

Wprowadzenie

Prezentowany numer czasopisma składa się z dwóch części. Część pierwsza zawiera artykuły naukowe przygotowane na ogólnopolską konferencję naukową pt. *Zrównoważony rozwój w zagospodarowaniu przestrzennym*, która odbyła się 12 i 13 września 2014 r. na Wydziale Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego¹. Konferencja ta miała charakter interdyscyplinarny, wystąpienia i dyskusja dotyczyły aspektów prawnych, finansowych, społecznych, politycznych, kulturowych, aksjologicznych i pokrewnych zagospodarowaniu przestrzennemu. Taki charakter mają w związku z tym artykuły publikowane w pierwszej części tego numeru.

Prezentowane opracowania wskazują, że w ramach zasad zrównoważonego rozwoju mieści się nie tylko ochrona przyrody czy kształtowanie ładu przestrzennego, lecz także należyta troska o rozwój społeczny i cywilizacyjny, związany z koniecznością budowania stosownej infrastruktury niezbędnej do zaspokojenia cywilizacyjnych potrzeb człowieka i poszczególnych wspólnot. Idea zrównoważonego rozwoju zawiera bowiem potrzebę uwzględnienia różnych wartości — w tym przede wszystkim konstytucyjnych — i stosownego ich wyważenia².

Warto przytoczyć głos uczestnika konferencji dr. hab. Piotra Lisowskiego z Zakładu Prawa Administracyjnego Wydziału Prawa, Administracji i Ekonomii UW, który podczas dyskusji przypomniał o interdyscyplinarnych i wielopłaszczyznowych uwarunkowaniach i praktycznych problemach w realizacji zasady zrównoważonego rozwoju. Dyskutant wyeksponował sferę prawną i pozaprawną funkcjonowania tej zasady (w tej pierwszej wyróżniając trzy etapy: stanowienia prawa, stosowania prawa i przestrzegania prawa). Zwrócił uwagę na konieczność uwzględniania — w sferze problematyki zagospodarowania przestrzennego — aparatury pojęciowej, punktów widzenia i metodologii właściwych różnym dziedzinom i dyscyplinom. Podkreślił znaczenie wymiany doświadczeń między środowiskami reprezentującymi zróżnicowane podejście do zagadnień dotyczących zrównoważonego rozwoju w zagospodarowaniu przestrzennym. W ramach

¹ Sprawozdanie z konferencji zostało zamieszczone w nr. 317 „Prawa”.

² Zob. wyrok WSA w Warszawie z dnia 19 marca 2010 r., VII SA/Wa 1920/08, Legalis.

rozważań koncentrujących się na wskazywaniu płaszczyzn konfliktów interesów ujawniających się przy określaniu przeznaczenia terenu dr hab. Piotr Lisowski zwrócił uwagę na występowanie zjawiska deficytu przestrzeni publicznej (zarówno prawnego, jak i faktycznego) jako efektu podejmowanych decyzji planistycznych (zwłaszcza w związku z ustaleniami miejscowego planu zagospodarowania przestrzennego). W tym kontekście wskazał też na kontrowersyjną praktykę przeznaczania na cele publiczne nieruchomości niewchodzących w skład majątku publicznego, mimo dysponowania przez gminę nieruchomościami odpowiednimi do tego rodzaju potrzeb. Poza tym — w nawiązaniu do obiektywnych i subiektywnych problemów towarzyszących normatywizacji procesów planowania i zagospodarowania przestrzennego — podniósł kwestię zagrożeń związanych z uprawnieniami dyskrecyjnymi (takich jak: problem zacierania odpowiedzialności, uwarunkowania kulturowe, dające o sobie znać zarówno po stronie administrujących, jak i administrowanych, kryzys zaufania).

Druga część niniejszej publikacji jest poświęcona aktualnym problemom stosowania prawa administracyjnego, cywilnego oraz europejskiego. Na szczególną uwagę zasługują rozważania na temat uwierzytelniania dokumentów w postępowaniu administracyjnym, problematyki wejścia do sąsiedniego budynku, lokalu lub na teren sąsiedniej nieruchomości w prawie budowlanym oraz kompetencji Państwowej Inspekcji Sanitarnej w zakresie sprawowania nadzoru policyjnego. Dwa artykuły dotyczą prawnych problemów Internetu oraz tworzenia programów komputerowych: obrony przed piractwem domenowym, formy naruszeń i cywilnoprawnych środków ochrony przed nieuprawnionym korzystaniem ze znaków towarowych w domenie internetowej, a także charakteru programu komputerowego jako przedmiotu umowy o dzieło. Tekst omawiający sytuację osoby trzeciej w toku egzekucji administracyjnej z rzeczy ruchomej i nieruchomości podatnika wskazuje na szeroki zakres podmiotowy stosowania środków przymusu egzekucyjnego. Interesujące są także rozważania na temat rozwiązań prawnych przyjętych w Karcie Polaka w związku z obowiązującym w porządku krajowym i europejskim porozumieniem z Schengen.

Elżbieta Klat-Górska, Lidia Klat-Wertelecka