
Łukasz Śmierciak

Mobbing.
Jak się bronić?

Jak zapobiegać?

CZŁOWIEK - NAJLEPSZA INWESTYCJA

B i u r o p r o j e k t u :
Ogólnopolskie Porozumienie

Związków Zawodowych
ul. Kopernika 36/40, 00-924 Warszawa,

tel. 22 55-15-560, fax 22 55-15-527
e-mail: ep@opzz.org.pl, www.opzz.org.pl

„Naruszanie godności człowieka w miejscu pracy”

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Egzemplarz bezpłatny

-�-

1. Wstęp

Zjawisko mobbingu istniało w naszym kraju od dawna, ale dopiero 	
w roku 2003 znalazło swoje odzwierciedlenie w przepisach Kodeksu pracy.
Biorąc pod uwagę różne definicje mobbingu, można powiedzieć, że choć jest
to zjawisko wielowymiarowe, to jego istota polega na prześladowaniu psy-
chicznym w pracy, a jego najczęstszym źródłem są nierozwiązane konflikty
między ludźmi pracującymi w danej firmie. Nic więc dziwnego, że jest to pa-
tologia, która rozprzestrzenia się szczególnie mocno, gdy sytuacja na rynku
pracy jest niestabilna i trudna. Nie ulega wątpliwości, że w ostatnim okresie
znacząco pogorszyły się wyniki finansowe wielu przedsiębiorstw, a relacje
międzyludzkie w tych zakładach przybrały niekiedy brutalne i patologicz-
ne formy. Z drugiej strony, w wielu sytuacjach można się spotkać z naduży-
waniem pojęcia „mobbing” lub jego błędną interpretacją. Niejednokrotnie
oskarżenie pracodawcy o mobbing staje się formą wywierania presji, czy
wręcz próbą zemsty za rzekome winy po stronie przełożonych i współpra-
cowników. Poprzez nie do końca czytelne sformułowanie przepisów anty-
mobbingowych w Polsce, a także subiektywny charakter samego zjawiska,
istnieje w tym względzie duży margines do swobodnej interpretacji oraz
nadużyć. Sprzyja temu fakt, że praktycznie cały obowiązek walki z patologią,
jaką jest mobbing i odpowiedzialność z tym związana, spoczywa na praco-
dawcy. Tymczasem wydaje się, że mobbing powinien być postrzegany jako
wspólny problem pracodawcy i pracowników, którzy powinni się poczuwać
do współodpowiedzialności za jego przeciwdziałanie. Niniejsza publikacja
ma za zadanie przybliżyć zjawisko mobbingu w aspekcie psychologicznym
oraz prawnym, a także wskazać działania o charakterze organizacyjnym 	
i indywidualnym, które służą przeciwdziałaniu przemocy w miejscu pracy.
Tylko poprzez jednoznaczną deklarację pracodawcy, że nie będzie tolerował
zachowań o charakterze mobbingu oraz wsparciu ze strony pracowników,
w tym związków zawodowych, możliwe jest poradzenie sobie z agresją i nę-
kaniem współpracowników. Jest to również warunek konieczny skutecznej
rehabilitacji i wsparcia dla osób poszkodowanych w wyniku mobbingu.

-�-

M
ob

b
in

g.
 Ja

k
 s

ię
 b

ro
n

ić
?

Ja
k

 z
ap

ob
ie

ga
ć? 2. Mobbing - prześladowanie psychiczne w pracy.

Charakterystyka zjawiska

Termin „mobbing” wywodzi się z języka angielskiego i oznacza znęcanie
się oraz prześladowanie. Pojęcie to spopularyzował w latach 60. XX wieku
szwedzki lekarz, badający wśród dzieci wrogie zachowania skierowane za-
zwyczaj przeciwko jednemu dziecku i utrzymujące się przez dłuższy czas,
tzw. syndrom kozła ofiarnego. Uczniowi, traktowanemu w sposób wrogi,
inne dzieci z grupy przypisywały winę za wszelkiego rodzaju niepowodze-
nia, np. kłopoty z nauczycielem. Dwie dekady później niemiecki psychiatra
i psycholog mieszkający w Szwecji, profesor Heinz Leymann wyróżnił po-
dobne zachowania wśród dorosłych, polegające na psychicznym znęcaniu
się nad współpracownikami.

Mobbing według prof. Leymanna oznacza terror psychiczny w miej-
scu pracy, który angażuje wrogie nastawienie i nieetyczne komunikowa-
nie się (stosowanie w codziennych kontaktach obelg, wyzwisk, pomówień,
oszczerstw, krzyku itd.) systematycznie podtrzymywane przez jedną, bądź
kilka osób w stosunku do innej, co w konsekwencji spycha ofiarę do pozycji
uniemożliwiającej jej obronę. Działania te zdarzają się często (co najmniej
raz w tygodniu) i trwają przez dłuższy okres (co najmniej pół roku). Z uwagi
na czas trwania i częstotliwość, maltretowanie to skutkuje zaburzeniami
w sferze psychiki, zdrowia psychicznego i funkcjonowania społecznego
ofiary.

Międzynarodowa Organizacja Pracy definiuje mobbing jako obraźliwe
i mściwe zachowanie, wyrażające się poprzez okrutne, złośliwe lub upoka-
rzające usiłowania zaszkodzenia jednostce lub grupie pracowników, którzy
stają się przedmiotem psychicznego dręczenia. Mobbing zawiera w sobie
bezustanne, negatywne uwagi lub krytykę, izolowanie osoby od kontaktów
społecznych, plotkowanie lub rozpowszechnianie fałszywych informacji.

Heinz Leymann wyróżnił szczegółowe cechy - kryteria, które pozwa-
lają rozpoznać mobbing. Przedstawiona lista może stanowić wskazówkę,
czy obserwowane w konkretnym przypadku zachowania noszą znamio-
na mobbingu. Co istotne, dopiero długotrwałość i częstość stosowania
tego rodzaju działań, może być podstawą do ich uznania za mobbing.	

-�-

I. Działania zaburzające możliwości komunikowania się:

	 Ograniczanie przez przełożonych i współpracowników możliwości
wypowiadania się.

	 Stałe przerywanie wypowiedzi.

	 Reagowanie na uwagi krzykiem lub głośnym wymyślaniem i pomsto-
waniem.

	 Ciągłe krytykowanie wykonywanej pracy i życia prywatnego.

	 Napastowanie przez telefon.

	 Werbalne i pisemne groźby oraz pogróżki.

	 Ograniczanie kontaktu przez poniżające, upokarzające gesty i spojrzenia.

	 Różnego rodzaju aluzje, bez jasnego wyrażania się wprost.

II. Działania zaburzające relacje społeczne:

	 Unikanie przez przełożonego rozmów z ofiarą.

	 Niedawanie możliwości odezwania się.

	 Odizolowanie miejsca pracy.

	 Zabronienie kolegom rozmów z ofiarą.

	 Traktowanie “jak powietrze”.

III. Działania mające na celu zaburzyć społeczny odbiór osoby:

	 Mówienie źle za plecami danej osoby.

	 Rozsiewanie plotek.

	 Podejmowanie prób ośmieszenia.

	 Sugerowanie choroby psychicznej.

	 Kierowanie na badanie psychiatryczne.

	 Wyśmiewanie niepełnosprawności czy kalectwa.

	 Parodiowanie sposobu chodzenia, mówienia lub gestów w celu ośmie-
szenia osoby.

	 Nacieranie na polityczne lub religijne przekonania.

	 Żarty i prześmiewanie życia prywatnego.

-�-

M
ob

b
in

g.
 Ja

k
 s

ię
 b

ro
n

ić
?

Ja
k

 z
ap

ob
ie

ga
ć? 	 Wyśmiewanie narodowości.

	 Zmuszanie do wykonywania prac naruszających godność osobistą.

	 Fałszywe ocenianie zaangażowania w pracy.

	 Kwestionowanie podejmowanych decyzji .

	 Wołanie na ofiarę używając sprośnych przezwisk i wyrażeń, mających
ją poniżyć.

	 Zaloty lub słowne propozycje seksualne.

IV. Działania mające wpływ na jakość sytuacji życiowej i zawodowej:

	 Niedawanie ofierze żadnych zadań do wykonania.

	 Odbieranie prac zadanych wcześniej do wykonania.

	 Zlecanie wykonania prac bezsensownych.

	 Dawanie zadań poniżej jego umiejętności.

	 Zarzucanie wciąż nowymi pracami do wykonania.

	 Polecenia wykonywania obraźliwych dla ofiary zadań.

	 Dawanie zadań przerastających możliwości i kompetencje ofiary 	
w celu jej zdyskredytowania.

V. Działania mające szkodliwy wpływ na zdrowie ofiary:

	 Zmuszanie do wykonywania prac szkodliwych dla zdrowia.

	 Grożenie przemocą fizyczną.

	 Stosowanie niewielkiej przemocy fizycznej.

	 Znęcanie się fizyczne.

	 Przyczynianie się do ponoszenia kosztów, w celu zaszkodzenia poszko-
dowanemu.

	 Wyrządzanie szkód psychicznych w miejscu zamieszkania lub miejscu
pracy ofiary.

	 Działania o podłożu seksualnym.

Przykład: Joanna odeszła z pracy dwa miesiące temu. Jej problemy zaczęły
się w ubiegłym roku, kiedy do pracy na równoległe stanowisko konsultantki
przyjęto Monikę. Od początku towarzyska i przebojowa koleżanka pozyskała

-�-

uznanie i sympatię pozostałych współpracowników. Małomówna i zamknię-
ta w sobie Joanna zawsze trzymała się na uboczu. Monika zaczęła publicznie
żartować z Joanny, nazywała ją „smutasem” i „nudziarą”. Z czasem żartować
z Joanny zaczęli również inni współpracownicy i przełożony. Joanna przesta-
ła otrzymywać konkretne polecenia od przełożonego i informacje potrzebne
do prawidłowego wykonywania pracy od współpracowników. Joanna zaczęła
coraz częściej chorować i chodzić na zwolnienia lekarskie. Taki stan rzeczy
utrzymywał się przez kilka miesięcy.

Źródło: Krzysztof Śmiszka (red.)
Związki zawodowe a przeciwdziałanie dyskryminacji.

Podręcznik dobrych praktyk, Warszawa 2010.

Cechy charakterystyczne mobbingu:

	 Działanie ma charakter celowy;

	 Polega na nękaniu i prześladowaniu psychicznym (znacznie rzadziej
fizycznym);

	 Osoba dopuszczająca się mobbingu zazwyczaj wykorzystuje przewagę nad
ofiarą wynikającą np. z zależności służbowej, autorytetu, wieku, sympatii
w grupie;

	 Prześladowca posługuje się nieetycznymi sposobami oddziaływania
– dużą rolę odgrywa szkodzenie opinii ofiary mobbingu;

	 Ofiara jest izolowana i osamotniona;

	 Działanie skutkuje pogorszeniem funkcjonowania pracownika w środowi-
sku pracy, jak również problemami zdrowotnymi.

3. Mobbing w aspekcie psychologicznym i prawnym

Należy zwrócić uwagę na fakt, że zjawisko mobbingu ma dwa aspekty:
psychologiczny oraz prawny. Kontekst psychologiczny jest szerszy.

W ujęciu psychologicznym jest to każda forma celowego prześlado-
wania psychicznego lub fizycznego w pracy, podejmowana wobec osoby
lub osób pracujących (niekoniecznie na podstawie umowy o pracę) przez
współpracowników, podwładnych lub przełożonych. Charakterystyczną ce-
chą mobbingu w tym ujęciu jest zamiar wyrządzenia krzywdy drugiej osobie
oraz naruszenie jej godności osobistej. Definicja ta niezupełnie pokrywa się
z ujęciem prawnym.

-�-

M
ob

b
in

g.
 Ja

k
 s

ię
 b

ro
n

ić
?

Ja
k

 z
ap

ob
ie

ga
ć? Z punktu widzenia definicji prawnej, w oparciu o zapisy Kodeksu pracy,

mobbing oznacza działania lub zachowania dotyczące pracownika lub skiero-
wane przeciwko pracownikowi, polegające na uporczywym i długotrwałym
nękaniu lub zastraszaniu, wywołujące u niego zaniżoną ocenę przydatności
zawodowej, powodujące lub mające na celu poniżenie lub ośmieszenie pra-
cownika, izolowanie go lub wyeliminowanie z zespołu współpracowników
(art. 943 § 2 Kp). Definicja ta sprawia duże trudności interpretacyjne, prze-
de wszystkim z uwagi na niedookreślenie takich pojęć jak: „uporczywość” 	
i „długotrwałość”. Przegląd orzecznictwa sądowego w tego rodzaju sprawach
wskazuje, że każdy przypadek mobbingu należy rozpatrywać indywidualnie,
biorąc pod uwagę nie tylko długość jego trwania, ale również intensywność
działań i zachowań mobbingowych.

W świetle definicji prawnej:

	 Ofiarą mobbingu może być tylko pracownik, osoba zatrudniona na
umowę o pracę, powołania, wyboru, mianowania lub spółdzielczej
umowy o pracę. Osoby poddane mobbingowi poza stosunkiem pracy
mogą dochodzić swoich roszczeń przed sądem cywilnym w opar-

ciu o przepisy regulujące ochronę dóbr osobistych, art. 23, 24, 445
i 448 k.c.;

	 Mobberem, czyli prześladowcą, może być przełożony lub współpra-
cownik, ale także osoba, która nie jest pracownikiem, a jest zatrud-
niona w oparciu o umowę cywilnoprawną np. kontrakt menadżerski.
Sprawcą mobbingu może być również osoba spoza firmy lub instytucji
w której jest zatrudniony pracownik, np. agresywny klient;

	 Działania prześladowcy, aby zostały uznane za mobbing, powinny być
uporczywe i długotrwałe;

	 Działania, które możemy uznać za mobbing, winny skutkować obni-
żeniem zdolności pracownika do wykonywania pracy, pogorszeniem
jego funkcjonowania w środowisku zawodowym;

	 Warunkiem uznania działań za mobbingowe jest świadomość ich po-
dejmowania oraz wyraźny cel dokuczenia, wyrządzenia krzywdy wy-
branej osobie lub grupie osób.

-�-

O tym, czy dane zachowanie jest mobbingiem rozstrzyga wyłącznie sąd
pracy. Pozew sądowy w myśl Kodeksu pracy kieruje się zawsze przeciwko
pracodawcy, niezależnie od tego, kto jest faktycznym sprawcą mobbingu,
nawet jeśli jest nim współpracownik.

Inspektorzy Państwowej Inspekcji Pracy nie są uprawnieni do orzekania
o istnieniu mobbingu w zakładzie pracy. Inspektor pracy jedynie weryfikuje
występowanie działań noszących znamiona mobbingu na podstawie anoni-
mowej ankiety.

Problem z udowodnieniem mobbingu wynika z następujących faktów:

 	 jest to zjawisko w dużym stopniu subiektywne. Każda ofiara inaczej
odbiera zachowania prześladowcy;

	 działania te zazwyczaj nie mają charakteru jawnego, otwartego. Mają
miejsce w bezpiecznych dla sprawcy warunkach, w zaciszu gabinetów,
w obecności osób, które same uczestniczą w dręczeniu ofiary;

	 prześladowca z reguły ma przewagę nad swoją ofiarą – wykorzystuje
zależność służbową;

	 zwykle ofierze i osobom z jej otoczenia próbuje się wmówić, iż ofiara
ma zaburzenia psychiczne oraz że sama jest winna swojej sytuacji.

Z uwagi na trudności interpretacyjne, należy wskazać na działania lub
zachowania, które nie są mobbingiem, a niejednokrotnie są z nim mylone.
Należą do nich, m.in.:

	 jednorazowy akt poniżenia czy ośmieszenia pracownika – niezależnie
do tego jak niewłaściwe było zachowanie pracodawcy lub współpra-
cowników,

	 uzasadniona krytyka związana z niewywiązaniem się z nałożonych
obowiązków, popełnieniem błędów,

	 konflikt z pracodawcą lub współpracownikami,

	 poczucie dyskomfortu w pracy,

	 stres,

	 molestowanie seksualne,

	 dyskryminacja.

-�-

M
ob

b
in

g.
 Ja

k
 s

ię
 b

ro
n

ić
?

Ja
k

 z
ap

ob
ie

ga
ć? Przykład: Jan prawie codziennie spóźnia się do pracy. Jako powód takiej

sytuacji podaje problemy z dojazdem związane z remontem drogi. Sytuacja
tego typu ciągnie się już od kilku tygodni. Szef firmy wezwał Jana na rozmowę
i zwrócił mu uwagę, by przestał się spóźniać. Jan obiecał poprawę, lecz sy-
tuacja się nie zmieniła, nawet po zakończeniu wspomnianego remontu. Szef
ponownie poprosił go na rozmowę informując, iż jeżeli jego spóźnienia się nie
zakończą, pociągnie go do odpowiedzialności i ukaże karą nagany. Ta infor-
macja sprawiła, iż Jan przez kilka dni pojawiał się w pracy punktualnie, jednak
po ich upłynięciu znowu zaczął się spóźniać. Szef nałożył na niego karę naga-
ny, co wprawiło go w oburzenie.

Wydawanie przez pracodawcę zgodnych z prawem poleceń dotyczących
pracy, co do zasady nie stanowi naruszenia godności (dóbr osobistych) pra-
cownika, nierównego traktowania lub dyskryminacji czy mobbingu. Wyrok
SN z 8.12.2005, I PK 103/05, OSNP 2006/21-22/321.

Towarzysząca zapowiedzianym zwolnieniom z pracy atmosfera napięcia
psychicznego pośród członków załogi zakładu pracy nie stanowi stosowa-
nia mobbingu przez pracodawcę. Pracodawcy, który w wyniku pogarszają-
cej się kondycji firmy oferuje wypłatę odpraw dla pracowników mogących
przejść na emeryturę lub świadczenie emerytalne, nie można postawić za-
rzutu mobbingu. Wyrok SN z 20.03.2007, II PK 221/2006.

4. Źródła przemocy psychicznej w pracy

U źródeł mobbingu z reguły można wyróżnić jakiś konflikt, często o zupeł-
nie drobne sprawy, który nie rozwiązany skutkuje eskalacją wrogich działań
uderzających w szczególności w jedną ze stron tego konfliktu. Należy pa-
miętać, że konflikty rozumiane jako prezentowanie sprzecznych poglądów
i interesów, same w sobie są nieuniknione i mogą mieć korzystny wpływ
na organizację. Problemem są te konflikty, które z jakichś względów się nie
rozwiązuje. Dzieje się tak przede wszystkim z powodu:

	 osobistych cech zaangażowanych w konflikt osób – bezkompromiso-
wość, upór, nieumiejętność prowadzenia dialogu, agresywność,

	 czynników organizacyjnych – brak właściwego przepływu informacji,
brak wsparcia, nastawienie na rywalizację, autokratyczny styl zarzą-
dzania.

-�-

Podstawowa różnica pomiędzy zwykłym konfliktem a mobbingiem pole-
ga na tym, że ten pierwszy ma ograniczone ramy czasowe i zazwyczaj strony
uczestniczące w konflikcie prędzej czy później są zainteresowane jego kon-
struktywnym rozwiązaniem. W przypadku mobbingu prześladowca działa
tak długo, aż poniży skutecznie ofiarę i zmusi ją do odejścia z organizacji lub
też osiągnie inne korzyści (Marciniak, 2008).

Czynnikami, które wpływają na wzrost prawdopodobieństwa zaistnienia
mobbingu w zakładzie pracy są m.in:

	 Struktura organizacji – silnie zhierarchizowana, rozbudowana, podpo-
rządkowana sztywnym procedurom;

	 Kultura organizacyjna - polegająca na nieformalnym przyzwoleniu na
nieetyczne zachowania względem współpracowników, np. ze strony
kierownictwa średniego szczebla;

	 Trudna sytuacja finansowa zakładu pracy – pociągająca za sobą nagłe
zmiany organizacyjne, które przekładają się na wzrost ilości konflik-
tów wewnątrz organizacji.

Sytuacjom mobbingowym sprzyjają również radykalne błędy popełniane
przez osoby kierujące zespołem. Do podstawowych można zaliczyć (Marci-
niak, 2008):

	 niski poziom zaufania do osób pracujących w organizacji;

	 brak uznania dla osiągnięć pracowników;

	 nadmierne kontrolowanie i ingerowanie w sposób wykonywania za-
dań szczególnie w stosunku do doświadczonych pracowników;

	 brak spójności pomiędzy oczekiwaniami wobec pracowników a zacho-
waniem kierownika;

	 tendencja do ograniczania do minimum kontaktów zespołu z otocze-
niem.

Kolejną grupą są błędy popełniane przez zespół współpracowników:

	 tendencja do poszukiwania kozłów ofiarnych – osób, na których moż-
na zrzucić odpowiedzialność za popełniane błędy;

	 brak zaufania i kooperacji w grupie;

-10-

M
ob

b
in

g.
 Ja

k
 s

ię
 b

ro
n

ić
?

Ja
k

 z
ap

ob
ie

ga
ć? 	 brak wsparcia dla nowych pracowników, traktowanie ich jako gor-

szych, powierzanie im najtrudniejszych lub najbardziej nielubianych
zadań;

	 wyszukiwanie i podkreślanie negatywnych aspektów pracy - stałe na-
rzekanie przy braku jakichkolwiek konstruktywnych propozycji.

Z uwagi na wielowątkowość zjawiska mobbingu, trudno jest wskazać ty-
powy scenariusz jego powstawania i rozwoju. Tym bardziej, że w większo-
ści przypadków w początkowej fazie mobbingu osoba, która jest obiektem
prześladowania nie zdaje sobie z tego sprawy. Na podstawie konkretnych
przypadków, można spróbować odtworzyć proces powstawania mobbingu,
dzieląc go na kilka etapów:

	 początkowo niewielki konflikt zaczyna rozwijać się i narastać. Ofiara
przez jakiś czas postrzega działania podejmowane wobec siebie jako
zwykłe nieporozumienie. Brak jej zdecydowanej reakcji obronnej za-
chęca sprawcę do nasilenia działań mobbujących. Pod koniec tej fazy
ofiara zostaje wyraźnie wyróżniona z grupy pozostałych pracowników
i napiętnowana.

	 druga faza mobbingu charakteryzuje się obojętnością świadków, przy-
zwoleniem na agresywne zachowania, manipulacją ze strony mobbera.
U osoby poszkodowanej pojawiają się symptomy długotrwałego stre-
su, takie jak: bezsenność, zaburzenia koncentracji, agresja.

	 w trzeciej fazie ofierze przypisuje się winę za pojawiające się proble-
my, staje się ona „kozłem ofiarnym”. Powoduje to wykreowanie wśród
pracowników wizerunku ofiary jako osoby konfliktowej i nieodpo-
wiedzialnej. Na tym etapie do prześladowcy dołączają inne osoby, np.
przełożony, współpracownicy, którzy zauważają symptomy niewłaś-
ciwych zachowań po stronie ofiary mobbingu np. agresję wynikającą
z frustracji albo trudności z koncentracją przekładające się na jakość
wykonywanej pracy.

	 w końcowej fazie, ofiara zostaje wyeliminowana z zakładu pracy po-
przez rozwiązanie z nią umowy. Przyczyną uzasadniająca rozwiązanie
umowy z mobbingowanym pracownikiem są często obiektywne błędy,
jakich dopuściła się ofiara mobbingu, będące jednak efektem długo-
trwałego nękania i prześladowania, co w rezultacie doprowadziło do
pogorszenia jakości pracy. Na tym etapie ofiara niejednokrotnie jest
już w bardzo złej kondycji psychicznej – cierpi na depresję i dręczą ją

-11-

myśli samobójcze. Często zdarza się też sytuacja, w której osoba mob-
bingowana, nie widząc innego wyjścia, kończy zatrudnienie z własnej
inicjatywy.

Nie istnieje jeden uniwersalny portret psychologiczny sprawcy mobbin-
gu. Badacze tego zjawiska wyróżniają jednak kilka typów sprawców (Gary,
Ruth Nami 2003):

	 Chroniczny - któremu prześladowanie ofiary sprawia autentyczną sa-
tysfakcję. U podstaw jego zachowania leżą najczęściej zaburzenia oso-
bowości. Zaburzenia te charakteryzują się m.in. bezwzględnym nieli-
czeniem się z uczuciami innych, skrajnym egocentryzmem, wyraźną
skłonnością do obwiniania innych i wszczynania konfliktów z otocze-
niem.

	 Przypadkowy – sprawia wrażenie człowieka nieświadomego swoich
działań. Sprawy pracownicze prowadzi z wdziękiem słonia w składzie
porcelany. Popełnia bardzo wiele błędów w relacjach ze współpracow-
nikami, wynikających z niewiedzy i braku tzw. „miękkich” kompetencji
w zarządzaniu ludźmi. Dlatego przez współpracowników jest postrze-
gany jako niesympatyczny i niesprawiedliwy. Obraża innych niesto-
sownymi uwagami i nie dostrzega, że rani swoich współpracowników.

	 Oportunista - w dążeniu do rozwoju własnej kariery nie cofnie się
przed żadnym zachowaniem. Jeżeli dojdzie do wniosku, iż szykano-
wanie pracownika ułatwi mu awans, można być pewnym, że podejmie
tego typu działania. Zarządzanie przez mobbing jest dla niego sposo-
bem zwiększenia wydajności i dyscypliny w gronie współpracowni-
ków. Warunkiem zaistnienia mobbingu są jedynie sprzyjające okolicz-
ności organizacyjne – przyzwolenie ze strony przełożonych. Ten rodzaj
sprawców atakuje zazwyczaj, gdy wyczuwa słabość swej ofiary – jej
bierność i bezradność.

Biorąc pod uwagę, iż w ocenie ekspertów najczęściej mamy do czynie-
nia z mobberami – oportunistami, tym większa rola działań o charakterze
prewencyjnym na poziomie organizacji. Wyraźny komunikat, że tego rodza-
ju działania i zachowania nie są w danej firmie tolerowane i akceptowane,
może powstrzymać potencjalnych sprawców od stosowania przemocy psy-
chicznej w pracy.

-12-

M
ob

b
in

g.
 Ja

k
 s

ię
 b

ro
n

ić
?

Ja
k

 z
ap

ob
ie

ga
ć? 5. Skutki doświadczania mobbingu

Mobbing jako swoisty rodzaj agresji skierowanej na pracownika wpływa
w sposób destrukcyjny na jego zdrowie. Mobbing powoduje znaczące zwięk-
szenie poziomu odczuwanego stresu, a także spadek zadowolenia z życia 	
i wykonywanej pracy.

Najważniejsze skutki doświadczania mobbingu, to:

	 obniżenie samooceny i szacunku do siebie,

	 wstyd i poczucie winy,

	 lęk, stany depresyjne,

	 utrata poczucia bezpieczeństwa, poczucie bezradności,

	 spadek motywacji i zaangażowania w pracę, obniżenie efektywności
pracy,

	 zaburzenie zdrowia psychicznego i fizycznego (problemy ze snem, do-
legliwości żołądkowe, mięśniowo – szkieletowe),

	 syndrom stresu pourazowego,

	 tendencje samobójcze i uzależnienia.

Działania o charakterze mobbingu stwarzają nieprzyjazną, wrogą atmo-
sferę w środowisku pracy, co przekłada się na pogorszenie stosunków mię-
dzyludzkich i obniżenie motywacji do pracy (nie tylko u osób bezpośrednio
mobbingowanych). Z punktu widzenia organizacji skutki mobbingu są po-
dobne do objawów organizacyjnych długotrwałego stresu:

 	 spadek efektywności, konkurencyjności i rozwoju organizacji,

 	 wzrost absencji chorobowej (częste, kilkudniowe zwolnienia z pracy
są charakterystyczne dla osoby nękanej psychicznie),

 	 duża fluktuacja personelu (co pociąga za sobą szkolenie nowych pra-
cowników oraz koszty rekrutacji),

	 wzrost ilości błędów, zaniedbań oraz wypadków przy pracy z udzia-
łem osób mobbowanych,

	 utrata prestiżu i koszty wizerunkowe, w sytuacji, gdy problem mobbin-
gu w organizacji zostanie upubliczniony za pośrednictwem organizacji
związkowych, mediów, itp.

-13-

W skali społecznej przemoc psychiczna oznacza duże koszty z tytułu le-
czenia, rehabilitacji i świadczeń związanych ze skutkami zdrowotnymi mob-
bingu. Straty nim spowodowane, chociaż trudne do oszacowania, mogą być
bardzo znaczące. Według różnych wyliczeń, w poszczególnych krajach Unii
Europejskiej sięgają rocznie wielu milionów euro.

Mając na uwadze wymienione skutki działań mobbingowych, w intere-
sie jednostki, organizacji i społeczeństwa powinno być dążenie do eliminacji
przemocy psychicznej w miejscu pracy.

6. Mobbing a dyskryminacja – podstawowe różnice

Dyskryminacja w największym skrócie polega na gorszym traktowaniu
pracowników, z uwagi na to, że są w jakiś sposób inni, niekoniecznie w celu
ich celowego upokorzenia i napiętnowania. Na przykład dlatego, że nale-
żą do danej płci, wyznają określoną religię, przynależą do związków zawo-
dowych, albo są niepełnosprawni. U źródeł dyskryminacji leży stereotypowe
przekonanie, że dana osoba jest gorsza z uwagi na sam fakt przynależność
do danej kategorii ludzi.

Dyskryminacja zachodzi zatem wtedy, gdy możemy wyróżnić wyraźne
kryterium dyskryminacyjne, ze względu na które osoba jest nierówno trak-
towana. Wśród tego rodzaju kryteriów Kodeks pracy wymienia w szczegól-
ności: płeć, wiek, niepełnosprawność, rasę, religię, narodowość, przekona-
nia polityczne, przynależność związkową, pochodzenie etniczne, wyznanie,
orientację seksualną, a także ze względu na zatrudnienie na czas określony
lub nieokreślony albo w pełnym lub niepełnym wymiarze czasu pracy. Nie
jest to jednak katalog zamknięty. Częstym problemem jest np. dyskrymino-
wanie kandydatów do pracy ze względu na ich wygląd – atrakcyjność fizycz-
ną.

Przykład ogłoszenia o pracę: „Do prac biurowych, panią do lat 40, z pre-
zencją”.

Powyższe ogłoszenia spełnia przesłanki dyskryminacji z uwagi na kryte-
ria: płci, wieku oraz wyglądu.

W odróżnieniu od dyskryminacji, w przypadku mobbingu brak jest
obiektywnych przyczyn gorszego traktowania pracownika lub grupy pra-
cowników. Trudno wyróżnić takie racjonalne kryterium, które zdecydowało
o tym, że osoba padła ofiarą prześladowania w pracy. Mobber wybiera ofiarę
kierując się przede wszystkim subiektywnymi przesłankami np. ponieważ

-14-

M
ob

b
in

g.
 Ja

k
 s

ię
 b

ro
n

ić
?

Ja
k

 z
ap

ob
ie

ga
ć? coś mu się w niej nie podoba, czymś mu się naraziła albo czymś się wyróż-

nia, co wzbudziło jego zazdrość. Badacz mobbingu, prof. Leymann przeana-
lizował przypadki kilkuset osób, które padły ofiarą mobbingu. Stwierdził, że
zanim stały się obiektem prześladowania, osoby te nie różniły się od innych
ludzi. Według niego to, że ktoś staje się ofiarą nie wynika bowiem z jego
cech osobowości, ale głównie z sytuacji, w której się znalazł. Wyniki ba-
dań nie pozwalają jednoznacznie wskazać na cechy osoby poszkodowanej.

Aby odróżnić mobbing od dyskryminacji w konkretnym przypadku, za-
dajmy sobie pytanie: Dlaczego ta osoba jest w taki sposób traktowana?
Czy jest jakiś wyraźny powód gorszego traktowania?

Jeżeli dopowiadając na te pytania, nie będziemy w stanie wskazać obiek-
tywnych kryteriów dla których dana osoba stała się ofiarą, jest prawdopo-
dobne, że mamy do czynienia z mobbingiem.

Jeżeli natomiast okaże się, że powodem gorszego traktowania jest np.
orientacja seksualna lub niepełnosprawność danej osoby, to jest możliwe, że
mamy do czynienia z dyskryminacją.

Rozróżnienie to jest o tyle ważne, że status prawny osoby mobbingowanej
oraz dyskryminowanej jest zróżnicowany. W przypadku mobbingu ciężar
dowodów spoczywa na osobie poszkodowanej – składającej pozew sądowy
przeciwko pracodawcy. Oznacza to, że jej obowiązkiem jest udowodnienie,
że zachowania, których doznała były mobbingiem. Ciężar dowodu w spra-
wach o dyskryminację leży po stronie oskarżonego. Pozywający ma jedynie
uprawdopodobnić fakt wystąpienia zachowań mogących świadczyć o wystą-
pieniu wobec niego dyskryminacji (np. brak możliwości podnoszenia kwali-
fikacji zawodowych w sytuacji, gdy osoba odmiennej płci w takim szkoleniu
uczestniczyła), a pracodawca powinien udowodnić, że przedstawione dzia-
łanie nie było dyskryminacją.

Przykład: Barbara była zatrudniona na umowę o pracę na czas nieokreślo-
ny w hucie szkła na stanowisku prawnika w dziale prawnym, wyjeżdżała na
szkolenia, otrzymywała premie, pracodawca był bardzo zadowolony z jej pra-
cy. W październiku poinformowała pracodawcę, że jest w ciąży i przedstawiła
stosowne zaświadczenie lekarskie. W listopadzie odbywały się w dwóch termi-
nach szkolenia, w których Barbara chciała wziąć udział w celu podnoszenia
swoich kwalifikacji zawodowych. Pracodawca nie skierował jej na szkolenie,
skierował natomiast 4 pracowników – mężczyzn. Barbara zgłosiła się o po-
moc do zakładowej organizacji związkowej, ponieważ uznała, iż doszło do jej

-15-

dyskryminacji ze względu na płeć. Marek, działacz związkowy, zaangażował
się w sprawę Barbary i zakładowa organizacja związkowa wystąpiła ze sta-
nowiskiem do pracodawcy. Wobec braku reakcji pracodawcy, Marek pomógł
przygotować Barbarze pozew o odszkodowanie za dyskryminacje ze względu
na pleć. W grudniu, w czasie rozdzielania premii świątecznych, okazało się, że
Marek nie otrzymał dodatkowego wynagrodzenia.

Źródło: Krzysztof Śmiszka (red.)
Związki zawodowe a przeciwdziałanie dyskryminacji.

Podręcznik dobrych praktyk, Warszawa 2010.

Szczegółowe przepisy w zakresie równego traktowania w zatrudnieniu
znajdują się w Dziale pierwszym Kodeksu pracy – Rozdział II a.

7. Mobbing w kodeksie pracy

Art. 943.

§ 1. Pracodawca jest obowiązany przeciwdziałać mobbingowi.

§ 2. Mobbing oznacza działania lub zachowania dotyczące pracowni-
ka 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
poniżenie lub ośmieszenie pracownika, izolowanie go lub wyeliminowanie
z zespołu współpracowników.

§ 3. Pracownik, u którego mobbing wywołał rozstrój zdrowia, może do-
chodzić od pracodawcy odpowiedniej sumy tytułem zadośćuczynienia pie-
niężnego za doznaną krzywdę.

§ 4. Pracownik, który wskutek mobbingu rozwiązał umowę o pracę, ma
prawo dochodzić od pracodawcy odszkodowania w wysokości nie niższej
niż minimalne wynagrodzenie za pracę, ustalane na podstawie odrębnych
przepisów.

§ 5. Oświadczenie pracownika o rozwiązaniu umowy o pracę powinno
nastąpić na piśmie z podaniem przyczyny, o której mowa w § 2, uzasadnia-
jącej rozwiązanie umowy.

Zawarta w kodeksie pracy definicja mobbingu, z uwagi na zastosowanie
pojęć niedookreślonych, wymaga dodatkowej wykładni dokonanej przede
wszystkim przez wyroki Sądu Najwyższego.

-16-

M
ob

b
in

g.
 Ja

k
 s

ię
 b

ro
n

ić
?

Ja
k

 z
ap

ob
ie

ga
ć? Poniżej najczęściej przytaczane wyroki SN w sprawach dotyczących mob-

bingu.

	 Długotrwałość nękania lub zastraszania pracownika w rozumieniu art.
943 Kodeksu pracy musi być rozpatrywana w sposób zindywiduali-
zowany i uwzględniać okoliczności konkretnego przypadku. Nie
jest możliwe sztywne wskazanie minimalnego okresu niezbędnego do
zaistnienia mobbingu (wyrok Sądu Najwyższego – Izba Pracy, Ubez-
pieczeń Społecznych i Spraw Publicznych z dnia 17 stycznia 2007 r., 	
I PK 176/2006, OSNP 2008/5–6, poz. 58)

	 W postępowaniu dotyczącym stosowania przez pracodawcę mobbingu
oraz przyznania świadczeń z tego tytułu nie jest wystarczające samo
stwierdzenie bezprawności działań podjętych wobec pracownika, lecz
konieczne jest wykazanie celu tych działań (poniżenie, ośmieszenie,
izolowanie pracownika) i ich skutków (rozstrój zdrowia) (wyrok SN 	
z 5.10.2007 r., II PK 31/07, OSNP 2008, Nr 21 -22, poz.312).

	 Zadośćuczynienie za rozstrój zdrowia wywołany mobbingiem ma na
celu złagodzenie doznanych przez pracownika cierpień fizycznych 	
i psychicznych. Zgodnie z wyrokiem Sądu Najwyższego z dnia 10
czerwca 1999 r. (II UKN 681/98 OSNAPiUS 2000 r. nr 16 poz. 626),
„oceniając wysokość zadośćuczynienia za krzywdę, należy uwzględnić
głównie nasilenie cierpień, długotrwałość choroby, rozmiar kalectwa,
konsekwencje uszczerbku na zdrowiu w życiu osobistym i społecz-
nym”.

	 Nierozwiązanie przez pracownika umowy o pracę na podstawie art.
943 § 4 i 5 nie stanowi przeszkody do dochodzenia roszczeń o od-
szkodowanie z tytułu mobbingu na podstawie art. 415 KC (wyrok SN 	
z 2.10.2009 r., II PK 105/09, OSNP 2011, Nr 9-10, poz. 125).

8. Strategia radzenia sobie z mobbingiem

Pracownik, który stał się ofiarą mobbingu, zanim wystąpi na drogę praw-
ną, powinien podjąć zdecydowane działania na poziomie zakładu pracy,
mające na celu zaniechanie stosowania przemocy psychicznej. Działania te
można podzielić na następujące po sobie etapy (Jędrejek, 2007).

-17-

I Etap 	
- perswazyjny

Rozmowa z mobberem, wskazująca na niewłaś-
ciwość jego zachowania. Próba rozwiązania
problemu w sposób polubowny.

II Etap 	
- informacyjny

Poinformowanie mobbera, że jego zachowa-
nie wyczerpuje znamiona mobbingu określone 	
w art. 943 § 2 k.p., a co za tym idzie jest zda-
rzeniem wywołującym skutki prawne. Wyraźne
stwierdzenie, że w przypadku kontynuowania
mobbingu zostanie poinformowany o tym bez-
pośredni przełożony sprawcy, a następnie nie
jest wykluczone wystąpienie z odpowiednimi
roszczeniami do sądu pracy.

III Etap 	
- działania pracodawcy 	

lub przełożonego
sprawcy mobbingu

Poinformowanie o mobbingu osoby przełożonej
nad sprawcą wraz z oczekiwaniem podjęcia kro-
ków mających na celu rozwiązanie problemu 	
w ramach zakładu pracy (obowiązek pracodaw-
cy przeciwdziałania mobbingowi wynika wprost
z przepisów Kodeksu pracy). Należy oczekiwać
dużej skuteczności podjętych działań, w szcze-
gólności w sytuacji, kiedy mobberem jest czło-
nek kadry kierowniczej niższego szczebla lub
współpracownicy.

IV Etap 	
- postępowanie 	

pozasądowe

Problem może zostać rozwiązany dzięki postę-
powaniu przed komisją pojednawczą lub anty-
mobbingową czy też mediatorem wyznaczonym
przez strony lub sądem polubownym (przykła-
dowa procedura antymobbingowa została opi-
sana w dalszej części tej broszury).

V Etap 	
- sądowe dochodzenie

roszczeń

Pracownik kieruje pozew do sądu pracy lub
do sądu cywilnego, albo do obu tych sądów. 	
W przypadku pozwania przed sądem pracy
pracodawcy pracownikowi przysługują dwa
roszczenia: 1) o zadośćuczynienie w razie wy-
wołania rozstroju zdrowia, 2) o odszkodowanie,
jeżeli mobbing stał się przyczyną rozwiązania
umowy o pracę.

-18-

M
ob

b
in

g.
 Ja

k
 s

ię
 b

ro
n

ić
?

Ja
k

 z
ap

ob
ie

ga
ć? Porady dla osoby mobbingowanej:

	 Jak najszybciej wyjdź ze schematu „ofiary” (bierny, osaczony, zahuka-
ny, odizolowany).

	 Powiedz swojemu „prześladowcy”, że nie pozwolisz na poniżanie, za-
straszanie, nękanie, itp. (odwołaj się do konkretnych zachowań i sytu-
acji).

	 Nie przestawaj na rozmowie w cztery oczy z mobberem (wykorzystaj
obecność świadków – współpracowników).

	 Napisz notatkę do przełożonego zdającą sprawę z sytuacji i poproś
o potwierdzenie jej odebrania. Zażądaj podjęcia działań mających na
celu przeciwdziałanie mobbingowi (zgodnie z kodeksem pracy).

	 Szukaj sojuszników – takich, którzy są związani z miejscem pracy
(współpracownicy, związek zawodowy), jak i poza nią (rodzina, przy-
jaciele).

	 Postaraj się przeformułować sytuację mobbingową na inną (np. trud-
ność w komunikacji, rozbieżność oczekiwań itd.) w celu znalezienia
korzystnego rozwiązania dla Ciebie i pracodawcy (np. w formie me-
diacji).

	 Dokumentuj wszystko, co ma związek ze sprawą (w formie notatek),

	 Zwróć się o pomoc do związków zawodowych, stowarzyszeń antymob-
bingowych.

	 Odwiedź lekarza pierwszego kontaktu i/lub psychologa, prosząc o po-
twierdzenie, że długotrwały stres doprowadził u Ciebie do rozstroju
zdrowia.

Zanim wystąpisz na drogę sądową, zastanów się, czy spełniasz kry-
teria prawne pozwalające uznać Cię za ofiarę mobbingu:

	 Czy zachowania lub działania uważane za mobbing są uporczywe i dłu-
gotrwałe? Na pewno mobbing nie może wystąpić jednorazowo. Każdy
przypadek jest jednak oceniany oddzielnie, biorąc pod uwagę nie tyl-
ko długość trwania, ale również intensywność działań mobbingowych.
Warto pamiętać, że w tego rodzaju sprawach funkcjonuje wzorzec
ofiary rozsądnej. Oznacza to, że są osoby bardziej i mniej podatne na

-19-

stres oraz radzące sobie lepiej lub gorzej ze stresem wynikającym z
doświadczania mobbingu.

	 Jakie konsekwencje dla Ciebie miały działania prześladowcy? Powinie-
neś przed sądem wykazać szkodliwość działań mobbera dla Twojego
zdrowia i kondycji psychofizycznej. Informacje takie można uzyskać w
oparciu o opinię lekarską lub psychologiczną. Za rozstrój zdrowia wy-
wołany mobbingiem przysługuje zadośćuczynienie finansowe, którego
górne granice nie są ustalone. Znaczenie w tym wypadku ma stopień
utraty zdrowia oraz następstwa w sferze zawodowej, prywatnej, spo-
łecznej itp.

	 Zbierz odpowiednie dowody związane z wystąpieniem mobbingu. Pa-
miętaj, że jesteś przed sądem zobowiązany do wskazania konkretnych
i prawdziwych sytuacji, zdarzeń oraz faktów, świadczących, że stałeś
się ofiarą prześladowania w pracy.

Zgodnie z wyrokiem SN z dnia 29 czerwca 2005 r. (I PK 290/04): „Za-
chowanie pracownika na stanowisku kierowniczym polegające na ubliżaniu
współpracownikom może być zakwalifikowane jako ciężkie naruszenie pod-
stawowych obowiązków pracowniczych”, a tym samym uzasadniać rozwią-
zanie umowy o pracę bez wypowiedzenia (art. 52 § 1 pkt 1 k.p.).

Zdecydowana postawa pracodawcy wobec mobbingu może doprowadzić
do jego zakończenia. W szczególności taką rolę może spełnić poinformowa-
nie sprawcy mobbingu, że jego zachowanie stanowi ciężkie naruszenie obo-
wiązków pracowniczych, a tym samym może stanowić podstawę rozwiąza-
nia umowy o pracę bez wypowiedzenia z winy pracownika.

9. Prewencja mobbingu na poziomie organizacyjnym

Na podstawie praktycznych rozwiązań stosowanych z zakładach pracy, w
zakresie przeciwdziałania mobbingowi, bardzo istotne znaczenie może mieć
wewnętrzna regulacja tych spraw za pośrednictwem regulaminu pracy lub
osobnego zarządzenia – zwanego polityką lub procedurą antymobbingową.
Wydaje się, że powinna ona znaleźć należne miejsce w systemie wewnętrz-
nych aktów prawnych każdego, dużego przedsiębiorstwa jako praktyczne
odniesienie do ustawowego obowiązku pracodawcy przeciwdziałania zja-
wisku mobbingu. Podstawowym celem polityki antymobbingowej jest sku-
teczne przeciwdziałanie mobbingowi oraz wszelkim innym formom agresji

-20-

M
ob

b
in

g.
 Ja

k
 s

ię
 b

ro
n

ić
?

Ja
k

 z
ap

ob
ie

ga
ć? i przemocy w miejscu pracy. Punktem wyjścia powinna być jasna deklaracja

ze strony pracodawcy, że nie zgadza się na żadne formy mobbingowania
i będzie podejmował skuteczne działania mające im zapobiec.

Należy przy tym pamiętać, że nawet najlepsza procedura nie zastąpi zdro-
wych relacji na linii pracodawca – podwładni, których przejawem w organi-
zacji są, m.in:

	 Jasne i czytelne reguły przyznawania nagród i awansów;

	 Dobra organizacja pracy;

	 Jasna komunikacja, umiejętne rozwiązywanie konfliktów;

	 Interwencja na wczesnych etapach konfliktu.

Wdrożenie w zakładzie polityki antymobbingowej powinno się opie-
rać na następujących elementach:

	 Przygotowanie informacji dla pracowników i kadry zarządzającej za-
wierającej katalog zachowań, które nazywamy mobbingiem;

	 Wskazanie osoby, do której mogą zgłaszać się pracownicy, którzy zaob-
serwują nieetyczne traktowanie współpracowników lub sami są pod-
dawani mobbingowi;

	 Wdrożenie i upublicznienie procedury zgłaszania nieformalnych/for-
malnych skarg oraz sposobu ich analizowania i reagowania na nie;

	 Zapewnienie wsparcia poszkodowanym z tytułu mobbingu oraz sank-
cji dla sprawców, których celem jest modyfikacja niepożądanych za-
chowań.

Polityka antymobbingowa powinna przyjąć w zakładzie rangę zarządze-
nia, z którym zostają zapoznani wszyscy pracownicy zatrudnieni w organi-
zacji. Dokument taki powinien zapewniać:

	 Szybkie rozpatrzenia skargi;

	 Bezstronne wysłuchanie stron i obiektywne ich potraktowanie;

	 Poufność na etapie rozpatrywania skargi pracownika;

	 Brak tolerancji dla fałszywych oskarżeń;

	 Możliwość skorzystania z pomocy zewnętrznej – mediacji.

	 Propozycja tego rodzaju regulacji została przedstawiona na kolejnych
stronach.

-21-

ZARZĄDZENIE NR …/…
w sprawie: wewnętrznej polityki antymobbingowej

Rozdział I

Postanowienia ogólne

§ 1

Wewnętrzna polityka antymobbingowa, zwana dalej WPA, ustala zasady
przeciwdziałania zjawisku mobbingu w……………………………….(nazwa praco-
dawcy) zwanym dalej pracodawcą.

§ 2

1.	 Każdy pracownik ma obowiązek zapoznać się z treścią WPA.

2.	 Oświadczenie o zapoznaniu się z treścią WPA, zaopatrzone w podpis
pracownika i datę, dołącza się do jego akt osobowych do części B.

§ 3

Ilekroć w WPA jest mowa o:

1)	„Komisji antymobbingowej” – należy przez to rozumieć organ kolegial-
ny powoływany przez pracodawcę do rozpatrywania skarg pracowni-
ków o mobbing,

2)	„Mobbingu” – należy przez to rozumieć działania lub zachowania doty-
czące pracownika lub skierowane przeciwko pracownikowi, polegające
na uporczywym i długotrwałym nękaniu lub zastraszaniu pracownika,
wywołujące u niego zaniżoną ocenę przydatności zawodowej, powo-
dujące lub mające na celu poniżenie lub ośmieszenie pracownika, izo-
lowanie go lub wyeliminowanie z zespołu współpracowników.

3)	„Pracodawcy” – należy przez to rozumieć………………………reprezento-
wany przez……………………………………….

4)	„Pracowniku” – należy przez to rozumieć osobę pozostającą z praco-
dawcą w stosunku pracy.

-22-

M
ob

b
in

g.
 Ja

k
 s

ię
 b

ro
n

ić
?

Ja
k

 z
ap

ob
ie

ga
ć? Rozdział II

Przeciwdziałanie mobbingowi

§ 4

1.	 Jakiekolwiek działania lub zachowania noszące znamiona mobbingu,
określonego w art. 94 3 § 2 Kodeksu pracy nie będą tolerowane przez
pracodawcę.

2.	 Pracodawca ma obowiązek przestrzegania przepisów WPA oraz moni-
torowania ich przestrzegania przez pracowników.

3.	 Pracodawca zobowiązuje się traktować wszystkich pracowników z
godnością i szacunkiem, i powstrzymywać się od wszelkich zachowań
mogących nosić znamiona mobbingu.

4.	 Pracownicy zobowiązani są traktować wszystkich pracowników z god-
nością i szacunkiem, powstrzymywać się od wszelkich zachowań mo-
gących nosić znamiona mobbingu.

§ 5

1.	 Każdy pracownik, który uzna, że został poddany mobbingowi, może
wystąpić z pisemną skargą do pracodawcy.

2.	 Skarga powinna zawierać przedstawienie stanu faktycznego, dowo-
dy na poparcie przytoczonych okoliczności i wskazanie sprawcy bądź
sprawców mobbingu.

3.	 Poszkodowany powinien własnoręcznie podpisać skargę i opatrzyć ją
datą dzienną.

4.	 Skargi powinny być traktowane poważnie, ze szczególną ostrożnością
i poszanowaniem osób je wnoszących, jak i oskarżonych, którzy mają
prawo do obrony i przedstawienia swojej wersji wydarzeń.

§ 6

1.	 Pracodawca każdorazowo w ciągu ……. dni roboczych od dnia złożenia
skargi powołuje komisję antymobbingową, zwaną dalej komisją, która
ma wyjaśnić, czy skarga jest zasadna.

2.	 Komisja składa się z ….. członków.

3.	 Postępowanie przed komisją ma charakter poufny.

-23-

4.	 W skład komisji wchodzą: przedstawiciel pracodawcy, przedstawiciel
pracowników i osoby wskazane wspólnie przez pracodawcę i pracow-
ników.

5.	 Członkowie komisji wybierają spośród siebie przewodniczącego.

6.	 Członkiem komisji nie może być osoba, której dotyczy skarga o mob-
bing.

7.	 Członek komisji nie bierze udziału w postępowaniu dotyczącym skargi
o mobbing, która została złożona przez pracownika komórki organi-
zacyjnej, którą kieruje. W takim przypadku członka Komisji wskazuje
pracodawca.

8.	 Po wysłuchaniu wyjaśnień poszkodowanego pracownika i domniema-
nego sprawcy (sprawców) mobbingu oraz przeprowadzeniu postępo-
wania dowodowego komisja podejmuje decyzję zwykłą większością
głosów co do zasadności rozpatrywania skargi.

9.	 W toku działań komisji obie strony powinny mieć możliwość przedsta-
wienia swojego stanowiska.

10. Z posiedzenia komisji sporządzany jest protokół, który podpisują
wszyscy członkowie komisji i strony postępowania.

11. W sprawach nieuregulowanych w WPA do postępowania przed komisją
stosuje się odpowiednio przepisy Kodeksu postępowania cywilnego.

§ 7

1.	 W razie uznania skargi za zasadną wobec sprawcy lub sprawców dzia-
łań noszących znamiona mobbingu pracodawca może zastosować
upomnienie lub naganę oraz zmienić stosunek pracy w sposób przewi-
dziany w Kodeksie pracy.

2.	 Sprawca lub sprawcy działań mobbingowych mogą być dodatkowo po-
zbawieni uprawnień wynikających z przepisów prawa pracy, które są
uzależnione od nienaruszania obowiązków pracowniczych.

3.	 W rażących przypadkach pracodawca może rozwiązać ze sprawcą lub
sprawcami wymienionych działań stosunek pracy bez wypowiedzenia.

4.	 W miarę możliwości pracodawca przenosi poszkodowanego pracow-
nika, na jego wniosek lub za jego zgodą, na inne stanowisko pracy lub
w inny sposób zapobiega bezpośrednim kontaktom poszkodowanego
ze sprawcą mobbingu.

-24-

M
ob

b
in

g.
 Ja

k
 s

ię
 b

ro
n

ić
?

Ja
k

 z
ap

ob
ie

ga
ć? Rozdział III

Postanowienia końcowe

§ 8

Pracodawca przeprowadza coroczne szkolenia pracowników w zakresie
stosowania regulacji WPA.

§ 9

Pracodawca z przedstawicielami pracowników raz w roku rozpatruje i
ocenia, czy postanowienia WPA są właściwie wykonywane.

§ 10

Zarządzenie wprowadzające Wewnętrzną Politykę Antymobbingową
wchodzi w życie z dniem jego podpisania przez pracodawcę i pracowników.

Na podstawie: Maciej Chakowski,
Mobbing Aspekty prawno-organizacyjne,

Bydgoszcz 2011

Do niniejszego zarządzenia może być dodatkowo dołączony załącznik
uszczegóławiający zjawisko mobbingu pod kątem konkretnych zachowań i
działań, które nie są akceptowane przez pracodawcę, np. wyśmiewanie pra-
cownika, jego ignorowanie i izolowanie, itd.

Dodatkowym załącznikiem do zarządzenia o wprowadzeniu WPA powin-
no być oświadczenie dotyczące zapoznania się z jego treścią. Oświadczenie
powinno zostać podpisane przez wszystkich pracowników zakładu pracy.
Przykładowe oświadczenie może zawierać następującą treść:

Oświadczenie

Oświadczam, iż zapoznałem się z treścią Wewnętrznej Polityki Antymob-
bingowej. Zobowiązuje się przestrzegać jej zapisów, a w szczególności nie
stosować działań mogących nosić znamiona mobbingu oraz niezwłocznie po-
informować pracodawcę o sytuacji doświadczania mobbingu lub bycia jego
świadkiem. Jednocześnie rozumiem, iż wszelkie moje działania mające cechy
mobbingu nie będą tolerowane przez pracodawcę i jestem świadomy możli-
wych konsekwencji podejmowania takich zachowań.

Oprócz opisanych działań o charakterze proceduralnym, możliwe jest
zastosowanie innych form przeciwdziałania mobbingowi, spotykanych
w niektórych korporacjach międzynarodowych. Jednym z nich może być

-25-

wprowadzenie do praktyki przedsiębiorstwa funkcji rzecznika pracowni-
ka. Powołanie takiej funkcji okazuje się bardzo skutecznym posunięciem w
przypadku rozwiązywania różnorakich konfliktów w miejscach pracy. Rzecz-
nikiem pracownika może być obecny, jak i były pracownik zakładu, który
cieszy się dużym szacunkiem wśród zatrudnionych i dobrze zna organizację.
Osoba taka pośredniczy w kontaktach pomiędzy pracownikiem a pracodaw-
cą, co może być szczególnie przydatne w dużych przedsiębiorstwach, gdzie
istnieje utrudniony kontakt na linii pracodawca – pracownik. W trudnych
przypadkach polegających na eskalacji konfliktu lub w sytuacji tzw. mob-
bingu rozszerzonego, wskazane jest korzystanie z pomocy zewnętrznego
mediatora, przynajmniej w początkowej fazie działań zapobiegawczych.
Aby osoba mediatora była postrzegana jako bezstronna, powinna mieć po-
wiązanie z zewnętrzną instytucją, np. stowarzyszeniem antymobbingowym,
instytucją publiczną czy firmą konsultingową.

10. Wsparcie osoby mobbingowanej

Długotrwałe prześladowanie psychiczne lub fizyczne w pracy pozostawia
niezapomniane piętno na osobie, która doświadcza tego rodzaj działań. W
rozmowie z ofiarą mobbingu możemy się spodziewać początkowej nieuf-
ności, przygnębienia, bezradności, a nawet tłumionego gniewu, rozpaczy i
agresji. Ze względu na możliwość wystąpienia różnego rodzaju reakcji nale-
ży być szczególnie wyrozumiałym i postarać się zrozumieć trudne położenie
osoby skrzywdzonej.

	 Przede wszystkim pozwól rozmówcy się „wygadać” – nie przerywaj jej
wypowiedzi, nie oceniaj pochopnie jej zachowań.

	 Zadbaj, aby rozmowa odbyła się na osobności. Wyłącz radio, postaraj się,
żeby telefony ani współpracownicy nie przerywali Ci spotkania.

	 Nie bój się nagłych, spontanicznych reakcji danej osoby, np. płaczu – bo to
nie Ty jesteś ich przyczyną.

	 Przygotuj sobie i przekaż numery telefonów np. do Ośrodka Interwen-
cji Kryzysowej, Państwowej Inspekcji Pracy, organizacji pomagających
mobbingowanym i dyskryminowanym.

W przypadku stwierdzenia zaawansowanych przypadków mobbingu, któ-
re wywołały u ofiary problemy zdrowotne np. depresję, takiej osobie powin-
na zostać zapewniona możliwość skorzystania z terapii realizowanej przez
podmioty zewnętrzne - poradnie, gabinety, kliniki, w których poszkodowany

-26-

M
ob

b
in

g.
 Ja

k
 s

ię
 b

ro
n

ić
?

Ja
k

 z
ap

ob
ie

ga
ć? pracownik może znaleźć pomoc oraz wsparcie ze strony specjalistów. Przy

wszelkich formach pomocowych ważna jest również zasada poufności. Oso-
ba udzielająca wsparcia, powinna zachować daleko posuniętą dyskrecję, co
do uzyskanych informacji, aby nie narazić ofiary mobbingu na dalsze przy-
krości i szykany.

 Każdy pracownik zakładu powinien czuć się odpowiedzialny za udziele-
nie wsparcia i pomocy osobie mobbingowanej. Dobrze jednak, gdy w zakła-
dzie znajduje się osoba, która dysponuje szczególnie dobrym rozeznaniem
w zakresie rozpoznawania przyczyn i konsekwencji mobbingu, a dodatkowo
posiada duże umiejętności interpersonalne i poczucie odpowiedzialności.
Taka osoba powinna również dysponować siecią kontaktów do instytucji ze-
wnętrznych – zajmujących się tematyką mobbingu, które przekaże pracow-
nikom, gdy zwrócą się do niej z konkretnymi problemami.

Załącznik 1. Przykładowe wypowiedzenie umowy o pracę z winy
pracodawcy z powodu mobbingu.

Opole, dnia 30 stycznia 2013 r.
Pracownik:
Jan Kowalski
Specjalista

Pracodawca:
Marek Wiśniewski
Firma handlowa X

Wypowiedzenie umowy o pracę z winy pracodawcy - mobbing

Niniejszym rozwiązuję umowę o pracę zawartą w dniu 1 marca 2009 r.
bez wypowiedzenia z winy Pracodawcy (art. 55 §11 k.p.).

Przyczyną rozwiązania stosunku pracy są zachowania dotyczące mojej
osoby, polegające na uporczywym i długotrwałym nękaniu i zastraszaniu, co
spowodowało u mnie zaniżoną ocenę przydatności zawodowej oraz proble-
my ze zdrowiem. Działania podjęte względem mojej osoby przejawiały się w
poniżaniu, ośmieszaniu mnie oraz izolowaniu z zespołu współpracowników.
Moi przełożeni dopuszczali się w szczególności następujących zachowań:

-	 permanentnie kierowali w stosunku do mnie złośliwe uwagi dotyczące
mojego wykształcenia i doświadczenia zawodowego,

-	 w sposób nieuzasadniony, w obecności moich kolegów i koleżanek
podważali podejmowane przeze mnie decyzje,

-	 od długiego czasu pomijano mnie przy okazji organizowania szkoleń
dla pracowników,

-	 bezzasadnie czyniono trudności przy udzielaniu mi urlopu wypoczyn-
kowego,

-	 unikano rozmów ze mną ze strony przełożonych,

-	 w ostatnim okresie zlecano mi prace poniżej moich kwalifikacji i umie-
jętności,

-	 nieustannie i bezpodstawnie grożono mi rozwiązaniem stosunku pracy.

	 Z poważaniem
	 Jan Kowalski

11. Gdzie szukać informacji?

	 Marciniak J. Mobbing, dyskryminacja, molestowanie – zasady przeciwdzia-
łania, Wolters Kluwer Polska Sp. z o. o., Warszawa 2011.

	 Chakowski M. Mobbing, aspekty prawno-organizacyjne, 	
Oficyna Wydawnicza Branta, Bydgoszcz 2011.

	 Anna Kucharska, Mobbing. Informator dla pracodawcy, 	
Główny Inspektorat Pracy, Warszawa 2012.

	 Marciniak J. Przeciwdziałanie mobbingowi w miejscu pracy. Poradnik pra-
codawcy, Wolters Kluwer Polska Sp. z o.oo, Warszawa 2008.

	 Jędrejek, G. Mobbing. Środki ochrony prawnej, 	
Wolters Kluwer Polska Sp. z o.o., Warszawa 2007.

	 Krajowe Stowarzyszenie Antymobbingowe we Wrocławiu, 	
www.mobbing.most.org.pl.

	 Ogólnopolskie Stowarzyszenie Anty mobbingowe OSA, 	
osa-stow.republika.pl

	 Stowarzyszenie Antymobbingowe pp. Barbary Grabowskiej, 	
www.antymobbing.ngo.org.pl.

	 Państwowa Inspekcja Pracy, 	
www.pip.gov.pl.

Spis treści

1. Wstęp... 1

2. Mobbing - prześladowanie psychiczne w pracy. 	
Charakterystyka zjawiska... 2

3. Mobbing w aspekcie psychologicznym i prawnym... 5

4. Źródła przemocy psychicznej w pracy.. 8

5. Skutki doświadczania mobbingu..12

6. Mobbing a dyskryminacja – podstawowe różnice...13

7. Mobbing w kodeksie pracy..15

8. Strategia radzenia sobie z mobbingiem...16

9. Prewencja mobbingu na poziomie organizacyjnym...19

10. Wsparcie osoby mobbingowanej..25

11. Gdzie szukać informacji?..27

