

Kazimierz Bandarzewski

SAMORZĄD GOSPODARCZY W PRAWIE POLSKIM

Studium prawne

WYDAWNICTWO UNIWERSYTETU JAGIELLOŃSKIEGO

SAMORZĄD GOSPODARCZY W PRAWIE POLSKIM

Kazimierz Bandarzewski

SAMORZĄD GOSPODARCZY W PRAWIE POLSKIM

Studium prawne

WYDAWNICTWO UNIwersYTETU JAGIELLOŃSKIEGO

Książka dofinansowana przez Uniwersytet Jagielloński ze środków Wydziału Prawa i Administracji oraz Katedry Prawa Samorządu Terytorialnego

RECENZENT

dr hab. Wiesław Kisiel, prof. Krakowskiej Akademii A.F. Modrzewskiego

PROJEKT OKŁADKI

Jadwiga Burek

© Copyright by Kazimierz Bandarzewski & Wydawnictwo Uniwersytetu Jagiellońskiego
Wydanie I, Kraków 2014
All rights reserved

Niniejszy utwór ani żaden jego fragment nie może być reprodukowany, przetwarzany i rozpowszechniany w jakikolwiek sposób za pomocą urządzeń elektronicznych, mechanicznych, kopiujących, nagrywających i innych oraz nie może być przechowywany w żadnym systemie informatycznym bez uprzedniej pisemnej zgody Wydawcy.

ISBN 978-83-233-3647-1

www.wuj.pl

Wydawnictwo Uniwersytetu Jagiellońskiego
Redakcja: ul. Michałowskiego 9/2, 31-126 Kraków
tel. 12-631-18-81, tel./fax 12-631-18-83
Dystrybucja: tel. 12-631-01-97, tel./fax 12-631-01-98
tel. kom. 506-006-674, e-mail: sprzedaz@wuj.pl
Konto: PEKAO SA, nr 80 1240 4722 1111 0000 4856 3325

Spis treści

Wykaz skrótów	9
1. Wprowadzenie	
1.1. Zakres pracy	11
1.2. Przesłanki wyboru tematu pracy	17
1.3. Cele pracy	18
1.4. Zastosowane metody badawcze	19
1.5. Systematyka pracy	19
2. Zarys historyczny powstania i rozwoju organizacji samorządu gospodarczego	
2.1. Wstęp	23
2.2. Geneza	23
2.3. Powstanie i rozwój cechów i izb rzemieślniczych	24
2.4. Powstanie i rozwój izb handlowych i przemysłowo-handlowych	38
2.5. Powstanie i rozwój zrzeszeń handlu i usług	53
2.6. Powstanie i rozwój izb rolniczych	58
2.7. Wnioski	64
3. Pojęcie i istota samorządu gospodarczego	
3.1. Wstęp	69
3.2. Etymologia słowa „samorząd”	69
3.3. Definiowanie samorządu	70
3.4. Definiowanie samorządu gospodarczego	79
3.5. Wnioski	84
4. Konstytucyjne podstawy funkcjonowania samorządu gospodarczego	
4.1. Wstęp	89
4.2. Samorząd gospodarczy w Konstytucji Rzeczypospolitej Polskiej z 17 marca 1921 r.	89
4.3. Samorząd gospodarczy w Konstytucji Rzeczypospolitej Polskiej z 23 kwietnia 1935 r.	91
4.4. Samorząd gospodarczy w Konstytucji Polskiej Rzeczypospolitej Ludowej z 22 lipca 1952 r.	92
4.5. Samorząd gospodarczy w Konstytucji Rzeczypospolitej Polskiej z 4 kwietnia 1997 r.	93

4.5.1. Zasada pomocniczości	94
4.5.2. Zasada decentralizacji	103
4.5.3. Wolność zrzeszania	108
4.5.4. Zasada samorządności	110
4.5.5. Zasada jawności	111
4.6. Wnioski	114
5. Tryb tworzenia organizacji samorządu gospodarczego	
5.1. Wstęp	117
5.2. Minimalna liczba założycieli	117
5.2.1. Minimalna liczba założycieli izb gospodarczych	117
5.2.2. Minimalna liczba założycieli organizacji samorządu zawodowego niektórych przedsiębiorców	122
5.2.3. Minimalna liczba założycieli organizacji przedsiębiorców	123
5.2.4. Minimalna liczba założycieli organizacji samorządu gospodarczego rzemiosła	123
5.2.5. Minimalna liczba założycieli izb rolniczych	124
5.3. Procedura przyjęcia projektu statutu	125
5.3.1. Procedura przyjęcia projektu statutu izby gospodarczej	125
5.3.2. Procedura przyjęcia projektu statutu organizacji samorządu zawodowego niektórych przedsiębiorców	126
5.3.3. Procedura przyjęcia projektu statutu organizacji pracodawców	127
5.3.4. Procedura przyjęcia projektu statutu organizacji samorządu gospodarczego rzemiosła	127
5.3.5. Procedura przyjęcia projektu statutu izby rolniczej	128
5.4. Rejestracja	129
5.4.1. Rejestracja izby gospodarczej	129
5.4.2. Rejestracja organizacji samorządu zawodowego niektórych przedsiębiorców	131
5.4.3. Rejestracja organizacji przedsiębiorców	132
5.4.4. Rejestracja organizacji samorządu gospodarczego rzemiosła	132
5.5. Tworzenie izb rolniczych	133
5.6. Wnioski	136
6. Zakres regulacji statutowej organizacji samorządu gospodarczego	
6.1. Wstęp	139
6.2. Nazwa, siedziba oraz zakres terytorialny działania organizacji samorządu gospodarczego	139
6.2.1. Izby gospodarcze	139
6.2.2. Organizacje zawodowe samorządu przedsiębiorców	141
6.2.3. Organizacje pracodawców	143
6.2.4. Organizacje samorządu gospodarczego rzemiosła	143
6.2.5. Izby rolnicze	144
6.3. Podstawowe zadania organizacji samorządu gospodarczego	146
6.4. Sposób i formy realizacji zadań	149
6.5. Prawa i obowiązki członka organizacji	151

6.6. Sposób nabywania i utraty członkostwa w organizacji samorządu gospodarczego	152
6.7. Organy organizacji samorządu gospodarczego, zakres ich uprawnień, tryb ich wyboru i okres kadencji	154
6.8. Sposób ustalania wysokości składek i ich wpłaty oraz uzyskiwania innych środków finansowych na utrzymanie i działalność organizacji samorządu gospodarczego	159
6.9. Zasady dokonywania zmian statutu, rozwiązywania organizacji i przeznaczania majątku w razie jej likwidacji	162
6.10. Inne sprawy wymagające określenia w statutach organizacji samorządu gospodarczego	163
6.10.1. Określenie przedsiębiorców lub pracodawców, którzy mogą zostać członkami organizacji samorządu gospodarczego	163
6.10.2. Charakter członkostwa.....	165
6.10.3. Pieczęć organizacji samorządu gospodarczego i zasady jej używania.....	165
6.10.4. Nazwy organizacji samorządu gospodarczego w obcych językach.....	167
6.10.5. Dopuszczalność tworzenia jednostek organizacyjnych.....	167
6.10.6. Organizacja samorządu gospodarczego jako zakład pracy.....	172
6.10.7. Zasady wykonywania czynności przez członków organów organizacji samorządu gospodarczego	173
6.10.8. Zasady uczestniczenia w krajowych i zagranicznych organizacjach.....	173
6.10.9. Wewnętrzne organy organizacji samorządu gospodarczego	174
6.10.10. Prowadzenie działalności gospodarczej	175
6.10.11. Zasady postępowania z dokumentacją organizacji samorządu gospodarczego.....	179
6.10.12. Sądownictwo arbitrażowe.....	179
6.11. Inne sprawy wymagające określenia w statucie na podstawie przepisów powszechnie obowiązujących	181
6.11.1. Polska Izba Handlu Zagranicznego	181
6.12. Wnioski.....	182

7. Funkcje, cele i zadania samorządu gospodarczego

7.1. Wstęp	185
7.2. Definicja funkcji, celu i zadania	185
7.3. Cele i zadania organizacji samorządu gospodarczego	187
7.3.1. Reprezentacja.....	187
7.3.2. Sprawowanie pieczy nad należyтым prowadzeniem działalności gospodarczej	190
7.3.3. Kształtowanie i upowszechnianie podstawowych zasad etyki w działalności gospodarczej.....	194
7.3.4. Ochrona godności i dóbr osobistych przedsiębiorców	202
7.3.5. Cele kulturalne, socjalne i samopomocowe.....	206
7.3.6. Zarządzanie majątkiem.....	207

7.4. Funkcje organizacji samorządu gospodarczego	208
7.5. Wnioski.....	209
8. Współdział organizacji samorządu gospodarczego w wykonywaniu zadań publicznych	
8.1. Wstęp	213
8.2. Konstrukcja pojęcia zadania publicznego	214
8.3. Charakter publiczny zadania	218
8.4. Przyczyny udziału organizacji samorządu gospodarczego w wykonywaniu zadań publicznych	221
8.5. Udział w wykonywaniu zadań oświatowych	223
8.6. Opiniowanie projektów aktów normatywnych	229
8.7. Ustalanie zasad tworzenia izb dwustronnych.....	237
8.8. Czynności kontrolne	241
8.9. Wystawianie karnetów ATA i innych dokumentów w obrocie gospodarczym z zagranicą przez Krajową Izbę Gospodarczą.....	242
8.10. Zawieranie porozumień z zakresu zbiorowego prawa pracy.....	244
8.11. Współpraca organizacji samorządu gospodarczego jako organizacji pozarządowych z organami administracji publicznej.....	247
8.12. Delegowanie zadań publicznych do wykonywania.....	250
8.13. Wnioski.....	252
9. Nadzór nad organizacjami samorządu gospodarczego	
9.1. Wstęp	257
9.2. Czynności kontrolne	258
9.3. Środki niewładcze stosowane w postępowaniu nadzorczym	260
9.4. Środki władcze stosowane w postępowaniu nadzorczym	263
9.5. Nadzór nad izbami rolniczymi	269
9.6. Nadzór nad zrzeszeniami przedsiębiorców i organizacjami samorządu gospodarczego rzemiosła.....	272
9.7. Wnioski.....	275
10. Modele samorządu gospodarczego w innych państwach	
10.1. Wstęp	279
10.2. Model kontynentalny	280
10.3. Model anglosaski	285
10.4. Model mieszany.....	288
10.5. Model administracyjny	289
10.6. Wnioski.....	289
11. Zakończenie	293
Bibliografia	301
Załącznik nr 1	325
Załącznik nr 2	328

Wykaz skrótów

art.	– artykuł
AUWr	– Acta Universitatis Wratislaviensis
b.	– była, byłej
Dz.U.	– Dziennik Ustaw
Dz.U. R.P.	– Dziennik Ustaw Rzeczypospolitej Polskiej
Dz. u. prus.	– Dziennik ustaw pruskich
Dz. Urz. UE	– Dziennik Urzędowy Unii Europejskiej
IC	– Izba Cywilna
IK	– Izba Karna
k.c.	– kodeks cywilny
k.k.	– kodeks karny
k.p.a.	– kodeks postępowania administracyjnego
k.p.c.	– kodeks postępowania cywilnego
KIG	– Krajowa Izba Gospodarcza
KPPubl.	– Kwartalnik Prawa Publicznego
KRS	– Krajowy Rejestr Sądowy
lit.	– litera
MOP	– Międzynarodowa Organizacja Pracy
M.P.	– Monitor Polski
NSA	– Naczelny Sąd Administracyjny
OECD	– Organizacja Współpracy Gospodarczej i Rozwoju
OTK-A	– Orzecznictwo Trybunału Konstytucyjnego. Zbiór Urzędowy. Seria A
OTK-B	– Orzecznictwo Trybunału Konstytucyjnego. Zbiór Urzędowy. Seria B
ONSAiWSA	– Orzecznictwo Naczelnego Sądu Administracyjnego i Wojewódzkich Sądów Administracyjnych
OSA	– Orzecznictwo Sądów Apelacyjnych
OSNAPiUS	– Orzecznictwo Sądu Najwyższego. Izba Administracyjna, Pracy i Ubezpieczeń Społecznych
OSNC	– Orzecznictwo Sądu Najwyższego. Izba Cywilna
OSNKW	– Orzecznictwo Sądu Najwyższego. Izba Karna i Wojskowa
OSNP	– Orzecznictwo Sądu Najwyższego. Izba Pracy
OSP	– Orzecznictwo Sądów Polskich
OwSS	– Orzecznictwo w Sprawach Samorządowych
PiP	– Państwo i Prawo

PiZS	– Praca i Zabezpieczenie Społeczne
poz.	– pozycja
PPiA	– Przegląd Prawa i Administracji
PPH	– Przegląd Prawa Handlowego
p.p.s.a.	– Prawo o postępowaniu przed sądami administracyjnymi
PS	– Przegląd Sądowy
PUG	– Przegląd Ustawodawstwa Gospodarczego
PWSBiA	– Państwowa Wyższa Szkoła Biznesu i Administracji
RIO	– Regionalna Izba Obrachunkowa
PPiA	– Przegląd Prawa i Administracji
RPEiS	– Ruch Prawniczy, Ekonomiczny i Socjologiczny
SA	– Sąd Apelacyjny
SGPiS	– Szkoła Główna Planowania i Statystyki
SN	– Sąd Najwyższy
ST	– Samorząd Terytorialny
St. Pr. Pr. iPol. Społ.	– Studia z zakresu prawa pracy i polityki społecznej
TK	– Trybunał Konstytucyjny
ust.	– ustęp
WSA	– Wojewódzki Sąd Administracyjny
WTO	– Światowa Organizacja Handlu (World Trade Organization)
Zb. u. prus.	– Zbiór ustaw pruskich
ZNSA	– Zeszyty Naukowe Sądownictwa Administracyjnego

I. WPROWADZENIE

I.1. Zakres pracy

Systemy prawne współczesnych państw regulują, w różnym zakresie i w różnorodnych formach organizacyjnych, udział podmiotów prowadzących działalność gospodarczą. Uczestnictwo przedsiębiorcy w obrocie gospodarczym to cenne źródło wiadomości o samej gospodarce i mechanizmach nią rządzących. Wiedza przedsiębiorców może stanowić jeden z istotnych czynników prawidłowego kształtowania regulacji normatywnych, a to stanowi impuls do tworzenia organizacji przedsiębiorców reprezentujących swoich członków i interesy danej gałęzi gospodarki. Przedsiębiorcy zwiększają tym sposobem swoje możliwości wywierania wpływu na ustawodawcę. Następuje więc połączenie dwóch odrębnych celów: z jednej strony organy władzy publicznej, kreując system prawny adekwatny do istniejących stosunków gospodarczych, potrzebują niezbędnej wiedzy od uczestników wymiany gospodarczej (przedsiębiorców), z drugiej – przedsiębiorcy skuteczniej mogą wyrażać swoje stanowisko poprzez reprezentujące ich organizacje.

Ma to niezmiernie ważne znaczenie w przypadku oparcia modelu ustrojowego danego kraju na koncepcji państwa kooperującego, koncentrującego i intensyfikującego uczestnictwo podmiotów spoza administracji publicznej we współuczestniczeniu w wykonywaniu (administrowaniu) zadań publicznych. Taki model, z różnym skutkiem, funkcjonuje w Polsce. Obecność podmiotów niepublicznych w sferze administracji publicznej to cecha współczesnych systemów ustrojowych opartych na zasadach pomocniczości, praworządności, społeczeństwa obywatelskiego i decentralizacji¹.

Praca niniejsza, zatytułowana *Samorząd gospodarczy w prawie polskim. Studium prawne*, obejmuje analizę zagadnień związanych z normatywną pozycją samorządowych organizacji przedsiębiorców w ustawodawstwie polskim. Przedstawiono tu nie tylko obowiązujące ustawodawstwo polskie, lecz

¹ I. Niżnik-Dobosz, *Współdziałanie jako pojęcie redefiniujące administracyjne prawo ustrojowe* [w:] *Formy współdziałania jednostek samorządu terytorialnego*, pod red. B. Dolnickiego, Warszawa 2012, s. 161–176.

także w niezbędnym zakresie nieobowiązujące już rozwiązania prawne, regulujące funkcjonowanie organizacji samorządowych przedsiębiorców w Polsce, w szczególności w okresie 1918–1939. Stanowi to analizę historyczną rozwoju instytucji samorządowych organizacji przedsiębiorców, nawiązującą przy tym do tworzenia wybranych instytucji samorządu gospodarczego w państwach europejskich. Jeden z ostatnich rozdziałów zawiera omówienie podstawowych modeli współczesnych regulacji samorządu gospodarczego w obcych systemach prawnych, co pozwoliło na przyporządkowanie polskiego systemu normatywnego takich organizacji do istniejących w innych państwach rozwiązań normatywnych. Analiza ta pozwoli wskazać na wady i zalety, jakie niesie za sobą funkcjonowanie każdego z tych modeli. Współcześnie bowiem w nauce polskiej wyraźnie wskazuje się na przewagę tzw. modelu kontynentalnego funkcjonowania organizacji samorządu gospodarczego przedsiębiorców, traktując ten model jako panaceum na uspiony dotychczas w polskiej przedsiębiorczości dynamizm innowacyjności i konkurencyjności, pozwalający zmniejszyć dystans cywilizacyjny i kulturowy do państw Unii Europejskiej².

Mimo tych sporadycznych nawiązań do regulacji zagranicznych, a także wyjątkowo do poglądów przedstawicieli nauki innych państw, podstawowy zakres niniejszej pracy to analiza rozwiązań prawnych obowiązujących w polskim systemie prawnym.

W tytule pojawiło się sformułowanie „samorząd gospodarczy” – nie bez powodu. Jak zostanie to przedstawione w dalszej części pracy, pojęcie to jest odmiennie postrzegane przez naukę prawa administracyjnego i ustawodawcę.

Zakreślając w ten właśnie sposób obszar badań, pracą tą objęto trzy grupy organizacji: organizacje samorządu gospodarczego w znaczeniu przypisywanym w doktrynie prawa administracyjnego, organizacje samorządu gospodarczego uznawane za takie przez ustawodawcę oraz organizacje przedsiębiorców, spełniające cechy organizacji zaliczanych do drugiej z wymienionych grup, ale które nie zostały wprost przez ustawodawcę zaliczone do organizacji samorządu gospodarczego. Ten ostatni zakres obejmuje zrzeszenia przedsiębiorców regulowane ustawą o samorządzie zawodowym niektórych przedsiębiorców³ i organizacje przedsiębiorców objęte ustawą o organizacjach pracodawców⁴.

W związku z tym przedmiotem dalszych badań będą następujące organizacje samorządowe:

a) izby gospodarcze, izby dwustronne, izby wielostronne, Krajowa Izba Gospodarcza⁵;

² S. Wykrętowicz, *Podstawy teoretyczne Obywatelskiego projektu ustawy o izbach przemysłowo-handlowych w Polsce* [w:] *Obywatelski projekt ustawy o izbach przemysłowo-handlowych w Polsce*, pod red. S. Wykrętowicza, Poznań 2012, s. 22.

³ Ustawa z dnia 30 maja 1989 r. o samorządzie zawodowym niektórych przedsiębiorców (Dz.U. Nr 35, poz. 194 z późn. zm.), zwana dalej w skrócie „u.s.z.n.p.”.

⁴ Ustawa z dnia 23 maja 1991 r. o organizacjach pracodawców (Dz.U. Nr 55, poz. 235 z późn. zm.), zwana dalej w skrócie „u.o.p.”.

⁵ Organizacje te zostały uregulowane na podstawie ustawy z dnia 30 maja 1989 r. o izbach gospodarczych (tekst jedn. Dz.U. z 2009 r. Nr 84, poz. 710), zwanej dalej w skrócie „u.i.g.”, a także na

- b) zrzeszenia handlu i usług oraz zrzeszenia transportu, Naczelna Rada Zrzeszeń Handlu i Usług, Naczelna Rada Zrzeszeń Transportu Prywatnego;
- c) cechy, izby rzemieślnicze, Związek Rzemiosła Polskiego⁶;
- d) związki pracodawców, konfederacje i federacje pracodawców;
- e) izby rolnicze, Krajowa Rada Izb Rolniczych⁷.

Wspólną cechą wszystkich tych organizacji jest uczestnictwo w nich podmiotów prowadzących działalność gospodarczą. Temu założeniu sprzyja konstytucyjna regulacja, zgodnie bowiem z art. 17 ust. 2 Konstytucji Rzeczypospolitej Polskiej⁸ dopuszczono tworzenie w drodze ustawy innych rodzajów samorządu, nie kwalifikując ich do żadnego z wymienionych już w Konstytucji samorządu terytorialnego i zawodowego. Tym samym pozostaje kwestią otwartą, które samorządy lub organizacje samorządowe można zaliczyć do „innego rodzaju samorządu”, poza niewątpliwie istotnym kryterium, jakim jest prowadzenie działalności gospodarczej przez członków takiego samorządu.

Jak już zostało to zasygnalizowane, podstawowym kryterium ich wyróżnienia jest kryterium podmiotowe – **członkami tych organizacji są jedynie (wyłącznie) podmioty prowadzące działalność gospodarczą (przedsiębiorcy)**. Zgodnie z art. 4 ust. 1 ustawy o swobodzie działalności gospodarczej⁹ przedsiębiorcą w rozumieniu tej ustawy jest osoba fizyczna, osoba prawna lub jednostka organizacyjna niebędąca osobą prawną, której odrębna ustawa przyznaje zdolność prawną – wykonująca we własnym imieniu działalność gospodarczą. Działalnością gospodarczą jest natomiast zarobkowa działalność wytwórcza, budowlana, handlowa, usługowa oraz poszukiwanie, rozpoznawanie i wydobywanie kopalin ze złóż, a także działalność zawodowa, wykonywana w sposób zorganizowany i ciągły¹⁰. Przez pojęcie przedsiębiorcy rozumie się także osoby prowadzące działalność wytwórczą w rolnictwie w zakresie upraw rolnych oraz chowu i hodowli zwierząt, ogrodnictwa, warzywnictwa, leśnictwa i rybactwa śródlądowego¹¹. Zarówno bowiem w doktrynie, jak i orzecznictwie sądowym zdecydowanie przeważa pogląd za zasadnością zakwalifikowania działalności

podstawie ustawy z dnia 22 maja 2003 r. o działalności ubezpieczeniowej (tekst jedn. Dz.U. z 2013 r., poz. 950 z późn. zm.), ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych (Dz.U. Nr 146, poz. 1546 z późn. zm.), ustawy z dnia 26 października 2000 r. o giełdach towarowych (tekst jedn. Dz.U. z 2010 r. Nr 48, poz. 284 z późn. zm.), ustawy z dnia 29 sierpnia 1997 r. Prawo bankowe (tekst jedn. Dz.U. z 2012 r., poz. 1376 z późn. zm.).

⁶ Ustawa z dnia 22 marca 1989 r. o rzemiośle (tekst jedn. Dz.U. z 2002 r. Nr 112, poz. 979 z późn. zm.), zwana dalej w skrócie „u.r.”.

⁷ Ustawa z dnia 14 grudnia 1995 r. o izbach rolniczych (tekst jedn. Dz.U. z 2002 r. Nr 101, poz. 927 z późn. zm.), zwana dalej w skrócie „u.i.r.”.

⁸ Ustawa z dnia 2 kwietnia 1997 r. Konstytucja Rzeczypospolitej Polskiej (Dz.U. Nr 78, poz. 483 z późn. zm.), zwana dalej w skrócie „Konstytucją RP” lub „Konstytucją”.

⁹ Ustawa z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (tekst jedn. Dz.U. z 2013 r., poz. 672 z późn. zm.).

¹⁰ Art. 2 ustawy o swobodzie działalności gospodarczej.

¹¹ *Ibidem*.

w rolnictwie jako działalności gospodarczej¹². Również w kodeksie cywilnym¹³ określa się w art. 43¹ przedsiębiorcę jako osobę fizyczną, osobę prawną i jednostkę organizacyjną posiadającą z mocy ustawy zdolność prawną, prowadzącą we własnym imieniu działalność gospodarczą lub zawodową. Orzecznictwo sądowe także na gruncie tej regulacji uznało działalność z zakresu rolnictwa za działalność gospodarczą¹⁴.

Drugą przesłanką pozwalającą na objęcie tą dysertacją samorządowych organizacji zrzeszających rolników stanowi okoliczność, że to właśnie rolnicy, jako jedyna tak liczna grupa uczestników rynku, mają obligatoryjny samorząd (izby rolnicze). Pominięcie w rozważaniach izb rolniczych byłoby istotnym mankamentem pracy.

Rolnicy mogą się zrzeszać w organizacje społeczno-zawodowe rolników¹⁵. Nie zostały one jednak przez ustawodawcę nazwane mianem samorządu lub samorządu rolniczego ani też nie mają cech pozwalających na ich zaliczenie do kategorii organizacji samorządowych. Społeczno-zawodowe organizacje rolników stanowią formę organizacji, zbliżając się do związków zawodowych. Nie będą więc omówione w tej pracy.

W ustawodawstwie nieprecyzyjnie określono pozycję organizacji pracodawców (związków pracodawców, konfederacji i federacji pracodawców). *A priori* należy założyć, że regulacja normatywna tych organizacji zbliża je do regulacji izb gospodarczych, a tym samym również będą stanowić przedmiot zainteresowania w niniejszej pracy. Autor zdaje sobie sprawę, że tak postawiona hipoteza może być kontrowersyjna, bo niewątpliwie organizacje pracodawców, nawet w świetle obowiązującego ustawodawstwa polskiego, nie można bez żadnych wątpliwości zaliczyć do grona organizacji samorządu gospodarczego. Są to niejako organizacje „na pograniczu”, pomiędzy izbami gospodarczymi a związkami zawodowymi. Niemniej w dalszej części pracy zostanie wykazane, że cele i zadania stawiane organizacjom pracodawców pozwalają na zakwalifikowanie ich do zbiorczej grupy organizacji samorządu gospodarczego.

Do kategorii organizacji wchodzących w skład samorządowych organizacji przedsiębiorców włączono struktury naczelne zrzeszające inne organizacje przedsiębiorców: Krajową Izbę Gospodarczą, Związek Rzemiosła Polskiego, Naczelną Radę Zrzeszeń Handlu i Usług, Naczelną Radę Zrzeszeń Transportu Prywatnego, konfederacje i federacje związków pracodawców oraz Krajową

¹² M. Sieradzka, *Komentarz do art. 3 ustawy o swobodzie działalności gospodarczej* [w:] *Swoboda działalności gospodarczej. Komentarz*, Warszawa 2012, LEX; K. Kohutek, *Komentarz do art. 3 ustawy o swobodzie działalności gospodarczej* [w:] M. Brożyna, M. Chudzik, K. Kohutek, J. Molis, S. Szuster (red.), *Komentarz do ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz.U.04.173.1807)*, Warszawa 2005, LEX. Wyrok NSA z dnia 29 sierpnia 2007 r., II OSK 1618/06, LEX nr 364703; uchwała składu siedmiu sędziów NSA z dnia 2 kwietnia 2007 r., II OPS 1/07, LEX nr 249087.

¹³ Ustawa z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz.U. Nr 16, poz. 93 z późn. zm.).

¹⁴ Postanowienie SA w Szczecinie z dnia 7 sierpnia 2006 r., I ACz 441/06, LEX nr 279953.

¹⁵ Ustawa z dnia 8 października 1982 r. o społeczno-zawodowych organizacjach rolników (Dz.U. Nr 32, poz. 217 z późn. zm.), zwana dalej w skrócie „u.s.z.o.r.”.

Radę Izb Rolniczych. Naczelne struktury danych grup organizacji zrzeszających przedsiębiorców stanowią niezbędne dopełnienie istniejących struktur i bez ich analizy praca ta miałaby niepełny charakter.

Do organizacji tych włączono także te, w których członkostwo opiera się dodatkowo na innych kryteriach niż tylko prowadzenie działalności gospodarczej. Dotyczy to związków pracodawców, w których członkami są pracodawcy, a więc podmioty zatrudniające przynajmniej jednego pracownika. Wprawdzie pojęcia pracodawcy i przedsiębiorcy nie są tożsame, to jednak są ze sobą ściśle powiązane, tzn. co do zasady pracodawca jest jednocześnie przedsiębiorcą¹⁶.

Analizą objęto również izby rolnicze, mimo że nie wszyscy członkowie tych izb są przedsiębiorcami. Członkostwo w izbach rolniczych oparte zostało przede wszystkim na kryterium posiadania statusu podatnika podatku rolnego lub podatku dochodowego z działów specjalnych produkcji rolnej. Obligatoryjnie jego członkami są także członkowie rolniczych spółdzielni produkcyjnych posiadających w nich wkłady gruntowe. Także w tym przypadku należało uznać, że podatnicy takich podatków prowadzą działalność gospodarczą w rolnictwie, a jedynie członkowie spółdzielni rolniczych nie posiadają przymiotu przedsiębiorcy. Niemniej dla celu tej pracy, co należy jeszcze raz podkreślić, nie można było odstąpić od analizy jednego z nielicznych samorządów (niezawodowych i nieterytoryalnych), opartych na członkostwie powstającym *ex lege*, co do których panuje zasadniczo zgodność w nauce prawa administracyjnego o uznaniu izb rolniczych za przykład samorządu gospodarczego. Kwestie te zostaną szerzej omówione w dalszej części pracy.

Poza zakresem tej rozprawy pozostają organizacje samorządu zawodowego, pracowniczego, akademickiego, szkolnego i wyznaniowego. Samorządy zawodowe zrzeszają osoby, które wprawdzie najczęściej prowadzą działalność gospodarczą, ale wobec których głównym kryterium ich członkostwa w takim samorządzie jest wykonywanie określonego zawodu. Tym samym warunkiem *sine qua non* prowadzenia danej działalności jest przynależność do samorządu zawodowego. Ten właśnie element regulacji samorządu zawodowego, **umożliwiający wykonywanie danego zawodu pod warunkiem członkostwa w danej organizacji tego samorządu**, jest wyraźnym elementem różnicującym wobec samorządowych organizacji przedsiębiorców. Drugą nie mniej istotną przesłanką pozwalającą na pominięcie samorządów zawodowych jest ich wyraźne wyróżnienie w Konstytucji RP, i to w sposób odmienny od pozostałych samorządów; należało zatem założyć, że samorząd zawodowy nie jest częścią samorządu gospodarczego, tak jak i samorządowe organizacje przedsiębiorców

¹⁶ W doktrynie wyraża się wątpliwości, czy organizacje przedsiębiorców można nazwać samorządem przedsiębiorców; zob. S. Pawłowski, *Samorząd (organizacje) pracodawców* [w:] *Samorząd zawodowy i gospodarczy w Polsce*, pod red. M.A. Waliński, S. Pawłowski, Poznań 2005, s. 303–308; za zaliczeniem tych organizacji jako izb gospodarczych: M. Zdyb, *Publiczne prawo gospodarcze*, Kraków–Lublin 1997, s. 553.

nie są częścią samorządu zawodowego¹⁷. Tym samym nawet w przypadku, gdy ustawodawca posługuje się nazwą samorządu zawodowego na określenie organizacji zrzeszających przedsiębiorców na zasadach analogicznych do pozostałych organizacji samorządu gospodarczego (dotyczy to organizacji tworzonych na podstawie ustawy o samorządzie zawodowym niektórych przedsiębiorców), będą one przedmiotem analizy w tej pracy.

Samorząd pracowniczy w postaci samorządu załogi przedsiębiorstwa państwowego lub innych form grupowania pracowników nie mógł zostać zaklasyfikowany jako organizacja samorządu gospodarczego, ponieważ podstawowym kryterium członkostwa w samorządzie pracowniczym jest posiadanie statusu pracownika. Pracownik zaś nie jest przedsiębiorcą i wykonuje pracę w imieniu i na rachunek pracodawcy.

Kolejna organizacja, samorząd akademicki, oparta jest na stosunku zakładowym członka społeczności szkół wyższych, będącego destynatariuszem, również nie klasyfikuje się jako organizacja samorządu gospodarczego. Członek korzysta z działalności zakładu publicznego i nie można uznać, że jest to prowadzenie przez daną osobę działalności gospodarczej. Co najwyżej niektóre zakłady publiczne prowadzące działalność w zakresie nauczania (np. prywatne wyższe szkoły) będą zaliczone do grona przedsiębiorców i mogą być członkami np. izb gospodarczych. Analogicznie samorząd szkolny zrzeszający uczniów szkół podstawowych, gimnazjalnych i ponadgimnazjalnych nie może być kwalifikowany jako samorząd gospodarczy.

Również samorząd wyznaniowy, do którego przynależność opiera się na kryterium wyznawanych zasad i wartości religijnych, nie jest traktowany jako część samorządowych organizacji przedsiębiorców i w związku z tym został w tej pracy pominięty.

Odrębnie nie będzie analizowana, co do zasady, także struktura stowarzyszenia, którego członkami mogą być przedsiębiorcy. W obowiązującym systemie prawnym nie ma odrębnej regulacji stowarzyszeń przedsiębiorców, a Prawo o stowarzyszeniach¹⁸ jest wprawdzie stosowane do organizacji społecznych, ale tylko wtedy, gdy nie ma odmiennych regulacji. Nie ma przy tym kategorii stowarzyszeń zarezerwowanej tylko dla przedsiębiorców, i dlatego brak owej normatywnej wyłączności członkostwa przedsiębiorców w stowarzyszeniach uzasadnia pominięcie tego zagadnienia poza takimi przypadkami, w których analiza organizacji samorządowych przedsiębiorców odsyła do regulacji stowarzyszeń.

¹⁷ W okresie dwudziestolecia międzywojennego w literaturze polskiej nie było zgodności co do zakresu pojęciowego samorządu gospodarczego i zawodowego. Niektórzy zaliczali samorząd gospodarczy do samorządu zawodowego (K. Komaniecki, B. Wasiutyński, J. Panejko, *Polskie prawo administracyjne w zarysie*, Kraków 1929, s. 430) bądź samorząd zawodowy traktowali jako część samorządu gospodarczego (J. Hubert, *Samorząd gospodarczy. Skrypt z wykładów w roku akademickim 1925/26*, Poznań 1926, s. 9). Większość jednak przedstawicieli doktryny samorządu gospodarczego i zawodowe traktowała odrębnie.

¹⁸ Ustawa z dnia 7 kwietnia 1989 r. Prawo o stowarzyszeniach (tekst jedn. Dz.U. z 2001 r. Nr 79, poz. 855 z późn. zm.).

Bibliografia

Literatura

- Adamowicz M., *Komentarz do art. 216 ustawy o działalności ubezpieczeniowej* [w:] *Prawo ubezpieczeń gospodarczych. Komentarz*, t. I, *Komentarz do przepisów prawnych o funkcjonowaniu rynku ubezpieczeń*, pod red. Z. Brodeckiego, M. Glicza i M. Serwach, Warszawa 2010.
- Bałaban A., *Prawny charakter wstępu do polskiej Konstytucji z 2 kwietnia 1997 roku* [w:] *W kregu zagadnień konstytucyjnych. Profesorowi Eugeniuszowi Zwierzchowskiemu w darze*, pod red. M. Kudeja, Katowice 1999.
- Banaszak B. [w:] *Konstytucja RP. Komentarz*, wyd. 2, Warszawa 2012.
- Banaszak B., Preisner A., *Prawo konstytucyjne. Wprowadzenie*, Wrocław 1996.
- Bandarzewski K., *Kierunki zmian ustroju samorządu terytorialnego na kanwie prezydenckiego projektu ustawy dotyczącej społeczności lokalnych i jednostek samorządu terytorialnego* [w:] *Partycypacja obywateli i podmiotów obywatelskich w podejmowaniu rozstrzygnięć publicznych na poziomie lokalnym*, pod red. M. Steca i M. Mączyńskiego, Warszawa 2012.
- Bandarzewski K., *Komentarz do art. 33 ustawy o administracji rządowej w województwie* [w:] *Komentarz do ustawy o administracji rządowej w województwie*, pod red. P. Chmielnickiego, Warszawa 2007.
- Bandarzewski K., *Glosa do wyroku NSA z 4 czerwca 2001 r., II SA/Kr 911/01*, ST 2002, nr 6.
- Baran K.W., *Niezależność i samorządność organizacji zrzeszających pracowników oraz pracodawców*, St. Pr. Pr. i Pol. Społ. 1999, nr 1.
- Baran K.W., *Zbiorowe prawo pracy. Komentarz*, wyd. 2, Warszawa 2010.
- Basta J., *Proces likwidacji samorządu gospodarczego w Polsce (1945–1949)*, „Studia Historyczne” 1997, z. 4.
- Bennett B., *Testing times for business partners in regional and local development: the past and future of chambers of commerce*, „Regions” 2011, nr 284.
- Bennett R.J., *Local business voice: the history of Chambers of Commerce in Britain, Ireland, and revolutionary America, 1760–2011*, Oxford 2011.
- Berger L., Mianowski H., *Izby przemysłowo-handlowe wobec etatyzmu*, Kraków 1934.
- Bernaczyk M., Jabłoński M., Wygoda K., *Biuletyn Informacji Publicznej. Informatyzacja administracji*, Wrocław 2005.
- Bevaart J., *Izby przemysłowo-handlowe w Europie oraz ich rola dla gospodarki*, „Jurysta” 1994, nr 9.

- Bielski P., *Glosa do uchwały SN z dnia 29 października 2004 r., III CZP 58/04, „Rejent”* 2007, nr 1.
- Biernat S., *Prywatyzacja zadań publicznych. Problematyka prawna*, Warszawa–Kraków 1994.
- Biernat S., *Tworzenie prawa Unii Europejskiej* [w:] *Prawo Unii Europejskiej. Zagadnienia systemowe*, pod red. J. Barcza, Warszawa 2002.
- Biernat S., *Uwagi o propozycji utworzenia izb gospodarczych*, PUG 1987, nr 6.
- Bigo T., *Związki publiczno-prawne w świetle ustawodawstwa polskiego*, Warszawa 1928.
- Bilancia P., Pizzetti F., *Chambers of commerce In Italy and In some European Union Countries: a study of functional and autonomous bodies*, Rome 2000.
- Blicharz J. [w:] J. Blicharz, A. Huchla, *Ustawa o działalności pożytku publicznego i o wolontariacie. Komentarz*, Warszawa 2008.
- Boć J., *Konstytucje Rzeczypospolitej Polskiej oraz komentarz do Konstytucji RP z 1997 r.*, Wrocław 1998.
- Boć J., *Pojęcie kompetencji* [w:] *Prawo administracyjne*, pod red. J. Bocia, wyd. 7, Wrocław 2001.
- Boć J., Miemieć W., *Nadzór w systemie organów administracji* [w:] *Prawo administracyjne*, pod red. J. Bocia, wyd. 7, Wrocław 2001.
- Bogucka D., *Nieobowiązkowy, ale potrzebny. Pożytki z samorządu gospodarczego*, „Gazeta Prawna” 2002, nr 14.
- Borkowski J., *Decyzja administracyjna*, Łódź–Zielona Góra 1997.
- Brohm W., *Selbsverwaltung In wirtschafts- und berufsständischen Kammern* [w:] *Selbsverwaltung im Staat der Industriegesellschaft, Festgabe zum 70. Deburstag von Goerg Christoph von Unruh*, pod red. A. von Mutiusa, Heidelberg 1983.
- Brol J., *Prawo o stowarzyszeniach z komentarzem oraz przepisami wykonawczymi i związkowymi*, Zielona Góra 1994.
- Brzeski R., *Samorząd gospodarczy i Naczelna Izba Gospodarcza*, „Górnośląskie Wiadomości Gospodarcze” 1930, nr 2.
- Bugajewski S., *Samorządy zawodowe i gospodarcze jako samorządy specjalne* [w:] *Wolność zrzeszania się w Polsce*, pod red. M. Chmaja, Warszawa 2008.
- Bugajna-Sporczyk D., *Oddział stowarzyszenia. Konsekwencje podwójnej osobowości prawnej*, „Gazeta Sądowa” 1996, nr 17.
- Burda A., *Polskie prawo państwowe*, Warszawa 1977.
- Chambers of Commerce under Public and Private Law*, Geneva 1992, s. 5.
- Chróścielewski W., *Komentarz do art. 156 k.p.a.* [w:] W. Chróścielewski, J.P. Tarno, *Postępowanie administracyjne i postępowanie przed sądami administracyjnymi*, wyd. 4, Warszawa 2011.
- Chudowski A., *Idea samorządu gospodarczego jako wyzwanie globalne* [w:] *Spór o samorząd gospodarczy w Polsce*, pod red. S. Wykrętowicza, Poznań 2005.
- Cieślak Z., *Prawo administracyjne*, Warszawa 2002.
- Cieślak Z., Lipowicz I., Niewiadomski Z., *Prawo administracyjne. Część ogólna*, Warszawa 2000.
- Ciulkin L., *Wybrane problemy związane z podwójną osobowością prawną oddziałów stowarzyszeń na tle obowiązków rejestrowych*, PPH 2004, nr 8.
- Complak K., *Preambuła* [w:] *Konstytucje Rzeczypospolitej oraz komentarz do Konstytucji RP z 1997 roku*, pod red. J. Bocia, Wrocław 1998.
- Cyganek S., *Izby przemysłowo-handlowe w Polsce i w Niemczech*, Poznań 2004.

- Czarnow S., *Niektóre aspekty prawne funkcjonowania samorządu rolniczego w Polsce*, ST 2001, nr 3.
- Czarnow S., *Zadania samorządu rolniczego i ich finansowanie*, ST 2006, nr 7–8.
- Czyżowicz W., *Samorządy gospodarcze w Polsce (założenia – podstawy prawne – realia)*, „Zeszyty Naukowe Wyższej Szkoły Zarządzania i Marketingu w Warszawie” 2001, nr 1(9).
- Dąbrowski K., *Izby dystryktowe w Generalnym Gubernatorstwie – powstanie i charakter ustrojowy* [w:] *Państwo – Prawo – Polityka. Księga poświęcona pamięci Profesora Henryka Groszyka*, pod red. M. Chrzanowskiego, J. Kostrubiec, I. Nowikowskiego, Lublin 2012.
- Dąbrowski K., *Archiwalia izb dystryktowych w Generalnym Gubernatorstwie* [w:] *Archiwalia izb przemysłowo-handlowych. Stan i perspektywy badań*, pod red. K. Dąbrowskiego, Ryki 2012, za:
http://depot.ceon.pl/bitstream/handle/123456789/877/Archiwalia_izb_red_Dabrowski_2012.pdf?sequence=3 (dostęp: 25 października 2013 r.).
- Dąbrowski K., *Izby przemysłowo-handlowe Drugiej Rzeczypospolitej jako instytucje samorządu przemysłowo-handlowego. Ujęcie doktrynalne i konstytucyjne*, „Studia z Dziejów Państwa i Prawa Polskiego” 2007, t. 10, Kraków–Lublin–Łódź.
- Deniszczuk M., *Samorząd gospodarczy w Austrii*, „Handel Zagraniczny” 1992, nr 4.
- Demiński H., *Osobowość publicznoprawna samorządu w świetle metody dogmatycznej i socjologicznej*, Wilno 1934.
- Dębowski E., *Dzieje rzemiosła w krótkim zarysie*, Łódź 1947.
- Dolnicki B., *Samorząd terytorialny*, wyd. III, Kraków 2006.
- Domańska A., *Zasada pomocniczości (subsidiarności)* [w:] *Polskie prawo konstytucyjne*, pod red. D. Góreckiego, Warszawa 2012.
- Drelowski Z., *Samorząd specjalny: gospodarczy – zawodowy – wyznaniowy według obowiązujących ustaw w Polsce*, Katowice 1947.
- Drozdowicz J., *Podstawowe pojęcia z zakresu samorządu spółdzielczego*, PiP 1977, z. 1.
- Dziubiński J., *Zadania Polskiej Izby Handlu Zagranicznego*, „Handel Zagraniczny” 1972, wyd. specjalne poświęcone ofercie gospodarczej Niemieckiej Republiki Federalnej.
- Encyklika Papieża Piusa XI *Quadragesimo Anno (O chrześcijańskim ustroju społecznym)* z 15 maja 1931 r., Warszawa 2002.
- Encyklika Papieża Jana XXIII *Mater et magistra (O współczesnych przemianach społecznych w świetle nauki chrześcijańskiej)* z 15 maja 1961 r., Wrocław 2007.
- Etel L., *Podatek rolny. Podatek leśny. Komentarz*, Warszawa 2012, LEX.
- Erciński T., Weitz K., *Sąd arbitrażowy*, Warszawa 2008.
- Filipek J., *Prawo administracyjne. Instytucje ogólne. Część I*, Kraków 1995.
- Fleiner F., *Institutionen des Deutschen Verwaltungsrechts*, wyd. 3, Tübingen 1913, za: <http://archive.org/stream/institutionendes00flei#page/ii/mode/2up> (dostęp: 25 października 2013 r.).
- Fundowicz S., *Decentralizacja administracji publicznej w Polsce*, Lublin 2005.
- Funkcjonowanie samorządu gospodarczego w Polsce*, Ministerstwo Gospodarki, Warszawa 2007.
- Gajl N., *Finanse i gospodarka lokalna na świecie*, Warszawa 1993.
- Garlicki L., *Polskie prawo konstytucyjne. Zarys wykładu*, Warszawa 2008.
- Garlicki L., *Wstęp* [w:] *Konstytucja Rzeczypospolitej Polskiej. Komentarz*, t. V, pod red. L. Garlickiego, Warszawa 2007.

- von Gierke O., *Das deutsche Genossenschaftsrecht*, t. I, Berlin 1886.
- von Gneist R., *Selfgovernment, Kommunalverfassung und Verwaltungsgerichte in England*, Berlin 1871.
- Gniewek E. [w:] *Kodeks cywilny. Komentarz*, pod red. E. Gniewka, P. Machnikowskiego, wyd. 5, Warszawa 2013.
- Golat R., *Wniosek o wpis izby gospodarczej do rejestru*, „Gazeta Prawna” 1998, nr 4.
- Goździewicz G. [w:] W. Muszalski, *Kodeks pracy. Komentarz*, Warszawa 2000.
- Góralczyk W. Jr., *Zasada kompetencyjności w prawie administracyjnym*, Warszawa 1986.
- Granat M., *Zasada decentralizacji władzy publicznej i samorządu terytorialnego* [w:] *Polskie prawo konstytucyjne*, pod red. W. Skrzydły, Lublin 2003.
- Grelowski Z., *Samorząd specjalny: gospodarczy – zawodowy – wyznaniowy według obowiązujących ustaw w Polsce*, Katowice 1947.
- Gronkiewicz A., *Klasyfikacja organizacji społecznych* [w:] *Organizacja społeczna w ogólnym postępowaniu administracyjnym*, Warszawa 2012, LEX.
- Grotowski Ż., *O izbach handlowo-przemysłowych*, Warszawa 1910.
- Grzelak M., Kmiecik R., *Ustrój i zadania samorządu gospodarczego* [w:] *Samorząd w Polsce*, pod red. S. Wykrętowicza, Poznań 2001.
- Grzonka L., *Pojęcie „samorządu” w literaturze prawniczej*, „Wiek XXI. Zeszyty Naukowo-Teoretyczne PWSBiA” 2004, nr 1(11).
- Gwiżdż A., *Struktura wewnętrzna ustawy* [w:] *Postępowanie ustawodawcze w polskim prawie konstytucyjnym*, pod red. J. Trzcńskiego, Warszawa 1994.
- Hajn Z., *Status prawny organizacji pracodawców*, Warszawa 1999.
- Hendler R., *Pojęcie samorządu komunalnego i gospodarczego w Republice Federalnej Niemiec*, „Organizacja. Metody. Technika w Administracji Państwowej” 1988, nr 2.
- Hendler R., *Selbverwaltung als Ordnungsprinzip*, Köln–Berlin–Bonn–München 1984.
- Herbst S., *Cechy rzemieślnicze*, Katowice 1948.
- Herz G., *Samorząd terytorialny – pojęcie, istota i podstawy prawne* [w:] *Prawo samorządu terytorialnego*, pod red. M. Chmaja, Warszawa 2013.
- Hilarowicz T., *Wprowadzenie w praktykę administracyjną*, Warszawa 1928.
- Hirsch H.J., *Problem odpowiedzialności karnej związków osób*, „Studia Prawnicze” 1993, nr 4.
- Hubert J., *Krótki zarys prawodawstwa pracy* [w:] *Prawo pracy. Część teoretyczna*, Poznań 1931.
- Hubert J., *Samorząd gospodarczy. Skrypt z wykładów w roku akademickim 1925/26*, Poznań 1926.
- Husak Z., *Zasada decentralizacji władzy publicznej* [w:] *Zasady ustroju III Rzeczypospolitej Polskiej*, pod red. D. Dudka, Warszawa 2009.
- Iserzon E., *Prawo administracyjne. Podstawowe instytucje*, Warszawa 1968.
- Izdebski H., *Samorząd terytorialny. Podstawy ustroju i działalności*, Warszawa 2009.
- Iwanowski S., *W sprawie pojęcia samorządu*, PiP 1974, z. 11.
- Jakubowski R., *Samorząd ubezpieczeniowy – korporacja prawa publicznego czy grupa interesu?* [w:] *Samorząd gospodarczy i zawodowy w procesie powstawania ładu rynkowego w Polsce*, pod red. B. Klimczak, Wrocław 2001.
- Janus P., *Prawne aspekty funkcjonowania samorządu gospodarczego na przykładzie Opolskiej Izby Gospodarczej*, Opole 2012.
- Jaroszyński M., *Rozważania ideologiczne i programowe na temat samorządu*, Warszawa 1936.

- Jaroszyński M., *Samorząd gospodarczy*, „Samorząd” 1925, nr 14.
- Jastrzębski J., *Izba rzemieślnicza w Krakowie w latach 1927–1939*, Kraków 2010.
- Jastrzębski R., *Samorząd gospodarczy. Izba Domów Składowych*, PUG 2004, nr 10.
- Jaśkowski K. [w:] K. Jaśkowski, E. Maniewska, *Kodeks pracy*, t. I, *Komentarz*, pod red. K. Jaśkowskiego, Warszawa 2009.
- Jaśkowski K., Maniewska E., *Kodeks pracy*, t. I, *Komentarz*, pod red. K. Jaśkowskiego, wyd. 7, Warszawa 2009.
- Jaworski W.L., *Projekt konstytucji*, Warszawa 1928.
- Jaworski W.L., *Recenzja pracy M. Szawelskiego, Na przelomie naszego ustroju państwowego*, RPEiS 1929, z. 1.
- Jastrzębska K., *Rola izb gospodarczych w działalności przedsiębiorstw jugosłowiańskich*, „Ekonomika i Organizacja Pracy” 1975, nr 4.
- Jendroška J., *Obowiązek konsultowania organizacji pozarządowych a nowa Konstytucja Rzeczypospolitej Polskiej* [w:] *Podstawy prawne funkcjonowania organizacji pozarządowych*, pod red. M. Wierzbowskiego, Warszawa 1999.
- Jendroška J., *Samorząd terytorialny w polskiej nauce prawa administracyjnego* [w:] *Prawo administracyjne*, pod red. J. Bocia, Kolonia Limited 2001.
- Jendroška J., Adamiak B., *Zagadnienie rażącego naruszenia prawa w postępowaniu administracji*, PiP 1986, z. 1.
- Jedlinek G., *Allgemeine Staatslehre*, Berlin 1914, za: <https://archive.org/details/allgemeinestaats00jelliala> (dostęp: 25 października 2013 r.).
- Jędrzejewski T., *Samorząd gospodarczy a współczesne ustawodawstwo polskie*, PUG 1994, nr 7–8.
- Jędrzejewski T., *Samorząd gospodarczy a współczesne ustawodawstwo polskie* [w:] *Spór o samorząd gospodarczy w Polsce*, pod red. S. Wykretowicza, Poznań 2005.
- Jędrzejewski T., *Samorząd gospodarczy w Polsce (uwagi de lege lata i de lege ferenda)* [w:] *Prawo administracyjne w okresie transformacji ustrojowej*, pod red. G. Łaszczycy, E. Knosali, A. Matana, Kraków 1999.
- Johann W., *Komentarz do prawa o stowarzyszeniach*, Warszawa 1995.
- Jurewicz M., *Nadzór nad funkcjonowaniem izb gospodarczych jako zdecentralizowanych rzeczowo organizacji społecznych*, „Gazeta Sądowa” 2006, nr 10.
- Jurewicz M., *Nadzór nad funkcjonowaniem izb gospodarczych jako zdecentralizowanych rzeczowo organizacji społecznych*, „Gazeta Sądowa” 2006, nr 11–12.
- Jurewicz M., *Ustrój prawny izb gospodarczych – propozycje jego usprawnienia*, „Studia Prawno-Ekonomiczne” 2009, t. LXXIX.
- Jurewicz M., *Założenia prawne działalności izb handlowo-przemysłowych w systemach prawnych państw członkowskich UE*, „Gazeta Sądowa” 2007, nr 1.
- Kaliński J., *Handel wewnętrzny w Polsce. Zarys dziejów od 1918 r.*, Warszawa 1989.
- Kaliński J., *Samorząd gospodarczy w handlu (1918–1952)* [w:] *Samorząd gospodarczy – przeszłość i teraźniejszość. Materiały z konferencji*, Warszawa 1991.
- Kasza W., *Samorząd gospodarczy. Próby ustawodawcze w pierwszym dziesięcioleciu transformacji ustrojowej w Polsce*, PUG 2002, nr 2.
- Kasznica S., *Polskie prawo administracyjne. Pojęcia i instytucje zasadnicze*, wyd. IV, Poznań 1947.
- Kasztelewicz J., *Prawo rzemieślnicze*, Londyn 1943.
- Każmierczyk S., *Samorząd zawodowy w PRL*, Wrocław 1979.
- Kelsen H., *Allgemeine Staatslehre*, Berlin 1925.

- Kepiński M., *Problemy ogólne nowej ustawy o zwalczaniu nieuczciwej konkurencji*, RPEiS 1994, z. 2.
- Kidyba A., *Komentarz do art. 42 k.c.* [w:] *Kodeks cywilny. Komentarz*, t. I, Część ogólna, pod red. A. Kidyby, Warszawa 2009.
- Kidyba A., *Ustawa o fundacjach. Prawo o stowarzyszeniach*, Warszawa 1997.
- Kieżun W., *Samorząd terytorialny i gospodarczy w Polsce na tle współczesnych struktur europejskich*, „Lithuania” 1997, nr 1/2.
- Kisiel W., *Członkowie organów uchwalodawczych* [w:] K. Bandarzewski, P. Chmielnicki, W. Kisiel, *Prawo samorządu terytorialnego w Polsce*, Warszawa 2006.
- Kisiel W., *Zagadnienia ogólne* [w:] K. Bandarzewski, P. Chmielnicki, W. Kisiel, *Prawo samorządu terytorialnego w Polsce*, Warszawa 2006.
- Klarner Cz., *Izby przemysłowo-handlowe w Polsce* [w:] *Encyklopedia nauk politycznych*, pod red. E.J. Reymana, t. II, Warszawa 1937.
- Klat-Wertecka L., *Wyjaśnienia*, „Nowe Zeszyty Samorządowe” 2007, nr 6.
- Kłapkowski B., *Rady Handlowe z 1809 r. oraz Izby Handlowe i Rękodzielnicze z 1817 r.*, „Czasopismo Prawno-Historyczne” 1964, t. XVI, z. 1.
- Kłosiński K., *Rzemiosło w Polsce po II wojnie światowej*, „Handel Wewnętrzny” 1993, nr 1–2.
- Kmieciak R., *Samorząd gospodarczy a samorząd terytorialny – zakres pojęć i wzajemne relacje*, „Przegląd Politologiczny” 2003, nr 3.
- Kmieciak R., *Samorząd gospodarczy w Polsce. Rozważania na temat modelu ustrojowego*, Poznań 2004.
- Kmieciak R., Antkowiak P., Walkowiak K., *Samorząd gospodarczy i zawodowy w systemie politycznym Polski*, Warszawa 2012.
- Knosala E., *W sprawie pojęcia zadań publicznych (refleksje z zakresu nauki administracji)* [w:] *Księga pamiątkowa Profesora Marcina Kudeja*, pod red. A. Łabno, E. Zwierzchowskiego, Katowice 2009.
- Kohutek K., *Komentarz do art. 3 ustawy o swobodzie działalności gospodarczej* [w:] M. Brożyna, M. Chudzik, K. Kohutek, J. Molis, S. Szuster, *Komentarz do ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz.U.04.173.1807)*, Warszawa 2005, LEX.
- Kohutek K., *Komentarz do art. 88 ustawy o ochronie konkurencji i konsumentów* [w:] K. Kohutek, M. Sieradzka, *Ustawa o ochronie konkurencji i konsumentów. Komentarz*, Warszawa 2008, LEX.
- Kolasiński K., *Prawo pracy i zabezpieczenia społecznego*, Toruń 1999.
- Komaniecki K.W., *Nowa konstytucja polska*, Kraków 1935.
- Komaniecki K.W., Wasiutyński B., Panejko J., *Polskie prawo administracyjne w zarysie*, Kraków 1929.
- Komarnicki W., *Polskie prawo polityczne*, Warszawa 1922.
- Kosowski J., *Współpraca jednostek samorządu terytorialnego z organizacjami pozarządowymi*, Warszawa 2012.
- Krawiel T., *Czy Konstytucja chroni korporacje zawodowe? Kogo chroni art. 17 Konstytucji?*, PUG 2007, nr 12.
- Kroński A., *Teoria samorządu terytorialnego*, Warszawa 1932.
- Krüger J., *Komentarz do art. 88 ustawy o ochronie konkurencji i konsumentów* [w:] J. Baehr, J. Krüger, T. Kwieciński, M. Radwański, B. Turno, A. Wędrychowska-Karpińska, A. Wiercińska-Krużewska, A. Wierciński, A. Stawicki, E. Stawicki, *Ustawa*

- o ochronie konkurencji i konsumentów. Komentarz*, pod red. A. Stawickiego, E. Stawickiego, Warszawa 2011, LEX.
- Krzeczowski K., *Gmina jako podmiot polityki komunalnej*, Warszawa 1938.
- Kuciński J., *Izby przemysłowo-handlowe na ziemiach polskich (1809–1918)*, „Studia Prawno-Ekonomiczne” 1974, t. XII.
- Kuciński J., *Konstytucyjny urząd państwowy Rzeczypospolitej Polskiej*, Warszawa 2003.
- Kulesza M., *Gospodarka komunalna – podstawy i mechanizmy prawne*, ST 2012, nr 7–8.
- Kulesza M., *O tym, ile jest decentralizacji w centralizacji, a także o osobliwych nawykach uczonych administratywistów*, ST 2009, nr 12.
- Kulesza M., *Zasada subsydiarności jako klucz do reform ustroju administracyjnego państw Europy Środkowej i Wschodniej (na przykładzie Polski)* [w:] *Subsidiarność*, pod red. D. Milczarek, Warszawa 1998.
- Kulig A., *Wolność zrzeszania* [w:] P. Czarny, A. Kulig, B. Naleziński, P. Tuleja, K. Wojtyczek, *Prawo konstytucyjne*, pod red. P. Sarneckiego, wyd. 8, Warszawa 2011.
- Kulski R., *Umowy procesowe w postępowaniu cywilnym*, Warszawa 2006.
- Kuta T., *Funkcje współczesnej administracji i sposoby ich realizacji*, AUWr 1992, nr 1458, Wrocław.
- Lande J., *Nauka o normie prawnej*, „Annales UMCS” 1956, sectio G, vol. III.
- Laskowski S., *Izby handlowe jako instrument portowej polityki gospodarczej*, „Technika i Gospodarka Morska” 1968, nr 8–9.
- Lauterbach S., *Organizacja gospodarcza bez zbawienia ojczyzny*, Warszawa 1934.
- Leoński Z., *Samorząd terytorialny w RP*, wyd. 3, Warszawa 2001.
- Linderski J., *Państwo a kolegja. Ze studiów nad historią rzymskich stowarzyszeń u schyłku republiki*, Kraków 1961.
- Lipowicz I., *Konstytucyjna pozycja samorządu terytorialnego* [w:] *Konstytucje Rzeczypospolitej oraz komentarz do Konstytucji RP z 1997 roku*, pod red. J. Bocia, Wrocław 1998.
- Łętowski J., *Prawo administracyjne. Zagadnienia podstawowe*, Warszawa 1990.
- Łuniewska Z., *Zasada decentralizacji* [w:] Z. Duniewska, B. Jaworska-Dębska, R. Michalska-Badziak, E. Olejniczak-Szałowska, M. Stahl, *Prawo administracyjne. Pojęcia, instytucje, zasady w teorii i orzecznictwie*, wyd. II, Warszawa 2002.
- Maleszyk E., *Izby gospodarcze jako forma organizacji i współdziałania przedsiębiorstw*, „Handel Wewnętrzny” 1993, nr 3.
- Masłowski A., *Funkcje samorządu gospodarczego w okresie kształtowania gospodarki rynkowej (wyniki badań)*, „Handel Wewnętrzny” 1994, nr 3.
- Matczak M., *Kompetencja w prawie administracyjnym* [w:] *System prawa administracyjnego*, t. I, *Instytucje prawa administracyjnego*, pod red. R. Hausera, Z. Niewiadomskiego, A. Wróbla, Warszawa 2000.
- Matysiak A., *Samorząd gospodarczy w świetle koncepcji społeczeństwa obywatelskiego* [w:] *Samorząd gospodarczy i zawodowy w procesie powstawania ładu rynkowego w Polsce*, pod red. B. Klimczak, Wrocław 2001.
- Mazurkiewicz D., *Pojęcie kompetencji w prawie administracyjnym*, PiP 1988, z. 9.
- Mädig E., *Aufgaben der Öffentlichen Verwaltung*, „Die Verwaltung” 1973, s. 258.
- Mączyński M., *Samodzielność a samorządność* [w:] *Nadzór nad samorządem a granice jego samodzielności*, pod red. M. Steca, M. Mączyńskiego, Warszawa 2011.
- Michalska-Badziak R., *Cele i zadania, właściwość i kompetencja* [w:] Z. Łuniewska, B. Jaworska-Dębska, R. Michalska-Badziak, E. Olejniczak-Szałowska, M. Stahl,

- Prawo administracyjne. Pojęcia, instytucje, zasady w teorii i orzecznictwie*, wyd. II, Warszawa 2002.
- Millon-Delson Ch., *Zasada subsydiarności – założenia, historia, problemy współczesne* [w:] *Subsidiarność*, pod red. D. Mielczarka, Warszawa 1998.
- Morawski L., *Zasady wykładni prawa*, wyd. II, Toruń 2010.
- Naleziński B., *Samorząd gospodarczy i zawodowy jako forma decentralizacji administracji publicznej*, „Casus” 1997, nr 4.
- Niczyporuk J., *Funkcje zlecone administracji publicznej* [w:] *Prawne gwarancje ochrony praw jednostki wobec działań administracji publicznej*, pod red. E. Ury, Rzeszów 2002.
- Niczyporuk J., *Podmiotowość administracyjnoprawna a zdolność administracyjna – delimitacja pojęć* [w:] *Współczesne zagadnienia prawa i procedury administracyjnej. Księga pamiątkowa dedykowana prof. dr. hab. Jackowi M. Langowi*, pod red. M. Wierzbowskiego, J. Jagielskiego, A. Wiktorowskiej, E. Stefańskiej, Warszawa 2009.
- Niewiadomski Z., *Samorząd terytorialny w Konstytucji RP*, ST 2002, nr 3.
- Niewiadomski Z., *Samorząd terytorialny* [w:] Z. Cieślak, I. Lipowicz, Z. Niewiadomski, *Prawo administracyjne. Część ogólna*, pod red. Z. Niewiadomskiego, Warszawa 2000.
- Niżnik-Dobosz I., *Współdziałanie jako pojęcie redefiniujące administracyjne prawo ustrojowe* [w:] *Formy współdziałania jednostek samorządu terytorialnego*, pod red. B. Dolnickiego, Warszawa 2012.
- Nowacka E.J., *Samorząd terytorialny w administracji publicznej*, Warszawa 1997.
- Ochendowski E., *Prawo administracyjne. Część ogólna*, Toruń 2002.
- Ofiarski Z., *Prawo bankowe. Komentarz*, Warszawa 2013, LEX.
- Orzewski W., *Izby gospodarcze w świetle prawa*, „Wydawca” 2003, nr 2.
- Panejko J., *Geneza i podstawy samorządu europejskiego*, wyd. II, Wilno 1934.
- Panejko J., *Istota samorządu* [w:] *Projekt Kodeksu Agrarnego*, pod red. W.L. Jaworskiego, Warszawa 1928.
- Panejko J., *Początek izb zawodowych i gospodarczych* [w:] *Projekt Kodeksu Agrarnego*, pod red. W.L. Jaworskiego, Warszawa 1928.
- Panejko J., *Samorząd porównawczy*, Kraków 1928.
- Panejko J., *Ustrój samorządu terytorialnego w Polsce* [w:] W.L. Jaworski, *Projekt Konstytucji*, Kraków 1928.
- Pawłowski S., *Samorząd rolniczy* [w:] *Samorząd zawodowy i gospodarczy w Polsce*, pod red. M.A. Waligórskiego, S. Pawłowskiego, Poznań 2005.
- Pawłowski S., *Samorząd (organizacje) pracodawców* [w:] *Samorząd zawodowy i gospodarczy w Polsce*, pod red. M.A. Waligórskiego, S. Pawłowskiego, Poznań 2005.
- Pawłowski B., Krawczyk P., *Samorząd gospodarczy. Raport nr 133. Część III. Zrzeszenia i instytucje samorządu gospodarczego w wybranych krajach europejskich*, za: <http://biurose.sejm.gov.pl/teksty/r-133.htm> (dostęp: 25 października 2013 r.).
- Pazdan M. [w:] K. Pietrzykowski, *Kodeks cywilny. Komentarz*, Warszawa 2011.
- Peckedraht P., *Rola izb przemysłowo-handlowych w gospodarce RFN*, „Ekonomika i Organizacja Przedsiębiorstwa” 1994, nr 12.
- Pietkiewicz Z., *Samorząd gospodarczy w Polsce*, RPEiS 1930, z. 4.
- Pilgrim M., Meier R., *National Chambers of Commerce. A primer on the organizational and role of chambers system*, Bonn 1995.
- Piwiński K., *Dzieje Gdańska w zarysie*, Gdańsk 1997.

- Popowska B., *Klasyfikacja funkcji administracji w nauce publicznego prawa gospodarczego* [w:] *Funkcje współczesnej administracji gospodarczej. Księga dedykowana Profesor Teresie Rabskiej*, pod red. B. Popowskiej, Poznań 2006.
- Prokop K., *Zasada decentralizacji władzy publicznej i samorządu terytorialnego* [w:] *Prawo konstytucyjne*, pod red. M. Grzybowskiego, Białystok 2009.
- Przyłuski T., *70 lat Naczelnej Rady Zrzeszeń Prywatnego Handlu i Usług*, Warszawa 1995.
- Puślecki Z.W., *Zadania izb przemysłowo-handlowych w nawiązywaniu kontaktów handlowych z podmiotami zagranicznymi* [w:] *Obywatelski projekt ustawy o izbach przemysłowo-handlowych w Polsce*, pod red. S. Wykretowicza, Poznań 2012.
- Rabska T., *Podstawowe pojęcia organizacji administracji* [w:] *System prawa administracyjnego*, t. I, pod red. J. Starościaka, Wrocław–Warszawa–Kraków–Gdańsk 1977.
- Rabska T., *Prawny mechanizm kierowania gospodarką*, Wrocław–Warszawa–Kraków 1990.
- Radwanowicz Ł., *Izby samorządu rolniczego* [w:] *Prawo administracyjne ustrojowe. Podmioty administracji publicznej*, pod red. J. Stelmasiaka, J. Szreniawskiego, Bydgoszcz–Lublin 2002.
- Radzewicz P., *Decentralizacja jako pojęcie prawne*, KPPubl. 2005, z. 1–2.
- Rathenau W., *Die neue Wirtschaft* [w:] *Idem, Gesammelte Schirfen in Fünf Bänden*, Berlin, t. V, 1918.
- Rasiewicz J., *Komentarz do art. 19 ustawy o zwalczaniu nieuczciwej konkurencji* [w:] A. Michalak, M. Mioduszewski, J. Raglewski, J. Rasiewicz, M. Sieradzka, J. Sroczyński, M. Szydło, M. Wyrwiński, *Ustawa o zwalczaniu nieuczciwej konkurencji. Komentarz*, pod red. M. Zdyba, Warszawa 2010, LEX.
- Rączka P., Szalewska M., Jędrzejewski T., *Perspektywy rozwoju samorządu w Polsce*, ST 2000, nr 1–2.
- Rokita-Kwietniak I., *Zarys historii samorządu gospodarczego od średniowiecza do współczesności. Jak powstawały i działają izby gospodarcze w Europie, czyli gospodarny kontynent cz. I*, za: <http://www.een.net.pl/uploads/IPH/publikacje/historia-samorzadu-gospodarczego-cz-I.doc> (dostęp: 25 października 2013 r.).
- Rogoń D., *Komentarz do zmiany art. 52 ustawy o Krajowym Rejestrze Sądowym wprowadzonej przez Dz.U. z 2002 r., nr 1, poz. 2* [w:] D. Rogoń, *Komentarz do ustawy z dnia 14 grudnia 2001 r. o zmianie ustawy o Krajowym Rejestrze Sądowym, ustawy – przepisy wprowadzające ustawę o Krajowym Rejestrze Sądowym oraz ustawy – prawo działalności gospodarczej (Dz.U. z 2002 r., nr 1, poz. 2), w zakresie zmian do ustawy z dnia 20 sierpnia 1997 r. o Krajowym Rejestrze Sądowym (Dz.U. z 2001 r., nr 17, poz. 209)*, Warszawa 2002, LEX.
- Rozmaryn S., *Ustawa w Polskiej Rzeczypospolitej Ludowej*, Warszawa 1964.
- Ruśkowski E., *Samorząd terytorialny a decentralizacja władzy publicznej w Polsce* [w:] *Z zagadnień prawa rolnego, cywilnego i samorządu terytorialnego. Księga jubileuszowa Profesora Stanisława Prutisa*, pod red. J. Bieluka, A. Doliwy, A. Malarewicz-Jakubów, T. Mróz, Białystok 2012.
- Saint-Quen F., *Podział władzy w demokracji europejskiej*, ST 1991, nr 6.
- Samorząd gospodarczy jako partner form w akcesji do Unii Europejskiej*, Warszawa 2001.
- Samorząd w Polsce. Istota, formy, zadania*, pod red. S. Wykretowicza, Poznań 2001.
- Sanetra W. [w:] J. Iwulski, W. Sanetra, *Komentarz do Kodeksu pracy*, Warszawa 2008.
- Sarnacka K., *Prawo do informacji w polskim prawie konstytucyjnym*, Warszawa 2009.

REDAKTOR PROWADZĄCY

Agnieszka Steplewska

ADIUSTACJA JĘZYKOWO-STYLISTYCZNA

Agnieszka Toczko-Rak

SKŁAD I ŁAMANIE

Wojciech Wojewoda

Wydawnictwo Uniwersytetu Jagiellońskiego
Redakcja: ul. Michałowskiego 9/2, 31-126 Kraków
tel. 12-631-18-80, 12-631-18-82, fax 12-631-18-83