dr Vesna Simović

Položaj žena u pogledu ostvarivanja prava iz radnog odnosa u Crnoj Gori
UVOD
Shodno Ustavu Crne Gore, država jemči ravnopravnost žene i muškarca i razvija politiku jednakih mogućnosti (član 18). Ustav predviđa i zabranu diskriminacije po osnovu pola (kako direktnu, tako i indirektnu). Sa druge strane, ne smatraju se diskriminacijom mjere koje imaju za cilj ostvarivanje rodne ravnopravnosti (član 8)
. Posebnu zaštitu žena na radu predviđa i Zakon o radu Crne Gore - polažeći od fizičkih osobina žene i funkcije materinstva.

 U radu se osim ukazivanja na osnovne pojmove koji se odnose na zabranu diskriminacije i princip jednakih mogućnosti na radu, govori i o zaštiti žena kako u postupku zasnivanja radnog odnosa, tako i u toku trajanja radnog odnosa. U tom kontekstu akcenat je stavljen na posebnu zaštitu žena na radu i zaštitu njenog radno-pravnog statusa, s obzirom na njene fizičke osobine i funkciju materinstva, a ukazano je i na novine koje su u ovom dijelu predviđene u Zakonu o radu. Osim toga, dati su i odgovori na pitanja koja se tiču dodatnog korpusa prava iz radnog odnosa i za druga lica koja se brinu o djetetu (otac, usvojitelj, staratelj). Takođe, ukazano je i na postupke u kojima žena može potražiti zaštitu svojih prava, bilo da se radi o diskriminaciji ili nekom drugom nedozvoljenom ponašanju na radnom mjestu ili da je ugrožen njen radno-pravni status.

1. Pojam i oblici neželjenih ponašanja u radnom odnosu

Kada govorimo o zaštiti prava žena u radnom odnosu onda prvenstveno imamo u vidu njihovu zaštitu od diskriminacije, uznemiravanja i seksualnog uznemiravanja, kao i zaštitu od psihičkog zlostavljanja na radnom mjestu.

Riječ ’’diskriminacija’’ je latinskog porijekla i potiče od riječi discriminare, što znači: razlikovati, odvajati, obespravljivati. U radnom pravu diskriminacija podrazumijeva pravljenje razlike koja se može javiti u obliku isključivanja, davanja prvenstva ili u nekom drugom obliku, a što za osnov može imati neko urođeno ili stečeno svojstvo: pol, rasu, vjeroispovijest, nacionalnu pripadnost, bolest, invalidnost, socijalno porijeklo, političko mišljenje, članstvo u sindikatu i sl. U radnom pravu neko lice može biti diskriminisano u pogledu:
- izbora zanimanja,
- zapošljavanja i
- ostvarivanja prava iz rada (individualnih i kolektivnih) i po osnovu rada (prava iz zdravstvenog i penzijsko-invalidskog osiguranja).
Diskriminacija može biti direktna i indirektna. Razlika između ova dva oblika diskriminacije je u tome što kod direktne diskriminacije pored subjektivnih elemenata, tj. namjere da se neko lice diskriminiše, postoje i objektivni elementi, koji podrazumijevaju pravljenje razlika po vanprofesionalnim osnovima, tj. osnovima koji nemaju veze sa stručnim kvalifikacijama ili poslovima koje obavlja lice koje je diskriminisano. Sa druge strane, kod indirektne diskriminacije iako zakonske norme nemaju diskriminišući karakter, njihova primjena u praksi dovodi neke kategorije lica u nepovoljniji položaj.

Rodna ravnopravnost podrazumijeva ravnopravno učešće muškaraca i žena u svim oblastima javnog i privatnog života, jednak položaj i jednake mogućnosti za ostvarivanje svih prava i sloboda i korišćenje ličnih znanja i sposobnosti za razvoj društva, kao i ostvarivanje jednake koristi za rezultate rada.

Pol kao osnov diskriminacije po pravilu se odnosi na slučajeve diskriminacije žena. Rodna diskriminacija se obično javlja kao indirektna diskriminacija, najčešći slučajevi su prilikom zasnivanja radnog odnosa, raspoređivanja zaposlenih, ostvarivanja prava na zaradu, napredovanje na poslu i sl. Statistički podaci pokazuju da je indirektna diskriminacija po osnovu pola posebno izražena prema ženama koje zaključuju ugovor o radu na određeno vrijeme. U tom smislu interesantan je slučaj iz prakse Evropskog suda pravde Ingrid Rinner-Kuhn (C-171-88), u kojem je potvrđeno postojanje idirektne diskriminacije u odnosu na žene u njemačkom zakonodavstvu
. Naime, njemački zakon o radu je predviđao kao jedan os uslova za sticanje prava na naknadu po osnovu spriječenosti za rad usled bolesti ili povrede da je zaposleni proveo u radnom odnosu najmanje devet časova sedmično, odnosno 45h u toku mjeseca. Iako ovakva zakonska norma eksplicitno ne sadrži pol kao osnov diskriminacije, Evropski sud pravde je ustanovio da je u suprotnosti sa jednim od osnovnih načela komunitarnog prava – načelom jednakosti plaćanja muške i ženske radne snage. Ovo iz razloga što su statistički podaci potvrdili da žene usled potrebe za usklađivanjem profesionalnih i porodičnih obaveza češće zaključuju ugovore o radu sa nepunim radnim vremenom u odnosu na muškarce, pa su samim tim norme u njemačkom zakona imale indirektno diskriminišući karakter u odnosu na njih.

 Pored diskriminacije, Zakon o radu zabranjuje i druga neželjena ponašanja na radnom mjestu koja za osnov mogu imati pol. Tako je zabranjeno uznemiravanje, kao i uznemiravanje putem audio i video nadzora, koje ima za cilj ili predstavlja povredu dostojanstva lica koje traži zaposlenje, kao i zaposlenog, a koje izaziva strah ili stvara neprijateljsko, ponižavajuće ili uvredljivo okruženje.
 Zakonom o radu se posebno zabranjuje uznemiravanje po osnovu pola – seksualno uznemiravanje. U smislu Zakona, seksualno uznemiravanje je 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. Treba napomenuti da naš Zakon o radu, u duhu evropskih standarda, problem seksualnog uznemiravanja tretira sa aspekta rodne (ne) ravnopravnosti i diskriminacije. To znači da rješenje problema koji se odnose na ove vrste nedozvoljenih ponašanja treba tražiti u doslednom sprovođenju principa jednakih mogućnosti za žene i muškarce u oblasti zapošljavanja i rada.

Izmjenama Zakona o radu uvoden je još jedan oblik zaštite na radnom mjestu, a to je zaštita od psihičkog zlostavljanja (mobbing
). Mobing bismo mogli definisati kao 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
. Međutim, Zakon o radu se ne bavi bliže regulisanjem zaštite od mobinga, već samo daje njegovu definiciju i sadrži upućujuću normu da će se pitanja koja se tiču mobinga, mjere za njegovo sprečavanje, postupak zaštite i druga pitanja od značaja za sprječavanje i zaštitu od zlostavljanja na radu i u vezi sa radom, bliže urediti posebnim zakonom
.
’’Afirmativna akcija’’ predstavlja dozvoljeni vid diskriminacije (zove se još i pozitivna diskriminacija’’) i podrazumijeva pravljenje razlike, isključenje ili davanje prvenstva koje ima za cilj ublažavanje posledica rodne diskriminacije žena i povećanja stope njihove zaposlenosti. Preduzimanje mjera afirmativne akcije posebno je karakteristično za radna mjesta na kojima su žene manje zastupljene od muškaraca. Međutim, u uporednoj praksi i prema našim propisima, pozitivna diskriminacija žena je dozvoljena samo kao privremena mjera, dok se ne obezbjedi potpuno ostvarivanje načela jednakosti šansi i postupanja u odnosu na muškarce i žene
.

Zakon o radu Crne Gore predviđa dvije situacije u kojima je dozvoljeno praviti razliku po osnovu pola u postupku zasnivanja radnog odnosa, i to:

1) kada je priroda posla takva ili se posao obavlja u takvim uslovima da karakteristike povezane sa nekim od predviđenih osnova (među kojima je i pol kao osnov) predstavljaju stvarni i odlučujući uslov obavljanja posla i da je svrha koja se time želi postići opravdana;

2) odredbe zakona, kolektivnog ugovora i ugovora o radu koje se odnose na posebnu zaštitu i pomoć odredjenim kategorijama zaposlenih, a posebno one o zaštiti lica sa invaliditetom, žena za vrijeme trudnoće i porodiljskog odsustva i odsustva sa rada radi njege djeteta, odnosno posebne njege djeteta, kao i odredbe koje se odnose na posebna prava roditelja, usvojitelja, staratelja i hranitelja, ne smatraju se diskriminacijom.

U pogledu prvog slučaja možemo reći da naš zakon ne prati uporedna iskustva i praksu Evropskog suda pravde u ovoj oblasti, jer ne precizira koji su to poslovi na kojima bi bila dozvoljeno pravljenje razlike po osnovu pola (npr. ženski lik u pozorisnoj predstavi, filmu, operi, baletu, itd). Tako, npr. Evropski sud pravde je u slucaju Sabine von Colson i Elizabeth Kamann v. Land Nordhein Westfalen (C-14/83, rec 1891), utvrdio da je neopravdano iskljucenje mogucnosti zaposljavanja žena na poslovima socijalnog radnika u ustanovama za izvršenje krivičnih sankcija u kojima kaznu zatvora izdržavaju samo muškarci.

Možemo zaključiti da u ovom drugom slučaju zakon dozvoljava princip afirmativne akcije, koji znači da se zakonom obezbjeđuje veći obim prava ili povoljniji uslovi za njihovo ostvarivanje za pojedine kategorije zaposlenih, zato što se zbog nekog ličnog svojstva (urođenog ili stečenog) nalaze u neravnopravnom položaju. Kada su u pitanju žene opravdanost ovakvog tretmana leži u pomirenju profesionalnih i porodičnih obaveza žene.

Prema Zakonu o rodnoj ravnopravnosti, ministarstvo nadležno za oblast ljudskih i manjinskih prava može organima preporučiti uvođenje pozitivnih mjera u onim oblastima društvenog života, u kojima postoji očigledna nejednaka zastupljenost žena ili muškaraca, odnosno izrazita neravnopravnost jednog pola
.
2. Posebna zaštita žena u radnom odnosu
Osnov za posebnu žaštitu žena u radnom odnosu nalazi se u Ustavu Crne Gore (član 64, stav 3), a ona se dalje razrađuje kroz zakonske propise kojima se uređuju prava iz rada i po osnovu rada. Posebna zaštita žena na radu podrazumijeva zaštitu u pogledu obavljanja poslova koji, bilo zbog njihove težine ili vremenskog intervala u kojima se obavljaju mogu negativno uticati na fizičke osobine žene ili na razvoj trudnoće, ukoliko se radi o zaštitnim odredbama koje obuhvataju zaštitu materinstva. Opravdanost ovakve zaštite proizilazi iz dva razloga, i to: fizičkih osobina žena i trudnoće, odnosno funkcije materinstva.

Posebna zaštita žena na radu podrazumijeva zakonske odredbe koje se odnose na:

1) prilagođavanje uslova rada fizičkim osobinama žene;

2) pomirenje profesionalnih i porodičnih obaveza;

2.1. Zaštita žena s obirom na fizičke osobine

Žene, pored omladine (zaposleni starosne dobi od 15 do 18 godina) i osoba sa invaliditetom uživaju posebnu zaštitu na radu. Ta zaštita se odnosi na rad noću, kao i na obavljanje teških i napornih poslova i podzemnih radova. Tako, Zakon o radu u čl. 104. predviđa da zaposlena žena i zaposleni mlađi od 18 godina života ne mogu da rade na radnom mjestu na kojem se pretežno obavljaju naročito teški fizički poslovi, radovi pod zemljom ili pod vodom, niti na poslovima koji bi mogli štetno i sa povećanim rizikom da utiču na njihovo zdravlje i život.

Zabrana noćnog rada žena nema apsolutan karakter, već se odnosi samo na noćni rad u industriji i građevinarstvu. Pri tome, zabrana noćnog rada ne odnosi se na žene koje rade na rukovodećim radnim mjestima ili koje kod poslodavca koji obavlja djelatnost industrije i građevinarstva obavljaju poslove zdravstvene, socijalne i druge zaštite.

Zakon predviđa još jedan izuzetak od zabrane noćnog rada žena u industriji i građevinarstvu, a to je situacija u kojoj je neophodno da se nastavi rad prekinut usljed elementarnih nepogoda, odnosno da se spriječi šteta na sirovinama ili drugom materijalu. (čl.105. ZOR-a). Ovakva rješenja o zabrani noćnog rada za žene u industriji i građevinarstvu proizilaze iz Konvencije MOR-a br. 89 – o noćnom radu žena u industriji i građevinarstvu. Međutim, treba naglasiti da u dokumentima Evropske unije koji se odnose na ovu problematiku postoji drugačija tendencija, odnosno relevantne direktive Evropske unije predviđaju posebnu zaštitu žena samo u vezi sa trudnoćom i materinstvom, ne i zaštitu od noćnog rada u industriji i građevinarstvu. Možemo reći da su ovakve tendencije u evropskom (komunitarnom) pravu
 u duhu načela o jednakosti šansi i postupanja, na kojem se temelje evropski standardi u oblasti radnih odnosa.
Izmjenama Zakona o radu predviđena je još jedna novina koja se odnosi na izjednačavanje položaja muškaraca i žena u pogledu ostvarivanja prava na zaradu, na način što predviđa da se zaposlenom muškarcu, odnosno ženi garantuje jednaka zarada za isti rad ili rad iste vrijednosti koji ostvaruje kod poslodavca. U tom smislu, pod radom iste vrijednosti podrazumijeva se rad za koji se zahtijeva isti stepen stručne spreme, odnosno kvalifikacije nivoa obrazovanja, ili stručne kvalifikacije, odgovornost, vještine, uslovi rada i rezultati rada. Zbog toga je odluka poslodavca ili sporazum sa zaposlenim koja je suprotna navedenom principu ništavna i ne proizvodi nikakva pravna dejstva. Opravdanost ovog rješenja potvrđuju i statistički podaci. Naime, zaposlene žene u Crnoj Gori zarađuju manje nego muškarci, što potvrđuju podaci Republičkog zavoda za statistiku-Monstat
 prema kojima su njihove prosječne zarade u skoro svim djelatnostima prošle godine bile manje u odnosu na muškarce za oko 23%. Žene imaju veću zaradu u sektorima poljoprivrede, lova i šumarstva, vađenja ruda i kamena, saobraćaja, kao i u poslovima sa nekretninama i iznajmljivanjem.

2.2. Zaštita žena s obzirom na funciju materinstva

Posebna zaštita žene s obzirom na funkciju materinstva proizilazi iz potrebe za pomirenjem profesionalnih i porodičnih obaveza i ona obuhvata: zaštitu u postupku zasnivanja radnog odnosa; zaštitu u toku trajanja radnog odnosa; i zaštitu u pogledu prestanka radnog odnosa.

2.2.1. Zaštita žena u postupku zasnivanja radnog odnosa

Osnovni razlog diskriminacije žena prilikom zasnivanja radnog odnosa jeste namjera poslodavca da izbjegne moguće troškove usled trudnoće (u slučaju održavanja trudnoće), teskoće u traženju privremene zamjene za odsustvo zaposlene usled trudnoće i porođaja, kao i obaveze da obezbijedi dodatan korpus prava koja su predviđena za ženu u slučaju trudnoće i posebne njege djeteta.

Pol se može zahtijevati kao poseban uslov za zasnivanje radnog odnosa kad to opravdava priroda posla, kao što su npr. radna mjesta sa posebnim uslovima rada. Ova ograničenja su moguća iz razloga koji se odnose na zaštitu javnog poretka. Jedan od primjera koji je prisutan i u uporednoj praksi jeste ograničavanje zapošljavanja žena na određenim poslovima u vojsci i policiji. Tako npr. u Grčkoj su predviđene kvote za prijem žena u policijske škole (20%) i oficirske škole (15%). Na ovaj način se sužavaju mogućnosti za rad žena u ovim službama, a poznato je da je diskriminacija u obrazovanju tijesno povezana sa diskriminacijom prilikom zapošljavanja i rada. To je potvrdio i Evropski komitet za socijalna prava, koji je ocijenio da su pomenute odredbe u suprotnosti sa sa Evropskom socijalnom poveljom. Takođe, konstatovano je i to da činjenica da grčka policija i vojska nose oružje nije sama po sebi opravdan razlog za ograničavanje broja žena koje mogu biti upisane u policijsku, odnosno oficirsku školu
.
Zakon o radu predviđa posebnu zaštitu žene u postupku zasnivanja radnog odnosa, tako što propisuje da poslodavac ne može od lica koje je kandidat za zaposlenje zahtijevati podatke o porodičnom, odnosno bračnom statusu i planiranju porodice, kao ni dostavljanje isprava i drugih dokaza koji nijesu od neposrednog značaja za obavljanje poslova za koje zasniva radni odnos, odnosno zaključuje ugovor o radu. Ova pitanja spadaju u domen privatnosti kandidata u postupku zapošljavanja, te poslodavac ne može tražiti da se kandidat o njima izjašnjava, kao ni nakon zasnivanja radnog odnosa. Međutim, zaposleni može iznijeti podatke o bračnom i porodičnom statusu ukoliliko ima interes za tim u toku trajanja radnog odnosa (npr. kako bi ostvario neko pravo nakon zasnivanja radnog odnosa, kao što je pravo na dodjeljivanje stana). Osim toga, poslodavac ne može da uslovljava zasnivanje radnog odnosa, odnosno zaključivanje ugovora o radu dokazom o trudnoći (član 18. Zakona o radu), niti može odbiti zaključivanje ugovora o radu sa trudnom ženom. Izuzetak od ove zabrane predviđen je ukoliko se radi o poslovima kod kojih postoji znatan rizik za zdravlje žene i djeteta, koji je utvrdjen od strane nadležnog zdravstvenog organa. Međutim, ovo rješenje u našem zakonu nije prihvatljivo sa aspekta zaštite žena od diskriminacije, posebno ako se radi o zasnivanju radnog odnosa na neodređeno vrijeme. Ovo iz razloga što bi u ovim slučajevima štetnost uslova rada po zdravlje žene i djeteta bila vremenski ograničena – u toku trajanja trudnoće, dok bi istekom tog perioda žena mogla nesmetano da nastavi sa radom na tom radnom mjestu. To potvrđuje i praksa Evropskog suda pravde, u slucaju Mahlberg (C-207/98), koja je bila u zaposlena u zdravstvenoj ustanovi. G-dja Mahlberg je bila u radnom odnosu na određeno vrijeme, ali joj je poslodavac onemogućio da zasnuje radni odnos na neodređeno vrijeme na odjeljenju za radiologiju, obrazlažući to mogućnošću štetnog uticaja uslova rada na njenu trudnoću
. Međutim, Evropski sud pravde je utvrdio da je poslodavac u ovom slučaju diskriminisao zaposlenu, odnosno da je neopravdano napravio razliku između zaposlenih koje nijesu u drugom stanju i zaposlenih za vrijeme trudnoce, obzirom da je ona konkurisala za zasnivanje radnog odnosa na neodređeno vrijeme.

2.2.2. Zaštita žena u toku trajanja radnog odnosa

Zakon o radu u čl. 11. predviđa da zaposlena žena ima pravo na posebnu zaštitu za vrijeme trudnoće i porođaja. Ova zaštita podrazumijeva poseban korpus prava: u toku trajanja trudnoće, pravo na porodiljsko odsustvo, odsustvo radi njege djeteta, zabranu rada noću i prekovremenog rada, zabranu raspoređivanja u drugo mjesto rada, kao i zabranu otkazivanja radnog odnosa.

Zaposlena žena uživa dodatnu zaštitu na radu u toku trajanja trudnoće, do ostvarivanja prava na porodiljsko, odnosno roditeljsko odsustvo. Ova zaštita se odnosi na mogućnost privremenog raspoređivanja na druge poslove ako je to u interesu očuvanja njenog zdravlja ili zdravlja njenog djeteta, uz ostvarivanje prava na zaradu u istom iznosu kao i prije raspoređivanja. Ukoliko poslodavac nije u mogućnosti da joj obezbijedi ovakvo raspoređivanje, žena ima pravo na plaćeno odsustvo, pri čemi naknada zarade ne može biti manja od zarade koju bi zaposlena ostvarila da je na svom radnom mjestu. Dakle, naknada zarade za vrijeme održavanja trudnoće obezbjeđuje se u visini od 100% od osnova za naknadu. Ova naknada se od prvog dana isplaćuje iz sredstava Fonda namijenjenih za obavezno zdravstveno osiguranje. Takođe, ženi za vrijeme trudnoće ne može biti određen prekovremeni rad, kao ni rad noću.

 Izmjenama Zakona o radu predviđene su značajne novine u dijelu porodiljskog odsustva. Naime, u Zakonu se govori o zaštiti prava zaposlenih koji se staraju o djeci. Na taj način se, shodno načelu pomirenja profesionalnih i porodičnih obaveza, obezbjeđuje zaštita prava oba roditelja, i pored instituta porodiljsko odsustvo govori se i o roditeljskom odsustvu. Porodiljsko odsustvo, kao i u dosadašnjim rješenjima ostvaruje zaposlena majka - 45 dana prije porođaja, a obavezno 28 dana prije porođaja. Dakle, porodiljsko odsustvo traje do dana porođaja, nakon čega se ostvaruje pravo na roditeljsko odsustvo. Možemo konstatovati da je ovo rješenje prihvatljivije i u jezičkom smislu, a prihvatljivije je i sa aspekta zaštite interesa oba roditelja.
Roditeljsko odsustvo se može koristiti u trajanju od 365 dana od dana rođenja djeteta i ovo pravo ravnopravno mogu koristiti oba roditelja
. Možemo reći da je ovo značajan napredak u odnosu na dosadašnja rješenja, prema kojima je ovo pravo otac djeteta mogao koristiti jedino u slučaju kad majka napusti dijete, umre ili je iz drugih opravdanih razloga spriječena da koristi to pravo (izdržavanje kazne zatvora, teža bolest i dr.). Međutim, Zakon o radu, za razliku od nekih uporednih rješenja u ovom dijelu ne predviđa ''ekskluzivno pravo'' na roditeljsko odsustvo za ženu u prvih 45 dana nakon porođaja, što bi bilo i logično, obzirom da je to period koji je neophodan ženi da se nakon porođaja rehabilituje. Umjesto toga, u zakonu se kaže da roditelj može da otpočne sa radom i prije isteka roditeljskog odsustva, ali ne prije nego što protekne 45 dana od dana rođenja djeteta. Ovakvo rješenje je prihvatljivo ako roditeljsko odsustvo koristi majka, ne i ako je otac djeteta koristio ovo pravo. U svakom slučaju, kod prekida korišćenja roditeljskog odsustva, roditelj nema pravo da nastavi korišćenje roditeljskog odsustva, ali drugi roditelj može da nastavi sa korišćenjem preostalog dijela roditeljskog odsustva. (Na primjer: ukoliko je majka koristila pet mjeseci roditeljskog odsustva, otac djeteta može da nastavi sa korišćenjem preostalih sedam mjeseci.)
Izmjenama Zakona o radu predviđena su povoljnija rješenja u odnosu na dosadašnja rješenja kada je u pitanju zaštita prava žene, u slučaju da je prekinula korišćenje roditeljskog odsustva. Naime, u slučaju da majka djeteta prekine sa korišćenjem roditeljskog odsustva, ona ima pravo da pored dnevnog odmora, u dogovoru sa poslodavcem koristi još 90 minuta (do sada je to bilo 60 minuta) odsustva sa rada zbog dojenja djeteta. Dakle, poslodavac joj ovo pravo ne može uskratiti, a vrijeme odsustva sa rada može se uvrditi u dogovoru sa poslodavcem.

Zakon o radu predviđa i pravo na odsustvo u slučaju usvojenja djeteta. Ovo pravo se ostvaruje u trajanju od godinu dana neprekidno od dana usvojenja djeteta, a može ga ostvariti jedan od usvojilaca djeteta koje je mlađe od osam godina života, a na osnovu pisanog obavještenja, koje je zaposleni dužan da podnese poslodavcu mjesec dana prije početka korišćenja tog prava.

 U slučaju prekida korišćenja, odnosno isteka porodiljskog, odnosno roditeljskog odsustva i odsustva radi usvojenja djeteta poslodavac je dužan da zaposlenom obezbijedi povratak na isto ili na odgovarajuće radno mjesto, sa najmanje istom zaradom. Osim toga, zaposleni koji je koristio pravo na roditeljsko odsustvo, odnosno odsustvo radi usvojenja djeteta ima pravo na dodatno stručno osposobljavanje, ako je došlo do tehnoloških, ekonomskih ili drugih promjena u načinu rada kod poslodavca.

Žena ostvaruje pravo na odsustvo i u slučaju mrtvorođenog djeteta, ili ako dijete umre prije isteka roditeljskog odsustva. U ovom slučaju ona ostvaruje pravo na produženje porodiljskog (roditeljskog) odsustva za onoliko vremena koliko je, prema nalazu ovlašćenog ljekara specijaliste, potrebno da se oporavi od porođaja i psihičkog stanja prouzrokovanog gubitkom djeteta, a najmanje 45 dana, za koje vrijeme joj pripadaju sva prava po osnovu porodiljskog odsustva. Ipak, Zakon o radu ne predviđa istu mogućnost ukoliko je otac koristio roditeljsko odsustvo, iako to nije u duhu prethodnih normi o izjednačavanju prava oba roditelja. Sa druge strane, predviđeno je pravo oca na odsustvo sa rada u slučaju rođenja djeteta. Ovo rješenje predstavlja napredak u odnosu na dosadašnja rješenja, kojima je ovo pravo bilo predvidjeno samo u slučaju porođaja supruge. Međutim, obzirom da su bračna i vanbračna djeca izjednačena u pravima, to je Zakon o radu izjednačio pravo oca da odsustvuje sa rada u slučaju rođenja djeteta – bilo da je ono rođeno u braku ili van braka.

Za vrijeme roditeljskog odsustva i odsustva radi usvojenja djeteta zaposleni ostvaruje pravo na naknadu zarade u visini zarade koju bi ostvario skladu sa zakonom i kolektivnim ugovorom. Pri tome, Zakon o socijalnoj i dječijoj zaštiti predviđa da pravo na naknadu zarade u punom iznosu ostvaruje roditelj, odnosno usvojilac koji je prije ostvarivanja ovog prava bio u radnom odnosu najmanje šest mjeseci neprekidno, a ukoliko je u radnom odnosu bio kraće ostvaruje pravo na 70% od iznosa naknade zarade. Naknadu zarade zaposleni ostvaruje kod poslodavca, koji obračun i isplatu vrši najmanje jednom mjesečno
. Ovo pravo ostvaruje i lice koje se bavi preduzetničkom djelatnošću, ukoliko se radi o licu koje se bavi preduzetničkom djelatnošću kao jedini zaposleni. Pri tome, lice koje se bavi preduzetničkom djelatnošću pravo na naknadu zarade ostvaruje kod centra za socijalni rad, a osnovica za isplatu određuje se u visini osnovice na koju su plaćeni porezi i doprinosi
.

Jedno od prava koje se ostvaruje u vezi sa rođenjem djeteta je oprema za novorođeno dijete. Ovo pravo spada u korpus prava iz dječije zaštite i ostvaruju ga roditelji za svako novorođeno dijete. U skladu sa Zakonom o socijalnoj i dječijoj zaštiti, novčana naknadu po ovom osnovu iznosi 100 evra i roditelji je mogu ostvariti ukoliko podnesu zahtjev do navršene jedne godine života djeteta.

Prema važećem Zakonu o radu, žena uživa pravo na zaštiti po osnovu materinsta i nakon isteka porodiljskog, odnosno roditeljskog odsustva, a u nekim slučajevima posebnu zaštitu ostvaruje i otac djeteta. S tim u vezi, treba razlikovati tri situacije, i to:
· zaštita samohranog roditelja

· zaštita roditelja koji ima dijete mlađe od tri godine;

· zaštita roditelja koji imaju dijete sa smetnjama u razvoju.

Zakon o radu u čl. 11, stav 3. predviđa da zaposleni ima pravo na posebnu zaštitu radi njege djeteta u skladu sa ovim zakonom. Iz ove formulacije proizilazi da pravo na posebnu zaštitu u ovom slučaju imaju kako majka, tako i otac djeteta. Ova odredba je razrađena u daljem tekstu zakona, tako da se pravi razliku između redovne njege djeteta i njege djeteta sa smetnjama u razvoju.

 U ovom prvom slučaju pravi se razlika između zaštite na radu koja je predviđena za samohranog roditelja i situacije kada dijete ima oba roditelja. Zaštita radno-pravnog statusa je predviđena za samohranog roditelja koji ima dijete mlađe od sedam godina i ona se ogleda u vidu zabrana, i to:

· zabrana raspoređivanja na rad u drugo mjesto van mjesta prebivališta, odnosno boravišta;

· zabrana prekovremenog i noćnog rada (osim ako postoji pristanak zaposlenog, koji mora biti dat u pisanoj formi);

· zabrana otkazivanja ugovora o radu od strane poslodavca (osim ukoliko su zasnovali radni odnos na određeno vrijeme), kao i proglašenja licima za čijim je radom prestala potreba usled tehnoloških, ekonomskih i restrukturalnih promjena (čl.108, stav 2).

 Osim toga, Zakon predviđa dodatan korpus prava za jednog od roditelja koji imaju djecu mlađu od tri godine. To podrazumijeva sledeće:

· pravo na odsustvovanje sa rada dok dijete navrši tri godine života. U ovom slučaju se radi o neplaćenom odsustvu, jer jedan od roditelja ima pravo na zdravsteno i penzijsko – invalidsko osiguranje, a ostala prava i obaveze miruju;

· jedan od zaposlenih roditelja ima pravo da radi polovinu punog radnog vremena za vrijeme dok dijete navrši tri godine života, ukoliko je djetetu potrebna pojačana njega.

Žena koja ima dijete mlađe od pet godina života ne može biti raspoređena na rad u drugo mjesto van mjesta prebivališta, odnosno boravišta. Ovu situaciju treba razlikovati od zaštite žene kao samohrane majke (obzirom da je zakonom predviđena zabrana raspoređivanja u drugo mjesto rada za samohranog roditelja koji ima dijete mlađe od sedam godina). Osim toga, zabranjen je prekovremeni i noćni rad za ženu koja ima dijete mlađe od tri godine. Ipak, zakon pravi izuzetak u pogledu noćnog rada – na način što dozvoljava noćni rad za ženu koja ima dijete starije od dvije godine, ali samo na osnovu njene pisane izjave.

Jedan od roditelja koji ima dijete sa težim smetnjama u razvoju može raditi duže od punog radnog vremena, odnosno noću, samo na osnovu pisanog pristanka (čl. 110, stav 3. ZOR-a). Osim toga, predviđena je i zabrana raspoređivanja u drugo mjesto van prebivališta, odnosno boravišta (čl. 42. ZOR-a).

Posebna zaštita roditelja u ovom slučaju predviđena je i kroz pravo na rad sa polovinom punog radnog vremena. Suština ove zaštite je u činjenici da roditelji koji imaju dijete sa smetnjama u razvoju i po tom osnovu ostvaruju pravo na rad sa polovinom punog radnog vremena, ostvaruju sva prava iz radnog odnosa i po osnovu rada u punom obimu.

Zaštita žena s obzirom na funkciju materinstva podrazumijeva i zabranu otkazivanja ugovora o radu za ženu u toku trajanja trudnoće i za vrijeme porodiljskog odsustva. Ista zabrana postoji i u pogledu proglašenja za ’’tehnološki višak’’, odnosno licima za čijim radom je prestala potreba usled ekonomskih, tehnoloških i restrukturalnih promjena. Zakonom o radu je ova vrsta zaštite predviđenaa za oba roditelja, dakle i za oca ukoliko koristi roditeljsko odsustvo. Naravno, ova zabrana je predviđena samo za roditelje koji se nalaze u radnom odnosu na neodređeno vrijeme, obzirom da radni odnos na određeno vrijeme prestaje istekom dana koji je određen ugovorom o radu. Ipak, Zakon o radu u ovom slučaju predviđe dva izuzetka, i to:

· kod pripravnika, obzirom da pripravnički staž produžava u slučaju odsustva sa rada zbog: privremene spriječenosti za rad po propisima o zdravstvenoj zaštiti i zdravstvenom osiguranju i porodiljskog odsustva;
· zaposlenoj ženi kojoj ugovor o radu na određeno vrijeme ističe u periodu korišćenja prava na porodiljsko odsustvo, rok za koji je ugovorom o radu zasnovala radni odnos na određeno vrijeme produžava se do isteka korišćenja prava na porodiljsko odsustvo.
3. Zaštita prava žena iz radnog odnosa
Zaštita prava u slučaju diskriminacije može se obezbijediti podnošenjem predstavke Ministarstvu za ljudska i manjinska prava, u kojoj se ukazuje na postojanje diskriminacije (npr. da neki propis, kriterijum ili radnja ženu dovodi u nepovoljniji položaj u odnosu na muškarca, u istim ili sličnim okolnostima). Nakon toga, Ministarstvo ima obavezu da o prispijeću predstavke, njenoj sadržini i postupanju po predstavci obavijesti državni organ ili organ lokalne samouprave, poslodavca, političku stranku ili drugo pravno ili fizičko lice na koje se upućuje predstavka, kao i da zatraži da se o predstavci izjasne u određenom roku. Ukoliko ne dostave izjašnjenje, Ministarstvo zauzima stav o predstavci na osnovu podataka sa kojima raspolaže, o čemu sastavlja izvještaj ili službenu zabilješku, u kojoj upozorava da postojanje diskriminacije po osnovu pola, preporučuje način za otklanjanje uzroka diskriminacije i određuje rok za podnositeljku predstavke i suprotnu stranu u kojem će obavijestiti Ministarstvo o preduzetim mjerama. Važno je napomenuti da ne postoji mogućnost podnošenja anonimne prijave, ukoliko se radi o neposrednoj diskriminaciji, jer u ovom slučaju predstavku može podnijeti žena koja je diskriminisana ili u njeno ime i uz njenu saglast drugo pravno ili fizičko lice. Postupanje po anonimnoj predstavci je moguće ukoliko se njome ukazuje na posrednu diskriminaciju po osnovu pola, ukoliko ona sadrži dovoljno podataka za utvrđivanje postojanja diskriminacije po osnovu pola.

Takođe, zaštitu svojih prava u slučaju diskriminacije žena može potražiti u postupku pred sudom. Sporovi iz radnih odnosa u prvom stepenu se rješavaju pred osnovnim sudovima. Ne postoje postoje posebna vijeća za radne sporove, već ove sporove rješavaju parnična vijeća. Poslodavac je dužan da pravosnažnu odluku suda izvrši u roku od 15 dana od dana dostavljanja odluke, ako odlukom suda nije određen drugi rok. Ukoliko se radi o sporovima povodom nezakonitog prestanka radnog odnosa, zaposleni ima pravo da pored naknade štete (stvarne i izmakle dobiti) traži povratak na radno mjesto koje odgovara njegovom stepenu stručne spreme i radnim sposobnostima. U ovom dijelu, Predlog izmjena i dopuna Zakona o radu predviđa dodatnu zaštitu za zaposlenog, obzirom da uvodi izuzetak od pravila u postupku dokazivanja. Naime, u slučaju spora povodom prestanka radnog odnosa teret dokazivanja opravdanosti razloga za otkaz ugovora o radu je na poslodavcu. Teret dokazivanja u postupcima za zaštitu prava je na poslodavcu i u slučajevima kada je predmet spora diskriminacija, uznemiravanje, seksualno uznemiravanje i zlostavljanje na radu.

Važnu ulogu u zaštiti prava iz radnog odnosa ima i inspekcija rada, koja vrši nadzor nad primjenom propisa iz oblasti rada, posebno onih koji se tiču prava zaposlenih. U slučaju da je utvrđeno kršenje zakona i drugih propisa od strane poslodavca, predviđena je prekršajna odgovornost. Inspektor rada je obavezan da, pored upravnih mjera i radnji propisanih zakonom, privremeno zabrani rad subjektu nadzora, ako prilikom vršenja inspekcijskog nadzora utvrdi da:

1) nije zaključio ugovor o radu sa licem koje se zapošljava prije početka rada;

2) nije zaključio ugovor o radu sa strancem (strani državljanin i lice bez državljanstva) pod uslovima utvrđenim posebnim zakonom i međunarodnim konvencijama;

3) nije prijavio lice sa kojim je zaključio ugovor o radu ili posebne vrste ugovora o radu na zdravstveno osiguranje ili penzijsko-invalidsko osiguranje ili osiguranje za slučaj nezaposlenosti;

4) nije uplatio doprinose za zdravstveno osiguranje, penzijsko-invalidsko osiguranje ili osiguranje za slučaj nezaposlenosti za lice sa kojim je zaključio ugovor o radu ili posebnu vrstu ugovora o radu.

 Osim toga, Zakon o radu predviđa obavezu poslodavca da obavijesti inspektora rada o uvodjenju prekovremenog rada u roku od tri dana od dana donošenja odluke o uvodjenju tog rada, a inspektor rada može zabraniti uvođenje prekovremenog rada, ako utvrdi da je uveden suprotno odredbama zakona.

Zaštitu svojih prava žena može ostvariti i u alternativnim postupcima za rješavanje radnih sporova. Postupak mirnog rješavanja radnih sporova uređen je Zakonom o mirnom rješavanju radnih sporova
. Zakon predviđa da se u slučaju individualnih radnih sporova angažuje arbitar
. Shodno načelu dobrovoljnosti, strane u sporu same odlučuju o angažovanju arbitra, uz pravilo da rokovi za pokretanje postupka pred nadležnim sudom ne teku dok traje postupak pred arbitrom. Takođe, strane se mogu sporazumjeti da i u toku sudskog postupka pokrenu postupak pred arbitražom. Postupak za rješavanje spora pred arbitrom dobrovoljan, a završava se donošenjem rješenja, koje postaje pravosnažno i izvršno danom dostavljanja stranama u sporu. Ako je u rješenju određeno da se radnja koja je predmet izvršenja može izvršiti u ostavljenom roku, rješenje postaje izvršno istekom tog roka. Zakon predviđa da se na rješenje arbitra ne može uložiti žalba, ali se može podnijeti tužba za poništaj kod nadležnog suda
.

� ’’Sl. list CG’’, br. 1/2007, od 25.10.2007.godine.

� Opširnije vidjeti: R. Nielsen, op. cit., str. 220 – 221.

� 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 .Pored ovog termina, 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.

� O mobingu opširnije vidjeti: Vesna Simović: ’’Mobing (pojam, uzroci, posledice mehanizmi zaštite)’’, Pravni zbornik, br. 1/2010

� Zakon o zaštoti od zlostavljanja na radu je prema program rada Vlade Crne Gore predviđen za četvrti kvartal 2011. godine.

� Ovakvo rješenje proizilazi i iz Ustava Crne Gore, koji u članu 8, stav 3 predviđa da se posebne mjere mogu primjenjivati samo dok se ne ostvare ciljevi zbog kojih su preduzete.

� Lubarda, Branko, Evropsko radno pravo, CID, Podgorica, 2004, str. 235.

� Čl. 17, stav 3. Zakona o rodnoj ravnopravnosti (''Sl. list RCG’’, br 46/07).

� Evropsko komunitarno pravo je nastalo u okviru Evropske unije, a evropsko nekomunitarno pravo u okviru Savjeta Evrope. Opširnije vidjeti: Lubarda, Branko, Evropsko radno pravo, CID, Podgorica, 2004.

� Vidjeti na web adresi: www.monstat.org

� Leni Samuel, Fundamental social rights, Case law of the European Social Charter, Second edition, str. 29 – 30.

� Vidjeti: Lubarda,Branko, op. cit, str. 254.

� Naravno, ovo pravo ostvaruju samo roditelji koji su u radnom odnosu.

� Poslodavac može ostvariti refundaciju sredstava po osnovu isplate naknade zarade za porodiljsko odsustvo i naknade zarade za rad sa polovinom punog radnog vremena kod centra za socijalni rad.Ukoliko je zahtjev za refundaciju podnesen u roku od 30 dana od dana početka korišćenja prava na porodiljsko odsustvo i prava na rad sa polovinom punog radnog vremena, isplata teče od toga dana, a ako je zahtjev podnesen poslije toga roka, isplata teče od dana podnošenja zahtjeva. Poslodavac ne može ostvariti refundaciju sredstava po osnovu isplate naknade ukoliko podnese zahtjev po isteku vremena koje je zaposleni koristio za porodiljsko odsustvo, odnosno za rad sa polovinom punog radnog vremena.

� Treba napomenuti da pravo na naknadu zarade može ostvariti samo roditelj, odnosno usvojilac koji je u radnom odnosu. Roditelj koji nije u radnom odnosu, a nalazi se na evidenciji Zavoda za zapošljavanje ili je redovan student, u smislu Zakona o socijalnoj i dječijoj zaštiti Član 56 Zakona o socijalnoj i dječijoj zaštiti ("Službeni list R CG", broj 78/05), može ostvariti pravo na drugi novčani iznos, a to je naknada po osnovu rođenja djeteta, ukoliko je podnio zahtjev za ostvarivanje ovog prava u roku od 30 dana od dana porođaja. Ova naknada iznosi 25 evra mjesečno i ostvaruje se do navršene jedne godine života djeteta, ukoliko je zahtjev podnijet u roku od 30 dana od dana porođaja, odnosno – ako zahtjev nije podnijet u tom roku, od dana podnošenja zahtjeva. U svakom slučaju, ovo pavo se ne može stvarivati nakon isteka 12 mjeseci od dana rođenja djeteta.

� "Službeni list CG", broj 16/07

� Individualnim radnim sporom, u smislu ovog zakona, smatra se spor koji nastaje iz rada i po osnovu rada, a stranom u individualnom sporu, u smislu ovog zakona, smatra se zaposleni i poslodavac, dok se pod kolektivnim radnim sporom smatra spor povodom zaključivanja, izmjena i dopuna ili primjene kolektivnog ugovora, ostvarivanja prava na sindikalno organizovanje i štrajk.

� Do poništenja rješenja arbitra može doći ako se dokaže: da sporazum o određivanju arbitra nije bio zaključen ili nije bio punovažan; odnosno ako strana u sporu nije bila sposobna da zaključi sporazum o određivanju arbitra; ako su postojali uslovi za izuzeće arbitra; ako strana u sporu nije bila uredno obaviještena u pokretanju postupka pred arbitrom ili joj je na nezakonit način bilo onemogućeno da raspravlja pred arbitrom; kao i u slučaju da se rješenje arbitra odnosi na spor koji nije predviđen sporazumom o određivanju arbitra.

PAGE
14

