
Tomasz Dąbrowski, Zarząd w strukturze organów spółdzielni, „Rocznik Samorządowy” 

2013, tom 2, ISSN: 2300-2662, ss. 54-78.

Tomasz Dąbrowski, Wyższa Szkoła Biznesu im. Bp. Jana Chrapka w Radomiu

Zarząd w strukturze organów spółdzielni

Management board in the structure of cooperative bodies

tekst przysłany do redakcji 9 listopada 2013 roku, zrecenzowany 17 lutego 2014 roku, 

zaakceptowany do druku 17 marca 2014 roku

Streszczenie

Rozważania zawarte w artykule odnoszą się do obligatoryjnego organu 

występującego w każdej spółdzielni, jakim jest zarząd. Przeanalizowane 

i ustalone zostały kompetencje zarządu. Punctum saliens artykułu jest 

przedstawienie procedury wyboru i odwołania składu osobowego zarządu, 

a także tryb obradowania i podejmowania uchwał przez ten organ. In fine 

artykułu omówiono dokumentację z działalności zarządu spółdzielni.

Słowa kluczowe: spółdzielnia, spółdzielczość, zarząd spółdzielni

Summary

The article deals with a mandatory body appearing in every cooperative, 

namely the management board. The board’s competences have been 

analysed and defined. The most important part of the article is presenting 

procedures for the election and removal of the members of the board as well 

as proceedings of meetings and decision-making by the body. Finally, 

documentation of the management board activities is discussed.

Key words: cooperative, cooperative movement, management board of 

a cooperative

54


1. Wprowadzenie

Każda spółdzielnia bez względu na jej typ i rodzaj powinna posiadać 

ściśle określoną strukturę organizacyjną, która umożliwia realizację zadań 

ustawowych i statutowych. Obowiązek posiadania własnych organów, 

zapewniających sprawne zarządzanie majątkiem spółdzielni wynika z faktu, 

że spółdzielnia wyposażona jest w przymiot osobowości prawnej1. 

W konsekwencji zatem, jak i inne osoby prawne, zgodnie z brzmieniem 

przepisu art. 38 ustawy z dnia 23 kwietnia 1964 r. Kodeks cywilny2 „działa 

przez swoje organy w sposób przewidziany w ustawie i w opartym na niej 

statucie”. Ustawą właściwą dla spółdzielni, która normuje funkcjonowanie, 

a także sposób ich działania, jest Prawo spółdzielcze z dnia 16 września 

1982 roku3.

Polskie ustawodawstwo spółdzielcze począwszy od ustawy z dnia 29 

października 1920 roku o spółdzielniach4, poprzez ustawę z dnia 17 lutego 

1961 r. o spółdzielniach i ich związkach5 włącznie z aktualnie obowiązującą 

ustawą z dnia 16 września 1982 roku. Prawo spółdzielcze konsekwentnie 

stwierdza, że każda spółdzielnia powinna posiadać trzy organy obligatoryjne. 

Tymi organami są: walne zgromadzenie, rada nadzorcza oraz zarząd 

spółdzielni6. Te obligatoryjne organy (konieczne), czasem określane mianem 

organów ustawowych, są wymagane dla prawnie skutecznego 

funkcjonowania każdej spółdzielni. Trójpodział ustawowych organów 

spółdzielni jest charakterystyczny w podmiotach typu korporacyjnego, do 

których zaliczana jest spółdzielnia. Zasada trójpodziału organów spółdzielni 

wynika bezpośrednio z art. 35 § 1 PrSpółdz.

Należy również pamiętać, iż ustawa Prawo spółdzielcze do kręgu 

organów ustawowych zalicza jeszcze zebrania grup członkowskich, ale tylko 

i wyłącznie w tych spółdzielniach, w których walne zgromadzenie zostało 

zastąpione zebraniem przedstawicieli – art. 35 § 1 pkt. 4 PrSpółdz. 

Stosownie do paragrafu trzeciego omawianego artykułu statut spółdzielni 

może przewidywać powołanie innych organów (nie będących organami 

koniecznymi). W skład organów statutowych zwanych też organami 

fakultatywnymi mogą wchodzić wyłącznie członkowie danej spółdzielni.

55

Tomasz Dąbrowski


Artykuł ze względu na ramy objętościowe poświęcony został trzeciemu 

organowi koniecznemu każdej spółdzielni jakim jest zarząd. 

2. Kompetencje zarządu

Zarząd w każdego rodzaju spółdzielni kieruje jej działalnością oraz 

reprezentuje ją na zewnątrz (48 § 1 PrSpółdz), jak również podejmuje 

decyzje niezastrzeżone w ustawie lub statucie dla innych organów (48 § 2 

PrSpółdz), a także wykonuje obowiązki wynikające z przepisów prawa 

spółdzielczego. Z powyższego wynika, iż funkcje zarządu są dwojakie: 

reprezentowanie spółdzielni i kierowanie jej działalnością.

W zakresie reprezentacji spółdzielni ustawa Prawo spółdzielcze opiera 

się na zasadzie reprezentacji łącznej7. Jest tak zarówno w przypadku zarządu 

wieloosobowego jak i jednoosobowego8. Należy również podkreślić fakt, iż do 

funkcji reprezentacyjnych zarządu należy składanie oświadczeń woli 

w stosunkach zewnętrznych, działanie w imieniu spółdzielni wobec np.: 

administracji państwowej, i innych organizacji społecznych czy 

gospodarczych9. Potwierdzeniem powyższego jest przepis art. 54 § 1 PrSpółdz 

stanowiący, że oświadczenia woli za spółdzielnię składają dwaj członkowie 

zarządu lub jeden członek zarządu i pełnomocnik10. W spółdzielniach 

o zarządzie jednoosobowym oświadczenie woli mogą składać również dwaj 

pełnomocnicy. Jak stanowił wyrok SA w Warszawie z dnia 13 lutego 1997 

roku11 pełnomocnictwo może być udzielone zarówno w formie oświadczenia 

członków zarządu uprawnionych do reprezentacji spółdzielni, jak i w formie 

uchwały zarządu, jako kolegialnego organu. W tym drugim przypadku forma 

pisemna zostaje zachowana także w wypadku, gdy uchwała z posiedzenia 

została wpisana do protokołu.

Należy pamiętać, iż w ustawie Prawo spółdzielcze, w art. 54 § 2 

przyjęto, że sposób składania oświadczeń w imieniu spółdzielni polega na 

dokonaniu podpisów upoważnionych osób pod nazwą spółdzielni. Na tle 

omawianego przepisu godne odnotowania jest to, że oświadczenia są 

składane w formie pisemnej. 

Przyjmowanie oświadczeń woli, które są skierowane do spółdzielni 

przez osoby trzecie, a złożone w jej lokalu albo jednemu z członków zarządu 

lub pełnomocnikowi, mają skutek prawny względem spółdzielni (art. 54 § 3 

PrSpółdz)12.

56

Zarząd w strukturze...


Zgodnie z art. 55 § 1 PrSpółdz „zarząd może udzielić jednemu 

z członków zarządu lub innej osobie pełnomocnictwa do dokonywania 

czynności prawnych związanych z kierowaniem bieżącą działalnością 

gospodarczą spółdzielni lub jej wyodrębnionej organizacyjnie i gospodarczo 

jednostki, a także pełnomocnictwa do dokonywania czynności określonego 

rodzaju lub czynności szczególnych”13. Jak stanowi art. 55 § 2 PrSpółdz 

postanowienia statutu spółdzielni mogą uzależniać udzielenie 

pełnomocnictwa przez zarząd od uprzedniej zgody rady nadzorczej 

spółdzielni14.

Przepis art. 55 § 1 PrSpółdz upoważnia zarząd spółdzielni do 

udzielenia jednego z trzech rodzajów pełnomocnictw:

1) pełnomocnictwa do dokonania czynności prawnych związanych 

z kierowaniem bieżącą gospodarczą działalnością spółdzielni lub jej 

wyodrębnionej organizacyjnie i gospodarczo jednostki,

2) pełnomocnictwa do dokonywania czynności określonego rodzaju,

3) pełnomocnictwa do dokonywania czynności szczególnych15.

Jak trafnie podkreślał Wojciech Jastrzębski, „kierowanie działalnością 

spółdzielni oznacza podejmowanie decyzji we wszystkich sprawach 

spółdzielni nie zastrzeżonych w ustawie lub statucie dla innych organów 

spółdzielni, zarządzanie jej majątkiem oraz podejmowanie wszelkich działań 

niezbędnych do celowego i sprawnego funkcjonowania spółdzielni”16.

Kompetencje zarządu prawodawca ustalił w sposób negatywny (do 

zakresu działania zarządu należą sprawy niezastrzeżone dla innych organów 

spółdzielni – art. 48 § 2  PrSpółdz). Powyższe potwierdził również Sąd 

Najwyższy, który w swoim judykacie stwierdził, iż podejmowanie decyzji 

niezastrzeżonych w ustawie Prawo spółdzielcze należy kompetencji 

zarządu17.

Ustawa Prawo spółdzielcze wskazuje szereg czynności o charakterze 

organizacyjno-prawnych, których wykonanie leży w gestii zarządu. Należą do 

nich:

1) zwoływanie walnego zgromadzenia (zebrania przedstawicieli) – art. 39 § 

1  PrSpółdz,

2) zgłoszenie do sądu rejestrowego uchwały o zmianie statutu – art. 12a § 2 

PrSpółdz,

57

Tomasz Dąbrowski


3) prowadzenie rejestru członków spółdzielni – art. 30 PrSpółdz,

4) wydawanie każdemu członkowi na jego żądanie odpisu obowiązującego 

statutu oraz umożliwienie zapoznania się z regulaminami wydanymi na 

podstawie statutu – art. 31 PrSpółdz,

5) przechowywanie protokołów sporządzonych z obrad walnego zgromadzenia 

– art. 41 § 5 PrSpółdz,

6) coroczne przekazywanie podmiotowi prowadzącemu lustrację i walnemu 

zgromadzeniu informacji o realizacji wniosków polustracyjnych – art. 93 § 1b 

PrSpółdz,

7) udostępnienie do wglądu protokołu lustracji na żądanie członka spółdzielni 

– art. 93 § 2 PrSpółdz,

8) udzielanie pełnomocnictw – art. 55 § 1 PrSpółdz,

9) podejmowanie czynności związanych z połączeniem się spółdzielni z inną 

spółdzielnią – art. 102 § PrSpółdz oraz z podziałem spółdzielni – art. 110 

PrSpółdz.

10) udostępnianie na żądanie rady nadzorczej sprawozdań, ksiąg, 

dokumentów oraz składanie radzie nadzorczej wyjaśnień – art. 46 § 4 art. 93 

§ 1b PrSpółdz,

11) w razie upadłości spółdzielni składanie wniosku o ogłoszenie upadłości do 

sądu – art. 130 § 4 PrSpółdz.

12) wytaczanie powództwa o uchylenie uchwał walnego zgromadzenia – 

art. 42 § 4 PrSpółdz.

Należy pamiętać, iż ustawa Prawo spółdzielcze wskazuje także jakie 

czynności mogą należeć do kompetencji zarządu, ale warunkiem sine qua non 

jest powierzenie ich w postanowieniach statutowych omawianego organowi 

spółdzielni, a nie na przykład: radzie nadzorczej spółdzielni czy walnemu 

zgromadzeniu. Są to:

1) podejmowanie decyzji w zakresie przyjmowania członków – art. 17 § 4 

PrSpółdz,

2) wykonywanie uchwał walnego zgromadzenia (zebrania przedstawicieli) – 

art. 42 § 1 PrSpółdz.

58

Zarząd w strukturze...


W praktyce spółdzielczej kompetencje zarządu doprecyzowują 

statuty. W statucie można nałożyć na tytułowy organ spółdzielni następujące 

obowiązki:

1) sporządzanie projektów planów gospodarczych spółdzielni, 

2) prowadzenie gospodarki spółdzielni i wykonywanie związanych z tym 

czynności organizacyjnych i finansowych,

3) zabezpieczenie majątku spółdzielni,

4) sporządzanie rocznych sprawozdań finansowych spółdzielni oraz 

przedkładanie ich do zatwierdzenia przez walne zgromadzenie (zebranie 

przedstawicieli), 

5) zawieranie umów, oraz podejmowanie czynności niezbędnych do realizacji 

zadań spółdzielni,

6) współdziałanie z organizacjami spółdzielczymi, społecznymi 

i gospodarczymi,

7) opracowywanie struktury organizacyjnej spółdzielni i przedkładanie jej do 

zatwierdzenia przez radę nadzorczą,

8) powoływanie komisji inwentaryzacyjnych, przetargowych, odbioru robót 

i innych w razie wystąpienia takiej potrzeby,

9) załatwianie spraw pracowniczych (przyjmowanie i zwalnianie 

pracowników) oraz prowadzenie polityki kadrowej18,

10) rozpatrywanie skarg i wniosków zgłaszanych przez członków 

spółdzielni19.

Zarząd, w ramach przysługujących mu kompetencji, zawiera również 

umowy. Niektóre z nich dla ich ważności wymagają zatwierdzenia przez inny 

organ spółdzielni20. W piśmiennictwie i judykaturze wystąpił spór na tle art. 

38 K.c. i w przypadku działania tzw. „rzekomego organu” i kwestii 

dopuszczalności stosowania wówczas art. 103 K.c. posiłkując się wnioskiem 

z analogii. Sąd Najwyższy w uchwale z dnia 14 września 2007 roku 

postanowił, iż istnieje możliwość zastosowania w drodze analogii art. 103 § 

1 i 2 K.c. do zawartej umowy zawartej przez zarząd spółdzielni bez 

wymaganej do jej ważności uchwały walnego zgromadzenia lub rady 

nadzorczej21. Autor artykułu zaznacza jednak, iż nie zgadza się z tą 

interpretacją. Sąd Najwyższy natomiast w wyroku z dnia 12 grudnia 1996 r. 

odrzucił możliwość stosowania w drodze analogii art. 103 § 1 i 2 K.c. do

59

Tomasz Dąbrowski


umów, które zostały zawarte przez osoby działające jako organ osoby 

prawnej bez kompetencji i uznał takie czynności za bezwzględnie nieważne23. 

W doktrynie dominuje stanowisko uznające umowę zawartą przez zarząd 

spółdzielni bez wymaganej w ustawie Prawo spółdzielcze uchwały 

najwyższego organu spółdzielni, jakim jest walne zgromadzenie za czynność 

bezwzględnie nieważną2. Natomiast odmienne stanowisko zakłada, iż jest to 

czynność bezskuteczności zawieszonej i przewiduje możliwość zastosowania 

per analogiam przepisu art. 103 § 1 i 2 K.c.24. Autor zgadza się, ze 

stanowiskiem prezentowanym przez J. Frąckowiaka, który wnioskuje aby 

ustawodawca wprowadził podobne do przepisów art. 103 § 1 i 2 K.c. 

unormowanie, które regulowało by zakres przekroczenia umocowania przez 

organ osoby prawnej25.

3. Wybór i odwołanie składu osobowego zarządu

Ustawa Prawo spółdzielcze pozostawia postanowieniom statutów 

spółdzielni jednoznaczne rozstrzygnięcie, czy wyboru członków zarządu 

dokonuje walne zgromadzenie – zebranie przedstawicieli, czy też rada 

nadzorcza (art. 49 § 2 PrSpółdz)26. Statutowe wskazanie na jeden z tych 

organów przesądza zarazem o jego kompetencji do odwoływania członków 

zarządu27.

Polskie ustawodawstwo spółdzielcze, aż do czasu wejścia w życie 

ustawy z dnia 7 lipca 1994 r. o zmianie ustawy Prawo spółdzielcze oraz 

o zmianie niektórych innych ustaw28 nowelizującej prawo spółdzielcze 

wymagało, aby zarząd zawsze był organem kolegialnym, co najmniej 

trzyosobowym zgodnie z formułą łacińską tres faciunt collegium, a każdy 

członek tego gremium legitymował się członkostwem w danej spółdzielni. 

Członkami zarządu mogą być tylko i wyłącznie osoby fizyczne, w skład tego 

organu nie mogą wchodzić osoby prawne.

W świetle obowiązującego stanu prawnego skład i liczbę członków 

zarządu określa statut. Postanowienia statutu mogą przewidywać zarząd 

jednoosobowy lub wieloosobowy i ustalać wymagania jakie powinna spełniać 

osoba wchodząca w skład zarządu lub prezes w zarządzie jednoosobowym – 

art. 49 § 1 PrSpółdz.  Warto pamiętać, iż zgodnie z art. 12 § 1 ustawy z dnia 

7 grudnia 2000 r. o funkcjonowaniu banków spółdzielczych, ich zrzeszaniu się

60

Zarząd w strukturze...


i bankach zrzeszających29 zarząd banku spółdzielczego składa się co 

najmniej z trzech członków. Natomiast paragraf drugi tego przepisu 

reguluje, że co najmniej dwóch członków tego gremium, w tym prezes 

zarządu banku spółdzielczego, musi posiadać kwalifikacje i doświadczenie 

zawodowe, dające rękojmię prowadzenia działalności banku z zachowaniem 

bezpieczeństwa wkładów i lokat w nim zgromadzonych oraz pozostawać 

w stosunku pracy z tym bankiem, w związku z pełnionymi funkcjami.

Statut danej spółdzielni musi jednoznacznie przesądzić w jakim 

składzie będzie działał zarząd. W postanowieniach statutu skład zarządu 

określa się bądź pewną liczbą np.: jako jednoosobowy, dwuosobowy, bądź 

wielkościami granicznymi  (np.: w przedziale od 2 do 5). Z praktycznego 

punktu widzenia lepiej jest, gdy skład zarządu zostanie określony w sposób 

elastyczny, gdyż w takim wypadku organ ten uważa się za należycie 

obsadzony nawet, gdy ktoś z niego odejdzie. Jeżeli zarząd działa w formie 

kolegialnej, wówczas ilość członków zarządu może być parzysta lub 

nieparzysta. W takim wypadku statut musi określać funkcje, jaką mają do 

spełnienia w zarządzie poszczególni jego członkowie. Przykładem może być 

następujące postanowienie statutu „zarząd składa się z trzech członków, 

w tym prezesa i dwóch zastępców”30.

Jak podkreślał Zdzisław Niedbała, stworzenie statutowych możliwości 

powoływania w spółdzielniach zarządu jednoosobowego było w dużej mierze 

efektem presji praktyki spółdzielczej postrzegającej w jednoosobowości 

kierowania działalnością spółdzielni swoiste antidotum na trudności 

w sprawnym podejmowaniu decyzji i personalnym wskazaniu 

odpowiedzialności za te decyzje31. 

Statut może ustalać wymagania, jakie powinna spełniać osoba 

wchodząca w skład zarządu lub prezes zarządu w zarządzie jednoosobowym. 

Regulacja ta wynika wprost z art. 49 § 1 PrSpółdz.

W statutach spółdzielni można zastrzec, że tylko członkowie 

spółdzielni mogę być członkami zarządu lub, że osoba może być wybrana do 

zarządu tylko wtedy, gdy posiada określone kwalifikacje (np. określony staż 

pracy, określony cenzus wykształcenia lub wykonuje określony zawód). 

Skoro bowiem członkowie zarządu podjęli się sprawowania swojej funkcji,

61

Tomasz Dąbrowski


to powinni posiadać minimum niezbędnych kwalifikacji do wykonywania, 

powierzonych czynności, a  ich brak  nie może chronić przed 

odpowiedzialnością. 

Należy również przyjąć, gdy postanowienia statutów nie zawierają 

zastrzeżenia, że członkiem zarządu może być tylko członek spółdzielni to 

w takim przypadku dopuszczona jest dostępność mandatu w zarządzie dla 

osoby nie będącej członkiem danej spółdzielni.

Stosunek prawny członkostwa w zarządzie spółdzielni powstaje 

z chwilą uzewnętrznienia uchwały właściwego organu dokonującego wyboru 

i przyjęcia go przez wybranego32. W doktrynie prawa spółdzielczego za 

powszechny uznaje się pogląd, iż „stosunek członkostwa jest stosunkiem 

zobowiązaniowym o charakterze cywilnoprawnym, a zatem w zakresie nie 

uregulowanym ustawą Prawo spółdzielcze mają do niego zastosowanie ogólne 

przepisy prawa cywilnego oraz gdy istnieje tego konieczność przepisy 

dotyczące zlecenia – art. 750 k.c.”33. Jerzy P. Naworski nazwał ten stosunek 

„stosunkiem członkostwa w zarządzie”34. Można zatem powiedzieć, że 

u podstaw łączącego strony vinculum iuris leży „stosunek organizacyjny”, 

wyznaczony strukturą spółdzielni35. Należy pamiętać, że przy powoływaniu 

zarządu walne zgromadzenie obowiązuje zasada zwykłej większości głosów 

przy obecności 50% uprawnionych do głosowania, natomiast jeśli zarząd 

powołuje rada nadzorcza wystarczy zwykła większość głosów. Wybór musi być 

dokonany spośród nieograniczonej liczby kandydatów i w głosowaniu tajnym. 

Należy wyraźnie zaznaczyć, że akt wyboru ma charakter zindywidualizowany. 

Jest to zupełnie oczywiste w przypadku dokonywania wyboru prezesa zarządu 

jednoosobowego, ale dotyczy również wyboru zarządu wieloosobowego. W tej 

ostatniej sytuacji właściwy statutowo organ dokonując wyboru, czyni to 

z równoczesnym uprzednim wskazaniem funkcji, jaką wybierany ma pełnić 

w zarządzie, np. prezesa zarządu czy zastępcy prezesa36.

Niezależnie i poza stosunkiem członkostwa w zarządzie z nowo 

wybranym członkiem zarządu, spółdzielnia – działając poprzez radę nadzorczą 

– nawiązuje bądź stosunek pracy – w zależności od powierzonego stanowiska 

– na podstawie umowy o pracę, bądź  powołania. Nie dotyczy to spółdzielni 

pracy, w których zatrudnienie członków następuje bez względu na stanowisko 

na podstawie spółdzielczej umowy o pracę, oraz tych spółdzielni produkcji

62

Zarząd w strukturze...


rolnej37, w których podstawą świadczenia pracy przez członków jest stosunek 

członkostwa – art. 50 § 1 PrSpółdz38.

Między prezesem a pozostałymi członkami zarządu nie mogą 

natomiast występować jakiekolwiek elementy podporządkowania lub 

uzależnienia40. Wszyscy członkowie zarządu są sobie równi. Prezes jest 

jedynie primus inter pares.

Wybór do zarządu jest dokonywany w zasadzie na czas nieokreślony, 

chyba że statut ustanawia kadencyjność2. Członkostwo w zarządzie ma 

charakter osobisty, nie może być przez członka zarządu przekazywane innej 

osobie. 

W praktyce spółdzielczej wyróżnia się trzy typy zarządów 

funkcjonujących w spółdzielniach: zarząd zawodowy, zarząd mieszany 

i zarząd społeczny.

O zarządzie zawodowym można mówić, gdy obowiązki i zadania 

w tym organie są wykonywane przez jego członków na podstawie stosunku 

pracy ze spółdzielnią. Kiedy niektórzy członkowie zarządu zawodowo 

wykonują funkcję w tym organie, zwykło się go określać mianem zarządu 

mieszanego. Zarząd społeczny oznacza, że członkowie zarządu albo wcale 

nie pozostają ze spółdzielnią w stosunku pracy, albo treść ich stosunku pracy 

dotyczy odrębnego zakresu zadań i obowiązków (księgowa spółdzielni 

zawodowo wykonuje zadania związane z tym stanowiskiem a dodatkowo 

społecznie pełni funkcję członka zarządu)41.

Jak już było zasygnalizowane organ spółdzielni, który w myśl 

postanowień statutu uprawniony jest do dokonywania wyboru członków 

zarządu, posiada również kompetencje do ich odwoływania (art. 49 § 2 

PrSpółdz). Odwołanie członka zarządu spółdzielni musi nastąpić 

w głosowaniu tajnym i ma charakter zindywidualizowany. Czynność prawna 

odwołania członka zarządu jest dokonana z chwilą dojścia do niego 

oświadczenia woli tego organu. Odwołanie nie wymaga pisemnego 

uzasadnienia42.

W sytuacji, gdy statut ustanawia kadencyjność, mandaty w zarządzie 

wygasają z upływem okresu na jaki zostali wybrani, chyba że wcześniej 

dokonano odwołania.

63

Tomasz Dąbrowski


Poza możliwością odwołania członka zarządu, jeżeli jego działalność 

jest sprzeczna z przepisami prawa lub statutu, a statut to przewiduje członek 

zarządu powołany przez walne zgromadzenie może być zawieszony 

w czynnościach przez radę nadzorczą (art. 50 § 2 PrSpółdz). O zawieszeniu 

powiadamia się członka zarządu na piśmie z podaniem przyczyny. Rada 

zawieszając członka zarządu w czynnościach, obowiązana jest przejąć 

kompetencje w zakresie podejmowania uchwał w sprawach niezbędnych do 

prawidłowego prowadzenia działalności oraz zwołuje niezwłocznie walne 

zgromadzenie (art. 50 § 2 i 3 PrSpółdz). Walne zgromadzenie albo podejmuje 

decyzję o uchyleniu zawieszenia lub zobowiązuje do tego radę, albo też 

odwołuje zawieszonego członka zarządu. Do czasu odbycia walnego 

zgromadzenia członek zarządu nie traci członkostwa w tym organie, lecz nie 

realizuje czasowo swojej funkcji. Rada nadzorcza może jednak wyznaczyć 

jednego lub kilku swoich członków do czasowego pełnienia funkcji członka 

zarządu (art. 56 § 1 PrSpółdz.).

Corocznie członkowie zarządu muszą uzyskać absolutorium od walnego 

zgromadzenia43. Słowo „absolutorium” pochodzi z łaciny i odpowiada 

polskiemu wyrazowi zwolnienie44. Znaczenie normatywne tego słowa bywa 

różne. W dawnym prawie rzymskim absolutio oznaczało zwolnienie 

pozwanego lub oskarżonego od odpowiedzialności. We współczesnym polskim 

prawie konstytucyjnym absolutorium jest instytucją regulującą kontrolę 

sejmu nad wykonaniem ustawy budżetowej. W formie udzielenia lub odmowy 

udzielenia absolutorium sejm ustosunkowuje się do przedłożonego przez radę 

ministrów sprawozdania z wykonania ustawy budżetowej45. Także według 

ustaw samorządowych udzielenie lub nie udzielenie absolutorium jest ściśle 

związane z wykonaniem budżetu46.

Instytucja absolutorium jest swoistą formą organizacyjnej 

odpowiedzialności członków zarządu wobec najwyższego organu spółdzielni, 

jakim jest walne zgromadzenie47. W doktrynie przeważa pogląd, że 

absolutorium jest również formą skwitowania, a także zrzeczenia się 

w stosunku do członków tych organów regresowego roszczenia 

o odszkodowanie, wynikające z odpowiedzialności za ich działalność w okresie 

sprawozdawczym48. Nieudzielenie absolutorium nie jest równoznaczne 

z odwołaniem członka zarządu. Dopiero w przypadku nie udzielenia

64

Zarząd w strukturze...


absolutorium może być podjęta uchwała walnego zgromadzenia – zebrania 

przedstawicieli o odwołaniu członka zarządu. Rada nadzorcza z chwilą 

odwołania ze stanowiska członka zarządu traci kompetencję do dokonania 

wypowiedzenia umowy o pracę i wobec tego, zgodnie z regułą domniemania 

kompetencji zarządu, uprawnienie do dokonania tej czynności przechodzi na 

zarząd49. Członek zarządu odwołany z tego stanowiska uchwałą 

uprawnionego organu spółdzielni nie może skutecznie dochodzić uchylenia 

tej uchwały w postępowaniu sądowym50.

Członków zarządu obowiązuje wewnętrzne incompatibilitas, tzn.: nie 

mogą być oni członkami rady nadzorczej i odwrotnie. Zgodnie z wykładnią 

art. 56 § 1 PrSpółdz nie można być jednocześnie członkiem zarządu 

i przedstawicielem na zebranie przedstawicieli tej samej spółdzielni. Nie 

można być jednocześnie członkiem rady i zarządu tej samej spółdzielni. 

W tej sytuacji musi jednakże dziwić stanowisko ustawodawcy, który nie 

zakazał członkom rady nadzorczej sprawowania mandatu przedstawiciela na 

zebranie przedstawicieli. Członkowie zarządu nie mogą zajmować się 

interesami konkurencyjnymi wobec spółdzielni, a w szczególności 

uczestniczyć, jako wspólnicy lub członkowie władz przedsiębiorców, 

prowadzących działalność konkurencyjną wobec spółdzielni (art. 56 § 3 

PrSpółdz). Omawiany przepis nie definiuje pojęcia „interesu 

konkurencyjnego”. Jest to typowy zwrot niedookreślony, który wymaga 

wyjaśnienia w procesie wykładni i stosowania prawa. Zwykle przyjmuje się, 

że zajmowanie się interesami konkurencyjnymi oznacza prowadzenie 

interesów, które są przedmiotem działalności gospodarczej spółdzielni a więc 

interesów tego samego rodzaju3. Zaznaczyć należy, iż zakaz zajmowania się 

interesami konkurencyjnymi wobec spółdzielni obejmuje członka zarządu 

z mocy prawa bez potrzeby zamieszczania zakazu w treści umowy (czy 

w odrębnej umowie) lub akcie powołania52. Naruszenie zakazu konkurencji 

stanowi podstawę odwołania członka zarządu spółdzielni.

Członkowie zarządu ponoszą także odpowiedzialność karną zgodnie 

z art. 267 b, 267 c,  267d PrSpółdz. Odpowiedzialnością karną zagrożone są 

następujące kwestie:

1) niezgłoszenie wniosku o upadłość spółdzielni,

2) niepoddawanie spółdzielni lustracji,

65

Tomasz Dąbrowski


3) nieudostępnianie członkom spółdzielni protokołu lustracji,

4) niezwoływanie walnego zgromadzenia – zebrania przedstawicieli i zebrań 

grup członkowskich,

5) ogłaszanie lub przedstawianie nieprawdziwych danych organom 

spółdzielni, władzom państwowym, członkom spółdzielni lub lustratorowi,

4. Tryb obradowania zarządu i podejmowania uchwał 

Szczegółowe zasady odbywania posiedzeń zarządu wynikają 

z regulaminu zarządu zatwierdzonego przez radę nadzorczą spółdzielni. Do 

kierowania pracą zarządu upoważniony jest jego prezes53.

Posiedzenia zarządu zwołuje prezes zarządu. Posiedzenia odbywają się 

w miarę potrzeby, nie rzadziej jednak niż raz w miesiącu. Plan pracy zarządu 

spółdzielni sporządza się na dany rok kalendarzowy i zawiera on tematy 

posiedzeń zarządu wraz z terminami ich odbywania. Jest on zatwierdzany 

przez radę nadzorczą spółdzielni. Poza posiedzeniami ustalonymi w planie 

pracy zarządu, prezes zarządu zwołuje ponadto posiedzenia: z własnej 

inicjatywy lub na żądanie członków zarządu.

Prezes zarządu ustala termin i porządek obrad.  Pracownik, 

prowadzący sprawy samorządowe spółdzielni, lub inny pracownik wyznaczony 

przez zarząd, przynajmniej na trzy dni przed posiedzeniem zawiadamia 

członków zarządu o posiedzeniu, podając termin i porządek obrad. 

W posiedzeniach zarządu mogą brać udział z głosem doradczym 

przewodniczący rady nadzorczej lub inny upoważniony przez radę jej członek 

oraz inne zaproszone przez zarząd osoby. Porządek dzienny posiedzenia dla 

umożliwienia systematycznej działalności zarządu, jako stałe punkty powinien 

między innymi przewidywać: przyjęcie protokołu z poprzedniego posiedzenia 

zarządu, informację z  wykonania uchwał oraz wydanych zaleceń przez 

zarząd,  informację z bieżącej działalności zarządu i inne sprawy wymagające 

rozpatrzenia przez zarząd a wynikające z planu pracy.

W statutach niektórych spółdzielni przyjęto regulację, że uchwały 

posiedzenia zarządu są ważne, jeżeli zostały podjęte zwykłą większością 

głosów, w obecności co najmniej połowy liczby członków zarządu, w tym 

prezesa lub jego zastępcy. Powyższy tryb ma tylko zastosowanie do zarządu 

kolegialnego. W przypadku, gdy postanowienia statutu regulują, iż w danej

66

Zarząd w strukturze...


spółdzielni działa zarząd jednoosobowy, to wtedy prezes zarządu spółdzielni 

podejmuje decyzje samodzielnie. Obrazowo rzecz ujmując prezes zarządu 

jednoosobowy jest samodzielnym „sternikiem” na statku nazwanym 

„spółdzielnią” i może podejmować takie decyzje, które leżą w jego 

kompetencjach. Należy również pamiętać, że zgodnie z art. 49 § 5 PrSpółdz 

„zarząd jednoosobowy nie może dokonywać czynności w sprawach 

wynikających ze stosunku członkostwa. Czynności takie są dokonywane 

przez radę nadzorczą, chyba że statut przewiduje przekazywanie uprawnień 

walnemu zgromadzeniu”.

W razie nieobecności prezesa zarządu jego uprawnienia przysługują 

zastępcy prezesa zarządu. Głosowania na posiedzeniach zarządu 

wieloosobowego są jawne. Członkowie zarządu nie mogą brać udziału 

w głosowaniu w sprawach wyłącznie ich dotyczących (art. 56 § 2 PrSpółdz). 

Przepis art. 56 § 2 PrSpółdz daje wyraz rzymskiej sentencji nemo iudex in 

propria causa. Zakaz ten dotyczy wyłącznie głosowania, ale nie rozciąga się 

również na uczestnictwo tych osób w obradach poprzedzających głosowanie.

5. Dokumentacja działalności zarządu

Ustawa Prawo spółdzielcze nie reguluje spraw związanych 

z prowadzeniem dokumentacji z działalności zarządu spółdzielni. 

Prowadzenie dokumentacji powinno wynikać z regulaminu pracy zarządu, 

którego posiedzenia są protokołowane. Protokoły posiedzeń zarządu 

prowadzi pracownik spółdzielni ds. samorządowych lub wyznaczona przez 

prezesa zarządu osoba. Protokół z posiedzenia zarządu podpisuje prezes 

zarządu i członkowie zarządu. Protokół powinien zawierać następujące 

elementy: numer kolejny, datę i miejsce posiedzenia, nazwiska obecnych 

członków zarządu na posiedzeniu, listę zaproszonych osób biorących udział 

w posiedzeniu, porządek obrad posiedzenia, zwięzłe streszczenie podjętych 

uchwał i krótki przebieg dyskusji. Plany, sprawozdania, wnioski oraz inne 

materiały będące przedmiotem obrad powinny być załączone do protokołu. 

Protokół powinien być sporządzony przed następnym posiedzeniem 

zarządu54.

Dokumentację związaną z działalnością  pracy zarządu spółdzielni 

przechowuje zarząd spółdzielni. Protokoły z posiedzeń zarządu są do wglądu

67

Tomasz Dąbrowski


zgodnie z art. 18 § 3 PrSpółdz. Członek spółdzielni ma prawo do bieżącej 

kontroli jej działalności, a więc zaznajamiania się z protokołami obrad jej 

organów oraz zawieranymi przez nią umowami. Wgląd do protokołu 

z posiedzeń zarządu  ma również rada nadzorcza spółdzielni oraz lustrator 

przeprowadzający lustrację działalności spółdzielni.

6. Zakończenie

Reasumując rozważania dotyczące zarządu spółdzielni należy 

stwierdzić, iż jest on obligatoryjnym organem każdej spółdzielni. Kieruje 

działalnością spółdzielni oraz reprezentuje ją w stosunkach zewnętrznych. 

Kompetencje zarządu zostały unormowane w sposób odmienny niż 

kompetencje innych organów. Właściwości walnego zgromadzenia, rady 

nadzorczej, czy zebrań grup członkowskich są wyliczone, ale nie w sposób 

wyczerpujący. Zarząd spółdzielni podejmuje decyzje niezastrzeżone w ustawie 

lub statucie do właściwości innych organów. Należy zatem zbadać, czy 

podjęcie danej decyzji nie zostało zastrzeżone na podstawie ustawy lub 

statutu do kompetencji innego organu, a następnie – w przypadku 

negatywnej odpowiedzi – daną decyzję będzie mógł podjąć zarząd55.

Skład i liczbę członków zarządu określa statut spółdzielni – 

najważniejszy akt prawa wewnętrznego w spółdzielni. Może on przewidywać 

zarząd monokratyczny (jednoosobowy), jak również zarząd wieloosobowy. 

Wybór jak i odwołanie członków zarządu, stosownie do postanowień statutu 

dokonuje walne zgromadzenie lub rada nadzorcza spółdzielni, 

z nieograniczonej liczby kandydatów, a także w głosowaniu tajnym. Statut 

może określać ponadto wymagania, jakie muszą spełnić kandydaci na 

członków zarządu. 

Należy pamiętać, iż członków zarządu, zarówno w zarządzie 

jednoosobowym, jak i wieloosobowym obowiązuje wewnętrzne 

incompatibilitas, tj.: nie mogą być oni członkami rady nadzorczej i odwrotnie. 

Członkowie zarządu nie mogą zajmować się interesami konkurencyjnymi 

wobec spółdzielni. W świetle art. 58 PrSpółdz, członek zarządu odpowiada 

wobec spółdzielni za szkodę wyrządzoną działaniem lub zaniechaniem 

sprzecznym z prawem lub postanowieniami statutu, chyba że nie ponosi winy.

Autor artykułu negatywnie ocenia brak unormować ustawowych dotyczących

68

Zarząd w strukturze...


spraw związanych z prowadzeniem dokumentacji z działalności zarządu 

spółdzielni. Apeluje również  do zarządów spółdzielni, aby z ich posiedzeń 

zawsze był sporządzany protokół, gdyż w praktyce spółdzielczej zdarzają się 

przypadki lekceważenia tego wymogu.

[1] H. Cioch, Prawo spółdzielcze, Warszawa 2011, s. 64.

[2] Dz.U. z 1964 r. Nr 16, poz. 93 z późn. zm. Dalej cytowane jako K.c.

[3] Tekst jedn.: Dz.U. z 2003 r. Nr 188, poz. 1848 z późn. zm. Dalej cytowane jako 

PrSpółdz.

[4] Tekst jedn.: Dz.U. z 1950 r. Nr 25, poz. 232 z późn. zm.

[5] Dz.U. z 1961 r. Nr 12, poz. 61.

[6] Z. Niedbała, Prawo spółdzielcze, Poznań 2001, s. 41. 

[7] Warto zarazem zaznaczyć, że naruszenie zasady reprezentacji łącznej powoduje 

nieważność czynności prawnej – por. art. 58 § 1 K.c.; L. Pawlikowski, W imieniu 

spółdzielni czy za spółdzielnię?, „Przegląd Prawa Handlowego” 2004, nr 12, s. 51-53, 

Z. Kuniewicz, Cywilnoprawna reprezentacja spółdzielni – uwagi na tle art. 54 § 1 i 55 

§ 1 prawa spółdzielczego, „Rejent” 2000, nr 2, s. 47-56.

[8] Z. Niedbała, Prawo spółdzielcze..., s. 59. 

[9] L. Stecki, Prawo spółdzielcze, Warszawa 1987, s. 90. 

[10] Zdanie pierwsze omawianego artykułu jest przepisem prawa zaliczanym do 

kategorii iuris cogentis. Postanowienia statutu nie mogą zatem stanowić inaczej. 

Zob. A. Stefaniak, Prawo spółdzielcze oraz ustawa o spółdzielniach mieszkaniowych. 

Komentarz. Orzecznictwo, Warszawa 2007, s. 86.

[11] I ACr 18/97, „Wokanda”1997, nr 12, s. 41.

[12] Zob. wyrok SA w Lublinie z dnia 17 kwietnia 1991 r., I ACr 49/91, OSAiSN 1991, 

nr 1, poz. 10. 

[13] Udzielenie pełnomocnictwa jest czynnością prawną, której treścią jest 

oświadczenie woli mocodawcy upoważniające osobę lub osoby do dokonywania 

w jego imieniu określonych czynności prawnych. Na podstawie tego upoważnienia 

pełnomocnik jest upoważniony do reprezentowania mocodawcy, w zakresie 

określonym w pełnomocnictwie, w stosunkach prawnych z innymi podmiotami. Zob. 

K. Kwapisz, Prawo spółdzielcze. Komentarz praktyczny, Warszawa 2011, s. 136. 

Ustawa Prawo spółdzielcze nie normuje w jakiej formie powinno być udzielone 

pełnomocnictwo. Skoro jednak ustawa z dnia 20 sierpnia 1997 r. o Krajowym 

Rejestrze Sądowym (tekst jedn.: Dz.U. z 2013, poz. 1203, z późn. zm.) w art. 39 pkt 

3a wymaga by w dziale drugim rejestru przedsiębiorców zamieszczać dane dotyczące 

69

Tomasz Dąbrowski


pełnomocników spółdzielni i zakresu ich umocowania, to należy przyjąć, że w tym 

przedmiocie obowiązuje forma pisemna. Zob. A. Stefaniak, Prawo spółdzielcze..., 

s. 88. Należy pamiętać, iż pełnomocnictwo ustaje z powodu: dokonania czynności na 

jakie opiewało, upływu terminu, na jaki zostało udzielone, odwołania pełnomocnictwa 

w dniu wpisania do Krajowego Rejestru Sądowego, otwarcia likwidacji spółdzielni, 

utraty przez pełnomocnika zdolności do czynności prawnych, jeżeli stoi to na 

przeszkodzie korzystania z umocowania, śmierci pełnomocnika. W sprawach 

nieunormowanych przez ustawę Prawo spółdzielcze do pełnomocnictwa zastosowanie 

mają art. 95-109 K.c. Wypada również w tym miejscu wspomnieć, iż od 

pełnomocnictwa do dokonywania czynności prawnych, o których mowa w art. 55 § 1 

PrSpółdz, wypada odróżnić pełnomocnictwo procesowe uregulowane w art. 86-97 

Kodeksu postępowania cywilnego. Szerzej na temat zob. K. Knoppek, Postępowanie 

cywilne w pytaniach i odpowiedziach, Warszawa 2010, s. 199-210; id. [w:] Kodeks 

Postępowania Cywilnego. Komentarz. Tom I, red. H. Dolecki, T. Wiśniewski, Warszawa 

2011, s. 331-364.

[14]  Dokument stwierdzający udzielenie pełnomocnictwa podlega opłacie skarbowej 

w wysokości 17 zł. Zgodnie z załącznikiem części IV do ustawy z dnia 16 listopada 

2006 r. o opłacie skarbowej, Dz.U. z 2006 r. Nr 225, poz. 1635, z poźn. zm..  Zgodnie 

ze stanowiskiem judykatury, rozważając stosunek art. 54 i 55 PrSpółdz do art. 97 K.c. 

należy przyjąć, iż przepis art. 97 K.c. ma charakter wyjątkowy i rozstrzyga na korzyść 

kontrahenta spółdzielni wątpliwości mogące powstać na tle umocowania osoby 

pracującej w lokalu spółdzielni do zawierania umów w jej imieniu. Zob. wyrok SA 

w Gdańsku z dnia 5 listopada 1990 r., ACr 13/90, OSP 1992, nr 1, poz. 8; wyrok SN 

z dnia 8 października 2004 r., V CK 76/04, OSP 2006, nr 7-8, poz. 88. 

[15] H. Cioch, Zarys prawa spółdzielczego, Warszawa 2007, s. 35.

[16] W. Jastrzębski, Prawo spółdzielcze. Zarys wykładu, Warszawa 1986, s. 79. 

[17] Wyrok SN z dnia 19 maja 2004 r., I CK 695/2003, LexPolonica nr 1546713. 

[18] Zob. wyrok SN z dnia 16 października 2007 r., I PK 111/07, LexPolonica 

nr 1812704.

[19] Por. W. Jastrzębski, Prawo spółdzielcze. Zarys…, s. 79.

[20]  A. Zalcewicz, Bank spółdzielczy. Aspekty tworzenia i funkcjonowania, Warszawa 

2009, s. 127.

[21] III CZP 31/07, OSNC 2008, nr 2, poz. 14.

[22] I CKN 22/96, OSNC 1997, nr 6-7, poz. 75.

[23] J.P. Naworski, Ważność umowy zawartej przez zarząd spółdzielni, glosa do 

uchwały SN w składzie 7 sędziów z dnia 14 września 2007 r., III CZP 31/07, „Monitor 

Prawniczy” 2008, nr 2, s. 89; S. Dmowski [w:] Komentarz do Kodeksu cywilnego. 

Księga pierwsza. Część ogólna, red. S. Rudnicki, Warszawa 2006, s. 142.

70

Zarząd w strukturze...


[24] S. Sołtysiński, Skutki działań piastunów wadliwego składu zarządu lub rady 

nadzorczej w spółkach kapitałowych oraz spółdzielniach, [w:] Rozprawy prawnicze. 

Księga pamiątkowa profesora Maksymiliana Pazdana, red, L. Ogiegło, W Popiołek, 

M. Szpunar, Kraków 2005, s. 1375; id., Nieważne i wzruszalne uchwały zgromadzeń 

spółek kapitałowych, „Przegląd Prawa Handlowego” 2006, nr 1, s. 4-15; id., Czy 

istnieją uchwały „nieistniejące” zgromadzeń spółek kapitałowych i spółdzielni, 

„Przegląd Prawa Handlowego” 2006, nr 2, s. 4-14.

[25] J. Frąckowiak [w:] System Prawa Prywatnego, t. 1: Prawo cywilne – część 

ogólna, red. M. Safjan, Warszawa 2007, s. 1034. W doktrynie ten postulat popierał 

także J.P. Naworski, Ważność umowy zawartej…, s. 91.

[26] Według R. Bierzanka, wybór zarządu przez walne zgromadzenie jest bardziej 

demokratyczny. W wyższym stopniu odpowiada zasadą organizacyjnym ruchu 

spółdzielczego, a w szczególności zasadzie demokratycznej. Skład zarządu jest 

bowiem zgodny z wolą większości członków wyrażoną w sposób bezpośredni. Zob. 

R. Bierzanek, Prawo spółdzielcze w  zarysie, Warszawa 1989, s. 213. A. Witosz 

nawiązując do tej kwestii uważał, iż wybór zarządu przez radę nadzorczą, jest mniej 

demokratyczny niż wybór przez walne zgromadzenie, a mimo to jest bardziej 

uzasadniony z praktycznego punktu widzenia, przede wszystkim szybkości tego 

wyboru lub zmian w składzie zarządu. Zob. A. Witosz, Prawo spółdzielcze. Zarys 

wykładu, Katowice 1985, s. 82. J. Drozdowicz doszedł natomiast do konkluzji, iż 

wybór zarządu przez walne zgromadzenie jest bardziej demokratyczny i może 

przełożyć się na dobre efekty, zwłaszcza w przypadku dużego wyrobienia 

społecznego wyborców i nie budzącego wątpliwości poziomu przygotowania 

zawodowego i społecznego kandydatów na członków zarządu. Drugi sposób wyboru 

zarządu – czyli wybór przez radę nadzorczą wydaje się, ale tylko pozornie, że daje 

rękojmię bardziej wnikliwego doboru kandydatów; w praktyce bowiem, zwłaszcza 

w przypadkach różnych nacisków na radę, w wyborze mogą być niedocenione w pełni 

obiektywne kryteria fachowych, społecznych i moralnych kwalifikacji kandydatów. 

J. Drozdowicz, Zarząd w systemie samorządu spółdzielni, Warszawa 1968, s. 48.

[27] Z. Niedbała, Problemy prawne członkostwa w wybieralnych organach 

spółdzielni, „Zeszyty Naukowe Wyższej Szkoły Biznesu w Pile. Prawo i Administracja” 

2003, t. 2, s. 7.

[28] Dz.U. z 1995 r. Nr 90, poz. 419.

[29] Dz.U. Nr 119, poz. 1252 z późn. zm.

[30] A. Stefaniak, Prawo spółdzielcze..., s. 78-79.

[31]Z. Niedbała, Problemy prawne członkostwa..., s. 8.

71

Tomasz Dąbrowski


[32] Z. Niedbała, Sytuacja prawna członków zarządu spółdzielni w świetle prawa 

spółdzielczego, „Ruch Prawniczy Ekonomiczny i Socjologiczny”1985, z. 2, s. 158. 

Każdy członek zarządu z chwilą przyjęcia wyboru zobowiązuje się do kierowania 

i reprezentowania spółdzielni. Szerzej na ten temat zob. M. Gersdorf, Zarząd 

spółdzielni w systemie jej organów, Warszawa 1976,  s. 98-99.

[33] Tak M. Gersdorf w: M. Gersdorf, J. Ignatowicz, Prawo spółdzielcze. Komentarz, 

Warszawa 1985, s. 136.

[34] J.P. Naworski, Status członków zarządu spółdzielni i spółek kapitałowych, 

„Monitor Prawniczy” 1997, nr 1, s. 6.

[35] Z. Niedbała, Prawo spółdzielcze..., s. 51. 

[36] Ibidem, s. 56.

[37] Zgodnie z art. 138 PrSpółdz „Przedmiotem działalności rolniczej spółdzielni 

produkcyjnej jest prowadzenie wspólnego gospodarstwa rolnego oraz działalności na 

rzecz indywidualnych gospodarstw rolnych członków. Spółdzielnia może również 

prowadzić inną działalność gospodarczą”.

[38] W myśl wyroku SA w Gdańsku z dnia 5 marca 2009 r., III AUa1512/08, „Przegląd 

Orzecznictwa Sądu Apelacyjnego w Gdańsku” 2009, nr 1, poz. 3, s. 79, art. 52 § 1 zd. 

1 PrSpółdz nie przewiduje obowiązku pozostawania przez członka zarządu spółdzielni 

mieszkaniowej w stosunku pracy z tą spółdzielnią ani nie ustanawia fikcji prawnej, 

zgodnie z którą każde zatrudnienie członka zarządu spółdzielni mieszkaniowej w tej 

spółdzielni jest – bez względu na jego cechy in concreto – zatrudnieniem na podstawie 

umowy o pracę. 

[39] M. Gersdorf, [w:] M. Gersdorf, J. Ignatowicz, Prawo spółdzielcze. Komentarz..., 

s. 136.

[40] R. Dziczek, Spółdzielnie mieszkaniowe. Komentarz, Warszawa 2005, s. 68. 

[41] Z. Niedbała, Prawo spółdzielcze..., s. 59.

[42] A. Stefaniak, Prawo spółdzielcze..., s. 80. 

[43] K. Pietrzykowski, Prawo spółdzielcze. Komentarz do zmienionych przepisów, 

Warszawa 1995, s. 95.

[44] J. P. Naworski, Status członków zarządu..., s. 9.

[45]  Art. 226 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r., Dz.U. 

z 1997 r. Nr 78, poz. 483 z późn. zm.

[46] Zob. art. 18 ust. 10 ustawy z dnia 5 czerwca 1998 r. o samorządzie 

województwa, tekst jedn.: Dz.U. z 2013 r., poz. 596 z późn. zm.; art. 12 ust 6 ustawy 

z dnia 5 czerwca 1998 r., o samorządzie powiatowym, tekst jedn.: Dz.U. z 2013 r., 

poz. 595 z późn. zm.; art. 18 ust. 4 ustawy z dnia 8 marca 1990 r. o samorządzie 

gminnym, tekst jedn.: Dz.U. z 2013 r., poz. 594 z późn. zm.

72

Zarząd w strukturze...


[47] Z. Niedbała, Rada nadzorcza i zarząd w systemie organów spółdzielni, Warszawa 

1992, s. 50. 

[48] H. Popiołek, Stanowisko prawne członków rady i zarządu spółdzielni. 

Problematyka ich odpowiedzialności, Warszawa 1970, s. 126.

[49] M. Jakubek, Prawo spółdzielcze. Spółdzielnie mieszkaniowe, Lublin 2005, s. 10.

[50] Wyrok SN z dnia 25 lutego 2004 r., I PK 28/03, LEX nr 149435.

[51] K. Pietrzykowski, Prawo spółdzielcze. Komentarz..., s. 98.

[52] Z. Niedbała, O kontrowersjach pracowniczego zatrudnienia członków zarządu 

spółdzielni, „Ruch Prawniczy Ekonomiczny i Socjologiczny” 2004, z. 3, s. 130. 

[53] A. Żabski, Komentarz dla wszystkich do ustawy Prawo spółdzielcze, Warszawa 

1983, s. 46.

[54] Z. Niedbała, Nowelizacja prawa spółdzielczego, Warszawa 1991, s. 41.

[55] K. Kwapisz, Prawo spółdzielcze. Komentarz praktyczny, Warszawa 2011, s. 128.

Bibliografia

Literatura

 Bierzanek R., Prawo spółdzielcze w  zarysie, Warszawa 1989.

 Cioch H., Zarys prawa spółdzielczego, Warszawa 2007.

 Cioch H., Prawo spółdzielcze, Warszawa 2011.

 Dmowski S., [w:] Komentarz do Kodeksu cywilnego. Księga pierwsza. Część 

ogólna, red. S. Rudnicki, Warszawa 2006.

 Drozdowicz J., Zarząd w systemie samorządu spółdzielni, Warszawa 1968.

 Dziczek R., Spółdzielnie mieszkaniowe. Komentarz, Warszawa 2005.

 Frąckowiak J., [w:] System Prawa Prywatnego, t. 1: Prawo cywilne – część 

ogólna, red. M. Safjan, Warszawa 2007.

 Gersdorf  M., Zarząd spółdzielni w systemie jej organów, Warszawa 1976.

 Gersdorf M., [w:]  M. Gersdorf, J. Ignatowicz, Prawo spółdzielcze. 

Komentarz, Warszawa 1985.

 Jakubek M., Prawo spółdzielcze. Spółdzielnie mieszkaniowe, Lublin 2005.

 Jastrzębski W., Prawo spółdzielcze. Zarys wykładu, Warszawa 1986.

 Knoppek K., Postępowanie cywilne w pytaniach i odpowiedziach, Warszawa 

2010.

 Knoppek K., Kodeks Postępowania Cywilnego. Komentarz, t. 1, 

red. H. Dolecki, T. Wiśniewski, Warszawa 2011.

73

Tomasz Dąbrowski


 Kuniewicz Z., Cywilnoprawna reprezentacja spółdzielni – uwagi na tle art. 54 

§ 1 i 55 § 1 prawa spółdzielczego, „Rejent” 2000, nr 2.

 Kwapisz K., Prawo spółdzielcze. Komentarz praktyczny, Warszawa 2011.

 Naworski J.P, Status członków zarządu spółdzielni i spółek kapitałowych, 

„Monitor Prawniczy”, 1997, nr 1.

 Naworski J.P., Ważność umowy zawartej przez zarząd spółdzielni, Glosa do 

uchwały SN w składzie 7 sędziów z dnia 14.9.2007 r., III CZP 31/07, „Monitor 

Prawniczy” 2008, nr 2.

 Niedbała Z., Sytuacja prawna członków zarządu spółdzielni w świetle prawa 

spółdzielczego, „Ruch Prawniczy Ekonomiczny i Socjologiczny” 1985, z. 2.

 Niedbała Z., Nowelizacja prawa spółdzielczego, Warszawa 1991.

 Niedbała Z., Rada nadzorcza i zarząd w systemie organów spółdzielni, 

Warszawa 1992.

 Niedbała Z., Prawo spółdzielcze, Poznań 2001.

 Niedbała Z., Problemy prawne członkostwa w wybieralnych organach 

spółdzielni, „Zeszyty Naukowe Wyższej Szkoły Biznesu w Pile. Prawo 

i Administracja”, 2003, t. 2.

 Niedbała Z., O kontrowersjach pracowniczego zatrudnienia członków zarządu 

spółdzielni, „Ruch Prawniczy Ekonomiczny i Socjologiczny” 2004, z. 3.

 Pawlikowski L., W imieniu spółdzielni czy za spółdzielnię?, „Przegląd Prawa 

Handlowego” 2004, nr 12.

 Pietrzykowski K., Prawo spółdzielcze. Komentarz do zmienionych przepisów, 

Warszawa 1995.

 Popiołek H., Stanowisko prawne członków rady i zarządu spółdzielni. 

Problematyka ich odpowiedzialności, Warszawa 1970.

 Sołtysiński S., Skutki działań piastunów wadliwego składu zarządu i rady 

nadzorczej w spółkach oraz spółdzielniach [w:] Rozprawy prawnicze. Księga 

pamiątkowa profesora Maksymiliana Pazdana, red. L. Ogiegło, W. Popiołek, 

M. Szpunar, Kraków 2005.

 Sołtysiński S., Nieważne i wzruszalne uchwały zgromadzeń spółek 

kapitałowych, „Przegląd Prawa Handlowego” 2006, nr 1.

 Sołtysiński S., Czy „istnieją” uchwały „nieistniejące” zgromadzeń spółek 

kapitałowych i spółdzielni, „Przegląd Prawa Handlowego” 2006, nr 2.

 Stecki L. , Prawo spółdzielcze, Warszawa 1987.

74

Zarząd w strukturze...


 Stefaniak A., Prawo spółdzielcze oraz ustawa o spółdzielniach 

mieszkaniowych. Komentarz. Orzecznictwo, Warszawa 2007.

 Witosz A., Prawo spółdzielcze. Zarys wykładu, Katowice 1985.

 Zalcewicz A., Bank spółdzielczy. Aspekty tworzenia i funkcjonowania, 

Warszawa 2009.

 Żabski A., Komentarz dla wszystkich do ustawy Prawo spółdzielcze, 

Warszawa 1983.

Akty prawne

 Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r., Dz.U. 

z 1997 r. Nr 178, poz. 483.

 Ustawa z dnia 29 października 1920 r. o spółdzielniach, tekst jedn.: Dz.U. 

z 1950 r. Nr 25, poz. 232 z późn. zm.

Ustawa z dnia 17 lutego 1961 r. o spółdzielniach i ich związkach, Dz.U. 

z 1961 r. Nr 12, poz. 61.  

 Ustawa z dnia 23 kwietnia 1964 r. Kodeks cywilny, Dz.U. z 1964 r. Nr 16, 

poz. 93 z późn. zm.

 Ustawa z dnia 16 września 1982 r. Prawo spółdzielcze, tekst jedn.: Dz.U. 

z 2003 r. Nr 188, poz. 1848 z późn. zm.

 Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym, tekst jedn.: Dz.U. 

z 2013 r., poz. 594 z późn. zm.

 Ustawa z dnia 7 lipca 1994 r. o zmianie ustawy Prawo spółdzielcze oraz 

o zmianie niektórych innych ustaw, Dz.U. z 1995 r. Nr 90, poz. 419.

 Ustawa z dnia 20 sierpnia 1997 r. o Krajowym Rejestrze Sądowym, tekst 

jedn.: Dz.U. z 2013, poz. 120, z późn. zm.

 Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa, tekst jedn.: 

Dz.U. z 2013 r., poz. 596 z późn. zm.

 Ustawa z dnia 5 czerwca 1998 r., o samorządzie powiatowym, tekst jedn.: 

Dz.U. z 2013 r., poz. 595 z późn. zm. 

 Ustawa z dnia 7 grudnia 2000 r. o funkcjonowaniu banków spółdzielczych, 

ich zrzeszaniu się i bankach zrzeszających, Dz.U. z 2000 r. Nr 119, 

poz. 1252 z późn. zm.

 Ustawa z dnia 16 listopada 2006 r. o opłacie skarbowej, Dz.U. z 2006 r. 

Nr 225, poz. 1635, z poźn. zm.

75

Tomasz Dąbrowski


Orzecznictwo

 Uchwała składu 7 sędziów SN z dnia 14 września 2007 r., III CZP 31/07, 

OSNC 2008, nr 2, poz. 14.

 Wyrok SN z dnia 12 grudnia 1996 r., I CKN 22/96, OSNC 1997, nr 6-7, 

poz. 75.

 Wyrok SN z dnia 25 lutego 2004 r., I PK 28/03, LEX nr 149435.

 Wyrok SN z dnia 19 maja 2004 r., I CK 695/2003, LexPolonica nr 1546713.

 Wyrok SN z dnia 8 października 2004 r., V CK 76/04, OSP 2006, nr 7-8, 

poz. 88.

 Wyrok SN z dnia 16 października 2007 r., I PK 111/07, LexPolonica 

nr 1812704.

 Wyrok SA w Gdańsku z dnia 5 listopada 1990 r., ACr 13/90, OSP 1992, nr 1, 

poz. 8.

 Wyrok SA w Lublinie z dnia 17 kwietnia 1991 r., I ACr 49/91, OSAiSN 1991, 

nr 1, poz. 10.

 Wyrok SA w Warszawie z dnia 13 lutego 1997 r., I ACr 18/97, 

„Wokanda”1997, nr 12.

 Wyrok SA w Gdańsku  z dnia 5 marca 2009 r., III AUa1512/08, „Przegląd 

Orzecznictwa Sądu Apelacyjnego w Gdańsku” 2009, nr 1, poz. 3.

Bibliography

1. Bierzanek, R. (1989). Prawo spółdzielcze w  zarysie. Warszawa.

2. Cioch, H. (2007). Zarys prawa spółdzielczego. Warszawa.

3. Cioch, H. (2011). Prawo spółdzielcze. Warszawa.

4. Drozdowicz, J. (1968). Zarząd w systemie samorządu spółdzielni.  Warszawa.

5. Dziczek, R. (2005). Spółdzielnie mieszkaniowe. Komentarz. Warszawa.

6. Gersdorf, M. (1976). Zarząd spółdzielni w systemie jej organów. Warszawa.

7. Jakubek, M. (2005). Prawo spółdzielcze. Spółdzielnie mieszkaniowe. Lublin.

8. Jastrzębski, W. (1986). Prawo spółdzielcze. Zarys wykładu. Warszawa.

9. Knoppek, K. (2010). Postępowanie cywilne w pytaniach i odpowiedziach. Warszawa.

10. Kuniewicz, Z. (2000). Cywilnoprawna reprezentacja spółdzielni – uwagi na tle art. 

54 § 1 i 55 § 1 prawa spółdzielczego. Rejent, 2.

11. Kwapisz, K. (2011). Prawo spółdzielcze. Komentarz praktyczny. Warszawa.

12. Naworski, J.P. (1997). Status członków zarządu spółdzielni i spółek kapitałowych. 

Monitor Prawniczy, 1.

76

Zarząd w strukturze...


13. Niedbała, Z. (1985). Sytuacja prawna członków zarządu spółdzielni w świetle 

prawa spółdzielczego. Ruch Prawniczy Ekonomiczny i Socjologiczny, 2.

14. Niedbała, Z. (1991). Nowelizacja prawa spółdzielczego. Warszawa.

15. Niedbała, Z. (1992). Rada nadzorcza i zarząd w systemie organów spółdzielni. 

Warszawa.

16. Niedbała, Z. (2001). Prawo spółdzielcze. Poznań.

17. Niedbała, Z. (2003). Problemy prawne członkostwa w wybieralnych organach 

spółdzielni. Zeszyty Naukowe Wyższej Szkoły Biznesu w Pile. Prawo i Administracja, 

2.

18. Niedbała, Z. (2004). O kontrowersjach pracowniczego zatrudnienia członków 

zarządu spółdzielni. Ruch Prawniczy, Ekonomiczny i Socjologiczny, 3.

19. Pawlikowski, L. (2004). W imieniu spółdzielni czy za spółdzielnię?. Przegląd 

Prawa Handlowego, 12.

20. Pietrzykowski, K. (1995). Prawo spółdzielcze. Komentarz do zmienionych 

przepisów. Warszawa.

21. Popiołek, H. (1970). Stanowisko prawne członków rady i zarządu spółdzielni. 

Problematyka ich odpowiedzialności. Warszawa.

22. Sołtysiński, S. (2005). Skutki działań piastunów wadliwego składu zarządu i rady 

nadzorczej w spółkach oraz spółdzielniach. In: Ogiegło, L., Popiołek, W. & Szpunar, 

M. eds. (2005). Rozprawy prawnicze. Księga pamiątkowa profesora Maksymiliana 

Pazdana. Kraków.

23. Sołtysiński, S. (2006). Czy „istnieją” uchwały „nieistniejące” zgromadzeń spółek 

kapitałowych i spółdzielni. Przegląd Prawa Handlowego, 2.

24. Sołtysiński, S. (2006). Nieważne i wzruszalne uchwały zgromadzeń spółek 

kapitałowych. Przegląd Prawa Handlowego, 1.

25. Stecki, L. (1987). Prawo spółdzielcze. Warszawa.

26. Stefaniak, A. (2007). Prawo spółdzielcze oraz ustawa o spółdzielniach 

mieszkaniowych. Komentarz. Orzecznictwo, Warszawa.

27. Witosz A. (1985). Prawo spółdzielcze. Zarys wykładu. Katowice.

28. Zalcewicz, A. (2009). Bank spółdzielczy. Aspekty tworzenia i funkcjonowania. 

Warszawa.

29. Żabski, A. (1983). Komentarz dla wszystkich do ustawy Prawo spółdzielcze. 

Warszawa.

77

Tomasz Dąbrowski


Dr Tomasz Dąbrowski: doktor nauk prawnych, adiunkt w Wyższej Szkole 

Biznesu im. Bp. Jana Chrapka w Radomiu, zastępca kierownika 

Międzyuczelnianego Zakładu Polityki Publicznej Konsorcjum Uczelni Futurus, 

koordynator sieci badawczej Public Administration & Local Government 

Research Network. E-mail: paluch266@wp.pl.

-- -- -- --

78

Zarząd w strukturze...


	Slajd 54
	Slajd 55
	Slajd 56
	Slajd 57
	Slajd 58
	Slajd 59
	Slajd 60
	Slajd 61
	Slajd 62
	Slajd 63
	Slajd 64
	Slajd 65
	Slajd 66
	Slajd 67
	Slajd 68
	Slajd 69
	Slajd 70
	Slajd 71
	Slajd 72
	Slajd 73
	Slajd 74
	Slajd 75
	Slajd 76
	Slajd 77
	Slajd 78

