
KANCELARIA SEJMU
BIURO STUDIÓW

I EKSPERTYZ

WYDZIAŁ ANALIZ
EKONOMICZNYCH
I SPOŁECZNYCH

Mobbing

Listopad 2002 Bożena Kłos

���
���
���
��
���
���
���Informacja���
���
���
���
���

Nr 941

Mobbing czyli dręczenie, gnębienie, szykanowanie pracownika w
miejscu pracy stało się w ostatnich latach przedmiotem
systematycznych badań naukowych. Raporty Międzynarodowej
Organizacji, Europejskiej Fundacji do Spraw Poprawy Warunków
Pracy i Życia oraz Europejskiej Agencji do Spraw Bezpieczeństwa i
Zdrowia w Pracy wskazują na wzrost znaczenia w miejscu pracy
zagrożeń o charakterze psychospołecznym takich jak: stres,
przemoc, mobbing.

W niniejszym opracowaniu przedstawiono charakterystykę
zjawiska mobbingu oraz omówiono regulacje prawne mające na celu
przeciwdziałanie mobbingowi, przyjęte w krajach członkowskich Unii
Europejskiej.

BSiE 1

I. Mobbing – charakterystyka zjawiska

Zjawisko mobbingu zostało po raz pierwszy dokładnie opisane w raporcie z badań prze-
prowadzonych przez Heinza Leymanna i Anneli Gustafssona w latach 1982-1983 w Szwecji,
opublikowanym w 1984 r. przez The National Board of Occupational Safety and Health.1

Angielskim słowem „mobbing”2 Hainz Leymann nazwał rodzaj psychospołecznych rela-
cji międzyludzkich w miejscu pracy, charakteryzujących się – najogólniej rzecz ujmując –
wrogim nękaniem pracownika przez innych pracowników lub przez przełożonych. Mobbing
jako pewnego rodzaju sytuacja konfliktowa w miejscu pracy nie jest zjawiskiem nowym
w życiu społecznym. Był przedmiotem zainteresowania w ramach prowadzonych badań nad
agresją, konfliktem, czy też stresem w miejscu pracy, ale kierunek tych badań całkowicie
ignorował skutki dla zdrowia osób uwikłanych w taki konflikt. Wieloletnie badania prowa-
dzona przez Leymanna wskazały na pewne cechy zjawiska mobbingu odróżniające go od
zwykłego konfliktu personalnego i innych form nękania w pracy.

Spojrzenie na konflikt w miejscu pracy od strony zdrowia fizycznego i psychicznego
jednostki oraz jej praw pracowniczych i obywatelskich stworzyło nową perspektywę badaw-
czą, która pozwoliła wyodrębnić zjawisko mobbingu i postrzegać je w powiązaniu z warun-
kami pracy, organizacją pracy oraz problemami zarządzania zasobami ludzkimi.

W literaturze przedmiotu jak i w publicystyce nie ma jednej przyjętej definicji mobbingu
i stosowana jest bardzo różna terminologia dla opisu tego zjawiska. Dręczenie psychiczne
w miejscu pracy określane też bywa pojęciem „bullying” (tyranizowanie), „ganging up on
someone” (sprzysięgać się przeciwko komuś). W Anglii i Australii preferowane jest pojęcie
„bullying”, zaś w USA i w Europie – „mobbing”. Heinz Leyman, który po raz pierwszy użył
terminu „mobbing” dla określonych relacji psychospołecznych w miejscu pracy, wskazuje, że
słowo „bullying” oznacza głównie agresję fizyczną i groźby, natomiast przemoc fizyczna jest
rzadko spotykana w miejscu pracy. Znacznie częściej występują bardziej wyrafinowane for-
my wrogiego zachowania. W Europie i USA termin „bullying” stosuje się przy badaniach nad
przemocą w szkole wśród uczniów.

W literaturze anglojęzycznej używane są też takie pojęcia jak: victimization, psychologi-
cal harassment, harassment at work place. W języku francuskim stosowane jest określenie
harcelement moral, które akcentuje psychologiczny aspekt mobbingu.

Pojęcie „mobbing” przyjęło się w Polsce i w niniejszym opracowaniu używane jest za-
miennie z pojęciem „dręczenie” (inne polskie pojęcia oddające istotę mobbingu to gnębienie,
nękanie, szykanowanie).

1 Pierwsza publikacja opisująca sytuacje nękania pracowników w miejscu pracy, obecnie nazywane mobbin-

giem, ukazała się w 1976 r. – Brodsky C. M.: The harassed worker. Lexington: Lexington Books. Autor tej
publikacji nie rozróżnił jednak elementów składających się na zjawisko mobbingu od innych problemów śro-
dowiska pracy.

2 Słowo „mobbing” pochodzi od czasownika „mobb”, który oznacza „rzucać się na kogoś”. Owo „rzucanie się”
związane jest z działaniem zbiorowym np. tłum otaczający jednostkę lub grupę, atakujący bądź admirujący.
Pojęcie mobbing w nauce zostało po raz pierwszy użyte przez etnologa Konrada Lorenza dla opisu zachowania
zwierząt w grupie, polegające na atakowaniu przez grupę małych zwierząt pojedynczego dużego osobnika w
celu zastraszenia go. Następnie termin ten został zapożyczony przez szwedzkiego lekarza (Heinemann), który
mobbingiem nazwał destruktywne działania dzieci w małych grupach, podejmowane przeciwko jednemu z
nich.

2 BSiE

Mobbing w miejscu pracy lub w związku z pracą definiowany jest najczęściej jako
wrogie i nieetyczne, systematycznie powtarzające się zachowanie, skierowane wobec
jednej lub kilku osobom, którego rezultatem jest psychiczne, psychosomatyczne i spo-
łeczne „wyniszczenie” pracownika.

Mobbing definiuje się również jako zmasowany terror psychiczny ze strony pracodawcy,
przełożonego, grupy pracowników, skierowany przeciwko jednemu pracownikowi lub kilku
pracownikom.

Dla Międzynarodowej Organizacji Pracy dręczenie w miejscu pracy to „obraźliwe za-
chowanie poprzez mściwe, okrutne, złośliwe lub upokarzające usiłowania zaszkodzenia jed-
nostce lub grupie pracowników [...] Obejmuje ono sprzysięganie się [ganging up] lub „mob-
bing” przeciwko wybranemu pracownikowi, który staje się przedmiotem psychicznego drę-
czenia. Mobbing zawiera stałe negatywne uwagi lub krytykę, izolowanie osoby od kontaktów
społecznych, plotkowanie lub rozprzestrzenianie fałszywych informacji”.3

Cechą charakterystyczną mobbingu jest częstotliwość dokuczliwego postępowania w
dłuższym okresie czasu. Trwałość takiego postępowania (miesiącami, latami) powoduje, że
osoby poszkodowane nie potrafią i nie mogą bronić się. Na skutek długotrwałego stresu za-
padają na choroby psychosomatyczne i psychiczne. Często narażone są na utratę pracy. W
wielu przypadkach ofiary mobbingu nie mogą utrzymać się na rynku pracy – z powodu szkód
psychicznych spowodowanych pracą w poprzednim miejscu nie są w stanie znaleźć ponow-
nego zatrudnienia.

Dokuczliwe postępowanie wynika na ogół z umyślnego zamiaru wyrządzenia szkody.
Przejawem mobbingu jest wiele typów zachowań. H. Leymann uporządkował 45 działań
mobbingowych w następujące grupy:

• Działania uniemożliwiające wypowiadanie się (np. przerywanie, zakrzykiwanie, per-
manentne krytykowanie pracy i życia osobistego, werbalne i pisemne zastraszanie, odmowa
kontaktu poprzez obraźliwe gesty);

• Działania osłabiające więzi społeczne (np. ignorowanie osoby, zakazanie kolegom
z pracy rozmów z danym pracownikiem, miejsce pracy odizolowane od reszty zespołu);

• Działania osłabiające reputację pracownika (np. plotki, wyśmiewanie narodowości lub
życia prywatnego, rozpuszczanie pogłosek o chorobie psychicznej, atakowanie religijnych
lub politycznych poglądów, obelgi, kwestionowanie decyzji, zmuszanie do wykonywania
zadań, które są obraźliwe dla pracownika, seksualne podteksty zachowań);

• Działania podważające pozycję zawodową (np. kierowanie do wykonywania prac
bezużytecznych lub prac poniżej kwalifikacji, brak przydziału zadań, permanentne przydzie-
lanie nowych zadań, przydzielanie zadań przekraczających możliwości pracownika);

• Działania wywierające negatywne skutki na zdrowie fizyczne pracownika (np. kiero-
wanie do prac zagrażających zdrowiu, groźby użycia siły fizycznej, stosowanie presji, mole-
stowanie seksualne).

Jedno lub kilka wskazanych działań „tworzy” zjawisko mobbingu, jeżeli pojawiają się
przynajmniej raz w tygodniu przez okres 6 miesięcy lub dłużej.

Najbardziej typowy przebieg działań mobbingowych obejmuje cztery fazy:
• W pierwszej fazie powstaje konflikt, ale nękany pracownik jest przekonany, że uda

się go opanować i nie dostrzega zagrożenia swojej pozycji zawodowej.

3 Zob. When working becomes hazardous, International Labour Organization (ILO), 1998, s. 2.

BSiE 3

• Drugą fazę charakteryzuje eskalacja konfliktu, w której mają miejsce typowe działa-
nia mobbingowe. Pracownik poddany mobbingowi jest podporządkowany sprawcy i jedno-
cześnie pozbawiony pomocy w środowisku pracy. W tej fazie ofiara jeszcze próbuje bronić
się przed atakami, ale mogą już występować u niej typowe objawy psychosomatyczne, będące
skutkiem stresu – zaburzenia snu, bóle głowy, lekkie stany depresyjne.

• W trzeciej fazie nasilają się działania przeciw nękanemu pracownikowi. Próby obrony
z powodu bezsilności nabierają charakteru agresywnego, co często doprowadza do uznania
poszkodowanego za osobę odpowiedzialną za konflikt, złe stosunki międzyludzkie. Ofiara
mobbingu jest niesłusznie karana, degradowana (działa teoria „kozła ofiarnego”). Niesłuszne
oskarżenia i szykany nasilają proces chorobowy.

• W czwartej fazie następuje dramatyczne zaostrzenie sytuacji. Poszkodowany pracow-
nik opanowany jest przez strach przed miejscem pracy i zatrudnionymi tam osobami oraz
przed utratą podstaw swojego materialnego bytu. Z powodu stanu w jakim znajduje się, dal-
sze zatrudnienie w obecnym miejscu pracy często jest praktycznie niemożliwe. Jeśli nadal
pracuje to na zdecydowanie gorszych warunkach. Długotrwała absencja w pracy, będąca kon-
sekwencją mobbingu, jest często przyczyną zwolnienia z pracy. Będąc w krytycznym położe-
niu często zmuszony jest do zawarcia ugody i zrezygnowania z pracy za wypłatą stosownego
odszkodowania. Zła kondycja psychofizyczna zmusza nękanego pracownika do szukania po-
mocy u lekarzy, psychologów, prawników. W skrajnych przypadkach doprowadza do prób
samobójczych.

Badania prowadzone nad mobbingiem wskazały, że przyczyny powstawania mobbingu
należy szukać przede wszystkim w:

– złej organizacji pracy, która szczególnie często występuje w takich miejscach pracy
jak szpitale, szkoły, organizacje religijne,

– braku umiejętności rozwiązywania konfliktów przez osoby znajdujące się na kie-
rowniczych stanowiskach, przejawiający się w takich zachowaniach jak: włączanie się
przełożonego w proces dręczenia pracownika – tym samym kierownik staje się stroną kon-
fliktu i zaprzecza istnieniu konfliktu, co przyczynia się do jego eskalacji.

Heinz Leymann na podstawie przeprowadzonych badań uważa, że przyczyn mobbingu
nie należy wyjaśniać posługując się teorią osobowości, tzn. widzieć przyczyny mobbingu w
takich a nie innych cechach osobowości zarówno inspiratora jak i ofiary mobbingu.4 Zacho-
wanie w miejscu pracy regulowane jest zasadą efektywnej współpracy kontrolowanej przez
przełożonego. Zgodnie z tą zasadą wszelkie konflikty powinny być rozwiązywane w celu
zachowania efektywności działania instytucji i zadaniem przełożonego jest radzenie sobie z
takimi sytuacjami. Ponadto osobowość pracownika poddanego działaniom mobbingowym
ulega pod ich wpływem bardzo dużym zmianom a zachowania odbiegające od „normy” są
skutkiem długotrwałego stresu.

Z badań wynika, że w praktyce znaczna część przypadków mobbingu spowodowana jest
przez przełożonych. Wrogie działania przełożonego wynikają przede wszystkim z jego
uprzywilejowanej pozycji, która pozwala mu na demonstrowanie swojej siły i władzy. Pra-
cownicy podporządkowani szefowi stanowią łatwy cel ataku, albowiem zawsze istnieje strach
przed utratą pracy.

Szczególnie często mobbingowi poddawani są młodzi pracownicy, częściej narażeni na
mobbing są też osoby wykonujące zawód urzędniczy niż osoby wykonujące inne profesje.

4 W badaniach nad mobbingiem istnieje też nurt wyjaśniania mobbingu poprzez cechy osobowości. Ten pogląd

znajduje wsparcie u pracodawców. Więcej na ten temat: A. Szałkowski, Problem mobbingu w stosunkach pra-
cy, „Praca i Zabezpieczenie Społeczne” nr 9/2002.

4 BSiE

Zjawisko mobbingu powoduje wiele niekorzystnych skutków:
• w skali społecznej oznacza duże koszty z tytułu absencji w pracy z powodu chorób

spowodowanych działaniami mobbingowymi, wcześniejsze przechodzenie na emeryturę. W
Szwecji oszacowano, że 20% - 40% wcześniejszych emerytur w danym roku było spowodo-
wanych złymi stosunkami w środowisku pracy. Około trzech na pięciu wczesnych emerytów
doświadczało intensywnych działań mobbingowych;

• w skali przedsiębiorstwa mobbing stwarza zły klimat w środowisku pracy, niszczy
normalne, przyjazne stosunki międzyludzkie w zakładzie pracy, powoduje utratę motywacji
i chęci do pracy, co łącznie nie pozostaje bez wpływu na efektywność i rozwój przedsiębior-
stwa;

• w skali indywidualnej mobbing przynosi destrukcyjne skutki dla zdrowia jednostki
w postaci zespołu objawów nazwanych PTSD – Post-Traumatic Stress Disorder, choroby
wyodrębnionej w „Podręczniku diagnostyki psychiatrycznej” Amerykańskiego Stowarzysze-
nia Psychiatrycznego (kod-nr 309.89) oraz przez Światową Organizację Zdrowia (ICD-10).
Skutkiem choroby bywa często wykluczenie z rynku pracy.

W badaniach przeprowadzonych w 1998 r. przez Europejską Fundację do Spraw Popra-
wy Warunków Życia i Pracy z siedzibą w Dublinie (European Foundation for the Improvment
of Living and Working Condition) podjęto próbę oszacowania skali zjawiska mobbingu w
krajach członkowskich Unii Europejskiej. Według tych badań odsetek pracowników do-
świadczające mobbingu kształtował się następująco:

Wielka Brytania –16,3%,
Szwecja – 10,2%,
Francja – 9,9%,
Irlandia – 9,4%,
Niemcy – 7,3%,
Hiszpania – 5,5%,
Belgia – 4,8%,
Grecja – 4,7%,
Włochy – 4,2%.

II. Regulacje prawne mające na celu przeciwdziałanie mobbingowi w krajach
członkowskich UE

Mobbing dopiero staje się przedmiotem regulacji prawnych w krajach UE. W wielu kra-
jach europejskich prowadzone są intensywne badania nad tym zjawiskiem np.: w Norwegii,
Niemczech, Finlandii, Austrii, Francji, Holandii, Włoszech i Wielkiej Brytanii. Rozpoznanie
skali tego zjawiska, jego zdefiniowanie, wskazanie metod przeciwdziałania stanowi punkt
wyjścia dla uregulowań legislacyjnych. U podstaw tych działań leży przekonanie, że regula-
cje prawne nie tylko chronią indywidualnych pracowników przed negatywnymi skutkami
dręczenia w miejscu zatrudnienia i ograniczają koszty absencji w pracy, ale także wpływają
na rozwój kultury organizacji i zarządzania w przedsiębiorstwach, co w rezultacie powinno
podnieść też efektywność ich działania.

Regulacje prawne wprowadziły trzy kraje: Szwecja, Francja i Belgia. W trzech kolejnych
krajach – Wielkiej Brytanii, Włoszech i Hiszpanii – zostały przygotowane projekty ustaw.

1. SZWECJA

BSiE 5

Szwecja jako pierwszy kraj UE uregulowała całościowo kwestię mobbingu na początku
lat 90-tych. Jak wcześniej wskazano, w Szwecji po raz pierwszy zauważono istnienie zjawi-
ska dręczenia w miejscu pracy. Z systematycznie prowadzonych badań nad mobbingiem
szybko wyciągnięto wnioski dla działań praktycznych i prawnych.

W Ustawie o środowisku pracy z 1977 r. wprowadzono przepis stanowiący, że pracow-
nik ma prawo do ochrony nie tylko zdrowia fizycznego, ale również zdrowia psychicznego.
Przepisy tej ustawy nadały duże uprawnienia inspekcji pracy oraz stanowiły podstawę do
wydania przez National Board of Occupational Safety and Health Rozporządzenia z dnia 21
września 1993 r. w sprawie środków przeciwdziałania zjawisku gnębienia w miejscu pracy
(Order on Victimization at Work). Rozporządzenie weszło w życie z dniem 31 marca 1994 r.
Składa się ono z 6 artykułów:

– w art. 1 pojęcie „gnębienia” zostało zdefiniowane jako „powtarzające się naganne lub
wyraźnie negatywne działania mające obraźliwy charakter skierowane przeciwko pracowni-
kowi, których skutkiem może być wyłączenie pracownika ze społeczności w miejscu pracy”;

– art. 2 nakłada na pracodawcę obowiązek organizowania pracy tak, aby przeciwdziałać
zjawisku „gnębienia”;

– według art. 3 pracodawca musi przyjąć bezpośrednią politykę przeciwko „gnębieniu”;
– art. 4 zobowiązuje pracodawcę do wykrywania pierwszych sygnałów i usuwania

wszystkich nieprawidłowości w warunkach pracy, problemów w organizacji pracy oraz braku
współpracy, które to zjawiska mogą stanowić podstawę dla zjawiska „gnębienia”:

– w przypadku pojawienia się sygnałów „gnębienia” art. 5 nakłada na pracodawcę obo-
wiązek podjęcia środków zmierzających do wyeliminowania tego zjawiska (drugi stopień
prewencji);

– według art. 6 pracodawca musi zapewnić pomoc pracownikowi będącemu ofiarą gnę-
bienia m.in. poprzez odpowiednią procedurę ochrony pracownika.

Do rozporządzenia zostały dołączone Wytyczne przez National Board of Occupational
Safety and Health dla wszystkich stron zainteresowanych mobbingiem, wyjaśniające przepisy
rozporządzenia w celu zapewnienia zgodności interpretacji przepisów z praktyką inspekcji
pracy. W Wytycznych skupiono się szczególnie na problemie wpływu organizacji pracy na
pracowników.

Szwedzkie regulacje prawne wspiera szeroka akcja propagandowa. Od 1989 r. rozpro-
wadzane są wśród przedsiębiorstw i instytucji materiały szkoleniowe (książki, podręczniki,
kasety video) na temat przeciwdziałania zjawisku mobbingu.

2. FRANCJA

W dniu 17 stycznia 2002 r. parlament francuski przyjął ustawę o modernizacji socjalnej
(LOI 2002-73 du 17 janvier 2002 LOI de modernisation sociale), której głównym celem jest
promowanie stabilnego zatrudnienia i wzrost kwalifikacji pracowników. W toku prac parla-
mentarnych nad projektem ustawy włączono do niej przepisy odnoszące się do przeciwdzia-
łania mobbingowi. Znowelizowany został Kodeks pracy, Kodeks karny i ustawa o prawach i
obowiązkach funkcjonariuszy, tj. pracowników służby cywilnej.

Do Kodeksu pracy, wprowadzono nowe przepisy, które wskazują przeciwdziałanie drę-
czeniu psychicznemu (harcèlement moral) jako obowiązek pracodawcy w zakresie ochrony
zdrowia fizycznego i psychicznego pracowników.

Nowy artykuł L.122-49 Kodeksu pracy stanowi „Żaden pracownik nie może być obiek-
tem powtarzających się szkodliwych działań, które mają na celu lub powodują pogorszenie

6 BSiE

warunków pracy mogące naruszać jego prawa lub godność osobistą, pogorszyć jego stan
zdrowia psychicznego lub fizycznego lub zniszczyć jego karierę zawodową.

Żaden pracownik nie może zostać ukarany, zwolniony lub być obiektem dyskryminacji
bezpośredniej lub pośredniej, w szczególności w zakresie wynagrodzenia, szkolenia, przesze-
regowania, przydziału pracy, kwalifikacji zawodowych, zaszeregowania zawodowego, awan-
su, przeniesienia służbowego lub przedłużenia umowy, w związku z działaniami podejmowa-
nymi przeciwko niemu określonymi w poprzednim ustępie, lub sprzeciwem pracownika wobec
takich działań, lub ich poświadczeniem lub opisaniem.”

Nowe przepisy Kodeksu pracy nakładają na pracodawcę obowiązek podejmowania
wszelkich środków niezbędnych dla zapobiegania dręczeniu psychicznemu. Pracownik, który
dopuszcza się zabronionych działań, podlega karze dyscyplinarnej.

Pracodawca powiadomiony przez pracownika o działaniach mobbingowych powinien
niezwłocznie przeprowadzić dochodzenie i przywrócić normalną sytuację. Jeżeli działania
pracodawcy nie przynoszą efektu lub gdy istnieje niezgodność pomiędzy pracodawcą a pra-
cownikiem co do oceny faktów, pracownik może złożyć skargę do sądu pracy lub trybunału.
Pracownik przedstawia w sądzie fakty pozwalające domniemywać istnienie przemocy psy-
chicznej w miejscu pracy, a na stronie pozwanej spoczywa obowiązek udowodnienia, że
działania te nie stanowią znamion dręczenia psychicznego. Proces w obronie pracownika, po
uzyskaniu jego pisemnej zgody, mogą wytoczyć reprezentatywne związki zawodowe. Pra-
cownik w każdym momencie może się włączyć do postępowania sądowego wszczętego przez
związek zawodowy i przerwać je.

Nowe przepisy Kodeksu pracy dają możliwość wszczęcia postępowania mediacyjnego w
przypadkach dręczenia psychicznego i molestowania seksualnego.

Mediator wybierany jest z listy mediatorów sporządzonej przez władze centralne.
Mediator wzywa strony, które stawiają się osobiście w terminie jednego miesiąca. W ra-

zie nie stawienia się stron, mediator sporządza pisemny protokół, który przekazuje stronom.
Mediator zasięga informacji o stanie stosunków między stronami, podejmuje próby pojed-
nawcze i przedkłada stronom propozycje na piśmie w celu położenia kresu działaniom zaka-
zanym ustawą. W razie nie osiągnięcia pojednania, mediator informuje strony o ewentualnych
sankcjach i gwarancjach procesowych przewidzianych na rzecz ofiary.

Do ustawy z dnia 13 lipca 1983 r. o prawach i obowiązkach funkcjonariuszy dodano ar-
tykuł w następującym brzmieniu:

„Żaden funkcjonariusz nie może być obiektem powtarzających się szkodliwych działań,
które mają na celu lub powodują pogorszenie warunków pracy mogące naruszać jego prawa
lub godność osobistą, pogorszyć jego stan zdrowia psychiczny lub fizyczny albo zniszczyć
jego karierę zawodową.

Żadne środki nie mogą być zastosowane w zakresie rekrutacji, mianowania na stanowi-
sko, szkolenia, oceny pracy, dyscypliny, awansu, przydziału stanowiska, przeniesienia na inne
stanowisko, wobec funkcjonariusza, w związku z:

1. działaniami określonymi w pierwszym ustępie podejmowanymi przeciwko niemu lub
jego sprzeciwem wobec takich działań;

2. odwołaniem się do zwierzchnika służbowego lub złożeniem skargi w sądzie w celu
położenia kresu takim działaniom;

3. poświadczeniem lub opisaniem takich działań.
Każdy urzędnik, który dopuścił się wyżej określonych działań podlega karze dyscyplinar-

nej.”

BSiE 7

W Kodeksie karnym dodano nową sekcje zatytułowaną Przemoc psychiczna z artykułem
stanowiącym, że czyny związane ze stosowaniem przemocy psychicznej podlegają karze jed-
nego roku więzienia i karze grzywny w wysokości 15 tys. euro.

3. BELGIA

Przyjęta w dniu 11 czerwca 2002 r. ustawa dotyczy nie tylko dręczenia psychicznego
(harcèlement moral), ale także przemocy i molestowania seksualnego.

Przyjęte regulacje prawne nowelizują dwie ustawy:
– Ustawę z dnia 4 sierpnia 1996 r. dotyczącą ochrony pracowników miejscu pracy (Loi

relative au bien-être des travailleurs lors de l’exècution de leur travail);
– Kodeks karny w części dotyczącej ochrony przed przemocą (Code pènal).
Nowe przepisy odnoszą się do bardzo różnych sytuacji: relacji pomiędzy poszczególny-

mi pracownikami jednego zakładu pracy, jak również do relacji pracownik – klient, szczegól-
nie w przypadku przemocy fizycznej. Przepisy ustawy obejmują wszystkich pracowników w
tym pracowników służby cywilnej, niektóre szkoły wyższe i studentów, woluntariuszy, a tak-
że do pewnego stopnia służbę domową, do której w Belgii nie mają zastosowania przepisy z
zakresu zdrowia i bezpieczeństwa w miejscu pracy.

Dręczenie psychiczne zostało zdefiniowane jako powtarzające się znieważające postę-
powanie powstające na zewnątrz lub wewnątrz przedsiębiorstwa lub instytucji, przyjmujące
formę szczególnie nagannego zachowania, słów, zastraszania, działań, gestów, pism, które
podejmowane są z zamiarem wyrządzenia krzywdy i w efekcie szkodzą indywidualności, god-
ności lub fizycznej i psychicznej integralności pracowników w miejscu pracy, powodują za-
grożenie ich zatrudnienia lub stwarzają zagrażające, wrogie, degradujące, upokarzające lub
obraźliwe środowisko pracy.

Wszystkie przedsiębiorstwa publiczne i prywatne niezależnie od ich wielkości muszą
przygotować roczny plan prewencyjny. Pracodawca zobowiązany jest do przeciwdziałania
przemocy, dręczenia psychicznego i molestowania seksualnego poprzez przynajmniej:

– wprowadzenie odpowiednich zmian w miejscu pracy,
– podanie do wiadomości pracowników trybu dochodzenia swoich praw przez ofiarę,
– bezstronne rozpatrzenie faktów w odpowiednim czasie,
– wysłuchanie i wspomaganie ofiary,
– udzielenie pomocy w powrocie do pracy,
– zobowiązanie kierownictwa do przeciwdziałania zaistniałym sytuacjom,
– informowanie i szkolenie pracowników,
– informowanie o zaistniałych sytuacjach komitetu ochrony pracy.
W przyjętych regulacjach dużą rolę odgrywają procedury mediacji, poszukiwania moż-

liwości wewnątrzzakładowego rozwiązania konfliktu. W przedsiębiorstwach i instytucjach
zatrudniających ponad 20 pracowników musi być zatrudniony doradca ds. przeciwdziałania
przemocy, dręczenia psychicznego i molestowania seksualnego. Osoba pełniąca tę funkcję
powinna mieć kwalifikacje w zakresie psychospołecznych aspektów pracy. W przypadku
zakładów pracy zatrudniających mniej niż 20 pracowników, sytuacje konfliktowe rozpatruje
międzyzakładowy zewnętrzny zespół doradców.

Pracodawca może także wyznaczyć jednego lub kilku pracowników do rozpatrywania
skarg i prowadzenia nieformalnej mediacji zanim sprawa konfliktowa trafi do doradcy.

8 BSiE

Wszystkie środki prewencji przewidziane w ustawie (plan, doradca, pracownik ds. roz-
patrywania skarg) wymagają uzgodnień z reprezentacją pracowników, która współuczestni-
czy w podejmowani decyzji w sprawach objętych przepisami ustawy.

Ofiara przemocy, dręczenia psychicznego lub molestowania seksualnego może zwrócić
się ze skargą do wyznaczonego pracownika lub doradcy lub też złożyć skargę do inspektoratu
medycznego przy ministerstwie pracy, jeżeli procedury wewnątrzzakładowe nie działają, albo
ofiara nie ma do nich zaufania.

Gdy mediacje nie przynoszą skutku, ofiara może osobiście lub w jej imieniu związki za-
wodowe albo organizacje pozarządowe, wnieść sprawę do sądu.

Przyjęte regulacje prawne opierają się na fundamentalnych zasadach:
– ofiara nie musi przedstawiać dowodów, to strona obwiniana musi udowodnić, że nie

dopuściła się działań i zachowań zabronionych przepisami ustawy,
– ofiara i świadkowie podlegają ochronie przed zwolnieniem z pracy,
– wszyscy pracownicy zobowiązani są do uczestniczenia w planie prewencyjnym, prze-

strzegania przepisów ustawy i do wykorzystywania procedury skargi zgodnie z jej przezna-
czeniem. Na pracowników, którzy nadużywają tej procedury, pracodawca może nałożyć kary
w ramach przyjętego regulaminu pracy.

4. WIELKA BRYTANIA

W dniu 3 grudnia 2001 r. w Izbie Lordów przedstawiono z inicjatywy baronessy Ann
Gibson projekt ustawy o ochronie godności pracownika w miejscu pracy (Dignity at Work
Bill). Z badań przeprowadzonych w Wielkiej Brytanii wynika, że około 3 mln pracowników
w latach 1997-2000 było ofiarami mobbingu. Health and Safety British Executive oszacowa-
ło, że złe stosunki i zła atmosfera w pracy powoduje stratę w skali roku około 80 mln dni ro-
boczych. Koszt absencji z powodu mobbingu wynosi około 1,3 mld funtów rocznie.

Projekt ustawy został przyjęty bez poprawek przez Izbę Lordów w dniu 29 maja 2002 r.
(trzecie czytanie). Aby ustawa stała się obowiązującym aktem prawnym musi być rozpatrzo-
na i przyjęta przez Izbę Gmin.

Projekt ustawy zawiera definicję działań naruszających prawo pracownika do poszano-
wania jego godności w miejscu pracy. Pracodawca narusza godność pracownika, jeżeli pra-
cownik podczas zatrudnienia u tego pracodawcy cierpi nękanie i tyranizowanie lub inne
działania, zaniedbania lub zachowania, które powodują u niego niepokój i stres na skutek
między innymi takich działań jak:

– częste, systematyczne zachowania charakteryzujące się agresją, zastraszaniem, złośli-
wością i obelżywością,

– częsta i niesprawiedliwa krytyka,
– karanie bez uzasadnionych przyczyn,
– zmiana zakresu obowiązków ze szkodą dla pracownika bez uzasadnionych przyczyn.
Pracownik ma prawo wnieść skargę na pracodawcę i inne osoby naruszające przepisy

ustawy do sądu pracy. Ciężar dowodu leży po stronie pracodawcy, który musi udowodnić
przed sądem, że podjął określone działania mające na celu przeciwdziałanie aktom naruszania
godności pracownika. Działania te zostały wymienione w Załączniku do projektu ustawy jako
„polityka na rzecz godności w pracy” (Dignity at Work Policy). W ramach tej polityki praco-
dawca jest zobowiązany przekazać każdemu pracownikowi na piśmie informacje o:

– prawie do poszanowania godności pracownika w miejscu pracy wraz z wyraźnym
stwierdzeniem, że wszelkie akty naruszające godność pracownika nie będą tolerowane,

BSiE 9

– przykłady zachowań, które naruszają godność pracownika i które w razie zaistnienia
będą przedmiotem postępowania dyscyplinarnego,

– sposobie wnoszenia i rozpatrywania skarg, które muszą być potraktowane z należytą
uwagą, obiektywnie zbadane z zachowaniem poufności. Osoba skarżąca się ma prawo do
wskazania innej osoby jako swojego reprezentanta we wszystkich etapach rozpatrywania
skargi.

– osobie, do której można składać skargi,
– procedurze dyscyplinarnej przeciwko pracownikowi, który narusza zasady polityki

ochrony godności pracownika,
– nazwiska, sposoby kontaktowania się z osobami, które mogą udzielać konsultacji, po-

rad osobom skarżącym się i osobom oskarżanym,
– szkoleniu osób zajmujących kierownicze stanowiska,
– corocznym monitoringu polityki ochrony godności pracownika i przedstawianie me-

nadżerom na najwyższych szczeblach zarządzania informacji o skargach,
– konsultacjach ze związkami zawodowymi i inspektorami bhp w sprawach funkcjono-

wania polityki ochrony godności pracownika.
Sąd pracy w przypadku uznania skargi może zasądzić odszkodowanie z tytułu doznanych

strat moralnych.

5. WŁOCHY

W parlamencie poprzedniej kadencji (XIII Legislatura) parlamentarzyści wnieśli 6 pro-
jektów ustaw regulujących problem mobbingu. Z powodu upływu kadencji projekty te nie
zostały rozpatrzone. W obecnej kadencji parlamentu (XIV Legislatura) zostało przygotowa-
nych 11 projektów ustaw z inicjatywy deputowanych i senatorów.

Na przykład Proposta di Legge nr 581 Disposizioni a tutela dei lavoratori dalla violenza
e della persecuzione psicologica, (Przepisy w sprawie ochrony pracowników przed przemocą
i psychicznym prześladowaniem) definiuje dręczenie w pracy jako „działania i zachowania
pracodawców, kierowników oraz innych osób o podobnej pozycji w stosunku do pracownika,
które prowadzone są systematycznie i długotrwale z wyraźnym zamiarem zaszkodzenia pra-
cownikowi.” Jako przykładowe wrogie działania wskazano: złe słowne traktowanie, wysyła-
nie na przymusowy urlop, wymuszanie zgody na zwolnienie z pracy, nieuzasadnione odsu-
wanie od obowiązków, zmiana pozycji w hierarchii służbowej, wykluczanie z obiegu infor-
macji istotnych dla wypełnianie obowiązków służbowych, złe ocenianie pracy.

Projekt ustawy nakłada na pracodawcę obowiązek ustalenia i poinformowania pracowni-
ków o zasadach pracy, awansów, szkoleń. W przypadku poinformowania pracodawcy o fak-
tach dręczenia w pracy, pracodawca powinien niezwłocznie ustalić fakty i w przypadku ich
potwierdzenia, podjąć odpowiednie działania. Sprawca dręczenia pracownika podlega karze
dyscyplinarnej zgodnie z postanowieniami układu zbiorowego pracy.

Gdy działania mediacyjne w ramach przedsiębiorstwa zostały wyczerpane i nie przynio-
sły efektu, pracownik będący ofiarą mobbingu może za pośrednictwem związku zawodowego
wnieść sprawę do sądu. Sąd może orzec zasądzić odszkodowanie i dodatkowo przyjąć posta-
nowienie o upowszechnieniu orzeczenia kary.

10 BSiE

6. HISZPANIA

Zjawisko mobbingu (acoso moral) stało się w ostatnich latach przedmiotem szerokiej
debaty publicznej w Hiszpanii. W latach 2001-2002 sądy hiszpańskie wydały kilka orzeczeń
w sprawach dotyczących dręczenia w miejscu pracy. Orzeczenia te stwierdzały, że mobbing
stanowi czynnik zagrożenia w miejscu pracy i ofiarom mobbingu należą się te same środki
ochrony oraz odszkodowania, które stosowane są w związku z wypadkami w pracy. We
wrześniu 2002 r. sąd w Barcelonie rozpoczął po raz pierwszy rozpatrywanie przypadku drę-
czenia psychicznego w pracy jako sprawy kryminalnej.

Kongres (niższa izba parlamentu hiszpańskiego) odrzucił w 2002 r. trzy projekty ustaw
wniesione przez ugrupowania opozycyjne:

– projekt ustawy Prawo do nie bycia moralnie dręczonym w pracy (Preposición de Ley
122/000157 Derecho a no sufrir acoso moral en el trabajo) zgłoszony przez Grupę Parla-
mentarną Socjalistów;

– projekt ustawy organicznej włączającej do kodeksu karnego artykuł 314-bis definiują-
cy pojecie dręczenia moralnego w pracy (Preposición de Ley 122/001158 Orgánica por que
se incluye un articulo 314 bis en el Código Penal tipificando el acoso moral en el trabajo),
zgłoszony przez Grupę Parlamentarną Socjalistów;

– projekt ustawy dotyczącej włączenia dręczenia psychicznego jako wykroczenia pra-
cowniczego do Statutu Pracowników (Prepositión de Ley 122/000169 Inclusión del acoso
psicólogico como infracción laboral en el Estatuto de los Trabajadores.) zgłoszony przez
Federacyjną Grupę Parlamentarną Zjednoczonej Lewicy.

W listopadzie 2001 r. Komisja Polityki Społecznej i Zatrudnienia Kongresu udzieliła po-
parcia dla wprowadzenia ograniczonych środków przeciwdziałania mobbingowi i zwróciła się
do rządu o przygotowanie analizy dotyczącej skali, przyczyn i skutków zjawiska dręczenia w
pracy oraz wskazała na konieczność wzmocnienia roli inspekcji pracy w przeciwdziałaniu
mobbingowi.

III. Przeciwdziałanie zjawisku mobbingu na poziomie wspólnotowym

Zjawisko mobbingu stanowi przedmiot zainteresowania Parlamentu Europejskiego. W
dniu 20 września 2001 r. została przyjęta przez Parlament Europejski rezolucja w sprawie
nękania w miejscu pracy (European Parliament resolution on harassment at the workplace
A5-0283/2001).

Parlament Europejski, powołując się na badania European Foundation for Improvment of
Living and Working Condition, wskazał na dużą skalę tego zjawiska na obszarze UE – 8%
siły roboczej tj. około 12 milionów pracowników w ciągu ostatnich 12 miesięcy doświadczało
nękania w pracy – oraz na duże zagrożenia dla zdrowia pracowników. European Agency for
Safety and Health at Work wskazuje na wyraźny związek pomiędzy nękaniem w pracy a cho-
robami spowodowanymi długotrwałym stresem. Zwiększająca się liczba pracowników za-
trudnianych w ramach elastycznych form pracy (insecure employmnet) stanowi jedną z głów-
nych przyczyn narastającego zjawiska dręczenia w miejscu pracy.

W nękaniu w miejscu pracy Parlament Europejski dostrzega zjawisko, które należy
umiejscowić w kontekście wspólnotowej polityki na rzecz poprawy stosunków społecznych
w miejscu pracy, zwalczania wykluczenia społecznego, realizacji postanowień Europejskiej
Agendy Społecznej i wytycznych Europejskiej Strategii Zatrudnienia.

Parlament Europejski wezwał Komisję Europejską i kraje członkowskie do podjęcia
działań na rzecz przeciwdziałania zjawisku nękania w pracy.

BSiE 11

Według Parlamentu Europejskiego, Komisja Europejska powinna:
– uwzględnić czynniki psychiczne, psycho-społeczne i społeczne w środowisku pracy w

komunikatach Komisji na temat wspólnotowej strategii w dziedzinie zdrowia i bezpieczeń-
stwa w miejscu pracy oraz wzmocnienia jakościowego wymiaru polityki zatrudnienia i poli-
tyki społecznej oraz w Zielonej Księdze na temat społecznej odpowiedzialności korporacji;

– opracować wskaźniki jakościowe dotyczące nękania w pracy w ramach wskaźników z
zakresu jakości pracy przygotowywanych na posiedzenie Rady Europejskiej w Laeken;

– rozważyć możliwość rozszerzenia ramowej dyrektywy w sprawie bezpieczeństwa i hi-
gieny pracy lub przygotowania projektu nowej dyrektywy jako prawnego instrumentu prze-
ciwdziałania zjawiskom nękania w miejscu pracy oraz środka zapewniającego poszanowanie
godności pracownika i jego prywatności, z podkreśleniem dużej roli działań systematycznych
działań prewencyjnych w zakresie bezpieczeństwa i higieny pracy;

– opublikować do końca marca 2002 r. Zieloną Księgę na temat zjawiska nękania w
miejscu pracy w krajach członkowskich UE i na podstawie analizy tych informacji przedsta-
wić nie później niż do końca października 2002 r. program działań na szczeblu Wspólnoty w
zakresie zwalczania zjawiska nękania w miejscu pracy.

Parlament Europejski wezwał kraje członkowskie do podjęcia działań prewencyjnych,
standaryzacji definicji nękania w miejscu pracy oraz rozważenie wprowadzenia odpowied-
nich przepisów prawa zmierzających do przeciwdziałania temu zjawisku.

W Komunikacie z marca 2002 r. dotyczącego Strategii Wspólnoty w zakresie zdrowia i
bezpieczeństwa w miejscu pracy w latach 2002-2006, Komisja Europejska przyznała, że psy-
chologiczne nękanie i przemoc w pracy stanowią zagrożenie dla zdrowia pracowników i
przeciwdziałanie tym zjawiskom wymaga podjęcia działań legislacyjnych. Jednakże Komisja
nie wskazała żadnych konkretnych środków prawnych ani też nie określiła żadnych terminów
dla podjęcia stosownych działań.

Źródła:
1. H. Szewczyk „Molestowanie seksualne i mobbing w miejscu pracy lub w związku z pracą – nowe wyzwania

dla polskiego prawa pracy”, Praca i Zabezpieczenie Społeczne nr 6/2002.
2. A. Szałkowski „Problem mobbingu w stosunkach pracy”, Praca i Zabezpieczenie Społeczne nr 9/2002.
3. Dignity at Work Bill, http://www.parliament.uk
4. The Mobbing Encyclopedia, http://www.leymann.se
5. „Bullying at work. Working paper”, European Parliament, Directoriate General for Research, Social Affairs

Series, SOCI 108 EN, 8-2001.
 6. European Parliament resolution on harassment at the workplace, OJ C 77, 28.3.2002, s. 138.
7. L. Vogel „Psychological harassment at work and the law. Wanted: an integrated whole-workforce approach in

workplace health policy”, TUTB Newsletter Nr 19-20 – September 2002.
8. „Court rulings recognise bullying as occupational risk” [Spain], european industrial relations observatory on-

line, http://www.eiro.eutofound.ie
9. „First case of bullying brought in criminal courts” [Spain], european industrial relations observatory on-line,

http://www.eiro.eurofound.ie
10. „Psychological/moral harassment at work to be included in Labour Code” [France], european industrial

relations observatory on-line, http://www.eiro.eurofound.ie
11. Loi 2002-73 du 17 janvier 2002 Loi de modernisation sociale, Journal Officiel nr 15, 18-01-2002 (wersja

polska w tłumaczeniu Heleny Klugiel-Królikowskiej, mat. powielany).
12. „Legislation to be adopted on workplace harassment” [Belgium], european industrial relations observatory

on-line, http://www.eiro.eurofound.ie
13. Osservatorio Nazionale sul Mobbing http://www.uil.it/mobbing

12 BSiE

14. Ordinance of the National Board of Occupational Safety and Haelth containing Provisionson on measures
against victimization at work.

15. „Communication from Commission Adopting to changes in work and society: a new Community strategy on
health and safety at work 2002-2006”, COM/2002/118.

16. When working be-comes hazardous, „World of Work” No September/October 1998, International Labour
Organisation.

