
625

27.1. Prawo cywilne i postępowanie cywilne
Wprowadzenie gospodarki rynkowej, opartej na wolności działania i własno-
ści prywatnej, powodowało nieprzystawalność wielu przepisów do zmienionych
warunków. Zaistniała zatem konieczność zasadniczej przebudowy systemu pol-
skiego prawa cywilnego. Zmiany te znalazły odzwierciedlenie zwłaszcza w prze-
pisach kodeksu cywilnego, obowiązującego od 1 stycznia 1965 r. Ustawodawca
zmuszony był skreślić bądź uchylić znaczną część przepisów odnoszących się do
ustroju socjalistycznego i gospodarki socjalistycznej, jako nieznajdujących zasto-
sowania. Najwięcej zmian nastąpiło w części rzeczowej prawa cywilnego (prze-
pisy ogólne dotyczące własności – art. 126–139, obowiązek zawierania umów
między jednostkami gospodarki uspołecznionej – art. 397–404). Usunięto, ale
też uchylono liczne przepisy, które utraciły podstawę do ich stosowania. Wie-
le z przepisów jednostkowych zostało gruntownie przekształconych. Nieodpo-
wiadające nowym stosunkom sformułowania zostały wyeliminowane, w innych
przepisach nastąpiło ich przystosowanie do nowych potrzeb, przy zachowaniu
zgodności z całością kierunku zmian oraz spoistością systemu.

Jednocześnie rozwój gospodarki rynkowej powodował konieczność roz-
szerzenia kodeksu cywilnego o nowe przepisy, które dodawano do kodeksu,
względnie rozszerzano na bieżąco dublowaną i multiplikowaną numeracją, aby
nie zburzyć konstrukcji tego aktu prawnego. Zmian w kodeksie cywilnym doko-
nywano kolejnymi nowelizacjami. Ogółem przeprowadzono około kilkaset więk-
szych i mniej istotnych, bardziej szczegółowych czy też jednostkowych noweli-
zacji. Ich ostateczny zakres, ale także zasięg nie jest z pewnością zakończony,
ale rozwój prawa cywilnego będzie następował systematycznie wraz z pojawia-
jącymi się potrzebami. Zmiany w kodeksie cywilnym wynikały również z wpro-
wadzenia wielu nowych instytucji prawnych, a także instrumentów prawnych

nowelizacja kodeksu
cywilnego

Rozdział 27

Prawo prywatne

historia_prawa.indb 625 8/1/2019 4:58:18 AM

626

dotyczących obrotu, wymagających nowych regulacji, i to w ramach przepisów
cywilnoprawnych, jak przykładowo przepisów o leasingu.

Dostosowaniu do zmian ustrojowych mających wpływ na całokształt prze-
pisów prawa cywilnego podlegały również przepisy postępowania cywilnego.
Obowiązujący od 1965 r. kodeks postępowania cywilnego podlegał wielu nowe-
lizacjom. Jeszcze w 1989 r. zlikwidowany został arbitraż gospodarczy, a w jego
miejsce utworzone zostały sądy gospodarcze, co powodowało wprowadzenie
postępowania w sprawach gospodarczych. Zasadnicza nowelizacja nastąpiła
w 1996 r. Z jednej strony dostosowały one przepisy postępowania do zmienio-
nych warunków ustrojowych, dokonując tego na zasadach podobnych do tych,
które poczynione zostały w kodeksie cywilnym. Z drugiej strony nowelizacje
postępowania cywilnego były odzwierciedleniem polityki prowadzonej przez
kolejne resorty sprawiedliwości. Przywrócone zostały postępowania upominaw-
cze i nakazowe, nastąpiło wprowadzenie postępowania uproszczonego oraz
przeniesienie do kodeksu postępowania cywilnego przepisów o postępowaniu
wieczystoksięgowym.

27.2. Prawo rodzinne i opiekuńcze
W prawie rodzinnym i opiekuńczym obowiązuje cały czas ustawa z 1964 r. – ko-
deks rodzinny i opiekuńczy. W okresie po 1989 r. kodeks ten podlegał licznym
nowelizacjom. Nie zmieniały one jego istoty, ale modyfikowały czy też rozsze-
rzały jego zakres przez dodanie nowych regulacji w sprawach szczegółowych.
Zmiany te pociągały za sobą nowelizacje innych ustaw powiązanych z materią
prawną kodeksu rodzinnego i opiekuńczego. Dotyczyły one m.in. władzy rodzi-
cielskiej, jej zakresu oraz sposobu wykonywania, majątku wspólnego i osobiste-
go małżonków, rozwodów, świadczeń alimentacyjnych, rodzinnego postępowa-
nia informacyjnego.

27.3. Prawo pracy i ubezpieczeń społecznych
W okresie po 1989 r. w stosunkach pracy nadal obowiązuje ustawa z 26 czerwca
1974 r. – kodeks pracy, określająca prawa i obowiązki pracowników i pracodaw-
ców. W okresie jednak przekształceń zarówno politycznych, ustrojowych, gospo-
darczych, jak i prawnych zmiany, które nastąpiły po 1989 r., w szczególny sposób
dotknęły stosunków pracy. Z wielu powodów, związanych z przekształceniami,
stosunki pracy podlegały ewolucji, co wymagało dostosowania zmian w prawie.
Kodeks pracy podlegał licznym nowelizacjom. Obejmowały one zmiany w zakresie
definiowania, jak też regulowania stosunku pracy w oparciu o zawierane umowy
o pracę. Rozszerzeniu uległy regulacje dotyczące organizacji pracodawców i pra-
cowników, układów i sporów zbiorowych, a także przepisy odnoszące się do par-
tycypacji pracowniczej i dialogu w zbiorowych stosunkach pracy. Stosunki pracy
regulowały też inne akty wydane na podstawie przepisów kodeksu pracy, określa-
jące prawa i obowiązki pracowników, postanowienia układów zbiorowych pracy,
a także regulaminy, statuty określające prawa i obowiązki stron stosunków pra-
cy. Ochrona praw pracowniczych stała się jednym z bardziej newralgicznych punk-
tów, wokół których koncentrowały się również określone konflikty społeczne.
Zarazem w miejscach pracy na szeroką skalę następowało wprowadzenie zatrud-

zmiany w kodeksie
postępowania cywilnego

nowe regulacje
kodeksu rodzinnego

i opiekuńczego

zmiany w zakresie
stosunków pracy

historia_prawa.indb 626 8/1/2019 4:58:18 AM

627

nienia na podstawie umów cywilnoprawnych. Stosunki te pomijały wykonywanie
pracy opierając się na stosunku pracy, a sprowadzały się do jej wykonywania na
innych zasadach. Zmniejszało to zasięg podmiotowy oddziaływania kodeksu, wy-
kluczając spod jego stosowania rzesze zatrudnionych.

W okresie po 1989 r. zmianom podlegało także prawo ubezpieczeń społecz-
nych, mające na celu zapewnienie bezpieczeństwa socjalnego osobom, które
wskutek zajścia zdarzeń losowych (np. choroba, kalectwo, ciąża, starość) nie są
w stanie utrzymać się z własnej pracy. Stanowi ono stale rozwijającą się dzie-
dzinę, jest ważnym instrumentem polityki socjalnej państwa, w której pomoc
społeczna odgrywa istotną rolę. Prawo ubezpieczeń społecznych obejmuje kilka
rodzajów zdarzeń podlegających ochronie ubezpieczeniowej, jak ubezpieczenia:
emerytalne, rentowe, chorobowe i wypadkowe, dotyczące wypadków przy pracy
lub chorób zawodowych. W okresie po 1989 r. problem ubezpieczeń społecz-
nych podlegał nowej regulacji. Dokonano jej ustawą z 13 października 1998 r.
o systemie ubezpieczeń społecznych. Podstawowym organem zarządzającym
powszechnym systemem ubezpieczeń społecznych jest Zakład Ubezpieczeń
Społecznych (ZUS), obsługujący Fundusz Ubezpieczeń Społecznych. Z kolei orga-
nem zarządzającym systemem ubezpieczeń społecznych obejmującym rolników
i członków ich rodzin jest Kasa Rolniczego Ubezpieczenia Społecznego (KRUS).

System świadczeń emerytalnych starano się zreformować ustawą z 28 sierp-
nia 1997 r. o organizacji i funkcjonowaniu funduszy emerytalnych. Utworzony
ustawą otwarty fundusz emerytalny, będąc osobą prawną stanowiącą odrębną
masę majątkową, zarządzany i reprezentowany był przez powszechne towarzy-
stwa emerytalne. Do ich zadań należało gromadzenie środków członków OFE na
jednostkach rozrachunkowych zapisanych na indywidualnych rachunkach, które
następnie były inwestowane w środki finansowe w celu ich pomnożenia z prze-
znaczeniem na przyszłą emeryturę.

27.4. Prawo ochrony własności intelektualnej
Szczególnemu rozwojowi w Polsce po 1989 r. podlegały prawa związane z ochro-
ną własności intelektualnej. Prawa te objęto ochroną prawną jako jedne z pierw-
szych w latach 1924, 1926 i 1928 i już wówczas akty te często nowelizowano.

Zmiany ustrojowe, rozwój gospodarczy, intensywność aktywności twórczej,
a także szeroki udział w globalizującym się obrocie wymuszały tworzenie no-
wych praw, ich rozbudowę i przystosowanie do nowych warunków w celu stwo-
rzenia większego zabezpieczenia praw związanych z wytworami działalności in-
telektualnej, którym przypisać można było określoną wartość. Prawa mające na
celu ochronę własności intelektualnej unormowane zostały w kilku aktach praw-
nych. Przede wszystkim regulacje te znalazły się w ustawie z 4 lutego 1994 r.
o prawie autorskim i prawach pokrewnych i ustawie z 30 czerwca 2000 r. – Pra-
wo własności przemysłowej oraz częściowo i pośrednio w ustawie z 16 kwiet-
nia 1993 r. o zwalczaniu nieuczciwej konkurencji, a także w ustawie z 27 lipca
2001 r. o ochronie baz danych.

W prawie autorskim z 2000 r. zdefiniowano pojęcie utworu podlegającego
ochronie. Uznane zostały za nie wytwory umysłu wyrażone słowem, symbolami
matematycznymi, znakami graficznymi – literackie, publicystyczne, naukowe,
kartograficzne oraz programy komputerowe – utwory plastyczne, fotograficz-
ne, lutnicze, wzornictwa przemysłowego, architektoniczne, architektoniczno-

nowelizacje prawa
ubezpieczeń społecznych

świadczenia emerytalne
i OFE

ochrona własności
intelektualnej po 1989 r.

prawo autorskie

historia_prawa.indb 627 8/1/2019 4:58:18 AM

628

-urbanistyczne i urbanistyczne, muzyczne i słowno-muzyczne, choreograficzne
i pantomimiczne, audiowizualne. Ochronie podlega utwór od początku jego po-
wstania, przy czym twórcą utworu chronionego może być tylko osoba fizyczna.
Nie trzeba dopełniać formalności związanych ze zgłoszeniem utworu i przepro-
wadzeniem postępowania w sprawie wprowadzenia jego ochrony. Twórca ma
pełne prawa dochodzenia przed sądem roszczeń przeciwko osobom nieupraw-
nionym do korzystania z utworu. Niezbędne będzie jednak udowodnienie za-
równo autorstwa utworu, jak i chwili jego powstania. Ochrona praw autorskich
na podstawie umów międzynarodowych uznana jest praktycznie za powszechną.

Z kolei Prawo własności przemysłowej reguluje stosunki w zakresie wynalaz-
ków, wzorów towarowych, oznaczeń graficznych i topograficznych.

Za wynalazki uznaje się rozwiązania nowe, posiadające poziom wynalazczy
i nadające się do przemysłowego rozwiązania. Ochronie, jako wynalazki, podle-
gają rozwiązania, które nie zostały udostępnione jeszcze do powszechnej wiado-
mości. Natomiast jako wzory użytkowe i przemysłowe podlegają ochronie nowe
i użyteczne rozwiązania o charakterze technicznym, dotyczące kształtu, budowy
lub zestawienia przedmiotu o trwałej postaci. Za użyteczny można uznać wzór
użytkowy pozwalający na osiągnięcie celu mającego praktyczne znaczenie przy
wytwarzaniu lub korzystaniu z wyrobów.

Innym rodzajem własności intelektualnej, którym przysługuje ochrona, są
znaki towarowe. Należą do nich oznaczenia przedstawione w sposób graficzny
lub dające się w taki sposób wyrazić, służące do odróżnienia towarów jednego
przedsiębiorstwa od tego samego rodzaju towarów innych przedsiębiorstw.

Wynalazki podlegają ochronie za pomocą patentu, czyli prawa do wyłącz-
nego korzystania z wynalazku w sposób zarobkowy lub zawodowy na całym
obszarze Polski przez określony czas 20 lat. Uzyskanie tego prawa następuje
w procedurze prawnej prowadzonej przed Urzędem Patentowym Rzeczypospo-
litej Polskiej. Z kolei wzory użytkowe objęto prawem ochronnym. Procedura uzy-
skania prawa ochronnego dla wzoru użytkowego jest podobna jak w przypadku
starania się o patent. Uzyskuje się ją na lat 10. Zbliżonej procedurze ochrony
podlegają znaki towarowe. Okres ochrony może być przedłużany na kolejne
okresy dziesięcioletnie. Znak towarowy rozpoznaje się przez istniejący obok nie-
go symbol objęcia ochroną ®. Natomiast wzory przemysłowe chronione są pra-
wem z rejestracji. Ochrona jest udzielana z reguły maksymalnie na 25 lat, dzieląc
się często na krótsze odcinki. Podobnej ochronie z tytułu rejestracji podlegają
oznaczenia geograficzne, a także topografie układów scalonych, które wygasają
najczęściej po 15 latach od ich ustalenia. Ochronie podlegają bazy danych, które
nie obejmują programów komputerowych użytych do sporządzenia baz danych.

27.5. � Prywatne prawo gospodarcze.
Prawo handlowe, prawo upadłościowe
i układowe, prawo restrukturyzacyjne

Szczególnemu rozwojowi w okresie po 1989 r. podlegało prawo dotyczące regu-
lacji obrotu gospodarczego i podmiotów w nim uczestniczących. Szybki rozwój
gospodarczy, a zwłaszcza możliwości prowadzenia swobodnej działalności go-
spodarczej, w różnych zresztą formach organizacyjnych, doprowadziły do znacz-
nego rozwoju podmiotów prowadzących działalność gospodarczą.

prawo własności
przemysłowej

ochrona znaków
towarowych

ochrona patentu

historia_prawa.indb 628 8/1/2019 4:58:18 AM

