
 

 

 
 
 

Sygn. akt II PK 176/12 
 
 
 

WYROK 
W IMIENIU RZECZYPOSPOLITEJ POLSKIEJ 

 
Dnia 27 lutego 2013 r. 

Sąd Najwyższy w składzie : 
 

SSN Romualda Spyt (przewodniczący, sprawozdawca) 

SSN Bogusław Cudowski 

SSA Magdalena Tymińska 

 
w sprawie z powództwa Przedsiębiorstwa Handlowo - Usługowego K. Spółki z 

ograniczoną odpowiedzialnością w K. 

przeciwko A. M. 

o odszkodowanie z tytułu naruszenia przez pracownika zakazu konkurencji, 

po rozpoznaniu na posiedzeniu niejawnym w Izbie Pracy, Ubezpieczeń 

Społecznych i Spraw Publicznych w dniu 27 lutego 2013 r., 

skargi kasacyjnej strony powodowej od wyroku Sądu Apelacyjnego w […] 

z dnia 29 listopada 2011 r.,  

 

 

1. oddala skargę kasacyjną, 
2. zasądza od powódki Przedsiębiorstwa Handlowo-

Usługowego K. Spółki z ograniczoną odpowiedzialnością w K. 

na rzecz pozwanego A. M. kwotę 2.700 zł tytułem zwrotu kosztów 
postępowania kasacyjnego. 

 


 

 

2 

Uzasadnienie 

 

Wyrokiem z dnia 18 lipca 2011 r. Sąd Okręgowy-Sąd Pracy i Ubezpieczeń 

Społecznych w G. w pkt 1 uchylił nakaz zapłaty w postępowaniu nakazowym z 

weksla z dnia 30 grudnia 2009 r., wydany w sprawie I NC …/09, w pkt 2 oddalił 

powództwo Przedsiębiorstwa Handlowo - Usługowego K. Spółki z ograniczoną 

odpowiedzialnością przeciwko A. M. o odszkodowanie z tytułu naruszenia przez 

pracownika zakazu konkurencji. 

Sąd Okręgowy oparł swoje rozstrzygnięcie na następujących ustaleniach 

faktycznych: 

A. M. był zatrudniony w pozwanym przedsiębiorstwie - PHU K. Spółce z 

ograniczoną odpowiedzialnością w okresie od 1 sierpnia 2003 r. do 30 kwietnia 

2009 r., na stanowisku kierownika działu sanitarnego w składzie budowlanym, w 

sklepie pozwanej Spółki w S. Do obowiązków pozwanego należało kierowanie 

sprzedażą w dziale sanitarnym, jak również prowadzenie sprzedaży. 

W dniu 18 maja 2004 r. strony zawarły umowę o niewykonywaniu 

działalności konkurencyjnej. W § 1 przedmiotowej umowy pozwany zobowiązał się 

do niewykonywania działalności konkurencyjnej w stosunku do powoda w okresie 

zatrudnienia, a także przez okres 5 lat od momentu jego ustania. W § 2 umowy 

strony określiły, co uznają za działalność konkurencyjną. W § 3 ustalono, że w razie 

nieprzestrzegania umowy pozwany zapłaci powodowi kwotę pieniężną stanowiącą 

równowartość 80.000 dolarów amerykańskich w terminie 5 miesięcy od powstania 

zobowiązania. W § 4 pozwany zrzekł się odszkodowania za niepodejmowanie 

działalności konkurencyjnej względem powoda. W § 5 ustalono, że jako 

zabezpieczenie wykonania umowy pozwany przekaże powodowi weksel niezupełny 

własny bez protestu, który powód może wypełnić w sytuacji powstania roszczeń 

wynikających z umowy. W § 6 ustalono, iż umowa ta stanowi deklarację wekslową. 

W związku z zawarciem powyższej umowy pozwany podpisał weksel in blanco, 

który powód zatrzymał. 

Strony rozwiązały umowę o pracę z dniem 30 kwietnia 2009 r. za 

porozumieniem stron, z inicjatywy powoda. Do dnia 10 czerwca 2009 r. pozwany 

nie otrzymał raty odszkodowania za niepodejmowanie działalności konkurencyjnej 


 

 

3 

względem powoda. W dniu 15 czerwca 2009 r. pozwany wezwał powoda do zwrotu 

weksla niezupełnego własnego bez protestu, wystawionego przez pozwanego jako 

zabezpieczenie wykonania umowy o niewykonywaniu działalności konkurencyjnej, 

zawartej w dniu 18 maja 2004 r., jednocześnie wskazując, że umowa przestała 

obowiązywać z uwagi na brak wypłaty odszkodowania w terminie do dnia 10 

czerwca 2009 r. Pismem z dnia 23 czerwca 2009 r. powód odmówił zwrotu weksla, 

a nadto wezwał pozwanego do wskazania numeru rachunku bankowego, na który 

mógłby przekazać odszkodowanie. 

Od dnia 1 lipca 2009 r. pozwany rozpoczął prowadzenie działalności 

gospodarczej pod nazwą H. w S. 

Postanowieniem z dnia 7 lipca 2009 r., w sprawie prowadzonej pod 

sygnaturą akt I Ns …/09, Sąd Rejonowy w K. zezwolił powodowi na złożenie do 

depozytu sądowego Sądu Rejonowego w K. kwoty 2.285,50 zł tytułem 

odszkodowania należnego pozwanemu od powoda na podstawie umowy z dnia 18 

maja 2004 r., za okres od 1 maja 2009 r. do 30 czerwca 2009 r. 

W dniu 4 sierpnia 2009 r. powód wypełnił weksel niezupełny własny bez 

protestu wystawiony przez pozwanego jako zabezpieczenie wykonania umowy o 

niewykonywaniu działalności konkurencyjnej, zawartej w dniu 18 maja 2004 r., na 

kwotę 227.720 zł, stanowiącej równowartość 80.000 dolarów amerykańskich i 

wezwał pozwanego do wykupu weksla w terminie do 1 grudnia 2009 r. 

Również w dniu 4 sierpnia 2009 r. powód dokonał wpłaty na rachunek 

bankowy pozwanego kwoty 937,25 zł tytułem wynagrodzenia za lipiec 2009 r. oraz 

kwoty 403 zł tytułem zapłaty za maj i czerwiec 2009 r. 

W dniu 7 października 2009 r. pozwany przelał na rachunek bankowy 

powoda kwotę 534,25 zł, wskazując jako tytuł operacji - „zwrot”. 

W dniu 6 listopada 2009 r. pozwany przelał na rachunek bankowy powoda 

kwotę 936,75 zł, wskazując jako tytuł operacji - „zwrot”. 

Powód zawarł umowy o niewykonywaniu działalności konkurencyjnej także z 

pracownikami: J. M. w dniu 27 stycznia 2003 r., G. W. w dniu 11 sierpnia 2003 r., 

M. D. w dniu 31 maja 2004 r. oraz B. K. w dniu 31 maja 2004 r. Żaden z 

wymienionych pracowników, jak również G. J., który także podpisał z powodem 

umowę o niewykonywaniu działalności konkurencyjnej, nie otrzymał od powoda 


 

 

4 

odszkodowania. 

Sąd pierwszej instancji zważył, że w zawartej przez powoda z pozwanym 

umowie o zakazie konkurencji z dnia 18 maja 2004 r. strony nie ustaliły należnego 

pozwanemu odszkodowania, co więcej - w § 4 tej umowy pozwany zrzekł się 

odszkodowania za niepodejmowanie działalności konkurencyjnej względem 

powoda. Mając na uwadze treść art. 85 § 1 i 2 k.p. oraz stanowisko Sądu 

Najwyższego wyrażone w wyroku z dnia 26 stycznia 2005 r., II PK 186/04, Sąd 

Okręgowy uznał, że ostatnim dniem płatności pierwszej raty odszkodowania był 10 

czerwca 2009 r. i do tego dnia pozwany nie otrzymał należnej mu raty 

odszkodowania. Sąd na tej podstawie przyjął że powód jako pracodawca nie 

wywiązał się z obowiązku zapłaty odszkodowania w terminie, a zatem, zgodnie z 

treścią przepisu art. 1012 § 4 k.p., zakaz konkurencji przestał obowiązywać przed 

upływem terminu, na jaki została zawarta umowa. 

Podkreślając, że zakaz podjęcia przez pozwanego działalności 

konkurencyjnej ustał z dniem 11 czerwca 2009 r., Sąd wyjaśnił, iż opóźnienie 

wypłaty odszkodowania należnego pozwanemu od pracodawcy z tytułu zawartej 

umowy o zakazie konkurencji po ustaniu stosunku pracy stanowiło „niewywiązanie 

się” z obowiązku wypłaty odszkodowania w rozumieniu art. 1012 § 2 k.p. Powyższe 

przesądza o tym, że pracownik został, z mocy prawa, zwolniony z obowiązku 

powstrzymania się od podejmowania działalności konkurencyjnej. 

Sąd Apelacyjny – Sąd Pracy i Ubezpieczeń Społecznych wyrokiem z dnia 29 

listopada 2011 r. oddalił apelację powoda od powyższego wyroku. 

W uzasadnieniu Sąd Apelacyjny podkreślił, że - jak wynika z ustaleń Sądu 

Okręgowego, które Sąd Odwoławczy uznał za kompletne, szczegółowe - nie jest 

uprawnione twierdzenie powoda, jakoby terminy płatności rat bezsprzecznie 

należnego pozwanemu odszkodowania pozostawały w oderwaniu od terminów, w 

których ten otrzymywał od pracodawcy wynagrodzenie w trakcie trwania stosunku 

pracy. Praktyka bowiem jest we wskazanym zakresie jasna i zasadność jej 

stosowania nie budzi w ocenie Sądu Apelacyjnego żądnych wątpliwości. Zaznaczył, 

że termin, w którym pracownik winien otrzymywać od pracodawcy - po ustaniu 

obowiązywania umowy o zakazie konkurencji po ustaniu stosunku pracy - powinien 

zostać określony w umowie, zaś w przypadku braku przedmiotowego uregulowania 


 

 

5 

przypada on na dzień, w którym pracownik - gdyby pozostawał nadal w stosunku 

pracy - otrzymałby należne mu uposażenie. W analizowanej sprawie termin, o 

którym mowa, przypadał na dzień 10 każdego miesiąca, a zatem trafnym było 

twierdzenie, że po ustaleniu, iż na konto pozwanego w dniu 10 czerwca 2009 r. nie 

wpłynęło odszkodowanie z tytułu wiążącej go ze stroną powodową umowy o 

zakazie konkurencji, to tym samym pracownik został zwolniony z obowiązku 

przestrzegania umowy, albowiem pracodawca nie wywiązał się z ciążącego na nim 

obowiązku.  

Sąd zaznaczył, że analizowana umowa ma charakter umowy wzajemnej, a 

zatem niewywiązanie się pracodawcy z obowiązku terminowego regulowania 

należnego pracownikowi odszkodowania zwalania tego ostatniego z obowiązku 

przestrzegania ciążącego na nim zobowiązania do niepodejmowania działalności 

konkurencyjnej względem (byłego już) pracodawcy.  

Zdaniem Sądu Apelacyjnego, nie ma wpływu na to stanowisko okoliczność, 

że pracodawca nie znał aktualnego, tj. zagranicznego numeru konta bankowego 

pracownika, albowiem powyższe nie stało na przeszkodzie temu, by należne A. M. 

odszkodowanie przelać na konto znane pracodawcy. Sąd wskazał również, że 

powód nie był zobligowany - przy założeniu, że istotnie zamierzał wypłacić należne 

pozwanemu odszkodowanie - do oczekiwania przez okres blisko dwóch miesięcy, 

tj. do dnia uregulowania należności (4 sierpnia 2009 r.), na pozyskanie stosownych 

danych, albowiem nie było przeszkód, by ów numer konta ustalić, względnie w 

drodze przekazu pocztowego wysłać kwotę odszkodowania na adres A. M. i 

dopiero w przypadku nieodebrania przez pracownika kwoty odszkodowania, złożyć 

ją do depozytu sądowego. Wskazał, że wprawdzie powód w dniu 23 czerwca 2009 

r. wystąpił do pozwanego o wskazanie numeru konta i po uzyskaniu informacji, iż 

nie uległo ono zmianie, dokonał przelewu należnego mu odszkodowania wraz z 

wyrównaniem - przy czym owa wypłata nastąpiła dopiero 4 sierpnia 2009 r., co 

również dowodzi, iż zamiar wypłaty pozwanemu odszkodowania nie był tak 

oczywisty, jak wskazuje to pełnomocnik powoda. Dodatkowo trudno jest dać wiarę 

twierdzeniom powoda, że jego zamiarem faktycznie było regulowanie należności z 

tytułu przysługującego pozwanemu odszkodowania, bowiem już z samej umowy o 

zakazie prowadzenia działalności konkurencyjnej, tj. z jej § 4 wynika wprost, że 


 

 

6 

powyższego odszkodowania (zgodnie z zamiarem powoda) A. M. miał się zrzec, co 

- jako uregulowanie niezgodne z obowiązującymi w tej mierze przepisami Kodeksu 

pracy - było postanowieniem nieważnym. 

Sąd drugiej instancji oceniając złożenie przez powoda - na mocy 

postanowienia Sądu Rejonowego w K. z dnia 7 lipca 2009 r. - do depozytu 

sądowego kwoty 2.285,50 zł tytułem odszkodowania należnego pozwanemu, 

stwierdził, że nawet gdyby przyjąć, iż miało to na celu wywiązanie się PHU K. z 

ciążących na nim zobowiązań, wynikających z umowy z dnia 18 maja 2004 r., to i 

tak jego realizacja nastąpiła w okresie, w którym pozwany nie był już związany 

postanowieniami umowy o zakazie konkurencji. 

Powód zaskarżył ten wyrok skargą kasacyjną w całości, zarzucając mu 

naruszenie prawa materialnego, tj. przepisu art. 1012 § 2 k.p., przez błędną jego 

wykładnię polegającą na przyjęciu, że opóźnienie w spełnieniu świadczenia przez 

powoda, polegające na wypłacie odszkodowania z tytułu zakazu konkurencji w dniu 

3 lipca 2009 r. na rachunek depozytowy Sądu Rejonowego w K. oraz w dniu 4 

sierpnia 2009 r. na konto pozwanego A. M. stanowi niewywiązywanie się przez 

powoda z obowiązku wypłaty odszkodowania z tytułu zawartej umowy o 

niewykonywaniu działalności konkurencyjnej z dnia 18 maja 2004 r. i powoduje 

wygaśnięcie zakazu konkurencji objętego tą umową, podczas gdy prawidłowo 

interpretując ten przepis, w powiązaniu z art. 455 k.c., art. 481 k.c. i art. 491 k.c. w 

związku z art. 300 k.p. i okolicznościami faktycznymi sprawy, zakaz konkurencji 

określony w umowie z dnia 18 maja 2004 r. nie przestał pozwanego obowiązywać. 

W uzasadnieniu skarżący podniósł, że analizując normę art. 1012 § 2 k.p. 

pod kątem językowym, należy stwierdzić, że niewywiązywanie się jest 

rzeczownikiem odczasownikowym, formą pochodną od zaprzeczonego zwrotnego 

czasownika niedokonanego nie wywiązywać się. Odpowiednim czasownikiem 

dokonanym jest wywiązać się. Według Słownika Współczesnego Języka Polskiego 

(Warszawa 1996) wywiązywać się oznacza, wypełniać to, do czego się jest 

zobowiązanym; spełniać coś należycie, sprostać czemuś. Podkreślił, że użyty w 

treści przepisu art. 1012 § 2 k.p. zwrot „lub niewywiązywania się” w liczbie mnogiej 

oznacza, że mowa jest o tym, że jakaś czynność nie została wykonywana, że ktoś z 

czegoś nie wywiązywał się. Na gruncie języka polskiego zaprzeczenie 


 

 

7 

„niewywiązywanie się” wskazuje na konieczną powtarzalność zachowań, nie zaś 

jednokrotność. Jednokrotne niespełnienie obowiązku byłoby nazwane w 

omawianym przepisie w formie „lub niewywiązania się”. Zdaniem skarżącego, Sąd 

Apelacyjny dokonując wykładni przepisu 1012 § 2 k.p. w ten sposób, iż powód, nie 

przelewając w dniu 10 czerwca 2009 r. odszkodowania, nie wywiązywał się z 

wypłaty pozwanemu odszkodowania, dokonał błędnej wykładni przepisu. Sąd ten 

pominął przy tym tak istotny element stanu faktycznego, jak złożenie przez powoda 

świadczenia do depozytu sądowego, co jest równoznaczne ze spełnieniem 

świadczenia przez powoda i świadczy o determinacji w zachowaniu powoda. 

W odpowiedzi na skargę kasacyjną pełnomocnik strony pozwanej wniósł o 

jej oddalenie. 

 

Sąd Najwyższy zważył, co następuje: 

 

W orzecznictwie Sądu Najwyższego przyjmuje się, że  nieuzgodnienie w 

umowie o zakazie konkurencji odszkodowania przysługującego pracownikowi za 

okresowe powstrzymanie się od prowadzenia działalności konkurencyjnej po 

ustaniu stosunku, nie prowadzi do nieważności tego wzajemnego zobowiązania 

prawa pracy w całości. Z mocy prawa sankcja nieważności dotyka bowiem 

wyłącznie umowy o zakazie konkurencji, która nie została zawarta na piśmie 

(art. 1013 k.p.). A contrario oznacza to skuteczność pisemnych umów o zakazie 

konkurencji, których ewentualne wady lub braki powinny być usuwane przez 

zastosowanie reguł normujących skutki tych wzajemnych czynności prawnych 

(art. 56 k.c. w związku z art. 300 k.p.). Uzgodnienie wzajemnie zobowiązującej 

umowy o zakazie konkurencji wywołuje bowiem nie tylko skutki w niej wyrażone, 

lecz również te, które wynikają z ustawy, z zasad współżycia społecznego i z 

ustalonych zwyczajów (art. 56 k.c. i art. 487 § 2 k.c. w związku z art. 300 k.p.). 

Ponadto strony powinny wykonywać tego rodzaju wzajemne zobowiązanie zgodnie 

z jego treścią oraz w sposób odpowiadający jego celowi społeczno-

gospodarczemu, a także zasadom współżycia społecznego lub istniejącym w tym 

zakresie ustalonym zwyczajom (art. 354 k.c. w związku z art. 300 k.p.). Stąd też 

zawarta przez strony stosunku pracy na piśmie umowa prawa pracy o zakazie 


 

 

8 

konkurencji po ustaniu stosunku pracy, w której strony nie określiły należnego 

pracownikowi odszkodowania (art. 1012 § 1 k.p.), nie jest nieważna, gdyż 

przewidziane w tym przepisie zastrzeżenie stosowania jego § 2 i 3 gwarantuje 

pracownikowi - z mocy art. 56 k.c. w związku z art. 300 k.p. - odszkodowanie 

w minimalnej wysokości określonej w art. 1012 § 3 k.p. (por. uchwałę z 3 grudnia 

2003 r., III PZP 16/03, OSNP 2004 nr 7, poz. 116; wyrok z 9 marca 2006 r., II PK 

234/05, LEX nr 607114). Taki też skutek spowodowało w niniejszej sprawie 

nieuwzględnienie w umowie o zakazie konkurencji odszkodowania dla pozwanego. 

Jeśli chodzi o obowiązek pracodawcy wypłaty odszkodowania z tytułu 

powstrzymywania się przez pracownika od podejmowania działalności 

konkurencyjnej, to ustawodawca ograniczył się do stwierdzenia, że „odszkodowanie 

może być wypłacane w miesięcznych ratach” (art. 1012 § 3 zdanie drugie k.p.). 

Unormowanie to ma charakter regulacji dyspozytywnej w tym sensie, że znajdzie 

ono zastosowanie nie tylko w przypadkach, kiedy strony umowy o zakazie 

konkurencji nie określiły zasad (terminów) wypłaty odszkodowania (zob. wyrok 

Sądu Najwyższego z dnia 26 stycznia 2005 r., II PK 186/04, OSNP 2005 nr 24, poz. 

391), ale przede wszystkim wtedy, gdy umowa o zakazie konkurencji w ogóle nie 

zawiera postanowienia zobowiązującego pracodawcę do wypłaty na rzecz 

pracownika odszkodowania. Odpowiada to naturze zobowiązania z umowy o 

zakazie konkurencji, w której odpowiednikiem (świadczeniem wzajemnym) 

powstrzymania się pracownika od działalności konkurencyjnej jest obowiązek 

pracodawcy wypłaty odszkodowania. Sąd Najwyższy, w składzie orzekającym, 

podziela pogląd wyrażony w przywołanym wyżej wyroku II PK 186/04, że w 

przedmiocie terminu wypłaty odszkodowania przez pracodawcę nie występuje luka 

w unormowaniu zakazu konkurencji po ustaniu stosunku pracy, która wymagałaby 

odpowiedniego zastosowania przepisów Kodeksu cywilnego. Obowiązek 

pracodawcy wypłaty odszkodowania z tytułu powstrzymywania się pracownika od 

działalności konkurencyjnej aktualizuje się w terminach określonych w umowie, a 

jeżeli strony nie określiły terminu wypłaty odszkodowania - w okresach 

miesięcznych. Należy przyjąć, że okresy te powinny być zgodne z terminami 

wypłaty wynagrodzenia, co odpowiada charakterowi zakazu konkurencji. 

Ustawodawca, określając gwarantowaną wysokość odszkodowania, wskazał 


 

 

9 

jednocześnie na wynagrodzenie za pracę jako punkt odniesienia przy ustaleniu 

zasad wypłaty odszkodowania, które nie zostały uregulowane w umowie. Skoro 

zasadą jest, że minimalne odszkodowanie, o którym mowa w art. 1012 § 3 k.p., 

oznacza 25% sumy otrzymanych składników wynagrodzenia za pracę w okresie 

równym okresowi obowiązywania zakazu podejmowania działalności 

konkurencyjnej, to w przypadku braku stosownych postanowień umownych raty 

miesięczne powinny być spełniane w terminach, w jakich dokonywano 

pracownikowi wypłaty wynagrodzeń składających się na tę sumę.  

Ostatecznie więc przyjąć należy, że terminem wypłaty pozwanemu pierwszej 

raty odszkodowania był dzień 10 czerwca 2009 r. Zakładając nawet hipotetycznie, 

że postanowienie Sądu z dnia 7 lipca 2009 r. o przyjęciu do depozytu sądowego 

kwoty 2.285,50 zł tytułem odszkodowania wywołało skutek przewidziany w art. 470 

k.c., stwierdzić należy, że strona pozwana powyższego terminu nie dochowała. 

Zgodnie z art. 1012 § 2 k.p., zakaz konkurencji po ustaniu stosunku pracy 

przestaje obowiązywać przed upływem terminu na jaki został zastrzeżony w razie 

niewywiązywania się pracodawcy z obowiązku wypłaty odszkodowania. Z punktu 

widzenia tego przepisu istotne znaczenie mają nie tylko przyczyny ustania zakazu 

konkurencji, ale także moment, kiedy przestaje on ex lege obowiązywać. Dlatego 

też należy uznać, że sformułowanie „w razie niewywiązywania się pracodawcy z 

obowiązku wypłaty odszkodowania” stanowi dopełnienie czasownika „przestaje 

obowiązywać” - z jednej strony w postaci okolicznika przyczyny, odpowiadającego 

na pytanie: z jakiej przyczyny?, z drugiej zaś strony, w postaci okolicznika czasu 

odpowiadającego na pytanie: kiedy? Odpowiedź zaś na to ostatnie pytanie musi 

być precyzyjna, skoro chodzi o skutek z mocy prawa. Przy czym podkreślić należy, 

że termin ustania zakazu konkurencji nie może być określany ex post, z 

uwzględnieniem okoliczności, które wystąpiły później niż skutek z mocy ustawy. W 

praktyce oznacza to badanie przesłanek zwolnienia pracownika z zakazu 

konkurencji od rozwiązania stosunku pracy do dnia podjęcia przez pracownika 

działalności konkurencyjnej, a więc o ustalenie, czy w tym okresie istniał stan 

„niewywiązywania się z obowiązku wypłaty odszkodowania”, dla którego bez 

znaczenia pozostają okoliczności zaistniałe później.  


 

 

10 

Ustawodawca posłużył się w komentowanym przepisie terminem 

„niewywiązywanie się z obowiązku” i oznacza to niewykonanie obowiązku o treści 

wynikającej z umowy o zakazie konkurencji. Jeśli na zobowiązanie pracodawcy 

składają się obowiązki wypłaty poszczególnych uzgodnionych rat w określonych 

terminach, to niedotrzymanie choćby jednego z nich jest przyczyną ustania zakazu 

konkurencji. Z punku widzenia składni języka polskiego rzeczownik odsłowny 

„niewywiązywanie się” utworzony jest od czasownika w aspekcie niedokonanym 

„nie wywiązywać się”, który między innymi wyraża czynność niezakończoną, 

trwającą przez pewien okres czasu, w którym każdy jej dzień jest stanem 

„niewywiązywania się”. Tak więc z językowego punktu widzenia pierwszy dzień 

niewywiązywania się pracodawcy z obowiązku wypłaty odszkodowania jest 

terminem ustania ex lege zakazu konkurencji. Taka wykładnia jest uzasadniona 

także racjonalnością pracodawcy, który jeśli przewiduje z mocy prawa skutek 

uzależniony od określonego zdarzenia faktycznego, to w ten sposób wskazuje na 

tożsamość przyczyny i skutku, a tym samym na ich jedność czasową. 

Z tych przyczyn Sąd Najwyższy rozpoznający niniejszą skargę nie podziela 

poglądu wyrażonego w wyroku Sądu Najwyższego z 10 października 2003 r., I PK 

528/02 (OSNP 2004 nr 19, poz. 336), że wypłata przez pracodawcę 

odszkodowania z tytułu zakazu konkurencji po upływie uzgodnionego terminu nie 

musi być traktowana jako niewykonanie tego obowiązku, prowadzące do ustania 

zakazu konkurencji, lecz może być oceniona jako nienależyte jego wykonanie 

(opóźnienie lub zwłoka), powodujące sankcje przewidziane w art. 481 i art. 491 k.c. 

Wedle przedstawionej w nim koncepcji, spełnienie przez dłużnika (byłego 

pracodawcę) świadczenia z opóźnieniem, jeżeli wierzyciel (były pracownik) 

świadczenie to przyjął lub przed jego spełnieniem nie skorzystał z przysługujących 

mu uprawnień, powinno być zakwalifikowane jako wykonanie (aczkolwiek 

nienależne) zobowiązania. Tymczasem, skoro zakaz konkurencji przestaje 

automatycznie obowiązywać przed upływem terminu, na jaki została zawarta 

umowa, w przypadkach ściśle określonych w art. 1012 § 2 k.p., to bez względu na 

zachowanie byłego pracownika, niedotrzymanie terminu, w jakim były pracodawca 

zobowiązał się wypłacać raty odszkodowania za powstrzymanie się od 

podejmowania przez byłego pracownika działalności konkurencyjnej, powoduje - z 


 

 

11 

woli ustawodawcy - ustanie zakazu konkurencji. Brak jest w obowiązujących 

przepisach podstawy prawnej do wyprowadzenia wniosku, że jedną z okoliczności 

istnienia lub nieistnienia zakazu konkurencji jest zachowanie byłego pracownika, w 

szczególności przyjęcie przez niego wypłaconych z opóźnieniem miesięcznych rat 

odszkodowania (zob. glosę A. Świątkowskiego do wyroku Sądu Najwyższego z 

dnia 10 listopada 2003 r., I PK 528/02, PiP 2005 nr 3, s. 121). Podkreślenia też 

wymaga, że w orzecznictwie Sądu Najwyższego wyrażono już stanowisko, że 

opóźnienie wypłaty odszkodowania należnego pracownikowi od pracodawcy z 

tytułu zawartej umowy o zakazie konkurencji po ustaniu stosunku pracy, stanowi 

„niewywiązanie się” z obowiązku wypłaty odszkodowania w rozumieniu art. 1012 § 

2 k.p. (zob. wyrok z dnia 27 maja 2009 r., II PK 300/08, OSNP 2011 nr 1-2, poz. 9). 

Przekładając te uwagi na grunt niniejszej sprawy, uznać należy, że już w 

dniu 11 czerwca 2009 r. (termin wypłaty pierwszej raty odszkodowania minął 10 

czerwca 2009 r.) zaistniał stan niewywiązywania się strony powodowej z obowiązku 

wypłaty odszkodowania, co zwalniało powoda z zakazu konkurencji.  

Mając powyższe na względzie, na podstawie art. 39814 k.p.c. orzeczono jak 

w sentencji wyroku. O kosztach postępowania kasacyjnego orzeczono na 

podstawie art. 98 k.p.c. w związku z § 6 pkt 7 w związku z § 11 ust. 1 pkt 2 w 

związku z § 12 ust. 4 pkt 2 rozporządzenia Ministra Sprawiedliwości z dnia 28 

września 2002 r. w sprawie opłat za czynności radców prawnych oraz ponoszenia 

przez Skarb Państwa kosztów pomocy prawnej udzielonej przez radcę prawnego 

ustanowionego z urzędu (Dz.U. Nr 163, poz. 1349 ze zm.). 


