
Prawo administracyjne
Formy działania administracji – umowa administracyjna, porozumienie administracyjne, 

umowa cywilnoprawna, ugoda administracyjna, działania faktyczne.


Umowa administracyjna

Umowa administracyjna to działanie dwustronne podejmowane z jednej strony przez
organ administracji publicznej, z drugiej zaś strony przez podmiot będący poza
strukturami administracji publicznej.

Jan Zimmermann

Umowa publicznoprawna to dwustronna czynność prawna na podstawie której organ
administracji i niepodporządkowany mu podmiot prawa ustalają treść przysługujących
im uprawnień lub wiążących je obowiązków.

Zbigniew Cieślak


Umowa administracyjna

Pojęcia umowy administracyjnej oraz umowy publicznoprawnej bywają
niekiedy utożsamiane.

Niemniej istnieje w doktrynie polskiego prawa administracyjnego nurt, który
uznaje za umowę publicznoprawną wszelkie dwustronne działania w sferze
publicznoprawnej, niebędące umowami cywilnoprawnymi, podejmowane
przez jakiekolwiek dwa podmioty. Reprezentantem tego nurtu był Jan Boć,
którego zdaniem pojęcie umowy publicznoprawnej obejmuje także
porozumienia administracyjne.


Umowa administracyjna

Zdaniem większości przedstawicieli prawa administracyjnego w prawie polskim nie istnieje
umowa publicznoprawna w czystej postaci.

Szeroko stosuje się tę formę w Niemczech, gdzie umowa administracyjna służy wykonaniu
norm prawnych prawa publicznego, zobowiązuje do wydania aktu administracyjnego lub
podjęcia innej czynności władczej oraz określa publicznoprawne uprawnienie lub obowiązek
obywatel, bądź zwalnia go z tego obowiązku. Ma ona charakter równorzędny wobec aktu
administracyjnego, a niedopuszczalna jest wyłącznie wówczas, gdy wyraźnie nakazana jest w
ustawie forma aktu administracyjnego.

We Francji forma ta została stworzona przez orzecznictwo i naukę prawa – jest to umowa
zawierana przez państwo i inne osoby prawne prawa publicznego z podmiotami prywatnymi,
które mają na celu uzyskanie dóbr i usług o cechach użyteczności publicznej.


Przyrzeczenie administracyjne

Przyrzeczenie administracyjne to oświadczenie organu administracji publicznej,
w którym zobowiązuje się on do konkretnego zachowaniaw przyszłości.

Jan Zimmermann

Przedmiotem zobowiązania organu jest przeważnie wydanie decyzji
administracyjnej pod warunkiem spełnienia określonych warunków.
Przyrzeczenie administracyjne realizuje ideę samozwiązania i
samoograniczenia administracji.


Przyrzeczenie administracyjne

W zamian zobowiązanie organu często wymagane jest pewne działanie ze strony
adresata przyrzeczenia albo spełnienie przez niego pewnych warunków. Celem
przyrzeczenia jest ułatwienie adresatowi podjęcia pewnych działań
przygotowawczych do zamierzonego przedsięwzięcia. Jest to zatem odmiana
przyrzeczenia publicznego.

Przykładem przyrzeczenia o charakterze zinstytucjonalizowanym, przyjmującym
formę aktu administracyjnego, jest instytucja promesy, występująca w regulacjach
prawa gospodarczego publicznego czy też przyrzeczenie wydania wizy, występujące
na gruncie ustawy z dnia 9 listopada 2000 r. o repatriacji.


Ugoda administracyjna

Ugoda administracyjna to zawarte w postępowaniu administracyjnym porozumienie stron,
regulujące wzajemne prawa i obowiązki w indywidualnej sprawie należącej do właściwości
organu administracji publicznej i zatwierdzoneprzez organ prowadzącypostępowanie.

Joanna Wyporska – Frankiewicz

Ugoda administracyjna to układ między stronami postępowania administracyjnego zawierany
przed organem prowadzącym to postępowanie i zatwierdzany przez ten organ, zastępujący
decyzję administracyjną.

Jan Zimmermann


Ugoda administracyjna

Ugoda administracyjna z założenia ma wywoływać takie same skutki jak decyzja, a
zatem na jej podstawie może powstać, zmienić się lub ustać stosunek
administracyjnoprawny. Zatwierdzona ugoda zastępuje akt administracyjny.

Ugoda nie jest jednak w pełni samodzielną formą załatwienia sprawy, bowiem
wymaga ona zatwierdzenia przez organ.


Porozumienie administracyjne

Porozumienie administracyjne to prawna forma działania administracji o dwustronnym
niewładczym charakterze, służąca wykonywaniu zadań administracji publicznej, które wymagają
współdziałania lub współadministrowania.

Irena Lipowicz

Porozumienie administracyjne służy realizacji zadań organu administracji poprzez współdziałanie
podmiotów, uwarunkowane faktycznie i prawnie. Istotą porozumienia administracyjnego jest stworzenie
formalnych podstaw wspólnej realizacji określonych zadań publicznych. Porozumienie nie kreuje nowych
zadań publicznych, a jego przedmiotem są zadania wyznaczone wcześniej przez ustawodawcę, których
zasady i warunki realizacji podmioty określają w porozumieniu.


Porozumienie administracyjne

Porozumienia mogą zawierać rozwiązania polegające na:

▪ przekazaniu zadań jednemu z podmiotów zawierających porozumienie

▪ powierzeniu zadań jednemu z podmiotów zawierających porozumienie

▪ utworzeniu nowej jednostki organizacyjnej i przekazaniu jej zadań przez podmioty
zawierające porozumienie

▪ utworzeniu nowej jednostki organizacyjnej i powierzeniu jej zadań przez podmioty
zawierające porozumienie

▪ wspólnym wykonywaniu zadań przez podmioty zawierające porozumienie


Porozumienie administracyjne

Przekazanie zadania oznacza definitywne wyłączenie z zakresu działania podmiotu i przejęciu
zadania, jak i odpowiedzialności za jego realizację, przez inny podmiot na czas obowiązywania
porozumienia.

Powierzenie zadania oznacza przejęcie zadania do realizacji przez inny podmiot, przy czym zadanie
nadal pozostaje zadaniem podmiotu powierzającego, które wykonywane jest w jego imieniu.
Podmiot przejmujący zadanie odpowiedzialny jest za jego realizację, a podmiot powierzający
pozostaje odpowiedzialny za efekt, jaki ma być osiągnięty w drodze realizacji zadania.

W przypadku kreowania nowego podmiotu należy wyposażyć go w odpowiednie środki finansowe,
rzeczowe i osobowe, które będą niezbędne do realizacji zadania przekazanego lub powierzonego.


Umowa cywilnoprawna

Umowy cywilnoprawne administracji należą do sfery niewładczych działań
administracji ze względu na brak posługiwania się władztwem administracyjnym
przez organy. Odnoszą się do sfery stosunków prywatnoprawnych oraz mają
dwustronny i negocjacyjny charakter. Forma ta rozpowszechniła się w tych obszarach
działania administracji, w których niezbędna jest elastyczność regulacji stosunków
między organem, a podmiotem zewnętrznym.

Warunkiem zawierania umów cywilnoprawnych jest możliwość samodzielnego
występowania w obrocie prawnym w charakterze podmiotu praw i obowiązków, a
zatem jako strona stosunku cywilnoprawnego.


Umowa cywilnoprawna

Zasadnicze zagadnienia związane z umową cywilnoprawną uregulowane są w
Kodeksie Cywilnym. Jednakże, pomimo oparcia działań organów na przepisach prawa
cywilnego, swoboda ich działania administracji publicznej mogą być ograniczone
przepisami prawa administracyjnego.

Ograniczenia te mogą objawiać się w obowiązku zawierania umów określonej treści,
uzyskania akceptacji dla zawarcia umowy czy uzyskania zatwierdzenia projektu
umowy przed jej zawarciem. Zawarcie umowy cywilnoprawnej niekiedy musi być
poprzedzone wydaniem odpowiedniego aktu administracyjnego.


Umowa cywilnoprawna

Forma umowy cywilnoprawnej jest stosowana przez organy administracji
publicznej w celu realizacji nałożonych na nie zadań. Może to dotyczyć
zapewnienia odpowiednich usług i świadczeń jednostkom, ale także
zapewnienia dóbr niezbędnych do prawidłowego funkcjonowania
administracji.

Przykładowymi sferami zastosowania umów cywilnoprawnych są działania z
zakresu administracji świadczącej, a także sfera działań związanych z
dysponowaniem majątkiem Skarbu Państwa czy jednostek samorządu
terytorialnego.


Czynności materialno - techniczne

Czynności materialno-techniczne należą do działań faktycznych administracji,
które służą bezpośredniej i praktycznej realizacji konkretnych zadań
administracji.

Działania faktyczne muszą mieć podstawę prawą i mieścić się w granicach
obowiązującego prawa, choć nie są zdeterminowane prawnie w stopniu takim
jak czynności prawne.


Czynności materialno - techniczne

Czynności materialno-techniczne bywają dzielone na:

• zewnętrzne czynności materialno-techniczne – za ich pomocą
administracja wkracza w sposób władczy w sferę praw i obowiązków
obywateli i podmiotów niepodporządkowanych administracji, a zatem
czynności te poprzez fakty wywołują określone skutki prawne

• wewnętrzne czynności materialno-techniczne – związane z organizacją
pracy aparatu administracji publicznej


Działania społeczno - organizatorskie

Działania społeczno-organizatorskie to niewładcza forma działania
administracji, która zbliżona jest do środków stosowanych przez organizacje
społeczne. Należą one do zakresu działań faktycznych i mogą stanowić
zarówno samodzielną formę realizacji działań publicznych, jak i formę
subsydiarną, uzupełniającą inne formy działania, w tym formy władcze.


Klasyfikacja form działania administracji

FORMY WŁADCZE

AKT NORMATYWNY

AKT ADMINISTRACYJNY

PRZYRZECZENIE 
ADMINISTRACYJNE

FORMY NIEWŁADCZE

UMOWA CYWILNOPRAWNA

UMOWA ADMINISTRACYJNA

POROZUMIENIE ADMINISTRACYJNE

UGODA ADMINISTRACYJNA

DZIAŁANIA FAKTYCZNE


Klasyfikacja forma działania administracji

FORMY PRAWNE

AKT NORMATYWNY

AKT ADMINISTRACYJNY

UMOWA CYWILNOPRAWNA

POROZUMIENIE ADMINISTRACYJNE

UMOWA ADMINISTRACYJNA

UGODA ADMINISTRACYJNA

FORMY FAKTYCZNE

CZYNNOŚCI MATERIALNO -
TECHNICZNE

DZIAŁANIA SPOŁECZNO -
ORGANIZATORSKIE


