	Wypełnia Zespół Kierunku
	Nazwa modułu (bloku przedmiotów):
Zarządzanie publiczne
	Kod modułu:

	
	Nazwa przedmiotu:
Zarządzanie publiczne
	Kod przedmiotu:

	
	Nazwa jednostki prowadzącej przedmiot / moduł: Instytut Ekonomiczny

	
	Nazwa kierunku: Ekonomia

	
	Forma studiów:
SN
	Profil kształcenia:
praktyczny
	Specjalność:
EM

	
	Rok / semestr:
II / IV
	Status przedmiotu /modułu:
fakultatywny
	Język przedmiotu / modułu:
polski

	
	Forma zajęć
	wykład
	ćwiczenia
	laboratorium
	projekt
	seminarium
	inne
(wpisać jakie)

	
	Wymiar zajęć
	18
	
	
	
	
	

	Koordynator przedmiotu / modułu
	dr Henryk Gawroński

	Prowadzący zajęcia
	dr Henryk Gawroński

	Cel przedmiotu / modułu
	Celem nauczania przedmiotu jest nabycie przez studenta kompetencji opisanych w efektach kształcenia, dotyczących elementów procesu zarządzania, sprawowania władzy i dysponowania zasobami w organizacjach publicznych, które prowadzi do zadowolenia mieszkańców i inwestorów oraz poprawy sprawności procesów koordynacji i wzrostu wartości zasobów organizacji na trzech poziomach koordynacji: wewnątrz organizacji publicznych, pomiędzy organizacjami publicznymi a organizacjami sektora rynkowego oraz wewnątrz organizacji sektora rynkowego i pomiędzy organizacjami tego sektora, w kontekście poprawy jakości życia społeczeństwa jako całości.
Celem dodatkowym jest wskazanie słuchaczom na potrzebę zmian w strukturze i procesach administracji w kierunku urynkowienia usług społecznych i komunalnych oraz zapoznanie z koncepcjami menedżeryzmu i rynkowo zorientowanej administracji publicznej.

	Wymagania wstępne
	Znajomość podstawowych procesów mikro i makroekonomicznych.
Znajomość procesów zarządzania, sprawowania władzy, podejmowania decyzji i dysponowania zasobami w organizacjach

	EFEKTY KSZTAŁCENIA

	Nr
	Opis efektu kształcenia
	Odniesienie do efektów dla kierunku

	01
	Zna ewolucję koncepcji zarządzania publicznego od nurtu administracyjnego w zarządzaniu publicznym, poprzez założenia koncepcji Nowego Zarządzania Publicznego (NPM), uniwersalne standardy „Dobrego zarządzania”, do zarządzania jednostkami terytorialnymi. Zna elementy marketingu terytorialnego i cechy terytorium jako podmiotu zarządzania.
	K1P_W01
K1P_W06
K1P_W08
K1P_W11

	02
	Zna cechy usług publicznych. Zna ogólną strukturę organów władzy w administracji publicznej – rządowych i samorządowych. Zna i różnicuje pojecie i funkcje urzędu i organu publicznego. Zna dokumenty określające organizacje pracy w urzędach publicznych. Zna metodę Servqual badania jakości usług publicznych.
	K1P_W02
K1P_W06
K1P_W07
K1P_W08
K1P_W16

	03
	Zna etapy zarządzania strategicznego jednostką terytorialną i elementy strategii rozwoju jednostki terytorialnej. Zna założenia „polskiej metropolii sieciowej” w Koncepcji Przestrzennego Zagospodarowania Kraju 2030 oraz założenia „nowego paradygmatu kierunków strategicznego rozwoju jednostek terytorialnych”
	K1P_W04
K1P_W06
K1P_W07
K1P_W10

	04
	Zna elementy kultury organizacyjnej organizacji publicznych. Zna typowe konflikty naturalne w zarządzaniu jednostka terytorialną. Zna istotę, formy oraz cechy konsultacji społecznych. Zna podstawowe instrumenty zarządzania przestrzenią publiczną. Zna 3 x T jako cechy miast sprzyjające metropolizacji.
	K1P_W03
K1P_W05
K1P_W06
K1P_W07
K1P_W08
K1P_W11
K1P_W16

	05
	Klasyfikuje usługi publiczne wg różnych kryteriów
Przyporządkowuje odpowiednie sprawy publiczne odpowiednim organom władzy publicznej.
	K1P_U01
K1P_U02
K1P_U21
K1P_U22

	06
	Sporządzi analizę SWOT jednostki terytorialnej. Dokona podstawowej analizy wewnętrznej jednostki terytorialnej oraz analizy otoczenia jednostki terytorialnej. Wskaże przykłady silnych i słabych stron oraz szans i zagrożeń jednostki terytorialnej.
	K1P_W04
K1P_U09
K1P_U10
K1P_U22

	07
	Identyfikuje przyczyny i skutki metropolizacji. Identyfikuje skutki kumulacji pomocy publicznej w oparciu o założenia nowego paradygmatu kierunków strategicznego rozwoju jednostek terytorialnych KPZK 2030.

	K1P_W04
K1P_U09
K1P_U10
K1P_U22

	08
	Opracuje podstawowe dokumenty regulacyjne urzędu. Przeprowadzi badanie jakości usług publicznych metodą Servqual.
	K1P_W04
K1P_U09
K1P_U10
K1P_U22

	09
	Dokona identyfikacji czynników określających obszary Strategicznej Karty Wyników jednostki terytorialnej albo innej jednostki sektora publicznego.
	K1P_W04
K1P_U09
K1P_U10
K1P_U22

	10
	Może uczestniczyć w konsultacjach społecznych jako uczestnik grupy zarówno konsultującej jak i konsultowanej. Opracuje zakres zadań konsultacyjnych przy opracowaniu przez radę gminy studium uwarunkowań i kierunków zagospodarowania przestrzennego. Zaproponuje wprowadzenie zmian w elementach systemu zarządzania
	K1P_W04
K1P_U09
K1P_U10
K1P_U22

	11
	Organizuje i kieruje pracą zespołów (projektowych, zadaniowych itp.) w środowisku pracy i poza nim
	K1P_K01

	12
	Współdziała w pracy i w grupie, przyjmując w niej różne role
	K1P_K02

	13
	Komunikuje się z otoczeniem w miejscu pracy i poza nim oraz przekazuje swoją wiedzę przy użyciu różnych środków przekazu informacji
	K1P_K03

	14
	Bierze odpowiedzialność za powierzone mu zadania przed współpracownikami
	K1P_K08

	15
	Samodzielnie podejmuje różne inicjatywy
	K1P_K09

	TREŚCI PROGRAMOWE

	Wykład

	Przedmiot i podmiot zarządzania publicznego. Cechy i klasyfikacja usług publicznych
Ogólna struktura organów władzy w administracji publicznej. Struktura organów władzy w samorządach terytorialnych
Założenia: nurtu administracyjnego; „Nowego Zarządzania Publicznego - NPM”; „Dobrego zarządzania” i zarządzania jednostkami terytorialnymi
Cechy przestrzeni publicznej. Elementy marketingu terytorialnego. Terytorium jako mega produkt jego subprodukty.
Typowe konflikty naturalne w zarządzaniu jednostka terytorialną. Etapy zarządzania strategicznego jednostką terytorialną. Elementy strategii rozwoju jednostki terytorialnej
Zakres analizy mikrootoczenia jednostki terytorialnej. Zakres analizy otoczenia jednostki terytorialnej.
Zakres analizy SWOT jednostki terytorialnej (przykłady cech w każdym obszarze oceny)
Założenia polskiej metropolii sieciowej w KPZK 2020. Założenia „nowego paradygmatu kierunków strategicznego rozwoju jednostek terytorialnych”
Istota i formy konsultacji społecznych. Cechy konsultacji społecznych
Zakres zadań konsultacyjnych przy opracowaniu przez radę gminy studium uwarunkowań i kierunków zagospodarowania przestrzennego
Cechy miast sprzyjające metropolizacji
Pojęcie i funkcje urzędu administracji publicznej. Dokumenty określające organizacje pracy w urzędach administracji publicznej
Czynniki determinujące organizację pracy w urzędach publicznych. Regulamin organizacyjny urzędu i jego elementy.
Istota metody Servqual badania jakości usług publicznych
Obszary (perspektywy) Strategicznej Karty Wyników jednostek terytorialnych i urzędów.

	Ćwiczenia

	

	Laboratorium

	

	Projekt

	

	Literatura podstawowa
	1. Henryk Gawroński, Zarządzanie strategiczne w samorządach lokalnych, Oficyna Wolters Kluwer, Warszawa 2010.
2. Kożuch Barbara, Zarządzanie publiczne w teorii i praktyce polskich organizacji, Placet, Warszawa 2004.
3. Nowe zarządzanie publiczne w polskim samorządzie terytorialnym, red. Zalewski Alojzy, SGH, W-wa 2005, 2007.
4. Kieżun W., Kubin J., (red.), Dobre państwo, Wyższa Szkoła Przedsiębiorczości i Zarządzania im. L. Koźmińskiego, Warszawa 2004.
5. M. Bugdol, Zarządzanie jakością w urzędach administracji publicznej, Difin, Warszawa 2008.
6. Stanisław Cieślak, Praktyka organizowania administracji publicznej, Difin, Warszawa 2004.

	Literatura uzupełniająca
	1. Błoś Adam, Boć Jan (red.), Jeżewski Jan, Administracja publiczna, Kolonia Limited, Wrocław 2004.
2. Chrisidu-Budnik Agnieszka, Jerzy Korczak, Andrzej Pakuła, Jerzy Supernat, Nauka organizacji i zarządzania, Wyd. Kolonia Limited, Wrocław 2005.
3. Czermiński A., Czerska M., Nogalski B., Rutka R., Apanowicz J., Zarządzanie organizacjami, TNOiK, Toruń 2001.
4. Leoński Z., Nauka administracji, C.H.Beck, wyd. V, Warszawa 2004.
5. Osborne D., Gaebler T., Rządzić inaczej, Media Rodzina of Poznań, Poznań 1992.
6. Szczerski K., Porządki biurokratyczne, Księgarnia Akademicka, Kraków 2004.
7. Wojciechowski E., Zarządzanie w samorządzie terytorialnym, Difin, Warszawa 2003.

	Metody kształcenia
	[bookmark: _GoBack]Wykład

	Metody weryfikacji efektów kształcenia
	Nr efektu kształcenia

	Egzaminy pisemne w formie zbioru problemów do rozwiązania
	01 - 15

	Analiza przypadków
	01 - 15

	Forma i warunki zaliczenia
	Zaliczenie przedmiotu: Zaliczenie pisemne w formie zbioru problemów do rozwiązania

	
NAKŁAD PRACY STUDENTA

	
	Liczba godzin (SS / SN)

	Udział w wykładach
	18

	Samodzielne studiowanie tematyki wykładów
	21

	Udział w ćwiczeniach audytoryjnych i laboratoryjnych
	0

	Samodzielne przygotowywanie się do ćwiczeń
	0

	Przygotowanie projektu / eseju / itp.
	0

	Przygotowanie się do egzaminu / zaliczenia
	21

	Udział w konsultacjach
	0,1

	Inne
	0

	ŁĄCZNY nakład pracy studenta w godz.
	60,1

	Liczba punktów ECTS za przedmiot
	2

	Liczba p. ECTS związana z zajęciami praktycznymi*
	0

	Liczba p. ECTS za zajęciach wymagające bezpośredniego udziału nauczycieli akademickich
	0,7

