DERECHO
ADMINISTRATIVO
ÍNDICE DE CONTENIDOS.

UNIDAD 1: ACTIVIDAD ADMINISTRATIVA. DERECHO ADMINISTRATIVO. RÉGIMEN EXORBITANTE.

FUNCIONES DEL ESTADO Y ACTIVIDAD ADMINISTRATIVA.

· Las funciones del Estado y la doctrina de separación de poderes: su significado actual.

· La función administrativa: distintas concepciones. Criterio resultante del ordenamiento jurídico.

· Las funciones legislativa y jurisdiccional de la AP: problemática; doctrina y jurisprudencia.

EL DERECHO ADMINISTRATIVO.

· Origen y evolución histórica. El Estado de Policía: caracterización; la doctrina del Fisco. El Estado de Derecho: los sistemas jurídicos continental europeo y anglosajón. El principio de separación de poderes y la interpretación francesa: el Consejo de Estado francés.

· Definición del Derecho Administrativo. Su contenido como régimen exorbitante: prerrogativas estatales y garantías individuales.

· Caracteres del Derecho Administrativo. Método de interpretación. Codificación: problemas que suscita. Relaciones con otras ramas del derecho y con disciplinas no jurídicas.

UNIDAD 2: LAS FUENTES DEL DERECHO ADMINISTRATIVO.

Las fuentes del Derecho: concepto, clasificaciones.

LAS FUENTES DEL DERECHO ADMINISTRATIVO EN PARTICULAR.

· CONSTITUCIÓN. Principios y reglas específicas vinculadas con el derecho administrativo.

· TRATADOS INTERNACIONALES: previsiones constitucionales. Jerarquía de los tratados. Delegación de competencias y jurisdicción a organizaciones supraestatales.

· LA LEY.

· DECRETOS LEYES: concepto. La cuestión de su vigencia: jurisprudencia de la CSJN.

· LOS REGLAMENTOS:

· EJECUTIVOS, de ejecución o subordinados.
· AUTÓNOMOS o independientes.
· DELEGADOS o de integración.
· DE NECESIDAD Y URGENCIA.

UNIDAD 3: EL PRINCIPIO DE LEGALIDAD.

EL PRINCIPIO DE LEGALIDAD. Sentido originario. Doctrina de la vinculación negativa de la Administración: construcción técnica, crítica. Doctrina de la vinculación positiva: concepto, consecuencias. El sentido actual del principio de legalidad.

DIFERENTES INTERPRETACIONES ACERCA DEL MODO EN QUE LA ADMINISTRACIÓN QUEDA SUJETA A LA LEY:

· El criterio de la VINCULACIÓN NEGATIVA.

· El criterio de la VINCULACIÓN POSITIVA.

· El SENTIDO ACTUAL.

LAS POTESTADES ADMINISTRATIVAS: la atribución de potestades administrativas como expresión técnica del principio de legalidad. Las potestades administrativas: noción, su diferencia con los derechos subjetivos; caracteres; clases.

UNIDAD 4: RELACIÓN JURÍDICA ADMINISTRATIVA Y SITUACIONES JURÍDICAS SUBJETIVAS.

LA RELACIÓN JURÍDICA ADMINISTRATIVA: noción, elementos componentes. Clases. Relación jurídica y situación jurídica.

La relación jurídica administrativa. SITUACIONES JURÍDICAS:

· SITUACIONES DE CARÁCTER ACTIVO: criterio tradicional y enfoque unitario.

· Situaciones jurídicas subjetivas, PASIVAS O DESFAVORABLES.

UNIDAD 5: ORGANIZACIÓN ADMINISTRATIVA.

PERSONALIDAD DEL ESTADO Y PERSONALIDAD JURÍDICA PÚBLICA NO ESTATAL. ÓRGANOS ESTATALES.

SUJETOS PÚBLICOS. El concepto de persona y su clasificación en el C.Civil. Personas jurídicas públicas y privadas: criterios de distinción. Personas jurídicas estatales y no estatales: criterios de distinción. Personas jurídicas públicas no estatales: caracteres generales. Personas jurídicas privadas del Estado: problemática. Las personas públicas supranacionales.

ÓRGANOS DEL ESTADO. Teorías sobre la atribución de conductas al Estado. La teoría del órgano.

NOCIÓN DE ÓRGANO: elementos. El agente y el órgano: relaciones; la relación orgánica y la relación de servicio: concepto, diferencias.

RELACIONES INTERORGÁNICAS e INTERADMINISTRATIVAS.

UNIDAD 6: PRINCIPIOS JURÍDICOS DE LA ORGANIZACIÓN ADMINISTRATIVA.

JERARQUÍA. Concepto. Relación jerárquica y tutela administrativa: diferencias. Consecuencias que se derivan de la relación jerárquica.

COMPETENCIA. Concepto. Competencia y capacidad: diferentes concepciones. Naturaleza jurídica y caracteres. Fuentes de la competencia. Clases de competencia. Excepciones al principio de improrrogabilidad de la competencia:

· AVOCACIÓN.

· DELEGACIÓN ADMINISTRATIVA.

· SUPLENCIA.

· SUSTITUCIÓN.

· INTERVENCIÓN.

· DELEGACIÓN DE FIRMA.

· SUBDELEGACIÓN.

CENTRALIZACIÓN Y DESCENTRALIZACIÓN ADMINISTRATIVA. Concepto. Descentralización, autonomía y autarquía. La autonomía en la reforma constitucional de 1994. Caracteres jurídicos de los entes descentralizados. Clases de descentralización. Órgano competente para crear entes descentralizados: derecho positivo; la cuestión en doctrina. Ventajas e inconvenientes de la centralización y descentralización.

· CARACTERES de los entes descentralizados.

· Órganos competentes para crear Entes Descentralizados.

· VENTAJAS E INCONVENIENTES de la centralización y la descentralización.

CONCENTRACIÓN Y DESCONCENTRACIÓN. Concepto. Desconcentración, descentralización y delegación.

· VENTAJAS E INCONVENIENTES de la concentración y la desconcentración.

UNIDAD 7: ADMINISTRACIÓN CENTRAL. ADMINISTRACIÓN CONSULTIVA Y DE CONTROL.

EL PODER EJECUTIVO (nacional y provincial). Competencias.

EL JEFE DE GABINETE. Naturaleza jurídica. Designación. Competencia y responsabilidad. Relaciones con el PE nacional, con los Ministros y con el PL. Remoción.

ÓRGANO MINISTERIAL. Naturaleza y atribuciones. Relaciones con el presidente de la nación y con el jefe de gabinete.

SECRETARÍAS Y SUBSECRETARÍAS. La organización burocrática.

ORGANIZACIÓN CONSULTIVA DE CARÁCTER JURÍDICO:

· LA PROCURACIÓN DEL TESORO DE LA NACIÓN: organización, funciones.

· ASESORÍA GENERAL DE GOBIERNO DE LA PROVINCIA DE BUENOS AIRES: organización, funciones.

ADMINISTRACIÓN DE CONTROL. CLASES: por el organismo, por la oportunidad y por el objeto de control.

SISTEMAS DE CONTROL DEL SECTOR PÚBLICO NACIONAL:

· CONTROL INTERNO: Sindicatura General de la Nación. Competencia.

· CONTROL EXTERNO: Auditoría General de la Nación. Status constitucional. Competencia. Comisión Mixta Revisora de Cuentas: integración y competencia.

· Fiscalía Nacional de Investigaciones Administrativas.

Sistemas de Control en la Pcia. de Bs. As:
· FISCAL DE ESTADO.

· Contaduría General de la Provincia de Bs. As.

· Tribunal de Cuentas de la Provincia de Bs. As.

· El Defensor del Pueblo.

UNIDAD 8: ADMINISTRACIÓN DESCENTRALIZADA.

LAS PROVINCIAS. Autonomía. Atribuciones. Instituciones y organización administrativa provincial. La intervención federal.

LA CIUDAD DE BUENOS AIRES. Status constitucional. Organización administrativa.

LOS MUNICIPIOS. Naturaleza jurídica: jurisprudencia de la CSJN; las nuevas constituciones provinciales. La reforma constitucional de 1994.

LAS REGIONES. Naturaleza jurídica. Status constitucional.

ENTIDADES DESCENTRALIZADAS.

· ENTES AUTÁRQUICOS: noción, clases, régimen jurídico y control.

· EMPRESAS DEL ESTADO: noción, régimen jurídico, objeto, control.

FORMAS SOCIETARIAS.

· SOCIEDADES DEL ESTADO (ley 20.705).

· SOCIEDADES DE ECONOMÍA MIXTA (ley 12.962).

· SOCIEDADES ANÓNIMAS CON PARTICIPACIÓN ESTATAL MAYORITARIA (ley 19.550).

OTRAS FORMAS DE GESTIÓN:

· CORPORACIONES.

· FUNDACIONES.

UNIDAD 9: HECHOS Y ACTOS ADMINISTRATIVOS.

CLASIFICACIÓN JURÍDICA DE LA ACTIVIDAD ADMINISTRATIVA. Actividad administrativa productora de efectos jurídicos: formas. Hechos y actos administrativos: diferencias.

ACTOS ADMINISTRATIVOS.

· Actos VERBALES.

· Actos TÁCITOS

· Actos ESCRITOS.

· SIGNOS O SEÑALES CONVENCIONALES.

· UNILATERALIDAD O BILATERALIDAD.

· Actos de alcance general no normativo.

· El acto administrativo de personas no estatales.

· ACTOS ADMINISTRATIVOS DE LOS ÓRGANOS LEGISLATIVO Y JUDICIAL.

· CONCEPTO DE ACTO ADMINISTRATIVO.

REQUISITOS ESENCIALES DEL ACTO ADMINISTRATIVO. Análisis. Las denominadas condiciones de eficacia del acto. Cláusulas accidentales o accesorias: análisis. Régimen jurídico nacional y provincial.

ELEMENTOS ESENCIALES.
· COMPETENCIA.

· CAUSA.

· MOTIVACIÓN.

· OBJETO.

· FIN PÚBLICO.

· FORMA.

· PROCEDIMIENTO.

ELEMENTOS ACCIDENTALES O ACCESORIOS.
· CONDICIÓN RESOLUTORIA.

· PLAZO.

· MODO.

OTRAS CLÁUSULAS ACCESORIAS: reserva de revocación y de rescate.

CONDICIONES DE EFICACIA DEL ACTO.

· PUBLICACIÓN

· NOTIFICACIÓN

RÉGIMEN JURÍDICO en nación y en provincia.

UNIDAD 10: CARACTERES DEL ACTO ADMINISTRATIVO.

PRESUNCIÓN DE LEGITIMIDAD. Concepto. Terminología. Fundamento. Consecuencias atribuidas al principio.

EJECUTORIEDAD. Concepto. Terminología. Fundamento. La llamada ejecutoriedad impropia. Límites. La suspensión del acto en sede administrativa y judicial. Derecho positivo.

CARACTERES EVENTUALES DEL ACTO ADMINISTRATIVO.

· EJECUTIVIDAD. Concepto.

· RETROACTIVIDAD: casos en que se admite.

· ESTABILIDAD. Concepto.

· CONDICIÓN INSTRUMENTAL DEL ACTO ADMINISTRATIVO.

UNIDAD 11: INVALIDEZ Y EXTINCIÓN DE LOS ACTOS ADMINISTRATIVOS.

Las NULIDADES en el Código Civil:
· Actos nulos y anulables (arts. 1041 – 1046 CCIV).

· Nulidades manifiestas y no manifiestas (art. 1038 CCIV).

· Nulidades absolutas y relativas (arts. 1047 Y 1048 CCIV).

· Nulidad parcial y nulidad total (art. 1039 CCIV).

· Acto inexistente.

LAS NULIDADES EN EL DERECHO ADMINISTRATIVO. Evolución de la jurisprudencia.

LA LEY DE PROCEDIMIENTOS ADMINISTRATIVOS DE LA NACIÓN (19.549).

· ACTOS IRREGULARES, NULOS DE NULIDAD ABSOLUTA.

· ACTOS REGULARES.

· ACTO PERFECTO.

· ACTO ANULABLE, DE NULIDAD RELATIVA.

· Nulidades manifiestas y no manifiestas en el derecho administrativo.

VICIOS.

· EN LA VOLUNTAD: error, dolo, violencia, simulación.

· EN LA COMPETENCIA: incompetencia; incapacidad.

· EN LA CAUSA.

· EN EL OBJETO.

· EN LA FORMA.

· VICIOS RELATIVOS A LAS FORMAS DEL PROCESO DE INTEGRACIÓN DE LA VOLUNTAD ADMINISTRATIVA.

· DEFECTO EN LA DECLARACIÓN.

· VICIOS RELATIVOS A LA PUBLICIDAD.

· VICIOS EN LA FINALIDAD.

SANEAMIENTO.

· RATIFICACIÓN

· CONFIRMACIÓN

CONVERSIÓN.

EXTINCIÓN DE LOS ACTOS ADMINISTRATIVOS.

REVOCACIÓN:

· POR ILEGITIMIDAD (ANULACIÓN DEL ACTO).

· REVOCACIÓN DE ACTO IRREGULAR (NULO, DE NULIDAD ABSOLUTA).

· REVOCACIÓN DEL ACTO REGULAR (ACTO VÁLIDO, AFECTADO POR NULIDAD RELATIVA).

· POR RAZONES DE OPORTUNIDAD, MÉRITO O CONVENIENCIA.

· POR CAMBIO DEL DERECHO OBJETIVO.

UNIDAD 12: OTROS ACTOS DE LA ADMINISTRACIÓN

LA ACTIVIDAD INTERNA DE LA ADMINISTRACIÓN PÚBLICA: los actos interorgánicos. Noción: régimen jurídico. Clases.

ACTOS INTERADMINISTRATIVOS. Noción: régimen jurídico.

ACTO INSTITUCIONAL. Terminología. Concepto. Fundamento constitucional. Casos. Jurisprudencia de la CSJN.

ACTOS REGIDOS POR EL DERECHO PRIVADO.

Los denominados ACTOS JURISDICCIONALES DE LA ADMINISTRACIÓN. Noción. Régimen jurídico. Previsiones constitucionales. Jurisprudencia de la CSJN.

UNIDAD 13: CONTRATOS ADMINISTRATIVOS Y CONTRATOS DE DERECHO PRIVADO.

EL CONTRATO ADMINISTRATIVO Y EL CONTRATO DE DERECHO PRIVADO DE LA ADMINISTRACIÓN PÚBLICA. La cuestión de la autonomía del contrato administrativo: teorías afirmatorias y negatorias. Contratos administrativos y contratos de la administración.

CRITERIOS para distinguir los contratos administrativos de los contratos de objeto privado. Jurisprudencia de la CSJN.

CONTRATO ADMINISTRATIVO.

Definición. Elementos. Caracteres. Clasificaciones. Los contratos inter-administrativos.
SELECCIÓN DEL CO-CONTRATANTE: libre elección y sistemas de restricción; análisis.

LOS REGISTROS DE CONTRATISTAS.

1. LICITACIÓN PÚBLICA.

PRINCIPIOS QUE LA RIGEN:

· IGUALDAD.

· CONCURRENCIA.

· PUBLICIDAD.

PROCEDIMIENTO.

2. LICITACIÓN PRIVADA.

3. LICITACIÓN RESTRINGIDA.

4. CONTRATACIÓN DIRECTA.

5. REMATE PÚBLICO.

6. CONCURSO.

UNIDAD 14: EJECUCIÓN DE LOS CONTRATOS ADMINISTRATIVOS.

PRINCIPIOS GENERALES.
· DISTRIBUCIÓN DE LOS RIESGOS.

· CONTINUIDAD DE LA EJECUCIÓN.

· Principio de Mutabilidad (Ius Variandi).

POTESTADES ADMINISTRATIVAS.

· Potestad de DIRECCIÓN Y CONTROL.

· Potestad RESCISORIA.

· Potestad SANCIONATORIA.

DERECHOS Y OBLIGACIONES DE LAS PARTES.

DERECHOS Y OBLIGACIONES DE LA ADMINISTRACIÓN PÚBLICA.

· DERECHO A EXIGIR LA DEBIDA EJECUCIÓN DEL CONTRATO. La cuestión de la cesión y la subcontratación.

· DERECHO A EXIGIR LA EJECUCIÓN EN TÉRMINO.

LA FUERZA MAYOR. EL HECHO DE LA ADMINISTRACIÓN. EXCEPCIÓN DE INCUMPLIMIENTO.

DERECHOS Y OBLIGACIONES DEL CO-CONTRATANTE.

· DERECHO A EXIGIR QUE LA ADMINISTRACIÓN CUMPLA CON SUS OBLIGACIONES.

· DERECHO A PERCIBIR EL PRECIO. Su intangibilidad.

· DERECHO A SUSPENDER LA EJECUCIÓN DEL CONTRATO.

· DERECHO A REQUERIR LA RESCISIÓN DE CONTRATO.

· DERECHO AL MANTENIMIENTO DE LA ECUACIÓN ECONÓMICO FINANCIERA.

CONCLUSIÓN DE LOS CONTRATOS ADMINISTRATIVOS. El arbitraje y la transacción. Los sistemas de solución alternativa de conflictos en la contratación administrativa.

UNIDAD 15: CONTRATO DE OBRA PÚBLICA Y DE CONCESIÓN DE OBRA PÚBLICA.

OBRA PÚBLICA. Noción conceptual. Definición legal y criterios doctrinarios.

NOCIÓN CONCEPTUAL. Régimen jurídico nacional y provincial.

PROCEDIMIENTO PARA REALIZAR UNA OBRA PÚBLICA:

POR ADMINISTRACIÓN.
POR CONTRATO CON TERCERO:
· CONTRATO DE OBRA PÚBLICA.
· CONTRATO DE CONCESIÓN DE OBRA PÚBLICA.
SISTEMAS DE CONTRATACIÓN del contrato de obra pública;

POR UNIDAD O MEDIDA O PRECIOS UNITARIOS:
· Por unidad de medida SIMPLE.
· Por unidad de medida EN EL CONJUNTO.
POR AJUSTE ALZADO:
· Ajuste alzado ABSOLUTO.
· Ajuste alzado RELATIVO.
POR COSTE Y COSTAS.
NATURALEZA JURÍDICA. SEMEJANZAS Y DIFERENCIAS CON OTROS CONTRATOS. CARACTERES. El carácter extensivo: contrato de obra pública por accesoriedad.

ELEMENTOS del contrato.

· Elemento SUBJETIVO.

· Elemento OBJETIVO.

· Elemento FINALISTA.

FORMACIÓN DEL CONTRATO. Los registros.

PERFECCIONAMIENTO DEL CONTRATO y PRUEBA.

EJECUCIÓN DEL CONTRATO.

DERECHOS Y OBLIGACIONES DE LAS PARTES.

1. DE LA ADMINISTRACIÓN:

· Ius variandi.

· Facultad sancionatoria.

· Facultad de dirección y control.

· Recepción de la obra.

· Certificado final.

· Potestad rescisoria de la Administración.

2. DEL CO-CONTRATANTE:

· Presentación del plan de trabajos.

· Modalidades de pago.

· Derecho a rescindir.

CONCUSIÓN DEL CONTRATO.

CONTRATO DE CONCESIÓN DE OBRA PÚBLICA. Noción conceptual. Régimen jurídico nacional y provincial.

CLASES DE CONCESIÓN:

· ONEROSA

· GRATUITA

· SUBVENCIONADA POR EL ESTADO

MODOS DE SELECCIÓN DEL CO-CONTRATANTE. La participación de la iniciativa privada: diversas modalidades y procedimientos.

PEAJE. Naturaleza. Régimen jurídico. Su constitucionalidad: jurisprudencia de la CSJN.

CONTRIBUCIÓN DE MEJORAS.

UNIDAD 16: CONCESIÓN DE SERVICIO PÚBLICO. CONTRATO DE SUMINISTRO. OTROS CONTRATOS ADMINISTRATIVOS.

CONTRATO DE CONCESIÓN DE SERVICIO PÚBLICO. Noción conceptual. Régimen jurídico nacional y provincial.

· NATURALEZA JURÍDICA.

· CARACTERES DEL CONTRATO.

· ELEMENTOS del contrato.

EJECUCIÓN. DERECHOS Y OBLIGACIONES DE LAS PARTES:

DERECHOS Y OBLIGACIONES DEL CONCESIONARIO:

· Derecho a la explotación del servicio.

· Derecho al cobro de la contraprestación por el servicio.

· Derecho a suspender la ejecución del contrato.

· Derecho a cobrar indemnización.

DEBERES DEL CONCESIONARIO:

DERECHOS Y OBLIGACIONES DEL CEDENTE:

· Derecho a exigir al concesionario el cumplimiento del servicio.

· Derecho a exigir la ejecución dentro del plazo.

· Derecho de control.

· Facultad de exigir la adecuación del servicio.

· Facultad de imponer sanciones.

MODOS DE CONCLUSIÓN DEL CONTRATO.

CONTRATO ADMINISTRATIVO DE SUMINISTRO. Noción conceptual. Régimen jurídico nacional y provincial.

· NATURALEZA JURÍDICA.

· CARACTERES.

· MARCO NORMATIVO.

· PRINCIPIOS RECTORES DE LA CONTRATACIÓN EN EL CONTRATO DE SUMINISTRO.

· PUBLICIDAD DE LAS CONTRATACIONES.

· MODALIDADES DE CONTRATACIÓN.

· MODALIDADES PARA LLEVAR A CABO EL CONTRATO DE SUMINISTRO.

· ADJUDICACIÓN Y PERFECCIONAMIENTO DEL CONTRATO.

· PERFECCIONAMIENTO DEL CONTRATO.

EJECUCIÓN DEL CONTRATO. Derechos y obligaciones de las partes.

· MANTENIMIENTO DE LA ECUACIÓN ECONÓMICO-FINANCIERA.

· REVOCACIÓN O RESCISIÓN DEL CONTRATO.

· IUS VARIANDI.

· CASO FORTUITO.

· FACULTADES DE INTERPRETACIÓN DE LA ADMINISTRACIÓN.

OTROS CONTRATOS ADMINISTRATIVOS:
· EMPRÉSTITO PÚBLICO.

· CONCESIÓN DE USO DE BIENES DE DOMINIO PÚBLICO.

UNIDAD 17: RELACIÓN DE EMPLEO O FUNCIÓN PÚBLICA

RELACIÓN DE EMPLEO O FUNCIÓN PÚBLICA. Nociones generales. Noción conceptual. Naturaleza jurídica de la relación de empleo público. Evolución de la CSJN. Caracteres. Elementos.

RÉGIMEN JURÍDICO NACIONAL Y PROVINCIAL: lineamientos esenciales. Personal comprendido en el régimen estatuario general y personal excluido. Agrupamientos de personal. Estatutos especiales. El ingreso a la función pública: requisitos constitucionales y legales. Funcionario de hecho. Agente usurpador.

EJECUCIÓN.

Principios y potestades administrativas.

· CONTINUIDAD DE LA EJECUCIÓN.

· DIRECCIÓN Y CONTROL.

· MUTABILIDAD.

· POTESTAD SANCIONATORIA.

Derechos y obligaciones de las partes:

Del empleado público:

· ESTABILIDAD.

· CARRERA ADMINSTRATIVA.

RESPONSABILIDADES DEL AGENTE PÚBLICO. La potestad disciplinaria: principios, procedimiento sumarial, faltas, sanciones, extinción.

UNIDAD 18: LOS COMETIDOS DE LA ADMINISTRACIÓN PÚBLICA. LA ACTIVIDAD DE PRESTACIÓN. EL FOMENTO.

LOS DIVERSOS COMETIDOS DE LA ADMINISTRACIÓN PÚBLICA. La tripartición clásica de las actividades administrativas: enumeración.

ACTIVIDAD ADMINISTRATIVA DE PRESTACIÓN. EVOLUCIÓN DE LOS SERVICIOS PÚBLICOS.

LOS SERVICIOS PÚBLICOS.

· CONCEPTO.
· PARTES.

· CARACTERES:

a) Continuidad. El ejercicio del derecho de huelga y el principio de continuidad en la prestación del servicio público.

b) Regularidad.

c) Igualdad.
d) Obligatoriedad.
· CLASIFICACIÓN.
· CREACIÓN, ORGANIZACIÓN, MODIFICACIÓN Y SUPRESIÓN de los servicios públicos.

· FORMAS DE PRESTACIÓN Y GESTIÓN. COLABORACIÓN DE LOS PARTICULARES.

· RÉGIMEN JURÍDICO de los servicios públicos. MARCOS REGULATORIOS. Su contenido básico.

· LOS ENTES REGULADORES. Concepto. Naturaleza jurídica. Funciones.

· LOS USUARIOS. Concepto. Las organizaciones de usuarios. Mecanismos de protección.

· LA RETRIBUCIÓN DE LOS SERVICIOS PÚBLICOS: precio, tasa, tarifa, contribución; noción conceptual y distinción. Los PRINCIPIOS DE PROPORCIONALIDAD E IRRETROACTIVIDAD DE LAS TARIFAS.

· CONFLICTOS QUE PUEDEN SUSCITARSE DURANTE LA PRESTACIÓN DEL SERVICIO PÚBLICO: órganos administrativos y jurisdiccionales competentes.

· MARCOS REGULATORIOS DE SERVICIOS PÚBLICOS EN PARTICULAR.

a) ENRE (ENTE NACIONAL REGULADOR DE ENERGÍA ELÉCTRICA) – LEY 24.065 + DEC. 1398.
b) ENARGAS (ENTE NACIONAL DE REGULACIÓN DEL GAS) – LEY 24.076 + DEC. 1738
ACTIVIDAD ADMINISTRATIVA DE FOMENTO. Noción conceptual. Medios de fomento. Clases.

UNIDAD 19: ACTIVIDAD ADMINISTRATIVA DE COACCIÓN.

POLICÍA ADMINISTRATIVA Y PODER DE POLICÍA.

CONTENIDO DEL PODER DE POLICÍA Y DE LA POLICÍA. Evolución de la jurisprudencia de la CSJN.

· PODER DE POLICÍA RESTRINGIDO.
· PODER DE POLICÍA AMPLIO.
· PODER DE POLICÍA DE EMERGENCIA: contenido; evolución histórica; alcances. Emergencia y necesidad y urgencia.

TRANSFERENCIA DEL PODER DE POLICÍA.

DISTRIBUCIÓN DE COMPETENCIAS ENTRE LA NACIÓN Y LAS PROVINCIAS. Regulación constitucional.

LÍMITES AL PODER DE POLICÍA Y A LA POLICÍA. La regla de la razonabilidad. Jurisprudencia de la CSJN. La convención interamericana de DDHH (art. 27.1).

FORMAS JURÍDICAS DE EJERCICIO DE PODER DE POLICÍA: reglamentos, ordenanzas, órdenes y permisos. La coacción.

CLASIFICACIÓN DE LA POLICÍA EN RAZÓN DE LA MATERIA: de seguridad, de las personas, de moralidad, de salubridad e higiene, de reunión, registral, de las comunicaciones, del medio ambiente. Otras manifestaciones policiales.

· Policía de las actividades económicas.

· POLICÍA DE LAS RELACIONES SOCIALES.

RÉGIMEN SANCIONATORIO.

EL DERECHO PENAL ADMINISTRATIVO: la cuestión de su autonomía, doctrina y jurisprudencia.

· La CONTRAVENCIÓN: configuración, elementos, clases.

· LAS SANCIONES CONTRAVENCIONALES: clases.

· EXTINCIÓN DE LA ACCIÓN Y DE LA SANCIÓN CONTRAVENCIONAL.

UNIDAD 20: LIMITACIONES ADMINISTRATIVAS A LA PROPIEDAD PRIVADA.

LA PROPIEDAD Y SU FUNCIÓN SOCIAL: limitaciones en interés privado y en interés público. Limitaciones a la propiedad privada en interés público: noción conceptual, fundamento jurídico, clasificación, principios generales aplicables.

LIMITACIONES ADMINISTRATIVAS EN PARTICULAR.

RESTRICCIONES ADMINISTRATIVAS. Noción conceptual. Naturaleza jurídica. Caracteres. Diferencias con otros institutos. Clasificación. Fuentes. Límites. Órgano competente para imponerlas.

SERVIDUMBRES ADMINISTRATIVAS. Noción conceptual. Diferencia con las servidumbres de derecho privado. Clasificación. Los sujetos de las servidumbres administrativas. Constitución: forma. Órgano competente. Objeto, contenido y alcance. Protección. Extinción. Principales servidumbres administrativas.

EXPROPIACIÓN. Noción conceptual. Previsiones constitucionales.

LA OCUPACIÓN TEMPORÁNEA. Noción conceptual. Régimen jurídico. Clases. Indemnizaciones. Fuentes.

LAS REQUISICIONES. Noción conceptual. Fuente. Diferencias con la expropiación y con la ocupación temporánea. Requisitos; indemnización; las requisiciones anormales.

EL COMISO O DECOMISO como limitación a la propiedad privada en interés público. Noción conceptual. Fundamento. Fuente. Objeto del comiso. Efectos.

LA CONFISCACIÓN. Noción. Diferencias con otras figuras. Previsiones constitucionales.

UNIDAD 21: EL DOMINIO DEL ESTADO.

DOMINIO PÚBLICO Y DOMINIO PRIVADO. División y fundamento. Noción conceptual.

Definición. Elementos que la integran:

· Elemento SUBJETIVO.

· Elemento OBJETIVO.

· Elemento FINALISTA.

· Elemento NORMATIVO.

RÉGIMEN Y CARACTERES JURÍDICOS DEL DOMINIO PÚBLICO.

· INALIENABILIDAD.

· IMPRESCRIPTIBILIDAD.

· INEMBARGABILIDAD.

CLASIFICACIÓN.

· SEGÚN LA FORMACIÓN DE LOS BIENES:

a) Natural.

b) Artificial.

· SEGÚN EL USO PÚBLICO:

a) De uso común, directo.
b) De uso especial.
CREACIÓN Y EXTINCIÓN del dominio público. AFECTACIÓN Y DESAFECTACIÓN DE BIENES: noción conceptual, autoridad competente, formas.

USO DEL DOMINIO PÚBLICO.

EL USO COMÚN O GENERAL: concepto; sujetos; caracteres; naturaleza jurídica.

USO ESPECIAL O PRIVATIVO: concepto; sujeto; caracteres. Adquisición: permiso de uso y concesión de uso; noción; caracteres y naturaleza jurídica de ambas figuras; diferencias. El uso adquirido por prescripción; problemática. Situación jurídica del permisionario y del concesionario.

ADQUISICIÓN: PERMISO, CONCESIÓN Y PRESCRIPCIÓN.

PROTECCIÓN DEL DOMINIO PÚBLICO: vías administrativas y judiciales. Situación de los particulares: diversos supuestos.

COMPOSICIÓN DEL DOMINIO PÚBLICO EN PARTICULAR: terrestre; marítimo y de las aguas; aéreo. Las universidades públicas.

EL DOMINIO PRIVADO DEL ESTADO: concepto. Régimen jurídico. [image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

