中英文课程简介
城市学院

《公共管理学》课程中英文简介
Public Management

课程代码：010012A/010012B
Course Code：010012A/010012B

课程名称：公共管理学
Course Name：Public Management

学 时：32
Periods：32

学 分：2
Credits：2

考核方式：考试/考查
Assessment：Examination/Inspection

先修课程：管理学原理
Preparatory Courses：Management Science

行政管理
Public Administration

《公共管理学》是为引导学生了解公共管理的基本理论和基础知识而开设的课程，是其它公共管理类专业课程的基础。通过本门课程的教学，使学生全面掌握公共管理的基础理论和基本知识；了解公共部门的机构设置、管理运作的原则、特点和方式；探索公共管理变革和创新的新方式。教学过程中，注重养成学生公共管理的思维，培养学生提出问题、分析问题和解决问题的能力，为学生进一步学习相关专业课程和将来从事实际工作打下坚实的理论基础。
本课程是一门理论与实际操作相结合的课程，它阐述了当代公共管理发展的基本状况和主要特点，全面分析了公共管理的过程和行为，在学习和借鉴国外先进的公共管理经验基础上，指出了公共管理变革和发展的方向。

"Public Management" is a foundational course of public administration major. It guides students to learn and understand the basic theories and basic knowledge of public management. Through the course, students should grasp the basic theories and basic knowledge of public management; understand the arrangement of public sectors and institutions; understand the principles, characteristics and methods of public sectors management; explore public sector reform and innovation. In the process of teaching, we attempt to develop the abilities of students to ask questions, analyze problems and solve problems; develop the thinking ways of public management.

This course is a combination of theoretical and practical subject which spells out the basic theoretical development of contemporary public management and its main features as well as comprehensive analysis of processes and behaviors of public management. It learns and borrows the advanced experiences of public management of industrialized countries and forecasts the change and development of the public management in the future.
《城市管理学》课程中英文简介

Urban Management

课程代码：010022A/010022B/010023A
Course Code：010022A/010022B/010023A

课程名称：城市管理学
Course Name：Urban Management

学 时：32/32/48
Periods：32/32/48

学 分：2/2/3
Credits：2/2/3

考核方式：考试/考查/考试
Assessment：Examination/Inspection/Examination
先修课程：管理学
Preparatory Courses：Management

城市管理学是城市管理专业的一门专业课，同时也是其他相关专业的学科基础课或者专业选修课。课程性质不同，学时上有多调整，考核方式均为闭卷考试，在作为专业课讲授时，引入实践教学。通过对该课程的学习，培养学生掌握城市管理的基本理论、体系化知识框架，掌握城市管理相应的理念、手段及方法。该课程的主要内容包括：城市起源、发展历程及发展原则；城市发展及管理目标的内容及制定方法；城市管理体制；城市空间管理的基本原理；城市经济、基础设施、人口及物流、文化、特征功能区、现代化及信息化、环境、档案管理的相关内容；城市的竞争力理论，城市竞争力评价的技术与方法；城市管理的绩效评价技术与方法，城市管理的调控框架及调控重点；城市发展与管理创新。其中，核心内容是城市管理及发展战略制定。
Urban Management is a main subject for the students。 It is also the basis disciplines or professional elective courses of other relevant professional. Different in nature, there are some changes among these courses, and the assessment methods are closed book exam. As a specialized course in teaching, use the method of practice teaching by which they may get a whole understanding of the knowledge on the city administration both in theoretical and practical aspects. The main contents of the subject are listed as follows: the city’s origin, evolution, the principles of the city’s growth ; the contents and the making technology of the objects on the management; city management structure; the basic principles on the city’s spatial management; the contents of urban economy, infrastructure, population and logistics, culture, identity function areas, moderation and information technology, environment, file management ;the core competence and its evaluation methodology on city; city manager performance evaluation techniques and methods, regulatory framework for urban management and regulation of key; urban development and management innovation. Among them, the core contents are urban management and development strategy formulation.

2
1

