
Pielęgniarstwo Polskie 4(46), 206–209, 2012

STOSOWANIE PRAKTYK MOBBINGOWYCH W PODMIOTACH LECZNICZYCH
Z PUNKTU WIDZENIA ART. 218 § 1 KODEKSU KARNEGO. UWAGI WYBRANE

INCIDENCE OF MOBBING PRACTICES IN HEALTHCARE INSTITUTIONS IN TERMS
OF ART. 218 § 1 OF THE CRIMINAL LAW. SELECTED NOTES

KRZYSZTOF GIEBUROWSKI

Katedra i Zakład Organizacji i Zarządzania w Opiece Zdrowotnej
Wydział Nauk o Zdrowiu

Uniwersytet Medyczny im. Karola Marcinkowskiego w Poznaniu
Kierownik: dr hab. Maria Danuta Głowacka

Streszczenie

Autor przedstawia zagadnienie mobbingu, deliktu z zakresu
prawa pracy, z punktu widzenia możliwości popełnienia prze-
stępstwa naruszenia praw pracowniczych (art. 218 § 1 KK). W ar-
tykule podkreśla się, że jedynie część zachowań podpadających
pod definicję legalną, o której mowa w art. 94 [3] § 2 KP,
kwalifikuje się jako to przestępstwo. Inne, mogą stanowić
odmienny typ przestępstwa lub przestępstwem być nie muszą.

Słowa kluczowe: mobbing, przestępstwo, podmiot leczniczy.

Summary

The author presents the problem of mobbing, the tortious act of
labor law with respect to the possibility of employees’ laws
contravention (Art. art. 218 § 1 Criminal Law). The article
underline that only the part of behavior codified in art. 94³ § 2
Labor Law as mobbing, is qualified as a crime. The others may
represent contrary type of crime or even might not be a crime.

Key words: mobbing, crime, healthcare institution.

Wprowadzenie

Przedmiotem artykułu jest ocena praktyk mobbin-

gowych w podmiotach leczniczych z punktu widzenia
odpowiedzialności karnej, w szczególności z tytułu po-
pełnienia przestępstwa naruszenia praw pracowniczych
w typie podstawowym.

Jego znamiona, opisane w art. 218 § 1 ustawy z dnia
6 czerwca 1997 r. – Kodeks karny (Dz. U. Nr 88, poz.
553 ze zm.; dalej jako: KK), zamieszczonego w rozdzia-
le XXVIII o intytulacji: „Przestępstwa przeciwko pra-
wom osób wykonujących pracę zarobkową”, zostały
ujęte w sposób następujący: „Kto, wykonując czynności
w sprawach z zakresu prawa pracy i ubezpieczeń spo-
łecznych, złośliwie lub uporczywie narusza prawa pra-
cownika wynikające ze stosunku pracy lub ubezpieczenia
społecznego, podlega grzywnie, karze ograniczenia
wolności albo pozbawienia wolności do lat 2”. Godzi się
przy tym zauważyć, że w odbiorze społecznym, dodajmy
– nie do końca zasadnym, bowiem najczęściej wynikają-
cym z niewłaściwej oceny rozumienia dosłownego sensu
powołanego przepisu, odpowiednikiem zjawiska mob-
bingu, o którym mowa w art. 94 [3] § 2 ustawy z dnia
26 czerwca 1974 r. – Kodeks pracy (Dz. U. z 1998, Nr
21, poz. 94 ze zm.; dalej jako: KP): „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 przy-

datności zawodowej, powodujące lub mające na celu
poniżenie lub ośmieszenie pracownika, izolowanie go
lub wyeliminowanie z zespołu współpracowników”, jest
na gruncie prawa karnego przestępstwo naruszenia praw
pracowniczych.

Trzeba podkreślić, że w prawie karnym nie ma sa-
modzielnego typu przestępstwa mobbingu. Zachowanie
kwalifikowane tenże delikt prawa pracy nie musi być
przestępstwem w ogóle lub przestępstwem naruszenia
praw pracowniczych. Ocena tego przedmiotu jest każdo-
razowo wynikiem analizy stanu prawnego i stanu fak-
tycznego w tzw. procesie subsumcji czynu jako zdarze-
nia konkretnego do przepisu ustawy karnej [2]. Dopaso-
wanie przepisu ustawy określającego typ przestępstwa
(najczęściej spośród wielu) do zdarzenia konkretnego
wyraża się z kolei – używając słów I. Andrzejewa – w
takim zbliżeniu przepisu (w drodze wykładni ustawo-
wych znamion określonego przestępstwa, np. art. 212,
art. 218 § 1, art. 207, art. 199 § 1 lub 194 KK) do skró-
conego opisu zdarzenia (opartego na dowodach; skróco-
nego zawsze z punktu widzenia jednego lub kilku prze-
pisów określających typ przestępstwa), że te dwa zjawi-
ska (przepis i opis) odpowiadają sobie tak dalece, iż
wyrazy użyte w jednym i drugim są synonimami albo
wręcz są te same [1].

Jak z tego wynika, przypisanie popełnienia przestęp-
stwa z art. 218 § 1 KK wymaga stwierdzenia wszystkich

Stosowanie praktyk mobbingowych w podmiotach leczniczych z punktu widzenia art. 218 § 1 Kodeksu karnego … 207

znamion składających się na ten przepis w skróconym
opisie zdarzenia konkretnego. Chodzi o znamiona przed-
miotu ochrony, znamiona strony przedmiotowej, zna-
miona podmiotu i znamiona strony podmiotowej. W tej
pracy temat ten poruszę tylko w minimalnym stopniu,
wystarczającym by wykazać jakościową różnicę pomię-
dzy przestępstwem z art. 218 § 1 KK i zjawiskiem mob-
bingu, o którym mowa w art. 94 KP [3].

Podmiot przestępstwa

Warunkiem sine quo non skazania z art. 218 § 1 KK

jest wykazanie w postępowaniu karnym, że sprawcą
mobbingu jest osoba wykonująca w podmiotach leczni-
czych czynności w sprawach z zakresu prawa pracy
i ubezpieczenia społecznego. Przestępstwo, o którym
mowa należy bowiem do przestępstw indywidualnych.
Mówiąc inaczej, sprawcą przestępstwa naruszenia praw
pracowniczych może być tylko osoba, która posiada
rzeczone wyżej właściwości, wyróżniające ją spośród
innych osób [7].

O tym, kto może być podmiotem wykonującym dzia-
łalność leczniczą informuje art. 4 ust. 1 ustawy z dnia 15
kwietnia 2011 r. o działalności leczniczej (Dz. U. Nr
112, poz. 654; dalej jako UoDL). Przy uwzględnieniu tej
okoliczności w kontekście art. 3 KP, w którym czytamy,
że „Pracodawcą jest jednostka organizacyjna, choćby
nie posiadała osobowości prawnej, a także osoba fizycz-
na, jeżeli zatrudniają one pracowników”, i art. 3 [1] § 1
KP: „Za pracodawcę będącego jednostką organizacyjną
czynności w sprawie z zakresu prawa pracy dokonuje
osoba lub organ zarządzający tą jednostką albo inna
wyznaczona do tego osoba”, pozostaje orzec, że jeżeli
czynności tych nie wykonuje sam pracodawca (osoba
fizyczna), to sprawcą przestępstwa z art. 218 § 1 KK
będzie – jak to słusznie ujął W. Radecki – „każda osoba,
która z mocy przepisów wewnętrznych (statutów, regu-
laminów itp.) bądź z mocy polecenia jest upoważniona
do wykonywania w imieniu pracodawcy czynności w
sprawach z zakresu prawa pracy (np. prezes zarządu,
kierownik filii, kierownik działu kadr itd.)” [9].

Reasumując, odpowiedzialności karnej z art. 218 § 1
KK podlega jedynie nieznaczna grupa osób zaliczanych
do mobberów na gruncie prawa pracy. Jak powszechnie
wiadomo, mobberem może być nie tylko przełożony, ale
i współpracownik oraz podwładny.

Znamiona podmiotowe

Z zestawienia art. 8 KK i art. 218 § 1 KK wynika, że

przestępstwo naruszenia praw pracowniczych można
popełnić tylko umyślnie, czyli w zamiarze, którym
sprawca obejmuje wszystkie znamiona przedmiotowej
strony tego przestępstwa. Mówiąc inaczej, sprawca musi
posiadać świadomość, że jego działanie lub zaniechanie
stanowiło naruszenie prawa pracownika wynikającego

ze stosunku pracy lub ubezpieczenia społecznego. Przy
tym, nie uchylają odpowiedzialności karnej sprawcy
takie okoliczności, jak: mylne wyobrażenie, że czyn jest
społecznie pożyteczny, nieświadomość zakazu karnego
lub omyłkowe przyjęcie okoliczności wyłączającej bez-
prawność czynu [8].

Przestępstwo, o którym mowa w art. 218 § 1 KK,
posiada dodatkowo znamię podmiotowe w postaci zło-
śliwości, ograniczające umyślność do zamiaru bezpo-
średniego oraz znamię podmiotowe w postaci uporczy-
wości. Przede wszystkim pierwsze charakteryzuje szcze-
gólnie negatywne nastawienie sprawcy czynu. Są to przy
tym znamiona nieostre i niedookreślone.

Mały słownik języka polskiego [10] wskazuje, że
wyznacznikiem złośliwości jest zachowanie nacechowa-
ne wrogością i niechęcią [3]. Dodajmy, że na gruncie
wskazówek podanych w art. 20 Prawa o wykroczeniach
z 1932 r. niektórzy komentatorzy dowodzili, że chęć
dokuczenia innym (w badanym przypadku pracowniko-
wi) jest nie tylko motywem zachowania sprawcy, ale
i jego celem [11].

Zdaniem autora: działając złośliwie to wprost chcieć
skutku, którym w tym wypadku jest naruszenie prawa
pracownika z zakresu prawa pracy lub ubezpieczenia spo-
łecznego. To okazywanie lekceważenia lub dokuczenie
pracownikowi. Jest to szczególnie naganne nastawienie
psychiczne pracodawcy (lub osoby działającej w jego imie-
niu) do załatwienia sprawy pracownika. Mówiąc inaczej,
zachowaniem złośliwym (sprzecznym z interesem pracow-
nika) jest jedynie takie, którego motywem są wyłącznie
(albo przede wszystkim) okoliczności natury osobistej (np.
nacechowane niechęcią, uprzedzeniem) pracodawcy do
pracownika.

Znamieniem szczególnie interesującym jest drugie w
kolejności. Tytułem przykładu. J. Leśniewski [5], poszu-
kując normatywnych jego wyznaczników skłania się do
tezy, że uporczywym jest działanie lub zaniechanie prze-
ciwstawiające się merytorycznym argumentom wbrew
ich oczywistej słuszności. Na elementy powtarzalności
i wielokrotności uporczywości działania lub zaniechania
wskazują z kolei W. Wróbel i A. Marek. Zdaniem pierw-
szego, zachowaniem uporczywym jest trwające dłuższy
czas lub powtarzające się w pewnym okresie czasu;
uporczywym należy określić – jak twierdzi A. Marek –
zachowanie wielokrotne lub długotrwałe [6].

Podobne stanowisko zajął Sad Apelacyjny w Krako-
wie, w sprawie o sygn. akt. II AK z 289/00. Zdaniem SA
w Krakowie w zwrocie językowym „uporczywie” tkwią
wielokrotność uchylania się od wykonania powinności
prawnej, z jednej strony a z drugiej strony – świadomość
niweczenia tym możliwości osiągnięcia stanu założone-
go przez prawo [12].

Tak więc, wielokrotne lub trwające dłuższy czas,
sprzeczne z interesem danego pracownika, zachowanie
pracodawcy (lub osoby działającej w jego imieniu),
którego podłożem jest osobiste ujemne jego nastawienie
do pracownika jest – z reguły – istotnym wyznacznikiem
stwierdzenia wystąpienia w skróconym opisie konkret-

Krzysztof Gieburowski 208

nego zdarzenia znamienia uporczywości, o której mowa
w art. 218 § 1 KK.

Godzi się zauważyć, że art. 94 [3] § 2 KP posługuje
się podobnymi także zwrotami niedookreślonymi i nie-
ostrymi.

Znamiona przedmiotowe

Naruszeniem praw pracownika – jak twierdzi O.

Chybiński – jest „nieprzestrzeganie przepisów przyzna-
jących te prawa, np. przepisów o czasie pracy, o pracy
młodocianych, o urlopach, o ubezpieczeniu społecz-
nym”, o wypowiedzeniu umowy o pracę, o wynagrodze-
niu, o możliwych potrąceniach itd. Chodzi zatem o pra-
wa pracownika wynikające ze stosunku pracy, czyli
takiego, w którym „pracownik zobowiązuje się do wyko-
nywania pracy określonego rodzaju na rzecz pracodaw-
cy i pod jego kierownictwem oraz w miejscu i czasie
wyznaczonym przez pracodawcę, a pracodawca – do
zatrudnienia pracownika za wynagrodzeniem” (art. 22 §
1 KP), przy czym, nazwa zawartej przez strony umowy
jest w tym wypadku bez znaczenia (art. 22 § 1 [1] KP),
jak i o jego prawa wynikające z ubezpieczenia społecz-
nego, jakie pozostają w związku z wykonywaną pracą
zarobkową.

Porównując ten element ze spektrum działań, które
noszą cechy mobbingu w rozumieniu prawa pracy, takie,
jak: unikanie rozmów z mobbingowanym pracownikiem,
przerywanie mu wypowiedzi, reagowanie na uwagi
pracownika krzykiem, nieustanna krytyka zachowania
zawodowego pracownika, zlecanie pracownikowi zadań
niewspółmiernych do posiadanych kwalifikacji, zlecanie
zadań zagrażających zdrowiu pracownika itd. pozostaje
jedynie stwierdzić, że niemal każde z tych działań jest
równocześnie naruszeniem odpowiednich przepisów przy-
znających pracownikowi określone uprawnienia.

Godzi się zauważyć, że znamiona strony przedmioto-
wej art. 218 § 1 KK obejmują również zachowania stano-
wiące wyraz molestowania seksualnego, nierównego trak-
towania lub dyskryminacji itd. Jednakże nie obejmują sytu-
acji powstałej w następstwie wydania przez pracodawcę
polecenia dotyczącego pracy [13].

Przestępstwo, o którym mowa, jest przestępstwem
formalnym. Warunkiem jego przypisania nie jest np.
narażenie pracownika na jakąkolwiek szkodę. Jest doko-
nane już z chwilą naruszenia jego praw [9].

Przedmiot ochrony

Przestępstwo z art. 218 § 1 KK jest przestępstwem,

którego głównym przedmiotem ochrony są prawa pra-
cownicze wynikające ze stosunku pracy lub z przepisów
o ubezpieczeniu społecznym. Ochroną tego przepisu,
podobnie jak miało to miejsce pod rządami art. 190 KK
z 1969 r. [9], objęte są nie tylko prawa majątkowe, ale
i prawa o charakterze niemajątkowym przysługujące pra-

cownikowi. Kluczowym jest w tym wypadku pojęcie
pracownika. Od ustalenia jego zakresu zależy bowiem
ten sam lub różny zakres stosowania art. 94 [3] KP i art.
218 § 1 KK.

W doktrynie prawa karnego spotykamy się z dwo-
istym sposobem podejścia do interpretacji znamienia
„pracownik”, o którym mowa w art. 218 § 1 KK. Pierw-
szy, pojęcie to, odpowiednio – praw pracowniczych,
odnosi do podmiotu, który świadczy pracę także na pod-
stawie umowy o świadczenie usług, opartej o konstruk-
cję umowy o dzieło lub umowy zlecenia. W takim wy-
padku pojęcie pracownika będzie szersze od pojęcia
równokształtnego do którego stosuje się art. 94 KP [3].
Drugi, definiuje to pojęcie w oparciu o treść zamiesz-
czoną w art. 2 KP – „pracownikiem jest osoba zatrud-
niona na podstawie umowy o pracę, powołania, wyboru,
mianowania lub spółdzielczej umowy o pracę”.

Zdaniem autora: bardziej prawidłowy jest drugi spo-
sób wykładania terminu pracownik. Czym innym jest
bowiem świadczenie pracy na podstawie umowy cywil-
noprawnej i wykonywanie pracy o charakterze pracow-
niczym na podstawie umowy o dzieło lub umowy zlece-
nia, albowiem – jak wynika to z art. 22 § 1 [1] KP –
zatrudnieniem o charakterze pracowniczym, bez wzglę-
du na nazwę zawartej przez strony umowy, jest świad-
czenie pracy w warunkach określających stosunek pracy,
o czym była już mowa.

Dodajmy, że bez względu na sposób podejścia do in-
terpretacji rzeczonego pojęcia przyjąć należy, że prawa
osób pełniących służbę w formacjach zmilitaryzowanych
– tj. w Policji, wojsku, Straży Granicznej itd., nie są
chronione przez art. 218 § 1 KK.

Podsumowanie

Odpowiedzialności karnej z tytułu popełnienia prze-

stępstwa naruszenia praw pracowniczych, o którym
mowa w art. 218 § 1 KK, podlega niewielki zbiór osób
w relacji do katalogu sprawców działania lub zachowa-
nia o cechach mobbingu, w rozumieniu art. 94 [3] § 2
KP. Odpowiedzialności karnej z art. 218 § 1 KK podle-
gają wyłącznie pracodawca będący osobą fizyczną lub
osoba (osoby), która w jego imieniu wykonuje czynności
z zakresu prawa pracy lub ubezpieczenia społecznego na
podstawie statutów, regulaminów lub polecenia.

Znamiona strony przedmiotowej przestępstwa art.
218 § 1 KK, w szczególności dotyczące naruszenia pra-
wa pracownika z zakresu prawa pracy lub ubezpieczenia
społecznego, obejmują niemal całe spektrum działań lub
zachowań w piśmiennictwie prawa pracy postrzeganych
jako mobbing. Obejmują także zachowania stanowiące
wyraz molestowania seksualnego, nierównego traktowa-
nia lub dyskryminacji, czyli zachowań jakościowo róż-
nych od mobbingu.

Szerokie spektrum zachowań odpowiadających isto-
cie znamion strony przedmiotowej przestępstwa z art.
218 § 1 KK jest ograniczone potrzebą uwzględnienia

Stosowanie praktyk mobbingowych w podmiotach leczniczych z punktu widzenia art. 218 § 1 Kodeksu karnego … 209

jego znamion strony podmiotowej, w szczególności
znamienia „złośliwości” lub znamienia „uporczywości”
zachowania osób odpowiedzialnych karnie. Znamiona te
zostały ujęte alternatywnie, co nie wyklucza możliwości
ich kumulatywnego wystąpienia w konkretnym stanie
faktycznym.

W sytuacji braku samodzielnego typu przestępstwa
praktyki mobbingowe zachodzące w podmiotach leczni-
czych podlegają ocenie prawnokarnej z punktu widzenia
wielu przepisów ustawy karnej, w tym przepisów kar-
nych zamieszczonych w KP. Jest przy tym rzeczą moż-
liwą, że konkretny przypadek jako delikt prawa pracy
nie będzie przestępstwem lub będzie przestępstwem
innego typu. Terror psychiczny lub tzw. tyranizowanie
pracownika, jak bywa to zjawisko definiowane w litera-
turze przedmiotu, oczywiście – po stwierdzeniu wystą-
pienia dodatkowych okoliczności w skróconym opisie
zdarzenia faktycznego, może wyczerpywać znamiona
np. przestępstwa opisanego w art. 207 § 1 KK lub z art.
191 § 1 KK.

PIŚMIENNICTWO

1. Andrejew I., Kwalifikacja prawna czynu przestępnego,
Warszawa 1987, 16.

2. Andrejew I., Rozpoznanie znamion przestępstwa, War-
szawa 1968, 35.

3. Burda M., Bury B., Obowiązek naprawienia szkody w
przypadku popełnienia przestępstwa naruszenia praw
pracowniczych wynikających ze stosunku pracy lub
ubezpieczenia społecznego, Monitor Prawa Pracy, 2008,
7, 345.

4. Chybiński O., Przestępstwa przeciwko prawom pracow-
nika, w: Prawo karne. Część szczególna, pod red. W.
Świdy, Wrocław–Warszawa 1977, 229.

5. Leśniewski J., Karnosądowa ochrona prawa pracownika
według art. 190 KK, Warszawa 1990, 169.

6. Marek A., Komentarz do art. 218 Kodeksu karnego, (w:
Kodeks karny. Komentarz, System Informacji Prawnej
(Lex Omega), 2008, 1.

7. Marek A., Prawo karne w pytaniach i odpowiedziach,
Toruń 1994, 67.

8. Mioduski K., Zasady odpowiedzialności karnej (w:) Ba-
fia J., Mioduski K., Siewierski M., Kodeks karny. Ko-
mentarz, Warszawa 1971, 29.

9. Radecki W., Przestępstwa przeciwko prawom osób wy-
konujących pracę zarobkową, w: Kodeks karny. Część
szczególna. Tom 1. Komentarz, pod red. A. Wąska, War-
szawa 2004, 1150-1152.

10. Skorupka S., Anderska H., Łapicka Z., Mały słownik ję-
zyka polskiego, Warszawa 1993, 1009.

11. Siewierski M., Kodeks karny i Prawo o wykroczeniach.
Komentarz, Warszawa 1965, 431.

12. Postanowienie Sądu Apelacyjnego w Krakowie z dnia
13.12.2000r., II AKz 289/00, Krakowskie Zeszyty Są-
dowe, 2000, Nr 12, poz. 28.

13. Wyrok Sądu Najwyższego z 8 grudnia 2005r., I PK 103/
05, OSNP, Nr 21-22, poz. 321.

Adres do korespondencji:
Katedra i Zakład Organizacji i Zarządzania w Opiece Zdrowotnej
Uniwersytet Medyczny im. K. Marcinkowskiego w Poznaniu
ul. Smoluchowskiego 11
60-179 Poznań

