

Samorząd i polityka lokalna - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Samorząd i polityka lokalna
Kod przedmiotu	14.1-WH-PP-SPL-Ć 4-S14_pNadGen0FGCO
Wydział	Wydział Nauk Społecznych
Kierunek	Politologia
Profil	ogólnoakademicki
Rodzaj studiów	pierwszego stopnia
Semestr rozpoczęcia	semestr zimowy 2017/2018

Informacje o przedmiocie	
Semestr	4
Liczba punktów ECTS do zdobycia	5
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	<ul style="list-style-type: none">dr Adam Jaroszdr Beata Springer

Formy zajęć					
Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Ćwiczenia	30	2	-	-	Zaliczenie
Wykład	30	2	-	-	Egzamin

Cel przedmiotu

Zapoznanie słuchaczy z istotą zasady decentralizacji oraz pomocniczości w funkcjonowaniu administracji publicznej, etapami rozwoju samorządu terytorialnego w Europie i Polsce, a także ustrojem i organizacją współczesnego samorządu terytorialnego w Polsce. Wykształcenie u słuchaczy: umiejętności analizowania istoty i zasad funkcjonowania samorządu i polityki lokalnej, uczestnictwa w procesach budowy społeczeństwa obywatelskiego oraz wpływania na funkcjonowanie samorządu w miejscu zamieszkania oraz udziału w polityce lokalnej.

Wymagania wstępne

Brak

Zakres tematyczny

1) Kluczowe definicje; 2) Samorząd jako wyraz demokracji obywatelskiej; 3) Unia Europejska wobec samorządu terytorialnego i wspólnot lokalnych; 4) Samorząd terytorialny Niemiec; 5) Samorząd terytorialny Szwajcarii; 6) Samorząd terytorialny Austrii; 7) Samorząd terytorialny Francji; 8) Samorząd terytorialny Anglii; 9) Samorząd terytorialny Holandii; 10) Samorząd terytorialny Belgii; 11) Samorząd terytorialny Szwecji; 12) Samorząd terytorialny Włoch; 13) System władzy lokalnej w wybranych państwach Europy Środkowo-Wschodniej; 14) FUNKCJONOWANIE WSPÓŁCZESNEGO SAMORZĄDU TERYTORIALNEGO W POLSCE; 15) FUNKCJONOWANIE SAMORZĄDU GMINNEGO; 16) FUNKCJONOWANIE SAMORZĄDU POWIATOWEGO; 17) DUALIZMO SPRAWOWANIA WŁADZY NA POZIOMIE WOJEWÓDZTW; 18) PLANOWANIE I ROZWÓJ REGIONALNY; 19) AKTYWNOŚĆ WYBORCZA WSPÓLNOT REGIONALNYCH I SAMORZĄDOWYCH; 20) FORMY DEMOKRACJI BEZPOŚREDNIEJ; 21) BUDOWANIE SPOŁECZEŃSTWA OBYWATELSKIEGO NA SZCZEBLU WSPÓLNOT LOKALNYCH I REGIONALNYCH.

Metody kształcenia

wykład konwencjonalny, wykład problemowy, praca w grupach, konwersatorium, udział w konsultacjach, praca z dokumentem źródłowym.

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
zna podstawową terminologię z zakresu samorządu i polityki lokalnej	<ul style="list-style-type: none">KP1_W01	<ul style="list-style-type: none">aktywność w trakcie zajęćegzamin - ustny, opisowy, testowy i innekolokwium	<ul style="list-style-type: none">WykładĆwiczenia
zna i rozumie funkcjonowanie jednostek samorządu terytorialnego oraz posiada podstawowe umiejętności analizy podstawowych aktów prawnych, określających zasady funkcjonowania samorządu terytorialnego w Polsce	<ul style="list-style-type: none">KP1_U06	<ul style="list-style-type: none">aktywność w trakcie zajęć	<ul style="list-style-type: none">WykładĆwiczenia
posiada umiejętność powiązania wiedzy z zakresu funkcjonowania samorządu terytorialnego z praktyką ich funkcjonowania	<ul style="list-style-type: none">KP1_U17	<ul style="list-style-type: none">aktywność w trakcie zajęćegzamin - ustny, opisowy, testowy i innekolokwium	<ul style="list-style-type: none">WykładĆwiczenia

Opis efektu	Symboly efektów	Metody weryfikacji	Forma zajęć
zna zakres posiadanej przez siebie wiedzy i posiadanych umiejętności jej wykorzystania w praktyce funkcjonowania samorządu terytorialnego	<ul style="list-style-type: none"> • KP1_K01 	<ul style="list-style-type: none"> • aktywność w trakcie zajęć • egzamin - ustny, opisowy, testowy i inne • kolokwium • obserwacja i ocena aktywności na zajęciach 	<ul style="list-style-type: none"> • Wykład • Ćwiczenia
posiada podstawowe umiejętności wskazywania sytuacji generujących problemy w funkcjonowaniu samorządu terytorialnego w Polsce	<ul style="list-style-type: none"> • KP1_U08 	<ul style="list-style-type: none"> • aktywność w trakcie zajęć • egzamin - ustny, opisowy, testowy i inne • kolokwium 	<ul style="list-style-type: none"> • Wykład • Ćwiczenia
efektywnie ocenia i wskazuje na błędy funkcjonowania jednostek samorządu terytorialnego	<ul style="list-style-type: none"> • KP1_K05 	<ul style="list-style-type: none"> • aktywność w trakcie zajęć • egzamin - ustny, opisowy, testowy i inne • kolokwium 	<ul style="list-style-type: none"> • Wykład • Ćwiczenia
efektywnie stosuje wiedzę w procesie poznania zasad podejmowania decyzji przez jednostki samorządu terytorialnego	<ul style="list-style-type: none"> • KP1_K04 • KP1_K07 	<ul style="list-style-type: none"> • aktywność w trakcie zajęć • egzamin - ustny, opisowy, testowy i inne • kolokwium 	<ul style="list-style-type: none"> • Wykład • Ćwiczenia
ma podstawową wiedzę o miejscu i znaczeniu samorządu i polityki lokalnej w systemie nauk oraz ich specyfice przedmiotowej i metodologicznej	<ul style="list-style-type: none"> • KP1_W01 • KP1_W04 	<ul style="list-style-type: none"> • aktywność w trakcie zajęć • egzamin - ustny, opisowy, testowy i inne • kolokwium 	<ul style="list-style-type: none"> • Wykład • Ćwiczenia

Warunki zaliczenia

Warunkiem zaliczenia przedmiotu jest uzyskanie pozytywnej oceny z ćwiczeń: przygotowanie do zajęć i aktywność na zajęciach, kolokwium (50%) oraz zdanie egzaminu ustnego (50%), tj. prawidłowa odpowiedź na 3 zadane pytania.

Literatura podstawowa

1. Nowacka E.J., *Samorząd terytorialny jako forma decentralizacji administracji publicznej*, Warszawa 2010.
2. Piasecki A.K., *Samorząd terytorialny i wspólnoty lokalne*, Warszawa 2009.
3. *Demokracja w Polsce i w świecie*, pod red. S. Zyborowicza, Toruń 2009.
4. Putnam R. D., *Samotna gra w kręgle. Upadek i odrodzenie wspólnot lokalnych w Stanach Zjednoczonych*, Warszawa 2008.
5. *Władza i finanse lokalne w Polsce i krajach ościennych*, pod red. E. Ruśkowskiego, B. Dolnickiego, Bydgoszcz – Białystok – Katowice 2007.
6. Niemiec M., *Gmina w systemie administracji publicznej RFN*, Wrocław 2007.
7. Szewc T., *Dostosowanie prawa polskiego do zasad Europejskiej Karty Samorządu Terytorialnego*, Bydgoszcz-Katowice 2006.
8. Sługocki J., *Organizacja i funkcjonowanie administracji publicznej we Włoszech*, Szczecin 2005.
9. Misiuda-Rewera W., *Włochy republika autonomii*, Lublin 2005.
10. Lipska-Sondecka A., *Samorząd terytorialny RFN, Szwecji i Hiszpanii*, Koszalin 2005.
11. Piecuch J., *Hiszpania w Unii Europejskiej*, Warszawa 2004.
12. Chrabąszcz R., *Administracja publiczna w wybranych krajach Europy Środkowowschodniej*, Kraków 2003.
13. Matuszewicz Z., *Samorząd terytorialny a integracja europejska, w: Polski samorząd terytorialny w procesie integracji z UE*, pod red. B. Nawrot, J. Pokładecki, Poznań 2003.
14. Pietrzyk I., *Polityka regionalna UE*, Warszawa 2001.
15. Barcz J., *Austria w UE*, Opole 2001.
16. *Samorząd terytorialny w państwach UE*, pod red. A. K. Piaseckiego, Zielona Góra 2001.
17. Sakowicz M., *Reformy struktur samorządu terytorialnego (Belgia, Hiszpania, Szwecja)*, w: „Reforma administracji publicznej w Polsce. Uwarunkowania społeczne, ekonomiczne i polityczne”, Warszawa 2000.
18. *Samorząd terytorialny i administracja w wybranych krajach. Gmina w wybranych państwach Europy Zachodniej*, pod red. J. Jeżewskiego, Wrocław 1999.
19. *Administracja państwowa i samorząd terytorialny w wybranych krajach*, pod red. L. Wojtasiewicz, Poznań 1996.
20. Boć J., *Gmina w Belgii*, Wrocław 1993.

Literatura uzupełniająca

1. *Rocznik Lubuski T. 33, cz. 2*, Zielona Góra 2007.
2. Flis J., *Samorządowe public relations*, Kraków 2007.
3. W. Kisiel, *Prawo Samorządu Terytorialnego w Polsce*, Warszawa 2006.
4. Gorzym-Wilkowski W. A., *Gospodarka przestrzenna samorządu terytorialnego. Zarys*, Lublin 2006.
5. Nowacka E.J., *Polski samorząd terytorialny*, Warszawa 2006.
6. *Samorząd terytorialny w procesie rozwoju regionalnego i lokalnego*, pod red. W. Kosiedowskiego, Toruń 2005.
7. Izdebski H., Kulesza M., *Administracja Publiczna – zagadnienia ogólne*, Wydawnictwo Liber, Warszawa 2004.
8. *Słownik samorządu terytorialnego*, pod red. B. Kumorka, Zielona Góra 2003.
9. *Samorząd Terytorialny III Rzeczypospolitej. Dziesięć lat doświadczeń*, pod red. S. Michałowskiego, Lublin 2002.

10. Z. Leoński, *Samorząd Terytorialny w RP*, Warszawa 2001.
11. *Leksykon Politologii*, pod red. A. Antoszewskiego i R. Herbuta, Wrocław 2002.
12. Sage E. D., *Stosowanie prawa i polityk Unii Europejskiej przez władze lokalne*, Warszawa 2000.
13. Jasiński P., Ross C., *Unia Europejska a władze lokalne i regionalne*, Warszawa 2000.
14. Regulski J., *Samorząd III Rzeczypospolitej. Koncepcje i realizacja*, Warszawa 2000.
15. Stolzlechner H., *Bezpośrednie wybory burmistrza według austriackiego prawa gminnego*, „Samorząd terytorialny” 1993, nr 7-8.

Uwagi

Brak

Zmodyfikowane przez dr hab. Łukasz Młyńczyk, prof. UZ (ostatnia modyfikacja: 07-05-2017 13:49)

Wygenerowano automatycznie z systemu SylabUZ