PREPORUKE ZA SUDSKOMEDICINSKO VEŠTAČENJE ZLOSTAVLJANJA NA RADU
Osoba koja smatra da je zlostavljanja podnosi tužbu Osnovnom sudu mesne nadležnosti. Prilikom sastavljanja tužbe bitno je ukazati na osnov, oblik štete koju je zlostavljanji pretrpeo, kao i visinu tužbenog zahteva. U ovakvim slučajevima neophodna je saradnja pravnika i lekara – veštaka iz ove oblasti. Podrazumeva se da su ispunjeni minimalni zakonski uslovi za njegov nastanak uzimajući period od šest meseci od poslednjeg dokazanog zlostavljanja.

Uloga specijaliste za medicine rada je bitna i u sudskoj zaštiti, odnosno pokretanju postupka u sporovima za ostvarivanje sudske zaštite zbog zlostavljanja na radu ili u vezi sa radom primenom odredbi zakona kojim se uređuje parnični postupak, jer se zlostavljanje isključivo vezano za radni odnos.

Utvrđivanje uzročno-posledične veze mobizirajućih aktivnosti na radu i oštećenja zdravlja lica koje se smatra zlostavljanjim (a treba razmisliti i lica koje se tereti za zlostavljanje) pripada veštaku medicine rada. Teret dokazivanja u sudskom postupku je na poslodavcu (član 31.). Ovo je polje u veštačenju za specijaliste medicine rada koji će u timu sa psihologom, psihijatrom i drugim medicinskim profilima odgovoriti na tražene okolnosti.

Klinički dokazano oštećenje zdravlja ne mora biti u vezi sa ponašanjima u radnoj okolini. Dakle, mišljenje medicine rada je od presudne važnosti u dokazivanju uzročno–posledične veze oštećenja zdravlja i ponašanja koja predstavljaju zlostavljenje na radu.

Na osnovu nalaza veštaka sud će odrediti privremene mere radi sprečavanja nasilnog postupanja ili radi otklanjanja nenaknadive štete. U privremene mere naročito spadaju zabrana približavanja, kao i zabrana pristupa u prostor oko mesta rada zaposlenog koji učini verovatnim da je izložen zlostavljanju. Sud će odluku o određivanju privremene mere po predlogu stranke, a na osnovu mišljenje specijaliste za medicinu rada, doneti u roku do osam dana od dana predaje predloga. Protiv rešenja o određivanju privremene mere nije dozvoljena posebna žalba.

 Sagledavajući iskustva u dosadašnjoj praksi nameće se potreba za određivanjem mehanizma koji bi ukazivao na pouzdanost uzročno-posledične veze oštećenja zdravlja usled zlostavljanja na radu.
Neophodni elementi za ukazivanje na ovu vezu su oštećenja zdravlja zlostavljanog i zlostavljanja na radu lica koje se tereti za zlostavljanje na radu. Prilikom veštačenja koristi se ergonomski princip zasnovan na relacijama čovek – mašina – okolina radi objektiviziranja povezanosti, proverljiv je i može se vremenom dograđivati u čemu leži njegov značaj.

 Sastoji se globalno iz dva dela; prvi deo ukazuje na detekciju i intenzitet oštećenja zdravlja lica koje smatra da je zlostavljano, a drugi na detekciju i intenzitet aktivnosti u zlostavljanju. Oba dela su stepenovana i upoređuju se radi ukazivanja na pouzdanost uzročno-posledične veze.

Prvo se mora ukazati na promene u emocionalnoj ravnoteži u vidu depresije, straha, panike, plača, osećaja depersonilizacije, socijalne izolacije i emocionalne otupljenosti. Kontinuirana izloženost zlostavljanju, kao jednom od najtežih oblika stresa, drastično ugrožava zdravstveno stanje žrtve i nosi rizik trajnog oštećenja zdravlja.
Stres vodi zaposlene u sindrom izgaranja i/ili doživljavanja zlostavljanja, pada njihovog radnog kapaciteta, dolazi do porasta morbiditeta i apsentizma, redukuje se njihova radna sposobnost, a sa druge strane kvalitet usluga i profitabilnost se smanjuje.

Zatim se ispituju promene na somatskom planu u vidu projekcija na vegetativnom sistemu i organskim sistemima (kardiovaskularnom, nervnom, endokrinom...) Somatske posledice stresa uključuju glavobolje, migrene, premor, povraćanje, nauzeju, poremećaje spavanja – smanjenje dužine noćnog odmora, košmarne snove, vrtoglavicu, poremećaji u probavnom sistemu – zatvor (opstipacija), učestale stolice, učestalo mokrenje, osećaj pritiska u grudima, hiperglikemija, povišenje lipida, aritmiju, nedostatak vazduha, tahikardiju, stenokardiju, kožne promene, iznenadni osipi (erytema), pojačno znojenje, gubitak telesne težine, dobitak telesne težine, bolove u leđima, smetnje gastrointestinalnog trakta.

Ispituje se i eventualne promene u ponašanju, odnosno nastanak ili egzacerbacija psihijatrijskih obolenja

U veštačenju se koristi adekvatan set pitanja koja daju odgovor i upućuju na činjenice da li se kod zaposlenog radi o promenama i intenzitetu u emocionalnoj sferi, na telesnom planu i da li postoje promene u ponašanju ili ne. Sve ove promene čine strukturne segmente oštećenja zdravlja zlostavljanog. Vodi se računa o ireverzibilnosti promena na psihi i organskim sistemima, individualnosti, tako da se ireverzibilne promene očekuju nakon više meseci dokazanog zlostavljanaja. Detaljnu psihološku eksploraciju radi psiholog, presek zdravstvenog stanja specijalista za medicinu rada, a eventualne promene u ponašanju kvalifikuje neuropsihijatar. Na ovakav način dobija je slika o promenama i oštećenju zdravlja u sva tri ispitivana segmenta nakon određenog vremena zlostavljanja.

Generalno posmatrajući od intaktnog zdravlja oduzima se srednja vrednost parametara koji ukazuju na narušeno zdravlje što je predstavljeno u excel programu.
Naredni korak u radu se sastoji u ispitivanju lica koje se tereti za zlostavljanje na radu radi detekovanja mobizirajućih aktivnosti, odnosno nedopustivih ponašanja po Pravilniku o pravilima o sprečavanju zlostavljanja na radu. Nakon ovoga izjašnjava se veštak vodeći računa o pribavljanim činjenicama, po desetostepenoj skali. Obično se u ovom „konglomeratu“ nalazi i situacija koja je u određenom trenutku bila „okidač“ narušenosti zdravlja.

 Na kraju se na osnovu stepena intenziteta oštećenja zdravlja i stepenovanih mobizirajućih aktivnosti komparacijom određuje međusobna povezanost ove dve kategorije (tzv. „uklinjenje“), odnosno ukazivanje na eventualnu uzročno-posledičnu vezu.

Obično su to identični stepeni, prvi stepen u oštećenju zdravlja zlostavljenje osobe i prvi stepen u intenziteta zlostavljanja na radu ili drugi stepen u oštećenju zdravlja i drugi stepen intenziteta u intenziteta zlostavljanja na radu.

Međutim, nailazi se i na pojave kada su stepeni u manjoj ili većoj diskrepanci, što može da ukazuje na individualnu otpornost. U pojedinim slučajevima postoji vulnerabilnost - preosetljivost osobe koja se smatra zlostavljanom, što može značajno otežati dovođenje u vezu uzročno-posledične veze sa radom. U tim slučajevima radi se dopunsko ispitivanje.

Zlostavnje na radnom mestu može da traje kraće ili duže vreme. Intenzitet zlostavljanja se izražava prema oštećenje zdravlja u dokazanom vremenu zlostavljanja na radu u mesecima. Ovakav pristup omogućava da se Intenzitet zlostavljanja može kvantifikovati („mobingometrija“), a ova vrednost je nazvana „količinom mobinga“ QM .

Ova vrednost se dobija na osnovu ekspertnog izveštaja veštaka (report expertus) uvažavajući sve medikolegalne uzuse svakog zaposlenog na okolnost zlostavljanja na radu, njegove psihosomatske osobine, premorbidne predispozicije i uvek je individualna.

Imajući u vidu član 30. Zakona o sprečavanju zlostavljanja na radu postavlja se pitanje koju vrstu materijalne i nematerijalne štete zaposleni može pretrpeti kao posledicu konkretnog zlostavljanja na radu.

Zaposleni zbog pretrpljenog zlostavljanja na radu može imati umanjenu zaradu u skladu sa propisima o zdravstvenom osiguranju (bolovanje), a takođe može imati i dodatne troškove zbog potrebnog lečenja, a što zavisi od svakog konkretnog slučaja. U sudskom postupku može se potraživati naknada materijalne štete u vidu izgubljene zarade, troškova prouzrokovanih potrebnim lečenjem i druge vrste materijalne štetei nematerijalne štete i to pre svega strah, zatim pretrpljeni fizički bolovi, duševni bolovi zbog umanjenja životne aktivnosti, naruženosti, povrede ugleda, časti, slobode ili prava ličnosti, smrti bliskog lica, a nađena količina mobinga znatno pomaže pri izjašnajvanju o umanjenju životne aktivnosti i olakšava rad advokatima, veštacima i sudijama.

Literatura

Ivanov Z, Ivanov M. Prepoznavanje i sprečavanje zlostavljanja na radu. Novi Sad: Prometej-Unija fakulteta jugoistočne Evrope (USSE), Novi Sad: 2011.

