca da ova pravila dostavi odgovarajućoj upravnoj agenciji za radne odnose (npr. u Japanu Službi za radne standarde
). Poslodavac je obavezan da pravila rada (pravilnik) istakne na oglasnoj tabli i/li da na drugi način ih učini dostupnim svima zaposlenima.

Uporedno radno zakonodavstvo redovno propisuje i obaveznu sadržinu ovih pravila.

7. Obaveze poslodavca u vezi sa prestankom radnog ondosa

Poslodavac je dužan da po prestanku radnog odnosa izvrši odjavu osiguranja kod organizacije za zdravstveno osiguranje i za penzijsko-invalidsko osiguranje, kao i odjavu za oiguranje u slucaju nezaposlenosti, a zaposlenom vrati uredno popunjenu radnu knjižicu (Certificate), sa podacima o vrsti posla (koji je zaposleni izvršavao), radnom mestu u kome je radio i radnim stažom.
Ako poslodavac zaposlenom ne vrati uredno popunjenu radnu knjižicu na dan prestanka radnog odnosa, predviđena je prekršajna odgovornost poslodavca. U radnu knjižicu poslodavac nema pravo da unosi (druge) podatke koje zaposleni nije tražio
, niti negativne podatke o zaposlenom (ZRCG). U uporednom radnom zakonodavstvu, za razliku od našeg, pravi se razlika između između dve vrste potvrda (preporuka) po osnovu prestanka radnog odnosa koje je poslodavac obavezan da dostavi na zahtev zaposlenog: a) nekvalifikovane i b) kvalifikovane preporuke (eng. /un/qualified references). U oba slučaja podaci sadržani u preporukama moraju biti tačni, a zaposleni ima pravo da pred (radnim) sudom osporava istinitost (činjenica) navoda koji su dati (ne i procenu profesionalne vrednosti zaposlenog, odnosno učinka).
 Nekvalifikovana preporuka (preporuka bez procene vrednosti; vrednovanje profesionalnog rada zaposlenog) sadrži (samo) podatke o stažu i poslu (radnom mestu) na kome je zaposleni radio; kvalifikovana preporuka sadrži i procenu profersionalnih kvaliteta (učinka) i ponašanja (na radu) zaposlenog kome je prestao radni odnos. Ocenu (evaluaciju) radnih i profesionalnih sposobnosti zaposlenog poslodavac može dostaviti (direktno) drugom poslodavcu samo na zahtev /ranije/ zaposlenog. Na taj način, poslodavac se ograničava u pogledu /eventualne/ razmene podataka, tj. komunikacijskog povezivanja podataka iz evidencije u oblasti rada (čl. 49. Zakona o evidencijama u oblasti rada) o zaposlenom kako bi se, pored ostalog, onemogućila /sprečila/ praksa razmene tzv. crnih lista. No, onemogućavanje prakse crnih lista je prisutno i u toku trajanja radnog odnosa (zaposlenja), jer se u uporednom radnom zakonodavstvu predviđa i pravo zaposlenog na pristup podacima iz evidencije u oblasti rada, i to u razumnim vremenskim intervalima (jednom do dva puta godišnje npr. u američkom pravu)
. Zakonom o evidenciji u oblasti rada CG trebalo bi izričito propisati zabranu komunikacijskog povezivanja poslodavaca u pogledu podataka iz evidencija u oblasti rada, jer je to način da se spreči formiranje tzv. crnih lista /posebno sindikalno aktivnih članova, kao vida antisindikalne diskriminacije/.

Poslodavac koji nije izmirio sve svoje (materijane) obaveze prema zaposlenom kome je prestao radni odnos, dužan je da u kratkom roku isplati sve dugovane zarade i druge naknade (eng. revers; bonds; savings) koje pripadaju zaposlenom (u Japanu u roku od sedam dana).
 U crnogorskom pravu, štaviše, poslodavac je dužan da zaposlenom pre donošenja rešenja o otkazu ugovora o radu isplati sve neiplaćene zarade i druga primanja, kao i da uplati doprinos za socijalno osiguranje koja je zaposleni ostvario do dana prestanka radnog odnosa.

7. Obaveza poslodavca u pogledu vođenja evidencija u oblasti rada

Osnovni princip u ovom segmentu radnog prava jeste da se mogu evidentirati podaci o zaposlenom koji su striktno u vezi sa poslom /job related/ i koji su od nužnog (suštinskog) značaja za poslovanje poslodavca /business necesity/.

Zakonom o evidencijama u oblasti rada CG se propisuje obaveza poslodavca u pogledu vođenja evidencija o zaposlenim licima, koji uključuju i evidencije o zaradama zaposlenih lica i sl., što se vrši "unošenjem podataka u kartoteke, knjige, obrasce, sredstav za automatsku obradu podataka i druga sredstva za vođenje evidencije". Pri tom, najpre se postavlja se (de lege ferenda) pitanje zaštite prava privatnosti zaposlenog, tj. razgraničenja dopuštenih od nedopuštenih podataka koji se mogu evidentirati, i u tom smislu zaštita podataka o ličnosti se uređuje u skladu sa zakonom. Drugim recima, poslodavac nema pravo da prikuplja podatke o zaposlenom bez izricitog zakonskog ovlascenja. Zatim, uređuje se pravo zaposlenog na uvid u lični radni dosije (personal file records), pravo da zahteva brisanje netacnih podataka ili podataka koje poslodavac nema pravo da unosi u evidenciju, kao i pravo na nakandu (neimovinske) stete koju zaposleni pretrpi zbog nezakonitog vodejnja evidencije. Vođenje evidencije ima za cilj i zaštitu /interesa/ poslodavca, jer se u slučaju radnog spora (npr. u vezi sa eventualnim evidentiranjem razloga disciplinskog kažnjavanja, otpuštanja ili nenapredovanja)
, podaci iz evidencije mogu posluziti kao dokaz u postupku.

Pravo na uvid u lični dosije se po pravilu dopušta jedno do dva puta godišnje, što zaposleni moše ostvariti za vreme odmora u toku rada (coffee breacs; lunch hour) i u prisustvu ovlašćenog lica (company officers), s tim da se može uvesti i pismena forma zahteva za uvid u licni dosije.

U pogledu podataka o zdravstvenom stanju zaposlenog, shodno zakonodavstvu o hendikepiranim licima (npr. u SAD Americans With Disabilities Act), koji se odnosi samo na poslodavce koji zapošljavaju više od 25 zaposlenih, podaci o zdravstvenom stanju se moraju držati posebnom dosijeu, kako bi se osigurala tajnost tih podataka (confidential). Pravo pristupa ovim podacima omogućeno: a)ovlašćenom licu poslodavca /nadzorniku/, kako bi ovaj mogao utvrditi da li zdravstveno stanje radnika omogućuje nastavak rada ili treba ublažiti obaveze zaposlenog; b) osoblju za pružanje prve pomoći (u hitnim slučajevima; c) javnim /državnim/ službenicima /inspektorima rada/ koji treba da ispitaju navode u /pri/tužbi zaposlenog protiv poslodavca koji radnika angažuje na poslovima uprkos zdravstvenom stanju radnika.

6.

ZAŠTITA PRAVA IZ RADNOG ODNOSA

A. PRAVOSUDNI ORGANI

Industrijski odnosi i radno pravo su oblasti u kojima su veoma razvijeni alternativni metodi rešavanja kolektivnih radnih sporova, tako da ovde sudovi nemaju niti su ikada imali potpuni monopol. Razloge davanja prednosti vansudskim metodima rešavanja kolektivnih radnih sporova, umesto sudskom rešavanju kolektivnih radnih sporova, treba tražiti pre svega u prirodi kolektivnih radnih sporova.

Kada se govori o ulozi sudova u rešavanju kolektivnih radnih sporova, u meri u kojoj je njihovo učešće legitimno, treba istaći kao posebno značajna dva načela sadržana u međunarodnim radnim standardima: načelo dostupnosti suda, i obezbeđivanje odgovarajućeg mehanizma za dobrovoljno rešavanje (kolektivnih) radnih sporova.
I u okviru sudskog postupka rešavanja kolektivnih radnih sporova javlja se faza mirenja kako bi sudija pomogao strankama u (pravnom) kolektivnom radnom sporu da same postignu sporazum. Ovo je karakteristično, na primer, za postupak pred industrijskim tribunalima u Velikoj Britaniji i pred većima dobrih ljudi – savetima pravednika u Francuskoj.

Davanje prednosti u rešavanju kolektivnih radnih sporova institucijama stalnog karaktera u okviru alternativnih (vansudskih) metoda: mirenju, posredovanju i arbitraži, umesto sudskom rešavanju kolektivnih sporova, zasniva se na razlozima teorijske, ali i praktične prirode. Navode se brojni teorijski razlozi koji opravdavaju ograničavanje uloge sudova u rešavanju kolektivnih radnih sporova. Oni su najpre vezani za potrebu očuvanja autonomije socijalnih partnera (stranaka u sporu) i principa dobrovoljnosti, kao i potrebu da se, zbog prirode interesnih kolektivnih radnih sporova, ovi sporovi (koji nisu podobni za presuđivanje) rešavaju uz uvažavanje principa pravičnosti (ex aequo et bono). Osim toga, sudija (juge d'ordre judiciaire) ne može da ima ulogu arbitra, jer nije kompetentan da procenjuje osnovanost, odnosno legitimnost zahteva profesionalne prirode koje ističu strane u (interesnom) kolektivnom radnom sporu. Njemu se ne može poveriti da procenjuje racionalnost subjekata kolektivnog radnog odnosa i kolektivnog pregovaranja, tj. sudija ne može da ulazi u rešavanje problema tehnološke, ekonomske i druge profesionalne prirode, niti da nameće rešenja za ove probleme.
Razlozi praktične prirode se zasnivaju na potrebi obezbeđivanja veće efikasnosti rešavanja kolektivnih sporova (pošto sudovi redovno sporije rešavaju sporove od, na primer, arbitraže), a i zbog toga što su troškovi sudskog rešavanja po pravilu veći od troškova koje izaziva pribegavanje alternativnim metodima rešavanja kolektivnih radnih sporova.

Ipak, bez obzira što se načelno daje prednost nesudskim metodima rešavanja kolektivnih radnih sporova, svoje mesto u rešavanju kolektivnih radnih sporova imaju i sudovi, pri čemu za rešavanje kolektivnih radnih sporova nadležni mogu biti: (specijalizovani) radni sudovi, radni tribunali (profesionalizovani ili neprofesionalizovani), i sudovi opšte nadležnosti (Holandija, Italija, Grčka, SAD).
Imajući u vidu veliki značaj kolektivnog pregovaranja i kolektivnih ugovora o radu u pluralističkim demokratskim industrijskim odnosima, smatra se da u zajednici zasnovanoj na vladavini prava (pravnoj državi), rešavanje ovako značajnih sporova ne treba da zavisi samo od metoda i institucija koje same stran(k)e formiraju (tzv. alternativni metodi), jer je u njihovom odsustvu neophodno predvideti i sudsku nadležnost za rešavanje (pravnih) kolektivnih sporova.

U uporednom pravu ima čak primera da se u rešavanju pravnih kolektivnih radnih sporova angažuje presuditelj (rent a judge; settlement judge). U pravu SAD i Australije (zakonom se) dopušta sudijama redovnih sudova (opšte nadležnosti) da mogu imenovati nautralnu privatnu ličnost (rent a judge) da razmotri i donese odluku u pogledu pravnog kolektivnog radnog spora, pri čemu odluka takvog neutralnog lica ima isto pravno dejstvo kao i presuda suda.
Kada se spor rešava uz učešće trećeg lica (settlement judge), stranke u sporu poveravaju trećem licu da strankama predoči kako bi (verovatno) redovni sud rešio kolektivni spor (ako stranke same ne odrede alternativne metode rešenja spora).

B. RADNI SUD

Ideja formiranja specijalizovanih radnih sudova (tibunala) vezuje se za sami početak XIX veka, kada je za vreme Napoleona I 1806.godine donet Zakon kojim se uspostavljaju veća dobrih ljudi (saveti pravednika – conseil des prud'hommes), kao neprofesionalni radni tribunali. Ova ideja je dobila svoje pristalice i u drugim evropskim zemljama, što je i tamo dovelo do formiranja veća dobrih ljudi ili (profesionalizovanih, specijalizovanih) radnih sudova (npr. u Nemačkoj).

Zbog specifičnosti (kolektivnih i individualnih) radnih sporova, potrebe za njihovim efikasnim rešavanjem, lakšeg ostvarivanja načela dostupnosti suda,
u velikom broju zemalja formirani su radni sudovi ili radni tribunali. Oni mogu biti profesionalizovani (npr. radni sudovi u SR Nemačkoj,
Švedskoj,
Španiji
), ili neprofesionalizovani (npr. veća dobrih ljudi, saveti pravednika u Francuskoj, Belgiji, Luksemburgu),
a mogu se javiti i kao industrijski tribunali (Velika Britanija).
Radni sudovi ili radni tribunali nadležni su i za rešavanje pravnih kolektivnih radnih sporova (ne i interesnih). To su radni sudovi u SR Nemačkoj,
Švedskoj,
Norveškoj, Danskoj, i radni tribunali – veća dobrih ljudi u Francuskoj.

U zemljama u kojima su formirani (specijalizovani) radni sudovi javljaju se razlike u pogledu njihove organizacione strukture i sastava, manje u pogledu nadležnosti. Sistem specijalizovanih sudova može biti dosledno izveden od prvostepenog radnog suda, preko apelacionog do najviše sudske instance (npr. u SR Nemačkoj). Međutim, specijalizovani (profesionalizovani) radni sud (npr. u Švedskoj), odnosno (neprofesionalizovani) radni tribunal (npr. u Francuskoj) može biti predviđen samo u prvom stepenu.

Radni sud u SR Nemačkoj

Specijalizacija sudstva za rešavanje radnih sporova ima dugu tradiciju u Nemačkoj. Zakonski režim radnog sudstva je uspostavljen Zakonom o radnim odnosima iz 1926. godine, da bi kasnije Zakonom o radnim sudovima iz 1953. (dopunjen 1979) godine, sistem radnih sudova bio konzistentno izveden u svim instancama – od prvostepenog radnog, preko apelacionog radnog, do Saveznog radnog suda, što je najviši stepen specijalizacije (i visoki stepen profesionalizacije) sudstva u ovoj oblasti (u uporednom radnom pravu).

i) Organizacija i sastav. Na nivou federalnih jedinica (Lander) formirani su prvostepeni i apelacioni radni sudovi, dok je na federalnom nivou osnovan Savezni radni sud (Bundesarbeitgericht).
U pogledu sastava veća radnog suda, na određen način je uvažen princip tripartizma – pored profesionalnog sudije (kao predsednika veća), članovi veća su i sudije porotnici.

Profesionalne sudije prvostepenog i apelacionog radnog suda, koje se imenuju doživotno (bez ograničenja trajanja mandata), po pravilu imenuje ministar rada na nivou federalnih jedinica, dok profesionalne sudije Saveznog radnog suda imenuje predsednik SR Nemačke. Prilikom izbora za profesionalne sudije prvostepenog i apelacionog radnog suda, selekcija se vrši od strane ministra rada i ministra pravde, uz učešće (pomoć) savetodavnog komiteta. Savetodavni komitet ima tripartitni sastav, čije članove imenuje ministar rada sa liste kandidata koje predlažu sindikati radnika i udruženja poslodavaca, dok članove komiteta koji predstavljaju radno sudstvo imenuje ministar rada uz konsultovanje sa ministrom pravde.

U pogledu profesionalnih sudija Saveznog radnog suda koje imenuje predsednik države, predlog za njihovo imenovanje zajedno daju savezni ministar rada i izborni komitet za sudije. U komitet za izbor sudija ulaze svi ministri rada na nivou federalnih jedinica i jednak broj članova koje bira savezni parlament. Prilikom imenovanja profesionalnih sudija Saveznog radnog suda konsultuju se i Savezni ministar pravde, kao i poseban odbor (telo) koje predstavlja interese samih profesionalnih sudija Saveznog radnog suda (ali bez prava na veto). Za razliku od prava na određeno učešće u postupku izbora profesionalnih sudija prvostepenog i apelacionog radnog suda, u postupku izbora profesionalnih sudija Saveznog radnog suda, nisu predviđena participativna prava sindikata zaposlenih i udruženja poslodavaca.

Kada je u pitanju postupak izbora sudija porotnika prvostepenog i apelacionih radnih sudova, čiji je mandat ograničen na četiri godine, oni se biraju sa liste koju podnose sindikati radnika i udruženja poslodavaca na području (mesne nadležnosti) suda, a sličan postupak je predviđen i za izbor sudija porotnika Saveznog radnog suda. U svom radu, profesionalne i sudije porotnici su nezavisni i ne mogu dobijati uputstva od bilo kog subjekta koji učestvuje u postupku njihovog izbora, niti mogu biti opozvani.

Prilikom odlučivanja u tročlanom veću, sve sudije (profesionalne i sudije porotnici) imaju jednako pravo glasa, pa se odluke donose većinom glasova. Međutim, u praksi, zahvaljujući svom pravničkom visokospecijalizovanom obrazovanju u oblasti radnog i socijalnog prava (industrijskih odnosa), dominantno mesto pripada profesionalnim sudijama, pa sudije porotnici najčešće prihvataju stav profesionalnog sudije.

ii) Nadležnost u pogledu kolektivnih radnih sporova. Radni sudovi su nadležni za rešavanje pravnih radnih sporova, dok je za rešavanje interesnih kolektivnih radnih sporova predviđen drugi mehanizam (alternativni postupci i metodi kolektivne akcije).
Radni sudovi rešavaju individualne i kolektivne (pravne) sporove. Premda je broj slučajeva rešavanja individualnih radnih sporova od strane radnih sudova daleko veći od broja slučajeva rešavanja (pravnih) kolektivnih radnih sporova, u nemačkoj teoriji radnog prava se smatra da je nadležnost radnih sudova (a posebno uloga Saveznog radnog suda) pri rešavanju kolektivnih sporova još značajnija, s obzirom na to da su njihove odluke imale stvaralačku ulogu i značaj u izgradnji i razvoju (pluralističkih) industrijskih odnosa u Nemačkoj. To posebno važi u pogledu odluka (presuda) Saveznog radnog suda koje su imale značaj “sekundarnog” izvora prava, i koje su doprinele uspostavljanju strukture (sistema) kolektivnog pregovaranja, afirmaciji ideje jednakosti sredstava radne borbe u slučaju kolektivnih radnih sporova (industrijskih konflikata), kao i strukture predstavljanja zaposlenih (participacija – savet zaposlenih, predstavnici radnika u upravnom i nadzornom odboru preduzeća).

U pogledu kolektivnih radnih sporova, predviđena je isključiva nadležnost radnih sudova za rešavanje sporova koji se javljaju između ugovornih strana koje su zaključile kolektivni ugovor o radu, kao i između ugovornih strana i trećih lica. U pitanju su, bliže određeno, sporovi u pogledu: važenja i/li primene kolektivnih ugovora o radu; odluka koje se mogu doneti u vezi sa industrijskim konfliktima; priznavanja prava na kolektivno pregovaranje, tj. priznavanja prava da se bude ugovorna strana pri zaključivanju kolektivnog ugovora o radu; postupka izbora predstavnika zaposlenih u nadzorni odbor preduzeća (uključujući i preduzeća koja su u zakonskom režimu saodlučivanja (Mittbestimung), kao i postupka izbora za članove saveta (Betribsrat). Druga pitanja, koja ne spadaju u izborni postupak, rešava sud opšte nadležnosti (građanski sud).
Specifično ovlašćenje radnog suda vezuje se za rešavanje kolektivnih radnih sporova, odnosno za pravo na izdavanje privremene zabrane industrijske akcije (štrajka ili lokauta), ako sud proceni da bi pribegavanje industrijskoj akciji moglo izazvati “nesrazmernu štetu”.

Apelacioni radni sud je nadležan za rešavanje po žalbama na presude prvostepenog radnog suda.
Savezni radni sud može, pod određenim uslovima, da rešava u trećem stepenu po pravnim lekovima protiv presuda apelacionog radnog suda.

Radni sud u Švedskoj

Specijalno sudstvo za rešavanje radnih sporova u Švedskoj uvedeno je Zakonom o radnim sudovima iz 1928. godine, koji, uz Zakon o kolektivnim ugovorima, sačinjava celinu.

i) Organizacija i sastav. U pogledu svog unutrašnjeg sastava, uvažen je u određenoj meri princip tripartizma, tako da opšti sastav (veća) radnog suda uključuje profesionalne sudije (officials), članove određene od poslodavaca i članove određene od zaposlenih sindikata. Uobičajeno je da veće radnog suda broji sedam članova – predsednika, potpredsednika (sa velikim pravosudnim iskustvom), nezavisnog eksperta za tržište radne snage, zatim dva člana na poslodavačkoj strani (jednog određuje Švedska konfederacija udruženja privatnih poslodavaca – SAF, a drugog poslodavci u javnom sektoru, na nivou države ili opštinske vlasti), kao i dva člana na strani zaposlenih (jednog određuje Švedska konfederacija sindikata – LO, a drugog Švedska konfederacija sindikata javnih službenika – TCO).

Članove veća na strani poslodavaca i sindikata bira vlada, ali na preporuku asocijacija poslodavaca, odnosno sindikata.

ii) Nadležnost u pogledu kolektivnih radnih sporova. Radni sud je u prvom stepenu (pored individualnih) nadležan za rešavanje kolektivnih radnih sporova koji se tiču odnosa između strana kolektivnog ugovora, u vezi sa naknadom štete zbog nezakonite industrijske akcije.
Radni sud je prvostepeni sud za rešavanje individualnih radnih sporova u vezi sa uslovima rada radnika, člana sindikata koji je zaključio kolektivni ugovor, dok u pogledu uslova rada drugih (sindikalno neorganizovanih) radnika, u prvom stepenu su nadležni oblasni sudovi (opšte nadležnosti). U pogledu ovih drugih, radni sud se javlja kao drugostepeni, kada odlučuje po žalbi radnika (koji nije član sindikata) protiv presude oblasnog suda.
Nadležnost suda je proširena i na sporove u vezi sa pravom na udruživanje i pregovaranje (Zakonom o pravu na udruživanje i pregovaranje iz 1936) i radne sporove državnih i javnih službenika (Zakonom o državnim i opoštinskim službenicima iz 1965. godine), da bi sa donošenjem Zakona o rešavanju radnih sporova, u nadležnost radnog suda ušli “svi sporovi u vezi sa kolektivnim ugovorima i drugi sporovi između poslodavaca i zaposlenih (industrijski sporovi)”.

Kad je reč o kolektivnim radnim sporovima povodom kolektivnog ugovora o radu, švedski Zakon o zajedničkom regulisanju radnog života iz 1976. god. predviđa da je kolektivni ugovor pravno obavezujući akt za sve članove asocijacija koje su ga zaključile. U praksi, međutim, švedski poslodavci redovno primenjuju odredbe kolektivnog ugovora na sve zaposlene, nezavisno od toga da li su članovi sindikata sa kojima je zaključen kolektivni ugovor.

Industrijski tribunal u Velikoj Britaniji

Budući da je veliki uspeh kolektivnog pregovaranja doveo do toga da se i (kolektivni) sporovi rešavaju prevashodno autonomnim, tzv. alternativnim metodima (mirenje, posredovanje, arbitraža), u modelu re​šavanja (kolektivnih) radnih sporova nije se u većoj meri javila potreba za sudskim rešavanjem sporova. Zbog toga je u Velikoj Britaniji do formiranja industrijskih tribunala, po uzoru na specijalizovano (radno) sudstvo u mnogim evropskim državama, došlo tek 1964. godine (Industrial Trading Act).
Doduše, postojao je pokušaj da se sistem industrijskih tribunala uspostavi i ranije – Zakonom o industrijskim sudovima iz 1919. godine (Industrial Courts Act), ali su u praksi industrijski sudovi bivali redovno zaobilaženi, pošto su stranke kolektivnog radnog spora davale prednost autonomnim, alternativnim (nesudskim) metodima re​šavanja sporova.

i) Organizacija i sastav. Sastav veća industrijskog tribunala uključuje profesionalnog sudiju (lawyer chairman), kao i predstavnika zaposlenih i poslodavaca.

ii) Nadležnost u pogledu kolektivnih radnih sporova. Industrijski tribunali su isključivo nadležni za rešavanje individualnih radnih sporova, najpre u vezi sa nedopuštenim otkazom (unfair dismissal), ali i drugim pitanjima individualnih radnih sporova. Sam postupak rešavanja radnih sporova je dosta neformalan i fleksibilniji je od klasičnog sudskog postupka, efikasniji je i omogućava učešće predstavnika zaposlenih i poslodavca, što uz učešće profesionalnog sudije kao pravnog eksperta potvrđuje svoje prednosti.
U pogledu rešavanja kolektivnih radnih sporova nije predviđena nadležnost industrijskih tribunala, već službe za mirenje (posredovanje) i arbitražu (ACAS).

U Irskoj je radni sud nadležan za rešavanje svih kolektivnih radnih sporova u vezi sa štrajkom i otpuštanjem učesnika u štrajku, kao i za sporove između samih sindikata (kao sui generis kolektivnih sporova).
U pogledu kolektivnih radnih sporova u vezi sa kolektivnim ugovorima, odnosno kolektivnim pregovaranjem, Irska je u okviru Evropske unije jedinstvena po tome što je formirala tripartitno sačinjene komisije (predstavnici ministarstava, poslodavaca i zaposlenih sindikata). Ove komisije po pravilu donose neobavezujuće preporuke, koje se često prihvataju u praksi.

Veće dobrih ljudi u Francuskoj

Neprofesionalni radni tribunali u evropskim razmerama se najpre javljaju u Francuskoj. Već 1806. godine, za vreme Napoleona I, došlo je do formiranja specijalizovanog sudstva (tribunala) za rešavanje određenih (individualnih) radnih sporova u gradu Lionu – veća dobrih ljudi ili saveti pravednika (conseil des prud'hommes). U narednim godinama se ovo specijalizovano neprofesionalno sudstvo širi i pokriva celu Francusku i, što je još važnije, biva uzor mnogim evopskim zemljama koje prihvataju koncept specijalizacije sudstva u oblasti radnih sporova.

i) Organizacija i sastav. Shodno odredbama francuskog pozitivnog zakonodavstva (Zakon iz 1979. god., poznat pod nazivom Bulenov zakon, Loi Boulin, sa dopunama iz 1982. god.), predviđeno je da veće dobrih ljudi u svom sastavu bude organizovano (funkcionalna nadležnost) u pet sekcija – sekciju za trgovinu, industriju, poljoprivredu, kadrove (menadžment i profesionalno osoblje), i sekciju za druge delatnosti. Svaka od ovih sekcija ima najmanje osam članova (conseillers) – po četiri na strani poslodavaca i zaposlenih. Ukoliko sekcija broji šesnaest članova, može formirati u svom sastavu odeljenja (chambres), kako bi se iz razloga praktičnosti izvršila rapodela predmeta (slučajeva) i olakšala unutrašnja komunikacija u radnom tribunalu (veću dobrih ljudi).
Pri tom, svaka sekcija (ili odeljenje, ako je formirano) mora da ima dva biroa – biro za mirenje (bureau de conciliation) i biro za suđenje (bureau de jugement). Najzad, u okviru veća dobrih ljudi se (od 1979. god.) formira pisarnica, sa svojim uobičajenim zadacima.

U pogledu sastava veća (odnosno biroa ili odeljenja), uvažen je princip bipartizma. Tako, biro za mirenje ima dva člana (savetnika, conseillers) – jednog (predstavnika) poslodavca i jednog (predstavnika) radnika, koji naizmenično predsedavaju, dok biro za suđenje ima četiri člana – po dvojicu sa poslodavačke i strane zaposlenih. Pri tom, prihvaćen je princip rotacije, tako da svaki član biva jedanput u birou za mirenje, a drugi put u birou za suđenje.

Savetnici, odnosno članovi veća (biroa, odeljenja) se biraju. Pasivno biračko pravo pripada svakom licu starijem od 21 godine, bez obzira na kvalifikacije koje poseduje. Zbog svog laičkog karaktera (nepravničkog obrazovanja), u radu veća se uočavaju određene slabosti. Međutim, uprkos nastojanjima da se u sastavu veća uvede i profesionalni sudija (princip tripartizma), do sada su se sindikati i poslodavci (njihova udruženja) uporno i snažno suprotstavljali uvođenju sudije profesionalca u strukturu veća dobrih ljudi.
Ipak, da bi se ublažile slabosti neprofesionalnosti veća dobrih ljudi, shodno Zakonu iz 1979. god (Loi Boulin), predviđena je finansijska obaveza vlade da omogući stručno (pravničko) osposobljavanje, koje je fakultativno (i traje dve sedmice godišnje). Mandat savetnika (dobrih ljudi) traje pet godina, a nije predviđena mogućnost opoziva.
Svoju dužnost pravednik (savetnik), kako već samo ime sugeriše, obavlja iz počasti,
s tim da je poslodavac dužan da obezbedi plaćeno odsutvo radniku (savetniku, članu veća), a predsedavajući uz to dobija i posebnu naknadu za svoj rad.

ii) Nedležnost u pogledu kolektivnih radnih sporova. Veće dobrih ljudi je isključivo nadležno (što znači da se ni kolektivnim ugovorom o radu ne može predvideti nadležnost drugih institucija) za rešavanje individualnih radnih sporova, a ne i za rešavanje kolektivnih radnih sporova.
Ukoliko je u pitanju individualni radni spor čiji iznos (u tužbenom zahtevu) ne prelazi 12.000 franaka, veće odlučuje u prvoj i konačnoj instanci, dok u pogledu sporova više vrednosti, žalba se može podneti apelacionom i kasacionom sudu (u okviru kojih se formira i socijalno odeljenje) kao drugostepenom sudu.
Ipak, do proširenja nadležnosti veća dobrih ljudi na rešavanje (pravnih) kolektivnih radnih sporova može doći jednim “zaobilaznim” putem – podelom kolektivnog radnog spora na čitav niz individualnih radnih sporova, kada je to moguće. Na primer, ako se javlja spor u pogledu tumačenja odredbi kolektivnog ugovora o zaradama (pravni kolektivni radni spor), koji je od značaja za sve radnike, da bi se mogla zasnovati nadležnost veća dobrih ljudi svaki od zainteresovanih radnika (obuhvaćenih dejstvom kolektivnog ugovora) bi morao povesti (individualni) radni spor pred većem dobrih ljudi. Inače, nadležnost po tužbi za tumačenje i izvršenje kolektivnog ugovora o radu neposredno je data visokom tribunalu (tribunal de grande instance), a ne veću dobrih ljudi.
U prošlosti, u rešavanju kolektivnih radnih sporova su, shodno zakonodavstvu Narodnog fronta, učestvovali komiteti pomiritelja, pošto je zakonodavstvo predviđalo obavezu mirenja, a ukoliko stran(k)e u kolektivnom radnom sporu ne pristupe mirenju, bilo je predviđeno da tada arbitražni odbor donosi pravno obavezujuću odluku. Posle Drugog svetskog rata, Zakonom iz 1950. godine je takođe bilo predviđeno obavezno mirenje, pod uslovom da same stran(k)e u sporu nisu predvidele formiranje (privatnog tela) institucije za rešavanje kolektivnih radnih sporova. Međutim, zakonom propisana obaveza mirenja nije zaživela u praksi, i zbog toga što za povredu ove zakonske odredbe nije bila predviđena sankcija (lex imperfecta). Neuspeh zakonom nametnutog (ali nesankcionisanog) postupka mirenja je na svojevrstan način potvrdio i sam zakonodavac, koji je Zakonom iz 1982. god. umesto obaveznog, predvideo (samo) postupak dobrovoljnog mirenja.

SUD OPŠTE NADLEŽNOSTI

Sud opšte nadležnosti, odnosno parnični (građanski) sud je nadležan za rešavanje (kolektivnih) radnih sporova u Holandiji (bez specijalizovanog odeljenja u okviru suda za radne sporove, kao podvrste parničnih sporova), kao i u Grčkoj i Italiji (u kojima postoje formirana posebna specijalizovana veća za socijalno pravo).

UPRAVNI SUD

Upravni sud je po pravilu nadležan za rešavanje radnih “službeničkih” sporova između različitih kategorija javnih službenika i države kao poslodavca.

C. ARBITRAŽA
 POJAM ARBITRAŽE
Kolektivni radni sporovi Sb.u sporovi čiji je predmet podoban za arbitražno rešavanje – arbitrabilnost ratione materiae (objektivna arbitrabilnost). Naime, predmet kolektivnog radnog spora je najčešće vezan za kolektivna prava čiji sadržaj socijalni partneri mogu slobodno uređivati (oblast dispozitivnih pravnih normi), pri čemu je autonomija ugovornih strana ograničena ustanovom apsolutnog socijalnog javnog poretka, ali ne i relativnog socijalnog javnog poretka (derogabilnost in favorem laboratoris).

Arbitraža (socijalna arbitraža)
je metod mirnog rešavanja kolektivnog radnog spora koji se sastoji u tome što stran(k)e u kolektivnom radnom sporu poveravaju trećem licu ili licima rešavanje spora, osim u slučaju tzv. savetodavne arbitraže (advisory arbitration), čija odluka ne obavezuje stranke.
Treće lice kao svojevrstan organ stranaka donosi pravnoobavezujuće (meritorne) odluke, kojima se pravnosnažno okončava kolektivni radni spor. Otuda se arbitraža shvata i kao kvazi-sudski proces, jer stranke u sporu poveravaju neutralnoj trećoj strani obavezujuće rešavanje spora.
No, i kada se radi o arbitraži koja donosi meritorne odluke, ovom metodu rešavanja kolektivnih radnih sporova je svojstveno i to da arbitri nastoje da najpre pomognu stranama u sporu da same sporazumno reše spor (u ovoj fazi arbitražno veće postupa de facto kao posredničko veće), i tek ako se u tome ne uspe, arbitraža donosi svoju obavezujuću odluku.

Shodno materijalnopravnoj teoriji o pravnoj prirodi arbitraže, arbitraža se shvata kao organ stranaka. U slučaju rešavanja interesnih kolektivnih radnih sporova, materijalnopravna teorija izgleda prihvatljivija. Premda se može braniti procesnopravna teorija (arbitraža kao izabrani sud), materijalnopravna teorija izgleda prihvatljivija i u slučaju rešavanja pravnih kolektivnih sporova, s obzirom na postojanje savetodavne arbitraže. Ovde se ne ulazi u izlaganje o pravnoj prirodi arbitraže. Spomenućemo samo to da u teoriji postoje dva osnovna gledišta o ovom pitanju. Procesnopravna (jurisdikciona) teorija smatra da je arbitraža nedržavni sud, dok po materijalnopravnoj (ugovornoj) teoriji, arbitraža nije sud već organ stranaka u sporu.

Bitno obeležje arbitraže je dobrovoljnost, što znači da se nadležnost arbitraže zasniva arbitražnim sporazumom, koji može biti predviđen u obligacionom
delu (materijalnopravnog) kolektivnog ugovora (kompromisorna klauzula) ili ugoveren, u slučaju da nije predviđen kolektivnim ugovorom, naknadnim sporazumom stranaka za kolektivni radni spor koji se javio (arbitražni kompromis).
Iz principa dobrovoljnosti proizilazi i fakultativna arbitraža kao pravilo,
s tim da se izuzetno i specifično za rešavanje kolektivnih sporova, može predvideti (zakonom) i obavezna arbitraža.

Značajna prednost arbitražnog rešavanja (pravnih) kolektivnih radnih sporova u odnosu na sudsko rešavanje ovih sporova jeste u efikasnosti (brzini), što je u najtešnjoj vezi sa jednim drugim pravilom arbitražnog rešavanja sporova – pravilom o jednostepenosti, što znači da se arbitra​žnom odlukom pravnosnažno okončava (pravni) kolektivni radni spor.

S obzirom na to da arbitraža podrazumeva odnos poverenja između stranaka u sporu i arbitara, od posebnog je značaja pitanje koja lica mogu biti arbitri, i kakva svojstva oni moraju da ispunjavaju.

Mogu postojati dve vrste arbitara – neutralni arbitri (treća strana) i oni koji se određuju iz redova samih strana u sporu. Arbitri iz redova stranaka u sporu javljali su se po pravilu krajem XIX i početkom XX veka, kada su se predstavnici stranaka u sporu okupljali da “arbitriraju”, odnosno da pregovaraju i dođu do rešenja spora. (U to vreme termin arbitraža se shvatao kao sinonim za kolektivno pregovaranje). Arbitražno telo (panel) je donosio odluku koja je obavezivala stranke u sporu. Danas se određivanje predstavnika stranaka u sporu kao arbitara javlja kao izuzetak u pojedinim granama industrije (pošto je arbitraža neutralnog lica pravilo). Na primer, u SAD, u oblasti elektrograđevinarstva, fomiran je Savet za industrijske odnose, kao arbitražni odbor bez neutralnih lica, koji može da konačno i obavezujuće reši kolektivni radni spor (samo) jednoglasnim donošenjem odluke.

Arbitri iz redova strana u sporu (što se u praksi relativno retko javlja), odnosno predstavnici zaposlenih (sindikata) i poslodav(a)ca, javljaju se pri rešavanju kompleksnijih kolektivnih radnih sporova, kako bi se u toku arbitražnog postupka više reprezentovali interesi strana u sporu, i kako bi oni svojim iskustvom i poznavanjem specifičnosti delatnosti u kojoj nastaje kolektivni spor doprineli kvalitetu arbitražne odluke. No, ovi arbitri, premda ravnopravni članovi arbitražnog veća, u praksi nemaju takav uticaj i autoritet kao neutralni arbitar, kojeg strane zajednički biraju (imenuju) i koji je obično i predsedavajući arbitražnog veća.
Retko se dešava da se formira arbitraža od predstavnika strana u sporu bez učešća neutralnog člana. Primer ovakve arbitraže je zabeležen u američkoj praksi arbitražnog rešavanja kolektivnih sporova u oblasti prevoza robe (trucking), kada su sporove zajednički rešavali sindikalno-poslodavački komiteti.

U pogledu neutralnih arbitara, koji u praksi imaju ključnu ulogu u rešavanju kolektivnih radnih sporova, bilo da se arbitražno veće sastoji samo od neutralnih lica (treće strane), bilo da se njima pridodaju arbitri predstavnici strana u sporu (i eventualno arbitar koji predstavlja javnu vlast), postavljaju se strogi uslovi koje oni moraju ispunjavati.

Da bi neko lice moglo da bude (neutralni) arbitar, ono treba da ispunjava određena svojstva: časnost, integritet, nepristrasnost, kompetentnost.
Pre nego što prihvati imenovanje za arbitra, arbitar mora da upozna strane u sporu (ili javnu službu koja ga imenuje) sa prethodnim i aktuelnim odnosima sa stranama u sporu, ako bi oni mogli da utiču na njegovu nepristrasnost. Tako, arbitar bi morao da obelodani podatke o tome da je (bio) član odbora direktora u preduzeću; da je kao punomoćnik (advokat) uz nadoknadu zaključio određene pravne poslove ili preduzimao određene radnje za poslodavca ili sindikat (u sporu); da je vlasnik izvesnog broja akcija u preduzeću; da se nalazi u srodničkim odnosima ili da ima druge posebne interese u preduzeću ili sindikatu; ili bilo koje druge okolnosti koje mogu voditi opravdanom postavljanju pitanja njegove nepristrasnosti.
Ukoliko strane u sporu smatraju da su obelodanjene činjenice takve da to, ipak, neće uticati na nepristrasnost potencijalnog arbitra, one ga mogu prihvatiti (zadržati) za arbitra. Međutim, ukoliko arbitar smatra da postoji jasan konflikt interesa, arbitar će se sam, shodno obavezi koja proizilazi iz kodeksa profesionalne i etičke odgovornosti, povući (nezavisno od izražene želje strana u sporu).

S obzirom da je arbitar lice kome je dato ovlašćenje od strane socijalnih partnera, odnosno (ugovornih) strana u sporu da reši njihov kolektivni spor, arbitar je dužan da preuzme punu ličnu odgovornost za odluku koju donosi (odnosno ne može delegirati svoju funkciju odlučivanja bez saglasnosti strana u sporu).
Međutim, njegova se odgovornost ne prostire na pitanje sprovođenja donete odluke, tako da on ne učestvuje u postupku njenog (sudskog) izvršenja.
Arbitar svoju funkciju obavlja uz odgovarajuću naknadu (što se određuje sporazumom sa stranama u sporu pre njegovog imenovanja).
U SAD se troškovi arbitraže po pravilu dele na jednake delove između stranaka u sporu. Godine 1985. prosečni dnevni troškovi su iznosili 317, a prosečni ukupni troškovi za arbitražno rešavanje spora 1.200 dolara.
Inače, mali je broj zemalja u kojima postoje profesionalni arbitri (V. Britanija, Austrija, SAD, Kanada). U svakom slučaju, smatra se da, zbog velikog značaja koje ima rešavanje kolektivnih radnih sporova, arbitri uživaju veliki društveni ugled.

Kodeks profesionalne odgovornosti donet je u SAD od strane Američkog udruženja arbitara, Nacionalne akademije arbitara i Federalne službe za mirenje i posredovanje.
Američko arbitražno udruženje (AAA) je neprofitna organizacija, koja ima svoje regionalne službe (u većim gradovima SAD), i ima svoju listu arbitara. Arbitri se biraju na osnovu prijava koje podnose Udruženju, sa podacima o profesionalnim kvalifikacijama, iskustvu u oblasti industrijskih odnosa, i drugim činjenicama koje ih čine prihvatljivim za neutralna lica (arbitre) od strane menadžmenta i sindikata.

Za socijalne partnere, odnosno subjekte kolektivnog radnog spora, značajno je tehničko pitanje kako doći do informacija o (priznatim) arbitrima koje bi mogli odrediti za rešavanje njihovog kolektivnog spora. Iako je moguće da strane u sporu za arbitra odrede (bilo koje) lice za koje smatraju da je dovoljno kompetentno i nepristrasno, po pravilu se i ovde ide ka određenoj institucionalizaciji, odnosno formiranju (posebnih) udruženja arbitara, u čiji sastav mogu ući samo ona lica koja ispunjavaju potrebne uslove za arbitre, odnosno članove arbitražnog udruženja. U zavisnosti od prirode spora, kao kompetentna lica (arbitri) mogu se javiti pravnici (pravni spor, spor o pravima i obavezama ugovornih strana), ekonomisti (spor o finansijskim interesima strana, npr. povodom primanja zaposlenih), inženjeri (spor u pogledu procene vrednosti radnih mesta). U praksi Američkog arbitražnog udruženja, najčešće su za arbitre angažovani pravnici (profesori prava, advokati, sudije).
Pri tom, u uporednim modelima rešavanja kolektivnih radnih sporova javlja se često i rešenje po kome javne službe za mirenje i posredovanje (npr. u SAD Federalna služba za mirenje i posredovanje, u Velikoj Britaniji Služba za savetovanje, mirenje i arbitražu, u Japanu Nacionalne komisije za radne odnose, itd.) sačinjavaju listu kompetentnih i neutralnih lica koja mogu biti izabrana od strana(ka) u sporu za arbitre. Ova lica, “arbitri rada” (labour arbitrators), na listi javnih službi nisu u radnom odnosu kod javne službe. To su po pravilu univerzitetski profesori radnog prava, industrijskih odnosa, industrijskog inžinjeringa,
a u drugim zemljama i sudije (npr. u Nemačkoj, Švajcarskoj, Danskoj, Grčkoj, Turskoj, Kostariki, Madagaskaru, Gvatemali, Kamerunu), istaknuti advokati, državni funkcioneri, članovi parlamenta, a katkad i inspektori rada (npr. u Venecueli, Boliviji i nekim afričkim državama).

Za razliku od mirenja i posredovanja, arbitraža je više formalni (formalizovan) metod kojim se kolektivni spor rešava donošenjem, po pravilu, pravno obavezujuće odluke
(osim ako se ne radi o savetodavnoj
arbitraži, advisory arbitration). Pri tom, u slučaju rešavanja pravnog kolektivnog radnog spora, odluka arbitraže ima dejstvo pravnosnažne sudske presude, dok kod rešavanja interesnih kolektivnih sporova, odluka arbitraže postaje pravno obavezujuća kao integralni deo kolektivnog ugovora o radu i ima pravnu snagu (tog) kolektivnog ugovora o radu. Po pravilu se smatra da svi aspekti arbitražnog postupka (razmatranje, diskusija i sl.), kao i sama arbitražna odluka, jesu poverljive prirode, tako da ih arbitar može objaviti samo uz pristanak strana u sporu. Odluka arbitra mora biti konačna (jednostepenost), izvesna (jasna) i što je moguće više koncizna. Drugim rečima, odluka treba da izražava prirodu spora, da forma i stil (jezik) budu razumljivi predstavnicima stranaka u sporu, kako ne bi bilo potrebe za naknadnim razjašnjenjima. Naknadna razjašnjenja i tumačenja arbitražne odluke mogu biti dopuštena samo uz saglasnost obe stranke.
Ukoliko sporazum o arbitraži dopušta razjašnjenja i tumačenja arbitražne odluke, arbitar je dužan da omogući stranama da budu saslušane. U slučaju pravne arbitraže, u vezi sa tumačenjem kolektivnog ugovora, često se predviđa da “arbitar nema ovlašćenje da dodaje, oduzima ili menja u bilo kom pogledu odredbe kolektivnog ugovora”.

Odluka arbitraže se može pobijati u vrlo ograničenom broju slučajeva. Ukoliko bi se strankama u sporu dalo pravo da pred sudom pobijaju odluku arbitraže u širokom krugu slučajeva, prednosti koje arbitraža ima usled niskih troškova i efikasnosti, tj. jednostepenosti (pravnosnažnosti odluke) bile bi izgubljene.
Odluka arbitraže se samo izuzetno može pobijati, pred nadležnim sudom tužbom za poništaj, ukoliko su povređene odredbe arbitražnog sporazuma (kompromisorne klauzule u obligacionom delu kolektivnog ugovora) u pogledu sastava arbitraže; u slučaju nečasnosti postupka ili ispoljene pristrasnosti (fraud) arbit(a)ra;
protivurečne i nejasne izreke; prekoračenja postavljenog zadatka; odluke suprotne ustavu;
povrede odredaba socijalnog javnog poretka (npr. ukoliko bi pri rešavanju interesnog kolektivnog spora o visini zarada, arbitraža odredila visinu zarade koja bi bila niža od garantovane zarade).

U pojedinim zemljama, kao u Francuskoj zakonom iz 1950. godine, uspostavljen je poseban – Viši arbitražni sud (Cour supérieur d'arbitrage), koji sačinjavaju četiri sudije administrativnog sudstva i četiri sudije sudova opšte nadležnosti (i čija je organizacija i funkcionisanje precizirana odredbama Zakonika o radu), koji razmatra tužbe zbog prekoračenja ovlašćenja arbitara ili povrede zakona. Viši arbitražni sud može poništiti arbitražnu odluku iz navedenih razloga i ostaviti strankama u sporu da rešavaju spor. Tek ako bi se i naknadna arbitražna odluka poništila od strane Višeg arbitražnog suda, ovaj bi mogao da odluči o rešenju spora.

Upravo zbog toga što pribegavanje arbitraži za strane u sporu predstavlja određeni rizik
(Ad arbitrium hoc animo adimus, neque tantum, quantum postulavimus, consequamur),
a posebno zbog toga što se prihvatanjem arbitražnog rešavanja industrijskog konflikta (interesnog kolektivnog spora) socijalni partneri u tom sporu lišavaju (odriču) prava na industrijsku akciju, tj. ne mogu pribeći metodima direktne industrijske akcije zbog (eventualnog) nezadovoljstva odlukom arbitraže, u praksi se arbitraži mnogo ređe pristupa nego mirenju i posredovanju. Čak i kad se arbitraži pribegava, to se čini po pravilu tek posle neuspeha mirenja ili posredovanja.
Tako, u SAD u privatnom sektoru sindikati i poslodavci se tradicionalno protive pribegavanju arbitraži za rešavanje interesnih kolektivnih sporova.
Ipak, arbitraža ostaje kao značajan metod mirnog rešavanja (posebno pravnih) kolektivnih radnih sporova.
Moglo bi se reći da je arbitraža svojevrsni supstitut za industrijske konflikte,
odnosno quid pro quo za sporazum da se ne pribegava štrajku.

VRSTE ARBITRAŽE

Postoji više vrsta arbitraže za rešavanje kolektivnih radnih sporova. Ako se za principium divisionis uzme (ne)obaveznost pristupanja arbitraži, razlikuju se fakultativna (dobrovoljna, ugovorna) i obavezna (prinudna, zakonska) arbitraža. S obzirom na predmet kolektivnog radnog spora, razlikuju se pravna i interesna arbitraža. Prema tome kako se organizuje, odnosno da li je arbitraža uspostavljena na trajniji način ili samo za jedan određeni slučaj (kolektivni spor), razlikuje se stalna (ugovorna ili zakonska) i ad hoc (ugovorna) arbitraža. S obzirom na broj arbitara kojima se poverava rešavanje kolektivnog spora, razlikuje se inokosna od kolektivne arbitraže. Inokosna arbitraža je mnogo češće predviđena za rešavanje individualnih (pravnih) radnih sporova, dok je kolektivna arbitraža (ad hoc ili stalna) karakteristična za rešavanje (pravnih i interesnih) kolektivnih radnih sporova.
Najzad, s obzirom na to da li se rešavaju kolektivni radni sporovi u delatnostima koje ulaze u opšti pravni režim ili sporovi u tzv. vitalnim delatnostima koje ulaze u poseban pravni režim, razlikuju se arbitraža u opštem i arbitraža u posebnom pravnom režimu kolektivnih radnih sporova.
Posebnu vrstu arbitraže (ili posredovanja) predstavlja tzv. Med. Arb. Kod ove vrste arbitraže, stranke u sporu ovlašćuju treću stranu da sama izabere da li će da posreduje ili rešava spor u svojstvu arbitraže. Primarni cilj je, ipak, rešavanje spora posredovanjem (u prvoj fazi), ali ako posredovanje ne uspe, treća strana može (u drugoj fazi) da reši spor donošenjem obavezujuće arbitražne odluke.

Opšti pravni režim rešavanja kolektivnih radnih sporova u pogledu arbitraže (takođe) počiva na principima dobrovoljnosti, autonomnosti, neutralnosti države i tripartizma, što znači da je i ovde fakultativna (dobrovoljna) arbitraža pravilo.

Dobrovoljna arbitraža

Pod dobrovoljnom (fakultativnom) arbitražom podrazumeva se dobrovoljno pristupanje strana u sporu arbitraži, tj. ugovoreni metod (po​stupak) rešavanja kolektivnog spora, u kome strane u sporu same biraju arbitre kojima poveravaju rešavanje spora i određuju pravnu (ne)obaveznost arbitražne odluke.
Ukoliko stran(k)e ne predvide obaveznost odluke arbitraže, takav varijetet dobrovoljne arbitraže se naziva i savetodavnom arbitražom (advisory arbitration). U ovom slučaju, stranke dobrovoljno pribegavaju arbitraži i dobrovoljno prihvataju (eventualno) arbitražnu odluku,
što znači da je arbitraža dobrovoljna u svim fazama postupka.
Pojam dobrovoljna arbitraža se koristi i u slučaju kada je pribegavanje arbitraži obavezno, ali je odluka neobavezujuća, osim ako je same strane u sporu (dobrovoljno) prihvate.

Po pravilu, i radi brzog i ne tako skupog rešavanja kolektivnog spora, stranke sporazumom prihvataju pravnu obaveznost arbitražne odluke.
Odluka arbitraže postaje obavezna za stranke bilo na osnovu početnog sporazuma,
bilo naknadno kada stranke izjave da prihvataju odluku.

Međunarodni radni standardi sadržani u Preporuci o dobrovoljnom mirenju i arbitraži br. 92 iz 1951. godine upravo predviđaju ovakvu vrstu arbitraže kao pravilo, jer je ona najviše u duhu principa rešavanja kolektivnih sporova (i nenametanja volje stranama u sporu, odnosno očuvanja njihove autonomije kolektivnih volja). Preporuka predviđa i to da ako su se stranke sporazumele da prihvate obaveznu snagu arbitražne odluke, tokom trajanja postupka arbitražnog rešavanja kolektivnog radnog spora, one treba da se uzdrže od pribegavanja kolektivnoj (direktnoj industrijskoj) akciji, i da prihvate arbitražnu odluku.

U okviru Evropske zajednice, odnosno Evropske unije, prednost mirnim metodima rešavanja kolektivnih sporova je data posebno sa donošenjem Evropske povelje o osnovnim socijalnim pravima radnika iz 1989. godine. U tački 13 Povelje se jasno kaže: “U cilju pružanja pomoći pri rešavanju sporova, treba podsticati uspostavljanje i korišćenje na odgovarajućem nivou postupaka mirenja, posredovanja i arbitraže, u skladu sa praksom u konkretnoj zemlji”.

Uporednopravni modeli rešavanja kolektivnih radnih sporova predviđaju takođe fakultativnu arbitražu kao pravilo, pri čemu se razlike javljaju s obzirom na pravnu (ne)obaveznost odluke i značaj koji se u praksi industrijskih odnosa pojedinih zemalja daje dobrovoljnoj arbitraži. Premda je arbitraža manje “popularan” metod rešavanja kolektivnih sporova od mirenja i posredovanja, u nekim zemljama je ova praksa više, a u nekim manje razvijena. U red zemalja u kojima se nešto češće pribegava arbitraži spadaju SAD i SR Nemačka, dok se u Italiji i Japanu vrlo retko pristupa arbitražnom rešavanju kolektivnih sporova.

i) SAD. Pincip fakultativnosti arbitraže očuvan je u rešavanju kolektivnih radnih sporova u američkom pravu industrijskih odnosa. U privatnom sektoru američki sindikati i poslodavci nerado pribegavaju arbitraži u rešavanju interesnih kolektivnih sporova
(a kategorički se protive zakonom nametnutoj obaveznoj arbitraži).
Sasvim je drukčije u pogledu pravnih kolektivnih radnih sporova, pošto velika većina kolektivnih ugovora o radu (čak oko 95%) predviđa arbitražu kao metod rešavanja (svih ili samo određenih) sporova u vezi sa primenom i tumačenjem kolektivnih ugovora o radu.

Ukoliko strana u sporu, koja se kolektivnim ugovorom obavezala na rešavanje pravnog spora arbitražnim putem, ne ispuni svoju ugovornu obavezu (da stvarno pristupi arbitražnom postupku, odredi arbitra, i dr.), Taft-Hartlijevim zakonom predviđena je tužba koja se podnosi nadležnom sudu, kako bi se obezbedilo da strana u sporu pristupi arbitražnom rešavanju spora.
Nadležan sud može, na osnovu kolektivnim ugovorom predviđenog arbitražnog rešavanja kolektivnog spora, zabraniti štrajk (lokaut) čije bi organizovanje bilo suprotno obavezi preuzetoj kolektivnim ugovorom o pribegavanju arbitraži i poštovanju arbitražne odluke.

U praksi, na zahtev strana u sporu, Federalna služba za mirenje i posredovanje (FMCS) im dostavlja listu (mogućih) arbitara, pri čemu se događa da do imenovanja arbitara za konkretni spor čak i ne dođe, ako u međuvremenu strane same reše spor. To potvrđuje, na primer, podatak da su u 1980. godini strane u sporu tražile od FMCS listu arbitara u 29.906 slučajeva, a da je do imenovanja arbitara došlo samo u 13.911 slučajeva.
Isto tako, i nakon što strane u sporu imenuju arbitre, u toku samog arbitražnog postupka one mogu da postignu sporazumno (kompromisno) rešenje spora, što znači da arbitri najpre nastoje da deluju kao pomiritelji ili posrednici.

ii) SR Nemačka. U modelu rešavanja kolektivnih radnih sporova u SR Nemačkoj princip dobrovoljnosti je dosledno primenjen i poštovan. To, na primer, potvrđuje poseban procesni kolektivni ugovor o radu – Arbitražni sporazum iz 1954. godine, zaključen između Saveza sindikata Nemačke (DGB)
i Udruženja poslodavaca Nemačke (BDA).
Jedan od razloga za zaključivanje ovog sporazuma bio je vezan za potrebu da se očuvaju principi autonomnosti i fakultativnosti u rešavanju kolektivnih radnih sporova, kako se ne bi dogodilo da se vlada (eventualno) odluči da sačini predlog zakonskog regulisanja arbitražnog rešavanja (postupka) kolektivnih sporova.
Zbog svega toga, obavezna (prinudna) arbitraža ne igra nikakvu ulogu u rešavanju kolektivnih radnih sporova u SR Nemačkoj.

Kada se odluče za arbitražno rešavanje kolektivnog spora, socijalni partneri po pravilu formiraju specifičan arbitražni komitet, čiji je zadatak ne da reši spor, kako je to uobičajeno u uporednim modelima mirnog rešavanja kolektivnih sporova, već samo da predloži rešenje spora (tzv. savetodavna arbitraža). Tek ukoliko strane u sporu prihvate preporuku arbitražnog komiteta, spor je rešen. Prihvaćeni predlog postaje sastavni deo kolektivnog ugovora, odnosno stiče pravno obavezujući karakter (snagu). Ukoliko, međutim, strane u sporu ne prihvate predlog arbitražnog komiteta, arbitražni postupak rešavanja interesnog kolektivnog radnog spora je propao, i moguće je pribeći metodima direktne industrijske akcije.
Unošenja klauzula u kolektivnim ugovorima o pribegavanju arbitraži u slučaju neuspeha pregovaranja, predstavlja jedan od najvažnijih razloga uspešnosti sistema industrijskih odnosa u SR Nemačkoj.

U pogledu arbitražnog rešavanja sui generis kolektivnih radnih sporova koji se javljaju između saveta zaposlenih i poslodavca, predviđena je i posebna ugovorna arbitraža.

iii) Japan. U modelu mirnog rešavanja kolektivnih radnih sporova u Japanu arbitraža zauzima skromno mesto. I u ovom modelu se rigorozno poštuje princip dobrovoljnosti, što znači da je obavezna (prinudna) arbitraža nepoznata.

S obzirom na to da javne službe za mirenje i posredovanje igraju značajnu ulogu u japanskom modelu mirnog rešavanja kolektivnih ugovora (mirenje i posredovanje), predviđena je i mogućnost da se strane u sporu sporazumeju i povere komisijama za radne odnose da reše njihov interesni kolektivni spor u svojstvu arbitraže. To se u praksi u privatnom sektoru, doduše, retko dešava. Ukoliko se strane u sporu sporazumeju o arbitraži, bilo tako što obe strane u sporu zatraže arbitražno rešavanje kolektivnog radnog spora, bilo tako što jedna strana u sporu zatraži arbitriranje od strane komisije za radne odnose, ali u skladu sa odredbama kolektivnog ugovora koje takvu mogućnost dopuštaju, predsednik odgovarajuće komisije za radne odnose imenuje komitet arbitara iz reda (sa liste) članova komisije za radne odnose.
Komitet donosi odluku u pisanoj formi, koja pravno obavezuje strane u sporu i smatra se sastavnim delom kolektivnog ugovora (odnosno ima isto pravno dejstvo kao i kolektivni ugovor o radu).

U javnom sektoru, rešavanje interesnog kolektivnog radnog spora može se poveriti arbitraži uz učešće komisije za radne odnose u javnim korporacijama i nacionalizovanim preduzećima. Arbitražni postupak može započeti na zahtev strana u sporu, ali, što je specifično, i na zahtev odgovarajućeg ministra, pa čak i po sopstvenoj inicijativi komisije, pod uslovom da strane u sporu nisu u prethodnom postupku posredovanja rešile spor, i da je proteklo dva meseca.

I u Japanu je za rešavanje pravnih kolektivnih radnih sporova predviđena nadležnost redovnih sudova.

iv) Italija. Gotovo da nema primera pribegavanja (na osnovu sporazuma strana u sporu ili klauzule kolektivnog ugovora) arbitraži za rešavanje interesnih kolektivnih radnih sporova. Vrlo retko se kolektivnim ugovorom predviđa pribegavanje arbitraži, ali ne za rešavanje kolektivnih pravnih (ili interesnih), već samo individualnih pravnih sporova.
Arbitraža za rešavanje individualnih pravnih radnih sporova ima jednu značajnu prednost u odnosu na sudsko rešavanje ovih sporova, posebno u zemljama gde nisu osnovani (specijalizovani) radni sudovi, a to je efikasnost (brzina) rešavanja.

v) SR Jugoslavija. U modelu rešavanja kolektivnih radnih sporova u SR Jugoslaviji kolektivnim ugovorima je predviđena mogućnost arbitražnog rešavanja kolektivnih sporova. Međutim, gotovo da nema kolektivnog ugovora koji sadrži klauzulu kojom bi se strane obavezale da sve ili određenu vrstu kolektivnih sporova rešavaju putem arbitraže. Tako, u delatnostima koje spadaju u opšti pravni režim rešavanja kolektivnih radnih sporova u praksi je veoma redak primer arbitražnog rešavanja kolektivnih sporova.

Izuzetak predstavlja Predlog opšteg kolektivnog ugovora za SR Jugoslaviju, ali samo u pogledu posebne vrste kolektivnih sporova, tj. u pogledu kolektivnog spora koji se javlja između saveta zaposlenih i poslodavca: “U slučaju spora o korišćenju sredstava fonda solidarnosti, stambenog fonda, sredstava preduzeća za rekreaciju i odmor, objekata preduzeća za kulturno-zabavni i sportski život, restorana za ishranu zaposlenih, odlučuje arbitraža” (čl. 82. st. 2). Pri tom “arbitražno veće za rešavanje sporova između saveta zaposlenih i direktora formira se na taj način da strane u sporu određuju po jednog arbitra samostalno, a trećeg sporazumno” (čl. 8. st. 2. Aneksa Predloga OKU). Osim toga “ugovorne strane mogu, kolektivnim ugovorom ili posebnim sporazumom, utvrditi i dodatna pravila za rešavanje spora između saveta zaposlenih i direktora” (čl. 8. st. 1. Aneksa OKU).

Obavezna arbitraža

Obavezna (prinudna) arbitraža u klasičnom značenju sadrži dva bitna elementa – obaveznost postupka i obaveznost arbitražne odluke,
a da se ne traži saglasnost ili pristanak strana u kolektivnom radnom sporu.
Jedina sloboda stranaka se ogleda u učešću u izboru arbitara.
Ipak, termin “prinudna arbitraža” koristi se i u značenju koje uključuje obaveznost pribegavanja arbitražnom postupku bez pristanka strana(ka), ali uz dobrovoljnost u pogledu prihvatanja arbitražne odluke.

Prava je retkost da se u nekom modelu rešavanja kolektivnih radnih sporova predvidi obavezna (prinudna) arbitraža (umesto dobrovoljne, fakultativne) kao opšti metod rešavanja kolektivnih radnih sporova. Takav je slučaj sa modelom rešavanja kolektivnih sporova u Australiji i na Novom Zelandu.
U ovim zemljama se smatra (i zbog toga što je sačuvana nezavisnost arbitara u odnosu na vladu) da obavezna arbitraža i kolektivno pregovaranje (kolektivni ugovori) ne samo da se ne isključuju, već se na određeni način dopunjuju, pošto su odluke prinudne arbitraže samo minimum, dok lokalni i kolektivni ugovori na nivou preduzeća mogu ići i iznad ovog minimuma, odnosno predvideti povoljnije odredbe za radnike (u odnosu na arbitražnu odluku).
Ukoliko arbitri ne sačuvaju svoju nezavisnost u odnosu na državu (vladu), prinudna arbitraža može imati destruktivno dejstvo na kolektivno pregovaranje i demokratske industrijske odnose. Dovoljno je spomenuti efekte prinudne arbitraže u Vajmarskoj Nemačkoj, koja je imala razorno dejstvo na kolektivno pregovaranje i autonomiju sindikata.

Češće se dešava da se obavezna arbitraža predvidi (ne kao opšti već) kao izuzetak od pravila (fakultativne arbitraže), i to samo za rešavanje kolektivnih radnih sporova koji se javljaju između javnih službenika u organima (državne) uprave, kada nije priznato pravo na industrijsku akciju. Dugo vremena se država kao poslodavac protivila uvođenju prinudne arbitraže za rešavanje ove vrste kolektivnih radnih sporova, pozivajući se na teoriju suverenosti državne vlasti. Naime, prenošenje (delegiranje) ovlašćenja države u ovoj materiji na treća lica – arbitre (na prinudnu arbitražu) predstavlja ograničavanje suverenosti državne vlasti.
No, postepeno (i sa demokratizacijom radnih odnosa u javnom sektoru i državnim organima) napušta se učenje o suverenosti kao smetnji za zakonsko regulisanje pitanja prinudne arbitraže, kao svojevrsne kompenzacije za nepriznavanje prava na industrijsku akciju (štrajk, piketing, bojkot) javnim službenicima (državnim službenicima). Tako, u okviru SAD, u ograničenom broju slučajeva i pod restriktivnim uslovima je u četrnaest federalnih država predviđena obavezna arbitraža u kolektivnim sporovima zaposlenih (javnih službenika) u državnim organima i države kao poslodavca. Naime, do prinudne arbitraže može doći samo pod uslovom da strane u sporu nisu u prethodnom postupku posredovanja, uz učešće Federalne službe za mirenje i posredovanje, došle do rešenja kolektivnog spora.
Ovde je očigledan rizik to što obavezna arbitraža može da umanji zainteresovanost strana u sporu da ga sporazumno reše tokom posredovanja, u nadi da mogu bolje proći sa (prinudnom) arbitražom.

Obavezna arbitraža se javlja i u posebnom pravnom režimu rešavanja kolektivnih radnih sporova. Ona tada predstavlja zakonom nametnut metod (postupak) za strane u kolektivnom radnom sporu, uz pravnu obaveznost arbitražne odluke. Jedini element principa autonomnosti ogleda se u odgovarajućem učešću strana u sporu pri određivanju arbitara. Takva prinudna arbitraža se može javiti u: ratno vreme; kao izuzetak od pravila fakultativne arbitraže, u javnom sektoru i eventualno u vitalnim delatnostima; izuzetno, kao sastavni deo industrijskih odnosa; i u zemljama u razvoju, u funkciji ekonomske politike. Postoji i gledište (nema veći broj pristalica u teoriji) koje pod obaveznom arbitražom podrazumeva i arbitražu kod koje su strane u sporu dužne samo da pristupe arbitraži, ali da ih odluka pravno ne obavezuje.

Obaveznoj arbitraži se pribegava(lo) u vanrednim prilikama, posebno u toku rata. Ona se uvodila za vreme I i II svetskog rata u Velikoj Britaniji
i Francuskoj; za vreme II svetskog rata u SAD i Kanadi, kao i Nemačkoj.
Osim toga, zadržavala se u nekim zemljama i tokom velikih ekonomskih kriza – na primer u Francuskoj od 1946. do 1950. godine.

Obavezna arbitraža se može javiti u javnom sektoru i u vitalnim delatnostima (essential services) kao ključnim delatnostima ekonomije, u kojima kolektivni sporovi, a posebno metodi direktne industrijske akcije mogu da ugroze funkcionisanje sistema (industrijskih odnosa i nacionalne ekonomije uopšte). Javlja se i kao svojevrsni supstitut za pravo na industrijsku akciju, odnosno kao kompenzacija za zabranu štrajka određenim kategorijama zaposlenih u državnim organima.

Prinudna arbitraža se čak uvodila i u zemljama u razvoju (npr. u Africi) da bi se sprečilo da štrajkovi ugroze realizaciju (vladinih) planova ekonomskog razvoja, pri čemu se štrajk nije posmatrao sa stanovišta fundamentalnog socijalnog prava zaposlenih.

Prinudnoj arbitraži se upućuju ozbiljni prigovori. Ona je u suprotnosti sa opštim principima (mirnog) rešavanja kolektivnih radnih sporova (principima dobrovoljnosti, autonomnosti, neutralnosti države) i opštom filozofijom industrijskih odnosa. Direktan je atak na autonomiju sindikata i (udruženja) poslodavaca, odnosno na slobodu kolektivnog pregovaranja (socijalnog dijaloga). Ima negativne efekte na kolektivno pregovaranje
i slobodu izbora metoda rešavanja kolektivnih radnih sporova, pa joj se otuda oštro suprotstavljaju i sindikati i poslodavci.
Znači isto što i odricanje od prava na industrijsku akciju (pre svega štrajk i lokaut) i vodi prinudnom uspostavljanju industrijskog mira. Obavezna arbitraža ima naročito neuralgičnu tačku u odnosu na državu (vladu), pošto (se pokazalo da) gubitak neutralnosti ugrožava ili čak razara pluralističke industrijske odnose, devalvira socijalni dijalog, i marginalizuje sistem slobodnog kolektivnog pregovaranja. Ozbiljnost prigovora i težina argumentacije nedvosmisleno se potvrđuju na istorijskom primeru – u Vajmarskoj Nemačkoj, upravo zbog potpadanja pod vladinu dominaciju (zavisnost), prinudna arbitraža je imala razarajuće dejstvo na kolektivno pregovaranje, autonomiju sindikata, (udruženja) poslodavaca i pluralističke industrijske odnose.
Imajući u vidu sve ove ozbiljne rizike prinudne arbitraže, razumljivo je što je ona gotovo nepoznata u modelima rešavanja kolektivnih radnih sporova u zemljama pluralističkih industrijskih odnosa (Italija, SR Nemačka, Francuska, Japan).

Treba primetiti da se socijalna zbilja industrijskih odnosa gotovo uvek postara da opovrgne jednoznačno određenje pojedinih institucija i metoda za rešavanje kolektivnih radnih sporova. Postoje primeri modela rešavanja kolektivnih radnih sporova koji daju veoma značajno mesto samoj prinudnoj arbitraži, a da to, ipak, nema navedene negativne (destruktivne) posledice po pluralističke industrijske odnose, dijalog socijalnih partnera i njihovu autonomiju u odnosu na državu (vladu). Sve to ukazuje na veliki značaj koji mogu da imaju određene specifičnosti (istorijsko-kulturne, civilizacijske) na model rešavanja kolektivnih radnih sporova. Najbolji primer za ovo predstavljaju Australija i Novi Zeland, odnosno njihov model industrijskih odnosa i rešavanja kolektivnih radnih sporova.

Prinudna arbitraža u Australiji je (normalni) sastavni deo industrijskih odnosa još od kraja XIX veka. Naime, posle serije štrajkova u 1890-im, koji su duboko potresali ekonomiju zemlje, došlo je do (državne, vladine) intervencije u industrijskim odnosima, koja je značila inauguraciju prinudne arbitraže kao sastavnog dela industrijskih odnosa, čak njihovog uporišnog stuba.
Uprkos tome što je u Australiji i na Novom Zelandu dat suštinski značaj obaveznoj arbitraži, bitno su ublažene njene (moguće) štetne posledice zahvaljujući dvema bitnim crtama ovih modela rešavanja kolektivnih sporova. Prvo, osigurana je nezavisnost arbitara u odnosu na vladu (državu), i drugo, odluke prinudne arbitraže su za strane u sporu samo pravnoobavezujući minimum, što znači da strane u sporu, odnosno socijalni partneri, subjekti kolektivnog pregovaranja i kolektivnih ugovora o radu na nivou preduzeća i na lokalnom nivou, mogu predvideti i povoljnije uslove rada od utvrđenih arbitražnom odlukom (kao minimalnih uslova).

Shodno Zakonu o zaštiti zaposlenosti iz 1975. godine, sindikat u V. Britaniji ima pravo da zahteva započinjanje postupka prinudne arbitraže, u cilju priznavanja pregovaračkih prava sindikatu, ako poslodavac uskraćuje ta prava sindikatu, iako je preporukom Službe za mirenje (posredovanje) i arbitražu (ACAS) poslodavcu predloženo da prizna pregovaračka prava sindikatu o kome je reč.
U V. Britaniji se u još jednom specifičnom slučaju kolektivnog radnog spora, ovaj put vezanom za pitanje zarada i drugih uslova rada, javlja specifična vrsta obavezne arbitraže – prinudna jednostrana arbitraža (compulsory unilateral arbitration). Do nje može doći na zahtev sindikata koji je upućen Centralnom arbitražnom komitetu (CAC), kada poslodavac ne dostavi sindikatu potrebna obaveštenja, bez kojih pregovaranje (o zaradama i drugim uslovima rada) gubi svaki smisao. U ovom slučaju CAC jednostrano utvrđuje zarade i druge uslove rada, što obavezuje poslodavca (koji nije ispunio svoju obavezu davanja obaveštenja koju mu je prethodno naložio CAC).

Prinudna arbitraža bi mogla da ima opravdanje u delu javnog sektora, kao alternativa za štrajkove, kada pravo na štrajk nije priznato određenim kategorijama javnih (državnih) službenika.

Pravna arbitraža

Pravna arbitraža za svoj predmet ima rešavanje pravnih kolektivnih radnih sporova, tj. sporova koji nastaju u toku tumačenja i primene pravnih normi sadržanih u odredbama važećeg kolektivnog ugovora (kolektivni radni spor u užem smislu),
ili odredbi o kolektivnim pravima zaposlenih, odnosno poslodavaca, u važećim zakonskim i podzakonskim aktima. U pitanju su sporovi o kolektivnim pravima kojima stranke slobodno raspolažu. Zadatak arbit(a)ra (arbitar de iure), određen ili ograničen arbitražnom klauzulom u kolektivnom ugovoru, slično ulozi sudije, je u tome da najpre protumači kolektivni ugovor, a ne da menja ili dopunjuje kolektivni ugovor, odnosno da primeni pravo (pravnu normu) na dati slučaj (kolektivni radni spor), tj. u donošenju zakonite odluke. Arbitar se pri rešavanju spora mora kretati u okvirima zakona (heteronomnog prava) i kolektivnih ugovora na snazi (autonomnog prava). Često se sporazum o arbitražnom rešavanju pravnih sporova javlja kao quid pro quo za sporazum da se ne štrajkuje.

Interesna arbitraža

Interesna arbitraža ima za cilj rešavanje interesnih kolektivnih radnih sporova, tj. sporova koji nastaju u postupku zaključivanja ili izmena i dopuna (revizije) kolektivnog ugovora o radu,
povodom pitanja koja treba da budu regulisana u novom kolektivnom ugovoru o radu (ili drugom opštem aktu koji donose poslodavac i savet zaposlenih). Arbitri imaju više slobode nego kod pravne arbitraže, pri čemu rešavaju spor ex equo et bono, tj. po pravičnosti (arbitar de facto), na osnovu svih okolnosti slučaja, odnosno relevantnih činjenica ekonomske, poslovne, delom socijalne i slične prirode, uzimajući u obzir i etičke momente (savesnost i motive strana). Pri rešavanju interesnih (ekonomskih) kolektivnih sporova arbitar ne utvrđuje ko jeste a ko nije u pravu, već pri donošenju arbitražne odluke kojom se uređuju odnosi socijalnih partnera vodi računa o svim mogućim (i ozbiljnim) pre svega ekonomskim, a potom i socijalnim i kulturnim reperkusijama svoje odluke.
Razume se, i pri rešavanju interesnog kolektivnog spora ex equo et bono, arbitri ne mogu biti apsolutno slobodni u odnosu na važeće pravo, tj. oni ne mogu rešiti spor (i stvoriti pravnu normu) a da to bude suprotno odredbama apsolutnog socijalnog javnog poretka.

U slučaju posebne vrste (interesne) arbitraže – arbitraže poslednje ponude, arbitri imaju mnogo manje slobode, jer spor rešavaju na osnovu poslednje ponude (interesa) jedne ili druge strane u sporu. U ovoj vrsti arbitraže, arbitri se ne mogu odlučiti za kompromisno rešenje.

Zbog rizika koje sobom nosi, interesna arbitraža u privatnom sektoru nije tako čest metod rešavanja ove vrste sporova. U privatnom sektoru u SAD, na primer, njoj se retko pribegava,
pošto stranke u sporu radije žele da zadrže mogućnost nastavka pregovaranja ili pribegavanja metodu industrijske akcije (štrajku, lokautu), kao obliku ekonomskog pritiska u cilju postizanja rešenja kolektivnog spora. Nasuprot privatnom, u javnom sektoru se češće pribegava interesnoj arbitraži.

Za razliku od prakse u privatnom sektoru u SAD, u SR Nemačkoj je praksa pribegavanja arbitražnom rešavanju interesnih kolektivnih radnih sporova mnogo više razvijena, na osnovu klauzula obligacionog dela kolektivnog ugovora o arbitraži.

Stalna arbitraža

Stalna arbitraža (standing arbitration), kao institucionalni oblik rešavanja kolektivnih radnih sporova, po pravilu predviđena zakonom ili podzakonskim aktom (uredbom vlade) i bez učešća stranaka u sporu u njenom formiranju, je vrsta arbitraže kod koje arbitražni organi funkcionišu na stalnoj osnovi, što joj omogućuje kontinuitet u radu i organizaciju (nadležnost) shodno teritorijalnom principu (lokalna, okružna, regionalna, nacionalna arbitraža), ili shodno principu delatnosti (preduzeće, grana industrije). Stalne arbitraže imaju i unapred propisana pravila postupka, kojima se stranke podvrgavaju. Sve češće se stalna arbitraža javlja u okviru javnih službi za mirno rešavanje kolektivnih sporova (koje, tako, mogu da stranama u sporu pruže pomoć u formi mirenja, posredovanja ili arbitraže), što omogućava da se arbitrima lakše pruži tehnička pomoć (podrška zahvaljujući stalnim sekretarijatima ovih službi). Stalna arbitraža se može javiti i u formi dobrovoljne arbitraže, a ako se radi o obaveznoj arbitraži (u opštem ili posebnom pravnom režimu arbitraže), onda je ona redovno stalna arbitraža.

Klasičan primer stalne arbitraže javlja se, na primer, u Velikoj Britaniji, u kojoj pored ACAS-a, postoji i Centralni arbitražni komitet (Central Arbitration Committee, CAC). Centralni arbitražni komitet je zakonom predviđen organ za dobrovoljnu arbitražu. U CAC-u su sindikat i poslodavci predstavljeni u jednakom broju (najčešće imaju po jednog člana u arbitražnom odboru), s tim da predsedavajući ima posebno značajna ovlašćenja pri rešavanju spora (pošto ga druga dva člana arbitražnog odbora ne mogu nadglasati).
Odluke se obično donose jednoglasno, a ako do toga ne dođe, odluku donosi predsedavajući (chairman who acts as umpire). Nadležnost CAC-a, na osnovu zahteva stranke u kolektivnom sporu upućene ACAS-u da se CAC odredi za rešavanje spora, sastoji se više u tome da se pomogne strankama u sporu da same kreiraju prava i obaveze (dobrovoljna arbitraža), a manje u tome da se utvrdi koja prava i obaveze su na snazi.
Svoju odluku (award) CAC mora da obrazloži.

Stalna arbitraža u SR Jugoslaviji. Formiranje stalne (institucionalne) arbitraže, za teritoriju jedne ili više opština, odnosno grada, predviđena je Zakonom o radnim odnosima Srbije, ali samo za rešavanje (individualnih i) kolektivnih radnih sporova “koji nastanu u postupku zaključivanja, promene i primene kolektivnih ugovora” (čl. 115. st. 1. t. 2. i čl. 116. st. 1. ZRO).

Shodno zakonskom osnovu za osnivanje stalne arbitraže (institucionalne – za određenu teritoriju), podzakonskim opštim aktom za sprovođenje zakona – Pravilnikom o arbitraži za radne sporove (“Službeni glasnik RS”, br. 2/97) predviđen je način izbora, postupak i rad stalne arbitraže. Sama arbitraža, shodno Pravilniku, obrazuje se sporazumom regionalne privredne komore i organizacije sindikata na nivou opštine, odnosno grada (čl. 2. st. 1. Pravilnika). Uzgred, ova odredba Pravilnika se ne izjašnjava u pogledu sindikalnog pluralizma (ne predviđa da se radi o većinskoj organizaciji sindikata na nivou opštine, odnosno grada), a i dalje zadržava monopol (regionalne) privredne komore u predstavljanju poslodavaca (što zahteva preispitivanje imajući u vidu proces privatizacije i mogućeg pluralizma udruženja privatnih poslodavaca).

Sporazum o formiranju stalne arbitraže sadrži odredbe o nazivu učesnika sporazuma, sedištu arbitraže, načinu finansiranja rada arbitraže, obavljanju stručnih poslova za potrebe arbitraže, načinu donošenja po​slovnika o radu arbitraže, načinu objavljivanja sporazuma i drugim pitanjima od značaja za rad stalne arbitraže (čl. 2. st. 2. Pravilnika). Arbitraža se konstituiše nakon što njeni osnivači imenuju arbitre, koji među sobom biraju predsednika arbitraže, s tim da i predsednik i članovi arbitraže mogu imati svoje zamenike. Stalna arbitraža može raditi u jednom ili više veća, što zavisi od broja predmeta (i sporazuma o formiranju arbitraže). Strane koje su zaključile sporazum o obrazovanju arbitraže imenuju po jednog predstavnika u (svako) arbitražno veće (sa liste arbitara koja se vodi kao zajednička kod osnivača arbitraže), s tim da trećeg člana arbitražnog veća imenuje “poslodavac kod koga je nastao spor” (čl. 116. st. 3. ZRO).
Odredba Zakona i Pravilnika o tome da poslodavac kod koga je nastao kolektivni spor imenuje trećeg člana arbitražnog veća predstavlja očiglednu povredu (univerzalno prihvaćenog) principa o formiranju arbitražnog veća – jednake zastupljenosti strana u sporu kod izbora neutralnih arbitara. Stoga, de lege ferenda, neophodno je da se izmeni Zakon o radnim odnosima Srbije (a potom i sprovedbeni akt – Pravilnik), kako bi se omogućilo strankama u sporu da zajednički odrede trećeg člana arbitražnog veća (a ako se stranke ne mogu sporazumeti o ličnosti trećeg arbitra, da se imenovanje trećeg arbitra sa liste arbitara odredi od strane mesno nadležnog suda ili, eventualno, od strane ministra rada). Na taj način, uvažili bi se uporednopravni standardi u pogledu sastava arbitražnog veća.

Ad hoc arbitraža

Ad hoc arbitraža, kao neinstitucionalizovani oblik rešavanja kolektivnih radnih sporova, se javlja samo za rešavanje određenog kolektivnog radnog spora, tj. od slučaja do slučaja, i ne za sve sporove koji mogu nastati povodom kolektivnih ugovora o radu. Ova vrsta arbitraže je uvek dobrovoljna arbitraža, bilo pravna ili interesna, pri čemu same stranke u sporu određuju pravila postupka (na primer usmenost, donošenje odluke većinom glasova),
mada to mogu prepustiti i samim arbitrima.

Izbor arbitara za ad hoc arbitražu moguć je direktno sporazumom stranaka u sporu, ali se često njima pruža pomoć na taj način što se formiraju nacionalna udruženja arbitara koja strankama u sporu uvek mogu dostaviti spisak (potencijalnih) arbitara, kompetentnih za rešavanje datog kolektivnog spora.
Osim toga, važan izvor arbitara se može naći i u okviru javnih službi za mirenje i posredovanje, koje takođe omogućavaju strankama u sporu da dobiju spisak kompetentnih arbitara za rešenje njihovog kolektivnog spora.

Ad hoc arbitraža se javlja kao najčešći oblik rešavanja sui generis kolektivnih radnih sporova. Tako, u SR Nemačkoj se za rešavanje sporova između saveta zaposlenih i poslodavca po pravilu formira ad hoc arbitražni komitet (mada Zakon o uređenju preduzeća predviđa i mogućnost formiranja stalnog komiteta ili komisije), koji se sastoji od jednakog broja članova koje imenuju poslodavac i savet zaposlenih, i neutralnog lica kao predsedavajućeg arbitražnog komiteta, koji se angažuje zbog svog ekspertskog znanja. Ukoliko se strane ne sporazumeju o broju članova i ličnosti predsedavajućeg, svaka strana može zahtevati od radnog suda da odluči o broju članova i predsedavajućem ad hoc arbitražnog komiteta. Ad hoc arbitraža rešava kolektivni spor u vrlo kratkom roku (pet dana).

Ad hoc arbitraža u SR Jugoslaviji. Ugovorna (ad hoc) arbitraža može biti formirana za rešavanje kolektivnih radnih sporova povodom zaključivanja, promene ili primene opšteg kolektivnog ugovora i granskih kolektivnih ugovora, što predviđa Zakon o radnim odnosima Srbije (čl. 116. st. 4). Ovu vrstu arbitraže obrazuju “učesnici tih kolektivnih ugovora” (čl. 116. st. 4. ZRO). Prema čl. 56. st. 1. Opšteg kolektivnog ugovora za Srbiju predviđeno je da odlukom arbitraže može da se rešava samo spor o primeni kolektivnog ugovora, a ne i spor o njegovom zaključivanju. Međutim, ugovorna arbitraža može biti predviđena i za rešavanje kolektivnih radnih sporova povodom kolektivnog ugovora kod poslodavca (koje Zakon o radnim odnosima Srbije neadekvatno naziva pojedinačnim kolektivnim ugovorom), ali na osnovu člana 126. st. 1. ZRO: “Ako nastane spor u postupku zaključivanja, odnosno izmena i dopuna kolektivnog ugovora, spor se rešava mirnim putem” (čl. 126. st 1. ZRO). Pri tom, “sastav, način rada i pravno dejstvo odluka posebnog tela ... uređuje se kolektivnim ugovorom” (čl. 126. st. 3. ZRO).

Arbitraža poslednje ponude

Arbitraža poslednje ponude (final-offer, pendullum arbitration) je metod rešavanja (interesnih) kolektivnih sporova u kom su pri donošenju svoje odluke arbitri vezani poslednjim ponudama strana u sporu, tako da se arbitri moraju opredeliti za jednu od njihovih poslednjih ponuda, bez mogućnosti da menjaju (modifikuju) bilo koju od tih ponuda.
Ovakva varijanta arbitraže, smatra se, utiče na strane u sporu da se racionalnije ponašaju i realnije procene svoje interese, te da se međusobno približe pri isticanju ponuda za sporazumno rešenje interesnog spora, naročito u toku mirenja i posredovanja, koje obično prethodi arbitraži poslednje ponude. Na taj način se ublažava moguća bojazan od pribegavanja arbitraži, odnosno smanjuje eventualno nezadovoljstvo strane u sporu čiju poslednju ponudu nije prihvatila arbitraža (poslednje ponude).
Isto tako, ovom vrstom arbitraže se strane u (interesnom) kolektivnom sporu štite od eventualnog “iznenađenja”, tj. od rešenja spora koje im donosi (nameće) nešto o čemu ne bi želele da pregovaraju. Potencijalna slabost ove vrste arbitraže je nemogućnost postizanja kompromisa. Ovo se može ublažiti na taj način što se unapred odrede sporna pitanja koja bi bila predmet klasične (tradicionalne) arbitraže, npr. pitanje procenta povećanja zarada, dok bi preostala pitanja ostala predmet arbitraže poslednje ponude. Određena slabost se vidi i u tome što jedna strana mora da “pobedi”, a druga da “izgubi”.

Iako se arbitraža poslednje ponude može predvideti sporazumom strana u sporu i u opštem pravnom režimu rešavanja kolektivnih radnih sporova, ona se retko u praksi javlja kao varijanta (fakultativne interesne) arbitraže. Arbitraža poslednje ponude se javila šezdesetih godina u SAD i Kanadi za rešavanje kolektivnih sporova u javnom sektoru, a zastupljena je i u Velikoj Britaniji i Finskoj.

Sa stanovišta uporednih modela rešavanja kolektivnih radnih sporova, arbitraža poslednje ponude se može javiti ponekad i u posebnom pravnom režimu rešavanja kolektivnih radnih sporova, i to kao metod rešavanja (interesnih) kolektivnih radnih sporova čije su strane zaposleni (sindikat), kojima nije priznato pravo na štrajk (pripadnici vojske, policije, određene kategorije javnih službenika u državnim organima, vatrogasci, itd.), i država. Ova vrsta arbitraže je jedna umerenija varijanta obavezne arbitraže i javlja se kao svojevrsna kompenzacija i alternativa za (zabranjene) štrajkove državnih službenika. Predviđena je, na primer, u pravu pojedinih federalnih jedinica u SAD.
Kao ilustracija, u federalnoj jedinici (državi) Masačusets je 1974. godine donet zakon koji je predvideo arbitražu poslednje (najbolje) ponude u pogledu sporova o uslovima rada koji treba da se sadrže u kolektivnom ugovoru za službenike policije i vatrogasce (u više gradova ove federalne jedinice). Pod pritiskom gradskih vlasti, koje su tvrdile da arbitraža poslednje ponude ide u prilog sindikata, od 1977. god. zakonodavac Masačusetsa je uspostavio dvanaestočlani Komitet za menadžment i rad (šest predstavnika gradske vlasti, tri sindikalna predstavnika iz reda vatrogasaca i tri iz reda policijskih službenika, kao i jednog nepristrasnog predstavnika). Ovaj komitet se pokazao uspešnim u skraćivanju perioda pregovaranja radi ponovnog zaključivanja kolektivnih ugovora, kao i u smanjenju broja sporova koji su ostali za rešavanje od strane prinudne arbitraže.

7.

INSPEKCIJA RADA
ИНСПЕКЦИЈСКИ НАДЗОР

Појам инспекцијског надзора

Управни надзор у обасти радног права, као посебан облик вршења управне делатности
, односно засебан управни посао управно-контролне природе којим се врши проверавање законитости (и/или целисходности) аката и радњи
 послодавца, у надлежности је инспекције
 рада, као специјализованог органа у саставу министарства надлежног за послове рада. Inspekcijski pregledi ukljucuju ne samo nadzor nad primenom radnog zakonodavstva i autonomnih izvora radnog prava – pravni nadzor, vec i kontrolu materijala, opreme za rad, sredstava I predmeta rada sa normama bezbednosti na radu – tehnicki nadzor.

Инспекцијски надзор је од прворазредног значаја у области радног права, што потврђује и став у оквиру Међународне организације рада: «Радно законодавство без инспекције је пре један етички есеј него обавезујућа социјална дисциплина».
 Другим речима, управни, а у области радног права посебно инспекцијски надзор, израз су посебне улоге управе у спорвожењу, односно надзору над применом радног законодавства и општих аката аутономног радног права.
Корак даље у односу на концепт инспекцијског надзора јавља се у упоредном праву, у земаљама у којима је, поред инспекције рада (општег типа), дошло до формирања посебних управних агенција, уско специјализованих за вршење управног надзора над применом посебно значајних закона – закона о здрављу i bezbednosti na radu, закона о једнакости шанси у запошљавању (нпр. Комисија за једнакошт шанси у запошљавању у Великој Британији ili SAD). Оваква специјализација инститција управног надзора показала се од битног значаја за ефективну примену закона у области радних односа.

Позитивноправни појам инспекцијског надзора дат је у Закону о раду Србије: «надзор над применом овог закона, других прописа о радним односима, општих аката и уговора о раду ... врши инспекција рада.»
 Под другим прописима подразумевају се посебни закони (Закон о запошљавању, Закон о zdravlju i bezbednosti на раду). Надзор над применом наведених законских аката poveren je инспекцији рада. Исто тако, надзор се врши над општим акtima аутономног права (колективни уговори о раду, правилник о раду, pravilnik о систематизацији радних места). Posebnim Zakonom o inspekciji rada iz 2006. god. (“Sluzbeni glasnik RS”, br. ??/2006) blize se uredjuje organizacija, nadleznost, postupak i mere pri vrsenju nadzora.

SCG je ratifikovala najznacajniji, osnovni instrument u ovoj oblasti – Konvenciju MOR-a br. 81 o inspekciji rada u u industriji i trgovini iz 1947, kao i Konvenciju br. 129 o inspekciji rada u poljoprivredi iz 1969. godine. Конвенцију бр. 81 је ратификовало preko сто двадесет држава, и улази у ред конвенција које су највише ратификоване.

ORGANIZACIJA INSPEKCIJE RADA

Inspekcija rada jeste relativno samostalna sluzba u okviru centralne vlasti, odnosno kod nas u okviru ministarstva nadleznog za poslove rada. Organizacija inspekcije rada treba da obezbedi efektivni nadzor nad primenom zakona i drugih propisa, sto pretpostavlja dovoljan broj inspektora rada, kao vrste drzavnih sluzbenika, kojim se garantuje stabilnost zaposlenja, zasnovana na kompetentnosti /strucnosti/ kao merilu selekcije, a nezavisno od promena vlade – nacelo depolitizacije i profesionalizacije drzavnih sluzbenika. Dovoljno veliki broj inspektora rada treba da omoguci dovoljno veliki broj inspekcijskih pregleda, ex offitio i na zahtev /predstavnika/ zaposlenih, odnosno poslodavaca. Inspektorima rada neophodno je obezbediti stalno strucno usavrsavanje i odgovarajucu obuku. Pored toga, potrebno je da inspektori rada imaju odgovarajuca materijalna sredstva, ukljucujuci i sluzbena vozila ili naknadu troskova prevoza u javnom saobracaju radi vrsenja nadzora.

Inspekcija rada se uredjuje kao hijerarhijska sluzba, tako da po pravilu protiv odluka inspektora rada, po odgovarajucem pravnom leku /prigovoru/, odlucuje neposredno visi inspekcijski organ – npr. u francuskom pravu oblasni direktor za rad, dok u nasem pravu o zalbi na odluku inspektora rada odlucuje ministar nadlezan za poslove rada.

Inspekcija rada treba da ostvari odgovarajucu saradnju sa drugim inspekcijskim organima, drugim drzavnim organima ili organizacijama ciji je osnovac drzava, a posebno sa sluzbama za zaposljavanje, ustanovama zdravstvene zastite, fondovima penzijskog i invalidskog osiguranja, kao i socijalnim partnerima ili tripartitnim institucijama /npr. Socijalno-ekonomski savet; Savet za zaposljavanje; Savet za bezbednost i zdravlje na radu/. Saradnja sa socijalnim partnerima treba da se zasniva na nacelu nepristrasnosti. Otuda, inspector rada ne sme da bude u sukobu interesa, odnosno duzan je da bude nepristrasan u odnosu sa poslodavcem I zaposlenima, odnosno njihovim asocijacijama.
 Nepristrasnost ukljucuje i cuvanje poslovnih i drugih tajni do kojih inspektor rada dodje u vrsenju svojih ovlascenja /npr. u pogledu podataka iz evidencija u oblasti rada/. Shodno Preporuci MOR-a br. 81 o inspekciji rada /u industriji i trgovini/, inspektori rada ne treba da imaju funkciju miritelja ili posrednika pri resavanju /kolektivnih/ radnih sporova, ukoliko bi to moglo da utice na redovne aktivnosti inspektora rada, odnosno ako bi imalo za posledicu smanjenje vrsenja nadzora /inspekcijskih pregleda/.
 U drzavama koje su osnovale agencije za mirno resavanje /kolektivnih/ radnih sporova (Srbija, SAD. Velika Britanija, Japan, itd), inspektori rada nemaju ovlascenja za mirenje ili posredovanje u /kolektivnim/ radnim sporovima.

Inspekcija rada je duzna da sacini redovne godisnje izvestaje o svom radu, koji sadrze relevantne podatke o broju izvrsenih nadzora po sluzbenoj duznosti i po zahtevu stranke, o broju i vrsti preduzetih mera korektivnog /resenja o otklanjanju nedostataka/ ili represivnog karaktera /zabrani rada, odnosno obavljanja delatnosti/, o broju uvidjaja povreda na radu, o saradnji sa socijalnim partnerima, o organizovanju seminara, radionica i drugih oblika obuke ili strucnog usavrsavanja inspektora rada.

NADLEZNOST I POSTUPAK

Inspekcija rada je nadlezna da vrsi inspekcijski pregled, da preduzima preventivne mere /savetovanje poslodavca, zaposlenih/, korektivne i represivne mere.

Поступак инспекцијског надзора и инепкцијске мере

Поступак инспекцијског надзора одвија се по правилима Закона о управном поступку, а делом је уређен и Законом о раду у погледу поступка инспекцијског надзора од стране инспекције рада.

Поступак инспекцијског надзора, као специјализованог управног надзора, карактеришу општа начела инспекцијског поступка (законитост, заштита пава грађана и јавног интереса, и др.), као и посебна начела: начело изненадности, истражно начело, начело деволутивности, начело самосталности у раду, начело дискреционе слободе у избору мера.

Инспекцијски поступак има претходну фазу, како у поступку ex officio, тако и у поступку по приватној максими, и фазу спровођења инспекцијског поступка, која обухвата покретање, вођење поступка, одлучивање и изврђење одлука инспектора.

Инспекцијски преглед се састоји у непосредном увиду у поступање (код) послодавца, опште акте и документацију послодавца, односно испитивања примене Закона о раду, других прописа и општих аката, уз предузимање одговарајућих законом прописаних мера превентивног, корективног или репресивног карактера, у складу са законом..

У поступку инспекцијског надзора инспектору рада се у упоредном радном законодавству и сходно стандардима Конвенције МОР-а бр. 81, остављају широка дискрециона слобода, што, због специфичних разлога којима је био мотивисан законодавац, није у тој мери присутно у концепту новог Закона о раду. Наиме, наглашеној улози и значају, али и одговоности коју има инспекције рада више одговара концепт дискреционе оцене инспектора рада у избору између одговарајућих (најпримеренијих) мера, него обавезивање инспектора рада да, у Законом о раду предвиђеним случајевима, предузима једну одређену меру.

Превентивне мере

У циљу ефикаснијег остваривања системског, непосредног увида у рад, поступање послодавца, односно у циљу омогућавања инспекцијских прегледа, инспектору рада је дато право на слободан приступ местима рада – улаз код послодавца у свако доба дана (или ноћи) у току радног времена
, без обавезе најаве инспекцијског прегледа послодавцу.

Инспекцијски преглед се састоји у вршењу од стране инспектора, самог или уз присуство сведока, непосредних испитивања, тестова или истраживања и испитивањa послодавца и запослених код послодавца – позивање или саслушавања лица ради прибављања одговарајућих обавештења. Инспектор рада је овлашћен да захтева увид у пословне књиге, евиденцију /u oblasti rada/ и документацију коју је послодавац дужан да води на основу закона. Исто тако, инспектор рада је овлашћен да узима узорке материјала и субстанци које послодавац користи у процесу рада.

Уколико послодавац онемогући инспекцијски преглед, односно улаз инспектору рада у пословне просторије, увид у документацију и сл., односно ако инспектора рада онемогући у вршењу инспекцијског надзора, послодавац чини прекршај. На зехтев инспектора рада за покретање прекршајног поступка, prekrsajni sud ће изрећи прекршајну казну против послодавца (чија висина варира у зависности од тога да ли послодавац има или не својство правног лица). Исто тако, за прекршај ће се новчано казнити и директор, односно друго одговорно лице код послодавца.

Поузданом увиду инспектора рада у рад и извршавања законом утврђених обавеза послодавца допиноси и одредба Закона о раду која налаже организацији надлежној за послове платног промета да, најкасније до краја текућег месеца, обавести инспектора рада, према седишту послодавца, о послодавцима који нису исплатили зараде, односно минималне зараде за претходни месец. На тај начин инспектор рада има непосредни увид у податке о неисплаћеним зарадама, односно неисплаћеној минималној заради, што му омогућава предузимање Законом о раду прописаних репресивних мера – привремене забране обављања делатности до отклањања неправилности.

Поред редовног и системског инспекцијског надзора, радним законодавством се предвиђају и случајеви обавезног ad hoc надзора – у случају несреће на раду, сматрног случаја на раду, и сл.

Најзначајнија превентивна мере иснпекције рада јесте указивање послодавцу на уочене неправилности и давање предлога послодавцу да отклони неправилности, како се не би примениле корективне или репресивне мере. Радно законодавство редовно садржи диспозиције које дају дискрециону власт инспектору рада да у току вршења иснпекцијског прегледа, уместо мерама корективне или репресивне природе, делује давањем одговарајућих упозорења, пружањем савета, односно стручне помоћи послодвцу.
 Да би се овај вид превентивне активности инспекције рада оснажио, неопходно је инспекторима рада омогућити одговарајуће стручно усавршавање, постизање што већег степена специјализације, за што посебну одговорност има министарство надлежно за послове рада. Своју стручну помоћ у овом погледу нарочито пружа и Међународна организација рада (посебно у земљама тзв. транзиције, у којима је улога инспекције рада од суштинског значаја у обезбеђивању ефективне и пуне примене радног законодавства и извора аутономног радног права). Недостатак високог квалитета инспекцијског кадра, али и недостатак материјалних средстава, типични су проблеми у замљама тзв. транзиције.

U uporednom pravu je svoju preventivnu funkciju inspekcija rada vrsi davanjem saglasnosti poslodavcu na predlog pravilnika o radu, ako je u skladu sa zakonom i kolektivnim ugovorom o radu. U pitanju je svojevrsna prethodna osena zakonitosti /predloga/ poslovnika o radu – pre stupanja na snagu, mada inspector rada zadrzava pravo na naknadnu ocenu zakonitosti poslovnika o radu, koji je na snazi. U francuskom pravu, poslodavac je duzan da dostavi inspektoru rada predlog poslovnika o radu, a inspector rada u zakonom propisanom roku moze zahtevati izmenu odredbi predloga pravilnika koje smatra nesaglasnim sa zakonom. Resenje inspektora rada kojim se nalaze otklanjanje nepravilnosti mora biti obrazlozeno. Protiv resenja inspektora rada poslodavac /redje zaposleni ili predstavnik saveta zaposlenih/ moze podneti prigovor o kome odlucuje hijerarhijski visi organ – oblasni direktor rada i zaposljavanja. Protiv odluke oblasnog direktora rada, moze se podneti odredjeni pravni lek o mkome odlucuje ministar nadlezan za rad ili se moze /tuzbom/ pokrenuti upravni spor pred upravnim sudom. Upravni sud ispituje zakonitost konacnog resenja ministra, odnosno posredno ocenjuje zakonitost pravilnika o radu koji je predmet konacnog resenja. Na taj nacin, upravni sud ispituje neposredno zakonitost upravnog akta – konacnog resenja ministra, a posredno ispituje zakonitost privatnog akta – pravilnika o radu.

Preventivna ovlascenja inspekcije rada u uporednom pravu mogu biti u vezi sa radnim vremenom, odnosno radom duzim od punog radnog vremena. Inspekcija rada ovlascena je da da сагласност послодавцу за увођење прековременог рада изнад законом прописаног (годишњег) фонда часова, уколико нема на евиденцији завода за запошљавање незапослених лица.

U preventivna ovlascenja spadaju i ovlascenja у погледу посебне заштите од отпуштања синдикатних и других радничких представника, tako da сагласност инспектора рада на отказ уговора о раду синдикалном представнику jeste uslov punovaznosti prestanka radnog odnosa predstavnika zaposlenih – npr. u francuskom radnom pravu.

Корективне мере

Када у вршењу инспекцијског прегледа утврди незаконитости или неправилности, инспектор рада може да предузме и корективне мере, односно својим решењем налаже послодавцу да у одреженом року отклони утврђене повреде закона, општег акта или уговора о раду. Тако, инспектор рада налаже решењем послодавцу да отклони незаконитости у општем акту који сам доноси – Правилник о раду, под условом да код послодавца нема репрезентативног синдиката, односно ако учесници у колективном преговарању не постигну сагланост за закључење колективног уговора о раду.

Закон о раду индиректно утврђује и рок у коме је, по решењу инспектора рада, послодавац дужан да отклони утврђене повреде закона, јер прописује да је послодавац дужан да у року од 15 дана од дана isteka roka za otklanjanje utvrdjene povrede, обавести инспектора рада о извршењу решења. Уколико послодавац не обaвeсти инcпектора рада о извршењу решења, инспектор рада је овлашћен да поднесе захтев за покретање прекршајног поступка prekrsajnom sudu. Законом о раду је превдиђена висина новчане казне за наведени прекршај, која варира у зависности од тога да ли послодавац има својство правног лица или не, а новчана казна се изриче и против директора или другоg одговорноg лице послодавца.

Корективне мере на захтев странке

Поред инспекцијског надзора по службеној дужности, инспектор рада врши надзор и на захтев странке, у складу са законом. У ред корективних мера које иснпектор рада изриче на захтев странке, спада и овлашћење иснпектора рада да својим решењем одложи извршење одлуке послодавца којом је очигледно повређено право запосленог. Инспектор рада има право, али и обавезу да одложи извршење одлуке послодавца, али само на захтев запосленог, који уз захтев инспектору доставља и конститутивну тужбу (оверену фотокопију), којом је запослени повео радни спор пред надлежним судом. Стварно надлежан суд јесте, сходно новом Закону о уређењу судова («Службени гласник РС», бр. 62/2002) општински суд, чија се месна надлежност одређује сходно правилима о елективној надлежности (према седишту послодавца; месту где је заснован радни однос, односно где се извршавао рад). Инспектор рада својим решењем одлаже извршење очигледно незаконите одлуке (укључујући и очигледно незаконити отказ) до доношења правноснажне одлуке суда. Одлука суда постаје правноснажна истеком рока за подношење жалбе или ако је (благовремено и уредно поднета) жалба одбијена од стране Апелационог суда (нове судске инстанце предвиђене Законом о уређењу судова).

Против решења инспектора рада о одлагању извршења одлуке послодавца, сам послодавац може да поднесе жалбу о којој одлучује надлежан орган управе. Жалба послодавца против решења инспектора рада нема суспензивно дејство, тј. nе одлаже извршење решења инспектора, али има деволутивно дејство, тј. zаснива се надлежност вишег управног органа да одлучује по жалби. Закон о раду предвића да послодавац не може да покрене управни спор против коначног решења о одлагању извршења (очигледно незаконите) одлуке послодавца (чл. 162. ст. 2. ЗР).

Репресивне мере инспекције рада

Под репресивним мерама имају се у виду мере којима се сузбија незаконитост у раду послодавца, које Закон о раду санкционише као посебно тешке повреде Закона, i za koje su predvidjene kazna - novcana kazna i zastitna mera - zabrana vrsenja delatnosti. Ratio legis одредби Закона о раду о репресивним мерама треба тражити у интенцији законодавца да сузбије незаконити рад (тзв. рад на црно), da spreci obavljanje rada dok preti neposredna opasnost po zivot ili zdravlje zaposlenih, као и да се обезбеди ефективна примена Закона о раду у погледу једног од основних права запосленог – права на зараду, naknadu zarade i drugih licnih primanja zaposlenog, kao i u pogledu donosenja programa resavanja viskova zaposlenih. Pored toga, represevine mere se predvidjaju za slucaj da poslodavac ne postupi po resenju inspektora rada kojim su izrecene korektivne mere u ostavljenom roku. Inspektor rada ima diskrecionu slobodu u izboru mera, odnosno sankcija, tako da pored podnosenja zahteva za pokretanje prekrsajnog postupka moze izreci i zastitnu meru - забранu обављањa делатности, ukoliko je izvrsenjem prekrsaja za koje je predvidjena novcana kazna naneta zaposlenom ili drugom fizickom ili pravnom licu imovinska steta.

Забрана обављања делатности представља, по својој правној природи, привремену меру
, odnosno zastitnu meru, која, додуше, поред обележја репресивне има и обележја корективне мере. Инспектор рада, тако, има право али и обавезу да својим решењем привремено забрани vrsenje делатност послодавца, који са радником није закључио уговор о раду или други одговарајући уговор, односно који није подео пријаву за обавезно социјално осигурање запосленог (чл. 159. ст. 1. ал. 1. и 2. ЗР).

Друга категорија разлога незаконитости који налажу инспектору рада да донесе решење о забрани обављања делстности до отклањања неправилности у вези је са повредом обевезе послодавца да исплати зараду, односно минималну зараду, ако је, при ром, послодавац располагао средствима за исплату зарада на свом рачуну. Послодавац је, наиме, дужан да изврши исплату зараде у складу са уговором о раду, колективним уговором или другим општим актом или законом, најмање једанпута месечно (чл. 81. ЗР). Кад је у питању минимална зарада, послодавац је дужан да је исплати у висини утврђеној споразумом Владе Републике Србије и репрезентативних синдиката и репрезентативних удружења послодаваца, односно у складу са одлуком Владе ако није постигнут трипартитини споразум о висини минималне зараде (чл. 84. ЗР).

Инспектор рада је дужан да својим решењем забрани обављање делатности послодавцу који запосленом није исплатио зараду у новцу (чл. 159. ст. 1. ал. 4. ЗР). На тај начин, Закон о раду спречава исплату зараде у натури. Ипак, од овог правила предвиђен је један изузетак кад се ради о плаћању кућног помоћног особља. Наиме, уговоро о раду са кућним помоћним особљем предвиђа да се део зараде може исплатити у натури (чл. 31. ст. 2. ЗР). Закон о раду је одредиo максималан износ зараде који се може исплатити у натури (становање, исхрана и сл.), a to je 50 procenata zarade.

Zastitna mera – zabrane vrsenja delatnosti izrice se kad postoji nesaglasnost poslodavca I zaposlenog, odnosno predstavnika odbora za bezbednost na radu, u pogledu ozbiljnosti pretnje po zdravlje ili zivot zaposlenih na mestima rada, Naime, u slucaju nesaglasnosti poslodavca I zaposlenog, odnosno odbora za bezbednost na radu, poslodavaca je u francuskom pravu duzan da o tome obavesti inspekciju rada, koji moze prisustvovati sastanku komiteta za bezbednost na radu. Inspektor rada moze obavestiti neposredno visi hijerarhijski organ – oblasnog direktora rada o stanju bezbednosti na radu kod poslodavca, a ovaj moze zatraziti od poslodavca da preduzme neophodne mere za otklanjanje rizika, opasnosti za zdravlje I bezbednost na radu ili se obratiti zahtevom nadleznom tribunalu /tribunal de grande instance/, koji moze narediti privremeno zatvaranje pogona, gradilista, ili prestanak rada masine ili nekoriscenje materijala /opasne supstance/.
 Dakle, zastitnu meru zabrane vrsenja delstnosti poslodavcu u francuskom pravu izrice nadlezan sud, na zahtev inspekcije rada, s tim da sam inspector rada moze narediti prekid rizicnog rada.

Мандатне казне

Vazeci Закон о раду Srbije предвидео je i мандатне казне, као врсту репресевних мера. Mеђународни радни стандардi садржанi у Конвенцији МОР-а бр. 81, предвиђају да се националним законодавством утврђују услови за изрицање и мандатних казни. Otuda, stvar je zakonodavne politike da propise uslove za izricanje mandatnih kazni, tako da u uporednom pravu postoje razlike u pogledu prekrsaja za koje se izrice novcana kazna na licu mestu. Inspektor rada na licu mesta izrice novcanu kaznu poslodavcu, pravnom licu i preduzetniku /u vecem iznosu/, odnosno odgovornom licu /u nizem iznosu/ ako poslodavac zaposlenom uskrati pravo na odmor /u toku dnevnog rada, dnevni, nedeljni/, pravo na otpremninu visku zaposlenih, pravo na otkazni rok zaposlenom kome je ugovor o radu otkazan zbog neostvarivanja potrebnih rezultata rada, odnosno nedostatka potrebnih znanja i sposobnosti, kao i ako zaposlenom ne vrati uredno popunjenu radnu knjizicu na dan prestanka radnog odnosa.

Акцесорни акти инспекције рада

У ред акцесорних аката инспекције рада, који имају посредно репресивни карактер, али и елементе аката којима се изричу мере корективне природе
, спадају захтев за покретање прекршајног поступка, подношење кривичне пријаве, као и пријаве за привредни преступ (у случају сазнања да је почињено кривично дело или привредни преступ) надлежним државним органима, tj. nadleznom prekrsajnom sudu i trgovinskom sudu?. Садржај захтев за покретање прекршајног поступка је, иначе, прописан законом.

� R. David, Les grands systems du droits contamporains, Paris, 1977; B. Kosutic, Veliki pravni sistemi, Beograd, 2005.

�Pitanje principium divisionis između privatnog i javnog prava, kao pravnih oblasti, jeste jedno od najviše raspravljanih pitanja u teoriji prava. Iznose se brojni kriterijumi: subjekti pravnog odnosa - fizičko ili pravno lice kao subjekt privatnog prava, a /samo/ pravno lice kao subjekt javnog prava; interesi - privatni ili javni interes; karakter normi - heteronomne ili autonomne /dispozitivne/ norme, itd.

�J. Rivero, J. Savatier, Droit du travail, Paris, 1987, str. 34 - 35.

� D. Nikolić, Građanskopravna sankcija, Novi Sad, 1995, str. 126.

� Blize: Z. Stojanović, “Strategije ostvarivanja svrhe krivičnog prava”, Arhiv za pravne i društvene nauke, br. 3-4/2008, str. 163-190.

� Odluka Ustavnog suda Srbije u polgedu ustavnosti odredbe Zakona o strajku o nacinu utvrdjivanja minimuma procesa rada u vitalnim sluzbama, primer je ustavne ocene granica zakonodavne politike u pogledu propisivanja uslova za ostvarivanje prava na strajk /Odluka se odnosila na ovlascenje poslodavca, odnosno osnivaca da podzakonskim aktom utvrdi minimum procesa rada, mada ustavni koncept ostvarivanja garantovanih prava predvidja da se samo zakonom /ne i nizim aktom/ mogu propisivati uslovi za ostvarivanje ustavom proklamovanog i garantovanog prava; Odluka Ustavnog suda RS objavljena je u “Sluzbenog glasniku RS”, br. 51/92, str. 1793-1794.

�Ako se pođe od analize subordinacije kao bitnog obeležja radnog odnosa u opštem pravnom režimu radnih odnosa (privatni sektor, javna preduzeća, javne službe) i subordinacije javnih činovnika u posebnom pravnom režimu /upravne javne/ službe, dolazi se do zaključka da nema suštinske razlike sa stanovišta subordinacije. Mada je subordinacija državnih službenika u odnosu na državu kao poslodavca /a ne vlast - bilo da se javna uprava shvata kao vlast ili služba -"servis građana"/ više izražena od subordinacije zaposlenih u odnosu na /privatnog/ poslodavca, što ima za posledicu naglašeniju obavezu lojalnosti državnog službenika od obaveze lojalnosti zaposlenog, suštinek razlike u "prirodi odnosa" nema, jer kao svojevrsna kompenzacija državnom službeniku za veći intenzitet subordinacije, odnosno lojalnosti, javlja se redovno veća stabilnost službe /radnog odnosa/ državnog službenika u odnosu na zaposlenog kod /privatnog/ poslodavca. "Priroda odnosa" je bitno slična i kad se radi o plaćenosti rada, odnosno službe - razlike se javljaju u metodima utvrđivanja plata - platni razredi državnih službenika, odnosno tarifni suverenitet u pogledu zarada zaposlenih, dok je pravna priroda plate i zarade istovetna. Isto tako, obeležje dobrovoljnosti, koje izvire iz slobode rada - slobode ugovaranja (zaključivanja ugovora o radu) ili voljnog prijema službe /slobodnog učešća na oglasu za prijem u službu), kao i obeležje ličnog izvršavanja rada, odnosno lično vršenje profesionalne službe stalnih kadrova javne /državne/ uprave, jesu argumenti koji se mogu izneti u prilog gledišta o tome da su državni službenici u radnom odnosu, kao i druge kategorije zaposlenih, a da se razlike javljaju u pogledu određenih prava i obaveza (odgovornosti).

�Po svojoj pravnoj prirodi, Zavod za zapošljavanje, odnosno Nacionalna sluzba za zaposljavanje jeste posebna upravna organizacija, sa autonomnim statusom, u cijem upravnom i nadzoronom odboru su, shodno nacelu tripartizma, predstavljeni i reprezentativni socijalni partneri, pored predstavnika osnivaca /drzave/.

� M. Pecujlic, Globalizacija – dva lika sveta, Beograd, 2002, str. 94.

� J-P. Chauchard, Droit de la securiité sociale, Paris, 2001, str. 12 – 14.

� J-P. Chauchard, op. cit., str. 91. i sledece.

�Ibidem, str. 11 – 12.

� J-P. Chauchard, op. cit., str. 15.

� Ibidem, str. 73-74.

� Ibid., str. 71.

� M. Weiss, Labour Law and Industrial Relations in F.R. of Germany, Kluwer, 1987, str. 45.>

� Y. Rousseau, “La liberté du travail”, Droit social, N. 1/1990, str. 27.

� J. Rivero, J. Savatier, Droit du travail, P.U.F., Paris, 1987, str. 428.

� U pitawu je Dekret Alar (Decret Allard), donet posle proklamovawa francuske Deklaracije i pravima čoveka i građanina; J. Pélissier, “La liberté du travail”, Droit social, N. 1/1990, str. 19.

� E. Bloh, Prirodno pravo i ljudsko dostojanstvo, Beograd, 1977.

� B. Lubarda, Evropsko radno pravo, Podgorica, CID, 2004, str. 51-54; Evropska konvencija o ljudskim pravima, ed. Fond za humanitarno pravo, Beograd, 1997, str. 302 i sledeće.

� N. Valticos, International Labour Law, Kluwer, 1979, str. 47.

� Tako, francuski Zakon iz 1987. godine propisuje da se lica na izdržavawu kazne zatvora u okviru kaznenih ustanova oslobađaju profesionalnih aktivnosti ako to ne žele. Bliže: J. Pélissier, op. cit., str. 26.

� M. Weiss, op. cit., str. 56.

� L. Betten, International Labour Law, Kluwer, 1993, str. 155.

� Ipak, u (teoriji) rimskom pravu se određenim kategorijama robova (tzv. kućno ropstvo), barem u periodu klasičnog rimskog prava, priznavao bar delimično subjektivitet u pravu.

� L. Betten, op. cit., str. 125-126.

� Pravna enciklopedija, Beograd, 1964, str. 196.

� L. Betten, op. cit., str. 126.

� L. Betten, op. cit., str. 127.

� Ibidem, str. 133.

� Ibid., str. 136.

� Ibid., str. 136-142.

� Ibid., str. 147-148.

� Ibid, str. 128-130.

� Ibid., str. 151-152.

� Ibid., str. 145.

� Ibid., str. 155.

� J. Đorđević, Ustavno pravo, Beograd, 1975, str. 51. i sledeće.

� Dekretom iz 1970. god. u Rumuniji je bilo predviđeno da lice “sa parazitskim ili anarhističkim stilom života” odgovara krivično; L. Betten, op. cit., str. 149.

� Tek je 1991. god. ova odredba krivičnog zakonodavstva bila ukinuta; L. Betten, op. cit., str. 149.

� M. Weiss, op. cit., str. 45; Y. Rousseau, op. cit., str. 28; J. Pélissier, op. cit., str. 20.

� J. Pélissier, op. cit., str, 20.

� Pravo na socijalnu sigurnost izražava antropološku potrebu za sigurnošću u slučaju socijalnih rizika - bolesti, invalidnosti, starosti, nezaposlenosti itd.

� U uporednom radnom pravu se pojam odgovarajućeg posla vezuje ne samo za stepen stručne spreme nezaposlenog lica već se uzima u obzir i trajawe nezaposlenosti, iznos ponuđenih primawa, udaqenost ponuđenog posla od mesta stanovawa, obezbeđenost prevoza do posla, itd. Tako, rad van stručne spreme smatra se neodgovarajućim radom samo za vreme prva tri meseca nezaposlenosti u Danskoj, Velikoj Britaniji i Finskoj.

� C-A. Colliard, Les libertés publiques, Paris, 1989, str. 803.

� M. Weiss, op. cit, str. 45.

� Y. Rousseau, op. cit., str. 28.

� Bliže: B. Lubarda, Evropsko radno pravo, Podgorica, 2004, str. 60-67; G. Giugni, Diritto Sindicale, Bari, 2001, str. 35-36; R. Nielsen, European Labour Law, Copenhagen, 2000, str. 101; J. G. Merrills, The Development of international law buy the European Court of Human Rights, Manchester University Press, 1988, str. 129 i sledeće.

� G. H. Camerlynck, G. Lyon-Caen, J. Pélissier, Droit du travail, Paris, 1986, str. 28.

� L. Samuel, Fundamental Social Rights, Case law of the European Social Charter, Strasbourg, 2002, str. 18 i sledeće.

� Bliže: B. Lubarda, Kaznena naknada, Anali Pravnog fakulteta u Beogradu, br. 4-6/1998, str. 382-409.

� Bliže o lokautu u našoj monografiji: Rešavawe kolektivnih radni sporova, Beograd, 1999, str. 266-282.

� J. Pélissier, op. cit., str. 23.

� C-A. Colliard, op. cit., str. 787.

� J. Pélissier, op. cit., str. 23.

� G. Maes, Social Human Rights and Protection against Dismissal, (PhD), Antwerp University, 2003, str. 15.

� J. Pélissier, op. cit., str. 24; C-A. Colliard, op. cit., str. 788.

� J. Pélissier, op. cit., str. 23.

� Ibidem.

�M. Vujaklija, Leksikon stranih reči i izraza, Beograd, 1980, str. 229. i 227.

� D. Harris, European Social Charter, 1984, str. 33 – 34.

� M. J. Zimmer, Ch. A. Sullivan, R. F. Richards, D. A. Calloway, op. cit., str. 364 – 365.

�L. Betten, International labour Law, Kluwer, 1994, str. 159.

� M. J. Zimmer, Ch. A. Sullivan, R. F. Richards, D. A. Calloway, op. cit., str. 96. i sledece.

� Ne smatra se diskriminacijom uslovljavanje zasnivanja radnog odnosa u verskoj zajednici (“poslodavac”) pripadnoscu odredjenoj (istoj) veroispovesti; L. Samuel, European Social Charter, Case law of European Committee for social Rights, Strasbourg, 2002, str. 28.

�L. Betten, op. cit, str. 159.

� Slucaj stjuardese; blize: V. Dimitrijevic, M. Paunovic, Ljudska prava, Beograd, 1997, str. 191.

�L. Betten, op. cit., str. 157.

� Medjunarodni ugovori, broj 11/1981.

� U prvih trideset dana odsustva usled privremene sprecenosti za rad /npr. odrzavanja trudnoce/, poslodavac naknadu zarade obezbedjuje iz sopstvenih sredstava, a potom sredstva obezbedjuje Republicki zavod za zdravstveno osiguranje.

� R. Nieslen, European Labour Law, Kluwer, 2002, str. 198.

� F. Pennins, Introduction to the European Social Security Law, Kluwer, 2001, str. 267.

� R. Nielsen, op. cit., str. 220 – 221.

� Ibidem, str. 237 – 238.

� Ibid., str. 235 – 236.

� L. Samuel, op. cit., str. 29 – 30.

� Ibidem, str. 445 – 448.

� Konvencija o ukidanju svih oblika rasne diskriminacije; Medjunarodni ugovori i drugi sporazumi, br. 6/1967, str. 749.

� “Slu\beni list SFRJ”, br. 31/1967.

� S. Avramov, M. Kre’a, Me]unarodno javno pravo, Beograd, 2007, str. 321 i 538 – 539.

� L. Samuel, op. cit., str. 28.

� D. Harris, Euroepan Social Charetr, 1984, str. 33 – 34.

�M. A. Player, Federal Law of Employment Discrimination, 1992, str. 59 - 60.

�M. A. Player, op. cit., str. 20 - 21.

�U SAD je "pozitivna akcija" često predviđena u korist zapošljavanja Indijanaca. Naime, poslodavci koji posluju u blizini Indijanskih rezervata (koji, inače, imaju sui generis ustavnopravni status, sa elementima "polu suverenosti"), pri javnom oglašavanju upražnjenih radnih mesta, mogu utvrditi davanje prednosti u zapošljavanju Indijancima koji žive u obližnjim rezervatima. Bliže, M. A. Player, op. cit., str. 66.

�M. A. Player, op. cit., str. 21.

�Ibidem, str. 60.

�Ibid., str. 60 - 61.

�H. G. Bartolomei de la Cruz, Protection against Anti-union Discrimination, ILOffice, 1976; A. L. Goldman, Labor Law and Industrial Relations in the U.S.A., Kluwer, 1984.

�B. Lubarda, Leksikon industrijskih odnosa, Beograd, 1997, str. 14 - 15.

�Radno zakonodavstvo zabranjuje ovakve oblike antisindikalne diskriminacije. Bliže, A. L. Goldman, op. cit., str. 145. i sledeće.

� R. Nielsen, op. cit., str. 242.

�Na primer u Krivičnom zakonu Bugarske, po donošenju Ustava iz 199o. god., prema L. Betten, op. cit., str. 178.

�M. Weiss, Labour Law and Industrial Relations in the F. R. of Germany, Kluwer, 1987, str. 56.

�J. Rivero, J. Savatier, op. cit., str. 477.

�T. A. Hanami, Labour Law and Industrial Relations in Japan, Kluwer, 1985, str. 71.

�N. Valticos, International Labour Law, Kluwer, 1979, str. 105 - 110.

� L. Betten, op. cit., str. 364.

�Bliže o indirektnoj diskriminaciji: L. Wedderburn, The Worker and the Law, London, 1986, str. 463 - 372.

�D. Q. Mills, Labor - Management Relations, New York, 1989, str. 447 - 4458; L. G. Joel III, Every Employee(s Guide to the Law, 1997, str. 135, 143, 317, 404; L. Wedderburn, op. cit., str. 27. i sledeće;

�M. Weiss, op. cit., str. 86.

�Bliže: B.A. Lubarda, Leksikon industrijskih odnosa, Beograd, 1997, str. 105 - 106.

�A. L. Goldman, op. cit., str. 85 - 86.

�Jednakost šansi u javnom (državnom) sektoru je u SR Nemačkoj princip ustavnog ranga; M. Weiss, op. cit., str. 56 - 57.

�A. L. Goldman, op. cit., str. 85. i sledeće.

�M. Weiss, op. cit., str. 57. i sled.

�A. L. Goldman, op. cit., str. 85 - 87; D. Q. Mills, op. cit., str. 536 - 537.

�A. L. Goldman, op. cit., str. 86.

�O pojavama diskriminacije po osnovu političke opredeljenosti i pripadnosti u zemljama tranzicije, bliže: L. Betten, op. cit., str. 176 - 179.

�L. Betten, op. cit., str. 102.

�M. Weiss, op. cit., str. 86.

�J. Rivero, J. Savatier, Droit du travail, Paris, 1987, str. 477; C-A. Colliard, Les libertés publiques, Paris, 1989, str. 797.

�L. G. Joel III, op. cit., str. 140 - 141.

�L. Betten, op. cit., str. 101.

�Zaposleni kome je radni odnos (ugovor o radu) prestao na nezakonit način ima pravo da zahteva naknadu imovinske i neimovinske štete, a u uporednom pravu se, posebno za slučaj diskriminacije predviđa se i tzv. kaznena naknada (punitive dammage), koja može biti dosuđena u višestruko većem iznosu u odnosu na imovinsku i neimovinsku. Dosuđivanje kaznene naknade (npr. u SAD na osnovu Zakona o građanskim pravima iz 1991. god) ima za cilj da se kazni poslodavac koji namerno ili grubom nepažnjom pribegava diskriminaciji. Bliže: L. G. Joel III, Every Employee s Guide to the Law, New York, !997, str. 317 - 318.

�M. Weiss, op. cit., str. 57 - 59.

�Bliže: B. A. Lubarda, Rešavanje kolektivnih radnih sporova, Beograd, 1999, str. 92 - 116.

�L. Wedderburn, op. cit., str. 476. i sledeće.

�S. Edlund, B. Nystrom, Developments in Swedish Labour Law, Stockholm, 1988, str. 66 - 68.

�A. L. Goldman, op. cit., str. 341 - 349.

�Ibidem, str. 287 - 307.

�Ova Komisija /EEOC/ je formirana na osnovu Zakona o građanskim pravima (Glava VII) iz 1964. god., sa ovlašćenjima u pogledu ispitivanja slučajeva diskriminacije po osnovu rase, pola, vere i nacionalnog porekla, ali je potom (1979. god) njena nadležnost zakonima proširena i na ispitivanje drugih osnova diskriminacije u zapošljavanju: životne dobi (Zakon o diskriminaciji u zapošljavanju starijih lica) i hendikepiranosti, kao i posebnim Zakonom o jednakosti plaćanja; A. L. Goldman, op. cit., str. 341.

�Ibidem, str. 343 - 345.

�Ibid., str. 345 - 346.

�B. A. Lubarda, Leksikon industrijskih odnosa, str. 33 - 34.

�A. L. Goldman, op. cit., str. 294 - 299.

�Droit syndical de l(OIT: Normes et proc(dures, Genève, 1996, str. 23. i 121.

�C-A. Colliard, op. cit., str. 795.

�M. Weiss, op. cit., str. 91.

�Shvatanje o omudsmanu kao "institucionalizovanoj javnoj savesti" najbolje izražava suštinu ove institucije (nezavisnog i nepristrasnog funkcionera zakonodavca, odnosno organa parlamenta) koja treba da obezbedi jednakost svih građana pred javnom upravom. Uporediti: D.C. Rowat, The Ombudsman, Citizens Defender, Lonodon, 1968, p. XXIV; prema D. Radinović, Ombudsman i izvršna vlast, (doktorska disertacija), Beograd, 1999, str. 21.

Primer ombudsmana za jednakost šansi na radu i Ombudsmana za etničku diskriminaciju potvrđuje da se ombudsman ne javlja samo kao institucija zaštite sloboda i prava građana pred javnom upravom, već i kao institucija zaštite socijalnih prava i sloboda zaposlenih (uključujući i javne, državne službenike), i kandidata za zasnivanje radnog odnosa, u odnosu na poslodavca, bilo da se radi o privatnom poslodavcu ili državi (lokalnoj vlasti) kao poslodavcu.

�D. Radinović, op. cit., str. 337

� Ibidem, str. 334.

U istorijskopravnoj literature ima stavoca da je preteču ustanove ombudsmana moguće pronaći u Vizantiji – Defensor civitatis; S. Avramović, op. cit.

�S. Edlund, B. Nystrom, Developments in Swedish Labour Law, 1988, str. 66 - 68.

�Ibidem, str. 67.

�Ibid, str. 67 - 68.

�Ibid., str. 68.

�Ibid.

�D. Radinović, op. cit, str. 339.

�Bliže o ovim metodima u našoj monografiji: Rešavanje kolektivnih radnih sporova, Beograd, 1999, str. 80 - 135.

�Izuzetno, u francuskom radnom zakonodavstvu je potkraj 90-ih godina, na osnovu Zakona Delabarre (1986. god.) i Seguin (1987. god.), a u cilju podsticanja fleksibilnih formi zapoošljavanja i radnog angažovanja, dopuštena derogacija zakona in peius za zaposlene, kada to ekonosmke okolnosti (teškoće) nalažu. Bliže, o ovom uvodu u mogući "kopernikanski obrt" u odnosu zakona i kolektivnog ugovora o radu u radnom pravu: X. Blanc-Jouvan, op. cit., str. 362.

�F. Schmidt, Labour Law and Industrial Relations in Sweeden, Kluwer, 1987.

� M. Rigaux, ed., Social Dialogue in (Southeastern) Europe, Oxford University Press, 2006.

�X. Blanc- Jouvan, op. cit., str. 158 - 159.

�G. H. Camerlynck, G. Lyon-Caen, J. Pelissier, Droit du travail, 1986, str. 40 i sledece.

�B. Lubarda, Leksikon industrijskih odnosa, Beograd, 1997, str. 77 - 78.

� “Konsensus je najvisa forma koja omogucuje nacionalnu saglasnost svih gradjana, dok je kompromis niza forma u kojoj jedan gradjanin mora da se odredkne nekih svojih ciljeva i interesa, da bi uopste moglo da dodje do resenja konflikta”; Z. Jerotić, “Moral, zakon i pravicnost”, Beograd, 1995, str. 165.

�Parafraza naziva filma A. Vajde "Strogo kontrolisani vozovi".

�L. Wedderburn, op. cit., str. 28.

�D. Harris, op. cit., str. 5.

�O elementima multipartizma u Evropskoj uniji, videti R. Blanpain, Ch. Engels, op. cit., str. 49 - 50.

�Ukoliko nije formirana institucija ekonomske-socijalnog saveta, po pravilu se zaključuje tripartitni sporazum kao pravno neobavezujući akt, koji sadrži smernice za vođenje politike cena i dohodaka /uključujučći i politiku zarada /; prema L. Wedderburn, op. cit., str. 28.

�R. Blanpain, Ch. Engels, op. cit., str. 49.

� Univerzalna deklaracija o pravima čoveka (član 1).

� F. Fukujama, Posthumana budućnost, Beograd, 2006, str. 196.

� S. Perović, “Pravo i dostojanstvo čoveka”, Pravni život, br. 3-4/2006, str. 11. i sledeće.

�U pitanju je Dekret Alar (Decret Allard), donet posle proklamovanja francuske Deklaracije o pravima čoveka i građanina; J. Pélissier, "La liberté du travail", Droit social, N. 1/1990, str. 19.

�E. Bloh, Prirodno pravo i ljzdsko dostojanstvo, Beograd, 1977.

�Ž. Ž. Ruso, Društveni ugovor, Beograd, 1959, str. 9 i 46-47.

�L. Betten, International Labour Law, Kluwer, 1993, str. 133.

�L. Betten, op. cit., str. 136 - 137.

�Ibidem, str. 136.

�Ibid., str. 136.

�J. Pélissier, op. cit., стр.. 26.

� Dostojanstvo, pojam bliži estetici nego etici; bliži metafizici nego nauci /dostojatsvo vs. biotehnologije, kloniranja ljudi/; pojam pravne filozofije i pravne nauke. Savet Evrope je u svom dodatnom protokolu Konvenciji o pravima čoveka istakao da je “kloniranje protivno ljudskom dostojanstvu i na taj način je zloupotreba nauke “- F.- Fukujama, op. cit., str. 171

�Ovaj princip je proklamovan kao jedan od osnovnih ciljeva Međunarodne organizacije rada, potvrđen u Filadelfijskoj deklaraciji:" Sva ljudska bića, nezavisno od rase, vere ili pola, imaju pravo na traganje za materijalnim lblagostanjem i duhovnim razvojem u uslovima slobode i dostojanstva, ekonosmke sigurnosti i jednakosti šansi".

�"Koncept jednakosti šansi u zapošljavanju je suštinski sastojak "američkog sna"; A. L. Goldman, op. cit., str.111.

�Međunarodni pakt o građanskim i političkim pravima (čl. 26).

� Za zaštitu ljudskog dostojanstva, čiji je sastavni deo integritet privatnosti, od bitnog značaja je zakonsko uređivanje vođenja evidencija u oblasti rada, koje ne smeju da uključuju podatke u pogledu privatnog života, porodičnog života, doma, prepiske, polne orijentacije, ranije osuđivanosti (sem kad su u pitanju državni službenici), itd. Bliže, B. Lubarda, Evropsko radno pravo, 2004, str. 264-269.

� V. Bogišić, Opšto imovinski zakonik za Crnu Goru, 1888.

� D. Harris, European Social Charter, Strasbourg, 1984, стр 33 – 34.

� B. Kate Repa, Yours Rights in the Workplace, Nolo, 2000, 6/21.

� R. Nielsen, European Labour Law, Copenhagen, 2000, стр. 163 – 164.

� B. Kate Repa, op. cit., стр. 6/22.

� Laboratorijska ispitivanja omogućavaju da se otkrije prisustvo nezakonitih supstanci – npr. marihuana (tri nedelje ili duže), kokaina (72 časa), dok u kosi tragovi ovih supstanci mogu biti otkriveni više meseci; B. Kate Repa, op. cit., str. 6/23.

� B. Kate Repa, op. cit., стр. 6/24.

� Ibidem, стр. 6/23.

� R. Nielsen, op. cit., стр. 242.

�M. Weiss, Labour Law and Industrial Relation in FR of Germany, Kluwer, 1987, стр. 57 - 59.

�Shvatanje o omudsmanu kao "institucionalizovanoj javnoj savesti" najbolje izražava suštinu ove institucije (nezavisnog i nepristrasnog funkcionera zakonodavca, odnosno organa parlamenta) koja treba da obezbedi jednakost svih građana pred javnom upravom. Uporediti: D.C. Rowat, The Ombudsman, Citizens Defender, Lonodon, 1968, str. XXIV; prema D. Radinović, Ombudsman i izvršna vlast, (doktorska disertacija), Beograd, 1999, str. 21.

�S. Edlund, B. Nystrom, Developments in Swedish Labour Law, Stockholm, 1988, стр. 66 - 68.

� K. Westhues, op. cit., стр. 2.

� (Europeen) Accord-cadre sur le stress au travail, стр. 2.

� Dž. Poup, Antikorupcijiski priručnik, Suprotstavljanje korupciji kroz sistem društvenog integriteta, OSCE, Transparency International, 2004, sstr 280 – 281.

� Ibidem, str. 280.

� H. Leymann, op. cit., file 12220e; B. Rupprecht-Stroell, Mobbing: No, Grazie!, Milan, 2005.

� H. Leymann, op. cit., file 12220e.

� H. Leymann, A. Gustavsson, National of Occupational Safety and health in Stockholm, Sweden, NBOSH, 1984; prema E. Koić et al., op. cit., str. 19.

� E. Koić et al., op. cit., str. 12 – 13.

� H. Leymann, op. cit., file 12220e.

� H. Leymann, op. cit., file 12220e.

� N. Zanolli Davenport, R. Distler Schwartz, G. Pursell Elliott, Mobbing-U.S.A. – Emotional Abuse in the American Workplace, BookMasters, Inc, 2005, str. 20.

� Dž. Poup, op. cit., str. 224.

� Europeen Accord-cadre sur le stress au travail /2004/, str. 2.

� European Accord-cadre sur le stress au travail, strр. 3.

� E. Koić et al., op. cit., str. 14.

� H. Leymann, Mobbing – its course over time, file 12220e.

� Sličnu definiciju daje industrijski psiholog i medicinski naučnik u oblasti psihijatrije, koji je istraživao mobing još u 80-im godinama XX veka u Švedskoj: H. Leymann, The Mobbing Encyclopedia, Psyhological terrorization – the problem of terminology, file 11130e, 12100e, 12220e. Takođe:: K. Westhues, Workplace Mobbing in Academe, Department of Sociology, University of Waterloo, 2007, str. 1, E. Koić, P. Filaković, L. Mužinić, M. Matek, S. Vondraček, Mobing, Rad sigur., 7/2003, str. 1.

� U uporednom radnom pravu, kao i prema Evropskom okvirnom kolektivnom ugovoru o zlostavljanju i nasilju na radu (2006), bitno obeležje mobinga jeste ponavljanje ponašanja, pri čemu se ne određuje minimalna vremenski period niti učestalost, tako da se ostavlja sudskoj praksi da razgraniči mobing od sličnih povreda socijalnih prava na mestima rada. Otuda, Nacrt zakona o sprečavanju szlostavljanja na radu Srbije, takođe, definiše mobing kao ponašanje koje se ponavlja, a ima za cilj povredu dostojanstva (čl. 5 Nacrta, novembar 2008).

� (Europeen) Accord-cadre sur le stress au travail (2004), p. 1.

� Bliže o terminološkom i pojmovnom razgraničenju: Ch. Rayner, H. Hoel, A Summary Review of Literature Relating to Workplace Bullying, Journal of Community and Applied Social psychology, Vol. 7/1997, str. 189.

� K. Westhues, op. cot., str. 1;E. Koić et al, op. cit., str. 2.

� Ilustrovani engleski rečnik Oksford, Novi Sad, 2002, str. 523.

� Ch. Rayner, H. Hoel, A Summary Review of Literature Relating to Workplace Bullying, Journal of Community and Applied Social psychology, Vol. 7/1997, str. 181-183.

� N. Zanolli Davenport, R. Distler Schwartz, G. Pursell Elliott, Mobbing-U.S.A. – Emotional Abuse in the American Workplace, BookMasters, Inc, 2005, str. 20.

� H. Leymann, op. cit., file 11130e.

� K. Westhues, op. cit., str. 2. Autor navodi primer iz prakse u zdravstvenoj ustanovi, kad je tokom porođaja medicinska sestra , završavajući smenu /istek radnog vremena/, u želji da ode po decu u vrtiću /samohrana majka/, ne obavštavajući lekara, napustila salu za potrođaj (kolektivni ugovor, inače, zabranjuje da se od osoblja zahteva prekovremeni rad bez najave u određenom roku), što je potom, narednog dana, dovelo do rekacije lekara koji joj je zapretio otkazom ako se ponovi postupak, što je imalo za posledicu emocionalni sters /traumu/ zaposlene, o čemu je obavestila ovlašćenog zaposlenog za prevenciju konflikata /mobinga/ na radu u ustanovi. Zbog postupka lekara, pošto zaključeni kolektivni ugovor zabranjuje preteći i zloupotrebljavajući rečnik u komunuikaciji a delom i zbog ranijih konflikata između lekara i direktora zdravstvene ustanove, direktor je suspendovao lekara za par nedelja, što je otvorilo pitanje eventualnog vertikalnog mobinga prema lekaru takođe, budući da se disciplinska odgovornost zasniva na načelu progresivnog kažnjavanja – od formalnog izvinjenja ka težim disciplinskim merama.

� (Europeen) Accord-cadre sur le stress au travail, p. 2.

� H. Leymann, op. cit., file 11320e.

� N. Zanolli Davenport, R. Distler Schwartz, G. Pursell Elliott, Mobbing-U.S.A. – Emotional Abuse in the American Workplace, BookMasters, Inc, 2005, str. 21.

� E. Koić et al., op. cit., str. 14.

� K. Westhues, op. cit., str. 5 – 6; E. Koić et al., op. cit., str. 14.

Kao što je tiransko vladanje vladanje oslobođeno zakona (G. Faso, Istorija filozofije prava, CID, 2007, str. 208), tako je i autoritarni menadzment - vladanje nad zaposlenima oslobođeno poštvanja socijalnih prava na radu, kojim se gazi profesionalno i ljudsko dostojanstvo.

� H. Leymann, op. cit., file 12310e.

� H. Leymann, op. cit., file 12310e.

� E. Koić et al., op. cit., str. 10.

� H. Leymann, op. cit., file 12220e, 12310e.

� Preterani zamor na radu je povecani rizik po zdravlje zaposlenih, sto moze imati i fatalne posledice – smrt na radu usled infarkta ili moždanog udara. U japanskim industrijskim odnosima je ova pojava dobila svoj osoben naziv, koji je ušao u međunarodni rečnik pojmova.

� H. Leymann, op. cit., file 12220e; E. Koić et al., op. cit., str. 13.

� H. Leymann, op. cit., file 12220e.

� E. Koić et al., op. cit., str. 14.

� U pitanju su, pored ostalih, Zakon o zaštiti zdravlje i bezbednosti na radu. Federalni zakon o kontroli zagađivanja vode, Zakon o zdravoj vodi za piće, Zakon o kotroli toksičnih supstanci, Zakon o nuklearnoj regulatornoj komisiji; D. Q. Mills, Labor-Managment Relations, New York,1989, str. 461 – 462;

� Tako, nadležan sud je u SAD dosudio kaznenu naknadu u iznosu od 1,6 miliona dolara korist zaposlenog / Džejmsa Markezea/ prodavca lekova u farmaceutskoj firmi /Sel therapeutic/, koji je bio izložen mobingu pošto je prijavio svog poslodavca za utaju poreza i prodaju neispitanog preparata za borbu protiv raka; prema M. Pantelić, Pobedio i kompaniju i državu – Zalaganje za jaču zaštitu službenika koji prijave zloupotrebe u američkom drzavnom aparatu, “Politika”, 30. decembar 2007, str. 4.

�D.W. C. Frederick, J. E. Post, K. Davis, Business and Society, New York, 1992, str. 330 – 331.

� Dž. Poup, Antikorupcijiski priručnik, Suprotstavljanje korupciji kroz sistem društvenog integriteta, OSCE, Transparency International, 2004, str. 280 – 281.

� Ibidem, str. 280.

� H. Leymann, op. cit., file 12220e; B. Rupprecht-Stroell, Mobbing: No, Grazie!, Milan, 2005.

� H. Leymann, op. cit., file 11310e.

� H. Leymann, op. cit., file 12100e.

� H. Leymann, op. cit., file 11310e.

� Ibidem.

� R. J. Deluga, M. Masson, Relationship of resident assistant consiousness, extraversion, and positive affect with rated performace, Journal of Research in Personality, 2000, 34:225-235; prema E. Koić et al., op. cit., str. 14 – 15.

� E. Koić et al., str. 9.

� E. Koić et al., op. cit., str. 11.

� Istraživanja su pokazala da postoji određeni rizik za zaposlenog žrtvu mobinga koji se obrati psihologu ili psihijatru, ako se zanemari istraživanje socijalne situacije na mestima rada, da se utvrdi nekorektna dijagnoza, poput “paranoje”, manično-depreseivna bolest”, “poremećaj prilagodljivosti”, “poremećaj ličnosti”; H. Leymann, op. cit., file 12220e.

� U psihosomatski poremećaji (ili psihofiziološki poremećaji) – od psyche – duša, soma – telo, su oboljenja različitih organa i sistema kod kojih psihički faktori (stres) imaju uzročnu ulogu u nastanku, a koje se manifestuju na telesnim promenama: psihofiziološki poremećaji kože, psihofiziološki poremećaji respiratornog sistema, kardiovaskularnog sistema, gastrointestinalnog sistema, genitourinarnog sistema; J. Marić, M. Lukić, Pravna medicina, Beograd, 2002, str. 83 – 85.

� V. Mahler, A. Schmidt, M. Fartasch, T.H. Loew, T. L. Diepgen, Value of psychotherapy in expert assessment of skin diseases. Recommendations and indications for additional psychotherapy evaluation in expert assessment from the viewpoint of dermatology, Huatarz 1998, 49; 626-33; pre,a E. Koić et al., str. 19.

� H. Leymann, A. Gustavsson,: How ill does one become of victimization at work? – U:ZAPF D., H. Leymann (ur): Mobbing and Victimization at Work. – A Special issue of the European journal of Work and Organizational Psychology, 1996; prema E. Koić et al, op. cit., str. 11.

� E. Koić et al. op. cit., str. 12.

� Ibidem.

� H. Leymann, op. cit., file 12220e.

� H. Leymann, A. Gustavsson, National of Occupational Safety and health in Stockholm, Sweden, NBOSH, 1984; prema E. Koić et al., op. cit., str. 19.

� E. Koić et al., op. cit., str. 12 – 13.

� H. Leymann, op. cit., file 12220e.

� H. Leymann, op. cit., file 12220e.

� N. Zanolli Davenport, R. Distler Schwartz, G. Pursell Elliott, Mobbing-U.S.A. – Emotional Abuse in the American Workplace, BookMasters, Inc, 2005, str. 20.

� Framework Agreement on Harassment and Violance at Work, tačke 2,3, 4.

� Bliže o kaznenoj naknadi u našem istoimenom radu, Anali Pravnog fakulteta, 4-6/1998, str. 382 – 409.

� Dž. Poup, Antikorupcijski priručnik – Suprotstavljanje korupciji kroz sistem društvenog integriteta, Transparency International, Beograd, 2004, str. 224.

� Dž. Poup, op. cit., str. 280-281.

� Ibidem, str. 293.

� Ibid., str. 223-224, 293-294.

� Ibid., str. 294.

� Europeen Accord-cadre sur le stress au travail /2004/, p. 2.

� European Accord-cadre sur le stress au travail, p. 3.

� E. Koić et al., op. cit., str. 14.

� H. Leymann, Mobbing – its course over time, file 12220e.

� E. Koić et al., op. cit., str. 4 – 5.

�J. Rivero, J. Savatier, op. cit., str. 571.

�L. Wedderburn, op. cit, str. 27.

�J. Rivero, J. Savatier, op. cit., str. 565.

�S. Edlund, B. Nystrom, op. cit., str. 73.

�L. Wederburn, op. cit., str. 179.

�F. Liso, op. cit., str. 240.

�Ibidem.

�L. Wedderburn, op. cit., str. 184 - 185.

�F. Liso, op. cit., str. 258.

�W. Blenck, op. cit., str. 192.

�Workplace Justice, str. 7.

�O. A - Odero, op. cit., str, 285 - 286.

�W. Blenck, op. cit., str. 191 - 192.

�T. A. Hanami, op. cit., str. 61.

�J. Rivero, J. Savatier, op. cit., str. 571.

�M. Weiss, op. cit., t. 121.

�J. Rivero, J. Savatier, op. cit., str. 571.

�L. Wedderburn, op. cit., str. 179.

�M. Weiss, op. cit., t. 122.; W. Blenck, op. cit., str. 174.

�Mesto izvršavanja rada je od značaja i za određivanje mesne nadležnosti suda za rešavanje radnih sporova i u unutrašnjem radnom, kao i u međunarodnom privatnom radnom pravu; R. Blanpain, European Labour Law, 2000, str. 219. Osim toga, prema mestu izvršavanja rada utvrđuje se i obavezna sadržina (minimum) ugovora o radu sa stranim elemntom, kojim se pruža minimalna zaštita interesa zaposlenom /public order rules/; R. Blanpain, op. cit., str. 221.

�J. Rivero, J. Savatier, op. cit., str. 574 - 575.

�T. A. Hanami, op. cit., str. 62 - 63.

�W. Blenck, op. cit., str. 174.

�T. A. Hanami, op. cit., str. 62.

�Ibidem, str. 61

�J. Rivero, J. Savatier, op. cit., str. 587.

�O. A - Odero, op. cit., str. 287.

�Ibidem, str. 283.

�L. Wedderburn, op. cit., str. 418.

�G. H. Camerlynck, G. Lyon-Caen, J. Pelissier, op. cit., str. 477; L. Wedderburn, op. cit., str. 424; S. Edlund, B. Nystrom, op. cit., str. 71; W. Blenck, op. cit., str. 183 - 184; O. A - Odero, op. cit., str. 272; L. G. Joel III, op. cit., str. 209.

�J. Rivero, J. Savatier, op. cit., str. 636.

�F. Liso, op. cit., str. 251.

�K. J. M., op. cit., str. 302 - 303.

�S. Edlund, B. Nystrom, op. cit., str. 70 - 71.

�F. Liso, op. cit., str. 251; O. A – Odero, op. cit., str. 272.

�W. Blenck, op. cit., str. 184.

�F. Liso, op. cit., str. 235.

�Ibidem, str. 251.

�Ibid., str. 262.

�Ibid., str. 251.

�G. H. Camerlunck, G. L. Caen, J. Pelissier, op. cit., str. 468. i sledeće.

�L. Wedderburn, op. cit, str. 97.

�J. Rivero, J. Savatier, op. cit., str. 566.

�L. Wedderburn, op. cit., str. 179; L. G. Joel III, op. cit., str. 60.

�T. A. Hanami, op. cit., str. 62.

�F. Liso, op. cit., str. 264.

�F. Liso, op. cit., 263; L. Wedderburn, op. cit., str. 183.

�T. A. Hanami, op. cit., str. 64.

�Štaviše, zlonamerno odavanje poslovne tajne poslodavca u nameri da se nanese šteta poslovnim interesima i ugledu poslodavca, kažnjiva je ne samo disciplinski (otkaz ugovora o radu) već i krivično, shodno Zakonu o nepoštenoj (nelojalnoj) konkurenciji u SR Nemačkoj; prema K. Blenck, op. cit., str. 194.

�T. A. Hanami, op. cit., str. 63.

�F. Liso, op. cit., str. 240 - 241.

�Ibidem, str. 241.

�Ibid., str. 264.

�T. A. Hanami, op. cit., str. 63.

�D. Q. Mills, Labor-Management Relations, New York, 1989, str. 462.

�L. Wedderburn, op. cit., str. 182.

�T. A. Hanami, op. cit., str. 63 - 64.

�Workplace Justice, str. 21.

�Ibidem, str. 22.

�J. Monrgeaon, Les droits de l homme, 1978, str. 101 - 102.

�O. A - Odero, str. 292.

�Ibidem, str. 293.

�F. Liso, op. cit., str. 246.

�Ibidem, str. 263.

�Ibid., str. 263.

�W. Blenck, op. cit., str. 197.

�Ibidem.

�O. A - Odero, str. 293.

�Ibidem, str. 299.

�L. G. Joel III, op. cit., str. 62.

�L. Wedderburn, op. cit., str. 183.

�L. G. Joel III, op. cit., str. 193.

�O. A - Odero, str. 274 - 275.

�L. G. Joel III, op. cit., str. 211.

�Ibidem, str. 211 - 212.

�Ibid., str. 212 - 214.

�Ibid., str. 211.

�O. A - Odero, op. cit., str. 288.

�Ibidem, str. 288.

�L. G. Joel III, op. ci9t., str. 185.

�F. Liso, op. cit., str. 238.

�W. Blenck, op. cit., str. 189.

�Ibidem, str. 189.

�F. Liso, op. cit., str. 264.

�O. A - Odero, op. cit., str. 281.

�Ibidem, str. 282 - 283.

�F. Liso, op. cit., str. 238.

�L. Wedderburn, op. cit, str. 179 (Lister’ s case)

�M. Webster s Dictionary of Law, str. 537.

�O. A - Odero, op. cit., str. 276 - 277.

�Ibidem, str. 296.

�O. A – Odero, op. cit., str. 276.

�Ibidem, str. 277 - 278.

�Ibid., str. 277.

�J. Rojot, op. cit., str. 141.

�L. G. Joel III, op. cit., str. 178 - 179.

�Bliže o ovom stavu NLRB kod: L. G. Joel III, op. cit., str. 180.

�Workplace Justice, str. 7.

�O. A – Odero, op. cit., str. 279.

�Ibidem, str. 280.

�Ibid., str. 280 - 281.

�O. A - Odero, op. cit., str. 280.

�L. Wedderburn, op. cit., str. 451 - 452.

�Ibidem.

�L. G. Joel III, op. cit., str. 139.

�Ibidem, str. 146.

�L. Wedderburn, op. cit., str. 178. (mutual trust - fidelity and confidence)

�M. Weiss, op. cit., t. 127; W. Blenck, op. cit., str. 174.

�W. Blenck, op. cit., str. 174.

�J. Rivero, J. Savatier, op. cit., str. 571.

�L. Wedderburn, op. cit., str. 178; T. A. Hanami, op. cit., str. 64; M. Weiss, op. cit., t. 128.

�M. Weiss, op. cit., t. 129.

�L. Wedderburn, op. cit., str. 230-231.

�Ibidem, str. 231.

�T. A. Hanami, op. cit., str. 64.

�M. Weiss, op. cit., t. 128; W: Blenck, op. cit, str. 174.

�M. Weiss, op. cit, t. 129.

�W. Blenck, op. cit, str. 174.

�S. Edlund, B. Nystrom, op. cit, str. 69.

�J. Rivero, J. Savatier, op. cit., str. 573.

�Ibidem, str. 574.

�L. Wedderburn, op. cit., str. 417.

�T. A. Hanami, op. cit., str. 65.

�S. Edlund, B. Nystrom, op. cit., str. 69.

�R. Blanpain, op. cit., str. 321.

�Ibidem, str. 324.

�K. J. M, op. cit., str. 302.

�O. A - Odero, op. cit., str. 272.

�L. G. Joel III, op. cit., str. 196 - 216.

�M. Weiss, op. cit, t. 131.

�A. Goldman, op. cit., str. 237.

�F. Liso, op. cit, str. 245.

�S. Edlund, B. Nystrom, op. cit.

�F. Liso, op. cit, str. 245.

�Ibidem.

�T. A. Hanami, op. cit., str. 66.

�A. L. Goldman, op. cit, str. 249.

�L. G. Joel III, op. cit., str. 177.

�J. Rivero, J. Savatier, op. cit., str, 193.

�L. G. Joel III, op. cit., str. 179.

�Ibidem, str. 193.

�T. A. Hanami, op. cit., str. 65.

�Ibidem.

�Ibid., str. 66.

�Ibid., str. 65.

�Ibid., str. 66.

�Ibid.

�M. Weiss, op. cit., t. 132.

�L. G. Joel III, op. cit., str. 170 - 177.

�T. A. Hanami, op. cit., str. 66.

�L. G. Joel III, op. cit., str. 172.

�Ibidem, str. 171.

�Ibid., str. 172.

�Ibid., str. 174.

� A. de Roo, R. Jagstenberg, op. cit., str. 4.

� Ibidem, str. 7.

� Ibidem, str. 24.

� A-C. Colliard, Les libertés publics, Dalloz, Paris, 1989, str. 829.

� A. de Roo, R. Jagtenberg, op. cit., str. 30–31.

� B. Vivier, D. Gantelme, J. P. Antoine, C. Billot, op. cit., str. 378–384.

� F. Schmidt, op. cit., str. 38–39.

� D. P. Twomey, op. cit., str. 301 i sledeće; A. de Roo, R. Jagtenberg, op. cit., str. 30–31.

� B. Vivier, D. Gantelme, J. P. Antoine, C. Billot, op. cit., str. 403; Conciliation and Arbitration Procedures ..., str. 5–6; A. de Roo, R. Jagtenberg, op. cit., str. 14.

� A. de Roo, R. Jagtenberg, op. cit., str. 92.

� M. Weiss, op. cit., str. 96–98.

� F. Schmidt, op. cit., str. 37–44.

� U Španiji je predviđeno da sporove u vezi sa osnivanjem sindikata i udruženja poslodavaca, kolektivne sporove u vezi sa primenom kolektivnih ugovora o radu, sporove u vezi sa (povredom) sindikalnih prava i sloboda rešava Nacionalni sud (isključiva nadležnost ovog Suda), dok su kolektivni radni sporovi koji prevazilaze okvire regionalnih zajednica (oblasti) u nadležnosti radnog suda. Videti B. Vivier, D. Gantelme, J. P. Antoine, C. Billot, op. cit., str. 384.

� G. H. Camerlynck, G. Lyon-Caen, J. Pélissier, op. cit., str. 573 i sledeće.

� L. Wedderburn, op. cit., str. 262–268.

� M. Weiss, op. cit., str. 96–97.

� F. Schmidt, op. cit., str. 37–44.

� Conciliation and Arbitration Procedures ..., str. 7.

� M. Weiss, op. cit., str. 96; V. R. Berghahn, D. Karsten, op. cit., str. 88.

� R. Brković, “Aktuelna pitanja o radnim sudovima u Evropskoj uniji”, Radno i socijalno pravo, br. 3–6/1998, str. 294.

� M. Weiss, op. cit., str. 97.

� Ibidem.

� Ibid.

� Ibid.

� V. R. Berghahn, D. Karsten, op. cit., str. 90.

� Ibidem, str. 91–99.

� M. Weiss, op. cit., str. 185.

� Ibidem.

� Ibidem, str. 96.

� Ibidem, str. 97.

� F. Schmidt, “The Right to Strike in a National Context”, En hommage à Paul Horion, Faculté de droit de Liège, 1972, str. 231.

� F. Schmidt, op. cit., str. 39–40. Bliže o SAF, LO, TCO i drugim asocijacijama zaposlenih i poslodavaca u Švedskoj, videti u našem Leksikonu industrijskih odnosa.

� F. Schmidt, op. cit., str. 40.

� Ibidem, str. 38 i 44.

� Ibidem, str. 39 i 44.

� Ibidem, str. 38–39.

� Ibidem, str. 41–42.

� O. Kahn-Freund, op. cit., str. 34–35.

� A. de Roo, R. Jagtenberg, op. cit., str. 69–70.

� O. Kahn-Freund, op. cit., str. 34; A. de Roo, R. Jagtenberg, op. cit., str. 92 i 109.

� A. de Roo, R. Jagtenberg, op. cit., str. 109.

� B. Vivier, D. Gantelme, J. P. Antoine, C. Billot, op. cit., str. 383.

� Ibidem, str. 378.

� J. Rivero, J. Savatier, op. cit., str. 274–275; A. de Roo, R. Jagtenberg, op. cit., str. 117–118.

� A. de Roo, R. Jagtenberg, op. cit., str. 140.

� Ibidem, str. 141.

� Ibidem, str. 140.

� Ibidem, str. 145.

� Ibidem, str. 146; J. Rivero, J. Savatier, op. cit., str. 277–278.

� To slikovito izražava i zvanični simbol (logotip) veća dobrih ljudi, na kome se ne nalazi mač (boginje) pravde, već stisak ruku (rukovanje); A. de Roo, R. Jagtenberg, op. cit., str. 142.

� A. de Roo, R. Jagtenberg, op. cit., str. 147.

� J. Rivero, J. Savatier, op. cit., str. 280–281; G. H. Camerlynck, J. Lyon-Caen, J. Pélissier, op. cit., str. 578–579; A. de Roo, R. Jagtenberg, op. cit., str. 139.

� A. de Roo, R. Jagtenberg, op. cit., str. 139.

� G. H. Camerlynck, G. Lyon-Caen, op. cit., str. 580.

� Videti A. de Roo, R. Jagtenberg, op. cit., str. 152.

� B. Vivier, D. Gantelme, J. P. Antoine, C. Billot, op. cit., str. 378.

� Ibidem, str. 384.

� Bliže o razlici između apsolutnog i relativnog socijalnog javnog poretka u radnom pravu, u našem Leksikonu industrijskih odnosa, str. 95–97.

� Termin “socijalna arbitraža” koristi se u francuskoj teoriji radnog prava i industrijskih odnosa; G. H. Camerlynck, G. Lyon-Caen, J. Pélissier, op. cit., str. 992–994.

� Primer savetodavne arbitraže predviđa i pozitivno radno pravo u SR Jugoslaviji, tačnije Zakon o radnim odnosima Srbije (“Službeni glasnik RS”, br. 55/96): “Arbitraža posreduje i pruža pomoć u sporovima koji nastanu u postupku zaključenja, promene i primene kolektivnih ugovora” (čl. 115. ZRO).

� J. M. Ivancevich, op. cit., str. 672–673.

� Videti Leksikon građanskog prava, Nomos, Beograd, 1996, str. 32.

� Klauzule kolektivnog ugovora o obrazovanju i pribegavanju arbitraži ulaze u obligacioni deo kolektivnog ugovora, dok prihvaćena arbitražna odluka ulazi u normativni deo kolektivnog ugovora o radu. U tom smislu, F. Kessler, op. cit., str. 392–393.

� G. H. Camerlynck, G. Lyon-Caen, J. Pélissier, op. cit., str. 993; J. Rivero, J. Savatier, op. cit., str. 416; D. Tarakcioglu, op. cit., str. 265.

� G. H. Camerlynck, G. Lyon-Caen, J. Pélissier, op. cit., str. 993.

� O. Kahn-Freund, op. cit., str. 126–127; D. Tarakcioglu, op. cit., str. 253–258; Leksikon građanskog prava, str. 32.

� D. Q. Mills, op. cit., str. 315–316.

� Conciliation and Arbitration Procedures ..., str. 81 i 167.

� T. St. Antoine, op. cit., str. 268.

� Code of Professional Responsability of the National Academy of Arbitrators, American Arbitration Association, Federal Mediation and Conciliation Service, 1985.

� A. M. Zack, A Handbook for Grievance Arbitration, Procedural and Ethical Issues, Lexington Books, New York, 1992, str. 185–187.

� Ibidem, str. 188.

� Ibidem, str. 191–192. Pri tom, odluku mora doneti u roku koji mu je sporazumom o arbitraži određen.

� Ibidem, str. 202.

� Bliže o načinu utvrđivanja troškova i naknade za rad arbitra, Ibidem, str. 193–195.

� D. Q. Mills, op. cit., str. 337.

� Integralni tekst Kodeksa (sa amandmanima usvojenim 1985. godine) dat je kod A. M. Zack, op. cit., str. 183–202.

� D. Q. Mills, op. cit., str. 335 i sledeće.

� Ibidem, str. 336.

� A. L. Goldman, op. cit., str. 308.

� Conciliation and Arbitration Procedures ..., str. 167–171.

� G. H. Camerlynck, G. Lyon-Caen, J. Pélissier, op. cit., str. 994; A. de Roo, R. Jagtenberg, op. cit., str. 28.

� Poseban oblik arbitraže je arbitraža kombinovana sa postupkom posredovanja (Med-Arb). Kod ove vrste arbitraže u prvoj fazi se spor rešava posredovanjem, a ako posredovanje ne uspe, prelazi se u drugu fazu, kada ista lica spor rešavaju donošenjem arbitražne odluke. Videti D. Q. Mills, op. cit., str. 310.

� A. M. Zack, op. cit., str. 202.

� D. Q. Mills, op. cit., str. 338.

� D. Q. Mills, op. cit., str. 320–321. Otuda iznenađuje odredba Zakona o radu Kine (čl. 84. st. 2), koja predviđa da stranka nezadovoljna odlukom pravne arbitraže (u vezi sa sporom o primeni kolektivnog ugovora) može podneti tužbu tzv. narodnom sudu u roku od 15 dana od dostavljanja arbitražne odluke. (Chinese Labour Act, 1994 – prema ILO, Natlex database, Internet, 1998).

� D. Q. Mills, op. cit., str. 321.

� Leksikon građanskog prava, str. 33.

� G. H. Camerlynck, G. Lyon-Caen, J. Pélissier, op. cit., str. 994.

� A. M. Zack, op. cit., str. 188–189.

� U slobodnom prevodu Ciceronove izreke: “Arbitraži pristupamo sa spremnošću da ne dobijemo ništa, niti sve što smo tražili”.

� A. de Roo, R. Jagtenberg, op. cit., str. 28.

� T. St. Antoine, op. cit., str. 263. U praksi ima retkih izuzetaka, na primer u rešavanju interesnih sporova između sindikata metalskih radnika i privatnih poslodavaca (industrije čelika). Ibidem.

� U pogledu rešavanja individualnih radnih sporova, pribegavanje arbitraži je u SAD mnogo češće. Bliže, D. Q. Mills, op. cit., str. 340.

� Vrhovni sud SAD je primetio da dok je trgovinska (privredna) arbitraža supstitut za sudski spor (postupak), dotle je radna arbitraža supstitut za industrijske sporove. Videti T. St. Antoine, op. cit., str. 267.

� T. St. Antoine, op. cit., str. 268.

� A. de Roo, R. Jagtenberg, op. cit., str. 38; D. Q. Mills, op. cit., str. 310.

� T. St. Antoine, op. cit., str. 267; A. de Roo, R. Jagtenberg, op. cit., str. 29.

� J. Rivero, J. Savatier, op. cit., str. 121.

� A. de Roo, R. Jagtenberg, op. cit., str. 29; Conciliation and Arbitration Procedures ..., str. 17.

� A. de Roo, R. Jagtenberg, op. cit., str. 29; Conciliation and Arbitration Procedures ..., str. 18.

� T. St. Antoine, op. cit., str. 267.

� D. Tarakcioglu, op. cit., str. 273.

� F. Kessler, op. cit., str. 392; A. de Roo, R. Jagtenberg, op. cit., str. 29.

� N. Valticos, op. cit., str. 166.

� La Charte communautaire des droits sociaux des travailleurs, Le Dossier de l' Europe, 6/90, str. 4.

� Ipak, ima primera (eksperimenata) pribegavanja interesnoj arbitraži, posebno u industriji za proizvodnju stakla, papira i čeličnoj industriji u SAD. U tom smislu, D. Q. Mills, op. cit., str. 314.

� T. St. Antoine, op. cit., str. 262–263.

� Ibidem, str. 266; A. L. Goldman, op. cit., str. 304.

� U pitanju je Boys Market doktrina, koje se sudovi drže u skladu sa Taft-Hartlijevim zakonom (Labor Management Relations Act) iz 1947. godine. Bliže, A. L. Goldman, op. cit., str. 305.

� A. L. Goldman, op. cit., str. 309.

� Ibidem.

� Osnovne informacije o ovoj konfederaciji rada videti u našem Leksikonu industrijskih odnosa, str. 38–40.

� Ibidem, 21–22.

� V. R. Berghahn, D. Karsten, op. cit., str. 88.

� Ibidem.

� Ibid.

� D. Q. Mills, op. cit., str. 314.

� Japanese Labour Relations Adjustment Law, 1946 as amended 1988 – prema ILO, Natlex database, Internet, 1998.

� T. A. Hanami, op. cit., str. 154; T. Hanami, op. cit., str. 208–209.

� T. A. Hanami, op. cit., str. 159.

� Ibidem, str. 154.

� T. Treu, op. cit., str. 155–156; R. Fahlbeck, Legal Nature of Collective Agreement, Stockholm, 1968, str. 38.

� O. Kahn-Freund, op. cit., str. 148.

� A. de Roo, R. Jagtenberg, op. cit., str. 29; Conciliation and Arbitration Procedures ..., str. 18.

� D. Tarakcioglu, op. cit., str. 272.

� Conciliation and Arbitration Procedures ..., str. 18.

� R. Fahlbeck, op. cit., str. 38.

� Ibidem, str. 38–39.

� Bliže: O. Kahn Freund, op. cit., str. 149–152; D. Tarakcioglu, op. cit., str. 276–281.

� T. St. Antoine, op. cit., str. 271. Uz to, verovalo se da sistem žalbi u okviru uprave čini pitanje obavezne arbitraže suvišnim. Ibidem.

� W. Chamberlain, J. K. Kuhr, op. cit., str. 433 (fusnota 24).

� Ibidem, str. 433 i 438.

� U toku Prvog svetskog rata (u periodu 1915–1917) uvedena je na osnovu Munitions of War Act 1915, a u toku Drugog svetskog rata na osnovu Conditions of Employement and National Arbitration Order 1940. Posle II svetskog rata nije odmah došlo do ukidanja akta o prinudnoj arbitraži, već tek 1950. godine. Videti: M. P. Jackson, op. cit., str. 299– 300; A. de Roo, R. Jagtenberg, op. cit., str. 29.

� A. de Roo , R. Jagtenberg, op. cit., str. 70 i 32.

� Ibidem.

� N. W. Chamberlain, J. W. Kuhr, op. cit., str. 430–431.

� Conciliation and Arbitration Procedures ..., str. 168.

� N. W. Chamberlain, J. W. Kuhr, op. cit., str. 437; Conciliation and Arbitration Procedures ..., str. 27.

� N. W. Chamberlain, J. W. Kuhr, op. cit., str. 437.

� O. Kanh-Freund, op. cit., str. 149–152.

� M. P. Jackson, op. cit., str. 302 i 327; N. W. Chamberlain, J. W. Kuhr, op. cit., str. 438.

� R. Fahlbeck, op. cit., str. 38–39.

� Conciliation and Arbitration Procedures ..., str. 27.

� O. Kahn-Freund, op. cit., str. 116.

� N. W. Chamberlain, J. W. Kuhr, op. cit., str. 438; P. Jovanović, “Kolektivna prava zaposlenih u novom radnom zakonodavstvu”, Pravni život, br. 5–8/1997, str. 962.

� R. Fahlbeck, op. cit., str. 392–393.

� R. A. Gorman, op. cit., str. 545.

� F. Kessler, op. cit., str. 393.

� G. H. Camerlynck, G. Lyon-Caen, J. Pélissier, op. cit., str. 993.

� O odnosu autonomnog (kolektivni ugovori) prava i socijalnog javnog poretka, u našem Leksikonu industrijskih odnosa, str. 95–97.

� R. A. Gorman, op. cit., str. 573–574.

� D. Q. Mills, op. cit., str. 312–313.

� Ibidem, str. 314.

� O. Kahn-Freund, op. cit., str. 135.

� Ibidem, str. 135–136.

� P. Jovanović, Radno pravo, Univerzitet u Novom Sadu i Pravni fakultet u Novom Sadu, Novi Sad, 1998, str. 381–383; Z. M. Ivošević, M. Z. Ivošević, Komentar Zakona o radnim odnosima Srbije, Savremena administracija, Beograd, 1998, str. 14.

� M. Weiss, op. cit., str. 163.

� Ovde je dovoljno spomenuti Američko arbitražno udruženje, koje sastavlja spisak kvalifikovanih arbitara, dostupnih strankama u sporu. Videti: T. St. Antoine, op. cit., str. 268; A. Zack, op. cit., str. 26–36.

� Takav je slučaj sa Federalnom službom za mirenje i posredovanje u SAD (FMCS); Ibidem.

� M. Weiss, op. cit., str. 162.

� P. Jovanović, “Sindikalne slobode i prava zaposlenih”, Radno i socijalno pravo, br. 1–3/1997, str. 97–98.

� N. W. Chamberlain, J. W. Kuhr, op. cit., str. 438; D. Q. Mills, op. cit., str. 552.

� W. Chamberlain, J. W. Kuhr, op. cit., str. 433 i 438.

� D. Q. Mills, op. cit., str. 553.

� S. Milner, Final Offer Arbitration in the U. K., London, 1993.

� W. Chamberlain, J. W. Kuhr, op. cit., str. 438–439; D. Q. Mills, op. cit., str. 553–557.

� D. Q. Mills, op. cit., str. 554–555.

� С. Лилић, П. Кунић, П. Димитријевић, М.Марковић, Управно право, Београд, 2002, стр. 370.

�� З. Томић, Управно право, Београд, 1998, стр. 257.

� Етимолошки, реч инспекција потиче од латинског: in – у, унутар, и specto 1 – мотрити, гледати, односно од spectio, onis – мотрењ, проматрање.

� J. Pelissier, A. Supiot, A. Jeammaud, Droit du travail, Paris, 2000, str. 990.

� The Role of Labour Inspection in Transition Economies, ed. International Labour Office, Labour Administration Branch, Document N. 48, Geneva, 1996, стр. 2.

� Члан 157. Закона о раду, “Службени гласник СР», бр. 70/2001.

� The Role of Labour Inspection…, стр. vii .

� N. Valticos, op. cit., str. 218 – 219.

� N. Valticos, op. cit., str. 214.

� Ibidem.

� Ђ. Блажић, Инспекције, Београд, 2000, стр. 192 – 199.

� N. Valticos, International Labour Law, Kluwer, 1979, str. 217.

� Исто, стр. 216 – 217.

� J. Pelissier, A. Supiot, A. Jeammaud, op. cit., str. 875.

� Ђ. Блажић, наведено дело, стр. 215.

� J. Pelissier, A. Supiot, A. Jeammaud, op. cit., str. 987 – 988.

� Ibidem, str. 990.

� Исто, стр. 212. и 217.

