SPAP, rok akademicki 2015/2016
Przedmiot: Współdziałanie organów administracji publicznej. Umowy publicznoprawne.

Prowadzący: dr Barbara Kowalczyk

Formy prawne współdziałania organów administracji publicznej są bardzo różnorodne, a regulacja prawna rozproszona. Można mieć w związku z tym wątpliwości czy jest to instytucja prawna.

Współdziałanie jest pojęciem określającym wzajemny sposób oddziaływania podmiotów administrujących, obok kierownictwa, nadzoru, kontroli i koordynacji (J. Zimmermann). Traktowane jest jako jedna z funkcjonalnych, niewładczych zależności prawnych w administracji (I. Lipowicz).

Współdziałanie jest rodzajem więzi zbliżonej do koordynacji, występuje w układzie charakteryzującym się brakiem podporządkowania. Ma miejsce wtedy, gdy w określonym rodzaju spraw przecinają się zakresy działania dwóch lub kilku podmiotów. Pojęciem łączącym koordynację i współdziałanie jest kooperacja.
Przyczyny wprowadzania rozwiązań prawnych upoważniających do podjęcia współdziałania : 1/ przełamywanie podziałów resortowych, 2/ włączanie organów terenowych do działań o większej skali i zasięgu, 3/ włączanie organów samorządowych do działań administracji rządowej, 4/ łagodzenie ostrości podziałów kompetencyjnych w pionie i poziomie, 5/ demokratyzacja procesów decyzyjnych, 6/ potrzeba wzajemnej kontroli.
Podstawowe rodzaje współdziałania:

1/ ze względu na podstawę prawną:

a/ wprowadzone przez prawo ustrojowe, np. ustawa o samorządzie gminnym, ustawa o wojewodzie i administracji rządowej,

b/ wprowadzone przez prawo materialne – wiele nazw i pojęć: zgoda, uzgodnienie, porozumienie, opinia, wyrażenie stanowiska; prawo procesowe (art. 106 kpa) formalizuje te różnorodne formy od strony procesowej,

2/ ze względu na formę działania administracji:

a/ przy wydawaniu aktów administracyjnych (w stosowaniu prawa),

b/ przy wydawaniu aktów normatywnych,
3/ ze względu na zasięg współdziałania:

a/ w płaszczyźnie międzynarodowej / unijnej : między równorzędnymi organami państw ; w relacjach państwo - instytucje UE,

b/ w płaszczyźnie krajowej- z innymi organami administracji publicznej, z innymi podmiotami administrującymi, z innymi organami państwa (Sejm, Senat),

4/ ze względu na postać współdziałania:

a/ przyjmujące formy instytucjonalne (np. organy kolegialne stałe lub doraźne, komisje wielostronne, związki komunalne),

b/ przyjmujące formy nieinstytucjonalne (np. porozumienia komunalne),

5/ ze względu na przedmiot współdziałania, (np. koordynacja i współdziałanie w obszarze polityki europejskiej, realizowanie lokalnych zadań publicznych),

6/ ze względu na moc wiążącą stanowiska organu współdziałającego:

a/ wiążące, np. zgoda (można w takim przypadku mówić o współkompetencji),

b/ niewiążące, np. opinia.
Współdziałanie w procesie stosowania prawa
Art. 106 odnosi się do sytuacji typowej, w której wydanie decyzji zależy od opinii lub stanowiska innego organu, wyrażanych w niedecyzyjnej formie rozstrzygnięcia administracyjnego. Stanowisko wyrażone w postanowieniu ma charakter opinii lub specjalistycznej konsultacji co do warunków lub następstw decyzji administracyjnej, a zatem ogranicza się do sfery czynników kształtujących motywację organu mającego kompetencję do rozstrzygania sprawy (A. Wróbel).
Obowiązek współdziałania kształtuje zakres właściwości organów, ponieważ jeden ze współdziałających organów nie może wydać prawidłowo decyzji bez udziału drugiego organu, natomiast ten drugi organ, nie będąc właściwym do wydania decyzji w sprawie, swoim stanowiskiem może wpływać na załatwienie sprawy przez pierwszy organ.
Obowiązek współdziałania nakładany jest przepisem prawa materialnego na co najmniej dwa prawnie odrębne podmioty.

Przepis art. 106 normuje wyłącznie kwestie proceduralne współdziałania i sam nie stwarza ani obowiązku jego podejmowania, ani też nie stanowi prawnej podstawy do wszczynania czynności mających na celu współdziałanie z innym organem przy wydawaniu decyzji (B. Adamiak, J. Borkowski).
Na procedurę współdziałania organów przy wydawaniu decyzji administracyjnej składają się następujące czynności:

1) wszczęcie postępowania administracyjnego w sprawie indywidualnej przed organem administracji publicznej (tzw. organem decydującym);

2) ustalenie przez organ decydujący na podstawie przepisów prawa materialnego obowiązku uzyskania przed wydaniem decyzji stanowiska innego organu (tzw. organu współdziałającego);

3) zwrócenie się przez organ decydujący do organu współdziałającego o zajęcie stanowiska z równoczesnym zawiadomieniem strony postępowania o uruchomieniu procedury przewidzianej w art. 106;

4) zajęcie stanowiska przez organ współdziałający; niezależnie od tego, czy będzie to wydanie decyzji w porozumieniu, za zgodą, po zasięgnięciu opinii, w uzgodnieniu, czy po zasięgnięciu wiążącej opinii innego podmiotu, czynności podejmowane na podstawie art. 106 KPA przez organ współdziałający powinny być takie same, a stanowisko tego organu musi być wyrażone w formie procesowej postanowienia;

5) rozpatrzenie tego stanowiska przez organ decydujący oraz wydanie decyzji kończącej postępowanie w sprawie.

Umowa publicznoprawna
Brak wyraźnej regulacji prawnej w dziedzinie form umownej działalności organów administrujących powoduje zamieszanie terminologiczne. Poszczególne opracowania używają różnych terminów i podziałów. Część Autorów utożsamia pojęcie umowy administracyjnej (umowy administracyjnoprawnej) z pojęciem umowy publicznoprawnej i umowy publicznej, tym samym uznając za dopuszczalne stosowanie tych pojęć zamiennie (np. J. Zimmermann). Inni Autorzy odróżniają formę umowy publicznoprawnej od umowy administracyjnej. Niekiedy definiując pojęcie umowy publicznoprawnej nawiązywano także do innej formy działania administracji publicznej, tj. porozumienia administracyjnego. Podobnie jak w przypadku wzajemnych relacji między umowami administracyjnymi i umowami publicznoprawnymi, także w odniesieniu do porozumień, część Autorów uznaje porozumienie za jedną z umów prawa publicznego, inni natomiast odróżniają porozumienie od umowy prawa publicznego (administracyjnego). Np. zdaniem K. Ziemskiego, różnica pomiędzy porozumieniem a umową publicznoprawną wyraża się w tym, że porozumienia publicznoprawne prowadzą do przesunięcia zadań oraz kompetencji z jednego podmiotu prawa publicznego na inny, natomiast w rezultacie zawarcia umów publicznoprawnych dochodzi do przesunięcia zadań oraz kompetencji publicznoprawnych na podmioty nie będące podmiotami administracji publicznej (podmioty prawa prywatnego). Także A. Błaś i J. Boć odróżniają umowy publicznoprawne od porozumień administracyjnych (tj. porozumień zawieranych przez organy administracji rządowej i umów zawieranych przez organy administracji publicznej z innymi instytucjami, np. przedsiębiorstwami, zakładami administracyjnymi, stowarzyszeniami). Przypisują charakter umów publicznoprawnych związkom komunalnym, porozumieniom komunalnym, porozumieniom o wykonywanie zadań z zakresu administracji rządowej, zawieranym przez gminy i powiaty z organami administracji rządowej, a także kontraktom wojewódzkim oraz od września 2005 r. umowom administracyjnym między studentem a uczelnią.
Porozumienie administracyjne

 Po latach dyskusji można stwierdzić, że ugruntowany jest pogląd uznający porozumienie administracyjne za prawną niewładczą formę działania administracji. Doktryna sformułowała główne cechy konstrukcji porozumienia, do których zalicza się (za M. Ofiarską):

– strukturę prawną porozumień (są to dwu- lub wielostronne czynności prawne, zawierające oświadczenia woli, zmierzające do wywołania odpowiednich skutków prawnych, a mianowicie powstania, przekształcenia lub zniesienia stosunku prawnego);

– dochodzenie do skutku z chwilą złożenia oświadczeń woli jego uczestników;

– równorzędną pozycję oraz charakter stron porozumienia;

– cel i przedmiot porozumienia, jakim jest współdziałanie jednostek je zawierających przy wykonywaniu zadań administracji publicznej;

– związek z realizacją określonych zadań publicznych już istniejących, uprzednio nałożonych na uczestników porozumienia przez prawodawcę;

- skuteczność porozumienia tylko w granicach kompetencji podmiotów, które je zawierają;

– zawieranie porozumień na podstawie zróżnicowanych podstaw prawnych (zawsze jednak są to przepisy prawa administracyjnego).

Porozumienia mogą być zawierane w następujących celach:

- przekazania lub powierzenia uczestnikom porozumienia zadań i kompetencji;

- kreowania względnie trwałych struktur i form współdziałania podmiotów administracji publicznej (w tym w zakresie bieżącego współdziałania i wspólnego wykonywania zadań);

- powoływania wspólnych jednostek;

- przekazania środków finansowych lub mienia, przy czym przekazanie może być zarówno samoistnym celem zawartego porozumienia lub może stanowić zapewnienie środków finansowych dla wykonania innych zadań przyjętych w porozumienia;

- współpracy transgranicznej (a także współpracy terenowej administracji publicznej z innymi podmiotami znajdującymi się poza tą administracją).
Umowa administracyjna

W najnowszej literaturze klasyfikuje się umowy administracyjne wśród umów publicznoprawnych, uznając, że stanowią jeden z ich rodzajów, albo się te pojęcia utożsamia. Według D. Kijowskiego umowy administracyjne to dwustronne czynności prawne, na podstawie których organ administracji publicznej oraz nie podporządkowany jemu podmiot prawa ustalają treść przysługujących im uprawnień i (lub) wiążących je obowiązków. Zdaniem J. Zimmermanna przez umowę administracyjną należy rozumieć działanie dwustronne podejmowane z jednej strony przez organ administracji publicznej, a z drugiej strony przez podmiot będący poza strukturami tej administracji (podmiot zewnętrzny, obywatela). Umowa taka dochodzi do skutku w drodze negocjacji między stronami, a podmioty umowy są równorzędne.

Przez część doktryny, wzorem niemieckim, umowa administracyjna traktowana jest jako surogat aktu administracyjnego. Jest to więc forma konsensualna uzupełniająca klasyczne formuły procedowania. Jest umową subordynacyjną (heterogeniczną)- wobec strony mógłby być wydany akt administracyjny, stąd też strony są nierównorzędne przed (czasami także w trakcie) zawarciem umowy.

W innym ujęciu umowa administracyjna jest formą prywatyzacji zadań publicznych; na jej podstawie następuje przekazanie zadań administracji publicznej podmiotom niepublicznym.

