

 SPRAWOZDANIA SPRAWOZDANIA SPRAWOZDANIA

Sprawozdanie z międzynarodowej
konferencji naukowej „Samorząd
terytorialny w Polsce i Europie –
doświadczenia i dylematy dal-
szego rozwoju”

 W dniach 24-25 kwietnia 2009 ro-
ku odbyła się w Bydgoszczy międzyna-
rodowa konferencja naukowa pod ha-
słem „Samorząd terytorialny w Polsce
i Europie – doświadczenia i dylematy
dalszego rozwoju”. Konferencję zorga-
nizował Zakład Prawa Administracyj-
nego i Nauki Administracji Kujawsko-
Pomorskiej Szkoły Wyższej w Byd-
goszczy. Honorowy patronat nad tym
przedsięwzięciem sprawowali: JM
Rektor KPSW prof. dr hab. inż. Wło-
dzimierz Jabłoński, Wojewoda Kujaw-
sko-Pomorski Rafał Bruski, Marszałek
Województwa Kujawsko-Pomorskiego
Piotr Całbecki, Prezydent Miasta Byd-
goszcz Konstanty Dombrowicz. Prace
przygotowawcze koordynował Komitet
Naukowy w składzie: prof. zw. dr hab.
Janusz Sługocki (Kierownik Zakładu
Prawa Administracyjnego i Nauki Ad-
ministracji), prof. dr hab. Krystyna
Kwaśniewska (Dziekan Wydziału Ad-
ministracji i Stosunków Międzynaro-
dowych).

W konferencji wzięło udział ponad
80 uczestników z 14 krajowych ośrod-
ków akademickich (m.in. z Uniwersy-
tetów: Gdańskiego, Jagiellońskiego,
Łódzkiego, Rzeszowskiego, Szczeciń-
skiego, z Białegostoku, Bydgoszczy,
Lublina, Olsztyna i Torunia) oraz za-

granicznych instytucji naukowych.
W konferencji brali także udział repre-
zentanci władz publicznych regionu
kujawsko-pomorskiego, przedstawicie-
le ogólnopolskich organizacji pozarzą-
dowych oraz praktycy samorządowi.

Głównym celem konferencji była
analiza kierunków i tendencji rozwojo-
wych prawa samorządowego, zwłaszcza
w aspekcie europejskim. Przyjęto, że
cel ten zostanie osiągnięty przez wy-
mianę poglądów przedstawicieli ośrod-
ków naukowych oraz dyskusję z udzia-
łem środowisk samorządowych.

Konferencja rozpoczęła się 24
kwietnia 2009 roku o godz. 9.30 w Auli
Magna KPSW. Uczestników i gości
powitał pomysłodawca, główny organi-
zator i kierownik naukowy konferencji
prof. zw. dr hab. Janusz Sługocki. Na-
stępnie wystąpił JM Rektor KPSW
prof. dr hab. inż. Włodzimierz Jabłoń-
ski, który dokonał jej uroczystego
otwarcia. W rozpoczęciu konferencji
uczestniczyli także przedstawiciele
władz regionalnych.

Merytorycznego zagajenia konfe-
rencji dokonał prof. zw. dr hab. Janusz
Sługocki. Z założenia jej problematyka
ogniskowała się nie tylko wokół kwe-
stii prawno-ustrojowych, ale i społecz-
no-gospodarczych oraz funkcjonowania
samorządu terytorialnego w praktyce.
W tym zakresie omawiano – w ramach
poszczególnych sesji tematycznych –
zagadnienia dotyczące: 1) miejsca
samorządu terytorialnego w systemie
władz publicznych; 2) rozwoju regio-

Sprawozdania

 219

nalnego i lokalnego; 3) efektywności
działania samorządu terytorialnego;
4) kadr administracji samorządowej;
5) prawnych form współpracy samo-
rządu terytorialnego.

Pierwsze obrady poprowadził prof.
zw. dr hab. Eugeniusz Ochendowski
(UMK, KPSW). Rozpoczęły się one
referatem nt. Samodzielność jako cecha
ustrojowa samorządu terytorialnego
prof. dr hab. Eugeniusza Bojanowskie-
go z Uniwersytetu Gdańskiego. Na
początku swego wystąpienia prelegent
przyjął założenie, że samodzielność jest
jedną z wielu cech samorządu teryto-
rialnego w Polsce, ale właściwością
szczególną, bo konstytutywną. Egzem-
plifikuje – z niejednolitym nasileniem –
w różnych sferach jego aktywności,
a w szczególności w legislacji samo-
rządowej. Prawotwórstwo to posiada
wyraźne podstawy konstytucyjne, ale
w obecnych warunkach prawno-
ustrojowych głównie przybiera postać
regulacji typu wykonawczego. Jako
przykłady samodzielności w działalno-
ści prawotwórczej samorządu teryto-
rialnego zostały wskazane zasady sta-
nowienia aktów prawa miejscowego
o charakterze porządkowym oraz po-
dejmowania uchwał w zakresie zarzą-
dzania mieniem komunalnym. W dal-
szej części została omówiona kwestia
ochrony samodzielności samorządu
terytorialnego, ze wskazaniem na rolę
trybunałów i sądów krajowych w tym
względzie, ze szczególnym uwzględ-
nieniem sądownictwa administracyjne-
go.

Problematyką kształtowania się
samorządowego prawa wyborczego
w Polsce w latach 1990-2008 zajęli się
w swym zespołowym referacie prof. dr

hab. Andrzej Sokala (UMK, KPSW)
i mgr Anna Frydrych (Centrum Stu-
diów Wyborczych UMK). Na tle roz-
woju podstaw prawnych zarysowali
obecny model prawny samorządowego
systemu wyborczego oraz skupili się na
zasadniczych czynnikach jego prze-
obrażeń. Obok zaszłości obiektywnych
zostały także zaakcentowane i poparte
przykładami przesłanki nowelizacji
stosownych aktów normatywnych
dyktowane doraźnymi celami elit poli-
tycznych czy interesami partykularny-
mi. Stąd konstatacja końcowa, że nie
wszystkie zmiany podążały w kierunku
wzmocnienia instytucji wyborów lo-
kalnych, a samo samorządowe prawo
wyborcze trudno uznać za stabilne.

Prof. dr hab. Iryna Zawerucha
(Lwowski Uniwersytet im. Iwana Fran-
ki, KPSW) podjęła zagadnienie pt.
Zasady prawne procesu decentralizacji
władzy publicznej: kwestia teorii
i praktyki. Wobec braku definicji legal-
nej pojęcia decentralizacji, w pierwszej
kolejności zajęła się opisowym wyja-
śnieniem jej istoty. W ujęciu kompara-
tystycznym, przybliżając tło przebie-
gów decentralizacji władzy w pań-
stwach Europy Centralnej i Wschod-
niej, a zwłaszcza Ukrainy dyskutowała
nad treścią tego pojęcia, z uwzględnie-
niem różnych aspektów: ideologicz-
nych, celowościowych, funkcjonalnych
oraz jej wpływu na administrację pu-
bliczną. Uogólniając dotychczasowe
doświadczenia polityki decentralizacji
zwróciła uwagę na rozdźwięk miedzy
teorią a praktyką. Skupiła się na także
na źródłach decentralizacji władzy,
zasadach lokowania zadań i rozgrani-
czania upoważnień, etapach tego pro-
cesu oraz konkludując określiła warun-

Sprawozdania

 220

ki skutecznej decentralizacji finanso-
wej.

Problematykę efektywności nadzo-
ru wojewody nad działalnością podmio-
tów samorządu terytorialnego przedsta-
wiła dr hab. Iwona Niżnik-Dobosz
(UJ). Wychodząc od rozróżnienia aspek-
tów poznawczych nauki administracji
i nauki prawa administracyjnego po-
dzieliła się swoimi refleksjami na temat
orzecznictwa sądowoadministracyjnego
w sprawach nadzoru nad samorządem
terytorialnym. Przypomniała najczę-
ściej przyjmowaną w literaturze
przedmiotu klasyfikację środków nad-
zoru nad samorządem terytorialnym,
podkreślając specyfikę środków infor-
macyjno-doradczych. Następnie synte-
tycznie omówiła przewidziane ustawą
ustrojową z 23 stycznia 2008 roku
uprawnienia kontrolne wojewody.
Przybliżyła także dalsze zmiany w sys-
temie nadzoru nad samorządem teryto-
rialnym wynikające z tej ustawy,
a zwłaszcza jeśli idzie o nadzór nad
realizacją zadań publicznych, które
wojewoda przekazał jednostkom samo-
rządu terytorialnego w drodze porozu-
mienia.

Po przerwie podjęto dalsze obrady
w sesji nt. Samorząd terytorialny
w systemie władz publicznych. Prze-
wodniczyła im prof. zw. dr hab. Elżbie-
ta Ura z Uniwersytetu Rzeszowskiego.

Problemem kształtowania się sa-
morządu terytorialnego w Polsce po
1989 roku zajął się prof. dr hab. Alfred
Lutrzykowski (UMK). Tytułem wpro-
wadzenia prelegent skupił swoją uwagę
na kwestii pozornej restytucji samorzą-
du terytorialnego w pierwszych latach
po II wojnie światowej, politycznych
i ustawowych deklaracjach samorządu

„społecznego” i „terytorialnego” w la-
tach 80-tych, koncepcjach demokra-
tycznej opozycji („Samorządnej Rze-
czypospolitej”), dyskusji o powrocie do
ustrojowej zasady samorządności tery-
torialnej podczas obrad Okrągłego
Stołu i po wyborach czerwcowych
1989 r., a w dalszej części omówił
zagadnienie konstytucjonalizacji samo-
rządu terytorialnego, a zwłaszcza jego
regulację w ustawie zasadniczej z 1997 r.
Odniósł się także do aktualnych pro-
blemów funkcjonowania samorządu
terytorialnego, w tym pewnych ograni-
czeń systemowych, oraz podzielił się
refleksjami z blisko 20-letnich do-
świadczeń samorządu terytorialnego
w Polsce, wskazując jednocześnie na
europejskie standardy samorządowe
oraz rolę władz lokalnych i regional-
nych w procesie integracji europejskiej.

Z kolei prof. dr hab. Jan Waskan
(Uniwersytet Kazimierza Wielkiego
w Bydgoszczy, KPSW) podjął zagad-
nienie samorządu w myśli politycznej
endecji i piłsudczyków w II Rzeczypo-
spolitej. Punktem wyjścia była teza, że
nowoczesny samorząd terytorialny, to
nie tylko instytucja prawnoustrojowa,
ale także pewna doktryna. Omawiając
myśl polityczną endecji zaakcentował,
że opowiadała się ona za wyraźnie
wyartykułowaną w Konstytucji mar-
cowej zasadą szerokiego samorządu,
jednak przy dodatkowym zabezpiecze-
niu praw polskiej ludności w procesie
wyłaniania przedstawicieli do organów
administracyjnych, przez przyznanie
dodatkowych cenzusów wyborczych
z tytułu narodowości, posługiwania się
językiem ojczystym w mowie i piśmie,
wykształcenia czy terminowej realiza-
cji obciążeń fiskalnych na rzecz wła-

Sprawozdania

 221

snej gminy, a także wprowadzenie
pośrednich wyborów do samorządu
powiatowego i wojewódzkiego, tak aby
systemowo ograniczać separatystyczne
ambicje mniejszości w regionach kre-
sowych. W dalszej części podkreślił
natomiast, że pierwotne źródło myśli
politycznej piłsudczyków tkwiło w prze-
szłości związanej z ruchem socjali-
stycznym, chociaż po 1926 r. nastąpiła
wyraźna zmiana w orientacji w podej-
ściu do roli samorządu terytorialnego
w państwie. Samorząd, zwłaszcza lo-
kalny, był według nich jedynie formą
administracji państwowej, dlatego
winien ściśle współpracować z admini-
stracją rządową i przez to być w miarę
ówczesnych możliwości ujednolicony.
Stąd też panowało powszechne przeko-
nanie, że samorząd nie realizuje celów
różnych od państwa. Tłumiono zatem
społeczne wyobrażenie, że jest on sa-
modzielną strukturą. Dostrzegano jed-
nak stan narodowościowy państwa
i rolę mniejszości narodowych w kon-
fliktach społecznych, co wywoływało
brak woli czynników oficjalnych do
powołania jednolitego w całym kraju
samorządu wojewódzkiego.

Z aktualnymi propozycjami refor-
my ustroju lokalnego we Francji zapo-
znał dr Jarosław Dobkowski (Uniwer-
sytet Warmińsko-Mazurski w Olszty-
nie, KPSW). Wskazał na okoliczności
i tryb powołania pod koniec 2008 roku
specjalnego komitetu ds. reformy
wspólnot lokalnych. Potem przybliżył
raport tego komitetu dla Prezydenta
Republiki z 5 marca 2009 roku, zawie-
rający diagnozę stanu istniejącego m.in.
w zakresie finansów lokalnych, kompe-
tencji i struktur oraz analizę możliwo-
ści uproszczenia podziałów terytorial-

nych, nowej dyslokacji zadań i kompe-
tencji, modernizacji finansów lokal-
nych, utworzenia aglomeracji. Na ko-
niec omówił 20 propozycji szczegóło-
wych, w tym np. sprzyjanie dobrowol-
nemu łączeniu regionów i zmianie ich
granic w celu zredukowania ich liczby
do 15, popieranie dobrowolnego łącze-
nia departamentów, zamiar likwidacji
kantonów, zaniechanie tworzenia no-
wych pays, sfinalizowanie prac nad
międzygminnymi kartami rozwoju
i zagospodarowania przestrzennego,
zracjonalizowanie statutów syndykatów
gmin, zezwolenie wspólnotom gmin na
przekształcanie się w nowe gminy,
naprawa podziału kompetencji między
wspólnoty a państwo, utworzenie 11.
metropolii, w tym utworzenie wspólno-
ty lokalnej „Wielki Paryż”.

Zasada ochrony granic społeczno-
ści lokalnych była przedmiotem refera-
tu mgr Anny Feja-Paszkiewicz (Pań-
stwowa Wyższa Szkoła Zawodowa im.
Witelona w Legnicy). Wyszła ona od
twierdzenia, że normatywnym elemen-
tem pojęcia gminy jest wspólnota sa-
morządowa wraz z odpowiednim tery-
torium. Uzasadnia to obowiązywanie
regulacji służących ochronie prawnej
terytorialnego desygnatu gminy, któ-
rych źródła wynikają z Konstytucji RP,
Europejskiej Karty Samorządu Lokal-
nego oraz ustawy ustrojowej. Na ich
podstawie zrekonstruowała gwarancje
pozbawionego arbitralności kształto-
wania granic gminy, takie jak konstytu-
cyjne określenie przesłanek kształto-
wania podziału terytorialnego państwa,
konsultacje poprzedzające tworzenie,
znoszenie i zmianę granic jednostek
samorządu terytorialnego oraz możli-
wość zaskarżenia do Trybunału Kon-

Sprawozdania

 222

stytucyjnego ustaw i rozporządzeń
w sprawie zmian w podziale terytorial-
nym. W dalszej części prelegentka
podjęła dyskusję nad stopniem harmo-
nizacji przepisów prawa polskiego ze
standardami traktatowymi Rady Euro-
py.

Jako ostatni w tej sesji głos zabrał
mgr Adam Pawlyta (UJ). W swym
referacie zajął się on pojęciem i grani-
cami samodzielności samorządu teryto-
rialnego w Polsce. Referent dyskutował
przy tym o pokrewnej niezależności,
autonomii, a nawet o suwerenności
samorządu, mając jednak świadomość
nieostrości tych terminów w doktrynie.
Przekonywał, że samodzielność samo-
rządu terytorialnego nie jest przy tym
bezwzględna, gdyż jest ograniczona
przez nadzór administracji rządowej.

Wypowiedzi prelegentów dały
asumpt do dyskusji naukowej, w której
wzięli udział prof. zw. dr hab. Roman
Sowiński (Uniwersytet Szczeciński)
i prof. zw. dr hab. Eugeniusz Ochen-
dowski. Uwagi zgłosił także dr Piotr
Dobosz z Uniwersytetu Jagiellońskie-
go.

Kolejną sesję nt. Problemy rozwoju
regionalnego i lokalnego poprowadził
prof. zw. dr hab. Krzysztof Chorąży
(Wyższa Szkoła Ekonomii i Innowacji
w Lublinie). Z aspektami prawnymi
rozwoju regionalnego zapoznał uczest-
ników sesji prof. zw. dr hab. Janusz
Sługocki (Uniwersytet Szczeciński,
KPSW). Wychodząc od bieżącej sytu-
acji gospodarczej w Europie i świecie
stwierdził, że na gruncie polskim trady-
cyjne pojęcie polityki regionalnej (dzia-
łania związane ze stymulowaniem
przez podmioty publiczne rozwoju
społeczno-gospodarczego w wymiarze

regionalnym) zostało zastąpione kate-
gorią polityki rozwoju regionalnego.
Na tle ewolucji podstaw prawnych,
przybliżył rolę Rady Ministrów i admi-
nistracji rządowej oraz samorządu
województwa w jej kształtowaniu,
zwłaszcza po akcesji do Unii Europej-
skiej. W dalszej części swego wystą-
pienia omówił zasady prowadzenia
polityki rozwoju na podstawie obowią-
zujących przepisów, w szczególności
przybliżył samo jej prawne ujecie,
specyfikę polityki rozwoju regionalne-
go, w tym także w odniesieniu do po-
ziomu krajowego i lokalnego, charakter
strategii rozwoju województw i zadania
organów samorządu województwa z tym
związane.

Dr Mikołaj Święcki (UMK,
KPSW) podjął problematykę, określoną
hasłem Organizacja związków metro-
politalnych. Na tle aktualnych prac
rządowych nad ustawą o aglomeracjach
oraz na bazie inicjatywy samorządowej
w zakresie przepisów o polityce miej-
skiej wskazał na postulaty i ogranicze-
nia względem ustroju metropolii i in-
nych zespołów miejskich. Przywołał
także przykład konurbacji bydgosko-
toruńskiej i na jego tle zarysował wiele
kwestii praktycznych.

Perspektywy rozwoju koncepcji
Europy regionów przybliżyła dr Kata-
rzyna Wlaźlak reprezentująca Uniwer-
sytet Łódzki. Już na początku zauważy-
ła, że mimo iż w niektórych krajach
koncepcja ta stała się zalążkiem ru-
chów regionalnych (które doprowadzi-
ły do powołania jednostek autonomicz-
nych), to pojęcie „Europa regionów”
nie jest jednoznaczne, a sama koncep-
cja wielokrotnie się już odradzała się
zyskując za każdym razem nowe zna-

Sprawozdania

 223

czenie. Nie zmieniają także tego regu-
lacje prawa wspólnotowego dające
możliwość udziału regionów w unij-
nym procesie decyzyjnym, ani nowe
impulsy po opracowaniu w 1997 r.
projektu Europejskiej Karty Samorządu
Regionalnego. W dalszej części wystą-
pienia prelegentka skupiła uwagę na
szansach i zagrożeniach dla tej idei.
Dyskutowała postulaty proponowane
przez federalistów oraz podnoszone
niebezpieczeństwa dla unitarnego cha-
rakteru większości państw europej-
skich. W konkluzji postawiła tezę, że
mimo licznych przeszkód w urzeczy-
wistnianiu koncepcji Europy regionów,
przedwczesne wydają się przewidywa-
nia bliskiego jej końca.

Następnie został wygłoszony refe-
rat autorstwa dr Moniki Niedziółki
(Akademia Podlaska) nt. Uwarunko-
wania strategicznego zarządzania roz-
wojem regionów. Na potrzeby swego
wystąpienia referentka przyjęła założe-
nie, że rozwój regionalny jest procesem
wszelkich zmian zachodzących w re-
gionie, głównie o charakterze ekono-
micznym, a współczesna polityka re-
gionalna ma na celu wspieranie po-
szczególnych obszarów kraju przez
podnoszenie ich konkurencyjności,
a także poprawę jakości warunków
życia mieszkańców i poziomu zaspoko-
jenia zbiorowych potrzeb wspólnot
lokalnych i regionalnych. W dalszej
części omówiła strukturę organizacyjną
strategicznego zarządzania regionem,
w tym rolę samorządu województwa,
wskazując na złożoność powiązań
funkcjonalnych między tymi podmio-
tami i akcentując specyfikę danego
regionu, jako podstawę jego konkuren-
cyjności. W konkluzji stwierdziła, że

polityka regionalna powinna wspierać
efektywne wykorzystanie wartości
regionalnych, przez co powinna być
zróżnicowana terytorialnie.

Jako ostatnia głos w tej części ob-
rad zabrała dr Magdalena Micińska
(KPSW), która mówiła na temat form
rozwoju demokracji lokalnej w ochro-
nie środowiska. Przybliżając na wstępie
środki prawne służące zapewnieniu
udziału społeczeństwa w ochronie
środowiska, takie jak dostęp do infor-
macji, udział w podejmowaniu decyzji,
dostęp do wymiaru sprawiedliwości,
skupiła uwagę na bezpośrednich upraw-
nieniach członków wspólnot samorzą-
dowych. W szczególności omówiła
kwestię wykorzystania w ochronie
środowiska instytucji referendum lo-
kalnego i konsultacji z mieszkańcami,
posiłkując się przykładami szeroko
komentowanych spraw administracyj-
nych. Przy ocenie skuteczności i po-
ziomu ich wykorzystania w praktyce
nawiązała do wyników badań własnych
przy użyciu metod prawnoempirycz-
nych.

Zagadnienia efektywności działa-
nia samorządu terytorialnego były
przedmiotem kolejnej sesji, której
przewodniczył prof. zw. dr hab. Roman
Sowiński. Jako pierwszy wystąpił prof.
dr hab. Stanisław Pieprzny (Uniwersy-
tet Rzeszowski). Przedstawił on referat
pt. Ochrona bezpieczeństwa i porządku
publicznego w powiecie, w którym
analizował charakter zadań powiatu
w zakresie bezpieczeństwa i porządku
publicznego oraz działających równo-
legle terenowych organów administra-
cji rządowej właściwych w tych spra-
wach, traktując przy tym powiat nie
tylko jako pośrednią jednostkę samo-

Sprawozdania

 224

rządu terytorialnego, ale również wy-
raźnie zdefiniowany poziom funkcjo-
nowania administracji publicznej. Abs-
trahując od dyskusji nad zasadnością
dualizmu struktur powiatowych uznał
powiat za podstawowe ogniwo w sys-
temie ochrony bezpieczeństwa i po-
rządku publicznego nie tylko z uwagi
na wymóg skali działania i operatyw-
ności, ale także na bliskość właściwych
organów wobec wspólnot miejscowych
i obywateli, co uwidacznia się zwłasz-
cza w różnego rodzaju sytuacjach kry-
zysowych.

W dalszej kolejności glos zabrał dr
Piotr Dobosz. Tematem jego wystąpie-
nia była problematyka milczenia admi-
nistracji w prawie samorządowym.
Przede wszystkim skupił się na kwestii
odróżnienia milczenia administracji od
jej bezczynności, stwierdzając przy
tym, że nie stanowi także synonimu
przedwojennego „milczenia władzy”.
W toku dalszego wywodu rozpatrzył
pojęcie milczenia administracji w kon-
tekście prawnych form działania admi-
nistracji i ostatecznie uznał milczenie
za jedną z takich form. Ilustrował przy
tym rozważania przykładami z prawa
ustrojowego i materialnego oraz posił-
kował się poglądami wybitnych przed-
stawicieli nauki prawa administracyj-
nego.

Obrady w tej sesji zakończył refe-
rat mgr Anny Folgier (UKW) dotyczą-
cy wybranych aspektów funkcjonowa-
nia komunalnych spółek kapitałowych
w gminach, a zwłaszcza wykorzystania
tych typów spółek w ich działalności
komercyjnej. Prelegentka odniosła się
także do kontrowersyjnego zagadnienia
prowadzenia działalności gospodarczej
przy wykorzystaniu spółek osobowych,

oraz wskazała na możliwości prowa-
dzenia gospodarki komunalnej wykra-
czającej poza zadania o charakterze
użyteczności publicznej. Dyskutowała
także problem efektywności zaspokaja-
nia zbiorowych potrzeb mieszkańców
w tych formach organizacyjno-prawnych.

Dopełnieniem pierwszego dnia
konferencji była część towarzyska,
w trakcie której nie zabrakło miejsca na
rozważanie w kameralnej atmosferze
wątków omawianych w niektórych
referatach. Uczestnicy zostali podjęci
bankietem zorganizowanym w Zespole
Pałacowo-Parkowym „Ostromecko”,
a także mieli przyjemność wysłuchania
koncertu gitarowego.

Dalsze obrady były kontynuowane
dnia następnego w dwóch sesjach.
Pierwszej z nich przewodniczył doc. dr
Igor Taranov (Tarnopolski Narodowy
Uniwersytet Ekonomiczny, KPSW),
a dotyczyła ona kadr administracji
samorządowej. Na wstępie głos zabrała
prof. zw. dr hab. Elżbieta Ura, która
skupiła uwagę na zmianach w regulacji
prawnej pracowników samorządowych.
Przede wszystkim wskazała na blankie-
towy zakres obowiązywania uprzedniej
ustawy, która była głównie ukierunko-
wana na regulację sytuacji prawnej
pracowników mianowanych, przez co
praktyczne jej stosowanie było uzależ-
nione od postanowień statutu danej
jednostki samorządu terytorialnego.
W dalszej części przybliżyła zmiany
w podstawach nawiązania stosunku
pracy poszczególnych kategorii pra-
cowników, zasady przeprowadzania
konkursu i rekrutacji do służby pu-
blicznej u pracodawcy samorządowego,
w tym prawne możliwości tzw. naboru
wewnętrznego oraz organizację i prze-

Sprawozdania

 225

bieg służby przygotowawczej. Pole-
micznie odniosła się do novum – pra-
cowników zatrudnianych na stanowi-
skach doradców i asystentów kierowni-
ków urzędów samorządowych.

Następnie dr Kazimierz Mikulski
(KPSW) zapoznał uczestników z wy-
branymi problemami technologii in-
formacyjnej w jednostkach samorządu
terytorialnego, omawiając niektóre
zasady e-administracji i administracji
on-line oraz pokazując przykładowe
możliwości zastosowania elektronicz-
nych systemów przepływu informacji
w urzędach samorządowych z uwzględ-
nieniem zapewnienia bezpieczeństwa
przechowywania i przetwarzania da-
nych w systemach komputerowych.

Ostatnie obrady konferencji nt.
Formy prawne współpracy samorządu
terytorialnego poprowadziła prof. dr
hab. Iryna Zawerucha. Pierwszy z pre-
legentów doc. dr Igor Taranov, wypo-
wiadał się w sprawie struktury docho-
dów budżetów lokalnych jako głów-
nych źródłach finansowania działalno-
ści samorządu terytorialnego, ze szcze-
gólnym uwzględnieniem sytuacji gmin
i miast ukraińskich. Posiłkując się da-
nymi statystycznymi wskazał na bardzo
niski odsetek dochodów własnych,
zwłaszcza pochodzących z podatków,
a dalej omówił przyczyny tego stanu
rzeczy.

W dalszej części mgr Sylwia Ka-
czorowska (Państwowa Wyższa Szkoła
Zawodowa im. Witelona w Legnicy)
przedstawiła referat dotyczący współ-
pracy samorządu terytorialnego z orga-
nizacjami pozarządowymi na przykła-
dzie miasta Legnicy, w którym wskaza-
ła na podstawy prawne współpracy
między samorządem a trzecim sekto-

rem oraz przybliżyła zasady i cele
tworzenia przez jednostki samorządu
terytorialnego obowiązkowych pro-
gramów współdziałania z organizacja-
mi pozarządowymi. Na przykładzie
Legnicy pokazała jak wygląda faktycz-
na współpraca.

Wypowiedzi prelegentów dały
asumpt do dyskusji, w której udział
wzięli nie tylko przedstawiciele nauki,
ale także działacze i praktycy samorzą-
dowi.

Na zakończenie dwudniowych ob-
rad prof. zw. dr hab. Janusz Sługocki
dokonał ich podsumowania. Odniósł
się do niektórych diagnoz i postulatów
oraz rozwinął wybrane kwestie. Na
kanwie dotychczasowych reform admi-
nistracyjnych przybliżył aktualne dy-
lematy i nakreślił możliwe kierunki
rozwoju prawa samorządowego w Polsce
i Europie. Podziękował referentom,
dyskutantom i uczestnikom zapowiada-
jąc publikację materiałów w formie
pracy zwartej, po czym dokonał za-
mknięcia konferencji.

dr Jarosław Dobkowski

 ٭
Drugie posiedzenie Polsko-
Ukraińskiego Klubu Konstytu-
cjonalistów (Sieniawa 29 wrze-
śnia – 1 października 2008 roku)

Idea powstania Polsko-Ukraińskiego
Klubu Konstytucjonalistów zrodziła się
w 2005 roku podczas Międzynarodo-
wej Konferencji Naukowej O potrzebie
zmian Konstytucji Polski i Ukrainy
zorganizowanej w Krasiczynie przez
Wyższą Szkołę Prawa i Administracji
w Przemyślu oraz Wydział Prawa

Sprawozdania

 226

Uniwersytetu im. Iwana Franki we
Lwowie1. Zadaniem naukowców –
członków Klubu jest stałe obserwowa-
nie pojawiających się w obu państwach
propozycji zmian konstytucji i doko-
nywanie ich wspólnej oceny na konfe-
rencjach odbywających się na przemian
w Polsce i na Ukrainie.

Posiedzenie założycielskie Klubu
odbyło w grudniu 2006 r. w Kijowie.
Legitymację członka Klubu Nr 001
otrzymał z rąk współprzewodniczących
Klubu prof. dr. hab. Wiesława Skrzydły
i prof. dr. hab. Wołodymyra Szapowała
Prezydent Ukrainy Wiktor Juszczenko.
Członkowie Klubu spotkali się także
w siedzibie Sądu Konstytucyjnego
Ukrainy z jego Prezesem. W obradach
Klubu, które toczyły się w budynku
Rady Najwyższej Ukrainy uczestniczy-
li deputowani ludowi Ukrainy, przed-
stawiciel Prezydenta Ukrainy w Sądzie
Konstytucyjnym Ukrainy, sędziowie
Sądu Konstytucyjnego oraz konstytu-
cjonaliści z uniwersytetów w Kijowie,
Odessie, Lwowie, Charkowie i Tarno-
polu. Stronę polską reprezentowali
obok przedstawicieli WSPiA, Wicepre-
zes Naczelnego Sądu Administracyjne-
go, uczeni z Uniwersytetu Marii Curie-
Skłodowskiej w Lublinie, Uniwersytetu
Mikołaja Kopernika w Toruniu, Uni-
wersytetu w Gdańsku i z Uniwersytetu
Łódzkiego. W spotkaniu Klubu uczest-
niczyli także ambasador Polski na
Ukrainie oraz zastępca Szefa Sekreta-
riatu Prezydenta Ukrainy. Merytorycz-
ne efekty pierwszego posiedzenia Klu-
bu zostały zebrane w publikacji wyda-

1 Sprawozdanie z tej konferencji zob.

Administracja. Teoria – Dydaktyka – Prak-
tyka 2005, nr 1, s. 105-108.

nej w języku ukraińskim pod redakcją
Wołodymyra Szapowała, Wiesława
Skrzydły i Petro Steciuka, pod tytułem
Suczasyj konstytucjonalizm: doswid
nowych demokraty, Kijów – Lwów
2008.

Drugie posiedzenie Klubu, które
odbyło się w dniach 29 września – 1
października 2008 r. w Sieniawie, zo-
stało poświęcone prawu wyborczemu.
Jego współorganizatorami byli: Wyższa
Szkoła Prawa i Administracji w Przemy-
ślu, Uniwersytet Narodowy „Akademia
Kijowsko-Mohylańska” z Kijowa oraz
ukraiński Instytut Prawa Wyborczego.
Posiedzenie otworzyli prof. dr hab.
Jerzy Posłuszny Rektor WSPiA w Prze-
myślu oraz współprzewodniczący Klu-
bu profesorowie W. Skrzydło i W. Sza-
pował. Zostało ono podzielone na czte-
ry sesje. Trzy pierwsze polegały na
wygłoszeniu jednego referatu ze strony
polskiej i jednego ze strony ukraińskiej,
a czwarta obejmowała dyskusję.

W pierwszej sesji prof. dr hab. Mi-
rosław Granat przedstawił referat na
temat – Zasada wolnych wyborów
parlamentarnych w orzecznictwie Eu-
ropejskiego Trybunału Praw Człowie-
ka, a prof. Wołodymyr Szapował refe-
rat pod tytułem – Ewolucja systemu
wyborów parlamentarnych i prezy-
denckich w kontekście orzecznictwa
Sądu Konstytucyjnego Ukrainy.

Druga sesja to referaty prof. dr hab.
Krzysztofa Skotnickiego – Jedno czy
wielomandatowe okręgi wyborcze?
oraz prof. dr hab. Mykoły Kozjubry –
Zasada zwierzchności prawa a reforma
systemu wyborczego.

W trzeciej sesji referaty na temat,
Ewolucja metod ustalania wyników
wyborów do organów stanowiących

Sprawozdania

 227

samorządu terytorialnego (1990-2008),
wygłosił prof. dr hab. Jerzy Buczkow-
ski, a referat na temat, Główne proble-
my reformowania systemu wyborczego
Ukrainy dr Jurij Kljuczkowskyj.

Profesor Granat przeprowadził ana-
lizę orzecznictwa Europejskiego Try-
bunału Praw Człowieka powstałego
w związku ze stosowaniem art. 3 Pro-
tokołu dodatkowego do europejskiej
Konwencji praw człowieka i podsta-
wowych wolności, który stanowi, że:
„[…] Wysokie Układające się Strony
zobowiązują się organizować w roz-
sądnych odstępach czasu wolne wybory
oparte na tajnym głosowaniu, w warun-
kach zapewniających swobodę wyrażania
opinii ludności w wyborze ciała ustawo-
dawczego”. Zgodnie z orzecznictwem
Europejskiego Trybunału Praw Czło-
wieka przepis ten ustanawiając zasadę
wolnych wyborów wskazuje ogólne
wartości, które powinny być uwzględ-
nione przy konstruowaniu systemu
wyborczego, ale jednocześnie wynikają
z niego podmiotowe prawa wyborcze
jednostki.

Profesor W. Szapował w konkluzji
swojego wystąpienia stwierdził, iż
podstawowy problem, jaki przewija się
w orzecznictwie Sądu Konstytucyjnego
Ukrainy w związku z oceną aktów
prawnych dotyczących systemu wy-
borczego to problem „demokratyczno-
ści” wyborów. Jego zdaniem obowią-
zek przeprowadzania demokratycznych
wyborów wynika z art. 1 Konstytucji
Ukrainy, w którym między innymi jest
mowa o tym, że Ukraina to państwo
demokratyczne. Zauważył, iż mimo że
w art. 69 Konstytucji ustrojodawca
ukraiński za równorzędne formy urze-
czywistniania woli Narodu uznał wybo-

ry oraz referendum, to jest pomiędzy
nimi zasadnicza różnica. Istnieje kon-
stytucyjny obowiązek organizacji i prze-
prowadzenia wyborów, a w odniesieniu
do referendum i innych form demokra-
cji bezpośredniej takiego wymogu nie
ma2.

Profesor Skotnicki podsumowując
swoje wystąpienie jednoznacznie opo-
wiedział się za wyborami proporcjo-
nalnymi i wielomandatowymi okręga-
mi wyborczymi. Jest on zadania, że
system ten znacznie mniej deformuje
rzeczywisty wynik głosowania, a moż-
na w niego włączyć rozwiązania sprzy-
jające powstaniu stabilnej większości
(np. wybór odpowiedniej z technik
przeliczania głosów na mandaty czy
ustanowienie progów wyborczych).
Uważa, że z okręgów jednomandato-
wych można korzystać, ale tylko
w rozwiązaniu, w którym o liczbie
mandatów przypadających poszczegól-
nym partiom politycznym rozstrzyga
się proporcjonalnie. Sytuacja taka jest
możliwa w przypadku systemów wy-
borczych określanych jako mieszane
(kombinowane). Podział mandatów
odbywa się w nich w dwóch (czy nawet
więcej) fazach czy na dwóch (więcej)
poziomach. Najpierw mandaty uzyski-
wane są w okręgach jednomandato-
wych zgodnie z regułą większościową,
zaś w drugiej fazie proporcjonalnie
w wielomandatowych okręgach wybor-
czych. W przypadku decyzji o prze-
prowadzaniu wyborów proporcjonal-
nych wyłącznie w okręgach wieloman-
datowych prof. Skotnicki uważa za

2 Tekst referatu prof. W. Szapowała

zob. „Wybory i demokratija” 2008, nr 4,
s. 82-84.

Sprawozdania

 228

konieczne ustanowienie w konstytucji
minimalnej liczby mandatów przypada-
jących na okręg wyborczy. Celem ta-
kiego rozwiązania byłoby zapobieżenie
manipulowania dolną granicą liczby
mandatów dla doraźnych korzyści
politycznych.

Profesor Kozjubra zajął się oceną
zapowiadanej reformy prawa wy-
borczego na Ukrainie z punktu widze-
nia przestrzegania zasady praworząd-
ności. Krytycznie ocenił obowiązujące
prawo wyborcze. Stwierdził także, iż
jego zdaniem, siły polityczne reprezen-
towane w Radzie Najwyższej Ukrainy
nie dążą do usunięcia defektów istnie-
jącego systemu wyborczego. Analizu-
jąc projekt ustawy „O wniesieniu
zmian do ustawy Ukrainy o wyborach
deputowanych ludowych Ukrainy”
zgłoszony przez deputowanych ludo-
wych Ukrainy A. Portonowa i O. Ła-
wrynowicza (projekt przewiduje mię-
dzy innymi wybory deputowanych
w dwóch turach), uznał go za „wątpli-
wy z punktu widzenia zgodności
z Konstytucją Ukrainy” i „bardzo spor-
ny z pozycji zasady praworządności”3.

Przedmiotem wystąpienia profeso-
ra Buczkowskiego było ukazanie zmian
dokonywanych w polskich ordynacjach
samorządowych w zakresie metody
ustalania wyników wyborów. W swoim
referacie Profesor przedstawił, obok
terminów dokonywanych zmian, pod-
mioty występujące z propozycjami
regulacji określonej metody oraz przy-
czyny dokonywanych modyfikacji, jak
również towarzyszące tym wydarze-

3 Tekst referatu prof. Kozjubry zob.

„Wybory i demokratija” 2008, nr 4, s. 84-
87.

niom debaty parlamentarne. W anali-
zowanym okresie w wyborach samo-
rządowych w Polsce stosowano na prze-
mian metody Saint-Laguë i d’Hondta.
Referat profesora Buczkowskiego uka-
zał, między innymi, polityczne motywy
jakimi kierowali się parlamentarzyści
dokonując kolejnych zmian systemu
ustalania wyników wyborów.

Dr Kljuczkowskyj – deputowany
ludowy Ukrainy i prezes Instytutu
Prawa Wyborczego, w swoim obszer-
nym wystąpieniu poruszył wiele pro-
blemów związanych z reformą systemu
wyborczego Ukrainy. Między innymi
zajął się kwestią konstrukcji okręgów
wyborczych, zasadami głosowania oraz
zasadami ustalania wyników wyborów.
Przedstawił wiele różnych możliwości,
spośród których może wybrać ustawo-
dawca ukraiński kształtując system
wyborczy. Jego zdaniem dokonanie
właściwego doboru mechanizmu wy-
borczego wymaga spełnienia trzech
rodzajów wymogów – „prawnego
(konstytucyjności), politologicznego
(racjonalności) i społecznego (sprawie-
dliwości)”4.

W czasie czwartej sesji przeprowa-
dzono wielowątkową dyskusję. Poru-
szano w niej nie tylko kwestie omawia-
ne w referatach, ale także inne proble-
my związane z szeroko rozumianym
systemem wyborczym. Głos zabierali
między innymi: prof. Oleg Marceljak,
prof. Wiesław Skrzydło, prof. Petro
Steciuk, prof. Andrzej Szmyt, prof.
Mykoła Jakimczuk, prof. Artur Koro-
bowicz, dr hab. Irina Zawerucha, prof.

4 Tekst referatu dr Kljuczkowskowo

zob. „Wybory i demokratija” 2008, nr 4,
s. 87-92.

Sprawozdania

 229

Paweł Sarnecki, doc. Wasyl Kiselycz-
nyk, prof. Zbigniew Witkowski, dr Igor
Koliuszko, prof. Anna Łabno i prof.
Zdzisław Jarosz.

Posiedzenie Klubu podsumował
i zakończył Rektor WSPiA prof. Jerzy
Posłuszny informując, iż wydawnictwo
Wyższej Szkoły Prawa i Administracji
opublikuje w formie książkowej mate-
riały odzwierciedlające jego przebieg.

Następne – trzecie posiedzenie
Polsko-Ukraińskiego Klubu Konstytu-
cjonalistów zapowiedziano na wrzesień
2009 r. na Ukrainie.

dr Krzysztof Eckhardt

 ٭
Sprawozdanie z kolokwium habi-
litacyjnego dra Mariusza Bogu-
sza

W dniu 20 kwietnia 2009 r. na
Wydziale Prawa i Administracji Uni-
wersytetu Gdańskiego, pod przewod-
nictwem prodziekana prof. dra hab.
Dariusza Szpopera, odbyło się posie-
dzenie Rady Wydziału poświęcone
kolokwium i wykładowi habilitacyjne-
mu dra nauk prawnych Mariusza Bogu-
sza.

Doktor M. Bogusz urodził się 26
września 1963 r. w Gdańsku. W latach
1982-87 odbył studia prawnicze na
Wydziale Prawa i Administracji UG,
które ukończył z wyróżnieniem. Od
1987 r. na stałe zatrudniony jest
w Katedrze Prawa Administracyjnego
WPiA UG. W 1996 r. habilitant obronił
rozprawę doktorską na temat „Zaskar-
żenie decyzji administracyjnej do Na-
czelnego Sądu Administracyjnego”.

W kolejnym roku za tę rozprawę wy-
daną w formie książkowej otrzymał
nagrodę indywidualną Rektora UG II
stopnia. Naukowe zainteresowania dra
M. Bogusza koncentrują się na proble-
matyce szeroko rozumianego postępo-
wania administracyjnego, sądownictwa
administracyjnego i źródeł prawa ad-
ministracyjnego. Habilitant prowadził
ćwiczenia, wykłady i seminaria na
kierunkach prawo i administracja
z przedmiotów: postępowanie admini-
stracyjne, sądownictwo administracyj-
ne i prawo administracyjne. Wypro-
mował ok. 100 magistrów i licencja-
tów. W latach 1987-89 habilitant odbył
aplikację sądową, zakończoną złoże-
niem egzaminu sędziowskiego z wyni-
kiem bardzo dobrym, natomiast
w latach 1991-94 także aplikację ad-
wokacką, również ukończoną egzami-
nem zdanym na ocenę bardzo dobrą.
W 1994 r. M. Bogusz zajął I miejsce
w ogólnopolskim konkursie kraso-
mówczym zorganizowanym przez
Naczelną Radę Adwokacką. Od 1994 r.
dr Bogusz prowadzi indywidualną
kancelarię adwokacką.

W 2008 r. dr M. Bogusz przygoto-
wał rozprawę habilitacyjną zatytułowa-
ną „Wadliwość aktu prawa miejscowe-
go (studium z zakresu nauki prawa
administracyjnego)”, która ukazała się
drukiem w Wydawnictwie Uniwersyte-
tu Gdańskiego. Recenzentami tej roz-
prawy zostali: prof. dr hab. Eugeniusz
Bojanowski z Uniwersytetu Gdańskie-
go, prof. zw. dr hab. Wojciech Chróście-
lewski z Uniwersytetu Łódzkiego, prof.
zw. dr hab. Bogdan Dolnicki z Uniwer-
sytetu Śląskiego w Katowicach i prof.
zw. dr hab. Hubert Izdebski z Uniwer-
sytetu Warszawskiego.

Sprawozdania

 230

Podczas kolokwium habilitacyjne-
go dr Bogusz otrzymał od recenzentów
i członków Rady Wydziału pytania
nawiązujące do problematyki rozpra-
wy, jak również ze sfery zagadnień
szeroko rozumianego prawa admini-
stracyjnego i zagadnień związanych
z systemem źródeł prawa.

Jako pierwszy zabrał głos prof.
B. Dolnicki. Oceniwszy rozprawę habi-
litanta jako bardzo dobrą, zadał pyta-
nie, czy organ nadzoru nad działalno-
ścią samorządu terytorialnego, który
w terminie 30 dni od dnia doręczenia
mu aktu prawa miejscowego ograniczy
się do wskazania, że akt ten wydano
z naruszeniem prawa, może po upływie
tego terminu zmienić zdanie i zaskar-
żyć go do sądu administracyjnego. Dr
M. Bogusz przedstawił przepisy regu-
lujące tę kwestię i opowiedział się za
dopuszczeniem przedstawionej w pyta-
niu możliwości. Jego zdaniem, nie ma
w tym przypadku zastosowania zasada
związania organu administracji pu-
blicznej wydaną przez siebie decyzją,
wyrażona w art. 110 k.p.a., gdyż prze-
pisy ustaw samorządowych nakazują
organowi nadzoru stosowanie przepi-
sów k.p.a. jedynie „odpowiednio”,
a więc nie wprost.

Kolejny recenzent, prof. W. Chró-
ścielewski także ocenił pracę habilitan-
ta jako bardzo dobrą, a jego dorobek
naukowy jako znaczący. Następnie
prof. W. Chróścielewski poprosił habi-
litanta, by ten wyraził swoją opinię, czy
właściwe było zawarcie zasad techniki
prawodawczej w załączniku do rozporzą-
dzenia Prezesa Rady Ministrów, mimo że
dotyczą one także zasad redagowania
ustaw. Ponadto prof. W. Chróścielewski
poprosił o omówienie zagadnienia cha-

rakteru prawnego miejscowych planów
zagospodarowania przestrzennego, nie-
jednoznacznego w związku z orzecznic-
twem Trybunału Konstytucyjnego.

Odnosząc się do charakteru praw-
nego planów miejscowych, dr M. Bo-
gusz stwierdził, że formalnie zagadnie-
nie to nie powinno budzić wątpliwości,
skoro ustawa wyraźnie przesądza, że
miejscowy plan zagospodarowania
przestrzennego jest aktem prawa miej-
scowego, a więc źródłem prawa po-
wszechnie obowiązującym. Wątpliwo-
ści pojawiły się w związku z tym, że
plan miejscowy ma charakter konkret-
ny, dotyczy bowiem konkretnych tere-
nów. Akt normatywny w tradycyjnym
rozumieniu powinien tymczasem za-
wierać normy generalno-abstrakcyjne.
Stąd Trybunał Konstytucyjny odmówił
mu miana aktu normatywnego. Habili-
tant nie podzielił tego stanowiska,
przyjmując, że za akt normatywny
powinien być uznany akt zawierający
normy prawne w dostatecznym stopniu
generalno-abstrakcyjne, co umożliwi
objęcie zakresem pojęcia aktu norma-
tywnego również aktów prawnych
o bardziej złożonej charakterystyce.
Odpowiadając z kolei na pierwsze
pytanie prof. W. Chróścielewskiego, dr
Bogusz przyznał, że obecne rozwiąza-
nie może budzić wątpliwości, gdyż
zasady określone w akcie niższej rangi
(rozporządzeniu) kształtują treść aktów
wyższej rangi (ustaw). Dr Bogusz
wskazał jednak, że można bronić obec-
nego rozwiązania, przyjmując, że adre-
satami zasad techniki prawodawczej są
pracownicy służb legislacyjnych, a nie
organy stanowiące prawo, lub ewentu-
alnie uznając te zasady za normy tech-
niczne czy celowościowe.

Sprawozdania

 231

Jako kolejny zabrał głos prof.
E. Bojanowski, podkreślając, że roz-
prawa habilitanta dotyka obszaru nie-
spenetrowanego bliżej w nauce prawa
administracyjnego. Następnie prof.
E. Bojanowski poprosił habilitanta, by
ten wyraził swój pogląd na charakter
sądownictwa administracyjnego − czy
jest ono rzeczywiście (jak się formalnie
przyjmuje) dwuinstancyjne, czy też,
z uwagi na konstrukcję skargi kasacyj-
nej do NSA, mamy raczej do czynienia
z jednoinstancyjnym sądownictwem,
a NSA pełni tylko funkcję nadzoru
judykacyjnego.

Dr M. Bogusz odpowiedział, że na
pierwszy rzut oka wydaje się, że polski
ustawodawca realizuje zasadę dwuin-
stancyjnego postępowania sądowo-
administracyjnego, tym bardziej, że
NSA ma takie same kompetencje
orzecznicze jak wojewódzki sąd admi-
nistracyjny. Przyjmuje się jednak, że
aby mówić o dwuinstancyjności, nie
wystarcza sama możliwość odwołania
się. Muszą być spełnione dwa szczegó-
łowe warunki: 1) możliwość urucho-
mienia postępowania odwoławczego
powinna być stosunkowo „łatwa”;
2) uprawnienia organu II instancji po-
winny gwarantować pełnię ochrony
prawnej jednostce. Z punktu widzenia
tych warunków, kształt przepisów
o postępowaniu sądowoadministracyj-
nym nasuwa zastrzeżenia. Swoboda
uruchomienia postępowania przed NSA
jest bowiem ograniczona przez przy-
mus adwokacki lub radcowski, a przede
wszystkim przez określenie podstawy
skargi kasacyjnej, którą może być je-
dynie naruszenie prawa materialnego
lub procesowego przez wojewódzki sąd
administracyjny. Ponieważ normy pra-

wa materialnego stosuje tylko organ
administracji publicznej (wojewódzki
sąd administracyjny jedynie kontroluje
ich stosowanie), podstawą skargi kasa-
cyjnej nie może co do zasady być za-
rzut naruszenia prawa materialnego
przez sąd I instancji. Konstrukcja pod-
stawy skargi kasacyjnej może zatem
wprowadzać w błąd nawet profesjonal-
nych pełnomocników. Ponadto NSA,
poza przypadkiem nieważności postę-
powania, związany jest granicami skar-
gi kasacyjnej. W konsekwencji NSA
nie może podjąć żadnych kroków, jeśli
z urzędu dostrzeże naruszenie prawa,
które nie zostało wyartykułowane
w skardze kasacyjnej. Zdanie, które
można czasem spotkać w uzasadnie-
niach wyroków NSA, a którego sens
sprowadza się do stwierdzenia, że
„NSA dostrzega wadę orzeczenia
WSA, ale nie może nic zrobić, bo wada
ta nie została wytknięta w skardze
kasacyjnej”, jest − w przekonaniu habi-
litanta − klęską nie tylko profesjonal-
nego pełnomocnika, ale przede wszyst-
kim sprawiedliwości.

Czwarty recenzent − prof. H. Iz-
debski (nieobecny na kolokwium)
przesłał dla habilitanta pytanie, na ile
zasada proporcjonalności (oceniana
zarówno w dawniejszym, jak i obec-
nym orzecznictwie TK, jako zasada
tworzenia prawa) może stanowić wzo-
rzec oceny legalności aktów prawa
miejscowego. W odpowiedzi dr M. Bo-
gusz szczegółowo omówił treść zasady
proporcjonalności w ujęciu doktrynal-
nym i prawnym oraz zajął stanowisko,
że zasada proporcjonalności znajduje
pełne zastosowanie, jako wzorzec oce-
ny legalności prawa miejscowego.

Sprawozdania

 232

Od członków Rady Wydziału habi-
litant otrzymał dwa pytania. Na prośbę
prof. Zdzisława Brodeckiego dr M. Bo-
gusz przedstawił system źródeł prawa
w Traktacie Lizbońskim. Następnie
habilitant odniósł się do problemu
przedstawionego przez prof. Jerzego
Ciszewskiego. Problem dotyczył obo-
wiązku zapłaty renty planistycznej
w razie zbycia nieruchomości, której
wartość wzrosła w związku z uchwale-
niem planu miejscowego. W świetle
prawa zbyciem jest też darowizna. Tak
też orzekł NSA. Obowiązek zapłaty
renty w takim przypadku wydaje się
jednak niesłuszny. Tu rodzi się pytanie,
czy sąd nie wyszedł poza interpretację
normy prawnej, w rzeczywistości two-
rząc nową normę. Dr M. Bogusz za-
uważył, że choć w Polsce obowiązuje
system prawa stanowionego, sądy nie-
kiedy de facto tworzą prawo. Zdaniem
habilitanta, orzeczenie NSA istotnie
może budzić wątpliwości. W przypad-
ku braku zgody na konkretne prawo-
twórcze orzeczenie sądu należy wy-
czerpać środki zaskarżenia, jeśli to
zawiedzie − rozważyć ewentualność
wniesienia skargi konstytucyjnej na
przepis stanowiący podstawę orzecze-
nia (w tym przypadku przepis ustawy
o planowaniu i zagospodarowaniu
przestrzennym), a w ostateczności
podjąć próbę znowelizowania przepisu.

Podczas dyskusji nad przebiegiem
kolokwium prof. B. Dolnicki stwier-
dził, że jest nim usatysfakcjonowany
i że utwierdził się w przekonaniu, co do
pozytywnej oceny rozprawy habilitanta
i jego dorobku. Pochwalił ponadto
habilitanta za wykazanie się wiedzą
i erudycją. Opinię tę w pełni podzielił
też prof. W. Chróścielewski. Prof.

E. Bojanowski także wyraził usatysfak-
cjonowanie, co do odpowiedzi na
wszystkie zadane pytania, ocenił wy-
powiedzi habilitanta, jako klarowne
i zdyscyplinowane. Następnie prof.
Z. Brodecki podkreślił erudycję w odpo-
wiedzi habilitanta na zadane przez
siebie pytanie i inteligencję w odpo-
wiedzi na pytanie prof. J. Ciszewskie-
go. Prof. Z. Brodecki wyraził również
radość z tego, że habilitant dostrzega
prawotwórczą rolę sądów, co nie jest
zbyt częste w polskiej nauce, gdy tym-
czasem stanowisko to dominuje w Unii
Europejskiej. Na koniec prof. J. Ci-
szewski wypowiedział pozytywną opinię
o odpowiedziach habilitanta.

Po zakończeniu dyskusji Rada
Wydziału podjęła uchwałę o przyjęciu
kolokwium habilitacyjnego dra M. Bo-
gusza i spośród zaproponowanych
przez habilitanta tematów wykładu
habilitacyjnego wybrała temat: „«Za-
mknięty» czy «otwarty» katalog źródeł
prawa administracyjnego?”.

Dr M. Bogusz, przystępując do
wygłoszenia wykładu, w pierwszej
kolejności wyjaśnił, że „zamknięcie”
katalogu źródeł prawa ma charakter
podmiotowy (zamknięty zbiór podmio-
tów posiadających kompetencje prawo-
twórcze) i przedmiotowy (zupełny
katalog form stanowienia prawa).
Obecnie obowiązująca Konstytucja
z 1997 r. związała paradygmat „za-
mkniętego” katalogu źródeł prawa
z kategorią źródeł powszechnie obo-
wiązujących, a więc mających zdolność
do kształtowania sytuacji prawnej
wszystkich podmiotów bez względu na
łączącą je więź organizacyjną z prawo-
dawcą (katalog źródeł prawa we-
wnętrznie obowiązujących ma charak-

Sprawozdania

 233

ter „otwarty”). W rzeczywistości kon-
stytucyjny katalog źródeł prawa po-
wszechnie obowiązujących nie jest do
końca zamknięty. Wyjątki dotyczą
źródeł prawa międzynarodowego (Kon-
stytucja nie przesądza, jakie podmioty
mogą je tworzyć, i nie wymienia
wszystkich form stanowienia tego pra-
wa − wspomina jedynie o umowach
międzynarodowych i aktach norma-
tywnych niektórych organizacji mię-
dzynarodowych) i aktów prawa miej-
scowego (organy uprawnione do ich
stanowienia Konstytucja określa tylko
rodzajowo, nie zaś co do tożsamości,
i nie wskazuje form prawnych tych
aktów). „Zamknięty” katalog źródeł
prawa powszechnie obowiązujących
stanowi swoisty „gorset” dla admini-
stracji publicznej, nie jest dostosowany
do potrzeb administracji, która musi
mieć zdolność bieżącego reagowania
na zmieniającą się rzeczywistość spo-
łeczną. Stąd różnego rodzaju koncepcje
prawne dopuszczające stanowienie
przez administrację prawa powszechnie
obowiązującego w szerszym zakresie.
Chronologicznie pierwszą była kon-
cepcja prof. E. Iserzona, opracowana
w l. 60. i 70. XX w. w związku z pole-
miką z prof. W. Zakrzewskim. Zda-
niem E. Iserzona, wystarczającą pod-
stawą prawną do stanowienia przez
administrację prawa powszechnie obo-
wiązującego są przepisy określające
zakres działań administracji, o ile tylko
tak stanowione prawo nie wejdzie
w kolizję z przepisami ustawowymi.
W każdym razie według tej koncepcji
do stanowienia norm powszechnie
obowiązujących nie jest potrzebne
szczegółowe upoważnienie ustawowe.
Koncepcja ta jednak nie zyskała popar-

cia. Kolejną istotną koncepcją była
koncepcja autorstwa prof. M. Kuleszy,
opracowana w latach 90. XX w. i roz-
winięta pod rządami obecnie obowiązu-
jącej Konstytucji. Zdaniem M. Kule-
szy, organy administracji mogą two-
rzyć niewymienione w Konstytucji akty
powszechnie obowiązujące, także na
podstawie kompetencji generalnych,
ale autor kwalifikuje je jako akty sto-
sowania, a nie stanowienia prawa.
Określa je mianem przepisów admini-
stracyjnych.

Po wysłuchaniu powyższej części
wykładu Rada Wydziału uznała, że nie
jest konieczne przedstawienie go w cało-
ści, a wygłoszona część może już sta-
nowić przedmiot oceny. W trakcie
dyskusji prof. B. Dolnicki ocenił wy-
kład jako bardzo dobry. Jego zdaniem,
habilitant ma zdolności wykładowe.
Prof. Jolanta Gliniecka stwierdziła, że
wykład był jasny, przejrzysty, metodo-
logicznie bez zarzutu. Prof. E. Boja-
nowski przychylił się do powyższych
opinii.

Po zakończeniu dyskusji nad wy-
kładem habilitacyjnym, jednomyślnie
została podjęta uchwała w sprawie
nadania stopnia doktora habilitowanego
drowi Mariuszowi Boguszowi. Po jej
ogłoszeniu dr hab. M. Bogusz wyraził
wdzięczność recenzentom i członkom
Rady Wydziału, przy czym szczególne
podziękowanie skierował do swojego
„Mistrza” − prof. Eugeniusza Boja-
nowskiego.

dr Radosław Giętkowski

