	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: BEZPIECZEŃSTWO NARODOWE, studia I stopnia

	Przedmiot/moduł: LOGISTYKA W SYTUACJACH KRYZYSOWYCH	

	Specjalność: wszystkie

	Profil kształcenia: OGÓLNOAKADEMICKI

	Liczba godzin w semestrze
Studia stacjonarne
	 1
	 2
	 3

	
	I
	II
	 III
	 IV
	 V
	 VI

	
	
	
	
	 16w/20ćw
	
	

	Liczba godzin w semestrze
Studia niestacjonarne
	 1
	 2
	 3

	
	I
	II
	 III
	 IV
	 V
	 VI

	
	
	
	
	 14w/20ćw
	
	

	WYKŁADOWCA

	dr hab. Andrzej Bujak;

	FORMA ZAJĘĆ

	Wykład/ćwiczenia

	CELE PRZEDMIOTU

	Zapoznanie studentów z zagadnieniami związanymi z organizacją zabezpieczenia logistycznego na rzecz ludności poszkodowanej w strefach zagrożeń oraz zarządzaniem (logistycznym) zasobami wykorzystywanymi podczas realizacji tego zabezpieczenia. Ułatwienie zrozumienia zasad organizacji przedsięwzięć w ramach sytuacji kryzysowych wymagających zintegrowanego wysiłku wszystkich organów władzy i administracji publicznej, organizacji humanitarnych, organizacji społecznych, osób prawnych oraz osób fizycznych, a także racjonalnego wykorzystania posiadanych zasobów (szczególnie zasobów logistycznych i medycznych).

	EFEKTY KSZTAŁCENIA
	SPOSOBY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

	
Wiedza:
Student:
· powiela elementarną wiedzę z zakresu podstawowych wiadomości z zakresu logistyki w sytuacjach kryzysowych postrzeganej przez pryzmat działań logistycznych podejmowanych na rzecz ludności poszkodowanej w sytuacjach kryzysowych spowodowanych zagrożeniami o charakterze niemilitarnym;
· przywołuje wiedzę o różnych aspektach zabezpieczenia logistycznego w rejonach zagrożeń w zakresie ideologicznych, religijnych i narodowościowych czynników bezpieczeństwa;
· powiela wiedzę o podstawowych koncepcjach i metodach funkcjonowania świadczenia kraju na rzecz działań logistycznych w czasie zagrożeń w warunkach gminnych, powiatowych i wojewódzkich systemów bezpieczeństwa oraz zarządzania tymi strukturami;
· klasyfikuje mechanizmy zmian zachodzących w procesach funkcjonowania terenowej infrastruktury logistyczna i jej wpływ na w elastyczność łańcucha logistycznego organizowanego na rzecz ludności poszkodowanej w sytuacjach kryzysowych;
· odtwarza wiedzę o integracji i synchronizacji działań logistycznych niezbędnych w zakresie zaopatrzenia oraz usług logistycznych i usług medycznych realizowanych we właściwym czasie, we właściwe miejsca, we właściwych (pożądanych, niezbędnych) ilościach oraz o właściwej jakości (we właściwej kondycji) w zmiennych warunkach zaistniałych sytuacji kryzysowych i w stanach nadzwyczajnych;

Umiejętności:
Student:
· rozróżnia zasady i normy etyczne kierowników grup logistycznych w wypracowaniu zamiaru szefa zespołu zarządzania kryzysowego na prowadzenie operacji kryzysowej w danej sytuacji wymagającej podjęcia decyzji;
· tworzy pisemne formy wypowiedzi z zakresu mechanizmów funkcjonowania organizacji zabezpieczenia logistycznego w sytuacjach kryzysowych;
· inicjuje i komponuje wypowiedzi na tematy dotyczące zadań logistycznych realizowanych na rzecz ludności poszkodowanej w sytuacjach kryzysowych z wykorzystaniem podstawowych ujęć teoretycznych w oparciu o różne źródła informacji;

Kompetencje społeczne:
Student:
· angażuje się do aktywnego uczestnictwa w opracowaniu i wdrażaniu różnego rodzaju projektów z zakresu problematyki zabezpieczenia logistycznego sytuacji kryzysowej;
· formułuje nowe wyzwania zawodowe a jednocześnie odznacza się odpowiedzialnością za podejmowane decyzje w zakresie przedsięwzięć organizacji zabezpieczenia logistycznego odnoszącego się do sposobu zabezpieczenia logistycznego w rejonach zagrożeń; procedur działań logistycznych w poszczególnych fazach oraz ich skutków wyrażając swoją postawę w środowisku specjalistów i pośrednio modelując to podejście wśród innych.
	
Wiedza:

· egzamin z rozwiązywaniem określonych zadań problemowych w zakresie usług i łańcuchów logistycznych;
· ocena udziału w dyskusji na wykładach;
· dyskusja na określonych przykładach w zakresie usług logistycznych;

Umiejętności:

· przygotowanie krótkich prezentacji w zespołach - raporty grupowe;
· dyskusja po omówieniu kolejnych podejść;
· obserwacja umiejętności argumentacji w dyskusji, formułowania sądów i samodzielnych wypowiedzi oraz przyjmowania argumentacji przyczynowo-skutkowej;
· samodzielne myślenie na kanwie analizy procesów, trafność selektywnej oceny poszczególnych procesów (ocena referatu);
· ocena zaangażowania w dyskusji i jej logiczność postępowania w doborze interpretacji zjawisk;

Kompetencje społeczne:

· obserwacja studenta w dyskusjach, jego gotowości do poznawania nowych dziedzin, sposobów uzupełniania wiedzy;
· ocena uczestnictwa w dyskusjach i uczestnictwo w zaangażowaniu w pracy zespołowej w rozwiązaniu określonego problemu;
· ocena postaw studenta podczas analizy i rozwiązywania konkretnych problemów.

	Nakład pracy studenta (w godzinach dydaktycznych 1h dyd.=45 minut)**

	Stacjonarne
udział w wykładach = 16h
udział w ćwiczeniach = 20h
przygotowanie do ćwiczeń = 42,5h
przygotowanie do wykładu =
przygotowanie do egzaminu = 33h
realizacja zadań projektowych =
e-learning =
egzamin/zaliczenie = 2h
inne (określ jakie) =
RAZEM:113,5h
Liczba punktów ECTS: 4,5
w tym w ramach zajęć praktycznych: 2,5
	Niestacjonarne
udział w wykładach = 14h
udział w ćwiczeniach = 20h
przygotowanie do ćwiczeń = 42,5h
przygotowanie do wykładu =
przygotowanie do egzaminu = 35h
realizacja zadań projektowych =
e-learning =
egzamin/zaliczenie = 2h
inne (określ jakie) =
RAZEM:113,5h
Liczba punktów ECTS: 4,5
w tym w ramach zajęć praktycznych: 2,5

	WARUNKI WSTĘPNE

	· znajomość zasadniczych treści z tematyki Zarządzanie kryzysowego

	TREŚCI PRZEDMIOTU

	Wykład:
· Pojęcie zabezpieczenia logistycznego: aspekty teoretyczne logistyki; zadania i sposoby zabezpieczeń logistycznych.
· Terenowa infrastruktura logistyczna: struktura zarządzania kryzysowego w Polsce; rezerwy państwowe.
· Zabezpieczenie logistyczne w rejonach zagrożeń: proces podejmowania decyzji; misje i cele; zadania zabezpieczenia logistycznego.
· Organizacja zabezpieczenia logistycznego: sposoby zabezpieczenia logistycznego w rejonach zagrożeń; procedury działań logistycznych.
· Świadczenia kraju na rzecz działań logistycznych w czasie zagrożeń: podstawy prawne działań; świadczenia osobiste i rzeczowe.
· Wykorzystanie wojska w sytuacjach kryzysowych: system obrony terytorialnej; wykorzystanie pododdziałów wojskowych.
Ćwiczenia:
· Podstawowe terminy i kategorie pojęciowe związane z logistyką, zabezpieczeniem logistycznym i zarządzaniem logistycznym w sytuacjach kryzysowych.
· Zadania logistyczne realizowane na rzecz ludności poszkodowanej w sytuacjach kryzysowych.
· Organizacja zabezpieczenia logistycznego ludności poszkodowanej w sytuacjach kryzysowych.
· Organizacja pomocy medycznej dla ludności poszkodowanej w sytuacjach kryzysowych.
· Zadania grup logistycznych (ZZK) w procesie zarządzania kryzysowego.
· Udział kierowników grup logistycznych w wypracowaniu zamiaru szefa zespołu zarządzania kryzysowego na prowadzenie operacji kryzysowej.
· Dokumentacja wykorzystywana w procesie zarządzania logistycznego w sytuacjach kryzysowych.

	LITERATURA OBOWIĄZKOWA

	· K. Ficoń, Inżynieria zarządzania kryzysowego, Warszawa 2007;
· Kompendium wiedzy o logistyce /pod red. Elżbiety Gołembskiej/, Warszawa-Poznań 2002;
· Narodowy system pogotowia kryzysowego, [red.] Z. Piątek, Warszawa 2007;
· E. Nowak., Logistyka w sytuacjach kryzysowych, AON, Warszawa 2005.

	LITERATURA UZUPEŁNIAJĄCA
	· Zarządzanie kryzysowe w administracji publicznej, K. Sienkiewicz-Małyjurek, F.R. Krynojewski, Wyd. Difin, Warszawa 2010.
· Logistyka w sytuacjach kryzysowych, [red.] E. Nowak, Wyd. AON, Warszawa 2009.
· Świadczenia na rzecz obrony realizowane w sytuacjach kryzysowych. [red. Z Piątek], Wyd. AON, Warszawa 2006.
· Organizacje pozarządowe wobec wyzwań i zagrożeń bezp. narod. RP XXI wieku. A. Skrabacz, Dep. Wych i Prom. Obronn. MON, Warszawa 2006.
· Bezpieczeństwo narodowe Polski w XXI wieku, Jakubczak R., i inni, Warszawa 2006.
· Katastrofy i zagrożenia we współczesnym świecie, Wydawnictwo Naukowe PWN, Warszawa 2008.
· Kierowanie bezpieczeństwem narodowym, [red.] B. Zdrodowski, B. Wiśniewski, Warszawa 2008.

	METODY NAUCZANIA

	· wykład problemowy,
· ćwiczenia audytoryjne

	POMOCE NAUKOWE
	· prezentacja multimedialna,
· teksty źródłowe,

	PROJEKT
(o ile jest realizowany w ramach modułu zajęć)
	· nie dotyczy;

	SPOSÓB ZALICZENIA

	· wykład – egzamin (test);
· ćwiczenia – zaliczenie z oceną

	FORMA I WARUNKI ZALICZENIA
	· wykład - egzamin końcowy – test pisemny z pytaniami (zadaniami) otwartymi;
· ćwiczenia - zaliczenie z oceną (na podstawie przedstawionych referatów – prezentacji oraz aktywności na zajęciach);
· warunkiem uzyskania zaliczenia jest zdobycie pozytywnej oceny ze wszystkich form zaliczenia przewidzianych w programie zajęć z uwzględnieniem kryteriów ilościowych oceniania określonych w Ramowym Systemie Ocen Studentów w Wyższej Szkole Biznesu w Dąbrowie Górniczej.

