

UNIVERZA V LJUBLJANI
FAKULTETA ZA SOCIALNO DELO

DIPLOMSKO DELO

MOBING

Mentor: doc.dr. Vesna Leskovšek

Lea Ozebek

PREDGOVOR

Prvič sem se s pojavom mobing srečala v času svojega študija, pri izbirni smeri Socialno delov v organizaciji. Čeprav pojava v taki obliki prej nisem poznala, sem se kljub temu zavedala, kako pomembni so odnosi na delovnem mestu, tako za posameznika, kot za organizacijo. S težavami, ki so povezane s pojavom mobing, sem se srečevala v različnih organizacijah, kjer sem opravljala delo kot študentka, vendar se jih nisem zavedala v taki obliki. Ker se iz lastnih izkušen zavedam, kako pomembno je dobro počutje v delovni sredini, sem se v ta namen odločila, da bolje spoznam pojav mobing, ter napišem diplomsko nalogo na to temo.

Diplomsko nalogo sem razdelila na več poglavij v katerih bom predstavila pojav mobing iz več zornih kotov.

V prvem poglavju bom na kratko predstavila od kod prihaja, različne poimenovanja, ter različne definicije, ki so se pojavile skozi čas. Drugo poglavje zajema mobing dejanja, kot pojavne oblike, po katerih lahko prepoznamo mobing. Predstavila bom tudi nekaj vrst in oblik mobinga, ter ga uredila po fazah njegovega razvoja. V nadaljevanju naloge se osredotočam na vzroke, na to kdo je žrtev in kdo je storilec. Proti koncu naloge pišem o posledicah, ki nastanejo pri posamezniku, če postane žrtev mobinga. Posledice mobinga čuti tako posameznik, kot tudi organizacij, sodelavci in na vse zadnje tudi celotna družba. Da bi do pojava mobing in njegovih posledic čim manjkrat prišlo, navajam tudi preventivne ukrepe za preprečevanje tega pojava, ter zakonodajne okvirje pri nas in v tujini.

Drugi del naloge zajema raziskovalno delo o prisotnosti mobinga med zaposlenim v javni upravi. Ugotavljala sem poznavanje, razširjenost, ter posledice mobinga med njim.

KAZALO

1	TEORETIČNI UVOD.....	5
1.1	OPREDELITEV POJMA MOBING.....	5
1.1.1	Od kod izhaja	5
1.1.2	Definicija.....	6
1.1.3	Različna poimenovanja.....	8
1.2	MOBING DEJANJA.....	9
1.2.1	Po Leymannu.....	9
1.2.2	Različni modeli.....	11
1.2.3	Mobing sindrom.....	13
1.2.4	E - mobing.....	14
1.3	VRSTE IN OBLIKE MOBINGA.....	14
1.3.1	Horizontalni in vertikalni mobing.....	14
1.3.2	Strateški mobing.....	15
1.3.3	Staffing in Bossing.....	16
1.3.4	Podtipi mobinga.....	16
1.4	FAZE.....	17
1.4.1	Po Leymannu.....	17
1.4.2	Drugi modeli.....	19
1.5	VZROKI IN RAZLOGI ZA MOBING.....	20
1.5.1	Dejavniki tveganja.....	20
1.5.2	Vzroki s strani posameznika, organizacije in družbenega sistema.....	20
1.6	KDO JE ŽRTEV.....	24
1.7	KDO JE STORILEC.....	24
1.8	KAKO PREPOZNATI MOBING.....	25
1.9	POSLEDICE.....	26
1.9.1	Za žrtev.....	26
1.9.2	Za organizacijo.....	27
1.9.3	Za sodelavce.....	28
1.9.4	Za družino.....	28
1.9.5	Za državo.....	28
1.10	PREVENTIVA.....	29
1.10.1	Ukrepi.....	29
1.10.2	Načini ukrepanja za posameznika in Svet delavcev.....	30
1.11	ZAKONODAJA.....	34
1.11.1	V Republiki Sloveniji.....	34
1.11.2	V Evropski Uniji.....	37
1.11.3	Primeri iz dražav EU.....	38
2	PROBLEM.....	40
2.1	Hipteze.....	40
3	METODOLOGIJA.....	41
3.1	Vrsta raziskave, model raziskave in spremenljivke.....	41
3.2	Merski instrumenti in viri podatkov.....	41
3.3	Populacija in vzorčenje.....	41
3.4	Zbiranje podatkov.....	42

3.5 Obdelava in analiza	
podatkov.....	42
4. REZULTATI.....	43
4.1 Splošni podatki.....	43
4.2 Mobing dejanja.....	45
4.3 Posledice.....	52
4.4 Preverjanje hipotez.....	53
5. RAZPRAVA IN SKLEPI.....	55
6. PREDLOGI.....	57
7. LITERATURA IN VIRI.....	58
8. POVZETEK.....	62
9. PROLOGE.....	63

SEZNAM TABEL

Tabela 1. delovna tabela hi-kvadrat.....	53
--	----

SEZNAM GRAFOV

Graf 1: Spol.....	43
Graf 2: Starost.....	43
Graf 3: Izobrazba.....	44
Graf 4: Položaj v organizaciji.....	44
Graf 5: Kdo izvaja napad na izražanje.....	45
Graf 6: Kdo ogroža socialne stike.....	46
Graf 7: Kdo ogroža osebni ugled.....	47
Graf 8: Kdo onemogoča kvaliteto dela.....	48
Graf 9: Kdo izvaja napad zoper zdravje.....	49
Graf 10: Kdo izvaja mobing.....	50
Graf 11: Mobing dejana glede na položaj v organizaciji.....	51
Graf 12: Posledice med žrtvami mobinga.....	52
Graf 13: Pojav mobinga med ženskami in moškimi.....	54

1 TEORETIČNI UVOD

1.1 OPREDELITEV POJMA MOBING

1.1.1 OD KOD IZHAJA

Mobing obstaja, že odkar obstaja človeški rod in njegova želja po vladanju, potreba po poniževanju drugih, ljubosumje, zavisti, sovraštvo itd. In prav ta čustva so hrana od katere mobing živi že toliko časa(Kostelić-Martić 2007). Po Freudu je agresivnost človeka povezana z njegovim prizadevanjem po samoohranitvi (Cvetko 2003:434). Vendar ta človekova lastnost, ki je lahko v določenih življenjskih situacijah celo pozitivna, v večini primerov učinkuje zelo negativno in prav s to obliko agresivnosti se srečujemo v vsakdanjem življenju. V družini, v šoli, v družbi, na delovnem mestu. Skratka povsod in v vsaki situaciji. V preteklosti družba (pa ne samo naša) temu problemu ni posvečala dovolj pozornosti, saj je stala na stališču, naj se nasilje rešuje bolj v okoljih, kjer do njega prihaja. V zadnjem času vse vrste nasilja postajajo bolj prepoznaven problem, saj se vse več ljudi zaveda da gre za širši družben problem in da ga je kot takega tudi potrebno reševati. Pa naj gre za agresivnost v družini ali pa na delovnem mestu.

Zaradi različnih oblik nasilja na delovnem mestu vsakodnevno trpi na milijone delovcev po celem svetu, ugotavljajo v Mednarodni organizaciji dela, pri čemer v zadnjem času strmo naraščajo nove oblike, med katerimi najbolj izstopa mobing (Bakovnik 2006:3).

Beseda „ mobbing izhaja iz latinskega izraza „ mobile vulgus, ki pomeni nestanovitno muhasto množico (angl. vacillating crowd) (Valentinčič 2008:9, po Davenport et al 1999:20). V 19. st. so iz te besedne zveze izpeljali angleški glagol ” to mob”, ki v slovenskem prevodu pomeni planiti na, napasti, lotiti se koga. Izraz mobbing je prvič uporabil avstrijski etnolog Konrad Lorenz, ki je pri opazovanju živali prišel do zanimivih izsedkov, na kakšen način vse skupine živali preženejo vsiljivca in kako pri tem sodelujejo. V besedo mobbing je torej označeval napad skupine živali na vsiljivca (Brečko 2006:12). Kasneje je švedski zdravnik, dr. Peter-Pauel Heinemann uporabil izraz mbbing za opis vedenja otrok, ki so napadali druge otroke. S tem je želel poudariti resnost takšnega vedenja, ki je žrtev lahko potisnila v izolacijo ali pa spravila v takšen obup, da je storila samomor (Valentinčič 2008:9) V 80-ih letih prejšnjega stoletja pa je švedski delovni psiholog nemškega rodu prof. dr. Heinz Leymann opazoval enako dogajanja na delovnem mestu in stem izrazom poimenoval situacijo, v kateri je posameznik v podjetju sistematično, pogosto ter skozi daljše časovno obdobje izpostavljen napadom sodelavcev in/ali nadrejenih, in sicer do temere, da se iz delovnega okolja umakne. Leymann je zaslužen za oblikovanje definicije mobbinga, ki se danes uporablja za

detekcijo mobbinga, v novejšem času pa tudi za razumevanje pojavov oz. procesov, ki mobbing so, ter tistih, katere se kot mobbing skuša prikazati (Tkalec 2006:6, Brečko 2006:12).

1.1.2 DEFINICIJA MOBINGA

Z mobingom lahko označujemo čustveno in psihološko nasilje na delovnem mestu, pri čemer gre pravzaprav za bolj prefinjeno in domiselno obliko terorja (poleg klasičnega, verbalnega in spolnega nasilja), s katerim je mogoče psihično, socialno, informacijsko in poslovno onemogočiti sodelavca (Bakovnik 2006:4).

Definicije mobinga so:

A. Definicija po Leymannu.

Bil je prvi, ki je podal strokovno definicijo mobinga. Definiral ga je kot:

”Mobbing je konfliktov polna komunikacij na delovnem mestu med sodelovci ali med podrejenimi in nadrejenimi, pri čemer je napadena oseba v podrejenem položaju in izpostavljena sistematičnim in dlje trajajočim napadom ene ali več oseb z namenom in posledico izrinja iz sistema, pri tem pa napadena oseba to občuti kot diskriminacijo” (Leymann 1995:18).

Če si to definicijo bliže ogledamo, opazimo več sestavnih delov:

- mobbing se odvija v natančno določenem socialnem okvirju - delovno okolje. Pri tem je pomembno, da delujemo v organiziranih enotah skupaj s sodelavci, ki pa si jih ne moremo izbrati sami. S sodelavci pa ne delamo zato, ker jih imamo radi, temveč zato, da skupaj opravljamo naloge, pomembne za podjetje. Kdor se v tej prisilni skupnosti ne počuti dobro, ne more enostavno oditi. Mobbing se le redko pojavlja v skupinah, kjer pripadništvo sloni na prostovolni bazi, npr. v športnih klubih. Ta svoboda pri delu ne obstaja
- drug pomemben aspekt definicije je - razlikovanje med dvema skupinama vlog. Na podrejenega posameznika in na napadajoče sodelavce ali nadrejene. Pri tem je pomembno, da se te vloge oblikujejo skozi procese mobbinga, saj sta na začetku ponavadi udeleženca konflikta enakovredna, dokler eden ne izgubi nadzora ter se zaradi tega znajde v podrejenem položaju
- konfliktno komuniciranje, včasih lahko pomeni tudi izostanek komunikacije. Ljudje ne moremo ne-komunicirati. Da konfliktno komuniciranje postane mobbing, mora biti izvajano sistematično in dlje časa (skoraj vsak dan, in vsa 6 mesecev) (Tkalec 2001:909).

B. Definicija, ki izhaja iz Evropske socialne listine

”Mobing na delovnem mestu je vsako ponavljajoče se ali sistematično in dolgotrajno graje vredno ali očitno negativno, nehumano, neetično, žaljivo verbalno dejanje ene ali več oseb na delovnem mestu ali v zvezi z delom, na vseh ravneh in v vseh smereh. Usmerjeno je proti drugi osebi ali več osebam in povzroča socialno izključevanje ali ogroža psihično, fizično ali socialno zdravje in varnost ter ga žrtve razumejo kot zatiranje, poniževanje, ogrožanje ali žaljenje dostojanstva pri delu”. (<http://sindikatsmbrknss.si/wp-content/uploads/2009/03/dr-brecko-mobing.pdf>, 20.9.2010)

Brečko (2007:417) navaja, da se pojavljajo različni poskusi re-definiranja Leymanove definicije, ki je mobbing jasno označil kot procesno dejanje, kot dejanje psihičnega oz. čustvenega nasilja. Slednje vsekakor ne vzdrži, saj bi v tej luči, že vsak konflikt, kjer se prebudijo čustva vpletenih, lahko označili kot mobbing. Je pa konflikt pogosto prva stopnja začetka mobbinga. O mobbingu lahko govorimo šele takrat, ko gre za dalj časa trajajoče dejanje, ko je torej oseba dlje časa izpostavljena psihičnim in čustvenim napadom v delovnem okolju.

C. Prihaja tudi do različnega tolmačenja, različnih avtorjev, kaj pomeni večkrat ponovljen napad, npr:

- Leymann trdi, da o mobbingu lahko govorimo šele, če se napad ponovi enkrat na teden v obdobju 6 mesecev
- Einersen in Skogstad menita, da gre za mobbing, če se napad ponovi samo nekajkrat v pol leta
- Bjorkvist pa zagovarja kar eno letno časovno obdobje (Cvetko 2003:437).

Cvetko (2006:27) meni, da enotne definicije mobbinga, kot oblike nasilja na delovnem mestu ni, zato je enotna in čista opredelitev vsaj za zdaj nemogoča.

1.1.3 RAZLIČNA POIMENOVANJA

Najpogostejša izraza, ki se uporabljata v naši in tuji literaturi sta "bullying" in "mobbing".

"BULLYING" izraz v prevodu besede pomeni ustrahovanje, pretežno ga uporabljajo v angleško govorečih in skandinavskih deželah in označuje pojav procesno trajajočega nasilja skupine otok nad žrtvijo v šolah.

”TRPINČENJE” kot prevod izraza "bullying" se pojavlja v delih Mojce Pušnik, ki je med prvimi v Sloveniji raziskovala trpinčenje v slovenskih šolah. V slovenskem prevodu knjige Dana Olweusa, staroste raziskovanja "bullyinga" med šolarji in mladino, ter v raziskavi Z zdravjem povezano vedenje v šolskem obdobju se prav tako uporablja izraz "trpinčenje".

"MOBBING" izhaja iz angleškega glagola "to mob"- napasti, lotiti se koga, planiti na,... Izraz se pretežno pojavlja v nemško govorečih deželah, Nizozemski in nekaterih sredozemskih državah.

–
nosti,

neprijetnosti

Kot ustrezen slovenski prevod besede ”mobbing”, ga je predlagala dr. Monika Kalin Golob (Brečko 2006:12, Udrih Lazar 2006:19)

Cvetko (Cvetko 2003:895) pojmuje mobing kot posebno vrsto šikane, pri čemer naznači, da se pojma šikaniranje in mobing v določenih pogojih prekrivata. Mobing lahko pojmuje kot vrsto šikaniranja, kadar govorimo o šikani, pa ni rečeno, da s tem mislimo na mobing. Tako je mobing vedno šikana, šikana pa ni vedno mobing

Goršičeva navaja, da je razlika med mobbingom in bullyingom ta, da je pri mobingu izločitev cilj teh dejanj, pri bullyingu pa je to le način izražanja premoči oz. nasilja nad žrtvijo((Valentinčič 2008:13, po Goršič 2006:22)

V Sloveniji nam je verjetno zaradi uporabe v sosednjih državah (Italija, Avstrija, Hrvaška) najbližje izraz "mobbing", ki ga večinoma uporabljamo v izvirnem zapisu, pa tudi kot ”mobing”. Poleg tega se uporablja tudi izraza ”psihično oz. čustveno nasilje” in ”šikaniranje”. Eden od predlogov pa je tudi "trpinčenje na delovnem mestu", ki sledi slovenskemu poimenovanju tega pojava v šolskem okolju in se je uveljavilo kot prevod besede "bullying".

”Če poskušamo dognati, kaj se skriva za različnimi termini in koncepti, lahko zaključimo, pravi Zapf s sodelavci, da se vsi nanašajo na podoben pojav, in sicer na sistematično slabo ravnanje s podrejenimi, kolegi ali nadrejenimi, ki lahko, če se ponavlja ali poteka kontinuirano, povzroči žrtvam resne socialne, psihične in psihosomatske težave” (Udrih Lazar 2006:10).

1.2 MOBBING DEJANJA

Za samo prepoznavanje, odkrivanje, preiskovanje, pa tudi dokazovanje mobinga je potrebno poznati različne načine vedenja, v katerih se le-ta lahko pojavlja.

1.2.1 DEJANJA PO LEYMANNU

Leymann (Tkalec 2001: 909–910; po Leymann 1993: 33–34) je s pomočjo svojih raziskav in preučevanjem mobinga, ugotovil 45 značilnih mobing dejanj, kar (skupaj z definicijo) olajša raziskovanje pojava, obenem pa pojav približa tistim, ki ga šele spoznavajo. Mobing dejanja je razdelil v 5 skupin:

A. NAPADI NA MOŽNOST IZRAŽANJA

- omejevanje možnosti komuniciranja s strani nadrejenega;
- večkratno prekinjanje govora, jemanje besede;
- omejevanje možnosti komuniciranja s strani sodelavcev;
- kričanje oz. glasno zmerjanje;
- konstantno kritiziranje dela;
- konstantno kritiziranje osebnega življenja;
- nadlegovanje po telefonu;
- verbalne grožnje;
- pisne grožnje;
- izmikanje stikom, odklonilne geste oziroma pogledi;
- izmikanje stikom, dajanje nejasnih pripomb, brez navedb razlogov izmikanja,

B. NAPADI NA SOCILANE STIKE

- nenadoma se s prizadetim nihče več ne pogovarja;
- ko prizadeti koga v podjetju ogovori, ga le-ta ignorira;
- premestitev v pisarno daleč od sodelavcev;
- sodelavcem je prepovedano pogovarjati se s posamezno osebo;
- splošno ignoriranje v podjetju,

C. NAPADI NA SOCIALNI UGLED

- ogovarjanje za hrbtom;
- širjenje govoric;
- poskusi smešenja posameznika;

- domnevanje, da je posameznik psihični bolnik;
- poskus prisile v psihiatrični pregled;
- norčevanje iz telesnih hib;
- oponašanje načina hoje, glasu ali gest, z namenom, da bi se nekoga osmešilo;
- napadanje političnega ali verskega prepričanja;
- norčevanje iz zasebnega življenja;
- norčevanje iz narodnosti;
- siljenje k opravljanju nalog, ki negativno vplivajo na samozavest;
- delovne napore se ocenjuje napačno ali z namenom žalitve;
- dvomi v poslovne odločitve posameznika;
- posameznik je deležen kletvic in obscenih izrazov;
- posameznik je deležen poskusov spolnega zблиževanja ali verbalnih spolnih ponudb,

D. NAPADI NA KAKOVOST DELOVNE IN ŽIVLJENSKE SITUACIJE

- posameznik ne dobiva novih delovnih nalog;
- odvzete so mu vse delovne naloge, in sicer v tolikšni meri, da si še sam ne more izmisliti kakšne naloge zase;
- dodeljevanje nesmiselnih delovnih nalog;
- dodeljevanje nalog daleč pod nivojem sposobnosti;
- dodeljevanje vedno novih nalog (pogosteje, kot ostalim sodelavcem);
- dodeljevanje nalog, ki žalijo dostojanstvo;
- dodeljevanje naloge daleč nad nivojem kvalifikacij, z namenom diskreditacije,

E. NAPADI NA ZDRAVJE

- siljenje k opravljanju zdravju škodljivih nalog;
- grožnje s fizičnim nasiljem;
- uporaba lažjega fizičnega nasilja, da se nekoga “disciplinira”;
- fizično zlorabljanje;
- namerno povzročanje škode ali nepotrebnih stroškov posamezniku;
- namerno povzročanje psihične škode na domu ali delovnem mestu;
- spolni napadi.

(Tkalec 2001: 909–910; po Leymann 1993: 33–34)

1.2.2 RAZLIČNI MODELI (MOBING DEJANJ)

V naslednjih odstavkih je opisano, kako v določenih državah oziroma organizacijah pojmujejo dejanja, ki naj bi spremljala mobing.

V Veliki Britaniji je raziskava »Vodenje in mobbing«, pokazala naslednja dejanja, ki jih lahko v grobem primerjamo z Leymannovimi (Ferk 2009:17, po Di Martino, Hoel in Cooper 2003,7):

- oteževanje življenja tistim, ki so boljš od storilca
- kaznovanje drugih, ker so preveč tekmovalni
- žrtev odklanja sodelovanje sodelavci, saj ne more zaupati
- vpitje na podrejene
- zbadanje sodelovcev pred drugimi
- zaviranje napredovanja
- postavljanje nerealnih rokov
- oteževanje življenja zaradi zavisti

Irski, raziskava »Preprečevanje mobbinga na delovnem mestu«, je podobno kot v Veliki Britaniji pokazala dejanja, ki so del že omenjenega Leymannovega modela. Dejanja mobinga po Irski raziskavi so (Ferk 2009:18, po Di Martino, Hoel in Cooper 2003, 7):

- podcenevanje posameznikovega dostojanstva
- zmerjanje
- zastaraševanje
- verbalno sramotenje
- šikaniranje
- mučenje, zalezovanje in vohunjenje
- dodeljevanje neprimernih nalog
- nerealni roki za dokončanje dela
- grožnje

Švedska ima »Odlok švedskega nacionalnega združenja za varstvo in zdravje na delovnem mestu, v katerih so zapisani ukrepi za preprečevanje mobbinga na delovnem mestu« (Ferk 2009:18, po Di Martino, Hoel in Cooper 2003, 7–8):

- obrekovanje žrtve in njene družine
- prikrivanje informacij, povezanih z delom

- oviranje dela
- žaljenje, preganjanje zaposlenega
- nadlegovanje na različne druge načine
- nadzorovanje brez vedenja posameznika
- nepojasnjeno kaznovanje

ILO oz. MOD (International Labour Organization oz. Mednarodna organizacija dela) se je opredelila z dejanji mobinga sledeče (Ferk 2009:18, po Di Martino, Hoel in Cooper 2003, 8):

- izločitev žrtve od profesionalnih aktivnosti
- negativni napadi na žrtev in delovno področje
- manipuliranje z žrtvijo, govoricami, opravljanjem in posmehovanjem
- podcenjevanje žrtvine zmogljivosti
- nepojasnjeno nadziranje posameznika
- nepojasnjen odpust

Tako kot je obstaja več različnih tolmačenj definicije mobing, obstaja tudi nekaj različnih pojmovanj mobing dejanj. Kot pravi Kostelić-Martić je to povezano z velikim številom raziskav, na katere so vplivali različni pristopi, različne definicije mobinga, različni merski instrumenti ter kulturne razlike (Kostelić-Martić 2005:10).

1.2.3 MOBING SINDROM

Mobing vsebuje številna dejanja, ki se lahko pojavljajo v različnih kombinacijah, splet vseh teh okoliščin imenujemo mobing sindrom (Tuškej 2007:26, po Davenport et al 2002:40)

Davenport in soavtorji opredeljujejo mobing sindrom sledeče:

- je sovražen napad, ki izrinja osebo iz delovnega mesta z obtožbami, poniževanjem, žalitvami in terorjem
- je " združen napad" vodilnih, sodelavcev ali podrejenega
- ignoranca organizacije je posledica, da posameznik postane žrtev. Razulata je fizična in duševna stiska

Deset faktorjev mobing sindroma

Mobing sindrom vsebuje deset faktorjev, ki se pojavljajo v različnih kombinacijah, sistematično in ponavljajoče (Tuškej 2007:26, po Davenport et al 2002:40). Faktorji so:

- napad na dostojanstvo, verodostojnost in profesionalnost
- komunikacija, ki v kateri je veliko zanikanja, strašenja, ponižanja, žaljenja in zlinamernosti
- delovanje direktno in indirektno na žrtev
- povzročeni so strani enega ali skupine napadalcev
- pojavlja se večkrat in sistematično
- žrtev dobi etiketo krivca
- posameznika se sramoti, zmede, straši, izolira in potisne v podrejenost
- namen je izriniti žrtev iz delovnega okolja
- izrin iz delovnega okolja je izveden, kot da se je žrtev sam za to odločila
- dejanja omogoča organizacija, ker jih ignorira oz. jih spodbuja

1.2.4 E - MOBING

Brečko (2007: 419) predlaga, da se v visoko razviti informacijski družbi dodajo še elementi oz. dejanja tako imenovanega e - mobinga na delovnem mestu in sicer:

- okužene datoteke
- spremembe vstopnih šifer, o katerih žrtev ni obveščena,
- namerno inštaliranje programskih napak,
- vdiranje v sistem,
- kopiranje datotek brez vednosti žrtve.

1.3 VRSTE IN OBLIKE MOBINGA

Pri mobingu gre za pojav, pri katerem posameznik ali skupina z negativnim vplivom na drugega posameznika ali skupino sproži reakcijo, ki ima običajno posledice pri učinkovitosti, zdravju in obstoju.

Ko govorimo o mobingu, večina ljudi pomisli, da gre za psihično in čustveno nasilje s strani vodje, zaposleni oz. podrejeni pa je žrtev. Mobing lahko izvajajo zaposleni na vseh ravneh ter tudi stranke nad zaposlenimi. Glede na to, kdo je napadalec in kdo je žrtev oz. smer izvajanja mobinga ločimo več vrst mobinga.

1.3.1 HORIZONTALNI IN VERTIKALNI MOBING

HORIZONTALNI (vodoravni) mobing se povezuje s situacijami, v katerih se izvaja mobing med zaposlenimi, ki so na isti hierarhični ravni. Ogroženost, ljubosumje, nezdravi karierizem in zavist, lahko pri posamezniku vzbudijo željo, da se nekoga odstani iz organizacije. Pogosto je v ozadju tudi lažno prepričanje, da bo njegova odstranitev vodila drugega k napredku v karieri. Tako je pogosto primer, da si cela skupina zaposlenih zaradi notranjih problemov, napetosti in ljubosumja izbere "žrtveno jagnje", "črno ovco", na kateri želijo dokazati, da so boljši in bolj sposobni. (Brečko 2006:14)

VERTIKALNI (navpični) mobing se veže na situacije, v katerih (Brečko 2006:14):

- vodja izvaja mobing nad podrejenim sodelavcem,
- vodja izvaja mobing nad enim sodelavcem, nato nad drugim, dokler ne uniči cele skupine. Temu se z drugo besedo reče tudi "strateški mobing" ali pa "bossing",
- skupina sodelavcev izvaja mobing nad vodjo.

Torej gre za nasilna dejanja, ki se vršijo med zaposlenimi na različnih hierarhičnih ravneh (Zupan 2007:10, po Kostelić-Martić 2007:27).

1.3.2 STARTEŠKI MOBING

STRATEŠKI MOBING je posebna vrsta vertikalnega mobinga, ko se uprava odloči, kateri delavec je odveč in kako ga odstraniti z delovnega mesta. Slednji lahko zanje predstavlja presežek, kot posledica reorganizacije podjetja, prevzema ali združitve podjetij, lahko se tudi zgodi, da se enostavno ne more vključiti v novo okolje. Kot tak je zaposleni seveda nezaželen, zato se s sistematičnim izvajanjem mobinga nad njim želi doseči njegova odpoved. V številnih evropskih državah (v Italiji v vseh podjetjih, ki imajo več kot 15 zaposlenih) je delavca težko odpustiti brez jasnega in tehtnega razloga (Zupan 2007:10, po Kostelić-Martić 2007:27).

Lahko rečemo, da Slovenija spada med ene tistih evropskih držav, kjer delavca le s težavo odpustimo brez tehtnega razloga, saj naša zakonodaja v večji meri ščiti delavca in je na strani delodajalca, da predloži tehtne razloge za odpustitev le tega. Res pa je, da je zaskrbljujoče dejstvo, da je v praksi slovenski podjetjih, tako manjših kot tudi večjih, zaposlovanje za določen čas.

Zaposlite za določen čas v precejšnji meri omeji varnost zaposlitve. Po tem takem, bi lahko rekli, da se do neke mere, na tej stopnji zposlovanja, lahko izvaja strateški mobing.

1.3.3 STAFFING IN BOSSING

Bačovnik (2006: 4) prepozna še dve vrsti vertikalnega mobinga

STAFFING je ravno obratna situacija od strateškega mobinga, ki ga izvajajo podrejeni nad nadrejenim. Najpogosteje se izvaja v primerih, ko se delavci želijo znebiti svojega šefa

BOSSING pa je mobing od zgoraj oz. napad s strani nadrejenega na podrejenega. Pri bossing izhajamo iz dejstva, da ima nadrejeni osebnostne težave (oz. pomankanje samozavesti).

1.3.4 PODTIPI MOBINGA

Mathiasen (Ferk 2009, po Mathiasen 2009:17) predlaga deset podtipov mobinga:

- konfliktni mobing
- "grabežljiv" mobing, ko si vodja želi pridobiti avtoriteto na grob način
- mobing "grešnega kozla"
- spolno nadlegovanje
- humorno usmerjen mobing- norčevanje iz žrtve na humoren način
- z delom povezano zalezovanje, preko pisem, e-pošte, telefonskih klicev
- mobing kot stalano medijsko izpostavljanje - pisanje neresnice v medijih
- mobing nad novo zaposlenimi
- pravna oblika mobinga
- mobing, kadar je žrtev priča nepravilnosti

1.4 FAZE

Kot pravi Leymanna, lahko govorimo o mobingu takrat, ko se nasilna dejanja na delovnem mestu pojavljajo vsaj enkrat na teden in daljše časovno obdobje, to je pol leta. Po tem lahko sklepamo, da je mobing proces, ki traja in se razvija.

1.4.1 FAZE PO LEYMANNU

Leyman je v svojem raziskovalnem delu prepoznal 4 faze:

1. faza: KONFLIKT

Vsak proces mobinga se začne s konfliktom, ni pa nujno, da se bo vsak konflikt razvil v mobing, konflikt se lahko reši. Če pa konflikt ni rešljiv in se tudi nihče ne trudi konflikta konstruktivno obdelati, potem se konflikt zaostrojuje, kar lahko pripelje do mobinga. Medtem ko se proces mobinga razvija, postaja začetni konflikt vedno bolj drugotnega pomena in iz strokovnega konflikta nastaja osebni spor (Tkalec 2001:910, po Leymann 1993:59). Že v tej fazi se pojavljajo prve psihosomatske motnje; v prvi fazi so to prdvsem razdražljivost, potrnost, nejevoljnost, izčrpanost, občasna slabost, glavaobili, motnje spanja, želodčne težave, napadi znojenja, težave s krvnim obtokom ter pospešeno bitje srca (Tkalec 2001:911, po Resh 1997)

2. faza: PSIHOTEROR SE PRIČENJA

Konflikt ni bil rešen in je v drugi fazi potisnjen v ozadje. Tarča napada postane osebnost napadenege, sodelujoči pa si načrtno izmišljajo in izvajao dejanja, ki my škodujejo. Komunikacija je prekinjena, delo oteženo, govorice se širijo...V tej fazi procesa mobinga je čutiti staršljive spremembe: v kartelem času iz priljubljenega in spoštovanega sodelavca mobirani postane "outsider" s katerim nihče noče imeti opravka. Tudi ostali sodelujoči se spreminjajo: postanejo neprijazni, muhasti, nezupljivi, celo agresivni. Nekateri pa trpijo potih in delujejo potlačeno. v tej

fazi so opazne prve motnje med mobiranim in njegovim socialnim okoljem. Mobirani v tej fazi namreč ni več sposoben vzpostaviti kontakta z ljudmi v svojem delovnem okolju (Tkalec 2001:911, po Leymann 1993:60).

Po približno pol leta postanejo psihosomatske motnje vedni resnejše, razen njih pa se pričenejo kazati resnejše psihične težave. Te označujemo s pojmom "posttraumatski stres", ki ga razumemo kot:

- zapoznelo reakcijo na obremenjujoč dogodek, ki je posameznika močno ogrožal
- neizogibne, ponavljajoče se spomine ali ponovitve dogodka v spominu ali sanjah
- čustvena zaprtost, otopitev čustev, izogibanje dražljajem, ki bi lahko priklicali spomine na travmo (Tkalec 2001:911, po Resh 1997)

3. faza: PRVI DISCIPLINSKI UKREP

Ponižanje i mobing dejnem na delovnem mestu sledijo pogosto ukrepi delodajalca, saj mobirani postane "problematičen": pogosto je neskoncentriran, dela napke in je , zaradi psihosomatskih težav; pogosto nabolniški, Tudi, če je bil nadrejeni neutralen, je sedaj prisiljen ukrepati. Mobiranega mora opozoriti na napake in mu izrekel opomin, če se bodo te nadaljevale (Tkalec 2001:911, po Leymann 1993:60).

Če mobing traja eno do dve leti, se psihini in fizični simptomi še bolj poslabšajo. Prizadeti poročajo o depresijah, o občutku nesmiselnosti svojega početja. V tej fazi se poveča nevarnost zlorabe zdravljenja in odvisnosti od teh. Tudi alkoholizem je v tej fazi pogost (Tkalec 2001:911, po Resh 1997).

4. faza: DELOVNO RAZMERJE SE KONČA

Primeri mobinga, ki preide v četrto fazo, se skoraj vedno končajo s prekinitvijo delovnega razmerja. Za odpoved se odločita ali mobirani, ki mobinga ne prenese več, ali pa delodajalec, s primernim izgovorom, delavca odpusti. Mobirani pogosto pri tej odpustitvi ne protestira preveč, pod pritiskom celo privoli v sporazumno prekinitev delovnega razmerja. Del mobiranih trpi za tako močnimi obolenji, da so za delo trajno nesposobni ter se upokojijo iz zdravstvenih razlogov (invalidska upokojitve) (Tkalec 2001:912, po Leymann 1993:60).

Ponovni vstop v polico ali na trg dela je skoraj nemogoč, saj so mobirani telesno in duševno tako poškodovani, da pritiskov delovnega procesa niso več sposobni (Tkalec 2001:912).

Tudi Cvetko (Cvetko 2003:441) se strinja, da tarča mobinga kasneje, ko zapusti okolje mobinga, običajno za delo ni več sposobna, saj ima že številne fizične in psihične težave, ki ji vsaj

subjektivno onemogočajo opravljanje organiziranega dela, oz. dela ne dobi zaradi izgubljenega družbenega in poklicnega ugleda.

1.4.2 DRUGI MODELI

Tako, kot je prihajalo do različnih definiranj mobinga in njegovih pojavnih oblik, so različni avtorji predstavili tudi malo drugačne modele stopenj oz. faz mobinga.

Einarsen (Einarsen 2005:4) je s pomočjo študij in raziskav ugotovil in navedel, naslednje faze:

- konflikt delovne narave
- osebni konflikti
- agresivni izidi
- mobing
- prekinitev delovnega razmerja.

Kostelić-Martić je predstavila model (Italjanski model po Egeu), ki ima šest faz mobinga, pred njimi pa je predfaza "situacija 0". Slednja označuje konfliktno situacijo izrazite medsebojne tekmovalnosti, ko vsak tekmuje proti vsem z namenom, da bi se dvignil nad druge, vendar brez želje, da bi pri tem koga uničil (Valentinčič 2008:22, po Ege v Kostelić-Martić 2005:69):

0. predfaza: "situacija 0"

1.faza: ciljni konflikt

2.faza:začetek mobinga

3.faza: prvi psihosomatski simptomi

4.faza: destruktivni ukrepi kadrovskega oddelka

5.faza: resno poslabšanje psihičnega in fizičnega zdravja žrtve

6.faza: izključitev iz delovne sredine.

1.5 VZROKI IN RAZLOGI ZA MOBING

1.5.1 DEJAVNIKI TVEGANJA

Dejavniki, zaradi katerih se mobing po vsej verjetnosti pojavi, so (Evropska agencija za varnost in zdravje pri delu 2006):

- kultura znotraj podjetja, v katerem se mobing podcenjuje ali ne prepozna kot problem,
- nenadne spremembe znotraj podjetja,
- negotova delovna mesta,
- slabo oz. nezdravo vzdušje v podjetju med zaposlenimi in vodstvom,
- nezdravo vzdušje med sodelavci,
- visoke zahteve za delo,
- slaba kadrovska politika,
- velik stres zaradi dela,
- konflikti zaradi različnih položajev v podjetju.

1.5.2 VZROKI S STRANI POSAMEZNIKA, ORGANIZACIJE IN DRUŽBENEGA SISTEMA

Za nastanek mobinga je le redko kriv le en vzrok. Pri iskanju vzrokov za mobing so različni avtorji prišli do različnih odgovorov, ki jih lahko razdelimo na tri večje skupine, kjer lahko iščemo morebitne vzroke (Tkalec 2001:918):

A. S STRANI POSAMEZNIKA

Proces mobbinga lahko sprožijo osebne značilnosti, tako žrtve, kot storilca.

• POSEBEN SOCIALNI POLOŽAJ MOBIRANIH

Pozornost storilca lahko pritegne kulturna ali nacionalna pripadnost, spol, barva kože ali kakšna osebna lastnost. Ista oseba bi bila lahko v kateri drugi skupini ali oddelku popolnoma sprejeta in celo priljubljena. To postane najbolj očitno tam, kjer se neko osebo izključuje zaradi dejavnikov, na katere sama nima vpliva. Tako so, na primer, na Švedskem ugotovili, da so ženske v »moških« poklicih, pa tudi moški v »ženskih« poklicih, pogosto med žrtvami mobinga. Pri tem pa moramo poudariti, da to ne pomeni, da je žrtev sama kriva za razvoj mobinga.

• MORALNI NIVO POSAMEZNIKA

Mobbing med sodelavci le redko izvajajo po naravi zlobni ljudje. Pogosteje se mobbing razvije zato, ker mober ne razmišlja o posledicah svojih dejanj. Poleg oseb, ki si zavestno izmišljajo mobing dejanja in hočejo s temi sodelavca namerno prizadeti, v procesu mobinga sodeluje še dosti ljudi, ki mobing sploh omogočajo. To so osebe, ki zaradi nepremišljenosti ali malomarnosti sodelujejo pri mobiranju ali ga »le« opazujejo, ne da bi posredovale. Mobing se pogosto razvije le zato, ker se ga tolerira.

Redkeje se bo pojavljal, če v podjetju uspejo razviti enoten moralni nivo, zaradi katerega mobing dejanja delujejo nesprejemljivo. Pri tem ni mogoče prepovedati konfliktov, saj so le-ti nujni in tudi s prepovedmi se jih ne da preprečiti. Iz konflikta pa se mobbing razvije le, če se nihče ne potruzi konflikta rešiti.

Do tedaj pa velja, da se posamezniki za mobing odločajo, iz naslednjih razlogov:

- kot ventil za sproščanje agresij, ki nastanejo na delovnem mestu ali osebnem življenju (na primer: trajna nadzaposlenost, zastarela delovna oprema, trajno nestrinjanje z odločitvami nadrejenih, ...);
- za okrepitev občutka povezanosti znotraj skupine ("Vsi proti enemu!", "Skupaj smo močnejši!");
- za uveljavljanje moči (nadrejeni so še posebej nagnjeni k temu);
- za znižanje stroškov (na primer: načrtno mobiranje z namenom izrina zaposlenega iz podjetja, da bi se tako izognili plačilu odpravnine).

Za mobing se posameznik lahko odločit tudi, ker se boji, da bo:

- izgubil delovno mesto;
- spregledan pri napredovanju;
- nezadostno upoštevan pri odločitvah podjetja;
- sam postal žrtev mobinga(Tkalec 2001:918)

B. S STRANI ORGANIZACIJE

• ORGANIZACIJA DELA

Pogosto konflikte, ki se pozneje razvijejo v mobing, sprožijo pomanjkljivosti v organizaciji delovnega procesa. Konstantna časovna stiska, premalo zaposlenih v oddelku, zunanji pritiski, nejasna ali nasprotnoča si navodila.... Za vse, ki delajo pod takimi pogoji, so konflikt ventil za frustracije, ki jih čutijo zaradi preobremenjenosti. Posebej verjetno je, da bodo žrtve mobinga postali tisti zaposleni, ki svojega dela ne opravijo dovolj dobro ali pa ga opravljajo preveč dobro.

Naštujemo lahko še nekaj pomanjkljivosti pri organizaciji delovnega procesa, ki vodijo v mobing (Tkalec 2001:917, po Resh, 1997,18):

- nezasedena delovna mesta
- časovna stiska
- toga hierarhija z nezadostnimi možnostmi komunikacije (enosmerna komunikacija)
- visoka odgovornost, a nizka možnost odločanja
- - podcenjevanje sposobnosti zaposlenih
- - podcenjevanje dela zaposlenih

• NAČIN VODENJA

Nadrejeni naj bi bil sposoben opaziti, da je kdo od zaposlenih mobiran, in njegove dolžnosti naj bi obsegale tudi posredovanje. Prej ko posreduje, boljše so možnosti za zaustavitev procesa. Z jasnimi navodili, pravilnim upravljanjem s človeškimi viri ter (po potrebi) jasno ločitvijo mobiranega in moberja bi lahko tudi sam preprečil ali prekinil mobiranje. Na žalost pa nadrejeni niso vedno nedolžni pri nastanku mobbinga. Nadrejeni mobing pogosto uporabljajo (ali vsaj tolerirajo) za zmanjševanje števila zaposlenih, pri čemer se tako izognejo plačevanju odpravnin, saj prizadeti sami dajo odpoved, ker razmer na delovnem mestu ne zdržijo več. Med storilci so pogosti tisti, ki čutijo, da je njihov položaj ali ugled v podjetju ogrožen.

C. S STRANI DRUŽBENEGA SISTEMA

• GLOBALNI TRG

Vzroki za razvoj mobinga so lahko tudi zunanje narave, kot so naprimer velika konkurenca na trgu, globalizacija, velike organizacijske spremembe (privatizacija, združevanje podjetij, prestrukturiranje, tehnološke posodobitve,..), ekonomska kriza ipd. Vse to je s seboj prineslo negotovost delovnih mest in večja pričakovanja glede fleksibilnosti organizacij in delavcev. Z večjo fleksibilnostjo in deljenim delovnim časom je onemogočeno ustvarjanje pozitivnih medosebnih vezi, ki so značilne za delavce, ki imajo pogodbe za nedoločen čas. V novih delovnih oblikah se namreč delavci čutijo razosebljene in nedomestljive (Valentičič 2008:26).

- **PRISELJEVANJE IN RAST SIVE EKONOMIJE**

V zadnjem času število priseljencev v EU močno narašča. Priseljevanje, še posebno ilegalno, prispeva k porastu sive ekonomije. Znano je, da so delovni pogoji na takšnih delovnih mestih izredno slabi, z visokim številom nesreč in nasilnimi dejanji, ki pogosto ostanejo prikrita (Valentičič 2008:28, po Di Martino et al 2003:22).

1.6 KDO JE ŽRTEV

Žrtev mobinga lahko postane vsakdo, ne glede ali je v podrejenem položaju ali nadrejenem.

Raziskave so pokazale, da so bobudniki za mobing v:

- 44% sodelavci
 - 37% nadrejeni
 - 10% podrejeni in nadrejeni skupaj
 - 9% podrejeni
-
- Žrtve so lahko:
 - "poštenjaki", ki so opazili in prijavili nepravilnosti
 - mladi, ki so se komaj zaposlili in starejši tik pred upokojitvijo
 - osebe, ki zahtevajo boljše pogoje za delo in več samostojnosti
 - nasprotni spol, ki je v manjšini
 - osebe, ki so drugače spolno usmerjene
 - osebe, ki so pogosto na bolniški
 - zaposleni, ki po dolgih letih prekomernega dela zahtevajo priznanje, ter višje plačilo
 - višek delovne sile (Brečko 2007:421)

1.7 KDO JE STORILEC

Povzročitelji so večinoma ljudje z neustrezno osebnostno strukturo, pri katerih prihaja do izrazitih notranjih konfliktov med potrebami in zmožnostmi. Za razrešitev teh konfliktov uporabljajo agresivna vedenja, ki so v tovrstni osebnosti že dobro utrjena. Zaradi slabe stopnje empatije (občutljivosti za sočloveka) in egocentrične (vase usmerjene) pozicije se takšni ljudje težko ustrezno prilagodijo normativom socialne sredine, v kateri živijo in za zadovoljitev lastnih potreb praviloma delujejo destruktivno do drugih. Ob tem raziskave kažejo, da se nasilje tovrstnih oseb lahko seveda lažje izvaja v tistih organizacijskih strukturah, kjer obstajajo pogoji za tovrstni način uveljavljanja. Organizacije, ki gojijo izrazito tekmovalno, brezosebno in avtoritarno okolje ter tovrstna vedenja tolerirajo, spodbujajo in celo nagrajujejo, so izraziteje izpostavljene pojavu psihičnega nasilja na delovnem mestu (<http://www.poslovni-bazar.si>, 20.9.2010).

1.8 KAKO PREPOZNATI MOBING

Kako spoznati, da so odnosi in vzudšje v organizaciji slabi, in da na to vpliva mobing? Mlinarič (Mlinarič 2006: 20) razlikuje med dvema vrstama simptomov, ki kažejo na prisotnost mobinga.

Splošni simptomi:

- visok porast odsotnost z dela, zaradi bolniške
- odpoved iz osebnih razlogov
- nekvalitetno delo
- povečana poraba materiala
- prekoračitev rokov
- pritožbe čez delo, brez vzroka
- odnosi znotraj delovne skupine so moteni
- prepiri, agresivno vedenje, napadi besa
- neustrezne rešitve pri strokovnih problemih
- zaposleni se ne čutijo del kolektiva
- poskusi samomora

Posebni simptomi:

- vzrok prepira ni viden
- načini obnašanja, ki niso v skladu z njim
- osebna ali službena izolacija
- odklanjanje rednega dela
- krivdo za določene situacije prenašajo eden na drugega
- strahovi
- oblastno obnašanje

”Pojav mobing večkrat prepoznajo sodelavci kot pa vodstvo ali žrtve. Kadar pa se mobing izvaja strani nadrejenih, pa ga prepoznajo žrtve, bodisi sodelavci, vendar praviloma prej vsi drugi, le žrtev ne. Najbolša pot za prepoznavanje tega pojava je stalna in sprotna komunikacija ter stalen nadzor nad delom ter odnosi v organizaciji”.(Brečko 2007:424)

1.9 POSLEDICE

Posledice mobinga so zelo velike, tako za posameznika, za sodelavce, za organizacijo, kot tudi za družino in družbo (Bakovnik 2006:4).

1.9.1 ZA ŽRTVE

Vse dosedane raziskave (Brečko 2007:422, po Kostelić-Martić 2005) kažejo, da se vzorci, na katerega se odzivajo , na katerega se odzivajo žrtve psihičnega in fizičnega nasilja, ponavljajo v naslednjem zaporedju vse do osebnega zloma.

Odzivi žrtve na napad:

- začetno samoobtoževanje, žrtev misli, da je naredila nekaj narobe. ob tem so značilni zanki kot sta povečana vznemirjenost in aksioznost
- osamljenost, občutek, da seto dogaja samo njej. Ob tem ji je nerodno, čuti se osramočeno
- osebno razvrednotenje - pojavi se kot simptom prave depresije z vsemi bolezenskimi znaki

Posledice so za žrtev mobinga pogosto zelo hude. Na splošno so dokazana fizična, psihična in psihosomatska obolenja, kot so (Brečko 2007:422):

- stres
- depresija
- nezadostno samospštovanje
- samoobtoževanje
- fobije
- motnje spanja
- prebavne motnje
- obolenje mišic in okostja
- glavoboli
- nenehna utrujenost
- em
- motnje koncentracije
- v najhujših primerih samomor.

Žrtev se dejansko sistematično pripelje do osebne neučinkovitosti, saj se napada njegova samozavest in osebna integriteta. Zaradi nenehnih napadov namreč žrtev mobinga porabi do 52% delovnega časa za načrtovanje obrambnih strategij oz. strategij preživetja in manevriranja v organizaciji, kar pomeni, da v tem času ne razmišlja o delovnih nalogah, še manj pa jih zbrano in učinkovito opravlja. (Brečko 2007:422)

1.9.2 ZA ORGANIZACIJO

Zaradi mobbinga se radikalno poslabša delovna klima v podjetju, motivacija in produktivnost se zmanjšata, ljudje so manj kreativni in fleksibilni, zaradi česar se zmanjša inovativnost. Ugled pri strankah in poslovnih partnerjih se zmanjša, zmanjša se tudi ugled pri iskalcih zaposlitve. Poviša se fluktuacija, stopnja notranjih odpovedi je visoka, kar povzroči visoko stopnjo absentizma. Logično je, da zaradi naštetega podjetje utрпи upad kvalitete in kvantitete proizvodnje. Mobbing lahko prizadene vsak nivo organizacijske hierarhije, bolj zaskrbljujoče pa je, da je mobbing pogosto le vrh ledene gore problemov znotraj sistema v podjetju oziroma le simptom globljih težav (Tkalec 2006:9).

Ko mobbing prizadene organizacijo, je gotovo, da bodo stroški, merjeni s produktivnostjo, moralo, človeškim trpljenjem in denarjem, zelo visoki. Timsko delo postane oteženo in ljudje se vedno manj posvečajo ciljem in nalogam podjetja in vedno bolj internemu manevriranju in taktikam preživetja (Tkalec 2006:9).

Posledice mobbinga so za podjetje uničujoče, podjetje se počasi dezintegrira. Posledice so:

- zmanjšanje kvalitete in kvantitete dela,
- neprijetni odnosi med zaposlenimi, prekinitev komunikacije in timskega dela,
- povišana fluktuacija,
- povišano število odsotnosti z dela zaradi bolezni,
- izguba ugleda, kredibilnosti podjetja,
- stroški svetovalcev,
- odpravnine, odškodnine...,
- stroški pravnih postopkov,
- stroški odsotnosti, fluktuacij in zmanjšane storilnosti (Tkalec 2006:9).

1.9.3 ZA SODELAVCE

Sodelavci in sodelavke, ki opazijo, da se nad osebo iz njihovega delovnega okolja izvaja mobbing, so v težkem položaju. Najpogosteje začutijo potrebo pomagati mobiranemu in kljub temu, da z mobbingom niso neposredno povezani občutijo posledice, ki so (Bakovnik 2006:4):

- občutek krivde
- strah pred posledicami v primeru pomoči žrtvi
- strah pred možnostjo, da sami postanejo žrtev
- razpad delovnih struktur.

1.9.4 ZA DRUŽINO IN PRIJATELJE

nih težav (ogrožena socialna varnost družine), do katerih pride bodisi zaradi izgube delovnega mesta ali p

ne bolezni, depresija, zloraba alkohola in prepovedanih drog, celo samomor, seveda neposredno vplivajo tudi na družino žrtve in na njene prijatelje". (<http://www.employeeombudsman.sa.gov.au/30.9.2010>)

1.9.5 ZA DRŽAVO

Zaradi psihosomatskih posledic mobinga (Kostelič-Martić 2005) so žrtve mobinga uporabniki dragih in dolgih specialističnih terapij. Pregledi in terapije pri specialistih, kot so kardiologi, dermatologi, psihologi, psihiatri, onkologi, itd, povečujejo stroške že tako oslabljenega zdravstvene blagajne. Poleg tega, mobing privede do izgub v pokojninskem sistemu, saj so se žrtve mobing prisiljene predčasno in invalidsko upokojiti.

1.10 PREVENTIVA

Za čim boljše preprečevanje mobinga so najbolj pomembni pravočasni preventivni ukrepi. Ukrepi morajo biti sprejeti v smeri preprečevanja škodljivih delovnih razmer. Ne sme se čakati na pritožbe žrtev mobinga. V izvajanju ukrepov je treba pritegniti vse zaposlene in jih ne sme izvajati samo vodstvo (Brečko 2006:37).

1.10.1 UKREPI

Preventivni ukrepi so ključni za izboljšanje delovnega okolja in preprečevanje socialne osamitve. Pri tem pa nam lahko pomaga strategija, ki zajema posebne ukrepe proti mobingu:

A. Izboljšanje psihosocialnega delovnega okolja:

- zaposleni morajo znati izbrati, kako bodo opravljali svoje delo,
- treba je zmanjšati delež enoličnega dela in dela, ki se stalno pojavlja v enaki obliki,
- treba je izboljšati predvidljivost delovnega postopka in informacije o ciljih,
- uskalditi stil vodenja,
- izogniti se nejasnim opisom položajev in nalog. (<http://si.osha.eu.int/et2002/facts23.pdf>, 15.10.2010)

B. Ustvariti kulturo z ustreznimi normami:

- vsi zaposleni morajo biti dovzetni za problematiko mobinga,
- proučiti obseg in vrsto problema,
- oblikovati ustrezno politiko,
- učinkovito določiti norme podjetja,
- norme podjetja morajo poznati vsi zaposleni,
- omogočiti posvetovanja,
- zaposlene vključiti pri ocenah ogroženosti in preventivnih ukrepih za mobing. (<http://si.osha.eu.int/et2002/facts23.pdf>, 15.9.2010)

C. Ustvariti smernice za pozitivno socialno interakcijo:

- opredelitev, katera dejanja so sprejemljiva in katera ne,
- določitev posledic kršitev norm podjetja,
- kje in kako dobiti pomoč,
- vzpostavitev sistema pritožb "brez represije",
- jasna določitev vlog
- podrobnosti o pravnem svetovanju in podpori,
- varovanje zaupnosti (<http://si.osha.eu.int/et2002/facts23.pdf>, 15.9.2010)
-

D. Možnost izobraževanja:

- Izobraževanje managementa; o neprimernih oblikah vedenja v organizaciji, o spoštljivih in motivacijskih medsoebnih odnosih, o tem kako prepoznati prve znake mobinga v organizaciji...
- Izobraževanje kadrovskih managerjev prepoznavnaje vrst (vertikalni – horizontalni) mobinga.

- inami reševanja konfliktov, ukrepi zoper mobing, kako pomagati žrtvi pravna isredstvaboja proti mobinga
- Izobraževanje zaposlenih; poznati vse pojavne oblike mobinga in sankcije .
- Izobraževanje o mirnem reševanju konfliktnih situacij za vse zaposlene,
- eni v strategijo oz. politiko boja proti mobbingu
- Izobraževalno-informativna spletna stran o mob

jem mobinga (<http://sindikatsmbrknss.si/wp-content/uploads/2009/03/drebrecko-mobing.pdf>, 20.9.2010)

1.10.2 NAČINI UKREPANJA ZA POSAMEZNIKA IN SVET DELAVCEV

A. ZA POSAMEZNIKA

Zgodnja faza mobinga je tista, v kateri se mobing počasi izoblikuje in se do tedaj neudeleženi sodelavci odločijo, katero stran konflikta bodo podprli. V tej fazi posameznik lahko na kar nekaj načinov vpliva na izboljšanje situacije.

Strokovnjaki (Tkalec 2006:10, po Resh, 1997) priporočajo, da posameznik že v tej fazi dokumentira svoje postopke in postopke svojega »nasprotnika« (npr. v obliki dnevnika, ki naj daje odgovore na vprašanja: kdaj, kdo, kje, kaj, katere priče so bile prisotne in kakšno reakcijo - psihično in fizično - je ta dogodek pri mobiranemu povzročil).

Smiselno je, da si mobirana oseba v tej fazi najde zaupnika znotraj podjetja, ki naj jo informira o dogajanju. Ta oseba je za mobiranega lahko svetovalec ter pomembna priča. S tega stališča so možne naslednje akcije:

- Neposredni nagovor storilca

Proces mobinga vedno izvira iz nerešenega konflikta. Zato je potrebno s storilcem v osebnem pogovoru:

- poimenovati konflikt;
- priznati obojestranske interese v konfliktu;
- razmisliti o rešitvah in/ali;

- se sporazumeti, kdo bo nevtralna oseba, ki bo v konfliktu posredovala (Tkalec 2006:10, po Resh, 1997, 29).

- Vključitev nadrejenega

Ko se med zaposlenimi razvija konflikt, ki bi se lahko razvil v mobing, je smiselno pravočasno obvestiti nadrejenega. To obvestilo o konfliktu naj ne bo pritožba čez storilca, ampak poskus informiranja nadrejenega o nevšečnostih v delovni skupini, v katere se nadrejeni lahko vključi kot nevtralni posrednik.

Če pa napadi izhajajo od nadrejenega samega, lahko posreduje njemu nadrejeni, pri čemer pa je to dejanje tvegano, zato je pri obveščanju le-tega smotrno imeti podporo sveta delavcev ali podobnega zastopstva zaposlenih. (Tkalec 2006:10)

- Vključitev sveta delavcev in kadrovske službe

Če konflikt eskalira čez meje oddelka ali delovne skupine ali so vpeljeni prvi disciplinski postopki, je rešitev konflikta na osebni ravni postala nemogoča. Mobirani ima v tej fazi manj možnosti. Te so:

- pritožba svetu delavcev, pritožbeni komisiji ali vloga pri disciplinski komisiji;
- pritožba kadrovski službi. (Tkalec 2006:10)

Če svet delavcev in/ali kadrovska služba v primeru mobinga ne moreta ali nočeta ukrepati, je v večini primerov dosežena kritična točka. Mobirani v tem primeru nima nobene možnosti ukrepanja več - procesa mobinga ne more ustaviti. Nove vloge in pritožbe niso smiselne. (Tkalec 2006:10)

- Druge oblike pomoči

Preostaneta le dve možnosti:

Pravno posvetovanje in iskanje psihološke pomoči

Pravne možnosti so v procesih mobinga skope; pogosto so omejene le na postopke zoper nepravilno odpoved pogodbe o zaposlitvi ali proti posamičnim mobing dejanjem (na primer tožbe za fizični napad, obrekovanje...). Vendar pa so tudi v teh postopkih možnosti za vrnitev na delovno mesto (ali celo podjetje) izredno majhne. Tudi v primeru, če sodišče presodi, da je bila prekinitve pogodbe o zaposlitvi zares nepravilna, je odnos zaupanja med delodajalcem in delojemalcem do te

mere uničen, da nadaljevanje delovnega razmerja ni več možno. Mobirani, ki je upal, da mu bo sodišče dalo prav, ne doživi moralnega zadoščenja; sodeluje le v pogajanju o višini odškodnine.

Za zaposlene, ki so se zaradi mobinga odločili sami prekiniti delovno razmerje, je pomembno, da lahko dokažejo škodne posledice mobinga. Najpametneje se je pred odpovedjo pozanimati, kateri testi so na sodišču sprejemljivi. (Tkalec 2006:11)

- Rehabilitacija in iskanje nove orientacije v življenju

Ko se delovno razmerje konča, mora mobirani notranje predelati nove izkušnje ter iz tega izpeljati nauke za življenje. Pri tem mu lahko pomagajo skupine za samopomoč. (Tkalec 2006:11)

B. ZA SVET DELAVCEV

Svet delavcev, ali sorodna interesna združenja zaposlenih na ravni podjetja, lahko posredujejo v primeru mobinga. Preden pa se v primer vključijo, morajo konflikt dobro poznati in se prepričati, za kakšno vrsto konflikta gre in kakšne so vloge v konfliktu. Zgodi se lahko, da po površni oceni konflikta napačno osebo dojemamo kot žrtev.

Na začetku je potrebno spoznati konflikt. Za to so potrebni pogovori z vpletenimi v proces mobinga, pri čemer pa je pomembno, da posrednik ohrani nevtralno pozicijo, hkrati pa vpletenim da čutiti, da razume njihov položaj. Če je le mogoče, je potrebno najti taka sredstva za rešitev konflikta, katera vpleteni lahko uporabljajo sami. Če je potrebno, se v reševanje konflikta lahko vključi tudi posrednik sam, seveda le z nevtralnega stališča, po temeljiti analizi in upoštevanju vseh stališč vpletenih

Ko svet delavcev pride do ugotovitve, da se je iz konflikta pričel razvijati proces mobinga, lahko ukrepa na naslednje načine:

- Posredovalni pogovori

V zgodnjih fazah mobinga se svet delavcev lahko ponudi za posrednika. Vpletene strani lahko povabi k pogovoru, pri čemer mora vztrajati na nevtralni poziciji. Cilj je vzpodbuditi odkrit pogovor o vzrokih konflikta ter se dogovoriti, kako bodo konflikt obravnavali v bodoče.

Če je na eni ali/in drugi strani konflikta vpletenih več oseb, je bolje voditi več pogovorov z dvema osebama, kot pa skupinski pogovor z vsemi vpletenimi. V skupinskem pogovoru se kaj hitro lahko razvije dinamika, ki žrtev mobbinga še bolj osami.

Če je mober nadrejeni, svet delavcev lahko ponudi delavcu sodelovanje pri pogovoru, s katerim naj bi se konflikt razčistil. Tudi v tej situaciji mora ohraniti nevtralnost. (Tkalec 2006:11)

- Vključitev zunanjega posrednika

V posameznih primerih se lahko izkaže, da si vpleteni strani ne želita posredovanja sveta delavcev ali pa to posredovanje ni učinkovito. Namesto poseganja po pravnih sredstvih, kar bi položaj mobiranega poslabšalo, je smotrno vključiti zunanjega posrednika. Zaradi stroškov, povezanih s tem, je za to potrebno pridobiti soglasje delodajalca.

V primeru, da posredovanje ni uspelo in se mobirani odloči, da bo uveljavljal pravno zaščito, mu svet delavcev lahko nudi podporo že s tem, da v postopku opozori na značilnosti procesa mobbinga, ponavadi pa k ugodni rešitvi za mobiranega pripomore tudi izrek disciplinskega ukrepa na ravni podjetja.

Če mobing dejanja vedno znova izhajajo od iste osebe, lahko svet delavcev predlaga njegovo premestitev ali izključitev iz podjetja. Koristno je, če se lahko pri tem sklicuje na kršenje dogovora proti mobingu na ravni podjetja. (Tkalec 2006:11)

- Organizacijski dogovor proti mobingu na ravni podjetja

Organizacijski dogovor je vrsta pogodbe znotraj podjetja, ki jo podpišejo delojemalci in delodajalci, da bi se tako izognili nastanku mobinga, v pogodbi pa so predvidene tudi sankcije za mobiranje. Nujen predpogoj za smiselnost takšnega sporazuma (ali ustreznega člena v podjetniški kolektivni pogodbi), da na ravni podjetja mobinga ne bomo dovolili, je seznanjenost zaposlenih s procesom mobinga ter njegovimi škodnimi posledicami. (Tkalec 2006:11)

1.11 ZAKONODAJA

S pojavom mobing se ukvarjajo številni strokovnjaki, nanj pa se je odzvala tudi pravna znanost, organi EU in mnoge države. Pregled stanja po posameznih državah sicer pokaže, da stopnja aktivnosti na tem področju ni povsod enaka, vendar se kažejo nekatere skupne značilnosti ukrepov, ki se nanašajo predvsem na:

- ozaveščanje,
- kampanje proti mobingu in poskuse zakonske regulacije,
- sprejetje anti-mobing zakonov (Bakovnik 2006:5).

1.11.1 ZAKONODAJA V REPUBLIKI SLOVENIJI

V slovenski zakonodaji je področje mobinga urejeno v naslednji zakonskih aktih:

- Zakon o delovnih razmerjih (Ur. l. RS, št. 42/2002) oz.
- Kazenski zakonik (Ur.l. RS, št. 55/2008)
- Zakon o uresničevanju načel enakega obravnavanja (Ur. l. RS, št. 50/2004)
- Zakon o varnosti in zdravju pri delu (Ur.l. RS, št. 56/1999)
- Ustava Republike Slovenije
- Zakon o javnih uslužbencih (Ur.l.RS, št. 56/2002)

Zakon o delovnih razmerjih (Ur. l. RS, št. 42/2002) je z Zakonom o spremembah in dopolnitvah Zakona o delovnih razmerjih (ZDR-A) (Ur. l. RS, št. 103/2007) uredil mobing v naslednji členih:

- v 6.a člen zakon določa prepoved spolnega in drugega nadlegovanja ter trpinčenja na delovnem mestu.
- v 44. členu je določeno, da mora delodajalec varovati in spoštovati delavčevo osebnost in ščititi njegovo zasebnost, v nasprotnem primeru ima delavec pravico do odškodnine.
- v spremenjenem 45. členu je določeno, da mora delodajalec zagotoviti tako delovno okolje, v katerem noben delavec ne bo izpostavljen spolnemu in drugemu nadlegovanju ali trpinčenju s strani delodajalca, predpostavljenih ali sodelavcev.
- v spremenjenem 229.členu so navedene kazenske določbe. Z globo od 3000 do 20.000 evrov se kaznuje delodajalec – pravna oseba, samostojni podjetnik posameznik ozirom

lena tega zakona.

Kazenski zakonik (Ur.l. RS, št. 55/2008) v svojem 197.členu določa, da kdor na delovnem mestu ali v zvezi z delom s spolnim nadlegovanjem, psihičnim nasiljem, trpinčenjem ali neenakopravnim obravnavanjem povzroči drugemu zaposlenemu ponižanje ali prestrašenost, se kaznuje z zaporom do dveh let.

Zakon o uresničevanju načel enakega obravnavanja (Ur. l. RS, št. 50/2004) v 5. členu opredeljuje pojem nadlegovanje, kot nezaželeno ravnanje, temelječe na kateri koli osebni okoliščini, ki ustvarja zastrašujoče, sovražno, ponižujoče, sramotilno ali žaljivo okolje za osebo ter žali njeno dostojanstvo.

Zakon o varnosti in zdravju pri delu (Ur.l. RS, št. 56/1999) v 5.členu določa, da je Delodajalec je dolžan zagotoviti varnost in zdravje delavcev v zvezi z delom. V ta namen mora delodajalec izvajati ukrepe, potrebne za zagotovitev varnosti in zdravja delavcev, vključno s preprečevanjem nevarnosti pri delu, obveščanjem in usposabljanjem delavcev, z ustrezno organiziranostjo ter potrebnimi materialnimi sredstvi.

V 6.členu ta zakon določa, da mora delodajalec upoštevati temeljna načela, kot so izogibanje tveganjem; ocenjevanje tveganj, ki se jim ni mogoče izogniti; obvladovanje tveganj pri njihovem viru; prilagajanje dela posamezniku z ustreznim oblikovanjem delovnega mesta in delovnega okolja, izbiro delovne opreme ter delovnih in proizvodjalnih metod, zagotavljanje ukrepov za ohranjanje in krepitev zdravja, prilagajanje tehničnemu napredku, nadomeščanje nevarnega z nenevarnim ali manj nevarnim, razvijanje celovite varnostne politike, ki vključuje tehnologijo, organizacijo dela, delovne pogoje, medčloveške odnose ter dejavnike delovnega okolja, dajanje prednosti splošnim varnostnim ukrepom pred posebnimi, dajanje ustreznih navodil in obvestil delavcem.

Ustava Republike Slovenije, določa človekove pravice in svoboščine, ki ščitijo delavce.

V 14. členu zagotavlja enake človekove pravice in temeljne svoboščine, ne glede na narodnost, raso spol, jezik, vero, politično ali drugo prepričanje, gmotno stanje, rojstvo, izobrazbo, družbeni položaj ali katerokoli drugo osebno okoliščino.

V 34.členu določa, da ima vsakdo pravico do osebnega dostojanstva in varnosti

35.člen pa zagotavlja nedotakljivost človekove telesne in duševne celovitosti, njegove zasebnosti ter osebnih pravic.

Zakon o javnih uslužbencih (Ur.l.RS, št. 56/2002) v 31. členu vsebuje načelo varovanja poklicnih interesov, po katerem mora uradnik delodajalca varovati pred šikaniranjem, grožnjami in podobnimi ravnanji.

Zakonsko mobing sicer ni direktno urejen, omogoča pa v praksi kar nekaj možnosti za uveljavljanje sodnega varstva; na področju kazenskega prava, zasebno tožbo napram izvajalcu mobbinga, civilno odškodninsko tožbo napram temu, v delovnem pravu pa razlog za izredno odpoved delodajalcu ali uveljavljanje šikaniranja v postopkih, ko so delavci prejeli odpoved pogodbe o zaposlitvi (<http://www.odvetnik-strobelj.si/novice.html>, 15.9.2010).

1.11.2 ZAKONODAJA V EU

Smernice Sveta že iz leta 1989 v Direktiva 89/391/EGS (z dne 12.6.1989) vsebujejo osnovne določbe za varnost in zaščito zdravja pri delu in zavezujejo delodajalca, da poskrbi, da zaposleni ne trpijo zaradi dela. Nekaterne države članice so dodatno k temu razvile smernice za preprečevanje mobinga. Določale so, da za preprečevanje ali odpravo mobinga si morajo delodajalci v skladu z zasnovano smernico in v sodelovanju z zaposlenimi :

- prizadevati, da zavarujejo zaposlene pred mobingom
- oceniti nevarnost, ki jo pomeni mobing
- sprejeti ustrezne ukrepe za preprečevanje škodljivih vplivov

Evropska komisija o stresu na delovnem mestu, v svojih napotkih omenja smernice za preprečitev stresa na delovnem mestu.

Evropskemu parlamentu, je bil predložen predlog za resolucijo proti mobingu. Posledično parlament poziva države članice, da v zvezi s preprečevanjem mobinga in spolnega nadlegovanja na delovnem mestu preverijo svojo obstoječo zakonodajo in jo po potrebi dopolnijo. Predlaga, da države članice zahtevajo od organizacij, javnega sektorja in socialnih partnerjev, da izvajajo učinkovito preventivno politiko. Naj se:

- uvede sistem izmenjave izkušenj
- razvijejo postopki, s katerimi se mobing lahko odpravlja in preprečuje
- poveča število informacij in pospeši nadaljne usposabljanje zaposlenih, vodilnega osebja, socialnih partnerjev in preventivnih služb v zasebnem in v javnem sektorju (<http://si.osha.eu.int/et2002/facts23.pdf>).

Med pomembnejše Direktive EU, ki se nanašajo na problem nasilja na delovnem mestu oz. mobinga, spadajo še:

- Direktiva 2000/43/ES (dne 29. 6. 2000) o upoštevanju načela enake obravnave moških in žensk v zvezi z zaposlovanjem, poklicnim usposabljanjem, napredovanjem in delovnimi pogoji (Bakovnik 2006, 5).
- Direktiva 2000/78/ES (dne 27. 11. 2000) o vzpostavitvi splošnega okvira za enake obravnave pri zaposlovanju in v poklicu,
- Direktiva 2002/73/ES Evropskega parlamenta in Sveta (dne 23. 10. 2002) o enaki obravnavi moških in žensk v zvezi z zaposlovanjem, poklicnim usposabljanjem, napredovanjem in delovnimi pogoji (Bakovnik 2006, 5).

Evropska socialna listina "v svojem 26. členu govori o pravici do dostojanstva pri delu, ter zavezuje pogodbenice, da po posvetu z organizacijami

in delavci, sprejmejo ukrepe za preprečevanje in odpravo žaljivih dejanj

in žaljivih dejanj delavcev pred takim ravnanjem" (Mlinarič 2006:20, po Cvetko 2003:2).

1.11.3 PRIMERI ZAKONODAJ V EU

Čustveno in psihično nasilje oz. mobing je uzakonjen kot kaznivo dejanje v mnogih evropskih državah. Najbolšo zakonodajo za preprečevanje mobinga najdemo na Švedskem, Norveškem, v Franciji in v Švici. Tisti, ki izvaja mobing je kazensko odgovoren, žrteve pa je upravičena do nadomestila za nastale psihične in druge poškodbe (Brečko 2006:17).

Švedska je prva država, ki je sprejela zakonodajo, s katero delodajalca zavezuje, da preprečuje mobing. V zakonu so določene denarne in/ali zaporne kazni.

Tudi Italija ima poseben zakon o zaščiti delojemalcev pred nasiljem in psihičnim nadlegovanjem. Zakon za izvajalce predpisuje denarne kazni od 2.500 do 100.000 evrov, prepoved opravljanja dela v javnem sektorju za najmanj tri leta ali za vedno.

Velika Britanija ima zakon od leta 1974, ki zvezuje vse delodajalce, da varujejo zdravje, varnost in dobro počutje zaposlenih. Nespoštovanje te obveznosti pomeni kršitev delovne pogodbe.

Nizozemska ima zakon o delovnih razmerjih, na podlagi katerega mora biti zaposlenim zagotovljeno varstvo pred agresijo, nasiljem in psihičnim nadlegovanju.

V Belgiji imajo delavci na podlagi kraljevega ukaza pravico zahtevati, da se nadrejeni, kolegi in sodelavci do njih vedejo spoštljivo in vljudno. Ni dovoljeno verbalno ali neverbalno poniževati ali žaliti in nadlegovati.

Danska ima proklamacijo, ki temelji na zakonu za delovno okolje in zahteva od delodajalca, da delo na vseh ravneh organizacije teko, da varuje psihično zdravje zaposlenega. Če delodajalec ne spoštuje tega določila je kaznovan z denarno kaznijo, povzročitelj mobinga pa celo z zaporno kaznijo.

Nemčija ima zakon o zaščiti delavca in zavezuje delodajalca, da zagotovi delavcu zdravo in varno okolje. Poleg tega pa so pravila obnašanja na delovnem mestu zapisana v posebnem statutu podjetja, ki ga mora imeti vsako večje podjetje in je za vse obvezen in enak. Osebe, ki izvajajo mobing lahko odpustijo in so kazensko odgovorne.

Francija ima zakon o delovnih razmerjih, ki določa, da mora delodajalec sprejeti vse ukrepe za zaščito, varnost in zdravje zaposlenih. Mobing je kaznivo dejanje, saj je za delodajalca, ki dopušča mobing predpisana visoka denarna kazen in sicer od 500.000 evrov.

Irska nima posebnega zakonodaje. Od leta 1999 ima posebno skupino za preprečevanje mobinga, imenovano Task Force, katere naloga je razkrivanje in preprečevanje mobinga.

Avstrija tudi nima posebne zakonodaje, so pa elementi zaščite pred mobingom vključeni v različne zakone.

2. PROBLEM

Kot študentka Fakultete za Socialno delo sem se v okviru študija seznanila z različnimi oblikami nasilja v delovnem okolju. Kot izbirno smer študija, sem si izbrala socialno delo v organizacijah, kjer sem se prvič srečala s pojavom mobing. Pozornost mi je pritegnilo dejstvo, da je mobing, kot pojav sam, že nekaj časa prisoten tako v delovnih organizacijah, kot tudi drugod, vendar je pri nas tako malo dorečenega in raziskanega okoli tega pojava. Lea Tkalec je ena od začetnic, ki je poskušala umestiti pojav mobing v slovensko strokovno literaturo. Čeprav je Lea naredila velik korak, po menim da je ta pojav v sloveniji še premalo raziskan, utemelje in predstavljen širšim množicam. Boljše poznavanje mobinga bi pripomoglo k zmanjšanju posledic, ki jih povzroča tako posamezniko, organizacijam in nenazadnje tudi družbenemu sistemu. Preprečevanje in prepoznavanje mobinga je ključnega pomena, zato sem tudi izbrala to temo, za svojo diplomsko nalogo. Pojav mobing sem prepoznavala med zaposlenimi v Javni upravi, Ugotavljala sem:

- poznavanje mobinga
- dejavnike tveganja
- prisotnost mobinga v oraganizaciji
- simptome mobinga
- morebitne posledice

2.1 HIPOTEZE

H1: Med ženskami in moškimi, zaposlenimi v javni upravi ni razlik pri doživljanju mobinga

3. METODOLOGIJA

3.1. VRSTA RAZISKAVE, MODEL RAZISKAVE IN SPREMENLJIVKE

Vrsta raziskave, ki sem jo uporabila pri raziskovanju pojava mobing je kvantitativna metoda raziskave. Z raziskavo sem ugotavljala in merila pojavnost mobinga med zaposlenimi v Javni upravi. Podatke sem prikazala s pomočjo grafikonov in na kratko povzela prikazano.

Spremenljivke:

- Splošni podatki: spol, starost, izobrazba, položaj v organizaciji
- Kdo izvaja mobing in v kakšni meri
- Pojav mobinga glede na spol, položaj
- Posledice mobinga

3.2. MERSKI INSTRUMENT IN VIRI PODATKOV

Za merski instrument sem uporabila anonimni vprašalnik, ki je sestavljen iz 6. delov, ki vsebujejo 13 vprašanj. Zanimali so me splošni podatki o zaposlenih, njihovo poznavanje mobinga, odnosi na delovnem mestu, pojavnost mobinga med njimi, simptomi ter morebitne posledice. Anketirancem so bili ponudeni vnaprej pripravljene odgovore, pri določenih vprašanjih, pa so imeli tudi možnost se opredeliti po točko "drugo". Pri sestavi vprašalnika sem se nanašala na obstoječo literaturo o mobing, razen pri delih, kot sta splošni podatki in poznavanje mobinga, kjer sem delal po lastni presoji in v skladu z raziskavo.

3.3 POPULACIJA IN VZORČENJE

Populacija katero sem izprašala so zaposleni v Javni upravi na območju zgornje savske doline, med katere sem razdelila vprašalnike. Pri tem je na začetku prihajalo do zapletov. V nekaterih, organizacija sem dobila zavrnjeno izvedbo anketo, saj so menil da ni najbolj primeren čas, glede nato, da se pripravlja stavka Javnega sektorja. Kljub temu sem uspela izprašat 5 organizacij in pri tem razdelila 120 vprašalnikov, vrnjenih sem dobila 72.

3.4. ZBIRANJE PODATKOV

Podatke sem zbirala v mesecu septembru 2010 in kot pomeben podatek lahko navedem tudi čas stavke. V vseh organizacijah sem zbirala podatke z enakimi vprašalniki, ki sem jih predala delavcem v upravi, kateri so jih nato razdelili med zaposlene v organizaciji. Glede na dejstvo, da so vprašalnike razdeljevali vodilni v posameznih organizacija in na dejstvo, da je bil čas zbiranja podatkov v času stavke oz. priprav nanjo, lahko sklepamo, da podatki niso pravi pokazatelj situacije v teh organizacijah. Navajam, da je to le verjetnost in ne dejstvo.

3.5. OBDELAVA IN ANALIZA PODATKOV

Podatke sem obdelala kvantitativno s pomočjo Mac programa Numbers. Podatke sem vmestila v grafe, preverila hipotezo in navedla ugotovitve.

4. REZULTATI

4.1. SPLOŠNI PODATKI

Graf 1: Spol

V raziskavi je sodelovalo 72 naključno izbranih zaposlenih v javni upravi. Anketni vprašalnik je rešilo 58 žensk in 14 moških. Tudi iz grafa je razvidno, da je bilo anketiranih več žensk kot moških. Torej lahko sklepamo, da gre za organizacije s pretežno žensko populacijo.

Graf 2: Starost

Graf prikazuje, da je bilo med anketiranimi največ oseb straih med 25-im in 34-im letom. Sledijo jim stari med 35 in 44 let starosti, 10 anketiranih je bilo starih med 45 in 54 let, zadnj mesti oz. mesti z najman anketiranimi pa pripada starim nad 55 let in mlajšim od 25 let. Razvidno je da imajo organizacije v svoji sredini zaposlene, ki so v poznih mladih oz. srednjih letih.

Graf 3: Izobrazba

V tretjem vprašanju me je zanimala izobrazba zaposlenih v organizacijah. Razvidno je, da ima največ zaposlenih zaključen višješolski, visokošolski ali univerzitetni program, teh je 42. Končano srednjo šolo ima 20 zaposlenih, poklicno izobraževanje je zaključilo 7 zaposlenih, 3-je pa so končali specializacijo, magisterij ali doktorat. Glede na dejavnost organizacij stopnja izobrazbe ne preseneča, manjši delež v najvišji stopnji izobrazbe pa me vendarle malce preseneča.

Graf 4: Položaj v organizaciji

V tretjem vprašanju me je zanimala izobrazba zaposlenih v organizacijah. Razvidno je, da ima največ zaposlenih zaključen višješolski, visokošolski ali univerzitetni program, teh je 42. Končano srednjo šolo ima 20 zaposlenih, poklicno izobraževanje je zaključilo 7 zaposlenih, 3-je pa so končali specializacijo, magisterij ali doktorat. Glede na dejavnost organizacij stopnja izobrazbe ne preseneča, manjši delež v najvišji stopnji izobrazbe pa me vendarle malce preseneča.

4.2. MOBING DEJANJA

S pomočjo modela mobing dejanj po Leymanu (Leymann 1993: 33–34), ki jih je razdelil v pet sklopov, sem spraševala anketirane, če so bili morebiti žrtve mobing dejanj in kdo jih je izvajal.

1.sklop: Napadi zoper izražanje

Graf 5: Kdo izvaja napad na izražanje

Graf nam prikazuje, da največ napadov na izražanje zagrešil vodja, ki žrtvam omejuje komunikacijo, jemlje besedo, daje nejasne pripombe, jih kritizira in kriči nanje. Kot storilec

mobing dejanj je strokovni sodelavec v teh primeri zoper žrtev usmeril dejanja, kot so: jemanje besede, dajanje nejsnih pripomb, kritiziranje, ter tudi kričanje in izmikanje neposrednim kontaktom-odklonilne geste.

2.sklop: Ogrožanje osebnih stikov

Graf 6: Kdo ogroža socialne stike

Prikazano je, da strokovni sodelavec upravlja v večji meri mobing dejanj, z namenom napada na žrtev, predvsem na način ne pogovarjanja z žrtvijo, ignoriranje le te, ter ji prepoveduje komuniciranje s sodelavci.

3. sklop: Ogrožanje ter napadi zoper osebni ugled

Graf 7: Kdo ogroža osebni ugled

Iz grafa je razvidni, da največ mobing dejanj povzroči strokovni sodelavec, tako, da žrtev obrekuje za njenim hrbtom in širi o njej neresnične govorice. V tem sklopu v manjši meri tudi vodje povzročajo mobing, tako da žrtvam napačno ocenijo delo, ter dvomijo v njihove poslovne odločitve.

4. sklop: Napadi in onemogočanje kvalitetnega dela

Graf 8: Kdo onemogoča kvaliteto dela

Zopet lahko prepoznamo, da so storilci pretežno strokovni sodelavci, ki v največji meri žrtvam dodeljujejo naloge pod njihovimi sposobnostmi.

5. sklop: Napadi zoper zdravje

Graf 9: Kdo izvaja napad zoper zdravje

V tem sklopu mobing dejanj ni opaziti večjega odstopanja, med zapslenimi pri doživljanju mobing, v manjši meri prevladujejo kot storilci zopet strokovni sodelavci.

Graf 10: Kdo izvaja mobing

Po analizi anketnega lista, ter iz iz grafov: 5,6,7,8,9 je razvidno, kot tudi iz grafa 10, da so največ mobing dejanj izvajali strokovni sodelavci v 44%, s 36% jim sledijo vodilni v organizaciji, sekundarne službe pa le v manjšem procentu izvajajo mobing.

Graf 11: Mobing dejanja glede na položaj v organizaciji

V navedenem grafu, sem zaposlene razdelila na dva dela. Na delavce primarnega pomena in delavce sekundarnega pomena za organizacijo.

Iz grafa je razvidno, da so žrtve mobinga v 60% delavci primarnih služb, v 40% pa so žrtve mobinga delavci iz sekundarnih služb. Lahko sklepamo da ni večjih razlik med delavci sekundarnega in primarnega pomena, manše odstopanje pa lahko obrazložimo, da je znotraj organizacije delovni kolektiv tudi razdeljen na dva dela, kjer pa so delavci sekundarnega pomena v manjšem številu in, da se mobing izvaja znotraj posameznih služb.

4.3 POSLEDICE

Graf 12: Posledice med žrtvami mobinga

Iz garfa so razvidne posledice, ki so jih opazile žrtve mobing dejanj. V največji meri se pojavlja, kot posledica, preutrujenost-izžetost, razdražljivost, motnje spanja ter nezmožnost koncentracije. V manjši meri pa prebavne motnje, strahovi, samoobtoževanje, obolenje mišic, obolenje okostja, nazadostno samospoštovanje, povišan krvni tlak, depresija ter težave v družinskih odnosih.

4.4 PREVERJANJE HIPOTEZ

H1: Med ženskami in moškimi zaposlenimi v javni upravi ni razlik pri doživljanju mobing dejanj

Pri preverjanju hipoteze sem uporabila delovno tabelo hi-kvadrat

Tabela 1: Tabela hi-kvadrat

Celice	f_o	f_t	$f_o - f_t$	$(f_o - f_t)^2$	$\frac{(f_o - f_t)^2}{f_t}$
A	26	28,2	-2,2,	4,84	0,171
B	32	29,8	2,2	4,84	0,162
C	9	6,8	2,2	4,84	0,711
D	5	7,2	-2,2	4,84	0,672
Skupaj	72	72	0		$\chi^2 = 1,716$

Izračunani hi-kvadrat je manjši od zahtevanega pri stopnji prostosti 1, zato lahko z 10 - odstotnim tveganjem potrdim hipotezo, da ni statističnih razlik med ženskami in moškimi pri doživljanju mobing dejanj.

Ugotovitve s pomočjo izračuna hi-kvadrat, so prikazane v grafu spodaj.

Graf 13: Pojav mobinga med ženskami in moškimi

Mobing doživlja 35 oseb, od tega jih je 26 žensk in 9 moških.

5. RAZPRAVA IN SKLEPI

Iz dobljenih rezultatov lahko sklepamo, da je anketa potekala v organizacijah, kjer je pretežno ženski kolektiv, da so zaposleni v povprečju stari med 30 in 40 let, da so so višješolske, visokošolske ali univerzitetne izobrazbe, ter so na položajih strokovnega delavca.

Pri ugotavljanju pojava mobinga v javni upravi, sem preverjala ta dejavnik s pomočjo modela mobing dejanj po Leymannu, ki vsebuje pet sklopov. Pri sklopu, napadi zoper izražanje oz. komuniciranje sem ugotovila, da s strani vodje zaposleni najpogosteje doživijo omejevanje komunikacije, jemanje besede, ter dajanje nejasnih pripomb. Velikokrat zaposleni doživijo, da jim tudi strokovni sodelavec jemlje besedo.

Pri ogrožanju socialnih stikov, so zaposleni kot storilca prepoznali strokovnega sodelavca, ki se z njimi ne pogovarja, jih ignorira, ter jim prepoveduje komuniciranje s sodelavci.

Pri ogrožanju osebnega ugleda je zopet prepoznani kot storilec v večji meri strokovni sodelavec, ki naj bi sodelavce obrekoval, širil neresnične govorice o njem, smešil sodelavce, v manjši meri je v tem sklopu prepoznani kot storilec vodilni, ki zaposlene napačno ocenjuje pri delu. Strokovni sodelavci povzročijo največ mobing dejanj tudi pri napadih in onemogočanju kvalitetnega dela, v največji meri z dodeljevanjem nalog pod posameznikovimi sposobnostmi. Največ napadov zoper zdravje je bilo prepoznanih s strani strokovnega sodelavca, na način dodeljevanja zdravju škodljivih nalog. Navedeni podatki nam kažejo da se mobing dejanja napogosteje izvajajo s strani strokovnih sodelavce in glede nato da tudi populacija izprašanih prihaja iz strokovnih krogov, lahko sklepamo da se znotraj ajvne uprave pojavlja oblika horizontalnega mobiga.

Pri preverjanju hipoteze sem ugotovila, da ni razlik pri doživljanju mobinga med ženskami in moškimi.

Tistim, ki so bili oz. so žrtev mobinga, pa se že kažejo posledice teh dejanj. Najpogosteje se kaže, kot posledica mobinga, splošna preutrujenost-izžetost, razdražljivost, motnje spanja, ter nezmožnost koncentracije.

Po vseh dobljenih rezultatih lahko sklepamo, da kljub temu, da je izobrazba zaposlenih v javni upravi pretežno kar visoka, prihaja znotraj primarnega kolektiva do pojava mobinga v večji meri kot med zaposlenimi sekundarnega pomena za organizacijo.

V raziskavi nisem uspela prepoznati oblik mobinga, vendar lahko po dobljenih rezultatih sklepam, da gre v večji meri za horizontalni mobing oz. mobing na isti hierarhični ravni med sodelavci, neglede na položaj v organizaciji. Glede na rezultate lahko sklepamo, da je kultura znotraj podjetij slaba saj v veliki meri dopušča mobing. Zaradi slabe politike oz. slabega vodenja v podjetju trpijo vsi zaposleni, pa naj bo to zaradi slabe komunikacije med sodelavci, velikega stresa zaradi dela, negotovih delovnih mest, itd. Posledice mobinga prva začuti žrtev nad katero se izvaja mobing, ki pa pripelje do verižne reakcije in da so posledice, že tako velike, še večje, posledično vplivajo tudi na organizacijo, sodelavce, družino in prijatelje, ter na koncu celo na državo oz. socialni sistem. Da bi v čim večji meri preprečili posledice mobinga je potrebno pravočasno ukrepanje, tako na ravni samega posameznika, kot tudi organizacije. Pomembno je, da se mobing odkrije že v zgodnji fazi njegovega razvoja, saj se lahko potem v večji meri vpliva na izboljšanje situacije (Tkalec 2006:10, po Resh, 1997). Slovenska zakonodaja v kar nekaj zakonskih aktih ureja področje mobinga, ki nazorno kaže, da so dejanja mobinga kaznivo dejanje in je potrebno le tega preprečevati, tako sami zaposleni med seboj, kot tudi organizacije z ustreznimi politikami vodenja.

6. PREDLOGI

Iz rezultatov je razvidno, da se mobing pojavlja med zaposlenimi v javni upravi, kjer je ozaveščenost o tem pojavu velika. Iz tega lahko sklepamo, da mobing pri nas še ni tako prepoznan, da bi lahko v večji meri preprečevali njegov pojav. Potrebno, bo nameniti več pozornosti izobraževanju in prepoznavanju mobinga že v prvih fazah tega pojava. V literaturi je že veliko

napisanega na to temo, vendar menim, da kljub temu ozaveščenost o tem pojavu ni prerasla okvirjev strokovne literature v taki meri, da bi koristilo družbi in na vse zadnje vsakemu posamezniku. Vsak začetek je težak, vendar je v slovenij, kar nekaj ustrezne literature na kateri lahko temeljijo osnove, za razna izobraževanja in na splošno ozaveščanje delavcev pred pojavom mobinga.

Glede na to, da sem prepoznala mobing predvsem na horizontalni ravni, bi bilo potrebno izboljšati politiko posameznih organizacij na ravni komunikacije med zaposlenimi, ter dati jasne okvirje glede delovnih mest in napredovanj, da med njimi ne bo prihajalo do tekmovalnosti, kot enega od vzrokov za mobing.

V nadalje bi bilo potrebno raziskavo razširiti na večjo populacijo, vanjo bi bilo potrebno zajeti več vodilnih delavcev, ter se osredotočiti na vzroke, zakaj prihaja do pojava mobing dejanj. Če bi uspeli prepoznati vzroke, zakaj prihaja do tega pojava, bi lahko začrtali pot, ki bi vodila službe, za preprečevanje mobinga, pri izobraževanju in ozaveščanju posamezne organizacije in oblikovanje njene politike, z nameno preprčitve tega pojava.

Pojava mobing ne moremo izkoreniniti, lahko pa ga zmanjšamo in s tem preprečimo hujše posledice, ki jih povzroča vsem nam.

7. LITERATURA IN VIRI

1. Bakovnik, Rajko. 2006. Vloga sveta delavcev pri odkrivanju in preprečevanju mobbinga. Industrijska demokracija, letnik 10, št. 12: 3-5.

2. Beermann, Beate., Meschkutat, Barbel. 1999. Psychosoziale Faktoren am Arbeitsplatz unter Berücksichtigung von Stress und Belastung, Dortmund, Schriftenreihe der Bundesanstalt und Arbeitsschutz, Nw Verlag.

3. Bjorkqvist, K., Ekman, K., & Lagersopetz, K. 1982. Bullies and victims: Their ego picture, ideal ego picture and normative ego picture. *Scandinavian Journal of Psychology*, 23, 307-313.
4. Brečko, Daniela. 2003. "Mobbing" - psihično in čustveno nasilje na delovnem mestu: simptomi stalnih sprememb sodobne komunikacijske družbe. *HRM 1* (1), 62-64.
5. Brečko, Daniela. 2006. Mobbing-psihoteror tekmovalne družbe. *Industrijska demokracija*, letnik 10, št. 12: 12-18.
6. Brinkmann, R. 1995. *Mobbing, Bullying*, B Bratož, Nina 2004. *Mobbing*. Diplomsko delo. Ljubljana: Fakulteta za družbene vede. *ossing-Treibjagd am Arbeitsplatz*, Sauer, Heidelberg.
7. Brečko, Daniela. 2007. Mobbing-kako ga pravočasno prepoznati in ukrepati. *Delavci in delodajalci*, letnik 7, št. 2-3: 415-428.
8. Cvetko, Aleksej. 2006. Mobbing-psihično nasilje. *Sanitas et labor*, letnik 5, št.1: 25-39.
9. Cvetko, Aleksej. 2003. Ali "mobbing" kot posebna oblika šikane že posega v socialno varnost. *Delavci in delodajalci*, letnik 3, št. 2: 433-443
10. Dernovšek, Igor. 2007. Pri nas je mobinga veliko več kot v EU. *Dnevnik*, št. 214: 1-2.
- Di Martino, Vittorio, Helge Hoel in Cary L. Cooper 2003. *Preventing violence and harassment in the workplace*. Dublin: European Foundation for the Improvement of Living and Working Conditions.
- Kapetanović, Žana. 2007. Teror na delovnem mestu. *Jana*, 9. januar, 2, 21-22.
13. Kalčič, Vesna., Knavs, Nina. 2007. Od peklenkega oddelka do odpovedi. *Dnevnik-objektiv*, 2. junij, 4-7.
14. Kostelić-Martić, Andreja. 2007. *Mobing-psihično maltreiranje na radnim mestu*. Zagreb: Školska knjiga.
15. Leymann, Heinz. 1993. *Mobbing- Psychoterror am Arbeitsplatz*. Rohwolt Taschenbuch Verlag GmbH.
16. Leymann, Heinz. 1995. *Der neue Mobbing- Bericht*. Rohwolt Taschenbuch Verlag GmbH
17. Mlinraič, Pavla. 2006. Mobbing kot problem menedžmenta in zakonodaje. *Industrijska demokracija*, letnik 10, št. 12: 18-21.

18. Ogrizek, Saša. 2005. Mobing-nadlegovanje na delovnem mestu. Diplomsko delo. Ljubljana: Fakulteta za družbene vede.
19. Resh, Martin. 1997. Mobbing und Konflikte am Arbeitsplatz. Seevetal:Dgb_ Informationen zur Angestellten-politik.
20. Tkalec, Lea. 2001. Šikaniranje. Teorija in praksa, letnik 38, št. 5: 908-926.
21. Tkalec, Lea. 2006. Mobbing- psihoteror na delovnem mestu. Industrijska demokracija, letnik 10, št.12: 6-12
22. Udrih Lazar, Tanaj. 2006. V prihodnost s pogledom v preteklost:mobbing, bullying, psihično nasilje na delovnem mestu v Evropi. Sanitas et labor, letnik 5, št. 1: 7-23.
23. Zapf D, Einarsen S, Hoel H, Vartia M. Empirical findings on bullying in the workplace. In: Einarsen S, Hoel H, Zapf D, Cooper CL, editors. Bullying in Emotional Abuse in the Workplace: International pespectives in research and practice. London, New York: Taylor&Francis; 2003: 103-26.
24. Zupan, Mateja. 2007. Mobbing- psihično nasilje na delovnem mestu. Diplomsko delo. Ljubljana: Ekonomska fakulteta.

INTERNETNI VIRI

1. Brečko, Daniela. Mobing. Dostopno na: <http://sindikat-smrknss.si/wp-content/uploads/2009/03/dr-brecko-mobing.pdf> (20.9.2010)
2. Berčko Zvezdana. Mobing. Kavarna. Dostopno na: <http://bam.czpevecer.si/bonbon/default.asp?kaj=1&id=5398143> (1.9.2010)
3. Borko, Mitja. 2007. "No mobbing, please!". Dostopno na : <http://www.mitjaborko.com/Mobbing.pdf> (1.6.2010)

4. Einarsen, Stale. 2008. The nature, causes and consequences of bullying at work: The Norwegian experience. Dostopno na: <http://www.pistes.uqam.ca/v7n3/articles/v7n3a1en.htm> (20.9.2010).
5. Mobing. Dostopno na: <http://www.mobing.si/> (20.9.2010)
6. Sirius. 2010. Mobing. Dostopno na: <http://stres.svetovanje-on.net/index.php?m=2&x=izpisi> (15.9.2010)
7. Sheehan, Michael. 2004. Workplace Mobbing: a proactive response. Dostopno na: <http://www.lindas.internetbasedfamily.com/f/MobMS.pdf> (1.9.2010)
8. Srnovršnik, Tanja. 2008. Prprečevanje mobinga in olajšanje dokazovanja ustreznih delovnih razmer. Pravna varnost Dostopno na: http://www.pravna-varnost.si/livelawyers_news_detail.php?detail=1&newsid=136 (20.9.2010)
9. Strobelj, Tjaša. 2006. Odvetniška pisarna Strobelj-Novice: Mobbing... Dostopno na: <http://www.odvetnik-strobelj.si/novice.html> (20.9.2010)
10. Urška, Č. 2008. Mobbing. Poslovni bazar. Dostopno na: <http://www.poslovni-bazar.si/index.php?mod=articles&article=242&highlite=mobbing> (20.9.2010)
11. Udruga za pomoč i edukaciju žrtva mobbinga. 2005. Mobing. Dostopno na: <http://www.udrugamobbing.com/Pdf/anketa.pdf> (1.9.2010)
12. Žaler, Jasna. 2007. Osebni (ne)razvoj: Mobing se pojavlja tudi v Sloveniji. Moje Delo Revija. Dostopno na: <http://www.revija.mojedelo.com/karierni-razvoj/osebni-ne-razvoj-mobing-se-pojavlja-tudi-v-sloveniji-186.aspx> (15.8.2010)
13. Ustava Republike Slovenije. 1991. Dostopno na: <http://www.dz-rs.si/?id=150&docid=28&showdoc=1> (28.9.2010)
14. Uradni list Republike Slovenije. 2002. Zakon o delovnih razmerjih (Ur. l. RS, št. 42/2002). Dostopno na: <http://www.uradni-list.si/1/objava.jsp?urlid=200242&stevilka=2006> (28.9.2010)
15. Uradni list Republike Slovenije. 2002. Zakon o javnih uslužbencih (Ur.l.RS, št. 56/2002). Dostopno na: <http://www.uradni-list.si/1/objava.jsp?urlid=200256&stevilka=2759> (28.9.2010)
16. Uradni list Republike Slovenije. 2007. Zakon o spremembah in dopolnitvah zakona o delovnih razmerjih (Ur.l.RS, št 103/2007). Dostopno na: <http://www.uradni-list.si/1/objava.jsp?urlid=2007103&stevilka=5131> (28.9.2010)

17. Uradni list Republike Slovenije. 2008. Kazenski zakonik (Ur.l. RS, št. 55/2008). Dostopno na: <http://www.uradni-list.si/1/objava.jsp?urlid=20082296> (28.9.2010)
18. Uradni list Republike Slovenije. 2004. Zakon o uresničevanju načela enakega obravnavanja (Ur. l. RS, št. 50/2004). Dostopno na: <http://www.uradni-list.si/1/objava.jsp?urlid=200450&stevilka=2295> (28.9.2010)
19. Uradni list Republike Slovenije. 1999. Zakon o varnosti in zdravju pri delu (Ur.l. RS, št. 56/1999). Dostopno na: <http://www.uradni-list.si/1/objava.jsp?urlid=199956&stevilka=2652> (28.9.2010)
20. Združenje žrtev pravosodnega nasilja. 2007. Mobing-psihično nasilje na delovnem mestu. Forum. Dostopno na : <http://ovpn.mojforum.si/ovpn-post-798.html> (1.8.2010)

8. POVZETEK

Naloga govori o pojavu mobing, kot enem novejših oblik nasilja na delovnem mestu, ki se pojavlja med zaposlenimi. Dobro počutje na delovnem mestu, ter dobri odnosi med sodelavci imajo velik pomen tako za organizacijo kot za posameznika. Boljše poznavanje pojava mobing, bi v večji meri lahko koristilo za preprečevanje le tega in s tem omogočilo boljše pogoje za delo.

V ta namen sem v svoji nalogi podrobneje opisala pojem mobing, predstavila modele s katerim prepoznavmo mobing, opisala razne vrste in oblike, pojav razčlenila glede na faze po katerih se razvija, navedla vzroke za pojav mobinga s strani posameznika, organizacije, ter družbenega sistema, predstavila posledice, ki prizadanejo žrtve, ter navedla nekaj ukrepov za njegovo preprečevanje.

V raziskavi sem preverjala pojavnost mobinga med zaposlenimi v javni upravi in prišla do rezultatov, ki potrjujejo, da je tega pojava v delovnih sredinah kar veliko. Prišla sem do ugotovite, da se mobing izvaja predvsem med sodelavci na isti hierarhični ravni, kar pomeni, da so odnosi znotraj organizacij slabi in da je potrebna boljša komunikacija med zaposlenim in boljša politika organizacije, ki bo pomgala k manjši pojavnosti mobinga na delovnem mestu.

9. PRILOGE

Priloga 1: Anketni vprašalnik

ANKETA

Pozdravljeni!

Moje ime je Lea Ozebek in sem študentka Fakultete za socialno delo v Ljubljani. Za zaključek študija oz. diplomsko delo, sem si izbrala temo mobing (psihično nasilje na delovnem mestu). Z vprašalnikom, ki je pred vami, želim ugotoviti poznavanje, razširjenost in posledice pojava mobing v javni upravi. Vaši odgovori so ključnega pomena za diplomsko nalogo, zato vas vljudno prosim, da si vzamete nekaj minut in rešite anketni list. Anketa je anonimna, rezultati pa so namenjeni izključno za diplomsko delo.

SPLOŠNI PODATKI

1. Spol:

- ženska
- moški

2. Starost:

- manj kot 25 let
- 25 do 34 let
- 35 do 44 let
- 45 do 54 let
- nad 55 let

3. Izobrazba:

- poklicna šola
- srednja šola
- višješolski, visokošolski, univerzitetni program
- specializacija, magisterij ali doktorat

4. Položaj v organizaciji:

- vodilni
- strokovni
- upravno - računovodski
- tehnično - vzdrževalni

POZNAVANJE MOBBINGA

5. Ali ste že kdaj zasledili (brali, gledali, poslušali) o pojavu mobbing-a (psihično nasilje na delovnem mestu)

DA

NE

6. Če ste že kdaj slišali za pojav mobing, ustrezno obkrožite vir (največ tri odgovore).

- časopis in revije
- TV
- radio
- internet
- seminar
- nadrejeni
- sodelavci
- domači
- prijatelji
- drugo _____

7. Menite, da znate prepoznati znake mobinga?

DA

NE

8. Kdo ga po vašem mnenju izvaja?

- vodilni sodelavci
- strokovni sodelavci
- upravno - računovodski sodelavci
- tehnično - vzdrževalni sodelavci

ODNOSI NA DELOVNEM MESTU (kot dejavniki tveganja)

9. Ali ste v zadnjem letu v vaši organizaciji zaznali katerega od naštetih pojavov?

1.	Nenadne spremembe v organizaciji	DA	NE
2.	Negativna delovna mesta	DA	NE
3.	Slabo in nezdravo vzdušje v organizaciji med zaposlenim in vodstvom	DA	NE
4.	Slabo in nezdravo delovno vzdušje med sodelovci	DA	NE

4	Nenadne spremembe v organizaciji	DA	NE
5	Nezadovolstvo glede kakovosti vodenja	DA	NE
6	Izredno visoke zahteve pri delu	DA	NE
7	Nezadovoljivo posredovanje skupnih vrednot	DA	NE
8	Velik stres zaradi dela	DA	NE
9.	Konflikt zaradi različnega položaja zaposlenih v organizaciji	DA	NE

10. Na dobro počutje v delovni sredini negativno vplivajo tudi naslednji dejavniki. Ste jih zaznali tudi v vaši organizaciji?

1	Zavist, intriga, podtikanje	DA	NE
2	Tekmovalnost	DA	NE
3	Žalitev, ogroževanje	DA	NE
4	Tožarije, prilizovanje	DA	NE
5	Netolerantnost	DA	NE

MOBBING DEJANJA

11. Če ste v zadnjih 6 mesecih, vsaj enkrat na teden bili žrtev trditev, ki se nahajajo v naslednji petih sklopih, prosim ustrezno označite izvajalca oz. s katerih krogov prihaja. (možnih več odgovorov)

a. Napadi zoper izražanje oz. komuniciranje

1.	Omejevanje komuniciranja	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
2.	Prekinjanje govora, izemanje besede	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
3.	Kričanje oz. zmerjanje	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
4.	Nenehno kritiziranje dela	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
5.	Nadlegovanje po telefonu	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
6.	Verbalne grožnje in kritiki	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI

1.	Omejevanje komuniciranja	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
7.	Pisne grožnje	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
8.	Izmikanje neposrednim kontaktom, odklonilne geste in pogledi	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
9.	Dajanje nejasnih priporočil	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI

b. Ogrožanje osebnih socialnih stikov

10	"nepogovarjanje"	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
11.	Ignoriranje	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
12.	Premestitev stran od sodelavcev	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
13.	Sodelavcem je prepovedano komuniciranje z menoj	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI

c. Ogrožanje ter napadi zoper osebni ugled

14.	Obrekovanje za hrbtom	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
15.	Širjenje neresničnih govoril	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI

14.	Obrekovanje za hrbtom	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
16.	Poskusi smešenja	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
17.	Izražanje domnev, da sem psihični bolnik	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
18.	Poskusi prisile v nehiatrični pregled	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
19.	Norčevanje iz telesnih bit	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
20.	Oponašanje vedenja z namenom, da se vas smeši	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
21.	Napad na vaše politično oz. versko nrenričanje	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
22.	Norčevanje iz zasebnega življenja	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
23.	Norčevanje iz narodnosti	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
24.	Siljenje k opravljanju nalog, ki žalijo vašo samozavest	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
25.	Vaše delovne napore ocenjuje napačno oz. žalivo	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
26.	Dvom v vaše poslovne odločitve	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
27.	Pogosto ste deležni kletvic in obcesnih izrazov	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
28.	Deležni ste poskusov spolnega približevanja in različnih” spolnih nonudh”	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI

d. Napadi in onemogočanje kvalitetnega dela

29.	Ne dobivate novih delovnih nalog	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
30.	Odvzete so vam delovne naloge	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
31.	Dodeljevanje nalog, ki so daleč pod vašimi sposobnostmi	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
32.	Dodeljevanje nalog, ki so daleč pod vašimi kvalifikacijami	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
33.	Dodeljevanje nalog, pogosteje kot drugim sodalavcem	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
34.	Dodeljevanje nalog, ki žalijo vaše dostojanstvo	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
35.	Dodeljevanje nalog nad nivojem vaše kvalifikacije z namenom diskreditacije	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI

e. Napadi zoper zdravje

36.	Dodeljevanje zdravju škodljivih nalog	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
37.	Grožnje s fizičnim nasiljem	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
38.	Uporaba lažjega fizičnega nasilja z namenom, "disciplina"	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
39.	Fizično zlorabljanje	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
40.	Namerno povzročanje škode in stroškov	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
41.	Namerno povzročanje psihične škode doma ali na delovnem mestu	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI
42.	Spolni napadi	VODILNI	STROKOVNI	UPRAVNO - RAČUNOVODSKI	TEHNIČNO - VZDRŽEVALNI

SIMPTOMI

12. Ali na ravni organizacije opazate katere izmed naštetih pojavov?
(možnih več odgovorov)

1	Izostajanje z dela	DA	NE
2.	Povečano prehajanje delavcev iz organizacije	DA	NE
3	Zamudjanje	DA	NE
4	Težave z disciplino	DA	NE
5	Agresivno komuniciranje	DA	NE
6.	Poskusi izoliranja posameznika	DA	NE
7	Zmanjšanje storilnosti	DA	NE
8	Napake pri delu	DA	NE
9	Slabo odločanje	DA	NE

POSLEDICE

13. Ali ste pri sebi opazili katere izmed naštetih reakcij? (možnih več odgovorov)

1	Nezmožnost koncentracije	DA	NE
2	Dražljivost	DA	NE
3	Težave v družinskih odnosih	DA	NE
4	Depresija	DA	NE
5	Samohteženje	DA	NE
6	Nezadostno samospoštovanje	DA	NE
7	Strobovi	DA	NE
8	Metne anoreksije	DA	NE
9	Drobovna metnija	DA	NE
10	Davičeni krvni tlak	DA	NE
11	Obolenje mišic	DA	NE
12	Splošna neutrinenost izžetost	DA	NE
13	Obolenje okostja	DA	NE

Hvala za sodelovanje!