
Citation:
Ivana Grgurev, Disability Discrimination in Employment
Law, 54 Zbornik PFZ 651 (2004)

Content downloaded/printed from HeinOnline

Mon May 6 05:18:01 2019

-- Your use of this HeinOnline PDF indicates your
 acceptance of HeinOnline's Terms and Conditions
 of the license agreement available at
 https://heinonline.org/HOL/License

-- The search text of this PDF is generated from
 uncorrected OCR text.

-- To obtain permission to use this article beyond the scope
 of your HeinOnline license, please use:

Copyright Information

 Use QR Code reader to send PDF
 to your smartphone or tablet device

https://heinonline.org/HOL/Page?handle=hein.journals/zboprvfaz54&collection=journals&id=651&startid=&endid=680
https://www.copyright.com/ccc/basicSearch.do?operation=go&searchType=0&lastSearch=simple&all=on&titleOrStdNo=0350-2058

DISKIRIMINACIJA NA TEMELJU TJELESNIH
ILI DUSEVNIH POTESKOCA U RADNOM PRAVU

Mr. sc. Ivana Grgurev" UDK 349.2 - 056.26

364.65 - 056.26
369.234.44

Pregledni znanstveni rad
Primljeno: svibanj 2004.

Mnogi su medunarodni pravni instrumenti i nacionalna zakonodavstva koji
zabranjuju diskriminaciju na temelju tjelesnih ili dugevnih potegkoéa pri zasnivanju
i tijekom trajanja radnog odnosa. Medutim, ta zabrana najgegée ostaje na
deklaratornoj razini. Brojnost nezaposlenih osoba s tjelesnim ili dugevnim potegko-
éama upuéuje na probleme u provedbi zajaméenih prava.

U radu se posebna paknja posveéuje visokim standardima u pogledu za§tite

osoba s tjelesnim ili dugevnim potegkoéama u radnom pravu Sjedinjenih Americcih
Driava, zaiecima zabrane diskriminacije tih osoba u pravu Europske unije, a
ujedno se i kroz kritiku odredaba nageg radnopravnog zakonodavstva predlaiu
regenja kojima bi se u nagem pravu poboljao radnopravni poloiaj tih osoba.

Kljugne rijeéi: diskriminacija, tjelesne ili dugevne pote§kode, pozitivne mjere,
razumna prilagodba

1. UVOD

Osobe s tjelesnim ili dugevniml potegkodama (engl. persons with disabilities;

disabled persons; njem. Behinderte Personen) najbrojnija su manjina na svijetu; u

Mr. sc. Ivana Grgurev, asistentica Pravnog fakulteta u Zagrebu

Za razliku od nageg zakonodavca koji u Zakonu o radu u El. 2. spominje samo tjelesne i

dugevne poteåkode, komparativna zakonodavstva spominju i duhovne potegkode. Na
primjer, njemadki ih Socijalni zakonik (njem. Sozialgesetzbuch) u knjizi III. ud. 19. u svezi

sa l. 2. st. 1. Socijalnog zakonika, knjiga IX, definira kao tjelesno, duhovno ili dugevno
oåtedene osobe (el. 2. st. 1. SGB IX. govori o njihovim tjelesnim funkcijama - njem.
körperliche Funktion, o duhovnim sposobnostima - njem. geistige Fähigkeit te o dugevnom
zdravlju -njem. seelische Gesundheit), éiji izgled da budu ili ostanu zaposlene, zbog vrste ili

lvana Grgurev: Diskriminacija na tamdju telesnih ili dulevnih potejkoa u radnom pravu

svijetu ih danas ima 620 milijuna2 (od toga broja u Europi ih je oko 50 milijuna).3

Prema podacima Drdavnog zavoda za statistiku iz 2001. godine, u Republici
Hrvatskoj je 429 421 osoba s tjelesnim ili dugevnim potegkoama, 9to ini 9,7%
ukupne populacije.4 Njihova brojnost kao i &njenica njihove te2e upogljivosti5

stavljaju odredene zahtjeve pred nacionalna zakonodavstva, pa tako i pred nage.
Osobe s tjelesnim ii dugevnim potegkodama testo se oznaavaju neproduk-

tivnim danovima drutva. Politika usmjerena prema njima sve donedavno temejila
se na socijalnoj skrbi (tretirala ih kao objekte) i nije im omogu6vala da se ukljute
u dru~tvo kao subjekti. To je rezultat tradicionalnog pristupa osobama s tjelesnim
ii dugevnim potegkoeama prema kojem se njihove potegkoee vide kao odstupanja
od normale. Zato su se socijalne politike iskljutivo usmjeravale prema njihovoj
rehabilitaciji. Danas se, s razvojem ljudskih prava, tjelesne ili duxevne pote~kode
shvadaju kao ljudske razli~itosti koje su prirodne te se shvaa da osobe s takvim
potegkoama mogu kroz svoju razliitost pridonijeti drutvu.6 Pravo na rad, a ne
socijalna skrb jest ono 9to takvim osobama treba.

te2ine ofteeenja (invalidnosti) nije samo privremeno (prolazno) bitno umanjen te im je
zbog toga nu2na pomod pri zapo~ljavanju.

2 Podaci Svjetske zdravstvene organizacije. Citirano prema: Puljiz, Vlado, Socijalna prava

i integracija osoba s invaliditetom, u: Radni materijal s okruglog stola Pravni polo2aj,

rehabilitacija i socijalno ukljuivanje osoba s invaliditetom u Republici Hrvatskoj, Zagreb,

2003, str. 5.
s Utjecaj novih tehnologija na kvalitetu 2ivota osoba s invaliditetom (pripremio profesor

Theo Bougie), Tisak Vijeea Europe, Zagreb, 2003, str. 7.
4 www.dzs.hr i Puljiz, Socijalna prava i integracija osoba s invaliditetom, loc. cit.
5 Osobe s tjelesnim ili dugevnim pote~kodama 6ine neproporcionalno velik broj nezaposlenih

u Europi, a politika usmjerena njihovoj ekonomskoj integraciji nije uspjela sprijeiti da
nose preteiak teret trenutnih ekonomskih te~koda. Waddington, Lisa, A European Right

to Employment for Disabled People?, u: Human Rights and Disabled Persons (ed. Theresia
Degner and Yolan Koster - Dreese), Dordrecht, 1995, str. 106-116. (u daljnjem tekstu:

Degner et al., Human Rights and Disabled Persons). Istra~ivanja provedena u Njema~koj

i Velikoj Britaniji pokazala su da su nezaposlene osobe s tjelesnim ili dugevnim pote~kodama
50% vi~e izlo-ene riziku da ostanu dugotrajno nezaposlene nego nezaposlene osobe bez
takvih potekoa. Mainstreaming Disability Within EU Employment and Social Policy A
DG V services working paper, u: Neal, Alan C., European Labour Law and Social Policy,

Cases and Materials, Volume II, Dignity, Equality and Security of Work, Kluwer Law
International, The Hague, 2002, stn 347.

6 Slino: Mainstreaming Disability Within EU Employment and Social Policy A DG V

services working paper cf. ibid., str. 346. Prema Someku, racionalan je onaj koji sebi 6ini

korist. Odritemo li se suradnje s nekim pojedincem zbog stereotipa/kligea dajudi mu

Zbornik PFZ 54 (3-4) 651-679 (2004)

Tjelesne i dugevne potegko&e mogu se promatrati kao stanje pojedinca ili kao
drugtveni problem. Ako se promatraju kao stanje/problem pojedinca, onda drugtvo
nije odgovomo i ne treba se mijenjati.7 Ipak, sve vige prodire ideja, doduge naj~ede
na deklaratomoj razini, da ogranitenja s kojima se susredu osobe s tjelesnim ili
dugevnim potegkoeama pri zapogljavanju i radu nisu rezultat njihovih potegkoa,
ved rezultat nesposobnosti drutva da osigura jednakost mogunosti zapogljavanja
i rada svim gradanima' Govori se o odgovornosti dru~tva za sustavnu diskrimi-

naciju.9 Zato mnogi medunarodni instrumenti, jednako kao i nacionalna zako-
nodavstva, predvidaju pozitivne mjere. Odgovornost pojedinca (pojedinog poslo-
davca koji je ogtetio osobu s tjelesnim ili dugevnim potegkodama odbivgi je zaposliti
ili daju6i joj otkaz zbog njezinih tjelesnih ili dugevnih pote~koa) za 9tetu nije u
suprotnosti s kolektivnom odgovorno du za nepravde.10

Brojnost nezaposlenih osoba s tjelesnim ili du~evnim potegkoama upuduje
na 'injenicu njihove isk1ju&enosti s tr~igta rada i ostalih sfera 2ivota, 6ime im je
onemogu~eno zaradivanje sredstava za samostalan 2ivot. Zato je cilj svakog
zakonodavstva koje zabranjuje diskriminaciju osoba s tjelesnim ili dugevnim
potegkoeama profesionalna integracija tih osoba. Izazov koji stoji pred drugtvom
(zakonodavcem) jest shvatiti tjelesne odnosno dugevne potegkoe kao tinjenice
koje kompliciraju (ote~avaju) ljudsku egzistenciju, ali ju ne unigtavaju.l

2. KONCEPTI JEDNAK-OSTI

2.1. Uvod

"Postupati prema nejednakim osobama na jednak na~in bilo bi jednako
nepravedno kao i postupati prema jednakima nejednako.'02 Diskriminacija se

negativna svojstva koja on nema, postupamo iracionalno jer ne stjeeemo korist od suradnje.
Somek, Alexander, Rationalit.t und Diskriminierung, Springer, Wien, 2001, str. 17.

7 Degner, Theresia, Disabled Persons and Human Rights: The Legal Framework, str. 9-39,
U: Degner et al., Human Rights and Disabled Persons, str. 13.
Mainstreaming Disability Within EU Employment and Social Policy A DG V services
working paper, op. cit. (bilj. 5), 346.

9 Somek, RationalitAt und Diskriminierung, op. cit. (bilj. 5), str. 558.
10 Usp. Gardner, u: cf. ibid., str. 577.
11 Cf. ibid., str. 5.
12 Anne F. Bayefsky. Citirano prema: Hendriks, Aart, The Significance of Equality and Non-

-Discrimination for the Protection of the Rights and Dignity of Disabled Persons, str. 40-

654 Ivana Grgurev: Diskriminacija na temelju tjelesnih iii dugvnih potelkoaa u radnom pravu

moie javiti kao rezultat pravljenja razlika, jednako kao gto moie biti i rezultat
postupka kada se nije pravila razlika. Razlikovanje postaje diskriminirajude
onda kada nema objektivnog i razumnog opravdanja i onda kada mu je ucinak
ili svrha negiranje ili ograniéavanje jednakog uäivanja u ljudskim pravima ili
provedbe ljudskih prava.3 U svojoj osnovi, diskriminacija znai postupanje
prema nekom ili nekim ljudima logije/manje pogodujude nego prema drugima.

Diskriminacija moie biti cijena koju netko plada zbög svoje razliéitosti.14

Cinjenica je da se osobe s tjelesnim ili duåevnim poteýkodama razlikuju od
osoba bez tjelesnih ili duåevnih potegkoda. Medutim, te razlike ne treba niti
precjenjivati niti podcjenjivati. U biti, ima vige individualnih karakteristika
kao i karakteristika grupe prema kojima se ljudi mogu razlikovati jedni od
drugih nego gto je to postojanje ili nepostojanje tjelesnih ili dugevnih potegkoda.'5

Nage definicije onog gto je "normalno" i onog gto je "razliéito" sve su, samo
nisu vrijednosno neutralne i kao takve pridonose stigmatizaciji veý marginalizi-
ranih grupa. Iz nazivlja se takoder vidi odnos druýtva prema osobama s tjelesnim
ili du§evnim poteåkoýama. Koriste se sljede6 nazivi: invalidi 16 i hendikepirane
osobe. Invalidan znai nevaljan (lat. invalidus - nejak, slab), onaj koji nijta ne
vrijedi, dok hendikep dolazi od engleske sintagme cap in hand i upuéuje na
giroko prihvaden stav da su osobe s tjelesnim ili du§evnim potegkodama po
definiciji ovisne o pomodi koju im pruiaju drugi.

EtiCki princip jednakosti (engl. equaligy) polazi od ideje jednake vrijednosti
svih osoba. Druftvo koje jednakost uzima kao svoj princip jest druftvo u kojem

46, u: Degner et al., Human Rights and Disabled Persons, str. 40. Slidno Schaub: "Prema
jednakima treba jednako postupati, a prema nejednakima nejednako - u skladu s njihovom
posebnoku." Schaub, Gänter, Arbeitsrechtshandbuch, Verlag C.H. Beck, Munchen, 2002,

str. 1207.
'3 Hendriks, The Significance of Equality and Non-Discrimination for the Protection of the

Rights and Dignity of Disabled Persons, loc. cit.

'4 Cf ibid., str. 41.
3 Cf. ibid., str. 43.

16 Na primjer, nag Zakon o mirovinskom osiguranju (NN 102/98, 71/99, 127/00, 59/01,

109/01, 147/02, 117/03 i 30/04) koristi se izrazom "invalid rada" za specifidnu skupinu

osoba s tjelesnim ili dugevnim poteåkodama kod kojih je do takvih poteåkoýa doålo tijekom
radnog odnosa (Cl. 26, 35, 168/1/8. i 174/4), a Zakon o profesionalnoj rehåbilitaciji i
zapogljavanju osoba s invaliditetom koristi se izrazom "osobe s invaliditetom" (NN 143/
/02 - u daljnjem tekstu: ZPRZOI). Zakon o za§titi na radu (NN 59/96, 94/96, 114/03)
koristi se izrazom "invalidi" (él. 1. st. 2) te izrazom "radnik umanjenih radnih sposobnosti"
(di. 3 7-.4 1).

Zbonik PFZ, 54 (3-4) 651-679 (2004) 655

su svi u jednakoj mogunosti sudjelovati u njemu. Izjedna~avanje (engl.
equalization) u smislu postizanja jednakosti ne smije biti tako izvedeno da negira
ljudsku razliitost i promise istost (engl. sameness).7 Upravo suprotno, nejed-
nakost se odnosi samo na razlike koje nisu nu~ne i mogude ih je izbjei, k tome
se smatraju nepogtenim, nepravi~nim i iz tih razloga neprihvatljivim. Ostale
razlike, kao gto su vjerske ili politike razli~itosti, moraju se pa~ljivo otuvati. 18

Cnjenica je da su neki problemi s kojima se susredu osobe s tjelesnim ili
dugevnim potegkoeama zajednitki s problemima s kojima se susredu osobe
diskriminirane prema drugim osnovama diskriminacije (kao 9to je, na primjer,
spolna diskriminacija iii rasna). Ipak, osigurati jednakost u radnopravnom po-
gledu osobama s tjelesnim iii dugevnim potegko~ama znatno je slo~enije nego
fto je to sluaj s diskriminacijom s obzirom na spol, rasu, vjeru ili uvjerenje.
Sloenost problema proiziazi iz koncepta jednakosti.19 Istra~ujui zna~enje
jednakosti u kontekstu zaftite osoba s tjelesnim ili dugevnim potegkoama i
razmatrajudi odgovornost dr~ave, razlikuju se dva tipa jednakosti: formalna i
materijalna jednakost.20

2.2. Formalna jednakost

Formalna jednakost -ponekad se naziva i numeritka ili apsolutna jednakost
-po Aristotelu znai postupati prema svima na jednak natin. Formalna jednakost
s pravnog aspekta zahtijeva da se pravo jednako primjenjuje na osobe koje se
nalaze u sli~noj situaciji. Aristotel je driao da stvari koje su slitne treba slihno
tretirati, dok one koje nisu slitne tako treba i tretirati, u skladu (proporcionalno)
s njihovom razliitosti.2' KIasitni liberalizam nadovezuje se naAristotelovpojam
jednakosti. Klasitni liberali su tvrdili da pravda pretpostavlja jednako postupanje
prema jednakima. Ta politika filozofija pretpostavlja da se sva dobra razdjeljuju

Jednakost ne smije biti sinonim za promicanje istosti, opravdanje za ono 9to se ponekad
naziva "teror normalizacije" i tako oduzimanje prava Ijudima da budu razlititi. Slitno:
Hendriks, op. cit. (bilj. 12), str. 45.

18 Ibid.

"9 McColgan, Aileen, Discrimination Law Text, Cases and Materials, Oxford, Portland,

2000, str. 448.

20 0 primjeni navedenih koncepata u pravu EU vidjeti kod: Schik, Dagmar, A New Framework
on Equal Treatment of Persons in EC Law?, ELJ, Vol. 8, No. 2, June 2002, str. 290-314.

2' Aristotel, Nikomahova etika, knjiga V III, 113a-1 13b.

Ivana Grgurev: Diskriminacija na temelju tjelesnih iii dulevnih potekoa u radnom pravu

po kriteriju zasluga i da je svaki pojedinac slobodan natjecati se s bilo kojim
drugim pojedincem, iz éega se zakljuéuje da sadriava pretjerano optimistiéan

stav o individualnoj autonomiji i racionalnosti. Individualne i socijalne razlike
kao i njihov utjecaj na slobodno natjecanje uvelike su zanemarene, a ignoriraju

se i iracionalni mehanizmi koji eventualno odreduju neèije mogudnosti. Ta

filozofija doîivljava tegke kritike Rousseaua, Hegela i Marxa. Svi oni tvrde da
se na pravila trài9ta ne moîe pouzdati kada se traii pravda, pogotovo kada se

trali distributivna pravda. Test "osoba koje se nalaze u istom poloîaju" oslanja

se na pojam usporedivanja koji je stran stvarnosti. Studije i istraiivanja
opetovano pokazuju da trfifte tendira pogodovanju onih koji su veé privilegirani,
dok osobe koje se tradicionalno nalaze u nepovoljnom poloiaju ostavIja i dalje

u tom poloiaju.22

2.3. Materijalna jednakost

Pojam materijalne - neki je zovu i supstancijalne ili stvarne - jednakosti,

javlja se kao odgovor na doktrinu "jednakog postupanja". Taj pojam obuhvada
raspodjelu dobara u skladu s potrebama i stalno je prisutan u socijalnodemo-

kratskom konceptu jednakosti. Materijalna jednakost u sebi osim formalne
obuhvada i ekonomsku, socijalnu i kulturaInu jednakost. Kao takav, pojam
materijalne jednakosti priznaje vainost individualnih i grupnih razlika te uzima

u obzir osobne prepreke kao i prepreke okoline koje mogu sprijeéiti sudjelovanje
u drugtvu.2 Materijalna jednakost implicira raspodjelu dobara u skladu s

potrebama pojedinca. Pojam materijalne jednakosti sve je prisutniji kako u
medunarodnoj pravnoj teoriji tako i u sudskoj praksi.24 Neki medunarodni
dokumenti predvidaju razliito postupanje kao sredstvo postizanja jednakosti
U okviru prava Europske unije takoder je prepoznat koncept materijalne

22 Hendriks, op. cit. (bilj. 12), str. 48.
23 Ibid.
24 Prva presuda koja se pozivala na pojam materijalne jednakosti donesena je 1923. godine

(German Settlers in Poland). Donio ju je prethodnik International Court of Justice (tada se
zvao Permanent Court of International Justice). Ibid.

25 Na primjer Konvencija o ukidanju svih oblika diskriminacije iena (CEDAW) u él. 4.

predvida privremene posebne mjere s ciljem postizanja de facto jednakosti mu9karaca i

îena.

Zbornik PFZ 54 (3-4) 651-679 (2004)

jednakosti (sluaj Italy v. Commission, 13/63 (1963) ECR 31). U toj je presudi
Europski sud pravde konstatirao da se zabranjena diskriminacija sastoji ne
samo od razlidtog postupanja u slinim situacijama ved i od jednakog postupanja
u razliitim situacijama. U kasnijim presudama, Europski sud pravde propustio
je nastaviti s elaboracijom pojma materijalne jednakosti i vi§e se koncentrirao
na razlikovanje izmedu izravne i neizravne diskriminacije.26 lako nas zabrana
neizravne diskriminacije ne dovodi tako daleko kamo bi nas doveo koncept
materijalne jednakosti, treba priznati da zabrana neizravne diskriminacije znai
eksplicitno priznanje nedostataka koncepta formalne jednakosti.' Koncept
formalne jednakosti implicira da je razlikovanje u biti loge i sumnjivo, dok se
gotovo automatski jednako postupanje tretira kao negto §to je dobro. Takav je
stav u suprotnosti s potrebama osoba s tjelesnim ili dugevnim potegkodama
koje su ovisne o razliitom postupanju ako im konkurira osoba bez takvih
pote§koda.28

Svjetski program mjera koje se odnose na osobe s tjelesnim ili dugevnim
potegkodama prihvaéen od Opde skupåtine UN 1982. godine sadriava opis
principa jednakih prava: princip jednakih prava za osobe s tjelesnim i dugevnim
potegkodama i one bez njih znai da su potrebe svakog pojedinca jednako
vaine, da te potrebe moraju postati osnovom planiranja drugtva i da resursi
budu na takav nain iskorigteni da osiguravaju svakom pojedincu jednaku mo-
gudnost sudjelovanja u drugtvu.2 9 Ta definicija oito uvaiava koncept materijalne
jednakosti - usmjerava se na jednake udinke (engl. equal outcomes), a ne na

jednako postupanje (engl. equal treatment).

26 Sluéaj 170/84 Bilka-Kaujhaus GmbH v. Weber von Harz (1986) ECR 1607. 0 stavu

Europskog suda pravde prema pozitivnim mjerama vidjeti kod: Selanec, Goran, Politika
pozitivnih mjera Europskog suda - ograniCenja i mogudnosti, u: Rodin, Siniga (ur.),
Jednakost muåkaraca i iena, Pravo i politika u EU i Hrvatskoj, IMO, Zagreb, 2003, str.
99-123.

27 Goldschmidt i Holtinaat. Citirano prema: Hendriks, op. cit. (bilj. 12), str. 52.
21 Cf. ibid., str. 55.

29 Opéa skupåtina UN, Rezolucija 37/52 (3. prosinca 1982), para. 25. InaCe se UN postavlja

puno afirmativnije prema osobama s tjelesnim ili dugevnim poteåkodama u usporedbi s
nacionalnim zakonodavstvima. Iao primjer navodim definiciju osoba s tjelesnim ili
dugevnim poteåkodama sadrianu u UN-ovim Standardnim pravilima o izjednacavanju
moguénosti za osobe s tjelesnim ili dugevnim potegkoéama koja se smatra "druåtvenom
definicijom" za razliku od "medicinske definicije" koju sadr2ava veéina nacionalnih
zakonodavstava, pa i nage (vidjeti Cl. 2. ZPRZOI te za Veliku Britaniju Cl. 1. st. Zakona o

Ivana Grgurev: Diskriminacija na temelju tjelesnih iii dukevnih potelkoda u radnom pravu

2.4. Pozitivne mjere

Obveza poslodavca na razumnu prilagodbu (engl. reasonable accomodation;

reasonable adjustment) radnih mjesta - zahtjev koji su u svojim zakonima posta-

vila mnoga nacionalna zakonodavstva, pa i nage - osim ako bi takva prilagodba

izazvala neopravdane i pretjerane pote§ko&e poslodavcu, jedan je od nadina

prihvaéanja koncepta materijalne jednakosti. Razumna prilagodba je modifi-

kacija ili uredenje koje je efektivno u smislu da omogudava osobama s tjelesnim

ili dugevnim pote§kodama da sudjeluju u dru§tvu ravnopravno s osobama bez

takvih potegkoma.30 Na primjer: prilagodba radnih mjesta da budu dostupna

osobama u kolicima, prilagodba sredstava za rad na naéin da se njima mogu

koristiti radnici s tjelesnim ili du§evnim pote§kodama, uvodenje skradenog

radnog vremena i sI. Ponekad je nuino da osoba ima obje noge, npr. da bi se

profesionalno bavila nekim sportom, da je talentirana za glazbu da bi ju se

primilo u glazbenu gkolu ili da ima izvrstan vid da bi postala pilotom. Medutim,

tamo gdje su tjelesne iii dugevne pote§ko& neva2ne ii se mogu jednostavno

prevladati razumnom prilagodbom neprihvatljivo je razlikovanje izmedu osoba

s tjelesnim ili dugevnim potegkodama i osoba koje takve potegko& nemaju.31

Za razliku od crnaddh i feministiddh pokreta koji su inicijalno zazirali od

pozitivnih mjera (engl. affirmative actions, positive actions) kao sredstva

izjednaýavanja prilila, aktivisti pokreta za zagtitu osoba s tjelesnim ii du§evnim

potegkodama od poéetaka su predlagali koncept jednakosti koji od dru§tva

zahtijeva poduzimanje posebnih napora kako bi se izjednaile prilike za osobe

diskriminaciji prema tjelesnim iii dugevnim poteýkodama - engl. The Disability Discnmination
Act). "Dru§tvena def'micija" tjelesnih iii du§evnih poteýkoda sadr2ana u UN-ovim Standard-
nim pravilima prepoznaje usku vezu izmedu ograni&nja koja osjedaju osobe s tjelesnim
iii du§evnim pote§kodama, dizajna i strukture njihove okoline i stava opde populacije.
"Medicinske definicije" osoba s tjelesnim iii duýevnim poteýkodama lociraju problem tih
osoba u sebi samima, ne u druftvu. Sasvim suprotno, osobe s takvim pote§koéama problem
vide u druftvu, a ne u njima samima. McColgan citira rijeéi osobe u kolicima: "Moje
tjelesne pote§ko& ne sprjeýavaju me da igram ravnopravnu ulogu u druftvu, ved me u
tome sprjeýavaju ljudi koji grade stepenice na zgradama u koje ne mogu udi. Nemam
takvih ograniéenja ako je zgrada potpuno pristupaéna ljudima u kolicima. Probleme mi
uzrokuje druftvo koje gradi fiziýke prepreke i ljudi u druftvu sa svojim stavovima, a ne
moje tjelesne potekoe." Vidjeti: McColgan, Discrimination Law: Text, Cases and
Materials, op. cit. (bilj. 19), st. 454.

30 Hendriks, op. cit. (bilj. 12), str. 58.
31 Cf. ibid., str. 60.

ZJoniik PFZ 54 (3-4) 651-679 (2004)

s takvim poteýkodama. Naime, za razliku od rase iii spola, za tjelesne iii du§evne
pote]kode je jasno da predstavljaju razliku koja nikada nede postati neva2na
éak ni u idealnom sluaju potpunog prestanka diskriminiranja. Shvadeno je da
osobe s (tefkim) tjelesnim iii du§evnim poteýkodama nikada nede imati jednake
prilike bez pomodi druýtva. Tako su aktivisti pokreta za zaýtitu osoba s tjelesnim
ili du§evnim pote§kodama promovirali koncept jednakosti utemeljen na
potrebama svih danova dru§tva, a ne na onima koji se smatraju "normalnim"
gradanima (gradanima bez takvih poteýkoda).3 Uvodenje pozitivnih mjera
izaziva brojne prijepore. Ima vige tipova pozitivnih mjera, a kao najekstremnije
javljaju se kvote kao oblik pogodujudeg postupanja (engl. preferential treatmnent).
Postavlja se pitanje njihova uklapanja (suglasnosti) s temeljnim principima
antidiskriminacijskog prava. Problem se svodi na sljedede: je li opravdano boriti
se diskriminacijom (onih kojima pozitivne mjere nisu namijenjene) protiv
diskriminacije (onih kojima su pozitivne mjere namijenjene, jer su statistiki
promatrano podzastupljeni) u cilju uspostavljanja jednakosti? I sam pojam
"pozitivne diskriminacije" pokazuje politiku i jeziénu dvojbenost. Protivnici
pozitivnih mjera smatraju ih nepravifnim jer kainjavaju pripadnike dominantne
grupe te ka2njavaju sadaýnju generaciju za grijehe pro§lih generacija.33 Zago-
vornici pozitivnih mjera dr2e da de podzastupljene skupine uz primjenu
pozitivnih mjera prevladati prepreke koje imaju te da de time njihova
podzastupljenost prije ili kasnije prestati.34 Oni upuduju na prednosti pozitivnih
mjera koje su prvenstveno psiholo§kog karaktera (smanjuju osjedaj druftvene

marginalizacije podzastupljenih), ali i medu njima ima onih koji priznaju njihov

ograniýeni uinak u smislu da od njih koristi ima samo malen broj podzastu-

pljenih.35 Kakva je druftvena korist od tih mjera? Treba li ih dopustiti? Ako

treba, u kojem obliku i pod kojim uvjetima? Sustav kvota za zapoýljavanje osoba

s tjelesnim ili duýevnim poteýkodama kakav je predviden na§im ZPRZOI-om 36

bez zahtjeva za njihovom istom kvalifikacijom kakvu bi eventualno imala osoba
koja se natjeýe za isto radno mjesto, a bez takvih je pote§koda, definitivno
proturjeýi temeljima antidiskriminacijskog prava i stvara negativnu druftvenu

klimu prema osobama s tjelesnim ili du§evnim pote§kodama, jer se osobe bez

32 Degner, op. cit. (bilj. 7), str. 16.
33 Sliýno Bhikhu Parekh, u: McColgan, op. cit. (bilj. 19), str. 153.
31 Sliéno Vera Sacks, u: McColgan, op. cit. (bilj. 19), str. 168.
31 C£ ibid., str. 155.
36 0 sustavu kvota u naýem pravu detaljnije dalje u tekstu.

Ivana Grgurev: Diskriminacija na temelju tjelesnih iii dufevnih potedkoéa u radnom pravu

takvih poteýkoéa u sluaju primjene pozitivnih mjera osjedaju viktimiziranima
(oéekivati je i sudske tu2be osoba kojima pozitivne mjere nisu namijenjene).
Zahtjev za istom kvalifikacijom osoba koje ele zasnovati radni odnos kao
uvjet primjene pozitivnih mjera takoder je problematiéan. Sto znai jednaka
kvalifikacija za konkretno radno mjesto? Nemogu& je naýi dva kandidata za
radno mjesto koji su potpuno identiénih kvalifikacija. Zahtjev za preferiranjem
podzastupljenog kandidata samo u sluýaju istih kvalifikacija mo2e rezultirati
neizravnom diskriminacijom. Nisu isto kvalificirani ako kandidat s tjelesnim
ili duýevnim poteýkodama ima manje radnog iskustva, ýto je najvjerojatnije
posljedica prepreka tijekom ýkolovanja ili dugotrajnosti lijeéenja. Trebalo bi
pri prosudbi jesu li jednako kvalificirani imati objektivne kriterije i uzimati u
obzir specifiénu osobnu situaciju svakog od njih. Usprkos nedostacima
pozitivnih mjera, njihovim nedoreýenostima, slijedei zahtjeve prava EU, pod
odredenim uvjetima, valja oéekivati da e pozitivne mjere biti i dalje prisutne
i u nagem pravu. Ono oko ýega ne treba dvojiti jest obveza poslodavca na
razumnu prilagodbu, jer jedino uz postojanje takve obveze osobe s tjelesnim ili
du§evnim poteýkodama mogu ostvariti svoje (ustavom proklamirano) pravo na
rad (él. 54. Ustava Republike Hrvatske). Jedino tako mogu ostvariti svoje
pravo na rad ako poslodavac poduzme mjere razumne prilagodbe mjesta rada
na nain da omogudi radnicima s tjelesnim iii duevnim poteýkodama pristup
radnom mjestu i korigtenje sredstava za rad. Tim putem zabrane diskriminacije
krenulo je radno pravo SAD,37 za razliku od vedine europskih zakonodavstava
(pa i naleg) koja se prvenstveno oslanjaju na sustav kvota.

Diskriminaciju na temelju tjelesnih ili duevnih potegkoda zabranjuju svojim
pravnim instrumentima: Ujedinjeni narodi3 8 (posebno u okviru Ujedinjenih

31 0 zabrani diskriminacije u radnom pravu SAD vidjeti dalje u tekstu.

3 UN je donio brojne pravne instrumente koji se odnose na osobe s tjelesnim ili duýevnim
pote§koéama, medutim, za sve njih zajedniÉko je da ne obvezuju drzave lanice, pa tako
ne sadravaju ni odredbe o nadzoru nad dr2avama élanicama o tome primjenjuju li ih ili

ne. Jo§ 1970. godine donesene su dvije deklaracije utemeljene na zastarjelim modelima
odnosa prema tim osobama (model socijalne skrbi). Rije? je o Deklaraciji o pravima
mentalno zaostalih osoba i Deklaraciji o pravima osoba s tjelesnim ili duýevnim

pote§koama. Standardna pravila za izjednaýavanje prilika za osobe s tjelesnim ili duýevnim
pote§koama usvojila je Opda skup§tina Ujedinjenih naroda 20. prosinca 1993. Taj
medunarodni instrument nema obvezujui karakter jer ga ne potpisuju niti ratificiraju

zen-dje lanice. Medutim, njegovo je znaéenje u torne fto je u medunarodni pokret za§tite
osoba s tjelesnim ili du§evnim pote§koama unio bitno nov koncept -koncept jednakosti

i zabrane diskriminacije.

Zbornik PFZ 54 (3-4) 651-679 (2004)

naroda kao specijalizirana ustanova - Medunarodna organizacija rada39), Vijede
Europe4 te Europska unija.4

3 Deklaracija o temeljnim principima i pravima na radu Medunarodne organizacije rada iz
1998. godine zala2e se za opée priznanje tetiriju temeljnih socijalnih prava: prava
udruiivanja, uklanjanja svih oblika prisilnog rada, ukidanja djeéjeg rada te sprjedavanja
diskriminacije s obzirom na zaposlenje i zanimanje. Znaéajna je Konvencija br. 111
o diskriminaciji u odnosu na zaposlenje i zanimanje (koja i nas obvezuje jer smo je ratificirali
- NN MU 5/00) usvojena 1958. godine kao rani instrument zagtite ljudskih prava, koji
nastoji osigurati jednakost prilika i postupanja vezanih uz zapogljavanje i rad. Medutim,
Konvencija ne navodi izrijekom tjelesne ili dugevne poteåkode kao temelj zabranjene
diskriminacije. Temelji zabranjene diskriminacije ipak nisu taksativno navedeni, ved se
ostavlja mogudnost driavama élanicama da predvide i druge temelje zabranjene
diskriminacije, §to je naå zakonodavac i uCinio (Cl. 2. ZR). Konvencija br. 142 (Human
Resources Development Convention, 1975 - ne obvezuje nas jer je nismo ratificirali) sadriava
takoder antidiskriminacijsku klauzulu. Prvi dokument MOR-a o osobama s tjelesnim ili
dugevnim potegkodama je Preporuka br. 99 iz 1955. godine o profesionalnoj rehabilitaciji.
Iako Preporuka sadriava zastarjeli model rehabilitaciji utemeljen na segregaciji, sadriava
i valan koncept jednakosti (vidi l. 29. o jednakim prilikama pri zapogljavanju kao i él.
25. o jednakim pladama). Tek je Konvencija br. 159 (VocationalRehabilitation and Employment
IDisabled Persons! Convention, 1983) prvi obvezujudi instrument MOR-a o osobama s
tjelesnim ili dugevnim poteåkodama. Preporuka br. 168 (Vocational Rehabilitation and

Employment IDisabled Persons! Recomandation, 1983) rijedak je medunarodni instrument
koji je otvoreno progovorio o zloporabi i iskoriåtavanju osoba s tjelesnim ili dugevnim
poteåkodama u institucijama (él. 11 (m)).

40 U okviru Vijeda Europe, koje je glavna europska organizacija za za§titu ljudskih prava,
mora se priznati znadenje Europske socijalne povelje iz 1961. godine (NN MU 15/02, 8/
/03 -vidjeti él. 15. o pravu tjelesno ili dugevno oåteenih osoba na profesionalnu izobrazbu
i na profesionalnu i socijalnu rehabilitaciju) kao prve medunarodne povelje koja je
eksplicitno spomenula osobe s tjelesnim ili dugevnim potegkodama kao nositelje ljudskih
prava. Drugi iznimno bitan dokument o ljudskim pravima donesen od Vijeda Europe jest
Europska konvencija za zagtitu ljudskih prava i temeljnih sloboda (Rim, 1950) s
protokolima (NN MU 6/99, 8/99). Konvencija, doduge, ne odreduje nijedno ljudsko pravo
posebno namijenjeno osobama s tjelesnim ili dugevnim potegkodama, pa ýak u
antidiskriminacijskoj klauzuli (6l. 14) pri navodenju zabranjenih temelja diskriminacije
izrijekom ne navodi tjelesno ili dugevno oåtedenje (navedeni su samo spol, rasa, boja
koie, jezik, vjeroispovijed, politiKko ili drugo miåljenje, nacionalno ii drugtveno podrijetlo,
pripadnost nacionalnoj manjini, imovina i rodenje). Medutim, bududi da navedeni lanak
sadriava i zabranu diskriminacije utemeljenu "na bilo kojoj osnovi", jasno je da je i
diskriminacija na temelju tjelesnog ili dugevnog oåtedenja obuhvadena tom opom
zabranom, §to znaCi da se prava sadriana u Konvenciji tiku i osoba s tjelesnim ili dugevnim
potegkodama. Tako je, na primjer, i pravo na pogteno sudenje protumadeno od Europskog

662 Ivana Grgurev: Diskriminacija na temelju tjelesnih ili dulcvnih poteskola u radnom pravu

Dalje se u radu posve~uje ve6a painja zatecima zabrane diskriminacije na
temelju tjelesnih ili dugevnih pote~koea u pravu EU te visokim standardima
zabrane diskriminacije osoba s tjelesnim ili dugevnim potegko~ama u radnom
pravu Sjedinjenih Ameri~kih Dr~ava.

3. EUROPSI(A UNIJA I DISI(RIMINACIJA NA TEMELJU TJELESNIH
ILI DUSEVNIH POTESO(KA

Nema pouzdanih statisti~kih podataka o broju osoba s tjelesnim ili dugevnim
potegko~ama u EU. Razlog tomu jest injenica 9to svaka dr2ava 61anica ima
svoj sustav definiranja osoba s takvim potegko6ama. Ipak, procjenjuje se da ih
je otprilike 12% ukupne populacije te da ih je 6 do 8% ukupne populacije EU
u dobi od 15 do 64 godine, dakle u dobi kada bi mogli zasnovati radni odnos.4 2

Treba istaknuti da je stopa nezaposlenosti osoba s tjelesnim ili dugevnim pote-
gkoama dvostruko viga nego u osoba bez takvih potegkoea (11% u odnosu na
6% nezaposlenih osoba bez tjelesnih ili dugevnih potegkoea).43 Prisutna je i
dvostruka diskriminacija - na temelju spola i na temelju tjelesnih ili dugevnih
potegkoa. Naime, znatno je vige nezaposlenih 2ena s tjelesnim ili dugevnim
potegko~ama (samo ih je 25% zaposleno) nego mu~karaca s takvim potegko6ama
(zaposleno ih je 36%)." Ako se problem velikog broja nezaposlenih osoba s
tjelesnim ili dugevnim pote~koama adekvatno ne rije~i, predstavljat 6e velik
financijski teret vladama dr~ava danica (opteretit e se sustavi socijalne skrbi).

Razlititi su pravni instrumenti kojima EU promise jednakost i bori se protiv
diskriminacije. Valja zakljueiti da je EU prilino tiha kada je rije6 o ljudskim
pravima osoba s tjelesnim ili dugevnim potegko~ama, jer tek Ugovor iz

suda za ljudska prava kao pravo koje 9titi i osobe s (dugevnim) potegkoama (Winterwep
v. The Netherlands, presuda od 24. 10. 1979, A.33 (1980)).

41 Blanpain istite da je malo principa u radnom pravu kojima je posvedena takva pa~nja u

medunarodnim pravnim instrumentima kao 9to je to princip jednakog postupanja (engl.
the principle of equal treatment). Blanpain, Roger, European Labour Law, Eighth revised
edition, Kluwer Law International, The Hague/LondorvNew York, 2002, str. 328.

42 Za Spanjolsku se procjenjuje da je taj postotak znatno vigi (oko 15%), dok je u Grtkoj i
Portugalu niii od prosjeka EU (10%). Vidjeti: Mainstreaming Disability Within EU
Employment and Social Policy- A DG V services working paper, op. cit. (bilj. 5), str. 344.

43 Cf. ibid., str. 347.
44 Cf. ibid., str. 345.

1

Zbarnik PFZ, 54 (3-4) 651.679 (2004)

Amsterdama45 u l. 13. povjerava Zajednici ovlast da poduzima odgovarajude

mjere protiv diskriminacije utemeljene na spolu, rasi ili etniýkom porijeklu,
vjeri ili uvjerenju, tjelesnim ili duýevnim poteýkodama, dobi ili spolnoj
orijentaciji.46 Cl. 13. ne predstavlja zabranu izravne diskriminacije, ved ovlast

poduzimanja mjera protiv navedenih temelja diskriminacije47 Ima i mi§ljenja
da redoslijed temelja zabranjene diskriminacije naveden u d1. 13. nije sluéajan
te da pokazuje hijerarhijski odnos izmedu njih: na vrhu su spol i rasa, a na dnu
su tjelesne ili du§evne pote§kode, dob i spolna orijentacija.48 Prije se do zakljuýka

da i medu diskriminiranima ima onih koji su "viýe diskriminirani" od drugih
mo2e dodi promatrajudi vrijeme pojavljivanja pravnih instrumenta kojima EU
zabranjuje diskriminaciju. Naime, dok se spolna diskriminacija zabranjuje od
poýetaka europske integracije te se sudska praksa glede navedenog temelja
diskriminacije u okviru prava EU znaýajno razvila, tek je 2000. godine, na
temelju l. 13. Ugovora iz Amsterdama, donesena Direktiva 2000/78/EC koja
utemeljuje opdi okvir za jednako postupanje u zapoýljavanju i zanimanju,49 a
koja je prvi put u pravo EU unijela odredbu o zabrani diskriminacije na temelju
tjelesnih ili duýevnih poteýkoa.5 0 Cini se da je prag tolerancije u sluýaju diskri-
minacije osoba s tjelesnim ili duýevtiim pote§koéama u radnom pravu EU viýi
nego §to je to sluýaj sa spolnom diskriminacijom. Direktiva 2000/78/EC
primjenjuje se od 2. prosinca 2003, do kojeg su datuma drýave lanice morale

dijelom implementirati Direktivu, ali ostavljen je i daljnji trogodiýnji rok za

41 Stupio je na snagu tek 1. svibnja 1999. Vidjeti: httpV/europa.eu.int/abc/treatiesen.htm.

46 Ugovor iz Nice (stupio je na snagu 1. veljaýe 2003) dodao je nov stavak tom danku o

obvezi Vijeda da kada prihvada poticajne mjere koje nisu harmonizirajude mora djelovati
u skladu s postupkom predvidenim u dl. 251. Ugovora o EZ.

4 Craig, Paul, Grainne de Burca, EU Law, Text, Cases and Materials, Third Edition, Oxford,
2003, str. 389.

48 Cf. ibid., str. 388.
4 Council Directive 2000/78/EC of 27 November 2000 establishing a general framework

for equal treatment in employment and occupation, O.J., 2 December 2000, No. L 303.
50 To ne znai da i prije Ugovora iz Amsterdama nije bilo spominjanja prava osoba s tjelesnim

ili duýevnim poteýkodama, ali rijeæ je o pravnim instrumentima koji ne obvezuju. Na
primjer, Preporuka 86/379/EEC od 24. srpnja 1986. o zapo§ljavanju osoba s tjelesnim ili
du§evnim poteýkoéama u Zajednici (OJ L 225, 12. 8. 1986) koja primjerice predvida
pozitivne mjere u cilju promicanja njihova zapoýljavanja i osposobljavanja. Nakon stupanja
na snagu Ugovora izAmsterdama donesena je i Rezolucija od 17. lipnja 1999. o jednakim
mogudnostima zapo§ljavanja za osobe s tjelesnim ili du§evnim poteýkodama, koja takoder
nema obvezujudu snagu (OJ C 186, 2. 7. 1999).

Ivana Grgurev: Diskiiminacija na tetneju tjelesnih iii dukvnlih pote'kota u radnwmn pravu

implementaciju zabrane diskriminacije glede dobi i tjelesnih iii dugevnih
pote§koda. Odredbe Direktive koje definiraju izravnu i neizravnu diskriminaciju
te 9to se ne smatra diskriminacijom unesene su i u nag Zakon o radu (él. 2. st.
2. i 3. i êl. 2.a ZR). ' CI. 3. Direktive predvida mogudnost da driava élanica
iskljuéi njezinu primjenu glede zabrane diskriminacije na temelju dobi i tjelesnih
iii duýevnih pote9koda na zapogljavanje u vojsci. 1. 5. Direktive predvida obvezu
poslodavca da poduzme mjere razumne prilagodbe kako bi omoguéili osobi s
tjelesnim iii dugevnim pote9kodama da pristupi, sudjeluje iii napreduje na
radnom mjestu iii da sudjeluje u obrazovanju (engl. training -obrazovanje koje
organizira poslodavac), osim ako bi takve mjere predstavljale nerazmjeran teret
za poslodavca. Budu6i da se sudska praksa u pogledu provedbe Direktive, zbog
njezine odgodene primjene, nije jog pojavila, za nas od pomoi pri utvrdivanju
adekvatne radnopravne za9tite osoba s tjelesnim iii dugevnim pote9ko6ama
moïe biti (na primjer ýto smatrati nerazmjernim teretom za poslodàvca pri
provedbi mjera razumne prilagodbe) u tom podruèju vrlo razvijeno radno pravo
SAD.

U kojem de se smjeru kretati zabrana diskriminacije osoba s tjelesnim iii
dugevnim pote§kodama u okviru prava EU treba promatrati kroz §iri kontekst
razvoja socijalne politike EU. Pitanje je da li je inicijalna ideja europske
integracije kao iskljuêivo gospodarske integracije i danas odriiva. Sam naziv
ugovora o osnivanju Europske ekonomske zajednice (The Treaty establishing the
European Economic Community) pokazao je primarni fokus potpisnica. Medutim,
zemlje êlanice ne mogu negirati neizbjeine socijalne uêinke ekonomske
integracije. Otud dva teorijska pristupa, dva teorijska modela socijalne politike
EU: 1. model tr2ine integracije (engl. market integration model) i 2. model
socijalnog drîavljanstva (engl. social citizinship model).52 Prvi model polazi od
postavke da je primarni cilj EU postizanje gospodarske integracije, a EU
intervenira u socijalnu sferu samo kada je to nuino u cilju potpore i odriavanja
funkcioniranja zajedniêkog tr£ita. Dakle, taj model upuduje na ovisnost
socijalne politike o gospodarskim ciljevima EU. Sasvim suprotno, drugi model
polazi od ideje da je socijalna politika samostalan politidki cilj EU. Taj model
vidi EU kao jamca temeljnih socijalnih prava. Dobro su poznati razlozi uno§enja

0' O tome detaljnije vidjeti: Potoènjak, Zeljko, Zabrana diskriminacije u radnim odnosima,
u: Babid, Vera i dr., Novine u radnim odnosima, Organizator, Zagreb, 2003, str. 3-40.

52 Fitzpatrickova podjela na dva modela. Citirano prema: Bell, Mark, Anti-discrimination

law and the European Union, Oxford University Press, Oxford, 2002, str. 6.

Zbornik PFZ 54 (3-4) 651-679 (2004)

d. 119. (sada 141) u Ugovor: na zahtjev Francuske, koja se bojala da zbog svog
visokog stupnja radnopravne zagtite53 (u usporedbi s ostalim zemljama
danicama) neée mo6 konkurirati ostalim zemljama danicama na zajedniékom
träiftu 4 Dakle, povijest upuduje na utemeljenost modela tr£inih integracija
kao realnog. U pozadini radnopravne zagtite nalaze se ekonomski motivi. Ipak,
treba istaknuti da ,na konkurentnost na trigtu ne utjee samo radnopravna
zaätita radnika, ved i mnogi drugi imbenici. I(ada bi konkurentnost neke driave
ovisila iskljuéivo o stupnju radnopravne zagtite (u smislu da ona predstavlja
samo trogak rada i poskupljuje radnu snagu), niti jedna visoko razvijena driava
s odgovarajudim stupnjem radnopravne zagtite ne bi mogla konkurirati na
tråigtu, a znamo da to nije sluéaj. Svaka se driava lanica s visokim trogkovima
rada,5 all koja ima osposobljenu i zato visoko produktivnu radnu snagu, moie
na tr itu pokazati kao kompetitivna u odnosu prema driavi s niskim trogkovima
rada, all s logom infrastrukturom i logim obrazovnim sustavom.56 Model socijal-
nog driavljanstva javlja se vie kao teoretska alternativa modelu triäne integra-
cije, on ostaje prije aspiracija nego stvamost.57 Vijede, Parlament i I(omisija 7.
prosinca 2000. zajedniCki proglagavaju Povelju o temeljnim pravima (engl.
Charter of Fundamental Rights). Problem s pravima proklamiranim u Povelji jest
u torne §to ona ne mogu izmijeniti prava definirana Ugovorom o EZ (dl. 5 1. st.

s Na engleskom govornom podruCju koristi se izraz social protection, koji bi doslovno preveden
na hrvatski kao socijalna zagtita izmijenio smisao. Naime, u nas je izraz socijalna zagtita
sinonim socijalnoj skrbi.
Argument Francuza pri unogenju C1. 119. u Ugovor temeljio se na premisi da de se driave
dlanice koje nemaju zakonom predvidenu jednaku pladu za mugkarce i iene osloniti na
jeftiniji rad -ena i na taj naéin smanjiti troåkove rada u odnosu na one zemlje élanice koje
predvidaju jednakost plada za mugkarce i iene. Bell sumnja da bi se ikad zabrana spolne
diskriminacije razvila kao tako va2no podruéje radnog prava EU da nije bilo inzistiranja
Francuske na uno§enju odredbe o jednakoj pla& za jednak rad mugkaraca i lena u Ugovor.
Bell, op.cit. (bilj. 52), str. 30. Vidjeti i Bercussonov stav o odnosu prava i politike (engl.
law versus politics' approach) kao pokretaéa razvoja radnog prava EU. Ibid.

5 Engl. social costs definiraju se kao troåkovi rada koji su rezultat socijalnih doprinosa za
svakog radnika te troåkovi proistekli iz zakonom uredenih uvjeta rada kao åto su naknada
plade tijekom odmora iii zahtjevi za otpremninom (Commission, Explanatory Memoran-
dum on the proposals for Directives conceming certain employment relationships, COM

(90) 228,28).

56 Bell, op. cit. (bilj. 52), str. 8.

s Cf. ibid., str. 15 i 16.

666 Ivana Grgurev: Diskriminacija na temdeju tjelesnih iii duifevih potelkada u radnom pravu

2. Povelje),58 koja po svojem sadriaju pripadaju modelu tr2ine integracije.
Dakle, Povelja ne usmjerava socijalnu politiku EU u smjeru modela socijalnog
driavljanstva. Isto se pokazalo i sa Socijalnom poveljom iz 1989. godine koja
je dokazala da nije dovoljno unijeti prava u Povelju da bi se osigurala provedba
tih prava u praksi, 9 Pravo EU ima svoj autonomni razvoj, razvoj nad kojim
zemljama danicama nedostaje potpuna kontrola, razvoj koje se prvenstveno
moîe zahvaliti ulozi koju igra Europski sud pravde.6 ° Temeljna slabost prava
koje stvara Europski sud pravde (case law) jest nesigumost gradana da unaprijed
predvide koja su prava za9tidena pravom EU.61 Tako je, na primjer, Europski sud
pravde u jednoj svojoj presudi62 proglasio ekonomsku svrhu biveg èl. 119.
supsidijarnom socijalnoj svrsi toga danka, iako je opdepoznata povijest unokenja
tog danka u Ugovor. Model triigne integracije izvorni je oblik odgovarajude uloge
socijalne politike u pravu EU. Medutim, taj se model s vremenom razvio u smjeru
znatno vede uloge socijalne politike u pravu EU nego gto su to zamigljali i htjeli
sastavljaêi Ugovora.63 Model tr2ine integracije vi§e ne postoji u svojem izvomom
obliku, on se kroz razvoj prava EU modificirao. lako iz prije reèenog proizlazi da
de razvoj antidiskriminacijskog radnog prava EU glede zagtite osoba s tjelesnim
ili dugevnim potegkodama biti spor te de taj razvoj ovisiti o ekonomskom ute-
meljenju pravne zaitite, treba optimistidki zakljuêiti da antidiskriminacijsko radno
pravo EU pronalazi svoje mjesto i kao sredstvo protiv nelojalne konkurencije
zbog jeftine radne snage i kao sredstvo zagtite temeljnog prava na zabranu
diskriminacije (ponajprije kroz pravo koje formira Europski sud pravde kroz svoje
presude).

4. DISI(RIMINACIJA NA TEMELJU TJELESNIH ILI DUSEVNIH
POTESKOéA U RADNOM PRAVU SAD

Osobe s tjelesnim iii dugevnim potegkodama uspjegnije su u ostvarivanju
svojih prava u SAD jer su brojne (43 milijuna u SAD) pa se njihova politiêka

58 "Ova povelja ne ustanovljava novu nadleinost ili zadadu za Zajednicu ili Uniju niti
modificira nadleinost ili zadade definirane ugovorima." (di. 5 1. st. 2. Povelje o temeljnim

pravirna). Vidjeti: www.europarl.eu.int/charter/pdf/texten.pdf.

9 Bell, op. cit. (bilj. 52), str. 25.
60Cf. ibid., str. 3 1.

61 Usp. cf. ibid., str. 24.

62 C-50/96 Deutsche Telekom AG v Lilli Schràder (2000) ECR 1-743, para 57.

63 Bell, op. cit. (bilj. 52) str. 27.

Zhornik PFZ 54 (3-4) 651-679 (2004)

mo ne mo-e zanemariti.6 Otud njihova kvalitetna radnopravna zagtita. Uspjeli
su izboriti visok standard radnopravne zagtite, koji se oituje kroz odredbe
Zakona o ameridkim dr~avljanima s tjelesnim ii dugevnim potegkoeama iz
1990. godine (engl. Americans with Disability Act, u daljnjem tekstu: ADA).

Amerikanci su pronag1i, usprkos visoko razvijenoj radnopravnoj zagtiti osoba s
tjelesnim ili du~evnim potegkoama, financijsku korist od njihova zapogljavanja
i rada.65 Ta se zagtita i dalje razvija kroz sudsku praksu.

Definicija tjelesnih ili dugevnih potegkoa sadr~ana je u ADAu 1. 3. Tjelesni
ii dugevni nedostatak je onaj koji bitno ogranitava jednu ili vi~e glavnih 2ivotnih
aktivnosti pojedinca (3(2)(A)). Sto se smatra tjelesnim, a 9to du~evnim
nedostatkom konkretizirano je smjernicama Komisije za jednake moguenosti
zapogljavanja (engl. Equal Employment Opportunities Commission; u daljnjem

tekstu: EEOC).66 Pritom se osobom s tjelesnim ili dugevnim potegkoama
smatra i ona osoba ije su poteko&e ubla2ene lijekovima iii pomo~nim
sredstvima (npr. protezama).67 Tako, na primjer, treba osobu koja boluje od
epilepsije svrstati u osobe s tjelesnim ili dugevnim pote~kodama iako su joj
simptomi bolesti kontrolirani lijekovima. Medutim, ako takva osoba odbija
primati lijekove, ne~e biti za~tiena odredbama radnog prava. Konkretno u
slutaju Franklin v. U. S. Postal Service, 687 F. Supp. 1214 (S. D. Ohio, 1988)

odlueno je da poslodavac nije diskriminirao radnika koji je patio od paranoidne
shizofrenije kada mu je otkazao ugovor o radu jer je odbio uzimati svoje lijekove,
9to je, dakako, imalo u~inka na izvrsavanje radnikovih obveza iz radnog

64 Quinn, Gerard et al. Disability Discrimination Law in the United States, Australia and
Canada, Oak tree Press, Dublin, 1993, str. 2.

65 Amerikanci su prije donogenja Zakona o ameritkim dr~avljanima s tjelesnim ili du~evnim

potekoeama iz 1990. godine napravili financijsku procjenu mjera koje su poduzeli tim
zakonom. Dogli su do zakljutka da de poslodavci provedenim mjerama zaraditi 164
milijuna dolara godiinje zbog povedanja tr~iita rada i poveeane produktivnosti, dok (e
u~teda sustava socijalne skrbi biti oko 221 milijun dolara godignje. Do tih su iznosa-do~li
uzimajudi u obzir procjenu troikova poslodavaca za razumnu prilagodbu radnih mjesta i
uvjeta rada potrebama osoba s tjelesnim ili dugevnim potegkoeama (oko 16,5 milijuna
godignje) kao i trogkova dr-ave za provedbu programa (25 milijuna godi~nje). Cf. ibid.,
str. 7. Iako su takve procjene daleko od nagih uvjeta, vaija zakljutiti da je uz prikladnu
politiku i pratee zakone mogude oekivati zaradu vigu od trogkova realizacije prava na
rad osoba s tjelesnim ili dugevnim potegkodama.

66 Osnovana je 1964. godine. Ima funkciju nadzora, obrazovnu te provedbenu (izvrgnu)
funkciju. Prva je instancija za pritu~be. Cf. ibid., str. 19.

6' EEOC Interpretative Guidance 29 CFR 1630.2 (h), App. at 407.

668 Ivawa Grgurev: Disbiminacija na temtlju tdesnih ili dufcmvih potdkoa u radiwm pravu

odnosa.68 Pretile osobe u pravilu se ne smatraju osobama s tjelesnim ili dugevnim
potegkoeama, osim ako je pretilost rezultat psihologkog poremedaja.69 Osobe

koje boluju od AIDS-a smatraju se prema ADA osobama s tjelesnim ili dugevnim
potegko6ama.70 Bitno ograni~enje (engl. substantial limitation) iz d. 3. ADA
zna~i nesposobnost obavljanja glavnih livotnih aktivnosti koje prosje~na osoba

mole obaviti ili je obavljanje glavnih 2ivotnih aktivnosti znatajno ograni~eno
uzimajui u obzir uvjete, natin ili vrijeme tijekom kojeg pojedinac moie obavljati

glavne ivotne aktivnosti.7'
Glavnim 2ivotnim aktivnostima smatraju se: hodanje, gledanje, sluganje,

govor, disanje, utenje i rad. Da bi se udovoljilo zahtjevu iz d. 3. ADA, dakle da

bi se smatralo da postoji bitno ograni~enje pri obavljanju rada, osoba s dugevnim
ili tjelesnim potegkoeama mora biti ograniena u obavljanju cijele grupe
poslova. Na primjer, osoba koja boluje od astme ne moie obavljati te~ke fizitke
poslove (neovisno o tome gdje bi joj bilo mjesto rada).72 Bitno ograni&nje pri
radu (jedne od glavnih 2ivotnih aktivnosti) ne postoji kod osobe koja se boji
visine, pa ne mo2e biti zaposlena kao ratunovoda u trgova~kom drugtvu sa

sjedigtem na 30. katu nebodera, jer takva osoba mole obavljati posao za koji je
kvalificirana (posao ra~unovode) kod poslodavca sa sjedigtem u prizemlju.

ADA u dijelu koji se odnosi na diskriminaciju pri zapogljavanju regulira
di-skriminaciju kvalificiranih pojedinaca (radnika) s tjelesnim ili dugevnim
potegkodama. Bitno je istaknuti da ameri~ko antidiskriminacijsko radno
pravo nije usmjereno na zapogljavanja osoba s tjelesnim ili dugevnim

potegkoe-ma na radna mjesta za koja nisu kvalificirane. ADA ne predvida
(za razliku od nageg ZPRZOI-a) sustav kvota pri zapogljavanju osoba s tjelesnim

ili dugevnim potegkoama. Predvida mjere usmjerene prema poslodavcima u
gospodarstvu i zahtijeva od njih razumnu prilagodbu radnih mjesta i uvjeta
rada osobama s tjelesnim ili dugevnim potegkoama.

68 Quinn, Disability Discrimination Law in the United States, Australia and Canada, loc.

cit.
69 EEOC Interpretative Guidance 29 CFR 1630.2 (h), App. at 407. Quinn, op. cit. (bilj.

64), str. 49.

70 Ibid. Clanci 508. i 511. ADA izrijekom iskljutuju iz pojma osobe s tjelesnim ili dugevnim

potegkodama: transvestite, homoseksualce, biseksualce, transseksualce i pedofile, jednako

kao i osobe ovisne o kocki, kleptomane te osobe s poremedajima izazvanim uporabom

droga.
71 EEOC Interpretive Guidance 29 CFR 1630.2 (i)1-2. Quinn, op. cit. (bilj. 64), str. 50.

72 Cf. ibid., str. 51.

Zbonik PFZ, 54 (3-4) 651-679 (2004)

Pri zapof1javanju mora se utvrditi mo2e li osoba s tjelesnim ili du§evnim
poteýkodama obavljati temeljne funkcije radnog mjesta te, u sluéaju da ne mo2e,
bi li joj se mjerama razumne prilagodbe omogudilo obavljanje takvih funkcija.
Pojam temeljnih funkcija ne uljuýuje sporedne (marginalne) funkcije radnog
mjesta. Prema ameriýkoj sudskoj praksi, temeljnim funkcijama radnog mjesta
smatraju se samo zadaci koje treba izvrýavati na odredenom radnom mjestu,
ne i naýin izvodenja tih zadataka. Na primjer, temeljne funkcije radnog mjesta
na kojem se zahtijeva upotreba osobnog raéunala bile bi: pristup osobnom
racunalu, unogenje i pohranjivanje informacija na njemu. Temeljnom funkcijom
ne smatra se upotreba tipkovnice ili sposobnost ýitanja informacija s monitora
osobnog raýunala. Naime, posebnom se opremom ili programima (engl. software)
mo2e omoguditi osobama bez ruku ili slijepim osobama koriýtenje osobnog
raýunala.73 Sto se smatra temeljnim funkcijama odredenog radnog mjesta ne
smije ovisiti iskljuéivo o poslodavýevoj (ponekad nerealnoj) prosudbi.74 Poslo-
davac bi morao temeljiti svoje zahtjeve na stvamim mogudnostima izvedbe
odredenog posla i konzistentno primjenjivati kriterije.75

Cl. 101(9) ADA definira §to je to razumna prilagodba radnog mjesta
potrebama radnika s tjelesnim ili duýevnim pote§kodama: "(A) Omogudavanje
osobama s tjelesnim ili du§evnim poteýkodama da postojedoj opremi poslodavca
pristupe i da se njome koriste; (B) restrukturiranje posla (npr. distribucijom
sporednih funkcija radnog mjesta), omogudavanje rada sa skradenim radnim
vremenom ili na drugi naéin modificiranje rasporeda radnog vremena, raspored
na druge odgovarajude poslove, nabava ili modifikacija opreme i sl." KIonkretno,
poslodavac udovoljava obvezi razumne prilagodbe radnog mjesta radnicima s
tjelesnim ili duýevnim poteýkodama ako uldoni fiziýke prepreke, osigura im
parkirna mjesta, izgradi rampe za pristup kolicima te im osigura poseban
prijevoz. Obveza razumne prilagodbe nikako ne ukljuýuje nabavu kolica ili
pasa vodiýa. To bi bili pretjerani zahtjevi prema poslodavcima.76 Propust
poslodavca da provede mjere razumne prilagodbe radnog mjesta osobama
s tjelesnim ili duýevnim potekocama smatra se diskriminacijom. Cl. 102
(b)(5)(A)ADA predvida: "Diskriminacijom se smatra propust poslodavca da

71 Cf. ibid., str. 58.

'4 Poslodavac bi mogao, na primjer, zahtijevati od radnika da poýisti ýesnaest spavadih soba
u hotelu tijekom jednog jutra, koji zahtjev je nemogude ispuniti.

7 EEOC Interpretative Guidance 29 CFR 1630.2 (n), App. at 412.
76 Quinn, op. cit., str. 60-62.

670 Ivana Grgurev: Diskrininacija na temelju qelesnih ili dulevnih potdkoéa u radnom pravu

razumno prilagodi radno mjesto poznatim tjelesnim ili dugevnim poteýkodama
(ograniéenjima) kvalificiranih pojedinaca koji su kandidati za radno mjesto ili
su radnici, osim ako poslodavac mo2e dokazati da bi takva prilagodba
predstavljala nerazmjemu teýkodu za njegovo poslovanje.77

Kad se kao poseban uvjet za zasnivanje radnog odnosa na odredenom
radnom mjestu tra i zdravstvena sposobnost, na poslodavcu je da doka2e da je
zdravstvena sposobnost bitan uvjet obavljanja posla (na§ ZRu l. 2.a zahtijeva
"stvarni i odluýujudi uvjet obavljanja posla") bez kojeg nije mogude obavljati
posao.78 Takoder, poslodavac moke zahtijevati odredenu zdravstvenu sposob-
nost al(o bi nedostatak te sposobnosti predstavljao tijekom rada izravnu prijet-
nju za zdravlje ili iivot samog radnika ili za ostale radnike.79

ADA sadr2ava i zabranu diskriminacije osoba bez tjelesnih ili duýevnih
poteýkoda zbog njihovih odnosa s osobama s tjelesnim ili du§evnim pote§ko-
dama. Naime, u ameri&koj sudskoj praksi javljali su se i sluajevi diskriminacije
radnika koji su imali obiteljskih obveza prema osobama s tjelesnim ili duýevnim
poteýkodama, jer su poslodavci smatrali da takve obveze utjeýu na obavljanje
posla. Jedan je takav sluéaj8° potaknuo unoýenje 6. 102 (b)(4) u ADAkojim se
zabranjuje diskriminacija osoba na temelju njihovih odnosa s osobama s
tjelesnim ili duevnim pote§kodama. Ta je odredba od iznimne va2nosti za
majke koje njeguju djecu s tjelesnim ili duevnim poteýkodama, jer su one na
tr2iitu rada diskriminirane po dvjema osnovama: na temelju spola i na temelju
svojih obveza prema djeci. Treba istaknuti da je spomenuti lanak formuliran
tako da se ne odnosi iskljuýivo na diskriminaciju na temelju obiteljskih odnosa,
ved njegova ýira formulacija zabranjuje diskriminaciju temeljem odnosa iz opde
druýtvene sfere. Ta odredba zabranjuje poslodavcu davanje otkaza radniku zbog
toga §to se bavi volonterskim radom s osobama oboljelim od AIDS-a jer strahuje

7 Cf. ibid., str. 68. Primjer obveze poslodavca na razunmnu prilagodbu iz amerike sudske
prakse: Stutts v. Freenan (694 E2d 666/1 ltb Cir. 1983/). Poslodavac je onemogu6io radniku

pristup obrazovnom programu za napredovanje jer je postigao loe rezultate na pismenom
testu. Lofi rezultati testa bili su posljedica radnikove disleksije. U postupku je dokazano

da je radnik, usprkos disleksiji, sposoban obavljati temeljne funkcije radnog mjesta te da
je poslodavac diskriminirao radnika na naýin §to je propustio provesti razumnu mjeru,
konkretno §to nije organizirao usmene testove. Cf. ibid., str. 72.

78 Cf. ibid., str. 74.
79 ó. 103 (b)ADA, Cf. ibid., str. 80.

U spomenutom sluýaju jednoj se radnici doselio sin koji je obolio od AIDS-a kako bi ga

ona njegovala, zbog éega joj je poslodavac otkazao ugovor o radu. Cf. ibid., str. 75.

Zbonzik PFZ 54 (3-4) 651-679 (2004)

da de radnik i sam oboljeti.8' Ipak treba istaknuti da te osobe bez tjelesnih iii

du§evnih potekoda koje su u odnosima s osobama s takvim pote§kodama
nemaju pravo od poslodavca zahtijevati mjere razumne prilagodbe radnog mjesta
(na primjer fleksibilnije radno vrijeme).,2

U l. 10 1 (10) (B) 1-IV ADA definira se §to su to za poslodavca "nerazmjerne

tekode" (engl. undue hardship) uzrokovane mjerama razumne prilagodbe radnog
mjesta potrebama osoba s tjelesnim iii duevnim potekodama. Dakle,
nerazmjerne tegkode su mjere koje dovode do znaéajnih tegkoda ili tro§ka uzima-
jui u obzir odredene imbenike koji ukljuiuju: 1. prirodu i trogkove prilagodbe;

2. opremu kojom poslodavac raspolae; 3. fmancijska sredstva kojima poslodavac
raspola2e; 4. vrstu djelatnosti kojom se poslodavac bavi, ukljuýujudi sastav,
strukturu i funkcije radne snage, zemljopisnu odvojenost, upravne ili financijske

uýinke (posljedice) pogodnosti koje bi trebao osigurati. Bitno je istaknuti da se
nerazmjerne te§kode ocjenjuju od slu&aja do sluýaja.83 EEOC Interpretativne
smjemice omoguduje poslodavcu da se pozove na nerazmjerne te§ko& u sluaju

kada bi prilagodba radnog mjesta osobi s tjelesnim ili dugevnim pote§kodama
uzrokovala temeljnu promjenu prirode djelatnosti kojom se poslodavac bavi ili
temeljnu izvedbu posla. Na primjer, od poslodavca koji dr2i nodni klub ne bi se
moglo zahtijevati da prilagodi radno mjesto slabovidnom konobaru na naýin
da pojaýa svjetla u nodnom klubu, jer bi to moglo iz temelja izmijeniti prirodu
posla.84 Da zakljuýim, prema ADA poslodavci su obvezni zanemarivati razlike
u tjelesnim ili duýevnim pote§kodama kandidata za radno mjesto i radnika,

osim u slu&aju ako te razlike utjeéu na izvodenje temeljnih funkcija posla. U
radnom pravu SAD ne postoji sustav kvota u cilju zapoýljavanja osoba s tjelesnim

ili du§evnim poteýkodama jer se takve mjere smatraju suprotnrima temeljima

antidiskriminacijskog prava, ali su zato zahtjevi glede razurmne prilagodbe

radnog mjesta osobama s tjelesnim ili dugevnim potekodama precizno formu-

lirani, i to na nain da je ostvarena ravnote2a interesa radnika i poslodavaca,

dakle od poslodavaca se ne ofekuje poduzimanje takvih mjera razumne

prilagodbe kojima bi se ugrozilo njihovo poslovanje.

81 EEOC Interpretive Guidance 29 CFR 1630.8, App. At 418.
82 Quinn, op. cit. (bilj. 64), str. 76.
83 Cf. ibid., str. 79.
84 Ibid.

672 Ivana Grgurev: Diskriminacija na temelju tjelesnih ili dulevnih potegkoa u radnom pravu

5. DISKRIMINACIJA NA TEMELJU TJELESNIH ILI DUSEVNIH
POTESKOCA U RADNOM PRAVU REPUBLIKE HRVATSKE

Ustav RH predvida obvezu driave da mjerama socijalne skrbi §titi osobe s
tjelesnim ili dugevnim potegkoama (Ustav RH koristi se izrazom "invalidne
osobe"), all predvida i njihovo ukljuGivanje u drutveni livot (6. 57. Ustava
RH), §to je u sferi radnih odnosa razradeno Zakonom o radu (ZR)85 te Zakonom
o profesionalnoj rehabilitaciji i zapogljavanju osoba s invaliditetom (ZPRZOI).
ZR u él. 2. navodi temelje zabranjene diskriminacije.86 Izmedu brojnih temelja
zabranjene diskriminacije navedena je i diskriminacije na temelju tjelesnih ili
duåevnih potegkoda. Za razliku od ADA, u kojem je izrijekom zabranjena
diskriminacija na temelju opdih drugtvenih odnosa s osobom s tjelesnim ili
duevnim poteåkodama, taj temelj mogude diskriminacije nije naveden u nagem
ZR-u. Zanimljivo je razmotriti bi Ii sluéaj diskriminacije osobe bez tjelesnih ili
dugevnih poteåkoda, zbog njezina drugtvenog kontakta s osobom s tjelesnim ili
dugevnim potegkodama, kada bi se pojavio u nagoj praksi, trebalo, na temelju
vaiedih propisa, smatrati diskriminacijom. Ako poslodavac odbije zaposliti
osobu koja njeguje dana obitelji oboljelog od AIDS-a (ili drugu osobu s tjelesnim
ili dugevnim potegkodama), ili je tijekom radnog odnosa diskriminira,8 7 pitanje
je bi Ii to trebalo smatrati zabranjenom diskriminacijom na temelju porodienih
obveza (d. 2. ZR). U tom sluéaju poslodavac ne zapogljava takvu osobu niti je
tijekom radnog odnosa diskriminira zbog obiteljskih obveza prema oboljelom
élanu obitelji, ved zbog bojazni od girenja zaraze. Ako bi se taj sluýaj i podveo
pod zabranu diskriminacije na temelju porodidnih obveza, gto u sluéaju kada
bi poslodavac odbio zaposliti ili bi diskriminirao radnika tijekom radnog odnosa
zbog njegova drugtvenog kontakta s oboljelim osobama s kojima nije u
obiteljskim odnosima? To se ne bi moglo podvesti ni pod jedan ZR-om
zabranjeni temelj diskriminacije. Naime, él. 2. ZR nije samo primjerice naveo

85 Odredbe (l. 39 - 51) o profesionalnoj rehabilitaciji invalida rada sadriava Zakon o

mirovinskom osiguranju.
86 Odredbe ZR-a koje odreduju gto se smatra diskriminacijom (6. 2. st. 4), §to se ne smatra

diskriminacijom (6. 2.a), naknadu åtete zbog diskriminacije (6l. 2.c) te teret dokazivanja
u sluéaju spora (fl. 2.d) u skladu su s Direktivom 2000/78/EC koja utemeljuju opéi okvir
za jednako postupanje u zapo§ljavanju i zanimanju.

87 Sto se otkazivanja (u konkretnom sluéaju) tiCe, radnik je zakonom zagtien jer navedeni
razlog otkazivanja nije opravdani razlog (arg. iz él. 106. i 107. ZR). ýto se sve smatra
diskriminacijom pri zasnivanju i tijekom radnog odnosa, vidjeti u dl. 2. st. 4. ZR.

Zbornik PFZ 54 (3-4) 651-679 (2004)

zabranjene temelje diskriminacije, odnosno nije ostavio tzv. klauzulu s
otvorenim krajem (engl. open-ended clause), niti je definirao kao temelj zabranjene
diskriminacije odnos iz opëe druýtvene sfere s osobama s tjelesnim ili dugevnim
potegkodama. Konkretni sluèaj ne bi se mogao podvesti niti pod d. 1. st. 1.
Konvencije 111. MOR-a, koja nas obvezuje, jer se za temelje zabranjene
diskriminacije koji nisu izrijekom navedeni u tom élanku zahtijeva da budu
kao takvi u pravu dr2ave èlanice prepoznati tek nakon savjetovanja s reprezenta-
tivnim organizacijama poslodavaca i radnika, kojem zahtjevu u konkretnom
sluéaju nije udovoljeno. Ne bi bilo mogude pozivanje ni na d. 14. Konvencije
za zagtitu ljudskih prava i temeljnih sloboda, jer se zabrana diskriminacije u
tom élanku odnosi samo na u2ivanje prava i sloboda koje su priznate u toj
konvenciji (9to nije sluéaj s pravom na rad). Niti pozivanje na èl. 14. Ustava
RH nije prildadno, iako taj èlanak samo primjerice navodi osobine na temelju
kojih se stjeéu prava (pa tako i pravo na rad) i slobode. Pitanje je bi li se
drugtveni kontakt s oboljelom osobom mogao smatrati neéijom "osobinom".
Ostaje zakljuèiti da je rijeè o pravnoj praznini.

ZR u é1. 73-80. predvida posebnu radnopravnu za§titu radnika koji su
privremeno ili trajno nesposobni za rad. Te odredbe trebalo bi shvatiti kao
pozitivnu diskriminaciju jer se njima pogoduju osobe s tjelesnim ili dugevnim
potegkoéama u odnosu prema osobama bez takvih pote§koéa. U navedenim
odredbama zakonodavac pravi razliku je li do nesposobnosti za rad doglo uslijed
ozljede ili ozljede na radu, bolesti iii profesionalne bolesti. Neka prava
predvida iskljuéivo za radnike koji su pretrpjeli ozljedu na radu ili su oboljeli
od profesionalne bolesti, a neka prava predvida za sve kategorije radnika kod
kojih je nastupila nesposobnost za rad (neovisno o uzroku). Iako je jasno da
posebne pogodnosti trebaju uiivati radnici koji su ozlijedeni na radu ili su
oboljeli od profesionalne bolesti,88 nije jasan kriterij zakonodavca pri podjeli
prava koja pripadaju samo radnicima kod kojih je nesposobnost nastupila zbog
ozljede na radu ili profesionalne bolesti u odnosu prema pravima koja pripadaju
i onim radnicima kod kojih je nesposobnost nastupila zbog ozljede iii bolesti
koja nije profesionalna. U sluèaju njihove privremene nesposobnosti za rad,
dok traje lijeéenje iii oporavak, poslodavac ne smije otkazati ugovor o radu. Ta
zabrana otkazivanja odnosi se samo na radnike koji su pretrpjeli ozljedu na

88 Poslodavac je taj koji je obvezan osigurati odgovarajuée uvjete za siguran rad i za§titu na

radu (èl. 3. st. 3. ZR), pa stoga ima i posebne obveze prema radnicima kod kojih je dolo
do ozIjede na radu odnosno koji su oboljeli od profesionalne bolesti.

674 lvana Grgurev: Diskriminacija Ila temelju tjelesnih ili duevnihl potekoha u radnom pravu

radu ili oboljeli od profesionalne bolesti (l. 73. st. 1. ZR), dok se radnicima

kod kojih je nastupila nesposobnost za rad uzrokovana neprofesionalnim

razlozima moie tijekom trajanja nesposobnosti za rad otkazati, ali razlog ne

moie biti njihova privremena nenazoénost radu zbog bolesti ili ozljede (6.
108. st. 1. ZR). Ako postoji neki drugi opravdani razlog, mogud je otkaz i
tijekom trajanja lijedenja ili oporavka. Dalde, treba razlikovati izmedu opde

zabrane otkaza tijekom nesposobnosti za rad i bolesti ili ozljede kao neoprav-

danog razloga za otkaz. Zabrana otkazivanje je opdenito formulirana, pa nema

osnova za razlikovanje redovitog od izvanrednog otkaza. Naime, ima migljenja

da navedena odredba dopuåta izvanredni otkaz, a zabranjuje samo redoviti

otkaz.89 ZR-om se zabranjuje poslodavcu da ozljedu na radu odnosno profesio-

nalnu bolest uzima kao otegotnu okolnost pri napredovanju radnika i ostvari-

vanju drugih prava i pogodnosti iz radnog odnosa ili u svezi s radnim odnosom

(Cl. 74. ZR). Ta prava iz 6. 74. ZR iskljuCivo su prava radnika ozlijedenih na

radu ili oboljelih od profesionalne bolesti. Ako bi radnikova nesposobnost bila

uzrokovana bolegdu koja nije profesionalna ili ozljedom izvan rada, ne bi imao

navedena prava. Nije jasno za§to se zabrana åtetnog utjecaja na napredovanje

ne odnosi i na radnika koji je obolio od bolesti koja nije profesionalna ili koji je

pretrpio ozljedu izvan rada. Nakon lijeéenja ili oporavka, radnik ima pravo

povratka na prethodne ili odgovarajude poslove, bez obzira na to je Ii do

privremene nesposobnosti doglo zbog ozljede ili ozljede na radu, bolesti ili

profesionalne bolesti (él. 75. ZR). Radnik kod kojeg je ustanovljena

profesionalna nesposobnost za rad ili mu prijeti neposredna opasnost od

nastanka invalidnosti ima pravo zaposlenja na drugim poslovima za koje je

sposoban (él. 77. st. 1. ZR). U st. 2. istog danka predvida se obveza poslodavca

na poduzimanje mjera razumne prilagodbe: poslodavac je duian prilagoditi

poslove sposobnostima radnika, izmijeniti raspored radnog vremena odnosno

poduzeti sve åto je u njegovoj modi da radniku osigura odgovarajude poslove.90

Ne postoji razlika u obvezama malih i velikih poslodavaca glede mjera razumne

prilagodbe. Protekom zabrane otkazivanja, dakle po povratku s lijeýenja ili

9 Govid, Iris, Pravni poloiaj osoba s invaliditetom prema Zakonu o radu u praksi opéinskih

sudova. Radni materijal s okruglog stola, op. cit. (bilj. 2), str. 195. U navedenom élanku

iznosi se stav o dopugtenosti izvanrednog otkaza privremeno nesposobnim radnicima

tijekom lijedenja ili oporavka.

90 Treba istaknuti da poslodavac ima pravo na novéane poticaje za sredstva za prilagodbu

radnog mjesta i uvjeta rada prema 6. 29. st. 2. ZPRZOI.

Zjontik PFZ, 54 (3-4) 651-679 (2004) 675

oporavka, poslodavac moe otkazati radniku kod kojeg postoji profesionalna
nesposobnost za rad ili neposredna opasnost od nastanka invalidnosti, ali samo
uz prethodnu suglasnost radnikog vijeda (odnosno nadleine sluibe zapo§lja-

vanja u sluaju kada kod poslodavca nije utemeljeno radnikko vijeée). U oba
sluéaja, uskratu suglasnosti na otkaz moke nadomjestiti sudska ili arbitraina
odluka.9' Posebna zagtita radnika koji je pretrpio ozljedu na radu odnosno koji
je obolio od profesionalne bolesti vidljiva je i iz prava na otpremninu u najmanje
dvostrukom iznosu u sluCaju kada nakon zavrgenog lijeýenja ili opravka ne
bude vraden na rad. To pravo gubi ako neopravdano odbije zaposlenje na
ponudenim mu poslovima (Cl. 79. ZR). Treba spomenuti i él. 12.a ZR koji
predvida rad kod kude, jer je i to jedna od mogudnosti zapo§ljavanja osoba s
tjelesnim ili dugevnim potegkodama, iako rad kod kude i rad utemeljen na

telekomunikacijskoj tehnologiji nosi u sebi rizik da takve osobe budu drugtveno
izolirane.9 2 Ipak, i takvo zapogljavanje treba smatrati napretkom, jer im pruia
mogudnost financijske samostalnosti.

ZPRZOI predvida sustav kvota, koji bi se mogao svesti na financijsko
kainjavanje poslodavaca koji ne upogljavaju propisani broj osoba s tjelesnim
ili dugevnim potegkodama.93 Za razliku od odredaba ZR-a, odredbe ZPRZOI-a

91 Cl. 78. ZR.

92 Utjecaj novih tehnologija, op. cit. (blj. 3), str. 38. Vidjeti i Visier, Laurent, Sheltered

employment for persons with disabilites, International Labour Review, Vol. 137, No. 3,

1998, str. 347-365.
9 Treba Ii odredbu dl. 10. st. 1. ZPRZOI o obvezi poslodavca da na primjerenom radnom

mjestu, prema vlastitom odabiru, u primjerenim radnim uvjetima, zaposli, ovisno o broju

zaposlenih i ovisno o vremenu zapogljavanja (postupno se do 31. prosinca 2020. povedava

obvezan broj zaposlenih osoba s tjelesnim iii dugevnim poteåkodama), osobe s tjelesnim
ili dugevnim poteåkodama tumaCiti kao obvezu poslodavca da zaposli takvu osobu dak i

kada postoji za isto radno mjesto kandidat koji je boljih kvalifikacija, a bez tjelesnih je ii

dugevnih potegkoéa? Iz dikcije navedenog élanka proizlazi pozitivan odgovor na to pitanje.
Medutim, bududi da neispunjenje zakonske obveze ima kao posljedicu samo obvezu uplate

doprinosa u Fond za profesionalnu rehabilitaciju i zapogljavanje osoba s invaliditetom,

treba zakljuéiti da de se poslodavac odluéiti radije platiti doprinos nego uposliti osobu s

tjelesnim iii dugevnim poteåkodarna ako postoji bolje kvalificirana osoba bez takvih

potegkoda.

I u njemadkom radnom pravu prisutan je sustav kvota (njem. Pflichtquote). Postoji obveza

upogljavanja osoba s tjelesnim iii du§evnim poteåkodarna, koju imaju svi privatni i javni

poslodavci koji upogljavaju vige od 20 radnika -obveza upogljavanja 5% radnika s teåkim

tjelesnim idi dugevnim poteåkodama (dl. 71. 1 SGB IX). Posebne pogodnosti u2ivaju iene

676 Ipana Grgurv: Diski-inipjaciia na temnelju tjeesnih ili dufemvih potegskota u radnom pravu

narnijenjene su svirn "osobama s invaliditetom''94 i "osobama s invaliditetom
smanjenih radnih sposobnosti"95 neovisno o uzrocima uslijed kojih su tjelesne
ili dugevne poteåkode nastupile. ZPRZOI regulira zapogljavanje navedenih osoba
na otvorenom trigtu i pod posebnim uvjetirna (u za§titnim radionicama -
ustanove ili trgovaéka drugtva osnovana radi njihova zapo§ljavanja).96 Osobama
s teåkirn tjelesnim ili duåevnirn potekodarna namijenjene su zagtitne radionice
(engl. sheltered empIvyment). ZPRZOI obvezuje sve poslodavce na upogljavanje
odredenog broja osoba s tjelesnim ili dugevnim poteåkodarna. Pri torne pravi
razliku sarno u visini doprinosa koji su obvezni uplatiti u Fond za profesionalnu
rehabilitaciju i zapoýljavanje osoba s invaliditetom, u slucaju neispunjenja te
zakonske obveze. Tijela dr2avne uprave, tijela sudbene vlasti i druga driavna
tijela, tijela jedinica lokalne i podruéne (regionalne) sarnouprave, javne sluibe,
izvanproraCunski fondovi te pravne osobe u vlasnigtvu ili u preteitom
vlasnigtvu97 Republike Hrvatske obvezni su uplatiti u navedeni fond poseban
doprinos u visini 0,2% iznosa ispladenog za taj rnjesec za bruto plade i naknade
plada ako ne zaposle zakonom predvideni broj osoba s tjelesnim ili dugevnim
poteåkodarna (6. 10. ZPRZOI), dok su svi ostali poslodavci obvezni uplatiti
doprinos u visini 0,1% iznosa isplaéenog za taj rnjesec za bruto plade i naknade
plada u sluýaju neispunjenja zakonske obveze zapoýljavanja odredenog broja

s te§kim tjelesnim ili dugevnim poteåkoama. Nepo§tovanje navedenih kvota dovodi do
prava osobe s tjelesnim ili dugevnim poteåkoama koja nije zaposlena na naknadu §tete u

visini do najvige tri mjeseEne plade (pod time se smatra plada koju bi ta osoba zaradila u
mjesecu u kojem je radni odnos trebao biti zasnovan - él. 81. st. 2. to. 3. SGB IX). I kod

nas je za slutaj diskriminacije na temelju tjelesnih ili dugevnih poteåkoda predvidena

naknada åtete (d. 2.c ZR). Obvezfta kvota obvezuje sve poslodavce na podruéju Njemaéke,

ukljuéujudi i strance, ali ne obvezuje njemaCke poslodavce u inozemstvu (tzv. teritorijalni
princip - njem. Territralitätsprinzip).

'+ Pojam "osobe s invaliditetom" definiran je u él. 2. st. 1. ZPRZOI.

9' Pojam "osobe s invaliditetom smanjenih radnih sposobnosti" definiran je u él. 2. st. 2.

ZPRZOI.
96 C1. 9. st. 3. ZPRZOI. U zagtitnim se radionicama zapogljavaju osobe s tjelesnim ili dugevnim

potegkodama kada se na temelju svojih radnih ii opdih sposobnosti ne mogu zaposliti na

otvorenom trigtu rada ili odriati svoje zaposlenje uz primjenu olakSica (namijenjenih
poslodavcu, a predvidenih poreznim propisima) i novéanih poticaja. Vidjeti él. 29. ZPRZOI.

Zagtitna radionica je ustanova ili trgovaéko drugtvo koja zapogljava najmanje 51% osoba
s invaliditetom u odnosu na ukupni broj zaposlenih (él. 19. st. 2. ZPRZOI).

9' Naå zakonodavac ustraje u navodenju da pravne osobe mogu biti predmet viasni§tva

(sliäno navodi i u l. 158.a ZR) iako one nisu pogodne da budu predmet vlasni§tva.

Zbornik PFZ 54 (3.4) 651-679 (2004)

osoba s tjelesnim ili duýevnim poteýkodama. Kao poseban propis, ZPRZOI
predvida posebne odredbe u odnosu na opée odredbe ZR-a. Prema él. 13. st. 3.

ZPRZOI produ2avaju se otkazni rokovi iz ZR-a za mjesec dana, osim ako je
radnik s tjelesnim iii du§evnim pote§kodama skrivio otkaz. Trajanje njihova

godiAnjeg odmora predvideno je u najkraéem trajanju od 24 radna dana (él.
13. st. 4. ZPRZOI). 0 uéincima ZPRZOI-a nije joý mogude govoriti jer je obveza

zapoýljavanja osoba s tjelesnim ili dugevnim poteýkodama vremenski odgodena.9"

6. ZAI(LJUCKI(

Znatan je broj medunarodnih pravnih instrumenata i nacionalnih zakono-

davstava koji "§tite" osobe s tjelesnim ili dugevnim pote§kodama samo na
deklaratornoj razini, a dalek je put od deklaracije do praktifne (stvarne) pravne

zagtite. U nas je zapoýljavanje i radnopravna za§tita radnika s tjelesnim iii
duýevnim poteýkodama regulirana propisima radnopravnog zakonodavstva:
Zakonom o radu i Zakonom o profesionalnoj rehabilitaciji i zapoýljavanju osoba

s invaliditetom.
Sustav kvota predviden naýim Zakonom o profesionalnoj rehabilitaciji i

zapoýljavanju osoba s invaliditetom nije precizirao poslodavcima pojam
"primjerenog radnog mjesta" na kojem su obvezni zaposliti osobu s tjelesnom

iii du§evnom poteýkodom, ýto bi moglo stvoriti pravnu nesigurnost. Isto tako,
mogude je zakljuýiti da de se navedeni sustav kvota svesti na uplatu doprinosa

Fondu za profesionalnu rehabilitaciju i zapo§ljavanja osoba s invaliditetom
kako bi poslodavci izbjegli zapogljavanje osoba s tjelesnim ili du§evnim
pote§kodama. Ta se zamjerka mole uputiti i sustavima kvota u komparativnim
pravnim sustavima. Kritika se upuduje i pravnim prazninama u na§em pravu
glede diskriminacije na temelju odnosa s osobama s tjelesnim ili duýevnim
poteýkodama. Obveza poslodavca na razumnu prilagodbu radnog mjesta i uvjeta
rada osobama s tjelesnim ili du§evnim pote§kodama, za razliku od sustava kvota
kao najekstremnijeg oblika pozitivnih mjera, ne proturjeýi temeljima antidis-
kriminacijskog prava. Mislim da bi preciznije zakonske odredbe o obvezi poslo-

davca na razumnu prilagodbu (sufinanciranu i od drýave) bile uýinkovitije od
sustava kvota pri ostvarivanju prava na rad osoba s tjelesnim ili du§evnim

potegkodama.

98 C. 10. st. 1. ZPRZOI.

678 Ivana Grgurev: Dislriminacija Yta temelju tjelesnih iii du!evnih potelkoéa u radnom pravu

EU kasno unosi u svoje pravo odredbu o diskriminaciji na temelju tjelesnih

iii dugevnih potegkoda (tek Ugovorom iz Amsterdama), dok je, na primjer,

spolna diskriminacija od samih poetaka EEZ-a bila zabranjivana te se glede

tog temelja zabranjene diskriminacije, kroz rad Europskog suda pravde, razvila

znaéajna praksa. Direktiva 2000/78/EC koja utemeljuje opdi okvir za jednako

postupanje u zapo§1javanju i zanimanju, a koja sadriava, izmedu ostalog, i

zabranu diskriminacije na temelju tjelesnih iii dugevnih pote§koda, sadriava i

odredbu o mogudnosti odgode implementacije svojih odredaba koje se odnose

na diskriminaciju na temelju tjelesnih iii duýevnih potegkoda do 2. prosinca

2006. U kojem de se pravcu razvijati radnopravna zagtita osoba s tjelesnim iii

duýevnim potegkodama u okviru prava EU-a tegko je predvidjeti. Analogija s

razvojem zabrane diskriminacije na temelju spola u pravu EU-a nije adekvatna,

zbog posebnosti pri postizanju jednakosti osoba s tjelesnim iii du§evnim
potegkodama s osobama bez takvih potegkoda. Valja oekivati da de Europski

sud pravde odigrati va2nu ulogu u razvoju zabrane diskriminacije na temelju

tjelesnih iii dugevnih potegkoda.
Radnopravna zagtita (posebno zabrana diskriminacije) osoba s tjelesnim iii

dugevnim potegkoýama iznimno le razvij ena u pravu SAD kroz odredbe Zakona

o ameriCkim driavljanima s tjelesnim iii duåevnim poteåkodama iz 1990. godine.

Taj je zakon vrlo precizan glede prava i obveza poslodavaca i radnika s tjelesnim

iii dugevnim poteåkodama te omoguduje primjerenu ravnoteiu zagtite njihovih

interesa. Sirina zabrane diskriminacije na temelju tjelesnih iii du§evnih

poteåkoda odituje se i kroz zabranu diskriminacije pri zapogljavanju i tijekom
radnog odnosa radnika bez takvih potegkoda na osnovi njegovih drugtvenih

kontakata s osobama s tjelesnim iii dugevnim potegkodama, koja je odredba i
izrijekom unesena u taj zakon. Radno pravo SAD ne poznaje sustav kvota pri

zapo§ljavanju osoba s tjelesnim iii dugevnim potegkodama, ved zahtijeva

razumnu prilagodbu radnih mjesta. Amerikanci su pronaåli, usprkos visoko

razvijenoj radnopravnoj zagtiti osoba s tjelesnim iii duýevnim poteåkodama,

financijsku korist od njihova zapoýljavanja i rada.

Racionalno postupa onaj koji sebi ini korist. Odriéemo Ii se suradnje s

nekim pojedincem zbog stereotipa dajudi mu negativna svojstva koja on nema,

postupamo iracionalno, jer ne stjeéemo korist od suradnje.99 Cini se da odredbe

o zabrani diskriminacije idu u prilog obrani naåe racionalnosti. Ono åto bi

trebao biti krajnji cilj antidiskriminacijskog radnog prava usmjerenog prema

99 Somek, op. cit. (bilj. 6), str. 17.

Zbondik PFZ, 54 (3-4) 651-679 (2004) 679

osobama s tjelesnim ili dugevnim potegkoama jest da se na tr~itu rada
racionalizira odnos prema tim osobama, a ne da se pristupa s predrasudama
prema njihovim radnim sposobnostima. To konkretno ne znai zahtijevati od
poslodavaca da upogljavaju te osobe na radna mjesta za koja one nisu osposo-
bljene, ve6, upravo suprotno, da ih upo~javaju u skladu s njihovom osposo-
bljenoku. Taj bi pristup bio vigestruko isplativ jer bi tr2igte rada dobilo odgo-
varajuu radnu snagu, a sustav socijalne skrbi rasteretio bi se zbog &injenice da

je osobama s tjelesnim iii dugevnim potegko~ama omogueno da samostalno
privreduju i na taj nain osiguravaju svoju egzistenciju.

Summary

Ivana Grgurev

DISABILITY DISCRIMINATION IN EMPLOYMENT LAW

There are numerous international legal instruments and national regulations which
prohibit discrimination on the basis of physical or mental disabilities in contracting
employment and during it. However, this prohibition is mostfrequently only declarative.
A great number of unemployed disabled persons indicate the problems in the enjoyment
of the guaranteed rights.

In this article special attention is paid to high standards regarding the protection of
disabled persons in labour law of the Unite States ofAmerica, origins of the prohibition
of discrimination of such persons in European Union Law and, by critical analysis of the
provisions of our labour law legislation, solutions for the improvement of the employment
position of such persons in our labour law are proposed.

Key words: discrimination, disability, affirmative actions, reasonable accomodation

