
prawo dla menedżera
Mobbing

Co każdy pracodawca powinien
wiedzieć o mobbingu?
Choć definicja mobbingu istnieje w polskim prawie pracy dopiero
od ponad dekady, to w świadomości, nie tylko pracowników,
lecz także świadomości społecznej mobbing zaistniał już na stałe.
W rzeczywistości obraz ten jest jednak daleko zniekształcony
od kodeksowych przesłanek mobbingu.
Bartosz Stolarek

Personel i Zarządzanie 3/201878

Przemoc
w pracy

Prawo dla menedżera / Mobbing

Zawsze za mobbing stosowany wobec
pracownika przez innych pracowników

odpowiada pracodawca.

P ozadyskusyjny jest fakt, że mobbing jest
działaniem niezmiernie niebezpiecz-
nym i bolesnym dla pracowników. Ale
również i dla samych pracodawców
niesie rażąco dotkliwe konsekwencje.

Oprócz strat finansowych związanych z wypłatą
zadośćuczynienia czy odszkodowania trzeba liczyć
się z problemami w organizacji pracy (spada jej
wydajność, rośnie liczba zwolnień chorobowych,
psuje się atmosfera pracy) oraz stratami wizerunko-
wymi firmy, które mogą mieć kluczowe znaczenie
dla jej postrzegania na rynku.

Nie wszystkie zachowania
są mobbinGiem
W Polsce w przypadku mobbingu problem pole-
ga na tym, że w świadomości społecznej jest on
utożsamiany często z każdym mniej lub bardziej
subiektywnym odczuciem pracownika związanym
z krytyką i negatywną oceną jego pracy lub jego
osoby. Wystarczy przejrzeć wpisy internetowe
dotyczące wymogu dress code’u w firmach. Postu-

79

laty pracodawców odnośnie do konkretnych form
ubioru pracowników (np. odpowiednich butów)
nagminnie określane są jako mobbing. Tymczasem
prawne przesłanki mobbingu są znacznie bardziej
wieloaspektowe.

Kolejnym zaobserwowanym problemem związanym
z mobbingiem jest fakt, że stał się on, niestety, rów-
nież sposobem walki z pracodawcami. Ze względu
na jednoznaczny negatywny wydźwięk i odbiór
mobbingu w świadomości społecznej, pracownicy
często „bronią” się w przypadku niepowodzeń w
pracy – całkowicie wyimaginowanymi zarzutami
mobbingu wobec pracodawców. Próbują w ten
sposób (mniej lub bardziej świadomie) odwrócić
uwagę od własnych niekompetencji i błędów. Czę-
sto powtarzają: „Pracodawca mnie mobbingował”,
„Byłem ofiarą mobbingu”, „Założyłem sprawę o mob-
bing”. Zanim sąd rozstrzygnie, czy dane zachowanie
faktycznie miało znamiona mobbingu, pracodawca
w tym czasie musi liczyć się z negatywnym odbiorem
przez podwładnych.

Od kilku lat utrzymuje się stała tendencja, że wśród
kilkuset trafiających rocznie do polskich sądów
spraw o mobbing, jedynie w niecałych 10 proc.
z nich zostaje on stwierdzony. Tak niewysoką skalę
potwierdzenia zarzutu mobbingu niektóre instytucje
zajmujące się obroną praw pracowniczych próbują
obarczać sądy. Przyczyn tak niskiej efektywności

Personel i Zarządzanie 3/201880

Na świecie wśród rodzajów mobbingu wymienia się
również tzw. staffing polegający na tym, że pracownik
lub grupa pracowników może podejmować zachowania
i zaniechania godzące w przełożonego w celu
wyeliminowania go z firmy czy odejścia z kierowniczego
stanowiska.

powództw o mobbing nie można tłumaczyć także
wyłącznie wieloaspektową konstrukcją mobbingu
w polskim prawie pracy czy obiektywnymi trudno-
ściami w jego udowodnieniu. Subiektywność odbioru
i bezkrytyczność wobec własnych zachowań oraz
nadużywanie mobbingu w celu wybielania własnej
osoby mają również znaczenie. Pracodawcy są
jednak ustawowo zobowiązani do przeciwdziałania
mobbingowi i w żaden sposób, również dla swoje-
go dobra, nie mogą bagatelizować negatywnych
zachowań w swoich firmach.

Kto kogo?
W pierwszej kolejności ustalamy, kogo w świetle
polskich przepisów dotyczy mobbing. Został on
uregulowany w przepisach Kodeksu pracy (art.
943). Przepisy te mają zastosowanie wyłącznie do
pracowników, których łączy z pracodawcą stosunek
pracy (na podstawie umowy o pracę, powołania,
wyboru, mianowania). Osoby zatrudnione na pod-
stawie umów cywilnoprawnych (np. umowa zlecenia,
umowa o dzieło) – nie podlegają przepisom Kodeksu
pracy i nie mogą zarzucić swojemu zleceniodawcy
mobbingu i dochodzić z tego tytułu roszczeń wska-
zanych w Kodeksie pracy. Ich skargami czy zgłosze-
niami na temat mobbingu nie będzie mogła zająć
się nawet Państwowa Inspekcja Pracy, bo może to
robić wyłącznie w przypadku osób zatrudnionych na
podstawie umowy o pracę. Nie oznacza to jednak, że
mobberzy osób zatrudnionych na podstawie umów
cywilnoprawnych są bezkarni, a ofiary bezbronne.

Sprawcami mobbingu mogą być zarówno pracodaw-
ca, jak i osoby zarządzające w jego imieniu zakładem
pracy, czyli przełożeni pracownika mobbinowanego
lub inni równorzędni mu pracownicy. Zawsze jednak
za mobbing stosowany wobec pracownika przez
innych pracowników odpowiada pracodawca.

W ogólnej świadomości, jak również w praktyce
sądowej mobbing jest działaniem krzywdzącym
podwładnego, a nie przełożonego. Na marginesie

Mobbing ze względu na jego specyfikę polegającą na naruszaniu
dóbr osobistych powoduje, że w przypadku jego wystąpienia
osoby zatrudnione na podstawie umów cywilnoprawnych mogą
dochodzić swoich roszczeń na podstawie przepisu art. 24 Kodeksu
cywilnego dotyczącego właśnie naruszania dóbr osobistych.
Odszkodowanie i zadośćuczynienie z tego tytułu nie muszą być
wcale mniejsze niż z mobbingu dochodzonego na podstawie
przepisów Kodeksu pracy.

w
aż

ne

można zauważyć, że na świecie wśród rodzajów
mobbingu wymienia się również tzw. staffing po-
legający na tym, że pracownik lub grupa pracowni-
ków może podejmować zachowania i zaniechania
godzące w przełożonego w celu wyeliminowania
go z firmy czy odejścia z kierowniczego stanowiska.
Chociaż w praktyce takie zachowania i w Polsce nie
są rzadkością, to jednak ramy mobbingu określone
w art. 943 par. 2 Kodeksu pracy znacznie ograniczają
efektywność takiego ewentualnego powództwa ze
strony mobbingowanego szefa.

Pojęcie mobbingu
W Kodeksie pracy nie ma zamkniętej definicji mob-
bingu. Ze względu na specyfikę samego mobbingu
w art. 943 par. 2 k.p. określono jedynie ogólne ramy
takiego zachowania. Mobbing oznacza działania lub
zachowania dotyczące pracownika lub skierowane
przeciwko pracownikowi, polegające na uporczywym
i długotrwałym nękaniu lub zastraszaniu pracownika,
wywołujące u niego zaniżoną ocenę przydatności
zawodowej, powodujące lub mające na celu poni-
żenie lub ośmieszenie pracownika, izolowanie go
lub wyeliminowanie z zespołu współpracowników.
Pomocne przy próbie jego skonkretyzowania mogą
okazać się wytyczne Międzynarodowej Organiza-
cji Pracy, która pod pojęciem mobbingu rozumie
obraźliwe zachowanie poprzez mściwe, okrutne,
złośliwe lub upokarzające usiłowanie zaszkodzenia
jednostce lub grupie pracowników. Obejmuje ono
sprzysięganie się lub mobbing przeciwko wybra-
nemu pracownikowi, który staje się przedmiotem
psychicznego dręczenia.

Mobbing charakteryzuje się stałymi, negatywnymi
uwagami lub krytyką, społecznym izolowaniem
danej osoby, plotkowaniem lub rozprzestrzenia-
niem fałszywych informacji. Chociaż nie będzie to
katalog zamknięty, można z zachowaniem mob-
bingu łączyć następujące zachowania: poniżanie,
wyśmiewanie, zniesławienie, podważanie kom-
petencji, straszenie, publiczna i nieuzasadniona
krytyka, izolowanie od współpracowników, groźby,
obrażanie, nękanie i terror psychiczny, przemoc,
napastowanie, rozsiewanie plotek.

Należy przede wszystkim pamiętać, że według pol-
skiego prawa istotą mobbingu jest zespół czynności
polegający na uporczywym nękaniu lub zastra-
szaniu prowadzący do poniżenia lub ośmieszenia
pracownika, izolowania go lub wyeliminowania
z zespołu. Ponadto dodatkowo mobbing musi
wywołać u pracownika zaniżoną ocenę przydat-
ności zawodowej.

Prawo dla menedżera / Mobbing 81

Nie każde działania subiektywnie odczuwane przez pracownika
jako krzywdzące mogą być uznane za mobbing i nie każda sytu-
acja skutkująca nawet powstaniem rozstroju zdrowia uzasadniać
będzie odpowiedzialność odszkodowawczą pracodawcy (wyrok
Sądu Apelacyjnego w Białymstoku z 18 maja 2016 r. II APa 5/16).

w
ażne

Kumulacja warunków

Każda sprawa z zakresu mobbingu i każde zachowa-
nie potencjalnych mobberów jest badane indywidual-
nie i podlega konkretnej ocenie przez pryzmat art. 943
par. 2 k.p. Sąd badając zarzut mobbingu, bierze pod
uwagę powtarzalność zachowań mobbingowych,
ich cel i skutki. Żeby stwierdzić istnienie mobbingu,
muszą być spełnione łącznie wszystkie warunki
wskazane w art. 943 k.p.: uporczywe i długotrwałe
nękanie lub zastraszanie pracownika, wywołujące
u niego zaniżoną ocenę przydatności zawodowej,
powodujące lub mające na celu poniżenie lub ośmie-
szenie pracownika, powodujące izolowanie go lub
wyeliminowanie z zespołu współpracowników.
Wystarczy, że któryś z powyższych warunków nie
będzie spełniony i w danej sytuacji, nie będzie można
mówić o zaistnieniu mobbingu.

Dlatego też pojedyncze lub krótkotrwałe nawet
bardzo negatywne zachowanie wobec pracownika
nie będzie stanowiło mobbingu. Zaznaczyć trzeba,
że ani w Kodeksie pracy, ani w orzecznictwie nie
ma określenia minimalnego okresu niezbędnego
do zaistnienia mobbingu. Sąd każdorazowo ocenia
przesłankę długotrwałości w realiach danej sprawy.
Z praktyki można zauważyć, że są to raczej terminy
liczone w latach niż w miesiącach – ale nie jest to
reguła. Może to powodować (i powoduje) niezro-
zumienie u pracowników i rodzi pretensje wobec
sądów, że z jednej strony stwierdzają karygodne
zachowanie pracodawców, a jednocześnie odma-
wiają stwierdzenia mobbingu.

Z drugiej strony, biorąc pod uwagę – naturalność
konfliktów w miejscu pracy, duże emocje i stres
związany z czynnikiem ludzkim powodujący chwi-
lowe napięcia – zmniejszenie rygoru zaistnienia
mobbingu doprowadziłoby do jego wypaczenia. To
trochę tak, jakby zacząć kwalifikować uszczypnięcie
jako ciężkie pobicie.

Co nie jest mobbingiem
Nie wszystkie zachowania mogą być kwalifikowane
jako mobbingowe. Nawet gdy subiektywnie pracow-
nik czuł się poniżony, ośmieszony lub izolowany,
to sąd zobowiązany jest ocenić, czy obiektywnie

Bartosz Stolarek

Radca prawny, kancelaria Aliant®
Krzyżowska

bstolarek@aliantlaw.pl

w konkretnych okolicznościach były to zachowania
mobbingowe. Nie można bowiem z powodów pro-
blemu pracownika z obiektywną krytyką, zachwianą
samooceną, problemami emocjonalnymi w życiu,
zaburzonym ego, przypisywać automatycznie mob-
bingu pracodawcy. Pracodawca nie może bowiem
ponosić konsekwencji bezkrytycznej i subiektywnej
oceny swojej pracy przez pracownika.

Oceniając istnienie mobbingu, trzeba przyłożyć
pewien zobiektywizowany wzorzec wrażliwości
pracownika. W orzecznictwie sądowym istnieje
również ugruntowany pogląd, że nie można mówić
o mobbingu w przypadku krytycznej oceny pracy,
jeżeli przełożony nie ma na celu poniżenia pracow-
nika, a jedynie zapewnienie realizacji planu czy
prawidłowej organizacji pracy. Pojęcie mobbingu
nie obejmuje zachowań pracodawcy dozwolonych
prawem.

Zgodnie również z orzeczeniem Sądu Najwyższego
z 22 kwietnia 2015 r. (Sygn. akt II PK 166/14) nawet
wulgaryzmy, krytykowanie kierownika w obecności
podwładnych przez dyrektora, odczuwane również
przez innych pracowników jako poniżające kierow-
nika, ewidentnie naruszało godność pracowniczą
kierownika i nie powinno mieć miejsca. Jednakże
naruszanie godności pracowniczej w stosunkowo
krótkim okresie w czasie wykonywania pilnych i stre-
sujących zadań nie powinno być jednak utożsamiane
z mobbingiem. Przywołane orzeczenie doskonale
obrazuje, że kodeksowe warunki spełnienia mob-
bingu znacząco odbiegają od pojęcia mobbingu
funkcjonującego w świadomości społecznej.

Udowodnienie
mobbingu
W przypadku zarzucenia pracodawcy mobbingu
to na pracowniku spoczywa wyłącznie obowiązek
dowodowy w zakresie wskazania okoliczności,
które potwierdzałyby stosowanie mobbingu przez
pracodawcę. Zgodnie bowiem z podstawową zasadą
postępowania cywilnego – ciężar udowodnienia
faktu spoczywa na osobie, która z tego faktu wy-
ciąga skutki prawne. Tym samym to pracownik
musi przedstawić i wskazać wiarygodne dowody
w postaci np. świadków czy dokumentów lekarskich.

W ostatnich latach pracownicy bardzo często jako
dowód zachowań mobbingowych przedstawiają
nagrania, które potwierdzać mają rzekomy mob-
bing. Oczywiście nagranie może bezpośrednio
wskazywać na poniżające zachowanie pracodaw-
cy, ale pamiętajmy, że do stwierdzenia mobbingu

Personel i Zarządzanie 3/2018

Konsekwencje
stwierdzenia mobbingu
Zadośćuczynienie
Przepis art. 943 par. 3 k.p. stwierdza, że pracownik, u któ-
rego mobbing wywołał rozstrój zdrowia, może dochodzić
od pracodawcy odpowiedniej sumy tytułem zadość-
uczynienia pieniężnego za doznaną krzywdę. Wyraźnie
należy podkreślić, że pracodawca jest odpowiedzialny
za krzywdę, której doznał pracownik – nawet wówczas,
gdy sam bezpośrednio nie dopuszczał się mobbingu. Za-
dośćuczynienia za doznaną krzywdę można dochodzić
nie tylko za skutek mobbingu, ale za całokształt doznanej
krzywdy. Rozstrój zdrowia musi być oczywiście odpo-
wiednio udokumentowany. Kwota zadośćuczynienia
zależy od uznania sądu, ale to pracownik wskazuje i do-
kumentuje krzywdy, które stanowią podstawę przyznania
zadośćuczynienia. Wysokość samego zadośćuczynienia
zależy również od czasu trwania procederu mobbingu
i konkretnych zachowań.

Odszkodowanie
Z kolei pracownik, który wskutek mobbingu rozwiązał
umowę o pracę, ma prawo dochodzić od pracodawcy
odszkodowania w wysokości nie niższej niż minimal-
ne wynagrodzenie za pracę (obecnie 2100 zł brutto).
Oświadczenie pracownika o rozwiązaniu umowy o pracę
powinno nastąpić na piśmie z podaniem mobbingu, jako
właśnie przyczyny rozwiązania. Odszkodowanie w takim
wypadku przysługuje nawet wtedy, gdy pracownik nie
poniósł żadnej szkody majątkowej – aczkolwiek w takiej
sytuacji będzie to odszkodowanie w minimalnej wysoko-
ści. Natomiast pracownik mobbingowany może docho-
dzić wyższego odszkodowania, jeżeli wykaże wysokość
szkody, którą poniósł na skutek mobbingu.

Należy jeszcze pamiętać, że pracownik może również
dochodzić odszkodowania i zadośćuczynienia na drodze
cywilnej.

82

Prawo dla menedżera / Mobbing 83

Pracodawca ma prawo korzystać z uprawnień, jakie wynikają
z umownego podporządkowania, w szczególności z prawa
stosowania kontroli i nadzoru nad wykonywaniem pracy przez
pracowników, zwłaszcza gdy pracownik nienależycie wykonuje
swoje obowiązki pracownicze, a pracodawca egzekwuje ich
prawidłowe wykonanie, gdyż podległość służbowa wynika
z natury stosunku pracy.

w
ażne

potrzebne jest spełnienie nie tylko przesłanki złego
zachowania, ale jeszcze udowodnienie jego celu
i skutków. Choć to na pracowniku w sprawach
o mobbing ciąży obowiązek dowodowy (i nie jest on
łatwy), to pracodawca nie powinien biernie czekać
na rozwój wypadku, tylko w swoim interesie przed-
stawić środki dowodowe, zwłaszcza wykazywać, że
przeciwdziałał mobbingowi.

Przeciwdziałanie
mobbingowi
Pracodawca jest obowiązany przeciwdziałać mob-
bingowi – jeden z podstawowych obowiązków
pracodawcy wynika bezpośrednio z przepisu art.
943 par. 1 k.p. To bowiem pracodawca – a nie jego
pracownik odpowiada za mobbing. Należy mieć
również na uwadze, że zgodnie ze stanowiskiem
Sądu Najwyższego zawinione nieprzeciwdziała-
nie mobbingowi przez pracodawcę powinno być
ocenione jako zdarzenie zwiększające krzywdę
mobbingowanego pracownika.

Obowiązek pracodawcy przeciwdziałania mob-
bingowi nie może ograniczać się wyłącznie do
interwencji w przypadku zachowań mobbingowych,
ale powinien się przede wszystkim koncentrować
na podejmowaniu działań zapobiegawczych. Ma to
ogromne znaczenie dla pracodawcy. Niewątpliwie
utrudnia zaistnienie mobbingu lub gasi go w zarodku.

A w przypadku procesu o mobbing – minimalizuje
winę pracodawcy. Ma również wpływ na zmniejsze-
nie ewentualnych strat wizerunkowych z powodu
zaistnienia w firmie mobbingu. Dlatego dobrze, żeby
każdy pracodawca dysponował spójną i przemyślaną
polityką antymobbingową.

Pierwszym filarem takiej polityki powinny być
cykliczność szkoleń i seminariów poświęconych
mobbingowi skierowanych do pracowników. Warto
również stosować pisemne informacje na temat
mobbingu skierowane do pracowników. Osią poli-
tyki antymobbingowej w firmie powinny być także
regulacje wewnętrzne, a także powołanie specjalnej
komisji antymobbingowej. Jej zadaniem będzie za-
pobieganie wszelkim przejawom mobbingu, a także
ewentualne rozstrzyganie sporów przedsądowych na
tym tle. Odpowiedzialność, obiektywizm i fachowość
członków takiej komisji może uchronić pracodawcę
od dużych strat. ●

REKLAMA

