
M G R R A F A Ł S K I B I C K I

C E N T R U M B A D A Ń P R O B L E M Ó W P R A W N Y C H I E K O N O M I C Z N Y C H
K O M U N I K A C J I E L E K T R O N I C Z N E J

PRAWO PRYWATNE MIĘDZYNARODOWE
ĆWICZENIA 2

USTALENIE PRAWA WŁAŚCIWEGO

Nowy Stan Prawny

Art. 51a. Ustrój sąd.powsz.
§ 1.Sąd z urzędu ustala i stosuje właściwe prawo obce. Sąd może
zwrócić się do Ministra Sprawiedliwości o udzielenie tekstu tego
prawa oraz wyjaśnienie obcej praktyki sądowej.

§ 2.Sąd może zwrócić się do Ministra Sprawiedliwości również o
udzielenie informacji co do istnienia wzajemności w stosunkach z
państwem obcym.

§ 3.Celem ustalenia treści prawa obcego lub obcej praktyki
sądowej albo istnienia wzajemności sąd może zastosować także
inne środki, w tym zasięgnąć opinii biegłych.

Art. 11 ust. 1 ppm

Zdolność prawna

i zdolność do
czynności prawnych

osoby fizycznej

podlegają jej prawu

ojczystemu.

STATUT
PERSONALNY
OSOBY
FIZYCZNEJ

STATUT PERSONALNY OSOBY FIZYCZNEJ

Art. 3. ppm

1. Jeżeli ustawa przewiduje właściwość prawa
ojczystego, a obywatelstwa danej osoby ustalić nie
można, osoba ta nie ma obywatelstwa (APATRYDA)
żadnego państwa albo nie można ustalić treści prawa
ojczystego, stosuje się prawo państwa, w którym
znajduje się jej miejsce zamieszkania; w razie braku
miejsca zamieszkania stosuje się prawo państwa, w
którym znajduje się miejsce jej zwykłego pobytu.

2. Przepis ust. 1 stosuje się odpowiednio do osoby, która
uzyskała ochronę w innym państwie niż państwo
ojczyste w związku z faktem, że jej więzy z państwem
ojczystym uległy trwałemu zerwaniu z powodu
naruszania w tym państwie podstawowych praw
człowieka.

• Jeśli nie możemy zastosować ani art. 11 ust. 1, ani
art. 3 art. 10 ppm.

WIELORAKIE OBYWATELSTWO

Art. 2 ppm

1. Jeżeli ustawa przewiduje właściwość prawa ojczystego, obywatel polski

podlega prawu polskiemu, chociażby prawo innego państwa uznawało go za
obywatela tego państwa. --> zasada wyłączności obywatelstwa

2. Cudzoziemiec mający obywatelstwo dwóch lub więcej państw podlega, jako
prawu ojczystemu, prawu tego z nich, z którym jest najściślej związany. --> zasada

efektywnego obywatelstwo

3. Jeżeli ustawa uzależnia właściwość prawa od tego, czy określone osoby są

obywatelami tego samego państwa, do przyjęcia, iż wymaganie to jest
spełnione, wystarczy, że prawo tego państwa osoby te uznaje za swoich
obywateli.

Np. art. 51 ppm

WYJĄTKI OD ZASADY, O KTÓREJ MOWA
W ART. 11 UST. 1 PPM

• Art. 11 ust. 2 ppm

Jeżeli osoba fizyczna dokonuje czynności prawnej w zakresie prowadzonego

przez siebie przedsiębiorstwa, wystarczy, że ma ona zdolność do dokonania
tej czynności według prawa państwa, w którym przedsiębiorstwo jest

prowadzone.

• Art. 11 ust. 3 ppm

Przepis ust. 1 nie wyłącza zastosowania prawa, któremu czynność prawna

podlega, jeżeli z tego prawa wynikają szczególne wymagania w zakresie

zdolności w odniesieniu do tej czynności prawnej.

WYJĄTKI OD ZASADY, O KTÓREJ MOWA
W ART. 11 UST. 1 PPM

• Art. 12 ppm

1. Jeżeli umowę zawarły osoby znajdujące się w tym samym państwie, osoba fizyczna,
która ma zdolność do jej zawarcia według prawa tego państwa, może się powołać na
swoją niezdolność wynikającą z prawa wskazanego w przepisie art. 11 ust. 1 tylko
wtedy, gdy w chwili zawarcia umowy druga strona o niezdolności wiedziała lub nie
wiedziała z powodu niedbalstwa.
2. Osoba fizyczna dokonująca jednostronnej czynności prawnej, mająca zdolność do
jej dokonania według prawa miejsca dokonania czynności, może powołać się na
niezdolność wynikającą z prawa wskazanego w przepisie art. 11 ust. 1 tylko wtedy, gdy
nie przyniesie to uszczerbku osobom, które postępując z należytą starannością działały
w przeświadczeniu, że osoba dokonująca czynności prawnej zdolność taką miała.
3. Jeżeli osoba fizyczna działa za pośrednictwem przedstawiciela, przy ustalaniu
przesłanek stosowania przepisów ust. 1 i 2 rozstrzygają okoliczności występujące po
stronie przedstawiciela.
4. Przepisów ust. 1 i 2 nie stosuje się do czynności prawnych z zakresu prawa rodzinnego i
opiekuńczego oraz prawa spadkowego ani do rozporządzeń dotyczących
nieruchomości położonych w innym państwie niż państwo, w którym czynność prawna
została dokonana.

• Art. 13 ppm

1. Ubezwłasnowolnienie podlega prawu ojczystemu osoby fizycznej, której ono
dotyczy.

2. Jeżeli o ubezwłasnowolnieniu cudzoziemca orzeka sąd polski, stosuje się
prawo polskie.

• Art. 14 ppm

1. Do uznania za zmarłą albo stwierdzenia zgonu osoby fizycznej stosuje się jej
prawo ojczyste.

2. Jeżeli o uznaniu za zmarłego albo o stwierdzeniu zgonu cudzoziemca orzeka
sąd polski, stosuje się prawo polskie.

Wyjątki od zasady, o której mowa
w art. 11 ust. 1 ppm

Jurysdykcja krajowa: art. 1106 i 1106(1) kpc

SZCZEGÓLNA ZDOLNOŚĆ DO CZYNNOŚCI
PRAWNYCH

• Zdolność szczególna polega na tym, że wyodrębnia sytuacje, w których

zwykła zdolność nie wystarcza do podjęcia czynności ze skutkiem prawnych

i takie, gdzie można działać przy istnieniu mniejszych wymagań od tych,
które prawo przewiduje dla zwykłej zdolności

• Np. Zdolność zawierania małżeństwa, zdolność dziedziczenia, testowania,

nabywania nieruchomości, zdolność do pełnienia funkcji w organach osób

prawnych itp.

• Nie można jej oceniać w oderwaniu od stosunku prawnego, lecz zawsze

łącznie ze zdarzeniem prawnym.

• Badając, czy dla danej czynności występuje zdolność szczególna, należy

poszukać odpowiedzi w prawie właściwym dla tej czynności prawnej.

ZDOLNOŚĆ WEKSLOWA I CZEKOWA

• Art. 77- 84 Prawo wekslowe; zdolność do zaciągania zobowiązań

wekslowych wg prawa ojczystego, ale dla cudzoziemców, jak nie

mają wg ojczystego, miejsce sporządzenia weksla!

• Forma oświadczenia wg ustaw tego państwa gdzie podpisano

oświadczenie

• Art. 62-68 Prawo Czekowe. zdolność do zaciągania

zobowiązań wekslowych wg prawa ojczystego, ale dla cudzoziemców

jak nie mają wg ojczystego, miejsce sporządzenia czeku!

KAZUS 1

Klaus Schmidt jest obywatelem Niemiec. Zamieszkuje od 2006 r. we Wrocławiu, gdzie prowadzi

działalność gospodarczą w zakresie doradztwa personalnego (human resources) w formie

jednoosobowej działalności gospodarczej. Ponadto posiada 15% udziałów w spółce MARKT GmbH z

siedzibą w Berlinie, w której pozostałe udziały należą do jego rodziców i rodzeństwa. W roku 2008 r.

Klaus Schmidt zawarł związek małżeński z obywatelką polską Martą Kowalską. W dniu 15 czerwca 2011

r. w ramach prowadzonej działalności gospodarczej Klaus Schmidt podpisał ze spółką FARBY S.A. z

siedzibą we Wrocławiu intratną umowę, na podstawie której zobowiązał się do przygotowania

restrukturyzacji kadrowej przedsiębiorstwa oraz oceny obecnego stanu zatrudnienia w spółce. W dniu

25 czerwca 2011 r. Klaus Schmidt udał się do salonu samochodowego pewnej znanej niemieckiej

marki, złożył zamówienie i podpisał umowę kupna samochodu osobowego klasy premium. Zawarta

umowa kupna samochodu nie jest związana z prowadzoną przez niego działalnością gospodarczą.

W oparciu o powyższy stan faktyczny wskaż:

1. Prawo właściwe dla zdolności prawnej i zdolności do czynności prawnych Klausa Schmidta.

2. Prawo właściwe dla zdolności do czynności prawnych dokonanych w ramach prowadzonej

działalności gospodarczej.

3. Prawo właściwe dla zdolności do czynności prawnej dokonanej przez Klausa Schmidta w salonie

samochodowym.

KAZUS 2

Obywatel Portugalii Luis A. zamieszkuje od trzech lat, tj. od 2008 r., w Polsce.
Jego prababka była z pochodzenia Polką, jednak Luis A. nie posiada
obywatelstwa polskiego. Niemniej zna on język polski, ukończył m.in. w
Polsce studia podyplomowe, a także pracuje w firmie informatycznej w
Warszawie. Obecnie zamierza podpisać umowę o pracę na czas
nieokreślony w jednym z międzynarodowych koncernów działających w
branży informatycznej, który ma swój oddział we Wrocławiu. Miejscem
świadczenia pracy przez Portugalczyka będzie Wrocław. Z uwagi na
stabilizację sytuacji zawodowej Luis A. zamierza ubiegać się o przyznanie mu
kredytu hipotecznego na zakup własnego mieszkania we Wrocławiu.
Ponadto Luis A. zamierza poślubić obywatelkę Polski Joannę B.

W oparciu o powyższy stan faktyczny wskaż:

1. Prawo właściwe dla oceny zdolności do czynności prawnych i zdolności
prawnej Luisa A.

2. Ewentualne prawo właściwe dla szczególnej zdolności do czynności
prawnych

STATUT PERSONALNY OSOBY PRAWNEJ

•ART. 17 UST. 1

•Osoba prawna
podlega prawu

państwa,

w którym ma

siedzibę.

TEORIA
SIEDZIBY
OSOBY

PRAWNEJ

TEORIA
MIEJSCA

UTWORZENIA

TEORIA
KONTROLI

teoria siedziby

ZAKRES STATUTU PERSONALNEGO OSOBY PRAWNEJ

Art. 17. 3. Prawu wskazanemu w przepisach ust. 1 i 2 podlegają w szczególności:

1) powstanie, łączenie, podział, przekształcenie lub ustanie osoby prawnej;

2) charakter prawny osoby prawnej;

3) nazwa oraz firma osoby prawnej;

4) zdolność osoby prawnej;

5) kompetencje i zasady działania oraz powoływanie i odwoływanie członków

organów;

6) reprezentacja;

7) nabycie i utrata statusu wspólnika lub członkostwa oraz prawa i obowiązki z nimi

związane;

8) odpowiedzialność wspólników lub członków za zobowiązania osoby prawnej;

9) skutki naruszenia przez osobę reprezentującą osobę prawną ustawy, aktu

założycielskiego lub statutu.

CZYNNOŚCI
PRAWNE

OSOBY
PRAWNEJ

Art. 18. 1. Jeżeli osoba prawna dokonuje czynności prawnej
w zakresie prowadzonego przez siebie przedsiębiorstwa,
wystarczy, że ma zdolność do dokonania tej czynności
według prawa państwa, w którym przedsiębiorstwo jest

prowadzone.

2. Osoba prawna może się powołać wobec drugiej strony na
ograniczenia dotyczące jej zdolności lub reprezentacji

wynikające z prawa wskazanego w przepisach art. 17 ust. 1 i
2, jeżeli ograniczeń takich nie przewiduje prawo państwa, w

którym czynność prawna została dokonana tylko wtedy, gdy
druga strona o nich wiedziała lub nie wiedziała z powodu
niedbalstwa. Przepisu tego nie stosuje się do rozporządzeń

dotyczących nieruchomości położonych w innym państwie
niż państwo, w którym czynność prawna została dokonana.

TRANSGRANICZNE ŁĄCZENIE SPÓŁEK

Dyrektywa Parlamentu
Europejskiego i Rady (UE)

2017/1132 z dnia 14 czerwca
2017 r. w sprawie niektórych

aspektów prawa spółek

Art. 121 ust. 1 lit a) Mogą się
łączyć wyłącznie spółki
kapitałowe na których

łączenie zezwala prawo
krajowe

Art. 121 ust. 1 lib b) spółka
uczestnicząca w połączeniu

transgranicznym spełnia
wymogi oraz formalności
wynikające z przepisów

właściwego dla niej prawa
krajowego.

UŁOMNE OSOBY
PRAWNE

ODPOWIEDNIO!!
!

MIĘDZYNARODOWE OSOBY PRAWNE

• Nie jest to przedsiębiorstwo transnarodowe

• nie jest to przedsiębiorstwo międzynarodowe

• Nie jest to organizacja międzynarodowa

• JEST TO OSOBA PRAWNA KTÓREJ STATUT BIERZE SIĘ Z

AKTU NORMATYWNEGO O CHARAKTERZE

MIEDZYNARODOWEYM, NIEBĘDACYM AKTEM PMP

• Np. SAS International, Eurochemic Company,
Eurofirm

PRAWO WŁAŚCIWE DLA IMIENIA I NAZWISKA

• Art. 15. 1. Imię i nazwisko osoby
fizycznej podlegają jej prawu
ojczystemu.

• 2. Do nabycia albo zmiany imienia
lub nazwiska stosuje się prawo
właściwe do oceny skutków
zdarzenia, które prowadzi do nabycia
albo zmiany imienia lub nazwiska.
Jednakże wybór nazwiska przy
zawarciu lub rozwiązaniu małżeństwa
podlega prawu ojczystemu każdego
z małżonków

PRAWO WŁAŚCIWE DLA DÓBR OSOBISTYCH

Art. 16. 1. Dobra osobiste osoby fizycznej
podlegają jej prawu ojczystemu.

2. Osoba fizyczna, której dobro osobiste jest
zagrożone naruszeniem lub zostało naruszone
może żądać ochrony na podstawie prawa
państwa, na którego terytorium nastąpiło
zdarzenie powodujące to zagrożenie
naruszenia lub naruszenie, albo prawa
państwa, na którego terytorium wystąpiły
skutki tego naruszenia.

3. Jeżeli do naruszenia dobra osobistego
osoby fizycznej doszło w środkach
społecznego przekazu, o prawie do
odpowiedzi, sprostowania lub innego
podobnego środka ochronnego rozstrzyga
prawo państwa, w którym ma siedzibę albo
miejsce zwykłego pobytu nadawca lub
wydawca.

ART. 20 PPM!

