	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: Zarządzanie

	Moduł / przedmiot: Teorie zarządzania / Współczesne orientacje i koncepcje zarządzania

	Profil kształcenia: ogólnoakademicki

	Poziom kształcenia: studia II stopnia

	Liczba godzin w semestrze
	1
	2

	
	I
	II
	III
	IV

	Studia stacjonarne
(w/ćw/lab/pr/e)
	14w
	
	
	

	Studia niestacjonarne
(w/ćw/lab/pr/e)
	14w
	
	
	

	WYKŁADOWCA

	dr Adam Jabłoński

	FORMA ZAJĘĆ

	Wykład

	CELE PRZEDMIOTU

	Przedstawienie studentom obecnego podejścia do kreowania i zastosowania nowoczesnych koncepcji zarządzania.

Przedstawienie studentom najnowszych trendów związanych z doskonaleniem metod i narzędzi zarządzania w przedsiębiorstwach.

Odkrycie przed studentami praktycznych rozwiązań stosowanych w obecnej praktyce biznesowej w zakresie takich koncepcji i metod zarządzania jak Balanced Scorecard, VBM, CSR, Project Management, Benchmarking i inne.

	Efekt przedmiotowy
	Odniesienie do efektów
	Opis efektów kształcenia
	Sposób weryfikacji efektu

	
	kierunkowych
	obszarowych
	Wiedza

	1
	Z2_W01
Z2_W04

Z2_W11
	S2A_W06
S2A_W01

S2A_W02
	zna najnowsze trendy i kierunki rozwoju zarządzania – VBM, CSR, ECSR, Benchmarking.
	test wiedzy

	2
	Z2_W11
Z2_W13
	S2A_W06

	zna zastosowanie Balanced Scorecard w praktyce kaskadowania strategii w organizacji na niższe szczeble zarządzania
	test wiedzy

	3
	Z2_W04

Z2_W13
Z2_W16
	S2A_W02

S2A_W06

S2A_W08

	zna budowę strategii kreowania wartości firmy w perspektywie długoterminowej
	test wiedzy

	4
	Z2_W06
	S2A_W04
	jest zorientowany na interesariuszy w kontekście strategii CSR (metody, narzędzia, techniki wykorzystywane w budowie strategii odpowiedzialności społecznej biznesu).
	test wiedzy

	5
	Z2_W13
	S2A_W06
	zarządzanie poprzez inicjatywy a zasady Project Management.
	test wiedzy

	Umiejętności

	6
	Z2_U02
Z2_U01
	S2A_U01
S2A_U02 S2A_U03
	potrafi zastosować odpowiednie metody i narzędzia zarządzania w specyficznych sytuacjach biznesowych.
	analiza case study

	7
	Z2_U02

Z2_U01
	S2A_U02 S2A_U03
	potrafi zastosować odpowiedni operat narzędziowy w strategii CSR i VBM.
	analiza case study

	8
	Z2_U02
	S2A_U01 S2A_U02
	łączy odpowiednie orientacje i koncepcje zarządzania dla osiągania założonych celów biznesowych firmy
	analiza case study

	Kompetencje społeczne

	9
	Z2_K06
	S2A_K07
	Otwartość na szeroko rozumianą przedsiębiorczość w tym innowacje w zarządzaniu przedsiębiorstwem
	ocena postaw przy prezentacji case study

	10
	Z2_K01
	S2A_K01
	ma postawę kreatywności w innowacyjnym postrzeganiu biznesu.
	ocena postaw przy prezentacji case study

	11
	Z2_K03
	S2A_K03
	ma chęć dynamicznego kształtowania optymalnych modeli zarządzania w przedsiębiorstwie uwzględniających projekty państwa
	ocena postaw przy prezentacji case study

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

	Stacjonarne

udział w wykładach = 14
udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu = 21
przygotowanie do egzaminu = 28
realizacja zadań projektowych =

e-learning =

zaliczenie/egzamin =2
inne (określ jakie) =

RAZEM:65
Liczba punktów ECTS:2,5
w tym w ramach zajęć praktycznych:

	Niestacjonarne

udział w wykładach = 14
udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu = 21
przygotowanie do egzaminu = 28
realizacja zadań projektowych =

e-learning =

zaliczenie/egzamin =2
inne (określ jakie) =

RAZEM:65
Liczba punktów ECTS:2,5
w tym w ramach zajęć praktycznych:

	WARUNKI WSTĘPNE

	· Podstawowa wiedza na temat zarządzania, metod zarządzania oraz usytuowania organizacji w przestrzeni biznesowej.

· Podstawowa znajomość uwarunkowań sektorowych, branżowych i kulturowych funkcjonujących organizacji w gospodarce.

	TREŚCI PRZEDMIOTU
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	Treści realizowane w formie bezpośredniej:

· Zasady koncepcji Value Based Management VBM.

· Zasady koncepcji Corporate Social Responsibility CSR.

· Zasady controllingu strategicznego i operacyjnego.

· Zasady Benchmarkingu i typy benchmarkingu.

· Zasady budowy i wdrożenia Strategicznej Karty Wyników Balanced Scorecard.

· Zasady budowy i wdrożenia Karty Odpowiedzialności Accountability Scorecard.

· Zasady Project Management w zarządzaniu przedsiębiorstwem.

· Strategiczna Karta Wyników- jako metoda wdrażania strategii w organizacji. Etapy budowy SKW. Projektowanie mapy strategii w czterech perspektywach. Formułowanie celów strategicznych w aspekcie przyczynowo-skutkowym.

· Drzewo celów- formułowanie celów .

· Definiowanie mierników strategicznych – klasyfikacja mierników, przedstawienie procesu doboru właściwych mierników.

· Analiza Interesariuszy w procesie wdrażania Strategicznej Karty Wyników- określenie wpływów i zachęt.
· Zarządzanie kosztami działań- wykorzystanie rachunku kosztów działań.

Treści realizowane w formie e-learning: nie dotyczy

	LITERATURA
OBOWIĄZKOWA

	· Antczak Z., Kapitał intelektualny przedsiębiorstwa, wybrane zagadnienia praktyki i teorii zarządzania funkcją personalną w świetle badań, Antykwa, Warszawa – Kluczbork 2004.

· Brillman J., Nowoczesne koncepcje i metody zarządzania, PWE, Warszawa 2002.

· Krupski R. (red.), Zarządzanie strategiczne, koncepcje – metody, Wydawnictwo AE im. Oskara Langego we Wrocławiu, Wrocław 2003.

	LITERATURA
UZUPEŁNIAJĄCA
	· Chodyński A, Jabłoński A., Jabłoński M.: Strategiczna Karta Wyników, KSW im. A. F. Modrzewskiego, Kraków 2007.

· Nowoczesne metody organizacji i zarządzania, pod red. Z. Martyniaka, Wydawnictwo AE w Krakowie, Kraków 1998.

· Współczesne metody zarządzania strategicznego przedsiębiorstwem, pod red. E. Urbanowskiej-Sojkin i P. Banaszyka, AE w Poznaniu, Poznań 2004.

· Barber E., Benchmarking the management of projects: a review of current thinking, International Journey of Project Management 22 (2004).

· Basodur M., Leading others to think innovatively together: Creative leadership, The Leadership Quarterly 15 (2004).
· Edvinsson L., Malone M. S., Kapitał intelektualny, Wydawnictwo Naukowe PWN, Warszawa 2001.

· Herold H., Kirchner L., Pößler K., Scorecard für Excellence, Qualitäts und Zuverlässigkeit, 2003, nr 48.

· Kaplan R.S., Norton D.P., Strategiczna karta wyników, Balanced Scorecard, praktyka, Centrum Informacji Menedżera, Warszawa 2001.

· Pioch J., Destrukcja wartości dla akcjonariuszy – wybrane czynniki, Zarządzanie wartością firmy w dobie kryzysu, Praca zbiorowa pod red. S. Kasiewicza i L. Pawłowicza, CEDEWU, Warszawa 2003.

	METODY NAUCZANIA
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)
	W formie bezpośredniej:

Wykład wraz z dyskusją
W formie e-learning: nie dotyczy

	POMOCE NAUKOWE
	Rzutnik multimedialny, laptop, tablica , pisaki, papier

	PROJEKT

(o ile jest realizowany w ramach modułu zajęć)
	Nie dotyczy

	SPOSÓB ZALICZENIA
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)
	Egzamin

	FORMA I WARUNKI ZALICZENIA
	· Egzamin w formie pytań testowych i pytań ogólnych, przygotowanie eseju oraz case study.
· Warunkiem uzyskania zaliczenia jest zdobycie pozytywnej oceny z 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.

