

Sylabus modułu kształcenia na studiach podyplomowych

Nazwa modułu kształcenia	Wybory i referendum lokalne
Nazwa jednostki prowadzącej moduł	Katedra Prawa Konstytucyjnego UJ
Kod modułu	WPA-PSAP12
Język modułu kształcenia	polski
Efekty kształcenia dla modułu kształcenia	<p>EK1: ma podstawową wiedzę o jednostce i jej prawach i obowiązkach wobec organów administracji rządowej, organów administracji samorządowej oraz w zakresie bezpośredniej partycypacji społecznej: K_W07 (3)</p> <p>EK2: ma podstawową wiedzę o normach prawnych regulujących instytucje, sposób ich powoływania oraz ich kompetencje: K_W10 (1)</p> <p>EK3: potrafi samodzielnie zinterpretować i wykorzystać podstawowe instytucje prawa materialnego dotyczące spraw załatwianych na poziomie administracji terenowej oraz procedury zmierzającej do podjęcia decyzji (procedury wyborczej oraz referendalnej): K_U03 (2)</p> <p>EK4: ma świadomość ważności i zrozumienie procesu skutecznego komunikowania się, potrafi doskonalić oraz uzupełniać nabytą wiedzę i umiejętności a także rozumie potrzebę stałego doskonalenia się: K_K01 (1)</p>
Typ modułu kształcenia (obowiązkowy/fakultatywny)	Obowiązkowy
Semestr	letni
Imię i nazwisko osoby/osób prowadzących moduł	Dr Piotr Czarny
Imię i nazwisko osoby/osób egzaminującej/egzaminujących bądź udzielającej zaliczenia, w przypadku gdy nie jest to osoba prowadząca dany moduł	Dr Piotr Czarny
Sposób realizacji	konwersatorium
Wymagania wstępne i dodatkowe	Nie dotyczy
Rodzaj i liczba godzin zajęć dydaktycznych wymagających bezpośredniego udziału	4

nauczyciela akademickiego i studentów, gdy w danym module przewidziane są takie zajęcia	
Liczba punktów ECTS przypisana modułowi	1 ECTS
Bilans punktów ECTS	Konwersatorium: 4 godziny, Konsultacje wykładowcy: 1 godzina Łącznie 5 godzin tzw. kontaktowych 1 pkt ECTS x 25 godzin = 25 godzin w tym: 5 godzin kontaktowych i 20 godzin niekontaktowych (praca własna studenta)
Stosowane metody dydaktyczne	Konwersatorium
Metody sprawdzania i oceny efektów kształcenia uzyskanych przez studentów	Nie dotyczy
Forma i warunki zaliczenia modułu, w tym zasady dopuszczenia do egzaminu, zaliczenia, a także forma i warunki zaliczenia poszczególnych zajęć wchodzących w zakres danego modułu	Warunkiem zaliczenia jest uczestnictwo studenta w zajęciach
Treści modułu kształcenia	Program zajęć obejmuje omówienie następujących zagadnień: <ol style="list-style-type: none"> 1. Wybory jako konieczny element koncepcji samorządu terytorialnego. 2. Referendum jako uzupełniająca władcza forma wpływu mieszkańców na działalność jednostek samorządu terytorialnego. 3. Normatywne podstawy samorządowego prawa wyborczego i referendum lokalnego. 4. Zasady samorządowego prawa wyborczego (powszechność, bezpośredniość, równość, tajność, wolność i proporcjonalność). 5. Systemy wyborcze w wyborach do organów samorządu terytorialnego. 6. Zasięg terytorialny, rodzaje, przedmiot i moc wiążąca referendum lokalnego. 7. Gwarancje prawidłowego przebiegu wyborów.
Wykaz literatury podstawowej i uzupełniającej	<ol style="list-style-type: none"> 1. Chmaj M., Skrzydło W., System wyborczy w RP, Wyd. Zakamycze, Warszawa 2002. 2. Czaplicki K.W., Dauter B., Kisielewicz A., Rymarz F., Samorządowe prawo wyborcze. Komentarz, Wyd.

	<p>Wolters Kluwer 2006 Warszawa 2006.</p> <ol style="list-style-type: none">3. Czaplicki K.W., Dauter B., Kisielewicz A., Rymarz F., Ustawa o referendum lokalnym. Komentarz, Wolters Kluwer Polska - ABC , Warszawa 2007.4. Dolnicki B., Samorząd terytorialny, Wyd. Zakamycze, Kraków 2009.5. Uziębło P., Ustawa o referendum lokalnym. Komentarz, Wyd. Wolters Kluwer Warszawa 2007.
--	---