PRAKTYKA ZAWODOWA - PROGRAM

TECHNIK ADMINISTRACJI
SZKOŁA POLICEALNA ZAOCZNA

CENTRUM KSZTAŁCENIA PROFESJA

57-401 NOWA RUDA UL. STARA DROGA 4

SEMESTR II - PRAKTYKA W PRZEDSIĘBIORSTWIE

CZAS TRWANIA PRAKTYKI – 4 TYGODNIE

MATERIAŁ NAUCZANIA:

	LP
	TEMATY

(4 TYG. x 5 DNI= 20 DNI t)

	ORIENTACYJNA LICZBA DNI

160
	ORIENTACYJNA LICZBA GODZIN

	1
	Organizacja podmiotu gospodarczego
	2 dni
	16

	2
	Kierowanie i zarządzanie firmą
	3 dni
	24

	3
	Polityka zatrudnienia w firmie
	2 dni
	16

	4
	System finansowo-księgowy firmy
	5 dni
	40

	5
	Planowanie i analiza w firmie
	4 dni
	32

	6
	Marketing w firmie
	3 dni
	24

	7
	Zakończenie praktyk
	1 dzień
	8

	
	RAZEM
	20 dni
	160

1. ORGANIZACJA PRZEDSIEBIORCY:

· omówienie programu praktyk,
· podmiot i zakres działania firmy

· organizacja firmy- struktura, system zarządzania,
· majątek i fundusze firmy,
· otoczenie zewnętrzne firmy -współpraca i zależność.
2.KIEROWANIE I ZARZADZANIE FIRMĄ:

· struktura kierownictwa firmy,
· metody kierowania i zarządzania firmą,
· podstawowe problemy w kierowaniu i zarządzaniu firmą,
· tryb podejmowania decyzji,
· system kontroli wykonania decyzji,
· skutki niewykonania decyzji,
3.POLITYKA ZATRUDNIENIA W FIRMIE:
· zasady, metody doboru pracowników,
· ścieżki awansu w firmie,
· systemy motywacyjne i wynagrodzeń w firmie,
· tryb zatrudniania pracowników,
· tryb zwalniania pracowników,
· prawa i obowiązki pracowników.
4. SYSTEM FINANSOWO-KSIEGOWY W FIRMIE:
· obieg dokumentów w firmie- instrukcja obiegu dokumentów,
· rodzaje dokumentów, system ich tworzenia, przyjmowania i kontroli,
· formy i metody ewidencji księgowej stosowane w firmie,
· zasady, formy i metody rozliczeń wewnętrznych,
· zasady, formy i metody rozliczeń zewnętrznych,
· ustalanie wyniku finansowego,
· sprawozdawczość finansowa firmy,
5. PLANOWANIE I ANALIZA W FIRMIE :

· źródła informacji stanowiące podstawę planowania w firmie,
· tryb i organizacja planowania w firmie,
· planowanie operatywne i strategiczne w firmie,
· źródła informacji stanowiące podstawę analizy w firmie,
· tryb, rodzaje, metody i organizacja analizy w firmie.

6. MARKETING W FIRMIE:

· służby marketingu w firmie-organizacja,
· rodzaje i zakres badań marketingowych,
· nakłady na promocje i reklamę a ich efektywność,
· pozycja firmy na rynku,
· marketingowa ocena podstawowego produktu na rynku,
· strategia rozwoju firmy.
7. ZAKOŃCZENIE PRAKTYK :

· ocena dokumentacji sporządzonej podczas praktyki,
· wnioski z obserwacji firmy do wykorzystania przez firmę.

SZCZEGÓŁOWE CELE KSZTAŁCENIA:

W wyniku kształcenia słuchacz powinien umieć:

· określić zadania i zakres pracy przedsiębiorcy,

· postrzegać zasady dyscypliny pracy, bezpieczeństwa pracy i higieny pracy oraz przeciwpożarowe obowiązujące u danego przedsiębiorcy,

· określić strukturę organizacyjną i podstawowe zadania komórek organizacyjnych przedsiębiorcy,

· określić obieg dokumentów przedsiębiorcy,

· sporządzić podstawowe dokumenty przedsiębiorcy,

· określić zasady rozliczeń w jednostce- zewnętrzne i wewnętrzne,

· określić formę i metody planowania charakterystyczne dla przedsiębiorcy,

· określić zakres i metody analizy ekonomicznej charakterystyczne dla przedsiębiorcy,

· scharakteryzować strategie rozwoju charakterystyczne dla przedsiębiorcy,

· scharakteryzować politykę zatrudnienia stosowaną w podmiocie,

· korzystać z urządzeń i materiałów biurowych przedsiębiorcy i obsługiwać je,

· sporządzać rejestry dokumentów przychodzących i wychodzących,
· sporządzać protokoły zebrań, narad i szkoleń,
· prawidłowo segregować i archiwizować akta,

· stosować normy etyczne i obyczajowe,

· obsłużyć interesanta-bezpośrednio i pośrednio,

· sporządzić korespondencję przy pomocy komputera i maszyny do pisania,

· przygotować organizacyjnie naradę, konferencję, spotkanie z kontrahentami,

· stosować zasady etyki i kultury zawodu.

UWAGI O REALIZACJI:

W trakcie praktyki zawodowej słuchacz powinien ukształtować praktyczne umiejętności określone w podstawie programowej. Realizacja tego zadania będzie możliwa, jeżeli podczas praktyk słuchacz będzie:

· zapoznany z organizacją i podstawową działalnością podmiotu gospodarczego, w którym odbywa praktykę,

· uczestniczył w obsłudze interesantów,

· sporządzał korespondencję przy pomocy technicznych urządzeń biurowych,

· współuczestniczył w procesie organizacji zarządzania,

· obserwował i wyciągał wnioski np. z rady,

· sporządzał projekty dokumentacji, np. zaświadczeń, decyzji, postanowień,

· analizował lokalizację biura, dobór i rozmieszczenie sprzętu technicznego w biurze,

· obserwował proces zaopatrzenia, np. w materiały biurowe,

· identyfikował potrzeby interesantów i przewidywany tryb załatwiania ich spraw.

Podstawą uzyskania przez słuchacza pozytywnej oceny jest sporządzenie sprawozdania z praktyki odnoszącego się, w miarę precyzyjnie do jego doświadczeń w obrębie podanych na wstępie umiejętności oraz obserwacja słuchacza podczas praktyk dokonana na bieżąco przez opiekuna praktyk.

 W ostatnim dniu praktyki przeprowadza się egzamin w celu sprawdzenia u poszczególnych słuchaczy wiadomości i umiejętności wyniesionych z praktyki.
 Na ocenę końcową składają się:

 - ocena i opinia kierowników poszczególnych komórek,

 - sprawozdanie z praktyki (zeszyt praktyk),

 - ocena z egzaminu.
PROGRAM PRAKTYKI ZAWODOWEJ DLA ZAWODU

TECHNIK ADMINISTARCJI

SEMESTR IV- PRAKTYKA W URZĘDZIE ADMINISTRACJI PUBLICZNEJ

CZAS TRWANIA PRAKTYKI – 4 TYGODNIE

MATERIAŁ NAUCZANIA:

	LP
	TEMATY

(4 TYG. x 5 DNI= 20 DNI)

	ORIENTACYJNA LICZBA DNI

	ORIENTACYJNA LICZBA GODZIN

	1
	Organizacja urzędu
	2 dni
	16

	2
	Kierowanie i zarządzanie
	5 dni
	40

	3
	Polityka zatrudnienia w urzędzie
	2 dni
	16

	4
	System finansowo-księgowy urzędu
	7 dni
	56

	5
	Planowanie i analiza w urzędzie
	3 dni
	24

	6
	Zakończenie praktyk
	1 dzień
	8

	
	RAZEM
	20 dni
	160

1. ORGANIZACJA URZEDU:

· omówienie programu praktyk

· podstawy prawne regulujące funkcjonowanie urzędu

· regulamin organizacyjny-struktura, system zarządzania

· majątek i fundusze urzędu

· relacje zewnętrzne urzędu -współpraca i zależność.
2.KIEROWANIE I ZARZADZANIE :

· struktura kierownictwa

· metody kierowania i zarządzania stosowane w urzędzie

· podstawowe problemy w kierowaniu i zarządzaniu urzędem

· droga służbowa

· tryb wydawania decyzji, postanowień- ich rodzaje

· tryb wydawania zaświadczeń

· załatwianie i rozpatrywanie skarg i wniosków

· system nadzoru i kontroli nad administracją

· skutki niewykonania decyzji i postanowień
3. POLITYKA ZATRUDNIENIA W URZĘDZIE:
· zasady, metody doboru pracowników

· ścieżki awansu w urzędzie

· systemy motywacyjne i wynagrodzeń w urzędzie

· tryb zatrudniania pracowników

· tryb zwalniania pracowników

· prawa i obowiązki pracowników.
4. SYSTEM FINANSOWO-KSIEGOWY W URZĘDU:

· zakładany plan kont sfery budżetowej
· zasady organizacji i prowadzenia rachunkowości budżetowej

· struktura budżetu

· dysponenci środków budżetowych

· obsługa bankowa budżetów gmin i powiatów

· klasyfikacja budżetowa

· zasady gospodarki finansowej środków specjalnych jednostek budżetowych

· zasady gospodarki finansowej gospodarstw pomocniczych

· pojęcie, rodzaje i dokumentacja dochodów i wydatków budżetowych

· ewidencja dochodów, wydatków i kosztów budżetowych

5. PLANOWANIE I ANALIZA W URZĘDZIE :

· źródła informacji stanowiące podstawę planowania w urzędzie

· metody planowania dochodów i wydatków jednostek budżetowych

· plan dochodów i wydatków budżetowych

· planowanie operatywne i strategiczne

· źródła informacji stanowiące podstawę analizy w urzędzie

· tryb, rodzaje, metody i organizacja analizy w urzędzie

· wykorzystanie planowania i analizy w kierowaniu i zarządzaniu urzędem
6. ZAKOŃCZENIE PRAKTYK :

· ocena dokumentacji sporządzonej podczas praktyki

· wnioski z obserwacji firmy do wykorzystania przez urząd.

SZCZEGÓŁOWE CELE KSZTAŁCENIA:

W wyniku kształcenia słuchacz powinien umieć:

· określić zadania i zakres pracy przedsiębiorcy,

· postrzegać zasady dyscypliny pracy, bezpieczeństwa pracy i higieny pracy oraz przeciwpożarowe obowiązujące u danego przedsiębiorcy,

· określić strukturę organizacyjną i podstawowe zadania komórek organizacyjnych przedsiębiorcy,

· określić obieg dokumentów przedsiębiorcy,

· sporządzić podstawowe dokumenty przedsiębiorcy,

· określić zasady rozliczeń w jednostce- zewnętrzne i wewnętrzne,

· określić formę i metody planowania charakterystyczne dla przedsiębiorcy,

· określić zakres i metody analizy ekonomicznej charakterystyczne dla przedsiębiorcy,

· scharakteryzować strategie rozwoju charakterystyczne dla przedsiębiorcy,

· scharakteryzować politykę zatrudnienia stosowaną w podmiocie,

· korzystać z urządzeń i materiałów biurowych przedsiębiorcy i obsługiwać je,

· sporządzać rejestry dokumentów przychodzących i wychodzących,

· sporządzać protokoły zebrań, narad i szkoleń,

· prawidłowo segregować i archiwizować akta,

· stosować normy etyczne i obyczajowe,

· obsłużyć interesanta-bezpośrednio i pośrednio,

· sporządzić korespondencję przy pomocy komputera i maszyny do pisania,

· przygotować organizacyjnie naradę, konferencję, spotkanie z kontrahentami,

· stosować zasady etyki i kultury zawodu.

UWAGI O REALIZACJI:

W trakcie praktyki zawodowej słuchacz powinien ukształtować praktyczne umiejętności określone w podstawie programowej. Realizacja tego zadania będzie możliwa, jeżeli podczas praktyk słuchacz będzie:

· zapoznany z organizacją i podstawową działalnością podmiotu gospodarczego, w którym odbywa praktykę,

· uczestniczył w obsłudze interesantów,

· sporządzał korespondencję przy pomocy technicznych urządzeń biurowych,

· współuczestniczył w procesie organizacji zarządzania,

· obserwował i wyciągał wnioski np. z rady,

· sporządzał projekty dokumentacji, np. zaświadczeń, decyzji, postanowień,

· analizował lokalizację biura, dobór i rozmieszczenie sprzętu technicznego w biurze,

· obserwował proces zaopatrzenia, np. w materiały biurowe,

· identyfikował potrzeby interesantów i przewidywany tryb załatwiania ich spraw.

Podstawą uzyskania przez słuchacza pozytywnej oceny jest sporządzenie sprawozdania z praktyki odnoszącego się, w miarę precyzyjnie do jego doświadczeń w obrębie podanych na wstępie umiejętności oraz obserwacja słuchacza podczas praktyk dokonana na bieżąco przez opiekuna praktyk.
