Napomena: članak je objavljen u časopisu ’’Pravni zbornik’’, br. 1/2010
Vesna Simović,

saradnik na Pravnom fakultetu Univerziteta Crne Gore

Mobing (pojam, uzroci,posledice i mehanizmi zaštite)
1. Pojam mobinga

 Termin mobing vodi porijeklo iz engleskog jezika, od imenice mob – što znači ološ, svjetina, rulja, odnosno od glagola ''to mob''- što znači nasrnuti u masi
. Inače, ova riječ je u englesku terminologiju ušla zahvaljujući istraživanju Konrada Lorenca, koji se bavio psihologijom ponašanja životinja. Naime, u ovom istraživanju je opisano ponašanje nekih životinja koje se udruže protiv jednog člana, napadaju ga i istjeruju iz zajednice, a ponekad ga dovode i do smrti
. U našem jeziku ne postoji adekvatan prevod riječi mobing, pa se koristi neprevedena riječ, koja u našem jeziku ima sledeća značenja: zastrašivanje, društvena degradacija, uništavanje ličnog dostojanstva, isključivanje iz socijalne sredine
.

 Proučavanje mobinga je započeto tridesetih godina prošlog vijeka, a vezuje se za švedskog psihoterapeuta Hajnca Lojmana, koji je odredio obiležja ove pojave i posljedice koje ona ima po zdravlje osobe koja je žrtva mobinga. Osim toga, zahvaljujući aktivnostima ovog fizioterapeuta, osamdesetih godina prošlog vijeka osnovana je i prva klinika za pomoć žrtvama mobinga
.

 Danas u teoriji postoji više definicija ovog pojma. Među najzastupljenijim definicijama mobinga je sledeća:
Mobing je specifičan oblik ponašanja na radnom mjestu kojim jedna ili više osoba sistematski psihički zlostavlja i ponižava drugu osobu, ugrožava njen ugled, ljudsko dostojanstvo i integritet, a sa ciljem eliminacije sa radnog mjesta.
 Iz ove definicije možemo zaključiti da mobing ima sledeća bitna obilježja:
1. Psihičko zlostavljanje i ponižavanje neke osobe na radnom mjestu, od strane jedne ili više osoba. Iz ovog razloga i mobing se u praksi često određuje kao teror grupe nad jedinkom. Mobing ima sličnosti i sa terminom ''šikaniranje'', ali je mnogo širi pojam. Ovo iz razloga što mobing pored psihičkog maltretiranja ima i dalekosežne posledice po zdravlje i socijalni status zaposlenog. Sa druge strane, pojava mobinga je specifična po tome što se isključivo odnosi na ponašanja na radnom mjestu.
2. Zlostavljanje i ponižavanje se vrši u kontinuitetu i u dužem vremenskom periodu. Među teoretičarima vlada shvatanje da ponašanje koje dovodi do mobinga treba da traje najmanje šest mjeseci, a da je zaposleni izložen zlostavljanju i ponižavanju na radnom mjestu najmanje jednom sedmično.
3. Ovo ponašanje dovodi do povrede dostojanstva zaposlenog, kao i do stvaranja neprijateljskog radnog okruženja. Dakle, mobing ima za posledicu povredu osnovnih ljudskih vrijednosti, kao što su: ugled, čast i dostojanstvo. Sa druge strane, mobing dovodi i do poremećaja medjuljudskih odnosa kod poslodavca. Ovo iz razloga što zaposleni koji nijesu žrtve mobinga su u strahu da se ne nađu u istoj situaciji, tako da vrlo često ne daju podršku žrtvi mobinga.

4. Krajnji cilj ovakvog ponašanja jeste prestanak radnog odnosa zaposlenog, i to na njegovu inicijativu ili njegovom krivicom. To dalje ima posledice i po psihofizičko zdravlje, materijalni i socijalni status zaposlenog. Iz ovog razloga se mobing posmatra ne samo sa pravnog, već i sa sociološkog, medicinskog i psihološko-psihijatrijskog stanovišta.

Iako je jedno od osnovnih obilježja ove pojave povreda ličnog dostojanstva zaposlenog, mobing treba razlikovati od seksualnog uznemiravanja na radnom mjestu. Ovo iz razloga što seksualno uzmeniravanje ima za posledicu povredu dostojanstva u sveri polnog života, dok se kod mobinga radi o psihičkom zlostavljanju i zastrašivanju. Mobing se razlikuje i od diskriminacije na radnom mjestu, jer su njihovi osnovi različiti. Naime, i diskriminacija kao jednu od posledica ima povredu dostojanstva zaposlenog, ali se ona vrši zbog nekog urođenog svojstva(npr. invalidnost, nacionalna pripadnost, pol i sl.) ili stečenog svojstva (pripadnost nekoj političkoj partiji, pripadnost sindikatu, i sl.), koje nema uticaja na obavljanje poslova.
 Mobing treba razlikovati i od termina bullying, koji vodi porijeklo od engleske riječi bull, što znači zlostavljati, kinjiti. Biling je pojava koja podrazumijeva zlostavljanje u školi. Sa druge strane, ova pojava osim psihičkog maltletiranja podrazumijeva i fizičko zlostavljanje od strane grupe učenika.

2. Uzroci mobinga

 Uzroci mobinga mogu biti različiti, zavisno od njegove vrste, a najčešće su to: lični konflikti na radu; neodgovarajuća organizacija rada; ukazivanje na propuste i korupciju kod poslodavca; procesi liberalizacije tržišta i sl. Ovi uzroci su najčešće povezani, odnosno proizilaze jedan iz drugog.
 Lični konflikti na radu su najčešći uzrok mobinga. Oni su uglavnom povezani sa neodgovarajućom organizacijom rada, odnosno sa nedovoljno transparentnom atmosverom u ovoj oblasti. Sve ovo je posledica nedostataka u internom informisanju, neadekvatnog ponašanja rukovodeće strukture, kao i neadekvatne podjele radnih zadataka, što dovodi do poremećaja u međuljudskim odnosima. Mobing može biti i posledica neriješenih konflikata između zaposlenih, a često je povezan i sa učestvovanjem u kolektivnom radnom sporu kod poslodavca.
 Neodgovarajuća organizacija rada se ogleda kako u nepostojanju adekvatne zaštite na radnom mjestu (posebno na radnim mjestima sa posebnim uslovima rada, na kojima su zaposleni izloženi opasnim supstancama, buci, vibraciji i sl.), tako i u primjeni neadekvatnih metoda u rukovođenju od strane menadžmenta (npr. odsustvo ili loša komunikacija sa zaposlenima, česte promjene uslova rada, raspoređivanje na radna mjesta za koja se traži niži stepen stručne spreme, koje nije diktirano potrebama procesa rada i sl.) ili nesposobnost menađžmenta da riješi probleme koji se javljaju u toku procesa rada. Iz tog razloga, jedan od čestih uzroka, posebno vertikalnog mobinga, jeste ukazivanje zaposlenih na propuste u vođenju upravljačke politike kod poslodavca. Ovo ukazuje da je opasnost za pojavu mobinga karakteristična za poslodavce kod kojih postoji autoritativan menađžment. U takvim uslovima, zaposleni nemaju mogućnost ostvarivanja jednog od osnovnih kolektivnih prava u radnom odnosu, a to je pravo na učestvovanje u odlučivanju. Ova pojava je posebno izražena u uslovima liberalizacije tržišta u zemljama koje su bile dio socijalističkog sistema. Prilagođavanje uslovima liberalne ekonomije u ovim zemljama često je praćeno neadekvatnom upravljačkom politikom. Iz tog razloga se u teriji govori o ''tranzicionom mobingu'', kao posebnoj vrsti ove pojave. Takođe, proces privatizacije značajno je doprinio širenju pojave mobinga, što potvrđuju uporedna istraživanja, prema kojima se mobing češće javlja u privatnom nego u javnom sektoru.
3. Subjekti mobinga
 U svakoj mobing situaciji postoje sledeći subjekti: mober ili zlostavljač, žrtva i grupa za podršku.

 U ulozi mobera se, zavisno od vrste mobinga mogu naći poslodavac, odnosno predstavnici upravljačke strukture kod poslodavca (kod verikalnog mobinga) ili zaposleni (kod horizontalnog mobinga). Pri tome, u ovoj ulozi se može javiti jedno ili više lica. Kada su u pitanju karakteristike ličnosti mobera, najčešće se radi o osobama koje su nezadovoljne sobom, odnosno svojim sposobnostima i karijerom. Prema nekim shvatanjima, u osnovi mobinga je strah ili osećaj ugroženosti koji oseća mober u odnosu na žrtvu, tako da on počinje strahom mobera, a održava se strahom žrtve mobinga
. Ukoliko uzmemo u obzir činjenicu da su žrtve mobinga najčešće zaposleni koji posjeduju izuzetne profesionalne kapacitete, onda se ova tvrdnja može prihvatiti kao opravdana. Kod horizontalnog mobinga, ostali zaposleni mogu posjedovati ovu vrstu straha zbog perspektiva u njihovom profesionalnom napredovanju. Osjećaj ugroženosti se može smatrati jednim od razloga za ponašanja koja dovode do mobinga i kod vertikalnog mobinga, posebno u situacijama kada postoje viškovi zaposlenih kod poslodavaca. Iz ovog razloga, poslodavci mogu imati osjećaj ekonomske ugroženosti zbog nemogućnosti da izvrše svoje zakonske obaveze u slučaju otpuštanja zaposlenih. Iz tog razloga, dovođenje zaposlenih u situaciju da sami daju otkaz ugovora o radu, za ove poslodavce može predstavljati značajno olakšanje, u finansijskom smislu. Takođe, poslodavac se može smatrati ugroženim i u situaciji kada postoji opasnost da zaposleni, koji je potencijalna žrtva mobinga, može ugroziti njegove interese i poziciju na tržištu, na način što ukazuje na nepravilnosti u poslovanju kod poslodavca.
 Žrtve mobinga su najčešće zaposleni koji posjeduju stručne kvalitete. Kod vertikalnog mobinga to mogu biti i zaposleni koji javno upozoravaju na probleme i nezakonitost rada poslodavca. Sa druge strane, kod horizontalnog mobinga najčešće žrtve su zaposleni čija je karijera u usponu, ali koji su po prirodi mirni i povučeni. U nekim situacijama žrtve mobinga mogu biti i zaposleni koji su specifični po svojim psihofizičkim osobinama (npr. osobe sa invaliditetom), ili po svom opredjeljenju, uvjerenju ili statusu (npr. lica sa drugačijim političkim opredjeljenjem, seksualnom orjentacijom, pripadnici manjinskih grupa i dr.).

 Grupa za podršku je prisutna i kod horizontalnog i kod vertikalnog mobinga. Pri tome, ova grupa je uvijek na strani mobera, tako da je žrtva mobinga po pravilu usamljena. Kod horizontalnog mobinga su to oni zaposleni koji su po svojim profesionalnim sposobnostima daleko iza žrtve mobinga, koji se zbog toga osjećaju ''ugroženim'' od žrtve, dok kod vertikalnog mobinga su to oni zaposleni koji priključujući se ovakvoj grupu, pokazuju lojalnost poslodavcu. Grupa za podršku ima veoma aktivnu ulogu u toku trajanja mobinga. Kod vertikalnog mobinga se ona još zove ''produžena ruka poslodavca''. Vrlo često ova grupa preduzima radnje zastrašivanja i psihičkog zlostavljanja umjesto mobera, čak i mnogo agresivnije od njega. Za uzvrat, kod vertikalnog mobinga, zaposleni koji su članovi grupe za podršku od poslodavca dobijaju različite pogodnosti, kao što su: stručno usavršavanje, napredovanje na poslu, dodatno radno angažovanje i novčana davanja. Na ovaj način, često dolazi do pretplitanja vertikalnog i horizontalnog mobinga, jer je zaposleni kao žrtva izložen psihičkom zalostavljanju i zastrašivanju od strane poslodavca, ali i od strane ostalih zaposlenih.
4. Vrste mobinga
 Osnovna podjela mobinga je na horizonatlni i verikalni, a izvršena je zavisno od toga ko se javlja u ulozi mobera (zlostavljač), a ko u ulozi žrtve mobinga, odnosno da li postoji subordinacija između ovih subjekata.

 Horizontalni mobing je usmjeren od strane jednog ili više zaposlenoh prema žrtvi mobinga. Kod ove vrste mobinga ne postoji subordinacija između učesnika ove pojave, jer su mober/i kod poslodavca raspoređeni na istim ili sličnim radnim mjestima kao i žrtva mobinga. Žrtve ove vrste mobinga su uglavnom ambiciozni, kreativni i sposobni radnici, pa se i njegov uzrok najčešće vezuje za postojanje profesionalne konkurencije koja je praćena zavišću i ljubomorom od strane mobera. Za ovu vrstu mobinga je karakteristično i to da su njegovi subjekti najčešće pripadnici istog pola. Naime, istraživanja pokazuju da su žene češće žrtve mobinga od strane drugih žena zaposlenih, kao i da zaposleni muškarci češće pribjegavaju mobingu prema drugim zaposlenim muškarima nego prema zaposlenim ženama.
 Ovaj mobing se uglavnom ispoljava u blažim oblicima, kao što su: ismijavanje na račun fizičkih osobina, privatnog života i sl. Međutim, u situacijama može imati i teže oblike ispoljavanja, kao što su klevete u pogledu profesionalnog i privatnog života žrtve mobinga, a u nekim ekstremnim slučajevima i isključivanje iz društvenog života.

 Osnovna karakteristika vertikalnog mobinga jeste postojanje subordinacije između učesnika ove pojave, s tim što se u podređenom položaju mogu naći kako žrtve mobinga, tako i sami moberi. Međutim, u praksi su mnogo češći slučajevi da se u podređenom položaju nalazi sama žrtva mobinga, tj. zaposleni. Ovo je i razumljivo, obzirom da je zaposleni ekonomski slabija strana u radnom odnosu, pa je iz tog razloga u ''vječnom strahu od otkaza ugovora o radu''
. Zbog toga je on najčešće žrtva psihičkog zlostavljanja i maltetiranja na radnom mjestu. Ova vrsta mobinga se naziva još i bossing i ima najviše načina na koje se ispoljava. U praksi se najčešće manifestuje u vidu ''praznog stola'' ili u vidu ''punog stola''.

 U prvom slučaju, mobing postoji kada se zaposlenom uskraćuje obavljanje poslova radnog mjesta, ili mu se određuju poslovi koji ne odgovaraju njegovoj stručnoj spremi, znanju i sposobnostima. Pri tome je važno naglasiti, da je za postojanje mobinga u ovom slučaju važno i to da se ''neodgovarajući poslovi i zadaci'' dodjeljuju zaposlenom u redovnim okolnostima, odnosno da oni nijesu diktirani razlozima koji se vezuju za višu silu, već da bi se povrijedilo profesionalno i lično dostojanstvo zaposlenog.
 U drugom slučaju, kada se vertikalni mobing ispoljava u vidu ''punog stola'' zaposleni je žrtva mobinga zato što mu poslodavac daje u obavezu završavanje poslova koje objektivno ne može uspješno da završi u toku radnog vremena. To ima za posledicu njegovo iscrpljivanje i zamor, a vrlo često je zaposleni prinuđen da radi duže od punog radnog vremena. Naravno, u ovom slučaju poslodavac mu ne obezbjeđuje ostvarivanje prava po osnovu prekovremenog rada (naknada zarade), niti poštuje zakonska ograničenja u pogledu dužine prekovremenog rada. Takođe, i u ovom slučaju, da bi se radilo o mobingu, neophodno je da obim poslova nije diktiran objektivnim okolnostima, tj. višom silom i potrebama procesa rada.

 Osim ovih vidova, vertikalni mobing je često praćen i drugim ponašanjima od strane poslodavca koja su usmjerena na povredu ličnosti i dostojanstva žrtve mobinga, kao što su: pojačani nadzor nad njegovim radom; neopravdane kritike i omalovažavanje njegovog rada. Ovi postupci imaju za cilj i da se isprovocira zaposleni koji je žrtva mobinga, da preduzme radnje koje su pravno sankionisane kao povreda radnih obaveza, kako bi poslodavac imao osnov da mu otkaže radni odnos. Takođe, verikalni mobing ima za cilj da zaposleni zbog nepodnošljive radne atmosvere sam otkaže ugovor o radu. S tim u vezi, posebna podvrsta verikalnog mobinga je tzv. ''strateški mobing'', koji se javlja u slučaju da poslodavac ima potrebu da smanji broj zaposlenih. U ovom slučaju, poslodavci se koriste ovom vrstom mobinga, kako bi zaposleni sami otkazali radni odnos, a oni na taj način bili oslobođeni obaveze isplate otpremnine, koja je jedno od garantovanih prava zaposlenih u slučaju prestanka radnog odnosa usled ''tehnološkog viška''. Ova vrsta mobinga je u novije vrijeme sve više zastupljena u firmama koje su privatizovane i koje imaju za cilj da promijene svoju djelatnost, pa samim tim imaju problem viška radnika. Kako je ova pojava najviše zastupljena u zemljama tranzicije, u teoriji se ova vrsta mobinga naziva i ''tranzicioni mobing''.

 Za verikalni mobing je karakteristično i postojanje ''grupe za podršku''. Naime, žrtva mobinga je često izložena psihičkom zlostavljanju i maltletiranju ne samo od strane poslodavca, već i od drugih zaposlenih. Motivi za to mogu biti različiti, a najčešće se radi o potrebi pripadnika grupe za podršku da na taj način pokažu lojalnost poslodavcu, kako i sami ne bi postali žrtve mobinga.

 Rjeđi pojavni oblik verikalnog mobinga jeste onaj u kome se poslodavac ili neko od upravljačke strukture nalazi u ulozi žrtve, a zaposleni u ulozi mobera. Ova vrsta mobinga se zove i ''obrnuti mobing''.

5. Posledice mobinga
 Mobing ima višestruke posledice, i to kako po zaposlenog koji se nalazi u ulozi žrtve, tako i po poslodavca i čitavo društvo.

 Kada je u pitanju zaposleni koji je žrtva mobinga, posledice su evidentne u pogledu njegovog psihičkog stanja i zdravlja, kao i u pogledu njegovog socio-materijalnog položaja. Naime, izloženost mobingu neminovno dovodi do produženog stresa kod zaposlenog, koji se manifestuje kroz ubrzan rad srca i povišen krvni pritisak, glavobolju, depresiju, smanjen ili povećan apetit, fizičku napetost i sl.
. To potvrđuju i istraživanja iz oblasti socijalne psihologije, prema kojima mobing dovodi do osjećaja frustriranosti, nesposobnosti koncentracije, bespomoćnosti, gubitka samopoštovanja. Osim psihičkih poremećaja, mobing ima za posledicu i druge poremećaje zdravlja zaposlenog, kao što su: bolesti srca i krvotoka, povišeni nivo holesterola, poremećaji metabolizma, smanjenje ili gubitak imuniteta, maligdne bolesti, bolesti probavnog trakta, seksualne disfunkcije i ginekološka oboljenja
. Neka istraživanja su čak potvrdila da postoji opasnost od utvrđivanja pogrešne dijagnoze kod zaposlenog (kao što su dijagnoze ''poremećaj ličnosti'', ''paranoja'', ''manično-depresivna bolest'' i sl), ukoliko se u postupku liječenja zanemari sredina u kojoj bolesnik radi
. Takođe, istraživanja su pokazala da u ekstremnim slučajevima mobing ima za posledicu samoubistvo
. Osim zdravstvenih, mobing ima i druge posledice po zaposlenog. One se ogledaju u narušavanju materijalnog položaja, usled smanjenja zarade, obzirom da se prilikom njenog utvrđivanja uzima u obzir doprinos zaposlenog na radu. Takođe, u slučaju otkazivanja radnog odnosa od strane zaposlenog, on ostaje bez osnovnih izvora prihoda. Osim toga, obzirom da je radni odnos prestao njegovom voljom, ne ostvaruje ni pravo na novčanu naknadu po odnovu nezaposlenosti, što dodatno otežava njegov materijalni položaj. Negativne posledice mobinga reflektuju se i na odnose zaposlenih u porodici, a utiču i na narušavanje društvenog položaja žrtve mobinga, jer je poznato da radnopravni položaj jednog lica u značajnoj mjeri određuje njegov položaj u društvu.
 Mobing ima negativne posledice i po poslodavca. Naime, posledice do kojih dovodi mobing imaju uticaj i na poslovanje, obzirom da poremećaj međuljudskih odnosa, kao jedno od njegovih obilježja, značajno doprinosi i smanjenju produktivnosti na radu. Sa druge strane, jedna od posledica mobinga je i burn-out sindrom
, jer dovodi do smanjenja koncentracije, zamora i smanjenje motivacije za rad, što svakako ima uticaj i na produktivnost rada. Osim toga, usled odsustvovanja sa rada zbog zdravstvenih problema do kojih dovodi mobing, poslodavac ima i troškove koji se tiču isplate naknade za vrijeme odsustva sa rada zbog bolesti (obzirom da se ova naknada, zavisno od zakonskih rješenja u pojedinim državama, u prvih 30 ili 60 dana isplaćuje iz sredstava poslodavca).Tako, prema nekim podacima, žrtva mobinga košta svog poslodavca od 17 500 do 50 000 eura godišnje
.
 Mobing se negativno odražava i na ukupno stanje u društvu. Ovo iz razloga što dovodi do poremećaja sistema vrijednosti, koji uslovljava nesigurnost kako zaposlenih, tako i onih koji traže zaposlenje. Osim toga, mobing ima posledice i po nacionalnu ekonomiju jedne države. Ovo iz razloga što zbog zdravstvenih problema koje zaposleni koji su žrtve mobinga imaju, jedna od posledica ove pojave jestu i dodatna izdvajanja iz fondova zdravstva, usled liječenja i medicinske rehabilitacije, kao i naknada za bolovanje
. Mobing ima za posledicu i povećanje stope nezaposlenosti, pa samim tim i dodatna izdvajanja iz budžeta za ostvarivanje prava po osnovu nezaposlenosti
. Takođe, dodatno opterećuje budžet i zbog rasta broja korisnika invalidskih penzija i korisnika prava po osnovu smanjenje radne sposobnosti, obzirom da u nekim ekstremnim slučajevima mobing dovodi do potpunog ili djelimičnog gubitka sposobnosti za rad.
6. Zaštita od mobinga
Nasilje na radnom mjestu je prisutno u svim zemljama, nezavisno od stepena njihovog društveno-ekonomskog razvoja
. Mobing na radnom mjestu predstavlja povredu niza socijalnih prava zaposlenih, kao i povredu prava privatnosti i dostojanstva na radu
, Međutim, kako posledice mobinga nužno dovode i do poremećaja zdravlja zaposlenih, to se ovo pitanje u savremenim uslovima dovodi u vezu sa obavezama poslodavca u pogledu obezbjeđivanja bezbjednosti i zdravlja na radu. To potvrđuju i propisi koji se odnose na ovo pitanje, i to kako oni koji su donijeti na međunarodnom nivou, tako i oni koji se donijeti u okviru pojedinih država u uporednom zakonodavstvu.
 Međunarodna organizacija rada (ILO) određuje mobing kao “uvredljivo ponašanje koje se manifestuje kao osvetoljubivi, surovi, zlonamjerni ili ponižavajući pokušaji da se sabotira jedan ili grupa zaposlenih. Udružuje se protiv određenog saradnika, odnosno on se mobinguje, i izlaže psihičkom uznemiravanju. U mobing spadaju stalne negativne primedbe ili kritike, koje izoluju neku osobu u socijalnom pogledu, kao i kancelarijski tračevi ili širenje lažnih informacija”.
 Zaštita od mobinga je predviđena i dokumentima Evropske unije. Tako, je Evropski parlament 2001. godine usvojio Rezoluciju o uznemiravanju na radnom mjestu (European Parliament Resolution on Harassment at the Workplace 2001/2339 (INI). Ovaj dokument ne sadrži jedinstvenu definiciju mobinga, već navodi nepoželjna ponašanja na radnom mjestu, kao što su: uznemiravanje, nasilje, zlostavljanje, kao i drugi postupci kojima se vrijeđa ljudsko dostojanstvo, privatnost i integritet ljudske ličnosti. Rezolucija poziva sve zemlje članice da se suprotstave zlostavljanju i seksualnom uznemiravanju na radnom mjestu, koje ima brojne negativne posledica kako po zaposlene, tako i po poslodavce zbog uticaja ovih pojava na smanjenje produktivnosti rada. U tom smislu, države se pozivaju da izmijene i dopune postojeće zakonodavstvo, kako bi se predvidjeli efikasni mehanizmi zaštite od navedenih ponašanja. Pri tome, zaštita od zlostavljanja i uznemiravanja na radnom mjestu podrazumijeva saradnju svih socijalnih partnera. Kako su ova pitanja djelimično regulisana i rezolucijama koje se odnose na bezbjednost i zaštitu zdravlja na radu, Rezolucija predviđa i obavezu instistucija Evropske unije (prije svega Evropske komisije) da donese dokumenta kojima bi se precizirala pitanja tereta dokazivanja i mehanizmi pravne zaštite u slučaju zlostavljanja na radu. U tom smislu, posebno se ističe značaj saradnje sa sindikatima i nevladinim organizacijama. To potvrđuje i Okvirni kolektivni ugovor o zlostavljanju i nasilju na radu, koji je zaključen 2006. godine, a čija implementacija je predviđena do kraja 2009. godine, zaključivanjem kolektivnih ugovora u državama članicama (kako opštih, tako i granskih)
. Okvirni kolektivni ugovor zaključili su 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), a njegov cilj je povećanje svijesti o problemima zlostavljanja (seksualnog i psihičkog) na radu, kao i preduzimanje preventivnih aktivnosti od strane socijalnih partnera kako bi se spiječilo zlostavljanje na radu. U tom smislu se, kao jedna od metoda, predviđa neformalno rešavanje sporova kod poslodavca
.

Pravni aspekti mobinga u uporednom zakonodavstvu
Adekvatno pravno regulisanje materije mobinga podrazumijeva da se posebnim zakonima urede pitanja njegove prevencije i pravne zaštita žrtava mobinga na radu. Međutim, samo mali broj evropskih zemalja ima posebne zakone kojima se reguliše ovo pitanje, kao što su: Švedska, Belgija, Francuska i Holandija. U većini ostalih zemalja zaštita od zlostavljanja i uznemiravanja na radnom mjestu vrši se u okviru odredbi krivičnog i građanskog prava.
 Prvi propis koji se odnosi na sprečavanje mobinga usvojen je u Švedskoj 1993. godine. To je bila Uredba o viktimizaciji na radu, koja se primjenjivala na sve aktivnosti u kojima zaposleni mogu biti izloženi viktimizaciji. U ovom dokumentu se mobing definiše na način što se koristi termin ''viktimizacija''. Tako, pod viktimizacijom se podrazumijevaju ''periodični, ponovljeni, prekorni ili izrazito negativni postupci koji su usmjereni protiv pojedinačnog zaposlenog, koji su izraženi na uvredljiv način i koji mogu rezultirati njegovim izolovanjem i isključenjem iz radne zajednice“. Ovaj dokument je predviđao obavezu poslodavca da organizuje rad i obezbijedi uslove rada koji će u najvećoj meri sprečiti viktimizaciju. Pri tome se naglašava i njegova obaveza saradnje sa sindikatom. U cilju efikasnijeg sprovođenja Uredbe Nacionalni odbor za profesionalnu sigurnost i zdravlje (Swedish National Board of Occupational Saftety and Health), donio je opšte preporuke, u kojima su detaljnije određeni uzroci i posledice viktimizacije na radnom mjestu. Tako se pod viktimizaciju podvode skoro svi oblici nasilja na radnom mestu, kao što su zlostavljanje, psihičko nasilje, socijalna izolacija, uznemiravanje i seksualno uznemiravanje. Kao mjere koje imaju za cilj prevenciju viktimizacije navode se: stvaranje sigurnog radnog okruženja, edukacija menadžmenta i informisanje zaposlenih o njihovim pravima i obavezama na radu i u vezi sa radom
.
 Dok se u švedskom pravnom sistemu ta određivanje pojma mobing korist termin ''viktimizacija'', u Francuskoj se ovaj pojam definise kao ''moralno uznemiravanje'', a zaštita od ove pojave predviđena je pored Krivičnig zakona i Zakona o radu i posebnim zakonom
. To je Zakon o socijalnoj modernizaciji Francuske iz 2002. godine (Loi demodernisation sociale). U ovom dokumentu mobing se definiše kao ponovljeno moralno uznemiravanje koje ima za cilj ili posledicu pogoršanje radnih uslova na način koji šteti pravima i dostojanstvu zaposlenog, utiče na njegovo fizičko ili mentalno zdravlje ili dovodi u pitanje profesionalnu budućnost zaposlenog''. U vezi sa tim, zabranjena je diskriminacija u pogledu ostvarivanja prava iz radnog odnosa (kao što su: pravo na zaradu, stručno usavršavanje i napredovanje u poslu), kao i zaštita od otkazivanja ugovora o radu koje bi bilo povezano sa moralnim uznemiravanjem, odnosno odluka o otkazu ugovora o radu zaposlenom koji se usprotivio moralnom uznemiravanju na radu ne proizvodi pravno dejstvo. Osim toga, zakon predviđa obavezu za poslodavce i druga odgovorna lica da preduzmu potrebne mjere kako bi spriječili moralno uznemiravanje na radnom mestu. Jedna od tih mjera je i izricanje disciplinskih sankcija prema zaposlenima koji iniciraju i učestvuju u horizontalnom mobingu, kao i postupak medijacije koji žrtva mobinga može da pokrene putem prijave. Pri tome, teret dokazivanja da ponašanje na koje se u u prijavi zaposlenog upućuje ne predstavlja moralno uznemiravanje leži na poslodavcu, dok je zaposleni dužan da dokaže postojanje elemenata moralnog uznemiravanja. Ovo prebacivanje tereta dokazivanja predstavlja odstupanje od klasičnog pravila o teretu dokazivanja u parničnom postupku, i ima svoje opravdanje u činjenici da se mobing organizuje na suptilan način, kao neka vrsta psiho-terora. Osim toga, žrtva kod vertikalnog mobinga teško da može obezbijedi svjedoke u dokaznom postupku, obzirom da su u ovaj mobing pored nadređenih često uključeni i ostali zaposleni. Takođe, i zaposleni koji ne učestvuju u mobingu imaju strah da svjedoče u postupku dokazivanja, zbog mjera represije koje zbog toga poslodavac može i prema njima primijeniti. Teret dokazivanja postojanja mobinga na radu na istovjetan način je predviđeno i u Belgiji, Zakonom protiv nasilja i moralnog ili seksualnog uznemiravanja na poslu, iz 2006. godine. Takođe, predviđen je i interni disciplinski postupak protiv mobera. Osim toga, poslodavac ima obavezu i da ustanovi plan prevencije i godišnji akcioni plan sprečavanja zlostavljanja. Jedno od rješenja koje značajno doprinosi sprečavanja mobinga na radu jeste obaveza poslodavca da odredi povjerenika za sprečavanje zlostavljanja. Povjerenik predstavlja interni organ kod poslodavca, koji je autonoman u svom radu i koji, između ostalog, učestvuje u izradi analize rizika zabranjenog ponašanja i donošenju preventivnih mjera. Odgovornost za sprovođenje ovih mjera leži na poslodavcu, koji s tim u vezi ima i obavezu da sprovede ''analizu rizika'' od mobinga na radu. Ova analiza se vrši na osnovu upitnika i intervjua, koja se odnose na istraživanje potencijalnih situacija koje mogu dovesti do ponašanja koja predstavljaju mobing na radu. Osim toga, analiza obuhvata i slučajeve ponašanja zbog kojih su se zaposleni obraćali povjereniku, u cilju zaštite svojih prava. Ova analiza treba da posluži poslodavcu za određivanje prioritetnih mjera kojima bi se preventivno djelovalo na suzbijanje mobinga na radu.
 Jedno od rješenja koje je prisutno u uporednom zakonodavstvu jeste pravo zaposlenih da upozore nadležne organe javne vlasti u slučaju nezakonitog postupanja kod poslodavca ili postojanja korupcije kod državnih funkcionera. Ukoliko je zaposleni zbog navedenog upozorenja žrtva korupcije, u uporednom zakonodavstvu je predviđena njegova zaštita od strane upravne inspekcije i sudova. U sporovima povodom mobinga na radu zaposleni imaju pravo da traže naknadu neimovinske štete, koja nema samo za cilj satisfakciju žrtvi mobinga zbog pretrpljenog duševnog bola, već i funkciju privatne kazne sa snažnim odvraćajućim dejstvom
. Ovi zaposleni koji ukazuju na korupciju, u uporednom pravu se obično nazivaju ''duvači u pištaljku'', i njihovoj zaštiti se posvećuje sve veća pažnja. Tako, u Velikoj Britaniji Zakon o pravima zaposlenih iz 1996. godine predviđa njihovu zaštitu od od disciplinskog kažnjavanja ili otpuštanja. Slično rješenje predviđeno je i u SAD i Australiji. Pri tome se zaštita od mobinga predviđa za zaposlene koji ukažu na nepravilnost rada kod poslodavca, kao i za državne službenike koji objelodane postojanje korupcije i drugog nezakonitog ponašanja u javnom sektoru, kao i ukoliko objelodane druga ponašanja koja izazivaju opasnost za javno zdravlje ili bezbjednost i opasnost za životnu sredinu
.
Pravni aspekti mobinga u našem zakonodavstvu

 Zakon o radu predviđa obavezu poslodavca da obezbijedi uslove rada i organizuje rad radi bezbjednosti i zaštite života i zdravlja na radu, kao i da poštuje ličnost, štiti privatnost zaposlenog i obezbjedjuje zaštitu njegovih ličnih podataka. Jedno od novih rješenja u odnosu na ranije važeće propise jeste definifisanje neposredne i posredne diskriminacije. U smislu zakona, neposredna diskriminacija predstavlja svako postupanje kojim se lice koje traži zaposlenje, kao i zaposleni stavlja u nepovoljniji položaj u odnosu na druga lica u istoj ili sličnoj situaciji. Posredna diskriminacija, u smislu ovog zakona, postoji kada odredjena odredba, kriterijum ili praksa stavlja ili bi stavila u nepovoljniji položaj u odnosu na druga lica, lice koje traži zaposlenje kao i zaposleno lice, zbog odredjenog svojstva, statusa, opredjeljenja ili uvjerenja (čl. 6. Zakona o radu). Zabrana diskriminacije se odnosi kako na uslove zapošljavanja, tako i na uslove rada i sva prava iz radnog odnosa (posebno na pravo na zaradu, stručno osposobljavanje i napredovanje na poslu), kao i u pogledu otkazivanja ugovora o radu. Osim toga, Zakon o radu zabranjuje uznemiravanje i seksualno uznemiravanje na radnom mjestu, koje podrazumijeva svako neželjeno verbalno, neverbalno ili fizičko ponašanje koje ima za cilj ili predstavlja povredu dostojanstva lica koje traži zaposlenje, kao i zaposlenog lica u sferi polnog života, a koje izaziva strah ili stvara neprijateljsko, ponižavajuće, neugodno, agresivno ili uvredljivo okruženje. Zakon predviđa i zaštitu zaposlenih od neželjenih posledica u slučaju prijavljivanja, odnosno svjedočenja o postojanju uznemiravanja i seksualnog uznemiravanja na radnom mjestu. Međutim, zabrana uznemiravanja se odnosi samo u pogledu osnova koji su nabrojani u zakonu, kao što su: rasa, boja, pol, invalidnost, političko opredjeljenje, članstvo u sindikatu i dr. Dakle, ovi osnovi se odnose na neko lično svojstvo ili status, dok se zakonom ne predviđa zabrana diskriminacije koji bi proizilazili iz drugih razloga, kao što su indivindualni ili grupni obrasci ponašanja i nastupanje sa pozicije moći, koji su karakteristični za mobing. Kako ovo pitanje nije regulisano ni Opštim kolektivnim ugovorom, zaposleni može ostvariti zaštitu u slučaju mobinga jedino ukoliko je ovo pitanje regulisano internim aktima poslodavca, što u praksi nije slučaj. Iz tog razloga on samo ima mogućnost da u sudskom postupku traži naknadu nematerijalne štete zbog povrede prava ličnosti, u skladu sa rješenjima koja su predviđena Zakonom o obligacionim odnosima.
 S obzirom da naše pozitivno zakonodavstvo ne obezbjeđuje efikasnu zaštitu od mobinga na radnom mjestu, a da uređivanje postupka zaštite od zlostavljanja na radu proizilazi i iz međunarodnih dokumenata, neophodno je da Crna Gora u bliskoj budućnosti donese zakon kojim će se regulisati ova pitanje.
7. Prevencija mobinga

Efikasna prevencija, odnosno smanjenje ili eliminisanje mobinga na radu podrazumijeva da ovo pitanje bude riješeno u okviru posebnog zakona. Osim toga, razvijanje kulture socijalnog dijaloga je najefikasniji metod za borbu protiv ove pojave. U tom smislu, suzbijanje mobinga podrazumijeva i preduzimanje sledećih mjera:

· zaključivanje kolektivnih ugovora o radu kojima bi se uredila i materija prevencije stresa na radu, kao i mobinga na radu;

· donošenje programa za borbu protiv mobinga, sa akcentom na prevenciji, odnosno informisanosti radnika i šire javnosti o ovom problemu, kako bi se spriječili njegovi negativni efekti;

· usvajanje kodeksa ponašanja kod poslodavaca, čija svrha treba da bude određivanje pravila i smjerova komunikacije, a sve u cilju onemogućavanja neprijateljske i neetičke komunikacije;

· saradnja poslodavaca i predstavnika zaposlenih, u formi obavještavanja i konsultovanja, u planiranju pojedinih aktivnosti na prevenciji mobinga;

· obrazovanje i obuka menadžera za razumijevanja problema stresa i mobinga na radu, u cilju njihovog sprječavanja;
· određivanje kvalifikovanog lica kod poslodavca (npr. psihologa, socijalnog radnika i sl.) koje bi prethodno prošlo osposobljavanje za ovu vrstu prevencije stresa na radu, odnosno preventivne zaštite zdravlja na radu;

· edukovanje članstva od strane sindikata i razvijanje mreže podrške za žrtve mobinga;

· uvođenje SOS telefona na kojima se mogu dobiti osnovne informacije i uputi za dalje korake u slučaju mobinga.
� Pored termina ''mobing'', koji se koristi u Švedskoj, Nemačkoj i Italiji (mobbing), u stranoj literaturi su prisutni i grugi termini za imenovanje ove pojave, kao što su: ''moralno uznemiravanje'' (moral harassment, harcèlement moral), koji se koristi u Francuskoj: ''nasilje ili agresivnost na radnom mjestu'' (workplace violence or aggression), kao i ''zlostavljanje na radnom mjestu'' (workplace bullying), koji se koriste u SAD i Velikoj Britaniji. Prisutni su još i termini: ''zloupotreba rada'' (work abuse) i ''viktimizacija na poslu'' (victimization at work), kao i ''psihički teror ili uznemiravanje'' (psychological terror or harassment, violenza psicologica). Vidjeti: Saša Gajin, Tanja Drobnjak, Violeta Kočić - Mitaček, Model zakona o sprečavanju zlostavljanja na radu, Beograd, 2008. godine, str. 8.

� Vidjeti: http://sr.wikipedia.org/

�Engleska riječ mobbing ima svoje korjene u latinskom jeziku, i potiče od riječi mobile vulgus – što znači svetina /ološ/ u pokretu. Vidjeti: Ilustrovani engleski rečnik Oksford, Novi Sad, 2002, str. 523.

� Vidjeti: Mobing i kako ga spriječiti - priručnik za regionalne poverenike Ujedinjenih granskih sindikata ''Nezavisnost'', str. 5.

� Vidjeti: Mobing i kako ga spriječiti - priručnik za regionalne poverenike Ujedinjenih granskih sindikata ''Nezavisnost'', str. 7.

� E. Koić, prema: Branko A. Lubarda: ''Socijalna prava i dostojanstvo na radu'', Pravni život br. 12 (2008), str. 433-458.

� Tintić Nikola, Radno pravo, Zagreb, 1955., str. 167.

� Vidjeti: Mobing i kako ga spriječiti - priručnik za regionalne poverenike Ujedinjenih granskih sindikata ''Nezavisnost'', str. 7.

� Ibidem...

� H. Leymann, prema Branko A. Lubarda: ''Socijalna prava i dostojanstvo na radu'', Pravni život br. 12 (2008), str. 433-458.

� Istraživanja su pokazala da u oko 10-20% samoubistava dolazi usled posttraumatskog stresnog poremećaja. Vidjeti: E. Koić, prema: Branko A. Lubarda: ''Socijalna prava i dostojanstvo na radu'', Pravni život br. 12 (2008), str. 433-458.

� Vidjeti: Ibidem...

� Vidjeti: Mobing i kako ga spriječiti - priručnik za regionalne poverenike Ujedinjenih granskih sindikata ''Nezavisnost'', str. 14.

� Istraživanja pokazuju da u pojedinim zemljama uzroci bolovanja u oko 10-15% slučajeva jesu posledica mobinga na radu. Ibidem...

� Tako se procjenjuje da se u Velikoj Britaniji izgubi oko 40 miliona radnih dana zbog posledica stresa, kod kojih je trećina uzroka u mobingu na poslu. Takođe, istraživanja pokazuju da godišnji gubici u privredi zbog mobinga iznose oko do 50 milijardi eura. Ibidem...

� Istraživanje sprovedeno od strane Evropske fondacije za poboljšanje uslova života i rada(Dublin Foundation), pokazuje da je 8% radne snage u EU, tačnije oko 12 miliona radnika, godišenje izloženo zlostavljajuna radnom mjestu.

� Branko A. Lubarda: ''Mobing/buling na radu - zlostavljanje/zastrašivanje na radu - pravni aspekti, uz osvrt na medicinske, psiho-socijalne i ekonomske aspekte'', ABC - časopis urgentne medicine, 2008, vol. 8, br. 3, str. 133-142.

� Zaštitu zaposlenih od mobing, u slučaju da je on posledica ukazivanja na nezakonitost rada i korupciju kod poslodavca predviđa i Gradjanskopravna konvencija o korupciji Savjeta Evrope iz 1999. godine, kao i Krivičnopravna konvencija o korupciji, koju je Savjet Evrope usvocio 1998. godine. Vidjeti: Dž. Poup, Antikorupcijiski priručnik, Suprotstavljanje korupciji kroz sistem društvenog integriteta, OSCE, Transparency International, 2004, str. 280 – 281.

� Branko A. Lubarda: ''Socijalna prava i dostojanstvo na radu'', Pravni život br. 12 (2008), str. 433-458.

� Vidjeti: Saša Gajin, Tanja Drobnjak, Violeta Kočić - Mitaček, Model zakona o sprečavanju zlostavljanja na radu, Beograd, 2008. godine, str. 16.

� Ovi zakoni određuju kazne za prekršioce zabrane mobinga. Tako je Krivičnim zakonikom počiniocu zaprijećena kazna od 1 godine zatvora i novčana kazna u iznosu od 15.000,00 EUR, dok je Zakonom o radu predviđena kazna zatvora od 1 godine i/ili novčana kazna od 3.750,00 EUR. Ibidem...

� Branko A. Lubarda: ''Socijalna prava i dostojanstvo na radu'', Pravni život br. 12 (2008), str. 433-458.

� Ibidem...

