

Wyrok z dnia 27 maja 2009 r.

II PK 300/08

Opóźnienie wypłaty odszkodowania należnego pracownikowi tytułem za-

wartej umowy o zakazie konkurencji po ustaniu stosunku pracy może oznaczać
„niewywiązanie się” z obowiązku wypłaty odszkodowania w rozumieniu art.
1012 § 2 k.p., powodujące ustanie zakazu konkurencji.

Sąd Najwyższy SSN Małgorzata Wrębiakowska-Marzec, Sędziowie SN:

Bogusław Cudowski (sprawozdawca), Herbert Szurgacz.

Sąd Najwyższy, po rozpoznaniu na posiedzeniu niejawnym w dniu 27 maja

2009 r. sprawy z powództwa U. Spółki z o.o. z siedzibą w Z. przeciwko Dariuszowi J.

o zapłatę, na skutek skargi kasacyjnej strony powodowej od wyroku Sądu Apelacyj-

nego we Wrocławiu z dnia 29 kwietnia 2008 r. [...]

1. o d d a l i ł skargę kasacyjną;

2. zasądził od strony powodowej na rzecz pozwanego kwotę 1.350 zł (tysiąc

trzysta pięćdziesiąt) tytułem kosztów postępowania kasacyjnego.

U z a s a d n i e n i e

Powód - U. spółka z o.o. w Z. wniósł o zasądzenie od pozwanego Dariusza J.

na jego rzecz kwoty 218.500 zł wraz z ustawowymi odsetkami liczonymi od dnia 7

maja 2007 r. do dnia zapłaty.

Wyrokiem z dnia 12 listopada 2007 r. Sąd Okręgowy-Sąd Pracy i Ubezpieczeń

Społecznych w Świdnicy, zasądził od pozwanego Dariusza J. na rzecz strony powo-

dowej kwotę 184.783,28 zł z ustawowymi odsetkami od dnia 7 maja 2007 r. Sąd w

prowadzonym postępowaniu ustalił, że Janusz U., prowadzący działalność gospodar-

czą pod firmą: „Janusz U. Stolarstwo” (przekształconą w 2006 r. w spółkę cywilną, a

następnie spółkę z o. o.) w dniu 1 stycznia 1995 r. zawarł z pozwanym Dariuszem J.

umowę o pracę na czas nieokreślony, na podstawie której pozwany z dniem 2 stycznia

1995 r. podjął pracę na stanowisku dyrektora technicznego. W dniu 6 marca 2002 r.

 2

strony podpisały aneks [...] do umowy o pracę, który zawierał unormowania gwaran-

tujące pracownikowi wypłacenie w dniu rozwiązania umowy o pracę odszkodowania

w wysokości 12-miesięcznego wynagrodzenia, w przypadku rozwiązania umowy

przez pracodawcę z wyjątkiem trybu określonego w art. 52 k.p. Z treści aneksu wyni-

kało wyraźnie, że pracodawca wypłaci to odszkodowanie niezależnie od odpraw i od-

szkodowań wypłacanych na podstawie obowiązujących przepisów. W zamian za to

pracownik Dariusz J. został zobowiązany do niepodejmowania pracy w innych fir-

mach produkujących stolarkę budowlaną przez okres 12 miesięcy od dnia rozwiąza-

nia umowy o pracę, a w przypadku naruszenia powyższego obowiązku zobowiązał

się zapłacić na rzecz pracodawcy odszkodowanie w wysokości otrzymanego przez

siebie odszkodowania w terminie 7 dni od otrzymania wezwania pracodawcy.

Umowa o pracę zawarta między stronami ustała z dniem 31 sierpnia 2006 r.

na skutek wypowiedzenia dokonanego przez pracodawcę. Pismami z dnia 1, 12 i 20

września 2006 r. pełnomocnik pozwanego wzywał stronę powodową do zapłaty od-

szkodowania określonego w aneksie do umowy o pracę. W ostatnim piśmie pozwany

przedstawił do potrącenia kwotę 4.679,90 zł. Pisma te dotarły do strony powodowej,

która jednak nie udzieliła na nie odpowiedzi ze względu na złą sytuację w spółce.

W dniu 1 października 2006 r. pozwany Dariusz J. podjął pracę w S.P. sp. z

o.o. z siedzibą B.N. na stanowisku dyrektora zarządzającego. Zatrudnienie to trwało

do 31 grudnia 2006 r. Umowa o pracę została rozwiązana za porozumieniem stron.

W dniu 12 kwietnia 2007 r. pełnomocnik pozwanego wysłał kolejne pismo do

strony powodowej wzywając - między innymi - do zapłaty odszkodowania określone-

go w aneksie i wyznaczając termin zapłaty na dzień 5 maja 2007 r. W dniu 17 kwiet-

nia 2007 r. strona powodowa wyliczyła należność pozwanego na kwotę 172.305,10

zł, w następujący sposób: odszkodowanie określone w aneksie wynosi 218.000 zł

brutto, od tej kwoty potrącono zaliczkę na podatek dochodowy w kwocie 41.515 zł

oraz przedstawioną do potrącenia przez pozwanego kwotę 4.679,90 zł. Tego samego

dnia strona powodowa przelała na konto pozwanego kwotę 179.778,44 zł wskazując,

że do wypłaty netto odszkodowanie wynosi 166.642,10 zł. Do tego doliczono odsetki

za zwłokę w wysokości 12.023,34 zł oraz 1.113 zł tytułem mylnie pobranej składki

ZUS z 2000 r.

Pismem z dnia 25 kwietnia 2007 r. strona powodowa, w związku z naruszeniem

wynikającego z aneksu do umowy o pracę obowiązku niepodejmowania pracy w

okresie 12 miesięcy w firmach zajmujących się stolarką budowlaną, wezwała pozwa-

 3

nego do zapłaty kwoty 218.500 zł w terminie 7 dni od otrzymania pisma. Pełnomocnik

pozwanego w piśmie z dnia 7 maja 2007 r. skierowanym do strony powodowej stwier-

dził - między innymi - że należność pozwanego nie została wyliczona należycie, a

nadto podniósł, że kwota odszkodowania wyliczona według wskazań aneksu winna

być pomniejszona proporcjonalnie o kwotę odpowiadającą okresowi faktycznego

zatrudnienia w firmie konkurencyjnej w stosunku do 12 miesięcy.

W odpowiedzi na to pismo strona powodowa przedstawiła pozwanemu wyli-

czenie, z którego wynika, że odszkodowanie brutto wynosi 218.500 zł. Od kwoty tej

odliczono kwotę 41.515 zł z tytułu zaliczki na podatek. Tak więc do wypłaty pozostała

kwota 176.985 zł. Od niej potrącono kwotę 4.679,90 zł, przedstawioną przez pozwa-

nego do potrącenia, dodano natomiast kwotę 12.023,34 zł tytułem odsetek za opóź-

nienie w zapłacie odszkodowania. Do wypłaty pozostała więc kwota 172.752,94 zł,

którą w dniu 10 maja 2007 r. polecono przelać na konto pozwanego. Pozwany nie

zwrócił otrzymanej kwoty.

W tak ustalonym stanie faktycznym Sąd pierwszej instancji uznał, że skoro

strona powodowa nie wskazała szkód związanych z podjęciem zatrudnienia przez

pozwanego w konkurencyjnym przedsiębiorstwie, to taką szkodą jest to, co strona

powodowa wypłaciła pozwanemu wiedząc o tym, że złamał on zakaz konkurencji po

ustaniu stosunku pracy, w związku z powyższym Sąd zasądził na rzecz strony powo-

dowej kwotę 184.783,28 zł z ustawowymi odsetkami od dnia 7 maja 2007 r., a dalej

idące powództwo oddalił.

Apelację od powyższego wyroku wywiódł pozwany, wnosząc o jego zmianę

poprzez oddalenie powództwa w całości, ewentualnie o uchylenie zaskarżonego wy-

roku i przekazanie sprawy Sądowi pierwszej instancji do ponownego rozpoznania. W

apelacji pozwany podniósł naruszenia przepisów prawa materialnego - art. 1012 § 2

k.p., poprzez jego niezastosowanie, albowiem zgodnie z ustalonym stanem faktycz-

nym nakaz przestrzegania zakazu konkurencji przestał obowiązywać pozwanego

przed upływem terminu, na jaki została zawarta umowa o zakazie konkurencji po

ustaniu stosunku pracy, art. 8 k.p., zgodnie z którym nie można czynić ze swojego

prawa użytku, który byłby sprzeczny z zasadami współżycia społecznego, a działania

strony powodowej, jako nierzetelnego pracodawcy na taką ochronę nie powinny za-

sługiwać.

Pozwany zarzucił także naruszenie przepisów postępowania - art. 328 § 2

k.p.c., przez brak wskazania w uzasadnieniu wyroku faktów, które sąd uznał za udo-

 4

wodnione, dowodów na których się oparł oraz przyczyn, dla których innym dowodom

odmówił wiary i mocy dowodowej oraz art. 233 § 1 k.p.c., przez brak wszechstronnej

analizy zebranego w sprawie materiału dowodowego, w szczególności zeznań po-

woda, pozwanego oraz zgromadzonych dokumentów, co w konsekwencji doprowa-

dziło do wydania wadliwego w swej treści wyroku.

Apelację od powyższego wyroku złożyła także strona powodowa, zaskarżając

go w części oddalającej powództwo i wnosząc o zmianę wyroku polegającą na zasą-

dzeniu od pozwanego na jej rzecz kwoty 218.500 zł wraz z ustawowymi odsetkami

liczonymi od dnia 7 maja 2007 r. do dnia zapłaty. W tej apelacji podniesiono naru-

szenie prawa materialnego, a mianowicie: 1) przepisu art. 471 k.c., w związku z art.

300 k.p., poprzez jego niewłaściwe zastosowanie, podczas gdy nie ma on zastoso-

wania w niniejszej sprawie; 2) art. 65 § 2 k.c. w związku z art. 300 k.p., przez jego

niezastosowanie, podczas gdy jego treść winna mieć zastosowanie przy interpretacji

treści postanowienia aneksu do umowy o pracę zawartego w dniu 6 marca 2002 r.,

stanowiącego podstawę dochodzonego roszczenia; 3) art. 483 § 1 k.c. w związku z

art. 300 k.p., poprzez błędną interpretację, polegającą na przyjęciu, że postanowienie

w aneksie do umowy o pracę odnosi się do odszkodowania w rozumieniu przepisu

art. 471 k.c., a nie do kary umownej, podczas gdy z wykładni przedmiotowego posta-

nowienia należałoby wywieść, że przedmiotem ustaleń stron była właśnie kara

umowna; 4) art. 12 ust 1 i art. 31 w związku z art. 21 ust. 1 pkt 3 lit. d ustawy z dnia

26 lipca 1991 r. o podatku dochodowym od osób fizycznych (jednolity tekst: Dz.U. z

2000 r. Nr 8, poz. 176 ze zm.), przez ich niezastosowanie i przyjęcie, że za szkodę

powoda w związku z naruszeniem przez pracownika zakazu konkurencji nie może

być uznana odprowadzona przez powoda zaliczka na podatek dochodowy, gdyż

wpłynęła ona na konto Skarbu Państwa, a nie pozwanego. Ponadto skarżący pod-

niósł naruszenie prawa procesowego, a mianowicie przepisu art. 328 § 2 k.p.c.,

przez niepodanie przez Sąd Okręgowy podstawy prawnej w części dotyczącej od-

dalenie powództwa.

Wyrokiem z dnia 29 kwietnia 2008 r. Sąd Apelacyjny-Sąd Pracy i Ubezpieczeń

Społecznych we Wrocławiu zmienił zaskarżony wyrok, oddalając powództwo. Sąd

stwierdził, że na uwzględnienie zasługiwała apelacja pozwanego oraz zauważył, że

w niniejszej sprawie nie było sporu między stronami co do tego, że powód podpisał z

pozwanym Dariuszem J. umowę o zakazie konkurencji po zakończeniu stosunku

pracy, na podstawie której pozwany zobowiązał się do niepodejmowania pracy w

 5

innych firmach produkujących stolarkę budowlaną przez okres 12 miesięcy od dnia

rozwiązania umowy o pracę, a strona powodowa niezależnie od odpraw i odszkodo-

wań wypłacanych na podstawie obowiązujących przepisów, zobowiązała się wypłacić

pozwanemu w dniu rozwiązania umowy o pracę odszkodowanie w wysokości 12-

miesięcznego wynagrodzenia. Nie było również sporu co to tego, że w dniu rozwią-

zania umowy o pracę z pozwanym strona powodowa nie wypłaciła mu odszkodowa-

nia za przestrzeganie zakazu konkurencji, oraz że kwotę tę pozwany otrzymał po raz

pierwszy w dniu 17 kwietnia 2007 r., po wielokrotnych wezwaniach powoda do za-

płaty odszkodowania. Strony również były zgodne co do tego, że w dniu 1 paździer-

nika 2006 r. pozwany podjął pracę w konkurencyjnej dla strony powodowej firmie -

S.P. sp. z o.o. z siedzibą B.N. na stanowisku dyrektora zarządzającego. W ocenie

Sądu należało zatem ustalić, czy wobec niewypłacenia pozwanemu przez stronę

powodową odszkodowania obowiązywał go zakaz konkurencji po ustaniu umowy o

pracę oraz czy w związku z powyższym pozwany był zobowiązany do zapłaty od-

szkodowania za złamanie tego zakazu.

Sąd podkreślił, że zgodnie z art. 1012 § 1 k.p. pracownik nie może prowadzić

działalności konkurencyjnej wobec pracodawcy ani też świadczyć pracy w ramach

stosunku pracy lub na innej podstawie na rzecz podmiotu prowadzącego taką dzia-

łalność, gdy pracodawca i pracownik mający dostęp do szczególnie ważnych infor-

macji, których ujawnienie mogłoby narazić pracodawcę na szkodę, zawarli umowę o

zakazie konkurencji po ustaniu stosunku pracy. W myśl § 2 powołanego przepisu za-

kaz konkurencji przestaje obowiązywać przed upływem terminu, na jaki została za-

warta umowa przewidziana w tym przepisie, w razie ustania przyczyn uzasadniają-

cych taki zakaz lub niewywiązywania się pracodawcy z obowiązku wypłaty odszko-

dowania. Wskazany przepis wskazuje okoliczności, których wystąpienie powoduje z

mocy prawa zakończenie obowiązywania zakazu konkurencji po ustaniu stosunku

pracy. Jedną z nich jest niewywiązanie się pracodawcy z obowiązku wypłaty odszko-

dowania pracownikowi, z którym podpisano umowę o zakazie konkurencji. W ocenie

Sądu wykładnia literalna tego przepisu przemawia za tym, żeby przyjąć, że zakoń-

czenie obowiązywania zakazu konkurencji w wyniku niewywiązywania się pracodaw-

cy z obowiązku wypłaty odszkodowania nie pozbawia byłego pracownika roszczenia

o wypłatę odszkodowania za cały okres wskazany w umowie. Przepis art. 1012 § 2

k.p. wspomina bowiem o utracie mocy obowiązującej jedynie zobowiązania pracow-

nika do niepodejmowania działalności konkurencyjnej, a nie wszystkich zobowiązań

 6

wynikających z umowy. Odmienna wykładnia prowadziłaby, zdaniem Sądu, do ob-

ciążania pracownika zobowiązanego do niepodejmowania działalności konkurencyj-

nej skutkami prawnymi niewywiązywania się przez pracodawcę z obowiązku wypłaty

odszkodowania. Takie stanowisko zajął również Sąd Najwyższy w wyroku z dnia 17

listopada 1999 r., I PKN 358/99, stwierdzając, że ustanie obowiązywania zakazu

konkurencji dotyczy tylko zobowiązania, jakie przyjął na siebie pracownik w umowie o

zakazie konkurencji po ustaniu stosunku pracy, a nie zobowiązania pracodawcy do

wypłaty odszkodowania. Podobnie stwierdził Sąd Najwyższy w uchwale z dnia 11

kwietnia 2001 r., III ZP 7/01, w której stanął na stanowisku, że w razie niewywiązy-

wania się pracodawcy z obowiązku wypłaty odszkodowania umowa o zakazie konku-

rencji po ustaniu stosunku pracy nie przestaje obowiązywać przed upływem terminu

na jaki została zawarta, a pracownik zachowuje roszczenie o odszkodowanie. W

uzasadnieniach wskazanych wyżej orzeczeń Sąd Najwyższy podkreślił, że wykładnia

językowa prowadzi do wniosku, że przepis art. 1012 § 2 k.p. dotyczy tylko ustania

„zakazu konkurencji”, czyli zobowiązania pracownika do powstrzymania się od okre-

ślonego rodzaju działalności konkurencyjnej. Nie ma natomiast żadnych przesłanek

do rozumienia tego przepisu, jako regulującego wygaśnięcie z mocy prawa zobowią-

zania pracodawcy do wypłaty odszkodowania.

Zatem, w ocenie Sądu odwoławczego, ustanie obowiązywania zakazu konku-

rencji dotyczy tylko zobowiązania, jakie przyjął na siebie pracownik w umowie o za-

kazie konkurencji po ustaniu stosunku pracy, natomiast nie dotyczy w ogóle zobowią-

zania pracodawcy do wypłaty pracownikowi odszkodowania. Tak więc należało

przyjąć, że Sąd pierwszej instancji dokonał błędnej wykładni przepisu art. 1012 § 2

k.p., gdyż umowa o pracę między stronami została rozwiązana w dniu 31 sierpnia

2006 r. na skutek wypowiedzenia dokonanego przez pracodawcę i w tym też dniu

strona powodowa winna była, zgodnie z aneksem do umowy, wypłacić pozwanemu

umówione odszkodowanie. Skoro tego nie uczyniła w umówionym terminie, co nie

było między stronami sporne, pozwanego przestał obowiązywać zakaz konkurencji, a

jedynie pozostało mu roszczenie o wypłatę przez stronę powodową odszkodowania.

Mając powyższe na uwadze Sąd odwoławczy stwierdził, że powództwo wyto-

czone przez powoda o zasądzenie od pozwanego odszkodowania za złamanie za-

kazu konkurencji, w sytuacji gdy pozwanego ten zakaz już nie obowiązywał, było

bezzasadne i podlegało oddaleniu. Sąd podkreślił na koniec, że w niniejszej sprawie

nie było wątpliwości co do tego, że powód nie żądał zwrotu wypłaconego pozwanemu

 7

odszkodowania, lecz zasądzenia od niego, jako od byłego pracownika, odszkodowa-

nia za naruszenie zakazu konkurencji po ustaniu stosunku pracy. Oznacza to, że po-

wód przyznał, że sam był zobowiązany do wypłacenia pozwanemu odszkodowania, a

żąda odszkodowania dla siebie dlatego, że pozwany - były pracownik złamał obowią-

zujący go zakaz konkurencji. Wobec rozważań zawartych powyżej i ustalenia przez

Sąd Apelacyjny, że w wyniku niewywiązywania się pracodawcy z obowiązku wypłaty

odszkodowania pracownikowi za przestrzeganie zakazu konkurencji po ustaniu sto-

sunku pracy, zakaz ten przestaje obowiązywać pracownika, ale pozostaje mu prawo

do żądania odszkodowania od pracodawcy, żądania strony powodowej w niniejszym

sporze nie sposób było uwzględnić.

Skargę kasacyjną od powyższego wyroku wywiódł powód, zaskarżając go w

całości oraz wnosząc o jego uchylenie i przekazanie sprawy do ponownego rozpo-

znania Sądowi Apelacyjnemu we Wrocławiu albo ewentualnie o uchylenie zaskarżo-

nego wyroku i orzeczenie przez Sąd Najwyższy co do istoty sprawy, poprzez oddale-

nie apelacji pozwanego w całości i zasądzenie na rzecz powoda kwoty 218.500 zł

wraz z odsetkami ustawowymi liczonymi od dnia 7 maja 2007 r. do dnia zapłaty.

Skarga kasacyjna została oparta na obu podstawach kasacyjnych.

W zakresie naruszenia przepisów prawa materialnego skarżący zarzucił naru-

szenie art.1012 § 2 k.p., poprzez błędną jego wykładnię polegającą na przyjęciu, że

opóźnienie w spełnieniu świadczenia przez powoda, polegające na wypłacie odszko-

dowania z tytułu zakazu konkurencji w terminie późniejszym niż umówiony, tj. po dniu

31 sierpnia 2006 r. jest niewywiązywaniem się przez powoda z obowiązku wypłaty

odszkodowania i powoduje to ustanie zakazu konkurencji, podczas gdy w ocenie

powoda opóźnienie w wypłacie odszkodowania winno być ocenione jako nienależyte

jego wykonanie nie rodzące ustania zakazu konkurencji. Skarżący zarzucił także

naruszenie przepisu art. 481 § 1 k.c. w związku z art. 300 k.p. w powiązaniu z przepi-

sem art. 1011 § 2 k.p. oraz przepisu art. 491 § 1 k.c. w związku z art. 300 k.p. w po-

wiązaniu z art. 1011 § 2 k.p., poprzez ich niezastosowanie podczas, gdy w ocenie po-

woda w ustalonym stanie faktycznym winny mieć one zastosowanie, gdyż spełnienie

przez powoda świadczenia z opóźnieniem, jeżeli pozwany świadczenie to przyjął lub

przed jego spełnieniem nie skorzystał z przysługującego mu uprawnienia odstąpienia

od umowy jest wykonaniem zobowiązania, choć wykonaniem nienależytym, a więc

zakaz konkurencji określony w umowie nie przestaje obowiązywać. Ponadto skarżący

wskazał na naruszenia przepisu art. 65 § 2 k.c. w związku z przepisem art. 300 k.p.

 8

oraz art. 483 k.c. w związku z przepisem art. 300 k.p., poprzez ich niezastosowanie

podczas, gdy przy ustaleniu, że zakaz konkurencji nie przestał pozwanego obowiązy-

wać winien on zapłacić stronie powodowej z tytułu jego naruszenia odszkodowanie,

które jest w istocie karą umowną.

W zakresie naruszenia przepisów postępowania mających istotny wpływ na

wynik sprawy skarżący podniósł naruszenia: art. 187 § 1 pkt 2 k.p.c., poprzez jego

niezastosowanie i niewydanie rozstrzygnięcia w oparciu o przedstawione okoliczności

faktyczne sprawy, art. 328 § 2 k.p.c. w związku z art. 233 § 1 k.p.c. i art. 382 k.p.c.,

poprzez pominięcie w uzasadnieniu zaskarżonego wyroku, dokonującego zmiany

ustaleń faktycznych poczynionych w postępowaniu pierwszoinstancyjnym, materiału

dowodowego, a mianowicie okoliczności, z powodu których powód dokonał wypłaty

odszkodowania z opóźnieniem, art. 378 § 1 k.p.c., przez niezajęcie merytorycznego

stanowiska w odniesieniu do większości zgłoszonych w apelacji zarzutów, wobec

czego zaskarżone orzeczenie stwarza jedynie pozory kontroli instancyjnej, a także

art. 328 § 2 k.p.c. w związku z art. 391 § 1 k.p.c., poprzez niewskazanie w uzasad-

nieniu wyroku powodów nieuwzględnienia zarzutów zgłoszonych przez powoda w

apelacji oraz brak rozważań zasadności powyższych zarzutów w świetle obowiązują-

cego prawa oraz wymienienia przyczyn, dla których nie mogły być one uwzględnione.

Wniosek o przyjęcie skargi kasacyjnej do rozpoznania został uzasadniony po-

trzebą wykładni przepisów prawa materialnego, a mianowicie art. 1011 § 2 k.p., który

wywołuje rozbieżności w orzecznictwie sądowym. Skarżący zwrócił uwagę na roz-

bieżność między uchwałą Sądu Najwyższego z 11 kwietnia 2001 r., III ZP 7/01, w

której Sąd Najwyższy wyraził pogląd, że w razie niewywiązywania się pracodawcy z

obowiązku wypłaty odszkodowania umowa o zakazie konkurencji nie przestaje obo-

wiązywać przed upływem terminu, na jaki została zawarta, a pracownik zachowuje

roszczenie o odszkodowanie. Natomiast w orzeczeniu z dnia 10 października 2003 r.,

I PK 528/02, Sąd Najwyższy stwierdził, że wypłata przez pracodawcę odszkodowa-

nia z tytułu zakazu konkurencji po upływie uzgodnionego terminu nie musi być trakto-

wana jako niewykonanie tego obowiązku, prowadzące do ustania zakazu konkurencji

(art. 1011 § 2 k.p.), lecz może być oceniona jako nienależyte jego wykonanie (opóź-

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

Ponadto wniosek o rozpoznanie skargi kasacyjnej został uzasadniony wystę-

powaniem istotnego zagadnienia prawnego, mogącego mieć precedensowe znacze-

nie dla rozstrzygnięcia innych podobnych spraw, polegającego na ustaleniu: 1) czy

 9

pracodawcy przysługuje roszczenie o zapłatę odszkodowania przewidzianego w

umowie o zakazie konkurencji po ustaniu stosunku pracy w związku z naruszeniem

przez byłego pracownika zakazu konkurencji, gdy sam swoje zobowiązanie dotyczą-

ce wypłaty odszkodowania byłemu pracownika spełnił z opóźnieniem?; 2) czy jest

zgodne z zasadami współżycia społecznego zachowanie byłego pracownika (członka

zarządu spółki z ograniczoną odpowiedzialnością), który mimo zobowiązania się do

niepodejmowania działalności konkurencyjnej podjął zatrudnienie w konkurencyjnej

firmie w niespełna miesiąc po rozwiązaniu stosunku pracy w związku z niewywiąza-

niem się przez pracodawcę z wypłaty odszkodowania w umówionym przez strony

terminie, podczas gdy opóźnienie w wykonaniu zobowiązania pracodawcy było spo-

wodowane jego trudną sytuacją majątkową, wynikłą również wskutek działań byłego

pracownika pełniącego funkcje zarządzające w przedsiębiorstwie pracodawcy, a tym

samym czy zachowanie byłego pracownika stanowi nadużycie prawa przewidziane

przepisem art. 8 k.p.?; 3) czy byłemu pracownikowi, który podjął zatrudnienie w kon-

kurencyjnym przedsiębiorstwie w związku z niewywiązaniem się pracodawcy z wy-

płaty odszkodowania wynikającego z umowy o zakazie konkurencji po ustaniu sto-

sunku pracy przysługuje roszczenie odszkodowawcze z tytułu obowiązującej strony

umowy o zakazie konkurencji?

Ponadto skarżący wskazał na oczywistą zasadność skargi kasacyjnej ze

względu na naruszenie przez Sąd drugiej instancji przepisu art. 1011 § 2 k.p., po-

przez błędną jego wykładnię polegającą na stwierdzeniu, że wypłata odszkodowania z

tytułu zawartej umowy o zakazie konkurencji po ustaniu stosunku pracy po umówionym

terminie, a więc z opóźnieniem, stanowi niewywiązanie się pracodawcy z obowiązku

wypłaty odszkodowania, co powoduje ustanie zakazu konkurencji, jak również narusze-

nie art. 187 § 1 pkt. 2 k.p.c., poprzez wydanie zaskarżonego wyroku w oparciu o pod-

stawę prawną wskazaną przez pozwanego, a nie w oparciu o okoliczności faktyczne

uzasadniające jego żądanie.

W uzasadnieniu skargi kasacyjnej skarżący wskazał, że w orzecznictwie Sądu

Najwyższego przyjęto pogląd, że umowa o zakazie konkurencji po ustaniu stosunku

pracy jest umową wzajemną, której podstawową cechą jest zobowiązanie się obu

stron w ten sposób, że świadczenie jednej z nich ma być odpowiednikiem świadcze-

nia drugiej (art. 487 § 2 k.c.). Odszkodowanie należne pracownikowi jest zatem

świadczeniem wzajemnym pracodawcy, spełnianym na rzecz pracownika, który z

uwagi na obowiązujący go zakaz nie może prowadzić wobec tego pracodawcy działal-

 10

ności konkurencyjnej. Nie ma zatem żadnych przeszkód prawnych do takiego

ukształtowania postanowień umowy o zakazie konkurencji, które świadczenie wza-

jemne pracodawcy będą uzależniać od związania pracownika klauzulą konkurencyjną

(por. wyrok Sądu Najwyższego z dnia 8 sierpnia 2007 r., II PK 45/07).

Skarżący podniósł, że należy stwierdzić, iż zgodnie z literalną wykładnią art.

1012 § 2 k.p. zakaz konkurencji przestaje obowiązywać przed upływem terminu, na

jaki została zawarta umowa, w razie ustania przyczyn uzasadniających taki zakaz lub

niewywiązywania się pracodawcy z obowiązku wypłaty odszkodowania, z czym po-

wód nie może się zgodzić. Należy bowiem zwrócić uwagę, że w czasie obowiązywa-

nia umowy o zakazie konkurencji przepis art. 1011 § 2 k.p. przewiduje dwie sytuacje,

w których przestaje obowiązywać zakaz konkurencji (gdy pracownik może podjąć

działalność objętą umową o zakazie konkurencji, mimo iż umowa obowiązuje w dal-

szym ciągu). Pierwsza z tych sytuacji jest określona jako „ustanie przyczyn uzasad-

niających zakaz”. Może to dotyczyć całej działalności objętej zakazem lub jej części

(wówczas dopuszczalne jest prowadzenie działalności w tej części). Były pracownik

ma wówczas wybór między podjęciem dotąd zakazanej działalności i łączącą się z

tym utratą prawa do dalszych rat odszkodowania, a niepodjęciem tej działalności i

pobieraniem odszkodowania. Drugą sytuacją powodującą ustanie obowiązywania

zakazu konkurencji jest „niewywiązywanie się pracodawcy z obowiązku wypłaty od-

szkodowania”. Także wówczas były pracownik ma prawo wyboru między podjęciem

działalności dotąd zakazanej i utratą prawa do odszkodowania, a dochodzeniem

zapłaty odszkodowania i niepodejmowaniem działalności objętej zakazem. Umowne

odszkodowanie ryczałtowe przysługujące pracownikowi przez uzgodniony okres

obowiązywania zakazu konkurencji ma charakter wypłaty gwarancyjnej i wymaga

jedynie wykazania, że pracownik powstrzymał się od działalności konkurencyjnej.

Umowa o zakazie konkurencji po ustaniu stosunku pracy nie przestaje bowiem obo-

wiązywać przed upływem terminu, na jaki została zawarta, nawet w razie ustania

przyczyn uzasadniających taki zakaz (art. 1012 § 2 k.p.), jeżeli strony nie wprowadziły

stosownych klauzul umownych, legitymizujących wcześniejsze ustanie zakazu konku-

rencji, np. w postaci umownie zastrzeżonego wypowiedzenia lub odstąpienia od tej

umowy (por. wyrok Sądu Najwyższego z dnia 26 lutego 2003 r., I PK 16/02, OSNP

2004 nr 14, poz. 239).Oznacza to, że uzgodniony zakaz konkurencji nie traci mocy

obowiązującej niejako z mocy samego prawa (art. 1011 § 2 k.p.) nawet w razie usta-

nia przyczyn, dla których strony związały się taką klauzulą (tak Sąd Najwyższy w wy-

 11

roku z dnia 10 lutego 2005 r., II PK 204/04). Jednocześnie skarżący zwrócił uwagę,

że w orzecznictwie Sądu Najwyższego przyjęty został pogląd, że wypłata przez pra-

codawcę odszkodowania z tytułu zakazu konkurencji po upływie uzgodnionego ter-

minu nie musi być traktowana jako niewykonanie tego obowiązku, prowadzące do

ustania zakazu konkurencji (art. 1012 § 2 k.p.), lecz może być oceniona jako nienale-

żyte jego wykonanie (opóźnienie lub zwłoka), powodujące sankcje przewidziane w art.

481 i art. 491 k.c. (por. wyroki Sądu Najwyższego z dnia 10 października 2003 r., I

PK 528/02, OSNP 2004 nr 19, poz. 336 oraz z dnia 5 kwietnia 2005 r., I PK 196/04,

OSP 2006 nr 11, poz. 130).

Biorąc powyższe pod uwagę wypłata odszkodowania (w całości lub poszcze-

gólnych jego rat) po upływie uzgodnionego terminu nie musi być traktowana jako

niewykonanie obowiązku tej treści, lecz może być oceniona jako nienależyte jego

wykonanie. Jest to o tyle istotne, że nienależyte wykonanie przez pracodawcę obo-

wiązku wypłaty odszkodowania powoduje sankcje przewidziane w art. 481 k.c. i art.

491 k.c., ale nie prowadzi do ustania zakazu konkurencji (art. 1012 § 2 k.p.). W oce-

nie skarżącego w przedmiotowej sprawie winien mieć zastosowanie art. 481 § 1 k.c. w

związku z art. 300 k.p. w powiązaniu z art. 1012 § 2 k.p., gdyż powód wypłacił po-

zwanemu należne odszkodowanie z tytułu zakazu konkurencji z opóźnieniem doli-

czając do niego odsetki ustawowe.

W tych okolicznościach, w ocenie powoda, zachowanie takie nie może stano-

wić niewykonania zobowiązania z umowy o zakazie konkurencji oznaczającego usta-

nie przedmiotowego zakazu a jedynie stanowi nienależyte wykonanie zobowiązania.

Zgodnie z poglądami doktryny z niewykonaniem zobowiązania mamy do czynienia, gdy

świadczenie nie zostało spełnione w ogóle, natomiast z nienależytym wykonania zo-

bowiązania mamy do czynienia wówczas gdy świadczenie jest spełnione, lecz nie jest

ono prawidłowe, gdyż odbiega w większym lub mniejszym stopniu od świadczenia wyma-

ganego. O nienależytym spełnianiu świadczenia można mówić także w aspekcie między

innymi zachowania terminu (tak T. Wiśniewski w Komentarzu do Kodeksu cywilnego,

Księga trzecia. Zobowiązania, Tom I, Warszawa 2006, s. 697). Zdaniem skarżącego

ocena, że nastąpiło ustanie zakazu konkurencji na skutek niewypłacenia przez po-

woda w terminie odszkodowania byłaby zasadna tylko wówczas, gdyby pozwany odmó-

wił przyjęcia wypłaconego z opóźnieniem odszkodowania i powiadomił byłego praco-

dawcę o ustaniu zakazu konkurencji, a tego jednak pozwany nie uczynił, gdyż kilka-

 12

krotnie wzywał powoda do wypłaty mu odszkodowania z tytułu obowiązującego go

zakazu konkurencji pod rygorem skierowania sprawy na drogę sądową.

Ponadto skoro umowa o zakazie konkurencji po ustaniu stosunku pracy jest

umową wzajemną, to w przypadku pozostawania w zwłoce przez jedną ze stron,

drugiej stronie przysługują uprawnienia wynikające z art. 491 § 1 k.c. w związku z art.

300 k.p. Mając na uwadze powyższe skoro strona powodowa dopuściła się zwłoki w wy-

konaniu swojego zobowiązania z umowy wzajemnej, a pozwany nie skorzystał z przy-

sługującego mu uprawnienia i nie odstąpił od umowy, o czym świadczą dalsze jego

wezwania do zapłaty odszkodowania adresowane do powoda, to również powód ma

prawo żądać od pozwanego wykonania zobowiązania wzajemnego. W tych okolicz-

nościach, skoro pozwany nie odmówił przyjęcia wypłaconego mu z opóźnieniem od-

szkodowania z tytułu obowiązującego zakazu konkurencji, należy zdaniem skarżą-

cego stwierdzić, iż zakaz konkurencji nie przestał obowiązywać żadnej ze stron, a

powodowi w związku z treścią aneksu do umowy o pracę przysługuje dochodzona w

niniejszym postępowaniu należność. W ocenie skarżącego w przypadku, gdy praco-

dawca nie wypłaca w terminie odszkodowania określonego w umowie o zakazie kon-

kurencji wówczas pracownikowi przysługuje prawo wyboru, tj. może od umowy od-

stąpić, także w sposób dorozumiany, przez podjęcie działalności konkurencyjnej, ale

tym samym oczywiście utraci prawo do odszkodowania, bądź też może nadal postę-

pować zgodnie z ciągle ważną umową o zakazie konkurencji i powstrzymywać się od

podejmowania zakazanej w umowie działalności konkurencyjnej, zachowując tym

samym prawo do odszkodowania z art. 1012 k.p. Podobnie Sąd Najwyższy w wyroku

z dnia 11 stycznia 2006 r., II PK 118/05 wyraził pogląd, że pracownik ma prawo do

odszkodowania, mimo zwolnienia go przez pracodawcę od obowiązku powstrzyma-

nia się od działalności konkurencyjnej, ale tylko wówczas, gdy nie podejmuje takiej

działalności. Z mocy art. 1011 § 2 k.p. pracownik przestaje być zobowiązany do po-

wstrzymywania się od działalności konkurencyjnej. Jeżeli jednak z tej swobody sko-

rzysta, to traci wierzytelność z tytułu zobowiązania wzajemnego, w tej części prze-

staje bowiem istnieć obowiązek świadczenia wzajemnego pracodawcy. Żadnego

uzasadnienia nie ma bowiem świadczenie pracodawcy niepołączone z wzajemnym

świadczeniem pracownika.

W ocenie skarżącego tylko pracownik, który mimo zwolnienia przez praco-

dawcę, powstrzymuje się od działań konkurencyjnych, wykonując w ten sposób zo-

bowiązanie wynikające z umowy o zakazie konkurencji, ma prawo żądać należnego

 13

mu odszkodowania. Z tego też względu pracownik, który z naruszeniem zobowiąza-

nia wynikającego z umowy o zakazie konkurencji, podjął taką działalność, traci prawo

do umówionego odszkodowania za czas naruszenia zakazu.(por. wyrok Sądu Naj-

wyższego z dnia 11 stycznia 2006 r., II PK 118/05, OSNP 2006 nr 23-24, poz. 349).

Skarżący wskazał, że wraz z wypłatą należnego pozwanemu odszkodowania

zgodnie z dyspozycją art. 481 § 1 k.c. wypłacił odsetki ustawowe z tytułu opóźnienia,

a pozwany bez zastrzeżeń należność przyjął i zachował. Ponadto pozwany mimo

niezachowania przez siebie zakazu konkurencji, nie informując powoda o tych oko-

licznościach, nadal wzywał go do zapłaty odszkodowania w związku z obowiązującym

pozwanego zakazem konkurencji. W tych okolicznościach skoro powód wypłacił od-

szkodowanie z opóźnieniem a pozwany wielokrotnie wzywał go do jego zapłaty, a

otrzymane odszkodowanie zatrzymał, należy uznać, iż zakaz konkurencji nadal obo-

wiązywał pozwanego, a skoro tak, to powództwo powinno zostać uwzględnione.

Z umowy o zakazie konkurencji po ustaniu stosunku pracy zawartej między

stronami wynikały wzajemne ich obowiązki - pracownika do powstrzymywania się

przez okres 12 miesięcy od prowadzenia działalności konkurencyjnej pod rygorem

zapłaty odszkodowania, zaś pracodawcy do zapłaty odszkodowania w zamian za

przestrzeganie zakazu konkurencji. Zdaniem skarżącego określone w aneksie do

umowy o pracę odszkodowanie za złamanie zakazu konkurencji można potraktować jako

karę umowną uregulowaną przepisem art. 483 k.c. w związku z art. 300 k.p. W umo-

wach bowiem należy raczej badać, jaki był zgodny zamiar stron i cel umowy, aniżeli

opierać się na ich dosłownym brzmieniu. To rozłożenie akcentów oznacza, że argu-

menty językowe (gramatyczne) mają znaczenie drugorzędne i ustępują argumentom

odnoszącym się do woli stron, ich zamiaru i celu (por. wyrok Sądu Najwyższego z dnia

1 kwietnia 2007 r., II CSK 546/06, LEX nr 253385). Ponadto przy wykładni oświad-

czenia woli - poza kontekstem językowym - należy brać pod uwagę jego cel, a także

okoliczności złożenia oświadczenia woli, czy tzw. kontekst sytuacyjny (art. 65 § 1 k.c.).

Niezależnie od tego z art. 65 § 2 k.c. wynika nakaz kierowania się przy wykładni umowy

jej celem. Nie jest konieczne, aby był to cel uzgodnień stron, wystarczy - przez analogię

do art. 491 § 2 k.c., art. 492 k.c. i art. 493 k.c. - aby był to cel zamierzony przez jedną

stronę, który jest wiadomy drugiej. W ocenie skarżącego z przeprowadzonego postę-

powania dowodowego wynika, że wypłata na rzecz powoda odszkodowania w okre-

ślonej w aneksie wysokości nie była uzależniona od zaistnienia po stronie pracodaw-

cy szkody, warunkiem jej zapłaty było niedotrzymanie przez pracownika warunków

 14

podpisanego aneksu. Odszkodowanie zostało kwotowo określone i miało być swego

rodzaju zabezpieczeniem pracodawcy na wypadek nielojalnego zachowania się pra-

cownika. Mając na uwadze powyższe w ocenie powoda należy przyjąć, że odszkodo-

wanie pracodawcy oderwane od wystąpienia realnej szkody i jej wysokości, co ma

miejsce w przedmiotowej sprawie, jest w istocie karą umowną, mimo że strony umowy

określiły ją jak odszkodowanie. Kara umowna jest bowiem surogatem odszkodowania

za niewykonanie lub nienależyte wykonanie zobowiązania niepieniężnego, niezależnie

od poniesionej przez powoda szkody.

Ponadto skarżący wskazał, że zgodnie z orzecznictwem Sądu Najwyższego

dopuszczalne jest zastrzeżenie w umowie o zakazie konkurencji po ustaniu stosunku

pracy kary umownej na rzecz byłego pracodawcy w razie niewykonania obowiązku po-

wstrzymania się od działalność konkurencyjnej zgodnie z przepisem art. 483 k.c. w

związku z art. 300 k.p. (por. wyrok Sądu Najwyższego z dnia 4 stycznia 2008 r., I PK

183/07, Monitor Prawa Pracy 2008 nr 8, poz. 421, czy wyrok z dnia 10 października

2003 r., I PK 528/02, OSNP 2004 nr 19, poz. 336).

Reasumując powyższe skarżący podkreślił, że nawet jeżeliby przyjąć, że za-

kaz konkurencji w związku z niewypłaceniem przez powoda odszkodowania w termi-

nie przestał pozwanego obowiązywać, to i tak powództwo powinno zostać uwzględ-

nione.

Odnosząc się do zarzutów procesowych skarżący wskazał, że zgodnie z art.

187 § 1 k.p.c. pozew powinien czynić zadość warunkom pisma procesowego, a nadto

zawierać dokładnie określone żądanie, a w sprawach o prawa majątkowe także ozna-

czenie wartości przedmiotu sporu, chyba że przedmiotem sprawy jest oznaczona

kwota pieniężna oraz zawierać przytoczenie okoliczności faktycznych uzasadniających

żądanie, a w miarę potrzeby uzasadniających również właściwość sądu. Powód zgod-

nie z zasadą iura novit curia nie jest zobowiązany do przytoczenia podstawy prawnej

roszczenia. Jeżeli z powołanych w pozwie okoliczności faktycznych wynika, że rosz-

czenie jest uzasadnione w całości bądź w części to należy je w takim zakresie

uwzględnić, chociażby powód nie wskazał podstawy prawnej albo podstawa przez

niego przytoczona okazała się błędna (por. wyrok Sądu Najwyższego z dnia 6 grud-

nia 2006 r., IV CSK 269/06). Konstrukcja podstawy prawnej rozstrzygnięcia należy do

sądu. Przepisy prawa materialnego wskazywane przez powoda jako podłoże jego

żądań nie wiążą sądu i mogą być przez ten organ pominięte przy wydawaniu orze-

czenia (por. wyrok Sądu Najwyższego z dnia 22 czerwca 2005 r., III CSK 628/04).

 15

Ponadto skarżący zauważył, że Sąd drugiej instancji zgodnie z art. 382 k.p.c.

ma nie uprawnienie, ale wręcz obowiązek rozważenia na nowo całego zebranego w

sprawie materiału oraz dokonania jego własnej, samodzielnej i swobodnej oceny, w tym

oceny zgromadzonych w postępowaniu przed sądami obu instancji dowodów. Sąd

odwoławczy, wydając wyrok reformatoryjny po dokonaniu własnych ustaleń na pod-

stawie materiału zebranego w postępowaniu w pierwszej instancji oraz w postępowa-

niu apelacyjnym, zobowiązany jest wskazać w uzasadnieniu, na jakich dowodach je

oparł, a także umotywować, jakim dowodom odmówił wiarygodności (por. wyrok

Sądu Najwyższego z dnia 9 maja 2002 r., II CK 615/00, niepublikowany). Skarżący

wskazał, że pominięcie w uzasadnieniu wyroku Sądu drugiej instancji, dokonującego

zmiany ustaleń faktycznych poczynionych w postępowaniu pierwszoinstancyjnym, oceny

części materiału dowodowego może stanowić uchybienie, które miało istotny wpływ na

wynik sprawy usprawiedliwiające kasacyjny zarzut naruszenia art. 328 § 2 k.p.c. w

związku z art. 233 § 1 k.p.c. i art. 382 k.p.c. (por. wyrok Sądu Najwyższego z 19

grudnia 2000 r., II UKN 152/00, OSNAPiUS 2002 nr 16, poz. 393). Brak odniesienia

się Sądu drugiej instancji do całokształtu zgromadzonego w sprawie materiału dowo-

dowego nie tylko jest mankamentem uzasadnienia, ale usprawiedliwia materialno-

prawne zarzuty skargi kasacyjnej. Nie jest możliwe bowiem prawidłowe zastosowanie

prawa materialnego bez zgodnego z prawem procesowym ustalenia podstawy faktycznej

rozstrzygnięcia (por. wyrok Sądu Najwyższego z dnia 11 kwietnia 2006 r., I PK 164/05,

Monitor Prawniczy 2006 nr 10, poz. 541). W opinii skarżącego Sąd drugiej instancji

naruszył więc art. 382 w związku z art. 391 k.p.c. i art. 233 § 1 k.p.c., co miało istotny

wpływ na wynik sprawy.

Zdaniem powoda Sąd naruszył także art. 378 § 1 k.p.c., zgodnie z którym był

on zobowiązany do merytorycznego rozważenia wszystkich zarzutów i wniosków

podniesionych w apelacji w celu jednoznacznego i czytelnego wyjaśnienia podstawy

prawnej własnego orzeczenia. W związku z tym brak merytorycznego stanowiska Sądu

drugiej instancji w odniesieniu do większości zgłoszonych w apelacji zarzutów jest ta-

kim naruszeniem przepisów postępowania, które mogło mieć istotny wpływ na wynik

sprawy, bowiem w tej sytuacji zaskarżone orzeczenie stwarza jedynie pozory przepro-

wadzenia kontroli instancyjnej przez Sąd drugiej instancji (por. postanowienie Sądu

Najwyższego z dnia 5 czerwca 2002 r., II CK 748/00).

W odpowiedzi na skargę kasacyjną pozwany wniósł o jej oddalenie, wskazu-

jąc, że problematyka dotycząca zakazu konkurencji była przedmiotem licznych orze-

 16

czeń Sądu Najwyższego, a w ocenie pozwanego orzecznictwo powyższe jest jedno-

lite i nie budzi wątpliwości.

Sąd Najwyższy zważył, co następuje:

W skardze kasacyjnej powoda podniesiono zarzut naruszenia prawa material-

nego poprzez błędną wykładnię art. 1012 § 2 k.p., polegającą na przyjęciu, że opóź-

nienie w wypłacie odszkodowania z tytułu zawartej umowy o zakazie konkurencji po

ustaniu stosunku pracy jest niewywiązaniem się z tego obowiązku, oznaczającym

ustanie zakazu konkurencji oraz naruszenia przepisów art. 481 § 1 k.c. i art. 65 § 2

k.c. Ponadto zarzucono również naruszenie wskazanych w skardze przepisów Ko-

deksu postępowania cywilnego. Jako przesłankę, uzasadniającą przyjęcie skargi do

rozpoznania wskazano na potrzebę wykładni art. 1012 § 2 k.p. wywołującego, zda-

niem skarżącego, rozbieżności w orzecznictwie Sądu Najwyższego. Przykładem tych

rozbieżności miała być uchwała Sądu Najwyższego z dnia 11 kwietnia 2001 r., III ZP

7/01 (OSNAPiUS 2002 nr 7, poz. 155) w zestawieniu z wyrokiem Sądu Najwyższego

z dnia 10 października 2003 r., I PK 528/02 (OSNP 2004 nr 19, poz. 336). W sprawie

nie było sporne, że strony wprowadziły klauzulę konkurencyjną o zakazie konkurencji

po ustaniu stosunku pracy. Odnośna umowa przewidywała, że w przypadku naru-

szenia zakazu przez pracownika ma on zapłacić pracodawcy odszkodowanie w wy-

sokości równej odszkodowaniu należnemu od pracodawcy. Nie było też sporne to, że

odszkodowanie zostało wypłacone przez pracodawcę po raz pierwszy w dniu 17

kwietnia 2007 r., zamiast 31sierpnia 2006 r. oraz że pozwany podjął konkurencyjne

zatrudnienie.

Podstawowym problemem jest w niniejszej sprawie ustalenie, czy pracownik

(pozwany o zapłatę umownego odszkodowania) był związany zakazem konkurencji.

Strona powodowa nie dochodziła bowiem zwrotu wypłaconego odszkodowania,

przewidzianego w umowie o zakazie konkurencji. Należy stwierdzić, że Sąd Apela-

cyjny dokonał trafnych ustaleń w tym względzie. Z art. 1012 § 2 k.p. jednoznacznie

wynika, że „zakaz konkurencji” przestaje obowiązywać przed upływem terminu, na

jaki została zawarta umowa, w razie niewywiązywania się pracodawcy z obowiązku

wypłaty odszkodowania. Nie ulega więc wątpliwości, że umowa wygasa (skutek na-

stępuje z mocy prawa) w razie wystąpienia powyższej przesłanki.

 17

Należy więc rozstrzygnąć, czy nieterminowe wypłacenie odszkodowania przez

pracodawcę (ponad siedem miesięcy po terminie) może być kwalifikowane jako nie-

wywiązanie się pracodawcy z obowiązku wypłaty odszkodowania - w rozumieniu art.

1012 § 2 k.p. Zdaniem Sądu Najwyższego „niewywiązywanie się z obowiązku” należy

tu rozumieć w ten sposób, iż „niewywiązywanie się” oznacza oprócz niewypłacenia

odszkodowania także jego nieterminową wypłatę. Takie stanowisko jest zgodnie pre-

zentowane w doktrynie prawa pracy. Należy wyraźnie podkreślić, że problematyka i

niezmiernie zróżnicowane stany faktyczne wymagają wnikliwego podejścia do tez

orzeczeń Sądu Najwyższego związanych z naruszeniem i skutkami naruszenia obo-

wiązków stron umowy o zakazie konkurencji po ustaniu stosunku pracy. Sąd Naj-

wyższy rzeczywiście wyraził pogląd (w wyroku z 10 października 2003 r., I PK

528/02), 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 przewi-

dziane w art. 481 i art. 491 k.c. Tezy tej nie należy jednak oceniać w oderwaniu od

stanu faktycznego rozstrzyganej sprawy. Tymczasem stan faktyczny przedstawiał się

w ten sposób, że pracownik będący stroną umowy o zakazie konkurencji powinien

otrzymywać odszkodowanie w miesięcznych ratach w ostatnim dniu miesiąca. Pra-

codawca wypłacił ratę odszkodowania z opóźnieniem (10 sierpnia zamiast 31 lipca i

6 września zamiast 31 sierpnia) a pracownik podjął konkurencyjne zatrudnienie w

dniu 20 sierpnia. Tak więc w dniu podejmowania konkurencyjnego zatrudnienia nie

można było jeszcze stwierdzić niewywiązania się pracodawcy z obowiązku wypłace-

nia odszkodowania. Okoliczność ta zmienia zasadniczo możliwości oceny narusze-

nia obowiązku pracownika powstrzymania się od podejmowania działalności konku-

rencyjnej. Identycznie wygląda problem oceny i zastosowania rozstrzygnięcia w

sprawie z dnia 11 stycznia 2006 r., II PK 118/05 (OSNP 2006 nr 23-24, poz. 349).

Faktycznie, jak podniesiono w skardze kasacyjnej w wyroku tym stwierdza się, że

pracownik ma prawo do odszkodowania, mimo zwolnienia go przez pracodawcę z

obowiązku powstrzymania się od działalności konkurencyjnej, tylko wówczas, gdy nie

podejmuje takiej działalności. Po pierwsze, należy zauważyć, iż Sąd Najwyższy roz-

strzygał problem skuteczności jednostronnego rozwiązania umowy o zakazie konku-

rencji. Po drugie zaś, pracownik podjął działalność konkurencyjną jeszcze przed

 18

terminem płatności pierwszej raty odszkodowania. Jest więc oczywiste, że w żadnym

razie rozstrzygnięcie to nie może być przenoszone na grunt sprawy niniejszej.

Tak więc, w niniejszej sprawie należało uznać, że opóźnienie wypłaty odszko-

dowania należnego pracownikowi od pracodawcy tytułem zawartej umowy o zakazie

konkurencji po ustaniu stosunku pracy, stanowiło „niewywiązanie się” z obowiązku

wypłaty odszkodowania w rozumieniu art. 1012 § 2 k.p. Powyższe rozstrzygnięcie

przesądza jednoznacznie o tym, że pracownik zostaje, z mocy prawa, zwolniony z

obowiązku powstrzymania się od podejmowania działalności konkurencyjnej. Wynika

to wprost z treści przepisu art. 1012 § 2 k.p., który stanowi, iż zakaz konkurencji prze-

staje obowiązywać. To z kolei powoduje, że pracownik nie może być zobowiązany do

zapłaty odszkodowania za naruszenie zakazu. Ponieważ pracodawca nie żądał

zwrotu wypłaconego odszkodowania zbędne stają się rozważania dotyczące obo-

wiązku jego zapłacenia po wygaśnięciu zakazu konkurencji. Można tylko zauważyć,

że Sąd Najwyższy wielokrotnie zajmował stanowisko, iż ustanie obowiązywania

zakazu konkurencji dotyczy tylko zobowiązania, jakie przyjął na siebie pracownik, a

nie zobowiązania pracodawcy do wypłaty odszkodowania (np. wyroki Sądu Najwyż-

szego: z dnia 17 listopada 1999 r., I PKN 358/99, OSNAPiUS 2001 nr 7, poz. 217; z

dnia 7 lipca 2000 r., I PKN 731/99, OSNAPiUS 2002 nr 2, poz. 41, czy uchwała Sądu

Najwyższego z dnia 11 kwietnia 2001 r., III ZP 7/01, OSNAPiUS 2002 nr 7, poz.

155). Można więc stwierdzić, że w tej kwestii wykształciła się jednoznaczna linia

orzecznicza Sądu Najwyższego. Jedynie przy okazji można wspomnieć, że w przy-

padku dochodzenia wypłaty odszkodowania od pracownika konieczne byłoby wyka-

zanie szkody i jej wysokości. Natomiast ze sformułowania umowy wynika, że strony

przewidziały obowiązek zapłaty kary umownej. W żadnym razie niemożliwe byłoby

zobowiązanie pracownika do wypłacenia odszkodowania i przyjęcie, iż szkodą jest

to, co pracodawca wypłacił mu tytułem odszkodowania konkurencyjnego.

Wyrok Sądu Apelacyjnego został oparty na poprawnie dokonanych ustale-

niach faktycznych. Tym samym bezzasadne okazały się zarzuty skargi kasacyjnej

dotyczące naruszenia przepisów proceduralnych. Także poprawne było dokonanie

wykładni przepisu art.1012 § 2 k.p.

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

sentencji wyroku.

==

