

m e r i t u m
b i b l i o t e k a

GRZEGORZ JĘDREJEK

MOBBING

ŚRODKI OCHRONY PRAWNEJ

2. WYDANIE

ABC

a Wolters Kluwer business

m e r i t u m
b i b l i o t e k a

GRZEGORZ JĘDREJEK

MOBBING

ŚRODKI OCHRONY PRAWNEJ

2. WYDANIE

Warszawa 2011

ABC

a Wolters Kluwer business

Wydawca: *Magdalena Stojek-Siwińska*

Redaktor prowadzący: *Joanna Cybulska*

Opracowanie redakcyjne: „Littera” *Maria Beata Wawrzyńczak-Jędryka*

Projekt graficzny okładki i stron tytułowych: *Urszula Słowińska*

© by Wolters Kluwer Polska Sp. z o.o., Warszawa 2011

Skład i łamanie: Agencja Wydawnicza „MakPrint”

ISBN 978-83-264-0669-0

Redakcja Książek
01-231 Warszawa, ul. Płocka 5a
tel. 22 535-80-00
e-mail: ksiazki@wolterskluwer.pl

Księgarnia internetowa: www.profinfo.pl

Spis treści

Wykaz skrótów	9
Wstęp do drugiego wydania	11
Wprowadzenie	11
Rozdział I	
Mobbing w miejscu pracy – pojęcie, skutki, przeciwdziałanie	15
1. Pojęcie mobbingu	15
2. Mobbing a inne zjawiska w miejscu pracy	29
3. Mobbing a dozwolone zachowania pracodawcy	50
4. Przebieg i skutki mobbingu	59
5. Strategia radzenia sobie z mobbingiem	63
6. Uwagi ogólne o ochronie prawnej ofiar mobbingu	71
Rozdział II	
Polubowne rozstrzygnięcie sporów w sprawach z zakresu prawa pracy	73
1. Charakterystyka ogólna polubownych sposobów rozstrzygnięcia sporów z zakresu prawa pracy	73
2. Postępowanie przed komisją pojednawczą	80
3. Zawarcie ugody przed sądem pracy	82
4. Postępowanie mediacyjne	83
5. Postępowanie przed sądem polubownym	85

Rozdział III	
Roszczenia przysługujące ofiarom mobbingu na podstawie przepisów Kodeksu pracy	87
1. Odpowiedzialność pracodawcy	87
2. Przesłanki odpowiedzialności odszkodowawczej	88
3. Rodzaje roszczeń i legitymacja procesowa	93
4. Roszczenie o zadośćuczynienie	94
5. Roszczenie o odszkodowanie	98
6. Roszczenie regresowe pracodawcy wobec pracownika stosującego mobbing	100
7. Kwestie intertemporalne	102
8. Przedawnienie roszczeń	103
9. Postępowanie przed sądem pracy	105
A. Postępowanie dowodowe	110
B. Zasady orzekania	114
C. Apelacja	115
D. Skarga kasacyjna	118
Rozdział IV	
Dochodzenie roszczeń na podstawie przepisów Kodeksu cywilnego	121
1. Mobbing jako naruszenie dóbr osobistych	121
2. Wzajemność stosowania mobbingu	124
3. Charakterystyka ogólna roszczeń	125
4. Roszczenie o zaniechanie	127
5. Roszczenie o usunięcie skutków naruszenia	127
6. Roszczenie o ustalenie	128
7. Roszczenie o zadośćuczynienie	129
8. Roszczenie o odszkodowanie	131
Rozdział V	
Prawnokarne aspekty stosowania mobbingu	133
1. Wypełnienie znamion niektórych przestępstw przez sprawcę mobbingu	133
2. Dochodzenie zadośćuczynienia na drodze procesu adhezyjnego	134

3. Stosunek postępowania karnego do cywilnego	136
Rozdział VI	
Zbieg roszczeń	139
1. Zbieg roszczeń wobec pracodawcy	140
A. Stanowisko Sądu Najwyższego	140
B. Pracodawca nie stosuje mobbingu	140
C. Pracodawca sam stosuje mobbing	143
2. Zbieg roszczeń wobec osób stosujących mobbing	144
3. Roszczenia wobec pracodawcy i osób stosujących mobbing	145
Rozdział VII	
Znaczenie Państwowej Inspekcji Pracy w zapobieganiu oraz zwalczaniu zjawiska mobbingu	147
Rozdział VIII	
Dla pracodawcy	149
Rozdział IX	
Postulaty <i>de lege ferenda</i>	157
Podsumowanie	161
Wzór. Pozew o zadośćuczynienie za stosowanie mobbingu	163
Bibliografia	169

Wykaz skrótów

1. Źródła prawa

k.c.	ustawa z dnia 23 kwietnia 1964 r. – Kodeks cywilny (Dz. U. Nr 16, poz. 93 z późn. zm.)
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.)
k.p.c.	ustawa z dnia 17 listopada 1964 r. – Kodeks postępowania cywilnego (Dz. U. Nr 43, poz. 296 z późn. zm.)
k.w.	ustawa z dnia 20 maja 1971 r. – Kodeks wykroczeń (tekst jedn.: Dz. U. z 2010 r. nr 46, poz. 275 z późn. zm.)
u.k.s.c.	ustawa z dnia 28 lipca 2005 r. o kosztach sądowych w sprawach cywilnych (tekst jedn.: Dz. U. z 2010 r. Nr 90, poz. 594 z późn. zm.)

Wykaz skrótów

2. Piśmiennictwo

EP	Edukacja Prawnicza
MPP	Monitor Prawa Pracy
M.Praw.	Monitor Prawniczy
OSA	Orzecznictwo Sądów Apelacyjnych
OSN	Orzecznictwo Sądu Najwyższego – Izba Cywilna
OSNAPIUS	Orzecznictwo Sądu Najwyższego – Izba Administracyjna Pracy i Ubezpieczeń Społecznych
OSNCP	Orzecznictwo Sądu Najwyższego – Izba Cywilna oraz Izba Pracy i Ubezpieczeń Społecznych
OSNP	Orzecznictwo Sądu Najwyższego – Izba Pracy, Ubezpieczeń Społecznych i Spraw Publicznych
OSP	Orzecznictwo Sądów Polskich
Pał.	Palestra
PiP	Państwo i Prawo
PIP	Państwowa Inspekcja Pracy

PiZS	Praca i Zabezpieczenie Społeczne
Prok. i Pr.	Prokuratura i Prawo
PS	Przegląd Sądowy
R.Pr.	Radca Prawny
RNP KUL	Roczniki Nauk Prawnych Katolickiego Uniwersytetu Lubelskiego
SC	Studia Cywilistyczne
ZN UJ	Zeszyty Naukowe Uniwersytetu Jagiellońskiego
ZN UR	Zeszyty Naukowe Uniwersytetu Rzeszowskiego

3. Inne

Dz. U.	Dziennik Ustaw
lit.	litera
M.P.	Monitor Polski
n.	następne (-a, -y)
poz.	pozycja
s.	strona
SA	sąd apelacyjny
SN	Sąd Najwyższy
tekst jedn.	tekst jednolity
tj.	to jest
ust.	ustęp
w zw.	w związku
z późn. zm.	z późniejszymi zmianami

Wstęp do drugiego wydania

Problem mobbingu dotyka dużej liczby pracowników. Od pierwszego wydania książki znacznie wzrosła liczba publikacji, monografii, artykułów, dotyczących przedmiotowego zagadnienia. Pojawiły się również orzeczenia SN. Wyjaśnionych zostało wiele wątpliwości dotyczących pojęcia mobbingu w rozumieniu art. 94³ § 2 k.p. Wydaje się, że obecnie najwięcej wątpliwości budzą kwestie dotyczące zbiegu roszczeń oraz problematyka procesowa związana z ich dochodzeniem przed sądem. Wzrastająca liczba orzeczeń świadczyć może o wadze problemu. Niniejsza publikacja ma na celu przedstawienie kompendium środków prawnych, z których może skorzystać pracownik poddany mobbingowi. Należy podkreślić, że osoba poddana mobbingowi, która nie pozostaje w stosunku pracy, może skorzystać z roszczeń zawartych w Kodeksie cywilnym, jak również poszukiwać ochrony na drodze prawno-karnej, jeżeli zachowania mobbingowe wyczerpują znamiona przestępstw określonych w Kodeksie karnym. Autor będzie wdzięczny za wszelkie uwagi Czytelników, które należy kierować na adres Wydawnictwa Wolters Kluwer Polska.

Grzegorz Jędrejek

Wprowadzenie

W niniejszej publikacji skupiono się na możliwościach prawnej ochrony ofiar mobbingu. Brak jest opracowania, które w sposób sumaryczny przedstawiałoby skutki mobbingu na gruncie zarówno prawa pracy, prawa cywilnego, jak i prawa karnego. Podstawę prawną, która dotyczy mobbingu, można bowiem znaleźć w przepisach pochodzących z różnych działów prawa.

Opracowanie ma charakter praktyczny. Jego celem jest pomoc pracownikom, którzy

często bez porady profesjonalnego pełnomocnika będą dochodzili swoich roszczeń nie tylko przed sądem pracy, ale także sądem cywilnym. Ostatnie zmiany przepisów Kodeksu postępowania cywilnego, na podstawie których toczy się także postępowanie w sprawach pracowniczych, doprowadziły do niemal zupełnego obowiązywania zasady kontradiktoryjności. To na strony postępowania został nałożony ciężar prowadzenia procesu. Podkreśla się, że stosunki z zakresu prawa pracy w odróżnieniu od stosunków cywilnoprawnych nie są oparte na zasadzie równorzędności podmiotów. Co do zasady pozycję „uprzywilejowaną” zajmuje pracodawca, który z reguły może korzystać z pomocy wykwalifikowanych prawników. Pracownik często nie jest w stanie być „równorzędnym” partnerem procesowym.

Dochodzenie roszczeń przez ofiary mobbingu jest trudne z uwagi na niedookreśloną definicję samego pojęcia, zbieg wielu roszczeń, jak i zasadę dotyczącą ciężaru dowodu, zgodnie z którą to **pracownik będzie musiał wykazać, że został poddany mobbingowi**.

W rozdziale pierwszym w sposób sumaryczny przedstawiono **definicję prawną mobbingu zawartą w art. 94³ k.p.** oraz wskazano jego istotę i cechy odróżniające od innych patologicznych zjawisk w miejscu pracy. W sposób zwięzły zaprezentowano **skutki i przyczyny mobbingu**, jak również omówiono sposoby radzenia sobie z mobbingiem, które powinny poprzedzać wystąpienie przez jego ofiary na drogę prawną. Należy podkreślić, że krok taki powinien być traktowany jako ostateczność. Wystąpienie z powództwem do sądu pracy czy też do sądu cywilnego nie jest dobrym rozwiązaniem zarówno dla pracodawcy, jak i dla pracownika, który poddany jest mobbingowi.

Rozdział drugi zawiera omówienie tzw. alternatywnych sposobów rozstrzygnięcia sporów, które mogą zostać wykorzystane w sprawach z zakresu prawa pracy, w tym także w sprawach „mobbingowych”. Należy podkreślić przede wszystkim **znaczenie mediacji** w tego typu sprawach. Polubowne rozstrzygnięcie sporu umożliwi zachowanie miejsca pracy przez osobę poddaną przemocy psychicznej. Umożliwi także zakończenie sporu we wczesnym jego stadium. Z reguły nie wiąże się ono z koniecznością ponoszenia kosztów, które w sprawach mobbingowych mogą stanowić poważną barierę.

W rozdziale trzecim przedstawiono roszczenia przysługujące ofiarom mobbingu na podstawie prawa pracy. Dużo uwagi poświęcono aspektom procesowym dochodzenia roszczeń. Przeprowadzone rozważania z konieczności mają charakter ogólny. Ich celem jest przybliżenie Czytelnikowi niektórych zagadnień związanych z postępowaniem odrębnym w sprawach z zakresu prawa pracy i ubezpieczeń społecznych, które mogą odegrać znaczenie w „procesach mobbingowych”. Następnie omówiono **roszczenia**, których podstawę materialną stanowią przepisy Kodeksu cywilnego. W przypadku stosowania mobbingu dla ustalenia zakre-

su odpowiedzialności odszkodowawczej nie wystarcza sięgnięcie do przepisów Kodeksu pracy. Zawarta tam regulacja dotyczy jedynie odpowiedzialności pracodawcy, który nie stosuje mobbingu. Dla ustalenia odpowiedzialności mobbera, jak również pracodawcy stosującego mobbing należy sięgnąć na podstawie art. 300 k.p. do odpowiednich regulacji Kodeksu cywilnego, dotyczących ochrony dóbr osobistych.

Rozdział piąty poświęcony został **prawnokarnym aspektom stosowania mobbingu**, a szósty przedstawia rolę Państwowej Inspekcji Pracy w zwalczaniu mobbingu. Rozdział siódmy omawia problematykę **zbiegu roszczeń**.

W kolejnym rozdziale zajęto się problemem zachowania się pracodawcy wobec problemu mobbingu. Nałożony na niego **obowiązek przeciwdziałania mobbingowi** oznacza, że powinien on podjąć działania profilaktyczne w zakładzie pracy, których celem będzie uniknięcie wystąpienia zjawiska mobbingu w tymże zakładzie.

Uznano za celowe umieszczenie postulatów *de lege ferenda* dotyczących regulacji mobbingu w Kodeksie pracy. Wydaje się, że kilkuletnia praktyka stosowania obowiązujących przepisów art. 94³ k.p. może nasuwać pewne wątpliwości. Roszczenia odszkodowawcze zawarte w Kodeksie pracy powinny zostać potraktowane jako „ostateczny” środek chroniący interes pracowników poddanych mobbingowi. Zastosowanie roszczenia odszkodowawczego z art. 94³ § 4 możliwe jest wówczas, gdy pracownik wskutek mobbingu rozwiązał umowę o pracę. Z reguły wniesienie powództwa o zadośćuczynienie na podstawie art. 94³ § 3 k.p. będzie równoznaczne z rozwiązaniem umowy o pracę. Celem pracownika poddanego mobbingowi nie jest uzyskanie odszkodowania czy zadośćuczynienia, ale zaniechanie stosowania przemocy psychicznej, a tym samym zachowanie stanowiska pracy. Do środków prawnych, które mogą umożliwić osiągnięcie tego celu, należą z pewnością polubowne sposoby rozstrzygnięcia sporów. Należy także rozważyć wprowadzenie do Kodeksu pracy roszczeń, wzorowanych na tych, zawartych w art. 24 § 1 k.c.

Całość zamyka zwięzłe podsumowanie oraz bibliografia.

Opracowanie ma charakter praktyczny. Dlatego też poza jego zakresem pozostają zagadnienia teoretycznoprawne związane z mobbingiem, jak chociażby analizy mobbingu pod kątem naruszenia dóbr osobistych ofiary¹, czy też regulacje dotyczące mobbingu, które obowiązują w innych krajach².

¹ Zob. szerzej: G. Jędrejek, *Cywilnoprawna odpowiedzialność za stosowanie mobbingu*, Warszawa 2004, s. 71 i n.

² Zob. szerzej: M. Chakowski, *Mobbing – aspekty prawne*, Bydgoszcz–Warszawa 2005.

Rozdział I

Mobbing w miejscu pracy – pojęcie, skutki, przeciwdziałanie

1. Pojęcie mobbingu

Pojęcie mobbingu pojawiło się najpierw w naukach społecznych, takich jak psychologia, czy też socjologia¹. Biorąc pod uwagę różne definicje można określić mobbing jako jedną z form „przemocy psychicznej”². W piśmiennictwie istnieją różnice co do dodatkowych przesłanek tej przemocy, dotyczących długotrwałości i intensywności jej występowania³. Wątpliwości dotyczą także kwestii, kto może być sprawcą mobbingu w stosunkach pracy, w szczególności czy może nim być osoba trzecia, np. klient. Panuje zgodność co do negatywnych skutków mobbingu⁴.

Z reguły definicje formułowane przez psychologów mają szerszy zakres niż definicja zawarta w art. 94³ § 2 k.p.

¹ Definicje różnych autorów akcentujące charakter socjologiczny czy też psychologiczny mobbingu zestawili D. Merecz, A. Mościcka, M. Drabek, *Mobbing w środowisku pracy. Charakterystyka zjawiska, jego konsekwencje, aspekty prawne i sposoby przeciwdziałania*, Łódź 2005, s. 4 i n.

² Co do przemocy zob. szerzej: W. Badura-Madej, A. Dobrzyńska-Mesterhazy, *Przemoc w rodzinie – interwencja kryzysowa i psychoterapia*, Kraków 2000, s. 14 i n.

³ Np. według E. Baneckiej (*Czym jest mobbing*, „Magazyn Solidarność” on line – 9/2002, <http://www.Solidarnosc.gda.pl/magazyn/archiwum>, s. 1), o mobbingu można mówić wówczas, gdy trwa nie rzadziej niż raz na tydzień i nie mniej niż pół roku.

⁴ Por. np. H. Szewczyk, *Molestowanie seksualne i mobbing w miejscu pracy lub w związku z pracą – nowe wyzwania dla polskiego prawa pracy*, PiZS 2002, nr 6, s. 9.

Tytułem przykładu można podać definicję autora samego pojęcia Heinza Leymanna, który określił mobbing jako „terror psychiczny w miejscu pracy, który angażuje wrogie nastawienie i nieetyczne komunikowanie się (stosowanie w codziennych kontaktach w ramach stosunku pracy 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 rzadko (co najmniej raz w tygodniu) i trwają przez dłuższy okres czasu (co najmniej pół roku). Z uwagi na czas trwania i częstotliwość, maltretowanie to skutkuje zaburzeniami w sferze psychiki, zdrowia psychicznego i funkcjonowania społecznego ofiary”⁵.

Definicje mobbingu, które mają przybliżyć istotę zjawiska, są tworzone również przez doktrynę prawa. Według T. Liszcz:

„W sposób uproszczony można określić mobbing jako długotrwałe znęcanie się psychiczne nad pracownikiem przez pracodawcę, przełożonego lub innego pracownika”⁶.

1 stycznia 2004 r. weszła w życie nowelizacja Kodeksu pracy, dzięki której pojęcia zarówno mobbingu, jak i molestowania seksualnego stały się pojęciami języka prawnego. Na podstawie art. 1 pkt 30 ustawy z dnia 14 października 2003 r. o zmianie ustawy – Kodeks pracy oraz o zmianie niektórych innych ustaw, po art. 94² k.p. dodano **art. 94³ k.p.**, zgodnie z którym:

„§ 1. Pracodawca jest obowiązany przeciwdziałać mobbingowi.

§ 2. Mobbing oznacza działania lub zachowania dotyczące pracownika lub skierowane przeciwko pracownikowi, polegające na uporczywym i długotrwałym nękaniu lub zastraszaniu pracownika, wywołujące u niego zaniżoną ocenę przydatności zawodowej, powodujące lub mające na celu poniżenie lub ośmieszenie pracownika, izolowanie go lub wyeliminowanie z zespołu współpracowników.

§ 3 Pracownik, u którego mobbing wywołał rozstrój zdrowia, może dochodzić od pracodawcy odpowiedniej sumy tytułem zadośćuczynienia pieniężnego 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, ustalone na podstawie odrębnych przepisów.

⁵ Definicja podana za: D. Merecz, A. Mościcka, M. Drabek, *Mobbing...*, s. 7.

⁶ T. Liszcz, *Prawo pracy*, Warszawa 2004, s. 241.

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

Zawarta w art. 94³ § 2 k.p. definicja legalna mobbingu z uwagi na zastosowane pojęcia niedookreślone wymaga wykładni doktrynalnej, a przede wszystkim wykładni dokonanej przez Sąd Najwyższy. **Trudności z wprowadzeniem do języka prawnego pojęcia mobbingu** mają kilka przyczyn. Po pierwsze, samo pojęcie nie ma jednoznacznego znaczenia w nauce, nie mówiąc o języku potocznym. Zjawisko nie jest w wystarczającym stopniu poznane. Mimo że występuje od „zarania ludzkości”, dopiero niedawno stało się przedmiotem badań o interdyscyplinarnym charakterze. Poznanie istoty i przebiegu mobbingu umożliwiłoby ustawodawcy przyjęcie środków prawnych, które w optymalny sposób chroniłoby jego ofiary.

Po drugie, zjawisko mobbingu związane jest nieodłącznie z psychiką tak ofiary, jak i mobbera, a co za tym idzie istnieją duże trudności z wprowadzeniem instytucji do języka prawnego. Konstruowanie legalnych definicji zjawisk o takim charakterze niesie za sobą **niebezpieczeństwo „braku zupełności”**. Można pokusić się o uwagę, że im bardziej szczegółowa definicja, tym większe niebezpieczeństwo pominięcia stanów faktycznych, które przez przedstawicieli psychologii czy też socjologii, uznane byłyby za mobbing.

Wydaje się, że obowiązek przeciwdziałania mobbingowi ciąży nie tylko na pracodawcy, ale na wszystkich pracownikach.

Zgodnie z wyrokiem SN z dnia 29 stycznia 1975 r. (III PRN 69/74, OSNC 1975, nr 7–8, poz. 124):

„Pracownik ma nie tylko prawo, ale także obowiązek przeciwdziałania złu, które obserwuje na terenie zakładu pracy. Powinien jednak czynić to we właściwej drodze i we właściwej formie. Tylko taka krytyka – jeżeli merytorycznie okaże się uzasadniona – przynosi korzyści. O właściwym rozmieszczeniu kadr w przedsiębiorstwie decyduje dyrektor, a nie poszczególny pracownik, który z reguły nie ma pełnego rozeznania w tym zakresie i patrzy na sprawę przez pryzmat własnego interesu”.

Na podstawie z art. 100 § 2 k.p., pracownik jest obowiązany w szczególności przestrzegać przepisów oraz zasad bezpieczeństwa i higieny pracy (pkt 3) oraz zasad współżycia społecznego (pkt 5). Nie budzi wątpliwości, że nie tylko stosowanie, ale także „akceptowanie” mobbingu może zostać uznane za naruszenie wyżej wymienionych obowiązków pracownika. Należy zatem odróżnić „odpowiedzialność” pracodawcy od tych, na których ciąży obowiązek przeciwdziałania mobbingowi.

W doktrynie podkreśla się **brak potrzeby dla odróżnienia w definicji mobbingu działań oraz zachowań**⁷. Według M. Zych, pojęcie działanie zawiera się w pojęciu zachowanie⁸. Należy zgodzić się z takim poglądem. Poprzez zachowania rozumie się przy tym każde zachowanie, które spełnia ustawowe przesłanki mobbingu. Nie ma zatem potrzeby klasyfikowania takich zachowań. Nie można wykluczyć sytuacji, kiedy to jednym z elementów mobbingu będzie czynność prawna, np. wypowiedzenie umowy o pracę. Uzasadnione jest zatem określenie mobbingu jako „ciągu zachowań” wymierzonych w pracownika, które spełniają przesłanki określone w art. 94³ § 2 k.p. Zachowania te należy odróżnić od zdarzeń prawnych, które stanowią pojęcie szersze. Wśród zdarzeń prawnych wyróżnia się np. zdarzenia losowe, niezależne od woli ludzkiej, jak np. upływ czasu. W przypadku mobbingu mamy do czynienia ze zdarzeniami, które „pochodzą” od określonej osoby, czyli mobbera (lub też mobberów). Zachowania te mogą polegać zarówno na działaniu, jak też na zaniechaniu. Istnieje bogactwo stanów faktycznych, które mogą spełniać przesłanki mobbingu. Przedmiotowe zachowania, zgodnie z definicją kodeksową, niekoniecznie muszą być skierowane do adresata, którym jest pracownik – ofiara mobbingu. Mobber może np. pomawiać ofiarę do osób trzecich.

Na aprobatę zasługują zgłaszane w doktrynie zastrzeżenia co do „celowości nagromadzenia ocennych zwrotów, których zadaniem jest dookreślenie formy działania „sprawcy” mobbingu⁹.

Wydaje się, że nie jest możliwe podanie nie tylko pełnego katalogu zachowań mobbingowych, ale również celów, jakie chce osiągnąć sprawca mobbingu. W takim przypadku należałoby użyć sformułowania „w szczególności”, które wskazywałoby, że wymienione cele, jakie chce osiągnąć mobber mają charakter przykładowy. Powyższa uwaga odnosi się także do innych elementów definicji, które wskazują, że mają one charakter „pełny”.

Należy podkreślić, że **zachowania powyższe niekoniecznie muszą być związane z wykonywaną pracą, mogą bowiem także dotyczyć życia osobistego pracownika**. Najczęściej zachowania mobbingowe będą miały **charakter „mieszany”**, tzn. będą odnosiły się tak do wykonywanej pracy, jak i do życia osobistego ofiary.

Można zgłosić wątpliwości, czy uzasadnione jest wyróżnienie przez niektórych autorów dodatkowych „przesłanek” mobbingu, które nie są określone w definicji ustawowej. Według K. Kmieciak-Baran i J. Rybickiego, do tych dodatkowych warunków należy zaliczyć:

⁷ Zob. szerzej: M. Zych, *Normatywna definicja mobbingu*, MPP 2006, nr 4, s. 191.

⁸ Tamże.

⁹ W. Cieślak, J. Stelina, *Definicja mobbingu oraz obowiązek pracodawcy przeciwdziałania temu zjawisku (art. 94³ k.p.)*, PiP 2004, z. 12, s. 68.