[image: image1.png]

Philadelphia University

Faculty of law-

Department of --------------

 ---------- semester, 2007/2008

	Course Syllabus

	Course code: 420464
	Course Title: Local Administration Law

	Course prerequisite (s) and/or corequisite (s): Administration Law (2)
	Course Level: Fourth year

	Credit hours: 3 Credit Hours
	Lecture Time:

	
	
	Academic Staff Specifics
	
	

	E-mail Address
	Office Hours
	Office Number and Location
	Rank
	Name

	O_nimat@philadelphia.edu.jo
	
	
	Assistant Professor
	Dr. Usama Nueimat

Course module description:

Module name: Local administration law
Prerequisite: Administrative law (2)

Module number: 420464

Module number: 420262

This course addresses the topic of local administration, its elements, pillars and the manner of forming councils and local authorities, and the relation of the latter to the central authority, and its role in administering public and regional public facilities, and their public and private duties in serving the local community, and its development socially, culturally, economically and administratively.

Course module objectives:

1. provide students with the basic as well as advanced knowledge in topics relevant to local administration, constituents, elements and formation

2. enable students to develop their cognitive and practical skills in the field of local administration along with dealing with related issues

3. develop students abilities in writing and preparing legal research papers related to issues of local administration

Course/ module components

· Books (title , author (s), publisher, year of publication)

	Book Title
	Author
	Edition
	Publisher
	Publishing Year

	Local Administration
	Ali Khattar Shatnawi
	
	Wael Publishers
	2002

· Support material (s) (vcs, acs, etc).

· Study guide (s) (if applicable)

· Homework and laboratory guide (s) if (applicable).

	General discussions of issues related to local administration like local boards, in addition to pointing out the development in this field on a national level

	an outside lecturer, (workshop in the multipurpose room)

	Field visit

	Research paper

Teaching methods:

Lectures, discussion groups, tutorials, problem solving, debates, etc.

	 Methods
	 Number of Lectures
	Scores’ distribution

	Lectures
	40
	80%

	Multipurpose room and field visits
	2

	Student's involvement in seminars, tutorials, and group discussions
	4
	5%

	Quizzes and Assignments
	2
	5%

	Paper research & Essays (maximum of 3000words)

	10%

	 Total
	48
	100%

Learning outcomes:
· Knowledge and understanding

At the end of this module, a student will be able to:

A/1 express the principles and concepts related to local administration, particularly that which relates to public utilities and the formation of local boards

A/2 display advanced knowledge in the rules and basis used in issues of local administration and its practical applications

A/4 become familiar with topics related to local administration, including administration, the government, distribution of power and mandating specializations

A/6 become familiar with the methods and paradigms of academic research and the use of the sources of legal knowledge and modern techniques

· Cognitive skills (thinking and analysis).

· Communication skills (personal and academic).

· Practical and subject specific skills (Transferable Skills).

D/5 interact and deal with issues relevant to local administration

Assessment instruments

· Short reports and/ or presentations, and/ or Short research projects

· Quizzes.

· Home works

· Final examination: 50 marks

	Allocation of Marks

	Mark
	Assessment Instruments

	20%
	First examination

	20%
	Second examination

	50%
	Final examination: 50 marks

	10%
	Reports, research projects, Quizzes, Home works, Projects

	100%
	Total

Documentation and academic honesty

· Documentation style (with illustrative examples)

--

--

· Protection by copyright

· Avoiding plagiarism.

Course/module academic calendar

This module consists of (48) hours allocated into (16) weeks, (3) hours a week, divided as follows:
	Week
	Subject
	Date

	1st
	The Meaning of Local Administration and its foundations. Origins and foundations of the Local Administration. Democracy and Local Administration
	Feb, 22-26, 2004

	2nd
	The General theory of the methods of administrative regulation and its significance, administrative Centralism:
Meaning and examples
	Feb, 29-March, 4, 2004

	3rd
	Political centralism, administrative centralism, generalizing administrative centralism
	March, 7-11, 2004

	4th
	Administrative non-centralism: its definition, elements and examples
	March, 14-18, 2004

	5th
	Local administrative regulation in the contemporary world, England and the United States of America
	March, 21-25, 2004

	6th
	The local administration regulation in France: Origins, levels, and the Central Government’s Control
	March, 28-April, 1, 2004

	7th
	The local administration regulation in Jordan: Development, the features of the Jordanian political system, origins of the local administrative regulation in Jordan
	April, 4-8, 2004

	8th
	Examples of administrative centralism in Jordan. Examples of administrative non-centralism in Jordan
	April, 11-15, 2004

	9th
	The formation of local boards in Jordan, methods used in choosing members, studying the arising amendments on the Jordanian Municipal Law
	April, 18-22, 2004

	10th
	Types of centralism control in the Jordanian Law System: Legislative, Judicial, administrative, Public View and Financial.
	April 25-29, 2004

	11th
	Similarities and differences between the Local Administrative Regulation Systems of England, France and Jordan
	May 2-7, 2004

	12th
	The idea of merging the local boards in Jordan, advantages of merging municipalities
	May 10-14, 2004

	13th
	Disadvantages of merging municipal councils, stages of merging them
	May 16-20, 2004

	14th
	Anticipated impacts of merging municipal councils in Jordan
	May 23-27, 2004

	15th
	Discussion of students’ research papers
	May 30-June 3, 2004

	16th
	Final Exam
	June 6-15, 2004

Expected workload:

On average students need to spend 2 hours of study and preparation for each 50-minute lecture/tutorial.

Attendance policy:

Absence from lectures and/or tutorials shall not exceed 15%. Students who exceed the 15% limit without a medical or emergency excuse acceptable to and approved by the Dean of the relevant college/faculty shall not be allowed to take the final examination and shall receive a mark of zero for the course. If the excuse is approved by the Dean, the student shall be considered to have withdrawn from the course.

Module references

Books

	Book Title
	Author
	Edition
	Publisher
	Publishing Year

	Domestic Judgment
	Muhammad N.Abdulrazzaq
	
	Almaarif Publishers
	Alexandria, 1975

	Public Administration in Jordan
	Nader Abu Sheikha
	
	 Majdalawi Publishers
	Amman, 1985

	Municipal Council Chief
	Abdul Qader Alshaikhali
	
	Alfikr Publishers
	Amman, 1983

Journals
	The Jordanian Law Society Journal

	Official Newspaper

Websites
