

PRAWO ADMINISTRACYJNE. REPETYTORIUM

Red.: Beata Orlik, Aleksandra Puczko

Rozdział 1

Podstawowe zasady prawa administracyjnego

- 1.1. Zasady wywodzące się z Konstytucji RP
 - 1.1.1. Zasada lex retro non agit
 - 1.1.2. Zasada praw słuszenie nabytych
 - 1.1.3. Zasada pomocniczości
 - 1.1.4. Zasada proporcjonalności
 - 1.1.5. Zasada prawa do sądu
- 1.2. Zasady odnoszące się do organów administracji publicznej
 - 1.2.1. Zasada kompetencyjności
 - 1.2.2. Zasada zespolenia administracyjnego
 - 1.2.3. Zasada efektywności

Rozdział 2

Wybrane podstawowe pojęcia teoretycznoprawne prawa administracyjnego

- 2.1. Prawo administracyjne i administracja
- 2.2. Pojęcia narzędzia
- 2.3. Władztwo administracyjne
- 2.4. Interes publiczny
- 2.5. Sytuacja administracyjnoprawna
- 2.6. Stosunek administracyjnoprawny
- 2.7. Stosowanie a realizowanie prawa administracyjnego
- 2.8. Publiczne prawa podmiotowe

Rozdział 3

Ustrojowe prawo administracyjne

- 3.1. Pojęcie organu i rodzaje organów
 - 3.1.1. Pojęcie organu administracji publicznej
 - 3.1.2. Rodzaje organów
 - 3.1.2.1. Organ państwowy, organ administracji państwowej
 - 3.1.2.2. Organ administrujący i administracyjny
 - 3.1.2.3. Organy centralne i naczelne
 - 3.1.3. Formy powoływania
 - 3.1.4. Zakres działania, kompetencja
 - 3.1.4.1. Przekazywanie kompetencji
 - 3.1.4.2. Właściwość organów administracji publicznej
 - 3.1.5. Zakłady administracyjne
 - 3.1.5.1. Władztwo zakładowe
 - 3.1.5.2. Rodzaje zakładów
- 3.2. Struktura administracji, związki pomiędzy organami administracji
 - 3.2.1. Resort a dział
 - 3.2.2. Centralizacja i decentralizacja
 - 3.2.3. Koncentracja i dekoncentracja
 - 3.2.4. Kierownictwo, nadzór, kontrola
 - 3.2.5. Zwierzchnictwo i zespolenie

- 3.2.6. Koordynacja a współdziałanie
- 3.3. Centralna administracja rządowa
 - 3.3.1. Rada Ministrów
 - 3.3.1.1. Skład i powoływanie
 - 3.3.1.2. Zadania i kompetencje
 - 3.3.1.3. Tryb pracy Rady Ministrów
 - 3.3.1.4. Członkowie Rady Ministrów
 - 3.3.1.5. Organy wewnętrzne Rady Ministrów
 - 3.3.1.6. Pełnomocnicy rządu
 - 3.3.2. Prezes Rady Ministrów
 - 3.3.3. Ministrowie
 - 3.3.3.1. Funkcje ministra
 - 3.3.3.2. Ministerstwo i organy pomocnicze ministrów
 - 3.3.3.3. Komitety
 - 3.3.4. Terenowa administracja rządowa - uwagi ogólne
 - 3.3.5. Wojewódzka administracja zespolona
 - 3.3.5.1. Podmioty wojewódzkiej administracji zespolonej
 - 3.3.5.2. Wojewoda jako zwierzchnik rządowej administracji zespolonej
 - 3.3.6. Wojewódzka administracja niezespolona
- 3.4. Samorząd terytorialny w Polsce
 - 3.4.1. Elementy konstrukcyjne samorządu terytorialnego
 - 3.4.2. Zasady funkcjonowania (zasada pomocniczości i decentralizacji, zasada samodzielności)
 - 3.4.3. Zadania samorządu terytorialnego i ich klasyfikacja
 - 3.4.4. Władze i organy samorządu terytorialnego
 - 3.4.5. Referendum lokalne
 - 3.4.5.1. Rodzaje referendum
 - 3.4.5.2. Etapy
 - 3.4.6. Konsultacje społeczne
- 3.5. Gmina
 - 3.5.1. Zadania gminy własne i zlecone
 - 3.5.2. Rada gminy
 - 3.5.3. Organ wykonawczy
 - 3.5.4. Jednostki pomocnicze
 - 3.5.5. Gminy o specjalnym statusie (miasto stołeczne Warszawa, gminy uzdrowiskowe i górnicze)
 - 3.5.5.1. Miasto stołeczne Warszawa
 - 3.5.5.2. Gminy uzdrowiskowe
 - 3.5.5.3. Gminy górnicze
- 3.6. Samorząd powiatowy
 - 3.6.1. Zadania powiatu
 - 3.6.2. Rada powiatu
 - 3.6.3. Organ wykonawczy
 - 3.6.4. Starosta
 - 3.6.5. Powiatowa administracja zespolona
 - 3.6.6. Organy i jednostki pomocnicze
- 3.7. Samorząd województwa
 - 3.7.1. Zadania województwa
 - 3.7.2. Sejmik województwa
 - 3.7.3. Organ wykonawczy

- 3.7.4. Marszałek województwa
- 3.7.5. Zespolenie w samorządzie województwa
- 3.8. Nadzór nad jednostkami samorządu terytorialnego

Rozdział 4

Działania administracji publicznej

- 4.1. Pojęcie formy działania administracji publicznej i rodzaje form
- 4.2. Prawne formy działania administracji
 - 4.2.1. Akt administracyjny
 - 4.2.2. Decyzja administracyjna
 - 4.2.3. Klasyfikacje aktów administracyjnych (decyzji administracyjnych)
 - 4.2.4. Akt administracyjny a wyrok
 - 4.2.5. Struktura decyzji administracyjnej
 - 4.2.6. Mechanizm powstania aktu administracyjnego
 - 4.2.7. Obowiązywanie aktu administracyjnego
 - 4.2.7.1. Obowiązywanie prawidłowego aktu administracyjnego w czasie
 - 4.2.7.2. Uchylenie aktu administracyjnego
 - 4.2.8. Wadliwość aktu administracyjnego
 - 4.2.8.1. Gradacja wad aktu administracyjnego
 - 4.2.8.2. Rozróżnienie wad aktu administracyjnego
 - 4.2.8.3. Zawartość aktu administracyjnego a jego wadliwość
- 4.3. Uznanie administracyjne
 - 4.3.1. Geneza uznania administracyjnego
 - 4.3.2. Uznanie administracyjne wspólnie
 - 4.3.3. Kontrola uznania administracyjnego
- 4.4. Dwustronne formy działania administracji
 - 4.4.1. Umowne formy działania administracji
 - 4.4.1.1. Umowy prawa cywilnego
 - 4.4.1.2. Umowa administracyjna
 - 4.4.2. Partnerstwo publiczno-prywatne
 - 4.4.3. Porozumienie administracyjne
 - 4.4.4. Ugoda administracyjna
 - 4.4.5. Przyrzeczenie administracyjne
- 4.5. Działania faktyczne administracji
 - 4.5.1. Działania społeczno-organizatorskie
 - 4.5.2. Działania materialno-techniczne
 - 4.5.3. Zaświadczenia (poświadczenia)
- 4.6. Bezczyność i milczenie administracji

Rozdział 5

Kontrola administracji

- 5.1. Charakterystyka kontroli administracji
- 5.2. Działalność sądownictwa administracyjnego jako kontrola administracji
 - 5.2.1. Pojęcie sądownictwa administracyjnego
 - 5.2.2. Podmioty postępowania przed sądem administracyjnym
 - 5.2.3. Europejski model sądownictwa administracyjnego
 - 5.2.3.1. Modele sądowej kontroli administracji
 - 5.2.3.2. Europejski kontekst prawa do sądu i rzetelnego procesu
 - 5.2.4. Polskie sądownictwo administracyjne na tle rozwiązań europejskich - charakterystyka porównawcza

- 5.2.4.1. Przedmiot zaskarżenia
- 5.2.4.2. Model wieloskargowy i jednoskargowy
- 5.2.4.3. Organizacja sądownictwa administracyjnego
- 5.2.5. Przedmiot i zakres kontroli sądu administracyjnego
 - 5.2.5.1. Zagadnienia ogólne
 - 5.2.5.2. Metody określania zakresu zaskarżenia
 - 5.2.5.3. Problem określenia wyjątków w ramach enumeracji negatywnej
- 5.2.6. Przedmiot kontroli na gruncie ustawy - Prawo o postępowaniu przed sądami administracyjnymi
- 5.2.7. Ograniczenia w zakresie zaskarżenia do sądu administracyjnego
- 5.2.8. Spory kompetencyjne
- 5.2.9. Uchwałodawstwo sądowniczoadministracyjne
- 5.2.10. Sprawy należące do właściwości sądów powszechnych
- 5.2.11. Przedmiot rozpoznania przez sąd administracyjny
 - 5.2.11.1. Sprawa sądowniczoadministracyjna
 - 5.2.11.2. Granice sprawy sądowniczoadministracyjnej i ich znaczenie dla przedmiotu rozpoznania przez sąd administracyjny
 - 5.2.11.3. Przedmiot rozpoznania przez sąd administracyjny - metodyka
 - 5.2.11.4. Zakres rozpoznania sprawy - charakterystyka porównawcza
- 5.2.12. Przedmiot orzekania
 - 5.2.12.1. Rodzaje orzeczeń sądów administracyjnych w Polsce
 - 5.2.12.2. Głębokość orzekania
- 5.2.13. Zakaz reformationis in peius w postępowaniu sądowniczoadministracyjnym
- 5.2.14. Skuteczność orzeczeń sądu administracyjnego
- 5.2.15. Skarga
 - 5.2.15.1. Koncepcje skargi
 - 5.2.15.2. Skarga w polskim systemie sądownictwa administracyjnego
- 5.2.16. Dwuinstancyjność sądownictwa administracyjnego - zagadnienia ogólne
 - 5.2.16.1. Skarga kasacyjna do Naczelnego Sądu Administracyjnego
 - 5.2.16.2. Skarga o stwierdzenie niezgodności z prawem prawomocnego orzeczenia
- 5.2.17. Funkcje postępowania sądowniczoadministracyjnego
- 5.2.18. Ustrój sądów administracyjnych - wiadomości ogólne
 - 5.2.18.1. Funkcje Naczelnego Sądu Administracyjnego
 - 5.2.18.2. Struktura organizacyjna wojewódzkich sądów administracyjnych
 - 5.2.18.3. Struktura organizacyjna Naczelnego Sądu Administracyjnego
 - 5.2.18.4. Sąd administracyjny - pozycja ustrojowa
 - 5.2.18.5. Sędzia sądu administracyjnego
 - 5.2.18.6. Niezawisłość sędziowska
 - 5.2.18.7. Sądownictwo administracyjne w liczbach
- 5.3. Pozostałe formy kontroli administracji
 - 5.3.1. System kontroli administracji
 - 5.3.2. Różne rodzaje kontroli
 - 5.3.3. Kontrola zewnętrzna
 - 5.3.3.1. Kontrola niepaństwowa
 - 5.3.3.2. Kontrola państwowa
 - 5.3.4. Kontrola wewnętrzna

Rozdział 6

Wybrane zagadnienia szczegółowe

6.1. Nacjonalizacja

- 6.1.1. Opis i cechy pojęcia
- 6.1.2. Inne pojęcia związane z nacjonalizacją: reprivatyzacja i uwłaszczenie
 - 6.1.2.1. Reprivatyzacja
 - 6.1.2.2. Uwłaszczenie
- 6.1.3. Nacjonalizacja w świetle Konstytucji RP i prawa międzynarodowego
- 6.1.4. Przykłady nacjonalizacji w Polsce
- 6.2. Wywłaszczenie
 - 6.2.1. Przedmiot wywłaszczenia
 - 6.2.2. Podmioty wywłaszczające i wywłaszczane
 - 6.2.3. Przesłanki wywłaszczenia
 - 6.2.4. Skutki wywłaszczenia
 - 6.2.5. Postępowanie wywłaszczeniowe
 - 6.2.6. Odszkodowanie za wywłaszczenie
 - 6.2.7. Przesłanki zwrotu wywłaszczonej nieruchomości
- 6.3. Komunalizacja
 - 6.3.1. Pojęcie mienia komunalnego
 - 6.3.2. Sposoby nabywania mienia przez jednostki samorządu terytorialnego
 - 6.3.3. Rodzaje decyzji komunalizacyjnych
 - 6.3.4. Proces komunalizacyjny
- 6.4. Pozwolenie na budowę
 - 6.4.1. Funkcje i charakter prawny pozwolenia na budowę
 - 6.4.2. Rodzaje pozwoleń na budowę
 - 6.4.3. Treść pozwolenia na budowę
 - 6.4.4. Pozwolenie na budowę a inne formy reglamentacji w sferze prawa budowlanego
 - 6.4.5. Proces budowlany
- 6.5. Ochrona informacji niejawnych
 - 6.5.1. Podmiotowy i przedmiotowy zakres ustawy
 - 6.5.2. Klasyfikacje informacji niejawnych
 - 6.5.3. Udostępnianie, przechowywanie i przesyłanie informacji niejawnych
 - 6.5.4. Zasady udzielania zezwoleń na dostęp do informacji