
Formy działania administracji
Pojęcie formy działania administracji należy do kategorii pojęć prawniczych, ukształtowanych na gruncie
literatury i orzecznictwa.
W doktrynie funkcjonuje także termin prawne formy działania administracji – rozumiany może być on na
dwa sposoby:

• sensu stricto - oznacza formy działania tożsame z czynnościami prawnymi i przeciwstawiane
działaniom faktycznym

• sensu largo - oznacza wszystkie formy działania administracji, bowiem wszystkie działania
administracji powinny być poddane regulacjom prawnym.

Podział form działania administracji
a) czynności prawne – czynności podejmowane w celu wywołania bezpośrednich skutków prawnych,

w tym nawiązania, zmiany lub rozwiązania stosunku prawnego
czynności faktyczne – czynności, które nie są skierowane bezpośrednio na wywołanie skutków
prawnych, choć pośrednio mogą oddziaływać na sferę praw i obowiązków jednostki

b) formy władcze (imperium) – czynności, które opierają się na władztwie, a zatem możliwości
jednostronnego rozstrzygania przez organ o sferze praw i obowiązków drugiej strony stosunku
prawnego oraz stosowania środków przymusu państwowego
formy niewładcze (gestia) – czynności pozbawione atrybutu władztwa, w których strony stosunku
prawnego są sobie równe

c) działania wewnętrzne – działania podejmowane w ramach organizacyjnych zespołu organów
administracyjnych wobec organów podległych służbowo lub osób powiązanych z organem więzami
podległości służbowej
działania zewnętrzne – działania podejmowane wobec osób i jednostek, które nie są powiązane z
organem podległością służbową

Akty normatywne
Akt normatywny to jednostronne rozstrzygnięcie władzy publicznej zawierające normy postępowania
skierowane do ogólnie określonego adresata w abstrakcyjnie określonej sytuacji – a zatem jest to akt o
charakterze generalnym normujący sytuacje, które mają charakter powtarzalny.
Akty normatywne są władczą formą działania administracji i stanowione są zarówno przez organy
administracji rządowej, jak i organy samorządu terytorialnego. Upoważnienie do wydania aktu
normatywnego musi być zawarte w ustawie, ale może mieć ono charakter obligatoryjny lub fakultatywny.
Ponadto powinno zawierać zarówno elementy proceduralne wydania aktu, jak i elementy materialne
dotyczące jego treści.

Akty administracyjne
Akt administracyjny to władcze, jednostronne oświadczenie woli organu administracji publicznej lub innego
upoważnionego podmiotu wykonującego zadania z zakresu administracji publicznej, określające sytuację
prawną konkretnie wskazanego adresata w indywidualnie oznaczonej sprawie.
Niezbędne jest oświadczenie woli tylko jednej strony stosunku administracyjnego, a adresat aktu nie
uczestniczy w formułowaniu treści aktu, choć może brać udział w postępowaniu prowadzącym do jego
wydania.
Akt administracyjny charakteryzuje cecha podwójnej konkretności – dotyczy on konkretnie wskazanego
adresata w indywidualnie oznaczonej sprawie. Akt wywołuje zawsze skutki w dziedzinie prawa
administracyjnego, a ponadto może niekiedy wywoływać bezpośrednie skutki także w innych dziedzinach
prawa. Może także wpływać na inne dziedziny w sposób pośredni. Akt administracyjny jest aktem
stosowania prawa, poprzez który norma abstrakcyjna i generalna zostaje przetworzona w normę
indywidualną i konkretną, przy czym pozostaje ona bezwzględnie obowiązująca.
Pomimo jednostronności formułowania, akt administracyjny ma charakter dwustronnie wiążący.
Akty administracyjne w pewnych sytuacjach mogą być wadliwe. Od wadliwych aktów administracyjnych,
które mogą być wzruszone lub nieważne, należy odróżnić nieakty (akty pozorne), czyli czynności wydane
przez organy niewłaściwe z pominięciem procedury wdawania, którym nie przysługuje domniemanie
ważności.

Akt administracyjny powinien zawierać oznaczenie organu administracji publicznej, datę wydania,
oznaczenie strony lub stron, powołanie podstawy prawnej, rozstrzygnięcie, uzasadnienie faktyczne i prawne,
pouczenie o środkach prawnych, podpis z podaniem imienia i nazwiska oraz stanowiska służbowego osoby
upoważnionej do wydania aktu, elementy dodatkowe wyznaczone w przepisach szczególnych.

Akty administracyjne dzieli się na:
a) akty konstytutywne – tworzą, zmieniają lub uchylają stosunki prawne, a zatem tworzą nową

sytuację prawną, która rozpoczyna swój byt z chwilą podjęcia rozstrzygnięcia przez organ –
obowiązują ex nunc
akty deklaratoryjne – nie kreują nowej sytuacji prawnej, ale w sposób wiążący potwierdzają
określone prawa i obowiązki wynikające z mocy ustawy – wywołują skutki ex tunc

b) akty zewnętrzne – skierowane do podmiotów usytuowanych poza strukturą administracji, które nie
są podporządkowane organizacyjnie organowi wydającemu akt
akty wewnętrzne – skierowane do podmiotów podległych służbowo organowi wydającemu akt

c) akty związane – warunki ich wydania są wyraźnie sprecyzowane w przepisach prawnych, a zatem
prawo ściśle reguluje treść aktu oraz warunki obligujące organ do wydania aktu
akty swobodne – warunki ich wydania zostały określone w sposób niewyczerpujący, a organ
dysponuje określoną swobodą w zakresie kryteriów podjęcia rozstrzygnięcia i treści aktu

d) akty zależne od woli adresata – wydanie aktu zależy w pewnym stopniu od woli adresata, a adresat
bierze udział w jego przygotowaniu
akty niezależne od woli adresata – adresat nie ma żadnego wpływu na wydanie aktu

e) akty zobowiązujące
akty uprawniające

f) administracyjne akty kwalifikujące – istotą tego typu aktów, wyróżnianych głównie w nowszej
literaturze, jest ocena i kwalifikacja działania podmiotu lub cechy przedmiotu

Najbardziej powszechnym typem aktu administracyjnego jest decyzja administracyjna, która z kolei może
przyjmować w określonych przepisach nazwę pozwolenia, zezwolenia, koncesji, licencji czy zgody.

Przyrzeczenie administracyjne
Oświadczenie organu administracji publicznej, w którym zobowiązuje się on do określonego zachowania w
przyszłości – jest to szczególnego rodzaju przyrzeczenie publiczne. Przedmiotem zobowiązania organu jest
przeważnie wydanie decyzji administracyjnej pod warunkiem spełnienia określonych warunków.
Przyrzeczenie administracyjne realizuje ideę samozwiązania i samoograniczenia administracji.

Porozumienie administracyjne
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.
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

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
Umowa cywilnoprawna zaliczana jest do niewładczych form działania administracji. Umowy
cywilnoprawne w administracji odnoszą się do sfery stosunków prywatnoprawnych, będąc szczególnie
często wykorzystywane w obszarach działania wymagających elastyczności regulacji stosunków pomiędzy
administracją a jednostką.
Warunkiem zawierania umowy cywilnoprawnej jest możliwość samodzielnego występowania w obrocie
prawnym w charakterze podmiotu praw i obowiązków, co związane jest z koniecznością wyposażenia w
zdolność prawną i zdolność do czynności prawnych.

Umowa administracyjna
W polskim prawo administracyjne nie przewiduje wprost umowy administracyjnej, znanej między innymi z
prawa francuskiego czy niemieckiego. W ujęciu doktrynalnym jest to dwustronna czynność prawna na
podstawie której organ administracji i niepodporządkowany mu podmiot prawa ustalają treść ich uprawnień i
obowiązków.

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 zatwierdzone przez organ prowadzący postępowanie. Zatwierdzona ugoda zastępuje akt
administracyjny.

Czynności materialno-techniczne
Czynności materialno-techniczne należą do czynności 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 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.

Literatura
J. Boć (red.), Prawo administracyjne, Wrocław 2010, s. 318-354
J. Zimmermann, Prawo administracyjne, Warszawa 2016, s. 369-380, 407-422, 429-445
Z. Cieślak (red.), Nauka administracji, Warszawa 2012, s. 91-136

