
CYTOWANIE AKTÓW PRAWNYCH

CYTATY. KOMENTARZE ODAUTORSKIE


Skróty aktów prawnych

Skróty te należy zapisywać małymi literami i z kropkami. Spójniki i przyimki w skrótach są pomijane. 

PRZYKŁAD 

Kodeks cywilny – k.c. 

Prawo budowlane – pr. bud. 

Prawo bankowe – pr. bank. 

Prawo ochrony środowiska – p.o.ś. 

Prawo o szkolnictwie wyższym – p.s.w. 

ustawa o ochronie konkurencji i konsumentów – u.o.k.k. 

ustawa o ochronie zabytków i opiece nad zabytkami – u.o.z.o.z. 

ustawa o Rzeczniku Praw Obywatelskich – ustawa o RPO 

Inne skróty: 
tekst jednolity – t.j. (ewentualnie tekst jedn., ale konsekwentnie w całej pracy) 

Zbiór Orzeczeń – Zb. Orz. 

W tekście nazwy kodeksów i praw piszemy małą literą, np. kodeks karny, kodeks pracy, prawo bankowe, prawo o aktach stanu 

cywilnego, konwencja o prawie traktatów, ordynacja podatkowa itp. 

Zdania nie rozpoczyna się od skrótu (czyli nie „K.c. stanowi”, a „Kodeks cywilny stanowi”).


Konwencje, traktaty, porozumienia

Można stosować skróty konwencji, traktatów, instytucji. 

PRZYKŁAD

TFUE – Traktat o funkcjonowaniu Unii Europejskiej

EKPCz – Europejska Konwencja Praw Człowieka

ETPCz – Europejski Trybunał Praw Człowieka

KE – Komisja Europejska 

MSWiA – Ministerstwo Spraw Wewnętrznych i Administracji 

Pełne tytuły traktatów, porozumień, konwencji, umów pisane są wielką literą.

PRZYKŁAD

Zgodnie z zasadami, określonymi w Konwencji o ochronie praw człowieka i podstawowych wolności (...).

Jednoznacznie mówi o tym  Traktat o przystąpieniu Rzeczypospolitej Polskiej do Unii Europejskiej.

Uwaga: Określenie „europejski” może być częścią tytułu dokumentu albo nie, np. Europejska konwencja o telewizji ponadgranicznej, 

lecz: europejska Konwencja o ochronie praw człowieka i podstawowych wolności.

W przypadku nazw skróconych, zwyczajowych, wszystkie człony należy pisać małą literą.

PRZYKŁAD 

traktat amsterdamski, traktat nicejski, traktat rzymski, traktat lizboński, traktaty rzymskie, traktaty założycielskie 

traktat akcesyjny 

traktat konstytucyjny (nazwa rodzaju aktu, a nie nazwa własna) 

konwencja paryska, konwencja brukselska, konwencja genewska (to nazwy zwyczajowe) 

konwencja o ochronie praw człowieka (niepełny tytuł) 

protokół z Kioto


Akty prawne

 tytuły aktów prawnych w tekście należy zapisywać bez cudzysłowu i bez kursywy, małymi literami (z wyjątkiem słów Ordynacja, 

Prawo, Kodeks, które zapisujemy wielką literą)

PRZYKŁAD 

ustawa z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa 

ustawa z dnia 29 sierpnia 1997 r. – Prawo bankowe 

ustawa z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi

 przy publikatorach aktów prawnych (Dz. U., M.P. itp.) skrót numeru podajemy wielką literą (zgodnie ze stosowanym w nich 

zapisem), we wszystkich pozostałych wydawnictwach periodycznych i czasopismach używamy małej litery;  

 Dziennik Ustaw należy zapisywać w następujący sposób:

PRZYKŁAD 

Dz. U. z 2005 r. Nr 8, poz. 60 ze zm. 

 należy unikać zapisu Dz. U. 2005.8.60 (chyba że jest stosowany konsekwentnie w całej pracy). 

UWAGA! W zapisie Dziennika Ustaw po 1.01.2012 r. nie należy podawać Nr 0, jedynie rok i pozycję. 

PRZYKŁAD 

ustawa z dnia 13 grudnia 2013 r. o ustaleniu i wypłacie emerytur, do których prawo uległo zawieszeniu w okresie od dnia 1 października 2011 r. do dnia 21 

listopada 2012 r., Dz. U. z 2014 r., poz. 169. 

ustawa z dnia 24 stycznia 2014 r. o zmianie ustawy – Kodeks postępowania karnego, Dz. U. poz. 384.


Akty prawne UE

Tytuły aktów prawnych UE, takich jak rozporządzenie, dyrektywa, decyzja, zalecenie, wymieniane w tekstach ciągłych należy pisać 

małą literą, podając numer aktu; daty zapisujemy słownie.

PRZYKŁAD

rozporządzenie Komisji (UE) nr 1252/2010 z dnia 22 grudnia 2010 r. ustanawiające standardowe wartości celne w przywozie dla ustalania ceny wejścia 

niektórych owoców i warzyw 

rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1210/2010 z dnia 15 grudnia 2010 r. w sprawie weryfikacji autentyczności monet euro oraz 

postępowania z monetami euro nienadającymi się do obiegu 

dyrektywa Komisji 2010/50/UE z dnia 10 sierpnia 2010 r. zmieniająca dyrektywę 98/8/WE Parlamentu Europejskiego i Rady w celu włączenia dazometu jako 

substancji czynnej do załącznika I do tej dyrektywy 

decyzja Rady 2005/110/WE z dnia 31 stycznia 2005 r. dotycząca mianowania przedstawiciela Danii członkiem Komitetu Regionów 

Dziennik Urzędowy UE (lub WE) przywołujemy w następujący sposób:

PRZYKŁAD

Dz. Urz. UE L 341/19 z 23.12.2010 r. 

Dz. Urz. WE L 224/13 z 18.08.1990 r. 


Wyroki sądowe

Wyroki, postanowienia należy zapisywać w następujący sposób: podajemy nazwę organu 

wydającego orzeczenie, miesiąc słownie, sygnaturę bez określenia „sygn. akt”, źródło.

PRZYKŁAD

wyrok SN z dnia 8 grudnia 2005 r., I PKN 103/2005, OSNP 2006, nr 21–22, poz. 321. 

wyrok SN z dnia 30 listopada 2010 r., III KK 225/10, LEX nr 653510 

wyrok WSA w Krakowie z dnia 12 maja 2009 r., III SA/Kr 1065/08, LEX nr 580429 

wyrok TK z dnia 30 października 2006 r., P 10/06, OTK ZU 2006, nr 9A, poz. 128. 

postanowienie SN z dnia 19 grudnia 2003 r., III CK 319/03, OSNC 2005, nr 2, poz. 31. 


Wyroki ETS, ETPCz

Nazwy stron w wyrokach ETS, ETPCz zapisujemy kursywą.

PRZYKŁAD

wyrok Trybunału z dnia 23 kwietnia 1991 r. w sprawie C-41/90 Klaus Höfner i Fritz Elser przeciwko Macrotron GmbH, Zb. Orz. 1991, s. I-01979. 

wyrok ETS z dnia 17 października 1995 r. w sprawie C-450/93 Eckhard Kalanke v. Freie Hansestadt Bremen, ECR 1995, I-03051. 

wyrok ETPCz z dnia 6 lipca 2004 r. w sprawie Dondarini przeciwko San Marino, skarga nr 50545/99. 


Cytaty

• Fragmenty cytowanych dzieł zapisuje się pismem prostym (antykwą) i ujmuje w cudzysłów. 

• Niepoprawne jest używanie podwójnych wyróżnień: cudzysłowów i kursywy. 

• Należy stosować cudzysłowy drukarskie: „ (alt + 0132) i ” (alt + 0148).

• Wszelkie opuszczenia zaznacza się trzema kropkami w nawiasie kwadratowym: […]. 

• Cytaty należy opatrzyć przypisem, w którym podane jest źródło.

• Cytat w cytacie oznacza się cudzysłowem ostrokątnym: „… «…» …”. 

• Dłuższe cytaty można wydzielić z tekstu głównego, zapisując je mniejszą czcionką; dodatkowo między tekstem głównym a 

wyodrębnionym w ten sposób przytoczeniem wprowadza się odstęp jednego wiersza u góry, jak i u dołu. 

Przy cytatach wydzielonych graficznie nie stosujemy cudzysłowu.

Cytat stanowi zabezpieczenie przed oskarżeniem o plagiat. Przytoczenie tekstu bez cudzysłowu  i odnośnika do jego źródła 

stanowi naruszenie prawa.

Cudzysłów stosuje się jedynie przy cytowaniu tekstu, przy tytułach czasopism, przy nadawaniu wyrazowi swoistego ironicznego 

znaczenia.

Zwroty łacińskie i obcojęzyczne zapisuje się kursywą.


Komentarz odautorski w cytacie

• Po słowie, zwrocie lub zdaniu wyraźnie błędnym lub niejasnym bądź przy informacji, która może być odebrana jako nieprawdziwa, 
umieszczamy  specjalne znaki: [!], [sic], [sic!].

• Po sformułowaniu niejasnym stawiamy w nawiasie kwadratowym znak zapytania: [?].

• O ile sytuacja tego wymaga, możemy umieścić objaśnienie w przypisie.

• Wszelkie wyróżnienia stosowane przez cytowanego autora zachowujemy, ewentualne swoje komentarze wprowadzamy w nawiasie 
kwadratowym: [... – uwaga autora]; [... – uwaga A.K.].

PRZYKŁAD

1 Ustawa o pomocy społecznej może być uznana za prawo pomocy społecznej sensu stricte [!].
2 S. Biernat, op. cit., s. 8. Podobnie, aczkolwiek w odniesieniu przede wszystkim do jednej ze sfer aktywności administracji publicznej, tj. administracji 
świadczącej, wypowiadają się H. Izdebski i M. Kulesza, konstatując, że „Podstawowym jej [administracji świadczącej – A. P.] problemem jest wielka liczba 
odbiorców usług, a zatem – jeżeli sama świadczy usługi – potrzeba dysponowania ogromnym potencjałem tak rzeczowym, jak i kadrowym, służącym 
realizacji jej celów” (H. Izdebski, M. Kulesza, op. cit., s. 111).  


