

Name: State Administrative Law					
module/course code	Student workload	Credits (ECTS)	Semester	Frequency	Duration
IAP4154	510 (minutes/week)	4.53 ECTS	II	Even Semester	1x per semester
	Types of courses: Tutorial/Lecture/Response	Contact hours: 150 minutes/week		Independent study: 360 minutes/week	Class size X students: 30 Students (S1)
1	Prerequisites for participation -				
2	<p>(CPL1) Applying logical, critical, systematic and innovative thinking in the context of the development or implementation of science and technology that pays attention to and applies humanities values according to their field of expertise</p> <p>(CPL2) Able to demonstrate independent, quality, and measurable performance</p> <p>(CPL12) Mastering the concepts and theories of ethics and integrity of public administration</p> <p>(CPL16) Able to manage the public sector to realize public values: efficiency, effectiveness, fairness, and democracy both individually and as a team.</p> <p>Learning Outcomes of Course Graduates (CP-MK)</p> <p>(CPMK1) Able to apply logical, critical, systematic and innovative thinking in the context of the development or application of legal knowledge in the context of state administrative law in accordance with the expertise as a public administrator</p> <p>(CPMK2) Able to demonstrate independent, quality and measurable performance</p> <p>(CPMK3) Mastering the concepts and theories of State Administrative Law</p> <p>(CPMK4) Mastering ethical theory in state administration through an understanding of state financial law, licensing law, employment law, accountability in HAN, enforcement and protection of HAN, discretion and ermessen freies, and Human Rights and Public Governance.</p> <p>(CPMK5) Understanding the integrity of public administration through understanding the legal sources of state administration, the concepts of authority in state administration, the actions of state administration, and the general principles of good governance.</p> <p>CPMK6 Able to manage the public sector to realize public values: efficiency, effectiveness, fairness, and democracy both individually and as a team</p>				
3	<p>Description:</p> <p>State Administrative Law is a set of certain regulations that cause the state to function (act). These regulations regulate the relationship between citizens and their government but do not include regulations regarding civil courts and criminal courts. State administrative law is also known as state administrative law or governance law. This State Administrative Law course examines basic concepts and objects, sources of state administrative law, concepts of authority in state administration, state administration actions, general principles of good governance, state administrative justice, state finance law, licensing law, law staffing, accountability in HAN,</p>				

	enforcement, and protection of HAN, discretion and freis ermessen, Human Rights and Public Governance.
4	<p>Subject aims/concepts:</p> <ol style="list-style-type: none"> 1. Basic concepts and objects of State Administrative Law 2. Sources of State Administrative Law 3. Concepts of authority in state administration 4. Acts of state administration 5. General principles of good governance 6. State Administrative Court 7. State Finance Law 8. Licensing laws 9. Civil Service Law 10. Accountability in State Administrative Law 11. Enforcement and protection of State Administrative Law 12. Ermessen's discretion and freies 13. Legal drafting 14. Human Rights and Public Governance
5	Teaching methods lectures, discussions
6	Assessment methods: assignments, Mid-Term Exam, Final-Term Exam, quizzes,
7	Other information e.g. bibliographical references: -