

Warszawa 2015

Jarosław Marciniak

MOBBING,
DYSKRYMINACJA,
MOLESTOWANIE
PRZECIWDZIAŁANIE W PRAKTYCE

2. wydanie

Zamów książkę w księgarni internetowej

http://www.profinfo.pl/?skad=pdf

Stan prawny na 15 września 2014 r.

Wydawca
Magdalena Stojek-Siwińska

Redaktor prowadzący
Ewa Wysocka

Opracowanie redakcyjne
Violet Design

Łamanie
Violet Design

Projekt grafi czny okładki i stron tytułowych
Maciej Sadowski

© Copyright by
Wolters Kluwer SA, 2015

ISBN: 978-83-264-3445-7
2. wydanie

Wydane przez:
Wolters Kluwer SA

Dział Praw Autorskich
01-208 Warszawa, ul. Przyokopowa 33
tel. 22 535 82 00, fax 22 535 81 35
e-mail: ksiazki@wolterskluwer.pl

www.wolterskluwer.pl
księgarnia internetowa www.profinfo.pl

Ta książka jest wspólnym dziełem twórcy i wydawcy. Prosimy, byś przestrzegał przysługujących
im praw. Książkę możesz udostępnić osobom bliskim lub osobiście znanym, ale nie publikuj jej
w internecie. Jeśli cytujesz fragmenty, nie zmieniaj ich treści i koniecznie zaznacz, czyje to dzieło.
A jeśli musisz skopiować część, rób to jedynie na użytek osobisty.

SZANUJMY PRAWO I WŁASNOŚĆ
Więcej na www.legalnakultura.pl

PÊ½Ý»� Iþ�� KÝ®�ā»®

Wykaz skrótów . 9
Wprowadzenie . 13

Rozdział 1
Przejawy mobbingu w zakładzie pracy . 19

1.1.	Definicje mobbingu a praktyka . 19
1.2.	Zjawisko mobbingu – próba uchwycenia kluczowych elementów 25
1.3.	Tendencje w postrzeganiu zjawiska mobbingu . 31
1.4.	Tendencje w prawie pracy . 33
1.5.	Mobbing a stalking . 37

Rozdział 2
Mobbing a dyskryminacja . 41

2.1.	Charakterystyka pojęcia dyskryminacji . 41
2.2.	Walka z dyskryminacją w UE . 43
2.3.	Przepisy dotyczące dyskryminacji – podstawowymi zasadami

prawa pracy . 47
2.4.	Zmiany przepisów – konkretyzacja i uszczegółowienie 49
2.5.	Ciężar dowodu w sprawach o dyskryminację . 52
2.6.	Prawo a praktyka . 54

2.6.1.	Dyskryminacja w wynagradzaniu . 60
2.6.2.	Dyskryminacja w dostępie do szkoleń . 67

Rozdział 3
Dyskryminacja a molestowanie . 69

3.1.	Definicja molestowania . 69
3.2.	Czym jest, a czym nie jest molestowanie seksualne? 71
3.3.	Czy wszystko może być molestowaniem? . 73
3.4.	Co to oznacza dla ofiary? . 76
3.5.	Dynamika i formy molestowania . 77
3.6.	Cechy molestowania seksualnego i specyficzne zachowania sprawcy . . . 78
3.7.	Podejście pracodawców . 79
3.8.	Rady dla molestowanego pracownika . 80

   SPIS TREŚCI  

Spis treści6

Rozdział 4
Jak może dojść do mobbingu i innych patologii? . 83

4.1.	Konflikty podłożem problemów interpersonalnych
i patologii w firmie . 83

4.2.	Ewolucja od konfliktu do mobbingu . 86
4.3.	Etapy narastania zjawisk . 87
4.4.	Kiedy na pewno mamy do czynienia z mobbingiem,

a kiedy z dyskryminacją? . 93

Rozdział 5
Czynniki sprzyjające powstawaniu niepożądanych zjawisk 96

5.1.	Organizacja i struktura . 96
5.2.	Zarządzanie firmą . 98
5.3.	Pracownicy i zespoły – kto może być mobberem? 100
5.4.	Czynniki zewnętrzne . 104

Rozdział 6
Konsekwencje mobbingu, dyskryminacji, molestowania
dla zakładu pracy . 105

6.1.	Konsekwencje prawne . 105
6.2.	Praktyka sądowa – tendencje w orzecznictwie

i przykłady orzeczeń . 112
6.3.	Konsekwencje zarządcze . 125
6.4.	Konsekwencje społeczne . 127
6.5.	Konsekwencje indywidualne . 127

Rozdział 7
Prawdopodobieństwo zagrożenia mobbingiem, dyskryminacją
i molestowaniem . 130

7.1.	Rzeczywista skala zjawiska w Polsce . 130
7.2.	Skala zjawiska w Europie i w innych krajach . 135
7.3.	Na co powinni zwracać uwagę pracodawcy? . 141

Rozdział 8
Istota przeciwdziałania patologiom . 142

8.1.	Konieczność przełożenia prawnych zapisów na praktykę
zarządzania – 10 lat polityki antymobbingowej w Polsce 142

8.2.	Wytyczne Europejskiej Agencji Bezpieczeństwa
i Zdrowia w Pracy dotyczące działań antymobbingowych 147

8.3.	Zakres działań wynikający z obowiązku pracodawcy 149
8.4.	Czy w ogóle można przeciwdziałać mobbingowi? 151

Spis treści 7

Rozdział 9
Przeciwdziałanie w praktyce . 153

9.1.	Punkt wyjścia – deklaracja woli pracodawcy . 153
9.2.	Działania diagnostyczne . 155
9.3.	Działania informacyjne oraz uświadamiające . 169

9.3.1.	Przykład informacji podstawowej . 170
9.3.2.	Przykład zawartości biuletynu dotyczącego zjawiska

mobbingu przeznaczonego dla pracowników 172
9.3.3.	Przykładowy program szkolenia dotyczącego

przeciwdziałania mobbingowi . 173
9.4.	Rozwiązania systemowe – procedury i polityki antymobbingowe 177

9.4.1.	Treść procedury i jej szczegółowość . 182
9.4.2.	Przygotowanie tekstu i zakres konsultacji 183
9.4.3.	Jak wdrożyć procedurę antymobbingową

(antydyskryminacyjną) . 185
9.4.4.	Stosowanie sankcji wobec sprawców

– czy i w jakim zakresie? . 193
9.5.	Inne rozwiązania systemowe . 197
9.6.	Szczegółowe rekomendacje dotyczące obszaru rekrutacji 210
9.7.	Inne działania – rozwiązania indywidualne . 223
9.8.	Pomoc psychologiczna ofiarom mobbingu . 226

Rozdział 10
Przykłady dokumentów wewnątrzorganizacyjnych 229

10.1. Przykład regulacji wewnętrznej (1) . 229
10.2. Przykład regulacji wewnętrznej (2) . 241
10.3. Przykład regulacji wewnętrznej (3) . 243
10.4. Przykład regulacji wewnętrznej (4) . 247
10.5. Regulacja dotycząca molestowania seksualnego 258

Zakończenie . 263
Literatura . 269

   WYKAZ SKRÓTÓW  

1. Źródła prawa

dyrektywa	 –	dyrektywa Rady 2000/43/WE z dnia 29 czerwca 2000 r.
2000/43/WE 		 wprowadzająca w życie zasadę równego traktowania

osób bez względu na pochodzenie rasowe lub etniczne
(Dz. Urz. WE L 180 z 19.07.2000, s. 22; Dz. Urz. UE
Polskie wydanie specjalne, rozdz. 20, t. 1, s. 23)

dyrektywa	 –	dyrektywa Rady 2000/78/WE z dnia 27 listopada 2000 r.
2000/78/WE		 ustanawiająca ogólne warunki ramowe równego trak-

towania w zakresie zatrudnienia i pracy (Dz. Urz. WE
L 303 z 02.12.2000, s. 16; Dz. Urz. UE Polskie wydanie
specjalne, rozdz. 5, t. 4, s. 79)

dyrektywa	 –	dyrektywa Parlamentu Europejskiego i Rady 2002/73/WE
2002/73/WE 		 z dnia 23 września 2002 r. zmieniająca dyrektywę Rady

76/207/EWG w sprawie wprowadzenia w życie zasady
równego traktowania mężczyzn i kobiet w zakresie
dostępu do zatrudnienia, kształcenia i awansu zawo-
dowego oraz warunków pracy (Dz. Urz. UE L 269
z 23.09.2002, s. 15 – nieobow.)

dyrektywa	 –	dyrektywa Rady 97/80/WE z dnia 15 grudnia 1997 r.
97/80/WE 		 dotycząca ciężaru dowodu w sprawach dyskryminacji ze

względu na płeć (Dz. Urz. UE L 14 z 15.12.1997, s. 6;
Dz. Urz. UE Polskie wydanie specjalne, rozdz. 5, t. 3,
s. 264 – nieobow.)

k.c.	 –	ustawa z dnia 23 kwietnia 1964 r. – Kodeks cywilny
(tekst jedn.: Dz. U. z 2014 r. poz. 121)

k.k.	 –	ustawa z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U.
Nr 88, poz. 553 z późn. zm.)

k.p.	 –	ustawa z dnia 26 czerwca 1974 r. – Kodeks pracy (tekst
jedn.: Dz. U. z 1998 r. Nr 21, poz. 94 z późn. zm.)

Wykaz skrótów10

Konstytucja RP	 –	Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia
1997 r. (Dz. U. Nr 78, poz. 483 z późn. zm.)

Konwencja nr 111	–	Konwencja MOP nr 111 z dnia 25 czerwca 1958 r.
dotycząca dyskryminacji w zakresie zatrudniania i wy-
konywania zawodu (Dz. U. z 1961 r. Nr 42, poz. 218)

Traktat WE	 –	Traktat ustanawiający Wspólnotę Europejską (Dz. Urz.
UE C 321 E z 29.12.2006, s. 1, wersja skonsolidowana)

u.r.t.	 –	ustawa z dnia 3 grudnia 2010 r. o wdrożeniu niektórych
przepisów Unii Europejskiej w zakresie równego trak-
towania (Dz. U. Nr 254, poz. 1700 z późn. zm.)

2. Piśmiennictwo

M.P.Pr.	 –	Monitor Prawa Pracy
OSN	 –	Orzecznictwo Sądu Najwyższego
OSNAPiUS	 –	Orzecznictwo Sądu Najwyższego – Izba Administracyj-

na, Pracy i Ubezpieczeń Społecznych
OSNCP	 –	Orzecznictwo Sądu Najwyższego – Izba Cywilna oraz

Izba Pracy i Ubezpieczeń Społecznych
OSNP	 –	Orzecznictwo Sądu Najwyższego – Izba Pracy, Ubez-

pieczeń Społecznych i Spraw Publicznych
OSP	 –	Orzecznictwo Sądów Polskich
OTK	 –	Orzecznictwo Trybunału Konstytucyjnego
TPP	 –	Transformacje Prawa Prywatnego

3. Inne

BCC	 –	Business Centre Club
bhp	 –	bezpieczeństwo i higiena pracy
CEBOS	 –	Centralny Ośrodek Badania Opinii Społecznej
Dz. U.	 –	Dziennik Ustaw
Dz. Urz.	 –	Dziennik Urzędowy
GUS	 –	Główny Urząd Statystyczny
HR	 –	Human Resources
M.P.	 –	Monitor Polski

https://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0CCoQFjAB&url=http%3A%2F%2Fwww.bcc.org.pl%2FSpotkania-w-lozy.2442%2BM5a754c92848.0.html&ei=P8XsU_ekAcPVOdP7gLgH&usg=AFQjCNFj-U3CY6OnNVILfSpT7PwfVK2UGA&sig2=qP7T5D0B4Z3JcB9n2lH0iQ&bvm=bv.72938740,d.ZWU

Wykaz skrótów 11

MOP	 –	Międzynarodowa Organizacja Pracy
OBOP	 –	Ośrodek Badania Opinii Publicznej
PIP	 –	Państwowa Inspekcja Pracy
PR	 –	Public Relations
PTSD	 –	Syndrom Stresu Pourazowego
SN	 –	Sąd Najwyższy
SA	 –	sąd apelacyjny
TK	 –	Trybunał Konstytucyjny
TSUE	 –	Trybunał Sprawiedliwości Unii Europejskiej
UE	 –	Unia Europejska
WE	 –	Wspólnota Europejska

   WPROWADZENIE  

Kodeks pracy jednoznacznie zobowiązuje pracodawcę, aby dążył do
uczynienia z zakładu pracy środowiska wolnego od mobbingu, czyli od dzia-
łań i zachowań dotyczących pracownika lub skierowanych przeciw niemu,
polegających w szczególności na systematycznym i długotrwałym nękaniu
i zastraszaniu, wywołującym u pracownika zaniżoną ocenę przydatności
zawodowej, powodujących lub mających na celu jego poniżenie lub ośmie-
szenie, izolowanie go od współpracowników lub wyeliminowanie z zespołu.

Przeciwdziałanie mobbingowi jest więc ustawowym obowiązkiem pra-
codawcy. Wprowadzenie zapisu o mobbingu do przepisów prawa pracy było
rezultatem pogarszających się w wielu zakładach pracy relacji pomiędzy
pracodawcami a pracobiorcami, przełożonymi i podwładnymi, a także
pomiędzy samymi pracownikami. Należy bowiem pamiętać, że mobbing
obejmuje nie tylko działania pracodawcy lub przełożonych, ale również
współpracowników, występuje w organizacjach bez względu na zajmowane
stanowiska i relacje służbowe, a w pewnych sytuacjach ofiarami mobbingu
mogą być nawet przełożeni. Zmiana ta była też jednym z ważniejszych kro-
ków mających na celu dostosowanie naszego prawodawstwa do trendów
legislacyjnych w UE. Dlaczego mówimy o mobbingu? Dlaczego przeciwdzia-
łamy temu zjawisku? Przyczyny można podzielić na trzy grupy. Na pierwszym
miejscu możemy postawić kwestie zarządcze. Mobbing jest bowiem patologią
zarządzania, a obecne standardy zarządzania (również wymagania i stan-
dardy pracy kierowników) są inne niż np. 10, 15 czy 20 lat temu, i racjonalne
zarządzanie musi je uwzględniać. Przeciwdziałanie patologiom jest także
przejawem walki z anomią pracowniczą – rozumianą jako wszelkie szkodliwe
działania i zaniechania realizowane przez pracowników przeciwko interesom
pracodawcy i przeciwko nim samym. Ponadto mobbing łamie porządek
procesu pracy, w większości przypadków jest zjawiskiem poza kontrolą, nie
sprzyja budowaniu kultury organizacyjnej czy pracy zespołowej. Druga grupa
przyczyn to oczywiście kwestie prawne. Istnieje obowiązek niedopuszczania
do tego typu zjawisk i im przeciwdziałania. Na pierwszym miejscu możemy

Wprowadzenie14

tu wskazać (bez wchodzenia w szczegóły) Konstytucję RP, przepisy kodeksu
pracy i inne przepisy (kodeks karny, kodeks cywilny), a także normy i dyrek-
tywy UE oraz systemy norm wewnętrznych, korporacyjnych – specyficznych
dla danej organizacji. Trzecia grupa to kwestie społeczne. Mobbing powoduje
szkodliwe skutki społeczne dla całej organizacji – zarówno indywidualne
(poszkodowany), jak i grupowe (zespołowe). Szkody mają różny rozmiar,
a konsekwencje tego zjawiska nie dotykają wszystkich jednakowo i w takim
samym okresie, przy czym są praktycznie zawsze negatywne. Mobbing jest
bardzo kosztowny. Straty nim spowodowane, chociaż wydają się trudne do
obliczenia, mogą być znaczące. Szacuje się, że w poszczególnych krajach
Europy Zachodniej sięgają rocznie wielu milionów euro. Firmy osłabiają
swój potencjał, a to z kolei przekłada się na osłabienie i spowolnienie tempa
wzrostu gospodarczego. Ofiary mobbingu cierpią psychicznie, a w niektó-
rych przypadkach fizycznie, jest im potrzebna fachowa pomoc. W krajach
zachodnich są przyznawane odszkodowania w wysokości od kilku do kilku-
dziesięciu tysięcy euro. Problem mobbingu został w ciągu ostatnich dwóch
dziesięcioleci nagłośniony w Europie i w większości krajów Unii – wiele się
czyni, aby zmniejszyć jego skalę. Przygotowano nowe przepisy prawa pracy
definiujące pojęcie mobbingu oraz regulujące kwestie pomocy prawnej
oraz organizacyjnej dla osób poszkodowanych. W wielu firmach założono
telefoniczne gorące linie, utworzono specjalne strony w Internecie infor-
mujące poszkodowanych o miejscach, do których mogą się udać po pomoc.
W Szwecji powstała nawet klinika rehabilitacyjna dla ofiar mobbingu.

A co na naszym, krajowym podwórku? Pojęcie mobbingu jest nagła-
śniane, a w ostatnich latach stało się wręcz modne. Zjawisko mobbingu
istniało w naszym kraju od dawna, ale rozprzestrzenia się szczególnie mocno,
gdy sytuacja na rynku pracy jest niestabilna, płynna – wtedy relacje między-
ludzkie w organizacjach przybierają brutalne i patologiczne formy. Rozwój
gospodarczy, wbrew pozorom, sprzyja mobbingowi nie mniej niż okresy
recesji. Występuje bowiem silne uzależnienie od pracy, a w konsekwencji
od relacji z przełożonymi i współpracownikami. Jesteśmy w ostatnich latach
świadkami wyraźnej tendencji do erozji, a wręcz degradacji więzi społecznych
wewnątrz przedsiębiorstw. Chodzi tu nie tylko o przynależność pracowni-
ków do związków zawodowych czy aktywne firmowe życie towarzyskie, ale
też normalną solidarność koleżeńską, która uległa znacznemu osłabieniu
m.in. z powodu szybko zachodzących zmian na rynku pracy, jak również
zmian związanych z charakterem i podziałem pracy (większa specjalizacja,

Wprowadzenie 15

rosnące zróżnicowanie pomiędzy szczeblami hierarchii, znaczący udział
pracowników zatrudnionych na czas określony i w nietypowych formach
zatrudnienia). W wielu sytuacjach można jednak spotkać się z nadużywaniem
tego pojęcia lub jego błędną interpretacją. Przez nie do końca przemyślane
sformułowanie przepisów antymobbingowych w Polsce pracodawcy i pra-
cownicy zostali pozostawieni sami sobie, przy czym to na tych pierwszych
spoczywa praktycznie cały obowiązek walki z patologią, jaką jest mobbing.
Na nich ciąży również cała odpowiedzialność zarówno za zachowania osób
powodujących sytuacje patologiczne, jak i – w ostatecznym rozrachunku
– za szkody i krzywdy wyrządzane pracownikom. Mobbing przejawiający się
w różnorodnych formach szykanowania lub znęcania się nad pracownikami
bezwzględnie uznaje się za zjawisko wysoce naganne, godne potępienia,
którego wszelkie przejawy nie mogą być tolerowane u żadnego pracodawcy.
Człowiek w procesie pracy nie jest przedmiotem, którym można dowolnie
dysponować i poniewierać, lecz podmiotem, który należy traktować z god-
nością. Dlatego też w każdym zakładzie pracy musi być zrealizowanych
w sposób kompleksowy wiele działań, których głównym celem jest prze-
ciwdziałanie zjawisku mobbingu. Pracownicy muszą mieć przez cały czas
świadomość, że pracodawca „czuwa”, nie toleruje mobbingu i mobberów,
a jeżeli już zjawisko to wystąpi, to organizacja ma wolę, środki i sposoby, aby
się z nim „rozprawić”. Lekceważony lub tolerowany mobbing może bowiem
spowodować rozpowszechnienie patologicznych zjawisk w firmie i utratę
kontroli ze strony kierownictwa wyższego szczebla. Dotyczy to w równym
stopniu specyficznych miejsc pracy, jakimi są np. urzędy czy instytucje pań-
stwowe, jak i całej sfery przedsiębiorstw. Należy zwrócić uwagę na fakt, że są
jednostki, których podstawą działania jest wysoka sprawność funkcjonowania
czy też sprawność operacyjna, w których stosowane są strukturalizowane
procesy zarządzania i sama struktura zatrudnienia ma odrębną specyfikę.
Te czynniki mają istotny wpływ na sposób zatrudniania i zarządzania ludźmi
oraz społeczne warunki pracy. W tej sytuacji pracodawca również musi się
bronić, czyli być przygotowany do walki z tym zjawiskiem, umieć radzić sobie
z sytuacjami, które mogą być niebezpieczne dla organizacji, jej dobrego imie-
nia i wizerunku, a także powinien pomagać poszkodowanym pracownikom.
Samo domaganie się zaprzestania szkodliwych działań lub zachowań jest
oczywiście niezbędne, ale może nie uchronić ani pracownika, ani praco-
dawcy przed szkodliwymi efektami mobbingu. Innymi słowy, tylko położenie
nacisku na zapobieganie niepożądanym zachowaniom jest skuteczne i może

Wprowadzenie16

przynieść efekty w postaci zmniejszenia prawdopodobieństwa wystąpienia
szkodliwych zjawisk. W naszych krajowych realiach można domagać się
odszkodowania w wysokości nie mniejszej niż minimalne wynagrodzenie,
ale największe dotychczas wysunięte żądania odszkodowania sięgają kilkuset
tysięcy złotych.

Dlatego też niniejsza publikacja uwzględnia wszystkie te aspekty. Aby
w danej organizacji inicjatywy przeciwdziałające mobbingowi przyniosły
trwałe efekty, zastosowane rozwiązania powinny mieć charakter systemowy,
czyli mający swoje odbicie także w stosowanych procedurach wewnętrznych.
Temu również poświęcone jest to opracowanie. Dyrektorzy, menedżerowie,
a w szczególności kierownicy liniowi są w pierwszej kolejności zobowiązani
do walki z problemami mobbingu i dyskryminacji. Przeciwdziałanie to
ma sens, jeżeli poszczególne regulacje oraz wynikające z nich działania
w organizacji są nastawione na profilaktykę. Muszą uwzględniać interesy
zarówno pracodawcy, jak i pracowników. Musimy zdawać sobie w pełni
sprawę, że wdrażanie działań zapobiegających temu zjawisku, szczególnie
w organizacjach komercyjnych, nie może być jednak pozbawione kontek-
stu biznesowego. Niniejsza publikacja przygotowana jest właśnie pod tym
kątem. Mobbing bez wątpienia jest patologią, na wystąpienie której ma
wpływ wiele czynników. Zapobieganie mobbingowi, wczesne wykrywanie
jego objawów i ich likwidacja w najwcześniejszych stadiach wymagają pod-
jęcia różnych kroków opartych jednakże na systemie wewnętrznych norm
zawartych w regulacjach prawnych przedsiębiorstw. Pracodawca powinien
czuwać nad atmosferą w zakładzie pracy i bacznie przyglądać się zmianom
w zachowaniu pracowników.

Niniejsza publikacja ma przede wszystkim za zadanie przybli-
żyć możliwe sposoby przeciwdziałania mobbingowi, dyskryminacji,
molestowaniu w praktyce funkcjonowania przedsiębiorstw i innych
organizacji. Przedstawione są w niej również szczegółowe rozwiązania,
przede wszystkim formalne, organizacyjne i kadrowe, pomagające
uchronić pracodawców przed problemami w sądach i kosztami,
a pracowników przed dyskomfortem prześladowań i szkodliwymi skut-
kami nękania w pracy. Adresatami tego opracowania są wszystkie osoby
zarządzające przedsiębiorstwem, które z racji pełnionych funkcji powinny
być zainteresowane poznaniem realnych możliwości przeciwstawiania się
mobbingowi, molestowaniu i dyskryminacji. Książka może również wzbu-
dzić zainteresowanie osób, które borykają się z problematyką mobbingu

Wprowadzenie 17

w środowisku pracy – swoim lub u najbliższych. Adresatami są ponadto człon-
kowie zespołów/komisji antymobbingowych, osoby zarządzające firmami
i organizacjami non-profit, wszyscy menedżerowie, którym zależy na dobrym
zarządzaniu i sprawiedliwym traktowaniu podwładnych. Niniejsza publikacja
stanowi tzw. mapę drogową do przeciwdziałania patologiom – począwszy
od określenia właściwości tych zjawisk, przez dobrą identyfikację, na rzeczy-
wistym przeciwdziałaniu skończywszy. Kluczową kwestią – z jednej strony
– jest pokazanie realnych działań, które powinien zrealizować pracodawca,
menedżer, z drugiej zaś – określenie możliwości osobistego wystąpienia
przeciwko mobbingowi, dyskryminacji czy molestowaniu.

Wskazówki zawarte w tym opracowaniu nie ograniczają się tylko do roz-
budowanych rozwiązań formalnych. Przedstawione są bowiem też przykłady
działań minimum, dzięki którym pracodawca i zatrudnieni mogą zmini-
malizować prawdopodobieństwo wystąpienia mobbingu i innych patologii
związanych z obszarem zarządzania i relacji interpersonalnych.

W pierwszym rozdziale publikacji omówiono przejawy mobbingu
w zakładzie pracy. Punktem wyjścia są definicje mobbingu i jego kluczowe
elementy wraz z krótką charakterystyką tendencji w postrzeganiu zjawiska.
Drugi i trzeci rozdział poświęcone są dyskryminacji i molestowaniu – rozu-
mianym jako patologie wyodrębnione prawnie, ale często powiązane ze
zjawiskiem mobbingu. Czwarty rozdział uświadamia, jak może dojść do
mobbingu i innych patologii, opisuje ewolucję i etapy narastania zjawisk.
W rozdziale piątym i szóstym omówiono szczegółowo czynniki sprzyjające
powstawaniu zjawisk, a także konsekwencje mobbingu, dyskryminacji, mole-
stowania dla zakładu pracy. Siódmy rozdział przedstawia skalę zagrożenia
mobbingiem, dyskryminacją i molestowaniem. Rozdziały końcowe (ósmy,
dziewiąty oraz dziesiąty) poświęcone są szczegółowym zagadnieniom prak-
tyki przeciwdziałania nagannym zjawiskom w procesie pracy. Omówiono
przełożenie prawnych zapisów na praktykę zarządzania. Ta część publikacji
to również szczegółowe omówienie całego wachlarza przedsięwzięć anty-
mobbingowych możliwych do zastosowania w organizacjach różnego typu.
Przedstawiono również schemat dopasowania poszczególnych działań do
różnych typów organizacji oraz zamieszczono przykłady regulacji antymob-
bingowych (od zapisów w regulaminach pracy po regulacje specyficzne).

   Rozdział 1  

PRZEJAWY MOBBINGU W ZAKŁADZIE PRACY

1.1. Definicje mobbingu a praktyka

Słowo „mobbing” po raz pierwszy zostało użyte w połowie ubiegłego
stulecia przez austriackiego etologa Konrada Lorenza – posłużyło mu do
opisania sytuacji atakowania pojedynczego osobnika przez grupę zwierząt
danego gatunku.

Mobbing w języku angielskim wiąże się z czasownikiem to mob, który
oznacza „otoczyć, zaatakować, napadać, dokuczać”. Słowo to prawdopo-
dobnie zostało zaczerpnięte z łacińskiego mobile vulgus (chwiejny tłum).

Pojęcie to w znaczeniu odnoszącym się do organizacji i relacji pracow-
niczych zostało użyte w 1984 r. przez pracującego w Szwecji niemieckiego
psychiatrę Heinza Leymanna. Jako mobbing określił on terror psychiczny
stosowany wobec wybranych pracowników w instytucjach gospodarczych.
Termin ten w ciągu kilku lat rozprzestrzenił się i przyjął w większości kra-
jów europejskich, a także w Stanach Zjednoczonych (w Wielkiej Brytanii
i Australii stosuje się również termin bullying – tyranizowanie – który wcześ-
niej był używany do określenia przemocy fizycznej w szkołach). Mobbing
w miejscu pracy najczęściej jest równoznaczny z różnymi formami nękania
psychicznego. Nękanie, aby zostało uznane za mobbing, musi trwać odpo-
wiednio długo – przynajmniej przez pół roku.

Początek badań nad tym zjawiskiem nastąpił w Szwecji w związku z pro-
gramami zmiany prawa pracowniczego i znacznymi państwowymi dotacjami
na stworzenie nowych dziedzin psychologii przemysłowej. Dzięki temu
mobbing jest najlepiej rozpoznany i opisany w krajach skandynawskich.
Na podstawie reprezentatywnych badań uznano, że w tym kraju 3,5% pra-
cowników to ofiary mobbingu, a przeciętny, jednostkowy okres trwania
tego procederu wynosi ponad rok. Heinz Leymann na podstawie szeroko

Rozdział 1. Przejawy mobbingu w zakładzie pracy20

zakrojonych badań określił prawdopodobieństwo spotkania się z mob-
bingiem. Dla ludzi rozpoczynających karierę zawodową ryzyko zostania
w czasie jej trwania ofiarą mobbingu wynosi jak jeden do czterech, czyli
można uznać, że – przynajmniej teoretycznie – jest bardzo wysokie. Leymann
badał również rozkład procentowy prześladowców. Z badań tych wynika, iż
44% osób poddanych mobbingowi prześladowanych jest przez współpracow-
ników, 37% przez przełożonych, w 10% przypadków robią to równocześnie
współpracownicy i przełożeni, oraz bywają również przypadki dręczenia
szefów przez podległe im osoby (9%). Jednak analizy przeprowadzone przez
innych badaczy wskazują, że proporcje te wyglądają nieco inaczej – ponad
3/4 sprawców to osoby posiadające, bardziej lub mniej, formalną władzę
nad swymi ofiarami.

We wspomnianym 1984 r. Leymann zdefiniował mobbing jako ter-
ror psychiczny odznaczający się wrogim, nieetycznym komunikowaniem,
kierowanym systematycznie przez jedną lub pewną liczbę osób przeciwko
jednostce.

Zgodnie z badaniami Leymanna „podstawowa” definicja mobbingu
może być następująca:

Mobbing to proces nękania pracownika trwający nie mniej niż
sześć miesięcy, stosowany systematycznie przynajmniej raz w tygo-
dniu, godzący w godność, osobowość lub integralność psychiczną czy
fizyczną człowieka, stanowiący zagrożenie dla jego zatrudnienia oraz
wpływający na pogorszenie atmosfery i wydajności pracy.

Czy jest jakaś prostsza i bardziej uniwersalna definicja? Heinz Leymann
definiuje mobbing jako zjawisko ze sfery komunikacyjnej – jako wrogą
(złą, negatywną) i nieetyczną komunikację pomiędzy jednym pracow-
nikiem lub grupą pracowników a innym, który został zepchnięty do
pozycji obronnej i pozbawiony pomocy. Tego rodzaju działania wystę-
pują często (statystycznie przynajmniej raz w tygodniu) i utrzymują
się przez dłuższy czas (statystycznie przynajmniej przez pół roku).
Z powodu dużej częstotliwości i długiego okresu utrzymywania się
wrogiego zachowania rezultatem tego maltretowania jest psychiczne,
psychosomatyczne i społeczne poszkodowanie ofiary. Warto w tym
miejscu podkreślić, że komunikacja ta może przybierać zarówno
formę werbalną, jak i niewerbalną (mogą to być np. gesty – upoka-
rzające czy obraźliwe). Oczywiście częstotliwość i długotrwałość są
bardzo istotne dla istoty zjawiska mobbingu, ale trzeba pamiętać, że

1.1. Definicje mobbingu a praktyka 21

określenie „statystycznie” oznacza duże przybliżenie – odnoszące się
do trwania zjawisk w czasie.

Mówiąc o definicjach „syntetycznych”, w UE za mobbing uważa się
nękanie, obrażanie, społeczne wykluczanie pracownika lub negatywne
oddziaływanie na wykonywane przez niego zadania. Za mobbing nie można
natomiast uznać konfliktu, który stanowi pojedynczy incydent lub kiedy obie
strony tego konfliktu dysponują mniej więcej taką samą siłą.

Międzynarodowa Organizacja Pracy prezentuje pogląd, że
mobbing to obraźliwe i mściwe zachowanie wyrażające się poprzez
okrutne, złośliwe lub upokarzające 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.

Europejska Agencja Bezpieczeństwa i Zdrowia w Pracy definiuje bullying
(czyli w polskiej terminologii mobbing) jako „powtarzające się nieracjonalne
zachowanie wobec pracownika lub grupy pracowników, które stwarza ryzyko
dla zdrowia i bezpieczeństwa”. Autorzy tej definicji wyjaśniają dodatkowo, że
„zachowanie nieracjonalne oznacza takie zachowanie, które każda rozsądna
osoba, biorąc pod uwagę wszystkie okoliczności, uznałaby za krzywdzące,
poniżające, zagrażające”. Z kolei pojęcie zachowania obejmuje działania
jednostek lub grup. System pracy może być wykorzystany jako środek upo-
korzenia i zagrożenia”1.

Zgodnie z definicją zawartą w polskim kodeksie pracy mobbing
oznacza działania lub zachowania dotyczące pracownika lub skiero-
wane przeciwko niemu, polegające w szczególności na uporczywym
i długotrwałym nękaniu go lub zastraszaniu, wywołujące u niego
zaniżoną ocenę przydatności zawodowej i powodujące jego poniżenie,
ośmieszenie, izolację lub wyeliminowanie z zespołu pracowników.

Trzeba przyznać, że definicja ta, 10 lat po wprowadzeniu do polskiego
systemu prawnego, w dalszym ciągu, postrzegana jest jako stosunkowo
ogólnikowa i otwarta. Nasze krajowe uregulowania są dość skromne
– mamy praktycznie jeden zapis w kodeksie pracy. Można powiedzieć, że
pracodawcy i pracownicy zostali rzuceni na głęboką wodę – mamy mobbing
i w zasadzie nie ma żadnej podpowiedzi, wskazówki, co z tym problemem

1  Facts 23. Bullying at work. European Agency for Safety and Health At Work.

	Tekst1: ISBN PDF-a: 978-83-264-7857-4

