UNIWERSYTET

JANA KOCHANOWSKIEGO W KIELCACH

WYDZIAŁ ZARZĄDZANIA I ADMINISTARCJI

INSTYTUT EKONOMII I ADMINISTRACJI

PAKIET INFORMACYJNY ECTS
KATALOG PRZEDMIOTÓW

Rok akademicki 2011/2012
INSTYTUT EKONOMII I ADMINISTARCJI

25-406 Kielce, ul. Świętokrzyska 21A

tel.: (041)3496547, fax 3496548

e-mail : iekon@ujk.kielce.pl

Dyrektor Instytutu:

Prof. zw. dr hab. Jerzy Jaskiernia
tel.: (041) 349 65 48

Wicedyrektor ds. Ogólnych:

dr Anna Dybała

e-mail: adybala@op.pl; tel.: (041) 349 65 70

Wicedyrektor ds. Studenckich i Dydaktycznych:

dr Andrzej Pawlik

e-mail: andrzej.pawlik2@neostrada.pl; tel.: (041) 349 65 70

Wydziałowy Koordynator ECTS:
Prof UJK dr hab. Janusz Kot

e-mail: januszkot@wp.pl
Instytutowy Koordynator ECTS:

dr Ana Kaminska
e-mail: ania.kaminska@ujk.edu.pl; tel.: (041) 349 65 87
ORGANIZACJA INSTYTUTU I REALIZOWANE STUDIA W ROKU AKADEMICKIM 2011/2012
ORGANIZACJA INSTYTUTU

Zakłady naukowe funkcjonujące w Instytucie Ekonomii i Administracji:

I. ZAKŁAD MIKROEKONOMII

II. ZAKŁAD MAKROEKONOMII

III. ZAKŁAD STATYSTYKI I EKONOMETRII

IV. ZAKŁAD GOSPODARKI REGIONALNEJ

V. ZAKŁAD HISTORII MYŚLI SPOŁECZNO – GOSPODARCZEJ

VI. ZAKŁAD SAMORZĄDU TERYTORIALNEGO

VII. ZAKŁAD ADMINSITRACJI I NAUK PRAWNYCH

VIII. ZAKŁAD ROZWOJU REGIONALNEGO EUROPY ŚRODKOWEJ

IX. PRACOWNIA FINANSÓW I RACHUNKOWOŚCI

X. PRACOWNIA INFORMATYKI

Instytut Ekonomii i Administracji prowadzi 2 kierunki studiów: Ekonomię oraz Administrację.
Na kierunku Ekonomia prowadzone są 3-letnie studia pierwszego stopnia o specjalnościach:
· Ekonomika Finansów i Bankowości
· Finanse Publiczne i Skarbowość
· Ekonomika Hotelarstwa i Obsługa Ruchu Turystycznego
Oraz 2-letnie studia drugiego stopnia o specjalnościach:
· Gospodarka Regionalna

· Gospodarowanie Funduszami Unijnymi
· Ekonomika Zasobów Ludzkich

Na kierunku Administracja prowadzone są 3-letnie studia pierwszego stopnia o specjalnościach:
· Adminsitracja Porządku i Bezpieczeństwa Publicznego

· Administracja Gospodarki Komunalnej i Finansów Publicznych

Zajęcia odbywają się w systemie stacjonarnym i niestacjonarnym.

Kadra Instytutu

	Kadra naukowo-dydaktyczna
	2011

	prof. zw. dr hab.
	2

	prof. UJK dr hab.
	7

	Dr
	25

	Mgr
	13

	Razem:
	47

W Instytucie Ekonomii zatrudnionych jest 47 pracowników, w tej liczbie 42 pracowników naukowo-dydaktycznych i 5 pracowników dydaktycznych.

Główne kierunki badań naukowych w Instytucie Ekonomii i Administracji:

W Instytucie Ekonomii i Administracji prowadzone są badania własne koncentrujące się na najistotniejszych problemach polskiej gospodarki:

· Analiza strukturalna gospodarki regionu pod kątem podnoszenia jej innowacyjności i konkurencyjności.

· Polityka budżetowa jednostek samorządu terytorialnego.

· Rola małych i średnich przedsiębiorstw na rynku pracy.

· Polityka gospodarcza w Polsce w latach 1918-1939 na tle analiz Michała Kaleckiego.

· Globalizacja w krajach Europy środkowo - wschodniej.

· Czynniki warunkujące wartość firmy.

· Administracja publiczna w państwie autorytarnym

· Analiza patologii organizacyjnych w polskim szkolnictwie wyższym.

· Analiza innowacyjności gospodarki komunalnej w regionie świętokrzyskim

· Finansowanie regionów środkami pochodzącymi z UE

· Samodzielność finansowa i polityka informacyjno-promocyjna JST województwa świętokrzyskiego w kontekście poprawy konkurencyjności i rozwoju gospodarczego

· Innowacje jako źródło przewagi konkurencyjnej przedsiębiorstw

· Modernizacja oferty edukacyjnej szkół wyższych a potrzeby regionalnego rynku pracy

· Uwarunkowania ekonomiczne realizacji idei bezpieczeństwa socjalnego

· Rynek pracy w województwie kieleckim od 1918r., do początków transformacji gospodarcze

· Ewolucja rynków pracy regionów słabo rozwiniętych

· Analiza struktury gospodarczej wybranych regionów

· Wspieranie sektora MSP na przykładzie województwa świętokrzyskiego

· Rola państwa w gospodarce w poglądach przedstawicieli nurtu katolickiego II Rzeczpospolitej (1918-1939). Implikacje dla gospodarki w Polsce

· Wyzwania zarządzania organizacjami XXI wieku

· Odpowiedzialność cywilo-prawna Skarbu Państwa za szkody wyrządzone przez funkcjonariuszy publicznych

· Globalizacja w krajach Europy Środkowo – Wschodniej

· Specyfika zarządzania zasobami ludzkimi w małych i średnich przedsiębiorstwach

· Polityka budżetowa jednostek samorządu terytorialnego województwa świętokrzyskiego

· Egzogeniczne i endogeniczne uwarunkowania rozwoju Regionu Świętokrzyskiego

· Myśl ekonomiczna XVIII-XIX wieku

Instytut Ekonomii i Administracji prowadzi badania naukowe pogłębiające wiedzę o gospodarce Województwa Świętokrzyskiego.

W latach 2006-2010 zrealizowano dwa projekty dofinansowane z Funduszy Europejskich:

· Budowanie regionalnego systemu innowacji – analiza strukturalna gospodarki regionu świętokrzyskiego i jej wykorzystanie pod kątem podnoszenia konkurencyjności i innowacyjności regionu.

· Budowanie regionalnego systemu innowacyjności – cykl konferencji poświęconych podnoszeniu konkurencyjności i innowacyjności regionu.

· Kielecki rynek pracypod lupą

· Mapa lokalnego rynku pracy

Efektem prac naukowo-badawczych są publikacje pracowników oraz aktywne uczestnictwo w konferencjach naukowych.

Instytut Ekonomii i Administracji jest również organizatorem konferencji, wśród których najistotniejsze, to konferencje cykliczne: Dylematy polskiej polityki społeczno-gospodarczej oraz Perspektywy nauk administracyjnych.

W latach 2004-2011 zostały zorganizowane następujące konferencje seminaria naukowe:

1. Absorpcja funduszy unijnych przez polskie rolnictwo – konferencja zorganizowana przez Ministerstwo Rolnictwa i Rozwoju Wsi przy współpracy Agencji Restrukturyzacji i modernizacji Rolnictwa , 15.10.2004.

2. Dylematy polskiej polityki społeczno-gospodarczej, 26.11.2004

3. Gospodarka Polski na początku XXI wieku. Innowacyjność i konkurencyjność gospodarki – konferencja w cyklu wieloletnim o tematyce” Dylematy polskiej polityki społeczno-gospodarczej - przy współpracy z Katedrą Teorii Ekonomii Akademii Ekonomicznej w Krakowie, 23-24.05.2005.

4. W kierunku gospodarki opartej na wiedzy: innowacyjność, konkurencyjność, współpraca w regionie – konferencja w cyklu wieloletnim o tematyce: dylematy polskiej polityki społeczno-gospodarczej, 24-25.04. 2006.
5. Konkurencyjność i innowacyjność regionów w warunkach globalizacji i metropolizacji przestrzeni – konferencja w cyklu wieloletnim o tematyce: Dylematy polskiej polityki społeczno-gospodarczej, 14-15.05.2007.
6. Jednostki samorządu terytorialnego w procesie rozwoju regionalnego w zintegrowanej Europie – konferencja w cyklu wieloletnim o tematyce: Dylematy polskiej polityki społeczno-gospodarczej, 25-26.05.2008

7. Perspektywy nauk administracyjnych, 04.10. 2008

8. Funkcje władz publicznych w gospodarce rynkowej – konferencja w cyklu wieloletnim o tematyce: Dylematy polskiej polityki społeczno-gospodarczej, 15-16.05.2009

9. Polska administracja we wspólnej przestrzeni administracyjnej Unii Europejskiej, Kielce, 15-16. 10. 2009

10. Funkcje władz publicznych w gospodarce rynkowej, Karpacz, 26-27.04. 2010 r. współorganizacja konferencji z Uniwersytetem Ekonomicznym we Wrocławiu, Katedra Gospodarki Przestrzennej i Administracji Samorządowej.
Baza dydaktyczno – naukowa

Siedzibą Instytutu Ekonomii i Administracji jest budynek stanowiący część kompleksu Wydziału Zarządzania i Administruj Uniwersytetu Humanistyczno-Przyrodniczego Jana Kochanowskiego.

Powierzchnia użytkowa budynku wynosi 1445,3 m2. Jest to budynek 2–kondygnacyjny. Do dyspozycji studentów dostępna jest cała infrastruktura (przestrzenie rekreacyjne, bufet, szatnia, punkt kserograficzny, sekretariat Instytutu oraz czytelnia wydziałowa mieszcząca się w budynku głównym Wydziału ZiA).

Instytut Ekonomii i Administracji posiada: 2 duże sale wykładowe (po 128 miejsc) wyposażone w tablice, rzutniki multimedialne oraz sprzęt nagłośnieniowy, 7 sal ćwiczeniowych, 7 pokoi pracowników naukowo – dydaktycznych, 2 sale komputerowe, 1 pomieszczenie informatyczne.

Sale komputerowe wyposażone są w pełni w sprzęt i oprogramowanie służące celom dydaktycznym. W pracowniach znajduje się odpowiednio 10 i 14 komputerów o minimalnej konfiguracji Pentium III, 64 MB RAM, HDD min 20 GB, karta dźwiękowa, sieciowa. Ponadto pracownie połączone są w sieć i posiadają łącza internetowe, oprogramowanie antywirusowe.

Stosowane metody dydaktyczne

W procesie dydaktycznym realizowanym w Instytucie Ekonomii i Administracji stosowane są tradycyjne dla szkół wyższych i wynikające ze specyfiki prowadzonego kierunku studiów rodzaje zajęć dydaktycznych: typowych dla szkół wyższych, obejmujące: wykłady, ćwiczenia, lektoraty, seminaria. Stosowane są różne formy pracy, od indywidualnej po grupową oraz metody mające na celu wszechstronną aktywizację studentów. Podczas ćwiczeń stosowane są takie metody aktywizujące jak np.: dyskusja kierowana, metody problemowe i samodzielnego dochodzenia do wiedzy. W czasie takich zajęć student wykorzystuje zdobytą wiedzę teoretyczną nabywając jednocześnie określonych umiejętności praktycznych. W kształceniu zachowane są odpowiednie proporcje wykładów i ćwiczeń (1:1), co sprzyja większej aktywności studentów. W trakcie studiów następuje zmiana charakteru zajęć, przyjmując formy coraz bardziej zaawansowane (wykłady monograficzne, seminaria magisterskie), zapewniając studentowi większy wpływ indywidualny na proces kształcenia. Wykorzystuje się także programy komputerowe, filmy, foliogramy oraz pomoce dydaktyczne opracowywane przez poszczególnych pracowników.

W Instytucie Ekonomii i Administracji rozwija się również życie studenckie. Od 2003 roku funkcjonuje Koło Naukowe KONCEPT.

Członkowie koła naukowego biorą czynny udział w konferencjach naukowych krajowych i zagranicznych aktywnie uczestniczą w życiu naukowo-badawczym Instytutu. Z inicjatywy członków koła wydawany jest dwumiesięcznik Niezbędnik ekonomisty
Sylwetka Absolwenta

Absolwent na kierunku Ekonomia o specjalności Ekonomika finansów i bankowości uzyskuje wszechstronną wiedzę ekonomiczną, z zakresu m.in.: makroekonomii, mikroekonomii, polityki gospodarczej i społecznej. Jednocześnie zostaje przygotowany do zawodu ekonomisty ukierunkowanego na gospodarowanie zasobami materialnymi, ludzkimi i finansowymi.

Absolwent specjalności Ekonomika finansów i bankowości pogłębia wiedzę i praktyczne umiejętności z zakresu finansów przedsiębiorstw (Rachunkowość, Rachunkowość zarządcza, Analiza ekonomiczna), finansów publicznych (Sprawozdawczość jednostek sektora publicznego, Rachunkowość budżetowa) oraz z zasad funkcjonowania sektora bankowego w Polsce i na świecie (Rynek kapitałowy i pieniężny, Strategie marketingowe banków, Prawo bankowe). Ponadto uzyskuje przygotowanie do gospodarowania finansami w przedsiębiorstwach oraz jednostkach sektora publicznego. Specjalista z zakresu Ekonomiki finansów i bankowości to ekonomista dobrze zorientowany w zasadach funkcjonowania rynku kapitałowego i pieniężnego oraz jego elementów składowych – banków i innych pośredników finansowych.

Absolwent przygotowany jest do podjęcia studiów drugiego stopnia.

Absolwent na kierunku Ekonomia o specjalności Finanse publiczne i skarbowość uzyskuje wszechstronną wiedzę ekonomiczną z zakresu m.in.: makroekonomii, mikroekonomii, polityki gospodarczej i społecznej. Jednocześnie zostaje przygotowany do zawodu ekonomisty ukierunkowanego na gospodarowanie zasobami materialnymi, ludzkimi i finansowymi.

Absolwent specjalności Finanse publiczne i skarbowość pogłębia wiedzę z dziedziny systemów podatkowych i celnych w Polsce i na świecie (System podatkowy i celny w Polsce, Systemy podatkowe na świecie). Ponadto zdobywa praktyczne umiejętności z zakresu wykorzystywania rozwiązań podatkowych w konkretnych przedsięwzięciach gospodarczych (Strategie podatkowe przedsiębiorstw, Sprawozdawczość finansowa przedsiębiorstw). Absolwent specjalności finanse publiczne i skarbowość zostaje wyposażony w szeroki zakres wiedzy z dziedziny prawnych aspektów danin publicznych (Prawo karne skarbowe, prawo finansowe).

Program studiów realizowany na specjalności Finanse publiczne i skarbowość kształtuje Absolwenta, który posiada wiedzę i praktyczne umiejętności niezbędne dla pracowników administracji samorządowej i rządowej. Absolwent może również pracować jako ekspert ds. prawnych, podatkowych i finansowych w instytucjach aparatu skarbowego.

Absolwent przygotowany jest do podjęcia studiów drugiego stopnia.

Absolwent studiów drugiego stopnia kierunku Ekonomia o specjalności Ekonomika hotelarstwa i obsługa ruchu turystycznego posiada szeroką i wszechstronną wiedzę z zakresu ekonomii oraz gospodarowania zasobami finansowymi, ludzkimi i materialnymi.

Posiada umiejętności wykorzystywania metod analitycznych (wnioskowanie statystyczne, prognozowanie procesów ekonomicznych) do badania zjawisk i procesów gospodarczych oraz modelowania ich przebiegu zarówno w skali mikroekonomicznej, jak i makroekonomicznej w warunkach umiędzynarodowienia gospodarki.

Studia na specjalności Ekonomika hotelarstwa i obsługa ruchu turystycznego przygotowują studentów do przeprowadzania badań rynku turystycznego, stosowania w praktyce skutecznych metod i technik obsługi ruchu turystycznego. Absolwent tej specjalności potrafi efektywnie zarządzać przedsiębiorstwem turystycznym i hotelarskim, ze szczególnym zwróceniem uwagi na proces planowania i podejmowania decyzji, organizowania, przewodzenia oraz kontrolowania a także stosowania technik negocjacj i mediacji. Zna on również korzyści płynące z wykorzystywania instrumentów marketingowych w hotelarstwie i turystyce. Poznaje zasady i specyfikę gospodarowania jakością w tej dziedzinie, podstawowe elementy prawa w turystyce, jak również ryzyka związanego z prowadzeniem działalności gospodarczej. Poznaje także uniwersalne zasady prowadzenia działalności gospodarczej, dzięki czemu jest przygotowany do samodzielności na rynku pracy.

Absolwent specjalności Ekonomika hotelarstwa i obsługa ruchu turystycznego jest przygotowany do podjęcia pracy zawodowej w hotelarstwie i w obrębie obsługi ruchu turystycznego na szczeblu regionalnym, krajowym oraz międzynarodowym.

Absolwent jest przygotowany do podjęcia studiów trzeciego stopnia.

Absolwent kierunku Ekonomia o specjalności Gospodarowanie funduszami unijnymi posiada wszechstronną wiedzę z zakresu teorii ekonomii oraz gospodarowania zasobami finansowymi, ludzkimi i materialnymi. Posiada umiejętności wykorzystywania metod analitycznych do badania zjawisk i procesów gospodarczych.

Absolwent specjalności Gospodarowanie funduszami unijnymi zdobywa szczegółową wiedzę teoretyczną (Fundusze Unii Europejskiej w latach 2007-2013, Rozwój regionalny w Unii Europejskiej) oraz praktyczne przygotowanie do działalności zawodowej związanej z pozyskiwaniem i efektywnym wykorzystywaniem funduszy Unii Europejskiej. Ponadto posiada praktyczne umiejętności związane z przygotowaniem, realizacją i rozliczeniem projektów z wykorzystaniem środków Unii Europejskiej (Ewaluacja i monitoring projektów unijnych, Aplikowanie o fundusze Unii Europejskiej).

Absolwent specjalności Gospodarowanie funduszami unijnymi posiada szeroką wiedzę i umiejętności niezbędne do aktywnego uczestnictwa w realizacji polityki regionalnej (Strategie rozwoju lokalnego i regionalnego, Małe i średnie przedsiębiorstwa w rozwoju regionalnym). Absolwent zostaje przygotowany do podjęcia studiów trzeciego stopnia.

Absolwent kierunku Ekonomia o specjalności Gospodarka regionalna posiada wszechstronną wiedzę z zakresu teorii ekonomii oraz gospodarowania zasobami finansowymi, ludzkimi i materialnymi. Posiada umiejętności wykorzystywania technik modelowania, prognozowania i analiz scenariuszy rozwoju procesów gospodarczych w regionie.

Absolwent specjalności Gospodarka regionalna zdobywa wiedzę z zakresu specyfiki gospodarki i procesu gospodarowania na poziomie regionalnym i lokalnym (Małe i średnie firmy w rozwoju regionalnym, Innowacyjność w rozwoju regionalnym, Marketing terytorialny). Uzyskuje również wiedzę teoretyczną i praktyczne umiejętności planowania strategicznego (Strategie rozwoju lokalnego i regionalnego, Rozwój regionalny w Unii Europejskiej oraz poznaje zagadnienia funkcjonowania komunalnych jednostek organizacyjnych (Ekonomika przedsiębiorstwa komunalnego).

Osoba kończąca specjalność Gospodarka regionalna zdobywa wiedzę o przeobrażeniach ekonomicznych, społecznych i przestrzennych zachodzących na poziomie regionalnym (Polityka przestrzenna z elementami ekologii, Współczesne problemy wielkich miast i obszarów metropolitalnych, Wielofunkcyjny rozwój obszarów).

Absolwent zostaje przygotowany do podjęcie studiów trzeciego stopnia.

Specjalność Ekonomika zasobów ludzkich adresowana jest do osób zainteresowanych pracą w aspekcie gospodarowania kapitałem ludzkim. Zmieniająca się gospodarka, której charakterystycznymi cechami stają się globalizacja, informatyzacja oraz wiedza prowadzi do zmian w obszarze zatrudnienia i funkcji personalnej przedsiębiorstwa. Wyrazem ich są zarówno upowszechniające się nietypowe formy wykonania pracy, jak również zmiany w sposobie gospodarowania. Jednym z najcenniejszych kapitałów jest obecnie kapitał ludzki, będący ważnym źródłem konkurencyjności w warunkach nowej gospodarki. Zmienia się tradycyjna rola pełniona przez komórkę personalną (kadrową). Obok roli administratora spraw osobowych pojawiają się nowe role określane najczęściej jako: partner strategiczny, agent zmian, wewnętrzny konsultant, animator relacji społecznych w organizacji. Coraz większą rolę w rozwiązywaniu spraw zatrudnienia w przedsiębiorstwach odgrywają doradcy, o czym świadczy dynamiczny wzrost rynku szeroko rozumianych usług doradztwa personalnego w Polsce i na świecie. Jednymi z najbardziej dynamicznie rozwijających się organizacji są firmy zajmujące się gospodarowaniem pracownikami innych firm.

W związku z tym tak ważne jest kształcenie specjalistów z zakresu ekonomii zasobów ludzkich. Podstawę programu specjalności stanowią przedmioty wykształcenia ogólnego, kierunkowe ekonomiczne i specjalnościowe. Trzon specjalności stanowią przedmioty wynikające z problematyki ekonomii zasobów ludzkich. Program nauczania realizują pracownicy naukowo-dydaktyczni posiadający wiedzę teoretyczną i bogate doświadczenie praktyczne, zdobyte dzięki pracy w charakterze doradców i wykonawców szeregu projektów dla przedsiębiorstw, administracji oraz organizacji non-profit przy współpracy z praktykami, menedżerami i doradcami personalnymi.

Absolwent tej specjalności posiada wiedzę i umiejętności specjalistyczne z zakresu gospodarowania zasobami ludzkimi osadzone w wiedzy z zakresu ekonomii, prawa, zarządzania, psychologii i stosunków międzynarodowych, co będzie wyróżniało go pozytywnie na rynku pracy w nowej gospodarce. Umiejętności dotyczą m. in. rozwiązywania problemów związanych z rekrutacją, ocenianiem, motywowaniem i szkoleniem pracowników, budowaniem strategii gospodarowania kapitałem ludzkim.

Rynek pracy dla absolwentów tej specjalności jest szeroki i stale się rozwija dzięki rosnącej roli kapitału ludzkiego w walce konkurencyjnej nowoczesnych przedsiębiorstw. Mogą oni znaleźć pracę w małych, średnich i dużych firmach działających lokalnie, na rynku krajowym i na arenie międzynarodowej, a ponadto w instytucjach administracji państwowej i samorządowej, organizacjach pracodawców oraz firmach doradczych i szkoleniowych.

Absolwent kierunku Administracja posiada wiedzę z zakresu szeroko rozumianych nauk społecznych, w tym przede wszystkim nauk o prawie i administracji oraz podstawową wiedzę ekonomiczną. Absolwent posiada umiejętności korzystania ze zdobytej wiedzy w pracy zawodowej, zwłaszcza jest przygotowany do podjęcia pracy w charakterze urzędnika w urzędach administracji publicznej (zarówno rządowej, jak i samorządowej). Posiada także kwalifikacje do pracy w sektorze prywatnym w zakresie stosowania prawa. Absolwent kierunku Administracji, uzyskując wiedzę na temat podstawowych instytucji prawnych, interpretacji i stosowania prawa, jest również przygotowany do zorganizowania i podjęcia własnej aktywności zawodowej polegającej na prowadzeniu działalności gospodarczej. Absolwent zdobywa wiedzę na temat technik komunikowania się z otoczeniem w miejscu pracy, posługiwania się dostępnymi środkami informacji i techniki biurowej, uczestniczenia w pracy grupowej oraz organizowania i kierowania niewielkimi zespołami. Absolwent jest przygotowany do aktywności zawodowej w warunkach członkostwa Polski w Unii Europejskiej, w tym wykazuje się biegłą znajomością języków obcych.
ORGANIZACJA STUDIÓW
KIERUNEK: EKONOMIA
SPECJALNOŚĆ: FINANSE PUBLICZNE I SKARBOWOŚĆ

Studia stacjonarne
	Rok I

	
	
	
	
	
	
	

	Semestr I
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	Wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B12-Ge
	Geografia ekonomiczna
	Egz.
	
	30
	30
	
	3

	14.3-4E-A4-Ti
	Technologia informacyjna
	Zal.
	Zal. z oc.
	45
	15
	30
	1

	14.3-4E-A1-JA
	Jęz. Angielski
	
	Zal. z oc.
	30
	
	30
	1

	14.3-4E-A2-JO
	Jęz. Obcy do wyboru
	
	Zal. z oc.
	30
	
	30
	1

	14.3-4E-A3-W
	Wychowanie fizyczne
	
	Zal.
	30
	
	30
	1

	14.3-4E-B5-Mi
	Mikroekonomia
	Zal.
	Zal. z oc.
	60
	30
	30
	2

	14.3-4E-B3-Mt
	Matematyka
	Zal.
	Zal. z oc.
	60
	30
	30
	2

	14.3-4E-B4-So
	Statystyka opisowa
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.3-4E-B2-P
	Prawo
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.3-4E-B7-R
	Rachunkowość
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.3-4E-C7-Ei
	Ekonomika integracji europejskiej
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-A10-B
	Bezpieczeństwo i higiena pracy z ergonomią
	Zal.
	
	4
	4
	
	0

	14.3-4E-A11-P
	Przysposobienie biblioteczne
	
	Zal.
	2
	
	2
	0

	Ogółem:
	
	
	546
	229
	317
	30

	
	
	
	
	
	
	
	

	Semestr II
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	Wykł.
	ćwicz.
	razem
	wykł.
	Ćwicz.
	

	14.3-4E-B10-N
	Nauka o państwie
	Egz.
	
	30
	30
	
	5

	14.3-4E-A1-JA
	Jęz. Angielski
	
	Zal. z oc.
	30
	
	30
	2

	14.3-4E-A2-JN
	Jęz. Niemiecki
	
	Zal. z oc. Egz.
	30
	
	30
	2

	14.3-4E-A2-JR
	Jęz. Rosyjski
	
	Zal. z oc. Egz.
	30
	
	30
	2

	14.3-4E-A2-JF
	Jęz. Francuski
	
	Zal. z oc. Egz.
	30
	
	30
	2

	14.3-4E-A3-W
	Wychowanie fizyczne
	
	Zal.
	30
	
	30
	1

	14.3-4E-B5-Mi
	Mikroekonomia
	Egz.
	Zal. z oc
	30
	15
	15
	5

	14.3-4E-B3-Mt
	Matematyka
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-B1-Hg
	Historia gospodarcza
	Egz.
	
	30
	30
	
	5

	14.3-4E-B8-Owi
	Ochrona własności intelektualnej
	Zal.
	
	15
	15
	
	4

	14.3-4E-A4-Ti
	Technologia informacyjna
	
	Zal. z oc.
	15
	
	15
	1

	Ogółem:
	
	
	300
	105
	195
	30

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	Semestr III
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	Wykł.
	ćwicz.
	razem
	wykł.
	Ćwicz.
	

	14.3-4E-A1-JA
	Jęz. Angielski
	
	Zal. z oc.,

Egz.
	30
	
	30
	2

	14.3-4E-B6-Ma
	Podstawy makroekonomii
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.3-4E-B9-Z
	Zarządzanie
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.3-4E-B11-Msg
	Międzynarodowe stosunki gospodarcze
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.3-4E-C1-Ps
	Polityka społeczna
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-D3-Sap
	System administracji publicznej w Polsce
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.3-4E-D7-Sf
	Sprawozdawczość finansowa jednostek sektora publicznego
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-D15-Zs
	Zabezpieczenie społeczne
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-A12-Prz
	Przysposobienie obronne
	Egz.
	
	2
	2
	
	0

	Ogółem:
	
	
	317
	197
	120
	30

	
	
	
	
	
	
	
	

	Semestr IV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B12-E
	Ekonometria
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C3-Pg
	Polityka gospodarcza
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.3-4E-C4-Ae
	Analiza ekonomiczna
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C8-Gr
	Gospodarka regionalna
	Egz.
	
	30
	30
	
	4

	14.3-4E-D4-Pf
	Prawo finansowe
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.3-4E-D5-Spc
	System podatkowy i celny w Polsce
	Egz.
	Zal. z oc.
	60
	30
	30
	4

	14.3-4E-D6-Pks
	Prawo karne skarbowe
	Zal. z oc.
	
	15
	15
	
	2

	14.3-4E-D14-Asf
	Audyt w jednostkach sektora finansów

publicznych
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-D16-SD
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	1

	Ogółem:
	
	
	315
	195
	120
	30

	
	
	
	
	
	
	
	

	Rok III
	
	
	
	
	
	
	

	Semestr V
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-C2-Rz
	Rachunkowość zarządcza
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-D1-Wm1
	Wykład monograficzny I
	Zal.
	
	30
	30
	
	3

	14.3-4E-D10-Spp
	Strategie podatkowe przedsiębiorstw
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-D11-Sfp
	Sprawozdawczość finansowa przedsiębiorstw
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.3-4E-D12-Rb
	Rachunkowość budżetowa
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.3-4E-D13-Ppp
	Partnerstwo publiczno-prywatne
	Egz.
	
	30
	30
	
	2

	14.3-4E-D16-SD
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	3

	Ogółem:
	
	
	255
	150
	105
	30

	
	
	
	
	
	
	
	

	Semestr VI
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-C5-Fp
	Finanse publiczne i rynki finansowe
	Egz.
	Zal. z oc.
	45
	30
	15
	6

	14.3-4E-C64-Rp
	Rynek pracy i polityka zatrudnienia
	Egz.
	
	30
	30
	
	4

	14.3-4E-D2-Wm2
	Wykład monograficzny II
	Zal.
	
	30
	30
	
	3

	14.3-4E-D8-Msrr
	Międzynarodowe standardy rachunkowości
	Egz.
	
	30
	30
	
	5

	14.3-4E-D9-Sp
	Systemy podatkowe w gospodarce światowej
	Egz.
	
	30
	30
	
	6

	14.3-4E-D16-SD
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	6

	Ogółem:
	
	
	195
	150
	45
	30

	
	
	
	
	
	
	
	

SPECJALNOŚĆ: FINANSE PUBLICZNE I SKARBOWOŚĆ

Studia niestacjonarne

	Rok I
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	Ćwicz.
	

	14.3-4E-B12-Ge
	Geografia ekonomiczna
	Egz.
	
	15
	15
	
	5

	14.3-4E-A4-Ti
	Technologia informacyjna
	Zal.
	Zal. z oc.
	45
	15
	30
	3

	14.3-4E-A2-J
	Język obcy (do wyboru)
	
	Zal. z oc.
	40
	
	40
	1

	14.3-4E-B4-So
	Statystyka opisowa
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-B2-P
	Prawo
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-B7-R
	Rachunkowość
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-C7-Ei
	Ekonomika integracji europejskiej
	Zal. z oc.
	
	30
	30
	
	5

	14.3-4E-B10-N
	Nauka o państwie
	Egz.
	
	10
	10
	
	5

	14.3-4E-B5-Mi
	Mikroekonomia
	Egz.
	Zal. z oc.
	60
	30
	30
	7

	14.3-4E-B3-Mt
	Matematyka
	Egz.
	Zal. z oc.
	60
	30
	30
	7

	14.3-4E-B1-Hg
	Historia gospodarcza
	Egz.
	
	15
	15
	
	5

	14.3-4E-B8-Ow
	Ochrona własności intelektualnej
	Zal.
	
	10
	10
	
	4

	14.3-4E-A10-B
	Bezpieczeństwo i higiena pracy z ergonomią
	Zal.
	
	4
	4
	
	0

	14.3-4E-A11-P
	Przysposobienie biblioteczne
	
	Zal.
	2
	
	2
	0

	Ogółem:
	
	
	381
	204
	177
	60

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-A3-JA
	Język obcy (do wyboru)
	
	Zal. z oc.
	40
	
	40
	2

	14.3-4E-B6-Ma
	Podstawy makroekonomii
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.3-4E-B9-Z
	Zarządzanie
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-B11-Msg
	Międzynarodowe stosunki gospodarcze
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C1-Ps
	Polityka społeczna
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-D3-Sap
	System administracji publicznej w Polsce
	Egz.
	Zal. z oc.
	20
	10
	10
	4

	14.3-4E-D7-Sf
	Sprawozdawczość finansowa jednostek sektora publicznego
	Egz.
	Zal. z oc.
	20
	10
	10
	4

	14.3-4E-D15-Zs
	Zabezpieczenie społeczne
	Zal. z oc.
	
	10
	10
	
	3

	14.3-4E-B12-E
	Ekonometria
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C3-Pg
	Polityka gospodarcza
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C4-Ae
	Analiza ekonomiczna
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C8-Gr
	Gospodarka regionalna
	Egz.
	
	30
	30
	
	3

	14.3-4E-D4-Pf
	Prawo finansowe
	Egz.
	Zal. z oc.
	30
	20
	10
	4

	14.3-4E-D5-Spc
	System podatkowy i celny w Polsce
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-D6-Pks
	Prawo karne skarbowe
	Zal. z oc.
	
	10
	10
	
	2

	14.3-4E-D14-Asf
	Audyt w jednostkach sektora finansów publicznych
	Zal. z oc.
	
	15
	15
	
	3

	14.3-4E-D16-SD
	Seminarium dyplomowe
	
	Zal.
	15
	
	15
	2

	Ogółem:
	
	
	460
	255
	205
	60

	
	
	
	
	
	
	
	

	Rok III
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-A3-JA
	Język obcy (do wyboru)
	
	Zal. z oc.

Egz.
	40
	
	40
	2

	14.3-4E-C2-Rz
	Rachunkowość zarządcza
	Egz.
	Zal. z oc.
	20
	10
	10
	5

	14.3-4E-D1-Wm1
	Wykład monograficzny I
	Zal.
	
	10
	10
	
	3

	14.3-4E-D10-Spp
	Strategie podatkowe przedsiębiorstw
	Egz.
	Zal. z oc.
	20
	10
	10
	6

	14.3-4E-D11-Sfp
	Sprawozdawczość finansowa przedsiębiorstw
	Egz.
	Zal. z oc.
	20
	10
	10
	6

	14.3-4E-D12-Rb
	Rachunkowość budżetowa
	Egz.
	Zal. z oc.
	20
	10
	10
	6

	14.3-4E-D13-Ppp
	Partnerstwo publiczno-prywatne
	E
	
	15
	15
	
	4

	14.3-4E-C5-Fp
	Finanse publiczne i rynki finansowe
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-C64Rp
	Rynek pracy i polityka zatrudnienie
	Egz.
	
	15
	15
	
	4

	14.3-4E-D2-Wm2
	Wykład monograficzny II
	Zal.
	
	10
	10
	
	3

	14.3-4E-D8-Msrr
	Międzynarodowe standardy rachunkowości
	Egz.
	
	15
	15
	
	4

	14.3-4E-D9-Sp
	Systemy podatkowe w gospodarce światowej
	Egz.
	
	15
	15
	
	4

	14.3-4E-D16-SD
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	8

	Ogółem:
	
	
	260
	135
	125
	60

	STUDIA PIERWSZEGO STOPNIA

BACHELOR'S DEGREE

Specjalność: FINANSE PUBLICZNE I SKARBOWOŚĆ

Speciality: PUBL1C F1NANCE AND TAXES

	NAZWA PRZEDMIOTU W JĘZYKU POLSKIM

	NAZWA PRZEDMIOTU W JĘZYKU ANGIELSKIM

	KOD PRZEDMIOTU

	PUNKTY ECTS

	
	
	
	St. stacjon.
	St. niestacjon.

	SUBJECT OF STUDY

	SUBJECTS OF STUDY

	CODE

	NUMBERS OF ECTS POINTS

	PRZEDMIOTY KSZTAŁCENIA OGÓLNEGO

	SUBJECTS OF GENERAŁ STUDY

	
	Full-tme studiem
	Extra-mural studiem

	Język angielski

	English Language
	14.3-4E-A1-JA
	5
	not occur

	Język obcy (do wyboru)

	Foreign language (by choice)

	14.3-4E-A2-J

	3
	5

	Wychowanie fizyczne

	Physical Education

	14.3-4E-A3-Wf

	2
	not occur

	Technologia informacyjna
	Technology Informatic

	14.3-4E-A4-Ti

	2
	3

	PRZEDMIOTY KSZTAŁCENIA PODSTAWOWEGO

	SUBJECTS OF BASIC EDUCATION

	
	

	Historia gospodarcza

	Economic History

	14.3-4E-Bl-Hg

	5
	5

	Nauka o państwie

	State Science

	14.3-4E-B10-N

	5
	5

	Geografia ekonomiczna

	Economic Geography

	14.3-4E-B12-Ge

	3
	5

	Mikroekonomia

	Microeconomics

	14.3-4E-B5-Mi

	7
	7

	Podstawy makroekonomii

	The Basis of Makroeconomics
	14.3-4E-B6-Ma

	6
	6

	Matematyka

	Matematics

	14.3-4E-B3-Mt

	7
	7

	Statystyka opisowa

	Descriptive

Statistics

	14.3-4E-B4-So

	6
	6

	Ekonometria

	Econometrics

	14.3-4E-B12-E

	4
	4

	Zarządzanie

	Management

	14.3-4E-B9-Z

	4
	4

	Prawo

	Law

	14.3-4E-B2-P

	4
	6

	Ochrona własności intelektualnej

	Itellectual Property Protection

	14.3-4E-B8-Owi

	4
	4

	Międzynarodowe stosunki gospodarcze

	International Economic Relation

	14.3-4E-Bll-Msg

	4
	4

	Rachunkowość

	Accounting

	14.3-4E-B7-R

	6
	6

	PRZEDMIOTY KIERUNKOWE

	CORE SUBJECTS

	
	

	Polityka społeczna

	Social Policy

	14.3-4E-C1-Ps

	3
	3

	Rachunkowość zarządcza

	Management accounting

	14.3-4E-C2-Rz

	6
	5

	Polityka gospodarcza

	Economic Policy

	14.3-4E-C3-Pg

	4
	4

	Analiza ekonomiczna

	Economic Analysis

	14.3-4E-C4-Ae

	4
	4

	Finanse publiczne i rynki finansowe
	Publice Finance and Financial Markets

	14.3-4E-C5-Fp

	6
	5

	Rynek pracy i polityka zatrudnienia
	Labour Market and Employment Policy

	14.3-4E-C6-Rp

	4
	4

	Ekonomika integracji europejskiej

	Economics of Euro pean Integration

	14.3-4E-C7-Ei

	3
	5

	Gospodarka regionalna
	Regional Economy

	14.3-4E-C8-Gr

	4
	3

	PRZEDMIOTY OBIERALNE
	FACULTATIYE SUBJECTS
	
	

	PRZEDMIOTY SPECJALNOŚCIOWE

	SUBJECTS OF SPECIALITY

	
	

	Wykład monograficzny I
	Monographic Lecture I

	14.3-4E-D1-Wm1

	3
	3

	Wykład monograficzny II
	Monographic Lecture II

	14.3-4E-D2-Wm2

	3
	3

	System administracji publicznej w Polsce
	System of Administration in Poland

	14.3-4E-D3-Sap

	4
	4

	Prawo finansowe

	Financial Law

	14.3-4E-D4-Pf

	4
	4

	System podatkowy i celny w Polsce
	Tax and Customs system in Poland

	14.3-4E-D5-Spc

	4
	4

	Prawo kame skarbowe

	Penal Reveny Law

	14.3-4E-D6-Pks

	2
	2

	Sprawozdawczość finansowa jednostek sektora publicznego
	Reporting of Public Sector Units

	14.3-4E-D7-Sf

	4
	4

	Międzynarodowe standardy rachunkowości
	International Standards of Accounting

	14.3-4E-D8-Msr

	5
	4

	Systemy podatkowe w gospodarce światowej

	Tax Systemsin the Wold Economy

	14.3-4E-D9-Sp

	6
	4

	Strategie podatkowe przedsiębiorstwa

	Company Tax Strategies

	14.3-4E-D10-Spp

	6
	6

	Sprawozdawczość finansowa przedsiębiorstw

	Finance Reporting Ofenter Prises

	14.3-4E-Dll-Sfp

	4
	6

	Rachunkowość budżetowa
	Budgatary Accounting

	14.3-4E-D12-Rb

	6
	6

	Partnerstwo publiczno-prywatne
	Public Private Partnership(PPP)

	14.3-4E-D13-Ppp

	2
	4

	Zabezpieczenie społeczne

	Social Security

	14.3-4E-D15-Zs

	3
	3

	Audyt w jednostkach sektora finansów publicznych
	Audit in Public Sector Units

	14.3-4E-D14-Asf

	3
	3

	Seminarium dyplomowe

	Bachelor's Seminar

	14.3-4E-D16-SD

	10
	10

Morover students are obliged to pass the following classes:

1) Library didactic lecture (Przysposobienie biblioteczne)
2) Industrial safety and ergonomice (Bezpieczeństwo i higiena pracy z ergonomią)
3) Cyvil Defence training (Przysposobienie obronne)
PROGRAM STUDIÓW PIERWSZEGO STOPNIA

NA KIERUNKU EKONOMIA

Specjalność: FINANSE PUBLICZNE I SKARBOWOŚĆ

PRZEDMIOTY KSZTAŁCENIA OGÓLNEGO

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: I i II rok, studia pierwszego stopnia
JĘZYK ANGIELSKI
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	90
	5

	Studia niestacjonarne
	
	120
	

	Forma zaliczenia przedmiotu
	
	Zaliczenie z oceną, egzamin
	

	Wykładowca
	
	Obsada według organizacji Studium Języków Obcych
	

Wymagania wstępne: brak

Cele przedmiotu: Rozwijanie i kształcenie umiejętności posługiwania się językiem angielskim.

Metody dydaktyczne: Konwersatoria z wykorzystaniem metod aktywizujących.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse publiczne i Skarbowość

Rok studiów: I rok, studia pierwszego stopnia
JĘZYK OBCY DO WYBORU
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	60
	3

	Studia niestacjonarne
	
	
	

	Forma zaliczenia przedmiotu
	
	Zaliczenie z oceną, egzamin
	

	Wykładowca
	
	Obsada według Studium Języków Obcych
	

Wymagania wstępne: brak

Cele przedmiotu: Rozwijanie i kształcenie umiejętności posługiwania się językiem obcym (wybór).

Metody dydaktyczne: Konwersatoria z wykorzystaniem metod aktywizujących.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: I rok, studia pierwszego stopnia
WYCHOWANIE FIZYCZNE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	60
	2

	Studia niestacjonarne
	
	
	

	Forma zaliczenia przedmiotu
	
	zaliczenie
	

	Wykładowca
	
	Obsada według Międzywydziałowego Studium Wychowania Fiz.
	

Wymagania wstępne: student powinien posiadać wiedzę ogólną w zakresie kultury fizycznej, elementarną wiedzę na temat aspektów organizacyjno-metodycznych przeprowadzanych ćwiczeń.

Cele przedmiotu:
- zapoznanie z organizacją zajęć i zawodów sportowych z różnych dyscyplin sporu.

- zapoznanie z metodyką, techniką i taktyką,

uświadamianie znaczenia aktywności ruchowej w życiu człowieka wskazywanie sposobów doskonalenia sprawności fizycznej,

wyposażenie w zasób wiedzy na temat dokonywania pomiarów sprawności i wydolności fizycznej organizmu,

uświadomienie znaczenia samokontroli i samooceny sprawności i wydolności fizycznej,

wyposażenie w wiadomości dotyczące organizacji zając ruchowych, obozów żeglarskich i narciarskich.

kształtowanie umiejętności działania na rzecz zdrowia,

kształtowanie umiejętności dokonywania korekty, kompensacji i profilaktyki wad postawy (znajomość ćwiczeń kształtujących postawę ciała),

wyposażenie w zasób umiejętności ruchowych i technicznych umożliwiających uczestnictwo w różnych formach aktywności ruchowej, rekreacyjnej i sportowej,

wyposażenie w umiejętność sędziowania i bezpiecznej organizacji zajęć,

osiągnięcie odpowiedniego poziomu sprawności motorycznej .

Student podniesie poziom swojej sprawności fizycznej dzięki :

opanowaniu umiejętności doboru ćwiczeń,

podniesie poziom umiejętności technicznych i taktycznych,

będzie umiał dostosować ćwiczenia do poziomu sprawności,

przygotuje sie do podejmowania samodzielnych wyborów w zakresie aktywności

Fizycznej.

Treści programowe:

udział w różnorodnych ćwiczeniach fizycznych kształtujących sprawność

koordynację i kondycję – lekkoatletyka,

udział w zajęciach z gier sportowych: koszykówka , siatkówka, piłka nożna , piłka ręczna,

udział w zajęciach rekreacyjnych: badminton, ringo, unihokej, tenis stołowy, aerobik,

udział w zajęciach na siłowni,

zabawy i gry ruchowe,

udział w zajęciach w terenie naturalnym: atletyka terenowa, mini rajdy piesze,

wycieczka, udział w wybranych zajęciach fakultatywnych – nordic walkingu
Metody dydaktyczne: metody aktywizujące: klasyczna problemowa, sytuacyjna, metody nauczania czynności ruchowych: analityczna, syntetyczna i kompleksowa, wykłady z przepisów gier, projekcja wideo obserwacja zawodów sportowych.
Literatura podstawowa:

Arlet T., Koszykówka. Podstawy techniki i taktyki, Extrema, Kraków 2001.

Mazurek L., Gimnastyka podstawowa. SiT ,Warszawa 1980.

Bednarski L., Koźnin A., Piłka nożna, AWF, Kraków 1998.

Spieszny M., Tabor R., Walczyk L., Piłka ręczna w szkole, COS, Warszawa 2001.

Szczepanik, Klocek., Siatkówka w szkole, AWF, Kraków 2003.

Trześniowski R., Gry i zabawy ruchowe, WSiP, Warszawa 2005.
Mroczyński Z., Lekkoatletyka – skoki, rzuty, wieloboje, Akademia Wychowania Fizycznego w Gdańsku, 1997.

Literatura uzupełniająca:

Socha S., Lekkoatletyka – Technika. Metodyka nauczania, Podstawy treningu, Resortowe Centrum Metodyczno - Szkoleniowe Kultury Fizycznej i Sportu, Warszawa 1997.
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: I rok, studia pierwszego stopnia
TECHNOLOGIA INFORMACYJNA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	45
	2

	Studia niestacjonarne
	15
	30
	3

	Forma zaliczenia przedmiotu
	Zaliczenie

	Zaliczenie z oceną
	

	Wykładowca
	dr Monika Biernacka
	mgr Tomasz Koziołek

mgr Beata Stachurska
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu, wymagane są podstawowe wiadomości z zakresu obsługi komputera, podstawowej obsługi pakietu biurowego Office XP (Word, Excel, Access, Power Point).
Cele przedmiotu: Program zajęć z technologii informacyjnej na kierunku Ekonomia ma na celu zapoznanie studentów z wiedzą w zakresie: podstawy technik informatycznych, przetwarzanie tekstów, arkusze kalkulacyjne, bazy danych, grafika menedżerska i/lub prezentacyjna, usługi w sieciach informatycznych, pozyskiwanie i przetwarzanie informacji.
Program nauczania jest tak napisany, aby łączył w sobie poszczególne moduły poprzez użycie zintegrowanych pakietów oprogramowania, (MS Office Standard [Word, Excel, Access, PowerPoint], (Internet Explorer, Outlook Express).

· zaznajomienie i nabycie praktycznych umiejętności w posługiwaniu się podstawowym sprzętem i oprogramowaniem komputerowym na poziomie elementarnym, szczególnie w systemie operacyjnym Windows,

· sprawne posługiwanie się urządzeniami wejścia - wyjścia,

· zarządzanie informacją i danymi na poziomie podstawowym w środowisku Windows,

· umiejętność elementarnych zasad tworzenia i edycji tekstów,

· umiejętność tworzenia arkuszy kalkulacyjnych oraz wykorzystania funkcji i analiz statystycznych,

· kreowanie i zarządzanie bazami danych,

· tworzenie grafiki i wykresów,

· integrowanie danych z różnych aplikacji w końcowych dokumentach,

Treści programowe: Podstawowe informacje o budowie i zastosowaniu komputerów, bezpieczna praca z komputerem. System operacyjny; Edytor tekstów: Edytory tekstów – Microsoft Word: przystosowania edytora tekstów do własnych potrzeb. Tworzenie szablonów tekstowych z użyciem edytora tekstów, tworzenie konspektu dokumentu, praca z tabelami, dopracowywanie dokumentu – umieszczanie istniejącego tekstu, wkolumnach, nagłówki i stopki, tworzenie spisu treści. Przypisy dolne i końcowe. Współpraca Worda z innymi aplikacjami pakietu Office: wykorzystanie narzędzi dodatkowych edytora grafiki, importowanie grafik. Program do prezentacji danych: Power Point; Arkusz kalkulacyjny: praca ze skoroszytami. praca z danymi i nazwanymi zakresami: eksportowanie danych do innych programów, używanie nazw do lokalizacji zakresu i tworzenia formuł; Wyświetlanie i formatowanie danych; Inspekcja skoroszytu; Korzystanie z narzędzi do analizy danych; Tworzenie dopasowywanie i korzystanie z szablonów; Bazy danych: Wprowadzanie oraz przeglądanie danych w programie Microsoft Access; Tworzenie i rozbudowa baz danych; Uzyskiwanie istotnych informacji ze zgromadzonych danych; Wykorzystanie pakietów statystycznych: wprowadzenie do statystycznej analizy danych. Pakiety statystyczne.

Metody dydaktyczne: wykład;

metody programowane: z użyciem komputera, z użyciem podręcznika programowanego;

metody praktyczne: pokaz, ćwiczenia przedmiotowe, metoda projektów, metoda przewodniego tekstu, symulacja,

metody aktywizujące: metoda przypadków, metoda sytuacyjna, inscenizacja, gry dydaktyczne: symulacyjne, decyzyjne,

Literatura podstawowa:

„Excel 2003 PL Biblia” – Autor: John Walkenbach, Tłumaczenie: Joanna Janas, Marek Koszykowski, Piotr Pilch, Helion, Gliwice 2004

„Podręcznik: Microsoft Excel 2000 kurs dla zaawansowanych” – tłumaczenie Piotr Kolczyński, RM, Warszawa 2001

„MS Excel 2002/XP. Ćwiczenia praktyczne” - Bartosz Danowski. Helion, Gliwice 2002
„MS Excel 2002/XP w praktyce” – Bogdan Zieliński, Translator, Warszawa 2003

„Access 2000 Biblia” – Prague Cary N., Irwin Michael R., tłum. Kresak Piotr, RM, Warszawa 2000

„Bazy danych w internecie” - Hugh E. Williams & David Lane, Tłum. Grzegorz Werner, Piotr Stokłosa, RM, Warszawa 2002

„Access 2002/XP PL dla każdego” Paul Cassel, Craig Eddy, Jon Price Tłumaczenie: Jarosław Gierlicki, Michał Szolc, Helion 2003

„Statystyka matematyczna w Excelu dla szkół” - Andrzej Obecny, Helion, Gliwice 2003

„Statystyka opisowa w Excelu dla szkół” - Andrzej Obecny, Helion, Gliwice 2002
Literatura uzupełniająca:

B. Zieliński, MS Excel 2002/XP w praktyce, Translator, Warszawa 2003.

PRZEDMIOTY PODSTAWOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: I rok, studia pierwszego stopnia
HISTORIA GOSPODARCZA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	5

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Elżbieta Słabińska
	
	

Wymagania wstępne: brak.
Cele przedmiotu: zapoznanie słuchaczy z podstawami usystematyzowanej wiedzy o gospodarce polskiej z elementami gospodarki światowej, ze szczególnym uwzględnieniem XIX i XX wieku. Rozwijanie zdolności i zainteresowań poznawczych w zakresie analitycznej i syntetycznej oceny zjawisk i procesów gospodarczych. Rozumienie zjawisk i procesów historycznych.

Treści programowe: rozwój gospodarczy Polski do końca XVIII wieku na tle procesów i zjawisk w Europie. Ziemie polskie pod zaborami od XVIII do XIX wieku, ze szczególnym uwzględnieniem znaczenia Księstwa Warszawskiego i Królestwa Polskiego. Początki kapitalizmu na ziemiach polskich na tle trendów światowych. Gospodarka II Rzeczpospolitej – gospodarka na świecie w okresie międzywojennym. Gospodarka Polski w czasie II wojny światowej- ekonomiczne przyczyny II wojny światowej. Gospodarka w okresie realnego socjalizmu - polityka gospodarcza rządów PRL w latach 1950-1989 w zakresie: rolnictwa, przemysłu, komunikacji, handlu i finansów. Transformacja w Polsce po 1989 - plan Balcerowicza.
Metody dydaktyczne: Oparte na słowie: oglądowe. Podające. Upowszechniania nowego materiału: metoda utrwalenia, metoda kontroli.

Literatura podstawowa:

Cameron R., Historia gospodarcza świata. Od paleolitu do czasów najnowszych, Warszawa 1996.

Dzieje gospodarcze świata do 1980 r., pod red. J. Ciepielowskiego, I. Kostrowickiej, Z. Landaua, J. Tomaszewskiego, Warszawa 1985.

Gazda Z., Historia gospodarcza, t. 1-2, Kielce 1998-1999.

Tenże, Słownik biograficzny ekonomistów polskich od XIII w. do poł. XX w., Kielce 1998.

Historia gospodarcza Polski (1939-1989), red. J. Kaliński, Warszawa 1996.

Jezierski A., Leszczyńska C., Historia gospodarcza Polski, Warszawa 1998.

Jezierski A., Petz B., Historia gospodarcza Polski Ludowej 1944-1985, Warszawa 1988.

 Kaliński J., Landau Z., Gospodarka Polski w XX wieku, Warszawa 1998.

Kostrowicka I., Landau Z., Tomaszewski J., Historia gospodarcza Polski XIX i XX w., Warszawa 1984.

Landau Z., Tomaszewski J., Zarys historii gospodarczej Polski 1918-1939, Warszawa 1999.

Mały słownik stosunków międzynarodowych, pod red. G. Michałowskiej, Warszawa 1997.

Rusiński W., Zarys historii gospodarczej Polski na tle dziejów gospodarczych powszechnych, Warszawa 1989.

Skodlarski J., Zarys historii gospodarczej Polski do 1945 r., Warszawa-Łódź 1997.

Tenże, Zarys historii gospodarczej Polski, Warszawa 2007.

Siodlarski J., Matera R., Gospodarka światowa: geneza i rozwój, Warszawa 2005.

Zientara B., Mączak A., Ignatowicz I, Landau Z., Dzieje gospodarcze polski do r. 1939, Warszawa 19988.

Literatura uzupełniająca:

Bolesta Kukułka K., Gra o władzę a gospodarka. Polska 1944-1991, Warszawa 1992.

Bożyk P., Marzenia i rzeczywistość, czyli Anatomia polskiego kryzysu, Warszawa 1983.

Grzelak E., Polityka agrarna PRL, Warszawa 1987.

Jabłonowski M., Z dziejów gospodarczych Polski lat 1918-1939, Warszawa 1992.

Kłosiński T., Polityka przemysłowa okupanta w Generalnym Gubernatorstwie, Kraków 1946.
Kula W., Kształtowanie się kapitalizmu w Polsce, Warszawa 1956.

Kuziński S., Polska na gospodarczej mapie świata, Warszawa 1979.

Landau Z., Tomaszewski J., Gospodarka Polski międzywojennej, t. I-IV, Warszawa 1967-1989.

Tenże, Polska w Europie i świecie, Warszawa 1984.

Łukaszewicz J., Przewrót techniczny w Królestwie Polskim, Warszawa 1963.

Madajczyk C., Polityka III Rzeszy w okupowanej Polsce, t. I-II, Warszawa 1970.

Puś W., Przemysł Królestwa Polskiego w latach 1870-1914, Łódź 1984.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: I rok, studia pierwszego stopnia
NAUKA O PAŃSTWIE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	5

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Ana Kaminska
	
	

Wymagania wstępne: brak
Cele przedmiotu: zapoznanie słuchaczy z zasadami funkcjonowania państwa we współczesnym świecie, ze szczególnym uwzględnieniem systematyki nauk politycznych, powiązania politologii z innymi naukami. Celem zajęć jest także wykształcenie umiejętności swobodnego posługiwania się precyzyjnymi terminami dla określenia zjawisk, procesów, struktur instytucjonalno-prawnych współczesnego państwa.
Treści programowe: państwo i jego istota: pojęcie państwa, składniki konstytutywne państwa- ludność (naród), terytorium (obywatelstwo), władza (suwerenność, przymus). Koncepcje powstania państwa i jego genezy, cele państwa – dobro wspólne a dobro jednostki, funkcje państwa. System polityczny i forma państwa: istota, typologia, formy rządów, trójpodział władz, reżim polityczny, ustrój terytorialny państwa, państwo liberalne, postsocjalistyczne, islamskie, wschodnioazjatyckie, dyktatury, monarchia a republika. Państwo unitarne a złożone. Demokracja i państwo prawa. Zasady demokratycznego państwa prawnego. Wpływ polityki na proces tworzenia, interpretowania prawa. System prawny a inne systemy społeczne. System prawa państwa a jego otoczenie międzynarodowe. Koncepcje praw człowieka i podstawowe systemy ich ochrony. Systemy wyborcze w państwie demokratycznym. Polityka i władza w państwie: legitymizacja władzy, władza: ustawodawcza, wykonawcza, sądownicza, kontrolna. Metody i środki stosowania władzy. Kultura polityczna, opinia publiczna, media. Współczesne państwo w dobie globalizacji.

Metody dydaktyczne: wykład problemowy z wykorzystaniem technik audiowizualnych, dyskusja.
Literatura podstawowa:

Wprowadzenie do nauki o państwie i polityce, (red.) B. Szmulik, M. Żmigrodzki, Lublin 2007.

Winczorek P. Wstęp do nauki o państwie, Warszawa 2000,

Społeczeństwo i polityka, (red.) K.A. Wojtaszczyk, W. Jakubowski, Warszawa 2007.
Literatura uzupełniająca:

A. Heywood, Politologia, Warszawa 2006.

G. Satori, Teoria demokracji. PWN Warszawa 1994.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: I rok, studia pierwszego stopnia
GEOGRAFIA EKONOMICZNA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	15
	
	5

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Prof. dr hab. L. Shevchuk
	
	

Wymagania wstępne: brak
Cele przedmiotu: zapoznanie słuchaczy z zależnościami zachodzącymi pomiędzy człowiekiem a środowiskiem geograficznym.

Treści programowe: Kierunki badawcze i funkcje geografii ekonomicznej. Zmiany na gospodarczej i politycznej mapie świata. Środowisko geograficzne - jego ochrona i kształtowanie. Ludność świata - struktura demograficzna, ekonomiczna i społeczna. Migracje - problemy i metody racjonalizacji migracji. Osadnictwo - strategie rozwoju osadnictwa. Miejsce rolnictwa w systemie gospodarki światowej - strategia rozwoju rolnictwa. Problem wyżywienia ludności na świecie. Struktura przemysłu i jej zmiany. Transport – jego charakterystyka i rozwój. Rozwój turystyki na świecie.

Metody dydaktyczne: wykład, prezentacje multimedialne, dyskusja kierowana.
Literatura podstawowa:

Skrzypczak W. Geografia ekonomiczna. – Warszawa: Efekt, 1997.

Wrona J., Rek J. (red). Podstawy geografii ekonomicznej. - Warszawa: PWE, 1997.

Dobosiewicz Z., Olszewski T., Geografia ekonomiczna świata. - Warszawa: PWE, 1994.

Geografia ekonomiczna: świat i Polska / Ireneusz Michałków. - Warszawa: Wyższa Szkoła Ekonomiczna, 2002.

Literatura uzupełniająca:
Encyklopedia Geograficzna Świata. (1995-1997): T. I - II. - Kraków: Wyd. OPRES,.

Raport o stanie świata: u progu nowego tysiąclecia / Lester R. Brown, Christopher Flawin, Hilary F. French. – Warszawa: Książka i Wiedza, 2000.
Przemiany we współczesnej gospodarce światowej: praca zbiorowa / Ewa Oziewicz. - Warszawa: Polskie Wydawnictwo Ekonomiczne, 2006.

Podstawy geografii ekonomicznej: praca zbiorowa / Jerzy Wrona - Warszawa : Polskie Wydawnictwo Ekonomiczne, 2006 2005.

Geografia gospodarcza świata: praca zbiorowa / Irena Fierla - Warszawa: Polskie Wydawnictwo Ekonomiczne, 2005.

Współczesna gospodarka światowa: główne centra gospodarcze / Bogumiła Mucha-Leszko. - Lublin: Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej, 2005.

Geografia rolnictwa świata / Jan Falkowski, Jerzy Kostrowicki. - Warszawa: Wydaw. Naukowe PWN, 2001.
Globalne zagrożenie środowiska / Stanisław K. Wiąckowski, Irena Wiąckowska. – Kielce : Katedra Ekologii i Ochrony Środowiska oraz Wydział Zarządzania i Administracji WSP – Wyższej Szkoły Pedagogicznej, 1999.
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: I rok, studia pierwszego stopnia
MIKROEKONOMIA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	45
	45
	7

	Studia niestacjonarne
	30
	30
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Mieczysław Poborski
	Dr Edyta Łyżwa
	

Wymagania wstępne: brak
Cele przedmiotu: Przekazanie wiedzy umożliwiającej rozumienie podstawowych zasad funkcjonowania gospodarki rynkowej oraz reguł cenowego mechanizmu rynkowego, przede wszystkim jego ograniczeń i motywów, które kierują postępowaniem przedsiębiorstw i konsumentów. Dodatkowo, student nabywa umiejętności wykorzystywania teorii konsumenta i producenta do interpretowania problemów praktyki gospodarczej oraz do oceny racjonalności decyzji gospodarstw domowych i przedsiębiorstw. Ponadto celem przedmiotu jest utrwalenie wiedzy teoretycznej i opanowanie praktycznych umiejętności posługiwania się podstawowymi narzędziami analizy ekonomicznej. Student powinien rozwinąć myślenie kategoriami całej gospodarki oraz gospodarki powiązanej z gospodarką światową, rozumieć: mechanizmy sprawiające załamywanie się gospodarki, mechanizmy stymulujące ożywienie gospodarki i jej rozwój, oraz rolę Banku Centralnego.

Treści programowe: Elementarne pojęcia i przedmiot ekonomii: Określenie przedmiotu ekonomii. Ekonomia a inne nauki. Potrzeby ludzkie, produkcja i praca, czynniki produkcji. Proces gospodarowania, podmioty i decyzje gospodarcze. Stosunki ekonomiczne i stosunki własnościowe. Gospodarka i systemy gospodarcze. Ograniczoność zasobów, racjonalność gospodarowania i rachunek ekonomiczny. Granica możliwości produkcyjnych. Racjonalność gospodarowania i rachunek ekonomiczny. Metody badań ekonomicznych, kategorie i prawa ekonomiczne. Modele ekonomiczne.
Metody i narzędzia analizy ekonomicznej: metody badawcze stosowane w ekonomii. Budowa modeli ekonomicznych. Dane ekonomiczne i ich wykorzystanie. Zasoby i strumienie. Wskaźniki. Wielkości nominalne i realne. Zależności liniowe i nieliniowe. Nachylenie krzywej.
Podstawy mikroekonomii: Rynek, popyt, podaż
Pojęcie rynku. Klasyfikacje rynków. Rynek doskonały i niedoskonały. Funkcje rynku. Popyt. Cena a popyt (efekt substytucyjny i dochodowy). Krzywa popytu. Inne (pozacenowe) determinanty popytu. Nietypowe krzywe popytu. Równania popytu. Podaż. Cena a podaż. Krzywa podaży. Inne (pozacenowe) determinanty podaży. Równania podaży. Cena. Funkcje cen. Elastyczność popytu i podaży. Cenowa elastyczność popytu i podaży oraz jej mierzenie. Elastyczność między punktami krzywej (elastyczność łukowa) i elastyczność w danym punkcie (elastyczność punktowa). Elastyczność wzdłuż liniowej funkcji popytu i podaży. Mieszana cenowa elastyczność popytu. Dochodowa elastyczność popytu. Popyt i podaż a czynnik czasu (okres ultrakrótki, krótki i długi).

 Podstawy teorii konsumenta
Gospodarstwo domowe jako specyficzny podmiot gospodarujący. Funkcje i cel działalności gospodarstwa domowego. Wydatki na produkty i usługi oraz czynniki je określające. Prawidłowości i narzędzia analizy postępowania gospodarstw domowych w sferze konsumpcji (dochód a skłonność do konsumpcji, czynniki pozadochodowe, funkcja użyteczności całkowitej i krańcowej, zasada malejącej użyteczności krańcowej, nadwyżka konsumenta, optymalna kombinacja konsumowanych dóbr, krzywa objętości, krańcowa stopa substytucji, zasada malejącej krańcowej stopy substytucji, mapa krzywych obojętności, linia budżetu, punkt równowagi konsumenta - optimum konsumenta, ścieżka ekspansji dochodowej, efekt dochodowy i substytucyjny zmiany ceny). Produkcyjna funkcja gospodarstw domowych (czynniki determinujące podaż pracy indywidualnego pracownika, krańcowa przykrość pracy i płaca a krzywa podaży, wybór między czasem pracy, dochodem i konsumpcją a czasem wolnym, substytucyjny i dochodowy efekt zmiany płacy). Pozycja gospodarstwa domowego jako nabywcy środków konsumpcji.

System pieniężno – kredytowy

Ewolucja pieniądza i systemu pieniężnego. Formy pieniądza i zasoby pieniądza. Koszt posiadania pieniądza. Popyt na pieniądz i podaż pieniądza. Pojęcie popytu i podaży pieniądza. Determinanty popytu na pieniądz. Determinanty podaży pieniądza. Banki, kredyt i kreacja pieniądza. Rozwój systemu bankowego i funkcje banków. Kredyt, jego rodzaje i znaczenie. Kreacja pieniądza przez system bankowy. Współczynnik kreacji pieniądza. Bank centralny i jego funkcje. Instrumenty kontroli podaży pieniądza przez bank centralny. Niebankowe instytucje finansowe. Pieniądz i banki w okresie transformacji gospodarki polskiej. Wartość pieniądza w czasie.

Bezrobocie – konfiguracja rynku pracy.

Zasoby siły roboczej i ich elementy składowe. Pojęcie bezrobocia. Zasoby i strumienie. Typy bezrobocia. Bezrobocie w wybranych krajach. Przyczyny bezrobocia. Ujęcie klasyczne. Ujęcie keynesistowskie. Polityka państwa na rynku pracy. Bezrobocie w okresie transformacji gospodarki polskiej.

Metody dydaktyczne: Wykład, prezentacja multimedialna, burza mózgów, dyskusja kierowana.

Literatura podstawowa:

 Elementarne zagadnienia ekonomii, (red.) R. Milewski, PWN, Warszawa 1999

 M. Poborski, Start do ekonomii, Kielce 1996
 A. Pawlik, Wstęp do ekonomii, Kielce 1998
Literatura uzupełniająca:
Klimczok B., Mikroekonomia, Wyd. Akademii Ekonomicznej we Wrocławiu, Wrocław 2005

Smyczek S., Sowa I., Konsument na rynku. Zachowania, modele, aplikacje. Centrum Doradztwa i Informacji Difin, Warszawa 2005

Mansfieid E., Podstawy mikroekonomii, Zasady, przykłady, zadania, Wyd. Placet 2005
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: II rok, studia pierwszego stopnia
PODSTAWY MAKROEKONOMII
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	30
	6

	Studia niestacjonarne
	30
	30
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Tomasz Tokarski
	Dr Katarzyna Chojnacka
	

Wymagania wstępne: wybrane zagadnienia z mikroekonomii oraz podstaw rachunku różniczkowego .
Cele przedmiotu: rozumienie podstawowych kategorii i procesów makroekonomicznych w skali kraju; wykorzystywanie różnych koncepcji teoretycznych do analizy równowagi makroekonomicznej. Utrwalenie wiedzy teoretycznej oraz opanowanie praktycznych umiejętności posługiwania się podstawowymi narzędziami analizy makroekonomicznej.

Treści programowe: podstawowe pojęcia makroekonomii (2 godziny), rachunek dochodu narodowego (4 godziny), modele mnożnika Keynesa (6 godzin), model IS-LM Hicksa (4 godziny),

długookresowy model wzrostu gospodarczego Solowa (6 godziny),

podstawowe modele funkcjonowania rynku pracy (6 godzin),

podstawowe modele inflacji (2 godziny).

Metody dydaktyczne: wykład, foliogramy, dyskusja kierowana.

Literatura podstawowa:
 R.E. Hall, J.B. Taylor, Makroekonomia. Teoria, funkcjonowanie polityka, Wydawnictwo Naukowe PWN, Warszawa (różne wydania).

Literatura uzupełniająca:

R. Milewski (red.) Podstawy ekonomi, Wydawnictwo Naukowe PWN, Warszawa, (różne wydania).

D. Romer Makroekonomia dla zaawansowanych, Wydawnictwo Naukowe PWN, Warszawa, 2000.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: I rok, studia pierwszego stopnia
MATEMATYKA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	45
	45
	7

	Studia niestacjonarne
	30
	30
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	dr B. Bugajska-Jaszczołt
	mgr Jacek Stachowicz
	

Wymagania wstępne: Studenci winni posiadać wiedzę i umiejętności w obszarze matematyki w zakresie szkoły ponadgimnazjalnej na poziomie co najmniej podstawowym.
Cele przedmiotu: wyposażenie studentów kierunku Ekonomia w wiedzę i umiejętności z zakresu algebry liniowej, analizy matematycznej, które są niezbędne do badania i opisu klasycznych zagadnień ekonomicznych oraz zastosowań w różnych dziedzinach życia i wiedzy. Kształtowanie umiejętności posługiwania się metodami matematyki do modelowania sytuacji i zjawisk ekonomicznych.

Treści programowe: Funkcja jednej zmiennej i jej własności. Składanie funkcji. Funkcja odwrotna do danej. Ciągi liczbowe. Podstawowe własności (monotoniczność i ograniczoność). Ciągi zbieżne. Podstawowe algorytmy wyznaczania granic ciągów. Granica funkcji w punkcie. Podstawowe własności i algorytmy wyznaczania. Funkcje ciągłe i ich własności. Zastosowanie ciągłości w modelach ekonomicznych.

Przyrost argumentu, przyrost wartości funkcji, przyrost przeciętny i przyrost względny, iloraz różnicowy. Pochodna funkcji jednej zmiennej i jej interpretacja. Podstawowe reguły różniczkowania. Ekstrema lokalne funkcji (maksymalny zysk, minimalny koszt). Analiza krańcowa w ekonomii. Elastyczność funkcji i jej interpretacja. Zastosowanie rachunku pochodnych do badania przebiegu zmienności funkcji. Całka nieoznaczona. Podstawowe reguły całkowania. Całka oznaczona. Niektóre własności całek oznaczonych. Całka oznaczona jako pole pod krzywą. Zastosowania całki oznaczonej w ekonomii. Całki niewłaściwe.

Funkcje dwóch zmiennych: dziedzina funkcji dwóch zmiennych, pochodne cząstkowe i ich interpretacja, elastyczność cząstkowa i jej interpretacja. Wyznaczanie ekstremów lokalnych oraz warunkowych. Problemy optymalizacji w ekonomii.

Macierze i działania na macierzach. Przykłady zastosowań rachunku macierzowego w ekonomii. Wyznaczniki i ich własności. Metody obliczania. Rząd macierzy. Macierz odwrotna do danej sposoby odwracania macierzy.

Elementy teorii równań liniowych. Układy Cramera. Ogólna teoria rozwiązywania układów równań liniowych.

Metody dydaktyczne: wykład problemowy.
Literatura podstawowa:

R. Antoniewicz, A. Misztal, Matematyka dla studentów ekonomii. Wykłady z ćwiczeniami, PWN Warszawa 2003

K. Grysa, Zastosowania matematyki w zarządzaniu i ekonomii, Politechnika Świętokrzyska, Kielce 1998

H. Klepacz, E. Porazińska, Wprowadzenie do zastosowań matematyki w ekonomii, przykłady i zadania, Wydawnictwo UŁ Łódź 2000.

M. Matłoka, Matematyka z elementami zastosowań w ekonomii, Wyższa Szkoła Bankowa, Poznań 1998

Ostoja-Ostaszewski, Matematyka w ekonomii, modele i metody, cz. 1, Algebra elementarna, PWN Warszawa 2006

J. Piszczała – „Mateamtyka i jej zastosowania w naukach ekonomicznych” Wydział Akademii Ekonomicznej, Poznań 2000

T. Stanisz, Zastosowania matematyki w ekonomii, Akademia Ekonomiczna, Kraków 1992

T. Jurlewicz, Z. Skoczylas. Algebra liniowa 1, Definicje, twierdzenia, wzory. Oficyna Wydawnicza GiS, Wrocław 2008

T. Jurlewicz, Z. Skoczylas. Algebra liniowa 1, Przykłady i zadania. Oficyna Wydawnicza GiS, Wrocław 2008

M. Gewert, Z. Skoczylas. Analiza matematyczna 1, Definicje, twierdzenia, wzory. Oficyna Wydawnicza GiS, Wrocław 2008

M. Gewert, Z. Skoczylas. Analiza matematyczna 1, Przykłady i zadania. Oficyna Wydawnicza GiS, Wrocław 2008

J. Gawinecki, Matematyka dla ekonomistów, Oficyna Wydawnicza Wyzszej Szkoły Handlu i prawa im. Ryszarda Łazarskiego, Warszawa 2010

Literatura uzupełniająca:

Z. Bem, A. Kołbik, B. Szal, L. Żurawska, Zbiór zadań z matematyki dla studentów ekonomii. Wydawnictwo Akademii Świętokrzyskiej , Kielce 2004.

Mach, Wykłady z matematyki z zadaniami dla studentów pierwszych lat studiów na kierunkach niematematycznych, Wydawnictwo Akademii Świętokrzyskiej, Kielce 2003

Z. Dulewicz, Z. Dulewicz, Matematyka dla licencjackich studiów ekonomicznych, Wydawnictwo WSEiA, Kielce, 2001
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: I rok, studia pierwszego stopnia
STATYSTYKA OPISOWA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	30
	6

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Monika Stachowicz
	Dr Kinga Stęplowska
	

Wymagania wstępne: podstawowe zagadnienia z matematyki.
Cele przedmiotu: przedstawienie najważniejszych metod opracowania i analizy materiału statystycznego na podstawie próby i wnioskowania statystycznego.

Treści programowe: przedmiot, funkcje i zadania statystyki – dane i normy statystyczne, procesy masowe. Badania statystyczne – rodzaje badań, proces badania statystycznego, prezentacja tabelaryczna i graficzna danych statystycznych, wykorzystanie wyników badań statystycznych. Analiza struktury na podstawie parametrów klasycznych i pozycyjnych – miar przeciętnych, dyspersji, asymetrii i koncentracji, kompleksowej analizy struktury. Analiza współzależności – korelacja i regresja zmiennych ilościowych, korelacja cech jakościowych. Analiza dynamiki – metody indeksowe, dekompozycja szeregów czasowych. Rozkłady zmiennych losowych skokowych (rozkład dwumianowy i rozkład Poissona) oraz ciągłych (rozkład normalny, rozkład Studenta, rozkład chi-kwadrat), parametry tych rozkładów.

Metody dydaktyczne: wykład problemowy, wykład konwersatoryjny, prezentacja komputerowa, wykorzystanie narzędzi informatycznych (Excel).

Literatura podstawowa:

Ostasiewicz S., Rusnak Z., Siedlecka U., Statystyka. Elementy teorii i zadania, Wrocław AE 2006

Jóźwiak J., Podgórski J.: Statystyka od podstaw. Warszawa 2006

Panek T., Statystyka społeczna, PWE, Warszawa 2007

Kielecka A., Statystyka w biznesie i ekonomii: teoria i praktyka, Wyd. Wyższej Szkoły Przedsiębiorczości i Zarządzania, Warszawa 2005

Literatura uzupełniająca:

Kassyk-Rokicka H., Kowalska I., Krawczak I., Wróblewska W., Statystyka- zbiór zadań, PWE, Warszawa 2001.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: II rok, studia pierwszego stopnia

EKONOMETRIA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	4

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	prof. dr hab. Jarosław Jelejko

	dr Kinga Stęplewska
	

Wymagania wstępne: podstawowe zagadnienia z matematyki.
Cele przedmiotu: rozumienie roli i miejsca ekonometrii w analizach i badaniach ekonomicznych; rozumienia modeli ekonometrycznych i zasad konstruowania modeli z jedną zmienną objaśniającą; prognozowania w oparciu o modele ekonometryczne; wykorzystywania metodologii badań operacyjnych; prognozowania, konstruowania i wykorzystywania modeli decyzyjnych; interpretowania danych wynikających z programowania matematycznego.

Treści programowe: Modelowanie ekonometryczne – wprowadzenie: ogólna charakterystyka przedmiotu, pojęcia kluczowe, pojęcie modelu ekonometrycznego – przykłady, klasyfikacja zmiennych w modelu i modeli, modelowanie ekonometryczne, metoda Hellwiga.

Estymacja – jednorównaniowe modele ekonometryczne: pojęcie jednorównaniowego modelu ekonometrycznego, klasyczna metoda najmniejszych kwadratów, metoda największej wiarygodności.

Weryfikacja jednorównaiowego modelu ekonometrycznego: opis procesu weryfikacji, szacowanie parametrów modelu, wyznaczanie błędów szacunku parametrów, współczynnik determinacji, test Jarque-Bera, test t-Studenta, test Walda.

Jednorównaniowe modele ekonometryczne w prognozowaniu: pojęcia podstawowe, własności predykcji ekonometrycznej, weryfikacja stabilności modelu ekonometrycznego, prognoza punktowa, prognoza przedziałowa.
Funkcja produkcji – nieliniowe modele ekonometryczne: nieliniowe modele ekonometryczne – ogólna postać, rozpoznawanie, przyrosty końcowe i elastyczność, funkcja logistyczna, funkcje Törnquista, funkcja produkcji, funkcja Cobba-Douglasa, funkcja CES, funcja Zellnera i Revankara.
Wielorównaniowe modele ekonometryczne: podstawowe pojęcia, przykłady
klasyfikacja i estymacja pośrednią i podwójną metodą najmniejszych kwadratów.
Modle optymalizacyjne: problem decyzyjny, programowanie liniowe, metoda graficzna, program dualny.
Przepływy międzygałęziowe: tablica przepływów międzygałęziowych, produkt krajowy i dochód narodowy, efektywność działalności gospodarczej, model Leontiefa.
Metody dydaktyczne: wykład problemowy, prezentacja multimedialna, foliogramy.
Literatura podstawowa:

Nowak E.: Zarys metod ekonometrii. PWN, Warszawa 1994.

Welfe A.: Ekonometria. Warszawa 1995.

Kukuła K.: Wprowadzenie do ekonometrii w przykładach i zadaniach. PWN, Warszawa 1996.

Dittmann P.: Metody prognozowania sprzedaży w przedsiębiorstwie. Wydawnictwo AE, Wrocław 1996.

Red. M. Cieślak.: Prognozowanie gospodarcze. Metody i zastosowania. Wydawnictwo AE, Wrocław 1997.

Red. Nowak E.: Prognozowanie gospodarcze. Metody ,modele, zastosowania, przykłady. Placet, Warszawa 1998.

Literatura uzupełniająca:

Dziubdziela W.: Ekonometria. Materiały pomocnicze. WSH, Kielce 2000.

Haremza W.: Nowa ekonometria. Warszawa 1995.

Dębski W.: Prognozowanie sprzedaży. Modele ekonometryczne. Praktyczne przykłady. CIM, Warszawa1997.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: II rok, studia pierwszego stopnia
ZARZĄDZANIE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	4

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Monika Stelmaszczyk
	Dr Kinga Stęplowska
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagana jest podstawowa widza z zakresu funkcjonowania organizacji oraz ogólna orientacja w problematyce zarządzania organizacjami
Cele przedmiotu: Wiodącym celem zajęć jest ukazanie wielorakich związków między teorią zarządzania a praktyką gospodarczą. Stworzenie warunków dogodnych do zrozumienia filozofii zarządzania organizacjami, stosowania terminologii z zakresu nauk o zarządzaniu, rozumienia podstawowych koncepcji i metod organizacji i zarządzania. Podkreślenie wagi ewolucji nauk o zarządzaniu. Pomoc w zrozumieniu powiązań między obszarami i funkcjami zarządzania w organizacjach. Zwrócenie uwagi na analityczną ocenę współczesnej myśli o zarządzaniu organizacjami. Rozwijanie umiejętności samodzielnego studiowania literatury w obrębie tematyki związanej z rozwojem współczesnego myślenia o organizacji i zarządzaniu nią. Kształtowanie „twórczych” postaw studentów, niezbędnych w burzliwych warunkach obecnej rzeczywistości gospodarczej.

Treści programowe: Wprowadzenie do problematyki nauk o zarządzaniu.

Historia myśli organizatorskiej od czasów najdawniejszych - próba retrospekcji. System poglądów przedstawicieli nurtu „industrial engineering”, nurtu uniwersalistycznego, humanizacyjnego. Funkcje zarządzania i kryteria oceny efektywności działań. Planowanie w organizacji ze szczególnym uwzględnieniem planów strategicznych i operacyjnych. Struktury organizacyjne. Organizacja pracy własnej. Style kierowania. Proces kadrowy. Podejmowanie decyzji, jako czynnik warunkujący prawidłowe funkcjonowanie organizacji. Koordynowanie oraz kontrola zasobów i procesów. Podstawowe koncepcje i metody zarządzania.

Kulturowe uwarunkowania organizacji i zarządzania. Kreowanie karier w kontekście: „Jak wygrywać w korporacjach?” Zarządzanie strategiczne sposobem poszukiwania przyszłości. Metoda zarządzania przedsiębiorstwem autorstwa Walta E. Disneya.
Metody dydaktyczne: Prowadzący stosuje metody asymilacji wiedzy (podające), ze szczególnym zwróceniem uwagi na wykład, opis oraz dyskusję.

Literatura podstawowa:

Capodgali B., Jackson L., Metoda Disneya. Jak skutecznie wykorzystać tajemnice zarządzania Disneya do pracy w twojej firmie. Warszawa, Wyd. Liber 2002.

Griffin R. W., Podstawy Zarządzania Organizacjami. Warszawa, PWN 2009.

Korzeniowski L., Menedżment. Podstawy Zarządzania. Kraków, Wyd. EAS 2005.

Martyniak Z., Historia myśli organizatorskiej. Wybitni autorzy z zakresu organizacji
 i zarządzania w pierwszej połowie XX w. Kraków, Wyd. Akademii Ekonomicznej
w Krakowie 2002.

Podstawy organizacji i zarządzania przedsiębiorstwem. Nieżurawski L. (red.). Olsztyn, Wyd. UWO 2005.

J. Santorski, G. Turniak, Alchemia kariery. Warszawa, Wyd. Momentum 2005.

Zarządzanie. Teoria i praktyka. Koźmiński A., Piotrkowski W. (red.), Warszawa, PWN 2009.

Uzupełniająca:

Drucker P.F., Myśli przewodnie Druckera. Warszawa, Wyd. MT Biznes 2002.

Gierszewska G., Zarządzanie strategiczne. Warszawa, Wyd. Wyższej Szkoły Przedsiębiorczości i Zarządzania im. L. Koźmińskiego 2000.

Geske Dijkstra A., Plantega J., Ekonomia i płeć. Pozycja zawodowa kobiet w Unii Europejskiej. Gdańsk, Gdańskie Wydawnictwo Psychologiczne 2003.

Grudzewski W.M, Hejduk I.K., Zarządzanie wiedzą w przedsiębiorstwach. Warszawa, Wyd. Difin 2004.

Kanarki L., Przywództwo we współczesnych organizacjach. Warszawa, Wyd. Elipsa 2005.

Kappeller W., Mittenhuber R., Management - Konzepte. Bewährte Strategien für den Erfolg Ihres Unternehmens. Wiesbaden, GWV Fachverlage GmbH 2003.

Łaguna M., Mankowicz B., Negocjacje i komunikacja w biznesie. Olsztyn, Wyd. UWM 2003.

Podstawy zarządzania przedsiębiorstwem. Pojęcia, funkcje, zasady, zasoby. Bieniok H. (red.). Katowice, Wyd. AE w Katowicach 2001.

Rybak M., Etyka menedżera – społeczna odpowiedzialność przedsiębiorstwa. Warszawa, PWN 2004.

Steinmann H., Schreyögg G., Management. Grundlagen der Unternehmensführung. Konzepte - Funktionen - Fallstudien. Wiesbaden, GWV Fachverlage GmbH 2005.
Sudoł S., Przedsiębiorstwo. Podstawy nauki o przedsiębiorstwie. Teoria i praktyka. Toruń, Dom Organizatora 2002.

Szczupaczyński J., Anatomia zarządzania organizacją. Warszawa, PWN 2002.

Ścibiorek Z., Podejmowanie decyzji. Warszawa, Agencja Wydawnicza Ulmak 2003;
Tyrała P., Zachowania organizacyjne w procesach zarządzania. Toruń, Wyd. Adam Marszałek 2004.
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: I rok, studia pierwszego stopnia
PRAWO
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	4

	Studia niestacjonarne
	15
	15
	6

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	dr Ryszard Mochocki
	mgr Katarzyna Bochenek-Cichoń
	

Wymagania wstępne: brak
Cele przedmiotu: Uczestnik zajęć uzyskuje wiedzę na temat rozumienia natury i źródeł prawa, interpretowania i stosowania prawa w praktyce, posługiwania się podstawowymi pojęciami prawnymi umożliwiającymi analizowanie i rozumienie zjawisk prawnych. Osoba ma posiadać podstawową wiedzę z zakresu reguł wykładni i interpretacji tekstów prawnych, umów obrotu gospodarczego, rozpoznawania obszarów prawnych w działalności gospodarczej, a także posiadać umiejętność łączenia wiedzy i praktyki ekonomicznej z wiedzą prawną.
Treści programowe: Prawo jako dziedzina nauki i wiedzy. Istota prawa. Przepis i norma prawna. Źródła i system prawa. System norm prawnych na tle innych systemów norm. Rodzaje systemów prawnych. Wykładnia prawa. Luki, domniemania i kolizje prawne. Prawo cywilne na tle innych gałęzi prawa. Podmioty prawa cywilnego. Czynności prawne. Zawieranie umów. Przedawnienie roszczeń. Zagadnienia własności, jej nabywania, obciążania i przenoszenia. Stosunki zobowiązaniowe. Odpowiedzialność kontraktowa i deliktowa. Podstawowe umowy obrotu powszechnego. Prawo gospodarcze publiczne i prywatne.
Metody dydaktyczne: wykład, wykład konwersatoryjny powiązany z analizą przypadków z praktyki prawniczej.

Literatura podstawowa:

J. Nowacki, Z. Tobor, Wstęp do prawoznawstwa, Zakamycze 2002

W. Siuda, Elementy prawa dla ekonomistów, Poznań 2007,
ST. Rudnicki, Komentarz do kodeksu cywilnego, Warszawa 2001

Literatura uzupełniająca:

Zb. Radwański, Prawo cywilne – część ogólna, wydanie 4 z 1999 roku,

Zb. Radwański, J. Panowaicz-Lipska, Zobowiązania – część szczegółowa,

wydanie 2 z 1998 roku,

J. Olszewski, Prawo gospodarcze, Warszawa 2002 ,

A. Stefania, Prawo rzeczowe, PWN Warszawa 1998,

S. Sołtysiński, A. Szajkowski, A. Szumański, J. Szwaja, Kodeks spółek handlowych. Komentarz, Warszawa 2001,
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: I rok, studia pierwszego stopnia
OCHRONA WŁASNOŚCI INTELEKTUALNEJ
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	
	4

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie
	
	

	Wykładowca
	dr Monika Chlipała
	
	

Wymagania wstępne: podstawy prawa.

Cele przedmiotu: przekazanie studentom wiedzy w zakresie podstaw wiedzy o zasadach normatywnej ochrony własności intelektualnej. Uczestnik zajęć uzyskuje wiedzę z zakresu rozumienia i posługiwania się podstawowymi pojęciami prawnymi umożliwiającymi analizowanie i rozumienie przepisów określających przedmiot i podmiot praw na dobrach niematerialnych ze szczególnym uwzględnieniem własności intelektualnej. Osoba, która pomyślnie ukończy kurs przedmiotu ma posiadać podstawową wiedzę z zakresu reguł wykładni i interpretacji regulacji dotyczących własności intelektualnej.

Treści programowe: Pojęcie prawa własności intelektualnej. Miejsce prawa własności intelektualnej w systemie prawa. Źródła prawa własności intelektualnej. Prawo autorskie. Pojęcie i przedmiot prawa autorskiego. Autorskie prawa osobiste a autorskie prawa majątkowe. Przedmiot prawa własności przemysłowej, pojęcie i cechy wynalazku, wzory użytkowe, wzory przemysłowe, znaki towarowe. Patent, procedura uzyskania patentu, ochrona patentowa. Urząd Patentowy. Prawo zwalczania nieuczciwej konkurencji. Pojęcie i rodzaje czynów nieuczciwej konkurencji.
Metody dydaktyczne: wykład, techniki multimedialne.
Literatura podstawowa:

M. Załucki (red.), Prawo własności intelektualnej. Repetytorium, wyd. Diffin, Warszawa 2008

Literatura uzupełniająca:
J. Barta, R. Markiewicz, Prawo autorskie i prawa pokrewne, Wyd. Oficyna a Wolters Kluwer business, Warszawa 2008

R. Golat, Prawo autorskie i prawa pokrewne, Wyd. C.H.Beck, Warszawa 2008

R. Golat, Prawo autorskie. Komentarz dla praktyków, Gdańsk 2008

E. Nowińska, M. du Vall, Komentarz do ustawy o zwalczaniu nieuczciwej konkurencji, Wyd. LesixNexis, Warszawa 2008

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: II rok, studia pierwszego stopnia
MIĘDZYNARODOWE STOSUNKI GOSPODARCZE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	4

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Nadia Mikuła
	 dr Renata Jedlińska
	

Wymagania wstępne: podstawowa znajomość z zagadnień: mikroekonomii, ekonomiki integracji europejskiej, matematyki i statystyki opisowej oraz nauki o państwie
Cele przedmiotu: rozumienia mechanizmów ekonomicznych działających w sferze międzynarodowych stosunków gospodarczych; rozumienia reguł międzynarodowej polityki handlowej; rozumienia roli Światowej Organizacji Handlu w wymianie międzynarodowej. Przekazanie wiedzy i umiejętności potrzebnych do identyfikacji i poprawnego rozumienia procesów gospodarczych zachodzących w przekrojach współczesnego świata ze szczególnym uwzględnieniem analizy warunków i sposobów współpracy przekraczającej granice między różnymi podmiotami gospodarczymi.

Treści programowe: Powstanie i rozwój gospodarki światowej. Klasyczne i neoklasyczne teorie handlu międzynarodowego. Czynniki wytwórcze podstaw_ handlu międzynarodowego. Alternatywne teorie handlu międzynarodowego. Międzynarodowe perspektywy czynników produkcji. Polityka handlowa – pojęcie i mechanizmy cła, narzędzia pozataryfowe, wolny handel a protekcjonizm. Międzynarodowa polityka handlowa – mechanizmy kartelu międzynarodowego i integracji ekonomicznej. Liberalizacja handlu międzynarodowego. Międzynarodowe stosunki finansowe – bilans płatniczy, kurs walutowy, rynek walutowy. Czynniki określajęce poziom kursu walutowego. Automatyczny mechanizm dostosowawczy – cenowy, dochodowy i monetarny. Polityka dostosowawcza – narzędzia i ograniczenia. Międzynarodowy system walutowy – przesłanki istnienia, system waluty złotej, system z Bretton Woods, współczesny system walutowy. Globalizacja międzynarodowych stosunków gospodarczych – zagrożenia i korzyści. Światowa Organizacja Handlu
Metody dydaktyczne: wykład z wykorzystaniem technik audiowizualnych, metody aktywizujące: sytuacyjna, problemowa.

Literatura podstawowa:

Krugman P., M. Obstefld, Ekonomia międzynarodowa. Teoria i polityka, wydanie trzecie zmienione, Wydawnictwo Naukowe PWN, Warszawa 2007;

J. Siodlarski, R. Matera, Gospodarka światowa - geneza i rozwój. Wyd Naukowe PWN W-wa 2004

Współczesna gospodarka światowa, praca pod red. A.B Kisiel-Łowczyc, Wyd. UG Gdańsk 2003

P. Bożyk, J. Misala, M. Puławski, Międzynarodowe stosunki ekonomiczne, PWE, Warszawa 2002

Caves R., Frankel J., Jones R., Handel i finanse międzynarodowe, PWE 1998;

Michałek J. J., Instrumenty polityki handlowej, mechanizmy ekonomiczne i regulacje międzynarodowe, PWN 2002

Literatura uzupełniająca:

Molle W., Ekonomika integracji europejskiej: Teoria, praktyka, polityka, FG Solidarność, Gdańsk 2000

Dr J.Biernata: Międzynarodowe Stosunki gospodarcze
J. Rymarczyk, Międzynarodowe stosunki gospodarcze, Wydawnictwo: Polskie Wydawnictwo

 HYPERLINK "http://www.profinfo.pl/exec.php?C=Sz2&ESID1=40110145&SZPT_ESID1=N&PZTA=2" \t "_parent" Ekonomiczne, 2010 Kod: PWEW-01237/2

Marrewijk Ch. Van, International Trade and the World Economy, Oxford University Press 2002;

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: I rok, studia pierwszego stopnia
RACHUNKOWOŚĆ
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	30
	6

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	dr Małgorzata Garstka

	dr Marek Szewczyk

	

Wymagania wstępne: brak.
Cele przedmiotu: Stosowanie zasad rachunkowości, księgowanie i sporządzania sprawozdań finansowych; wykorzystywanie wiedzy rachunkowej w decyzjach strategicznych i operacyjnych przedsiębiorstw.
Treści programowe: System rachunkowości i jego funkcje. Zasady i techniki rachunkowości. Plan kont. Ewidencja analityczna i syntetyczna. Metoda bilansowa. Rachunek majątku i kapitału przedsiębiorstwa. Klasyfikacja aktywów i pasywów. Operacje ekwiwalentne i operacje wynikowe. Wynik finansowy, sprawozdania finansowe. Analiza sytuacji ekonomicznej i sytuacji finansowej przedsiębiorstwa. Międzynarodowe standardy rachunkowości.
Metody dydaktyczne: wykład, dyskusja.
Literatura podstawowa:

 Ustawa z dnia 29 września 1994 o rachunkowości

Rachunkowość finansowa w przykładach – I. Olchowicz i A. Tłaczała, DIFIN 2007

Literatura uzupełniająca:
Praca zbiorowa pod redakcją G. K. Świderskiej, Sprawozdanie finansowe według polskich i międzynarodowych standardów rachunkowości

Matuszewicz J., Matuszewicz P., Rachunkowość od podstaw, FINANS – SERWIS

K. Barczyk, I. Wieczorek, Rachunkowość finansowa dla wszystkich: poradnik ćwiczeniowy
Praca zbiorowa pod redakcją G. K. Świderskiej, Sprawozdanie finansowe według polskich i międzynarodowych standardów rachunkowości
PRZEDMIOTY KIERUNKOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: II rok, studia pierwszego stopnia
POLITYKA SPOŁECZNA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	30
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	dr Marek Leszczyński
	
	

Wymagania wstępne: podstawy makroekonomii.
Cele przedmiotu: Zdobycie przez studentów wiedzy z zakresu polityki społecznej ze wskazaniem na jej interdyscyplinarność. Pozyskanie umiejetności twórczego podejścia do diagnozowania i rozwiązywania problemów społecznych z zachwaniem pragmatyki ekonomicznej.

Treści programowe: Definicje, zakres polityki społecznej. Style i instrumenty polityki sołecznej. Sektory, poziomy i organizacja polityki społecznej. Diagnozowanie w polityce społecznej. Polityka społeczna w różnych krajach, modele polityki społecznej. Standardy międzynarodowe w polityce społecznej. Polityka rodzinna. Polityka ochrony zdrowia. Rynek pracy i jego problemy. Ubóstwo, polityka dochodwa, świadczenia społeczne. Polityka edukacyjna. Socjalne funkcje państwa. Decentralizacja, dekoncentracja i prywatyzacja usług społecznych. Lokalny wymiar polityki społecznej. Globalizacja problemów socjalnych

Metody dydaktyczne: wykład, dyskusja kierowana, analiza przypadków.

Literatura podstawowa:

Auleytner J., Polska polityka społeczna. Kreowanie ładu społecznego, wyd. WSP TWP, Warszawa 2005.

Balcerzak-Paradowska B., Rodzina i polityka rodzinna na przełowmie wieków, wyd. IPiSS, Warszawa 2003.

Dolny E., Meller J., Wiśniwski Z., Zarys polityki zatrudnienia, PWE, Warszawa 1990.

Dziewięcka-Bokun L., Systemowe determinanty polityki społecznej, wyd. Uniwersytetu Wrocławskiego, Wrocław 2000.

Głąbicka K., Europejska przestrzeń socjalna, wyd. WSP TWP, Warszawa 2002.

Leszczyński M., Bezpieczeństwo społeczne a bezpieczeństwo państwa, wyd. Uniwersytetu Jana Kochanowskiego w Kielcach, Kielce 2009.

Polityka społeczna samorządu terytorialnego. Poradnik praktyczny. Grzybowski A., (red.), wyd. IPiSS, Warszawa 2002.

Literatura Uzupełniająca:

„Polityka społeczna” – miesięcznik

„Praca i Zabezpieczenie Społeczne” - miesięcznik

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: III rok, studia pierwszego stopnia
RACHUNKOWOŚĆ ZARZĄDCZA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	6

	Studia niestacjonarne
	10
	10
	5

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Marek Szewczyk
	mgr Ewa Kraska
	

Wymagania wstępne: podstawy rachunkowości.

Cele przedmiotu: Student powinien posiadać wszechstronną wiedzę ekonomiczną oraz być przygotowany do wykonywania zawodu ekonomisty – specjalisty w dziedzinie gospodarowania zasobami finansowymi, ludzkimi i materialnymi. Powinien być przygotowany do przeprowadzania analizy dostępnych lub tworzonych informacji wspierających podejmowanie racjonalnych decyzji osadzonych w kanonach nauk ekonomicznych. Absolwent powinien być przygotowany do pracy w przedsiębiorstwach, organizacjach i instytucjach (publicznych i pozarządowych) – głównie na stanowiskach operacyjnych – w kraju i za granicą. Powinien posiada_ niezbędną wiedzę i umiejętności do samodzielnego prowadzenia działalności gospodarczej. Rozumienia roli kosztów, ich prawidłowego separowania na potrzeby rachunku kosztów i rachunkowości zarządczej. Po odbytym kursie Student powinien opanować umiejętności w pozyskiwaniu danych, ich agregacji, przygotowania do sporządzenia odpowiedniej kalkulacji (wynikowej, bieżącej i planowanej) i interpretacji uzyskanych wyników. Poznanie narzędzi rachunkowości zarządczej powinno umożliwić słuchaczom opanowanie użycia innych narzędzi pomocnych w zarządzaniu operacyjnym i strategicznym (inwestycje). Po odbyciu kursu student powinien posiadać podstawy do zastosowań narzędzi zarządczych w procesie podejmowania decyzji w ramach nowych metod rachunkowości zarządczej o controlingu.

Treści programowe: Rachunek kosztów jako źródło informacji zarządczej: wartość ekonomiczna a rachunkowość, wartość ekonomiczna, księgowe ujęcie wartości ekonomicznej, wartość ekonomiczna a rachunkowość kosztów, rachunkowość jako system pomiaru wartości ekonomicznych. Istota i zakres rachunkowości zarządczej: rachunkowość zarządcza jako system informacyjny, ewolucja rachunkowości zarządczej, rachunkowość finansowa a rachunkowość zarządcza, rachunkowość a rachunek kosztów. Pojęcie kosztów i ich klasyfikacje: koszty i pojęcia bliskoznaczne, klasyfikacja kosztów w rachunkowości finansowej i zarządczej, Grupowanie kosztów w ewidencji księgowej: według rodzaju, miejsc powstawania, nośników, czasowe rozgraniczanie kosztów. Procedury rozliczania kosztów: zasady, etapy i kierunki, rozliczanie kosztów pośrednich i produkcji pomocniczej.

Cześć II. Modele rachunku kosztów rachunkowości zarządczej. Istota i rodzaje modeli rachunku kosztów: pojecie modeli rachunku kosztów i kryteria ich klasyfikacji, systematyczny rachunek kosztów, odmiany rachunku kosztów. Rachunek kosztów zmiennych (RKZ): istota RKZ, podział kosztów na stałe i zmienne, stosowane rachunki kosztów – wielostopniowy i wieloblokowy. Rachunek kosztów standardowych: rachunek kosztów działań, Inne modele

Cześć III. Rachunkowość zarządcza w procesie zarządzania. Analiza progu rentowności: próg rentowności – zastosowania w zarządzania, zastosowanie w produkcji jednorodne i wieloasortymentowej, analiza wrażliwość progu rentowności, dźwignia operacyjna. Ceny w zarządzaniu: rola ceny w działalności gospodarczej, metody ustalania cen, ustalanie dolnej granicy ceny. Krótkookresowe rachunki decyzyjne (wybrane): wybór struktury asortymentowe, decyzje „kupić czy wyprodukować”, decyzje „wytwarzać czy zaniechać”. Rachunki w procesie oceny działań inwestycyjnych: metody – okres zwrotu, księgowa stopa dochodu, IRR, NPV i indeks zyskowności na strumieniach zdyskontowanych. zastosowanie – ilustracja.

Metody dydaktyczne: wykład z zastosowaniem środków audiowizualnych, studium przypadków.
Literatura podstawowa:

Dobija M., Rachunkowość zarządcza, Wydawnictwo Naukowe PWN, 2008.

Jarugowa A., Nowak W. A., Szychta A., Rachunkowość zarządcza, koncepcje i zastosowania, Absolwent, Łódź 1999.

Dobija D., Kucharczyk M., Rachunkowość zarządcza. Teoria, praktyka, aspekty behawioralne, Wydawnictwo Akademickie i profesjonalne, W-wa 2009.

Jarugowa A., Sobańska I., Sochacka R., Metody Kalkulacji. Koszty, ceny, decyzje, PWE Warszawa 1993.

Nowak E., Analiza sprawności finansowej, PWE, Warszewa 2005.

Nowak E., Rachunek kosztów przedsiębiorstwa, Ekspert, warszawa 2005.

Jarugowa A., Kabalski P., Szychta A., Rachunkowość zarządcza, Wolters Kluwer Polska – Oficyna, 2010.

Literatura uzupełniająca:

Kowalik r., Kotapski R., Lew G., Rachunkowość zarządcza, Marina 2008.

Nowak E., Rachunkowość zarządcza w warunkach globalizacji, Uniwersytet ekonomiczny we Wrocławiu, 2008.
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: II rok, studia pierwszego stopnia
POLITYKA GOSPODARCZA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	4

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Anna Dybała
	Dr Anna Dybała
	

Wymagania wstępne: podstawy makroekonomii.
Cele przedmiotu: Zapoznanie studentów z podstawowymi relacjami między państwem a rynkiem we współczesnych gospodarkach mieszanych, przedstawienie podstawowych koncepcji teoretycznych związanych z podejściem do działań publicznych. Wykształcenie umiejętności wykorzystania koncepcji teoretycznych do oceny systemów fiskalnych i podatkowych różnych krajów. Rozszerzenie zainteresowań problematyką rozwoju społeczno-gospodarczego i rozumienie znaczenia niezależności banku centralnego w prowadzeniu polityki pieniężnej.

Treści programowe: pojęcie i zakres polityki gospodarczej, nauka polityki gospodarczej - przedmiot i metoda, funkcje polityki gospodarczej w różnych systemach politycznych. Cele i narzędzia polityki gospodarczej. Pomoc publiczna - sektorowa, horyzontalna, regionalna. Sektor publiczny, dobra publiczne. Rola państwa w życiu gospodarczym - podejście keynesowskie, neoklasyczne i instytucjonalne. Polityka makroekonomiczna i mikroekonomiczna i ich zakresy. Funkcje polityki gospodarczej w ustrojach: kapitalistycznej mieszanej oraz realnego socjalizmu. Polityka pieniężna - istota i jej funkcje. Polityka strukturalna, przemysłowa i regionalna jako elementy wspierające politykę rozwoju gospodarczego. Oddziaływanie państwa na rynek pracy - polityka zatrudnienia i jej funkcje. Polityka fiskalna. Polityka cenowo-dochodowa. Metody oddziaływania państwa na przebieg cyklu koniunkturalnego. Polityka współpracy międzynarodowej. Rola banku centralnego w prowadzeniu polityki pieniężnej. Polityka na rzecz wzrostu gospodarczego. Polityka mikroekonomiczna a niesprawności rynku – efekty zewnętrzne, koszty transakcyjne, rynki niekompletne.

Metody dydaktyczne: wykład, dyskusja kierowana, analiza przypadków.

Literatura podstawowa:

Polityka gospodarcza, B. Winiarski (red), PWN, Warszawa 2006

Nicola A., Zasady polityki gospodarczej, PWN, Warszawa 2002

Władyka T., Polityka gospodarcza. Podręcznik dla studentów kierunków nieekonomicznych, Wyd. Wolters Kluwer 2007

Literatura uzupełniająca:

Cwikliński H., Polityka gospodarcza, Gdańsk 1997

Hall R.E., J.B. Taylor, Makroekonomia. Teoria, funkcjonowanie i polityka. Warszawa 1999

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: II rok, studia pierwszego stopnia
ANALIZA EKONOMICZNA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	4

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Marek Szewczyk
	Dr Marek Szewczyk
	

Wymagania wstępne: podstawy mikroekonomii, rachunkowości.

Cele przedmiotu: rozumienie oraz stosowanie przez studentów metod i technik analitycznych w działalności podmiotów gospodarczych, ponadto łączenie wyników analizy ekonomicznej z systemami decyzyjnymi przedsiębiorstw i organizacji.

Poszerzenie wiedzy z zakresu ekonomii oraz gospodarowania zasobami finansowymi, ludzkimi i materialnymi. Podniesienie umiejętności w wykorzystywaniu zaawansowanych metod analitycznych do badania zjawisk i procesów gospodarczych oraz modelowania ich przebiegu w skali mikro- i makroekonomicznej w warunkach gospodarki otwartej. Absolwent powinien być przygotowany do opracowywania projektów, świadczenia usług doradczych oraz podejmowania racjonalnych decyzji związanych z pozyskiwaniem i wykorzystywaniem zasobów przez podmioty sektora prywatnego i publicznego – w kraju i za granicą. Powinien być przygotowany do podejmowania pracy w różnych sektorach i segmentach rynku europejskiego oraz do samodzielnego prowadzenia działalności gospodarczej. Absolwent powinien być przygotowany do podjęcia studiów trzeciego stopnia (doktoranckich).

Treści programowe: podstawy metodyczne analizy ekonomicznej. Warunki i zasady interpretowania i prezentowania wyników analizy ekonomicznej. Źródła informacji z zakresu analizy ekonomicznej. Analiza ekonomiczna przedsiębiorstw - bilans i rachunek przepływu środków pieniężnych, analiza wskaźnikowa, uwarunkowania rynkowe. Analiza: produkcji, kosztów, zatrudnienia, sprzedaży, cen. Biznes plan i strategia przedsiębiorstwa. Ocena projektów gospodarczych. Ocena efektywności inwestycji. Techniki rachunkowe mierzenia efektywności przedsięwzięć. Stopa dyskontowa. Metody ilościowe i jakościowe w analizie branż i rynków. Zniekształcenia cenowe i ceny kalkulacyjne dóbr handlowych i niehandlowych.

Metody dydaktyczne: wykład z wykorzystaniem technik multimedialnych, burza mózgów, dyskusja.
Literatura podstawowa:
L. Bednarski i in., Analiza ekonomiczne przedsiębiorstwa,

N. Grzenkowicz i in., Analiza ekonomiczna przedsiębiorstwa,

G. Gołebiowski i A. Tłaczała, Analiza ekonomiczno-finansowa w ujęciu praktycznym,

M. Jerzemowska, Analiza ekonomiczna w przedsiębiorstwie,

W. Bień, Czytanie bilansu przedsiębiorstwa,

Literatura uzupełniająca:

E. Nowak i in., Rachunek kosztów w zarządzaniu przedsiębiorstwem,

L. Bednarski, Analiza finansowa w zarządzaniu przedsiębiorstwem,
Ross, Westerfield, Jordan, Finanse przedsiębiorstw,

M. Sierpińska, T. Jachna, Ocena przedsiębiorstwa według standardów światowych.

Wydział Zarządzania i Administracji

Wydział Zarządzania i Administracji
Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: III rok, studia pierwszego stopnia
FINANSE PUBLICZNE I RYNKI FINANSOWE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	6

	Studia niestacjonarne
	15
	15
	5

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Piotr Bury
	Dr Tadeusz Hadrowicz
	

Wymagania wstępne: podstawy polityki gospodarczej i makroekonomii.

Cele przedmiotu: zapoznanie studentów z podstawowymi (ogólnymi) kategoriami związanymi z finansami publicznymi. Dokonywanie analizy struktury budżetu, rozumienie zagrożeń nadmiernego deficytu budżetowego, dokonywanie analizy relacji między finansami publicznymi a rynkami finansowymi, zdobycie umiejętności korzystania z usług systemu bankowego oraz funduszy inwestycyjnych.

Treści programowe: pojęcie i zakres finansów publicznych. Rola finansów publicznych we współczesnej gospodarce rynkowej. Budżet, struktura dochodów i wydatków. Deficyt budżetowy i dług publiczny. Podatki, systemy podatkowe, instrumenty parapodatkowe. Rola instytucji finansowych w finansowaniu deficytu budżetowego. Struktura rynków finansowych. System bankowy, nadzór bankowy, czynności bankowe, kredyty i gwarancje bankowe, system gwarantowania kredytów. Budżet a Skarb Państwa. Gospodarka pozabudżetowa. Wydatki publiczne a polityka gospodarcza i społeczna państwa. Dochody publiczne, systematyka. System podatkowy. Deficyt budżetowy i dług publiczny. Struktura rynków finansowych. System bankowy, nadzór bankowy. Czynności bankowe, kredyty i gwarancje bankowe, system gwarantowania kredytów. Giełdy papierów wartościowych instytucje pozagiełdowe. Fundusze inwestycyjne i emerytalne. Budżety samorządowe. Źródła finansowania zadań lokalnych.

Metody dydaktyczne: podające, problemowe, objaśniajaco-poglądowe, pokaz.

Literatura podstawowa:

Denek E., Finanse publiczne. Warszawa 1995

Dębiski W., Rynek finansowy i jego mechanizmy. Podstawy teorii i praktyki, PWN. Warszawa 2002

Literatura uzupełniająca:

Gajek N., Finanse i gospodarka lokalna na świecie. Warszawa 1993.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: III rok, studia pierwszego stopnia
RYNEK PRACY I POLITYKA ZATRUDNIENIA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr A. Szydlik – Leszczyńska
	
	

Wymagania wstępne: Mikroekonomia, Makroekonomia, Polityka ekonomiczna, Polityka społeczna, Statystyka.
Cele przedmiotu: Zapoznanie studentów z sytuacją na polskim rynku pracy i jej przyczynami. Przedstawienie teoretycznych podstaw polityki rynku pracy oraz praktycznych aspektów wejścia i poruszania się po współczesnym rynku pracy.
Treści programowe: Rynek pracy i jego specyficzne cechy. Pojęcie podaży pracy, popytu na pracę i zatrudnienia. Uwarunkowania rynku pracy. Podstawowe kategorie rynku pracy. Mierniki sytuacji na rynku pracy. Bezrobocie w sensie ekonomicznym . Bezrobotny wg ustawy i BAEL. Metody pomiaru bezrobocia. Zagadnienie bezrobocia w teorii ekonomii. Typologia bezrobocia. Współczesne teorie bezrobocia i wynikające z nich wnioski dla polityki rynku pracy. Rynek pracy w Polsce. Przyczyny pojawienia się bezrobocia w 1990 roku. Ewolucja sytuacji na rynku pracy w latach 1990-2009. Bezrobocie rejestrowane i baelowskie w Polsce. Ukryte zatrudnienie (tzw. szara strefa). Zatrudnienie w sektorach. Zróżnicowanie sytuacji na lokalnych rynkach pracy. Bezrobocie w Polsce na tle bezrobocia w innych krajach (harmoniczna stopa bezrobocia). Grupy społeczne w szczególnej sytuacji na rynku pracy (osoby młode, kobiety, osoby o niskich kwalifikacjach, niepełnosprawni). Struktura bezrobocia, czas pozostawania bez pracy. Młodzież na rynku pracy. Relacja systemu edukacyjnego do współczesnego rynku pracy. Segmentacja rynku pracy. Pojęcie. Przyczyny i formy przejawiania się. Konsekwencje ekonomiczne i społeczne. Elastyczne formy zatrudnienia. Wymagania wobec pracowników we współczesnych organizacjach. Polityka rynku pracy. Pojęcie i jej źródła. Przesłanki ekonomiczne i społeczne. Cele i podstawowe zasady. Pasywna i aktywna polityka rynku pracy. Popytowe i podażowe instrumenty polityki rynku pracy.

Metody dydaktyczne: wykład dyskusja kierowana, foliogramy.
Literatura podstawowa:

Przemiany na współczesnym rynku pracy, Jarmołowicz W. (red.), wyd. Forum Naukowe, Poznań 2008;

Kwiatkowski E., Bezrobocie. Podstawy teoretyczne, PWN, Warszawa 2005 (2006, 2009);

Kotlorz D., Ekonomia rynku pracy, wyd. AE w Katowicach, Katowice 2007;

Rynek pracy w warunkach zmian ustrojowych, Jarmołowicz W. (red.), wyd. AE w Poznaniu, Poznań 2003;

Ustawa o promocji zatrudnienia i instytucjach rynku pracy z 2004 r., z późn. zmianami (Dz.U. 2004, Nr 99, poz.1001); Ostatnia największa zmiana: Ustawa o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz o zmianie niektórych innych ustaw, Dz.U. 2009, Nr 6, poz.33.

„Aktywność ekonomiczna ludności Polski”;

„Bezrobocie rejestrowane”;

Rocznik Statystyczny Pracy;

Literatura uzupełniająca:

Bogaj A., Kwiatkowski St., Szkoła a rynek pracy, PWN, Warszawa 2006;

Rynek pracy w Polsce na progu XXI wieku: aspekty makroekonomiczne i regionalne, Horodeński R. (red.), IPiSS, Warszawa 2003;

Borkowska S., Rynek pracy wobec integracji z Unią Europejską, IPiSS, Warszawa 2002;

Jeruszka, U., Efektywność kształcenia zawodowego, IPiSS, Warszawa 2003;

Kryńska E., Segmentacja rynku pracy, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 1996;

„Polityka Społeczna”;

„Praca i Zabezpieczenie Społeczne”.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: I rok, studia pierwszego stopnia
EKONOMIKA INTEGRACJI EUROPEJSKIEJ
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	30
	
	5

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Prof. dr hab. Nadia Mikuła
	
	

Wymagania wstępne: podstawowe zagadnienia z przedmiotu międzynarodowe stosunki gospodarcze.
Cele przedmiotu: rozumienie zagadnień integracji rynków i polityk w Unii Europejskiej; wykorzystanie koncepcji z zakresu integracji do analizy funkcjonowania Unii Europejskiej; rozumienia znaczenia integracji dla gospodarek krajów członkowskich Unii Europejskiej.

Treści programowe: Geneza, cele i modele integracji europejskiej, Instytucje i inne organy UE, System prawno-instytucjonalny i system finansowania działalności w Unii Europejskiej. Formułowanie polityki Unii Europejskiej, Formułowanie polityki Unii Europejskiej, Formułowanie polityki Unii Europejskiej, Formułowanie polityki Unii Europejskiej, Nowe wyzwania w polityce Unii Europejskiej, Traktat lizboński, Polska a Unia Europejska.
Metody dydaktyczne: wykład, dyskusja kierowana, prezentacja multimedialna.

Literatura podstawowa:

Latoszek E., Integracja europejska. Mechanizmy i wyzwania, Książka i Wiedza, Warszawa 2007

Pakulska J., Kryteria konwergwencji jako warunek członkostwa w Unii Gospodarczej i Walutowej, Zeszyty Naukowe WSE w Stalowej Woli, Stalowa Wola 2008
Barcz J., Kawecka-Wyrzykowska E., Michałowska-Gorywoda K., Integracja europejska, Oficyna a Wolters Kluwer business 2007

Literatura uzupełniająca:

Grzywacz W., Jaźwiński I., Elementy integracji europejskiej. Ujęcie ekonomiczne, PTE, Szczecin 2006

Doliwa-Klepacki Z.M., Integracja europejska łącznie z uczestnictwem Polski w UE i Konstytucją dla Europy, Temida 2, Białystok 2005

Unia Europejska, tom I, red. nauk. E.Kawecka-Wyrzykowska i E.Synowiec, Instytut Koniunktur i Cen Handlu Zagranicznego, Warszawa 2004

Ciamaga L., Latoszek E., Michałowska-Gorywoda K., Oręziak L., Teichman E., Unia Europejska, Wydawnictwo Naukowe PWN, Warszawa 1999

Rozwój regionu Podkarpacia po akcesji Polski do Unii Europejskiej, red. nauk. J. Chojka, J. Pakulska, WSE, Stalowa Wola 2009

L.J. Jasiński, Koszty i korzyści związane z wprowadzeniem pieniądza euro, Zeszyty Naukowe WSE w Stalowej Woli, nr 1 Stalowa Wola 2009

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: II rok, studia pierwszego stopnia
GOSPODARKA REGIONALNA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	30
	
	3

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Prof. dr hab. Ljubov Shevchuk
	
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu: mikroekonomii, makroekonomii, geografii ekonomicznej.

Cele przedmiotu: Celem kształcenia jest zapoznanie studentów z: typologią regionów, kryteriami regionalizacji, polityką regionalną (podmioty polityki regionalnej, cele polityki regionalnej, zasady i instrumenty polityki regionalnej i lokalnej). Również konkurencyjność regionów i rozwój regionalny, a także polityka regionalna UE będzie celem kształcenia .

Mając na uwadze rozszerzenie zainteresowań problematyką społeczno-gospodarczą, efektem będzie wyrobienie umiejętności i kompetencji: rozumienia istoty oraz mechanizmów funkcjonowania gospodarki w regionie, identyfikowanie endo- i egzogenicznych czynników rozwoju regionalnego, rozumienia instrumentów polityki regionalnej w zakresie stymulowania i planowania rozwoju regionów, poziomu ich konkurencyjności i wykorzystania instrumentów planowania rozwoju regionu w aspekcie przynależności do UE.

Treści programowe: Pojęcia regionu. Istota rozwoju regionalnego, gospodarki regionalnej. Teoretyczne podstawy rozwoju regionalnego. Administracja publiczna a gospodarka regionalna. Konkurencyjność gospodarki regionalnej. Polityka regionalna. Programowanie rozwoju regionalnego

Strategie rozwoju regionalnego. Polityka przestrzenna w gospodarce regionalnej. Projekty rozwojowe według standardów UE w gospodarce regionalnej. Zarządzanie rozwojem regionalnym. Finanse samorządu regionalnego. Polityka regionalna Polski. Europejska polityka regionalna. Wpływ polityki regionalnej na rozwój województwa świętokrzyskiego

Metody dydaktyczne: wykład, prezentacja, dyskusja.

Literatura podstawowa:

Kudłacz T., Programowanie rozwoju regionalnego, PWN, Warszawa 1999

Prusek A., Strategia rozwoju regionów w wrunkach gospodarki rynkowej, Secesja, Kraków 1995

Strzelecki Z., Gospodarka regionalna i lokalna, PWN, Warszawa 2008

Szymla z., Determinanty rozwoju regionalnego, Ossolineum, Wrocław 2000

Pastuszka S., Europejska polityka regionalna województwie świętokrzyskim, ASEiP, Kielce 2008

Strategię Rozwoju Kraju na lata 2007-2015 / przyjęta przez RM 29 listopada 2006 r.

Narodowy Program Foresight „Polska 2020”. - http://www.foresight.polska2020.pl/

Literatura uzupełniająca:

Strategia rozwoju województwa świętokrzyskiego, UM, Kielce 2000

RSI

Czasopisma: Polityka, Wprost, Nowe Życie Gospodarcze

PRZEDMIOTY SPECJALNOŚCIOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: III rok, studia pierwszego stopnia
WYKŁAD MONOGRAFICZNY I
Polityka regionalna w procesie rozwoju gospodarki lokalnej i regionalnej

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie
	
	

	Wykładowca
	Dr Paweł Dziekański
	
	

Wymagania wstępne: Przedmioty wprowadzające: Polityka regionalna, Samorząd terytorialny. Znajomość instytucji i procesów decyzyjnych w procesie kształtowania rozwoju.Znajomość podstawowej aparatury pojęciowej polityki regionalnej oraz rozwoju regionalnego.Znajomość instrumentów oraz zasad polityki gospodarczej państwa, prawa i mechanizmów działania najważniejszych instytucji administracji.

Cele przedmiotu: Opanowanie najważniejszych zagadnień związanych problematyką zróżnicowań regionalnych w Polsce, determinantami rozwoju regionalnego regionów Polski oraz instrumentami polityki regionalnej. Umiejętność analizy zastosowania instrumentów polityki regionalnej Unii Europejskiej w Polsce w okresie przedakcesyjnych oraz poakcesyjnym. Rozszerzenie wykształcenia ekonomicznego, wyposażenie absolwenta w wiedze na temat kształtowania przestrzeni w skali lokalnej, regionalnej, krajowej i na tle europejskiej rzeczywistości; teoretycznych uwarunkowań rozwoju przestrzennego, występujących ograniczeń w gospodarowaniu przestrzenia; stosowanych narzędzi regulacyjnych oraz zaopatrzenie go w sprawny na wiele lat warsztat zawodowy poprzez wykształcenie w nim umiejętności przewidywania zmian w tempie i kierunkach procesów przestrzennych jako projekcji procesów cywilizacyjnych. Poznanie funkcji, instytucji, kierunków i narzędzi polityki regionalnej w procesie zarządzania rozwojem regionalnym i lokalnym. Znajomość i umiejętność programowania rozwoju społeczno-gospodarczego na szczeblu regionów, powiatów, miast i gmin. Kształtowanie umiejętności wyboru metod i instrumentów wspierania rozwoju regionalnego i lokalnego. Dostarczenie wiedzy dotyczącej tradycji regionalnych w Polsce, przeobrażeń polityki regionalnej, współczesnych czynników determinujących jej kształt, najważniejszych problemów przed którymi stoi i z uwzględnieniem dodatkowych szans i zagrożeń związanych z procesami integracji europejskiej
Treści programowe: Istota polityki regionalnej. Gospodarka regionalna. Samorząd terytorialny jako podmiot planowania i realizacji rozwoju. Wybrane uwarunkowania prawno-ustrojowe podmiotowości samorządu. Planowanie rozwoju gospodarczego – lokalnego i regionalnego. Polityka i rozwój regionalny w Polsce. Gospodarka i środowisko w procesie rozwoju gospodarki lokalnej i regionalnej - zanieczyszczenie środowiska z punktu widzenia teorii efektów zewnętrznych. Teoria zrównoważonego rozwoju. Teoretyczne podstawy gospodarowania zasobami naturalnymi. Instrumenty regulacyjne w gospodarowaniu zasobami. Osoba odpowiedzialna za treść kształcenia.

Metody dydaktyczne: wykład, opis, dyskusja, pokaz, ćwiczenia

Literatura podstawowa:
Wspólnoty Europejskie, wybrane problemy prawne cz. 1, red.J. Kolasa, Wrocław 1998.

P. Kowalewski, Euro a Międzynarodowy System Walutowy,Warszawa 2001.

M. Kozak, Droga do funduszy strukturalnych UniiEuropejskiej, Warszawa 2000.

Litearutra uzupełniająca:

J. Krasuski, Europa Zachodnia dzieje polityczne, Warszawa1995.

J. Kundera, Jednolity rynek europejski, Kraków 2003.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: III rok, studia pierwszego stopnia
WYKŁAD MONOGRAFICZNY II
Światowy kryzys finansowy – skutki i dylematy w polityce społeczno-gospodarczej Polski

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie
	
	

	Wykładowca
	Dr Leszek Kubiak
	
	

Wymagania wstępne: znajomość finansów publicznych, makroekonomii, polityki gospodarczej i społecznej

Cele przedmiotu: Do podjęcia problemu dotyczącego różnych aspektów i skutków światowego kryzysu finansowego inspirują bardzo kontrowersyjne wiadomości na ten temat, w tym zwłaszcza w odniesieniu do gospodarki polskiej i realizowanej polityki społeczno-gospodarczej.

Głównym celem wykładu jest próba przekazania wiedzy studentom na temat przyczyn, przebiegu oraz skutków kryzysu, a także scenariuszy wychodzenia gospodarki światowej z obecnego załamania .

Istotne jest ukazanie oddziaływania kryzysu na Polskę i jakich reform potrzebuje Polska, stanowiących strategiczną odpowiedź zarówno na kryzys, jaki i na wyzwania stojące przed Polską w ciągu następnego ćwierćwiecza.

Treści programowe: 1.Światowy kryzys finansowy w kontekście teorii ekonomii i procesu globalizacji gospodarki światowej.

Istota i historia kryzysów finansowych w świecie. Geneza i przyczyny światowego kryzysu finansowego – słowniczek kryzysowy: spekulacja i bańki spekulacyjne, oszustwo wszechczasów -„schemat Ponziego”.Globalny kryzys wymaga globalnych rozwiązań – opinie i oceny: J .E. Stihlitza, J.Rifkina, J.B.Taylora oraz Grupy G-20,ekonomiści bez teorii /kryzys myślenia/.

Rządowe interwencje antykryzysowe i ich efekty.

2.Gospodarka europejska i jej przeprawa przez kryzys. Kondycja europejskiej gospodarki. Kryzys w strefie euro – główne zjawiska i ich przyczyny makro- oraz mikroekonomiczne. Grecki kryzys budżetowy i drogi jego rozwiązania-pomoc UE dla Grecji/utworzenie Europejskiego Mechanizmu Stabilizacyjnego/.Unijna reforma zarzadzania gospodarczego wzmacniająca instrumenty koordynacji polityki budżetowej.

3.Oddziaływanie światowego kryzysu finansowego na Polskę.

Skala i charakter współzależności gospodarek poszczególnych krajów we współczesnej gospodarce światowej. Rozmiar i zakres oddziaływania kryzysu finansowego na polską gospodarkę –na przykładzie wybranych obszarów:

a/ wpływ kryzysu na sektor przedsiębiorstw, b/ skutki kryzysu dla sektora gospodarstw domowych, c/ kryzysowe uwarunkowania działalności banków w Polsce, d/ wpływ kryzysu na bezpośrednie inwestycje zagraniczne w Polsce,

e/ kryzys finansowy a dług publiczny, f/ kryzys finansowy a handel zagraniczny polski. Bilans kryzysu w sferze realnej gospodarki.

4.Współczesne dylematy rozwojowe w polityce społeczno-gospodarczej Polski. Istota i uwarunkowania wyboru publicznego w polityce społeczno-gospodarczej. Bilans transformacji systemowej w Polsce w okresie ostatnich 20 lat: - 3 –- podstawowe założenia teorii transformacji systemowej i wybrane zagadnienia transformacji społeczno-ekonomicznej, -główne kierunki działań i reformy gospodarcze w latach 1988-2009: ich makroekonomiczne sukcesy i wady /bilans: transformacja, modernizacja i jałowy bieg/, -polityka i strategia rozwoju społeczno-gospodarczego a dylematy rozwojowe /możliwości i zagrożenia/ - Polska 2030, -Aktualna sytuacja gospodarcza Polski oraz rekomendacje niezbędnych reform rozwojowych:9 reform dla Polski-akcja „Rzeczpospolitej. Koszty zaniechanych reform.

5.Reforma finansów publicznych. Finanse publiczne jako narzędzie realizacji polityki społeczno-gospodarczej. Nierównowaga finansów publicznych w Polsce – strukturalne czynniki nierównowagi/sfera realna/ oraz systemowe czynniki nierównowagi.

Definicja reformy finansów publicznych – główne działania wchodzące w skład reformy. Dlaczego w Polsce potrzebne są pilnie reformy finansów publicznych?

6.Ważniejsze zmiany organizacji sektora finansów publicznych w Polsce oraz zasad jego funkcjo-nowania jako warunek poprawy stanu finansów publicznych. Zmiany w strukturze jednostek sektora finansów publicznych. Nowe reguły ograniczające zadłużenie sektora finansów publicznych. Budżet państwa a budżet środków europejskich. Wieloletnie planowanie finansowe i budżet zadaniowy -nowe możliwości dla polskich finansów publicznych.

7.Redukcja deficytu sektora finansów publicznych i długu publicznego - wyzwaniem polityki budżetowej w Polsce. Propozycja powołania Rady Polityki Fiskalnej i jej rola w polityce budżetowej. Skala i tempo narastania deficytu budżetowego w Polsce- jego skutki i koszty. - 4 - Rozmiar i struktura wydatków budżetowych w Polsce – problem dominacji wydatków sztywnych oraz wprowadzenia mechanizmów wzrostu efektywności wydatków.

 Strona dochodowa budżetu – podatki głównym źródłem dochodów budżetu państwa: diagnoza sytuacji i kierunki działań. Tendencje podatkowe w państwach UE. Problem długu publicznego w Polsce i w UE. Licznik zadłużenia publicznego w Polsce. Metodologia liczenia długu publicznego. Redefinicja długu publicznego.

8.Plan Rozwoju i Konsolidacji Finansów na lata 2010-2011 Istota i znaczenie wprowadzenia reguły wydatkowej.

Wyzwania przed systemem emerytalnym w Polsce: jego adekwatność i stabilność finansowa oraz dostosowanie do zmian demograficzno-społecznych.
Przyspieszenie prywatyzacji - korzyści dla gospodarki i finansów publicznych: diagnoza stanu prywatyzacji w Polsce, wnioski i rekomendacje.

Reforma w obszarze ochrony zdrowia: system opieki zdrowotnej Polsce i w wybranych krajach.

Wybrane aspekty ekonomiczno-finansowe w ochronie zdrowia w Polsce: restrukturyzacja szpitalnictwa publicznego, zadłużenie publicznych zakładów opieki zdrowotnej, stan finansów i wydatki publiczne na ochronę zdrowia, konkurencja w służbie zdrowia.

Metody dydaktyczne: Wykład, dyskusja
Literatura podstawowa:

1.A.. Możdzierz, Nierównowaga finansów publicznych, Polskie Wydawnictwo Ekonomiczne. Warszawa 2009.

2.Red.naukowa:A. Bąkiewicz, Urszula Żuławska, Rozwój w dobie globalizacji, Polskie Wydawnictwo Ekonomiczne. Warszawa 2010.

3.Praca zbior. pod red. prof. J. Kleera, Sektor publiczny w Polsce i na Świecie,CeDeWu.Pl Wydawnictwa Fachowe. Warszawa 2005.

4.Josph E.Stiglitz, Ekonomia sektora publicznego, Wydawnictwo Naukowe PWN .Warszawa 2004.

Literatura uzupełniająca:

1.G.Kołodko, Wędrujący Świat, Pruszyński i S-ka. Warszawa 2008.

2.N. Acocella, Zasady polityki gospodarczej, Wydawnictwo Naukowe PWN. Warszawa 2002.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: II rok, studia pierwszego stopnia
SYSTEM ADMINISTRACJI PUBLICZNEJ W POLSCE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	wykłady
	ćwiczenia
	

	Studia stacjonarne
	30
	15
	4

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Monika Chlipała
	Mgr Kamil Pryszak
	

Wymagania wstępne: znajomość podstaw systemu prawa obowiązującego w Polsce.

Cele przedmiotu: Celem kształcenia jest przekazanie wiedzy i umiejętności potrzebnych do identyfikacji i poprawnego zrozumienia procesów zachodzących w systemie administracji publicznej. Przekazanie i usystematyzowanie wiedzy na temat samorządu terytorialnego, zapoznanie studentów zasadami teoretycznymi i prawnymi oraz praktyka funkcjonowania samorządu (władzy regionalnej i lokalnej) w Polsce. Wypracowanie umiejętności zbierania, analizowania i hierarchizowania informacji. Nauka dokonywania samodzielnej, pogłębionej analizy zjawisk i procesów zachodzących w życiu publicznym. Kształtowanie zdolności diagnozowania sytuacji i problemów społecznych oraz formułowania, indywidualnych, spójnych logicznych poglądów i przekonań. Odniesienie zdobytej wiedzy do praktyki społecznej. W tym kontekście niezbędne jest zrozumienie znaczenia administracji w procesie liberalizacji i globalizacji, ukazanie sposobu organizacji systemu administracji, jako elementu funkcjonowania państwa.
Treści programowe: pojęcie, cele i funkcje administracji publicznej. Zasady administracji. Pojęcie i rodzaje podmiotów i organów administracji publicznej. Aparat i władztwo administracyjne, prezydent RP, Prezes RM i rada Ministrów, kancelaria Prezesa RM, Minister i jego ministerstwo: zadania, funkcje, tradycja samorządu terytorialnego Polsce. Istota i znaczenie samorządu. Reforma administracyjna 1990r. (wprowadzenie gmin) i 1998 (nowy administracyjny podział kraju; trójstopniowy terytorialny podział kraju), samorząd województwa, samorząd powiatowy, samorząd gminy, wyzwania i dylematy związane z funkcjonowaniem administracji publicznej w Polsce

.

Metody dydaktyczne: Wykład tradycyjny. Wykorzystanie technik multimedialnych.

Literatura podstawowa:

J. Zimmermann, Prawo administracyjne, Wydawnictwo Wolters Kluwer Polska Oficyna, 2010

Literatura uzupełniająca:

P. Chmielnicki (red.), Konstytucyjny system władz publicznych w Polsce, Warszawa 2010

K. Bandarzewski, P. Chmielnicki, W. Kisiel, Prawo samorządu terytorialnego w Polsce, Warszawa 2006

H. Izdebski, M. Kulesza, Administracja publiczna. Zagadnienia ogólne, Warszawa 2004

.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse publiczne i Skarbowość

Rok studiów: II rok, studia pierwszego stopnia
PRAWO FINANSOWE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	wykłady
	ćwiczenia
	

	Studia stacjonarne
	30
	15
	4

	Studia niestacjonarne
	20
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Łukasz Pikuła
	Dr Łukasz Pikuła
	

Wymagania wstępne: Nabycie umiejętności posługiwania się podstawowymi pojęciami z zakresu szeroko rozumianego prawa finansowego jako prawa publicznego oraz umiejętność teoretycznej oceny tej dziedziny prawa

Cele przedmiotu: Umiejętność dokonywania analizy struktury budżetu; rozumienia zagrożeń nadmiernego deficytu budżetowego; analizy relacji miedzy finansami publicznymi a rynkami finansowymi; korzystania z usług systemu bankowego oraz funduszy inwestycyjnych, rozumienia procesów zachodzących w gospodarce finansowej państwa i samorządu; rozumienia specyfiki gospodarki finansowej i regulującego ją prawa finansowego; rozumienia siatki pojęciowej prawa finansowego; stosowania konstrukcji właściwych prawu finansowemu w teorii i praktyce
Treści programowe: budżet; struktura dochodów i wydatków; deficyt budżetowy; dług publiczny; podatki, systemy podatkowe; instrumenty parapodatkowe; znaczenie instytucji finansowych w finansowaniu deficytu budżetowego; struktura rynków finansowych; system bankowy; nadzór bankowy; czynności bankowe; kredyty i gwarancje bankowe; system gwarantowania kredytów; giełdy papierów wartościowych i instytucje pozagiełdowe; fundusze inwestycyjne i emerytalne; pojęcie publicznej gospodarki finansowej; finansów publicznych; publicznej działalności finansowej; definicja prawa finansowego; działy prawa finansowego; zakres i specyfika; miejsce prawa finansowego w systemie prawa.

.

Metody dydaktyczne: Wykład i ćwiczenia, które służy przekazywaniu studentom informacji z zakresu szeroko rozumianego prawa finansowego. Definiowanie pojęć mające na celu naukę analizowania, konceptualizacji, eksponowania elementów przedmiotowej dyskusji, w tym także wyrażania własnej opinii, przyjmowania opinii odmiennych oraz oceny innych perspektyw i punktów widzenia.

Hierarchizacja, która uczy porządkowania wiadomości merytorycznych ze względu na ich ważność i przydatność teoretyczną.

Literatura podstawowa:

Wójtowicz W., Zarys finansów publicznych i prawa finansowego, Wolters Kluwer, 2008.

Kosikowski C., Ruśkowski E., Finanse publiczne i prawo finansowe, Wolters Kluwer 2008.

Literatura uzupełniająca:

Ofiarski Z., Prawo finansowe, C.H. Beck 2010.

Bordo A., Polskie prawo finansowe. Zarys ogólny, Toruń 2010.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: II rok, studia pierwszego stopnia
SPRAWOZDAWCZOŚĆ FINANSOWA JEDNOSTEK SEKTORA PUBLICZNEGO
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykłady
	ćwiczenia
	

	Studia stacjonarne
	15
	15
	4

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Małgorzata Garstka
	Dr Małgorzata Garstka
	

Wymagania wstępne: znajomość rachunkowości, rachunkowości budżetowej i finansów publicznych

Cele przedmiotu: Celem zajęć jest kształcenie w zakresie treści specjalnościowych obejmujących podstawy wiedzy o sprawozdawczości finansowej jednostek sektora publicznego. Uczestnik zajęć uzyskuje wiedzę z zakresu zasad sporządzania sprawozdań finansowych, specyfiki rachunkowości jednostek samorządu terytorialnego oraz rodzajów sprawozdań budżetowych. Student ma posiadać podstawową wiedzę z zakresu reguł sporządzania rocznych sprawozdań finansowych.
Treści programowe: Sprawozdawczość finansowa jednostek sektora publicznego - istota i podstawowe zasady. Bilans budżetu jednostki samorządu terytorialnego - specyfika rachunkowości i bilansu z wykonania budżetu, układ pozycji bilansu budżetu, wycena aktywów i pasywów bilansu budżetu. Sprawozanie finansowe jednostki organizacyjnej. Charakterystyka wybranych sprawozdań budżetowych.
.

Metody dydaktyczne: Zajęcia prowadzone przy wykorzystaniu metod podających (ze szczególnym uwzględnieniem wykładu, opisu i dyskusji) oraz metod aktywizujących.

Literatura podstawowa:

Rozporządzenie Ministra Finansów z dnia 3 lutego 2010 r. w sprawie sprawozdawczości budżetowej

Rozporządzenie z 5 lipca 2010 r. w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów jednostek samorządu terytorialnego oraz niektórych jednostek sektora finansów publicznych

T. Kiziukiewicz, Rachunkowość jednostkach sektora finansów publicznych,
Literatura uzupełniająca:

Ustawa o finansach publicznych,
Zysnarska A., Rachunkowość jednostek budżetowych i gospodarki pozabudżetowej, ODDK 2009
.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: II rok, studia pierwszego stopnia
ZABEZPIECZENIE SPOŁECZNE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykłady
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	dr Marek Leszczyński
	
	

Wymagania wstępne: Znajomość zagadnień z makroekonomii.
Cele przedmiotu: Znajomość problematyki zabezpieczenia społecznego, w tym zwłaszcza osadzenie jej we współczesnych warunkach globalizacji i zmieniających się relacjach państwo-obywatel.

Treści programowe: Pojęcie zabezpieczenia społecznego i jego ewolucja. Systemowe podejście do zabezpieczenia społecznego. Państwo a zabezpieczenie społeczne. Zabezpieczenie społecznie jako składowa polityki społecznej. Ryzyka socjalne, ich diagnoza, analiza. System świadczeń i tarnsferów socjalnych. Pomoc społeczna. Szem emerytany i rentowy. Analiza porównawcza rozwiązań w różnych krajach. Ewolucja systemu zabezpiecznia społecznego, konieczne reformy

Metody dydaktyczne: Zajęcia prowadzone przy wykorzystaniu metod podających (ze szczególnym uwzględnieniem wykładu, opisu i dyskusji) oraz metod aktywizujących.

Literatura podstawowa:

Zapobieganie wykluczeniu społecznemu. (red.) Frąckiewicz L., wyd. AE w Katowicach, Katowice 2005.

Uścińska G., Europejskie standardy zabezpieczenia społecznego a współczesne rozwiązania polskie, wyd. IPiSS, Warszawa 2005.

Anioł W., Europejska polityka społeczna. Implikacje dla Polski, wyd. IPS Uniwersytetu Warszawskiego, Warszawa 2003.

Beck U., Społeczeństwo ryzyka. W drodze do innej nowoczesności, wyd. Scholar, Warszawa 2002.

Literatura uzupełniająca:

Decentralizacja funkcji społecznych państwa, (red.) Hryniewicz J., wyd. Instytut Spraw Publicznych, Warszawa 2001.

Domański H., Ubóstwo w społeczeństwach postkomunistycznych, wyd. Instytut Spraw Publicznych, Warszawa 2002.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: II rok, studia pierwszego stopnia
SYSTEM PODATKOWY I CELNY W POLSCE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykłady
	Ćwiczenia
	

	Studia stacjonarne
	30
	30
	4

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Paweł Dziekański
	Mgr Joanna Rogalska
	

Wymagania wstępne: ekonomia, podstawy finansów publicznych.
Cele przedmiotu: Celem zajęć jest kształcenie w zakresie treści specjalnościowych obejmujących podstawy wiedzy o systemie podatkowym i celnym. Zajęcia mają na celu przedstawienie roli podatków i ceł w systemie finansów publicznych oraz pokazanie podstawowych rozwiązań systemu podatkowego i celnego w Polsce. Student rozpoznaje rodzaje podatków i ceł, rozumie ich konstrukcję oraz znaczenie podatków w strukturze finansów publicznych; jest świadom obowiązków podatników i płatników.

Treści programowe: Istota, funkcje i zasady podatków. Definicja prawna i cechy podatków. Klasyfikacja podatków wg przedmiotu opodatkowania. Prawo podatkowe – podstawowe pojęcia. Organy podatkowe, zobowiązania podatkowe i postępowanie podatkowe. Podatki pośrednie i bezpośrednie oraz zjawisko przerzucalności podatków. Systemy podatkowe i ich struktura. Podatki dochodowe od osób fizycznych i osób prawnych. Podatek od towarów i usług i podatek akcyzowy. System celny - znaczenie fiskalne i pozafiskalne ceł.
Metody dydaktyczne: wykład, opis, dyskusja, pokaz, ćwiczenia

Literatura podstawowa:

G. Szczodrowski, Polski system podatkowy, Wydawnictwo Naukowe PWN, Warszawa 2007

R. Rosiński, Polski system podatkowy, Difin, 2 luty 2010

M.a Miszczuk, System podatków i opłat samorządowych w Polsce, C.H. Beck, 2009

System organów podatkowych w Polsce, Oficyna Prawa Polskiego, 7 grudzień 2009

Gomułowicz, J. Małecki, Podatki i prawo podatkowe, LexisNexis,Wydanie V, Warszawa 2009 r.
K. Wach, Systemy podatkowe krajów UE, WoltersKluwer,Kraków 2008

Gorgol, P. Smoleń, A. Niezgoda, A. Kuś, Zarys finansów publicznych i prawa finansowego, Wolters Kliwer Polska - Oficyna, Kraków 2005

W. Ziółkowska, Finanse publiczne-teoria i zastosowanie, Poznań 2000r.

Brzeziński, Prawo podatkowe, „Dom Organizatora", Toruń 2000

K. Koperkiewicz-Mordel, W. Nikiel, W. Chróścielewski, Polskie prawo podatkowe,Warszawa 2003

Literatura uzupełniająca:

S. Dolata, Podstawy wiedzy o polskim systemie podatkowym,WoltersKluwer, Warszawa 2009

J. Tkaczyk, M. Zdyb, Międzynarodowe prawo podatkowe,Warszawa 2006

Prawo celne, red. K. Lasiński-Sulecki, WoltersKluwer, Warszawa 2007

W. Modzelewski, Komentarz do podatku od towarów i usług. Instytut Studiów podatkowych. Warszawa 2001

R. Mastalski, Prawo podatkowe, Wyd. C. H. Beck, Warszawa 2000

czasopisma: m.in. Przegląd Podatkowy, Monitor Podatkowy, Kwartalnik Prawa Podatkowego, Prawo i Podatki
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: III rok, studia pierwszego stopnia
STRATEGIE PODATKOWE PRZEDISĘBIORSTW

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykłady
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	6

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Grażyna Tatka
	Dr Grażyna Tatka
	

Wymagania wstępne: Rachunkowość; System podatkowy i celny w Polsce; Prawo karne i skarbowe.

Cele przedmiotu: Celem zajęć jest zapoznanie słuchaczy z:

zasadami prowadzenia rachunkowości podatkowej (sposobem prowadzenia ewidencji rachunkowej dla celów podatku dochodowego od osób prawnych); formami opodatkowania i ewidencją działalności gospodarczej w małych przedsiębiorstwach; sprawozdawczością podatkową.

Po zakończeniu zajęć student powinien: identyfikować przychody i koszy ich uzyskania według prawa bilansowego i prawa podatkowego; umieć dokonać korekty wyniku finansowego brutto dla celów podatkowych; posiadać umiejętność wyboru i prowadzenia uproszczonych form rachunkowości.

Treści programowe: Rachunkowość podatkowa jako element systemu rachunkowości. Istota, funkcje i rodzaje podatków. Prawo bilansowe i prawo podatkowe. Wynik finansowy brutto i procedura ustalania podstawy opodatkowania podatkiem dochodowym; Ewidencja różnic trwałych i przejściowych w przychodach i kosztach. Wymogi formalno-prawne prowadzenia działalności gospodarczej. Wybór formy opodatkowania podatkiem dochodowym: Karta podatkowa; Ryczałt od przychodów ewidencjonowanych; Podatkowa księga przychodów i rozchodów – opodatkowanie podatkiem dochodowym na zasadach ogólnych. Analiza porównawcza uproszczonych form ewidencji działalności gospodarczej.

Deklaracje i zeznania podatkowe.

Metody dydaktyczne: metoda podająca, elementy wykładu, prezentacja multimedialna, dyskusja
Literatura podstawowa:

Olchowicz: Rachunkowość podatkowa, Difin, Warszawa 2011;

Ustawy podatkowe: PDOF, PDOP, VAT;

E.Walińska, Ustawa o rachunkowości. Komentarz; Wolters Kluwer business 2011.
Literatura uzupełniająca:

T. Cebrowska: Rachunkowość finansowa i podatkowa, PWN, Warszawa 2010.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: III rok, studia pierwszego stopnia
RACHUNKOWOŚĆ BUDŻETOWA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	wykłady
	Ćwiczenia
	

	Studia stacjonarne
	30
	30
	6

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Małgorzata Garstka
	Dr Marek Szewczyk
	

Wymagania wstępne: znajomość rachunkowości i finansów publicznych
Cele przedmiotu: Zapoznanie studenta ze specyfiką metod rachunkowych wykorzystywanych w jednostkach budżetowych.
Treści programowe: Budżet państwa. Funkcje, przedmiot i zasady rachunkowości budżetowej. Zasady gospodarki finansowej jednostek sfery budżetowej. Realizacja i ewidencja wydatków i dochodów budżetowych. Wynik finansowy jednostek sfery budżetowej. Sprawozdawczość budżetowa. Kontrola gospodarki budżetowej. Zasady rachunkowości jednostek samorządu terytorialnego, zakładów budżetowych, gospodarstw pomocniczych

Metody dydaktyczne: Zajęcia prowadzone przy wykorzystaniu metod podających (ze szczególnym uwzględnieniem wykładu, opisu i dyskusji) oraz metod aktywizujących.

Ćwiczenia: pokaz, ćwiczenia przedmiotowe, metoda projektów, metoda przewodniego tekstu, symulacja
Literatura podstawowa:

Rozporządzenie z 5 lipca 2010 r. w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów jednostek samorządu terytorialnego oraz niektórych jednostek sektora finansów publicznych

T. Kiziukiewicz, Rachunkowość jednostkach sektora finansów publicznych,
Literatura uzupełniająca:

Ustawa z dnia 29 sierpnia 2009 r. o finansach publicznych

Zysnarska A., Rachunkowość jednostek budżetowych i gospodarki pozabudżetowej,

Ustawa o rachunkowości
Dowolny podręcznik do rachunkowości finansowej
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: II rok, studia pierwszego stopnia
PRAWO KARNE SKARBOWE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	wykłady
	Ćwiczenia
	

	Studia stacjonarne
	15
	
	2

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Ryszard Mochocki
	
	

Wymagania wstępne: Prawo, Nauką o państwie

Cele przedmiotu: Celem zajęć z zakresu prawa karnego skarbowego jest zapoznanie studentów z podstawowymi pojęciami funkcjonującymi na gruncie prawa karnego skarbowego, jego autonomią, zasadami i specyfiką.

Efekty kształcenia to swobodne poruszanie się po siatce pojęciowej z zakresu prawa karnego skarbowego, umiejętność wykorzystania nabytej wiedzy w podstawowym zakresie praktycznym, rozróżnienie przestępstwa od wykroczenia karnoskarbowego oraz wskazanie odpowiedniego trybu postępowania dla przestępstw i wykroczeń.

Treści programowe: Wprowadzenie do nauki prawa karnego skarbowego: Pojęcie prawa karnego skarbowego, jego cechy charakterystyczne, funkcje i specyfika, Źródła prawa karnego skarbowego, jego geneza i ewolucja, Struktura kodeksu karnego skarbowego. Przestępstwo i wykroczenie skarbowe (2 godz.): Pojęcie przestępstwa i wykroczenia, jego elementy, Struktura przestępstwa, Strona podmiotowa i przedmiotowa, Formy popełnienia przestępstw i wykroczeń skarbowych, kontratypy. Kary i środki karne (3 godz.): Pojęcie kary, Katalog kar i ich charakterystyka, Środki karne: pojęcie i charakterystyka, Zasady wymiaru kary za przestępstwa i wykroczenia skarbowe, Przedawnienie, zatarcie skazania, Słowniczek ustawowy. Systematyka przestępstw i wykroczeń skarbowych (4godz.): Przestępstwa skarbowe i wykroczenia skarbowe przeciwko obowiązkom podatkowym i rozliczeniom z tytułu dotacji lub subwencji, Przestępstwa skarbowe i wykroczenia skarbowe przeciwko obowiązkom celnym oraz zasadom obrotu z zagranicą towarami i usługami, Przestępstwa skarbowe i wykroczenia skarbowe przeciwko obrotowi dewizowemu, Przestępstwa skarbowe i wykroczenia skarbowe przeciwko organizacji gier i zakładów wzajemnych.
Postępowanie w sprawach o przestępstwa i wykroczenia skarbowe (4 godz.): Cel postępowania, właściwość organów procesowych, Tryb postępowania, Strony procesu, Postępowanie mandatowe, Zgoda na dobrowolne poddanie się odpowiedzialności, Etapy postępowania, Postępowanie wykonawcze, Wykonywanie kar i środków karnych

Metody dydaktyczne: Wykład, prezentacje multimedialne, dyskusja.

Literatura podstawowa:

F. Prusak, Prawo karne skarbowe, Warszawa 208

S. Baniak, Prawo karne skarbowe, Warszawa 2009

W. Kotowski, B. Kurzypa: Kodeks karny skarbowy, Warszawa 2006

Literatura uzupełniająca:

T. Bojarski: Polskie prawo karne. Zarys części ogólnej, Warszawa 2006
T. Bojarski: Polskie prawo wykroczeń. Zarys wykładu, Warszawa 2006
T. Grzegorczyk, J. Tylman: Polskie postępowanie karne, Warszawa 2006
J. Skorupka: Prawo karne gospodarcze. Zarys wykładu, Warszawa 2005
S. Waltoś: Proces karny. Zarys systemu, Warszawa 2005
J. Warylewski: Prawo karne. Część ogólna, Warszawa 2005
A. Marek: Kodeks karny. Komentarz, Warszawa 2007
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: II rok, studia pierwszego stopnia
AUDYT W JEDNOSTKACH SEKTORA FINANSÓW PUBLICZNYCH
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	wykłady
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Małgorzata Garstka
	
	

Wymagania wstępne: znajomość rachunkowości budżetowej i finansów publicznych
Cele przedmiotu: Zajęcia mają na celu przedstawienie specyfiki audytu wewnętrznego w jednostkach sektora finansów publicznych, ze szczególnym uwzględnieniem zasad, metod oraz jego organizacji. W trakcie zajęć zaprezentowane są systemy kontroli wewnętrznej a także audyt funduszy ze źródeł zagranicznych. Student potrafi planować oraz posługiwać się technikami badania audytowego. Istotną umiejętnością jest zdolność w zakresie prowadzenia sprawozdawczości z audytu wewnętrznego
Treści programowe: Istota audytu wewnętrznego w jednostkach sektora finansów publicznych. Przedmiotowy i podmiotowy zakres audytu. Rodzaje audytu wewnętrznego. Techniki badania audytowego. Ustawa o finansach publicznych jako akt prawny określający obowiązki jednostek sektora finansów publicznych w zakresie audytu wewnętrznego. Krajowe i międzynarodowe regulacje w zakresie audytu wewnętrznego. Zasady i metody planowania audytu wewnętrznego. Roczny plan audytu wewnętrznego a strategiczne planowanie audytu, standardy i warunki skuteczności audytu. Audyt a kontrola wewnętrzna, rodzaje nadużyć, sposób zapobiegania im. Kontrola wewnętrzna - identyfikacja i ocena ryzyka kontroli, kryteria projektowania systemu kontroli i budowania testów weryfikujących jego jakość. Kontrola finansowa - zakresy kontroli, cele, ryzyko i sposoby jego ograniczania. Wskaźniki i kryteria oceny realizacji zadań jednostki. zasady sporządzania wstępnej oceny celowości i gospodarności dokonywania wydatków i zaciągania.
Metody dydaktyczne: - metody oparte na słowie: wykład, pogadanka, opis, dyskusja, praca z tekstem;

- metody aktywizujące: burza mózgów, sytuacyjna, problemowa;

Literatura podstawowa:

T. Kiziukiewicz (red.), Audyt wewnętrzny w jednostkach sektora finansów publicznych, Warszawa 2007 r.

ROZPORZĄDZENIE MINISTRA FINANSÓW z dnia 1 lutego 2010 r. w sprawie przeprowadzania i dokumentowania audytu wewnętrznego

Kodeks etyki audytora wewnętrznego w jednostkach sektora finansów publicznych, Komunikat nr 16/2006 Ministra Finansów z 18 lipca 2006r.,

Karta audytu wewnętrznego w jednostkach sektora finansów publicznych, Komunikat nr 16/2006 Ministra Finansów z 18 lipca 2006 r.

Literatura uzupełniająca:
Ustawa o finansach publicznych

Zysnarska A., Rachunkowość jednostek budżetowych i gospodarki pozabudżetowej, ODDK 20061.
K.Winiarska, Audyt wewnętrzny w 2007 roku:standardy międzynarodowe regulacje krajowe,Difm 2007 r.
Z. Rola, Kontrola wewnętrzna, kontrola finansowa i Judyt w jednostkach sektora finansów publicznych, Alpha Pro Wydawnictwo Profesjonalne, 2003 r.
Międzynarodowe Standardy Profesjonalnej Praktyki Audytu Wewnętrznego Instytutu Audytorów Wewnętrznych,

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: III rok, studia pierwszego stopnia
SPRAWOZDAWCZOŚĆ FINANSOWA PRZEDISĘBIORSTW
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykłady
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	4

	Studia niestacjonarne
	10
	10
	6

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Marek Szewczyk
	Dr Marek Szewczyk
	

Wymagania wstępne:

Cele przedmiotu: Poszerzenie wiedzy z zakresu rachunkowości oraz gospodarowania zasobami i finansowymi. Podniesienie umiejętności w wykorzystywaniu zaawansowanych metod analitycznych do badania zjawisk i procesów gospodarczych oraz modelowania ich przebiegu w skali mikro- i makroekonomicznej w warunkach gospodarki otwartej. Absolwent powinien być przygotowany do opracowywania projektów sprawozdań finansowych. W przyszłości - świadczenia usług doradczych oraz podejmowania racjonalnych decyzji związanych z pozyskiwaniem i wykorzystywaniem zasobów przez podmioty sektora prywatnego i publicznego – w kraju i za granicą. Powinien być przygotowany do podejmowania pracy w różnych sektorach i segmentach rynku europejskiego oraz do samodzielnego prowadzenia działalności gospodarczej. Absolwent powinien być przygotowany do podjęcia studiów trzeciego stopnia (doktoranckich).
Treści programowe: Sprawozdania finansowe wg MSR i UoR: standaryzacja i harmonizacja sprawozdań finansowych, cele sprawozdań, użytkownicy, podstawowe założenia sporządzania sprawozdań, cechy jakościowe sprawozdań, składniki i elementy sprawozdań, wycena składników sprawozdań finansowych.

Bilans: aktywa trwałe, aktywa obrotowe, charakterystyka pozycji pasywów, zobowiązania i rezerwy na zobowiązania.

Rachunek zysków strat: budowa rachunku zysków i strat – zasady ogólne, sporządzanie RZS metodą kalkulacyjna, spor zadanie RZS metodą porównawczą.

Zestawienie zmian w kapitale własnym: budowa zestawienia zmian w kapitale własnym, przykłady sporządzania zestawienia.

Rachunek przepływów pieniężnych (RCF): środki pieniężne , przepływy środków z działalności operacyjnej, inwestycyjnej, finansowej, układ rachunku przepływów pieniężnych.

Informacja dodatkowa: cechy i treść informacji dodatkowej, przykładowa informacja dodatkowa - analiza przypadku.

Przygotowanie i skompletowanie przykładowego sprawozdania do ogłoszenia i publikacji.

Metody dydaktyczne: Zajęcia prowadzone przy wykorzystaniu metod podających (ze szczególnym uwzględnieniem wykładu, opisu i dyskusji) oraz metod aktywizujących.

Literatura podstawowa:

Winiarska K., Sprawozdawczość finansowa, Politechnika Koszalińska, Koszalin.

Helin A., Szymański K. G., Sprawozdawczość finansowa spółek kapitałowych, FRR w Polsce, Warszawa, 2001

Grygutis K., Rachunkowość i sprawozdawczość finansowa, WSFiZ Białystok,

Tutyna J., Sprawozdawczość finansowa w teorii rachunkowości i polskim ustawodawstwie, WSHIP 2005.

Sprawozdanie finansowe, Difin 2009.

Literatura uzupełniająca:

Messner Z., Rachunkowość finansowa i sprawozdawczość finansowa, AE 2010.

Hulicka M., Oszukańcza sprawozdawczość finansowa, WUJ 2008.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: III rok, studia pierwszego stopnia
PARTENRSTWO PUBLCZNO-PRYWATNE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	wykłady
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	2

	Studia niestacjonarne
	15
	
	4

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Andrzej Adamczyk
	
	

Wymagania wstępne: podstawowe wiadomości z zakresu podstaw prawoznawstwa
Cele przedmiotu: Celem zajęć jest kształcenie w zakresie treści specjalnościowych obejmujących podstawy wiedzy o prawnych regulacjach partnerstwa publiczne prywatnego. Uczestnik zajęć uzyskuje wiedzę z zakresu rozumienia i posługiwania się podstawowymi pojęciami prawnymi umożliwiającymi analizowanie i rozumienie przepisów determinujących formalizowanie współpracy organizacji pozarządowych z podmiotami administracji publicznej. Osoba, która ukończy kurs przedmiotu, ma posiadać podstawową wiedzę z zakresu reguł wykładni i interpretacji ustaw i rozporządzeń dotyczących realizacji zadań publicznych przez podmioty prywatne
Treści programowe: Zagadnienia ogólne: Cel i zasady partnerstwa publiczno-prywatnego, . Podstawowe pojęcia z ustawy o partnerstwie publiczno-prywatnym, Rodzaje podmiotów określanych jako partner prywatny, Rodzaje podmiotów publicznych przystępujących do umowy, Rodzaje inwestycji będących przedmiotem umowy, Rodzaje przedsięwzięć.

Finansowanie projektów PPP: Składniki majątkowe, Wkład własny, Wynagrodzenie partnera prywatnego, Podmioty zaangażowane w zorganizowanie finansowania, Przepływ płatności w projekcie, Rola banku w transakcji PPP, Koszt finansowania, Obszary analizy kredytowej, Łączenie PPP z funduszami UE, Fundusze UE. Sposoby łączenia funduszy UE z PPP, Poziom dofinansowania projektow UE dla projektow generujących przychody, Poziom dofinansowania dla projektow opartych na płatności za dostępność. Projekty PPP w świetle pomocy publicznej i finansów publicznych: Przesłanki pomocy publicznej - uwagi ogólne. Przesłanka udzielenia pomocy przez państwo lub ze źródeł państwowych. Przesłanka uprzywilejowania niektórych przedsiębiorstw lub gałęzi produkcji. Przesłanka zakłócenia konkurencji oraz przesłanka wspólnotowego wymiaru działań podmiotu publicznego. Kontrola pomocy publicznej przez Komisję Europejskę. PPP a finanse publiczne. PPP a finanse publiczne w świetle wytycznych EUROSTAT. Proces przygotowania transakcji PPP: Określenie celów projektu i specyfikacja jego wyników. Wstępny program funkcjonalno-użytkowy oraz szacunkowa ocena wykonalności projektu. Ocena realizacji projektu metodą tradycyjną. Badanie rynku. Ocena realizacji projektu we współpracy z partnerem prywatnym i analiza porównawcza opłacalności. Ryzyka związane z realizacją przedsięwzięć w ramach partnerstwa publiczno-prywatnego. Kluczowe czynniki sukcesu. Staranne przygotowanie i wykonanie odpowiednich analiz. Zatrudnienie doświadczonych doradców. Dostateczny czas na przygotowanie projektu. Racjonalne kryteria wyboru partnera prywatnego. Stabilność polityczna. 4.7.6. Właściwy marketing projektu. Zrozumienie idei PPP oraz zapewnienie odpowiednich kadr po stronie publicznej.. Przesłanki zgody na realizację przedsięwzięcia wyrażanej przez ministra właściwego do spraw finansów publicznych. Zasady i tryb wyboru partnera prywatnego Umowa o PPP
Metody dydaktyczne: Wykład informacyjny z użyciem pomocy naukowych (rzutnika)
Literatura podstawowa:

B. P. Korbus, M. Strawiński, Partnerstwo publiczno-prywatne. Nowa forma realizacji zadań publicznych, Warszawa 2009.

A. Panasiuk (red.), Partnerstwo Publiczno-Prywatne. Poradnik, Urząd Zamówień Publicznych 2009.

Literatura uzupełniająca:

W. Gonet, Komentarz do ustawy o partnerstwie publiczno-prywatnym. Wzory umów i pism, Wyd. LexisNexis 2009.
K. Brzozowska, Partnerstwo publiczno-prywatne w Europie: cele, uwarunkowania, efekty, Wyd. CeDeWu.pl Wydawnictwa Fachowe 2010.

M. Rytel i in., Partnerstwo publiczno-prywatne w praktyce, Wyd. Beck 2009.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: III rok, studia pierwszego stopnia
MIĘDZYNARODOWE STANDARDY RACHUNKOWOŚCI
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	wykłady
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	5

	Studia niestacjonarne
	15
	
	4

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Małgorzata Garstka
	
	

Wymagania wstępne:

Cele przedmiotu: Celem zajęć jest kształcenie w zakresie treści specjalnościowych obejmujących podstawy wiedzy o międzynarodowej sprawozdawczości finansowej. Uczestnik zajęć uzyskuje wiedzę z zakresu zasad sporządzania sprawozdań finansowych, w tym definicji, ujęcia i wyceny aktywów i pasywów, przychodów i kosztów oraz prezentacji informacji w sprawozdaniu finansowym.
Treści programowe: Podstawowe regulacje: MSR/MSSF w porządku prawnym UE i Polski, stanowienie MSSF, organy UE zajmujące się rachunkowością, procedura przyjmowania standardów w UE, standardy przyjęte i oczekujące na przyjęcie przez UE.

Cele, zakres i struktura standardów oraz założenia koncepcyjne: cele sprawozdań finansowych, założenia podstawowe i cechy jakościowe sprawozdań, składniki sprawozdań, zasady ujmowania i wycena składników w sprawozdaniach.

Części składowe sprawozdań finansowych, cele i struktura: bilans, rachunek zysków i strat, rachunek przepływów pieniężnych, sprawozdanie ze zmian w kapitale własnym, informacja dodatkowa.

Ujmowanie, wycena i ujawnianie informacji dotyczące wybranych składników bilansu: zapasy, rzeczowe aktywa trwałe, wartości niematerialne, nieruchomości inwestycyjne, rezerwy na zobowiązania, płatności w formie akcji własnych.

Pomiar wyniku finansowego: przychody, koszty finansowania zewnętrznego, podatek dochodowy.

Szczególne problemy regulowane przez MSSF: segmenty działalności, śródroczna sprawozdawczość, szacunki, zmiany w polityce rachunkowości, korekty błędów.

Metody dydaktyczne: Zajęcia prowadzone przy wykorzystaniu metod podających (ze szczególnym uwzględnieniem wykładu, opisu i dyskusji) oraz metod aktywizujących.

Literatura podstawowa:

Rozporządzenia UE dot. przyjmowania MSR/MSSF. www.mofnet.gov.pl

MSSF, Stowarzyszenie Księgowych w Polsce

J. Turyna, Standardy sprawozdawczości finansowej, DIFIN 2006

A. Jaruga (red), Jednostkowe sprawozdanie finansowe wg MSR/MSSF, Stowarzyszenie Księgowych w Polsce 2005
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: III rok, studia pierwszego stopnia
SYSTEMY PODATKOWE W GOSPODARCE ŚWIATOWEJ
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	wykłady
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	6

	Studia niestacjonarne
	15
	
	4

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Paweł Dziekański
	
	

Wymagania wstępne: ekonomia, podstawy finansów publicznych.
Cele przedmiotu: Celem zajęć jest kształcenie w zakresie treści specjalnościowych obejmujących podstawy wiedzy o systemie podatkowym i celnym. Zajęcia mają na celu przedstawienie roli podatków i ceł w systemie finansów publicznych oraz pokazanie podstawowych rozwiązań systemu podatkowego i celnego w gospodarce światowej. Student rozpoznaje rodzaje podatków i ceł, rozumie ich konstrukcję oraz znaczenie podatków w strukturze finansów publicznych; jest świadom obowiązków podatników i płatników.
Treści programowe: Istota, funkcje i zasady podatków. Definicja prawna i cechy podatków. Klasyfikacja podatków wg przedmiotu opodatkowania. Prawo podatkowe – podstawowe pojęcia. Organy podatkowe, zobowiązania podatkowe i postępowanie podatkowe. Podatki pośrednie i bezpośrednie oraz zjawisko przerzucalności podatków. Systemy podatkowe i ich struktura. Podatki dochodowe od osób fizycznych i osób prawnych. Podatek od towarów i usług i podatek akcyzowy. System celny - znaczenie fiskalne i pozafiskalne ceł.
Metody dydaktyczne: wykład, opis, dyskusja, pokaz, ćwiczenia.
Literatura podstawowa:

G. Szczodrowski, Polski system podatkowy, Wydawnictwo Naukowe PWN, Warszawa 2007

R. Rosiński, Polski system podatkowy, Difin, 2 luty 2010

M.a Miszczuk, System podatków i opłat samorządowych w Polsce, C.H. Beck, 2009

System organów podatkowych w Polsce, Oficyna Prawa Polskiego, 7 grudzień 2009
Gomułowicz, J. Małecki, Podatki i prawo podatkowe, LexisNexis, Wydanie V, Warszawa 2009 r.
K. Wach, Systemy podatkowe krajów UE, WoltersKluwer, Kraków 2008

Gorgol, P. Smoleń, A. Niezgoda, A. Kuś, Zarys finansów publicznych i prawa finansowego, Wolters Kliwer Polska - Oficyna, Kraków 2005

W. Ziółkowska, Finanse publiczne-teoria i zastosowanie, Poznań 2000r.

Brzeziński, Prawo podatkowe, „Dom Organizatora", Toruń 2000

K. Koperkiewicz-Mordel, W. Nikiel, W. Chróścielewski, Polskie prawo podatkowe,Warszawa 2003

Literatura uzupełniająca:

S. Dolata, Podstawy wiedzy o polskim systemie podatkowym, WoltersKluwer, Warszawa 2009

Tkaczyk, M. Zdyb, Międzynarodowe prawo podatkowe,Warszawa 2006

Prawo celne, red. K. Lasiński-Sulecki, WoltersKluwer, Warszawa 2007

W. Modzelewski, Komentarz do podatku od towarów i usług. Instytut Studiów podatkowych. Warszawa 2001

R. Mastalski, Prawo podatkowe, Wyd. C. H. Beck, Warszawa 2000

czasopisma: m.in. Przegląd Podatkowy, Monitor Podatkowy, Kwartalnik Prawa Podatkowego, Prawo i Podatki
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Finanse Publiczne i Skarbowość

Rok studiów: II i III rok, studia pierwszego stopnia
SEMINARIUM DYPLOMOWE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	90
	10

	Studia niestacjonarne
	
	45
	

	Forma zaliczenia przedmiotu
	
	Zaliczenie
	

	Wykładowca
	
	Wykaz osób wg. organizacji zajęć
	

Wymagania wstępne: przedmioty podstawowe i kierunkowe z dotychczasowego okresu studiów
Cele przedmiotu:

Celem seminarium jest wprowadzenie studentów do metodycznej i systematycznej pracy analitycznej, badawczej, zdobywanie umiejętności i wiedzy z zakresu pracy analitycznej nad zebranym materiałem i problemem badawczym.

Treści przedmiotu: Współczesne metody badawcze. Analiza danych. Indywidualna praca ze studentem nad kształtem pracy: pomoc w ułożeniu planu pracy, konstrukcji narzędzi badawczych, doborze literatury
.
Metody dydaktyczne: Prezentacja treści z zakresu procesu badawczego, metod i narzędzi badawczych, analiza studiów przypadku. Ogólna dyskusja. Praca indywidualna z każdym z uczestników seminarium w zakresie tematyki, planu i treści pracy dyplomowej
Literatura podstawowa:

1. Babbie E., Badania społeczne w praktyce, Warszawa, PWN 2004

2. Zbroińska B., Pisze pracę licencjacką i magisterską. Praktyczne wskazówki dla studentów, Kielce, Wyd. Akademii Świętokrzyskiej 2007.

Literatura uzupełniająca:

1. Kostera M., Antropologia organizacji. Metodologia badań terenowych, Warszawa, PWN 2003.
Literatura zgodna z tematem pracy
ORGANIZACJA STUDIÓW
KIERUNEK: EKONOMIA

SPECJALNOŚĆ EKONOMIKA FINANSÓW I BANKOWOŚCI

	Studia stacjonarne

Rok I
	
	
	
	
	
	
	

	Semestr I
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B12-Ge
	Geografia ekonomiczna
	Egz.
	
	30
	30
	
	3

	14.3-4E-A4-Ti
	Technologia informacyjna
	Zal.
	Zal. z oc.
	45
	15
	30
	1

	14.3-4E-A1-JA
	Jęz. Angielski
	
	Zal. z oc.
	30
	
	30
	1

	14.3-4E-A2-JN
	Jęz. Obcy do wyboru
	
	Zal. z oc.
	30
	
	30
	1

	14.3-4E-A3-W
	Wychowanie fizyczne
	
	Zal.
	30
	
	30
	1

	14.3-4E-B5-Mi
	Mikroekonomia
	Zal.
	Zal. z oc.
	60
	30
	30
	2

	14.3-4E-B3-Mt
	Matematyka
	Zal.
	Zal. z oc.
	60
	30
	30
	2

	14.3-4E-B4-So
	Statystyka opisowa
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.3-4E-B2-P
	Prawo
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.3-4E-B7-R
	Rachunkowość
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.3-4E-C7-Ei
	Ekonomika integracji europejskiej
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-A10-B
	Bezpieczeństwo i higiena pracy z ergonomią
	Zal.
	
	4
	4
	
	0

	14.3-4E-A11-P
	Przysposobienie biblioteczne
	
	Zal.
	2
	
	2
	0

	Ogółem:
	
	
	546
	229
	317
	30

	
	
	
	
	
	
	
	

	Semestr II
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B10-N
	Nauka o państwie
	Egz.
	
	30
	30
	
	5

	14.3-4E-A1-JA
	Jęz. Angielski
	
	Zal. z oc.
	30
	
	30
	2

	14.3-4E-A2-JN
	Jęz. Niemiecki
	
	Zal. z oc, Egz.
	30
	
	30
	2

	14.3-4E-A2-JR
	Jęz. Rosyjski
	
	Zal. z oc, Egz.
	30
	
	30
	2

	14.3-4E-A2-JF
	Jęz. Francuski
	
	Zal. z oc, Egz.
	30
	
	30
	2

	14.3-4E-A3-W
	Wychowanie fizyczne
	
	Zal.
	30
	
	30
	1

	14.3-4E-B5-Mi
	Mikroekonomia
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-B3-Mt
	Matematyka
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-B1-Hg
	Historia gospodarcza
	Egz.
	
	30
	30
	
	5

	14.3-4E-B8-Owi
	Ochrona własności intelektualnej
	Zal.
	
	15
	15
	
	4

	14.3-4E-A4-Ti
	Technologia informacyjna
	
	Zal. z oc.
	15
	
	15
	1

	Ogółem:
	
	
	300
	105
	195
	30

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	Semestr III
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-A1-JA
	Jęz. Angielski
	
	Zal. z oc.

Egz.
	30
	
	30
	2

	14.3-4E-B6-Ma
	Podstawy makroekonomii
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.3-4E-B9-Z
	Zarządzanie
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.3-4E-B11-Msg
	Międzynarodowe stosunki gospodarcze
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.3-4E-C1-Ps
	Polityka społeczna
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-D3-Sap
	System administracji publicznej w Polsce
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.3-4E-D7-Sf
	Sprawozdawczość finansowa jednostek sektora publicznego
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-D14-Bi
	Zabezpieczenie społeczne
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-A12-Prz
	Przysposobienie obronne
	Egz.
	
	2
	2
	
	0

	Ogółem:
	
	
	317
	197
	120
	30

	
	
	
	
	
	
	
	

	Semestr IV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B12-E
	Ekonometria
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C3-Pg
	Polityka gospodarcza
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.3-4E-C4-Ae
	Analiza ekonomiczna
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C8-Gr
	Gospodarka regionalna
	Egz.
	
	30
	30
	
	4

	14.3-4E-D4-Pf
	Prawo finansowe
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.3-4E-D5-Spc
	System podatkowy i celny w Polsce
	Egz.
	Zal. z oc.
	60
	30
	30
	4

	14.3-4E-D6-Pb
	Prawo bankowe
	Zal. z oc.
	
	15
	15
	
	2

	14.3-4E-D15-Zs
	Bankowość inwestycyjna
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-D16-SD
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	1

	Ogółem:
	
	
	315
	225
	90
	30

	
	
	
	
	
	
	
	

	Rok III
	
	
	
	
	
	
	

	Semestr V
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-C2-Rz
	Rachunkowość zarządcza
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-D1-Wm1
	Wykład monograficzny I
	Zal.
	
	30
	30
	
	3

	14.3-4E-D10-Spp
	Strategie podatkowe przedsiębiorstw
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-D11-Pw
	Prawo wekslowe, czekowe i dewizowe
	Egz.
	Zal. z oc.
	45
	30
	15
	6

	14.3-4E-D12-Rb
	Rachunkowość budżetowa
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.3-4E-D16-SD
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	3

	Ogółem:
	
	
	225
	120
	105
	30

	
	
	
	
	
	
	
	

	Semestr VI
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-C5-Fp
	Finanse publiczne i rynki finansowe
	Egz.
	Zal. z oc.
	45
	30
	15
	6

	14.3-4E-C6-Rp
	Rynek pracy i polityka zatrudnienia
	Egz.
	
	30
	30
	
	4

	14.3-4E-D2-Wm2
	Wykład monograficzny II
	Zal.
	
	30
	30
	
	3

	14.3-4E-D8-Fue
	Finanse Unii Europejskiej I
	Egz.
	
	30
	30
	
	4

	14.3-4E-D9-Rk
	Rynek kapitałowy i pieniężny
	Egz.
	
	30
	30
	
	4

	14.3-4E-D13-Smb
	Strategie marketingowe banków
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-D16-SD
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	6

	Ogółem:
	
	
	225
	180
	45
	30

Studia niestacjonarne

	Rok I
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B12-Ge
	Geografia ekonomiczna
	Egz.
	
	15
	15
	
	5

	14.3-4E-A4-Ti
	Technologia informacyjna
	Zal.
	Zal. z oc.
	45
	15
	30
	3

	14.3-4E-A2-J
	Język obcy (do wyboru)
	
	Zal. z oc.
	40
	
	40
	1

	14.3-4E-B4-So
	Statystyka opisowa
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-B2-P
	Prawo
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-B7-R
	Rachunkowość
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-C7-Ei
	Ekonomika integracji europejskiej
	Zal. z oc.
	
	30
	30
	
	5

	14.3-4E-B10-N
	Nauka o państwie
	Egz.
	
	10
	10
	
	5

	14.3-4E-B5-Mi
	Mikroekonomia
	Egz.
	Zal. z oc.
	60
	30
	30
	7

	14.3-4E-B3-Mt
	Matematyka
	Egz.
	Zal. z oc.
	60
	30
	30
	7

	14.3-4E-B1-Hg
	Historia gospodarcza
	Egz.
	
	15
	15
	
	5

	14.3-4E-B8-Ow
	Ochrona własności intelektualnej
	Zal.
	
	10
	10
	
	4

	14.3-4E-A10-B
	Bezpieczeństwo i higiena pracy z ergonomią
	Zal.
	
	4
	4
	
	0

	14.3-4E-A11-P
	Przysposobienie biblioteczne
	
	Zal.
	2
	
	2
	0

	Ogółem:
	
	
	381
	204
	177
	60

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-A3-JA
	Język obcy (do wyboru)
	
	Zal. z oc.
	40
	
	40
	2

	14.3-4E-B6-Ma
	Podstawy makroekonomii
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.3-4E-B9-Z
	Zarządzanie
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-B11-Msg
	Międzynarodowe stosunki gospodarcze
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C1-Ps
	Polityka społeczna
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-D3-Sap
	System administracji publicznej w Polsce
	Egz.
	Zal. z oc.
	20
	10
	10
	4

	14.3-4E-D7-Sf
	Sprawozdawczość finansowa jednostek sektora publicznego
	Egz.
	Zal. z oc.
	20
	10
	10
	4

	14.3-4E-D15-Zs
	Zabezpieczenie społeczne
	Zal. z oc.
	
	10
	10
	
	3

	14.3-4E-B12-E
	Ekonometria
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C3-Pg
	Polityka gospodarcza
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C4-Ae
	Analiza ekonomiczna
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C8-Gr
	Gospodarka regionalna
	Egz.
	
	30
	30
	
	3

	14.3-4E-D4-Pf
	Prawo finansowe
	Egz.
	Zal. z oc.
	30
	20
	10
	4

	14.3-4E-D5-Spc
	System podatkowy i celny w Polsce
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-D6-Pb
	Prawo bankowe
	Zal. z oc.
	
	10
	10
	
	2

	14.3-4E-D14-Bin
	Bankowość inwestycyjna
	Zal. z oc.
	
	15
	15
	
	3

	14.3-4E-D16-SD
	Seminarium dyplomowe
	
	Zal.
	15
	
	15
	2

	Ogółem:
	
	
	460
	255
	205
	60

	
	
	
	
	
	
	
	

	Rok III
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-A1-J
	Język obcy (do wyboru)
	
	Egz. Zal.z oc.
	40
	
	40
	2

	14.3-4E-C2-Rz
	Rachunkowość zarządcza
	Egz.
	Zal. z oc.
	20
	10
	10
	5

	14.3-4E-D1-Wm1
	Wykład monograficzny I
	Zal.
	
	10
	10
	
	3

	14.3-4E-D10-Spp
	Strategie podatkowe przedsiębiorstw
	Egz.
	Zal. z oc.
	20
	10
	10
	6

	14.3-4E-D11-Pw
	Prawo wekslowe, czekowe i dewizowe
	Egz.
	Zal. z oc.
	20
	10
	10
	6

	14.3-4E-D12-Rb
	Rachunkowość budżetowa
	Egz.
	Zal. z oc.
	20
	10
	10
	6

	14.3-4E-C5-Fp
	Finanse publiczne i rynki finansowe
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-C64-Rp
	Rynek pracy i polityka zatrudnienia
	Egz.
	
	15
	15
	
	4

	14.3-4E-D2-Wm2
	Wykład monograficzny II
	Zal.
	
	10
	10
	
	3

	14.3-4E-D9-Fue
	Finanse Unii Europejskiej I
	Egz.
	
	15
	15
	
	4

	14.3-4E-D9-Rk
	Rynek kapitałowy i pieniężny
	Egz.
	
	15
	15
	
	4

	14.3-4E-D13-Smb
	Strategie marketingowe banków
	Zal. z oc.
	
	15
	15
	
	4

	14.3-4E-D16-SD
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	8

	Ogółem:
	
	
	260
	135
	125
	30

	STUDIA PIERWSZEGO STOPNIA

BACHELOR'S DEGREE

Specjalność:EKONOMIKA FINANSÓW I BANKOWOŚCI

Speciality: FINANCE AND BANKING ECONOMICS

	NAZWA PRZEDMIOTU W JĘZYKU POLSKIM

	NAZWA PRZEDMIOTU W JĘZYKU ANGIELSKIM

	KOD PRZEDMIOTU

	PUNKTY ECTS

	
	
	
	St. stacjon.
	St. niesacjon

	SUBJECT OF STUDY

	SUBJECTS OF STUDY

	CODE

	NUMBERS OF ECTS POINTS

	PRZEDMIOTY KSZTAŁCENIA OGÓLNEGO

	SUBJECTS OF GENERAŁ STUDY

	
	Full-time studies
	Extra-mural studies

	Język angielski

	English Language
	14.3-4E-A1-JA

	5
	not occure

	Język obcy (do wyboru)

	Foreign Language (by choice)

	14.3-4E-A2-J

	3
	5

	Wychowanie fizyczne

	Physical Education

	14.3-4E-A3-Wf

	2
	not occur

	Technologia informacyjna

	Technology Informatic

	14.3-4E-A4-Ti

	2
	3

	PRZEDMIOTY KSZTAŁCENIA PODSTAWOWEGO

	SUBJECTS OF BASIC EDUCATION

	
	

	Historia gospodarcza

	Economic History

	14.3-4E-Bl-Hg

	5
	5

	Nauka o państwie

	State Science

	14.3-4E-B10-N

	5
	5

	Geografia ekonomiczna

	Economic Geography

	14.3-4E-B12-Ge

	3
	5

	Mikroekonomia

	Microeconomics

	14.3-4E-B5-Mi

	7
	7

	Podstawy makroekonomii

	The Basis of Makroeconomics

	14.3-4E-B6-Ma

	6
	6

	Matematyka

	Matematics

	14.3-4E-B3-Mt

	7
	7

	Statystyka opisowa

	Descriptive Statistics

	14.3-4E-B4-So

	6
	6

	Ekonometria

	Econometrics

	14.3-4E-B12-E

	4
	4

	Zarządzanie

	Management

	14.3-4E-B9-Z

	4
	4

	Prawo

	Law

	14.3-4E-B2-P

	4
	6

	Ochrona własności intelektualnej

	Itellectual Property Protection

	14.3-4E-B8-Owi

	4
	4

	Międzynarodowe stosunki gospodarcze

	International Economic Relation

	14.3-4E-Bll-Msg

	4
	4

	Rachunkowość

	Accounting

	14.3-4E-B7-R

	6
	6

	PRZEDMIOTY KIERUNKOWE

	CORE SUBJECTS

	
	

	Polityka społeczna

	Social Policy

	14.3-4E-C1-Ps
	3
	3

	Rachunkowość zarządcza

	Management Accounting

	14.3-4E-C2-Rz

	6
	5

	Polityka gospodarcza

	Economic Policy

	14.3-4E-C3-Pg

	4
	4

	Analiza ekonomiczna

	Economic Analysis

	14.3-4E-C4-Ae

	4
	4

	Finanse publiczne i rynki finansowe

	Publice Finance and Fiancial Markets

	14.3-4E-C5-Fp

	6
	5

	Rynek pracy i polityka zatrudnienia

	Labour Market and Employment Policy

	14.3-4E-C6-Rp

	4
	4

	Ekonomika integracji europejskiej

	Economics of European Integration

	14.3-4E-C7-Ei

	3
	5

	Gospodarka regionalna

	Regional Economy

	14.3-4E-C8-Gr

	4
	3

	PRZEDMIOTY OBIERALNE

	FACULTATIYE SUBJECTS

	
	

	PRZEDMIOTY SPECJALNOŚCIOWE

	SUBJECTS OF SPECIALITY

	
	

	Wykład monograficzny I

	Monographic Lecture I

	14.3-4E-D1-Wm1

	3
	3

	Wykład monograficzny II

	Monographic Lecture II

	14.3-4E-D2-Wm2

	3
	3

	System administracji publicznej w Polsce

	System of Administration in Poland

	14.3-4E-D3-Sap

	4
	4

	Prawo finansowe

	Financial Law

	14.3-4E-D4-Pf

	4
	4

	System podatkowy i celny w Polsce

	Tax and Customs System in Poland

	14.3-4E-D5-Spc

	4
	4

	Prawo bankowe

	Banking Law
	14.3-4E-D6-Pb

	2
	2

	Sprawozdawczość finansowa jednostek sektora publicznego

	Reporting of Public Sector Units

	14.3-4E-D7-Sf

	4
	4

	Finanse Unii Europejskiej I

	EU Finance I
	14.3-4E-D8-Fue

	4
	4

	Rynek kapitałowy i pieniężny

	Capital and Money Market
	14.3-4E-D9-Rkp

	4
	4

	Strategie podatkowe przedsiębiorstw

	Companies Tax Strategies

	H.3-4E-D10-Spp

	6
	6

	Prawo wekslowe, czekowe i dewizowe
	Law of Bills of Exchange, and Cheque
	14.3-4E-Dll-Pw

	6
	6

	Rachunkowość budżetowa

	Budgatary Accounting

	14.3-4E-D12-Rb

	6
	6

	Strategie marketingowe banków

	Bank’s Marketing Strategies

	14.3-4E-D13-Smb
	3
	4

	Zabezpieczenie społeczne

	Social Security

	14.3-4E-D15-Zs

	3
	3

	Bankowość inwestycyjna
	Banking Investment

	14.3-4E-D14-Bi

	3
	3

	Seminarium dyplomowe

	Bachelor's Seminar

	14.3-4E-D16-SD

	10
	10

Morover students are obliged to pass the following classes:

1) Library didactic lecture (Przysposobienie biblioteczne)

2)Industrial safety and ergonomics (Bezpieczeństwo i higiena pracy z ergonomią)

3) Cyvil Defence training (Przysposobienie obronne)

PROGRAM STUDIÓW PIERWSZEGO STOPNIA

NA KIERUNKU EKONOMIA

Specjalność: EKONOMIKA FINANSÓW I BANKOWOŚCI

PRZEDMIOTY KSZTAŁCENIA OGÓLNEGO

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości

Rok studiów: Ii II rok, studia pierwszego stopnia
JĘZYK ANGIELSKI

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	90
	5

	Studia niestacjonarne
	
	120
	

	Forma zaliczenia przedmiotu
	
	Zaliczenie z oceną, egzamin
	

	Wykładowca
	
	Obsada według organizacji Studium Języków Obcych
	

Wymagania wstępne: brak

Cele przedmiotu: Rozwijanie i kształcenie umiejętności posługiwania się językiem angielskim.

Metody dydaktyczne: Konwersatoria z wykorzystaniem metod aktywizujących.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: I rok, studia pierwszego stopnia
JĘZYK OBCY DO WYBORU

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	60
	3

	Studia niestacjonarne
	
	
	

	Forma zaliczenia przedmiotu
	
	Zaliczenie z oceną, egzamin
	

	Wykładowca
	
	Obsada według Studium Języków Obcych
	

Wymagania wstępne: brak

Cele przedmiotu: Rozwijanie i kształcenie umiejętności posługiwania się językiem obcym (wybór).

Metody dydaktyczne: Konwersatoria z wykorzystaniem metod aktywizujących.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: I rok, studia pierwszego stopnia
WYCHOWANIE FIZYCZNE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	60
	2

	Studia niestacjonarne
	
	
	

	Forma zaliczenia przedmiotu
	
	zaliczenie
	

	Wykładowca
	
	Obsada według Międzywydziałowego Studium Wychowania Fiz.
	

Wymagania wstępne: student powinien posiadać wiedzę ogólną w zakresie kultury fizycznej, elementarną wiedzę na temat aspektów organizacyjno-metodycznych przeprowadzanych ćwiczeń.

Cele przedmiotu: zapoznanie z organizacją zajęć i zawodów sportowych z różnych dyscyplin sporu.

zapoznanie z metodyką, techniką i taktyką,

uświadamianie znaczenia aktywności ruchowej w życiu człowieka wskazywanie sposobów doskonalenia sprawności fizycznej,

wyposażenie w zasób wiedzy na temat dokonywania pomiarów sprawności i wydolności fizycznej organizmu,

uświadomienie znaczenia samokontroli i samooceny sprawności i wydolności fizycznej,

wyposażenie w wiadomości dotyczące organizacji zając ruchowych, obozów żeglarskich i narciarskich.

kształtowanie umiejętności działania na rzecz zdrowia,

kształtowanie umiejętności dokonywania korekty, kompensacji i profilaktyki wad postawy (znajomość ćwiczeń kształtujących postawę ciała),

wyposażenie w zasób umiejętności ruchowych i technicznych umożliwiających

uczestnictwo w różnych formach aktywności ruchowej, rekreacyjnej i sportowej,

wyposażenie w umiejętność sędziowania i bezpiecznej organizacji zajęć,

osiągnięcie odpowiedniego poziomu sprawności motorycznej .

Student podniesie poziom swojej sprawności fizycznej dzięki :

opanowaniu umiejętności doboru ćwiczeń,

podniesie poziom umiejętności technicznych i taktycznych,

będzie umiał dostosować ćwiczenia do poziomu sprawności,

przygotuje sie do podejmowania samodzielnych wyborów w zakresie aktywności fizycznej.

Treści programowe:

udział w różnorodnych ćwiczeniach fizycznych kształtujących sprawność

koordynację i kondycję – lekkoatletyka,

udział w zajęciach z gier sportowych: koszykówka , siatkówka, piłka nożna , piłka ręczna,

udział w zajęciach rekreacyjnych: badminton, ringo, unihokej, tenis stołowy, aerobik,

udział w zajęciach na siłowni,
zabawy i gry ruchowe,

udział w zajęciach w terenie naturalnym: atletyka terenowa, mini rajdy piesze,

wycieczka, udział w wybranych zajęciach fakultatywnych – nordic walkingu
Metody dydaktyczne: metody aktywizujące: klasyczna problemowa,
- sytuacyjna, metody nauczania czynności ruchowych: analityczna, syntetyczna i kompleksowa, wykłady z przepisów gier, projekcja wideo obserwacja zawodów sportowych.
Literatura podstawowa
Arlet T., Koszykówka. Podstawy techniki i taktyki, Extrema, Kraków 2001.

Mazurek L., Gimnastyka podstawowa. SiT ,Warszawa 1980.

Bednarski L., Koźnin A., Piłka nożna, AWF, Kraków 1998.

Spieszny M., Tabor R., Walczyk L., Piłka ręczna w szkole, COS, Warszawa 2001.

Szczepanik, Klocek., Siatkówka w szkole, AWF, Kraków 2003.

Trześniowski R., Gry i zabawy ruchowe, WSiP, Warszawa 2005.
Mroczyński Z., Lekkoatletyka – skoki, rzuty, wieloboje, Akademia Wychowania Fizycznego w Gdańsku, 1997.

Literatura uzupełniająca:

Socha S., Lekkoatletyka – Technika. Metodyka nauczania, Podstawy treningu, Resortowe Centrum Metodyczno - Szkoleniowe Kultury Fizycznej i Sportu, Warszawa 1997.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: I rok, studia pierwszego stopnia
TECHNOLOGIA INFORMACYJNA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	45
	2

	Studia niestacjonarne
	15
	30
	3

	Forma zaliczenia przedmiotu
	Zaliczenie

	Zaliczenie z oceną
	

	Wykładowca
	dr Monika Biernacka
	mgr Tomasz Koziołek

mgr Beata Stachurska
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu, wymagane są podstawowe wiadomości z zakresu obsługi komputera, podstawowej obsługi pakietu biurowego Office XP (Word, Excel, Access, Power Point).

Cele przedmiotu: Program zajęć z technologii informacyjnej na kierunku Ekonomia ma na celu zapoznanie studentów z wiedzą w zakresie: podstawy technik informatycznych, przetwarzanie tekstów, arkusze kalkulacyjne, bazy danych, grafika menedżerska i/lub prezentacyjna, usługi w sieciach informatycznych, pozyskiwanie i przetwarzanie informacji.
Program nauczania jest tak napisany, aby łączył w sobie poszczególne moduły poprzez użycie zintegrowanych pakietów oprogramowania, (MS Office Standard [Word, Excel, Access, PowerPoint], (Internet Explorer, Outlook Express).

· zaznajomienie i nabycie praktycznych umiejętności w posługiwaniu się podstawowym sprzętem i oprogramowaniem komputerowym na poziomie elementarnym, szczególnie w systemie operacyjnym Windows,

· sprawne posługiwanie się urządzeniami wejścia - wyjścia,

· zarządzanie informacją i danymi na poziomie podstawowym w środowisku Windows,

· umiejętność elementarnych zasad tworzenia i edycji tekstów,

· umiejętność tworzenia arkuszy kalkulacyjnych oraz wykorzystania funkcji i analiz statystycznych,

· kreowanie i zarządzanie bazami danych,

· tworzenie grafiki i wykresów,

· integrowanie danych z różnych aplikacji w końcowych dokumentach,

Treści programowe: Podstawowe informacje o budowie i zastosowaniu komputerów, bezpieczna praca z komputerem. System operacyjny; Edytor tekstów: Edytory tekstów – Microsoft Word: przystosowania edytora tekstów do własnych potrzeb. Tworzenie szablonów tekstowych z użyciem edytora tekstów, tworzenie konspektu dokumentu, praca z tabelami, dopracowywanie dokumentu – umieszczanie istniejącego tekstu, wkolumnach, nagłówki i stopki, tworzenie spisu treści. Przypisy dolne i końcowe. Współpraca Worda z innymi aplikacjami pakietu Office: wykorzystanie narzędzi dodatkowych edytora grafiki, importowanie grafik. Program do prezentacji danych: Power Point; Arkusz kalkulacyjny: praca ze skoroszytami. praca z danymi i nazwanymi zakresami: eksportowanie danych do innych programów, używanie nazw do lokalizacji zakresu i tworzenia formuł; Wyświetlanie i formatowanie danych; Inspekcja skoroszytu; Korzystanie z narzędzi do analizy danych; Tworzenie dopasowywanie i korzystanie z szablonów; Bazy danych: Wprowadzanie oraz przeglądanie danych w programie Microsoft Access; Tworzenie i rozbudowa baz danych; Uzyskiwanie istotnych informacji ze zgromadzonych danych; Wykorzystanie pakietów statystycznych: wprowadzenie do statystycznej analizy danych. Pakiety statystyczne.

Metody dydaktyczne: wykład;

metody programowane: z użyciem komputera, z użyciem podręcznika programowanego;

metody praktyczne: pokaz, ćwiczenia przedmiotowe, metoda projektów, metoda przewodniego tekstu, symulacja,

metody aktywizujące: metoda przypadków, metoda sytuacyjna, inscenizacja, gry dydaktyczne: symulacyjne, decyzyjne,

Literatura podstawowa:

„Excel 2003 PL Biblia” – Autor: John Walkenbach, Tłumaczenie: Joanna Janas, Marek Koszykowski, Piotr Pilch, Helion, Gliwice 2004

„Podręcznik: Microsoft Excel 2000 kurs dla zaawansowanych” – tłumaczenie Piotr Kolczyński, RM, Warszawa 2001

„MS Excel 2002/XP. Ćwiczenia praktyczne” - Bartosz Danowski. Helion, Gliwice 2002
„MS Excel 2002/XP w praktyce” – Bogdan Zieliński, Translator, Warszawa 2003

„Access 2000 Biblia” – Prague Cary N., Irwin Michael R., tłum. Kresak Piotr, RM, Warszawa 2000

„Bazy danych w internecie” - Hugh E. Williams & David Lane, Tłum. Grzegorz Werner, Piotr Stokłosa, RM, Warszawa 2002

„Access 2002/XP PL dla każdego” Paul Cassel, Craig Eddy, Jon Price Tłumaczenie: Jarosław Gierlicki, Michał Szolc, Helion 2003

„Statystyka matematyczna w Excelu dla szkół” - Andrzej Obecny, Helion, Gliwice 2003

„Statystyka opisowa w Excelu dla szkół” - Andrzej Obecny, Helion, Gliwice 2002

Literatura uzupełniająca:

B. Zieliński, MS Excel 2002/XP w praktyce, Translator, Warszawa 2003.

PRZEDMIOTY PODSTAWOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: I rok, studia pierwszego stopnia
HISTORIA GOSPODARCZA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	5

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Elżbieta Słabińska
	
	

Wymagania wstępne: brak.
Cele przedmiotu: zapoznanie słuchaczy z podstawami usystematyzowanej wiedzy o gospodarce polskiej z elementami gospodarki światowej, ze szczególnym uwzględnieniem XIX i XX wieku. Rozwijanie zdolności i zainteresowań poznawczych w zakresie analitycznej i syntetycznej oceny zjawisk i procesów gospodarczych. Rozumienie zjawisk i procesów historycznych.

Treści programowe: rozwój gospodarczy Polski do końca XVIII wieku na tle procesów i zjawisk w Europie. Ziemie polskie pod zaborami od XVIII do XIX wieku, ze szczególnym uwzględnieniem znaczenia Księstwa Warszawskiego i Królestwa Polskiego. Początki kapitalizmu na ziemiach polskich na tle trendów światowych. Gospodarka II Rzeczpospolitej – gospodarka na świecie w okresie międzywojennym. Gospodarka Polski w czasie II wojny światowej- ekonomiczne przyczyny II wojny światowej. Gospodarka w okresie realnego socjalizmu - polityka gospodarcza rządów PRL w latach 1950-1989 w zakresie: rolnictwa, przemysłu, komunikacji, handlu i finansów. Transformacja w Polsce po 1989 - plan Balcerowicza.
Metody dydaktyczne: Oparte na słowie: oglądowe. Podające. powszechniania nowego materiału: metoda utrwalenia, metoda kontroli.

Literatura podstawowa:

Cameron R., Historia gospodarcza świata. Od paleolitu do czasów najnowszych, Warszawa 1996.

Dzieje gospodarcze świata do 1980 r., pod red. J. Ciepielowskiego, I. Kostrowickiej, Z. Landaua, J. Tomaszewskiego, Warszawa 1985.

Gazda Z., Historia gospodarcza, t. 1-2, Kielce 1998-1999.

Tenże, Słownik biograficzny ekonomistów polskich od XIII w. do poł. XX w., Kielce 1998.

Historia gospodarcza Polski (1939-1989), red. J. Kaliński, Warszawa 1996.

Jezierski A., Leszczyńska C., Historia gospodarcza Polski, Warszawa 1998.

Jezierski A., Petz B., Historia gospodarcza Polski Ludowej 1944-1985, Warszawa 1988.

 Kaliński J., Landau Z., Gospodarka Polski w XX wieku, Warszawa 1998.

Kostrowicka I., Landau Z., Tomaszewski J., Historia gospodarcza Polski XIX i XX w., Warszawa 1984.

Landau Z., Tomaszewski J., Zarys historii gospodarczej Polski 1918-1939, Warszawa 1999.

Mały słownik stosunków międzynarodowych, pod red. G. Michałowskiej, Warszawa 1997.

Rusiński W., Zarys historii gospodarczej Polski na tle dziejów gospodarczych powszechnych, Warszawa 1989.

Skodlarski J., Zarys historii gospodarczej Polski do 1945 r., Warszawa-Łódź 1997.

Tenże, Zarys historii gospodarczej Polski, Warszawa 2007.

Siodlarski J., Matera R., Gospodarka światowa: geneza i rozwój, Warszawa 2005.

Zientara B., Mączak A., Ignatowicz I, Landau Z., Dzieje gospodarcze polski do r. 1939, Warszawa 19988.

Literatura uzupełniająca:

Bolesta Kukułka K., Gra o władzę a gospodarka. Polska 1944-1991, Warszawa 1992.

Bożyk P., Marzenia i rzeczywistość, czyli Anatomia polskiego kryzysu, Warszawa 1983.

Grzelak E., Polityka agrarna PRL, Warszawa 1987.

Jabłonowski M., Z dziejów gospodarczych Polski lat 1918-1939, Warszawa 1992.

Kłosiński T., Polityka przemysłowa okupanta w Generalnym Gubernatorstwie, Kraków 1946.
Kula W., Kształtowanie się kapitalizmu w Polsce, Warszawa 1956.

Kuziński S., Polska na gospodarczej mapie świata, Warszawa 1979.

Landau Z., Tomaszewski J., Gospodarka Polski międzywojennej, t. I-IV, Warszawa 1967-1989.

Tenże, Polska w Europie i świecie, Warszawa 1984.

Łukaszewicz J., Przewrót techniczny w Królestwie Polskim, Warszawa 1963.

Madajczyk C., Polityka III Rzeszy w okupowanej Polsce, t. I-II, Warszawa 1970.

Puś W., Przemysł Królestwa Polskiego w latach 1870-1914, Łódź 1984.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: I rok, studia pierwszego stopnia
NAUKA O PAŃSTWIE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	5

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Ana Kaminska
	
	

Wymagania wstępne: brak
Cele przedmiotu: zapoznanie słuchaczy z zasadami funkcjonowania państwa we współczesnym świecie, ze szczególnym uwzględnieniem systematyki nauk politycznych, powiązania politologii z innymi naukami. Celem zajęć jest także wykształcenie umiejętności swobodnego posługiwania się precyzyjnymi terminami dla określenia zjawisk, procesów, struktur instytucjonalno-prawnych współczesnego państwa.
Treści programowe: państwo i jego istota: pojęcie państwa, składniki konstytutywne państwa- ludność (naród), terytorium (obywatelstwo), władza (suwerenność, przymus). Koncepcje powstania państwa i jego genezy, cele państwa – dobro wspólne a dobro jednostki, funkcje państwa. System polityczny i forma państwa: istota, typologia, formy rządów, trójpodział władz, reżim polityczny, ustrój terytorialny państwa, państwo liberalne, postsocjalistyczne, islamskie, wschodnioazjatyckie, dyktatury, monarchia a republika. Państwo unitarne a złożone. Demokracja i państwo prawa. Zasady demokratycznego państwa prawnego. Wpływ polityki na proces tworzenia, interpretowania prawa. System prawny a inne systemy społeczne. System prawa państwa a jego otoczenie międzynarodowe. Koncepcje praw człowieka i podstawowe systemy ich ochrony. Systemy wyborcze w państwie demokratycznym. Polityka i władza w państwie: legitymizacja władzy, władza: ustawodawcza, wykonawcza, sądownicza, kontrolna. Metody i środki stosowania władzy. Kultura polityczna, opinia publiczna, media. Współczesne państwo w dobie globalizacji.

Metody dydaktyczne: wykład problemowy z wykorzystaniem technik audiowizualnych, dyskusja.
Literatura podstawowa:

Wprowadzenie do nauki o państwie i polityce, (red.) B. Szmulik, M. Żmigrodzki, Lublin 2007.

Winczorek P. Wstęp do nauki o państwie, Warszawa 2000,

Społeczeństwo i polityka, (red.) K.A. Wojtaszczyk, W. Jakubowski, Warszawa 2007.
Literatura uzupełniająca:

1. A. Heywood, Politologia, Warszawa 2006.

2. G. Satori, Teoria demokracji. PWN Warszawa 1994.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: I rok, studia pierwszego stopnia
GEOGRAFIA EKONOMICZNA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	15
	
	5

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Prof. dr hab. L. Shevchuk
	
	

Wymagania wstępne: brak
Cele przedmiotu: zapoznanie słuchaczy z zależnościami zachodzącymi pomiędzy człowiekiem a środowiskiem geograficznym.

Treści programowe: Kierunki badawcze i funkcje geografii ekonomicznej. Zmiany na gospodarczej i politycznej mapie świata. Środowisko geograficzne - jego ochrona i kształtowanie. Ludność świata - struktura demograficzna, ekonomiczna i społeczna. Migracje - problemy i metody racjonalizacji migracji. Osadnictwo - strategie rozwoju osadnictwa. Miejsce rolnictwa w systemie gospodarki światowej - strategia rozwoju rolnictwa. Problem wyżywienia ludności na świecie. Struktura przemysłu i jej zmiany. Transport – jego charakterystyka i rozwój. Rozwój turystyki na świecie.

Metody dydaktyczne: wykład, prezentacje multimedialne, dyskusja kierowana.
Literatura podstawowa:

Skrzypczak W. Geografia ekonomiczna. – Warszawa: Efekt, 1997.

Wrona J., Rek J. (red). Podstawy geografii ekonomicznej. - Warszawa: PWE, 1997.

Dobosiewicz Z., Olszewski T., Geografia ekonomiczna świata. - Warszawa: PWE, 1994.

Geografia ekonomiczna: świat i Polska / Ireneusz Michałków. - Warszawa: Wyższa Szkoła Ekonomiczna, 2002.

Literatura uzupełniająca:
Encyklopedia Geograficzna Świata. (1995-1997): T. I - II. - Kraków: Wyd. OPRES,.

Raport o stanie świata: u progu nowego tysiąclecia / Lester R. Brown, Christopher Flawin, Hilary F. French. – Warszawa: Książka i Wiedza, 2000.
Przemiany we współczesnej gospodarce światowej: praca zbiorowa / Ewa Oziewicz. - Warszawa: Polskie Wydawnictwo Ekonomiczne, 2006.

Podstawy geografii ekonomicznej: praca zbiorowa / Jerzy Wrona - Warszawa : Polskie Wydawnictwo Ekonomiczne, 2006 2005.

Geografia gospodarcza świata: praca zbiorowa / Irena Fierla - Warszawa: Polskie Wydawnictwo Ekonomiczne, 2005.

Współczesna gospodarka światowa: główne centra gospodarcze / Bogumiła Mucha-Leszko. - Lublin: Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej, 2005.

Geografia rolnictwa świata / Jan Falkowski, Jerzy Kostrowicki. - Warszawa: Wydaw. Naukowe PWN, 2001.
Globalne zagrożenie środowiska / Stanisław K. Wiąckowski, Irena Wiąckowska. – Kielce : Katedra Ekologii i Ochrony Środowiska oraz Wydział Zarządzania i Administracji WSP – Wyższej Szkoły Pedagogicznej, 1999.
Wydział Zarządzania i Administracji

Wydział Zarządzania i Administracji
Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: I rok, studia pierwszego stopnia
MIKROEKONOMIA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	45
	45
	7

	Studia niestacjonarne
	30
	30
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Mieczysław Poborski
	Dr Edyta Łyżwa
	

Wymagania wstępne: brak
Cele przedmiotu: Przekazanie wiedzy umożliwiającej rozumienie podstawowych zasad funkcjonowania gospodarki rynkowej oraz reguł cenowego mechanizmu rynkowego, przede wszystkim jego ograniczeń i motywów, które kierują postępowaniem przedsiębiorstw i konsumentów. Dodatkowo, student nabywa umiejętności wykorzystywania teorii konsumenta i producenta do interpretowania problemów praktyki gospodarczej oraz do oceny racjonalności decyzji gospodarstw domowych i przedsiębiorstw. Ponadto celem przedmiotu jest utrwalenie wiedzy teoretycznej i opanowanie praktycznych umiejętności posługiwania się podstawowymi narzędziami analizy ekonomicznej. Student powinien rozwinąć myślenie kategoriami całej gospodarki oraz gospodarki powiązanej z gospodarką światową, rozumieć: mechanizmy sprawiające załamywanie się gospodarki, mechanizmy stymulujące ożywienie gospodarki i jej rozwój, oraz rolę Banku Centralnego.

Treści programowe: Elementarne pojęcia i przedmiot ekonomii: Określenie przedmiotu ekonomii. Ekonomia a inne nauki. Potrzeby ludzkie, produkcja i praca, czynniki produkcji. Proces gospodarowania, podmioty i decyzje gospodarcze. Stosunki ekonomiczne i stosunki własnościowe. Gospodarka i systemy gospodarcze. Ograniczoność zasobów, racjonalność gospodarowania i rachunek ekonomiczny. Granica możliwości produkcyjnych. Racjonalność gospodarowania i rachunek ekonomiczny. Metody badań ekonomicznych, kategorie i prawa ekonomiczne. Modele ekonomiczne.
Metody i narzędzia analizy ekonomicznej: metody badawcze stosowane w ekonomii. Budowa modeli ekonomicznych. Dane ekonomiczne i ich wykorzystanie. Zasoby i strumienie. Wskaźniki. Wielkości nominalne i realne. Zależności liniowe i nieliniowe. Nachylenie krzywej.
Podstawy mikroekonomii: Rynek, popyt, podaż
Pojęcie rynku. Klasyfikacje rynków. Rynek doskonały i niedoskonały. Funkcje rynku. Popyt. Cena a popyt (efekt substytucyjny i dochodowy). Krzywa popytu. Inne (pozacenowe) determinanty popytu. Nietypowe krzywe popytu. Równania popytu. Podaż. Cena a podaż. Krzywa podaży. Inne (pozacenowe) determinanty podaży. Równania podaży. Cena. Funkcje cen. Elastyczność popytu i podaży. Cenowa elastyczność popytu i podaży oraz jej mierzenie. Elastyczność między punktami krzywej (elastyczność łukowa) i elastyczność w danym punkcie (elastyczność punktowa). Elastyczność wzdłuż liniowej funkcji popytu i podaży. Mieszana cenowa elastyczność popytu. Dochodowa elastyczność popytu. Popyt i podaż a czynnik czasu (okres ultrakrótki, krótki i długi).

 Podstawy teorii konsumenta
Gospodarstwo domowe jako specyficzny podmiot gospodarujący. Funkcje i cel działalności gospodarstwa domowego. Wydatki na produkty i usługi oraz czynniki je określające. Prawidłowości i narzędzia analizy postępowania gospodarstw domowych w sferze konsumpcji (dochód a skłonność do konsumpcji, czynniki pozadochodowe, funkcja użyteczności całkowitej i krańcowej, zasada malejącej użyteczności krańcowej, nadwyżka konsumenta, optymalna kombinacja konsumowanych dóbr, krzywa objętości, krańcowa stopa substytucji, zasada malejącej krańcowej stopy substytucji, mapa krzywych obojętności, linia budżetu, punkt równowagi konsumenta - optimum konsumenta, ścieżka ekspansji dochodowej, efekt dochodowy i substytucyjny zmiany ceny). Produkcyjna funkcja gospodarstw domowych (czynniki determinujące podaż pracy indywidualnego pracownika, krańcowa przykrość pracy i płaca a krzywa podaży, wybór między czasem pracy, dochodem i konsumpcją a czasem wolnym, substytucyjny i dochodowy efekt zmiany płacy). Pozycja gospodarstwa domowego jako nabywcy środków konsumpcji.

System pieniężno – kredytowy

Ewolucja pieniądza i systemu pieniężnego. Formy pieniądza i zasoby pieniądza. Koszt posiadania pieniądza. Popyt na pieniądz i podaż pieniądza. Pojęcie popytu i podaży pieniądza. Determinanty popytu na pieniądz. Determinanty podaży pieniądza. Banki, kredyt i kreacja pieniądza. Rozwój systemu bankowego i funkcje banków. Kredyt, jego rodzaje i znaczenie. Kreacja pieniądza przez system bankowy. Współczynnik kreacji pieniądza. Bank centralny i jego funkcje. Instrumenty kontroli podaży pieniądza przez bank centralny. Niebankowe instytucje finansowe. Pieniądz i banki w okresie transformacji gospodarki polskiej. Wartość pieniądza w czasie.

Bezrobocie – konfiguracja rynku pracy.

Zasoby siły roboczej i ich elementy składowe. Pojęcie bezrobocia. Zasoby i strumienie. Typy bezrobocia. Bezrobocie w wybranych krajach. Przyczyny bezrobocia. Ujęcie klasyczne. Ujęcie keynesistowskie. Polityka państwa na rynku pracy. Bezrobocie w okresie transformacji gospodarki polskiej.

Metody dydaktyczne: Wykład, prezentacja multimedialna, burza mózgów, dyskusja kierowana.

Literatura podstawowa:

1. Elementarne zagadnienia ekonomii, (red.) R. Milewski, PWN, Warszawa 1999

2. M. Poborski, Start do ekonomii, Kielce 1996
3. A. Pawlik, Wstęp do ekonomii, Kielce 1998
Literatura uzupełniająca:

1. Klimczok B., Mikroekonomia, Wyd. Akademii Ekonomicznej we Wrocławiu, Wrocław 2005

2. Smyczek S., Sowa I., Konsument na rynku. Zachowania, modele, aplikacje. Centrum Doradztwa i Informacji Difin, Warszawa 2005

3. Mansfieid E., Podstawy mikroekonomii, Zasady, przykłady, zadania, Wyd. Placet 2005

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości

Rok studiów: II rok, studia pierwszego stopnia
PODSTAWY MAKROEKONOMII

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	30
	6

	Studia niestacjonarne
	30
	30
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Tomasz Tokarski
	Dr Katarzyna Chojnacka
	

Wymagania wstępne: wybrane zagadnienia z mikroekonomii oraz podstaw rachunku różniczkowego .
Cele przedmiotu: rozumienie podstawowych kategorii i procesów makroekonomicznych w skali kraju; wykorzystywanie różnych koncepcji teoretycznych do analizy równowagi makroekonomicznej. Utrwalenie wiedzy teoretycznej oraz opanowanie praktycznych umiejętności posługiwania się podstawowymi narzędziami analizy makroekonomicznej.

Treści programowe: podstawowe pojęcia makroekonomii (2 godziny), rachunek dochodu narodowego (4 godziny), modele mnożnika Keynesa (6 godzin), model IS-LM Hicksa (4 godziny),

długookresowy model wzrostu gospodarczego Solowa (6 godziny),

podstawowe modele funkcjonowania rynku pracy (6 godzin),

podstawowe modele inflacji (2 godziny).

Metody dydaktyczne: wykład, foliogramy, dyskusja kierowana.

Literatura podstawowa:

1. R.E. Hall, J.B. Taylor, Makroekonomia. Teoria, funkcjonowanie polityka, Wydawnictwo Naukowe PWN, Warszawa (różne wydania).

Literatura uzupełniająca:

1. R. Milewski (red.) Podstawy ekonomi, Wydawnictwo Naukowe PWN, Warszawa, (różne wydania).

2. D. Romer Makroekonomia dla zaawansowanych, Wydawnictwo Naukowe PWN, Warszawa, 2000.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: I rok, studia pierwszego stopnia
MATEMATYKA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	45
	45
	7

	Studia niestacjonarne
	30
	30
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	dr B. Bugajska-Jaszczołt
	mgr Jacek Stachowicz
	

Wymagania wstępne: Studenci winni posiadać wiedzę i umiejętności w obszarze matematyki w zakresie szkoły ponadgimnazjalnej na poziomie co najmniej podstawowym.

Cele przedmiotu: wyposażenie studentów kierunku Ekonomia w wiedzę i umiejętności z zakresu algebry liniowej, analizy matematycznej, które są niezbędne do badania i opisu klasycznych zagadnień ekonomicznych oraz zastosowań w różnych dziedzinach życia i wiedzy. Kształtowanie umiejętności posługiwania się metodami matematyki do modelowania sytuacji i zjawisk ekonomicznych.

Treści programowe: Funkcja jednej zmiennej i jej własności. Składanie funkcji. Funkcja odwrotna do danej. Ciągi liczbowe. Podstawowe własności (monotoniczność i ograniczoność). Ciągi zbieżne. Podstawowe algorytmy wyznaczania granic ciągów. Granica funkcji w punkcie. Podstawowe własności i algorytmy wyznaczania. Funkcje ciągłe i ich własności. Zastosowanie ciągłości w modelach ekonomicznych.

Przyrost argumentu, przyrost wartości funkcji, przyrost przeciętny i przyrost względny, iloraz różnicowy. Pochodna funkcji jednej zmiennej i jej interpretacja. Podstawowe reguły różniczkowania. Ekstrema lokalne funkcji (maksymalny zysk, minimalny koszt). Analiza krańcowa w ekonomii. Elastyczność funkcji i jej interpretacja. Zastosowanie rachunku pochodnych do badania przebiegu zmienności funkcji. Całka nieoznaczona. Podstawowe reguły całkowania. Całka oznaczona. Niektóre własności całek oznaczonych. Całka oznaczona jako pole pod krzywą. Zastosowania całki oznaczonej w ekonomii. Całki niewłaściwe.

Funkcje dwóch zmiennych: dziedzina funkcji dwóch zmiennych, pochodne cząstkowe i ich interpretacja, elastyczność cząstkowa i jej interpretacja. Wyznaczanie ekstremów lokalnych oraz warunkowych. Problemy optymalizacji w ekonomii.

Macierze i działania na macierzach. Przykłady zastosowań rachunku macierzowego w ekonomii. Wyznaczniki i ich własności. Metody obliczania. Rząd macierzy. Macierz odwrotna do danej sposoby odwracania macierzy.

Elementy teorii równań liniowych. Układy Cramera. Ogólna teoria rozwiązywania układów równań liniowych.

Metody dydaktyczne: wykład problemowy.
Literatura podstawowa:

R. Antoniewicz, A. Misztal, Matematyka dla studentów ekonomii. Wykłady z ćwiczeniami, PWN Warszawa 2003

K. Grysa, Zastosowania matematyki w zarządzaniu i ekonomii, Politechnika Świętokrzyska, Kielce 1998

H. Klepacz, E. Porazińska, Wprowadzenie do zastosowań matematyki w ekonomii, przykłady i zadania, Wydawnictwo UŁ Łódź 2000.

M. Matłoka, Matematyka z elementami zastosowań w ekonomii, Wyższa Szkoła Bankowa, Poznań 1998

Ostoja-Ostaszewski, Matematyka w ekonomii, modele i metody, cz. 1, Algebra elementarna, PWN Warszawa 2006

J. Piszczała – „Mateamtyka i jej zastosowania w naukach ekonomicznych” Wydział Akademii Ekonomicznej, Poznań 2000

T. Stanisz, Zastosowania matematyki w ekonomii, Akademia Ekonomiczna, Kraków 1992

T. Jurlewicz, Z. Skoczylas. Algebra liniowa 1, Definicje, twierdzenia, wzory. Oficyna Wydawnicza GiS, Wrocław 2008

T. Jurlewicz, Z. Skoczylas. Algebra liniowa 1, Przykłady i zadania. Oficyna Wydawnicza GiS, Wrocław 2008

M. Gewert, Z. Skoczylas. Analiza matematyczna 1, Definicje, twierdzenia, wzory. Oficyna Wydawnicza GiS, Wrocław 2008

M. Gewert, Z. Skoczylas. Analiza matematyczna 1, Przykłady i zadania. Oficyna Wydawnicza GiS, Wrocław 2008

J. Gawinecki, Matematyka dla ekonomistów, Oficyna Wydawnicza Wyzszej Szkoły Handlu i prawa im. Ryszarda Łazarskiego, Warszawa 2010

Literatura uzupełniająca:

Z. Bem, A. Kołbik, B. Szal, L. Żurawska, Zbiór zadań z matematyki dla studentów ekonomii. Wydawnictwo Akademii Świętokrzyskiej , Kielce 2004.

Mach, Wykłady z matematyki z zadaniami dla studentów pierwszych lat studiów na kierunkach niematematycznych, Wydawnictwo Akademii Świętokrzyskiej, Kielce 2003

Z. Dulewicz, Z. Dulewicz, Matematyka dla licencjackich studiów ekonomicznych, Wydawnictwo WSEiA, Kielce, 2001

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: I rok, studia pierwszego stopnia
STATYSTYKA OPISOWA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	30
	6

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Monika Stachowicz
	Dr Kinga Stęplowska
	

Wymagania wstępne: podstawowe zagadnienia z matematyki.
Cele przedmiotu: przedstawienie najważniejszych metod opracowania i analizy materiału statystycznego na podstawie próby i wnioskowania statystycznego.

Treści programowe: przedmiot, funkcje i zadania statystyki – dane i normy statystyczne, procesy masowe. Badania statystyczne – rodzaje badań, proces badania statystycznego, prezentacja tabelaryczna i graficzna danych statystycznych, wykorzystanie wyników badań statystycznych. Analiza struktury na podstawie parametrów klasycznych i pozycyjnych – miar przeciętnych, dyspersji, asymetrii i koncentracji, kompleksowej analizy struktury. Analiza współzależności – korelacja i regresja zmiennych ilościowych, korelacja cech jakościowych. Analiza dynamiki – metody indeksowe, dekompozycja szeregów czasowych. Rozkłady zmiennych losowych skokowych (rozkład dwumianowy i rozkład Poissona) oraz ciągłych (rozkład normalny, rozkład Studenta, rozkład chi-kwadrat), parametry tych rozkładów.

Metody dydaktyczne: wykład problemowy, wykład konwersatoryjny, prezentacja komputerowa, wykorzystanie narzędzi informatycznych (Excel).

Literatura podstawowa:

Ostasiewicz S., Rusnak Z., Siedlecka U., Statystyka. Elementy teorii i zadania, Wrocław AE 2006

Jóźwiak J., Podgórski J.: Statystyka od podstaw. Warszawa 2006

Panek T., Statystyka społeczna, PWE, Warszawa 2007

Kielecka A., Statystyka w biznesie i ekonomii: teoria i praktyka, Wyd. Wyższej Szkoły Przedsiębiorczości i Zarządzania, Warszawa 2005

Literatura uzupełniająca:

Kassyk-Rokicka H., Kowalska I., Krawczak I., Wróblewska W., Statystyka- zbiór zadań, PWE, Warszawa 2001.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: II rok, studia pierwszego stopnia

EKONOMETRIA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	4

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	prof. dr hab. Jarosław Jelejko
	dr Kinga Stęplewska
	

Wymagania wstępne: podstawowe zagadnienia z matematyki.
Cele przedmiotu: rozumienie roli i miejsca ekonometrii w analizach i badaniach ekonomicznych; rozumienia modeli ekonometrycznych i zasad konstruowania modeli z jedną zmienną objaśniającą; prognozowania w oparciu o modele ekonometryczne; wykorzystywania metodologii badań operacyjnych; prognozowania, konstruowania i wykorzystywania modeli decyzyjnych; interpretowania danych wynikających z programowania matematycznego.

Treści programowe: Modelowanie ekonometryczne – wprowadzenie: ogólna charakterystyka przedmiotu, pojęcia kluczowe, pojęcie modelu ekonometrycznego – przykłady, klasyfikacja zmiennych w modelu i modeli, modelowanie ekonometryczne, metoda Hellwiga.

Estymacja – jednorównaniowe modele ekonometryczne: pojęcie jednorównaniowego modelu ekonometrycznego, klasyczna metoda najmniejszych kwadratów, metoda największej wiarygodności.

Weryfikacja jednorównaiowego modelu ekonometrycznego: opis procesu weryfikacji, szacowanie parametrów modelu, wyznaczanie błędów szacunku parametrów, współczynnik determinacji, test Jarque-Bera, test t-Studenta, test Walda.

Jednorównaniowe modele ekonometryczne w prognozowaniu: pojęcia podstawowe, własności predykcji ekonometrycznej, weryfikacja stabilności modelu ekonometrycznego, prognoza punktowa, prognoza przedziałowa.

Funkcja produkcji – nieliniowe modele ekonometryczne: nieliniowe modele ekonometryczne – ogólna postać, rozpoznawanie, przyrosty końcowe i elastyczność, funkcja logistyczna, funkcje Törnquista, funkcja produkcji, funkcja Cobba-Douglasa, funkcja CES, funcja Zellnera i Revankara.

Wielorównaniowe modele ekonometryczne: podstawowe pojęcia, przykłady
klasyfikacja i estymacja pośrednią i podwójną metodą najmniejszych kwadratów.
Modle optymalizacyjne: problem decyzyjny, programowanie liniowe, metoda graficzna, program dualny.
Przepływy międzygałęziowe: tablica przepływów międzygałęziowych, produkt krajowy i dochód narodowy, efektywność działalności gospodarczej, model Leontiefa.

Metody dydaktyczne: wykład problemowy, prezentacja multimedialna, foliogramy.
Literatura podstawowa:

 Nowak E.: Zarys metod ekonometrii. PWN, Warszawa 1994.

Welfe A.: Ekonometria. Warszawa 1995.

Kukuła K.: Wprowadzenie do ekonometrii w przykładach i zadaniach. PWN, Warszawa 1996.

Dittmann P.: Metody prognozowania sprzedaży w przedsiębiorstwie. Wydawnictwo AE, Wrocław 1996.

Red. M. Cieślak.: Prognozowanie gospodarcze. Metody i zastosowania. Wydawnictwo AE, Wrocław 1997.

Red. Nowak E.: Prognozowanie gospodarcze. Metody ,modele, zastosowania, przykłady. Placet, Warszawa 1998.

Literatura uzupełniająca:

Dziubdziela W.: Ekonometria. Materiały pomocnicze. WSH, Kielce 2000.

Haremza W.: Nowa ekonometria. Warszawa 1995.

Dębski W.: Prognozowanie sprzedaży. Modele ekonometryczne. Praktyczne przykłady. CIM, Warszawa1997.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: II rok, studia pierwszego stopnia
ZARZĄDZANIE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	4

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Monika Stelmaszczyk
	Dr Kinga Stęplowska
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagana jest podstawowa widza z zakresu funkcjonowania organizacji oraz ogólna orientacja w problematyce zarządzania organizacjami
Cele przedmiotu: Wiodącym celem zajęć jest ukazanie wielorakich związków między teorią zarządzania a praktyką gospodarczą. Stworzenie warunków dogodnych do zrozumienia filozofii zarządzania organizacjami, stosowania terminologii z zakresu nauk o zarządzaniu, rozumienia podstawowych koncepcji i metod organizacji i zarządzania. Podkreślenie wagi ewolucji nauk o zarządzaniu. Pomoc w zrozumieniu powiązań między obszarami i funkcjami zarządzania w organizacjach. Zwrócenie uwagi na analityczną ocenę współczesnej myśli o zarządzaniu organizacjami. Rozwijanie umiejętności samodzielnego studiowania literatury w obrębie tematyki związanej z rozwojem współczesnego myślenia o organizacji i zarządzaniu nią. Kształtowanie „twórczych” postaw studentów, niezbędnych w burzliwych warunkach obecnej rzeczywistości gospodarczej.

Treści programowe: Wprowadzenie do problematyki nauk o zarządzaniu.

Historia myśli organizatorskiej od czasów najdawniejszych - próba retrospekcji. System poglądów przedstawicieli nurtu „industrial engineering”, nurtu uniwersalistycznego, humanizacyjnego. Funkcje zarządzania i kryteria oceny efektywności działań. Planowanie w organizacji ze szczególnym uwzględnieniem planów strategicznych i operacyjnych. Struktury organizacyjne. Organizacja pracy własnej. Style kierowania. Proces kadrowy. Podejmowanie decyzji, jako czynnik warunkujący prawidłowe funkcjonowanie organizacji. Koordynowanie oraz kontrola zasobów i procesów. Podstawowe koncepcje i metody zarządzania.

Kulturowe uwarunkowania organizacji i zarządzania. Kreowanie karier w kontekście: „Jak wygrywać w korporacjach?” Zarządzanie strategiczne sposobem poszukiwania przyszłości. Metoda zarządzania przedsiębiorstwem autorstwa Walta E. Disneya.

Metody dydaktyczne: Prowadzący stosuje metody asymilacji wiedzy (podające), ze szczególnym zwróceniem uwagi na wykład, opis oraz dyskusję.

Literatura podstawowa:

Capodgali B., Jackson L., Metoda Disneya. Jak skutecznie wykorzystać tajemnice zarządzania Disneya do pracy w twojej firmie. Warszawa, Wyd. Liber 2002.

Griffin R. W., Podstawy Zarządzania Organizacjami. Warszawa, PWN 2009.

3.Korzeniowski L., Menedżment. Podstawy Zarządzania. Kraków, Wyd. EAS 2005.

4.Martyniak Z., Historia myśli organizatorskiej. Wybitni autorzy z zakresu organizacji i zarządzania w pierwszej połowie XX w. Kraków, Wyd. Akademii Ekonomicznej w Krakowie 2002.

Podstawy organizacji i zarządzania przedsiębiorstwem. Nieżurawski L. (red.). Olsztyn, Wyd. UWO 2005.

J. Santorski, G. Turniak, Alchemia kariery. Warszawa, Wyd. Momentum 2005.

Zarządzanie. Teoria i praktyka. Koźmiński A., Piotrkowski W. (red.), Warszawa, PWN 2009.

Literatura uzupełniająca:

Drucker P.F., Myśli przewodnie Druckera. Warszawa, Wyd. MT Biznes 2002.

2.Gierszewska G., Zarządzanie strategiczne. Warszawa, Wyd. Wyższej Szkoły Przedsiębiorczości i Zarządzania im. L. Koźmińskiego 2000.

3.Geske Dijkstra A., Plantega J., Ekonomia i płeć. Pozycja zawodowa kobiet w Unii Europejskiej. Gdańsk, Gdańskie Wydawnictwo Psychologiczne 2003.

4.Grudzewski W.M, Hejduk I.K., Zarządzanie wiedzą w przedsiębiorstwach. Warszawa, Wyd. Difin 2004.

5.Kanarki L., Przywództwo we współczesnych organizacjach. Warszawa, Wyd. Elipsa 2005.

6.Kappeller W., Mittenhuber R., Management - Konzepte. Bewährte Strategien für den Erfolg Ihres Unternehmens. Wiesbaden, GWV Fachverlage GmbH 2003.

7.Łaguna M., Mankowicz B., Negocjacje i komunikacja w biznesie. Olsztyn, Wyd. UWM 2003.

8.Podstawy zarządzania przedsiębiorstwem. Pojęcia, funkcje, zasady, zasoby. Bieniok H. (red.). Katowice, Wyd. AE w Katowicach 2001.

9.Rybak M., Etyka menedżera – społeczna odpowiedzialność przedsiębiorstwa. Warszawa, PWN 2004.

10.Steinmann H., Schreyögg G., Management. Grundlagen der Unternehmensführung. Konzepte - Funktionen - Fallstudien. Wiesbaden, GWV Fachverlage GmbH 2005.
11.Sudoł S., Przedsiębiorstwo. Podstawy nauki o przedsiębiorstwie. Teoria i praktyka. Toruń, Dom Organizatora 2002.

12.Szczupaczyński J., Anatomia zarządzania organizacją. Warszawa, PWN 2002.

13.Ścibiorek Z., Podejmowanie decyzji. Warszawa, Agencja Wydawnicza Ulmak 2003;
14.Tyrała P., Zachowania organizacyjne w procesach zarządzania. Toruń, Wyd. Adam Marszałek 2004.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: I rok, studia pierwszego stopnia
PRAWO

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	4

	Studia niestacjonarne
	15
	15
	6

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	dr Ryszard Mochocki
	mgr Katarzyna Bochenek-Cichoń
	

Wymagania wstępne: brak
Cele przedmiotu: Uczestnik zajęć uzyskuje wiedzę na temat rozumienia natury i źródeł prawa, interpretowania i stosowania prawa w praktyce, posługiwania się podstawowymi pojęciami prawnymi umożliwiającymi analizowanie i rozumienie zjawisk prawnych. Osoba ma posiadać podstawową wiedzę z zakresu reguł wykładni i interpretacji tekstów prawnych, umów obrotu gospodarczego, rozpoznawania obszarów prawnych w działalności gospodarczej, a także posiadać umiejętność łączenia wiedzy i praktyki ekonomicznej z wiedzą prawną.

Treści programowe: Prawo jako dziedzina nauki i wiedzy. Istota prawa. Przepis i norma prawna. Źródła i system prawa. System norm prawnych na tle innych systemów norm. Rodzaje systemów prawnych. Wykładnia prawa. Luki, domniemania i kolizje prawne. Prawo cywilne na tle innych gałęzi prawa. Podmioty prawa cywilnego. Czynności prawne. Zawieranie umów. Przedawnienie roszczeń. Zagadnienia własności, jej nabywania, obciążania i przenoszenia. Stosunki zobowiązaniowe. Odpowiedzialność kontraktowa i deliktowa. Podstawowe umowy obrotu powszechnego. Prawo gospodarcze publiczne i prywatne.
Metody dydaktyczne: wykład, wykład konwersatoryjny powiązany z analizą przypadków z praktyki prawniczej.

Literatura podstawowa:

J. Nowacki, Z. Tobor, Wstęp do prawoznawstwa, Zakamycze 2002

W. Siuda, Elementy prawa dla ekonomistów, Poznań 2007,
ST. Rudnicki, Komentarz do kodeksu cywilnego, Warszawa 2001

Literatura uzupełniająca:

Zb. Radwański, Prawo cywilne – część ogólna, wydanie 4 z 1999 roku,

Zb. Radwański, J. Panowaicz-Lipska, Zobowiązania – część szczegółowa,

wydanie 2 z 1998 roku,

J. Olszewski, Prawo gospodarcze, Warszawa 2002 ,

A. Stefania, Prawo rzeczowe, PWN Warszawa 1998,

S. Sołtysiński, A. Szajkowski, A. Szumański, J. Szwaja, Kodeks spółek handlowych. Komentarz, Warszawa 2001,
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: I rok, studia pierwszego stopnia
OCHRONA WŁASNOŚCI INTELEKTUALNEJ

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	
	4

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie
	
	

	Wykładowca
	dr Monika Chlipała
	
	

Wymagania wstępne: podstawy prawa.

Cele przedmiotu: przekazanie studentom wiedzy w zakresie podstaw wiedzy o zasadach normatywnej ochrony własności intelektualnej. Uczestnik zajęć uzyskuje wiedzę z zakresu rozumienia i posługiwania się podstawowymi pojęciami prawnymi umożliwiającymi analizowanie i rozumienie przepisów określających przedmiot i podmiot praw na dobrach niematerialnych ze szczególnym uwzględnieniem własności intelektualnej. Osoba, która pomyślnie ukończy kurs przedmiotu ma posiadać podstawową wiedzę z zakresu reguł wykładni i interpretacji regulacji dotyczących własności intelektualnej.

Treści programowe: Pojęcie prawa własności intelektualnej. Miejsce prawa własności intelektualnej w systemie prawa. Źródła prawa własności intelektualnej. Prawo autorskie. Pojęcie i przedmiot prawa autorskiego. Autorskie prawa osobiste a autorskie prawa majątkowe. Przedmiot prawa własności przemysłowej, pojęcie i cechy wynalazku, wzory użytkowe, wzory przemysłowe, znaki towarowe. Patent, procedura uzyskania patentu, ochrona patentowa. Urząd Patentowy. Prawo zwalczania nieuczciwej konkurencji. Pojęcie i rodzaje czynów nieuczciwej konkurencji.
Metody dydaktyczne: wykład, techniki multimedialne.
Literatura podstawowa:

M. Załucki (red.), Prawo własności intelektualnej. Repetytorium, wyd. Diffin, Warszawa 2008

Literatura uzupełniająca:

J. Barta, R. Markiewicz, Prawo autorskie i prawa pokrewne, Wyd. Oficyna a Wolters Kluwer business, Warszawa 2008

R. Golat, Prawo autorskie i prawa pokrewne, Wyd. C.H.Beck, Warszawa 2008

R. Golat, Prawo autorskie. Komentarz dla praktyków, Gdańsk 2008

E. Nowińska, M. du Vall, Komentarz do ustawy o zwalczaniu nieuczciwej konkurencji, Wyd. LesixNexis, Warszawa 2008

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: II rok, studia pierwszego stopnia
MIĘDZYNARODOWE STOSUNKI GOSPODARCZE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	4

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Nadia Mikuła
	dr Renata Jedlińska
	

Wymagania wstępne: podstawowa znajomość z zagadnień: mikroekonomii, ekonomiki integracji europejskiej, matematyki i statystyki opisowej oraz nauki o państwie
Cele przedmiotu: rozumienia mechanizmów ekonomicznych działających w sferze międzynarodowych stosunków gospodarczych; rozumienia reguł międzynarodowej polityki handlowej; rozumienia roli Światowej Organizacji Handlu w wymianie międzynarodowej. Przekazanie wiedzy i umiejętności potrzebnych do identyfikacji i poprawnego rozumienia procesów gospodarczych zachodzących w przekrojach współczesnego świata ze szczególnym uwzględnieniem analizy warunków i sposobów współpracy przekraczającej granice między różnymi podmiotami gospodarczymi.

Treści programowe: Powstanie i rozwój gospodarki światowej. Klasyczne i neoklasyczne teorie handlu międzynarodowego. Czynniki wytwórcze podstaw_ handlu międzynarodowego. Alternatywne teorie handlu międzynarodowego. Międzynarodowe perspektywy czynników produkcji. Polityka handlowa – pojęcie i mechanizmy cła, narzędzia pozataryfowe, wolny handel a protekcjonizm. Międzynarodowa polityka handlowa – mechanizmy kartelu międzynarodowego i integracji ekonomicznej. Liberalizacja handlu międzynarodowego. Międzynarodowe stosunki finansowe – bilans płatniczy, kurs walutowy, rynek walutowy. Czynniki określajęce poziom kursu walutowego. Automatyczny mechanizm dostosowawczy – cenowy, dochodowy i monetarny. Polityka dostosowawcza – narzędzia i ograniczenia. Międzynarodowy system walutowy – przesłanki istnienia, system waluty złotej, system z Bretton Woods, współczesny system walutowy. Globalizacja międzynarodowych stosunków gospodarczych – zagrożenia i korzyści. Światowa Organizacja Handlu
Metody dydaktyczne: wykład z wykorzystaniem technik audiowizualnych, metody aktywizujące: sytuacyjna, problemowa.

Literatura podstawowa:

Krugman P., M. Obstefld, Ekonomia międzynarodowa. Teoria i polityka, wydanie trzecie zmienione, Wydawnictwo Naukowe PWN, Warszawa 2007;

J. Siodlarski, R. Matera, Gospodarka światowa - geneza i rozwój. Wyd Naukowe PWN W-wa 2004

Współczesna gospodarka światowa, praca pod red. A.B Kisiel-Łowczyc, Wyd. UG Gdańsk 2003

P. Bożyk, J. Misala, M. Puławski, Międzynarodowe stosunki ekonomiczne, PWE, Warszawa 2002

Caves R., Frankel J., Jones R., Handel i finanse międzynarodowe, PWE 1998;

Michałek J. J., Instrumenty polityki handlowej, mechanizmy ekonomiczne i regulacje międzynarodowe, PWN 2002

Literatura uzupełniająca:

Molle W., Ekonomika integracji europejskiej: Teoria, praktyka, polityka, FG Solidarność, Gdańsk 2000

Dr J.Biernata: Międzynarodowe Stosunki gospodarcze
J. Rymarczyk, Międzynarodowe stosunki gospodarcze, Wydawnictwo: Polskie Wydawnictwo

 HYPERLINK "http://www.profinfo.pl/exec.php?C=Sz2&ESID1=40110145&SZPT_ESID1=N&PZTA=2" \t "_parent" Ekonomiczne, 2010 Kod: PWEW-01237/2

Marrewijk Ch. Van, International Trade and the World Economy, Oxford University Press 2002;

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: I rok, studia pierwszego stopnia
RACHUNKOWOŚĆ

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	30
	6

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	dr Małgorzata Garstka
	dr Marek Szewczyk
	

Wymagania wstępne: brak.
Cele przedmiotu: Stosowanie zasad rachunkowości, księgowanie i sporządzania sprawozdań finansowych; wykorzystywanie wiedzy rachunkowej w decyzjach strategicznych i operacyjnych przedsiębiorstw.
Treści programowe: System rachunkowości i jego funkcje. Zasady i techniki rachunkowości. Plan kont. Ewidencja analityczna i syntetyczna. Metoda bilansowa. Rachunek majątku i kapitału przedsiębiorstwa. Klasyfikacja aktywów i pasywów. Operacje ekwiwalentne i operacje wynikowe. Wynik finansowy, sprawozdania finansowe. Analiza sytuacji ekonomicznej i sytuacji finansowej przedsiębiorstwa. Międzynarodowe standardy rachunkowości.
Metody dydaktyczne: wykład, dyskusja.
Literatura podstawowa:

1. Ustawa z dnia 29 września 1994 o rachunkowości

2. Rachunkowość finansowa w przykładach – I. Olchowicz i A. Tłaczała, DIFIN 2007

Literatura uzupełniająca:

1. . Praca zbiorowa pod redakcją G. K. Świderskiej, Sprawozdanie finansowe według polskich i międzynarodowych standardów rachunkowości

2. . Matuszewicz J., Matuszewicz P., Rachunkowość od podstaw, FINANS – SERWIS

3. K. Barczyk, I. Wieczorek, Rachunkowość finansowa dla wszystkich: poradnik ćwiczeniowy
4. Praca zbiorowa pod redakcją G. K. Świderskiej, Sprawozdanie finansowe według polskich i międzynarodowych standardów rachunkowości
PRZEDMIOTY KIERUNKOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: II rok, studia pierwszego stopnia
POLITYKA SPOŁECZNA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	30
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	dr Marek Leszczyński
	
	

Wymagania wstępne: podstawy makroekonomii.
Cele przedmiotu: Zdobycie przez studentów wiedzy z zakresu polityki społecznej ze wskazaniem na jej interdyscyplinarność. Pozyskanie umiejetności twórczego podejścia do diagnozowania i rozwiązywania problemów społecznych z zachwaniem pragmatyki ekonomicznej.

Treści programowe: Definicje, zakres polityki społecznej. Style i instrumenty polityki sołecznej. Sektory, poziomy i organizacja polityki społecznej. Diagnozowanie w polityce społecznej. Polityka społeczna w różnych krajach, modele polityki społecznej. Standardy międzynarodowe w polityce społecznej. Polityka rodzinna. Polityka ochrony zdrowia. Rynek pracy i jego problemy. Ubóstwo, polityka dochodwa, świadczenia społeczne. Polityka edukacyjna. Socjalne funkcje państwa. Decentralizacja, dekoncentracja i prywatyzacja usług społecznych. Lokalny wymiar polityki społecznej. Globalizacja problemów socjalnych

Metody dydaktyczne: wykład, dyskusja kierowana, analiza przypadków.

Literatura podstawowa:

Auleytner J., Polska polityka społeczna. Kreowanie ładu społecznego, wyd. WSP TWP, Warszawa 2005.

Balcerzak-Paradowska B., Rodzina i polityka rodzinna na przełowmie wieków, wyd. IPiSS, Warszawa 2003.

Dolny E., Meller J., Wiśniwski Z., Zarys polityki zatrudnienia, PWE, Warszawa 1990.

Dziewięcka-Bokun L., Systemowe determinanty polityki społecznej, wyd. Uniwersytetu Wrocławskiego, Wrocław 2000.

Głąbicka K., Europejska przestrzeń socjalna, wyd. WSP TWP, Warszawa 2002.

Leszczyński M., Bezpieczeństwo społeczne a bezpieczeństwo państwa, wyd. Uniwersytetu Jana Kochanowskiego w Kielcach, Kielce 2009.

Polityka społeczna samorządu terytorialnego. Poradnik praktyczny. Grzybowski A., (red.), wyd. IPiSS, Warszawa 2002.

Literatura Uzupełniająca:

„Polityka społeczna” – miesięcznik

„Praca i Zabezpieczenie Społeczne” - miesięcznik

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: III rok, studia pierwszego stopnia
RACHUNKOWOŚĆ ZARZĄDCZA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	6

	Studia niestacjonarne
	10
	10
	5

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Marek Szewczyk
	mgr Ewa Kraska
	

Wymagania wstępne: podstawy rachunkowości.

Cele przedmiotu: Student powinien posiadać wszechstronną wiedzę ekonomiczną oraz być przygotowany do wykonywania zawodu ekonomisty – specjalisty w dziedzinie gospodarowania zasobami finansowymi, ludzkimi i materialnymi. Powinien być przygotowany do przeprowadzania analizy dostępnych lub tworzonych informacji wspierających podejmowanie racjonalnych decyzji osadzonych w kanonach nauk ekonomicznych. Absolwent powinien być przygotowany do pracy w przedsiębiorstwach, organizacjach i instytucjach (publicznych i pozarządowych) – głównie na stanowiskach operacyjnych – w kraju i za granicą. Powinien posiada_ niezbędną wiedzę i umiejętności do samodzielnego prowadzenia działalności gospodarczej. Rozumienia roli kosztów, ich prawidłowego separowania na potrzeby rachunku kosztów i rachunkowości zarządczej. Po odbytym kursie Student powinien opanować umiejętności w pozyskiwaniu danych, ich agregacji, przygotowania do sporządzenia odpowiedniej kalkulacji (wynikowej, bieżącej i planowanej) i interpretacji uzyskanych wyników. Poznanie narzędzi rachunkowości zarządczej powinno umożliwić słuchaczom opanowanie użycia innych narzędzi pomocnych w zarządzaniu operacyjnym i strategicznym (inwestycje). Po odbyciu kursu student powinien posiadać podstawy do zastosowań narzędzi zarządczych w procesie podejmowania decyzji w ramach nowych metod rachunkowości zarządczej o controlingu.

Treści programowe: Rachunek kosztów jako źródło informacji zarządczej: wartość ekonomiczna a rachunkowość, wartość ekonomiczna, księgowe ujęcie wartości ekonomicznej, wartość ekonomiczna a rachunkowość kosztów, rachunkowość jako system pomiaru wartości ekonomicznych. Istota i zakres rachunkowości zarządczej: rachunkowość zarządcza jako system informacyjny, ewolucja rachunkowości zarządczej, rachunkowość finansowa a rachunkowość zarządcza, rachunkowość a rachunek kosztów. Pojęcie kosztów i ich klasyfikacje: koszty i pojęcia bliskoznaczne, klasyfikacja kosztów w rachunkowości finansowej i zarządczej, Grupowanie kosztów w ewidencji księgowej: według rodzaju, miejsc powstawania, nośników, czasowe rozgraniczanie kosztów. Procedury rozliczania kosztów: zasady, etapy i kierunki, rozliczanie kosztów pośrednich i produkcji pomocniczej.

Cześć II. Modele rachunku kosztów rachunkowości zarządczej. Istota i rodzaje modeli rachunku kosztów: pojecie modeli rachunku kosztów i kryteria ich klasyfikacji, systematyczny rachunek kosztów, odmiany rachunku kosztów. Rachunek kosztów zmiennych (RKZ): istota RKZ, podział kosztów na stałe i zmienne, stosowane rachunki kosztów – wielostopniowy i wieloblokowy. Rachunek kosztów standardowych: rachunek kosztów działań, Inne modele

Cześć III. Rachunkowość zarządcza w procesie zarządzania. Analiza progu rentowności: próg rentowności – zastosowania w zarządzania, zastosowanie w produkcji jednorodne i wieloasortymentowej, analiza wrażliwość progu rentowności, dźwignia operacyjna. Ceny w zarządzaniu: rola ceny w działalności gospodarczej, metody ustalania cen, ustalanie dolnej granicy ceny. Krótkookresowe rachunki decyzyjne (wybrane): wybór struktury asortymentowe, decyzje „kupić czy wyprodukować”, decyzje „wytwarzać czy zaniechać”. Rachunki w procesie oceny działań inwestycyjnych: metody – okres zwrotu, księgowa stopa dochodu, IRR, NPV i indeks zyskowności na strumieniach zdyskontowanych. zastosowanie – ilustracja.

Metody dydaktyczne: wykład z zastosowaniem środków audiowizualnych, studium przypadków.
Literatura podstawowa:

Dobija M., Rachunkowość zarządcza, Wydawnictwo Naukowe PWN, 2008.

Jarugowa A., Nowak W. A., Szychta A., Rachunkowość zarządcza, koncepcje i zastosowania, Absolwent, Łódź 1999.

Dobija D., Kucharczyk M., Rachunkowość zarządcza. Teoria, praktyka, aspekty behawioralne, Wydawnictwo Akademickie i profesjonalne, W-wa 2009.

Jarugowa A., Sobańska I., Sochacka R., Metody Kalkulacji. Koszty, ceny, decyzje, PWE Warszawa 1993.

Nowak E., Analiza sprawności finansowej, PWE, Warszewa 2005.

Nowak E., Rachunek kosztów przedsiębiorstwa, Ekspert, warszawa 2005.

Jarugowa A., Kabalski P., Szychta A., Rachunkowość zarządcza, Wolters Kluwer Polska – Oficyna, 2010.

Literatura uzupełniająca:

Kowalik r., Kotapski R., Lew G., Rachunkowość zarządcza, Marina 2008.

Nowak E., Rachunkowość zarządcza w warunkach globalizacji, Uniwersytet ekonomiczny we Wrocławiu, 2008.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: II rok, studia pierwszego stopnia
POLITYKA GOSPODARCZA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	4

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Anna Dybała
	Dr Anna Dybała
	

Wymagania wstępne: podstawy makroekonomii.
Cele przedmiotu: Zapoznanie studentów z podstawowymi relacjami między państwem a rynkiem we współczesnych gospodarkach mieszanych, przedstawienie podstawowych koncepcji teoretycznych związanych z podejściem do działań publicznych. Wykształcenie umiejętności wykorzystania koncepcji teoretycznych do oceny systemów fiskalnych i podatkowych różnych krajów. Rozszerzenie zainteresowań problematyką rozwoju społeczno-gospodarczego i rozumienie znaczenia niezależności banku centralnego w prowadzeniu polityki pieniężnej.

Treści programowe: pojęcie i zakres polityki gospodarczej, nauka polityki gospodarczej - przedmiot i metoda, funkcje polityki gospodarczej w różnych systemach politycznych. Cele i narzędzia polityki gospodarczej. Pomoc publiczna - sektorowa, horyzontalna, regionalna. Sektor publiczny, dobra publiczne. Rola państwa w życiu gospodarczym - podejście keynesowskie, neoklasyczne i instytucjonalne. Polityka makroekonomiczna i mikroekonomiczna i ich zakresy. Funkcje polityki gospodarczej w ustrojach: kapitalistycznej mieszanej oraz realnego socjalizmu. Polityka pieniężna - istota i jej funkcje. Polityka strukturalna, przemysłowa i regionalna jako elementy wspierające politykę rozwoju gospodarczego. Oddziaływanie państwa na rynek pracy - polityka zatrudnienia i jej funkcje. Polityka fiskalna. Polityka cenowo-dochodowa. Metody oddziaływania państwa na przebieg cyklu koniunkturalnego. Polityka współpracy międzynarodowej. Rola banku centralnego w prowadzeniu polityki pieniężnej. Polityka na rzecz wzrostu gospodarczego. Polityka mikroekonomiczna a niesprawności rynku – efekty zewnętrzne, koszty transakcyjne, rynki niekompletne.

Metody dydaktyczne: wykład, dyskusja kierowana, analiza przypadków.

Literatura podstawowa:

Polityka gospodarcza, B. Winiarski (red), PWN, Warszawa 2006

Nicola A., Zasady polityki gospodarczej, PWN, Warszawa 2002

Władyka T., Polityka gospodarcza. Podręcznik dla studentów kierunków nieekonomicznych, Wyd. Wolters Kluwer 2007

Literatura uzupełniająca:

Cwikliński H., Polityka gospodarcza, Gdańsk 1997

Hall R.E., J.B. Taylor, Makroekonomia. Teoria, funkcjonowanie i polityka. Warszawa 1999

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: II rok, studia pierwszego stopnia
ANALIZA EKONOMICZNA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	4

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Marek Szewczyk
	Dr Marek Szewczyk
	

Wymagania wstępne: podstawy mikroekonomii, rachunkowości.

Cele przedmiotu: rozumienie oraz stosowanie przez studentów metod i technik analitycznych w działalności podmiotów gospodarczych, ponadto łączenie wyników analizy ekonomicznej z systemami decyzyjnymi przedsiębiorstw i organizacji.

Poszerzenie wiedzy z zakresu ekonomii oraz gospodarowania zasobami finansowymi, ludzkimi i materialnymi. Podniesienie umiejętności w wykorzystywaniu zaawansowanych metod analitycznych do badania zjawisk i procesów gospodarczych oraz modelowania ich przebiegu w skali mikro- i makroekonomicznej w warunkach gospodarki otwartej. Absolwent powinien być przygotowany do opracowywania projektów, świadczenia usług doradczych oraz podejmowania racjonalnych decyzji związanych z pozyskiwaniem i wykorzystywaniem zasobów przez podmioty sektora prywatnego i publicznego – w kraju i za granicą. Powinien być przygotowany do podejmowania pracy w różnych sektorach i segmentach rynku europejskiego oraz do samodzielnego prowadzenia działalności gospodarczej. Absolwent powinien być przygotowany do podjęcia studiów trzeciego stopnia (doktoranckich).

Treści programowe: podstawy metodyczne analizy ekonomicznej. Warunki i zasady interpretowania i prezentowania wyników analizy ekonomicznej. Źródła informacji z zakresu analizy ekonomicznej. Analiza ekonomiczna przedsiębiorstw - bilans i rachunek przepływu środków pieniężnych, analiza wskaźnikowa, uwarunkowania rynkowe. Analiza: produkcji, kosztów, zatrudnienia, sprzedaży, cen. Biznes plan i strategia przedsiębiorstwa. Ocena projektów gospodarczych. Ocena efektywności inwestycji. Techniki rachunkowe mierzenia efektywności przedsięwzięć. Stopa dyskontowa. Metody ilościowe i jakościowe w analizie branż i rynków. Zniekształcenia cenowe i ceny kalkulacyjne dóbr handlowych i niehandlowych.

Metody dydaktyczne: wykład z wykorzystaniem technik multimedialnych, burza mózgów, dyskusja.
Literatura podstawowa:

L. Bednarski i in., Analiza ekonomiczne przedsiębiorstwa,

N. Grzenkowicz i in., Analiza ekonomiczna przedsiębiorstwa,

G. Gołebiowski i A. Tłaczała, Analiza ekonomiczno-finansowa w ujęciu praktycznym,

M. Jerzemowska, Analiza ekonomiczna w przedsiębiorstwie,

W. Bień, Czytanie bilansu przedsiębiorstwa,

Literatura uzupełniająca:

E. Nowak i in., Rachunek kosztów w zarządzaniu przedsiębiorstwem,

L. Bednarski, Analiza finansowa w zarządzaniu przedsiębiorstwem,
Ross, Westerfield, Jordan, Finanse przedsiębiorstw,

M. Sierpińska, T. Jachna, Ocena przedsiębiorstwa według standardów światowych.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: III rok, studia pierwszego stopnia
FINANSE PUBLICZNE I RYNKI FINANSOWE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	6

	Studia niestacjonarne
	15
	15
	5

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Piotr Bury
	Dr Tadeusz Hadrowicz
	

Wymagania wstępne: podstawy polityki gospodarczej i makroekonomii.

Cele przedmiotu: zapoznanie studentów z podstawowymi (ogólnymi) kategoriami związanymi z finansami publicznymi. Dokonywanie analizy struktury budżetu, rozumienie zagrożeń nadmiernego deficytu budżetowego, dokonywanie analizy relacji między finansami publicznymi a rynkami finansowymi, zdobycie umiejętności korzystania z usług systemu bankowego oraz funduszy inwestycyjnych.

Treści programowe: pojęcie i zakres finansów publicznych. Rola finansów publicznych we współczesnej gospodarce rynkowej. Budżet, struktura dochodów i wydatków. Deficyt budżetowy i dług publiczny. Podatki, systemy podatkowe, instrumenty parapodatkowe. Rola instytucji finansowych w finansowaniu deficytu budżetowego. Struktura rynków finansowych. System bankowy, nadzór bankowy, czynności bankowe, kredyty i gwarancje bankowe, system gwarantowania kredytów. Budżet a Skarb Państwa. Gospodarka pozabudżetowa. Wydatki publiczne a polityka gospodarcza i społeczna państwa. Dochody publiczne, systematyka. System podatkowy. Deficyt budżetowy i dług publiczny. Struktura rynków finansowych. System bankowy, nadzór bankowy. Czynności bankowe, kredyty i gwarancje bankowe, system gwarantowania kredytów. Giełdy papierów wartościowych instytucje pozagiełdowe. Fundusze inwestycyjne i emerytalne. Budżety samorządowe. Źródła finansowania zadań lokalnych.

Metody dydaktyczne: podające, problemowe, objaśniajaco-poglądowe, pokaz.

Literatura podstawowa:

Denek E., Finanse publiczne. Warszawa 1995

Dębiski W., Rynek finansowy i jego mechanizmy. Podstawy teorii i praktyki, PWN. Warszawa 2002

Literatura uzupełniająca:

Gajek N., Finanse i gospodarka lokalna na świecie. Warszawa 1993.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: III rok, studia pierwszego stopnia
RYNEK PRACY I POLITYKA ZATRUDNIENIA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr A. Szydlik – Leszczyńska
	
	

Wymagania wstępne: Mikroekonomia, Makroekonomia, Polityka ekonomiczna, Polityka społeczna, Statystyka.
Cele przedmiotu: Zapoznanie studentów z sytuacją na polskim rynku pracy i jej przyczynami. Przedstawienie teoretycznych podstaw polityki rynku pracy oraz praktycznych aspektów wejścia i poruszania się po współczesnym rynku pracy.

Treści programowe: Rynek pracy i jego specyficzne cechy. Pojęcie podaży pracy, popytu na pracę i zatrudnienia. Uwarunkowania rynku pracy. Podstawowe kategorie rynku pracy. Mierniki sytuacji na rynku pracy. Bezrobocie w sensie ekonomicznym . Bezrobotny wg ustawy i BAEL. Metody pomiaru bezrobocia. Zagadnienie bezrobocia w teorii ekonomii. Typologia bezrobocia. Współczesne teorie bezrobocia i wynikające z nich wnioski dla polityki rynku pracy. Rynek pracy w Polsce. Przyczyny pojawienia się bezrobocia w 1990 roku. Ewolucja sytuacji na rynku pracy w latach 1990-2009. Bezrobocie rejestrowane i baelowskie w Polsce. Ukryte zatrudnienie (tzw. szara strefa). Zatrudnienie w sektorach. Zróżnicowanie sytuacji na lokalnych rynkach pracy. Bezrobocie w Polsce na tle bezrobocia w innych krajach (harmoniczna stopa bezrobocia). Grupy społeczne w szczególnej sytuacji na rynku pracy (osoby młode, kobiety, osoby o niskich kwalifikacjach, niepełnosprawni). Struktura bezrobocia, czas pozostawania bez pracy. Młodzież na rynku pracy. Relacja systemu edukacyjnego do współczesnego rynku pracy. Segmentacja rynku pracy. Pojęcie. Przyczyny i formy przejawiania się. Konsekwencje ekonomiczne i społeczne. Elastyczne formy zatrudnienia. Wymagania wobec pracowników we współczesnych organizacjach. Polityka rynku pracy. Pojęcie i jej źródła. Przesłanki ekonomiczne i społeczne. Cele i podstawowe zasady. Pasywna i aktywna polityka rynku pracy. Popytowe i podażowe instrumenty polityki rynku pracy.

Metody dydaktyczne: wykład dyskusja kierowana, foliogramy.
Literatura podstawowa:

Przemiany na współczesnym rynku pracy, Jarmołowicz W. (red.), wyd. Forum Naukowe, Poznań 2008;

Kwiatkowski E., Bezrobocie. Podstawy teoretyczne, PWN, Warszawa 2005 (2006, 2009);

Kotlorz D., Ekonomia rynku pracy, wyd. AE w Katowicach, Katowice 2007;

Rynek pracy w warunkach zmian ustrojowych, Jarmołowicz W. (red.), wyd. AE w Poznaniu, Poznań 2003;

Ustawa o promocji zatrudnienia i instytucjach rynku pracy z 2004 r., z późn. zmianami (Dz.U. 2004, Nr 99, poz.1001); Ostatnia największa zmiana: Ustawa o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz o zmianie niektórych innych ustaw, Dz.U. 2009, Nr 6, poz.33.

„Aktywność ekonomiczna ludności Polski”;

„Bezrobocie rejestrowane”;

Rocznik Statystyczny Pracy;

Literatura uzupełniająca:

Bogaj A., Kwiatkowski St., Szkoła a rynek pracy, PWN, Warszawa 2006;

Rynek pracy w Polsce na progu XXI wieku: aspekty makroekonomiczne i regionalne, Horodeński R. (red.), IPiSS, Warszawa 2003;

Borkowska S., Rynek pracy wobec integracji z Unią Europejską, IPiSS, Warszawa 2002;

Jeruszka, U., Efektywność kształcenia zawodowego, IPiSS, Warszawa 2003;

Kryńska E., Segmentacja rynku pracy, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 1996;

„Polityka Społeczna”;

„Praca i Zabezpieczenie Społeczne”.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: I rok, studia pierwszego stopnia
EKONOMIKA INTEGRACJI EUROPEJSKIEJ

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	30
	
	5

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Prof. dr hab. Nadia Mikuła
	
	

Wymagania wstępne: podstawowe zagadnienia z przedmiotu międzynarodowe stosunki gospodarcze.
Cele przedmiotu: rozumienie zagadnień integracji rynków i polityk w Unii Europejskiej; wykorzystanie koncepcji z zakresu integracji do analizy funkcjonowania Unii Europejskiej; rozumienia znaczenia integracji dla gospodarek krajów członkowskich Unii Europejskiej.

Treści programowe: Geneza, cele i modele integracji europejskiej, Instytucje i inne organy UE, System prawno-instytucjonalny i system finansowania działalności w Unii Europejskiej. Formułowanie polityki Unii Europejskiej, Formułowanie polityki Unii Europejskiej, Formułowanie polityki Unii Europejskiej, Formułowanie polityki Unii Europejskiej, Nowe wyzwania w polityce Unii Europejskiej, Traktat lizboński, Polska a Unia Europejska.
Metody dydaktyczne: wykład, dyskusja kierowana, prezentacja multimedialna.

Literatura podstawowa:

Latoszek E., Integracja europejska. Mechanizmy i wyzwania, Książka i Wiedza, Warszawa 2007

Pakulska J., Kryteria konwergwencji jako warunek członkostwa w Unii Gospodarczej i Walutowej, Zeszyty Naukowe WSE w Stalowej Woli, Stalowa Wola 2008
Barcz J., Kawecka-Wyrzykowska E., Michałowska-Gorywoda K., Integracja europejska, Oficyna a Wolters Kluwer business 2007

Literatura uzupełniająca:

1. Grzywacz W., Jaźwiński I., Elementy integracji europejskiej. Ujęcie ekonomiczne, PTE, Szczecin 2006

2. Doliwa-Klepacki Z.M., Integracja europejska łącznie z uczestnictwem Polski w UE i Konstytucją dla Europy, Temida 2, Białystok 2005

3. Unia Europejska, tom I, red. nauk. E.Kawecka-Wyrzykowska i E.Synowiec, Instytut Koniunktur i Cen Handlu Zagranicznego, Warszawa 2004

4. Ciamaga L., Latoszek E., Michałowska-Gorywoda K., Oręziak L., Teichman E., Unia Europejska, Wydawnictwo Naukowe PWN, Warszawa 1999

5. Rozwój regionu Podkarpacia po akcesji Polski do Unii Europejskiej, red. nauk. J. Chojka, J. Pakulska, WSE, Stalowa Wola 2009

6. L.J. Jasiński, Koszty i korzyści związane z wprowadzeniem pieniądza euro, Zeszyty Naukowe WSE w Stalowej Woli, nr 1 Stalowa Wola 2009

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: II rok, studia pierwszego stopnia
GOSPODARKA REGIONALNA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	30
	
	3

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Prof. dr hab. Ljubov Shevchuk
	
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu: mikroekonomii, makroekonomii, geografii ekonomicznej.

Cele przedmiotu: Celem kształcenia jest zapoznanie studentów z: typologią regionów, kryteriami regionalizacji, polityką regionalną (podmioty polityki regionalnej, cele polityki regionalnej, zasady i instrumenty polityki regionalnej i lokalnej). Również konkurencyjność regionów i rozwój regionalny, a także polityka regionalna UE będzie celem kształcenia .

Mając na uwadze rozszerzenie zainteresowań problematyką społeczno-gospodarczą, efektem będzie wyrobienie umiejętności i kompetencji: rozumienia istoty oraz mechanizmów funkcjonowania gospodarki w regionie, identyfikowanie endo- i egzogenicznych czynników rozwoju regionalnego, rozumienia instrumentów polityki regionalnej w zakresie stymulowania i planowania rozwoju regionów, poziomu ich konkurencyjności i wykorzystania instrumentów planowania rozwoju regionu w aspekcie przynależności do UE.

Treści programowe: Pojęcia regionu. Istota rozwoju regionalnego, gospodarki regionalnej. Teoretyczne podstawy rozwoju regionalnego. Administracja publiczna a gospodarka regionalna. Konkurencyjność gospodarki regionalnej. Polityka regionalna. Programowanie rozwoju regionalnego

Strategie rozwoju regionalnego. Polityka przestrzenna w gospodarce regionalnej. Projekty rozwojowe według standardów UE w gospodarce regionalnej. Zarządzanie rozwojem regionalnym. Finanse samorządu regionalnego. Polityka regionalna Polski. Europejska polityka regionalna. Wpływ polityki regionalnej na rozwój województwa świętokrzyskiego

Metody dydaktyczne: wykład, prezentacja, dyskusja.

Literatura podstawowa:

Kudłacz T., Programowanie rozwoju regionalnego, PWN, Warszawa 1999

Prusek A., Strategia rozwoju regionów w wrunkach gospodarki rynkowej, Secesja, Kraków 1995

Strzelecki Z., Gospodarka regionalna i lokalna, PWN, Warszawa 2008

Szymla z., Determinanty rozwoju regionalnego, Ossolineum, Wrocław 2000

Pastuszka S., Europejska polityka regionalna województwie świętokrzyskim, ASEiP, Kielce 2008

Strategię Rozwoju Kraju na lata 2007-2015 / przyjęta przez RM 29 listopada 2006 r.

Narodowy Program Foresight „Polska 2020”. - http://www.foresight.polska2020.pl/

Literatura uzupełniająca:

Strategia rozwoju województwa świętokrzyskiego, UM, Kielce 2000

RSI

Czasopisma: Polityka, Wprost, Nowe Życie Gospodarcze

PRZEDMIOTY SPECJALNOŚCIOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: III rok, studia pierwszego stopnia
WYKŁAD MONOGRAFICZNY I

Polityka regionalna w procesie rozwoju gospodarki lokalnej i regionalnej

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie
	
	

	Wykładowca
	Dr Paweł Dziekański
	
	

Wymagania wstępne: Przedmioty wprowadzające: Polityka regionalna, Samorząd terytorialny. Znajomość instytucji i procesów decyzyjnych w procesie kształtowania rozwoju.Znajomość podstawowej aparatury pojęciowej polityki regionalnej oraz rozwoju regionalnego.Znajomość instrumentów oraz zasad polityki gospodarczej państwa, prawa i mechanizmów działania najważniejszych instytucji administracji.

Cele przedmiotu: Opanowanie najważniejszych zagadnień związanych problematyką zróżnicowań regionalnych w Polsce, determinantami rozwoju regionalnego regionów Polski oraz instrumentami polityki regionalnej. Umiejętność analizy zastosowania instrumentów polityki regionalnej Unii Europejskiej w Polsce w okresie przedakcesyjnych oraz poakcesyjnym. Rozszerzenie wykształcenia ekonomicznego, wyposażenie absolwenta w wiedze na temat kształtowania przestrzeni w skali lokalnej, regionalnej, krajowej i na tle europejskiej rzeczywistości; teoretycznych uwarunkowań rozwoju przestrzennego, występujących ograniczeń w gospodarowaniu przestrzenia; stosowanych narzędzi regulacyjnych oraz zaopatrzenie go w sprawny na wiele lat warsztat zawodowy poprzez wykształcenie w nim umiejętności przewidywania zmian w tempie i kierunkach procesów przestrzennych jako projekcji procesów cywilizacyjnych. Poznanie funkcji, instytucji, kierunków i narzędzi polityki regionalnej w procesie zarządzania rozwojem regionalnym i lokalnym. Znajomość i umiejętność programowania rozwoju społeczno-gospodarczego na szczeblu regionów, powiatów, miast i gmin. Kształtowanie umiejętności wyboru metod i instrumentów wspierania rozwoju regionalnego i lokalnego. Dostarczenie wiedzy dotyczącej tradycji regionalnych w Polsce, przeobrażeń polityki regionalnej, współczesnych czynników determinujących jej kształt, najważniejszych problemów przed którymi stoi i z uwzględnieniem dodatkowych szans i zagrożeń związanych z procesami integracji europejskiej
Treści programowe: Istota polityki regionalnej. Gospodarka regionalna. Samorząd terytorialny jako podmiot planowania i realizacji rozwoju. Wybrane uwarunkowania prawno-ustrojowe podmiotowości samorządu. Planowanie rozwoju gospodarczego – lokalnego i regionalnego. Polityka i rozwój regionalny w Polsce. Gospodarka i środowisko w procesie rozwoju gospodarki lokalnej i regionalnej - zanieczyszczenie środowiska z punktu widzenia teorii efektów zewnętrznych. Teoria zrównoważonego rozwoju. Teoretyczne podstawy gospodarowania zasobami naturalnymi. Instrumenty regulacyjne w gospodarowaniu zasobami. Osoba odpowiedzialna za treść kształcenia.

Metody dydaktyczne: wykład, opis, dyskusja, pokaz, ćwiczenia

Literatura podstawowa:

Wspólnoty Europejskie, wybrane problemy prawne cz. 1, red.J. Kolasa, Wrocław 1998.

P. Kowalewski, Euro a Międzynarodowy System Walutowy,Warszawa 2001.

M. Kozak, Droga do funduszy strukturalnych UniiEuropejskiej, Warszawa 2000.

Litearutra uzupełniająca:

J. Krasuski, Europa Zachodnia dzieje polityczne, Warszawa1995.

J. Kundera, Jednolity rynek europejski, Kraków 2003.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: III rok, studia pierwszego stopnia
WYKŁAD MONOGRAFICZNY II

Światowy kryzys finansowy – skutki i dylematy w polityce społeczno-gospodarczej Polski

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie
	
	

	Wykładowca
	Dr Leszek Kubiak
	
	

Wymagania wstępne: znajomość finansów publicznych, makroekonomii, polityki gospodarczej i społecznej

Cele przedmiotu: Do podjęcia problemu dotyczącego różnych aspektów i skutków światowego kryzysu finansowego inspirują bardzo kontrowersyjne wiadomości na ten temat, w tym zwłaszcza w odniesieniu do gospodarki polskiej i realizowanej polityki społeczno-gospodarczej.

Głównym celem wykładu jest próba przekazania wiedzy studentom na temat przyczyn, przebiegu oraz skutków kryzysu, a także scenariuszy wychodzenia gospodarki światowej z obecnego załamania .

Istotne jest ukazanie oddziaływania kryzysu na Polskę i jakich reform potrzebuje Polska, stanowiących strategiczną odpowiedź zarówno na kryzys, jaki i na wyzwania stojące przed Polską w ciągu następnego ćwierćwiecza.

Treści programowe: 1.Światowy kryzys finansowy w kontekście teorii ekonomii i procesu globalizacji gospodarki światowej.

Istota i historia kryzysów finansowych w świecie. Geneza i przyczyny światowego kryzysu finansowego – słowniczek kryzysowy: spekulacja i bańki spekulacyjne, oszustwo wszechczasów -„schemat Ponziego”.Globalny kryzys wymaga globalnych rozwiązań – opinie i oceny: J .E. Stihlitza, J.Rifkina, J.B.Taylora oraz Grupy G-20,ekonomiści bez teorii /kryzys myślenia/.

Rządowe interwencje antykryzysowe i ich efekty.

2.Gospodarka europejska i jej przeprawa przez kryzys. Kondycja europejskiej gospodarki. Kryzys w strefie euro – główne zjawiska i ich przyczyny makro- oraz mikroekonomiczne. Grecki kryzys budżetowy i drogi jego rozwiązania-pomoc UE dla Grecji/utworzenie Europejskiego Mechanizmu Stabilizacyjnego/.Unijna reforma zarzadzania gospodarczego wzmacniająca instrumenty koordynacji polityki budżetowej.

3.Oddziaływanie światowego kryzysu finansowego na Polskę.

Skala i charakter współzależności gospodarek poszczególnych krajów we współczesnej gospodarce światowej. Rozmiar i zakres oddziaływania kryzysu finansowego na polską gospodarkę –na przykładzie wybranych obszarów:

a/ wpływ kryzysu na sektor przedsiębiorstw, b/ skutki kryzysu dla sektora gospodarstw domowych, c/ kryzysowe uwarunkowania działalności banków w Polsce, d/ wpływ kryzysu na bezpośrednie inwestycje zagraniczne w Polsce,

e/ kryzys finansowy a dług publiczny, f/ kryzys finansowy a handel zagraniczny polski. Bilans kryzysu w sferze realnej gospodarki.

4.Współczesne dylematy rozwojowe w polityce społeczno-gospodarczej Polski. Istota i uwarunkowania wyboru publicznego w polityce społeczno-gospodarczej. Bilans transformacji systemowej w Polsce w okresie ostatnich 20 lat: - 3 –- podstawowe założenia teorii transformacji systemowej i wybrane zagadnienia transformacji społeczno-ekonomicznej, -główne kierunki działań i reformy gospodarcze w latach 1988-2009:ich makroekonomiczne sukcesy i wady /bilans: transformacja, modernizacja i jałowy bieg/, -polityka i strategia rozwoju społeczno-gospodarczego a dylematy rozwojowe /możliwości i zagro-

żenia/ - Polska 2030, -Aktualna sytuacja gospodarcza Polski oraz rekomendacje niezbędnych reform rozwojowych:9 reform dla Polski-akcja „Rzeczpospolitej. Koszty zaniechanych reform.

5.Reforma finansów publicznych. Finanse publiczne jako narzędzie realizacji polityki społeczno-gospodarczej. Nierównowaga finansów publicznych w Polsce – strukturalne czynniki nierównowagi/sfera realna/ oraz systemowe czynniki nierównowagi.

Definicja reformy finansów publicznych – główne działania wchodzące w skład reformy. Dlaczego w Polsce potrzebne są pilnie reformy finansów publicznych?

6.Ważniejsze zmiany organizacji sektora finansów publicznych w Polsce oraz zasad jego funkcjo-nowania jako warunek poprawy stanu finansów publicznych. Zmiany w strukturze jednostek sektora finansów publicznych. Nowe reguły ograniczające zadłużenie sektora finansów publicznych. Budżet państwa a budżet środków europejskich.

Wieloletnie planowanie finansowe i budżet zadaniowy -nowe możliwości dla polskich finansów publicznych.

7.Redukcja deficytu sektora finansów publicznych i długu publicznego - wyzwaniem polityki budżetowej w Polsce. Propozycja powołania Rady Polityki Fiskalnej i jej rola w polityce budżetowej. Skala i tempo narastania deficytu budżetowego w Polsce- jego skutki i koszty. - 4 - Rozmiar i struktura wydatków budżetowych w Polsce – problem dominacji wydatków sztywnych oraz wprowadzenia mechanizmów wzrostu efektywności wydatków.

Strona dochodowa budżetu – podatki głównym źródłem dochodów budżetu państwa: diagnoza sytuacji i kierunki działań. Tendencje podatkowe w państwach UE. Problem długu publicznego w Polsce i w UE. Licznik zadłużenia publicznego w Polsce. Metodologia liczenia długu publicznego. Redefinicja długu publicznego.

8.Plan Rozwoju i Konsolidacji Finansów na lata 2010-2011 Istota i znaczenie wprowadzenia reguły wydatkowej.

Wyzwania przed systemem emerytalnym w Polsce: jego adekwatność i stabilność finansowa oraz dostosowanie do zmian demograficzno-społecznych.

Przyspieszenie prywatyzacji - korzyści dla gospodarki i finansów publicznych: diagnoza stanu prywatyzacji w Polsce, wnioski i rekomendacje.

Reforma w obszarze ochrony zdrowia: system opieki zdrowotnej Polsce i w wybranych krajach.

Wybrane aspekty ekonomiczno-finansowe w ochronie zdrowia w Polsce: restrukturyzacja szpitalnictwa publicznego, zadłużenie publicznych zakładów opieki zdrowotnej, stan finansów i wydatki publiczne na ochronę zdrowia, konkurencja w służbie zdrowia.

Metody dydaktyczne: Wykład, dyskusja
Literatura podstawowa:

1.A.. Możdzierz, Nierównowaga finansów publicznych, Polskie Wydawnictwo Ekonomiczne. Warszawa 2009.

2.Red.naukowa:A. Bąkiewicz, Urszula Żuławska, Rozwój w dobie globalizacji, Polskie Wydawnictwo Ekonomiczne. Warszawa 2010.

3.Praca zbior. pod red. prof. J. Kleera, Sektor publiczny w Polsce i na Świecie,CeDeWu.Pl Wydawnictwa Fachowe. Warszawa 2005.

4.Josph E.Stiglitz, Ekonomia sektora publicznego, Wydawnictwo Naukowe PWN .Warszawa 2004.

Literatura uzupełniająca:

1.G.Kołodko, Wędrujący Świat, Pruszyński i S-ka. Warszawa 2008.

2.N. Acocella, Zasady polityki gospodarczej, Wydawnictwo Naukowe PWN. Warszawa 2002.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości

Rok studiów: II rok, studia pierwszego stopnia
PRAWO FINANSOWE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	wykłady
	ćwiczenia
	

	Studia stacjonarne
	30
	15
	4

	Studia niestacjonarne
	20
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Łukasz Pikuła
	Dr Łukasz Pikuła
	

Wymagania wstępne: Nabycie umiejętności posługiwania się podstawowymi pojęciami z zakresu szeroko rozumianego prawa finansowego jako prawa publicznego oraz umiejętność teoretycznej oceny tej dziedziny prawa

Cele przedmiotu: Umiejętność dokonywania analizy struktury budżetu; rozumienia zagrożeń nadmiernego deficytu budżetowego; analizy relacji miedzy finansami publicznymi a rynkami finansowymi; korzystania z usług systemu bankowego oraz funduszy inwestycyjnych, rozumienia procesów zachodzących w gospodarce finansowej państwa i samorządu; rozumienia specyfiki gospodarki finansowej i regulującego ją prawa finansowego; rozumienia siatki pojęciowej prawa finansowego; stosowania konstrukcji właściwych prawu finansowemu w teorii i praktyce
Treści programowe: budżet; struktura dochodów i wydatków; deficyt budżetowy; dług publiczny; podatki, systemy podatkowe; instrumenty parapodatkowe; znaczenie instytucji finansowych w finansowaniu deficytu budżetowego; struktura rynków finansowych; system bankowy; nadzór bankowy; czynności bankowe; kredyty i gwarancje bankowe; system gwarantowania kredytów; giełdy papierów wartościowych i instytucje pozagiełdowe; fundusze inwestycyjne i emerytalne; pojęcie publicznej gospodarki finansowej; finansów publicznych; publicznej działalności finansowej; definicja prawa finansowego; działy prawa finansowego; zakres i specyfika; miejsce prawa finansowego w systemie prawa.

.

Metody dydaktyczne: Wykład i ćwiczenia, które służy przekazywaniu studentom informacji z zakresu szeroko rozumianego prawa finansowego. Definiowanie pojęć mające na celu naukę analizowania, konceptualizacji, eksponowania elementów przedmiotowej dyskusji, w tym także wyrażania własnej opinii, przyjmowania opinii odmiennych oraz oceny innych perspektyw i punktów widzenia.

Hierarchizacja, która uczy porządkowania wiadomości merytorycznych ze względu na ich ważność i przydatność teoretyczną.
Literatura podstawowa:

Wójtowicz W., Zarys finansów publicznych i prawa finansowego, Wolters Kluwer, 2008.

Kosikowski C., Ruśkowski E., Finanse publiczne i prawo finansowe, Wolters Kluwer 2008.

Literatura uzupełniająca:

Ofiarski Z., Prawo finansowe, C.H. Beck 2010.

Bordo A., Polskie prawo finansowe. Zarys ogólny, Toruń 2010.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: II rok, studia pierwszego stopnia
SYSTEM ADMINISTRACJI PUBLICZNEJ W POLSCE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	wykłady
	ćwiczenia
	

	Studia stacjonarne
	30
	15
	4

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Monika Chlipała
	Mgr Kamil Pryszak
	

Wymagania wstępne: znajomość podstaw systemu prawa obowiązującego w Polsce.

Cele przedmiotu: Celem kształcenia jest przekazanie wiedzy i umiejętności potrzebnych do identyfikacji i poprawnego zrozumienia procesów zachodzących w systemie administracji publicznej. Przekazanie i usystematyzowanie wiedzy na temat samorządu terytorialnego, zapoznanie studentów zasadami teoretycznymi i prawnymi oraz praktyka funkcjonowania samorządu (władzy regionalnej i lokalnej) w Polsce. Wypracowanie umiejętności zbierania, analizowania i hierarchizowania informacji. Nauka dokonywania samodzielnej, pogłębionej analizy zjawisk i procesów zachodzących w życiu publicznym. Kształtowanie zdolności diagnozowania sytuacji i problemów społecznych oraz formułowania, indywidualnych, spójnych logicznych poglądów i przekonań. Odniesienie zdobytej wiedzy do praktyki społecznej. W tym kontekście niezbędne jest zrozumienie znaczenia administracji w procesie liberalizacji i globalizacji, ukazanie sposobu organizacji systemu administracji, jako elementu funkcjonowania państwa.
Treści programowe: pojęcie, cele i funkcje administracji publicznej. Zasady administracji. Pojęcie i rodzaje podmiotów i organów administracji publicznej. Aparat i władztwo administracyjne, prezydent RP, Prezes RM i rada Ministrów, kancelaria Prezesa RM, Minister i jego ministerstwo: zadania, funkcje, tradycja samorządu terytorialnego Polsce. Istota i znaczenie samorządu. Reforma administracyjna 1990r. (wprowadzenie gmin) i 1998 (nowy administracyjny podział kraju; trójstopniowy terytorialny podział kraju), samorząd województwa, samorząd powiatowy, samorząd gminy, wyzwania i dylematy związane z funkcjonowaniem administracji publicznej w Polsce

.

Metody dydaktyczne: Wykład tradycyjny. Wykorzystanie technik multimedialnych.

Literatura podstawowa:

J. Zimmermann, Prawo administracyjne, Wydawnictwo Wolters Kluwer Polska Oficyna, 2010

Literatura uzupełniająca:

P. Chmielnicki (red.), Konstytucyjny system władz publicznych w Polsce, Warszawa 2010

K. Bandarzewski, P. Chmielnicki, W. Kisiel, Prawo samorządu terytorialnego w Polsce, Warszawa 2006

H. Izdebski, M. Kulesza, Administracja publiczna. Zagadnienia ogólne, Warszawa 2004

.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: II rok, studia pierwszego stopnia
SPRAWOZDAWCZOŚĆ FINANSOWA JEDNOSTEK SEKTORA PUBLICZNEGO
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykłady
	ćwiczenia
	

	Studia stacjonarne
	15
	15
	4

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Małgorzata Garstka
	Dr Małgorzata Garstka
	

Wymagania wstępne: znajomość rachunkowości, rachunkowości budżetowej i finansów publicznych

Cele przedmiotu: Celem zajęć jest kształcenie w zakresie treści specjalnościowych obejmujących podstawy wiedzy o sprawozdawczości finansowej jednostek sektora publicznego. Uczestnik zajęć uzyskuje wiedzę z zakresu zasad sporządzania sprawozdań finansowych, specyfiki rachunkowości jednostek samorządu terytorialnego oraz rodzajów sprawozdań budżetowych. Student ma posiadać podstawową wiedzę z zakresu reguł sporządzania rocznych sprawozdań finansowych.
Treści programowe: Sprawozdawczość finansowa jednostek sektora publicznego - istota i podstawowe zasady. Bilans budżetu jednostki samorządu terytorialnego - specyfika rachunkowości i bilansu z wykonania budżetu, układ pozycji bilansu budżetu, wycena aktywów i pasywów bilansu budżetu. Sprawozanie finansowe jednostki organizacyjnej. Charakterystyka wybranych sprawozdań budżetowych.
.

Metody dydaktyczne: Zajęcia prowadzone przy wykorzystaniu metod podających (ze szczególnym uwzględnieniem wykładu, opisu i dyskusji) oraz metod aktywizujących.

Literatura podstawowa:

Rozporządzenie Ministra Finansów z dnia 3 lutego 2010 r. w sprawie sprawozdawczości budżetowej

Rozporządzenie z 5 lipca 2010 r. w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów jednostek samorządu terytorialnego oraz niektórych jednostek sektora finansów publicznych

T. Kiziukiewicz, Rachunkowość jednostkach sektora finansów publicznych,
Literatura uzupełniająca:

Ustawa o finansach publicznych,
Zysnarska A., Rachunkowość jednostek budżetowych i gospodarki pozabudżetowej, ODDK 2009
.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: II rok, studia pierwszego stopnia
ZABEZPIECZENIE SPOŁECZNE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykłady
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	dr Marek Leszczyński
	
	

Wymagania wstępne: Znajomość zagadnień z makroekonomii.
Cele przedmiotu: Znajomość problematyki zabezpieczenia społecznego, w tym zwłaszcza osadzenie jej we współczesnych warunkach globalizacji i zmieniających się relacjach państwo-obywatel.

Treści programowe: Pojęcie zabezpieczenia społecznego i jego ewolucja. Systemowe podejście do zabezpieczenia społecznego. Państwo a zabezpieczenie społeczne. Zabezpieczenie społecznie jako składowa polityki społecznej. Ryzyka socjalne, ich diagnoza, analiza. System świadczeń i tarnsferów socjalnych. Pomoc społeczna. Szem emerytany i rentowy

Analiza porównawcza rozwiązań w różnych krajach

Ewolucja systemu zabezpiecznia społecznego, konieczne reformy

Metody dydaktyczne: Zajęcia prowadzone przy wykorzystaniu metod podających (ze szczególnym uwzględnieniem wykładu, opisu i dyskusji) oraz metod aktywizujących.

Literatura podstawowa:

Zapobieganie wykluczeniu społecznemu. (red.) Frąckiewicz L., wyd. AE w Katowicach, Katowice 2005.

Uścińska G., Europejskie standardy zabezpieczenia społecznego a współczesne rozwiązania polskie, wyd. IPiSS, Warszawa 2005.

Anioł W., Europejska polityka społeczna. Implikacje dla Polski, wyd. IPS Uniwersytetu Warszawskiego, Warszawa 2003.

Beck U., Społeczeństwo ryzyka. W drodze do innej nowoczesności, wyd. Scholar, Warszawa 2002.

Literatura uzupełniająca:

Decentralizacja funkcji społecznych państwa, (red.) Hryniewicz J., wyd. Instytut Spraw Publicznych, Warszawa 2001.

Domański H., Ubóstwo w społeczeństwach postkomunistycznych, wyd. Instytut Spraw Publicznych, Warszawa 2002.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: II rok, studia pierwszego stopnia
SYSTEM PODATKOWY I CELNY W POLSCE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykłady
	Ćwiczenia
	

	Studia stacjonarne
	30
	30
	4

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Paweł Dziekański
	Mgr Joanna Rogalska
	

Wymagania wstępne: ekonomia, podstawy finansów publicznych.
Cele przedmiotu: Celem zajęć jest kształcenie w zakresie treści specjalnościowych obejmujących podstawy wiedzy o systemie podatkowym i celnym. Zajęcia mają na celu przedstawienie roli podatków i ceł w systemie finansów publicznych oraz pokazanie podstawowych rozwiązań systemu podatkowego i celnego w Polsce. Student rozpoznaje rodzaje podatków i ceł, rozumie ich konstrukcję oraz znaczenie podatków w strukturze finansów publicznych; jest świadom obowiązków podatników i płatników.

Treści programowe: Istota, funkcje i zasady podatków. Definicja prawna i cechy podatków. Klasyfikacja podatków wg przedmiotu opodatkowania. Prawo podatkowe – podstawowe pojęcia. Organy podatkowe, zobowiązania podatkowe i postępowanie podatkowe. Podatki pośrednie i bezpośrednie oraz zjawisko przerzucalności podatków. Systemy podatkowe i ich struktura. Podatki dochodowe od osób fizycznych i osób prawnych. Podatek od towarów i usług i podatek akcyzowy. System celny - znaczenie fiskalne i pozafiskalne ceł.
Metody dydaktyczne: wykład, opis, dyskusja, pokaz, ćwiczenia

Literatura podstawowa:

G. Szczodrowski, Polski system podatkowy, Wydawnictwo Naukowe PWN, Warszawa 2007

R. Rosiński, Polski system podatkowy, Difin, 2 luty 2010

M.a Miszczuk, System podatków i opłat samorządowych w Polsce, C.H. Beck, 2009

System organów podatkowych w Polsce, Oficyna Prawa Polskiego, 7 grudzień 2009

Gomułowicz, J. Małecki, Podatki i prawo podatkowe, LexisNexis,Wydanie V, Warszawa 2009 r.
K. Wach, Systemy podatkowe krajów UE, WoltersKluwer,Kraków 2008

Gorgol, P. Smoleń, A. Niezgoda, A. Kuś, Zarys finansów publicznych i prawa finansowego, Wolters Kliwer Polska - Oficyna, Kraków 2005

W. Ziółkowska, Finanse publiczne-teoria i zastosowanie, Poznań 2000r.

Brzeziński, Prawo podatkowe, „Dom Organizatora", Toruń 2000

K. Koperkiewicz-Mordel, W. Nikiel, W. Chróścielewski, Polskie prawo podatkowe,Warszawa 2003

Literatura uzupełniająca:

S. Dolata, Podstawy wiedzy o polskim systemie podatkowym,WoltersKluwer, Warszawa 2009

J. Tkaczyk, M. Zdyb, Międzynarodowe prawo podatkowe,Warszawa 2006

Prawo celne, red. K. Lasiński-Sulecki, WoltersKluwer, Warszawa 2007

W. Modzelewski, Komentarz do podatku od towarów i usług. Instytut Studiów podatkowych. Warszawa 2001

R. Mastalski, Prawo podatkowe, Wyd. C. H. Beck, Warszawa 2000

czasopisma: m.in. Przegląd Podatkowy, Monitor Podatkowy, Kwartalnik Prawa Podatkowego, Prawo i Podatki
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: III rok, studia pierwszego stopnia
STRATEGIE PODATKOWE PRZEDISĘBIORSTW

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykłady
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	6

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Grażyna Tatka
	Dr Grażyna Tatka
	

Wymagania wstępne: Rachunkowość; System podatkowy i celny w Polsce; Prawo karne i skarbowe.

Cele przedmiotu: Celem zajęć jest zapoznanie słuchaczy z:

zasadami prowadzenia rachunkowości podatkowej (sposobem prowadzenia ewidencji rachunkowej dla celów podatku dochodowego od osób prawnych); formami opodatkowania i ewidencją działalności gospodarczej w małych przedsiębiorstwach; sprawozdawczością podatkową.

Po zakończeniu zajęć student powinien: identyfikować przychody i koszy ich uzyskania według prawa bilansowego i prawa podatkowego; umieć dokonać korekty wyniku finansowego brutto dla celów podatkowych; posiadać umiejętność wyboru i prowadzenia uproszczonych form rachunkowości.

Treści programowe: Rachunkowość podatkowa jako element systemu rachunkowości. Istota, funkcje i rodzaje podatków. Prawo bilansowe i prawo podatkowe. Wynik finansowy brutto i procedura ustalania podstawy opodatkowania podatkiem dochodowym; Ewidencja różnic trwałych i przejściowych w przychodach i kosztach. Wymogi formalno-prawne prowadzenia działalności gospodarczej. Wybór formy opodatkowania podatkiem dochodowym: Karta podatkowa; Ryczałt od przychodów ewidencjonowanych; Podatkowa księga przychodów i rozchodów – opodatkowanie podatkiem dochodowym na zasadach ogólnych. Analiza porównawcza uproszczonych form ewidencji działalności gospodarczej.

Deklaracje i zeznania podatkowe.

Metody dydaktyczne: metoda podająca, elementy wykładu, prezentacja multimedialna, dyskusja
Literatura podstawowa:

Olchowicz: Rachunkowość podatkowa, Difin, Warszawa 2011;

Ustawy podatkowe: PDOF, PDOP, VAT;

E.Walińska, Ustawa o rachunkowości. Komentarz; Wolters Kluwer business 2011.

Literatura uzupełniająca:

T. Cebrowska: Rachunkowość finansowa i podatkowa, PWN, Warszawa 2010.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości
Rok studiów: III rok, studia pierwszego stopnia
RACHUNKOWOŚĆ BUDŻETOWA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	wykłady
	Ćwiczenia
	

	Studia stacjonarne
	30
	30
	6

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Małgorzata Garstka
	Dr Marek Szewczyk
	

Wymagania wstępne: znajomość rachunkowości i finansów publicznych
Cele przedmiotu: Zapoznanie studenta ze specyfiką metod rachunkowych wykorzystywanych w jednostkach budżetowych.
Treści programowe: Budżet państwa. Funkcje, przedmiot i zasady rachunkowości budżetowej. Zasady gospodarki finansowej jednostek sfery budżetowej. Realizacja i ewidencja wydatków i dochodów budżetowych. Wynik finansowy jednostek sfery budżetowej. Sprawozdawczość budżetowa. Kontrola gospodarki budżetowej. Zasady rachunkowości jednostek samorządu terytorialnego, zakładów budżetowych, gospodarstw pomocniczych

Metody dydaktyczne: Zajęcia prowadzone przy wykorzystaniu metod podających (ze szczególnym uwzględnieniem wykładu, opisu i dyskusji) oraz metod aktywizujących.

Ćwiczenia: pokaz, ćwiczenia przedmiotowe, metoda projektów, metoda przewodniego tekstu, symulacja
Literatura podstawowa:

Rozporządzenie z 5 lipca 2010 r. w sprawie szczególnych zasad rachunkowości oraz planów kont dla budżetu państwa, budżetów jednostek samorządu terytorialnego oraz niektórych jednostek sektora finansów publicznych

T. Kiziukiewicz, Rachunkowość jednostkach sektora finansów publicznych,
Literatura uzupełniająca:

Ustawa z dnia 29 sierpnia 2009 r. o finansach publicznych

Zysnarska A., Rachunkowość jednostek budżetowych i gospodarki pozabudżetowej,

Ustawa o rachunkowości
Dowolny podręcznik do rachunkowości finansowej
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości

Rok studiów: II rok, studia pierwszego stopnia
PRAWO BANKOWE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	wykłady
	Ćwiczenia
	

	Studia stacjonarne
	15
	
	2

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Artur Kowalczyk
	
	

Wymagania wstępne: podstawowe pojęcia z zakresu makro- i mikroekonomii, podstawy wiedzy o finansach przedsiębiorstw
Cele przedmiotu: umiejętności i kompetencje: rozumienia zasad funkcjonowania rynku bankowego, znajomości podmiotów bankowych i ich cech, znaczenia funkcjonowania nadzoru w celu zapewnienia bezpieczeństwa systemu bankowego, umiejętność korzystania z produktów systemu bankowego, znajomości funkcji i zasad funkcjonowania banku centralnego, rozumienie zasad ograniczania ryzyka bankowego i ich wpływu na wymogi kapitałowe banków.
Treści programowe: Geneza i ewolucja prawa bankowego. Przedmiot prawa bankowego, podmioty i źródła prawa bankowego, rozwój prawa bankowego w Polsce. Zasady tworzenia banków, organizacja banku i kierowanie bankiem. Podstawowe rodzaje czynności wykonywanych przez banki. Gospodarka finansowa banków. Konsolidacja banków a konkurencja między nimi. Łączenie się banków, powiązania kapitałowe, konsorcjum bankowe. Ryzyko bankowe oraz formy prawne jego ograniczania. Przyczyny istnienia oraz zakres działania banków państwowych. Banki w formie spółek akcyjnych – różnorodność banków, prywatyzacja banków i ich specjalizacja, banki hipoteczne. Bankowość spółdzielcza – geneza i ewolucja, podstawy prawne, banki zrzeszające, finansowe aspekty restrukturyzacji banków spółdzielczych. Nowa Umowa Kapitałowa – przesłanki powstania, filary NUK, adekwatność kapitałowa banków. Narodowy Bank Polski – funkcje , zadania, podstawy i formy prawne, organy NBP. Nadzór nad bankami – nadzór właścicielski a nadzór bankowy.
Metody dydaktyczne: wykład, konsultacje
Literatura podstawowa:

1. A. Hajos-Iwańska, M. Lampart, Prawo bankowe Repetytorium, Wolters Kluwer Polska; 2008

2. C. Kosikowski Publiczne prawo bankowe, Polskie Wydawnictwo Ekonomiczne; 1999
3. . Ustawa Prawo bankowe, Ustawa Prawo spółdzielcze, Ustawa o Narodowym Banku Polskim

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości

Rok studiów: II rok, studia pierwszego stopnia
BANKOWOŚĆ INWESTYCYJNA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	wykłady
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Marek Szewczyk
	
	

Cele przedmiotu: Absolwent powinien posiadać wszechstronną wiedzę ekonomiczną oraz być przygotowany do wykonywania zawodu ekonomisty – specjalisty w dziedzinie gospodarowania zasobami finansowymi, ludzkimi i materialnymi. Powinien być przygotowany do przeprowadzania analizy dostępnych lub tworzonych informacji wspierających podejmowanie racjonalnych decyzji osadzonych w kanonach nauk ekonomicznych. Absolwent powinien być przygotowany do pracy w przedsiębiorstwach, organizacjach i instytucjach (publicznych i pozarządowych) – głównie na stanowiskach operacyjnych – w kraju i za granicą. Powinien posiada_ niezbędną wiedzę i umiejętności do samodzielnego prowadzenia działalności gospodarczej
Rozumienia roli i miejsca banku inwestycyjnego w gospodarce wolnorynkowej. Rozpoznawanie ryzyk wynikających ze stosowania nowoczesnych produktów bankowości inwestycyjnej. Rozumienia modeli finansowych projektowanych p[rzez bankowość inwestycyjną. Prognozowanie wykorzystania możliwości finansowania działalności za pomocą produktów bankowości inwestycyjnej w oparciu o techniki stosowane w bankach zagranicznych i bankach uniwersalnych funkcjonujących na podstawie polskiego prawa bankowego.

Treści programowe: .
System finansowy, rynek finansowy – podstawowe zależności. Pojęcie bankowości inwestycyjnej. System finansowy. Rynek Finansowy, pieniężny i kapitałowy. Rodzaje oraz ewolucja systemów finansowych.

Rozwój bankowości inwestycyjnej: historia bankowości inwestycyjnej,

wpływ występujących kryzysów na procesy regulacji i deregulacji bankowości na świecie i w Polsce, globalizacja i jej rola w zachodzących zmianach w bankowości światowej, inne spojrzenie na ryzyko bankowe – systemowe metody ograniczania ryzyka, sekurytyzacja i jej wpływ na tworzenie się nowych produktów bańkowości inwestycyjnej, rozwój instytucji niebankowych przejmujących część tradycyjnego systemu bańkowości uniwersalnej, rola informatyzacji w przemianach strukturalnych bańkowości światowej.

Substytucja produktów depozytowych - lokowanie nadwyżek finansowych.

Substytutu produktów depozytowych: procesy podejmowania decyzji inwestycyjnych przez jednostki gospodarce, substytuty depozytów, proces podejmowania decyzji inwestycyjnych, zasada zysk/nakład, zysk ryzyko,

rola decydenta w procesie dokonywania samodzielnego wyboru produktu i akceptacji ryzyka z nim związanego.

Pośrednicy finansowi i ich rola na rynku usług finansowych: substytuty nie wymagające podejmowania decyzji inwestycyjnych, warunki przejmowania substytucji depozytowej od klienta i podejmowania samodzielnych decyzji inwestycyjnych przez pośredników finansowych.

Substytuty produktów depozytowych na świecie.
Perspektywy substytucji produktów depozytowych w Polsce (bankowość uniwersalna).

Substytucja produktów kredytowych – finansowanie płynności i przedsięwzięć inwestycyjnych.

Substytuty produktów kredytowych – konstrukcja, rozkład ryzyka, zabezpieczenie: emisja dłużnych instrumentów finansowych, dłużne substytuty, warunki substytucji kredytów bankowych.

Metody finansowania poprzez emisję instrumentów kapitałowych. organizacja finansowania za pomocą kapitału na rynku niepublicznym, organizacja finansowania za pomocą kapitału na rynku publicznym, warunki substytucji kredytów bankowych przez finansowanie instrumentami finansowymi.

Substytucja produktów kredytowych na świecie. Niemcy – system pro bankowy, rynek kredytów dla przedsiębiorstw, KPD i obligacji oraz kapitału dla przedsiębiorstw. Stany Zjednoczone A.P. - system pro bankowy, rynek kredytów dla przedsiębiorstw, KPD i obligacji oraz kapitału dla przedsiębiorstw. Perspektywy substytucji produktów kredytowych w Polsce.

Rynek kredytów dla przedsiębiorstw, rynek KPD i obligacji, międzynarodowy rynek instrumentów dłużnych. Rynek kapitału dla przedsiębiorstw oraz instrumentów hybrydowych. Substytucja produktów rozliczeniowych. Rozlicznie gotówkowe

Pieniądz jako informacja. Tezauryzacja wartości w pieniądzu. Procesy zamiany pieniądza gotówkowego na pieniądz wkładowy.

Rozliczenia bezgotówkowe. Wybór rachunku bankowego. Integracja użyteczności dodatkowej polecenia przelewu w ramach plafonów B2B i B2C oraz portali finansowych.

Niebankowe instytucje finansowe – rynek kart kredytowych.

Globalizacja systemu rozliczeniowego na rynku polskim.

Wybrane zagadnienia – dodatkowe: banki hipoteczne, banki samochodowe, ratingi.

Metody dydaktyczne: Podstawowa metoda przekazywana wiedzy: wykład z zastosowaniem środków audiowizualnych. Wspomaganie ilustracjami z praktyki – studium przypadków.

Literatura podstawowa:

Czerkas K., Bankowość inwestycyjna w systemie finansowym – wnioski dla Polski, Warszawa 2001.

Drab M., Sowinska-Kobelak D., papiery wartościowe i prawa pochodne, Warszawa 2001,

Grubman A., Sekurytyuzacja aktywów w procesie zasilania finansowego przedsiębiorstwa, „Bank i kredyt” nr 2 (2002).

Pierzak b., Polański Z., Woźniak B., System finansowy w Polsce, Warszawa 2003.

Walkiewicz R., Bankowość inwestycyjna, Warszawa 2001.

Literatura uzupełniająca:
Dziawgo D., Credit-rating. Ryzyko i obligacje na międzynarodowym rynku finansowym, Warszawa 1998.

Jedliński m., Rating prawdę ci powie, „Infor” nr 11 (24) 1999.

Urbanski K., Walkiewicz R., różne artykuły lata 1995-2001.

Walkiewicz R., Banki na rynku kapitałowym w Niemczech i Stanach Zjednoczonych. Ewolucja …materiały konferencyjne VI Sypozium naukowego kolegium Zarzadzania i Finansów Szkoły Głównej Handlowej, Kazimierz Dolny 1999.

Grzywacz J., Współpraca przedsiębiorstwa z bankiem. Warszawa, Difin 1996.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości

Rok studiów: III rok, studia pierwszego stopnia
PRAWO WEKSLOWE, CZEKOWE I DEWIZOWE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	wykłady
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	6

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Artur Kowalczyk
	Dr Artur Kowalczyk
	

Wymagania wstępne: podstawowa znajomość zagadnień Prawa bankowego
Cele przedmiotu: umiejętności i kompetencje: rozumienia zasad funkcjonowania rynku bankowego, znajomości definicji weksla i czeku, znaczenia funkcjonowania obrotu wekslowego i czekowego, funkcje tego obrotu i znaczenie w gospodarce,umiejętność korzystania z produktów prawa wekslowego i czekowego, znajomości funkcji i zasad funkcjonowania obrotu dewizowego,znaczenie działalności kantorowej, znajomość obowiązków uczestników obrotu dewizowego.
Treści programowe: Wprowadzenie do prawa wekslowego. Źródła prawa wekslowego. Zdolność wekslowa. Powstanie i charakter zobowiązania wekslowego. Funkcja i rodzaje weksli. Wystawienie, forma i treść weksla. Dodatkowe klauzule wekslowe. Indos weksla. Poręczenie wekslowe. Zapłata sumy wekslowej. Dochodzenie roszczeń z weksla. Wprowadzenie do prawa czekowego. Źródła prawa czekowego. Zdolność czekowa. Funkcje czeku i ich rodzaje. Wystawienie, forma i treść czeku. Przeniesienie praw z czeku. Poręczenie czekowe. Przedstawienie czeku do zapłaty. Przedawnienie roszczeń czekowych. Źródła prawa dewizowego. Normy prawnodewizowe. Wartości dewizowe. Charakterystyka obrotu dewizowego. Zezwolenia dewizowe. Działalność kantorowa. Obowiązki w obrocie dewizowym.

Metody dydaktyczne: Zajęcia prowadzone przy wykorzystaniu metod podających (ze szczególnym uwzględnieniem wykładu, opisu i dyskusji).

Literatura podstawowa:

A. Hajos-Iwańska Agnieszka, M. Lampart, Prawo bankowe Repetytorium, wolterskluwer Polska 2008

L. Bagińska, Prawo wekslowe i czekowe, 2008,

Kiedach Zbigniew; Prawo wekslowe i czekowe Repetytorium., C.H.Beck 2010,

R. Kubiak, Prawo dewizowe, Wolterskluwer Polska, 2009,

Ustawa Prawo wekslowe, Ustawa Prawo czekowe, Ustawa Prawo dewizowe.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości

Rok studiów: III rok, studia pierwszego stopnia
FINANSE UNII EUROPEJSKIEJ I

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	wykłady
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Renata Jedlińska
	
	

Wymagania wstępne: międzynarodowe stosunki gospodarcze, prawo, ekonomia integracji europejskiej, finanse publiczne i rynki finansowe, gospodarka regionalna
Cele przedmiotu: Jednolity Rynek Wewnętrzny UE, UGiW są podstawą do zadania pytania o poziom integracji europejskiej na poszczególnych płaszczyznach, w tym także w zakresie finansów. W trakcie trwania zajęć studenci powinni zrozumieć podstawowe mechanizmy związane z funkcjonowaniem UE w tym zakresie. Powinni także poznać w jakich dziedzinach występuje pełna integracja, jakie kompetencje mają państwa członkowskie w zakresie podejmowania suwerennych decyzji. Głównym celem zajęć jest przedstawienie procesu integracji na wszystkich płaszczyznach, a więc tworzenie i funkcjonowanie UGiW ze wskazaniem znaczenia waluty euro w stosunkach międzynarodowych, dalej budżet UE jego powstanie, struktura, ewolucja dochodów i wydatków budżetowych, harmonizacja podatków.
Treści programowe: Podstawowe pojęcia z zakresu finansów międzynarodowych i ich rola we współczesnej gospodarce światowej. Globalizacja rynków finansowych. Geneza i formy współpracy walutowej. EBC i ESBC. Polityka pieniężna ESBC. Zwalczanie nadmiernego deficytu budżetowego. Budżet UE. Harmonizacja podatków w UE.
Metody dydaktyczne: Zajęcia prowadzone przy wykorzystaniu metod podających ze szczególnym uwzględnieniem wykładu, opisu i dyskusji.
Literatura podstawowa:

1.H. Gronkiewicz-Waltz: Europejska Unia Gospodarcza i Walutowa, LexisNexis, warszawa 2009.

2.C. Kosikowski: Prawo finansowe UE, Oficyna Wydawnicza BRANTA, Bydgoszcz-Warszawa 2008.

3. Prawo podatkowe Wspólnoty Europejskiej, pod red. B. Brzezińskiego, K. Malinowskiego, ODDK, Gdańsk 2006.

4.K. Żukrowska: Budżet ogólny UE, Wyd. Akademickie i Profesjonalne, Warszawa 2009.

Literatura uzupełniająca:

M. Grzesiak: Europejski Bank Centralny, Wyd. Adam Marszałek, Toruń 2004.

W. Maruchin: Nowe uregulowania z zakresu VAT, dyrektywa 2006/112/WE, LexisNexis, Warszawa 2007.

B. Mucha-Leszko: Strefa Euro wprowadzenie, funkcjonowanie, międzynarodowa rola euro, Wyd. UMCS Lublin 2007.

L. Oredziak: Euro nowy pieniądz, PWN, Warszawa 2003.

L. Oredziak Finanse UE, PWN, Warszawa 2004.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości

Rok studiów: III rok, studia pierwszego stopnia
STRATEGIE MARKETINGOWE BANKÓW

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykłady
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	15
	
	4

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Mgr Tomasz Rak
	
	

Wymagania wstępne: Podstawowe wiadomości z zakresu marketingu i zarządzania.
Cele przedmiotu: Poznawczy – przekazanie studentom wiedzy niezbędnej do zrozumienia filozofii marketingu bankowego oraz procesu formułowania strategii marketingowych banków, jak również zasad pozwalających zastosować je w praktyce marketingu bankowego. Kształcący – nabycie umiejętności korzystania z narzędzi marketingowych w procesie formułowania oraz wdrażania strategii marketingowych banków. Dydaktyczny – kształtowanie „twórczych” postaw studentów w odniesieniu do procesu formułowania oraz wdrażania strategii marketingowych banków, niezbędnych w „burzliwych” warunkach obecnej rzeczywistości gospodarczej.
Stosowanie terminologii z zakresu marketingu bankowego, zrozumienia zasad i procesów formułowania oraz wdrażania skutecznych strategii marketingowych banków, umiejętności budowania strategii marketingowej banku, łączenie wiedzy i praktyki ekonomicznej z wiedzą z zakresu marketingu bankowego.
Treści programowe: Istota i znaczenie marketingu bankowego. Rola strategii marketingowej w funkcjonowaniu banków. Zewnętrzne oraz wewnętrzne uwarunkowania strategii marketingowych banków. Badania marketingowe i ich znaczenie w strategii marketingowej banków. Typologia strategii marketingowych banków. Segmentacja rynku w procesie opracowywania strategii marketingowej banku. Typologia produktów w marketingu bankowym. Polityka cenowa produktów bankowych. Sieć dystrybucji i kanały dostępu do produktów i usług bankowych. Kampania promocyjna banków w kształtowaniu skutecznej strategii marketingowej. Metody kreowania marki i wizerunku banku. Personel a strategie marketingowe banków. Decyzje o charakterze strategicznym w bankowości. Organizacja działalności marketingowej banków.
Metody dydaktyczne: Zajęcia prowadzone przy wykorzystaniu metod podających ze szczególnym uwzględnieniem wykładu, opisu i dyskusji.

Literatura podstawowa:

J. Grzywacz, Marketing Banku, Wyd. Difin S.A. 2010.

J. Harasim, Strategie marketingowe w osiąganiu przewagi konkurencyjnej w bankowości detalicznej, Wyd. Akademia Ekonomiczna w Katowicach 2004.

Uwe C. Swoboda, Bankowość detaliczna, Wyd. Cedetu, 2004
Literatura uzupełniająca:

Bietrzak J., Czynniki przewagi konkurencyjnej na rynku bankowych usług detalicznych, Wyd. Uniwersytet Gdański 2003.

Gosdpodarowicz A., Zarządzanie bankiem komercyjnym, PWE 2000.

Żyminkowski T., Kształtowanie wizerunku banku, Akademia Ekonomiczna Poznań 2003.

Grzegorczyk W., Marketing Bankowy, Wyd. Branta 2004.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości

Rok studiów: III rok, studia pierwszego stopnia
RYNEK KAPITAŁOWY I PIENIĘŻNY

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	wykłady
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Paweł Dziekański
	
	

Wymagania wstępne: Znajomość podstaw finansów, bankowości i finansów przedsiębiorstw

Cele przedmiotu: Pokazanie budowy i funkcji rynku finansowego. Odsłonięcie motywów angażowania się w transakcje na rynku pieniężnym, kapitałowym i walutowym. Prezentacja elementarnej wiedzy o regułach konstruowania instrumentów finansowych i ich cechach. Objaśnienie roli instytucji organizujących handel na współczesnych rynkach finansowych.
Treści programowe:
Rynek finansowy w Polsce. Definicja, funkcje, klasyfikacja rynku pieniężnego

Podstawowe instrumenty rynku pieniężnego. Bank centralny i polityka pieniężna. Stopa procentowa na rynku pieniężnym. Międzybankowy rynek pieniężny. Segmenty rynku pieniężnego. Pojęcie, funkcje i uczestnicy rynku kapitałowego. Podstawowe instrumenty rynku kapitałowego. Struktura instytucjonalna rynku kapitałowego. Inwestowanie na rynku kapitałowym i ryzyko inwestowania.

Metody dydaktyczne: Zajęcia prowadzone przy wykorzystaniu metod podających ze szczególnym uwzględnieniem wykładu, opisu i dyskusji oraz metod aktywizujących.

Literatura podstawowa:

1. I. Pyka (red), Rynek pieniężny i kapitałowy, AE Katowice 2003

2. M. Proniewski, A. Niedźwiedzki, Rynek pieniężny i kapitałowy. Podstawy teorii i praktyki, WSFiZ

Białystok 2003

3. Munari Al.-Kaber, Rynki kapitałowe i instytucje, WSE Białystok 2006

4. P. Karpuś, J. Węcłowski (red), Rynek finansowy. Instytucje. Strategie. Instrumenty, UMCS 2004

Literatura uzupełniająca:

1. E. Komajda, Rynek papierów wartościowych, WSHP Warszawa 2003

2. B. Pietrzak, Z. Polański, B. Woźniak, System finansowy w Polsce, PWN 2006
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Finansów i Bankowości

Rok studiów: II i III rok, studia pierwszego stopnia
SEMINARIUM DYPLOMOWE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	90
	10

	Studia niestacjonarne
	
	45
	

	Forma zaliczenia przedmiotu
	
	Zaliczenie
	

	Wykładowca
	
	Obsada wg. organizacji zajęć
	

Wymagania wstępne: przedmioty podstawowe i kierunkowe z dotychczasowego okresu studiów
Cele przedmiotu:

Celem seminarium jest wprowadzenie studentów do metodycznej i systematycznej pracy analitycznej, badawczej, zdobywanie umiejętności i wiedzy z zakresu pracy analitycznej nad zebranym materiałem i problemem badawczym.

Treści przedmiotu: Współczesne metody badawcze. Analiza danych. Indywidualna praca ze studentem nad kształtem pracy: pomoc w ułożeniu planu pracy, konstrukcji narzędzi badawczych, doborze literatury
.
Metody dydaktyczne: Prezentacja treści z zakresu procesu badawczego, metod i narzędzi badawczych, analiza studiów przypadku. Ogólna dyskusja. Praca indywidualna z każdym z uczestników seminarium w zakresie tematyki, planu i treści pracy dyplomowej
Literatura podstawowa:

1. Babbie E., Badania społeczne w praktyce, Warszawa, PWN 2004

2. Zbroińska B., Pisze pracę licencjacką i magisterską. Praktyczne wskazówki dla studentów, Kielce, Wyd. Akademii Świętokrzyskiej 2007.

Literatura uzupełniająca:

1. Kostera M., Antropologia organizacji. Metodologia badań terenowych, Warszawa, PWN 2003.
Literatura zgodna z tematem pracy
ORGANIZACJA STUDIÓW
 KIERUNEK: EKONOMIA

SPECJALNOŚĆ: EKONOMIKA HOTELARSTWA I OBSŁUGA RUCHU TURYSTYCZNEGO

Studia stacjonarne
	Rok I
	
	
	
	
	
	
	

	Semestr I
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	Wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B12-Ge
	Geografia ekonomiczna
	Egz.
	
	30
	30
	
	3

	14.3-4E-A4-Ti
	Technologia informacyjna
	Zal.
	Zal. z oc.
	45
	15
	30
	1

	14.3-4E-A1-JA
	Jęz. Angielski
	
	Zal. z oc.
	30
	
	30
	1

	14.3-4E-A2-JN
	Jęz. Obcy do wyboru
	
	Zal. z oc.
	30
	
	30
	1

	14.3-4E-A3-W
	Wychowanie fizyczne
	
	Zal.
	30
	
	30
	1

	14.3-4E-B5-Mi
	Mikroekonomia
	Zal.
	Zal. z oc.
	60
	30
	30
	2

	14.3-4E-B3-Mt
	Matematyka
	Zal.
	Zal. z oc.
	60
	30
	30
	2

	14.3-4E-B4-So
	Statystyka opisowa
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.3-4E-B2-P
	Prawo
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.3-4E-B7-R
	Rachunkowość
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.3-4E-C7-Ei
	Ekonomika integracji europejskiej
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-D1-Hht
	Historia hotelarstwa i turystyki
	Zal. Z oc.
	
	30
	30
	
	2

	14.3-4E-A10-B
	Bezpieczeństwo i higiena pracy z ergonomią
	Zal.
	
	4
	4
	
	0

	14.3-4E-A11-P
	Przysposobienie biblioteczne
	
	Zal.
	2
	
	2
	0

	Ogółem:
	
	
	576
	259
	317
	32

	
	
	
	
	
	
	
	

	Semestr II
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	Wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-A1-JA
	Jęz. Angielski
	
	Zal. z oc.
	30
	
	30
	2

	14.3-4E-A2-JO
	Jęz. Obcy do wyboru
	
	Zal. Z oc. Egz.
	30
	
	30
	2

	14.3-4E-A3-W
	Wychowanie fizyczne
	
	Zal.
	30
	
	30
	1

	14.3-4E-B5-Mi
	Mikroekonomia
	Egz.
	Zal. z oc
	30
	15
	15
	5

	14.3-4E-B3-Mt
	Matematyka
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-B1-Hg
	Historia gospodarcza
	Egz.
	
	30
	30
	
	5

	14.3-4E-B10-N
	Nauka o państwie
	Egz.
	
	30
	30
	
	5

	14.3-4E-B8-Owi
	Ochrona własności intelektualnej
	Zal.
	
	15
	15
	
	4

	14.3-4E-A4-Ti
	Technologia informacyjna
	
	Zal. Z oc.
	15
	
	15
	1

	14.3-4E-D2-Pt
	Prawo w turystyce
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	Ogółem:
	
	
	345
	135
	210
	34

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	Semestr III
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	Wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-A1-JA
	Jęz. Angielski
	
	Zal. z oc.,

Egz.
	30
	
	30
	2

	14.3-4E-B6-Ma
	Podstawy makroekonomii
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.3-4E-B9-Z
	Zarządzanie
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.3-4E-B11-Msg
	Międzynarodowe stosunki gospodarcze
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.3-4E-C1-Ps
	Polityka społeczna
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-D3-Fpt
	Finanse przedsiębiorstw turystycznych
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-D4-Tn
	Techniki negocjacji i mediacji w hotelarstwie
	Egz.
	Zal. z oc.
	45
	30
	15
	5

	14.3-4E-D5-Zpt
	Zarządzanie przedsiębiorstwem turystycznym
	Zal.
	Zal. z oc.
	30
	15
	15
	2

	14.3-4E-A12-Prz
	Przysposobienie obronne
	Egz.
	
	2
	2
	
	0

	Ogółem:
	
	
	317
	182
	135
	30

	
	
	
	
	
	
	
	

	Semestr IV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B12-E
	Ekonometria
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C3-Pg
	Polityka gospodarcza
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.3-4E-C4-Ae
	Analiza ekonomiczna
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C8-Gr
	Gospodarka regionalna
	Egz.
	
	30
	30
	
	4

	14.3-4E-D5-Zpt
	Zarządzanie przedsiębiorstwem turystycznym
	Egz.
	
	15
	15
	
	4

	14.3-4E-D6-Ith
	Innowacyjność w turystyce i hotelarstwie
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.3-4E-D7-Brt
	Badanie rynku turystycznego
	Zal. z oc.
	
	15
	15
	
	3

	14.3-4E-D16-SD
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	1

	Ogółem:
	
	
	255
	150
	105
	30

	
	
	
	
	
	
	
	

	Rok III
	
	
	
	
	
	
	

	Semestr V
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-C2-Rz
	Rachunkowość zarządcza
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-D1-Wm1
	Wykład monograficzny I
	Zal.
	
	30
	30
	
	3

	14.3-4E-D8-Rdt
	Ryzyko w działalności hotelarskiej i turystyce
	Zal.
	Zal. z oc.
	25
	15
	10
	4

	14.3-4E-D9-Mth
	Marketing w turystyce i hotelarstwie
	Egz.
	Zal. z oc.
	60
	30
	30
	7

	14.3-4E-D10-Jut
	Jakość usług w turystyce i hotelarstwie
	Egz.
	
	30
	30
	
	4

	14.3-4E-D11-Em
	Ekonomika i polityka rozwoju miast i obszarów metropolitalnych
	Egz.
	
	30
	30
	
	3

	14.3-4E-D16-SD
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	3

	Ogółem:
	
	
	285
	180
	105
	30

	
	
	
	
	
	
	
	

	Semestr VI
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-C5-Fp
	Finanse publiczne i rynki finansowe
	Egz.
	Zal. z oc.
	45
	30
	15
	6

	14.3-4E-C64-Rp
	Rynek pracy i polityka zatrudnienia
	Egz.
	
	30
	30
	
	4

	14.3-4E-D2-Wm2
	Wykład monograficzny II
	Zal.
	
	30
	30
	
	3

	14.3-4E-D12-Krh
	Kierunki rozwoju hotelarstwa
	Egz.
	
	30
	30
	
	4

	14.3-4E-D8-Rdt
	Ryzyko w działalności hotelarskiej i turystyce
	Egz.
	Zal. z oc.
	25
	15
	10
	3

	14.3-4E-D9-Mtt
	Metody i techniki obsługi ruchu turystycznego
	Egz.
	
	30
	30
	
	4

	14.3-4E-D16-SD
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	6

	Ogółem:
	
	
	220
	165
	55
	30

	
	
	
	
	
	
	
	

Studia niestacjonarne

	Rok I
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	Ćwicz.
	

	14.3-4E-B12-Ge
	Geografia ekonomiczna
	Egz.
	
	15
	15
	
	5

	14.3-4E-A4-Ti
	Technologia informacyjna
	Zal.
	Zal. z oc.
	45
	15
	30
	3

	14.3-4E-A2-J
	Język angielski
	
	Zal. z oc.
	40
	
	40
	1

	14.3-4E-B4-So
	Statystyka opisowa
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-B2-P
	Prawo
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-B7-R
	Rachunkowość
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-C7-Ei
	Ekonomika integracji europejskiej
	Zal. z oc.
	
	30
	30
	
	5

	14.3-4E-B10-N
	Nauka o państwie
	Egz.
	
	10
	10
	
	5

	14.3-4E-B5-Mi
	Mikroekonomia
	Egz.
	Zal. z oc.
	60
	30
	30
	7

	14.3-4E-B3-Mt
	Matematyka
	Egz.
	Zal. z oc.
	60
	30
	30
	7

	14.3-4E-B1-Hg
	Historia gospodarcza
	Egz.
	
	15
	15
	
	5

	14.3-4E-B8-Ow
	Ochrona własności intelektualnej
	Zal.
	
	10
	10
	
	4

	14.3-4E-D1-Hht
	Historia hotelarstwa i turystyki
	Zal. z oc.
	
	15
	15
	
	2

	14.3-4E-D2-Pt
	Prawo w turystyce
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-A10-B
	Bezpieczeństwo i higiena pracy z ergonomią
	Zal.
	
	4
	4
	
	0

	14.3-4E-A11-P
	Przysposobienie biblioteczne
	
	Zal.
	2
	
	2
	0

	Ogółem:
	
	
	426
	234
	192
	66

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-A3-JA
	Język angielski
	
	Zal. z oc.
	40
	
	40
	2

	14.3-4E-B6-Ma
	Podstawy makroekonomii
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.3-4E-B9-Z
	Zarządzanie
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-B11-Msg
	Międzynarodowe stosunki gospodarcze
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C1-Ps
	Polityka społeczna
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-D4-Tn
	Techniki negocjacji i mediacji w hotelarstwie
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D3-Fpt
	Finanse przedsiębiorstw turystycznych
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-B12-E
	Ekonometria
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C3-Pg
	Polityka gospodarcza
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C4-Ae
	Analiza ekonomiczna
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C8-Gr
	Gospodarka regionalna
	Egz.
	
	30
	30
	
	3

	14.3-4E-D5-Zpt
	Zarządzanie przedsiębiorstwem turystycznym
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-D6-Ith
	Innowacyjność w turystyce i hotelarstwie
	Egz.
	Zal. z oc.
	30
	15
	15
	7

	14.3-4E-D7-Brt
	Badanie rynku turystycznego
	Zal. z oc.
	
	10
	10
	
	3

	14.3-4E-D16-SD
	Seminarium dyplomowe
	
	Zal.
	15
	
	15
	1

	Ogółem:
	
	
	455
	235
	220
	60

	
	
	
	
	
	
	
	

	Rok III
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-A3-JA
	Język angielski
	
	Zal. z oc.

Egz.
	40
	
	40
	2

	14.3-4E-C2-Rz
	Rachunkowość zarządcza
	Egz.
	Zal. z oc.
	20
	10
	10
	5

	14.3-4E-D1-Wm1
	Wykład monograficzny I
	Zal.
	
	10
	10
	
	3

	14.3-4E-D8-Rdt
	Ryzyko w działalności hotelarskiej i turystycznej
	Egz.
	Zal. z oc.
	30
	15
	15
	7

	14.3-4E-D12-Krh
	Kierunki rozwoju hotelarstwa
	Egz.
	
	15
	15
	
	4

	14.3-4E-C5-Fp
	Finanse publiczne i rynki finansowe
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-C64Rp
	Rynek pracy i polityka zatrudnienie
	Egz.
	
	15
	15
	
	4

	14.3-4E-D2-Wm2
	Wykład monograficzny II
	Zal.
	
	10
	10
	
	3

	14.3-4E-D9-Mtt
	Metody i techniki obsługi ruchu turystycznego
	Egz.
	
	15
	15
	
	4

	14.3-4E-D9-Mth
	Marketing w turystyce i hotelarstwie
	Egz,
	Zal. z oc.
	30
	15
	15
	7

	14.3-4E-D11-Em
	Ekonomika i polityka rozwoju miast i obszarów metropolitalnych
	Egz.
	
	15
	15
	
	3

	14.3-4E-D10-Jut
	Jakość usług w turystyce i hotelarstwie
	Egz.
	
	15
	15
	
	4

	14.3-4E-D16-SD
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	9

	Ogółem:
	
	
	275
	150
	125
	60

	STUDIA PIERWSZEGO STOPNIA

BACHELOR'S DEGREE

Specjalność:EKONOMIKA HOTELARSTWA I OBSŁUGA RUCHU TURYSTYCZNEGO
Speciality: EKONOMICS OF HOSPITALITY AND TOURISM SERVICES

	NAZWA PRZEDMIOTU W JĘZYKU POLSKIM

	NAZWA PRZEDMIOTU W JĘZYKU ANGIELSKIM

	KOD PRZEDMIOTU

	PUNKTY ECTS

	
	
	
	St. stacjon.
	St. niesacjon

	SUBJECT OF STUDY

	SUBJECTS OF STUDY

	CODE

	NUMBERS OF ECTS POINTS

	PRZEDMIOTY KSZTAŁCENIA OGÓLNEGO

	SUBJECTS OF GENERAŁ STUDY

	
	Full-time studies
	Extra-mural studies

	Język angielski

	English Language
	14.3-4E-A1-JA

	5
	5

	Język obcy (do wyboru)

	Foreign Language (by choice)

	14.3-4E-A2-J

	3
	not occure

	Wychowanie fizyczne

	Physical Education

	14.3-4E-A3-Wf

	2
	not occur

	Technologia informacyjna

	Technology Informatic

	14.3-4E-A4-Ti

	2
	3

	PRZEDMIOTY KSZTAŁCENIA PODSTAWOWEGO

	SUBJECTS OF BASIC EDUCATION

	
	

	Historia gospodarcza

	Economic History

	14.3-4E-Bl-Hg

	5
	5

	Nauka o państwie

	State Science

	14.3-4E-B10-N

	5
	5

	Geografia ekonomiczna

	Economic Geography

	14.3-4E-B12-Ge

	3
	5

	Mikroekonomia

	Microeconomics

	14.3-4E-B5-Mi

	7
	7

	Podstawy makroekonomii

	The Basis of Makroeconomics

	14.3-4E-B6-Ma

	6
	6

	Matematyka

	Matematics

	14.3-4E-B3-Mt

	7
	7

	Statystyka opisowa

	Descriptive Statistics

	14.3-4E-B4-So

	6
	6

	Ekonometria

	Econometrics

	14.3-4E-B12-E

	4
	4

	Zarządzanie

	Management

	14.3-4E-B9-Z

	4
	4

	Prawo

	Law

	14.3-4E-B2-P

	4
	6

	Ochrona własności intelektualnej

	Itellectual Property Protection

	14.3-4E-B8-Owi

	4
	4

	Międzynarodowe stosunki gospodarcze

	International Economic Relation

	14.3-4E-Bll-Msg

	4
	4

	Rachunkowość

	Accounting

	14.3-4E-B7-R

	6
	6

	PRZEDMIOTY KIERUNKOWE

	CORE SUBJECTS

	
	

	Polityka społeczna

	Social Policy

	14.3-4E-C1-Ps
	3
	3

	Rachunkowość zarządcza

	Management Accounting

	14.3-4E-C2-Rz

	6
	5

	Polityka gospodarcza

	Economic Policy

	14.3-4E-C3-Pg

	4
	4

	Analiza ekonomiczna

	Economic Analysis

	14.3-4E-C4-Ae

	4
	4

	Finanse publiczne i rynki finansowe

	Publice Finance and Fiancial Markets

	14.3-4E-C5-Fp

	6
	5

	Rynek pracy i polityka zatrudnienia

	Labour Market and Employment Policy

	14.3-4E-C6-Rp

	4
	4

	Ekonomika integracji europejskiej

	Economics of European Integration

	14.3-4E-C7-Ei

	3
	5

	Gospodarka regionalna

	Regional Economy

	14.3-4E-C8-Gr

	4
	3

	PRZEDMIOTY SPECJALNOŚCIOWE

	SUBJECTS OF SPECIALITY

	
	

	Wykład monograficzny I

	Monographic Lecture I

	14.3-4E-D1-Wm1

	3
	3

	Wykład monograficzny II

	Monographic Lecture II

	14.3-4E-D2-Wm2

	3
	3

	Techniki negocjacji i mediacji w hotelarstwie
	Negotiation and mediation tchniques in hospitality

	14.3-4E-D1-Tn
	5
	5

	Prawo w turystyce
	Toursim Law
	14.3-4E-D2-Pt
	4
	4

	Innowacyjność w turystyce i hotelarstwie
	Innovation in tourism and hospitality services
	14.3-4E-D6-Ith
	6
	7

	Badanie rynku turystycznego
	Tourism Market Research
	14.3-4E-D7-Brt
	3
	3

	Finanse przedsiębiorstw turystycznych
	Tourism Enterprises Finance
	14.3-4E-D3-Fpt
	4
	4

	Kierunki rozwoju hotelarstwa
	Hospitality Development
	14.3-4E-D12-Krh
	4
	4

	Metody i techniki obsług ruchu turystycznego
	Methods and techniques of tourism service
	14.3-4E-D9-Mtt
	4
	4

	Ryzyko w działalności hotelarskiej i turystycznej
	Risk in the Hotel and Tourism Economic Activities
	14.3-4E-D8-Rdt
	7
	7

	Zarządzanie przedsiębiorstwem turystycznym
	Management of the Toursim Eterprise
	14.3-4E-D5-Zpt
	6
	6

	Marketing w turystyce i

hotelarstwie
	Marketing of Tourism and Hospitality
	14.3-4E-D9-Mth
	7
	7

	Jakość usług w turystyce i hotelarstwie
	Quality of tourism and holspitality services
	14.3-4E-D10-Jut
	4
	4

	Historia hotelarstwa I turystyki
	History of Tourism and Hospitality
	14.3-4E-D1-Hht
	2
	2

	Ekonomika I polityka rozowju miast I obszarów metropolitalnych
	Economics and Politics of Cities and Metroplitan Areas Development
	14.3-4E-D11-Em
	3
	3

	Seminarium dyplomowe

	Bachelor's Seminar

	14.3-4E-D16-SD

	10
	10

Morover students are obliged to pass the following classes:

1) Library didactic lecture (Przysposobienie biblioteczne)

2)Industrial safety and ergonomics (Bezpieczeństwo i higiena pracy z ergonomią)

3) Cyvil Defence training (Przysposobienie obronne)

PROGRAM STUDIÓW PIERWSZEGO STOPNIA

NA KIERUNKU

EKONOMIA

Rok akademicki 2011/2012 jest pierwszym rokiem uruchomienia nowej specjalności Ekonomika Hotelarstwa i Obsługa Ruchu Turystycznego.

PRZEDMIOTY KSZTAŁCENIA OGÓLNEGO

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Hotelarstwa i Obsługa Ruchu Turystycznego

Rok studiów: Ii II rok, studia pierwszego stopnia
JĘZYK ANGIELSKI

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	90
	5

	Studia niestacjonarne
	
	120
	

	Forma zaliczenia przedmiotu
	
	Zaliczenie z oceną, egzamin
	

	Wykładowca
	
	Obsada według organizacji Studium Języków Obcych
	

Wymagania wstępne: brak

Cele przedmiotu: Rozwijanie i kształcenie umiejętności posługiwania się językiem angielskim.

Metody dydaktyczne: Konwersatoria z wykorzystaniem metod aktywizujących.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Hotelarstwa i Obsługa Ruchu Turystycznego
Rok studiów: I rok, studia pierwszego stopnia
JĘZYK OBCY DO WYBORU

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	60
	3

	Studia niestacjonarne
	
	
	

	Forma zaliczenia przedmiotu
	
	Zaliczenie z oceną, egzamin
	

	Wykładowca
	
	Obsada według Studium Języków Obcych
	

Wymagania wstępne: brak

Cele przedmiotu: Rozwijanie i kształcenie umiejętności posługiwania się językiem obcym (wybór).

Metody dydaktyczne: Konwersatoria z wykorzystaniem metod aktywizujących.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Hotelarstwa i Obsługa Ruchu Turystycznego
Rok studiów: I rok, studia pierwszego stopnia
WYCHOWANIE FIZYCZNE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	60
	2

	Studia niestacjonarne
	
	
	

	Forma zaliczenia przedmiotu
	
	zaliczenie
	

	Wykładowca
	
	Obsada według Międzywydziałowego Studium Wychowania Fiz.
	

Wymagania wstępne: student powinien posiadać wiedzę ogólną w zakresie kultury fizycznej, elementarną wiedzę na temat aspektów organizacyjno-metodycznych przeprowadzanych ćwiczeń.

Cele przedmiotu:zapoznanie z organizacją zajęć i zawodów sportowych z różnych dyscyplin sporu.

zapoznanie z metodyką, techniką i taktyką,

uświadamianie znaczenia aktywności ruchowej w życiu człowieka wskazywanie sposobów doskonalenia sprawności fizycznej,

wyposażenie w zasób wiedzy na temat dokonywania pomiarów sprawności i wydolności fizycznej organizmu,

uświadomienie znaczenia samokontroli i samooceny sprawności i wydolności

fizycznej,

wyposażenie w wiadomości dotyczące organizacji zając ruchowych, obozów żeglarskich i narciarskich.

kształtowanie umiejętności działania na rzecz zdrowia,

kształtowanie umiejętności dokonywania korekty, kompensacji i profilaktyki wad postawy (znajomość ćwiczeń kształtujących postawę ciała),

wyposażenie w zasób umiejętności ruchowych i technicznych umożliwiających

uczestnictwo w różnych formach aktywności ruchowej, rekreacyjnej i sportowej,

wyposażenie w umiejętność sędziowania i bezpiecznej organizacji zajęć,

osiągnięcie odpowiedniego poziomu sprawności motorycznej .

Student podniesie poziom swojej sprawności fizycznej dzięki :

opanowaniu umiejętności doboru ćwiczeń,

podniesie poziom umiejętności technicznych i taktycznych,

będzie umiał dostosować ćwiczenia do poziomu sprawności,

przygotuje sie do podejmowania samodzielnych wyborów w zakresie aktywności Fizycznej.

Treści programowe:

udział w różnorodnych ćwiczeniach fizycznych kształtujących sprawność

koordynację i kondycję – lekkoatletyka,

udział w zajęciach z gier sportowych: koszykówka , siatkówka, piłka nożna , piłka ręczna,

udział w zajęciach rekreacyjnych: badminton, ringo, unihokej, tenis stołowy, aerobik,

udział w zajęciach na siłowni,

zabawy i gry ruchowe,

udział w zajęciach w terenie naturalnym: atletyka terenowa, mini rajdy piesze,

wycieczka, udział w wybranych zajęciach fakultatywnych – nordic walkingu
Metody dydaktyczne:

metody aktywizujące: klasyczna problemowa,

sytuacyjna,

metody nauczania czynności ruchowych: analityczna, syntetyczna i kompleksowa,

wykłady z przepisów gier, projekcja wideo obserwacja zawodów sportowych.
Literatura podstawowa:

Arlet T., Koszykówka. Podstawy techniki i taktyki, Extrema, Kraków 2001.

Mazurek L., Gimnastyka podstawowa. SiT ,Warszawa 1980.

Bednarski L., Koźnin A., Piłka nożna, AWF, Kraków 1998.

Spieszny M., Tabor R., Walczyk L., Piłka ręczna w szkole, COS, Warszawa 2001.

Szczepanik, Klocek., Siatkówka w szkole, AWF, Kraków 2003.

Trześniowski R., Gry i zabawy ruchowe, WSiP, Warszawa 2005.
Mroczyński Z., Lekkoatletyka – skoki, rzuty, wieloboje, Akademia Wychowania Fizycznego w Gdańsku, 1997.

Literatura uzupełniająca:

Socha S., Lekkoatletyka – Technika. Metodyka nauczania, Podstawy treningu, Resortowe Centrum Metodyczno - Szkoleniowe Kultury Fizycznej i Sportu, Warszawa 1997.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Hotelarstwa i Obsługa Ruchu Turystycznego
Rok studiów: I rok, studia pierwszego stopnia
TECHNOLOGIA INFORMACYJNA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	45
	2

	Studia niestacjonarne
	15
	30
	3

	Forma zaliczenia przedmiotu
	Zaliczenie

	Zaliczenie z oceną
	

	Wykładowca
	dr Monika Biernacka
	mgr Tomasz Koziołek

mgr Beata Stachurska
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu, wymagane są podstawowe wiadomości z zakresu obsługi komputera, podstawowej obsługi pakietu biurowego Office XP (Word, Excel, Access, Power Point).

Cele przedmiotu: Program zajęć z technologii informacyjnej na kierunku Ekonomia ma na celu zapoznanie studentów z wiedzą w zakresie: podstawy technik informatycznych, przetwarzanie tekstów, arkusze kalkulacyjne, bazy danych, grafika menedżerska i/lub prezentacyjna, usługi w sieciach informatycznych, pozyskiwanie i przetwarzanie informacji.
Program nauczania jest tak napisany, aby łączył w sobie poszczególne moduły poprzez użycie zintegrowanych pakietów oprogramowania, (MS Office Standard [Word, Excel, Access, PowerPoint], (Internet Explorer, Outlook Express).

· zaznajomienie i nabycie praktycznych umiejętności w posługiwaniu się podstawowym sprzętem i oprogramowaniem komputerowym na poziomie elementarnym, szczególnie w systemie operacyjnym Windows,

· sprawne posługiwanie się urządzeniami wejścia - wyjścia,

· zarządzanie informacją i danymi na poziomie podstawowym w środowisku Windows,

· umiejętność elementarnych zasad tworzenia i edycji tekstów,

· umiejętność tworzenia arkuszy kalkulacyjnych oraz wykorzystania funkcji i analiz statystycznych,

· kreowanie i zarządzanie bazami danych,

· tworzenie grafiki i wykresów,

· integrowanie danych z różnych aplikacji w końcowych dokumentach,

Treści programowe: Podstawowe informacje o budowie i zastosowaniu komputerów, bezpieczna praca z komputerem. System operacyjny; Edytor tekstów: Edytory tekstów – Microsoft Word: przystosowania edytora tekstów do własnych potrzeb. Tworzenie szablonów tekstowych z użyciem edytora tekstów, tworzenie konspektu dokumentu, praca z tabelami, dopracowywanie dokumentu – umieszczanie istniejącego tekstu, wkolumnach, nagłówki i stopki, tworzenie spisu treści. Przypisy dolne i końcowe. Współpraca Worda z innymi aplikacjami pakietu Office: wykorzystanie narzędzi dodatkowych edytora grafiki, importowanie grafik. Program do prezentacji danych: Power Point; Arkusz kalkulacyjny: praca ze skoroszytami. praca z danymi i nazwanymi zakresami: eksportowanie danych do innych programów, używanie nazw do lokalizacji zakresu i tworzenia formuł; Wyświetlanie i formatowanie danych; Inspekcja skoroszytu; Korzystanie z narzędzi do analizy danych; Tworzenie dopasowywanie i korzystanie z szablonów; Bazy danych: Wprowadzanie oraz przeglądanie danych w programie Microsoft Access; Tworzenie i rozbudowa baz danych; Uzyskiwanie istotnych informacji ze zgromadzonych danych; Wykorzystanie pakietów statystycznych: wprowadzenie do statystycznej analizy danych. Pakiety statystyczne.

Metody dydaktyczne: wykład;

metody programowane: z użyciem komputera, z użyciem podręcznika programowanego;

metody praktyczne: pokaz, ćwiczenia przedmiotowe, metoda projektów, metoda przewodniego tekstu, symulacja,

metody aktywizujące: metoda przypadków, metoda sytuacyjna, inscenizacja, gry dydaktyczne: symulacyjne, decyzyjne,

Literatura podstawowa:

„Excel 2003 PL Biblia” – Autor: John Walkenbach, Tłumaczenie: Joanna Janas, Marek Koszykowski, Piotr Pilch, Helion, Gliwice 2004

„Podręcznik: Microsoft Excel 2000 kurs dla zaawansowanych” – tłumaczenie Piotr Kolczyński, RM, Warszawa 2001

„MS Excel 2002/XP. Ćwiczenia praktyczne” - Bartosz Danowski. Helion, Gliwice 2002
„MS Excel 2002/XP w praktyce” – Bogdan Zieliński, Translator, Warszawa 2003

„Access 2000 Biblia” – Prague Cary N., Irwin Michael R., tłum. Kresak Piotr, RM, Warszawa 2000

„Bazy danych w internecie” - Hugh E. Williams & David Lane, Tłum. Grzegorz Werner, Piotr Stokłosa, RM, Warszawa 2002

„Access 2002/XP PL dla każdego” Paul Cassel, Craig Eddy, Jon Price Tłumaczenie: Jarosław Gierlicki, Michał Szolc, Helion 2003

„Statystyka matematyczna w Excelu dla szkół” - Andrzej Obecny, Helion,
Gliwice 2003

„Statystyka opisowa w Excelu dla szkół” - Andrzej Obecny, Helion,
Gliwice 2002

Literatura uzupełniająca:

B. Zieliński, MS Excel 2002/XP w praktyce, Translator, Warszawa 2003.

PRZEDMIOTY PODSTAWOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Hotelarstwa i Obsługa Ruchu Turystycznego
Rok studiów: I rok, studia pierwszego stopnia
HISTORIA GOSPODARCZA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	5

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Elżbieta Słabińska
	
	

Wymagania wstępne: brak.
Cele przedmiotu: zapoznanie słuchaczy z podstawami usystematyzowanej wiedzy o gospodarce polskiej z elementami gospodarki światowej, ze szczególnym uwzględnieniem XIX i XX wieku. Rozwijanie zdolności i zainteresowań poznawczych w zakresie analitycznej i syntetycznej oceny zjawisk i procesów gospodarczych. Rozumienie zjawisk i procesów historycznych.

Treści programowe: rozwój gospodarczy Polski do końca XVIII wieku na tle procesów i zjawisk w Europie. Ziemie polskie pod zaborami od XVIII do XIX wieku, ze szczególnym uwzględnieniem znaczenia Księstwa Warszawskiego i Królestwa Polskiego. Początki kapitalizmu na ziemiach polskich na tle trendów światowych. Gospodarka II Rzeczpospolitej – gospodarka na świecie w okresie międzywojennym. Gospodarka Polski w czasie II wojny światowej- ekonomiczne przyczyny II wojny światowej. Gospodarka w okresie realnego socjalizmu - polityka gospodarcza rządów PRL w latach 1950-1989 w zakresie: rolnictwa, przemysłu, komunikacji, handlu i finansów. Transformacja w Polsce po 1989 - plan Balcerowicza.
Metody dydaktyczne: Oparte na słowie: oglądowe. Podające. Upowszechniania nowego materiału: metoda utrwalenia, metoda kontroli.

Literatura podstawowa:

Cameron R., Historia gospodarcza świata. Od paleolitu do czasów najnowszych, Warszawa 1996.

Dzieje gospodarcze świata do 1980 r., pod red. J. Ciepielowskiego, I. Kostrowickiej, Z. Landaua, J. Tomaszewskiego, Warszawa 1985.

Gazda Z., Historia gospodarcza, t. 1-2, Kielce 1998-1999.

Tenże, Słownik biograficzny ekonomistów polskich od XIII w. do poł. XX w., Kielce 1998.

Historia gospodarcza Polski (1939-1989), red. J. Kaliński, Warszawa 1996.

Jezierski A., Leszczyńska C., Historia gospodarcza Polski, Warszawa 1998.

Jezierski A., Petz B., Historia gospodarcza Polski Ludowej 1944-1985, Warszawa 1988.

 Kaliński J., Landau Z., Gospodarka Polski w XX wieku, Warszawa 1998.

Kostrowicka I., Landau Z., Tomaszewski J., Historia gospodarcza Polski XIX i XX w., Warszawa 1984.

Landau Z., Tomaszewski J., Zarys historii gospodarczej Polski 1918-1939, Warszawa 1999.

Mały słownik stosunków międzynarodowych, pod red. G. Michałowskiej, Warszawa 1997.

Rusiński W., Zarys historii gospodarczej Polski na tle dziejów gospodarczych powszechnych, Warszawa 1989.

Skodlarski J., Zarys historii gospodarczej Polski do 1945 r., Warszawa-Łódź 1997.

Tenże, Zarys historii gospodarczej Polski, Warszawa 2007.

Siodlarski J., Matera R., Gospodarka światowa: geneza i rozwój, Warszawa 2005.

Zientara B., Mączak A., Ignatowicz I, Landau Z., Dzieje gospodarcze polski do r. 1939, Warszawa 19988.

Literatura uzupełniająca:

Bolesta Kukułka K., Gra o władzę a gospodarka. Polska 1944-1991, Warszawa 1992.

Bożyk P., Marzenia i rzeczywistość, czyli Anatomia polskiego kryzysu, Warszawa 1983.

Grzelak E., Polityka agrarna PRL, Warszawa 1987.

Jabłonowski M., Z dziejów gospodarczych Polski lat 1918-1939, Warszawa 1992.

Kłosiński T., Polityka przemysłowa okupanta w Generalnym Gubernatorstwie, Kraków 1946.
Kula W., Kształtowanie się kapitalizmu w Polsce, Warszawa 1956.

Kuziński S., Polska na gospodarczej mapie świata, Warszawa 1979.

Landau Z., Tomaszewski J., Gospodarka Polski międzywojennej, t. I-IV, Warszawa 1967-1989.

Tenże, Polska w Europie i świecie, Warszawa 1984.

Łukaszewicz J., Przewrót techniczny w Królestwie Polskim, Warszawa 1963.

Madajczyk C., Polityka III Rzeszy w okupowanej Polsce, t. I-II, Warszawa 1970.

Puś W., Przemysł Królestwa Polskiego w latach 1870-1914, Łódź 1984.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Hotelarstwa i Obsługa Ruchu Turystycznego
Rok studiów: I rok, studia pierwszego stopnia
NAUKA O PAŃSTWIE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	5

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Ana Kaminska
	
	

Wymagania wstępne: brak
Cele przedmiotu: zapoznanie słuchaczy z zasadami funkcjonowania państwa we współczesnym świecie, ze szczególnym uwzględnieniem systematyki nauk politycznych, powiązania politologii z innymi naukami. Celem zajęć jest także wykształcenie umiejętności swobodnego posługiwania się precyzyjnymi terminami dla określenia zjawisk, procesów, struktur instytucjonalno-prawnych współczesnego państwa.
Treści programowe: państwo i jego istota: pojęcie państwa, składniki konstytutywne państwa- ludność (naród), terytorium (obywatelstwo), władza (suwerenność, przymus). Koncepcje powstania państwa i jego genezy, cele państwa – dobro wspólne a dobro jednostki, funkcje państwa. System polityczny i forma państwa: istota, typologia, formy rządów, trójpodział władz, reżim polityczny, ustrój terytorialny państwa, państwo liberalne, postsocjalistyczne, islamskie, wschodnioazjatyckie, dyktatury, monarchia a republika. Państwo unitarne a złożone. Demokracja i państwo prawa. Zasady demokratycznego państwa prawnego. Wpływ polityki na proces tworzenia, interpretowania prawa. System prawny a inne systemy społeczne. System prawa państwa a jego otoczenie międzynarodowe. Koncepcje praw człowieka i podstawowe systemy ich ochrony. Systemy wyborcze w państwie demokratycznym. Polityka i władza w państwie: legitymizacja władzy, władza: ustawodawcza, wykonawcza, sądownicza, kontrolna. Metody i środki stosowania władzy. Kultura polityczna, opinia publiczna, media. Współczesne państwo w dobie globalizacji.

Metody dydaktyczne: wykład problemowy z wykorzystaniem technik audiowizualnych, dyskusja.
Literatura podstawowa:

Wprowadzenie do nauki o państwie i polityce, (red.) B. Szmulik, M. Żmigrodzki, Lublin 2007.

Winczorek P. Wstęp do nauki o państwie, Warszawa 2000,

Społeczeństwo i polityka, (red.) K.A. Wojtaszczyk, W. Jakubowski, Warszawa 2007.
Literatura uzupełniająca:

A. Heywood, Politologia, Warszawa 2006.

G. Satori, Teoria demokracji. PWN Warszawa 1994.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Hotelarstwa i Obsługa Ruchu Turystycznego
Rok studiów: I rok, studia pierwszego stopnia
GEOGRAFIA EKONOMICZNA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	15
	
	5

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Prof. dr hab. L. Shevchuk
	
	

Wymagania wstępne: brak
Cele przedmiotu: zapoznanie słuchaczy z zależnościami zachodzącymi pomiędzy człowiekiem a środowiskiem geograficznym.

Treści programowe: Kierunki badawcze i funkcje geografii ekonomicznej. Zmiany na gospodarczej i politycznej mapie świata. Środowisko geograficzne - jego ochrona i kształtowanie. Ludność świata - struktura demograficzna, ekonomiczna i społeczna. Migracje - problemy i metody racjonalizacji migracji. Osadnictwo - strategie rozwoju osadnictwa. Miejsce rolnictwa w systemie gospodarki światowej - strategia rozwoju rolnictwa. Problem wyżywienia ludności na świecie. Struktura przemysłu i jej zmiany. Transport – jego charakterystyka i rozwój. Rozwój turystyki na świecie.

Metody dydaktyczne: wykład, prezentacje multimedialne, dyskusja kierowana.
Literatura podstawowa:

Skrzypczak W. Geografia ekonomiczna. – Warszawa: Efekt, 1997.

Wrona J., Rek J. (red). Podstawy geografii ekonomicznej. - Warszawa: PWE, 1997.

Dobosiewicz Z., Olszewski T., Geografia ekonomiczna świata. - Warszawa: PWE, 1994.

Geografia ekonomiczna: świat i Polska / Ireneusz Michałków. - Warszawa: Wyższa Szkoła Ekonomiczna, 2002.

Literatura uzupełniająca:
Encyklopedia Geograficzna Świata. (1995-1997): T. I - II. - Kraków: Wyd. OPRES,.

Raport o stanie świata: u progu nowego tysiąclecia / Lester R. Brown, Christopher Flawin, Hilary F. French. – Warszawa: Książka i Wiedza, 2000.
Przemiany we współczesnej gospodarce światowej: praca zbiorowa / Ewa Oziewicz. - Warszawa: Polskie Wydawnictwo Ekonomiczne, 2006.

Podstawy geografii ekonomicznej: praca zbiorowa / Jerzy Wrona - Warszawa : Polskie Wydawnictwo Ekonomiczne, 2006 2005.

Geografia gospodarcza świata: praca zbiorowa / Irena Fierla - Warszawa: Polskie Wydawnictwo Ekonomiczne, 2005.

Współczesna gospodarka światowa: główne centra gospodarcze / Bogumiła Mucha-Leszko. - Lublin: Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej, 2005.

Geografia rolnictwa świata / Jan Falkowski, Jerzy Kostrowicki. - Warszawa: Wydaw. Naukowe PWN, 2001.
Globalne zagrożenie środowiska / Stanisław K. Wiąckowski, Irena Wiąckowska. – Kielce : Katedra Ekologii i Ochrony Środowiska oraz Wydział Zarządzania i Administracji WSP – Wyższej Szkoły Pedagogicznej, 1999.
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Hotelarstwa i Obsługa Ruchu Turystycznego
Rok studiów: I rok, studia pierwszego stopnia
MIKROEKONOMIA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	45
	45
	7

	Studia niestacjonarne
	30
	30
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Mieczysław Poborski
	Dr Edyta Łyżwa
	

Wymagania wstępne: brak
Cele przedmiotu: Przekazanie wiedzy umożliwiającej rozumienie podstawowych zasad funkcjonowania gospodarki rynkowej oraz reguł cenowego mechanizmu rynkowego, przede wszystkim jego ograniczeń i motywów, które kierują postępowaniem przedsiębiorstw i konsumentów. Dodatkowo, student nabywa umiejętności wykorzystywania teorii konsumenta i producenta do interpretowania problemów praktyki gospodarczej oraz do oceny racjonalności decyzji gospodarstw domowych i przedsiębiorstw. Ponadto celem przedmiotu jest utrwalenie wiedzy teoretycznej i opanowanie praktycznych umiejętności posługiwania się podstawowymi narzędziami analizy ekonomicznej. Student powinien rozwinąć myślenie kategoriami całej gospodarki oraz gospodarki powiązanej z gospodarką światową, rozumieć: mechanizmy sprawiające załamywanie się gospodarki, mechanizmy stymulujące ożywienie gospodarki i jej rozwój, oraz rolę Banku Centralnego.

Treści programowe: Elementarne pojęcia i przedmiot ekonomii: Określenie przedmiotu ekonomii. Ekonomia a inne nauki. Potrzeby ludzkie, produkcja i praca, czynniki produkcji. Proces gospodarowania, podmioty i decyzje gospodarcze. Stosunki ekonomiczne i stosunki własnościowe. Gospodarka i systemy gospodarcze. Ograniczoność zasobów, racjonalność gospodarowania i rachunek ekonomiczny. Granica możliwości produkcyjnych. Racjonalność gospodarowania i rachunek ekonomiczny. Metody badań ekonomicznych, kategorie i prawa ekonomiczne. Modele ekonomiczne.
Metody i narzędzia analizy ekonomicznej: metody badawcze stosowane w ekonomii. Budowa modeli ekonomicznych. Dane ekonomiczne i ich wykorzystanie. Zasoby i strumienie. Wskaźniki. Wielkości nominalne i realne. Zależności liniowe i nieliniowe. Nachylenie krzywej.
Podstawy mikroekonomii: Rynek, popyt, podaż
Pojęcie rynku. Klasyfikacje rynków. Rynek doskonały i niedoskonały. Funkcje rynku. Popyt. Cena a popyt (efekt substytucyjny i dochodowy). Krzywa popytu. Inne (pozacenowe) determinanty popytu. Nietypowe krzywe popytu. Równania popytu. Podaż. Cena a podaż. Krzywa podaży. Inne (pozacenowe) determinanty podaży. Równania podaży. Cena. Funkcje cen. Elastyczność popytu i podaży. Cenowa elastyczność popytu i podaży oraz jej mierzenie. Elastyczność między punktami krzywej (elastyczność łukowa) i elastyczność w danym punkcie (elastyczność punktowa). Elastyczność wzdłuż liniowej funkcji popytu i podaży. Mieszana cenowa elastyczność popytu. Dochodowa elastyczność popytu. Popyt i podaż a czynnik czasu (okres ultrakrótki, krótki i długi).

 Podstawy teorii konsumenta
Gospodarstwo domowe jako specyficzny podmiot gospodarujący. Funkcje i cel działalności gospodarstwa domowego. Wydatki na produkty i usługi oraz czynniki je określające. Prawidłowości i narzędzia analizy postępowania gospodarstw domowych w sferze konsumpcji (dochód a skłonność do konsumpcji, czynniki pozadochodowe, funkcja użyteczności całkowitej i krańcowej, zasada malejącej użyteczności krańcowej, nadwyżka konsumenta, optymalna kombinacja konsumowanych dóbr, krzywa objętości, krańcowa stopa substytucji, zasada malejącej krańcowej stopy substytucji, mapa krzywych obojętności, linia budżetu, punkt równowagi konsumenta - optimum konsumenta, ścieżka ekspansji dochodowej, efekt dochodowy i substytucyjny zmiany ceny). Produkcyjna funkcja gospodarstw domowych (czynniki determinujące podaż pracy indywidualnego pracownika, krańcowa przykrość pracy i płaca a krzywa podaży, wybór między czasem pracy, dochodem i konsumpcją a czasem wolnym, substytucyjny i dochodowy efekt zmiany płacy). Pozycja gospodarstwa domowego jako nabywcy środków konsumpcji.

System pieniężno – kredytowy

Ewolucja pieniądza i systemu pieniężnego. Formy pieniądza i zasoby pieniądza. Koszt posiadania pieniądza. Popyt na pieniądz i podaż pieniądza. Pojęcie popytu i podaży pieniądza. Determinanty popytu na pieniądz. Determinanty podaży pieniądza. Banki, kredyt i kreacja pieniądza. Rozwój systemu bankowego i funkcje banków. Kredyt, jego rodzaje i znaczenie. Kreacja pieniądza przez system bankowy. Współczynnik kreacji pieniądza. Bank centralny i jego funkcje. Instrumenty kontroli podaży pieniądza przez bank centralny. Niebankowe instytucje finansowe. Pieniądz i banki w okresie transformacji gospodarki polskiej. Wartość pieniądza w czasie.

Bezrobocie – konfiguracja rynku pracy.

Zasoby siły roboczej i ich elementy składowe. Pojęcie bezrobocia. Zasoby i strumienie. Typy bezrobocia. Bezrobocie w wybranych krajach. Przyczyny bezrobocia. Ujęcie klasyczne. Ujęcie keynesistowskie. Polityka państwa na rynku pracy. Bezrobocie w okresie transformacji gospodarki polskiej.

Metody dydaktyczne: Wykład, prezentacja multimedialna, burza mózgów, dyskusja kierowana.

Literatura podstawowa:

1. Elementarne zagadnienia ekonomii, (red.) R. Milewski, PWN, Warszawa 1999

2. M. Poborski, Start do ekonomii, Kielce 1996
3. A. Pawlik, Wstęp do ekonomii, Kielce 1998
Literatura uzupełniająca:

1. Klimczok B., Mikroekonomia, Wyd. Akademii Ekonomicznej we Wrocławiu, Wrocław 2005

2. Smyczek S., Sowa I., Konsument na rynku. Zachowania, modele, aplikacje. Centrum Doradztwa i Informacji Difin, Warszawa 2005

3. Mansfieid E., Podstawy mikroekonomii, Zasady, przykłady, zadania, Wyd. Placet 2005

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Hotelarstwa i Obsługa Ruchu Turystycznego
Rok studiów: I rok, studia pierwszego stopnia
MATEMATYKA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	45
	45
	7

	Studia niestacjonarne
	30
	30
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	dr B. Bugajska-Jaszczołt
	mgr Jacek Stachowicz
	

Wymagania wstępne: Studenci winni posiadać wiedzę i umiejętności w obszarze matematyki w zakresie szkoły ponadgimnazjalnej na poziomie co najmniej podstawowym.

Cele przedmiotu: wyposażenie studentów kierunku Ekonomia w wiedzę i umiejętności z zakresu algebry liniowej, analizy matematycznej, które są niezbędne do badania i opisu klasycznych zagadnień ekonomicznych oraz zastosowań w różnych dziedzinach życia i wiedzy. Kształtowanie umiejętności posługiwania się metodami matematyki do modelowania sytuacji i zjawisk ekonomicznych.

Treści programowe: Funkcja jednej zmiennej i jej własności. Składanie funkcji. Funkcja odwrotna do danej. Ciągi liczbowe. Podstawowe własności (monotoniczność i ograniczoność). Ciągi zbieżne. Podstawowe algorytmy wyznaczania granic ciągów. Granica funkcji w punkcie. Podstawowe własności i algorytmy wyznaczania. Funkcje ciągłe i ich własności. Zastosowanie ciągłości w modelach ekonomicznych.

Przyrost argumentu, przyrost wartości funkcji, przyrost przeciętny i przyrost względny, iloraz różnicowy. Pochodna funkcji jednej zmiennej i jej interpretacja. Podstawowe reguły różniczkowania. Ekstrema lokalne funkcji (maksymalny zysk, minimalny koszt). Analiza krańcowa w ekonomii. Elastyczność funkcji i jej interpretacja. Zastosowanie rachunku pochodnych do badania przebiegu zmienności funkcji. Całka nieoznaczona. Podstawowe reguły całkowania. Całka oznaczona. Niektóre własności całek oznaczonych. Całka oznaczona jako pole pod krzywą. Zastosowania całki oznaczonej w ekonomii. Całki niewłaściwe.

Funkcje dwóch zmiennych: dziedzina funkcji dwóch zmiennych, pochodne cząstkowe i ich interpretacja, elastyczność cząstkowa i jej interpretacja. Wyznaczanie ekstremów lokalnych oraz warunkowych. Problemy optymalizacji w ekonomii.

Macierze i działania na macierzach. Przykłady zastosowań rachunku macierzowego w ekonomii. Wyznaczniki i ich własności. Metody obliczania. Rząd macierzy. Macierz odwrotna do danej sposoby odwracania macierzy.

Elementy teorii równań liniowych. Układy Cramera. Ogólna teoria rozwiązywania układów równań liniowych.

Metody dydaktyczne: wykład problemowy.
Literatura podstawowa:

R. Antoniewicz, A. Misztal, Matematyka dla studentów ekonomii. Wykłady z ćwiczeniami, PWN Warszawa 2003

K. Grysa, Zastosowania matematyki w zarządzaniu i ekonomii, Politechnika Świętokrzyska, Kielce 1998

3 .H. Klepacz, E. Porazińska, Wprowadzenie do zastosowań matematyki w ekonomii, przykłady i zadania, Wydawnictwo UŁ Łódź 2000.

M. Matłoka, Matematyka z elementami zastosowań w ekonomii, Wyższa Szkoła Bankowa, Poznań 1998

Ostoja-Ostaszewski, Matematyka w ekonomii, modele i metody, cz. 1, Algebra elementarna, PWN Warszawa 2006

J. Piszczała – „Mateamtyka i jej zastosowania w naukach ekonomicznych” Wydział Akademii Ekonomicznej, Poznań 2000

T. Stanisz, Zastosowania matematyki w ekonomii, Akademia Ekonomiczna, Kraków 1992

T. Jurlewicz, Z. Skoczylas. Algebra liniowa 1, Definicje, twierdzenia, wzory. Oficyna Wydawnicza GiS, Wrocław 2008

T. Jurlewicz, Z. Skoczylas. Algebra liniowa 1, Przykłady i zadania. Oficyna Wydawnicza GiS, Wrocław 2008

M. Gewert, Z. Skoczylas. Analiza matematyczna 1, Definicje, twierdzenia, wzory. Oficyna Wydawnicza GiS, Wrocław 2008

M. Gewert, Z. Skoczylas. Analiza matematyczna 1, Przykłady i zadania. Oficyna Wydawnicza GiS, Wrocław 2008

J. Gawinecki, Matematyka dla ekonomistów, Oficyna Wydawnicza Wyzszej Szkoły Handlu i prawa im. Ryszarda Łazarskiego, Warszawa 2010

Literatura uzupełniająca:

Z. Bem, A. Kołbik, B. Szal, L. Żurawska, Zbiór zadań z matematyki dla studentów ekonomii. Wydawnictwo Akademii Świętokrzyskiej , Kielce 2004.

Mach, Wykłady z matematyki z zadaniami dla studentów pierwszych lat studiów na kierunkach niematematycznych, Wydawnictwo Akademii Świętokrzyskiej, Kielce 2003

Z. Dulewicz, Z. Dulewicz, Matematyka dla licencjackich studiów ekonomicznych, Wydawnictwo WSEiA, Kielce, 2001

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Hotelarstwa i Obsługa Ruchu Turystycznego
Rok studiów: I rok, studia pierwszego stopnia
STATYSTYKA OPISOWA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	30
	6

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Monika Stachowicz
	Dr Kinga Stęplowska
	

Wymagania wstępne: podstawowe zagadnienia z matematyki.
Cele przedmiotu: przedstawienie najważniejszych metod opracowania i analizy materiału statystycznego na podstawie próby i wnioskowania statystycznego.

Treści programowe: przedmiot, funkcje i zadania statystyki – dane i normy statystyczne, procesy masowe. Badania statystyczne – rodzaje badań, proces badania statystycznego, prezentacja tabelaryczna i graficzna danych statystycznych, wykorzystanie wyników badań statystycznych. Analiza struktury na podstawie parametrów klasycznych i pozycyjnych – miar przeciętnych, dyspersji, asymetrii i koncentracji, kompleksowej analizy struktury. Analiza współzależności – korelacja i regresja zmiennych ilościowych, korelacja cech jakościowych. Analiza dynamiki – metody indeksowe, dekompozycja szeregów czasowych. Rozkłady zmiennych losowych skokowych (rozkład dwumianowy i rozkład Poissona) oraz ciągłych (rozkład normalny, rozkład Studenta, rozkład chi-kwadrat), parametry tych rozkładów.

Metody dydaktyczne: wykład problemowy, wykład konwersatoryjny, prezentacja komputerowa, wykorzystanie narzędzi informatycznych (Excel).

Literatura podstawowa:

1. Ostasiewicz S., Rusnak Z., Siedlecka U., Statystyka. Elementy teorii i zadania, Wrocław AE 2006

2. Jóźwiak J., Podgórski J.: Statystyka od podstaw. Warszawa 2006

3. Panek T., Statystyka społeczna, PWE, Warszawa 2007

4. Kielecka A., Statystyka w biznesie i ekonomii: teoria i praktyka, Wyd. Wyższej Szkoły Przedsiębiorczości i Zarządzania, Warszawa 2005

Literatura uzupełniająca:

Kassyk-Rokicka H., Kowalska I., Krawczak I., Wróblewska W., Statystyka- zbiór zadań, PWE, Warszawa 2001.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Hotelarstwa i Obsługa Ruchu Turystycznego
Rok studiów: I rok, studia pierwszego stopnia
PRAWO

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	4

	Studia niestacjonarne
	15
	15
	6

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	dr Ryszard Mochocki
	mgr Katarzyna Bochenek-Cichoń
	

Wymagania wstępne: brak
Cele przedmiotu: Uczestnik zajęć uzyskuje wiedzę na temat rozumienia natury i źródeł prawa, interpretowania i stosowania prawa w praktyce, posługiwania się podstawowymi pojęciami prawnymi umożliwiającymi analizowanie i rozumienie zjawisk prawnych. Osoba ma posiadać podstawową wiedzę z zakresu reguł wykładni i interpretacji tekstów prawnych, umów obrotu gospodarczego, rozpoznawania obszarów prawnych w działalności gospodarczej, a także posiadać umiejętność łączenia wiedzy i praktyki ekonomicznej z wiedzą prawną.

Treści programowe: Prawo jako dziedzina nauki i wiedzy. Istota prawa. Przepis i norma prawna. Źródła i system prawa. System norm prawnych na tle innych systemów norm. Rodzaje systemów prawnych. Wykładnia prawa. Luki, domniemania i kolizje prawne. Prawo cywilne na tle innych gałęzi prawa. Podmioty prawa cywilnego. Czynności prawne. Zawieranie umów. Przedawnienie roszczeń. Zagadnienia własności, jej nabywania, obciążania i przenoszenia. Stosunki zobowiązaniowe. Odpowiedzialność kontraktowa i deliktowa. Podstawowe umowy obrotu powszechnego. Prawo gospodarcze publiczne i prywatne.
Metody dydaktyczne: wykład, wykład konwersatoryjny powiązany z analizą przypadków z praktyki prawniczej.

Literatura podstawowa:

1. J. Nowacki, Z. Tobor, Wstęp do prawoznawstwa, Zakamycze 2002

2. W. Siuda, Elementy prawa dla ekonomistów, Poznań 2007,
3. ST. Rudnicki, Komentarz do kodeksu cywilnego, Warszawa 2001

Literatura uzupełniająca:

4. Zb. Radwański, Prawo cywilne – część ogólna, wydanie 4 z 1999 roku,

5. Zb. Radwański, J. Panowaicz-Lipska, Zobowiązania – część szczegółowa,

wydanie 2 z 1998 roku,

6. J. Olszewski, Prawo gospodarcze, Warszawa 2002 ,

7. A. Stefania, Prawo rzeczowe, PWN Warszawa 1998,

8. S. Sołtysiński, A. Szajkowski, A. Szumański, J. Szwaja, Kodeks spółek handlowych. Komentarz, Warszawa 2001,
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Hotelarstwa i Obsługa Ruchu Turystycznego
Rok studiów: I rok, studia pierwszego stopnia
OCHRONA WŁASNOŚCI INTELEKTUALNEJ

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	
	4

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie
	
	

	Wykładowca
	dr Monika Chlipała
	
	

Wymagania wstępne: podstawy prawa.

Cele przedmiotu: przekazanie studentom wiedzy w zakresie podstaw wiedzy o zasadach normatywnej ochrony własności intelektualnej. Uczestnik zajęć uzyskuje wiedzę z zakresu rozumienia i posługiwania się podstawowymi pojęciami prawnymi umożliwiającymi analizowanie i rozumienie przepisów określających przedmiot i podmiot praw na dobrach niematerialnych ze szczególnym uwzględnieniem własności intelektualnej. Osoba, która pomyślnie ukończy kurs przedmiotu ma posiadać podstawową wiedzę z zakresu reguł wykładni i interpretacji regulacji dotyczących własności intelektualnej.

Treści programowe: Pojęcie prawa własności intelektualnej. Miejsce prawa własności intelektualnej w systemie prawa. Źródła prawa własności intelektualnej. Prawo autorskie. Pojęcie i przedmiot prawa autorskiego. Autorskie prawa osobiste a autorskie prawa majątkowe. Przedmiot prawa własności przemysłowej, pojęcie i cechy wynalazku, wzory użytkowe, wzory przemysłowe, znaki towarowe. Patent, procedura uzyskania patentu, ochrona patentowa. Urząd Patentowy. Prawo zwalczania nieuczciwej konkurencji. Pojęcie i rodzaje czynów nieuczciwej konkurencji.
Metody dydaktyczne: wykład, techniki multimedialne.
Literatura podstawowa:

M. Załucki (red.), Prawo własności intelektualnej. Repetytorium, wyd. Diffin, Warszawa 2008

Literatura uzupełniająca:

J. Barta, R. Markiewicz, Prawo autorskie i prawa pokrewne, Wyd. Oficyna a Wolters Kluwer business, Warszawa 2008

R. Golat, Prawo autorskie i prawa pokrewne, Wyd. C.H.Beck, Warszawa 2008

R. Golat, Prawo autorskie. Komentarz dla praktyków, Gdańsk 2008

E. Nowińska, M. du Vall, Komentarz do ustawy o zwalczaniu nieuczciwej konkurencji, Wyd. LesixNexis, Warszawa 2008

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Hotelarstwa i Obsługa Ruchu Turystycznego
Rok studiów: I rok, studia pierwszego stopnia
RACHUNKOWOŚĆ

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	30
	6

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	dr Małgorzata Garstka

	dr Marek Szewczyk

	

Wymagania wstępne: brak.
Cele przedmiotu: Stosowanie zasad rachunkowości, księgowanie i sporządzania sprawozdań finansowych; wykorzystywanie wiedzy rachunkowej w decyzjach strategicznych i operacyjnych przedsiębiorstw.
Treści programowe: System rachunkowości i jego funkcje. Zasady i techniki rachunkowości. Plan kont. Ewidencja analityczna i syntetyczna. Metoda bilansowa. Rachunek majątku i kapitału przedsiębiorstwa. Klasyfikacja aktywów i pasywów. Operacje ekwiwalentne i operacje wynikowe. Wynik finansowy, sprawozdania finansowe. Analiza sytuacji ekonomicznej i sytuacji finansowej przedsiębiorstwa. Międzynarodowe standardy rachunkowości.
Metody dydaktyczne: wykład, dyskusja.
Literatura podstawowa:

1. Ustawa z dnia 29 września 1994 o rachunkowości

2. Rachunkowość finansowa w przykładach – I. Olchowicz i A. Tłaczała, DIFIN 2007

Literatura uzupełniająca:

1. . Praca zbiorowa pod redakcją G. K. Świderskiej, Sprawozdanie finansowe według polskich i międzynarodowych standardów rachunkowości

2. . Matuszewicz J., Matuszewicz P., Rachunkowość od podstaw, FINANS – SERWIS

3. K. Barczyk, I. Wieczorek, Rachunkowość finansowa dla wszystkich: poradnik ćwiczeniowy
4. Praca zbiorowa pod redakcją G. K. Świderskiej, Sprawozdanie finansowe według polskich i międzynarodowych standardów rachunkowości
PRZEDMIOTY KIERUNKOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Hotelarstwa i Obsługa Ruchu Turystycznego
Rok studiów: I rok, studia pierwszego stopnia
EKONOMIKA INTEGRACJI EUROPEJSKIEJ

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	30
	
	5

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Prof. dr hab. Nadia Mikuła
	
	

Wymagania wstępne: podstawowe zagadnienia z przedmiotu międzynarodowe stosunki gospodarcze.
Cele przedmiotu: rozumienie zagadnień integracji rynków i polityk w Unii Europejskiej; wykorzystanie koncepcji z zakresu integracji do analizy funkcjonowania Unii Europejskiej; rozumienia znaczenia integracji dla gospodarek krajów członkowskich Unii Europejskiej.

Treści programowe: Geneza, cele i modele integracji europejskiej, Instytucje i inne organy UE. System prawno-instytucjonalny i system finansowania działalności w Unii Europejskiej. Formułowanie polityki Unii Europejskiej, Formułowanie polityki Unii Europejskiej, Formułowanie polityki Unii Europejskiej, Formułowanie polityki Unii Europejskiej, Nowe wyzwania w polityce Unii Europejskiej, Traktat lizboński, Polska a Unia Europejska.
Metody dydaktyczne: wykład, dyskusja kierowana, prezentacja multimedialna.

Literatura podstawowa:

Latoszek E., Integracja europejska. Mechanizmy i wyzwania, Książka i Wiedza, Warszawa 2007

Pakulska J., Kryteria konwergwencji jako warunek członkostwa w Unii Gospodarczej i Walutowej, Zeszyty Naukowe WSE w Stalowej Woli, Stalowa Wola 2008
Barcz J., Kawecka-Wyrzykowska E., Michałowska-Gorywoda K., Integracja europejska, Oficyna a Wolters Kluwer business 2007

Literatura uzupełniająca:

1.Grzywacz W., Jaźwiński I., Elementy integracji europejskiej. Ujęcie ekonomiczne, PTE, Szczecin 2006

Doliwa-Klepacki Z.M., Integracja europejska łącznie z uczestnictwem Polski w UE i Konstytucją dla Europy, Temida 2, Białystok 2005

Unia Europejska, tom I, red. nauk. E.Kawecka-Wyrzykowska i E.Synowiec, Instytut Koniunktur i Cen Handlu Zagranicznego, Warszawa 2004

Ciamaga L., Latoszek E., Michałowska-Gorywoda K., Oręziak L., Teichman E., Unia Europejska, Wydawnictwo Naukowe PWN, Warszawa 1999

Rozwój regionu Podkarpacia po akcesji Polski do Unii Europejskiej, red. nauk. J. Chojka, J. Pakulska, WSE, Stalowa Wola 2009

L.J. Jasiński, Koszty i korzyści związane z wprowadzeniem pieniądza euro, Zeszyty Naukowe WSE w Stalowej Woli, nr 1 Stalowa Wola 2009

PRZEDMIOTY SPECJALNOŚCIOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia

Specjalność: Ekonomika hotelarstwa i obsługa ruchu turystycznego
Rok studiów: I rok, studia pierwszego stopnia
HISTORIA HOTELARSTWA I TURYSTYKI

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	wykłady
	ćwiczenia
	

	Studia stacjonarne
	30
	
	2

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Elżbieta Słabińska
	
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu historii gospodarczej powszechnej i Polski.

Cele przedmiotu: - zaznajomienie słuchaczy z podstawami usystematyzowanej wiedzy z historii turystyki polskiej z elementami światowej (ze szczególnym uwzględnieniem XIX i XX w.) w zakresie umożliwiającym zrozumienie najważniejszych rzeczy, zjawisk i procesów,

- poznawanie nowych pojęć,

- rozwijanie zdolności i zainteresowań poznawczych, a mianowicie analitycznego i syntetycznego oceniania zjawisk i procesów,

- wdrażanie słuchaczy do samokształcenia tj. wyrabianie u nich potrzeby stałego i systematycznego uzupełniania posiadanej wiedzy (szczególnie w oparciu o bieżącą prasę, programy o tematyce gospodarczej).

- rozumienie zjawisk i procesów historycznych.
Treści programowe:
1. Tradycje turystyki w dawnej Polsce: 1.1. Turystyka w czasach starożytnych i w średniowiecznej Europie. 1.2. Tradycje turystyczne w dawnej Polsce.
2. Nowożytna turystyka (4 godz)2.1. Turystyka europejska do I wojny światowej. 2.2. Społeczny ruch turystyczny na ziemiach polskich w okresie zaborów.
3. Turystyka w II Rzeczypospolitej i w latach okupacji (6 godz.).: 3.1. Turystyka europejska między wojnami. 3.2. Administracja rządowa i samorządowa ds. turystyki w Polsce. 3.3. Społeczny zasięg turystyki. 3.2.1. Zajęcia krajoznawczo-turystyczne w szkole. 3.2.2. Turystyka i krajoznawstwo w organizacjach młodzieżowych i stowarzyszeniach sportowych. 3.2.3. Turystyka i krajoznawstwo w organizacjach specjalistycznych. 3.2.4. Turystyka w ramach wczasów pracowniczych. 3.4. Organizacje zawodowe i przemysł turystyczny. 3.5. Straty w polskiej turystyce w czasie II wojny światowej.
4. Turystyka w Polsce Ludowej (6 godz.).: 4.1. Turystyka światowa po 1945 r. 4.2. Struktury organizacyjne turystyki w Polsce. 4.3. Turystyka w szkolnictwie i harcerstwie. 4.4. Turystyka w organizacjach młodzieżowych i stowarzyszeniach sportowych. 4.5. Działalność polskiego towarzystwa turystyczno-krajoznawczego. 4.6. Kadry i organizacje wyspecjalizowane w obsłudze ruchu turystycznego.
5. Turystyka w III Rzeczypospolitej (6 godz.). 5.1. Uwarunkowania społeczno-polityczne i gospodarcze rozwoju turystyki. 5.2. Zarządzanie turystyka przez władze państwowe i samorząd terytorialny. 5.3. Działalność turystyczna szkolnictwa i wybranych organizacji społecznych. 5.4. Kadry i baza materialna turystyki. 5.5. Ruch turystyczny krajowy i zagraniczny.

6. Wybrane miejscowości turystyczne w woj. świętokrzyskim (6 godz.).:
Metody dydaktyczne: Oparte na słowie: oglądowe. Podające. Upowszechniania nowego materiału: metoda utrwalenia, metoda kontroli.

Literatura podstawowa:

Błądek Z., Tulibacki T., Dzieje krajowego hotelarstwa od zajazdu do współczesności, Warszawa 2003.

Bosiacki S., Turystyka polska w latach 1991-1992, Poznań 1992.

Filipowicz Z., Zarys historii turystyki, Wrocław 1963.

Gaj J., Zarys historii turystyki w Polsce, Warszawa 2003.

Gaj J., Dzieje turystyki w Polsce, Warszawa 2006 oraz 2008.

Hałasiński P., Zarys historii turystyki, Warszawa 1963.

Jastrzębski C., Turystyka w II RP, Warszawa 2000.

Kulczycki Z., Zarys historii turystyki w Polsce, Warszawa 1970.

Lewan M., Zarys dziejów turystyki w Polsce, Kraków 2004.

Łazarek M., Śladami historii turystyki: od starożytności do współczesności, Lublin 2003.

Łazarkowie M. i R., Śladami historii turystyki, Lublin 2005.

Mączak A., Peregrynacje, wojaże, turystyka, Warszawa 1984.

Literatura uzupełniająca:

 Gąsiorowski A., Podróże historyczne i krajoznawcze na Pograniczu Pruskim 1466-1939, Olsztyn 2006.
Janowski J., Krajoznawstwo i turystyka szkolna, Kielce 2003.

Jarosz D., Masy pracujące przede wszystkim. Organizacja wypoczynku w Polsce 1945-1956, Warszawa 2003.

Majowski M., Polska Ludowa zaprasza. Polityka turystyczna w czasach Edwarda Gierka, Warszawa 1998.

Sierpiński J., Wczasy pracownicze w Polsce Ludowej, Warszawa 1968.

Wójcik Z., Aleksander Patkowski pionier regionalizmu turystyczno-krajoznawczego w Polsce, Radom 2003.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika hotelarstwa i obsługa ruchu turystycznego

Rok studiów: I rok, studia pierwszego stopnia

PRAWO W TURYSTYCE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	4

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Łukasz Pikuła
	Dr Łukasz Pikuła
	

Wymagania wstępne: Nabycie umiejętności posługiwania się podstawowymi pojęciami z zakresu szeroko rozumianego prawa w turystyce i rekreacji oraz umiejętność teoretycznej i praktycznej oceny tej dziedziny prawa .

Cele przedmiotu: Rozumienie procesów zachodzących turystyce i rekreacji w świetle prawa polskiego, rozporządzeń i dyrektyw Unii Europejskiej oraz ratyfikowanych umów międzynarodowych. Ponadto celem jest poznanie podstawowych pojęć i instytucji prawnych niezbędnych do zrozumienia szczegółowych regulacji prawnych obowiązujących w dziedzinie turystyki i rekreacji.
Treści programowe:

Wprowadzenie do prawa działalności gospodarczej w turystyce i rekreacji: Pojęcie turystyki; Pojęcie rekreacji; Usługi turystyczne; Usługi rekreacyjne; Pojęcie działalności gospodarczej; Pojęcie przedsiębiorcy; Organizator rekreacji; Zasady działalności gospodarczej; Zasady prowadzenia Krajowego Rejestru Sądowego; Zasady prowadzenia ewidencji działalności gospodarczej; Formy prawne reglamentacji działalności gospodarczej.
Podstawy prawne świadczenia usług turystycznych: Organizowanie imprez turystycznych i pośrednictwo turystyczne jako działalność regulowana; Rejestr organizatorów turystyki i pośredników turystycznych; Centralna Ewidencja Organizatorów Turystyki i Pośredników Turystycznych; Zakres i skutki prawne kontroli działalności regulowanej w dziedzinie turystyki; Organizacja polowań jako usługa turystyczna; Uprawnienia przewodników turystycznych i pilotów wycieczek

Podstawy prawne świadczenia usług rekreacyjnych: Prowadzenie działalności w dziedzinie rekreacji; Organizacja wypoczynku dzieci i młodzieży szkolnej; Formy krajoznawstwa i turystyki realizowane przez szkoły; Kwalifikacje zawodowe wymagane w dziedzinie rekreacji; Kwalifikacje pedagogiczne wymagane w placówkach wypoczynku dla dzieci i młodzieży szkolnej; Szczególne kwalifikacje kierowników szkolnych wycieczek i imprez

Podstawy prawne bezpieczeństwa turystów i uczestników rekreacji: Obowiązek gminy zapewnienia bezpieczeństwa w miejscach ogólnie dostępnych; Bezpieczeństwo w lasach; Bezpieczeństwo w górach; Bezpieczeństwo przy uprawianiu alpinizmu jaskiniowego; Bezpieczeństwo nad wodą; Bezpieczeństwo przy uprawianiu żeglarstwa; Bezpieczeństwo podczas płetwonurkowania; Bezpieczeństwo zajęć i imprez rekreacyjnych oraz wycieczek dla dzieci i młodzieży szkolnej; Bezpieczeństwo uczestników imprez masowych.
Umowy w turystyce i rekreacji: Rodzaje umów o świadczenie usług turystycznych; Umowa o imprezę turystyczną; Charakter prawny umowy; Zawarcie umowy; Zmiana i rozwiązanie umowy; Wykonanie umowy; Umowa o pojedynczą usługę turystyczną; Umowa przewozu osób; Umowa najmu środka transportowego bez obsługi oraz z obsługą; Umowa leasingu środka transportowego; Umowa hotelowa; Umowa o świadczenie usług nieuregulowanych odrębnie w zastosowaniu do działalności hotelarskiej; Umowa o korzystanie z kempingu; Umowa o korzystanie z pola biwakowego; Umowa darowizny w działalności hotelarskiej; Umowa użyczenia w turystyce i rekreacji; Umowa o dzieło w turystyce i rekreacji; Umowa sprzedaży w działalności turystycznej; Umowa time-sharingu; Umowa o usługi gastronomiczne; Umowa o usługi bankietowe; Umowa przechowania w działalności turystycznej i rekreacyjnej; Rodzaje umów o świadczenie usług rekreacyjnych; Umowa o korzystanie z placówki wypoczynku dla dzieci i młodzieży szkolnej; Umowa ubezpieczenia w turystyce i rekreacji; Umowa gwarancji bankowej lub ubezpieczeniowej w turystyce; Umowa agencyjna w turystyce; Umowne stosunki organizatorów turystyki z podwykonawcami; Umowne stosunki organizatorów turystyki z przedsiębiorcami hotelarskimi; Umowa o świadczenie usług przewodnickich lub pilotarskich

Odpowiedzialność cywilna w turystyce i rekreacji: Odpowiedzialność organizatora turystyki za niewykonanie lub nienależyte wykonanie umowy o imprezę turystyczną; Odpowiedzialność organizatora turystyki za szkody osobowe uczestnika imprezy turystycznej; Odpowiedzialność kontraktowa pośrednika turystycznego; Odpowiedzialność kontraktowa agenta turystycznego; Odpowiedzialność kontraktowa organizatora rekreacji; Odpowiedzialność deliktowa organizatora rekreacji; Odpowiedzialność deliktowa przewoźnika za śmierć lub uszkodzenie ciała pasażera; Odpowiedzialność przewoźnika za niewykonanie lub nienależyte wykonanie umowy przewozu osób; Odpowiedzialność przedsiębiorcy hotelarskiego za rzeczy wniesione przez gości hotelowych; Odpowiedzialność przedsiębiorcy hotelarskiego za szkody osobowe gości hotelowych; Odpowiedzialność za niewykonanie lub nienależyte wykonanie usługi hotelarskiej oraz innych zobowiązań przedsiębiorcy hotelarskiego; Odpowiedzialność kontraktowa gościa hotelowego; Odpowiedzialność deliktowa gościa hotelowego; Odpowiedzialność cywilna związana z ochroną nazw rodzajowych obiektów hotelarskich

Metody dydaktyczne: Zajęcia prowadzone przy wykorzystaniu metod podających (ze szczególnym uwzględnieniem wykładu, opisu i dyskusji) oraz metod aktywizujących.

Literatura podstawowa:

Gospodarek J., Prawo w turystyce, wyd. Difin, Warszawa 2007.

Literatura uzupełniająca:

M. Nesterowicz, Prawo turystyczne, Warszawa 2009.

STUDIA DRUGIEGO STOPNIA

SPECJALNOŚĆ: GOSPODARKA REGIONALNA
	Studia stacjonarne

Rok I
	
	
	
	
	
	
	

	Semestr I
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	Ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B2-EiP
	Ekonometria i prognozowanie procesów ekonomicznych
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-B6-Hme
	Historia myśli ekonomicznej
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C2-Rkf
	Rynek kapitałowy i finansowy
	Egz.
	
	30
	30
	
	4

	14.3-4E-D2-Rdg
	Ryzyko w działalności gospodarczej
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-D3-Inr
	Innowacyjność w rozwoju regionalnym
	Egz.
	
	30
	30
	
	3

	14.3-4E-D9-EPm
	Ekonomika i polityka rozwoju miast i obszarów metropolitalnych
	Egz.
	
	30
	30
	
	3

	14.3-4E-D13-SM
	Seminarium magisterskie
	
	Zal.
	30
	
	30
	4

	Ogółem:
	
	
	210
	135
	75
	30

	
	
	
	
	
	
	
	

	Semestr II
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	Ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B1-Ws
	Wnioskowanie statystyczne
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-B3-Em
	Ekonomia menedżerska
	Zal. z oc.
	
	30
	30
	
	4

	14.3-4E-B4-Maz
	Makroekonomia zaawansowana
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D1-Emtz
	Ekonomia matematyczna zaawansowana
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-D7-Epk
	Ekonomika przedsiębiorstwa komunalnego
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-D13-SM
	Seminarium magisterskie
	
	Zal.
	30
	
	30
	4

	Ogółem:
	
	
	180
	90
	90
	30

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	Semestr III
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	Ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-C3-Emn
	Ekonomia międzynarodowa
	Egz.
	
	30
	30
	
	3

	14.3-4E-D2-Pm
	Współczesne problemy wielkich miast i obszarów metropolitalnych
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D5-Srr
	Strategie rozwoju regionalnego i lokalnego
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D8-Msp
	Małe i średnie firmy w rozwoju regionalnym
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D10-Wrw
	Wielofunkcyjny rozwój obszarów wiejskich
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-D12-Mop
	Metody oceny projektów gospodarczych
	Zal.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D13-SM
	Seminarium magisterskie
	
	Zal.
	30
	
	30
	4

	Ogółem:
	
	
	210
	120
	90
	30

	
	
	
	
	
	
	
	

	Semestr IV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	Ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B5-Pg
	Prawo gospodarcze
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-C4-Gkl
	Gospodarowanie kapitałem ludzkim
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-D14-Wm
	Wykład monograficzny
	Zal.
	
	15
	15
	
	3

	14.3-4E-D4-Ppe
	Polityka przestrzenna z elementami ekologii
	Egz.
	Zal. z oc.
	45
	30
	15
	3

	14.3-4E-D6-Mt
	Marketing terytorialny
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-D11-Rrue
	Rozwój regionalny w Unii Europejskiej
	Egz.
	
	30
	30
	
	4

	14.3-4E-D13-SM
	Seminarium magisterskie
	
	Zal.
	30
	
	30
	8

	Ogółem:
	
	
	210
	135
	75
	30

	
	
	
	
	
	
	
	

	Studia niestacjonarne

Rok I
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	Ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B2-EiP
	Ekonometria i prognozowanie procesów ekonomicznych
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-B6-Hme
	Historia myśli ekonomicznej
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-C2-Rkf
	Rynek kapitałowy i finansowy
	Egz.
	
	30
	30
	
	4

	14.3-4E-D2-Rdg
	Ryzyko w działalności gospodarczej
	Egz.
	Zal. z oc.
	20
	10
	10
	6

	14.3-4E-D3-Inr
	Innowacyjność w rozwoju regionalnym
	Zal. z oc.
	
	10
	10
	
	3

	14.3-4E-D9-EPm
	Ekonomika i polityka rozwoju miast i obszarów metropolitalnych
	Egz.
	
	10
	10
	
	3

	14.3-4E-B1-Ws
	Wnioskowanie statystyczne
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-B3-Em
	Ekonomia menedżerska
	Zal. z oc.
	
	30
	30
	
	4

	14.3-4E-B4-Maz
	Makroekonomia zaawansowana
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D1-Emtz
	Ekonomia matematyczna zaawansowana
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-D7-Epk
	Ekonomika przedsiębiorstwa komunalnego
	Egz.
	Zal. z oc.
	20
	10
	10
	6

	14.3-4E-D13-SM
	Seminarium magisterskie
	
	Zal.
	30
	
	30
	7

	Ogółem:
	
	
	300
	175
	125
	60

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	Ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-C3-Emn
	Ekonomia międzynarodowa
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-D2-Pm
	Współczesne problemy wielkich miast i obszarów metropolitalnych
	Zal. z oc.
	Zal. z oc.
	20
	10
	10
	5

	14.3-4E-D5-Srr
	Strategie rozwoju regionalnego i lokalnego
	Egz.
	Zal. z oc.
	20
	10
	10
	5

	14.3-4E-D8-Msp
	Małe i średnie firmy w rozwoju regionalnym
	Egz.
	Zal. z oc.
	20
	10
	10
	5

	14.3-4E-D10-Wrw
	Wielofunkcyjny rozwój obszarów wiejskich
	Zal. z oc.
	
	10
	10
	
	3

	14.3-4E-D12-Mop
	Metody oceny projektów gospodarczych
	Zal.
	Zal. z oc.
	20
	10
	10
	5

	14.3-4E-B5-Pg
	Prawo gospodarcze
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-C4-Gkl
	Gospodarowanie kapitałem ludzkim
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-D4-Ppe
	Polityka przestrzenna z elementami ekologii
	Egz.
	Zal. z oc.
	20
	10
	10
	4

	14.3-4E-D6-Mt
	Marketing terytorialny
	Zal. z oc.
	
	10
	10
	
	3

	14.3-4E-D11-Rrue
	Rozwój regionalny w Unii Europejskiej
	Egz.
	
	10
	10
	
	4

	14.3-4E-D13-SM
	Seminarium magisterskie
	
	Zal.
	30
	
	30
	13

	Ogółem:
	
	
	250
	125
	125
	60

	STUDIA DRUGIEGO STOPNIA
MASTER'S DEGREE
SPECJALNOŚĆ: GOSPODARKA REGIONALNA SPECIALITY: REGIONAL ECONOMY

	NAZWA PRZEDMIOTU W JĘZYKU POLSKIM

	NAZWA PRZEDMIOTU W JĘZYKU ANGIELSKIM

	KOD PRZEDMIOTU

	PUNKTY ECTS

	
	
	
	St. stacjon.
	St. niestacjon.

	SUBJECT OF STUDY

	SUBJECTS OF STUDY

	CODE

	NUMBER OF ECTS POINTS

	PRZEDMIOTY KSZTAŁCENIA PODSTAWOWEGO

	SUBJECTS OF BASIC EDUCATION

	
	Full-time studies
	Extra-mural studies

	Wnioskowanie statystyczne

	Statistical Deduction

	14.3-4E-Bl-Ws

	5
	5

	Ekonometria i prognozowanie procesów ekonomicznych

	Econometrics and Forecasting Economical Processes

	14.3-4E-B2-EiP

	6
	6

	Ekonomia menedżerska

	Management Economics

	14.3-4E-B3-Em

	4
	4

	Makroekonomia zaawansowana

azzzaazaawansowana

	Advanced Macroeconomics

	14.3-4E-B4-Maz

	5
	5

	Prawo gospodarcze

	Economic Law

	14.3-4E-B5-Pg

	5
	5

	Historia myśli ekonomicznej

	History of Economic Thougt

	14.3-4E-B6-Hme

	4
	5

	PRZEDMIOTY KIERUNKOWE

	CORE SUBJECTS

	
	

	Ekonomia matematyczna zaawansowana

	Advanced Matematical Economics

	14.3-4E-D1-Emtz

	6
	6

	Rynek kapitałowy i finansowy

	Capital and Finance Market

	14.3-4E-C2-Rkf

	4
	4

	Ekonomia międzynarodowa

	Intemational Economics

	14.3-4E-C3-Emn
	3
	4

	Gospodarowanie kapitałem ludzkim

	Human Resources Management

	14.3-4E-C4-Gkl

	4
	4

	PRZEDMIOTY OBIERALNE

	FACULTATIYE SUBJECTS

	
	

	PRZEDMIOTY SPECJAL NOŚCIOWE

	SUBJECTS OF SPECIALITY

	
	

	Ryzyko w działalności gospodarczej

	Risk in Business Activity

	14.3-4E-D2-Rdg

	6
	6

	Współczesne problemy wielkich miast i obszarów metropolitalnych

	Contemporary Problems Cities and Metropolitan Areas

	14.3-4E-D2-Pm

	5
	5

	Innowacyjność w rozwoju regionalnym

	Innovation in Regional Development

	14.3-4E-D3-Inr

	3
	3

	Wykład monograficzny

	Monographic Lecture

	14.3-4E-D14-Wm

	3
	not occure

	Polityka przestrzenna z elementami ekologii

	Spatial Policy with Ecology Elements

	14.3-4E-D4-Ppe

	3
	4

	Strategie rozwoju regionalnego i lokalnego

	Regional and Local Development Strategies

	14.3-4E-D5-Srr

	5
	5

	Marketing terytorialny

	Territorial Marketing

	14.3-4E-D6-Mt

	3
	3

	Ekonomika przedsiębiorstwa komunalnego

	Economics of Communal Enterprises

	14.3-4E-D7-Epk

	6
	6

	Małe i średnie firmy w rozwoju regionalnym

	SMEs in Regional Development

	14.3-4E-D8-Msp

	5
	5

	Ekonomika i polityka rozwoju miast i obszarów metropolitalnych

	Economics and Development Policy of Cities and Metropolita areas

	14.3-4E-D9-EPm

	3
	3

	Wielofunkcyjny rozwój obszarów wiejskich

	Multifunction Development of Agricultural Areas

	14.3-4E-D10-Wrw

	3
	3

	Rozwój regionalny w Unii Europejskiej

	Regional Development in UE

	14.3-4E-Dll-Rrue

	4
	4

	Metody oceny projektów gospodarczych

	Evaluation Metods of Economics Projects

	14.3-4E-D12-Mop

	5
	5

	Seminarium magisterskie

	Master's Seminar

	14.3-4E-D13-SM

	20
	20

PROGRAM STUDIÓW DRUGIEGO STOPNIA

SPECJALNOŚĆ: GOSPODARKA REGIONALNA

PRZEDMIOTY PODSTAWOWE
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: I rok, studia drugiego stopnia
WNIOSKOWANIE STATYSTYCZNE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Kamila Piasecka
	Mgr Joanna Rogalska
	

Wymagania wstępne: znajomość statystyki opisowej.
Cele przedmiotu: zaznajomienie słuchaczy z metodami wnioskowania statystycznego na podstawie próby czyli nabycie umiejętności uogólniania wyników z próby na całą populacji.
Treści programowe:
1. Przypomnienie wiadomości o rozkładach zmiennych losowych skokowych (rozkład dwumianowy i rozkład Poissona) oraz ciągłych (rozkład normalny, rozkład Studenta, rozkład chi-kwadrat), parametry tych rozkładów.

2. Twierdzenia graniczne (twierdzenie Moivre’a – Laplace’a, wniosek z tego twierdzenia, centralne twierdzenie graniczne Lindeberga-Levy’ego, wniosek z centralnego twierdzenia granicznego).

3. Rozkłady wybranych statystyk próbkowych (rozkład średniej arytmetycznej z próby n-elementowej pochodzącej z populacji normalnej o znanym m i (, rozkład różnicy średnich arytmetycznych z prób pochodzących z dwóch populacji normalnych o znanych odchyleniach standardowych, rozkład średniej arytmetycznej z próby dla populacji normalnej o nieznanym odchyleniu standardowym, rozkład różnicy średnich arytmetycznych z prób pochodzących z dwóch populacji normalnych z nieznanymi (ale jednakowymi odchyleniami standardowymi, rozkład wariancji z próby dla populacji normalnej), rozkłady graniczne statystyk próbkowych (graniczny rozkład częstości i graniczny rozkład średniej z próby).

4. Estymacji przedziałowa (przedziały ufności dla wartości przeciętnej m, przedziały ufności dla wariancji, przedział ufności dla wskaźnika struktury, wyznaczanie minimalnej liczebności próby).

5. Testowanie hipotez parametrycznych (testowanie hipotezy o wartości przeciętnej, o dwóch wartościach przeciętnych, o wskaźniku struktury, o dwóch wskaźnikach struktury, testowanie hipotezy o wariancji).
Metody dydaktyczne: Zajęcia w formie wykładu problemowego, polegającego na prezentowaniu metod statystycznych na konkretnych problemach. Wykład będzie również wykładem konwersatoryjnym, umożliwiającym branie czynnego udziału studentów w dyskusji.
Ćwiczenia: zajęcia w grupach 2-3 osobowych mające na celu rozwiązanie określonego problemu statystycznego, dyskusja

Literatura podstawowa:
1. Ostasiewicz St., Rusnak Z., Siedlecka U., Statystyka. Elementy teorii i zadania, Wrocław 1999.

Literatura uzupełniająca:

1. Jóźwiak J., Podgórski J.: Statystyka od podstaw. Warszawa PWE 2006.

2. Sobczyk M.: Statystyka. PWN 2007 .

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: I rok, studia drugiego stopnia
EKONOMETRIA I PROGNOZOWANIE PROCESÓW EKONOMICZNYCH
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	6

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Jarosław Jelejko
	Dr Renata Jedlińska
	

Wymagania wstępne: matematyka, statystyka, ekonometria, ekonomia
Cele przedmiotu: Celem kształcenia jest przedstawienie zasad konstruowania oraz oceny liniowych i nieliniowych modeli opisujących zjawiska gospodarcze. Ponadto student uzyskuje wiedzę z zakresu doboru zmiennych do modelu i prognozowania na podstawie modelowania ekonometrycznego. Student potrafi interpretować wyniki analiz modelowych i potrafi wykorzystywać metody ilościowe do opisu prawidłowości ekonomicznych. Student kończący kurs przedmiotu potrafi prognozować lub symulować prawidłowości ekonomiczne z zastosowaniem standardowego oprogramowania.

Treści programowe:

1. Modelowanie ekonometryczne – wprowadzenie: ogólna charakterystyka przedmiotu - podstawowe pojęcia ekonometrii, pojęcie modelu ekonometrycznego i ich rodzaje – przykłady, etapy konstrukcji modelu ekonometrycznego, podstawowe postacie analityczne modeli jedno i wielorównaniowych, klasyfikacja zmiennych w modelu, modelowanie ekonometryczne, proces eliminacji zmiennych objaśniających, metoda Hellwiga.

2. Estymacja – jednorównaniowe modele ekonometryczne: pojęcie jednorównaniowego modelu ekonometrycznego, estymacja parametrów strukturalnych modelu - klasyczna metoda najmniejszych kwadratów dla modelu regresji liniowej prostej i wielorakiej, metoda największej wiarogodności, szacowanie parametrów modelu: estymacja odchylenia standardowego składnika resztowego, przedziały ufności dla parametrów strukturalnych modelu.
3. Weryfikacja jednorównaniowego modelu liniowego: opis procesu weryfikacji

etapy weryfikacji modelu: I – weryfikacja zgodności modelu z danymi empirycznymi: wyznaczanie błędów szacunku parametrów, współczynnik determinacji, zbieżności losowej, wyrazistości, korelacji wielorakiej.
II – weryfikacja istotności statystycznej parametrów strukturalnych: testy istotności parametrów strukturalnych, III – analiza rozkładu reszt modelu

test Jarque-Bera, test t-Studenta, test Walda

 Jednorównaniowe modele ekonometryczne w prognozowaniu: pojęcia podstawowe prognozowania, własności predykcji ekonometrycznej, mierniki prognozy, weryfikacja stabilności modelu ekonometrycznego, prognoza punktowa, prognoza przedziałowa, modele szeregów czasowych, modelowanie i prognozowanie zjawisk sezonowych, modelowanie i prognozowanie zmiennych jakościowych,
 Funkcja produkcji – nieliniowe modele ekonometryczne: nieliniowe modele ekonometryczne – ogólna postać, rozpoznawanie, przyrosty końcowe i elastyczność

funkcja logistyczna, funkcje Törnquista, funkcja produkcji, funkcja Cobba-Douglasa

funkcja CES, funcja Zellnera i Revankara,
Wielorównaniowe modele ekonometryczne: podstawowe pojęcia, przykłady, klasyfikacja i estymacja pośrednią i podwójną metodą najmniejszych kwadratów.
Modele optymalizacyjne: problem decyzyjny, programowanie liniowe, metoda graficzna, program dualny.
Przepływy międzygałęziowe: tablica przepływów międzygałęziowych, produkt krajowy i dochód narodowy, efektywność działalności gospodarczej, model Leontiefa.
Metody dydaktyczne: wykład problemowy, prezentacja multimedialna, foliogramy.
Ćwiczenia: - metody oparte na praktycznej działalności studentów: zajęć praktycznych

- metody aktywizujące: burza mózgów, sytuacyjna, problemowa;

Literatura podstawowa:
Nowak E.: Zarys metod ekonometrii. PWN, Warszawa 1994.

Welfe A.: Ekonometria. Warszawa 1995.

Kukuła K.: Wprowadzenie do ekonometrii w przykładach i zadaniach. PWN, Warszawa 1996.

Dittmann P.: Metody prognozowania sprzedaży w przedsiębiorstwie. Wydawnictwo AE, Wrocław 1996.

Red. M. Cieślak.: Prognozowanie gospodarcze. Metody i zastosowania. Wydawnictwo AE, Wrocław 1997.

Red. Nowak E.: Prognozowanie gospodarcze. Metody ,modele, zastosowania, przykłady. Placet, Warszawa 1998.

G.S. Maddala Ekonometria, Wydawnictwo Naukowe PWN, Warszawa 2006

Literatura uzupełniająca:

Dziubdziela W.: Ekonometria. Materiały pomocnicze. WSH, Kielce 2000.

Haremza W.: Nowa ekonometria. Warszawa 1995.

Dębski W.: Prognozowanie sprzedaży. Modele ekonometryczne. Praktyczne przykłady. CIM, Warszawa1997.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: I rok, studia drugiego stopnia
EKONOMIA MENADŻERSKA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	30
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Edyta Łyżwa
	
	

Wymagania wstępne: Znajomość zagadnień z zakresu mikroekonomii.

Cele przedmiotu: Celem kształcenia jest stosowanie narzędzi analizy mikroekonomicznej w procesie podejmowaniu decyzji menadżerskich. Ponadto wyznaczanie podaży i popytu na produkty przedsiębiorstwa uwzględnienie ryzyka w decyzjach kierowniczych; uwzględniania znaczenia otoczenia biznesowego w podejmowaniu decyzji.

Treści programowe: Metody i narzędzia analizy mikroekonomicznej wspomagające podejmowanie decyzji w przedsiębiorstwie. Koncepcje teoretyczne rynku, bariery rynkowe, determinanty struktury firm, koncentracji przedsiębiorstw, otoczenia biznesowego. Koncepcje metod ochrony konkurencji i polityki konkurencji w warunkach globalizacji. Zasady podejmowania decyzji w przedsiębiorstwie. Cele działalności przedsiębiorstwa. Funkcje popytu i podaży przedsiębiorstwa. Decyzje produkcyjne i cenowe. Decyzje przedsiębiorstwa w warunkach niepewności. Decyzje przedsiębiorstwa w warunkach gospodarki otwartej. Otoczenie prawno-administracyjne funkcjonowania przedsiębiorstw.

Metody dydaktyczne: Metody podające - wykład informacyjny. Metody problemowe - dyskusja dydaktyczna związana z wykładem. Metody eksponujące – prezentacja multimedialna.

Literatura podstwowa:
1. Samuelson W.F., Marks S.G., Ekonomia menedżerska, PWE, Warszawa 1998

2. Mikroekonomia. Studia przypadków, pod red. B. Klimczak, A. Matysiaka, Wydawnictwo Akademii Ekonomicznej im. Oskara Langego we Wrocławiu, Wrocław 2003

Literatura uzupełniająca:

1. Czarny B., Rapacki R., Podstawy ekonomii, PWE, Warszawa 2002

2. Klimczak B., Mikroekonomia, Wydawnictwo AE we Wrocławiu, Wrocław 2001

3. Rekowski M., Wprowadzenie do mikroekonomii, Polsoft, Poznań 2003

4. Dębniewski G., Pałach H., Zakrzewski W., Mikroekonomia, UWM, Olsztyn 2000

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: I rok, studia drugiego stopnia
MAKROEKONOMIA ZAAWANSOWA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Andrzej Pawlik
	Dr Andrzej Pawlik
	

Wymagania wstępne: Wiadomości z zakresu mikroekonomii i makroekonomii objęte programem pierwszego stopnia studiów.
Cele przedmiotu: Celem kształcenia jest posługiwanie się wiedzą i modelami makroekonomicznymi w analizie zjawisk i procesów gospodarczych zachodzących we współczesnych gospodarkach. Studenci powinni poprawnie posługiwać się, oraz analizować podstawowe zjawiska i procesy makroekonomiczne.
Treści programowe:
1.Przedmiot makroekonomii- istota makroskali gospodarczej. Cele i narzędzia makroekonomii. Globalna podaż i globalny popyt. PKB i PNB per capita jako wskaźnik rozwoju gospodarczego w skali światowej. Alternatywne sposoby pomiaru poziomu dobrobytu społecznego- DEN. Nowe nurty w makroekonomii.

2. Pomiar działalności gospodarczej. Pomiar PKB poprzez sumowanie wydatków- dobra pośrednie i finalne. Pomiar PKB przez produkcję: wartość dodana. Dochodowa strona PNB i PKB a struktura gospodarki. Inne miary określania dochodów: narodowy, osobisty, dyspozycyjny. Zasady obliczania PNB- elementy składowe. Nominalny i realny PNB- delator.

3. Krótkookresowa analiza czynników determinujących poziom dochodu narodowego. Analiza agregatowej podaży i popytu w świetle teorii. Funkcja konsumpcji. Równowaga w uproszczonym modelu gospodarki. Równość inwestycji i oszczędności. Zagregowany popyt i bilans wydatków. Graficzna i algebraiczna analiza bilansu wydatków. Mnożnik w gospodarce zamkniętej i otwartej.

4. Mikroekonomiczne podstawy zagregowanego popytu- popyt konsumpcyjny- niedostatki prostej funkcji konsumpcji. Teorie konsumpcji ukierunkowanej na przyszłość. Popyt inwestycyjny- decyzje inwestycyjne w przedsiębiorstwie- niestabilność inwestycji. Podatki inwestycyjny- decyzje inwestycyjne w przedsiębiorstwie- niestabilność inwestycji. Podatki i inwestycje. Równowaga rynku dóbr i usług w ujęciu ekonomii keynesowskiej i neoklasycznej.

5. Cykliczne wahania w gospodarce- fazy cyklu. Długookresowy trend w produkcji a cykl koniunkturalny. Teorie wahań cyklicznych. Główne fazy klasycznego cyklu koniunkturalnego- recesja- przyczyny przejścia do ożywienia- przegrzanie koniunktury. Długość cyklu- cykle Kondratiewa a cyklu Juglara. Deformacja klasycznego cyklu koniunkturalnego we współczesnej gospodarce. Nowe podejście do cyklu koniunkturalnego.

6. Metody oddziaływania państwa na przebieg cyklu koniunkturalnego, interwencjonizm państwowy- teoria koniunktury J. M. Keynesa. Mechanizm mnożnika- akceleratora. Polityka fiskalna państwa- autonomiczne stabilizatory koniunktury. Polityka monetarna banku centralnego.

7. Wzrost gospodarczy a rozwój gospodarczy- modele wzrostu gospodarczego. Czynniki wzrostu gospodarczego. Pełne zatrudnienie a potencjalny PKB. Formuła wzrostu gospodarczego- analiza modelu A. Kaleckiego. Zmiany tempa wzrostu gospodarczego a problem kształtowania się konsumpcji na krótką i długą metę.

8. Postęp techniczny jako czynnik wzrostu gospodarczego. Techniczne uzbrojenie pracy i wydajności a kształtowanie się współczynnika kapitałochłonności- typy postępu technicznego. Substytucja czynników produkcji a postęp techniczny.

9. Zatrudnienie i bezrobocie. Istota i przyczyny bezrobocia. Ekonomiczne i społeczne skutki bezrobocia- prawo Okuna. Typy bezrobocia. Stopa bezrobocia a naturalna stopa bezrobocia. Interwencjonalizm na rynku pracy- aktywna i pasywna polityka państwa na rynku pracy. Zatrudnienie i bezrobocie w gospodarce planowanej. Zwalnianie tempa wzrostu wydajności pracy. Nowe teorie bezrobocia- model histerezy, model poszukiwań i dostosowań na rynku pracy.

 10. Modele kapitału ludzkiego i postępu technologicznego.

11. Rynek pieniężno- kredytowy. Pieniądz - podstawowe funkcje makroekonomiczne. Istota i funkcje pieniądza. Ewolucja pieniądza i systemu pieniężnego. Zasoby pieniądza. Koszt posiadania pieniądza. Popyt i podaż pieniądza- czynniki determinujące popyt na pieniądz- rodzaje popytu na pieniądz. Rodzaje i funkcje banków, kreacja pieniądza przez system bankowy- mnożnik kreacji pieniądza. Szybkość obiegu pieniądza- pieniądz gotówkowy i kredytowy.

12. Instrumenty kontroli podaż pieniądza- rola banku centralnego w kontrolowaniu podaży pieniądza. Czynniki determinujące podaż pieniądza. Równowaga na rynku pieniądza. Rynek pieniężny i kapitałowy. Nie bankowe instytucje pośrednictwa finansowego.

13. Ilość pieniądza niezbędnego w obiegu- równanie I. Fishera. Inflacja jako zaburzenie równowagi na rynku pieniądza. Pojęcie inflacji i jej główne rodzaje. Mierzenie inflacji- indeksy cen i delatory. Zjawisko spirali inflacyjnej- hiperinflacja. Stopa inflacji i tempo jej wzrostu. Inflacja a bezrobocie- analiza krzywej Philipsa. Stagflacja- przyczyny i skutki. Import inflacji- światowe ceny surowców.

14. Handel międzynarodowy- integracja gospodarcza. Rozwój wymiany międzynarodowej- teoria kosztów komparatywnych. Bilans handlowy a bilans płatniczy. Bieżące saldo bilansu a udział w PKB. Środki polityki handlowej. Stadia i formy integracji europejskiej.

15. Model IS-LM. Geneza i charakterystyka ogólna modelu IS-LM. Równowaga na rynku dóbr- IS, równowaga na rynku pieniądza- LM. Polityka fiskalna i monetarna w gospodarce zamkniętej i otwartej w warunkach sztywnego i płynnego kursu walutowego. Analiza charakteru polityki ekonomicznej za pomocą modelu IS-LM.

Metody dydaktyczne: wykład problemowy, dyskusja
Literatura podstawowa:
Hall, Taylor, Makroekonomia, PWN, Warszawa 2005,

Welfe A.,(red.), Modele i polityka makroekonomiczna, PWE, Warszawa 2005,

 Begg D.,Fischer S.,Dornbusch R., Makroekonomia, Wyd.2 zmienione, PWE, Warszawa 1996.

Dach Z., Szopa B.,[red.], Podstawy Makroekonomii, PTE, Kraków 2004

Pawlik A., Dybała A., Pałaszewski H., Wprowadzenie do nauki o gospodarowaniu, Wydawnictwo UJK, Kielce 2011.

Literatura uzupełniająca:

Pawlik A., Słownik wiedzy ekonomicznej, Wydawnictwo UJK, Kielce 2010

Czasopisma: Polityka, Wprost , Nowe Życie Gospodarcze
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: II rok, studia drugiego stopnia
PRAWO GOSPODARCZE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Lidia Owczarek
	Mgr Wiesław Langer
	

Wymagania wstępne: przedmioty: prawo, wstęp do prawoznawstwa.
Cele przedmiotu: Celem kształcenia jest zapoznanie studentów z podstawowymi (ogólnymi) instytucjami prawa gospodarczego prywatnego i publicznego. Uczestnik zajęć uzyskuje w szczególności wiedzę w zakresie regulacji prawnych dotyczących podejmowania i prowadzenia działalności gospodarczej, funkcjonowania spółek prawa handlowego, podstawowych rodzajów umów i sposobów ich wykonywania, decyzjami gospodarczymi a ich skutkami prawnymi.

Treści programowe: pojęcie prawa gospodarczego. Prawo gospodarcze publiczne i prawo gospodarcze prywatne. Zasady prawa gospodarczego. Pojęcie przedsiębiorcy i ogólne zasady podejmowania i prowadzenia działalności gospodarczej. Rola i rodzaje umów w obrocie gospodarczym. Pojęcie spółki i rodzaje spółek prawa handlowego. Upadłość i postępowanie naprawcze wobec przedsiębiorstw. Państwo w zakresie gospodarki. Gospodarka komunalna.

Metody dydaktyczne:

Literatura podstawowa:
1. P. Horosz, J. P. Antoniuk, Prawne podstawy przedsiębiorczości. Warszawa 2007

2. C. Kosikowski, Publiczne prawo gospodarcze Polski i UE, Warszawa 2006

3. K. Strzyczkowski, Prawo gospodarcze publiczne, Warszawa 2007

4. C. Banasiński, M. Klesza, Ustawa o gospodarce komunalnej. Warszawa 2002

5. H.Gronkiewicz-Waltz, M. Wierzbowski, Prawo gospodarcze. Zagadnienia administarcyjnoprawne. Warszawa 2007

6. K. Kruezalak, Prawo handlowe, Zarys wykładu. Warszawa 2006

Literatura uzupełniająca:

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: I rok, studia drugiego stopnia
HISTORIA MYŚLI EKONOMICZNEJ
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	4

	Studia niestacjonarne
	15
	15
	5

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Zbigniew Gazda
	Dr Elżbieta Słabińska
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu historii gospodarczej oraz ekonomii
Cele przedmiotu: rozumienia historycznych uwarunkowań kształtowania się różnych koncepcji ekonomicznych; poznanie i rozumienia współczesnych koncepcji funkcjonowania gospodarki rynkowej i wynikających z niej programów gospodarczych; wykorzystywania dorobku współczesnej myśli ekonomicznej w analizie i interpretacji zjawisk i procesów makro- i mikroekonomicznych.
Treści programowe: Historyczne tło współczesnej ekonomii – w kontekście nurtów przedklasycznych, ekonomii klasycznej, neoklasycznej i keynesizmu (4 godz.). Współczesna ekonomia głównego nurtu (2 godz.). Kontynuacja tradycji ekonomii neoklasycznej – nowa ekonomia klasyczna, monetaryzm, ekonomia podaży (3 godz.). Kontynuacja tradycji ekonomii keynesowskiej (3 godz.). Ekonomia alternatywna. Ewolucjonizm. Instytucjonalizm. Szkoła praw własności (3 godz.).
Metody dydaktyczne: wykład akademicki z wykorzystaniem prezentacji multimedialnej; konwersatorium.
Literatura podstawowa:
Czaja S., Blaski i cienie Nagrody Nobla. Wrocław, Wyd. I-BiS 2002.

Gazda Z., Szkice z dziejów myśli ekonomicznej. Kielce 2002.

Landreth H., Colander D.C. Historia myśli ekonomicznej. Warszawa, PWN 1998.

Romanow Z.B., Historia myśli ekonomicznej w zarysie. Poznań 1999.

Spychalski G.B., Zarys historii myśli ekonomicznej. Warszawa-Łódź, PWN 1999.

Stankiewicz W. Historia myśli ekonomicznej. Warszawa, PWE 2007 (1998, 2000).

Literatura uzupełniająca:

Bartkowiak S., Historia myśli ekonomicznej. Warszawa, PWE 2005.

Danowska-Prokop B., Przybyła H., Zagóra-Jonszta U., Nieliberalne kierunki współczesnej myśli ekonomicznej. Katowice 2003.

Galbraith J.K., Ekonomia w perspektywie. Krytyka historyczna. PWE, Warszawa 1991.

Heilbroner R.L., Wielcy ekonomiści. Czasy - życie - idee. PWE, Warszawa 1993.

5.Keynes J. M., Ogólna teoria pieniądza, procentu i zatrudnienia. Warszawa 1956.

6.Lipiński E., Historia powszechnej myśli ekonomicznej do roku 1870. Warszawa 1981.

Łukawer E., Z historii polskiej myśli ekonomicznej 1945-1995. „Olympus” Warszawa 1996.

Narski Z., Zarys rozwoju ekonomii. Cz. 1 i 2, Toruń 1985.

Nasiłowski M., Historia myśli ekonomicznej. Warszawa 1998.

Taylor E., Historia rozwoju ekonomiki. Poznań 1991.

Wojtyna A., Ewolucja keynesizmu a główny nurt ekonomii. Warszawa 2000.

Współczesna myśl ekonomiczna. Red. S. Żurawicki. PWE, Warszawa 1982.

Z dziejów myśli ekonomicznej. Praca zbiorowa pod red. Z. Gazdy. Kielce 2001.

PRZEDMIOTY KIERUNKOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: I rok, studia drugiego stopnia
EKONOMIA MATEMATYCZNA ZAAWANSOWA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	6

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Tomasz Tokarski
	Dr Paweł Dziekański
	

Wymagania wstępne: Student potrafi zdefiniować zadany problem ekonomiczny oraz wyjaśnić zależności występujące w podstawowych modelach ekonomicznych, rozpoznaje przyczyny i konsekwencje zjawisk ekonomicznych, interpretuje zjawiska gospodarcze, wykazuje kreatywność w formułowaniu zależności pomiędzy zjawiskami ekonomicznymi oraz potrafi zastosować wiedze nabytą na studiach wyższych w zakresie matematyki, makroekonomii i mikroekonomii.

Cele przedmiotu: Celem przedmiotu jest przedstawienie i wnikliwe scharakteryzowanie podstawowych technik: logicznych, algebraicznych i analitycznych umożliwiających głębsze i dokładniejsze zrozumienie zjawisk ekonomiczno-gospodarczych oraz ich ilościową ocenę i racjonalne nimi zarządzanie. W trakcie wykładów akcentowane będą techniki ilościowej oceny zjawisk charakteryzujących rynek, finanse, produkcję, inwestycje itp. Ponadto przedstawione zostaną metody oceny szans w konkurencyjnej walce rynkowej. W ramach przedmiotu studenci doskonalą umiejętność posługiwania się językiem matematycznym w ekonomii oraz zdolność stosowania narzędzi matematycznych do rozwiązywania problemów ekonomicznych. Wykorzystanie metod matematycznych dla opisu rzeczywistości ekonomicznej. Prezentacja i zapoznanie z koncepcją ekonomii matematycznej, przeniesienie wiedzy w zakresie ekonomii matematycznej do prowadzenia i analizy procesów ekonomicznych zachodzących w gospodarce i firmie. Wykorzystanie metod matematycznych dla opisu rzeczywistości ekonomicznej. Formułowania problemów ekonomicznych w języku matematycznym i ich rozwiązywania. Rozumienia współzależności opisywanych za pomocą kwantyfikowalnych zmiennych mikro - i makroekonomicznych. Rozumienia aksjomatycznych teorii ekonomii. Stosowania metod matematycznych w ekonomii.

Treści programowe: Przedmiot i etapy rozwoju ekonomii matematycznej. Teoria preferencji konsumenta. Funkcja użyteczności i jej własności. Modelowe ujęcie popytu jako egzemplifikacja prawa popytu. Teoria produkcji – ujęcie neoklasyczne. Modele równowagi konkurencyjnej. Równowaga ogólna. Modelowanie zjawisk i procesów ekonomicznych. Modele równowagi krótkookresowej. Modele wzrostu gospodarczego. Model IS-LM (polityki fiskalnej i monetarnej). Modele konsumpcji. Modele cyklu koniunkturalnego. Modele optimum ekonomii (gospodarki).
Metody dydaktyczne: wykład, opis, dyskusja, pokaz, ćwiczenia

Literatura podstawowa:
E. Panek: Ekonomia matematyczna, wyd. AE Poznań, 2000.

E. Panek: Elementy ekonomii matematycznej, Wydawnictwo Naukowe PWN, t.1 1993 i t.2 1997.

A. Malawski: Wprowadzenie do ekonomii matematycznej, Wyd. EA Kraków, 1999.

A.C. Chiang: Podstawy ekonomii matematycznej, PWE, 1994.

M. Garbicz, E. Golachowski: Elementarne modele makroekonomiczne, Wyd. SGH. 1996.

Literatura uzupełniająca:

B. Klimczak: Mikroekonomia, Wydawnictwo Akademii Ekonomicznej im. Oskara Langego we

Wrocławiu, Wrocław 2001.

H. R. Varian: Mikroekonomia. Kurs średni. Ujęcie nowoczesne, Wydawnictwo Naukowe PWN,

Warszawa 1995.

M. Blaug: Teoria ekonomii. Ujęcie retrospektywne, Wydawnictwo Naukowe PWN, Warszawa 1994.

B. Wyżnikiewicz: Wprowadzenie do ekonomii matematycznej, Wyższa Szkoła Ubezpieczeń i Bankowości, Warszawa 2001.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: I rok, studia drugiego stopnia
RYNEK KAPITAŁOWY I FINANSOWY

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	30
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Tadeusz Hadrowicz
	
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu makroekonomii i matematyki finansowej.
Cele przedmiotu: zapoznanie studentów z istotą funkcjonowania i znaczeniem rynku kapitałowego i finansowego w gospodarce rynkowej oraz nauczenia umiejętności poruszania się po tych rynkach. Analiza różnych segmentów rynku finansowego. Dobór i korzystanie z usług instytucji rynkowego systemu finansowego. Rozpoznawania miejsca nadzoru finansowego w strukturze gospodarki rynkowej.

Treści programowe: Rynek kapitałowy - funkcje, instytucje i cechy rynku kapitałowego. Tradycyjne i nowe instrumenty rynku kapitałowego. Derywaty. Ocena ryzyka różnych instrumentów rynku kapitałowego. Giełdy papierów wartościowych. System rekompensat dla inwestorów giełdowych. System ubezpieczeniowy - funkcje, instytucje i cechy rynku ubezpieczeń. Ubezpieczenia na życie, ubezpieczenia gospodarcze. Konglomeraty finansowe- łączenie różnych segmentów rynku finansowego. Relacje między konkurencją i regulacją na rynku finansowym - różne koncepcje i rozwiązania praktyczne. Bezpieczeństwo na rynku rozwiązania nadzoru finansowego. Rola banku centralnego w nadzorze finansowym.

Metody dydaktyczne: słowne, podające oraz aktywizujące słuchaczy
Literatura podstawowa:
1. Pietrzak E., Markiewicz M., (red.) Finanse, bankowość i rynki finansowe,, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2006

2. Antkiewicz S., Rynek dłużnych papierów wartościowych w Polsce. Instrumenty. Innowacje. Perspektywy, Wydawnictwo UG, Gdańsk 2006, r. 15.l.-l 5.5.

3. System finansowy w Polsce, (praca zbiorowa), PWN, Warszawa 2003, rozdz. 9.

5. BrzeszczyńskiJ., Kelm R., Ekonometryczne modele rynków finansowych. Modele kursów giełdowych i kursów walutowych, Wig-Press, 2002

Literatura uzupełniająca:

U.Ziarko-Siwek (red), Giełdy kapitałowe w Europie, Wyd. Cedewu, 2009;

E. Pietrzak, Międzynarodowe operacje walutowe, Warszawa 1992;

W.Tarczyński, Rynki kapitałowe –metody ilościowe. Giełda papierów wartościowych. Analiza techniczna. Analiza fundamentalna, Warszawa 2002;

K.Jajuga, K.Kuziak, P.Markowski, Rynek kapitałowy, Wrocław 1998

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: II rok, studia drugiego stopnia
EKONOMIA MIĘDZYNARODOWA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	15
	15
	4

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Edyta Łyżwa
	Dr Edyta Łyżwa
	

Wymagania wstępne: Znajomość zagadnień z zakresu makroekonomii.

Cele przedmiotu: Rozumienia rodzajów i znaczenia międzynarodowych transakcji gospodarczych; wykorzystywania koncepcji teoretycznych do rozumienia funkcjonowania rynku międzynarodowego i gospodarki światowej.

Treści programowe: Nowe teorie handlu. Strategiczna polityka handlowa i przemysłowa. Konkurencja na rynku międzynarodowym. Dobra handlowe i niehandlowe. Teorie zagranicznych inwestycji bezpośrednich. Międzynarodowe przepływy kapitału i pracy. Dyfuzja technologii w skali międzynarodowej. Rola handlu i inwestycji zagranicznych w rozwoju gospodarczym. Bilans płatniczy, metody wyrównywania deficytu płatniczego. Kurs walutowy a inflacja - efekt Balasty - Samuelsona. Międzynarodowe rynki finansowe. Zadłużenie międzynarodowe. Kryzysy finansowe - źródła i efekty. Globalizacja i regionalizacja we współczesnej gospodarce światowej. Motywy, przejawy i skutki regionalnej integracji gospodarczej.

Metody dydaktyczne: Metody podające - wykład informacyjny. Metody problemowe - dyskusja dydaktyczna związana z wykładem. Metody eksponujące – prezentacja multimedialna.

Literatura podstawowe:
Pauł R. Krugman, Obstfeid M., Ekonomia międzynarodowa Teoria i polityka. Wydawnictwo Naukowe PWN, 2007

Literatura uzupełniająca:

Międzynarodowe stosunki gospodarcze. Wybrane zagadnienia. Red. J. Dudziński, H. Nakonieczna-Kisiel. Szczecin 2007.

Handel zagraniczny. Wybrane problemy. Red. J. Dudziński. Szczecin 2006.

P. Bożyk: Zagraniczna i międzynarodowa polityka ekonomiczna. PWE, Warszawa 2004.

K. Lutkkowski: Finanse międzynarodowe. Zarys problematyki. PWN, Warszawa 2007.

T. Rynarzewski, A. Zielińska-Głębocka: Międzynarodowe stosunki gospodarcze. Teoria wymiany i polityki międzynarodowej. Warszawa 2006.

Międzynarodowe stosunki finansowe. Wybrane problemy. Red. J. Dudziński, H. Nakonieczna-Kisiel. Szczecin 2006.

A. Budnikowski: Międzynarodowe stosunki gospodarcze. Warszawa 2007.

P. Bożyk, J. Misala, M. Puławski: Międzynarodowe stosunki ekonomiczne. Warszawa 2002.

Globalizcja a konkurencyjność w gospodarce światowej. Red. M. Noga, M. Stawicka, Warszawa 2008.

S. Flejterski, P. Wahl: Ekonomia globalna. Synteza, Warszawa 2003.

T. Rynarzewski: Strategiczna polityka handlu międzynarodowego. Warszawa 2005.

J. Misala: Współczesne teorie wymiany międzynarodowej i zagranicznej polityki ekonomicznej. Warszawa 2001.

Współczesna gospodarka światowa. Red. A.B. Kisiel-Łowczyc. Gdańsk 2000.

Międzynarodowe stosunki gospodarcze. Red. E. Kawecka-Wyrzykowska,
A. Budnikowski. Warszawa 2000.

J. Świerkocki: Zarys międzynarodowych stosunków gospodarczych. Warszawa 2004.

J. Misala: Wymiana międzynarodowa i gospodarka światowa Teoria i mechanizmy funkcjonowania. Warszawa 2005.

R. Caves, J. Frankel, R. Jones: Handel i finanse międzynarodowe. Warszawa 1998.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: II rok, studia drugiego stopnia
GOSPODAROWANIE KAPITAŁEM LUDZKIM

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	4

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Ana Kaminska
	Dr Ana Kaminska
	

Wymagania wstępne: podstawy zarządzania, podstawy makroekonomii
Cele przedmiotu: Stosowanie metod analizy kapitału ludzkiego; pomiaru i wyceny kapitału ludzkiego; rozpoznawania i kształtowania zdolności wykorzystania kapitału ludzkiego.

Treści programowe: Powstanie i ewolucja koncepcji kapitału ludzkiego. Koncepcje i analizy kapitału ludzkiego w różnych obszarach ekonomii. Prywatne i publiczne inwestycje w kapitał ludzki. Kapitał ludzki jako czynnik konkurencyjności przedsiębiorstwa. Wartość kapitału ludzkiego a segmentacja rynku pracy. Mobilność kapitału ludzkiego. Międzynarodowe przepływy kapitału ludzkiego. Kapitał ludzki w gospodarce opartej na wiedzy. Kapitał ludzki a polityka edukacyjna i kształceniowa. Programy wsparcia kapitału ludzkiego w Unii Europejskiej.

Metody dydaktyczne: wykład problemowy, dyskusja, prezentacje multimedialne.
Ćwiczenia: praca nad projektami, rozowizywanie zadań w grupach 2-3 osob, dyskusja.

Literatura podstawowa:
1. Pocztowski A., Zarządzanie zasobami ludzkimi, PWE, Warszawa 2003.

2. Whidett S., Hollyforde S., Modele kompetencyjne w zarządzaniu zasobami ludzkimi, Oficyna Ekonomiczna, Kraków 2003.

3. Becker B., Huselid M., Uirich D., Karta wyników zarządzania zasobami ludzkimi, Oficyna Ekonomiczna, Kraków 2002.

4. Rybak M., Kapitał ludzki a konkurencyjność przedsiębiorstw, Poltext 2003.

5. Wiśniewski Z., Pocztowski A., Zarządzanie zasobami ludzkimi w warunkach nowej gospodarki. Oficyna Ekonomiczna, Kraków 2005.

Literatura uzupełniająca:

6. Pocztowski A., Praca i zarządzanie kapitałem ludzkim w perspektywie europejskiej, Kraków 2005.

7. Rybak M., Kapitał ludzki a konkurencyjność przedsiębiorstw, Poltext, Warszawa 2003.

8. Probst G., Raub S., Romhardt K., Zarządzanie wiedzą w organizacji , Oficyna Ekonomiczna, Kraków 2002.

9. Pfeffer J., Sutton R., Wiedza a działanie, Oficyna Ekonomiczna Dom Wydawniczy ABC, Kraków 2002

PRZEDMIOTY SPECJALNOŚCIOWE
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: I rok, studia drugiego stopnia
RYZYKO W DIZAŁALNOŚCI GOSPODARCZEJ

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	6

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zalicznie z oceną
	

	Wykładowca
	Dr Tadeusz Hadrowicz
	Dr Tadeusz Hadrowicz
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu mikro i makroekonomii i rynków finansowych.
Cele przedmiotu: Zapoznanie studentów z istotą, rodzajami, uwarunkowaniami oraz skutkami ryzyka w działalności gospodarczej oraz z wybranymi zagadnieniami z obszaru zarządzania ryzykiem.
Treści programowe:. Działalność gospodarcza, jej główne obszary i podmioty. Ryzyko, jako nieodłączny element składowy gospodarowania. Istota ryzyka i jego oblicza. Funkcje ryzyka. Ryzyko jako czynnik napędzający rozwój gospodarczy i powodujący pozytywne przeobrażenia struktury gospodarki. Ryzyko jako czynnik wymuszający racjonalne działanie. Niepożądane formy i skutki ryzyka. Fundamentalne uwarunkowania ryzyka wynikające z istoty, konstrukcji i logiki funkcjonowania systemu gospodarczego. Gospodarka centralnie planowana, gospodarka rynkowa a kwestia ryzyka. Uniwersalne przyczyny i uwarunkowania występującego niezależnie od rodzaju działalności i podmiotu ją prowadzącego. Rodzaje ryzyka i klasyfikacja w oparciu o różne kryteria. Ryzyko w działalności przedsiębiorstwa. Ryzyko w działalności bankowej. Ryzyko na rynku finansowym. Zarządzanie ryzykiem - istota i elementy składowe. Miary ryzyka. Sposoby jego ograniczania.
Metody dydaktyczne: słowne, podające oraz aktywizujące słuchaczy. ćwiczenia przedmiotowe: rozwiązywanie konkretnych sytuacji zagrożenia ryzykiem przy pomocy określonych wybranych przez prowadzącego zajęcia metod jego pomiaru i ograniczania. Głównym przedmiotem ćwiczeń będą takie metody jak miary wrażliwości, zmienności, zagrożenia, miara syntetycznego określenia skali ryzyka VAR, instrumenty swapowe, instrumenty pochodne itp.

Literatura podstawowa:
T.T. Kaczmarek, Ryzyko i zarządzanie ryzykiem. Ujecie interdyscyplinarne. Difin, Warszawa 2006

Z.Tarapata, Ryzyko inwestycji, Difin, Warszawa 2006;

W. Szkutnik (red), Ryzyko w procesach gospodarczych, społecznych i inwestycjach kapitałowych, AE Katowice, 2008

A.Fierla (red), Ryzyko w działalności przedsiębiorstw. Wybrane aspekty., SGH, Warszawa 2009

A.Borkowski, Ryzyko w działalności przedsiębiorstw, WUG, Gdańsk 2009-11-26W.
Literatura uzupełniająca:

W.Tarczyńki, M. Mojsiewicz, Zarządzanie ryzykiem. Podstawowe zagadnienia, Warszawa 2001;

T. T. Kaczmarek, Zarządzanie ryzykiem handlowym i finansowym dla praktyków, Gdańsk 1999;

Długosz, G. Laszuk, Ryzyko gospodarcze związane z działalnością handlową, Warszawa 1998;

Kendall, Zarządzanie ryzykiem, praktyczne podejście do kontrolowania ryzyka, Warszawa 2000;

P. L. Bernstein, Przeciw Bogom, niezwykłe dzieje ryzyka, Warszawa 1997;

W. Tarczyński, M. Zwolankowski, Inżynieria finansowa, instrumentarium, strategie, zarządzanie ryzykiem, Warszawa 1999;

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: II rok, studia drugiego stopnia
WSPÓŁCZESNE PROBLEMY WIELKICH MIAST I OBSZARÓW METROPOLITALNYCH
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Janusz Kot
	Dr Ana Kaminska
	

Wymagania wstępne: Wskazana jest wiedza z zakresu: Ekonomiki i polityki wielkich miast i obszarów metropolitalnych, gospodarki regionalnej, przestrzennej, podstaw socjologii
Cele przedmiotu: Celem nauczania jest zaznajomienie studentów z istotą metropolii i obszarów metropolitalnych, ich typologią, morfologią, specyficznymi warunkami ich funkcjonowania w różnych przekrojach społeczno-gospodarczych. Na przykładach zostaną przedstawione problemy, jakie występują współcześnie w poszczególnych światowych metropoliach w procesie rozwoju społeczno-gospodarczego.
Treści programowe: Zjawisko urbanizacji i koncentracja ludności w wielkich miastach; metropolia i jej funkcje; metropolia a region; suburbia; procesy społeczne i demograficzne zachodzące w obszarach metropolitalnych: segregacja społeczno-przestrzenna, bezpieczeństwo w mieście, miasto a ochrona środowiska, transport w mieście, przeludnienie, polityka mieszkaniowa w wielkim mieście, poziom i jakość życia; gettoizacja przestrzeni miejskiej, przestrzeń publiczna a przestrzeń prywatna; metropolizacja w Polsce i na świecie.

Metody dydaktyczne: wykład problemowy oraz aktywizujący słuchaczy, dyskusja. Ćwiczenia: analiza studium przypadku, prezentacje multimedialne, dyskusja.
Literatura podstawowa:

1. B. Jałowiecki, Miasto i przestrzeń w perspektywie socjologicznej, Scholar, Warszawa 2009

2. D. Szymańska, Urbanizacja na świecie, Warszawa 2007

3. Grz. Gorzelak, Metropolia i jej region w gospodarce informacyjnej, Warszawa 2005

2. Grz. Węcławowicz, Geografia społeczna miast. Uwarunkowania społeczno-przestrzenne, Warszawa 2007

3. Geografia regionalna świata, pod red. J. Makowskiego, Warszawa 2006

Literatura uzupełniająca:

1.. B. Jałowiecki, Metropolie, Warszawa 2000

2. R. Sennett, Ciało i kamień. Człowiek i miasto w cywilizacji Zachodu, Gdańsk 1996

3. L. Benevolo, Miasto w dziejach Europy, Warszawa 199
4.E. Rewers, Wstęp do filozofii ponowoczesnego miasta, Kraków 2005

5. Z. Bauman, Globalizacja, Warszawa 2000

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: I rok, studia drugiego stopnia
INNOWACYJNOŚĆ W ROZOWJU REGIONALNYM
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Andrzej Pawlik
	
	

Wymagania wstępne: polityka regionalna
Cele przedmiotu: Zasadniczym celem przedmiotu jest przedstawienie znaczenia innowacji w rozwoju regionów. Student uzyskuje wiedze o wzajemnych powiązaniach mechanizmów rozwoju: globalizacji, konkurencji i innowacji.

Treści programowe: Innowacje i innowacyjność - podstawowe definicje. Innowacja jako czynnik przyspieszający proces globalizacji i podnoszenia konkurencyjności regionów. Gospodarka nauko chłonna- społeczeństwo prenaukowe, protonaukowe i naukowe. Sfera badawczo- naukowa i jej rola w kształtowaniu innowacyjności regionu. Tworzenie i rozwój powiązań miedzy sferą badawczo-rozwojową i miedzy tą sferą a przedsiębiorczością. Znaczenie instytucji transferu technologii i innowacji w rozwoju regionalnym. Regionalne strategie innowacji jako instrumenty wspierania rozwoju regionalnego

Metody dydaktyczne: wykład problemowy oraz aktywizujący słuchaczy, dyskusja. Ćwiczenia: analiza studium przypadku, prezentacje multimedialne, dyskusja.
Literatura podstawowa:
1. Pangsy-Kania S., Polityka innowacyjna państwa, a narodowa strategia konkurencyjności, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2007

2. Okoń-Hordyńska E., Rola polskiej nauki we wzroście innowacyjności gospodarki, Wyd. PTE, Warszawa 2004

3. Pangsy-Kania S.,(red.) Wiedza i innowacje w rozwoju polskich regionów: siły motoryczne i bariery, Wyd. Fundacja rozwoju Uniwersytetu Gdańskiego, Instytut Wiedzy i Innowacji, Gdańsk 2007

Literatura uzupełniająca:

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: II rok, studia drugiego stopnia
WYKŁAD MONOGRAFICZNY
Konkurencyjność regionów. Rozwój struktur klastrowych
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	
	3

	Studia niestacjonarne
	
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie
	
	

	Wykładowca
	Prof. Nadya Mikula
	
	

Wymagania wstępne: do właściwej realizacji przedmiotu potrzebna jest podstawowa znajomość z zagadnień: ekonomii, ekonometrii i prognozowania, ekonomii matematycznej, historii myśli ekonomicznej, ekonomii międzynarodowej i menedżerskiej
Cele przedmiotu: rozumienia zagadnienia zwiększenie konkurencyjności regionów; wykorzystywania parków technologicznych i klastrów przemysłowych dla zwiększenie konkurencyjności regionów. Rozumienia procesu tworzenia strategie rozwoju regionów dla zwiększenie konkurencyjności.
Treści programowe:. Wiedza o istotie i czynnikach konkurencyjności w regionie. Wzrost znaczenia konkurencyjności regionów. Przestrzenne odniesienie konkurencyjności: regionalny, metropolie i układy sieciowe. Teorii klastrów. Konkurencyjność regionów a parki technologiczne i klastry przemysłowe. Rozumienie zagadnień zwiększenie konkurencyjności regionów w Unii Europejskiej. Strategie rozwoju regionów dla zwiększenie konkurencyjności
Metody dydaktyczne: wykład, dyskusja kierowana, prezentacja multimedialna.
Literatura podstawowa:

 Oleksiak A., Konkurencyjność regionów a parki technologiczne i klastry przemysłowe. Wydawnictwo: Brantac 2009,

E. Wysocka z zespołem - Teoretyczne podstawy konkurencyjności w planowaniu przestrzennym, IGPiK Warszawa 2001,

Literatura uzupełniająca:

Porter M. Konkurencyjność międzynarodowa, 2003
A. Klasik Analiza konkurencyjności i strategie konkurencyjne miast. Konkurencyjność miast i regionów Polski południowo-zachodniej. Prace naukowe nr 821 Akademii Ekonomicznej we Wrocławiu 1999 r. s.23.
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: II rok, studia drugiego stopnia
POLITYKA PRZESTRZENNA Z ELEMENTAMI EKOLOGII
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	3

	Studia niestacjonarne
	10
	10
	4

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Ljubov Shevchuk
	Prof. dr hab. Ljubov Shevchuk
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu: gospodarki regionalnej, geografii ekonomicznej, polityki gospodarczej i społecznej
Cele przedmiotu: Zapoznanie słuchaczy z szeroko rozumianą problematyką polityki przestrzennej w opisie i wyjaśnianiu zjawisk ekologicznych, zasad przestrzennej organizacji życia społecznego i gospodarczego. Zaznajomienie studentów z podstawowymi zasadami polityki przestrzeni gospodarczej i głównymi pojęciami umożliwiającymi badanie publicznych działań gospodarczych na różnych poziomach; wykazanie związków miedzy polityką przestrzenną gospodarczą a ekologia; nauczenie studentów rozumianą przestrzenne modele wzrostu i rozwoju społecznego i gospodarczego i ochrony środowiska, istoty dynamiki i ewolucji organizacji przestrzeni społeczno-ekonomicznej i ekologicznej, złożoności oraz stabilności przestrzennej organizacji.

Treści prgogramowe:
Istota polityki przestrzennej:

Znaczenie polityki przestrzennej. Definicje polityki przestrzennej. Nauka polityki przestrzennej – przedmiot i metoda.
Struktura przestrzeni społecznej: pojęcia miejsca, regionu, Czasoprzestrzeni, sieci przestrzennej, hierarchii przestrzennej, granic, barier przestrzennych i inne.
Teoria przestrzenna: Teoria lokalizacji. Przestrzenna dyfuzja innowacji i informacji. Migracje. Obraz regionów. Preferencje przestrzenne. Tworzenie wizerunku regionów. Obraz miasta.
Człowiek a środowisko przyrodnicze - perspektywa przestrzenna: Kulturowe zróżnicowania przestrzeni - historia a geografia społeczna. Ilościowa i jakościowa analiza przestrzeni społecznej.
Mechanizmy przestrzenne procesów społecznych w kontekście ekologii: Koncentracja przestrzenna. Segregacja przestrzenna.

Polityką przestrzenną a ekologia: Związki miedzy polityką przestrzenną a ekologia. Funkcje polityki przestrzennej i ochrony środowiska. Cele polityki przestrzennej i ochrony środowiska.
Szczeble polityki przestrzennej w kontekście polityki ekologicznej: Międzynarodowy. Krajowy. Regionalny. Lokalny.

Polityka przestrzenna i ochrona środowiska w różnych systemach politycznych: Polityka przestrzenna i ochrona środowiska Unii Europejskiej. Polityka przestrzenna i ochrona środowiska Polski

Gospodarka przestrzenna i ochrona środowiska w systemie polityki przestrzennej państwa: Gospodarka przestrzenna w systemie administracji państwowej. Przesłanki i cele gospodarki przestrzennej: ochrona środowiska. Instrumenty gospodarki przestrzennej.
Strategia Rozwoju przestrzennego Polski: Zarys rozwoju przestrzennego i ochrony środowiska Polski w okresie transformacji systemowej. Cele strategii rozwoju przestrzennego Polski.

System planowania przestrzennego w Polsce: Rodzaje, cele i wzajemne relacje opracowa planistycznych. Plany zagospodarowania przestrzennego

Metody dydaktyczne:

wykład, prezentacje multimedialne, dyskusja kierowana.

Literatura podstawowa:

1.
Domański R. Gospodarka przestrzenna. - Wyd. 3 zm. - Warszawa : Wydawnictwo Naukowe PWN, 2007.

2.
Gaczek W.M. Zarzqdzanie w gospodarce przestrzennej . Bydgoszcz-Poznań: Oficyna Wydawnicia Branta, 2000.

3.
Stryjakiewicz T. Adaptacja przestrzenna przemysłu w Polsce w warunkach transformacji. – Poznań: Wyd. UAM, 1999.

4.
Ekonomiczno-ekologiczna ocena systemów przestrzennych / Red. S. Łotewski.- Falenty: Wyd. Instytutu Melioracji i Użytków Zielonych, 1996.

5.
Ustawa o planowaniu i zagospodarowaniu przestrzennym: Komentarz: Stan prawny na dzień 1 czerwca 2004 r./ Red. Z. Niewiadomski. – Warszawa: Wyd. C.H.Beck, 2004.

Literatura uzupełniająca:
 Acocella N. Zasady polityki gospodarczej. - Warszawa: wydawnictwo Naukowe PWN, 2002.

 Domański R. Przestrzenna transformacja gospodarki. – Warszawa: PWN, 1997.

 Problematyka przestrzeni europejskiej / Red. Kukliński A. - Warszawa, 1997.

Racjonalność ekologiczna w prawie i polityce / Karol Dziadosz. – Olsztyn : Uniwersytet Warmińsko-Mazurski, 2000.
Słownik ochrony środowiska i ochrony przyrody : angielsko – polski / Krzysztof Czekierda. – Białystok : Ekonomia i Środowisko, 1995.
Środowiskowe zagrożenie zdrowia / Marek Siemiński. – Warszawa : Wydaw. Naukowe PWN, 2001.
Świadomość i edukacja ekologiczna / Red. Józef M. Dołęga, Jan Sander. – Warszawa : Akademia Teologii Katolickiej, 1998.
Teoretyczne i praktyczne aspekty badań ekologicznych : wykłady Międzynarodowej Ekologicznej Szkoły Letniej Uniwersytetu im. A. Mickiewicza, Poznań – Polska i Old Dominion University, Norfolk-Wirginia, USA / red. Lubomira Burchardt. – Poznań : Sorus, 1997.
Ekologia: pakiet 18 kolorowych foliogramów (100 fotografii i rycin wraz z opisami) / konsultacja nauk. Małgorzata Falencka-Jabłońska. – Warszawa : Jangar, 1999.
Elektroniczny atlas środowiska Polski / oprac. Marek Baranowski [et al.]. – Multimedia interakcyjne. – Warszawa : Centrum Informacji o Środowisku UNEP/GRID, 2001.
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: II rok, studia drugiego stopnia
STRATEGIE ROZWOJU REGIONALNEGO I LOKALNEGO
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Janusz Kot
	Mgr Ewa Kraska
	

Wymagania wstępne: podstawowa wiedza z zakresu: mikroekonomii, makroekonomii, gospodarki regionalnej, polityki gospodarczej.
Cele przedmiotu: Celem przedmiotu jest wyposażenie studenta w wiedzę teoretyczną dotyczącą podstaw i metodologii tworzenia strategii rozwoju jednostek samorządowych. samorządowych także przeanalizowanie wybranych przykładów empirycznych. Ponadto dokonanie samodzielnego zinterpretowania różnie miedzy różnymi strategiami rozwoju. a także zapoznanie studentów ze źródłami finansowania rozwoju regionalnego lokalnego.

Treści programowe: Istota rozwoju regionalnego i lokalnego. Wybrane teorie rozwoju regionalnego. Strategia jako podstawowy dokument zarządzania rozwojem regionalny. Struktura strategii – wymogi metodologiczne i proceduralne. Metody budowy strategii rozwoju regionalnego i lokalnego (metoda społeczno-ekspercka, metoda strukturalna, metoda konferencji poszukiwawczych, metoda polityczna, metoda ośmiu kroków Nortona Bermana, metoda biznesplanu, metoda scenariuszy). Determinanty rozwoju regionalnego i lokalnego. Społeczne aspekty rozwoju regionalnego - rola kapitału ludzkiego i społecznego w procesach rozwoju. Analiza wybranych dokumentów strategicznych (Krajowa Strategia Rozwoju Regionalnego 2010-2020, Strategia Rozwoju Województwa Świętokrzyskiego do 2020 roku). Rola władz lokalnych w procesie opracowywania i wdrażania strategii. Uwarunkowania wdrażania strategii i podmioty odpowiedzialne za jej wdrażanie. Narzędzia wspierania rozwoju regionalnego i lokalnego. Klastering jako element polityki rozwoju regionów. Finansowanie rozwoju społeczno-gospodarczego w Polsce w latach 2007-2013.

Metody dydaktyczne: dyskusja problemowa, analiza dokumentów strategicznych, praca w grupach.
Literatura podstwowa:
Churski P., Czynniki rozwoju regionalnego i polityka regionalna w Polsce w okresie integracji z Unią Europejską, Wydawnictwo Naukowe UAM, Poznań 2008.

Kot J., Zarządzanie rozwojem gmin a praktyka planowania strategicznego, UŁ, Łódź 2003.

Strahl D. (red.), Metody oceny rozwoju regionalnego, AE Wrocław, 2006.

Krajowa Strategia Rozwoju Regionalnego 2010-2020, Ministerstwo Rozwoju Regionalnego, Warszawa 2010.

Strategia Rozwoju Województwa Świętokrzyskiego do roku 2020, Urząd Marszałkowski, Kielce 2006.

Literatura uzupełniająca:

Dutkowski M., Problemy diagnozowania obszarów rozwoju regionalnego i lokalnego w Polsce, US, Szczecin 2004.

Głąbicka K., Europejska polityka regionalna, Wyd. Elipsa, Warszawa 2003.

Jewtuchowicz A., Strategiczne problemy rozwoju miast i regionów. Łódź 2000.
Kosiedowski W. (red.), Samorząd terytorialny w procesie rozwoju regionalnego i lokalnego, Dom Organizatora, Toruń 2005.
Kosiedowski W., Zarządzanie rozwojem regionalnym i lokalnym. Problemy teorii i praktyki, UMK, Toruń 2001.
Oręziak L. (red.), Finansowanie rozwoju regionalnego w Polsce, Oficyna Wydawnicza Wyższej Szkoły Handlu i Prawa im. Ryszarda Łazarskiego, Warszawa 2008.

Szymla Z., Determinanty rozwoju regionalnego, Wydawnictwo Ossolineum, Wrocław- Warszawa - Kraków 2000
Strzelecki Z. (red.), Gospodarka regionalna i lokalna, PWN, Warszawa 2008.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: II rok, studia drugiego stopnia
MARKETING TERYTORIALNY
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Paweł Dziekański
	
	

Wymagania wstępne: Podstawowa wiedza z zakresu marketingu.

Cele przedmiotu: Wiodącym celem zajęć jest ukazanie wielorakich związków między teoria marketingu terytorialnego a praktyką gospodarczą. Przedstawienie filozofii marketingu terytorialnego oraz podkreślenie jego wagi w procesie budowy strategii marketingowej jednostek osadniczych. Zwrócenie uwagi na wyzwania stojące obecnie przed gminami, powiatami, województwami. Prezentacja i zapoznanie z koncepcja marketingu terytorialnego, przeniesienie wiedzy w zakresie promocji regionu i jego marketingu, pokazanie możliwości wykorzystania instrumentów marketingu i promocji w kreowaniu wizerunku regionu oraz poznanie struktury planowania strategii marketingowej regionu, tworzenia jej budżetu i planów promocji JST.
Treści programowe: Istota i pojęcie marketingu terytorialnego. Geneza oraz warunki rozwoju marketingu terytorialnego w Polsce i na świecie. Otoczenie podmiotowe i przedmiotowe w marketingu terytorialnym. Produkt terytorialny. Segmentacja rynku w marketingu terytorialnym. Koncepcja marketingu miasta. Promocja w marketingu terytorialnym. Budowa wizerunku terytorium. Benchmarking w marketingu terytorialnym. Koncepcja marketingowa partnerstwa rynkowego. Strategie marketingu terytorialnego - studium przypadków.

Metody dydaktyczne: wykład, opis, dyskusja, pokaz, ćwiczenia

Literatura podstawowa:
1. Langer W., Strategiczny marketing w rozwoju jednostki terytorialnej. Katowice AE

2. Makowski T. (red.), Marketing terytorialny. Warszawa Studia KPZR PAN 2006

3. Szromnik A., Marketing terytorialny. Warszawa 2007

Literatura uzupełniająca:

Markowski, Zarządzanie rozwojem miast, Warszawa 1999, PWN
Tworzydło D, (red.), Akademia samorządowego wizerunku, INFOR, Warszawa 2005.

Domański T., (red.), Marketing terytorialny. Strategiczne wyzwania dla miast i regionów, Uniwersytet Łódzki, Łódź 1997.

Frankowski Z., (red.), Działalność marketingowa gmin: zarys ujęć marketingu terytorialnego, Wyższa Szkoła Humanistyczna, Instytut Marketingu i Reklamy, Krajowy Ośrodek Dokumentacji Regionalnych Towarzystw Kultury, Ciechanów 2000.

Obrębalski M., Marketingowa strategia rozwoju przestrzeni, Akademia Ekonomiczna we Wrocławiu, Wrocław 1998.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: I rok, studia drugiego stopnia
EKONOMIKA PRZEDISĘBIORSTWA KOMUNALNEGO
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	6

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dt Monika Stachowicz
	Dr Monika Stachowicz
	

Wymagania wstępne:
Cele przedmiotu: Ukazanie specyfiki działania przedsiębiorstw komunalnych w kontekście funkcjonowania samorządu terytorialnego.

Treści programowe: Pojęcie, istota, zadania samorządu terytorialnego. Budżet jednostek samorządu terytorialnego w Polsce. Zadania gminy. Gospodarka komunalna i jej funkcja społeczno-ekonomiczna.. Formy organizacyjno - prawne i zasady gospodarki finansowej podmiotów sektora publicznego. Zasady gospodarki finansowej przedsiębiorstw samorządowych. Zarządzanie urządzeniami komunalnymi. Inwestycje komunalne. Specyfika przedsiębiorstw gospodarki komunalnej.

Metody dydaktyczne:

Literatura podstawowa:
1. Kortan J. (red.). Podstawy ekonomiki i zarządzania przedsiębiorstwem. Warszawa 1997

2. Aziewicz T., Gospodarka rynkowa w usługach komunalnych, Gdańsk 1998

3. Bień W., Zarządzanie finansami przedsiębiorstwa. Warszawa 2001

4. Akty normatywne dot. Problematyki zarządzania komunalnego

Literatura uzupełniająca:

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: II rok, studia drugiego stopnia
MAŁE I ŚREDNIE FIRMY W ROZOWJU REGIONALNYM
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Monika Stachowicz
	Dr Monika Stachowicz
	

Wymagania wstępne: polityka regionalna
Cele przedmiotu: zapoznanie z podstawowymi i specyficznymi cechami funkcjonowania MSP, ze szczególnym zwróceniem uwagi na zagadnienia finansowania działalności małych i średnich firm.

Treści programowe: definicje i rodzaje MSP. Sektor MSP w Polsce. Procedury zakładania indywidualnej działalności gospodarczej przez osoby fizyczne. Formy prawne prowadzenia działalności gospodarczej. Podstawy gospodarki finansowej MSP. Krótkoterminowe, zewnętrzne finansowanie MSP. Źródła długoterminowego finansowania MSP. Zasady wspierania MSP w UE. Ogólnokrajowe programy operacyjne.

Metody dydaktyczne:

Literatura podstawowa:
A. Skowronek-Mielczarek, Małe i średnie przedsiębiorstwa. Źródła finansowania, Warszawa 2003

Orechwa-Maliszewska, Kopczyk, Finasowe aspekty funkcjonowania małych i średnich przedsiębiorstw, Białystok 2003

Piaseczki, Przedsiębiorczość małych i średnich firm. Łódź 1999

 A. Kaleta, K. Moszkowicz, L. Wodniak, Przedsiębiorczość Przedsiębiorczość innowacyjność małych średnich przedsiębiorstw, wyzwania współczesności, Wrocław 2004

A. Bielawska, Finanse zagraniczne MSP, wybrane problemy. Warszawa 2006

A. Szamańska, Fundusze UE 2007-2013 dla mikro, małych i średnich firm, Warszawa 2007

Literatura uzupełniająca:
T. Łuczka, Małe i średnie przedsiębiorstwa: szkice o współczesnej przedsiębiorczości, Poznań 2007

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: I rok, studia drugiego stopnia
EKONOMIKA I POLITYKA ROZOWJU MIAST I OBSZARÓW METROPOLITALNYCH
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Prof. dr hab. Janusz Kot
	
	

Wymagania wstępne:
Cele przedmiotu: Współczesne uwarunkowania procesów społeczno - gospodarczych. Globalizacja. Gospodarka globalna i globalna konkurencja. Wiedza jako czynnik rozwoju i wzrostu gospodarczego. Procesy rozwoju w jednostkach terytorialnych (obszary centralne, peryferyjne i marginalne).

Treści programowe: Urbanizacja — historia i współczesność. Cele i czynniki rozwoju miast i obszarów metropolitarnych. Miasto jako system funkcji, informacji, środowiska. Cena ziemi, renta absolutna, różniczkowa I i II, renta budowlana Czynniki różnicujące cenę ziemi w jednostkach terytorialnych i między nimi. Zachowania przestrzenne jednostek gospodarczych i ludności. Koszty rozwoju miast i obszarów metropolitarnych oraz czynniki je różnicujące. Metody analizy lokalizacji produkcji.

Literatura podstawowa:
1. Red. Danuta Stawasz, Ekonomiczno — organizacyjne uwarunkowania rozwoju regionu teoria i praktyka,. Wydawnictwo Uniwersytetu Łódzkiego, 2004

2. Red. Elżbieta Sobezak, Gospodarka lokalna w teorii i w praktyce'. Wydawnictwo Akademii Ekonomicznej im. Qskara Langego we Wrocławiu, 2001

3. Tadeusz Markowski, Zarządzanie rozwojem miast. Wydawnictwo Naukowe PWN, 1999

4. Janusz Kot, Zarządzanie rozwojem gmin a praktyka planowania strategiczneg", Wydawnictwo Uniwersytetu Łódzkiego, 2003

5. Domaiiski R., Gospodarka przestrzenna, PWN, Warszawa 1993

6. Kudlacz T., Programowanie rozwoju regionalnego, PWN, Warszawa 1999

7. Regulski J., Planowanie miast, PWE, Warszawa 1986

8. Stawasz D., Współczesne uwarunkowania rozwoju polskich regionów, Wyd. Uniwersytetu Łódzkiego,

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: II rok, studia drugiego stopnia
WIELOFUNKCYJNY ROZWÓJ OBSZARÓW WIEJSKICH
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Jan Lis
	
	

Wymagania wstępne: Opracowanie przez studenta analizy SWOT wybranej gminy wiejskiej: mocne i słabe strony, szanse i zagrożenia.

Cele przedmiotu: Poruszane w ramach zajęć problemy mają na celu przedstawić kierunki i uwarunkowania rozwoju społeczno - gospodarczego współczesnych obszarów wiejskich, istotę przemian obejmujących obszary wiejskie oraz występujących w samym środowisku barier społecznych i ekonomicznych wpływających na tempo tych przemian. Znajomość różnych form alternatywnej działalności na terenach wiejskich i ich uwarunkowań, pozwoli na wskazywanie konkretnych rozwiązań i kierunków wielofunkcyjnego rozwoju w wybranych gminach.
Treści programowe: Polityka przestrzennego zagospodarowania kraju. Założenia zrównoważonego rozwoju. Uwarunkowania rozwoju społeczno-gospodarczego i przestrzennego. Zakres i charakter rozwoju określony w dokumentach Unii Europejskiej. Ekologiczne polityki regionalne. Ekorozwój w gminach i powiatach. Kierunki przebudowy wsi i rolnictwa. Poprawa konkurencyjności sektora rolnego i leśnego. Modernizacja gospodarstw rolnych, ułatwianie startu młodym rolnikom. Wspieranie pozarolniczej działalności gospodarczej na obszarach wiejskich. Poprawianie i rozwijanie infrastruktury związanej z rozwojem i dostosowaniem rolnictwa i leśnictwa. Eko-i agroturystyka na obszarach chronionych. Elementy ekologicznego rozwoju obszarów wiejskich. Uwarunkowania przyrodnicze w strategii rozwoju gminy. System obszarów chronionych. Zalesianie gruntów rolnych oraz zalesianie gruntów innych niż rolne. Rolnictwo na obszarach przyrodniczo cennych. Rolnictwo ekologiczne w strategii ekorozwoju gmin. Główne bariery rozwoju obszarów wiejskich i możliwości ich pokonywał. Struktura agrarna, techniki produkcji i ich efektywność. Problemy demograficzne i społeczne wsi polskiej. Świadomość ekologiczna. Inne bariery rozwoju obszarów wiejskich. Strategia rozwoju społeczno-gospodarczego obszarów wiejskich. Istota planowania strategicznego - najważniejsze problemy. Inwentaryzacja przyrodnicza dla potrzeb przygotowania strategii rozwoju. Analiza strategiczna SWOT. Misja i wizja rozwoju gminy. Strategiczne plany operacyjne.

Metody dydaktyczne: wykład, dyskusja, prezentacje multumedialne
Literatura podstawowa:
Ustawa z dnia 7 marca 2007 roku o wspieraniu rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich / Dz. U. Nr 64, poz.427/,

Do Unii Europejskiej wraz z rolnictwem, wyd. Agroserwis, nr 4 (139), 16-28.02.1998, s. 1-3,

Explanatory Memorandum. The Future for European Agriculture, European Commision,
Brussels 1998,

Madell M. L. : W sprawie integracji krajów Europy Środkowo-Wschodniej z Unią Europejską, wyd. Zagadnienia ekonomiki rolnej, nr 6/1997, s.8-9,

Rowiński J. : Integracja Polski z Unią Europejską – niezbędne procesy dostosowawcze polskiej gospodarki żywnościowej, wyd. Zagadnienia ekonomi rolnej, nr 2-3/1997, s. 8-9.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: II rok, studia drugiego stopnia
ROZWÓJ REGIONALNY W UNII EUROPEJSKIEJ
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Elżbieta Słabińska
	
	

Wymagania wstępne: podstawowe wiadomości z zakresu ekonomiki integracji europejskiej.
Cele przedmiotu:
- rozumienia istoty oraz mechanizmów funkcjonowania gospodarki w regionie,

- identyfikowania endo- i egzogenicznych czynników rozwoju regionalnego,

- rozumienia instrumentów polityki regionalnej w zakresie stymulowania i planowania rozwoju regionów,

- identyfikowania typów regionów i poziomu ich konkurencyjności,

- wykorzystywania instrumentów planowania rozwoju regionu,
- zaznajomienie słuchaczy z podstawami usystematyzowanej wiedzy integracji społeczno-gospodarczej w zakresie umożliwiającym zrozumienie najważniejszych rzeczy, zjawisk i procesów,

- poznawanie nowych pojęć,

- rozwijanie zdolności i zainteresowań poznawczych, a mianowicie analitycznego i syntetycznego oceniania zjawisk i procesów,

- wdrażanie słuchaczy do samokształcenia tj. wyrabianie u nich potrzeby stałego i systematycznego uzupełniania posiadanej wiedzy (szczególnie w oparciu o bieżącą prasę, programy o tematyce gospodarczej.

Treści programowe:

Regionalizacja a globalizacja (1 godz.).

Kryteria regionalizacji (1 godz.).

Typologia regionów (2 godz.): .1. Państwa federalne. 3.2. Państwa regionalne. 3.3. Państwa unitarne.

Polityka regionalna (5 godz.). 4.1. Geneza polityki regionalnej. 4.2. Podmioty polityki regionalnej. 4.3. Cele polityki regionalnej.

Zasady polityki regionalnej (3 godz.): 5.1. Zasady generalne. 5.2. Zasady organizacji polityki regionalnej. 5.3. Zasady finansowania polityki rozwoju regionalnego. 5.4. Zasady oceny realizacji programów.

Instrumenty polityki regionalnej i lokalnej (5 godz.).: 6.1. Komitet Regionów Unii Europejskiej. 6.2. Kongres Władz Lokalnych i Regionalnych Europy.
6.3. Organizacje „pozatraktatowe”. 6.4. Instrumenty polityki lokalnej.

Rozwój regionalny (8 godz.). : 6.1. Czynniki rozwoju regionalnego. 6.2. Cechy rozwoju regionalnego. 6.3. Koncepcje rozwoju regionalnego.
6.4. Regionalny program operacyjny.
6.5. Konkurencyjność regionów.

Rozwój regionalny woj. świętokrzyskiego (5 godz.).

Metody dydaktyczne: Oparte na słowie: oglądowe. Podające. Upowszechniania nowego materiału: metoda utrwalenia, metoda kontroli.

Literatura podstawowa:
Doliwa-Klepacki Z. M., Europejska integracja gospodarcza, Białystok 1996.

Tenże, Integracja europejska. Łącznie z uczestnictwem Polski w UE i Konstytucją dla Europy, Białystok 2005.

Tenże, Integracja europejska po zakończeniu negocjacji Polski z Unią Europejska, Białystok 2003.

Europa od A do Z: podręcznik integracji europejskiej, oprac. W. Weinfeld, W. Wessels, Gliwice 1995.

 Integracja europejska: podręcznik, red. A. Marszałek, Łódź 2000.

Kudrycka I., Wpływ funduszy unijnych na wzrost gospodarczy i rozwój regionów w Polsce, Warszawa 2008.

 Kompendium wiedzy o Unii Europejskiej, red. E. Małuszyńska, B. Gruchman, Warszawa 2007.
Leonard D., Przewodnik po Unii Europejskiej, Warszawa 2002.

Pietrzyk I., Polityka regionalna Unii Europejskiej i regiony w państwach członkowskich, Warszawa 2007.

Tejże, Polityka regionalna w Unii Europejskiej w praktyce krajów członkowskich, Warszawa 2000.

 Przygotowanie Polski do absorpcji funduszy strukturalnych Unii Europejskiej, Warszawa 2003.

Regionalizm, polityka regionalna i Fundusze Strukturalne, pod red. A. Adamczyka, Warszawa 2005.

Unia Europejska, red. L. Ciamaga, Warszawa 1999.

Unia Europejska. Integracja Polski z Unia Europejska, red. E. Kawecka-Wyrzykowska, E. Synowiec, Warszawa 1997.

Unia Europejska. Przygotowanie Polski do członkostwa, red. E. Kawecka-Wyrzykowska, E. Synowiec, Warszawa 2001.

Ruszkowski J., Górnicz E., Żurek M., Leksykon integracji europejskiej, Warszawa 2002.

Sauer A., Polityka regionalna w Unii Europejskiej a instrumenty wspierania rozwoju regionalnego w Polsce, Warszawa 2000.

Strzelec J., Doświadczenia i wyzwania rozwoju regionalnego w latach 1999-2013 na przykładzie województwa świętokrzyskiego, Kielce 2010.

Literatura uzupełniająca:

Bielecka M, Komitet Regionów Unii Europejskiej a integracja europejska, Warszawa 2007.

Czarny M. R., Unia Europejska a polityka regionalna, Kielce 2003.

 Popiuk-Rysińska I., Unia Europejska: geneza, kształt i konsekwencje integracji, Warszawa 1998.

Rybiński R., Skutki integracji Polski z Unia Europejską, cz. 2, Toruń 2001.

Skawiński F., Reprezentacja interesów regionów w Unii Europejskiej, Warszawa 2006.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: II rok, studia drugiego stopnia
METODY OCENY PROJEKTÓW GOSPODARCZYCH
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Zaliczenie
	Zaliczenie z oceną
	

	Wykładowca
	Dr Tadeusz Hadrowicz
	Dr Tadeusz Hadrowicz
	

Wymagania wstępne: podstawowe wiadomości z zakresu rynków finansowych i wybranych zagadnień matematyki finansowej.
Cele przedmiotu: Głównym celem ćwiczeń będzie pozyskanie przez studentów umiejętności posługiwania się statycznymi, a zwłaszcza dynamicznymi metodami oceny projektów gospodarczych.

Treści programowe: Wybór i ocena przedsięwzięć gospodarczych jako instrumentu zarządzania i polityki gospodarczej. Źródła finansowania projektów inwestycyjnych. Elementy matematyki finansowej niezbędnej do mierzenia efektywności przedsięwzięć inwestycyjnych. Analiza finansowa. Analiza społecznych kosztów i korzyści. Zniekształcenia cenowe i ceny kalkulacyjne (shadow prices) dóbr handlowych i niehandlowych. Kalkulacyjne: kurs walutowy i płaca robocza. Społeczna stopa dyskontowa. Wagi podziału dochodu. Koszt zasobów krajowych. Efektywna stopa protekcji.

Metody dydaktyczne: utrwalanie wiedzy przekazanej na wykładzie, rozwiązywanie zadań
Literatura postawowa:
1. Manikowski, Z. Tarapaty, Ocena projektów gospodarczych. Warszawa 2001

2. I. lwin, Z. Niedzielski, Rzeczowy majątek trwały; amortyzacja i inwestycje rzeczowe w finansach przedsiębiorstw, Warszawa 2002

3. T. Gostkowska – Drzewiecka, Projekty inwestycyjne – finansowanie, metody i procedury oceny, Gdańsk 1997
Literatura uzupełniająca:
K. Jajuga, T. Jajuga, Instrumenty finansowe, ryzyko finansowe, inżynieria finansowa. Warszawa 2002

W. J. Pazio, Analiza finansowa i ocena efektywności projektów inwestycyjnych przedsiębiorstw, WPW, Warszawa 2001
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarka Regionalna

Rok studiów: I i II rok, studia drugiego stopnia
SEMINARIUM MAGISTERSKIE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	120
	20

	Studia niestacjonarne
	
	60
	

	Forma zaliczenia przedmiotu
	
	Zaliczenie
	

	Wykładowca
	
	Obsada wg. organizacji zajęć
	

Wymagania wstępne: podstawowa wiedza z zakresu badań społecznych, statystyki

Cele przedmiotu: Przedstawienie seminarzystom podstawowych założeń metodologii nauk ekonomicznych, dopracować z nimi tematykę prac magisterskich, wyegzekwować wykonanie planu pisania pracy, udzielić im pomocy w zbieraniu materiałów i pisaniu pracy, prowadzenie dyskusji w trakcie zajęć seminaryjnych, nadzorować niezgodność pisania pracy z przyjętym planem i harmonogramem.

Treści programowe: Podstawy metodologii nauk społecznych. Praca magisterska jako praca badawcza.. Prawa statystyczne. Dane statystyczno-ekonomiczne. Modele. Pułapki tkwiące w informacji statystycznej. Przedmiot i cel badań społecznych. Formułowanie celu badań. Typy badań. Typy i formy problemów badawczych. Tworzenie i typy hipotez. Podstawowe metody i techniki badań. Proces badawczy a problem badawczy. Typy i formy problemów badawczych. Eksperyment w naukach społecznych. Badania terenowe. Badania całościowe i reprezentacyjne. Obserwacja. Wywiad. Badania ankietowe. Badania oparte na dokumentach. Przygotowanie danych do analizy ilościowej i jakościowej. Weryfikacja. Selekcja. Klasyfikacja. Operacjonalizacja. Kategoryzacja. Skalowanie. Analiza ilościowa. Analiza jakościowa. Sprawozdanie z badań.. Wymagania ogólne stawiane pracom magisterskim. Temat pracy jako problem badawczy. Technika opracowania planu pracy. Identyfikacja celu, metod (technik), źródeł do pracy. Hipotezy badawcze. Metody weryfikacji hipotez. Struktura pracy. Technika pracy z materiałami źródłowymi. Technika pisania pracy magisterskiej Wymagania edytorskie stawiane pracom kwalifikacyjnym. Precyzowanie tematu pracy. Sposób opracowania planu pracy. Identyfikacja i przegląd źródeł. Struktura pracy: wstęp, kolejność rozdziałów, zakończenie, bibliografia, załączniki. Zasady sporządzania przypisów i odnośników. Błędy i usterki pisarskie. Omówienie głównych obszarów tematycznych Historia myśli ekonomicznej i zarządczej (zwłaszcza polskiej). Historia gospodarcza. Teoria organizacji. Zarządzanie zasobami ludzkimi. Polityka gospodarcza. Socjologia gospodarki. Globalizacja i integracja gospodarcza.. Wybór i zatwierdzenie tematu pracy. Zaprezentowanie obszaru zainteresowań. Pierwsze i kolejne przybliżenie problemu. Rozpoznanie tematu. Dyskusja. Poprawki. Zatwierdzenie tematu. Sporządzenie planu pisania pracy magisterskiej. Opracowanie planu przez studentów według podanego wzoru. Konsultowanie planu. Zatwierdzenie planu. Dyskusje seminaryjne i konsultacje. Prezentacje wyników prowadzonych badań przez studentów. Dyskusja i wypracowanie propozycji naniesienia poprawek. Konsultowanie problemów wynikłych w trakcie pisania pracy.

Metody dydaktyczne: seminarium, prezentacje, dyskusja.
Literatura podstawowa:
1. E. Babbie, Badania społeczne w praktyce. PWN, Warszawa 2004.

2. J. Bremond, M.-M. Salort, Odkrywanie ekonomii. Wyd. Naukowe PWN, Warszawa 1994.

3. Z. Gazda (oprać.). Przewodnik bibliograficzny do pisania prac kwalifikacyjnych z wybranej problematyki. WZiA, Kielce 2004.

4. Z. Gazda, Poradnik metodyczny i przewodnik bibliograficzny do pisania prac dyplomowych na kierunku ekonomia. Kielce, Wyd. WSEiA w Kielcach 2005.

5. Z. Knecht, Metody uczenia się i zasady pisania prac dyplomowych. Wyd. „Edukacja" WSZ, Wrocław 1999.

6. M. Kostera, A.K. Koźmiński, O paradygmacie inaczej: normy i wartości w zarządzaniu. „Organizacja i Kierowanie" nr 4/1995.

7. L. Sołoma, Metody i techniki badań socjologicznych. Wyd. WSP w Olsztynie, Olsztyn 1999.

8. J. Szumski, Wstęp do metod i technik badań społecznych. Wyd. „Śląsk", wyd. V., Katowice 1999.

9. S. Urban, W. Ładoński, Jak napisać dobrą pracę magisterską. Wyd. AE we Wrocławiu, Wrocław 1994.

10. B. Zbroińska, Piszę pracę licencjacką i magisterską. Praktyczne wskazówki dla studentów. Kielce 2005.
SPECJALNOŚĆ: GOSPODAROWANIE FUNDUSZAMI UNIJNYMI

	Studia stacjonarne

Rok I
	
	
	
	
	
	
	

	Semestr I
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B6-Hme
	Historia myśli ekonomicznej
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-B2-EiP
	Ekonometria i prognozowanie procesów ekonomicznych
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-C2-Rkf
	Rynek kapitałowy i finansowy
	Egz.
	
	30
	30
	
	4

	14.3-4E-D1-Rdg
	Ryzyko w działalności gospodarczej
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-D2-Afue
	Aplikowanie o fundusze Unii Europejskiej
	Egz.
	Zal. z oc.
	30
	15
	15
	3

	14.3-4E-D7-PIue
	Prawo i instytucje Unii Europejskiej
	Egz.
	
	30
	30
	
	3

	14.3-4E-D13-SM
	Seminarium magisterskie
	
	Zal.
	30
	
	30
	4

	Ogółem:
	
	
	210
	120
	90
	30

	
	
	
	
	
	
	
	

	Semestr II
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B1-Ws
	Wnioskowanie statystyczne
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-B3-Em
	Ekonomia menedżerska
	Zal. z oc.
	
	30
	30
	
	4

	14.3-4E-B4-Maz
	Makroekonomia zaawansowana
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D1-Emtz
	Ekonomia matematyczna zaawansowana
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-D9-Fu
	Fundusze unijne w latach 2007-2013
	Egz.
	
	30
	30
	
	6

	14.3-4E-D13-SM
	Seminarium magisterskie
	
	Zal.
	30
	
	30
	4

	Ogółem:
	
	
	180
	105
	75
	30

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	Semestr III
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-C3-Emn
	Ekonomia międzynarodowa
	Egz.
	
	30
	30
	
	3

	14.3-4E-D5-Srr
	Strategie rozwoju regionalnego i lokalnego
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D8-Msp
	Małe i średnie firmy w rozwoju regionalnym
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D10-Wrw
	Wielofunkcyjny rozwój obszarów wiejskich
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-D3-Fue
	Finanse Unii Europejskiej II
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D12-Mop
	Metody oceny projektów gospodarczych
	Zal.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D13-SM
	Seminarium magisterskie
	Zal.
	
	30
	
	30
	4

	Ogółem:
	
	
	210
	120
	90
	30

	
	
	
	
	
	
	
	

	Semestr IV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	Wykł.
	ćwicz.
	

	14.3-4E-B5-Pg
	Prawo gospodarcze
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-C4-Gkl
	Gospodarowanie kapitałem ludzkim
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-D14-Wm
	Wykład monograficzny
	Zal.
	
	15
	15
	
	3

	14.3-4E-D4-Epu
	Ewaluacja i monitoring projektów unijnych
	Egz.
	Zal. z oc.
	45
	30
	15
	3

	14.3-4E-D6-Mt
	Marketing terytorialny
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-D11-Rrue
	Rozwój regionalny w Unii Europejskiej
	Egz.
	
	30
	30
	
	4

	14.3-4E-D13-SM
	Seminarium magisterskie
	
	Zal..
	30
	
	30
	8

	Ogółem:
	
	
	210
	135
	75
	30

	
	
	
	
	
	
	
	

	Studia niestacjonarne

Rok I
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	Ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B2-EiP
	Ekonometria i prognozowanie procesów ekonomicznych
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-B6-Hme
	Historia myśli ekonomicznej
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-c2-Rkf
	Rynek kapitałowy i finansowy
	Egz.
	
	30
	30
	
	4

	14.3-4E-D2-Rdg
	Ryzyko w działalności gospodarczej
	Egz.
	Zal. z oc.
	20
	10
	10
	6

	14.3-4E-B1-Ws
	Wnioskowanie statystyczne
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-B3-Em
	Ekonomia menedżerska
	Zal. z oc.
	
	30
	30
	
	4

	14.3-4E-B4-Maz
	Makroekonomia zaawansowana
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D1-Emtz
	Ekonomia matematyczna zaawansowana
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-D2-Afue
	Aplikowanie o fundusze Unii Europejskiej
	Egz.
	Zal. z oc.
	20
	10
	10
	6

	14.3-4E-D7-PIue
	Prawo i Instytucje Unii Europejskiej
	Egz.
	
	10
	10
	
	4

	14.3-4E-D9-Fu
	Fundusze unijne w latach 2007-2013
	Egz.
	
	10
	10
	
	2

	14.3-4E-D13-SM
	Seminarium magisterskie
	
	Zal.
	30
	
	30
	7

	Ogółem:
	
	
	300
	175
	125
	60

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	Ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-C3-Emn
	Ekonomia międzynarodowa
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-D5-Srr
	Strategie rozwoju regionalnego i lokalnego
	Egz.
	Zal. z oc.
	20
	10
	10
	5

	14.3-4E-D8-Msp
	Małe i średnie firmy w rozwoju regionalnym
	Egz.
	Zal. z oc.
	20
	10
	10
	5

	14.3-4E-D10-Wrw
	Wielofunkcyjny rozwój obszarów wiejskich
	Zal. z oc.
	
	10
	10
	
	3

	14.3-4E-D12-Mop
	Metody oceny projektów gospodarczych
	Zal.
	Zal. z oc.
	20
	10
	10
	5

	14.3-4E-B5-Pg
	Prawo gospodarcze
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-C4-Gkl
	Gospodarowanie kapitałem ludzkim
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-D6-Mt
	Marketing terytorialny
	Zal. z oc.
	
	10
	10
	
	3

	14.3-4E-D11-Rrue
	Rozwój regionalny w Unii Europejskiej
	Egz.
	
	10
	10
	
	4

	14.3-4E-D3-Fue
	Finanse Unii Europejskiej II
	Egz.
	Zal. z oc.
	20
	10
	10
	5

	14.3-4E-D4-Epu
	Ewaluacja i monitoring projektów unijnych
	Egz.
	Zal. z oc.
	20
	10
	10
	4

	14.3-4E-D13-SM
	Seminarium magisterskie
	
	Zal.
	30
	
	30
	13

	Ogółem:
	
	
	250
	125
	125
	60

	STUDIA DRUGIEGO STOPNIA

MASTER'S DEGREE SPECJALNOŚĆ: GOSPODAROWANIE FUNDUSZAMI UNIJNYMI
SPECIALITY: EUROPEAN FOUNDS MANAGEMENT

	NAZWA PRZEDMIOTU W JĘZYKU POLSKIM

	NAZWA PRZEDMIOTU W JĘZYKU ANGIELSKIM

	KOD PRZEDMIOTU

	PUNKTY ECTS

	
	
	
	St. Stacjon.
	St. niestacjon.

	SUBJECT OF STUDY

	SUBJECTS OF STUDY

	CODE

	NUMBERS OF ECTS POINTS

	PRZEDMIOTY KSZTAŁCENIA PODSTAWOWEGO

	SUBJECTS OF BASIC EDUCATION

	
	Full-time studies
	Extra-mural studies studiem

	Wnioskowanie statystyczne

	Statistical Deduction

	14.3-4E-Bl-Ws

	5
	5

	Ekonometria i prognozowanie procesów ekonomicznych

	Econometrics and Forecasting Economical Processes

	14.3-4E-B2-EiP

	6
	6

	Ekonomia menedżerska

	Management Economics

	14.3-4E-B3-Em

	4
	4

	Makroekonomia zaawansowana

	Advanced Macroeconomics

	14.3-4E-B4-Maz

	5
	5

	Prawo gospodarcze

	Economic Law

]4.3-4E-B5-Pg

	5
	5

	Historia myśli ekonomicznej

	History of Economic Thougt

	14.3-4E-B6-Hme

	4
	5

	PRZEDMIOTY KIERUNKOWE

	CORE SUBJECTS

	
	

	Ekonomia matematyczna zaawansowana
	Advanced Matematical Economics
	14.3-4E-D1-Emtz

	6
	6

	Rynek kapitałowy i finansowy

	Capital and Finance Market

	14.3-4E-C2-Rkf

	4
	4

	Ekonomia międzynarodowa

	Intemational Economics

	14.3-4E-C3-Emn

	3
	4

	Gospodarowanie kapitałem ludzkim

	Human Resources Management

	14.3-4E-C4-Gkl

	4
	4

	PRZEDMIOTY OBIERALNE

	FACULTATIVE SUBJECTS

	
	

	PRZEDMIOTY SPECJALNOSCIOWE

	SUBJECTS OF SPECIALITY

	
	

	Ryzyko w działalności gospodarczej

	Risk in Business Activity

	14.3-4E-D1-Rdg

	6
	6

	Strategie rozwoju regionalnego i lokalnego

	Local and Regional Development Strategies

	14.3-4E-D5-Srr
	5
	5

	Marketing terytorialny

	Territorial Marketing

	14.3-4E-D6-Mt

	3
	3

	Małe i średnie firmy w rozwoju regionalnym

	Small- and Medium sized Enterprises in Regional Development

	14.3-4E-D8-Msp

	5
	5

	Wielofunkcyjny rozwój obszarów wiejskich

	Multifunction Development of Agricultural Areas

	14.3-4E-D10-Wrw
	3
	3

	Rozwój regionalny w Unii Europejskiej

	Regional Development inUE

	14.3-4E-D11-Rrue

	4
	4

	Aplikowanie o fundusze Unii Europejskiej

	Applying for European Union Founds

	14.3-4E-D2-Afue

	3
	6

	Finanse Unii Europejskiej II

	European Union Finance II

	14.3-4E-D3-Fue

	5
	5

	Ewaluacja i monitoring projektów unijnych

	Evaluation and Monitoring EU projects

	14.3-4E-D4-Epu

	3
	4

	Prawo i instytucje Unii Europejskiej

	Sources of Law and

Institutions of European Union
	14.3-4E-D7-Plue

	3
	4

	Fundusze unijne w latach 2007-2013

	European Union Funds in 2007-2013

	14.3-4E-D9-Fu

	6
	2

	Metody oceny projektów gospodarczych

	Evaluation Metods of Economics Projects

	14.3-4E-Dl2-Mop

	5
	5

	Wykład monograficzny

	Monographic Lecture

	14.3-4E-Dl4-Wm

	3
	Not occure

	Seminarium magisterskie

	Master's Seminar

	14.3-4E-C13-SM

	20
	20

SPECJALNOŚĆ: GOSPODAROWANIE FUNDUSZAMI UNIJNYMI
PRZEDMIOTY PODSTAWOWE
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi
Rok studiów: I rok, studia drugiego stopnia
WNIOSKOWANIE STATYSTYCZNE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Kamila Piasecka
	Mgr Joanna Rogalska
	

Wymagania wstępne: znajomość statystyki opisowej.

Cele przedmiotu: zaznajomienie słuchaczy z metodami wnioskowania statystycznego na podstawie próby czyli nabycie umiejętności uogólniania wyników z próby na całą populacj
Treści programowe:
Przypomnienie wiadomości o rozkładach zmiennych losowych skokowych (rozkład dwumianowy i rozkład Poissona) oraz ciągłych (rozkład normalny, rozkład Studenta, rozkład chi-kwadrat), parametry tych rozkładów.

Twierdzenia graniczne (twierdzenie Moivre’a – Laplace’a, wniosek z tego twierdzenia, centralne twierdzenie graniczne Lindeberga-Levy’ego, wniosek z centralnego twierdzenia granicznego).

Rozkłady wybranych statystyk próbkowych (rozkład średniej arytmetycznej z próby n-elementowej pochodzącej z populacji normalnej o znanym m i (, rozkład różnicy średnich arytmetycznych z prób pochodzących z dwóch populacji normalnych o znanych odchyleniach standardowych, rozkład średniej arytmetycznej z próby dla populacji normalnej o nieznanym odchyleniu standardowym, rozkład różnicy średnich arytmetycznych z prób pochodzących z dwóch populacji normalnych z nieznanymi (ale jednakowymi odchyleniami standardowymi, rozkład wariancji z próby dla populacji normalnej), rozkłady graniczne statystyk próbkowych (graniczny rozkład częstości i graniczny rozkład średniej z próby).

Estymacji przedziałowa (przedziały ufności dla wartości przeciętnej m, przedziały ufności dla wariancji, przedział ufności dla wskaźnika struktury, wyznaczanie minimalnej liczebności próby).

Testowanie hipotez parametrycznych (testowanie hipotezy o wartości przeciętnej, o dwóch wartościach przeciętnych, o wskaźniku struktury, o dwóch wskaźnikach struktury, testowanie hipotezy o wariancji).

Metody dydaktyczne: Zajęcia w formie wykładu problemowego, polegającego na prezentowaniu metod statystycznych na konkretnych problemach. Wykład będzie również wykładem konwersatoryjnym, umożliwiającym branie czynnego udziału studentów w dyskusji.

Ćwiczenia: zajęcia w grupach 2-3 osobowych mające na celu rozwiązanie określonego problemu statystycznego, dyskusja

Literatura podstawowa:
1. Ostasiewicz St., Rusnak Z., Siedlecka U., Statystyka. Elementy teorii i zadania, Wrocław 1999.

Literatura uzupełniająca:

1. Jóźwiak J., Podgórski J.: Statystyka od podstaw. Warszawa PWE 2006.

2. Sobczyk M.: Statystyka. PWN 2007 .

 Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi
Rok studiów: I rok, studia drugiego stopnia
EKONOMETRIA I PROGNOZOWANIE PROCESÓW EKONOMICZNYCH

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	6

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Jarosław Jelejko
	Mgr Renata Jedlińska
	

Wymagania wstępne: matematyka, statystyka, ekonometria, ekonomia

Cele przedmiotu: Celem kształcenia jest przedstawienie zasad konstruowania oraz oceny liniowych i nieliniowych modeli opisujących zjawiska gospodarcze. Ponadto student uzyskuje wiedzę z zakresu doboru zmiennych do modelu i prognozowania na podstawie modelowania ekonometrycznego. Student potrafi interpretować wyniki analiz modelowych i potrafi wykorzystywać metody ilościowe do opisu prawidłowości ekonomicznych. Student kończący kurs przedmiotu potrafi prognozować lub symulować prawidłowości ekonomiczne z zastosowaniem standardowego oprogramowania.

Treści programowe:

1. Modelowanie ekonometryczne – wprowadzenie: ogólna charakterystyka przedmiotu - podstawowe pojęcia ekonometrii, pojęcie modelu ekonometrycznego i ich rodzaje – przykłady, etapy konstrukcji modelu ekonometrycznego, podstawowe postacie analityczne modeli jedno i wielorównaniowych, klasyfikacja zmiennych w modelu, modelowanie ekonometryczne, proces eliminacji zmiennych objaśniających, metoda Hellwiga.

2. Estymacja – jednorównaniowe modele ekonometryczne: pojęcie jednorównaniowego modelu ekonometrycznego, estymacja parametrów strukturalnych modelu - klasyczna metoda najmniejszych kwadratów dla modelu regresji liniowej prostej i wielorakiej, metoda największej wiarogodności, szacowanie parametrów modelu: estymacja odchylenia standardowego składnika resztowego, przedziały ufności dla parametrów strukturalnych modelu.

3. Weryfikacja jednorównaniowego modelu liniowego: opis procesu weryfikacji

etapy weryfikacji modelu: I – weryfikacja zgodności modelu z danymi empirycznymi: wyznaczanie błędów szacunku parametrów, współczynnik determinacji, zbieżności losowej, wyrazistości, korelacji wielorakiej.

II – weryfikacja istotności statystycznej parametrów strukturalnych: testy istotności parametrów strukturalnych, III – analiza rozkładu reszt modelu

test Jarque-Bera, test t-Studenta, test Walda

 Jednorównaniowe modele ekonometryczne w prognozowaniu: pojęcia podstawowe prognozowania, własności predykcji ekonometrycznej, mierniki prognozy, weryfikacja stabilności modelu ekonometrycznego, prognoza punktowa, prognoza przedziałowa, modele szeregów czasowych, modelowanie i prognozowanie zjawisk sezonowych, modelowanie i prognozowanie zmiennych jakościowych,

 Funkcja produkcji – nieliniowe modele ekonometryczne: nieliniowe modele ekonometryczne – ogólna postać, rozpoznawanie, przyrosty końcowe i elastyczność

funkcja logistyczna, funkcje Törnquista, funkcja produkcji, funkcja Cobba-Douglasa

funkcja CES, funcja Zellnera i Revankara,

Wielorównaniowe modele ekonometryczne: podstawowe pojęcia, przykłady, klasyfikacja i estymacja pośrednią i podwójną metodą najmniejszych kwadratów.
Modele optymalizacyjne: problem decyzyjny, programowanie liniowe, metoda graficzna, program dualny.
Przepływy międzygałęziowe: tablica przepływów międzygałęziowych, produkt krajowy i dochód narodowy, efektywność działalności gospodarczej, model Leontiefa.

Metody dydaktyczne: wykład problemowy, prezentacja multimedialna, foliogramy.
Ćwiczenia: - metody oparte na praktycznej działalności studentów: zajęć praktycznych

- metody aktywizujące: burza mózgów, sytuacyjna, problemowa;

Literatura podstawowa:
1. Nowak E.: Zarys metod ekonometrii. PWN, Warszawa 1994.

2. Welfe A.: Ekonometria. Warszawa 1995.

3. Kukuła K.: Wprowadzenie do ekonometrii w przykładach i zadaniach. PWN, Warszawa 1996.

4. Dittmann P.: Metody prognozowania sprzedaży w przedsiębiorstwie. Wydawnictwo AE, Wrocław 1996.

5. Red. M. Cieślak.: Prognozowanie gospodarcze. Metody i zastosowania. Wydawnictwo AE, Wrocław 1997.

6. Red. Nowak E.: Prognozowanie gospodarcze. Metody ,modele, zastosowania, przykłady. Placet, Warszawa 1998.

7. G.S. Maddala Ekonometria, Wydawnictwo Naukowe PWN, Warszawa 2006

Literatura uzupełniająca:

Dziubdziela W.: Ekonometria. Materiały pomocnicze. WSH, Kielce 2000.

Haremza W.: Nowa ekonometria. Warszawa 1995.

Dębski W.: Prognozowanie sprzedaży. Modele ekonometryczne. Praktyczne przykłady. CIM, Warszawa1997.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi
Rok studiów: I rok, studia drugiego stopnia
EKONOMIA MENADŻERSKA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	30
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Edyta Łyżwa
	
	

Wymagania wstępne: Znajomość zagadnień z zakresu mikroekonomii.

Cele przedmiotu: Celem kształcenia jest stosowanie narzędzi analizy mikroekonomicznej w procesie podejmowaniu decyzji menadżerskich. Ponadto wyznaczanie podaży i popytu na produkty przedsiębiorstwa uwzględnienie ryzyka w decyzjach kierowniczych; uwzględniania znaczenia otoczenia biznesowego w podejmowaniu decyzji.

Treści programowe: Metody i narzędzia analizy mikroekonomicznej wspomagające podejmowanie decyzji w przedsiębiorstwie. Koncepcje teoretyczne rynku, bariery rynkowe, determinanty struktury firm, koncentracji przedsiębiorstw, otoczenia biznesowego. Koncepcje metod ochrony konkurencji i polityki konkurencji w warunkach globalizacji. Zasady podejmowania decyzji w przedsiębiorstwie. Cele działalności przedsiębiorstwa. Funkcje popytu i podaży przedsiębiorstwa. Decyzje produkcyjne i cenowe. Decyzje przedsiębiorstwa w warunkach niepewności. Decyzje przedsiębiorstwa w warunkach gospodarki otwartej. Otoczenie prawno-administracyjne funkcjonowania przedsiębiorstw.

Metody dydaktyczne: Metody podające - wykład informacyjny. Metody problemowe - dyskusja dydaktyczna związana z wykładem. Metody eksponujące – prezentacja multimedialna.

Literatura podstwowa:
1. Samuelson W.F., Marks S.G., Ekonomia menedżerska, PWE, Warszawa 1998

2. Mikroekonomia. Studia przypadków, pod red. B. Klimczak, A. Matysiaka, Wydawnictwo Akademii Ekonomicznej im. Oskara Langego we Wrocławiu, Wrocław 2003

Literatura uzupełniająca:

1. Czarny B., Rapacki R., Podstawy ekonomii, PWE, Warszawa 2002

2. Klimczak B., Mikroekonomia, Wydawnictwo AE we Wrocławiu, Wrocław 2001

3. Rekowski M., Wprowadzenie do mikroekonomii, Polsoft, Poznań 2003

4. Dębniewski G., Pałach H., Zakrzewski W., Mikroekonomia, UWM, Olsztyn 2000

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi
Rok studiów: I rok, studia drugiego stopnia
MAKROEKONOMIA ZAAWANSOWA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Andrzej Pawlik
	Dr Andrzej Pawlik
	

Wymagania wstępne: Wiadomości z zakresu mikroekonomii i makroekonomii objęte programem pierwszego stopnia studiów.

Cele przedmiotu: Celem kształcenia jest posługiwanie się wiedzą i modelami makroekonomicznymi w analizie zjawisk i procesów gospodarczych zachodzących we współczesnych gospodarkach. Studenci powinni poprawnie posługiwać się, oraz analizować podstawowe zjawiska i procesy makroekonomiczne.
Treści programowe:

1.Przedmiot makroekonomii- istota makroskali gospodarczej. Cele i narzędzia makroekonomii. Globalna podaż i globalny popyt. PKB i PNB per capita jako wskaźnik rozwoju gospodarczego w skali światowej. Alternatywne sposoby pomiaru poziomu dobrobytu społecznego- DEN. Nowe nurty w makroekonomii.

2. Pomiar działalności gospodarczej. Pomiar PKB poprzez sumowanie wydatków- dobra pośrednie i finalne. Pomiar PKB przez produkcję: wartość dodana. Dochodowa strona PNB i PKB a struktura gospodarki. Inne miary określania dochodów: narodowy, osobisty, dyspozycyjny. Zasady obliczania PNB- elementy składowe. Nominalny i realny

 PNB- delator.

3. Krótkookresowa analiza czynników determinujących poziom dochodu narodowego. Analiza agregatowej podaży i popytu w świetle teorii. Funkcja konsumpcji. Równowaga w uproszczonym modelu gospodarki. Równość inwestycji i oszczędności. Zagregowany popyt i bilans wydatków. Graficzna i algebraiczna analiza bilansu wydatków. Mnożnik w gospodarce zamkniętej i otwartej.

4. Mikroekonomiczne podstawy zagregowanego popytu- popyt konsumpcyjny- niedostatki prostej funkcji konsumpcji. Teorie konsumpcji ukierunkowanej na przyszłość. Popyt inwestycyjny- decyzje inwestycyjne w przedsiębiorstwie- niestabilność inwestycji. Podatki inwestycyjny- decyzje inwestycyjne w przedsiębiorstwie- niestabilność inwestycji. Podatki i inwestycje. Równowaga rynku dóbr i usług w ujęciu ekonomii keynesowskiej i neoklasycznej.

5. Cykliczne wahania w gospodarce- fazy cyklu. Długookresowy trend w produkcji a cykl koniunkturalny. Teorie wahań cyklicznych. Główne fazy klasycznego cyklu koniunkturalnego- recesja- przyczyny przejścia do ożywienia- przegrzanie koniunktury. Długość cyklu- cykle Kondratiewa a cyklu Juglara. Deformacja klasycznego cyklu koniunkturalnego we współczesnej gospodarce. Nowe podejście do cyklu koniunkturalnego.

6. Metody oddziaływania państwa na przebieg cyklu koniunkturalnego, interwencjonizm państwowy- teoria koniunktury J. M. Keynesa. Mechanizm mnożnika- akceleratora. Polityka fiskalna państwa- autonomiczne stabilizatory koniunktury. Polityka monetarna banku centralnego.

7. Wzrost gospodarczy a rozwój gospodarczy- modele wzrostu gospodarczego. Czynniki wzrostu gospodarczego. Pełne zatrudnienie a potencjalny PKB. Formuła wzrostu gospodarczego- analiza modelu A. Kaleckiego. Zmiany tempa wzrostu gospodarczego a problem kształtowania się konsumpcji na krótką i długą metę.

8. Postęp techniczny jako czynnik wzrostu gospodarczego. Techniczne uzbrojenie pracy i wydajności a kształtowanie się współczynnika kapitałochłonności- typy postępu technicznego. Substytucja czynników produkcji a postęp techniczny.

9. Zatrudnienie i bezrobocie. Istota i przyczyny bezrobocia. Ekonomiczne i społeczne skutki bezrobocia- prawo Okuna. Typy bezrobocia. Stopa bezrobocia a naturalna stopa bezrobocia. Interwencjonalizm na rynku pracy- aktywna i pasywna polityka państwa na rynku pracy. Zatrudnienie i bezrobocie w gospodarce planowanej. Zwalnianie tempa wzrostu wydajności pracy. Nowe teorie bezrobocia- model histerezy, model poszukiwań i dostosowań na rynku pracy.

 10. Modele kapitału ludzkiego i postępu technologicznego.

11. Rynek pieniężno- kredytowy. Pieniądz - podstawowe funkcje makroekonomiczne. Istota i funkcje pieniądza. Ewolucja pieniądza i systemu pieniężnego. Zasoby pieniądza. Koszt posiadania pieniądza. Popyt i podaż pieniądza- czynniki determinujące popyt na pieniądz- rodzaje popytu na pieniądz. Rodzaje i funkcje banków, kreacja pieniądza przez system bankowy- mnożnik kreacji pieniądza. Szybkość obiegu pieniądza- pieniądz gotówkowy i kredytowy.

12. Instrumenty kontroli podaż pieniądza- rola banku centralnego w kontrolowaniu podaży pieniądza. Czynniki determinujące podaż pieniądza. Równowaga na rynku pieniądza. Rynek pieniężny i kapitałowy. Nie bankowe instytucje pośrednictwa finansowego.

13. Ilość pieniądza niezbędnego w obiegu- równanie I. Fishera. Inflacja jako zaburzenie równowagi na rynku pieniądza. Pojęcie inflacji i jej główne rodzaje. Mierzenie inflacji- indeksy cen i delatory. Zjawisko spirali inflacyjnej- hiperinflacja. Stopa inflacji i tempo jej wzrostu. Inflacja a bezrobocie- analiza krzywej Philipsa. Stagflacja- przyczyny i skutki. Import inflacji- światowe ceny surowców.

14. Handel międzynarodowy- integracja gospodarcza. Rozwój wymiany międzynarodowej- teoria kosztów komparatywnych. Bilans handlowy a bilans płatniczy. Bieżące saldo bilansu a udział w PKB. Środki polityki handlowej. Stadia i formy integracji europejskiej.

15. Model IS-LM. Geneza i charakterystyka ogólna modelu IS-LM. Równowaga na rynku dóbr- IS, równowaga na rynku pieniądza- LM. Polityka fiskalna i monetarna w gospodarce zamkniętej i otwartej w warunkach sztywnego i płynnego kursu walutowego. Analiza charakteru polityki ekonomicznej za pomocą modelu IS-LM.

Metody dydaktyczne: wykład problemowy, dyskusja
Literatura podstawowa:
Hall, Taylor, Makroekonomia, PWN, Warszawa 2005,

Welfe A.,(red.), Modele i polityka makroekonomiczna, PWE, Warszawa 2005,

 Begg D.,Fischer S.,Dornbusch R., Makroekonomia, Wyd.2 zmienione, PWE, Warszawa 1996.

Dach Z., Szopa B.,[red.], Podstawy Makroekonomii, PTE, Kraków 2004

Pawlik A., Dybała A., Pałaszewski H., Wprowadzenie do nauki o gospodarowaniu, Wydawnictwo UJK, Kielce 2011.

Literatura uzupełniająca:

Pawlik A., Słownik wiedzy ekonomicznej, Wydawnictwo UJK, Kielce 2010

Czasopisma: Polityka, Wprost , Nowe Życie Gospodarcze
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi
Rok studiów: II rok, studia drugiego stopnia
PRAWO GOSPODARCZE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Lidia Owczarek
	Mgr Wiesław Langer
	

Wymagania wstępne: przedmioty: prawo, wstęp do prawoznawstwa.

Cele przedmiotu: Celem kształcenia jest zapoznanie studentów z podstawowymi (ogólnymi) instytucjami prawa gospodarczego prywatnego i publicznego. Uczestnik zajęć uzyskuje w szczególności wiedzę w zakresie regulacji prawnych dotyczących podejmowania i prowadzenia działalności gospodarczej, funkcjonowania spółek prawa handlowego, podstawowych rodzajów umów i sposobów ich wykonywania, decyzjami gospodarczymi a ich skutkami prawnymi.

Treści programowe: pojęcie prawa gospodarczego. Prawo gospodarcze publiczne i prawo gospodarcze prywatne. Zasady prawa gospodarczego. Pojęcie przedsiębiorcy i ogólne zasady podejmowania i prowadzenia działalności gospodarczej. Rola i rodzaje umów w obrocie gospodarczym. Pojęcie spółki i rodzaje spółek prawa handlowego. Upadłość i postępowanie naprawcze wobec przedsiębiorstw. Państwo w zakresie gospodarki. Gospodarka komunalna.

Metody dydaktyczne:

Literatura podstawowa:
1. P. Horosz, J. P. Antoniuk, Prawne podstawy przedsiębiorczości. Warszawa 2007

2. C. Kosikowski, Publiczne prawo gospodarcze Polski i UE, Warszawa 2006

3. K. Strzyczkowski, Prawo gospodarcze publiczne, Warszawa 2007

4. C. Banasiński, M. Klesza, Ustawa o gospodarce komunalnej. Warszawa 2002

5. H.Gronkiewicz-Waltz, M. Wierzbowski, Prawo gospodarcze. Zagadnienia administarcyjnoprawne. Warszawa 2007

6. K. Kruezalak, Prawo handlowe, Zarys wykładu. Warszawa 2006

Literatura uzupełniająca:

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi
Rok studiów: I rok, studia drugiego stopnia
HISTORIA MYŚLI EKONOMICZNEJ

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	4

	Studia niestacjonarne
	15
	15
	5

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Zbigniew Gazda
	Dr Elżbieta Słabińska
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu historii gospodarczej oraz ekonomii

Cele przedmiotu: rozumienia historycznych uwarunkowań kształtowania się różnych koncepcji ekonomicznych; poznanie i rozumienia współczesnych koncepcji funkcjonowania gospodarki rynkowej i wynikających z niej programów gospodarczych; wykorzystywania dorobku współczesnej myśli ekonomicznej w analizie i interpretacji zjawisk i procesów makro- i mikroekonomicznych.
Treści programowe: Historyczne tło współczesnej ekonomii – w kontekście nurtów przedklasycznych, ekonomii klasycznej, neoklasycznej i keynesizmu (4 godz.). Współczesna ekonomia głównego nurtu (2 godz.). Kontynuacja tradycji ekonomii neoklasycznej – nowa ekonomia klasyczna, monetaryzm, ekonomia podaży (3 godz.). Kontynuacja tradycji ekonomii keynesowskiej (3 godz.). Ekonomia alternatywna. Ewolucjonizm. Instytucjonalizm. Szkoła praw własności (3 godz.).
Metody dydaktyczne: wykład akademicki z wykorzystaniem prezentacji multimedialnej; konwersatorium.
Literatura podstawowa:
Czaja S., Blaski i cienie Nagrody Nobla. Wrocław, Wyd. I-BiS 2002.

Gazda Z., Szkice z dziejów myśli ekonomicznej. Kielce 2002.

Landreth H., Colander D.C. Historia myśli ekonomicznej. Warszawa, PWN 1998.

Romanow Z.B., Historia myśli ekonomicznej w zarysie. Poznań 1999.

Spychalski G.B., Zarys historii myśli ekonomicznej. Warszawa-Łódź, PWN 1999.

Stankiewicz W. Historia myśli ekonomicznej. Warszawa, PWE 2007 (1998, 2000).

Literatura uzupełniająca:

Bartkowiak S., Historia myśli ekonomicznej. Warszawa, PWE 2005.

Danowska-Prokop B., Przybyła H., Zagóra-Jonszta U., Nieliberalne kierunki współczesnej myśli ekonomicznej. Katowice 2003.

Galbraith J.K., Ekonomia w perspektywie. Krytyka historyczna. PWE, Warszawa 1991.

Heilbroner R.L., Wielcy ekonomiści. Czasy - życie - idee. PWE, Warszawa 1993.

5.Keynes J. M., Ogólna teoria pieniądza, procentu i zatrudnienia. Warszawa 1956.

6.Lipiński E., Historia powszechnej myśli ekonomicznej do roku 1870. Warszawa 1981.

Łukawer E., Z historii polskiej myśli ekonomicznej 1945-1995. „Olympus” Warszawa 1996.

Narski Z., Zarys rozwoju ekonomii. Cz. 1 i 2, Toruń 1985.

Nasiłowski M., Historia myśli ekonomicznej. Warszawa 1998.

Taylor E., Historia rozwoju ekonomiki. Poznań 1991.

Wojtyna A., Ewolucja keynesizmu a główny nurt ekonomii. Warszawa 2000.

Współczesna myśl ekonomiczna. Red. S. Żurawicki. PWE, Warszawa 1982.

Z dziejów myśli ekonomicznej. Praca zbiorowa pod red. Z. Gazdy. Kielce 2001.

 PRZEDMIOTY KIERUNKOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi
Rok studiów: I rok, studia drugiego stopnia
EKONOMIA MATEMATYCZNA ZAAWANSOWA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	6

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Tomasz Tokarski
	Dr Paweł Dziekański
	

Wymagania wstępne: Student potrafi zdefiniować zadany problem ekonomiczny oraz wyjaśnić zależności występujące w podstawowych modelach ekonomicznych, rozpoznaje przyczyny i konsekwencje zjawisk ekonomicznych, interpretuje zjawiska gospodarcze, wykazuje kreatywność w formułowaniu zależności pomiędzy zjawiskami ekonomicznymi oraz potrafi zastosować wiedze nabytą na studiach wyższych w zakresie matematyki, makroekonomii i mikroekonomii.

Cele przedmiotu: Celem przedmiotu jest przedstawienie i wnikliwe scharakteryzowanie podstawowych technik: logicznych, algebraicznych i analitycznych umożliwiających głębsze i dokładniejsze zrozumienie zjawisk ekonomiczno-gospodarczych oraz ich ilościową ocenę i racjonalne nimi zarządzanie. W trakcie wykładów akcentowane będą techniki ilościowej oceny zjawisk charakteryzujących rynek, finanse, produkcję, inwestycje itp. Ponadto przedstawione zostaną metody oceny szans w konkurencyjnej walce rynkowej. W ramach przedmiotu studenci doskonalą umiejętność posługiwania się językiem matematycznym w ekonomii oraz zdolność stosowania narzędzi matematycznych do rozwiązywania problemów ekonomicznych. Wykorzystanie metod matematycznych dla opisu rzeczywistości ekonomicznej. Prezentacja i zapoznanie z koncepcją ekonomii matematycznej, przeniesienie wiedzy w zakresie ekonomii matematycznej do prowadzenia i analizy procesów ekonomicznych zachodzących w gospodarce i firmie. Wykorzystanie metod matematycznych dla opisu rzeczywistości ekonomicznej. Formułowania problemów ekonomicznych w języku matematycznym i ich rozwiązywania. Rozumienia współzależności opisywanych za pomocą kwantyfikowalnych zmiennych mikro - i makroekonomicznych. Rozumienia aksjomatycznych teorii ekonomii. Stosowania metod matematycznych w ekonomii.

Treści programowe: Przedmiot i etapy rozwoju ekonomii matematycznej. Teoria preferencji konsumenta. Funkcja użyteczności i jej własności. Modelowe ujęcie popytu jako egzemplifikacja prawa popytu. Teoria produkcji – ujęcie neoklasyczne. Modele równowagi konkurencyjnej. Równowaga ogólna. Modelowanie zjawisk i procesów ekonomicznych. Modele równowagi krótkookresowej. Modele wzrostu gospodarczego. Model IS-LM (polityki fiskalnej i monetarnej). Modele konsumpcji. Modele cyklu koniunkturalnego. Modele optimum ekonomii (gospodarki).
Metody dydaktyczne: wykład, opis, dyskusja, pokaz, ćwiczenia

Literatura podstawowa:
E. Panek: Ekonomia matematyczna, wyd. AE Poznań, 2000.

E. Panek: Elementy ekonomii matematycznej, Wydawnictwo Naukowe PWN, t.1 1993 i t.2 1997.

A. Malawski: Wprowadzenie do ekonomii matematycznej, Wyd. EA Kraków, 1999.

A.C. Chiang: Podstawy ekonomii matematycznej, PWE, 1994.

M. Garbicz, E. Golachowski: Elementarne modele makroekonomiczne, Wyd. SGH. 1996.

Literatura uzupełniająca:

B. Klimczak: Mikroekonomia, Wydawnictwo Akademii Ekonomicznej im. Oskara Langego we

Wrocławiu, Wrocław 2001.

H. R. Varian: Mikroekonomia. Kurs średni. Ujęcie nowoczesne, Wydawnictwo Naukowe PWN,

Warszawa 1995.

M. Blaug: Teoria ekonomii. Ujęcie retrospektywne, Wydawnictwo Naukowe PWN, Warszawa 1994.

B. Wyżnikiewicz: Wprowadzenie do ekonomii matematycznej, Wyższa Szkoła Ubezpieczeń i Bankowości, Warszawa 2001.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi
Rok studiów: I rok, studia drugiego stopnia
RYNEK KAPITAŁOWY I FINANSOWY

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	30
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Tadeusz Hadrowicz
	
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu makroekonomii i matematyki finansowej.
Cele przedmiotu: zapoznanie studentów z istotą funkcjonowania i znaczeniem rynku kapitałowego i finansowego w gospodarce rynkowej oraz nauczenia umiejętności poruszania się po tych rynkach. Analiza różnych segmentów rynku finansowego. Dobór i korzystanie z usług instytucji rynkowego systemu finansowego. Rozpoznawania miejsca nadzoru finansowego w strukturze gospodarki rynkowej.

Treści programowe: Rynek kapitałowy - funkcje, instytucje i cechy rynku kapitałowego. Tradycyjne i nowe instrumenty rynku kapitałowego. Derywaty. Ocena ryzyka różnych instrumentów rynku kapitałowego. Giełdy papierów wartościowych. System rekompensat dla inwestorów giełdowych. System ubezpieczeniowy - funkcje, instytucje i cechy rynku ubezpieczeń. Ubezpieczenia na życie, ubezpieczenia gospodarcze. Konglomeraty finansowe- łączenie różnych segmentów rynku finansowego. Relacje między konkurencją i regulacją na rynku finansowym - różne koncepcje i rozwiązania praktyczne. Bezpieczeństwo na rynku rozwiązania nadzoru finansowego. Rola banku centralnego w nadzorze finansowym.

Metody dydaktyczne: słowne, podające oraz aktywizujące słuchaczy

Literatura podstawowa:
1. Pietrzak E., Markiewicz M., (red.) Finanse, bankowość i rynki finansowe,, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2006

2. Antkiewicz S., Rynek dłużnych papierów wartościowych w Polsce. Instrumenty. Innowacje. Perspektywy, Wydawnictwo UG, Gdańsk 2006, r. 15.l.-l 5.5.

3. System finansowy w Polsce, (praca zbiorowa), PWN, Warszawa 2003, rozdz. 9.

5. BrzeszczyńskiJ., Kelm R., Ekonometryczne modele rynków finansowych. Modele kursów giełdowych i kursów walutowych, Wig-Press, 2002

Literatura uzupełniająca:

U.Ziarko-Siwek (red), Giełdy kapitałowe w Europie, Wyd. Cedewu, 2009;

E. Pietrzak, Międzynarodowe operacje walutowe, Warszawa 1992;

W.Tarczyński, Rynki kapitałowe –metody ilościowe. Giełda papierów wartościowych. Analiza techniczna. Analiza fundamentalna, Warszawa 2002;

K.Jajuga, K.Kuziak, P.Markowski, Rynek kapitałowy, Wrocław 1998

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi
Rok studiów: II rok, studia drugiego stopnia
EKONOMIA MIĘDZYNARODOWA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	15
	15
	4

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Edyta Łyżwa
	Dr Edyta Łyżwa
	

Wymagania wstępne: Znajomość zagadnień z zakresu makroekonomii.

Cele przedmiotu: Rozumienia rodzajów i znaczenia międzynarodowych transakcji gospodarczych; wykorzystywania koncepcji teoretycznych do rozumienia funkcjonowania rynku międzynarodowego i gospodarki światowej.

Treści programowe: Nowe teorie handlu. Strategiczna polityka handlowa i przemysłowa. Konkurencja na rynku międzynarodowym. Dobra handlowe i niehandlowe. Teorie zagranicznych inwestycji bezpośrednich. Międzynarodowe przepływy kapitału i pracy. Dyfuzja technologii w skali międzynarodowej. Rola handlu i inwestycji zagranicznych w rozwoju gospodarczym. Bilans płatniczy, metody wyrównywania deficytu płatniczego. Kurs walutowy a inflacja - efekt Balasty - Samuelsona. Międzynarodowe rynki finansowe. Zadłużenie międzynarodowe. Kryzysy finansowe - źródła i efekty. Globalizacja i regionalizacja we współczesnej gospodarce światowej. Motywy, przejawy i skutki regionalnej integracji gospodarczej.

Metody dydaktyczne: Metody podające - wykład informacyjny. Metody problemowe - dyskusja dydaktyczna związana z wykładem. Metody eksponujące – prezentacja multimedialna.

Literatura podstawowe:
l. Pauł R. Krugman, Obstfeid M., Ekonomia międzynarodowa Teoria i polityka. Wydawnictwo Naukowe PWN, 2007

Literatura uzupełniająca:

Międzynarodowe stosunki gospodarcze. Wybrane zagadnienia. Red. J. Dudziński, H. Nakonieczna-Kisiel. Szczecin 2007.

Handel zagraniczny. Wybrane problemy. Red. J. Dudziński. Szczecin 2006.

P. Bożyk: Zagraniczna i międzynarodowa polityka ekonomiczna. PWE, Warszawa 2004.

K. Lutkkowski: Finanse międzynarodowe. Zarys problematyki. PWN, Warszawa 2007.

T. Rynarzewski, A. Zielińska-Głębocka: Międzynarodowe stosunki gospodarcze. Teoria wymiany i polityki międzynarodowej. Warszawa 2006.

Międzynarodowe stosunki finansowe. Wybrane problemy. Red. J. Dudziński, H. Nakonieczna-Kisiel. Szczecin 2006.

A. Budnikowski: Międzynarodowe stosunki gospodarcze. Warszawa 2007.

P. Bożyk, J. Misala, M. Puławski: Międzynarodowe stosunki ekonomiczne. Warszawa 2002.

Globalizcja a konkurencyjność w gospodarce światowej. Red. M. Noga, M. Stawicka, Warszawa 2008.

S. Flejterski, P. Wahl: Ekonomia globalna. Synteza, Warszawa 2003.

T. Rynarzewski: Strategiczna polityka handlu międzynarodowego. Warszawa 2005.

J. Misala: Współczesne teorie wymiany międzynarodowej i zagranicznej polityki ekonomicznej. Warszawa 2001.

Współczesna gospodarka światowa. Red. A.B. Kisiel-Łowczyc. Gdańsk 2000.

Międzynarodowe stosunki gospodarcze. Red. E. Kawecka-Wyrzykowska,
A. Budnikowski. Warszawa 2000.

J. Świerkocki: Zarys międzynarodowych stosunków gospodarczych. Warszawa 2004.

J. Misala: Wymiana międzynarodowa i gospodarka światowa Teoria i mechanizmy funkcjonowania. Warszawa 2005.

R. Caves, J. Frankel, R. Jones: Handel i finanse międzynarodowe. Warszawa 1998.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi
Rok studiów: II rok, studia drugiego stopnia
GOSPODAROWANIE KAPITAŁEM LUDZKIM

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	4

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Ana Kaminska
	Dr Ana Kaminska
	

Wymagania wstępne: podstawy zarządzania, podstawy makroekonomii
Cele przedmiotu: Stosowanie metod analizy kapitału ludzkiego; pomiaru i wyceny kapitału ludzkiego; rozpoznawania i kształtowania zdolności wykorzystania kapitału ludzkiego.

Treści programowe: Powstanie i ewolucja koncepcji kapitału ludzkiego. Koncepcje i analizy kapitału ludzkiego w różnych obszarach ekonomii. Prywatne i publiczne inwestycje w kapitał ludzki. Kapitał ludzki jako czynnik konkurencyjności przedsiębiorstwa. Wartość kapitału ludzkiego a segmentacja rynku pracy. Mobilność kapitału ludzkiego. Międzynarodowe przepływy kapitału ludzkiego. Kapitał ludzki w gospodarce opartej na wiedzy. Kapitał ludzki a polityka edukacyjna i kształceniowa. Programy wsparcia kapitału ludzkiego w Unii Europejskiej.

Metody dydaktyczne: wykład problemowy, dyskusja, prezentacje multimedialne.

Ćwiczenia: praca nad projektami, rozowizywanie zadań w grupach 2-3 osob, dyskusja.

Literatura podstawowa:
Pocztowski A., Zarządzanie zasobami ludzkimi, PWE, Warszawa 2003.

Whidett S., Hollyforde S., Modele kompetencyjne w zarządzaniu zasobami ludzkimi, Oficyna Ekonomiczna, Kraków 2003.

Becker B., Huselid M., Uirich D., Karta wyników zarządzania zasobami ludzkimi, Oficyna Ekonomiczna, Kraków 2002.

Rybak M., Kapitał ludzki a konkurencyjność przedsiębiorstw, Poltext 2003.

Wiśniewski Z., Pocztowski A., Zarządzanie zasobami ludzkimi w warunkach nowej gospodarki. Oficyna Ekonomiczna, Kraków 2005.

Literatura uzupełniająca:

Pocztowski A., Praca i zarządzanie kapitałem ludzkim w perspektywie europejskiej, Kraków 2005.

Rybak M., Kapitał ludzki a konkurencyjność przedsiębiorstw, Poltext, Warszawa 2003.

Probst G., Raub S., Romhardt K., Zarządzanie wiedzą w organizacji , Oficyna Ekonomiczna, Kraków 2002.

Pfeffer J., Sutton R., Wiedza a działanie, Oficyna Ekonomiczna Dom Wydawniczy ABC, Kraków 2002

PRZEDMIOTY SPECJALNOŚCIOWE
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi
Rok studiów: I rok, studia drugiego stopnia
RYZYKO W DZIAŁALNOŚCI GOSPODARCZEJ

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	6

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zalicznie z oceną
	

	Wykładowca
	Dr Tadeusz Hadrowicz
	Dr Tadeusz Hadrowicz
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu mikro i makroekonomii i rynków finansowych.
Cele przedmiotu: Zapoznanie studentów z istotą, rodzajami, uwarunkowaniami oraz skutkami ryzyka w działalności gospodarczej oraz z wybranymi zagadnieniami z obszaru zarządzania ryzykiem.
Treści programowe:. Działalność gospodarcza, jej główne obszary i podmioty. Ryzyko, jako nieodłączny element składowy gospodarowania. Istota ryzyka i jego oblicza. Funkcje ryzyka. Ryzyko jako czynnik napędzający rozwój gospodarczy i powodujący pozytywne przeobrażenia struktury gospodarki. Ryzyko jako czynnik wymuszający racjonalne działanie. Niepożądane formy i skutki ryzyka. Fundamentalne uwarunkowania ryzyka wynikające z istoty, konstrukcji i logiki funkcjonowania systemu gospodarczego. Gospodarka centralnie planowana, gospodarka rynkowa a kwestia ryzyka. Uniwersalne przyczyny i uwarunkowania występującego niezależnie od rodzaju działalności i podmiotu ją prowadzącego. Rodzaje ryzyka i klasyfikacja w oparciu o różne kryteria. Ryzyko w działalności przedsiębiorstwa. Ryzyko w działalności bankowej. Ryzyko na rynku finansowym. Zarządzanie ryzykiem - istota i elementy składowe. Miary ryzyka. Sposoby jego ograniczania.
Metody dydaktyczne: słowne, podające oraz aktywizujące słuchaczy. ćwiczenia przedmiotowe: rozwiązywanie konkretnych sytuacji zagrożenia ryzykiem przy pomocy określonych wybranych przez prowadzącego zajęcia metod jego pomiaru i ograniczania. Głównym przedmiotem ćwiczeń będą takie metody jak miary wrażliwości, zmienności, zagrożenia, miara syntetycznego określenia skali ryzyka VAR, instrumenty swapowe, instrumenty pochodne itp.

Literatura podstawowa:
T.T. Kaczmarek, Ryzyko i zarządzanie ryzykiem. Ujecie interdyscyplinarne. Difin, Warszawa 2006

Z.Tarapata, Ryzyko inwestycji, Difin, Warszawa 2006;

W. Szkutnik (red), Ryzyko w procesach gospodarczych, społecznych i inwestycjach kapitałowych, AE Katowice, 2008

A.Fierla (red), Ryzyko w działalności przedsiębiorstw. Wybrane aspekty., SGH, Warszawa 2009

A.Borkowski, Ryzyko w działalności przedsiębiorstw, WUG, Gdańsk 2009-11-26W.
Literatura uzupełniająca:

W.Tarczyńki, M. Mojsiewicz, Zarządzanie ryzykiem. Podstawowe zagadnienia, Warszawa 2001;

T. T. Kaczmarek, Zarządzanie ryzykiem handlowym i finansowym dla praktyków, Gdańsk 1999;

Długosz, G. Laszuk, Ryzyko gospodarcze związane z działalnością handlową, Warszawa 1998;

Kendall, Zarządzanie ryzykiem, praktyczne podejście do kontrolowania ryzyka, Warszawa 2000;

P. L. Bernstein, Przeciw Bogom, niezwykłe dzieje ryzyka, Warszawa 1997;

W. Tarczyński, M. Zwolankowski, Inżynieria finansowa, instrumentarium, strategie, zarządzanie ryzykiem, Warszawa 1999;

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi
Rok studiów: II rok, studia drugiego stopnia
STRATEGIE ROZWOJU REGIONALNEGO I LOKALNEGO

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Janusz Kot
	Mgr Ewa Kraska
	

Wymagania wstępne: podstawowa wiedza z zakresu: mikroekonomii, makroekonomii, gospodarki regionalnej, polityki gospodarczej.
Cele przedmiotu: Celem przedmiotu jest wyposażenie studenta w wiedzę teoretyczną dotyczącą podstaw i metodologii tworzenia strategii rozwoju jednostek samorządowych. samorządowych także przeanalizowanie wybranych przykładów empirycznych. Ponadto dokonanie samodzielnego zinterpretowania różnie miedzy różnymi strategiami rozwoju. a także zapoznanie studentów ze źródłami finansowania rozwoju regionalnego lokalnego.

Treści programowe: Istota rozwoju regionalnego i lokalnego. Wybrane teorie rozwoju regionalnego. Strategia jako podstawowy dokument zarządzania rozwojem regionalny. Struktura strategii – wymogi metodologiczne i proceduralne. Metody budowy strategii rozwoju regionalnego i lokalnego (metoda społeczno-ekspercka, metoda strukturalna, metoda konferencji poszukiwawczych, metoda polityczna, metoda ośmiu kroków Nortona Bermana, metoda biznesplanu, metoda scenariuszy). Determinanty rozwoju regionalnego i lokalnego. Społeczne aspekty rozwoju regionalnego - rola kapitału ludzkiego i społecznego w procesach rozwoju. Analiza wybranych dokumentów strategicznych (Krajowa Strategia Rozwoju Regionalnego 2010-2020, Strategia Rozwoju Województwa Świętokrzyskiego do 2020 roku). Rola władz lokalnych w procesie opracowywania i wdrażania strategii. Uwarunkowania wdrażania strategii i podmioty odpowiedzialne za jej wdrażanie. Narzędzia wspierania rozwoju regionalnego i lokalnego. Klastering jako element polityki rozwoju regionów. Finansowanie rozwoju społeczno-gospodarczego w Polsce w latach 2007-2013.

Metody dydaktyczne: dyskusja problemowa, analiza dokumentów strategicznych, praca w grupach.
Literatura podstwowa:
Churski P., Czynniki rozwoju regionalnego i polityka regionalna w Polsce w okresie integracji z Unią Europejską, Wydawnictwo Naukowe UAM, Poznań 2008.

Kot J., Zarządzanie rozwojem gmin a praktyka planowania strategicznego, UŁ, Łódź 2003.

Strahl D. (red.), Metody oceny rozwoju regionalnego, AE Wrocław, 2006.

Krajowa Strategia Rozwoju Regionalnego 2010-2020, Ministerstwo Rozwoju Regionalnego, Warszawa 2010.

Strategia Rozwoju Województwa Świętokrzyskiego do roku 2020, Urząd Marszałkowski, Kielce 2006.

Literatura uzupełniająca:

Dutkowski M., Problemy diagnozowania obszarów rozwoju regionalnego i lokalnego w Polsce, US, Szczecin 2004.

Głąbicka K., Europejska polityka regionalna, Wyd. Elipsa, Warszawa 2003.

Jewtuchowicz A., Strategiczne problemy rozwoju miast i regionów. Łódź 2000.
Kosiedowski W. (red.), Samorząd terytorialny w procesie rozwoju regionalnego i lokalnego, Dom Organizatora, Toruń 2005.
Kosiedowski W., Zarządzanie rozwojem regionalnym i lokalnym. Problemy teorii i praktyki, UMK, Toruń 2001.
Oręziak L. (red.), Finansowanie rozwoju regionalnego w Polsce, Oficyna Wydawnicza Wyższej Szkoły Handlu i Prawa im. Ryszarda Łazarskiego, Warszawa 2008.

Szymla Z., Determinanty rozwoju regionalnego, Wydawnictwo Ossolineum, Wrocław- Warszawa - Kraków 2000
Strzelecki Z. (red.), Gospodarka regionalna i lokalna, PWN, Warszawa 2008.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi
Rok studiów: II rok, studia drugiego stopnia
MARKETING TERYTORIALNY

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Paweł Dziekański
	
	

Wymagania wstępne: Podstawowa wiedza z zakresu marketingu.

Cele przedmiotu: Wiodącym celem zajęć jest ukazanie wielorakich związków między teoria marketingu terytorialnego a praktyką gospodarczą. Przedstawienie filozofii marketingu terytorialnego oraz podkreślenie jego wagi w procesie budowy strategii marketingowej jednostek osadniczych. Zwrócenie uwagi na wyzwania stojące obecnie przed gminami, powiatami, województwami. Prezentacja i zapoznanie z koncepcja marketingu terytorialnego, przeniesienie wiedzy w zakresie promocji regionu i jego marketingu, pokazanie możliwości wykorzystania instrumentów marketingu i promocji w kreowaniu wizerunku regionu oraz poznanie struktury planowania strategii marketingowej regionu, tworzenia jej budżetu i planów promocji JST.
Treści programowe: Istota i pojęcie marketingu terytorialnego. Geneza oraz warunki rozwoju marketingu terytorialnego w Polsce i na świecie. Otoczenie podmiotowe i przedmiotowe w marketingu terytorialnym. Produkt terytorialny. Segmentacja rynku w marketingu terytorialnym. Koncepcja marketingu miasta. Promocja w marketingu terytorialnym. Budowa wizerunku terytorium. Benchmarking w marketingu terytorialnym. Koncepcja marketingowa partnerstwa rynkowego. Strategie marketingu terytorialnego - studium przypadków.

Metody dydaktyczne: wykład, opis, dyskusja, pokaz, ćwiczenia

Literatura podstawowa:
Langer W., Strategiczny marketing w rozwoju jednostki terytorialnej. Katowice AE

Makowski T. (red.), Marketing terytorialny. Warszawa Studia KPZR PAN 2006

Szromnik A., Marketing terytorialny. Warszawa 2007

Literatura uzupełniająca:

Markowski, Zarządzanie rozwojem miast, Warszawa 1999, PWN
Tworzydło D, (red.), Akademia samorządowego wizerunku, INFOR, Warszawa 2005.

Domański T., (red.), Marketing terytorialny. Strategiczne wyzwania dla miast i regionów, Uniwersytet Łódzki, Łódź 1997.

Frankowski Z., (red.), Działalność marketingowa gmin: zarys ujęć marketingu terytorialnego, Wyższa Szkoła Humanistyczna, Instytut Marketingu i Reklamy, Krajowy Ośrodek Dokumentacji Regionalnych Towarzystw Kultury, Ciechanów 2000.

Obrębalski M., Marketingowa strategia rozwoju przestrzeni, Akademia Ekonomiczna we Wrocławiu, Wrocław 1998.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi
Rok studiów: II rok, studia drugiego stopnia
MAŁE I ŚREDNIE FIRMY W ROZOWJU REGIONALNYM

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Monika Stachowicz
	Dr Monika Stachowicz
	

Wymagania wstępne: polityka regionalna
Cele przedmiotu: zapoznanie z podstawowymi i specyficznymi cechami funkcjonowania MSP, ze szczególnym zwróceniem uwagi na zagadnienia finansowania działalności małych i średnich firm.

Treści programowe: definicje i rodzaje MSP. Sektor MSP w Polsce. Procedury zakładania indywidualnej działalności gospodarczej przez osoby fizyczne. Formy prawne prowadzenia działalności gospodarczej. Podstawy gospodarki finansowej MSP. Krótkoterminowe, zewnętrzne finansowanie MSP. Źródła długoterminowego finansowania MSP. Zasady wspierania MSP w UE. Ogólnokrajowe programy operacyjne.

Metody dydaktyczne:

Literatura podstawowa:
A. Skowronek-Mielczarek, Małe i średnie przedsiębiorstwa. Źródła finansowania, Warszawa 2003

Orechwa-Maliszewska, Kopczyk, Finasowe aspekty funkcjonowania małych i średnich przedsiębiorstw, Białystok 2003

Piaseczki, Przedsiębiorczość małych i średnich firm. Łódź 1999

A. Kaleta, K. Moszkowicz, L. Wodniak, Przedsiębiorczość Przedsiębiorczość innowacyjność małych średnich przedsiębiorstw, wyzwania współczesności, Wrocław 2004

A. Bielawska, Finanse zagraniczne MSP, wybrane problemy. Warszawa 2006

A. Szamańska, Fundusze UE 2007-2013 dla mikro, małych i średnich firm, Warszawa 2007

T. Łuczka, Małe i średnie przedsiębiorstwa: szkice o współczesnej przedsiębiorczości, Poznań 2007

Literatura uzupełniająca:

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi
Rok studiów: II rok, studia drugiego stopnia
WIELOFUNKCYJNY ROZWÓJ OBSZARÓW WIEJSKICH

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Jan Lis
	
	

Wymagania wstępne: Opracowanie przez studenta analizy SWOT wybranej gminy wiejskiej: mocne i słabe strony, szanse i zagrożenia.

Cele przedmiotu: Poruszane w ramach zajęć problemy mają na celu przedstawić kierunki i uwarunkowania rozwoju społeczno - gospodarczego współczesnych obszarów wiejskich, istotę przemian obejmujących obszary wiejskie oraz występujących w samym środowisku barier społecznych i ekonomicznych wpływających na tempo tych przemian. Znajomość różnych form alternatywnej działalności na terenach wiejskich i ich uwarunkowań, pozwoli na wskazywanie konkretnych rozwiązań i kierunków wielofunkcyjnego rozwoju w wybranych gminach.

Treści programowe: Polityka przestrzennego zagospodarowania kraju. Założenia zrównoważonego rozwoju. Uwarunkowania rozwoju społeczno-gospodarczego i przestrzennego. Zakres i charakter rozwoju określony w dokumentach Unii Europejskiej. Ekologiczne polityki regionalne. Ekorozwój w gminach i powiatach. Kierunki przebudowy wsi i rolnictwa. Poprawa konkurencyjności sektora rolnego i leśnego. Modernizacja gospodarstw rolnych, ułatwianie startu młodym rolnikom. Wspieranie pozarolniczej działalności gospodarczej na obszarach wiejskich. Poprawianie i rozwijanie infrastruktury związanej z rozwojem i dostosowaniem rolnictwa i leśnictwa. Eko-i agroturystyka na obszarach chronionych. Elementy ekologicznego rozwoju obszarów wiejskich. Uwarunkowania przyrodnicze w strategii rozwoju gminy. System obszarów chronionych. Zalesianie gruntów rolnych oraz zalesianie gruntów innych niż rolne. Rolnictwo na obszarach przyrodniczo cennych. Rolnictwo ekologiczne w strategii ekorozwoju gmin. Główne bariery rozwoju obszarów wiejskich i możliwości ich pokonywał. Struktura agrarna, techniki produkcji i ich efektywność. Problemy demograficzne i społeczne wsi polskiej. Świadomość ekologiczna. Inne bariery rozwoju obszarów wiejskich. Strategia rozwoju społeczno-gospodarczego obszarów wiejskich. Istota planowania strategicznego - najważniejsze problemy. Inwentaryzacja przyrodnicza dla potrzeb przygotowania strategii rozwoju. Analiza strategiczna SWOT. Misja i wizja rozwoju gminy. Strategiczne plany operacyjne.

Metody dydaktyczne: wykład, dyskusja, prezentacje multumedialne
Literatura podstawowa:
Ustawa z dnia 7 marca 2007 roku o wspieraniu rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich / Dz. U. Nr 64, poz.427/,

Do Unii Europejskiej wraz z rolnictwem, wyd. Agroserwis, nr 4 (139), 16-28.02.1998, s. 1-3,

Explanatory Memorandum. The Future for European Agriculture, European Commision,
Brussels 1998,

Madell M. L. : W sprawie integracji krajów Europy Środkowo-Wschodniej z Unią Europejską, wyd. Zagadnienia ekonomiki rolnej, nr 6/1997, s.8-9,

Rowiński J. : Integracja Polski z Unią Europejską – niezbędne procesy dostosowawcze polskiej gospodarki żywnościowej, wyd. Zagadnienia ekonomi rolnej, nr 2-3/1997, s. 8-9.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi
Rok studiów: II rok, studia drugiego stopnia
ROZWÓJ REGIONALNY W UNII EUROPEJSKIEJ

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Elżbieta Słabińska
	
	

Wymagania wstępne: podstawowe wiadomości z zakresu ekonomiki integracji europejskiej.

Cele przedmiotu:

- rozumienia istoty oraz mechanizmów funkcjonowania gospodarki w regionie,

- identyfikowania endo- i egzogenicznych czynników rozwoju regionalnego,

- rozumienia instrumentów polityki regionalnej w zakresie stymulowania i planowania rozwoju regionów,

- identyfikowania typów regionów i poziomu ich konkurencyjności,

- wykorzystywania instrumentów planowania rozwoju regionu,
- zaznajomienie słuchaczy z podstawami usystematyzowanej wiedzy integracji społeczno-gospodarczej w zakresie umożliwiającym zrozumienie najważniejszych rzeczy, zjawisk i procesów,

- poznawanie nowych pojęć,

- rozwijanie zdolności i zainteresowań poznawczych, a mianowicie analitycznego i syntetycznego oceniania zjawisk i procesów,

- wdrażanie słuchaczy do samokształcenia tj. wyrabianie u nich potrzeby stałego i systematycznego uzupełniania posiadanej wiedzy (szczególnie w oparciu o bieżącą prasę, programy o tematyce gospodarczej.

Treści programowe:

1. Regionalizacja a globalizacja (1 godz.).

2. Kryteria regionalizacji (1 godz.).

3. Typologia regionów (2 godz.): .1. Państwa federalne. 3.2. Państwa regionalne. 3.3. Państwa unitarne.

4. Polityka regionalna (5 godz.). 4.1. Geneza polityki regionalnej.
4.2. Podmioty polityki regionalnej. 4.3. Cele polityki regionalnej.

5. Zasady polityki regionalnej (3 godz.): 5.1. Zasady generalne. 5.2. Zasady organizacji polityki regionalnej. 5.3. Zasady finansowania polityki rozwoju regionalnego. 5.4. Zasady oceny realizacji programów.

6. Instrumenty polityki regionalnej i lokalnej (5 godz.).: 6.1. Komitet Regionów Unii Europejskiej. 6.2. Kongres Władz Lokalnych i Regionalnych Europy.
6.3. Organizacje „pozatraktatowe”. 6.4. Instrumenty polityki lokalnej.

7. Rozwój regionalny (8 godz.). : 6.1. Czynniki rozwoju regionalnego. 6.2. Cechy rozwoju regionalnego. 6.3. Koncepcje rozwoju regionalnego.
6.4. Regionalny program operacyjny.
6.5. Konkurencyjność regionów.

8. Rozwój regionalny woj. świętokrzyskiego (5 godz.).

Metody dydaktyczne: Oparte na słowie: oglądowe. Podające. Upowszechniania nowego materiału: metoda utrwalenia, metoda kontroli.

Literatura podstawowa:
Doliwa-Klepacki Z. M., Europejska integracja gospodarcza, Białystok 1996.

Tenże, Integracja europejska. Łącznie z uczestnictwem Polski w UE i Konstytucją dla Europy, Białystok 2005.

Tenże, Integracja europejska po zakończeniu negocjacji Polski z Unią Europejska, Białystok 2003.

Europa od A do Z: podręcznik integracji europejskiej, oprac. W. Weinfeld, W. Wessels, Gliwice 1995.

 Integracja europejska: podręcznik, red. A. Marszałek, Łódź 2000.

Kudrycka I., Wpływ funduszy unijnych na wzrost gospodarczy i rozwój regionów w Polsce, Warszawa 2008.

 Kompendium wiedzy o Unii Europejskiej, red. E. Małuszyńska, B. Gruchman, Warszawa 2007.
Leonard D., Przewodnik po Unii Europejskiej, Warszawa 2002.

Pietrzyk I., Polityka regionalna Unii Europejskiej i regiony w państwach członkowskich, Warszawa 2007.

Tejże, Polityka regionalna w Unii Europejskiej w praktyce krajów członkowskich, Warszawa 2000.

 Przygotowanie Polski do absorpcji funduszy strukturalnych Unii Europejskiej, Warszawa 2003.

Regionalizm, polityka regionalna i Fundusze Strukturalne, pod red. A. Adamczyka, Warszawa 2005.

Unia Europejska, red. L. Ciamaga, Warszawa 1999.

Unia Europejska. Integracja Polski z Unia Europejska, red. E. Kawecka-Wyrzykowska, E. Synowiec, Warszawa 1997.

Unia Europejska. Przygotowanie Polski do członkostwa, red. E. Kawecka-Wyrzykowska, E. Synowiec, Warszawa 2001.

Ruszkowski J., Górnicz E., Żurek M., Leksykon integracji europejskiej, Warszawa 2002.

Sauer A., Polityka regionalna w Unii Europejskiej a instrumenty wspierania rozwoju regionalnego w Polsce, Warszawa 2000.

Strzelec J., Doświadczenia i wyzwania rozwoju regionalnego w latach 1999-2013 na przykładzie województwa świętokrzyskiego, Kielce 2010.

Literatura uzupełniająca:

Bielecka M, Komitet Regionów Unii Europejskiej a integracja europejska, Warszawa 2007.

Czarny M. R., Unia Europejska a polityka regionalna, Kielce 2003.

 Popiuk-Rysińska I., Unia Europejska: geneza, kształt i konsekwencje integracji, Warszawa 1998.

Rybiński R., Skutki integracji Polski z Unia Europejską, cz. 2, Toruń 2001.

Skawiński F., Reprezentacja interesów regionów w Unii Europejskiej, Warszawa 2006.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi

Rok studiów: I rok, studia drugiego stopnia
APLIKOWANIE O FUNDUSZE UNII EUROPEJSKIEJ

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	3

	Studia niestacjonarne
	10
	10
	6

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Kamila Piasecka
	Dr Kamila Piasecka
	

Wymagania wstępne: międzynarodowe stosunki gospodarcze, prawa, rynki finansowe.

Cele przedmiotu: celem wykładu jest przedstawienie zasad programowania rozwoju regionalnego i dostosowań Polski w tym zakresie. W oparciu o tę wiedzę wskazane zostaną możliwości uzyskania wsparcia dla różnych projektów, które mogą być współfinansowane z funduszy unijnych. Zaznajomienie z zasadami zarządzania projektami unijnymi od wypełnienia wniosku o dofinansowanie po rozliczenie projektu
Treści programowe: Polityka regionalna UE. Polityka regionalna Polski przed akcesją do UE. Polityka regionalna po akcesji do UE. Możliwości wsparcia unijnego dla przedsiębiorców. Kroki postępowania w związku z założeniem własnej działalności współfinansowanej (finansowanej) ze środków unijnych. Zasady właściwego wypełnienia wniosku o dofinansowanie. Obowiązki wynikające z zapisów umowy o dofinansowanie. Najważniejsze elementy związane z prowadzeniem projektu.
Metody dydaktyczne: wykład problemowy polegający na prezentowaniu treści teoretycznych w połączeniu z przykładami praktycznymi. Ćwiczenia: studenci podzieleni na grupy na podst. zdobytej wiedzy będą pracować nad stworzeniem hipotetycznego projektu na podst. którego można uzyskać dofinansowanie z funduszy unijnych.
Literatura podstawowa:
Wykład ma charakter typowo praktyczny, stąd literatura opiera się przede wszystkim na aktach prawnych dotyczących zasad funkcjonowania funduszy unijnych oraz wytycznych wydawanych przez Instytucie Zarządzające poszczególnymi Programami Operacyjnymi
 1. Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylające rozporządzenie (WE) nr 1260/1999
 2. Rozporządzenie (WE) nr 1080/2006 Parlamentu Europejskiego i Rady z dnia 5 lipca 2006 r. w sprawie Europejskiego Funduszu Rozwoju Regionalnego i uchylające rozporządzenie (WE) nr 1783/1999
 3. Rozporządzenie (WE) nr 1081/2006 Parlamentu Europejskiego i Rady a dnia 5 lipca 2006 r. w sprawie Europejskiego Funduszu Społecznego i uchylające rozporządzenie (WE) nr 1784/1999
 4. Rozporządzenie Rady (WE) nr 1084/2006 z dnia 11 lipca 2006 r. ustanawiające Fundusz Spójności i uchylające rozporządzenie (WE) 1164/94
 5. Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. z 2006 f., nr 227, póz. 1658)
6. Wszystkie materiały dostępne są na stronie www.funduszestrukturalne.gov.pl

Literatura uzupełniająca:
Programy Operacyjne i ich Uszczegółowienia (16 Regionalnych programów Operacyjnych, PO Kapitał Ludzki, PO Polska Wschodnia, PO Innowacyjna Gospodarka, PO Infrastruktura i Środowisko)
Strategie rozwoju poszczególnych województw i gmin oraz strategie krajowe.
Wytyczne horyzontalne i wytyczne dotyczące poszczególnych Programów Operacyjnych wydawane przez Ministerstwo Rozwoju Regionalnego.
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi

Rok studiów: II rok, studia drugiego stopnia
FINANSE UNII EUROPEJSKIEJ II

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Renata Jedlińska
	Dr Renata Jedlińska
	

Wymagania wstępne: międzynarodowe stosunki gospodarcze, prawo, ekonomia integracji europejskiej, finanse publiczne i rynki finansowe, gospodarka regionalna
Cele przedmiotu: Jednolity Rynek Wewnętrzny UE, UGiW są podstawa do zadania pytania o poziom integracji europejskiej na poszczególnych płaszczyznach, w tym także w zakresie finansów. W trakcie trwania zajęć studenci powinni zrozumieć podstawowe mechanizmy związane z funkcjonowaniem UE w tym zakresie. Powinni także poznać w jakich dziedzinach występuje pełna integracja, jakie kompetencje mają państwa członkowskie w zakresie podejmowania suwerennych decyzji. Głównym celem zajęć jest przedstawienie procesu integracji na wszystkich płaszczyznach, a więc tworzenie i funkcjonowanie UGiW ze wskazaniem znaczenia waluty euro w stosunkach międzynarodowych, dalej budżet UE jego powstanie, struktura, ewolucja dochodów i wydatków budżetowych, harmonizacja podatków.
Treści programowe:. Podstawowe pojęcia z zakresu finansów międzynarodowych i ich rola we współczesnej gospodarce światowej. Globalizacja rynków finansowych. Geneza i formy współpracy walutowej. EBC i ESBC. Polityka pieniężna ESBC. Zwalczanie nadmiernego deficytu budżetowego. Budżet UE. Harmonizacja podatków w UE.
Metody dydaktyczne: wykład multimedialny
Literatura podstawowa:
1. H. Gronkiewicz-Waltz, Europejska Unia Gospodarcza i Walutowa, LexisNexis, warszawa 2009.

2. C. Kosikowski, Prawo finansowe UE, Oficyna Wydawnicza BRANTA, Bydgoszcz-Warszawa 2008.

3. Prawo podatkowe Wspólnoty Europejskiej, pod red. B. Brzezińskiego, K. Malinowskiego, ODDK, Gdańsk 2006.

4. K. Żukrowska, Budżet ogólny UE, Wyd. Akademickie i Profesjonalne, Warszawa 2009.

Literatura uzupełniająca:

M. Grzesiak, Europejski Bank Centralny, Wyd. Adam Marszałek, Toruń 2004.

W. Maruchin: Nowe uregulowania z zakresu VAT, dyrektywa 2006/112/WE, LexisNexis, Warszawa 2007.

B. Mucha-Leszko: Strefa Euro wprowadzenie, funkcjonowanie, międzynarodowa rola euro, Wyd. UMCS Lublin 2007.

L. Oredziak: Euro nowy pieniądz, PWN, Warszawa 2003.

L. Oredziak Finanse UE, PWN, Warszawa 2004.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi

Rok studiów: II rok, studia drugiego stopnia
EWALUACJA I MONITORING PROJEKTÓW UNIJNYCH

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	3

	Studia niestacjonarne
	10
	10
	4

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Kamila Piasecka
	Dr Ana Kaminska
	

Wymagania wstępne: podstawowa wiedza z zakresu polityki spójności UE, zasad aplikowania o fundusze europejskie, ekonomii oraz elementów statystyki opisowej.

Cele przedmiotu: podstawowa wiedza z zakresu polityki spójności UE, zasad aplikowania o fundusze europejskie, ekonomii oraz elementów statystyki opisowej.

Treści programowe:. System monitoringu: definicja i rodzaje monitoringu: Monitoring rzeczowy, Monitoring finansowy. Formy skutecznego monitorowania. Najważniejsze elementy projektu, które należy monitorować, by właściwie realizować projekt: Wskaźniki produktu, rezultatu, oddziaływania, Harmonogram płatności, Etapy realizacji projektu, Kategorie wydatków. Sprawozdawczość z realizacji projektu jako jeden z elementów monitoringu: System sprawozdawczości, Rodzaje sprawozdań, Terminy sprawozdawczości, Zasady wypełniania sprawozdań z realizacji projektu, Najczęściej popełniane błędy w procesie sprawozdawczości.

Definicja i zasady ewaluacji: Cele, funkcje i rodzaje ewaluacji. Kryteria ewaluacyjne. Projektowanie badania ewaluacyjnego. Metody jakościowe w ewaluacji, metody ilościowe i wykorzystanie modeli. Standardy jakości w ewaluacji. Struktura raportu z ewaluacji. Zasady konstruowania wniosków i rekomendacji w raportach ewaluacyjnych oraz zasady i sposoby ich wykorzystania. Związki ewaluacji z monitoringiem. System wskaźników jako kluczowy element monitoringu i ewaluacji. Kryteria doboru wskaźników, sprawozdanie monitoringowe. Analiza i ocena przykładowych raportów ewaluacyjnych, sprawozdań monitoringowych. Monitoring i ewaluacja a trwałość projektu.

Metody dydaktyczne: Zajęcia prowadzone będą w formie wykładu problemowego, polegającego na prezentowaniu treści teoretycznych w połączeniu z przykładami praktycznymi. Wykład będzie również wykładem konwersatoryjnym, umożliwiającym branie czynnego udziału studentów w dyskusji.

Zaznaczyć należy, że wiedza przekazana zostanie w formie prezentacji komputerowej wraz z przedstawianie przykładowych dokumentów programowych (sprawozdań monitoringowych z realizacji projektu, działania, programu, przykładowych badań i ankiet ewaluacyjnych)

ćwiczenia praktyczne w grupach w zakresie procesu ewaluacji, analiza studiów przypadku

Literatura podstawowa:

Piasecka K.: Zasady i możliwości aplikowania o fundusze europejskie w kontekście wspierania rozwoju regionalnego Polski. Wyd. UJK 2010.

Zasady doboru i pomiaru wskaźników w ramach ZPORR. Ministerstwo Rozwoju Regionalnego 2006.

Przewodnik po metodach ewaluacji: Wskaźniki monitoringu i ewaluacji. Dokument roboczy nr .Komisja Europejska. Dyrekcja Generalna ds. Polityki Regionalnej.

M. Ferry, K. Olejniczak, Wykorzystanie ewaluacji w zarządzaniu programami unijnymi w Polsce, Ernst&Young, Warszawa 2008

Teoria i praktyka ewaluacji interwencji publicznych. Podręcznik akademicki, red. M. Kozak, B. Ledzień, K. Olejniczak, Wyd. Akademickie i Profesjonalne Akademii Leina Koźmińskiego, Warszawa 2009

K. Olejniczak, Mechanizmy wykorzystania ewaluacji, Wyd. Nauk. Scholar, Warszawa 2008

źródła internetowe dot funduszy unijnych i badań ewaluacyjnych: www.funduszeunijne.gov.pl; www.ewaluacja.gov.pl

Literatura uzupełniająca

Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. z 2006 r., nr 227, poz. 1658 ze zmianami)
Programy Operacyjne i ich Uszczegółowienia (16 Regionalnych programów Operacyjnych, PO Kapitał Ludzki, PO Polska Wschodnia, PO Innowacyjna Gospodarka, PO Infrastruktura i Środowisko)
Ustawa z dnia 6 grudnia 2006 roku o zasadach prowadzenia polityki rozwoju (Dz. U. Nr 227, poz. 1658, z późn. zm.).

Wytyczne Ministra Rozwoju Regionalnego w zakresie sprawozdawczości.

Wytyczne Ministra Rozwoju Regionalnego dotyczące komitetów monitorujących.

Wytyczne Ministra Rozwoju Regionalnego w zakresie warunków gromadzenia i przekazywania danych w formie elektronicznej.

Wytyczne w zakresie procesu kontroli w ramach obowiązków Instytucji Zarządzającej Programem Operacyjnym.

Wytyczne MRR w zakresie wybranych zagadnień związanych z przygotowaniem projektów inwestycyjnych, w tym projektów generujących dochód
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowame Funduszami Unijnymi

Rok studiów: I rok, studia drugiego stopnia
PRAWO I INSTYTUCJE UNII EUROPEJSKIEJ

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	10
	
	4

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Andrzej Aamczyk
	
	

Wymagania wstępne: podstawowe wiadomości z zakresu prawoznawstwa.
Cele przedmiotu: Celem zajęć jest kształcenie w zakresie treści specjalnościowych obejmujących instytucje i źródła prawa Unii Europejskiej.

Student nabywa umiejętność rozumienia instytucjonalnych podstaw funkcjonowania UE; rozumienia specyfiki prawa wspólnotowego oraz relacji między prawem wspólnotowym a prawem krajowym; rozpoznawania zależności między prawem europejskim a prawem międzynarodowym – publicznym oraz krajowym. Zna najważniejsze postanowienia pierwotnych źródeł prawa UE, dysponuje także podstawową wiedzą na temat przedmiotu rozporządzeń i dyrektyw organów UE.

Treści programowe: Etapy powstawania Unii Europejskiej i rozszerzania jej składu. System instytucjonalny Unii Europejskiej (UE) – Rada Europejska, Rada Unii Europejskiej, Komisja Europejska, Parlament Europejski, Europejski Trybunał Sprawiedliwości, Sąd Pierwszej Instancji, Izby Sądowe, Trybunał Obrachunkowy, Komitet Ekonomiczny i Społeczny, Europejski Bank Inwestycyjny.

Poglądy na temat charakteru prawnego europejskiego prawa wspólnotowego. Pisane i niepisane źródła prawa UE. Pierwotne i wtórne źródła prawa UE według kryterium podmiotowego i przedmiotowego. Umowy międzynarodowe zawierane z państwami trzecimi i porozumienia zawierane pomiędzy państwami członkowskimi. Rola orzecznictwa Europejskiego Trybunału Sprawiedliwości dla kształtowania systemu prawa UE. Traktat paryski, Traktat Rzymski, Jednolity Akt Europejski, Traktat z Maastricht, Układ z Schengen, Traktat Amsterdamski, Traktat Nicejski, Traktat o rozszerzeniu Unii Europejskiej. Problem konstytucji europejskiej.

Rodzaje rozporządzeń Rady UE. Charakter prawny rozporządzeń, moc wiążąca i publikacja. Rozstrzyganie sporów na tle rozporządzeń. Przedmiot dyrektyw Rady UE i/lub Parlamentu Europejskiego. Zakres podmiotowy dyrektyw i ich publikacja. Zaskarżanie dyrektyw. Decyzje. „Miękkie prawo” UE: zalecenia i opinie. Zasady wspólnotowego porządku prawnego.

Metody dydaktyczne: wykład informacyjny z użyciem pomocy naukowych (rzutnika)
Literatura podstawowa:

J. Barcz, M. Górka, A. Wyrozumska, Instytucje i prawo Unii Europejskiej. Podręcznik dla kierunków zarządzania i administracji, wyd. 2, Wyd. LexisNexis, Warszawa 2010.

Literatura uzupełniająca:

Z. Brodecki (red.), Europa przedsiębiorców, Wyd. LexisNexis, Warszawa 2011.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi

Rok studiów: I rok, studia drugiego stopnia
FUNDUSZE UNIJNE W LATACH 2007-2013

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	6

	Studia niestacjonarne
	10
	
	2

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Renata Jedlińska
	
	

Wymagania wstępne: podstawowa wiedza z zakresu funduszy unijnych, polityki regionalnej
Cele przedmiotu: Celem przedmiotu jest prezentacja głównych kierunków wydatkowania funduszy unijnych przeznaczonych dla Polski w latach 2007-2013. Studenci w ramach przedmiotu powinni nabyć umiejętności samodzielnego docierania do informacji o funduszach, znać mechanizmy ich tworzenia i dystrybucji.

Treści programowe: Omówienie genezy głównych funduszy europejskich. Prezentacja poszczególnych funduszy UE. Adresaci środków UE – beneficjenci ostateczni. Strategia Rozwoju Kraju i Narodowe Strategiczne Ramy Odniesienia. Programy operacyjne dla Polski w latach 2007-2013. PO Kapitał Ludzki. PO Infrastruktura i Środowisko. PO Rozwój Polski Wschodniej. PO Innowacyjna Gospodarka. 16 Regionalnych Programów Operacyjnych. Finansowanie EURO 2012.

Metody dydaktyczne:

Literatura podstawowa:

A. Ajnkowska, T. Kierzkowski, R. Knopik, Fundusze strukturalne Unii Europejskiej, Warszawa 2005.

A. Adamczyk, J. Borkowski (red.), Regionalizm, polityka regionalna i fundusze strukturalne w Unii Europejskiej, Warszawa 2005.

D. Czykier-Wierzba, Finansowanie polityki rozwoju regionalnego w UE, Warszawa 2002.

K. Głąbicka, M. Grewiński, Europejska polityka regionalna, Warszawa 2003.

K. A. Wojtaszczyk, Fundusze strukturalne i polityka regionalna w Unii Europejskiej, Warszawa 2005.

Literatura uzupełniająca:

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi

Rok studiów: II rok, studia drugiego stopnia
METODY OCENY PROJEKTÓW GOSPODARCZYCH

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Zaliczenie
	Zaliczenie z oceną
	

	Wykładowca
	Dr Tadeusz Hadrowicz
	Dr Tadeusz Hadrowicz
	

Wymagania wstępne: podstawowe wiadomości z zakresu rynków finansowych i wybranych zagadnień matematyki finansowej.
Cele przedmiotu: Głównym celem ćwiczeń będzie pozyskanie przez studentów umiejętności posługiwania się statycznymi, a zwłaszcza dynamicznymi metodami oceny projektów gospodarczych.

Treści programowe: Wybór i ocena przedsięwzięć gospodarczych jako instrumentu zarządzania i polityki gospodarczej. Źródła finansowania projektów inwestycyjnych. Elementy matematyki finansowej niezbędnej do mierzenia efektywności przedsięwzięć inwestycyjnych. Analiza finansowa. Analiza społecznych kosztów i korzyści. Zniekształcenia cenowe i ceny kalkulacyjne (shadow prices) dóbr handlowych i niehandlowych. Kalkulacyjne: kurs walutowy i płaca robocza. Społeczna stopa dyskontowa. Wagi podziału dochodu. Koszt zasobów krajowych. Efektywna stopa protekcji.

Metody dydaktyczne: utrwalanie wiedzy przekazanej na wykładzie, rozwiązywanie zadań
Literatura postawowa:
Manikowski, Z. Tarapaty, Ocena projektów gospodarczych. Warszawa 2001

I. lwin, Z. Niedzielski, Rzeczowy majątek trwały; amortyzacja i inwestycje rzeczowe w finansach przedsiębiorstw, Warszawa 2002

T. Gostkowska – Drzewiecka, Projekty inwestycyjne – finansowanie, metody i procedury oceny, Gdańsk 1997
Literatura uzupełniająca:

K. Jajuga, T. Jajuga, Instrumenty finansowe, ryzyko finansowe, inżynieria finansowa. Warszawa 2002

W. J. Pazio, Analiza finansowa i ocena efektywności projektów inwestycyjnych przedsiębiorstw, WPW, Warszawa 2001
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi

Rok studiów: II rok, studia drugiego stopnia
WYKŁAD MONOGRAFICZNY

Konkurencyjność regionów. Rozwój struktur klastrowych

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	
	3

	Studia niestacjonarne
	
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie
	
	

	Wykładowca
	Prof. dr hab. Nadia Mikula
	
	

Wymagania wstępne: do właściwej realizacji przedmiotu potrzebna jest podstawowa znajomość z zagadnień: ekonomii, ekonometrii i prognozowania, ekonomii matematycznej, historii myśli ekonomicznej, ekonomii międzynarodowej i menedżerskie
Cele przedmiotu: rozumienia zagadnienia zwiększenie konkurencyjności regionów; wykorzystywania parków technologicznych i klastrów przemysłowych dla zwiększenie konkurencyjności regionów. Rozumienia procesu tworzenia strategie rozwoju regionów dla zwiększenie konkurencyjnośc
Treści programowe: Wiedza o istotie i czynnikach konkurencyjności w regionie. Wzrost znaczenia konkurencyjności regionów. Przestrzenne odniesienie konkurencyjności: regionalny, metropolie i układy sieciowe. Teorii klastrów. Konkurencyjność regionów a parki technologiczne i klastry przemysłowe. Rozumienie zagadnień zwiększenie konkurencyjności regionów w Unii Europejskiej. Strategie rozwoju regionów dla zwiększenie konkurencyjności. Istota i czynniki konkurencyjności regionów. Czynniki wpływające na konkurencyjność regionów. Innowacyjność a konkurencyjność regionów. Zróżnicowania międzyregionalne w Polsce. Kapitał zagraniczny a konkurencyjność polskich regionów. Rola otoczenia biznesu a wzrost konkurencyjności regionów w Polsce. Pojęcie otoczenia biznesu. Klasyfikacja instytucji i firm otoczenia biznesu. Otoczenie biznesu w świetle rozwoju nowoczesnego przemysłu. Otoczenie biznesu a atrakcyjność inwestycyjna i konkurencyjność regionów. Otoczenie biznesu w kontekście absorpcji środków pomocowych Unii Europejskiej. Konkurencyjność w świetle klastrów i parków technologicznych. Uwarunkowania funkcjonowania sektora wysokich technologii w Polsce. Koncepcja klastrów przemysłowych. Polityka oparta na teorii klastrów. Koncepcja regionów uczących się w świetle tworzenia parków technologicznych. Park technologiczny jako regionalny instrument wzrostu innowacyjności. Analiza parków technologicznych w Polsce (3). Parki technologiczne w Polsce. Ranking polskich parków technologicznych. Największe i najszybciej rozwijające się polskie parki technologiczne. Doświadczenia parków technologicznych w Polsce. Rozwój struktur klastrowych. Identyfikacja inicjatyw klastowych i zaląśków klastrów. Metodyka badań statystycznych. Analiza dokumentów strategicznych. Wywiady bezpośrednie. Klastry w regionach Polski. .

Metody dydaktyczne: wykład, dyskusja kierowana, prezentacja multimedialna
Literatura postawowa:
Oleksiuka A., Konkurencyjność regionów a parki technologiczne i klastry przemysłowe. Wydawnictwo: BRANTA, 2009,

E. Wysocka z zespołem - Teoretyczne podstawy konkurencyjności w planowaniu przestrzennym, IGPiK Warszawa 2001, s. 13.

Literatura uzupełniająca:

Porter M. Konkurencyjność międzynarodowa, 2003
A. Klasik Analiza konkurencyjności i strategie konkurencyjne miast". Konkurencyjność miast i regionów Polski południowo-zachodniej. Prace naukowe nr 821 Akademii Ekonomicznej we Wrocławiu 1999 r. s.23.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi
Rok studiów: I i II rok, studia drugiego stopnia
SEMINARIUM MAGISTERSKIE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	120
	20

	Studia niestacjonarne
	
	60
	

	Forma zaliczenia przedmiotu
	
	Zaliczenie
	

	Wykładowca
	
	Obsada wg. Organizacji zajęć
	

Wymagania wstępne: zainteresowanie metodami statystycznymi, polityką rozwoju regionalnego, funduszami UE

Cele przedmiotu: opanowanie przez studentów umiejętności formułowania problemów badawczych, studiowania literatury i jej krytycznej analizy, rozwiązywania problemów, wyciągania wniosków. Przygotowanie do wystąpień publicznych i udziału w dyskusjach naukowych. Umiejętność redagowania tekstu. Końcowym efektem pierwszego roku seminarium magisterskiego jest określenie celu pracy, tematu i planu pracy, postawienia hipotez badawczych, wskazania metod analizy zebranego materiału oraz pozyskanie literatury i danych potrzebnych do napisania pracy magisterskiej. Efektem końcowym drugiego roku seminarium jest natomiast napisanie pracy magisterskiej zgodnie z omówionymi wcześniej zasadami.

Treści programowe:
1 rok seminarium

1. Podstawy metodologii pisania prac naukowych.

2. Zasady redagowania i edycji przy pisaniu tekstów naukowych.

3. Umiejętność tworzenia przypisów.

4. Przegląd piśmiennictwa, zasady pracy w bibliotece i z literaturą (gdzie, co i jak szukać), zasady wykorzystania treści pochodzących z Internetu, źródła danych statystycznych.
5. Określenie tematyki pracy magisterskiej.

6. Sformułowanie celu i hipotez badawczych pracy.

7. Określenie planu pracy.

8. Wskazanie możliwych do wykorzystania metod analizy danych, w tym metod statystycznych.

9. Dyskusja w grupie na związana z wyborem tematyki, sposobami analizy danych, pozyskiwania literatury, itp.

8. Omówienie zasad związanych z prawami autorskimi, poszanowaniem cudzej wartości intelektualnej.

2 rok seminarium

9. Przypomnienie najważniejszych zasad pisania prac magisterskich

10. Referowanie napisanych części pracy i dyskusja nad nimi.

11. Indywidualne spotkania z magistrantami w razie potrzeby z ich strony.

12.. Omówienie zasad egzaminu magisterskiego i obrony pracy magisterskiej.

Metody dydaktyczne: seminarium (spotkania całą grupą, gdzie omówione zostaną zasady pisania prac oraz spotkania indywidualne,podczas których przedstawione zostaną wskazówki dotyczące pracy danego studenta)
Literatura podstawowa:
1. E. Babbie, Badania społeczne w praktyce. PWN, Warszawa 2004.

2. J. Bremond, M.-M. Salort, Odkrywanie ekonomii. Wyd. Naukowe PWN, Warszawa 1994.

3. Z. Gazda (oprać.). Przewodnik bibliograficzny do pisania prac kwalifikacyjnych z wybranej problematyki. WZiA, Kielce 2004.

4. Z. Gazda, Poradnik metodyczny i przewodnik bibliograficzny do pisania prac dyplomowych na kierunku ekonomia. Kielce, Wyd. WSEiA w Kielcach 2005.

5. Z. Knecht, Metody uczenia się i zasady pisania prac dyplomowych. Wyd. „Edukacja" WSZ, Wrocław 1999.

6. M. Kostera, A.K. Koźmiński, O paradygmacie inaczej: normy i wartości w zarządzaniu. „Organizacja i Kierowanie" nr 4/1995.

7. L. Sołoma, Metody i techniki badań socjologicznych. Wyd. WSP w Olsztynie, Olsztyn 1999.

8. J. Szumski, Wstęp do metod i technik badań społecznych. Wyd. „Śląsk", wyd. V., Katowice 1999.

9. S. Urban, W. Ładoński, Jak napisać dobrą pracę magisterską. Wyd. AE we Wrocławiu, Wrocław 1994.

10. B. Zbroińska, Piszę pracę licencjacką i magisterską. Praktyczne wskazówki dla studentów. Kielce 2005.

STUDIA DRUGIEGO STOPNIA

SPECJALNOŚĆ: EKONOMIKA ZASOBÓW LUDZKICH
	Studia stacjonarne

Rok I
	
	
	
	
	
	
	

	Semestr I
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	Ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B2-EiP
	Ekonometria i prognozowanie procesów ekonomicznych
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-B6-Hme
	Historia myśli ekonomicznej
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-C2-Rkf
	Rynek kapitałowy i finansowy
	Egz.
	
	30
	30
	
	4

	14.3-4E-D2-Rdg
	Ryzyko w działalności gospodarczej
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-D3-Zkl
	Zarządzanie kapitałem ludzkim w jednostkach gospodarczych
	Egz.
	Zal. z oc.
	30
	15
	15
	3

	14.3-4E-D9-Prp
	Prawo pracy
	Egz.
	
	30
	30
	
	3

	14.3-4E-D13-SM
	Seminarium magisterskie
	
	Zal.
	30
	
	30
	4

	Ogółem:
	
	
	210
	120
	90
	30

	
	
	
	
	
	
	
	

	Semestr II
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	Ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B1-Ws
	Wnioskowanie statystyczne
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-B3-Em
	Ekonomia menedżerska
	Zal. z oc.
	
	30
	30
	
	4

	14.3-4E-B4-Maz
	Makroekonomia zaawansowana
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D1-Emtz
	Ekonomia matematyczna zaawansowana
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-D7-Pzue
	Polityka ztrudnienia w Unii Europejskiej
	Egz.
	
	30
	30
	
	6

	14.3-4E-D13-SM
	Seminarium magisterskie
	
	Zal.
	30
	
	30
	4

	Ogółem:
	
	
	180
	105
	75
	30

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	Semestr III
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	Ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-C3-Emn
	Ekonomia międzynarodowa
	Egz.
	
	30
	30
	
	3

	14.3-4E-D5-Srr
	Strategie rozwoju regionalnego i lokalnego
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D8-Msp
	Małe i średnie firmy w rozwoju regionalnym
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D10-Ps
	Psychologia
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-D14-Rkp
	Rachunkowość kosztów pracy
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D12-Mop
	Metody oceny projektów gospodarczych
	Zal.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D13-SM
	Seminarium magisterskie
	
	Zal.
	30
	
	30
	4

	Ogółem:
	
	
	210
	120
	90
	30

	
	
	
	
	
	
	
	

	Semestr IV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	Ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B5-Pg
	Prawo gospodarcze
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-C4-Gkl
	Gospodarowanie kapitałem ludzkim
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-D14-Wm
	Wykład monograficzny
	Zal.
	
	15
	15
	
	3

	14.3-4E-D16-Amrp
	Analiza i monitoring lokalnego rynku pracy
	Egz.
	Zal. z oc.
	45
	30
	15
	3

	14.3-4E-D15-Sp
	Strategie personalne
	Zal. z oc.
	
	30
	30
	
	3

	14.3-4E-D16-S
	Socjologia
	Egz.
	
	30
	30
	
	4

	14.3-4E-D13-SM
	Seminarium magisterskie
	
	Zal.
	30
	
	30
	8

	Ogółem:
	
	
	210
	135
	75
	30

	
	
	
	
	
	
	
	

	Studia niestacjonarne

Rok I
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	Ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-B2-EiP
	Ekonometria i prognozowanie procesów ekonomicznych
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-B6-Hme
	Historia myśli ekonomicznej
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-C2-Rkf
	Rynek kapitałowy i finansowy
	Egz.
	
	30
	30
	
	4

	14.3-4E-D2-Rdg
	Ryzyko w działalności gospodarczej
	Egz.
	Zal. z oc.
	20
	10
	10
	6

	14.3-4E-D3-Zkl
	Zarządzanie kapitałem ludzkim w jednostkach gospodarczych
	Egz.
	Zal. z oc.
	20
	10
	10
	6

	14.3-4E-D9-Prp
	Prawo pracy
	Egz.
	
	10
	10
	
	4

	14.3-4E-B1-Ws
	Wnioskowanie statystyczne
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-B3-Em
	Ekonomia menedżerska
	Zal. z oc.
	
	30
	30
	
	4

	14.3-4E-B4-Maz
	Makroekonomia zaawansowana
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-D1-Emtz
	Ekonomia matematyczna zaawansowana
	Egz.
	Zal. z oc.
	30
	15
	15
	6

	14.3-4E-D7-Pzue
	Polityka zatrudnienia w Unii Europejskiej
	Egz.
	
	10
	10
	
	2

	14.3-4E-D13-SM
	Seminarium magisterskie
	
	Zal.
	30
	
	30
	7

	Ogółem:
	
	
	300
	175
	125
	60

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	Ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.3-4E-C3-Emn
	Ekonomia międzynarodowa
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-D14-Rkp
	Rachunkowość kosztów pracy
	Egz.
	Zal. z oc.
	20
	10
	10
	5

	14.3-4E-D5-Srr
	Strategie rozwoju regionalnego i lokalnego
	Egz.
	Zal. z oc.
	20
	10
	10
	5

	14.3-4E-D8-Msp
	Małe i średnie firmy w rozwoju regionalnym
	Egz.
	Zal. z oc.
	20
	10
	10
	5

	14.3-4E-D10-Ps
	Psychologia
	Zal. z oc.
	
	10
	10
	
	3

	14.3-4E-D12-Mop
	Metody oceny projektów gospodarczych
	Zal.
	Zal. z oc.
	20
	10
	10
	5

	14.3-4E-B5-Pg
	Prawo gospodarcze
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.3-4E-C4-Gkl
	Gospodarowanie kapitałem ludzkim
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.3-4E-D4-Ppe
	Analiza i monitoring lokalnego rynku pracy
	Egz.
	Zal. z oc.
	20
	10
	10
	4

	14.3-4E-D15-Sp
	Strategie personalne
	Zal. z oc.
	
	10
	10
	
	3

	14.3-4E-D16-S
	Socjologia
	Egz.
	
	10
	10
	
	4

	14.3-4E-D13-SM
	Seminarium magisterskie
	
	Zal.
	30
	
	30
	13

	Ogółem:
	
	
	250
	125
	125
	60

	STUDIA DRUGIEGO STOPNIA

MASTER'S DEGREE

SPECJALNOŚĆ: EKONOMIKA ZASOBÓW LUDZKICH

SPECIALITY: HUMAN RESOURCES ECONOMICS

	NAZWA PRZEDMIOTU W JĘZYKU POLSKIM

	NAZWA PRZEDMIOTU W JĘZYKU ANGIELSKIM

	KOD PRZEDMIOTU

	PUNKTY ECTS

	
	
	
	St. stacjon.
	St. niestacjon.

	SUBJECT OF STUDY

	SUBJECTS OF STUDY

	CODE

	NUMBER OF ECTS POINTS

	PRZEDMIOTY KSZTAŁCENIA PODSTAWOWEGO

	SUBJECTS OF BASIC EDUCATION

	
	Full-time studies
	Extra-mural studies

	Wnioskowanie statystyczne

	Statistical Deduction

	14.3-4E-Bl-Ws

	5
	5

	Ekonometria i prognozowanie procesów ekonomicznych

	Econometrics and Forecasting Economical Processes

	14.3-4E-B2-EiP

	6
	6

	Ekonomia menedżerska

	Management Economics

	14.3-4E-B3-Em

	4
	4

	Makroekonomia zaawansowana

azzzaazaawansowana

	Advanced Macroeconomics

	14.3-4E-B4-Maz

	5
	5

	Prawo gospodarcze

	Economic Law

	14.3-4E-B5-Pg

	5
	5

	Historia myśli ekonomicznej

	History of Economic Thougt

	14.3-4E-B6-Hme

	4
	5

	PRZEDMIOTY KIERUNKOWE

	CORE SUBJECTS

	
	

	Ekonomia matematyczna zaawansowana

	Advanced Matematical Economics

	14.3-4E-D1-Emtz

	6
	6

	Rynek kapitałowy i finansowy

	Capital and Finance Market

	14.3-4E-C2-Rkf

	4
	4

	Ekonomia międzynarodowa

	Intemational Economics

	14.3-4E-C3-Emn
	3
	4

	Gospodarowanie kapitałem ludzkim

	Human Capital Management

	14.3-4E-C4-Gkl

	4
	4

	PRZEDMIOTY OBIERALNE

	FACULTATIYE SUBJECTS

	
	

	PRZEDMIOTY SPECJAL NOŚCIOWE

	SUBJECTS OF SPECIALITY

	
	

	Ryzyko w działalności gospodarczej

	Risk in Business Activity

	14.3-4E-D2-Rdg

	6
	6

	Rachunkowość kosztów pracy
	Accounting for Employment Costs

	14.3-4E-D14-Rkp

	5
	5

	Zarządzanie kapitałem ludzkim w jednostkach gospodarczych
	Human Capital Management in Economic Units

	14.3-4E-D3-Zkl

	3
	6

	Wykład monograficzny

	Monographic Lecture

	14.3-4E-D14-Wm

	3
	not occure

	Analiza i monitoring lokalnego rynku pracy

	Analisys and Monitoring of Local Labour Market

	14.3-4E-D16-Amrp
	3
	4

	Strategie rozwoju regionalnego i lokalnego

	Regional and Local Development Strategies

	14.3-4E-D5-Srr

	5
	5

	Strategie personalne

	Personal Strategies

	14.3-4E-D15-Sp
	3
	3

	Polityka zatrudnienia w Unii Europejskiej

	Employment Policy in European Union

	14.3-4E-D7-Pzue

	6
	2

	Małe i średnie firmy w rozwoju regionalnym

	SMEs in Regional Development

	14.3-4E-D8-Msp

	5
	5

	Prawo pracy

	Labour Law
	14.3-4E-D9-Pr.p
	3
	4

	Psychologia
	Psychology

	14.3-4E-D10-P

	3
	3

	Socjologia
	Sociology

	14.3-4E-Dl6-S

	4
	4

	Metody oceny projektów gospodarczych

	Evaluation Metods of Economics Projects

	14.3-4E-D12-Mop

	5
	5

	Seminarium magisterskie

	Master's Seminar

	14.3-4E-D13-SM

	20
	20

SPECJALNOŚĆ: EKONOMIKA ZASOBÓW LUDZKICH
PRZEDMIOTY PODSTAWOWE
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich
Rok studiów: I rok, studia drugiego stopnia
WNIOSKOWANIE STATYSTYCZNE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Kamila Piasecka
	Mgr Joanna Rogalska
	

Wymagania wstępne: znajomość statystyki opisowej.

Cele przedmiotu: zaznajomienie słuchaczy z metodami wnioskowania statystycznego na podstawie próby czyli nabycie umiejętności uogólniania wyników z próby na całą populacj
Treści programowe: Przypomnienie wiadomości o rozkładach zmiennych losowych skokowych (rozkład dwumianowy i rozkład Poissona) oraz ciągłych (rozkład normalny, rozkład Studenta, rozkład chi-kwadrat), parametry tych rozkładów.

Twierdzenia graniczne (twierdzenie Moivre’a – Laplace’a, wniosek z tego twierdzenia, centralne twierdzenie graniczne Lindeberga-Levy’ego, wniosek z centralnego twierdzenia granicznego). Rozkłady wybranych statystyk próbkowych (rozkład średniej arytmetycznej z próby n-elementowej pochodzącej z populacji normalnej o znanym m i (, rozkład różnicy średnich arytmetycznych z prób pochodzących z dwóch populacji normalnych o znanych odchyleniach standardowych, rozkład średniej arytmetycznej z próby dla populacji normalnej o nieznanym odchyleniu standardowym, rozkład różnicy średnich arytmetycznych z prób pochodzących z dwóch populacji normalnych z nieznanymi (ale jednakowymi odchyleniami standardowymi, rozkład wariancji z próby dla populacji normalnej), rozkłady graniczne statystyk próbkowych (graniczny rozkład częstości i graniczny rozkład średniej z próby). Estymacji przedziałowa (przedziały ufności dla wartości przeciętnej m, przedziały ufności dla wariancji, przedział ufności dla wskaźnika struktury, wyznaczanie minimalnej liczebności próby). Testowanie hipotez parametrycznych (testowanie hipotezy o wartości przeciętnej, o dwóch wartościach przeciętnych, o wskaźniku struktury, o dwóch wskaźnikach struktury, testowanie hipotezy o wariancji).

Metody dydaktyczne: Zajęcia w formie wykładu problemowego, polegającego na prezentowaniu metod statystycznych na konkretnych problemach. Wykład będzie również wykładem konwersatoryjnym, umożliwiającym branie czynnego udziału studentów w dyskusji.

Ćwiczenia: zajęcia w grupach 2-3 osobowych mające na celu rozwiązanie określonego problemu statystycznego, dyskusja

Literatura podstawowa:
1. Ostasiewicz St., Rusnak Z., Siedlecka U., Statystyka. Elementy teorii i zadania, Wrocław 1999.

Literatura uzupełniająca:

1. Jóźwiak J., Podgórski J.: Statystyka od podstaw. Warszawa PWE 2006.

2. Sobczyk M.: Statystyka. PWN 2007 .

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich
Rok studiów: I rok, studia drugiego stopnia
EKONOMETRIA I PROGNOZOWANIE PROCESÓW EKONOMICZNYCH

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	6

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Jarosław Jelejko
	Mgr Renata Jedlińska
	

Wymagania wstępne: matematyka, statystyka, ekonometria, ekonomia

Cele przedmiotu: Celem kształcenia jest przedstawienie zasad konstruowania oraz oceny liniowych i nieliniowych modeli opisujących zjawiska gospodarcze. Ponadto student uzyskuje wiedzę z zakresu doboru zmiennych do modelu i prognozowania na podstawie modelowania ekonometrycznego. Student potrafi interpretować wyniki analiz modelowych i potrafi wykorzystywać metody ilościowe do opisu prawidłowości ekonomicznych. Student kończący kurs przedmiotu potrafi prognozować lub symulować prawidłowości ekonomiczne z zastosowaniem standardowego oprogramowania.

Treści programowe:

1. Modelowanie ekonometryczne – wprowadzenie: ogólna charakterystyka przedmiotu - podstawowe pojęcia ekonometrii, pojęcie modelu ekonometrycznego i ich rodzaje – przykłady, etapy konstrukcji modelu ekonometrycznego, podstawowe postacie analityczne modeli jedno i wielorównaniowych, klasyfikacja zmiennych w modelu, modelowanie ekonometryczne, proces eliminacji zmiennych objaśniających, metoda Hellwiga.

2. Estymacja – jednorównaniowe modele ekonometryczne: pojęcie jednorównaniowego modelu ekonometrycznego, estymacja parametrów strukturalnych modelu - klasyczna metoda najmniejszych kwadratów dla modelu regresji liniowej prostej i wielorakiej, metoda największej wiarogodności, szacowanie parametrów modelu: estymacja odchylenia standardowego składnika resztowego, przedziały ufności dla parametrów strukturalnych modelu.

3. Weryfikacja jednorównaniowego modelu liniowego: opis procesu weryfikacji

etapy weryfikacji modelu: I – weryfikacja zgodności modelu z danymi empirycznymi: wyznaczanie błędów szacunku parametrów, współczynnik determinacji, zbieżności losowej, wyrazistości, korelacji wielorakiej.

II – weryfikacja istotności statystycznej parametrów strukturalnych: testy istotności parametrów strukturalnych, III – analiza rozkładu reszt modelu

test Jarque-Bera, test t-Studenta, test Walda

 Jednorównaniowe modele ekonometryczne w prognozowaniu: pojęcia podstawowe prognozowania, własności predykcji ekonometrycznej, mierniki prognozy, weryfikacja stabilności modelu ekonometrycznego, prognoza punktowa, prognoza przedziałowa, modele szeregów czasowych, modelowanie i prognozowanie zjawisk sezonowych, modelowanie i prognozowanie zmiennych jakościowych,

 Funkcja produkcji – nieliniowe modele ekonometryczne: nieliniowe modele ekonometryczne – ogólna postać, rozpoznawanie, przyrosty końcowe i elastyczność

funkcja logistyczna, funkcje Törnquista, funkcja produkcji, funkcja Cobba-Douglasa

funkcja CES, funcja Zellnera i Revankara,

Wielorównaniowe modele ekonometryczne: podstawowe pojęcia, przykłady, klasyfikacja i estymacja pośrednią i podwójną metodą najmniejszych kwadratów.
Modele optymalizacyjne: problem decyzyjny, programowanie liniowe, metoda graficzna, program dualny.
Przepływy międzygałęziowe: tablica przepływów międzygałęziowych, produkt krajowy i dochód narodowy, efektywność działalności gospodarczej, model Leontiefa.

Metody dydaktyczne: wykład problemowy, prezentacja multimedialna, foliogramy.
Ćwiczenia: - metody oparte na praktycznej działalności studentów: zajęć praktycznych

- metody aktywizujące: burza mózgów, sytuacyjna, problemowa.
Literatura podstawowa:
Nowak E.: Zarys metod ekonometrii. PWN, Warszawa 1994.

Welfe A.: Ekonometria. Warszawa 1995.

Kukuła K.: Wprowadzenie do ekonometrii w przykładach i zadaniach. PWN, Warszawa 1996.

Dittmann P.: Metody prognozowania sprzedaży w przedsiębiorstwie. Wydawnictwo AE, Wrocław 1996.

Red. M. Cieślak.: Prognozowanie gospodarcze. Metody i zastosowania. Wydawnictwo AE, Wrocław 1997.

Red. Nowak E.: Prognozowanie gospodarcze. Metody ,modele, zastosowania, przykłady. Placet, Warszawa 1998.

G.S. Maddala Ekonometria, Wydawnictwo Naukowe PWN, Warszawa 2006

Literatura uzupełniająca:

Dziubdziela W.: Ekonometria. Materiały pomocnicze. WSH, Kielce 2000.

Haremza W.: Nowa ekonometria. Warszawa 1995.

Dębski W.: Prognozowanie sprzedaży. Modele ekonometryczne. Praktyczne przykłady. CIM, Warszawa1997.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich
Rok studiów: I rok, studia drugiego stopnia
EKONOMIA MENADŻERSKA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	30
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Edyta Łyżwa
	
	

Wymagania wstępne: Znajomość zagadnień z zakresu mikroekonomii.

Cele przedmiotu: Celem kształcenia jest stosowanie narzędzi analizy mikroekonomicznej w procesie podejmowaniu decyzji menadżerskich. Ponadto wyznaczanie podaży i popytu na produkty przedsiębiorstwa uwzględnienie ryzyka w decyzjach kierowniczych; uwzględniania znaczenia otoczenia biznesowego w podejmowaniu decyzji.

Treści programowe: Metody i narzędzia analizy mikroekonomicznej wspomagające podejmowanie decyzji w przedsiębiorstwie. Koncepcje teoretyczne rynku, bariery rynkowe, determinanty struktury firm, koncentracji przedsiębiorstw, otoczenia biznesowego. Koncepcje metod ochrony konkurencji i polityki konkurencji w warunkach globalizacji. Zasady podejmowania decyzji w przedsiębiorstwie. Cele działalności przedsiębiorstwa. Funkcje popytu i podaży przedsiębiorstwa. Decyzje produkcyjne i cenowe. Decyzje przedsiębiorstwa w warunkach niepewności. Decyzje przedsiębiorstwa w warunkach gospodarki otwartej. Otoczenie prawno-administracyjne funkcjonowania przedsiębiorstw.

Metody dydaktyczne: Metody podające - wykład informacyjny. Metody problemowe - dyskusja dydaktyczna związana z wykładem. Metody eksponujące – prezentacja multimedialna.

Literatura podstwowa:
1. Samuelson W.F., Marks S.G., Ekonomia menedżerska, PWE, Warszawa 1998

2. Mikroekonomia. Studia przypadków, pod red. B. Klimczak, A. Matysiaka, Wydawnictwo Akademii Ekonomicznej im. Oskara Langego we Wrocławiu, Wrocław 2003

Literatura uzupełniająca:

Czarny B., Rapacki R., Podstawy ekonomii, PWE, Warszawa 2002

Klimczak B., Mikroekonomia, Wydawnictwo AE we Wrocławiu, Wrocław 2001

Rekowski M., Wprowadzenie do mikroekonomii, Polsoft, Poznań 2003

Dębniewski G., Pałach H., Zakrzewski W., Mikroekonomia, UWM, Olsztyn 2000

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich
Rok studiów: I rok, studia drugiego stopnia
MAKROEKONOMIA ZAAWANSOWA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Andrzej Pawlik
	Dr Andrzej Pawlik
	

Wymagania wstępne: Wiadomości z zakresu mikroekonomii i makroekonomii objęte programem pierwszego stopnia studiów.

Cele przedmiotu: Celem kształcenia jest posługiwanie się wiedzą i modelami makroekonomicznymi w analizie zjawisk i procesów gospodarczych zachodzących we współczesnych gospodarkach. Studenci powinni poprawnie posługiwać się, oraz analizować podstawowe zjawiska i procesy makroekonomiczne.
Treści programowe:

1.Przedmiot makroekonomii- istota makroskali gospodarczej. Cele i narzędzia makroekonomii. Globalna podaż i globalny popyt. PKB i PNB per capita jako wskaźnik rozwoju gospodarczego w skali światowej. Alternatywne sposoby pomiaru poziomu dobrobytu społecznego- DEN. Nowe nurty w makroekonomii.

2. Pomiar działalności gospodarczej. Pomiar PKB poprzez sumowanie wydatków- dobra pośrednie i finalne. Pomiar PKB przez produkcję: wartość dodana. Dochodowa strona PNB i PKB a struktura gospodarki. Inne miary określania dochodów: narodowy, osobisty, dyspozycyjny. Zasady obliczania PNB- elementy składowe. Nominalny i realny

 PNB- delator.

3. Krótkookresowa analiza czynników determinujących poziom dochodu narodowego. Analiza agregatowej podaży i popytu w świetle teorii. Funkcja konsumpcji. Równowaga w uproszczonym modelu gospodarki. Równość inwestycji i oszczędności. Zagregowany popyt i bilans wydatków. Graficzna i algebraiczna analiza bilansu wydatków. Mnożnik w gospodarce zamkniętej i otwartej.

4. Mikroekonomiczne podstawy zagregowanego popytu- popyt konsumpcyjny- niedostatki prostej funkcji konsumpcji. Teorie konsumpcji ukierunkowanej na przyszłość. Popyt inwestycyjny- decyzje inwestycyjne w przedsiębiorstwie- niestabilność inwestycji. Podatki inwestycyjny- decyzje inwestycyjne w przedsiębiorstwie- niestabilność inwestycji. Podatki i inwestycje. Równowaga rynku dóbr i usług w ujęciu ekonomii keynesowskiej i neoklasycznej.

5. Cykliczne wahania w gospodarce- fazy cyklu. Długookresowy trend w produkcji a cykl koniunkturalny. Teorie wahań cyklicznych. Główne fazy klasycznego cyklu koniunkturalnego- recesja- przyczyny przejścia do ożywienia- przegrzanie koniunktury. Długość cyklu- cykle Kondratiewa a cyklu Juglara. Deformacja klasycznego cyklu koniunkturalnego we współczesnej gospodarce. Nowe podejście do cyklu koniunkturalnego.

6. Metody oddziaływania państwa na przebieg cyklu koniunkturalnego, interwencjonizm państwowy- teoria koniunktury J. M. Keynesa. Mechanizm mnożnika- akceleratora. Polityka fiskalna państwa- autonomiczne stabilizatory koniunktury. Polityka monetarna banku centralnego.

7. Wzrost gospodarczy a rozwój gospodarczy- modele wzrostu gospodarczego. Czynniki wzrostu gospodarczego. Pełne zatrudnienie a potencjalny PKB. Formuła wzrostu gospodarczego- analiza modelu A. Kaleckiego. Zmiany tempa wzrostu gospodarczego a problem kształtowania się konsumpcji na krótką i długą metę.

8. Postęp techniczny jako czynnik wzrostu gospodarczego. Techniczne uzbrojenie pracy i wydajności a kształtowanie się współczynnika kapitałochłonności- typy postępu technicznego. Substytucja czynników produkcji a postęp techniczny.

9. Zatrudnienie i bezrobocie. Istota i przyczyny bezrobocia. Ekonomiczne i społeczne skutki bezrobocia- prawo Okuna. Typy bezrobocia. Stopa bezrobocia a naturalna stopa bezrobocia. Interwencjonalizm na rynku pracy- aktywna i pasywna polityka państwa na rynku pracy. Zatrudnienie i bezrobocie w gospodarce planowanej. Zwalnianie tempa wzrostu wydajności pracy. Nowe teorie bezrobocia- model histerezy, model poszukiwań i dostosowań na rynku pracy.

 10. Modele kapitału ludzkiego i postępu technologicznego.

11. Rynek pieniężno- kredytowy. Pieniądz - podstawowe funkcje makroekonomiczne. Istota i funkcje pieniądza. Ewolucja pieniądza i systemu pieniężnego. Zasoby pieniądza. Koszt posiadania pieniądza. Popyt i podaż pieniądza- czynniki determinujące popyt na pieniądz- rodzaje popytu na pieniądz. Rodzaje i funkcje banków, kreacja pieniądza przez system bankowy- mnożnik kreacji pieniądza. Szybkość obiegu pieniądza- pieniądz gotówkowy i kredytowy.

12. Instrumenty kontroli podaż pieniądza- rola banku centralnego w kontrolowaniu podaży pieniądza. Czynniki determinujące podaż pieniądza. Równowaga na rynku pieniądza. Rynek pieniężny i kapitałowy. Nie bankowe instytucje pośrednictwa finansowego.

13. Ilość pieniądza niezbędnego w obiegu- równanie I. Fishera. Inflacja jako zaburzenie równowagi na rynku pieniądza. Pojęcie inflacji i jej główne rodzaje. Mierzenie inflacji- indeksy cen i delatory. Zjawisko spirali inflacyjnej- hiperinflacja. Stopa inflacji i tempo jej wzrostu. Inflacja a bezrobocie- analiza krzywej Philipsa. Stagflacja- przyczyny i skutki. Import inflacji- światowe ceny surowców.

14. Handel międzynarodowy- integracja gospodarcza. Rozwój wymiany międzynarodowej- teoria kosztów komparatywnych. Bilans handlowy a bilans płatniczy. Bieżące saldo bilansu a udział w PKB. Środki polityki handlowej. Stadia i formy integracji europejskiej.

15. Model IS-LM. Geneza i charakterystyka ogólna modelu IS-LM. Równowaga na rynku dóbr- IS, równowaga na rynku pieniądza- LM. Polityka fiskalna i monetarna w gospodarce zamkniętej i otwartej w warunkach sztywnego i płynnego kursu walutowego. Analiza charakteru polityki ekonomicznej za pomocą modelu IS-LM.

Metody dydaktyczne: wykład problemowy, dyskusja
Literatura podstawowa:
Hall, Taylor, Makroekonomia, PWN, Warszawa 2005,

Welfe A.,(red.), Modele i polityka makroekonomiczna, PWE, Warszawa 2005,

 Begg D.,Fischer S.,Dornbusch R., Makroekonomia, Wyd.2 zmienione, PWE, Warszawa 1996.

Dach Z., Szopa B.,[red.], Podstawy Makroekonomii, PTE, Kraków 2004

Pawlik A., Dybała A., Pałaszewski H., Wprowadzenie do nauki o gospodarowaniu, Wydawnictwo UJK, Kielce 2011.

Literatura uzupełniająca:

Pawlik A., Słownik wiedzy ekonomicznej, Wydawnictwo UJK, Kielce 2010

Czasopisma: Polityka, Wprost , Nowe Życie Gospodarcze
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich
Rok studiów: II rok, studia drugiego stopnia
PRAWO GOSPODARCZE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Lidia Owczarek
	Mgr Wiesław Langer
	

Wymagania wstępne: przedmioty: prawo, wstęp do prawoznawstwa.

Cele przedmiotu: Celem kształcenia jest zapoznanie studentów z podstawowymi (ogólnymi) instytucjami prawa gospodarczego prywatnego i publicznego. Uczestnik zajęć uzyskuje w szczególności wiedzę w zakresie regulacji prawnych dotyczących podejmowania i prowadzenia działalności gospodarczej, funkcjonowania spółek prawa handlowego, podstawowych rodzajów umów i sposobów ich wykonywania, decyzjami gospodarczymi a ich skutkami prawnymi.

Treści programowe: pojęcie prawa gospodarczego. Prawo gospodarcze publiczne i prawo gospodarcze prywatne. Zasady prawa gospodarczego. Pojęcie przedsiębiorcy i ogólne zasady podejmowania i prowadzenia działalności gospodarczej. Rola i rodzaje umów w obrocie gospodarczym. Pojęcie spółki i rodzaje spółek prawa handlowego. Upadłość i postępowanie naprawcze wobec przedsiębiorstw. Państwo w zakresie gospodarki. Gospodarka komunalna.

Metody dydaktyczne:

Literatura podstawowa:
1. P. Horosz, J. P. Antoniuk, Prawne podstawy przedsiębiorczości. Warszawa 2007

2. C. Kosikowski, Publiczne prawo gospodarcze Polski i UE, Warszawa 2006

3. K. Strzyczkowski, Prawo gospodarcze publiczne, Warszawa 2007

4. C. Banasiński, M. Klesza, Ustawa o gospodarce komunalnej. Warszawa 2002

5. H.Gronkiewicz-Waltz, M. Wierzbowski, Prawo gospodarcze. Zagadnienia administarcyjnoprawne. Warszawa 2007

6. K. Kruezalak, Prawo handlowe, Zarys wykładu. Warszawa 2006

Literatura uzupełniająca:

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich
Rok studiów: I rok, studia drugiego stopnia
HISTORIA MYŚLI EKONOMICZNEJ

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	4

	Studia niestacjonarne
	15
	15
	5

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Zbigniew Gazda
	Dr Elżbieta Słabińska
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu historii gospodarczej oraz ekonomii

Cele przedmiotu: rozumienia historycznych uwarunkowań kształtowania się różnych koncepcji ekonomicznych; poznanie i rozumienia współczesnych koncepcji funkcjonowania gospodarki rynkowej i wynikających z niej programów gospodarczych; wykorzystywania dorobku współczesnej myśli ekonomicznej w analizie i interpretacji zjawisk i procesów makro- i mikroekonomicznych.
Treści programowe: Historyczne tło współczesnej ekonomii – w kontekście nurtów przedklasycznych, ekonomii klasycznej, neoklasycznej i keynesizmu (4 godz.). Współczesna ekonomia głównego nurtu (2 godz.). Kontynuacja tradycji ekonomii neoklasycznej – nowa ekonomia klasyczna, monetaryzm, ekonomia podaży (3 godz.). Kontynuacja tradycji ekonomii keynesowskiej (3 godz.). Ekonomia alternatywna. Ewolucjonizm. Instytucjonalizm. Szkoła praw własności (3 godz.).
Metody dydaktyczne: wykład akademicki z wykorzystaniem prezentacji multimedialnej; konwersatorium.
Literatura podstawowa:
Czaja S., Blaski i cienie Nagrody Nobla. Wrocław, Wyd. I-BiS 2002.

Gazda Z., Szkice z dziejów myśli ekonomicznej. Kielce 2002.

Landreth H., Colander D.C. Historia myśli ekonomicznej. Warszawa, PWN 1998.

Romanow Z.B., Historia myśli ekonomicznej w zarysie. Poznań 1999.

Spychalski G.B., Zarys historii myśli ekonomicznej. Warszawa-Łódź, PWN 1999.

Stankiewicz W. Historia myśli ekonomicznej. Warszawa, PWE 2007 (1998, 2000).

Literatura uzupełniająca:

Bartkowiak S., Historia myśli ekonomicznej. Warszawa, PWE 2005.

Danowska-Prokop B., Przybyła H., Zagóra-Jonszta U., Nieliberalne kierunki współczesnej myśli ekonomicznej. Katowice 2003.

Galbraith J.K., Ekonomia w perspektywie. Krytyka historyczna. PWE, Warszawa 1991.

Heilbroner R.L., Wielcy ekonomiści. Czasy - życie - idee. PWE, Warszawa 1993.

5.Keynes J. M., Ogólna teoria pieniądza, procentu i zatrudnienia. Warszawa 1956.

6.Lipiński E., Historia powszechnej myśli ekonomicznej do roku 1870. Warszawa 1981.

7.Łukawer E., Z historii polskiej myśli ekonomicznej 1945-1995. „Olympus” Warszawa 1996.

8.Narski Z., Zarys rozwoju ekonomii. Cz. 1 i 2, Toruń 1985.

9.Nasiłowski M., Historia myśli ekonomicznej. Warszawa 1998.

10.Taylor E., Historia rozwoju ekonomiki. Poznań 1991.

11.Wojtyna A., Ewolucja keynesizmu a główny nurt ekonomii. Warszawa 2000.

Współczesna myśl ekonomiczna. Red. S. Żurawicki. PWE, Warszawa 1982.

Z dziejów myśli ekonomicznej. Praca zbiorowa pod red. Z. Gazdy. Kielce 2001.

 PRZEDMIOTY KIERUNKOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich
Rok studiów: I rok, studia drugiego stopnia
EKONOMIA MATEMATYCZNA ZAAWANSOWA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	6

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Tomasz Tokarski
	Dr Paweł Dziekański
	

Wymagania wstępne: Student potrafi zdefiniować zadany problem ekonomiczny oraz wyjaśnić zależności występujące w podstawowych modelach ekonomicznych, rozpoznaje przyczyny i konsekwencje zjawisk ekonomicznych, interpretuje zjawiska gospodarcze, wykazuje kreatywność w formułowaniu zależności pomiędzy zjawiskami ekonomicznymi oraz potrafi zastosować wiedze nabytą na studiach wyższych w zakresie matematyki, makroekonomii i mikroekonomii.

Cele przedmiotu: Celem przedmiotu jest przedstawienie i wnikliwe scharakteryzowanie podstawowych technik: logicznych, algebraicznych i analitycznych umożliwiających głębsze i dokładniejsze zrozumienie zjawisk ekonomiczno-gospodarczych oraz ich ilościową ocenę i racjonalne nimi zarządzanie. W trakcie wykładów akcentowane będą techniki ilościowej oceny zjawisk charakteryzujących rynek, finanse, produkcję, inwestycje itp. Ponadto przedstawione zostaną metody oceny szans w konkurencyjnej walce rynkowej. W ramach przedmiotu studenci doskonalą umiejętność posługiwania się językiem matematycznym w ekonomii oraz zdolność stosowania narzędzi matematycznych do rozwiązywania problemów ekonomicznych. Wykorzystanie metod matematycznych dla opisu rzeczywistości ekonomicznej. Prezentacja i zapoznanie z koncepcją ekonomii matematycznej, przeniesienie wiedzy w zakresie ekonomii matematycznej do prowadzenia i analizy procesów ekonomicznych zachodzących w gospodarce i firmie. Wykorzystanie metod matematycznych dla opisu rzeczywistości ekonomicznej. Formułowania problemów ekonomicznych w języku matematycznym i ich rozwiązywania. Rozumienia współzależności opisywanych za pomocą kwantyfikowalnych zmiennych mikro - i makroekonomicznych. Rozumienia aksjomatycznych teorii ekonomii. Stosowania metod matematycznych w ekonomii.

Treści programowe: Przedmiot i etapy rozwoju ekonomii matematycznej. Teoria preferencji konsumenta. Funkcja użyteczności i jej własności. Modelowe ujęcie popytu jako egzemplifikacja prawa popytu. Teoria produkcji – ujęcie neoklasyczne. Modele równowagi konkurencyjnej. Równowaga ogólna. Modelowanie zjawisk i procesów ekonomicznych. Modele równowagi krótkookresowej. Modele wzrostu gospodarczego. Model IS-LM (polityki fiskalnej i monetarnej). Modele konsumpcji. Modele cyklu koniunkturalnego. Modele optimum ekonomii (gospodarki).
Metody dydaktyczne: wykład, opis, dyskusja, pokaz, ćwiczenia

Literatura podstawowa:
E. Panek: Ekonomia matematyczna, wyd. AE Poznań, 2000.

E. Panek: Elementy ekonomii matematycznej, Wydawnictwo Naukowe PWN, t.1 1993 i t.2 1997.

A. Malawski: Wprowadzenie do ekonomii matematycznej, Wyd. EA Kraków, 1999.

A.C. Chiang: Podstawy ekonomii matematycznej, PWE, 1994.

M. Garbicz, E. Golachowski: Elementarne modele makroekonomiczne, Wyd. SGH. 1996.

Literatura uzupełniająca:

B. Klimczak: Mikroekonomia, Wydawnictwo Akademii Ekonomicznej im. Oskara Langego we

Wrocławiu, Wrocław 2001.

H. R. Varian: Mikroekonomia. Kurs średni. Ujęcie nowoczesne, Wydawnictwo Naukowe PWN,

Warszawa 1995.

M. Blaug: Teoria ekonomii. Ujęcie retrospektywne, Wydawnictwo Naukowe PWN, Warszawa 1994.

B. Wyżnikiewicz: Wprowadzenie do ekonomii matematycznej, Wyższa Szkoła Ubezpieczeń i Bankowości, Warszawa 2001.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich
Rok studiów: I rok, studia drugiego stopnia
RYNEK KAPITAŁOWY I FINANSOWY

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	30
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Tadeusz Hadrowicz
	
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu makroekonomii i matematyki finansowej.
Cele przedmiotu: zapoznanie studentów z istotą funkcjonowania i znaczeniem rynku kapitałowego i finansowego w gospodarce rynkowej oraz nauczenia umiejętności poruszania się po tych rynkach. Analiza różnych segmentów rynku finansowego. Dobór i korzystanie z usług instytucji rynkowego systemu finansowego. Rozpoznawania miejsca nadzoru finansowego w strukturze gospodarki rynkowej.

Treści programowe: Rynek kapitałowy - funkcje, instytucje i cechy rynku kapitałowego. Tradycyjne i nowe instrumenty rynku kapitałowego. Derywaty. Ocena ryzyka różnych instrumentów rynku kapitałowego. Giełdy papierów wartościowych. System rekompensat dla inwestorów giełdowych. System ubezpieczeniowy - funkcje, instytucje i cechy rynku ubezpieczeń. Ubezpieczenia na życie, ubezpieczenia gospodarcze. Konglomeraty finansowe- łączenie różnych segmentów rynku finansowego. Relacje między konkurencją i regulacją na rynku finansowym - różne koncepcje i rozwiązania praktyczne. Bezpieczeństwo na rynku rozwiązania nadzoru finansowego. Rola banku centralnego w nadzorze finansowym.

Metody dydaktyczne: słowne, podające oraz aktywizujące słuchaczy

Literatura podstawowa:
1. Pietrzak E., Markiewicz M., (red.) Finanse, bankowość i rynki finansowe,, Wyd. Uniwersytetu Gdańskiego, Gdańsk 2006

2. Antkiewicz S., Rynek dłużnych papierów wartościowych w Polsce. Instrumenty. Innowacje. Perspektywy, Wydawnictwo UG, Gdańsk 2006, r. 15.l.-l 5.5.

3. System finansowy w Polsce, (praca zbiorowa), PWN, Warszawa 2003, rozdz. 9.

5. BrzeszczyńskiJ., Kelm R., Ekonometryczne modele rynków finansowych. Modele kursów giełdowych i kursów walutowych, Wig-Press, 2002

Literatura uzupełniająca:

U.Ziarko-Siwek (red), Giełdy kapitałowe w Europie, Wyd. Cedewu, 2009;

E. Pietrzak, Międzynarodowe operacje walutowe, Warszawa 1992;

W.Tarczyński, Rynki kapitałowe –metody ilościowe. Giełda papierów wartościowych. Analiza techniczna. Analiza fundamentalna, Warszawa 2002;

K.Jajuga, K.Kuziak, P.Markowski, Rynek kapitałowy, Wrocław 1998

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich
Rok studiów: II rok, studia drugiego stopnia
EKONOMIA MIĘDZYNARODOWA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	15
	15
	4

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Edyta Łyżwa
	Dr Edyta Łyżwa
	

Wymagania wstępne: Znajomość zagadnień z zakresu makroekonomii.

Cele przedmiotu: Rozumienia rodzajów i znaczenia międzynarodowych transakcji gospodarczych; wykorzystywania koncepcji teoretycznych do rozumienia funkcjonowania rynku międzynarodowego i gospodarki światowej.

Treści programowe: Nowe teorie handlu. Strategiczna polityka handlowa i przemysłowa. Konkurencja na rynku międzynarodowym. Dobra handlowe i niehandlowe. Teorie zagranicznych inwestycji bezpośrednich. Międzynarodowe przepływy kapitału i pracy. Dyfuzja technologii w skali międzynarodowej. Rola handlu i inwestycji zagranicznych w rozwoju gospodarczym. Bilans płatniczy, metody wyrównywania deficytu płatniczego. Kurs walutowy a inflacja - efekt Balasty - Samuelsona. Międzynarodowe rynki finansowe. Zadłużenie międzynarodowe. Kryzysy finansowe - źródła i efekty. Globalizacja i regionalizacja we współczesnej gospodarce światowej. Motywy, przejawy i skutki regionalnej integracji gospodarczej.

Metody dydaktyczne: Metody podające - wykład informacyjny. Metody problemowe - dyskusja dydaktyczna związana z wykładem. Metody eksponujące – prezentacja multimedialna.

Literatura podstawowe:
Pauł R. Krugman, Obstfeid M., Ekonomia międzynarodowa Teoria i polityka. Wydawnictwo Naukowe PWN, 2007

Literatura uzupełniająca:

Międzynarodowe stosunki gospodarcze. Wybrane zagadnienia. Red. J. Dudziński, H. Nakonieczna-Kisiel. Szczecin 2007.

Handel zagraniczny. Wybrane problemy. Red. J. Dudziński. Szczecin 2006.

P. Bożyk: Zagraniczna i międzynarodowa polityka ekonomiczna. PWE, Warszawa 2004.

K. Lutkkowski: Finanse międzynarodowe. Zarys problematyki. PWN, Warszawa 2007.

T. Rynarzewski, A. Zielińska-Głębocka: Międzynarodowe stosunki gospodarcze. Teoria wymiany i polityki międzynarodowej. Warszawa 2006.

Międzynarodowe stosunki finansowe. Wybrane problemy. Red. J. Dudziński, H. Nakonieczna-Kisiel. Szczecin 2006.

A. Budnikowski: Międzynarodowe stosunki gospodarcze. Warszawa 2007.

P. Bożyk, J. Misala, M. Puławski: Międzynarodowe stosunki ekonomiczne. Warszawa 2002.

Globalizcja a konkurencyjność w gospodarce światowej. Red. M. Noga, M. Stawicka, Warszawa 2008.

S. Flejterski, P. Wahl: Ekonomia globalna. Synteza, Warszawa 2003.

T. Rynarzewski: Strategiczna polityka handlu międzynarodowego. Warszawa 2005.

J. Misala: Współczesne teorie wymiany międzynarodowej i zagranicznej polityki ekonomicznej. Warszawa 2001.

Współczesna gospodarka światowa. Red. A.B. Kisiel-Łowczyc. Gdańsk 2000.

Międzynarodowe stosunki gospodarcze. Red. E. Kawecka-Wyrzykowska,
A. Budnikowski. Warszawa 2000.

J. Świerkocki: Zarys międzynarodowych stosunków gospodarczych. Warszawa 2004.

J. Misala: Wymiana międzynarodowa i gospodarka światowa Teoria i mechanizmy funkcjonowania. Warszawa 2005.

R. Caves, J. Frankel, R. Jones: Handel i finanse międzynarodowe. Warszawa 1998.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich
Rok studiów: II rok, studia drugiego stopnia
GOSPODAROWANIE KAPITAŁEM LUDZKIM

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	4

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Ana Kaminska
	Dr Ana Kaminska
	

Wymagania wstępne: podstawy zarządzania, podstawy makroekonomii
Cele przedmiotu: Stosowanie metod analizy kapitału ludzkiego; pomiaru i wyceny kapitału ludzkiego; rozpoznawania i kształtowania zdolności wykorzystania kapitału ludzkiego.

Treści programowe: Powstanie i ewolucja koncepcji kapitału ludzkiego. Koncepcje i analizy kapitału ludzkiego w różnych obszarach ekonomii. Prywatne i publiczne inwestycje w kapitał ludzki. Kapitał ludzki jako czynnik konkurencyjności przedsiębiorstwa. Wartość kapitału ludzkiego a segmentacja rynku pracy. Mobilność kapitału ludzkiego. Międzynarodowe przepływy kapitału ludzkiego. Kapitał ludzki w gospodarce opartej na wiedzy. Kapitał ludzki a polityka edukacyjna i kształceniowa. Programy wsparcia kapitału ludzkiego w Unii Europejskiej.

Metody dydaktyczne: wykład problemowy, dyskusja, prezentacje multimedialne.

Ćwiczenia: praca nad projektami, rozowizywanie zadań w grupach 2-3 osob, dyskusja.

Literatura podstawowa:
Pocztowski A., Zarządzanie zasobami ludzkimi, PWE, Warszawa 2003.

Whidett S., Hollyforde S., Modele kompetencyjne w zarządzaniu zasobami ludzkimi, Oficyna Ekonomiczna, Kraków 2003.

Becker B., Huselid M., Uirich D., Karta wyników zarządzania zasobami ludzkimi, Oficyna Ekonomiczna, Kraków 2002.

Rybak M., Kapitał ludzki a konkurencyjność przedsiębiorstw, Poltext 2003.

Wiśniewski Z., Pocztowski A., Zarządzanie zasobami ludzkimi w warunkach nowej gospodarki. Oficyna Ekonomiczna, Kraków 2005.

Literatura uzupełniająca:

Pocztowski A., Praca i zarządzanie kapitałem ludzkim w perspektywie europejskiej, Kraków 2005.

Rybak M., Kapitał ludzki a konkurencyjność przedsiębiorstw, Poltext, Warszawa 2003.

Probst G., Raub S., Romhardt K., Zarządzanie wiedzą w organizacji , Oficyna Ekonomiczna, Kraków 2002.

Pfeffer J., Sutton R., Wiedza a działanie, Oficyna Ekonomiczna Dom Wydawniczy ABC, Kraków 2002

PRZEDMIOTY SPECJALNOŚCIOWE
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich

Rok studiów: I rok, studia drugiego stopnia
RYZYKO W DIZAŁALNOŚCI GOSPODARCZEJ

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	6

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zalicznie z oceną
	

	Wykładowca
	Dr Tadeusz Hadrowicz
	Dr Tadeusz Hadrowicz
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu mikro i makroekonomii i rynków finansowych.
Cele przedmiotu: Zapoznanie studentów z istotą, rodzajami, uwarunkowaniami oraz skutkami ryzyka w działalności gospodarczej oraz z wybranymi zagadnieniami z obszaru zarządzania ryzykiem.
Treści programowe:. Działalność gospodarcza, jej główne obszary i podmioty. Ryzyko, jako nieodłączny element składowy gospodarowania. Istota ryzyka i jego oblicza. Funkcje ryzyka. Ryzyko jako czynnik napędzający rozwój gospodarczy i powodujący pozytywne przeobrażenia struktury gospodarki. Ryzyko jako czynnik wymuszający racjonalne działanie. Niepożądane formy i skutki ryzyka. Fundamentalne uwarunkowania ryzyka wynikające z istoty, konstrukcji i logiki funkcjonowania systemu gospodarczego. Gospodarka centralnie planowana, gospodarka rynkowa a kwestia ryzyka. Uniwersalne przyczyny i uwarunkowania występującego niezależnie od rodzaju działalności i podmiotu ją prowadzącego. Rodzaje ryzyka i klasyfikacja w oparciu o różne kryteria. Ryzyko w działalności przedsiębiorstwa. Ryzyko w działalności bankowej. Ryzyko na rynku finansowym. Zarządzanie ryzykiem - istota i elementy składowe. Miary ryzyka. Sposoby jego ograniczania.
Metody dydaktyczne: słowne, podające oraz aktywizujące słuchaczy. ćwiczenia przedmiotowe: rozwiązywanie konkretnych sytuacji zagrożenia ryzykiem przy pomocy określonych wybranych przez prowadzącego zajęcia metod jego pomiaru i ograniczania. Głównym przedmiotem ćwiczeń będą takie metody jak miary wrażliwości, zmienności, zagrożenia, miara syntetycznego określenia skali ryzyka VAR, instrumenty swapowe, instrumenty pochodne itp.

Literatura podstawowa:
T.T. Kaczmarek, Ryzyko i zarządzanie ryzykiem. Ujecie interdyscyplinarne. Difin, Warszawa 2006

Z.Tarapata, Ryzyko inwestycji, Difin, Warszawa 2006;

W. Szkutnik (red), Ryzyko w procesach gospodarczych, społecznych i inwestycjach kapitałowych, AE Katowice, 2008

A.Fierla (red), Ryzyko w działalności przedsiębiorstw. Wybrane aspekty., SGH, Warszawa 2009

A.Borkowski, Ryzyko w działalności przedsiębiorstw, WUG, Gdańsk 2009-11-26W.
Literatura uzupełniająca:

W.Tarczyńki, M. Mojsiewicz, Zarządzanie ryzykiem. Podstawowe zagadnienia, Warszawa 2001;

T. T. Kaczmarek, Zarządzanie ryzykiem handlowym i finansowym dla praktyków, Gdańsk 1999;

Długosz, G. Laszuk, Ryzyko gospodarcze związane z działalnością handlową, Warszawa 1998;

Kendall, Zarządzanie ryzykiem, praktyczne podejście do kontrolowania ryzyka, Warszawa 2000;

P. L. Bernstein, Przeciw Bogom, niezwykłe dzieje ryzyka, Warszawa 1997;

W. Tarczyński, M. Zwolankowski, Inżynieria finansowa, instrumentarium, strategie, zarządzanie ryzykiem, Warszawa 1999;

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich

Rok studiów: II rok, studia drugiego stopnia
STRATEGIE ROZWOJU REGIONALNEGO I LOKALNEGO

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Janusz Kot
	Mgr Ewa Kraska
	

Wymagania wstępne: podstawowa wiedza z zakresu: mikroekonomii, makroekonomii, gospodarki regionalnej, polityki gospodarczej.
Cele przedmiotu: Celem przedmiotu jest wyposażenie studenta w wiedzę teoretyczną dotyczącą podstaw i metodologii tworzenia strategii rozwoju jednostek samorządowych. samorządowych także przeanalizowanie wybranych przykładów empirycznych. Ponadto dokonanie samodzielnego zinterpretowania różnie miedzy różnymi strategiami rozwoju. a także zapoznanie studentów ze źródłami finansowania rozwoju regionalnego lokalnego.

Treści programowe: Istota rozwoju regionalnego i lokalnego. Wybrane teorie rozwoju regionalnego. Strategia jako podstawowy dokument zarządzania rozwojem regionalny. Struktura strategii – wymogi metodologiczne i proceduralne. Metody budowy strategii rozwoju regionalnego i lokalnego (metoda społeczno-ekspercka, metoda strukturalna, metoda konferencji poszukiwawczych, metoda polityczna, metoda ośmiu kroków Nortona Bermana, metoda biznesplanu, metoda scenariuszy). Determinanty rozwoju regionalnego i lokalnego. Społeczne aspekty rozwoju regionalnego - rola kapitału ludzkiego i społecznego w procesach rozwoju. Analiza wybranych dokumentów strategicznych (Krajowa Strategia Rozwoju Regionalnego 2010-2020, Strategia Rozwoju Województwa Świętokrzyskiego do 2020 roku). Rola władz lokalnych w procesie opracowywania i wdrażania strategii. Uwarunkowania wdrażania strategii i podmioty odpowiedzialne za jej wdrażanie. Narzędzia wspierania rozwoju regionalnego i lokalnego. Klastering jako element polityki rozwoju regionów. Finansowanie rozwoju społeczno-gospodarczego w Polsce w latach 2007-2013.

Metody dydaktyczne: dyskusja problemowa, analiza dokumentów strategicznych, praca w grupach.
Literatura podstwowa:
Churski P., Czynniki rozwoju regionalnego i polityka regionalna w Polsce w okresie integracji z Unią Europejską, Wydawnictwo Naukowe UAM, Poznań 2008.

Kot J., Zarządzanie rozwojem gmin a praktyka planowania strategicznego, UŁ, Łódź 2003.

Strahl D. (red.), Metody oceny rozwoju regionalnego, AE Wrocław, 2006.

4.Krajowa Strategia Rozwoju Regionalnego 2010-2020, Ministerstwo Rozwoju Regionalnego, Warszawa 2010.

Strategia Rozwoju Województwa Świętokrzyskiego do roku 2020, Urząd Marszałkowski, Kielce 2006.

Literatura uzupełniająca:

Dutkowski M., Problemy diagnozowania obszarów rozwoju regionalnego i lokalnego w Polsce, US, Szczecin 2004.

Głąbicka K., Europejska polityka regionalna, Wyd. Elipsa, Warszawa 2003.

Jewtuchowicz A., Strategiczne problemy rozwoju miast i regionów. Łódź 2000.
Kosiedowski W. (red.), Samorząd terytorialny w procesie rozwoju regionalnego i lokalnego, Dom Organizatora, Toruń 2005.
Kosiedowski W., Zarządzanie rozwojem regionalnym i lokalnym. Problemy teorii i praktyki, UMK, Toruń 2001.
Oręziak L. (red.), Finansowanie rozwoju regionalnego w Polsce, Oficyna Wydawnicza Wyższej Szkoły Handlu i Prawa im. Ryszarda Łazarskiego, Warszawa 2008.

Szymla Z., Determinanty rozwoju regionalnego, Wydawnictwo Ossolineum, Wrocław- Warszawa - Kraków 2000
Strzelecki Z. (red.), Gospodarka regionalna i lokalna, PWN, Warszawa 2008.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich
Rok studiów: II rok, studia drugiego stopnia
MAŁE I ŚREDNIE FIRMY W ROZOWJU REGIONALNYM

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Monika Stachowicz
	Dr Monika Stachowicz
	

Wymagania wstępne:
Cele przedmiotu: zapoznanie z podstawowymi i specyficznymi cechami funkcjonowania MSP, ze szczególnym zwróceniem uwagi na zagadnienia finansowania działalności małych i średnich firm.

Treści programowe: definicje i rodzaje MSP. Sektor MSP w Polsce. Procedury zakładania indywidualnej działalności gospodarczej przez osoby fizyczne. Formy prawne prowadzenia działalności gospodarczej. Podstawy gospodarki finansowej MSP. Krótkoterminowe, zewnętrzne finansowanie MSP. Źródła długoterminowego finansowania MSP. Zasady wspierania MSP w UE. Ogólnokrajowe programy operacyjne.

Metody dydaktyczne:

Literatura podstawowa:
A. Skowronek-Mielczarek, Małe i średnie przedsiębiorstwa. Źródła finansowania, Warszawa 2003

Orechwa-Maliszewska, Kopczyk, Finasowe aspekty funkcjonowania małych i średnich przedsiębiorstw, Białystok 2003

Piaseczki, Przedsiębiorczość małych i średnich firm. Łódź 1999

A. Kaleta, K. Moszkowicz, L. Wodniak, Przedsiębiorczość innowacyjność małych średnich przedsiębiorstw, wyzwania współczesności, Wrocław 2004

A. Bielawska, Finanse zagraniczne MSP, wybrane problemy. Warszawa 2006

A. Szamańska, Fundusze UE 2007-2013 dla mikro, małych i średnich firm, Warszawa 2007

T. Łuczka, Małe i średnie przedsiębiorstwa: szkice o współczesnej przedsiębiorczości, Poznań 2007

Literatura uzupełniająca:

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich

Rok studiów: II rok, studia drugiego stopnia
PSYCHOLOGIA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Katarzyna Krzystanek
	
	

Wymagania wstępne:
Cele przedmiotu: Zrozumienie procesów i zjawisk psychicznych kierujących zachowaniem ludzi; odnajdywanie związków między cechami osobistymi a postawami i zachowaniem; zrozumieniezjawisk społecznych; korzystanie z wiedzy psychologicznej w formułowaniu i rozwiązywaniu problemów społecznych oraz motywowaniu do pracy.
Treści programowe: Procesy emocjonalno-motywacyjne. Źródła i funkcje procesów emocjonalnych. Odporność emocjonalna i zachowanie się w sytuacji stresu. Rola informacji zwrotnych w motywowaniu do pracy.Obraz samego siebie a orientacje życiowe ludzi – postawy, przekonania, wartości, rozwój społeczno-moralny. Osobowość a samoregulacja i kontrola zachowania się. Cechy i funkcje spostrzegania społecznego. Autoprezentacja Komunikacja niewerbalna. Teoria atrybucji. Reguły wpływu społecznego. Postawy, stereotypy i uprzedzenia. Zachowania agresywne i prospołeczne.

Metody dydaktyczne: wykład, praca z podręcznikiem, projekcja filmów: Autoprezentacja, Mowa ciała czyli komunikacja niewerbalna, Jak motywować ludzi do pracy.

Literatura podstawowa:

 Argyle M. (1992), Psychologia stosunków międzyludzkich. Warszawa, PWN.

Aronson E. (1987), Człowiek - istota społeczna. Warszawa, PWN.

Aronson E.,Wilson T., Akert R. (1997), Psychologia społeczna. Serce i umysł. Poznań, Wyd. Zysk i S-ka

Lewicka M., Grzelak J. (red.), (2001), Jednostka i społeczeństwo. Gdańsk, GWP.

Wosińska W. (2004), Psychologia życia społecznego. Gdańsk, GWP.

Uzupełniająca:

Cialdini R. (1996), Wywieranie wpływu na ludzi. Gdańsk, GWP.

Leary M. (1999), Wywieranie wrażenia na innych. Gdańsk, GWP.

Stephen W., Stephen C. (2000) Wywieranie wpływu przez grupy. Gdańsk, GWP.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich

Rok studiów: II rok, studia drugiego stopnia
SOCJOLOGIA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Prof. dr hab. Stanisław R. Bryl
	
	

Wymagania wstępne: brak
Cele przedmiotu: Zakres treści kierunkowych obejmujących socjologię. Uczestnik zajęć uzyskuje wiedzę z zakresu posługiwania się pojęciami z zakresu socjologii; rozumienia najważniejszych etapów w historii myśli socjologicznej oraz współczesnych kierunków w socjologii; dostrzegania ukrytych aspektów życia społecznego i zdolności badawczego spojrzenia na nie; rozumienia metod i technik badawczych stosowanych w naukach społecznych; dokonywania podstawowej analizy wydarzeń w Polsce i na świecie czytania tekstów socjologicznych i innych, w których wykorzystuje się materiały socjologiczne; stosowania kategorii socjologicznych do analizy społeczeństwa, a zwłaszcza zagadnień socjologii rynku pracy.

Treści programowe: Socjologia jako dyscyplina nauki. Przedmiot socjologii. Miejsce socjologii w naukach społecznych. Teoretyczne podziały socjologii ogólnej. Socjologia szczegółowa. Socjologia naukowa a wiedza potoczna. Społeczne funkcje socjologii. Socjologia historyczna. Socjologia analityczna. Socjologia empiryczna. Pozytywizm. Ewolucjonizm. Psychologizm. Socjologizm. Socjologia humanistyczna. Funkcjonalizm. Teoria konfliktu. Teorie wymiany. Teorie interakcji. Zachowania, działania, interakcje. Stosunki społeczne, organizacja, struktura społeczna. Dynamika struktur. Działania masowe i ruchy społeczne. Całości społeczne. Kultura. Socjologia zachowań ekonomicznych. Socjologia rynku pracy. Socjalizacja. Socjologiczna koncepcja osobowości. Tożsamość i role społeczne. Struktura roli społecznej. Więź społeczna. Koncepcje ładu społecznego. Organizacja i dezorganizacja. Kontrola społeczna. Konformizm i dewiacja. Świadomość społeczna i opinia publiczna. Stratyfikacja społeczna. Klasy społeczne. Gender (płeć determinowana kulturowo). Nierówności społeczne. Ruchliwość społeczna. Władza, panowanie, przywództwo. Instytucje społeczne, system polityczny, pokrewieństwo, małżeństwo, rodzina, religia. Zmiana społeczna, rozwój, postęp. Nowoczesność, późna nowoczesność, ponowoczesność. Teoria a empiria w socjologii.

Metody dydaktyczne: wykład, dyskusja
Literatura:

B. Szacka: Wprowadzenie do socjologii, Warszawa 2003

Giddens: Socjologia, Warszawa 2006

M. Hammersley, P. Atkinson: Metody badawcze w naukach społecznych, Poznań 2000
G. Simmel: Socjologia, Warszawa 2005

Literatura uzupełniająca:

Encyklopedia socjologii (Pr.zb.), t. 1-4, Warszawa 1998-2002

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich

Rok studiów: I rok, studia drugiego stopnia
ZARZĄDZANIE KAPITAŁEM LUDZKIMW JEDNOSTKACH GOSPODARCZYCH
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	3

	Studia niestacjonarne
	10
	10
	6

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Agata Szydlik-Leszczyńska
	Dr Agata Szydlik-Leszczyńska
	

Wymagania wstępne: Mikroekonomia, Zarządzanie
Cele przedmiotu: Znajomość podstawowych funkcji personalnych i relacji zachodzących między nimi w gospodarce opartej na wiedzy. Zrozumienie istoty wiedzy we współczesnej gospodarce i jej roli w budowaniu przewagi konkurencyjnej współczesnych przedsiębiorstw. Znajomość budowy i pomiaru kapitału ludzkiego w firmie.

Treści programowe: Pojęcie kapitału ludzkiego (kapitał ludzki a kapitał intelektualny), Uwarunkowania zarządzania kapitałem ludzkim w organizacji. Podstawowe funkcje personalne i ich rozwój w gospodarce opartej na wiedzy. Planowanie zatrudnienia. Kształtowanie stanu i struktury zatrudnienia. Kierowanie ludźmi w organizacji (Motywowanie, Przywództwo, Komunikowanie się). Rozwój zasobów ludzkich (Proces szkoleniowy, kariera zawodowa). System ocen pracowniczych. Kultura organizacyjnaa przedsiębiorstwo zorientowane na wiedzę. Budowa systemu gospodarki opartej na wiedzy. Zarządzanie wiedzą podstawą przewagi konkurencyjnej współczesnych przedsiębiorstw. Organizacja inteligentna, wirtualna i zwinna współczesnym narzędziem zarządzania wiedzą. Metody wyceny kapitału ludzkiego,

Zarządzanie kapitałem ludzkim w ujęciu strategicznym (cele zarządzania kapitałem ludzkim, rola zarządzania kapitałem ludzkim w procesie komunikowania i wdrażania strategii),

Wzrost umiejętności i wiedzy pracowników, ich zaangażowania i motywacji do pracy podstawą rozwoju kapitału ludzkiego firmy, Ryzyko w inwestycjach w kapitał ludzki, Strategia, kultura organizacyjna i struktura organizacyjna jako źródło ryzyka inwestycji w kapitał ludzki, Inwestycje w kapitał ludzki i ich efektywność (narzędzia analizy użyteczności).

Metody dydaktyczne: wykład, foliogramy, dyskusja kierowana
Literatura podstawowa

Pocztowski A., Zarządzanie zasobami ludzkim. Strategie – procesy - metody, PWE, Warszawa 2007.

Król H, Ludwiczyński A., Zarządzanie zasobami ludzkimi. Tworzenie kapitałuorganizacji, PWN, Warszawa 2006.

Jakość zasobów pracy. Kultura, kompetencje, konkurencyjność, Sajkiewicz A., (red.), Poltext, Warszawa 2004.

Standardy europejskie w zarządzaniu zasobami ludzkimi, Juchnowicz M., (red.), Poltext, Warszawa 2004.

Leszczyński M., Inwestowanie w kapitał ludzki. Wybrane problemy, Wydawnictwo Akademii Świętokrzyskiej, Kielce 2007.

Literatura uzupełniająca:

Zarządzanie talentami, Borkowska S., (red.), IPiSS, Warszawa 2005,

Grudzewski W.M., Hejduk I.K., Zarządzanie wiedzą w przedsiębiorstwach, Difin, Warszawa, 2004;

Najlepsze praktyki zarządzania kapitałem ludzkim, Ludwiczyński A., (red.), Polska Fundacja Promocji Kadr, Warszawa 2002,

Kobyłko G., Morawski M., (red.), Przedsiębiorstwo zorientowane na wiedzę, Difin, Warszawa, 2006;

Sidor-Rządkowska M., Kompetencyjne systemy ocen pracowników. Przygotowanie, wdrażanie i integrowanie z innymi systemami ZZL, Wydawnictwo WoltersKluwer Polska Sp. z o.o., Kraków 2006,

Filipowicz G., Zarządzanie kompetencjami zawodowymi, PWE, Warszawa 2004;

Sikorski Cz., Motywacja jako wymiana-modele relacji między pracownikami a organizacją, Difin, Warszawa 2004.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich

Rok studiów: IIr studia drugiego stopnia
RACHUNKOWOŚĆ KOSZTÓW PRACY
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Małgorzata Garstka
	Dr Małgorzata Garstka
	

Wymagania wstępne: znajomość rachunkowości i prawa pracy
Cele przedmiotu: stosowanie zasad rachunkowości i księgowanie operacji w zakresie kosztów pracy; wykorzystywanie wiedzy rachunkowej w decyzjach przedsiębiorstw dotyczących kosztów pracy.
Treści programowe: Identyfikacja i definicje kosztów pracy. Zasady ewidencji i wyceny kosztów pracy w trakcie roku obrotowego. Wpływ kosztów pracy na koszt wytworzenia produktu. Wykazywanie informacji o kosztach pracy w sprawozdaniu finansowym. Analiza kosztów pracy. Przegląd najnowszych podejść rachunkowości do kosztów pracy.
Metody dydaktyczne: metody oparte na słowie: wykład, dyskusja; - metody aktywizujące: burza mózgów, sytuacyjna, problemowa;

Literatura podstawowa:

Edvinsson L., Malone M.S., Kapitał intelektualny, WN PWN, Warszawa 2001

Jarugowa A., Fijałkowska J., Rachunkowość i zarządzanie kapitałem intelektualnym, Wydawnictwo Oddk, Gdańsk 2002

Nahotko S., Zarządzanie kosztami pracy w przedsiębiorstwie działającym w otoczeniu bezrobocia, Scientific Publishing Group, Gdańsk 2005

Literatura uzupełniająca:
Dowolny podręcznik do rachunkowości

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich

Rok studiów:II rok, studia drugiego stopnia
ANALIZA I MONITORING LOKALNEGO RYNKU PRACY
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	3

	Studia niestacjonarne
	10
	10
	4

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Anna Dybała
	Dr Anna Dybała
	

Wymagania wstępne: makroekonomia
Cele przedmiotu: Zapoznanie studentów z pojęciami z zakresu funkcjonowania rynku pracy w wymiarze lokalnym oraz przedstawienie podstawowych koncepcji teoretycznych związanych z funkcjonowaniem rynku pracy. Ponadto, przedstawienie relacji między rynkiem pracy a pozostałymi rynkami i państwem we współczesnych gospodarkach mieszanych. Celem zajęć jest również rozszerzenie zainteresowań problematyką przemian zachodzących na współczesnych rynkach pracy.

Treści programowe: Rynek pracy – pojęcie, istota i jego uwarunkowania. Popyt na pracę i podaż pracy i ich uwarunkowania Rola państwa na rynku pracy. Rynek pracy jako przedmiot rozważań teoretycznych – podejście keynesistowskie, neoklasyczne, instytucjonalne. Koncepcje segmentacji rynku pracy jako przejaw braku homogeniczności rynku. Rynek pracy w Polsce – jego strukturalne cechy: luka zatrudnieniowa i luka wyznaczona przez strukturę sektorową gospodarki oraz model logitowy polskiego rynku pracy: znaczenie kapitału ludzkiego, stopa bezrobocia i efekty czasowe, poszukiwanie pracy i polityka rynku pracy a odpływ z bezrobocia. Rynek pracy w ujęciu lokalnym – czynniki determinujące zmiany na nim. Powiązania lokalnego rynku z regionalnym i krajowym rynkiem pracy. Podobieństwa i różnice między lokalnymi rynkami pracy. Wybór zakresu analizy lokalnych rynków pracy – profilu gospodarczego powiatu (np. napływ inwestycji zewnętrznych, struktura branżowo-gałęziowa przedsiębiorstw), sytuacji demograficznej powiatu (np. migracje), zatrudnienia (wg wybranych cech, np.: wieku, płci, sektora ekonomicznego, sektora własności, dynamiki napływu i odpływu itp.) bezrobocia (wg wybranych cech, np.: wieku, płci , sektora ekonomicznego, sektora własności, dynamiki napływu i odpływu itp.), aktywnych i biernych zawodowo (wg wybranych cech).Źródła informacji na temat lokalnego rynku pracy – statystka publiczna, dane własne PUP pochodzące z rejestrów, dane z badań ankietowych. Metody opracowywania wyników badań. Wady i zalety systemu monitorowania rynku pracy. Analiza lokalnych rynków prac na przykładzie powiatowych rynków pracy województwa świętokrzyskiego. Próba wyłonienia homogenicznych obszarów obejmujących powiatowe rynki pracy

Metody dydaktyczne: wykład
Literatura:

Kwiatkowski E., Neoklasyczne teorie zatrudnienia. Tradycja i współczesność, PWN, Warszawa 1988.

Meller J.: Popyt na pracę i jego detrminanty, W: R. Horodeński red. Gospodarka zasobami pracy, Wydawnictwo Wyższej Szkoły Ekonomicznej, Białystok 1998.

Kryńska E., Bezrobocie a segmentacja rynku pracy, Warszawa , Główny Urząd Statystyczny 1993.
Kryńska E., Elastyczność zatrudnienia w Polsce i w Unii Europejskiej, Gospodraka Narodowa nr 1-2, 2001.

Kryńska E., Rogout A., Tokarski T., Analiza nowoczesnych form zatrudnienia , Instytut Pracy i Spraw Socjalnych, Warszawa 2001

Kryńska E., Segmentacja rynku pracy. Podstawy teoretyczne i analiza statystyczna, UŁ, Łódź 1996.

Kryństka E., Podziały rynku pracy. Koncepcje segmentacyjne rynku pracy. Acta Universitatis Lodziensis, Folia Oeconomica 137, 1995.

Kryńska E, Równowaga na regionalnym rynku pracy, Acta Universitatis Lodziensis, Folia Oeconomica 135, 1995.

Kryńska E, Teoria i praktyka segmentacji rynku pracy- część I, Rynek pracy nr 2,1999.

Kryńska E., Teoria i praktyka segmentacji rynku prac- część II, Rynek pracy nr 3, 1999.
Kryńska E., Zróżnicowanie wynagrodzeń a segmentacja polskiego rynku pracy, Acta Universitatis Lodziensis Folia Oeconomica 142, 1997.

Rynek pracy wobec integracji z Unią Europejską, red. S. Borkowska, IPiSS, Warszawa 2002.

Rynek pracy w okresie transformacji systemu gospodarczego, (red.) A. Szałkowski, AE, Kraków, 1992.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich

Rok studiów: I rok, studia drugiego stopnia
PRAWO PRACY
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	10
	
	4

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Hubert Kaczmarczyk
	
	

Wymagania wstępne: brak
Cele przedmiotu: Student powinien zdobyć usystematyzowaną wiedzę z zakresu tej gałęzi prawa. Student powinien poznać źródła i specyfikę funkcjonowania tej gałęzi praw
Treści programowe: Zakres podmiotowy i przedmiotowy oraz funkcje prawa pracy. Zasady prawa pracy. Specyfika źródeł prawa pracy. Stosunek pracy - pojęcie, podmioty i przedmiot. Rodzaje. Ustanie umownego stosunku pracy: wygaśnięcie, rozwiązanie za porozumieniem stron, wypowiedzenie, rozwiązanie bez wypowiedzenia. Zmiana umownego stosunku pracy - porozumienie zmieniające i wypowiedzenie zmieniające. Katalog obowiązków pracownika i pracodawcy i odpowiedzialność za ich naruszenie. Czas pracy - pojęcie, systemy czasu pracy, praca w dniach ustawowo wolnych od pracy. Wynagrodzenie za pracę - pojęcie, zasady kształtowania wynagrodzeń. Szczególna prawna ochrona wynagrodzenia za pracę. Stosunek pracy a umowy cywilnoprawne. Przyczyna wypowiedzenia. Zwolnienia grupowe. Praca w godzinach nadliczbowych. Urlopy

Metody dydaktyczne: wykład
Literatura podstawowa:

Niedbała,Z.(red.), Prawo pracy, Warszawa 2009.
Literatura uzupełniająca:
Sobczyk,A., Zasady prawnej regulacji czasu pracy, Warszawa 2005.

Driczinski,S., Elastyczność pojęcia czas pracy, Szczecin 2002.

Mitrus,L., Wpływ regulacji wspólnotowych na polskie prawo pracy, Zakamycze 2006.

Szewczyk,H., Ochrona dóbr osobistych w zatrudnieniu, Warszawa 2007.

Skąpski,M., Ochronna funkcja prawa pracy w gospodarce rynkowej, Zakamycze 2006

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich

Rok studiów:I rok, studia drugiego stopnia
POLITYKA ZATRUDNIENIA W UNII EUROPEJSKIEJ
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	6

	Studia niestacjonarne
	10
	
	2

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Dr Marek Leszczyński
	
	

Wymagania wstępne: Makroekonomia, polityka społeczna, rynek pracy i polityka zatrudnienia, polityka ekonomiczna
Cele przedmiotu: Zapoznanie z mechanizmami europejskiej polityki zatrudnienia oraz z politykami zatrudnienia wybranych krajów UE. Nabycie przez studentów umiejetności diagnozowania sytuacji na rynku pracy.
Treść programowe: Zasada spójności społecznej w Unii Europejskiej i jej konsekwencje. Mechanizmy europejskigo rynku pracy. Wspólna przestrzeń socjalna. Swoboda przepływu pracowników i jej ograniczenia. Wspólnotowe prawo socjalne wybrane zagadnienia. Regulacja stosunków pracy w wybranych krajach. Ewolucja rynków pracy w dobie globalizacji. Polskie stosunki pracy na tle regulacji europejskich. Omówienie sytuacji na rynku pracy w krajach europejskich. Wytyczne europejskiej polityki zatrudnienia i konsekwencje ich stosowania.

Metody dydaktyczne: wykład, dyskusja kierowana
Literatura podstawowa:
Anioł W., Europejska polityka społeczna. Implikacje dla Polski, wyd. IPS Uniwersytetu Warszawskiego, Warszawa 2003.

Beck U., Społeczeństwo ryzyka. W drodze do innej nowoczesności, wyd. Scholar, Warszawa 2002.

Głąbicka K., Europejska przestrzeń socjalna, wyd. WSP TWP, Warszawa 2002.

Literatura uzupełniająca:

Decentralizacja funkcji społecznych państwa, (red.) Hryniewicz J., wyd. Instytut Spraw Publicznych, Warszawa 2001.

Domański H., Ubóstwo w społeczeństwach postkomunistycznych, wyd. Instytut Spraw Publicznych, Warszawa 2002.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich

Rok studiów:IIIrok, studia drugiego stopnia
STRATEGIE PERSONALNE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Agata Szydlik-Leszczyńska
	
	

Wymagania wstępne: Zarządzanie kapitałem ludzkim w jednostkach gospodarczych
Cele przedmiotu: Znajomość i nabycie umiejętności strategicznego podejścia do zasobów ludzkich.
Treści programowe: Zarządzanie personelem a strategiczne zarządzanie zasobami ludzkimi. Ewolucja pojęcia i celów funkcji personalnej. Zarządzanie zasobami ludzkimi a strategia firmy. Modele zarządzania zasobami ludzkimi. Rekrutacja i derekrutacja w zarządzaniu zasobami ludzkimi. Metody i strategie rekrutacji. Sterowanie ruchliwością pracowniczą. Zarządzanie procesem derekrutacji personelu. Outplacement. Rozwój kadr w strategii personalnej firmy. Umiejętności jako wyodrębniony zasób firmy. Rozwój społeczeństwa postindustrialnego. Kierowanie karierą i szkolenia w strategii rozwoju kadr. Strategie motywacyjne w zarządzaniu zasobami ludzkimi. Strategia motywacyjna a zarządzanie strategiczne firmą. Uwarunkowania, cele i tendencje w strategiach motywacyjnych. Komunikacja interpersonalna w zarządzaniu zasobami ludzkimi. Modele, koncepcje i formy komunikacji interpersonalnej w strategii personalnej. Style komunikacji i bariery w komunikowaniu się. Controlling personalny w firmie. Istota, etapy i ocena efektywności controllingu personalnego. Zarządzanie kapitałem ludzkim w ujęciu strategicznym (cele zarządzania kapitałem ludzkim, rola zarządzania kapitałem ludzkim w procesie komunikowania i wdrażania strategii).

Metody dydaktyczne: wykład, dyskusja kierowana, projekty.
Literatura podstawowa:

Borkowska St., (red.), Zarządzanie zasobami ludzkimi. Teraźniejszość i przyszłość, IPiSS, Warszawa, 2006;

Juchnowicz M., (red.), Strategia personalna firmy, Difin, Warszawa, 2000;

Pocztowski A., Zarządzanie zasobami ludzkimi, Strategie – procesy – metody, PWE, Warszawa, 2007;

Sajkiewicz A., (red.), Jakość zasobów pracy. Kultura, kompetencje, konkurencyjność, Poltext, Warszawa, 2004;

Juchnowicz M., (red.), Standardy europejskie w zarządzaniu zasobami ludzkimi, Poltext, Warszawa, 2004.

Król H, Ludwiczyński A., Zarządzanie zasobami ludzkimi. Tworzenie kapitałuorganizacji, PWN, Warszawa 2006.

Literatura uzupełniająca:

Sidor-Rządkowska M., Kompetencyjne systemy ocen pracowników. Przygotowanie, wdrażanie i integrowanie z innymi systemami ZZL, Wydawnictwo Wolters Kliwer Polska Sp. z o.o., Kraków 2006.

Filipowicz G., Zarządzanie kompetencjami zawodowymi, PWE, Warszawa 2004.

Najlepsze praktyki zarządzania kapitałem ludzkim, Ludwiczyński A., (red.), Polska Fundacja Promocji Kadr, Warszawa 2002.

Juchnowicz M., (red.),Standardy europejskie w zarządzaniu zasobami ludzkimi, Poltext, Warszawa, 2004.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich

Rok studiów: II rok, studia drugiego stopnia
METODY OCENY PROJEKTÓW GOSPODARCZYCH

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Zaliczenie
	Zaliczenie z oceną
	

	Wykładowca
	Dr Tadeusz Hadrowicz
	Dr Tadeusz Hadrowicz
	

Wymagania wstępne: podstawowe wiadomości z zakresu rynków finansowych i wybranych zagadnień matematyki finansowej.
Cele przedmiotu: Głównym celem ćwiczeń będzie pozyskanie przez studentów umiejętności posługiwania się statycznymi, a zwłaszcza dynamicznymi metodami oceny projektów gospodarczych.

Treści programowe: Wybór i ocena przedsięwzięć gospodarczych jako instrumentu zarządzania i polityki gospodarczej. Źródła finansowania projektów inwestycyjnych. Elementy matematyki finansowej niezbędnej do mierzenia efektywności przedsięwzięć inwestycyjnych. Analiza finansowa. Analiza społecznych kosztów i korzyści. Zniekształcenia cenowe i ceny kalkulacyjne (shadow prices) dóbr handlowych i niehandlowych. Kalkulacyjne: kurs walutowy i płaca robocza. Społeczna stopa dyskontowa. Wagi podziału dochodu. Koszt zasobów krajowych. Efektywna stopa protekcji.

Metody dydaktyczne: utrwalanie wiedzy przekazanej na wykładzie, rozwiązywanie zadań
Literatura postawowa:
1. Manikowski, Z. Tarapaty, Ocena projektów gospodarczych. Warszawa 2001

2. I. lwin, Z. Niedzielski, Rzeczowy majątek trwały; amortyzacja i inwestycje rzeczowe w finansach przedsiębiorstw, Warszawa 2002

3. T. Gostkowska – Drzewiecka, Projekty inwestycyjne – finansowanie, metody i procedury oceny, Gdańsk 1997
Literatura uzupełniająca:

K. Jajuga, T. Jajuga, Instrumenty finansowe, ryzyko finansowe, inżynieria finansowa. Warszawa 2002

W. J. Pazio, Analiza finansowa i ocena efektywności projektów inwestycyjnych przedsiębiorstw, WPW, Warszawa 2001
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Gospodarowanie Funduszami Unijnymi

Rok studiów: II rok, studia drugiego stopnia
WYKŁAD MONOGRAFICZNY

Konkurencyjność regionów. Rozwój struktur klastrowych

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	
	3

	Studia niestacjonarne
	
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie
	
	

	Wykładowca
	Prof. dr hab. Nadia Mikula
	
	

Wymagania wstępne: do właściwej realizacji przedmiotu potrzebna jest podstawowa znajomość z zagadnień: ekonomii, ekonometrii i prognozowania, ekonomii matematycznej, historii myśli ekonomicznej, ekonomii międzynarodowej i menedżerskie
Cele przedmiotu: rozumienia zagadnienia zwiększenie konkurencyjności regionów; wykorzystywania parków technologicznych i klastrów przemysłowych dla zwiększenie konkurencyjności regionów. Rozumienia procesu tworzenia strategie rozwoju regionów dla zwiększenie konkurencyjnośc
Treści programowe: Wiedza o istotie i czynnikach konkurencyjności w regionie. Wzrost znaczenia konkurencyjności regionów. Przestrzenne odniesienie konkurencyjności: regionalny, metropolie i układy sieciowe. Teorii klastrów. Konkurencyjność regionów a parki technologiczne i klastry przemysłowe. Rozumienie zagadnień zwiększenie konkurencyjności regionów w Unii Europejskiej. Strategie rozwoju regionów dla zwiększenie konkurencyjności. Istota i czynniki konkurencyjności regionów. Czynniki wpływające na konkurencyjność regionów. Innowacyjność a konkurencyjność regionów. Zróżnicowania międzyregionalne w Polsce. Kapitał zagraniczny a konkurencyjność polskich regionów. Rola otoczenia biznesu a wzrost konkurencyjności regionów w Polsce. Pojęcie otoczenia biznesu. Klasyfikacja instytucji i firm otoczenia biznesu. Otoczenie biznesu w świetle rozwoju nowoczesnego przemysłu. Otoczenie biznesu a atrakcyjność inwestycyjna i konkurencyjność regionów. Otoczenie biznesu w kontekście absorpcji środków pomocowych Unii Europejskiej. Konkurencyjność w świetle klastrów i parków technologicznych. Uwarunkowania funkcjonowania sektora wysokich technologii w Polsce. Koncepcja klastrów przemysłowych. Polityka oparta na teorii klastrów. Koncepcja regionów uczących się w świetle tworzenia parków technologicznych. Park technologiczny jako regionalny instrument wzrostu innowacyjności. Analiza parków technologicznych w Polsce (3). Parki technologiczne w Polsce. Ranking polskich parków technologicznych. Największe i najszybciej rozwijające się polskie parki technologiczne. Doświadczenia parków technologicznych w Polsce. Rozwój struktur klastrowych. Identyfikacja inicjatyw klastowych i zaląśków klastrów. Metodyka badań statystycznych. Analiza dokumentów strategicznych. Wywiady bezpośrednie. Klastry w regionach Polski. .

Metody dydaktyczne: wykład, dyskusja kierowana, prezentacja multimedialna
Literatura postawowa:
1. Oleksiuka A., Konkurencyjność regionów a parki technologiczne i klastry przemysłowe. Wydawnictwo: BRANTA, 2009,

E. Wysocka z zespołem - Teoretyczne podstawy konkurencyjności w planowaniu przestrzennym, IGPiK Warszawa 2001, s. 13.

Literatura uzupełniająca:

1. Porter M. Konkurencyjność międzynarodowa, 2003
2. A. Klasik Analiza konkurencyjności i strategie konkurencyjne miast". Konkurencyjność miast i regionów Polski południowo-zachodniej. Prace naukowe nr 821 Akademii Ekonomicznej we Wrocławiu 1999 r. s.23.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Ekonomia
Specjalność: Ekonomika Zasobów Ludzkich

Rok studiów: I i II rok, studia drugiego stopnia
SEMINARIUM MAGISTERSKIE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	120
	20

	Studia niestacjonarne
	
	60
	

	Forma zaliczenia przedmiotu
	
	Zaliczenie
	

	Wykładowca
	
	Obsada wg. organizacji zajęć
	

Cele przedmiotu: Przedstawienie seminarzystom podstawowych założeń metodologii nauk ekonomicznych, dopracować z nimi tematykę prac magisterskich, wyegzekwować wykonanie planu pisania pracy, udzielić im pomocy w zbieraniu materiałów i pisaniu pracy, prowadzenie dyskusji

w trakcie zajęć seminaryjnych, nadzorować niezgodność pisania pracy z przyjętym planem i harmonogramem.

Treści programowe: Podstawy metodologii nauk społecznych. Praca magisterska jako praca badawcza.. Prawa statystyczne. Dane statystyczno-ekonomiczne. Modele. Pułapki tkwiące w informacji statystycznej. Przedmiot i cel badań społecznych. Formułowanie celu badań. Typy badań. Typy i formy problemów badawczych. Tworzenie i typy hipotez. Podstawowe metody i techniki badań. Proces badawczy a problem badawczy. Typy i formy problemów badawczych. Eksperyment w naukach społecznych. Badania terenowe. Badania całościowe i reprezentacyjne. Obserwacja. Wywiad. Badania ankietowe. Badania oparte na dokumentach. Przygotowanie danych do analizy ilościowej i jakościowej. Weryfikacja. Selekcja. Klasyfikacja. Operacjonalizacja. Kategoryzacja. Skalowanie. Analiza ilościowa. Analiza jakościowa. Sprawozdanie z badań.. Wymagania ogólne stawiane pracom magisterskim. Temat pracy jako problem badawczy. Technika opracowania planu pracy. Identyfikacja celu, metod (technik), źródeł do pracy. Hipotezy badawcze. Metody weryfikacji hipotez. Struktura pracy. Technika pracy z materiałami źródłowymi. Technika pisania pracy magisterskiej Wymagania edytorskie stawiane pracom kwalifikacyjnym. Precyzowanie tematu pracy. Sposób opracowania planu pracy. Identyfikacja i przegląd źródeł. Struktura pracy: wstęp, kolejność rozdziałów, zakończenie, bibliografia, załączniki. Zasady sporządzania przypisów i odnośników. Błędy i usterki pisarskie. Omówienie głównych obszarów tematycznych Historia myśli ekonomicznej i zarządczej (zwłaszcza polskiej). Historia gospodarcza. Teoria organizacji. Zarządzanie zasobami ludzkimi. Polityka gospodarcza. Socjologia gospodarki. Globalizacja i integracja gospodarcza.. Wybór i zatwierdzenie tematu pracy. Zaprezentowanie obszaru zainteresowań. Pierwsze i kolejne przybliżenie problemu. Rozpoznanie tematu. Dyskusja. Poprawki. Zatwierdzenie tematu. Sporządzenie planu pisania pracy magisterskiej. Opracowanie planu przez studentów według podanego wzoru. Konsultowanie planu. Zatwierdzenie planu. Dyskusje seminaryjne i konsultacje. Prezentacje wyników prowadzonych badań przez studentów. Dyskusja i wypracowanie propozycji naniesienia poprawek. Konsultowanie problemów wynikłych w trakcie pisania pracy.

Metody dydaktyczne: praca indywidualna ze studentem, dyskusje,
Literatura podstawowa:
1. E. Babbie, Badania społeczne w praktyce. PWN, Warszawa 2004.

2. J. Bremond, M.-M. Salort, Odkrywanie ekonomii. Wyd. Naukowe PWN, Warszawa 1994.

3. Z. Gazda (oprać.). Przewodnik bibliograficzny do pisania prac kwalifikacyjnych z wybranej problematyki. WZiA, Kielce 2004.

4. Z. Gazda, Poradnik metodyczny i przewodnik bibliograficzny do pisania prac dyplomowych na kierunku ekonomia. Kielce, Wyd. WSEiA w Kielcach 2005.

5. Z. Knecht, Metody uczenia się i zasady pisania prac dyplomowych. Wyd. „Edukacja" WSZ, Wrocław 1999.

6. M. Kostera, A.K. Koźmiński, O paradygmacie inaczej: normy i wartości w zarządzaniu. „Organizacja i Kierowanie" nr 4/1995.

7. L. Sołoma, Metody i techniki badań socjologicznych. Wyd. WSP w Olsztynie, Olsztyn 1999.

8. J. Szumski, Wstęp do metod i technik badań społecznych. Wyd. „Śląsk", wyd. V., Katowice 1999.

9. S. Urban, W. Ładoński, Jak napisać dobrą pracę magisterską. Wyd. AE we Wrocławiu, Wrocław 1994.

10. B. Zbroińska, Piszę pracę licencjacką i magisterską. Praktyczne wskazówki dla studentów. Kielce 2005.
ORGANIZACJA STUDIÓW
KIERUNEK: ADMINSITRACJA

Studia stacjonarne

	Rok II
	
	
	
	
	
	
	

	Semestr III
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-A
	Język obcy
	
	Zal. z oc.
	30
	
	30
	1

	14.9-14E-B2-Ha
	Prawo administracyjne
	Zal.
	Zal. z oc.
	60
	30
	30
	5

	14.9-14E-B5-Pa
	Postępowanie administracyjne
	Egz.
	Zal. z oc.
	90
	60
	30
	7

	14.9-14E-B6-E
	Ekonomia
	Zal.
	Zal. z oc.
	60
	30
	30
	5

	14.9-14E-B8-Na
	Nauka o administracji
	Egz.
	Zal. z oc.
	75
	45
	30
	6

	14.9-14E-C11-Zp
	Zamówienia publiczne
	Egz.
	Zal. z oc.
	50
	30
	20
	6

	Ogółem:
	
	
	365
	195
	170
	30

	
	
	
	
	
	
	
	

	Semestr IV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-A
	Język obcy
	
	Zal. z oc. Egz.
	30
	
	30
	2

	14.9-14E-A5-Pos
	Prawo ochrony środowiska
	Zal. z oc.
	
	30
	30
	
	4

	14.9-14E-B4-Pa
	Prawo administracyjne
	Egz.
	Zal. z oc.
	60
	30
	30
	5

	14.9-14E-B6-E
	Ekonomia
	Egz.
	Zal. z oc.
	60
	30
	30
	5

	14.9-14E-C6-Pegz
	Postępowanie egzekucyjne w administracji
	Egz.
	Zal. z oc.
	50
	30
	20
	5

	14.9-14E-C7-StD
	Statystyka z demografią
	Egz.
	Zal. z oc.
	50
	30
	20
	5

	14.9-14E-A10-E
	Etyka
	Zal. z oc.
	
	30
	30
	
	4

	Ogółem:
	
	
	310
	180
	130
	30

	
	
	
	
	
	
	
	

	Rok III
	
	
	
	
	
	
	

	Semestr V
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A6-Pm
	Prawo międzynarodowe
	Zal. z oc.
	
	30
	30
	
	4

	14.9-14E-A7-S
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	2

	14.9-14E-B7-Zap
	Organizacja i zarządzanie w administracji publicznej
	Egz.
	Zal. z oc.
	65
	45
	20
	6

	14.9-14E-C8-Fp
	Finanse publiczne
	Egz.
	Zal. z oc.
	50
	30
	20
	5

	14.9-14E-C10-St
	Ustrój samorządu terytorialnego
	Zal. z oc.
	
	30
	30
	
	4

	14.9-14E-A11-Pus
	Prawo ubezpieczeń społecznych
	Zal. z oc.
	
	30
	30
	
	3

	14.9-14E-B9-Ppg
	Publiczne prawo gospodarcze
	Egz.
	Zal. z oc.
	75
	45
	30
	6

	Ogółem:
	
	
	310
	210
	100
	30

	
	
	
	
	
	
	
	

	Semestr VI
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-C9-Pf
	Prawo finansowe
	Egz.
	Zal. z oc.
	50
	30
	20
	7

	14.9-14E-A12-Owi
	Ochrona danych i własności intelektualnej
	Zal.
	
	30
	30
	
	6

	14.9-14E-A13-Wm
	Wykład monograficzny do wyboru
	Zal.
	
	30
	30
	
	3

	14.9-14E-C12-Neg
	Techniki negocjacji i mediacji w administracji
	Zal. z oc.
	
	30
	30
	
	6

	14.9-14E-A7-S
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	8

	Ogółem:
	
	
	170
	120
	50
	30

Studia niestacjonarne

	Rok II
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-A
	Język obcy
	
	Zal. z oc.
	40
	
	40
	2

	14.9-14E-B2-Ha
	Prawo administracyjne
	Egz.
	Zal. z oc.
	80
	40
	40
	10

	14.9-14E-B5-Pa
	Postępowanie administracyjne
	Egz.
	Zal. z oc.
	60
	40
	20
	7

	14.9-14E-B6-E
	Ekonomia
	Egz.
	Zal. z oc.
	80
	40
	40
	10

	14.9-14E-B8-Na
	Nauka o administracji
	Egz.
	Zal. z oc.
	50
	30
	20
	6

	14.9-14E-C11-Zp
	Zamówienia publiczne
	Egz.
	Zal. z oc.
	35
	20
	15
	6

	14.9-14E-A5-Pos
	Prawo ochrony środowiska
	Zal. z oc.
	
	20
	20
	
	4

	14.9-14E-C6-Pegz
	Postępowanie egzekucyjne w administracji
	Egz.
	Zal. z oc.
	35
	20
	15
	5

	14.9-14E-C7-StD
	Statystyka z demografią
	Zal. z oc.
	Zal. z oc.
	35
	20
	15
	6

	14.9-14E-A10-E
	Etyka
	Zal. z oc.
	
	20
	20
	
	4

	Ogółem:
	
	
	455
	250
	205
	60

	
	
	
	
	
	
	
	

	Rok III
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-A
	Język Obcy
	
	Zal. z oc. Egz.
	40
	
	40
	2

	14.9-14E-A6-Pm
	Prawo międzynarodowe
	Zal. z oc.
	
	20
	20
	
	4

	14.9-14E-B7-Zap
	Organizacja i zarządzanie w administracji publicznej
	Egz.
	Zal. z oc.
	50
	30
	20
	6

	14.9-14E-C8-Fp
	Finanse publiczne
	Egz.
	Zal. z oc.
	35
	20
	15
	5

	14.9-14E-C10-St
	Ustrój samorządu terytorialnego
	Zal. z oc.
	
	20
	20
	
	4

	14.9-14E-A11-Pus
	Prawo ubezpieczeń społecznych
	Zal. z oc.
	
	20
	20
	
	3

	14.9-14E-B9-Ppg
	Publiczne prawo gospodarcze
	Egz.
	Zal. z oc.
	50
	30
	20
	6

	14.9-14E-C9-Pf
	Prawo finansowe
	Egz.
	Zal. z oc.
	35
	20
	15
	6

	14.9-14E-A12-Owi
	Ochrona danych i własności intelektualnej
	Zal.
	
	20
	20
	
	6

	14.9-14E-A13-Wm
	Wykład monograficzny do wyboru
	Zal.
	
	20
	20
	
	2

	14.9-14E-C12-Neg
	Techniki negocjacji i mediacji w administracji
	Zal. z oc.
	
	20
	20
	
	6

	14.9-14E-A7-S
	Seminarium dyplomowe
	
	Zal.
	40
	
	40
	10

	Ogółem:
	
	
	370
	220
	150
	60

	STUDIA PIERWSZEGO STOPNIA

BACHELOR'S DEGREE

Kierunek: ADMINISTRACJA

Specialization: ADMINISTRATION

	NAZWA PRZEDMIOTU W JĘZYKU POLSKIM

	NAZWA PRZEDMIOTU W JĘZYKU ANGIELSKIM
	KOD PRZEDMIOTU

	PUNKTY ECTS

	
	
	
	St. stacjon.
	St. niestacjon

	SUBJECT OF STUDY

	SUBJECTS OF STUDY

	CODE

	NUMBERS OF ECTS POINTS

	PRZEDMIOTY KSZTAŁCENIA OGÓLNEGO

	SUBJECTS OF GENERAŁ STUDY

	
	Full-time studies
	Extra-mural studies

	Język obcy
	Foreign Language
	14.9-14E-A1-A
	5
	5

	Wychowanie fizyczne
	Physical Education
	14.9-14E-A2-Wf
	2
	Not occur

	Technologie informacyjne w administracji
	Informatic Technology in Administration
	14.9-14E-A3-Ti
	2
	2

	Logika prawnicza
	Law Logics
	14.9-14E-A4-Lpi
	5
	6

	Prawo ochrony środowiska
	Environmental Protection Law

	14.9-14E-A5-Pos
	4
	4

	Prawo międzynarodowe
	International Law
	14.9-14E-A6-Pm
	4
	4

	Seminarium licencjackie
	Bachelor’s Seminar
	14.9-14E-A7-S
	10
	10

	Psychologia
	Psychology
	14.9-14E-A8-P
	4
	4

	Filozofia
	Philosophy
	14.9-14E-A9-F
	4
	4

	Ochrona danych i własności intelektualnej

	Personal Details and Intellectual Property Protection

	14.9-14E-A12-Owi
	6
	6

	Prawo ubezpieczeń społecznych
	Insurance Law
	14.9-14E-A11-Pus
	3
	3

	Etyka
	Ethics

	14.9-14E-A10-E
	4
	4

	Polityka społeczna

	Social Policy
	14.9-14E-B11-Ps
	2
	3

	Wykład monograficzny (do wyboru)

	Monographic Lecture(by choise)
	14.9-14E-A13-Wm
	3
	2

	PRZEDMIOTY KSZTAŁCENIA PODSTAWOWEGO

	SUBJECTS OF BASIC EDUCATION

	
	
	

	Podstawy prawoznawstwa

	The Basis of Jurisprudence
	14.9-14E-B1-Ppr
	6
	6

	Historia administracji

	History of Administration
	14.9-14E-B2-Ha
	10
	10

	Konstytucyjny system władz publicznych

	Constitutional system of public power

	14.9-14E-B3-Swp
	5
	6

	Prawo administracyjne

	Administrative Law.

	14.9-14E-B4-Pa
	10
	10

	Postępowanie administracyjne

	Administrative Proceedings

	14.9-14E-B5-Pa
	7
	7

	Ekonomia

	Economics
	14.9-14E-B6-E
	10
	10

	Nauka o administracji

	Administration Science
	14.9-14E-B8-Na
	6
	6

	Organizacja i zarządzanie w administracji publicznej

	Organization and Menagement in Public Administration
	14.9-14E-B7-Zap
	6
	6

	Publiczne prawo gospodarcze

	Public Economic Law
	14.9-14E-B9-Ppg
	6
	6

	PRZEDMIOTY KIERUNKOWE

	SUBJECTS OF SPECIALIZATION
	
	
	

	Podstawy socjologii

	The Basis of Sociology

	14.9-14E-C1-S
	3
	3

	Instytucje i prawo Unii Europejskiej

	Institutions and Law of the European Union
	14.9-14E-C5-IPue
	4
	4

	Prawo cywilne

	Civil Law

	14.9-14E-C2-Pc
	4
	4

	Prawo karne

	Criminal Law

	14.9-14E-C3-Pk
	4
	4

	Prawo pracy

	Labour Law
	14.9-14E-C4-Pp
	4
	4

	Zamówienia publiczne

	Competitive Tendering

	14.9-14E-C11-Zp
	6
	6

	Postępowanie egzekucyjne w administracji
	Execution proceedings in Administration

	14.9-14E-C6-Pegz
	5
	5

	Finanse publiczne

	Public Finance

	14.9-14E-C8-Fp
	5
	5

	Prawo finansowe

	Financial Law
	14.9-14E-C9-Pf
	7
	6

	Statystyka z demografią

	Statistics and Demographic
	14.9-14E-C7-StD
	5
	6

	Techniki negocjacji i mediacji w administracji

	Negotiations and Mediation Techniques in Administration

	14.9-14E-C12-Neg
	6
	6

	Ustrój samorządu terytorialnego

	The Local Government System
	14.9-14E-C10-St
	4
	4

Moreover students are obligated to pass the following classes:

1. Library didactic lecture (Przysposobienie biblioteczne)

2. Industrial safety and ergonomics (Bezpieczeństwo i higiena pracy z ergonomią)

3. Cyvil defence training (Przysposobienie obronne)

4. Apprenticeships (Praktyki)

KIERUNEK: ADMINSITRACJA

PRZEDMIOTY KSZTAŁCENIA OGÓLNEGO

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: I,II i III rok, studia pierwszego stopnia
JĘZYK OBCY
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	120
	5

	Studia niestacjonarne
	
	120
	

	Forma zaliczenia przedmiotu
	
	Zaliczenie z oceną, egzamin
	

	Wykładowca
	
	Zgodnie z obsadą Studium Języków Obcych
	

Wymagania wstępne: brak

Cele przedmiotu: Rozwijanie i kształcenie umiejętności posługiwania się językiem obcym (wybór).

Metody dydaktyczne: Konwersatoria z wykorzystaniem metod aktywizujących.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: II rok, studia pierwszego stopnia
PRAWO OCHRONY ŚRODOWISKA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	20
	
	4

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Ryszard Mochocki
	
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu: prawoznawstwa i logiki.
Cele przedmiotu: Zapoznanie studentów z podstawową wiedzą na temat ochrony środowiska, wiedzy ekologicznej i prawnej z tego zakresu. Uczestnik zajęć uzyskuje wiedzę z zakresu postępowań dotyczących spraw ochrony środowiska, zna zasady reglamentacji dostępu do określonych dóbr naturalnych.

Treści programowe: Konstytucyjne podstawy ochrony środowiska. Źródła prawa ochrony środowiska. Dostęp do informacji o środowisku. Organy administracji publicznej właściwe do spraw ochrony środowiska. Przedmiot prawa ochrony środowiska. Polityka ekologiczna państwa. Programy ochrony środowiska uchwalane przez organy stanowiące jednostek samorządu terytorialnego. Postępowanie w sprawie oceny oddziaływania na środowisko skutków realizacji planów i programów. Postępowanie w sprawie oceny oddziaływania na środowisko planowanych przedsięwzięć. Umowy międzynarodowe dotyczące ochrony środowiska. Postępowanie dotyczące transgranicznego oddziaływania na środowisko. Ochrona środowiska realizowana w ramach planowego zagospodarowania przestrzennego i przy realizacji inwestycji. Udział obywateli w postępowaniu w sprawach z zakresu ochrony środowiska. Wspólnotowe prawo ochrony środowiska i ich problemy z wdrażaniem.

Metody dydaktyczne: Wykład z wykorzystaniem technik multimedialnych.

Literatura podstawowa:

J. Jendrośka, M. Bar, Prawo ochrony środowiska, Centrum Prawa Ekologicznego, Wrocław 2005.

Ustawa z dnia 27 kwiet6nia 2001 Prawo ochrony środowiska.

Literatura uzupełniająca:

J. Ciechanowicz, Międzynarodowe prawo ochrony środowiska, Warszawa 2002.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: III rok, studia pierwszego stopnia
PRAWO MIĘDZYNARODOWE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	20
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Łukasz Pikuła
	
	

Wymagania wstępne: umiejętności posługiwania się podstawowymi pojęciami z zakresu szeroko rozumianego prawa międzynarodowego publicznego oraz umiejętność teoretycznej oceny tej dziedziny prawa

Cele przedmiotu: Nabycie umiejętności posługiwania się pojęciami z zakresu prawa międzynarodowego publicznego; poznania i zrozumienia roli prawa międzynarodowego we współczesnym świecie; zrozumienia i docenienia roli organizacji międzynarodowych i umów międzynarodowych w obrocie międzynarodowym oraz zasad odpowiedzialności za ich niedotrzymywanie.

Treści kształcenia: Pojęcie i cechy prawa międzynarodowego; Hierarchia norm prawa międzynarodowego; Prawo międzynarodowe a prawo wewnętrzne; źródła prawa międzynarodowego a źródła wyrokowania Międzynarodowego Trybunału Sprawiedliwości; Umowy międzynarodowe; Zwyczaj międzynarodowy; Uchwały prawotwórcze organizacji międzynarodowych; Podmioty prawa międzynarodowego: państwo i podmioty prawa międzynarodowego inne niż państwa; Uznanie międzynarodowe; Odpowiedzialność międzynarodowa państwa i odpowiedzialność międzynarodowa jednostek

Metody dydaktyczne:

Wykład, który służy przekazywaniu studentom informacji z zakresu szeroko rozumianego prawa międzynarodowego.

 Definiowanie pojęć mające na celu naukę analizowania, konceptualizacji, eksponowania elementów przedmiotowej dyskusji, w tym także wyrażania własnej opinii, przyjmowania opinii odmiennych oraz oceny innych perspektyw i punktów widzenia.

Hierarchizacja, która uczy porządkowania wiadomości merytorycznych ze względu na ich ważność i przydatność teoretyczną.

Literatura podstawowa:

Prawo międzynarodowe publiczne w zarysie, W. Góralczyk, S. Sawicki, Lexis Nexis 2009.

Prawo publiczne międzynarodowe w pytaniach i odpowiedziach, S. Sawicki, Lexis Nexis 2009.

Litearturs uzupełniająca:

Podręcznik prawa międzynarodowego, L. Antonowicz, Lexis Nexis 2008.

Podstawy systemu prawa międzynarodowego, E. Cała-Wacinkiewicz, Beck 2009.

Organizacje międzynarodowe, B. Kuźniak, M. Marcinko, Beck 2008.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: III rok, studia pierwszego stopnia
SEMINARIUM DYPLOMOWE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	60
	10

	Studia niestacjonarne
	
	40
	

	Forma zaliczenia przedmiotu
	
	Zaliczenie
	

	Wykładowca
	
	Obsada wg. organizacji zajęć
	

Wymagania wstępne: Znajomość zagadnień związanych z przedmiotami kierunkowymi realizowanymi podczas studiów.

Cele przedmiotu: Uczestnicy seminarium poznają warsztat pracy naukowej, konstrukcję pracy, metodę prezentacji materiałów źródłowych(przypisy, bibliografia). Ustalony zostaje harmonogram przygotowania poszczególnych części pracy. Uczestnik seminarium zostaje zobowiązany do dokonania wyboru pracy mieszczącego się w zakresie problematyki seminarium (system ubezpieczeń społecznych Polsce). Ponadto student winien pogłębić wiedzę z tego zakresu, przedstawić plan pracy, bibliografię i uzasadnić podjęcie określonego tematu. W trakcie zajęć studenci prezentują stan realizacji tematu pracy i wygłaszają autoreferaty.

Treści programowe: 1. Wybór tematu pracy. 2. Gromadzenie literatury i danych źródłowych. 3. Opracowanie i analiza materiałów badawczych. 4. Respektowanie praw autorskich. 5. Redakcja tekstu pracy licencjackiej (planowanie struktury i objętości tekstu, sporządzanie przypisów i bibliografii, zwrócenie uwagi na dbałość o styl języka pracy, wskazanie istoty treści wstępu i zakończenia pracy). 6. Sprawdzanie tekstu pracy (automatyczna korekta jezykowaedytoraWord, unikanie powtórzeń i tych samych cytatów).

7. Dyskusje seminaryjne i konsultacje.

Metody dydaktyczne: praca z materiałem źródłowym - poszukiwanie informacji, dyskusja w grupie nad przygotowanymi przez seminarzystów fragmentami prac.

Literatura podstawowa:

- B. Zbroińska, Piszę pracę licencjacką i magisterską. Praktyczne wskazówki dla studenta, Kielce 2005.

Literatura uzupełniająca:

Zgodna z tematem pracy

PRZEDMIOTY PODSTAWOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: II rok, studia pierwszego stopnia
PRAWO ADMINISTRACYJNE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	60
	60
	10

	Studia niestacjonarne
	40
	40
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Grzegorz Łaszczyca
	Mgr Stanisław Paruch
Mgr Monika Adamczyk
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagana jest znajomość podstaw prawoznawstwa, prawa cywilnego.
Cele przedmiotu: Celem zajęć jest kształcenie w zakresie treści podstawowych obejmujących prawo administracyjne. Uczestnik zajęć uzyskuje wiedzę z zakresu ustrojowego prawa administracyjnego; rozumienia form aktywności administracji publicznej; klasyfikowania źródeł prawa administracyjnego oraz ich promulgacji; rozumienia części szczegółowej prawa administracyjnego. Osoba uczestnicząca w zajęciach zdobywa umiejętność w zakresie stosowania wykładni części szczegółowej w prawie administracyjnym, poruszania się po zasadniczych aktach prawnych charakterystycznych dla części szczegółowej prawa administracyjnego, rozumienia siatki pojęciowej prawa administracyjnego, rozumienia podmiotowych i przedmiotowych zakresów kompetencji organów administracji państwa. Osoba, która pomyślnie ukończy kurs przedmiotu, ma posiadać podstawową wiedzę z zakresu reguł interpretacji prawa publicznego i zasad prawa administracyjnego, wzbogaconą o umiejętność rozumienia i analizowania zagadnień prawnych.
Treści programowe: Definicje i cechy administracji publicznej. Funkcje administracji publicznej. Sfery działania administracji. Pojęcie i podział prawa administracyjnego. Rodzaje norm prawa administracyjnego. Pojęcie europeizacji prawa administracyjnego. Zasady prawa administracyjnego. Pojęcie i rodzaje źródeł prawa administracyjnego. Promulgacja źródeł prawa administracyjnego. Podmioty realizujące zadania administracji publicznej. Powiązania organizacyjne i funkcjonalne między podmiotami administrującymi. Zadania a kompetencje organu. Prywatyzacja zadań publicznych. Podstawowe pojęcia prawa administracyjnego. Stosunek administracyjno-prawny a sytuacja administracyjna. Władztwo administracyjne. Uznanie administracyjne. Kierownictwo, nadzór, kontrola. Sądownictwo administracyjne. Kontrola administracji publicznej. Jawność działania administracji i dostęp do informacji publicznej.
Pojęcie części szczegółowej w prawie administracyjnym. Klasyfikacje norm prawa administracyjnego materialnego. Systematyka części szczegółowej. Działy administracji rządowej a część szczegółowa w prawie administracyjnym. Wybrane działy części szczegółowej w prawie administracyjnym – administracja finansów i Skarbu Państwa, administracja gospodarki, transportu i łączności, administracja ochrony środowiska, rolnictwa i rozwoju wsi, administracja spraw wewnętrznych, administracja zdrowia, pracy i zabezpieczenia społecznego, administracja spraw kultury, oświaty i szkolnictwa wyższego, administracja kultury fizycznej i turystyki, administracja statusu osobowego, administracja budownictwa gospodarki przestrzennej i mieszkaniowej.
Metody dydaktyczne: Wykład z wykorzystaniem technik multimedialnych. Ćwiczenia z wykorzystaniem metod aktywizujących, praca w grupach.

Literatura podstawowa:

J. Zimmermann, Prawo administracyjne, Wydawnictwo Wolters Kluwer Polska Oficyna, 2010

Literatura uzupełniająca:

Z. Niewiadomski (red.), Z. Cieślak, I. Lipowicz, G. Szpor, Prawo administracyjne, Warszawa 2011
E. Ura, Prawo administracyjne, Warszawa 2010
M. Wierzbowski (red.), Prawo administracyjne, Warszawa 2009

J. Jagielski, Kontrola administracji publicznej, Warszawa 2007
W. Maciejko, M. Rojewski, A. Suławko-Karetko, Prawo administracyjne. Zarys wykładu części szczególnej, Warszawa 2011

.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: II rok, studia pierwszego stopnia
POSTĘPOWANIE ADMINISTRACYJNE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	60
	30
	7

	Studia niestacjonarne
	40
	20
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Anna Szyszka
	Mgr Joanna Derlatka
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu: podstaw prawoznawstwa, logiki prawniczej i historii administracji.
Cele przedmiotu: Przekazanie wiedzy z zakresu podstawowych pojęć wiedzę z zakresu rozumienia procedur właściwych działaniu administracji publicznej; stosowania przepisów kpa. Osoba, która pomyślnie ukończy kurs przedmiotu, ma posiadać podstawową wiedzę z zakresu reguł interpretacji norm administracyjnego prawa procesowego, której towarzyszy umiejętność redagowania rozstrzygnięć wydawanych przez organy administracji w indywidualnych sprawach z zakresu administracji publicznej, opanowana w stopniu podstawowym.

Treści programowe: Pojęcie postępowania administracyjnego. Postępowanie jurysdykcyjne i inne rodzaje postępowań prowadzonych przez organy administracji. Przedmiot postępowania administracyjnego. Organy prowadzące postępowanie. Zakres obowiązywania kodeksu postępowania administracyjnego (kpa). Zasady ogólne kpa. Organy wyższego stopnia i organy naczelne. Właściwość organów. Wyłączenie pracownika oraz organu. Strona. Załatwianie spraw. Doręczenia. Wezwania. Terminy. Wszczęcie postępowania. Protokoły i adnotacje. Udostępnianie akt. Dowody. Rozprawa. Zawieszenie postępowania. Decyzje. Ugoda. Postanowienia. Rektyfikacja. Weryfikacja decyzji i postanowień w toku instancji. Weryfikacja decyzji w trybach nadzwyczajnych – odwołania, zażalenia, wznowienie postępowania.

Metody dydaktyczne: Wykład z wykorzystaniem technik multimedialnych. Ćwiczenia z wykorzystaniem metod aktywizujących, praca w grupach,, praca z aktem normatywnym oraz orzecznictwem, samodzielne sporządzanie pism, dyskusja.
Literatura podstawowa:

W. Chróścielewski, J.P. Tarno, Postępowanie administracyjne i sądowoadministracyjne, Warszawa 2008.

Literatura uzupełniająca:

T. Woś (red.), Postępowanie sądowoadministracyjne, Warszawa 2004.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: II rok, studia pierwszego stopnia
EKONOMIA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	60
	60
	10

	Studia niestacjonarne
	40
	40
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Mieczysław Poborski
	Dr Edyta Łyżwa

Dr Katarzyna Chojnacka

 Mgr Łukasz Bilski
	

Wymagania wstępne: Wiadomości z zakresu szkoły ponadgimnazjalnej z: przedsiębiorczości, podstaw ekonomii

Cele przedmiotu: Celem kształcenia jest zapoznanie studentów z podstawowymi kategoriami gospodarki rynkowej: rynek, ceny, konkurencja, podmioty gospodarcze, gospodarstwo domowe, a także z takimi agregatami jak: gospodarka narodowa, równowaga makroekonomiczna, produkt społeczny, dochód narodowy, budżet państwa itd.

Mając na uwadze rozszerzenie zainteresowań problematyką społeczno-gospodarczą, efektem będzie wyrobienie umiejętności i kompetencji: rozumienie podstawowych zasad funkcjonowania gospodarki rynkowej, myślenia kategoriami całej gospodarki oraz gospodarki powiązanej z gospodarką światową; rozumienie mechanizmów stymulujących ożywienie i rozwój gospodarki, a także wyrobienie umiejętności dyskusji i prezentacji wiedzy z zakresu

ekonomii.

Treści programowe:
Geneza i przedmiot ekonomii: powstanie ekonomii jako nauki, -główne kierunki i szkoły ekonomii, -przedmiot ekonomii, -metody badań ekonomicznych, ekonomia a inne nauki

Proces gospodarowania: potrzeby i ich rodzaje, -produkcja i czynniki produkcji, -wybór ekonomiczny, racjonalność gospodarowania

Podstawy teorii rynku. Analiza popytu i podaży: pojęcie rynku i jego klasyfikacja, popyt i jego determinanty, elastyczność popytu, podaż i czynniki ją kształtujące, elastyczność podaży, równowaga rynkowa

Przedsiębiorstwo w gospodarce rynkowej: pojęcie i cel działania przedsiębiorstwa, małe, średnie i duże firmy, spółki i ich rodzaje

Teoria produkcji i teoria kosztów: funkcja czynników produkcji, pojęcie kosztów i ich klasyfikacja, funkcja kosztów

Główne kategorie makroekonomiczne: rachunek makroekonomiczny : PKB, DN, współczesne teorie makroekonomiczne, nurty w ramach teorii keynesowskiej,

Rynek pieniężno-kredytowy i jego determinanty: podaż pieniądza i popyt na pieniądz, banki i ich rodzaje, polityka pieniężna

Polityka fiskalna: budżet państwa, rola polityki fiskalnej, polityka fiskalna w Polsce, rynek pracy i bezrobocie: teorie i rodzaje bezrobocia, interwencjonizm państwowy na rynku pracy, bezrobocie w Polsce, bezrobocie w Europie i na świecie, przeciwdziałanie bezrobociu

Procesy inflacyjne we współczesnym świecie: geneza inflacji, teorie inflacji

-koszty inflacji, inflacja a bezrobocie,

Wahania koniunkturalne w gospodarce rynkowej: pojęcie i fazy cyklu koniunkturalnego, historia kryzysów, kryzysowe doświadczenia

Procesy integracji gospodarczej we współczesnym świecie: etapy rozwoju UE, ugrupowania integracyjne we współczesnym świecie,

Globalizacja gospodarki światowej: istota i mechanizmy globalizacji

-Polska w procesie globalizacji, globalne problemy współczesnego świata

Metody dydaktyczne: wykład, dyskusja, prezentacja multimedialna

Literatura podstawowa:

1. Begg D., Mikroekonomia, Makroekonomia, PWN, Warszawa 2002

2. Dach Z., Mikroekonomia, Wydawnictwo Naukowe SYNABA, Kraków 2007

3. Dach Z. ,Szopa B.,red., Podstawy Makroekonomii, PTE, Kraków 2004

4. Pawlik A., Wstęp do ekonomii, Dom Wydawniczy Strzelec, Kielce 1999

5. Pawlik A. , Dybała A., Pałaszewski H., Wprowadzenie do nauki o gospodarowaniu, Wydawnictwo UJK, Kielce 2011

Literatura uzupełniająca:

Samuelson William F., Marks Stephen G., Ekonomia Menedżerska , PWE, Warszawa 1998

Sloman John, Podstawy ekonomii, PWE, Warszawa 2001

Pawlik A., Słownik wiedzy ekonomicznej, Wydawnictwo UJK, Kielce 2010

Polityka

Wprost

Nowe Życie Gospodarcze

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: III rok, studia pierwszego stopnia
ORGANIZACJA I ZARZĄDZANIE W ADMINISTRACJI PUBLICZNEJ
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	45
	20
	6

	Studia niestacjonarne
	30
	20
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Monika Stelmaszczyk
	Dr Beata Rogowska
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagana jest podstawowa widza z zakresu funkcjonowania organizacji oraz ogólna orientacja w problematyce zarządzania organizacjami

Cele przedmiotu: Wiodącym celem zajęć jest ukazanie wielorakich związków między teorią zarządzania a praktyką gospodarczą. Stworzenie warunków dogodnych do zrozumienia struktury i zasad funkcjonowania współczesnych organizacji oraz zrozumienia i docenienia roli wiedzy z zakresu organizacji i zarządzania. Pomoc w nabyciu umiejętności stosowania wiedzy w obrębie organizacji i zarządzania w praktyce funkcjonowania administracji publicznej. Zwrócenie uwagi na podstawowe metody i techniki zarządzania organizacjami. Rozwijanie umiejętności samodzielnego studiowania literatury w obrębie tematyki związanej z rozwojem współczesnego myślenia o organizacji i zarządzaniu w administracji publicznej. Kształtowanie „twórczych” postaw studentów, niezbędnych w burzliwych warunkach obecnej rzeczywistości gospodarczej.
Treści programowe:
Wprowadzenie do problematyki nauk o zarządzaniu (rozważania semantyczno – pojęciowe).

Teoria organizacji i zarządzania jako dyscyplina naukowa.

Historia myśli organizatorskiej od czasów najdawniejszych (starożytność
i średniowiecze) - próba retrospekcji.

Historia myśli organizatorskiej – system poglądów przedstawicieli:

 nurtu „industrial engineering”,

 nurtu uniwersalistycznego,

humanizacyjnego.

Organizacja jako obiekt badań.

Podstawowe metody i techniki zarządzania organizacjami sposobem poszukiwania rozwiązań w administracji publicznej.

Struktura organizacyjna.

Planowanie i podejmowanie decyzji czynnikiem warunkującym prawidłowe funkcjonowanie administracji publicznej.

Skuteczne motywowanie w organizacji.

Specyfika kultury organizacyjnej.

Kreowanie karier w kontekście: „Jak wygrywać w organizacjach?”

Zarządzanie strategiczne w organizacjach sposobem poszukiwania przyszłości.

Metody dydaktyczne: Prowadzący stosuje metody asymilacji wiedzy (podające), ze szczególnym zwróceniem uwagi na wykład, opis oraz dyskusję

Literatura podstawowa:

. Griffin R. W., Podstawy Zarządzania Organizacjami. Warszawa, PWN 2009.

Korzeniowski L., Menedżment. Podstawy Zarządzania. Kraków, Wyd. EAS 2005.

Martyniak Z., Historia myśli organizatorskiej. Wybitni autorzy z zakresu organizacji i zarządzania w pierwszej połowie XX w. Kraków, Wyd. Akademii Ekonomicznej w Krakowie 2002.

J. Santorski, G. Turniak, Alchemia kariery. Warszawa, Wyd. Momentum 2005.

Zarządzanie. Teoria i praktyka. Koźmiński A., Piotrkowski W. (red.), Warszawa, PWN 2009.

Literatura uzupełniająca:

Drucker P.F., Myśli przewodnie Druckera. Warszawa, Wyd. MT Biznes 2002.

Gierszewska G., Zarządzanie strategiczne. Warszawa, Wyd. Wyższej Szkoły Przedsiębiorczości i Zarządzania im. L. Koźmińskiego 2000.

Geske Dijkstra A., Plantega J., Ekonomia i płeć. Pozycja zawodowa kobiet w Unii Europejskiej. Gdańsk, Gdańskie Wydawnictwo Psychologiczne 2003.

Grudzewski W.M, Hejduk I.K., Zarządzanie wiedzą w przedsiębiorstwach. Warszawa, Wyd. Difin 2004.

Kanarki L., Przywództwo we współczesnych organizacjach. Warszawa, Wyd. Elipsa 2005.

Kappeller W., Mittenhuber R., Management - Konzepte. Bewährte Strategien für den Erfolg Ihres Unternehmens. Wiesbaden, GWV Fachverlage GmbH 2003.

Steinmann H., Schreyögg G., Management. Grundlagen der Unternehmensführung. Konzepte - Funktionen - Fallstudien. Wiesbaden, GWV Fachverlage GmbH 2005.
Szczupaczyński J., Anatomia zarządzania organizacją. Warszawa, PWN 2002.

Ścibiorek Z., Podejmowanie decyzji. Warszawa, Agencja Wydawnicza Ulmak 2003;
Tyrała P., Zachowania organizacyjne w procesach zarządzania. Toruń, Wyd. Adam Marszałek 2004.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: II rok, studia pierwszego stopnia
NAUKA O ADMINISTRACJI
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	45
	30
	6

	Studia niestacjonarne
	30
	20
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Lidia Owczarek
	Mgr Katarzyna Bochenek -Cichoń
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu: historii administracji i podstaw prawoznawstwa.
Cele przedmiotu: Przekazanie wiedzy umożliwiającej rozumienie podstawowych zasad funkcjonowania gospodarki rynkowej; rozumienia reguł cenowego mechanizmu rynkowego – jego ograniczeń i motywów, które kierują postępowaniem przedsiębiorstw i konsumentów; myślenia kategoriami całej gospodarki oraz gospodarki powiązanej z gospodarką światową; rozumienia mechanizmów sprawiających załamywanie się gospodarki; rozumienia mechanizmów stymulujących ożywienie gospodarki i jej rozwój; rozumienia roli banku centralnego.

Treści programowe: Pojęcie nauki o administracji. Koncepcje badawcze nauki o administracji. Klasyczna triada nauk administracyjnych. Podstawy doktrynalne ustroju administracji publicznej. Narodowe modele administracji publicznej. Definicje administracji publicznej. Podstawowe funkcje administracji publicznej. Podstawowe pojęcia z dziedziny administracji publicznej. Administracja publiczna jako element ładu konstytucyjnego. Organy administracji w systemie podziału i równowagi władz. Zasada państwa prawnego. Zasada legalizmu. Decentralizacja administracji. Modele administracji na tle porównawczym. Administracja we Francji. Administracja w krajach niemieckich. Administracja w krajach anglosaskich. Administracja międzynarodowa i ponadnarodowa. Zasady budowania porządku organizacyjnego a funkcje administracji publicznej. Współczesny polski model administracji. Organy centralne i naczelne. Administracja rządowa w terenie. Samorząd terytorialny. Autonomiczne struktury administracji centralnej. Podmioty wykonujące zadania publiczne poza strukturą administracji publicznej. Kadry administracji publicznej. Specyfika pracy w administracji publicznej. Służba cywilna. Zbiorowe stosunki pracy w administracji publicznej. Instrumenty kształtowania postaw etycznych w administracji publicznej. Kontrola administracji publicznej.

Metody dydaktyczne: Wykład informacyjno-problemowy. Ćwiczenia z wykorzystaniem metod aktywizujących, studium przypadków.

Literatura podstawowa:

Z. Leoński, Nauka administracji, Warszawa 2004.

J. Hausner (red.), Administracja publiczna, Warszawa 2005.

Literatura uzupełniająca:

J. Łukaszewicz, Zarys nauki administracji, Warszawa 2005.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: III rok, studia pierwszego stopnia
PUBLICZNE PRAWO GOSPODARCZE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	45
	30
	6

	Studia niestacjonarne
	30
	20
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Lidia Owczarek
	Mgr Wiesław Langer
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu: podstaw prawoznawstwa, konstytucyjnego systemu organów państwowych.
Cele przedmiotu: Przekazanie wiedzy umożliwiającej rozumienie podstawowych zasad funkcjonowania gospodarki rynkowej; rozumienia reguł cenowego mechanizmu rynkowego – jego ograniczeń i motywów, które kierują postępowaniem przedsiębiorstw i konsumentów; myślenia kategoriami całej gospodarki oraz gospodarki powiązanej z gospodarką światową; rozumienia mechanizmów sprawiających załamywanie się gospodarki; rozumienia mechanizmów stymulujących ożywienie gospodarki i jej rozwój; rozumienia roli banku centralnego.

Treści programowe: Działalność gospodarcza – pojęcia podstawowe. Publiczne prawo gospodarcze jako dział prawa oraz nauki i nauczania. Istotne wyznaczniki ładu gospodarczego. Zasada wolności gospodarczej. Nowe prawo rejestrowe. Prowadzenie działalności gospodarczej przez osoby zagraniczne. Oddziały i przedstawicielstwa przedsiębiorców zagranicznych. Samorząd gospodarczy. Reglamentacja działalności gospodarczej. Zakres koncesjonowania i zezwoleń. Postępowanie w sprawach zezwoleń i koncesji. Publiczno-prawna reglamentacja w zakresie podejmowania działalności gospodarczej na podstawie ustaw szczególnych. Środki prawne i metody zachowań państwa wobec gospodarki. Państwowe planowanie gospodarcze. Ustrój organów administracji gospodarczej rządowej i samorządowej.

Metody dydaktyczne: Wykład informacyjno-problemowy, studium przypadków.

Literatura podstawowa:

M. Wierzbowski, Prawo gospodarcze. Zagadnienia administracyjnoprawne, Warszawa 2006.

K. Strzyczkowski, Prawo gospodarcze publiczne, Warszawa 2006.

Literatura uzupełniająca:

K. Sobczak, Działalność gospodarcza. Uregulowania prawne, Warszawa 2003.

PRZEDMIOTY KIERUNKOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: II rok, studia pierwszego stopnia
POSTĘPOWANIE EGZEKUCYJNE W ADMINISTRACJI

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	20
	5

	Studia niestacjonarne
	20
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Grzegorz Łaszczyca
	Dr Agata Gumieniak
	

Wymagania wstępne: W celu osiągnięcia właściwej realizacji programu przedmiotu niezbędna jest podstawowa wiedza z zakresu postępowania administracyjnego.

Cele przedmiotu: Celem zajęć jest kształcenie w zakresie procedury egzekucyjnej w administracji. Uczestnik zajęć uzyskuje wiedzę z zakresu rozumienia i stosowania podstawowych pojęć i przepisów ustawy o postępowaniu egzekucyjnym w administracji.

Treści programowe:

Źródła prawa o postępowaniu egzekucyjnym w administracji. Zakres podmiotowy i przedmiotowy stosowania egzekucji administracyjnej. Zasady postępowania egzekucyjnego w administracji. Katalog zasad postępowania egzekucyjnego. Zasady postępowania egzekucyjnego w administracji a zasady ogólne postępowania administracyjnego. Podmioty postępowania egzekucyjnego w administracji. Organ rekwizycyjny i organ egzekucyjny. Rola egzekutora, poborcy skarbowego oraz komornika skarbowego w postępowaniu egzekucyjnym. Wierzyciel jako podmiot uprawniony w postępowaniu egzekucyjnym. Zobowiązany w postępowaniu egzekucyjnym. Rola biegłego skarbowego, rzeczoznawcy majątkowego i dozorcy w postępowaniu egzekucyjnym. wiadkowie i inne podmioty biorące udział w postępowaniu egzekucyjnym. Przebieg postępowania egzekucyjnego. Stadia postępowania egzekucyjnego. Czynności poprzedzające wszczęcie postępowania. Czynności wierzyciela

Czynności organu egzekucyjnego. Wszczęcie egzekucji administracyjnej. Tok postępowania egzekucyjnego. Zakończenie postępowania egzekucyjnego. Zawieszenie postępowania egzekucyjnego. Przyczyny zawieszenia postępowania egzekucyjnego. Skutki prawne zawieszenia postępowania. Podjęcie zawieszonego postępowania. Ostąpienie od czynności egzekucyjnych

Wstrzymanie czynności egzekucyjnych, postępowania egzekucyjnego oraz egzekucji administracyjnej. Umorzenie postępowania egzekucyjnego. Przyczyny umorzenia postępowania egzekucyjnego. Tryb i forma umorzenia

Skutki prawne umorzenia. .Środki egzekucyjne należności pieniężnych

Egzekucja z pieniędzy. Egzekucja z wynagrodzenia za pracę. .Egzekucja ze świadczeń z zaopatrzenia emerytalnego i ubezpieczenia społecznego. Egzekucja z rachunków bankowych. Egzekucja z innych wierzytelności pieniężnych. Egzekucja z papierów wartościowych. Ezekucja z weksla. Egzekucja z autorskich praw majątkowych i praw pokrewnych. Egzekucja z udziału w spółce z ograniczona odpowiedzialnością. .Egzekucja z ruchomości

Egzekucja z nieruchomości Środki egzekucyjne obowiązków o charakterze niepieniężnym. Grzywna w celu przymuszenia. .Wykonanie zastępcze. ebranie rzeczy ruchomej i nieruchomości. .Przymus bezpośredni. Zbeg egzekucji administracyjnej i sądowej Ograniczenia egzekucji administracyjnej. odki prawne w postępowaniu egzekucyjnym w administracji. Klasyfikacja środków prawnych. .Środki prawne uregulowane w ustawie o postępowaniu egzekucyjnym w administracji. Środki prawne unormowane w przepisach kodeksu postępowania administracyjnego. Środki ochrony sądowej. Udzielanie pomocy obcemu państwu przy dochodzeniu należności pieniężnych powstałych na jego terytorium oraz korzystanie z pomocy obcego państwa przy dochodzeniu takich należności powstałych na terytorium RP. Koszty egzekucyjne oraz opłata komornicza. Pojęcie kosztów egzekucyjnych. Ulgi

Pojęcie opłaty komorniczej. Istota postępowania zabezpieczającego. Przesłanki zabezpieczenia. Podmioty postępowania zabezpieczającego. Zbieg postępowania zabezpieczającego. Środki zabezpieczające. Koszty postępowania zabezpieczającego.

Metody dydaktyczne: Metody oparte na słowie – wykład.

Literatura podstawowa:

T. Jędrzejewski, M. Masternak, P. Rączka, Administracyjne postępowanie egzekucyjne, Toruń 2009.

P. Przybysz, Postępowanie egzekucyjne w administracji. Komentarz,

Warszawa 2009.

Literatura uzupełniająca:

K. Chorąży, W. Taras, A. Wróbel, Postępowanie administracyjne, egzekucyjne i sądowoadministracyjne, Warszawa 2009

B. Adamiak, J. Borkowski, Postępowanie administracyjne i sądowoadministracyjne, Warszawa 2007

R. Hauser, Z. Leoński, A. Skoczylas, Postępowanie egzekucyjne w administracji. Komentarz, Warszawa 2008

E. Ochendowski, Postępowanie administracyjne ogólne, egzekucyjne i sądowo administracyjne, Toruń 2005

System egzekucji administracyjnej, pod red. J. Niczyporuka, S. Fundowicza, J. Radwanowicza, Warszawa 2004.

.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: II rok, studia pierwszego stopnia
STATYSTYKA Z DEMOGRAFIĄ
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	20
	5

	Studia niestacjonarne
	20
	15
	6

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Kamila Piasecka
	Dr Monika Stachowicz
	

Wymagania wstępne: brak
Cele przedmiotu: Celem wykładu jest zaznajomienie słuchaczy z najważniejszymi metodami statystycznymi stosowanymi w analizach społeczno-ekonomicznych. Dla każdej z metod omawiane są przykłady praktyczne ze szczególnym uwzględnieniem zjawisk demograficznych (przyrost naturalny, migracje, dzietność, długość życia, poziom życia itp.). Nacisk na wykładzie położony jest na umiejętność wyboru przez studenta właściwej metody analizy danych oraz poprawnej interpretacji uzyskanych wyników.

Celem ćwiczeń jest zdobycie umiejętności konstruowania badania statystycznego w dziedzinach społeczno-ekonomicznych, ze szczególnym uwzględnieniem zjawisk demograficznych, jak również opracowania zebranego materiału, dokonania prostej analizy statystycznej (wyliczenie najważniejszych parametrów statystycznych) i wyciągnięciu właściwych wniosków.

Treści programowe: Opracowanie i prezentacja materiału statystycznego (grupowanie materiału statystycznego, wskaźnik podobieństwa struktur, prezentacja graficzna szeregów statystycznych). Charakterystyki liczbowe struktury zbiorowości (miary ogólne, miary położenia, zmienności, asymetrii).

Analiza korelacji i regresji (współczynnik korelacji liniowej, współczynnik korelacji rang, liniowa funkcja regresji i badanie jej dopasowania do danych empirycznych). Metody analizy dynamiki zjawisk (proste indeksy dynamiki absolutne i względne, metody wygładzania szeregów czasowych, analiza wahań okresowych).

Metody dydaktyczne: Zajęcia prowadzone będą w formie wykładu problemowego, polegającego na prezentowaniu metod statystycznych na konkretnych problemach. Wykład będzie również wykładem konwersatoryjnym, umożliwiającym branie czynnego udziału studentów w dyskusji. Zaznaczyć należy, że wiedza przekazana zostanie w formie prezentacji komputerowej, trudniejsze wzory, przypadki, rozpisane zostaną na tablicy. Ponadto na wykładzie przedstawione zostaną również możliwości wykorzystania narzędzi informatycznych (Excel) pomocnych przy rozwiązywaniu problemów statycznych.

Cwiczenia: Student otrzyma listę zadań do rozwiązania, celem przygotowania się do następnych zajęć. Na ćwiczeniach, studenci przy tablicy rozwiązywać będą zadania, z pomocą prowadzącego.

Literatura podstawowa:

Augustyniak H.: Statystyka opisowa z elementami demografii, Wyd.: Ars boni et aequi: 2002.
Ostasiewicz S., Rusnak Z., Siedlecka U.: Statystyka. Elementy teorii i zadania. Wrocław AE 2006.

Literatura uzupełniająca:
Jóźwiak J., Podgórski J.: Statystyka od podstaw. Warszawa PWE 2006.

Sobczyk M.: Statystyka. PWN 2007 .

.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: III rok, studia pierwszego stopnia
FINANSE PUBLICZNE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	30
	5

	Studia niestacjonarne
	20
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. dr hab. Piotr Bury
	Mgr Joanna Rogalska
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu podstaw makroekonomii i zamówień publicznych.

Cele przedmiotu: Przekazanie wiedzy umożliwiającej rozumienie procesów zachodzących w gospodarce finansowej państwa i samorządu oraz rozumienie specyfiki gospodarki finansowej. Student, który pomyślnie ukończy kurs przedmiotu, ma posiadać podstawową wiedzę z zakresu finansów publicznych, umożliwiającą rozumienie i analizę zjawisk i procesów związanych z finansowaniem działalności polskiej administracji publicznej, zwłaszcza na szczeblu lokalnym.

Treści programowe: Pojęcie publicznej gospodarki finansowej, finansów publicznych oraz publicznej działalności finansowej. Dobra i usługi publiczne: Konieczność istnienia sektora publicznego. Cechy dobra publicznego. Podmioty sektora finansów publicznych. Polityka budżetowa. Państwo i samorząd terytorialny jako podmioty polityki. Sfery polityki władzy publicznej. Zakres finansów publicznych. Polityka budżetowa w systemie polityk finansowych. Środki publiczne. Funkcje finansów publicznych. Budżet publiczny. Pojęcie budżetu. Zasady budżetowe. Klasyfikacja budżetowa. Zarys procedury budżetowej. Planowanie budżetu państwa. Uchwalanie budżetu państwa. Wykonywanie budżetu. Kontrola wykonania budżetu. Dochody i wydatki budżetowe. Rodzaje źródeł dochodów. Ważniejsze dochody budżetu państwa. Ważniejsze wydatki budżetu państwa. Ważniejsze źródła dochodów budżetu państwa. Podatek od towarów i usług. Podatek akcyzowy. Podatek dochodowy od osób fizycznych. Podatek dochodowy od osób prawnych. Dług publiczny. Pojęcie długu publicznego. Formy i zasady zaciągania. Ograniczenia. Procedury ostrożnościowo-sanacyjne. Jednostki samorządu terytorialnego. Gmina – podstawowa jednostka samorządu terytorialnego. Różnorodność gmin. Organizacja i zadania samorządu gminnego. Powiaty i województwa. Finanse lokalne w systemie finansowym państwa. Powiązania budżetu państwa z budżetami lokalnymi. Udział wydatków lokalnych w wydatkach władzy publicznej. Planowanie i uchwalanie budżetu gminy. Planowanie budżetowe w gminie. Uchwalanie budżetu gminy. Dochody i wydatki gmin. Podatki. Opłaty. Udziały w podatkach stanowiących dochód budżetu państwa. Z mienia. Dotacje celowe. Ważniejsze dochody i wydatki wybranych gmin. Rozdział subwencji ogólnej dla gmin. Ograniczenia polityki budżetowej gminy. Skutki decyzji finansowych. Cel polityki budżetowej samorządu lokalnego. Podstawy oceny podatkowego źródła dochodów.

Metody dydaktyczne: Wykład informacyjno-problemowy. Ćwiczenia z wykorzystaniem metod aktywizujących, rozwiązywanie zadań.

Literatura podstawowa:

E. Malinowska-Misiąg, W. Misiąg, Finanse publiczne w Polsce, LexisNexis 2007

S. Owsiak – Finanse publiczne – teoria i praktyka, PWN, Warszawa 2005

Literatura uzupełniająca:
J. Osiatyński, Finanse publiczne – ekonomia i polityka, Warszawa 2006

C. Kosikowski, E. Rusikowski, Finanse publiczne i prawo finansowe, ABC, Warszawa 2003

P. Bury, Finanse lokalne z elementami finansów państwa, WSU, Kielce 2002

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: III rok, studia pierwszego stopnia
PRAWO FINANSOWE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	20
	7

	Studia niestacjonarne
	20
	15
	6

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Łukasz Pikuła
	Mgr Stanisław Paruch
	

Wymagania wstępne: Nabycie umiejętności posługiwania się podstawowymi pojęciami z zakresu szeroko rozumianego prawa finansowego jako prawa publicznego oraz umiejętność teoretycznej oceny tej dziedziny prawa.

Cele przedmiotu: Rozumienie procesów zachodzących w gospodarce finansowej państwa i samorządu; rozumienia specyfiki gospodarki finansowej i regulującego ją prawa finansowego; rozumienia siatki pojęciowej prawa finansowego; stosowania konstrukcji właściwych prawu finansowemu w praktyce..

Treści programowe: Pojęcie publicznej gospodarki finansowej, finansów publicznych, publicznej działalności finansowej; definicja prawa finansowego; działy prawa finansowego – zakres i specyfika. miejsce prawa finansowego w systemie prawa; budżet, struktura dochodów i wydatków; deficyt budżetowy i dług publiczny; podatki, systemy podatkowe, instrumenty para podatkowe; rola instytucji finansowych w finansowaniu deficytu budżetowego; struktura rynków finansowych; system bankowy; nadzór bankowy; czynności bankowe; kredyty i gwarancje bankowe; system gwarantowania kredytów; giełdy papierów wartościowych i instytucje pozagiełdowe; fundusze inwestycyjne i emerytalne

Metody dydaktyczne: Wykład, który służy przekazywaniu studentom informacji z zakresu szeroko rozumianego prawa finansowego.

Definiowanie pojęć mające na celu naukę analizowania, konceptualizacji, eksponowania elementów przedmiotowej dyskusji, w tym także wyrażania własnej opinii, przyjmowania opinii odmiennych oraz oceny innych perspektyw i punktów widzenia.

Hierarchizacja, która uczy porządkowania wiadomości merytorycznych ze względu na ich ważność i przydatność teoretyczną.

Literatura podstawowa:

Wójtowicz W., Zarys finansów publicznych i prawa finansowego, Wolters Kluwer, 2008.

Kosikowski C., Ruśkowski E., Finanse publiczne i prawo finansowe, Wolters Kluwer 2008.

Literatura uzupełniająca:

Ofiarski Z., Prawo finansowe, C.H. Beck 2010.

Bordo A., Polskie prawo finansowe. Zarys ogólny, Toruń 2010.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: III rok, studia pierwszego stopnia
USTRÓJ SAMORZĄDU TERYTORIALNEGO
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	20
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Monika Chlipała
	
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagana jest wiedza z zakresu: podstaw prawoznawstwa, prawa administracyjnego, postępowania administracyjnego.

Cele przedmiotu: Przekazanie wiedzy umożliwiającej rozumienie roli samorządu w Polsce i w krajach Unii Europejskiej; rozumienie różnic w podejściu do samorządu w federacji i w państwie unitarnym; rozumienie kompetencji samorządu terytorialnego. Osoba, która pomyślnie ukończy kurs przedmiotu, ma posiadać profesjonalną wiedzę z zakresu zasad funkcjonowania i organizacji wewnętrznej jednostek samorządu terytorialnego, w tym zasad działania ich organów i jednostek organizacyjnych oraz zasad wchodzenia przez organy samorządowe w relacje zewnętrzne, opartą o znajomość najistotniejszych aktów prawa powszechnie obowiązującego i wybranego orzecznictwa.

Treści programowe: Istota samorządu terytorialnego. Struktura administracyjna – jednostki samorządu terytorialnego. Europejskie prawo samorządowe. Decentralizacja. Zasada subsydiarności. Model federalny a model unitarny. Samorządowe organy stanowiące i kontrolne – zasady wyboru, sesja, prawa i obowiązki radnych. Przesłanki wygaśnięcia mandatu radnego. Zadania i kompetencje organów stanowiących. Funkcja kontrola rady (sejmiku) i komisji rewizyjnej. Działalność organów wykonawczych. Pozycja prawna wójta. Zasady wyboru zarządu w powiecie i województwie. Pozycja prawna starosty i marszałka województwa. Formy demokracji bezpośredniej w samorządzie terytorialnym. Jednostki pomocnicze gminy. Prawo miejscowe samorządu terytorialnego. Współdziałanie jednostek samorządu terytorialnego. Mienie jednostek samorządu terytorialnego. Nadzór i kontrola nad działalnością samorządu terytorialnego. Zasada jawności w działalności samorządu terytorialnego.

Metody dydaktyczne: Wykład tradycyjny, wykorzystanie technik multimedialnych.

Literatura podstawowa:

H. Izdebki, Samorząd terytorialny. Podstawy ustroju i działalności, LexisNexis, Warszawa 2009.

Literatura uzupełniająca:

B. Dolnicki, Samorząd terytorialny, Zakamycze 2009

K. Bandarzewski, P. Chmielnicki, W. Kisiel, Prawo samorządu terytorialnego w Polsce, Warszawa 2006

E. Nowacka, Samorząd terytorialny jako forma decentralizacji administracji publicznej, Warszawa 2010

Komentarz do ustawy o samorządzie gminnym, pod red. P. Chmielnickiego, Warszawa 2010

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: III rok, studia pierwszego stopnia
ETYKA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	20
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Adam Zamojski
	
	

Wymagania wstępne: brak

Cele przedmiotu: Celem zajęć jest kształcenie w zakresie treści uzupełniających obejmujących etykę (szczególnie zagadnienia etyki w pracy administracji publicznej). Uczestnik zajęć uzyskuje wiedzę na temat przesłanek kształtowania postaw etycznych, niezbędną z punktu widzenia nauk społecznych, jak również poznaje podstawowe regulacje prawne odnoszące się do etyki i odpowiedzialności w ramach działalności administracji publicznej (regulacje prawne działań i instrumentów antykorupcyjnych), nabywa umiejętność samodzielnej analizy i oceny współczesnych problemów i konfliktów moralnych (z uwzględnieniem etycznego wymiaru prowadzenia działalności gospodarczej - etyka w biznesie).

.

Treści programowe:
Wprowadzenie do normatywnej refleksji nad moralnością. Charakterystyka miejsca etyki wśród dyscyplin filozoficznych, jej klasyfikacja (etyka normatywna i opisowa) i metody. Podstawowe pojęcia etyczne: wartości, normy i oceny, powinności i cnoty moralne, ideały i sankcje moralne (sumienie). Systemy etyki europejskiej. Przemiany w myśleniu etycznym. Kwestie sporne, kształtowanie się i ewoluowanie podstawowych pojęć z zakresu etyki. Problemy współczesnej etyki i metaetyki. (6 godz.).

Pojęcia korupcji, nepotyzmu, symonii i innych zachowań nieetycznych w ramach administracji publicznej. Przesłanki kształtowania się postaw nieetycznych. Zasięg zjawiska korupcji w wybranych krajach świata i w Polsce. Szkody wyrządzane poprzez nieetyczne postawy urzędników. Sposoby zwalczania zachowań korupcyjnych. Zwalczanie korupcji przez instytucje państwa. Organizacje pozarządowe działające w sferze walki z korupcją. (6 godz.).

Przedmiot regulacji prawnych zapobiegających powstawaniu sytuacji korupcyjnych. Zasada jawności działania administracji publicznej. Jawność sytuacji majątkowej osób pełniących funkcje publiczne. Zasada nie łączenia funkcji i stanowisk w strukturach administracji publicznej z innymi rolami publicznymi. Ograniczenia dotyczące funkcjonariuszy publicznych w trakcie wykonywania zadań publicznych. Sfera zakazów: podejmowania dodatkowej działalności, dodatkowego zatrudnienia, podejmowania zajęć mogących podważać zaufanie do organów władzy publicznej. Determinanty prowadzenia działalności gospodarczej z wykorzystaniem mienia publicznego. (6 godz.).

Etyka biznesu. Etyka wewnątrz przedsiębiorstwa. Etyka w relacjach z bezpośrednim i pośrednim otoczeniem firmy. Etyka zawodowa. Problemy etyczne związane z bezrobociem. Ekonomia i etyka a ochrona środowiska naturalnego. Etyka biznesu w perspektywie religijnej i kulturowej. Etyka biznesu w ujęciu New Age. (6 godz.).

Proceduralne zabezpieczenia przed stronniczością organów i pracowników administracji publicznej. Płaszczyzny, rodzaje i zasady odpowiedzialności w sytuacjach wystąpienia praktyk korupcyjnych. (6 godz.).

Metody dydaktyczne: wykład, dyskusja
Literatura podstawowa:

Tokarczyk R. Etyka prawnicza, Wydawnictwo Prawnicze LexisNexis, Warszawa 2011.

Etyka zawodów prawniczych, (red.) M. Król, Wyd., C. H. Beck, Warszawa 2011.

Wiśniewski R., Etyka, Wyd. Naukowe PWN, Warszawa 2006.

Etyka w teorii i praktyce. Antologia tekstów, (oprac.) Z. Kalita, Wyd. Uniw. Wrocławskiego, Wrocław 2001.

Sułek M., Świniarski J., Etyka jako filozofia dobrego działania zawodowego, Dom Wydawniczy Bellona, Warszawa 2001.

Hołówka J., Etyka w działaniu, Prószyński i S-ka, Warszawa 2001.

Przewodnik po etyce, (red.) P. Singer, Wyd. Książka i Wiedza, Warszawa 2000.

Problemy i kierunki etyki. Antologia tekstów, (red.) A. Miś, WSP TWP w Warszawie, Warszawa 1998.

Vardy P., Grosch P., Etyka. Poglądy i problemy, Wyd. Zysk i S-ka, Poznań 1995.

Bocheński J., Dzieła zebrane. Etyka, Wyd. Philed, Kraków 1995.
Rybak M., Etyka menedżera – społeczna odpowiedzialność przedsiębiorstwa, Wyd. Naukowe PWN, Warszawa 2004.

Porębski Cz., Czy etyka się opłaca? Zagadnienia etyki biznesu, Wyd. Znak, Kraków 1997.

Etyka biznesu w działaniu. Doświadczenia i perspektywy, (red.) W. Gasparski, J. Dietl, Wyd. Naukowe PWN, Warszawa 2001.

Klimczak B., Etyka gospodarcza, Wyd. Akademii Ekonomicznej im. Oskara Langego we Wrocławiu, Wrocław 1996.

Gasparski W., Wykłady z etyki biznesu, Wyd. Wyższej Szkoły Przedsiębiorczości i Zarządzania im. Leona Koźmińskiego, Warszawa 2000.

Chryssides G.D., Kaler J.H., Wprowadzenie do etyki biznesu, Wyd. Naukowe PWN, Warszawa 1999.

Etyka biznesu, (red.) J. Dietl, W. Gasparski, Wyd. Naukowe PWN, Warszawa 1997.

Etyka w biznesie, (red.) P.M. Minus. Wyd. Naukowe PWN, Warszawa 1995.

Pratley P., Etyka w biznesie, Wyd. Gebethner & Ska, Warszawa 1998.

Tomczyk-Tołkacz J., Etyka biznesu. Wybrane problemy, Wyd. Akademii Ekonomicznej im. Oskara Langego we Wrocławiu, Wrocław 1997.

Zbiegień-Maciąg L., Etyka w zarządzaniu, Wyd. CIM, Warszawa 1996.

Zamojski A., New Age: filozofia, religia i paranauka, Zakład Wyd. Nomos, Kraków 2002.

Literatura uzupełniająca:

Etyka zawodów prawniczych. Etyka prawnicza, (red.) Izdebski H., Skuczyński P., Wydawnictwo Prawnicze LexisNexis, Warszawa 2006.

Kietliński K., Reyes V., Oleksyn T., Etyka w biznesie i zarządzaniu, Oficyna Ekonomiczna Oddział Polskich Wydawnictw Profesjonalnych, Kraków 2005.

Pogonowska B., Elementy etyki gospodarki rynkowej, Polskie Wydawnictwa Ekonomiczne, Warszawa 2000.

Pikus S., Podstawy etyki menedżerskiej, Wyższa Szkoła Zarządzania w Słupsku, Słupsk 2000.

Dereń A. M., Prawo i etyka w działalności gospodarczej, TONiK, Bydgoszcz 1999.

Dylus A., Wartości etyczne a wartości gospodarcze. Między moralizmem a ekonomizmem, Oficyna Wydawnicza Cracovia, Kraków 1996.

MacIntyre A., Krótka historia etyki, Wyd. Naukowe PWN, Warszawa 1995.

Etyka. Antologia tekstów, (red.) Z. Kalita, Wyd. Uniw. Wrocławskiego, Wrocław 1995.

Jarco J., Kalita Z., Semp M., Etyka. Świat Wartości Moralnych, Wyd. Naukowe PWN, Warszawa – Wrocław 1994.

Tyburski W., Polskie tradycje etyki życia gospodarczego, Wyd. Naukowe PWN, Warszawa 1997.

Grzegorczyk A., Etyka w doświadczeniu wewnętrznym, Warszawa 1989.

Majka J., Etyka życia gospodarczego, Wrocław 1982.

Filek J., Wprowadzenie do etyki biznesu, Wyd. Akademii Ekonomicznej w Krakowie, Kraków 2001.

Sternberg E., Czysty biznes. Etyka w działaniu, Wyd. Naukowe PWN, Warszawa 1998.
Etyka zawodowa w biznesie, Materiały konferencyjne nr 2, Zeszyty Naukowe Wyższej Szkoły Bankowości i Finansów w Bielsku-Białej, Vol 2, Rok 1998, Nr 1.

Etyka zawodowa w biznesie II, Materiały konferencyjne nr 5, Zeszyty Naukowe Wyższej Szkoły Bankowości i Finansów w Bielsku-Białej, Vol 3, Rok 1999, Nr 1.

Sutor B., Etyka polityczna, Wyd. Naukowe PWN, Warszawa 1994.

Jackson J., Biznes i moralność, Wyd. Naukowe PWN, Warszawa 1999.

Styczeń T., ABC etyki, Redakcja Wydawnictw Katolickiego Uniwersytetu Lubelskiego, Lublin 1996.

Syryczyński P., Tarnowski A., Ekologia a transakcje rynku kapitałowego, Dom Wydawniczy ABC, Warszawa 1996.

Arystoteles, Etyka nikomachejska, PWN, Warszawa 1982.

Kant I., Metafizyka moralności, Wyd. Naukowe PWN, Warszawa 2006.

Kant I., Uzasadnienie metafizyki moralności, Wyd. Antyk, Kęty 2001.

Kotarbiński T., Traktat o dobrej robocie, Warszawa 1955.

Mill J.S., Utylitaryzm. O wolności, Wyd. Naukowe PWN, Warszawa 2006.

Ossowska M., Normy moralne, Warszawa 1985.

Popkin R. H., Stroll A., Filozofia, Wyd. Zysk i S-ka, Poznań 1994.

Smith A., Teoria uczuć moralnych, PWN, Warszawa 1989.

Środa M., Idea godności w kulturze i etyce, Warszawa 1993.

Tatarkiewicz W., Historia filozofii, t. I-III, Wyd. Naukowe PWN, Warszawa 1997.
Weber M., Etyka protestancka a duch kapitalizmu, Lublin 1994.

Wojtyła K., Elementarz etyczny, Lublin 1983.

Wierciński A., Magia i religia. Szkice z antropologii religii, Zakład Wyd. Nomos, Kraków 2010.

Ziembiński Z., O pojmowaniu sprawiedliwości, Lublin 1992.

Znak. Miesięcznik, Biznes i etyka, Kraków Luty (2) 1998, Nr 513.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: III rok, studia pierwszego stopnia
OCHRONA DANYCH I WŁASNOŚCI INTELEKTUALNEJ
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	6

	Studia niestacjonarne
	20
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie
	
	

	Wykładowca
	Dr Monika Chlipała
	
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu: prawoznawstwa.
Cele przedmiotu: Celem zajęć jest kształcenie w zakresie treści obejmujących wiedzę o zasadach ochrony danych i własności intelektualnej.

Treści programowe: Informacje jako przedmiot ochrony prawnej. Bazy danych znajdujące się w dyspozycji administracji publicznej. Ewidencje i rejestry. Dane statystyczne. Organy administracji odpowiedzialne za ochronę danych. Generalny Inspektor Ochrony Danych Osobowych. Pozostałe podmioty odpowiedzialne za ochronę danych. Umowy międzynarodowe dotyczące ochrony danych i dostępu do informacji publicznej. Zasady przetwarzania danych osobowych. Ochrona praw osób udostępniających swoje dane w związku z działalnością administracji publicznej. Procedury zabezpieczania danych. Przekazywanie danych między zbiorami. Przekazywanie danych osobom trzecim. Zasady dostępu do informacji publicznej. Biuletyn Informacji Publicznej. Ochrona informacji poufnych i niejawnych. Tajemnica służbowa i tajemnica państwowa. Procedury otwierania dostępu do informacji objętych szczególną ochroną. Odpowiedzialność za naruszenie przepisów o ochronie danych i dostępie do informacji. Pojęcie własności intelektualnej. Prawa autorskie i prawa pokrewne. Podmioty praw autorskich i pokrewnych. Treść praw obejmujących własność intelektualną. Prawa osobiste i majątkowe. Ochrona praw autorskich i pokrewnych. Organy administracji odpowiedzialne za ochroną praw autorskich i pokrewnych. Prawo własności przemysłowa. Wynalazczość i jej ochrona. Rzecznicy patentowi. Wzory użytkowe. Znaki towarowe i oznaczenia geograficzne. Organizacje zbiorowego zarządzania prawami autorskimi i pokrewnymi.

Metody dydaktyczne: Wykład z wykorzystaniem technik multimedialnych.

Literatura podstawowa:

M. Poźniak-Niedzielska, J. Szczotka, M. Mozgawa, Prawo autorskie i prawa pokrewne. Zarys wykładu, Warszawa 2006.

J. Barta, R. Markiewicz, Prawo autorskie i prawa pokrewne, Wyd. Zakamycze 2006.

Literatura uzupełniająca:

R. Golat, Prawo autorskie i prawa pokrewne, Warszawa 2006.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: III rok, studia pierwszego stopnia
PRAWO UBEZPIECZEŃ SPOŁECZNYCH

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	20
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Agata Gumieniak
	
	

Wymagania wstępne: W celu osiągnięcia właściwej realizacji programu przedmiotu niezbędna jest podstawowa wiedza z zakresu prawa pracy.

Cele przedmiotu: Celem zajęć jest kształcenie w zakresieznajomości zagadnień teoretycznych z zakresu polityki społecznej i systemu ubezpieczeń społecznych.Uczestnik zajęć uzyskuje wiedzę z zakresu rozumienia i stosowania podstawowych pojęć z zakresu ubezpieczeń społecznych oraz rozumie zasady organizacji i działania systemów ubezpieczeń społecznych w Polsce.

Treści programowe: Istota koncepcji polityki społecznej i zabezpieczenia społecznego. Ogólna charakterystyka systemu ubezpieczenia społecznego. Ubezpieczenie społeczne a ubezpieczenie zdrowotne. Ubezpieczenie społeczne a ubezpieczenie gospodarcze. Struktura systemu ubezpieczeń społecznych

System organizacyjny ubezpieczeń. System finansowy ubezpieczeń

System informacyjny ubezpieczeń. Ustawowe tytuły obowiązku ubezpieczenia społecznego. Zakres obowiązku ubezpieczenia społecznego. Przedmiot ochrony ubezpieczeniowej. Zdarzenia losowe biotyczne. Pojęcie zdarzenia (ryzyka) ubezpieczeniowego. Katalog ryzyk ubezpieczeniowych. Rodzaje ubezpieczenia społecznego. Świadczenia pieniężne w razie choroby i macierzyństwa. Postępowanie w sprawach ustalania prawa do zasiłków i ich wypłaty. Zakres ubezpieczenia chorobowego. Świadczenie rehabilitacyjne.

Warunki nabycia prawa do zasiłku wyrównawczego. Zasiłek macierzyński

Warunki nabycia prawa do zasiłku opiekuńczego. Ubezpieczenia społeczne z tytułu wypadków przy pracy i choroby zawodowej. Pojęcie wypadku przy pracy i choroby zawodowej. Postępowanie w sprawach wypadków przy pracy i chorób zawodowych. Zasady podlegania ubezpieczeniu społecznemu z tytułu wypadków przy pracy i chorób zawodowych. Świadczenia z ubezpieczenia wypadkowego. Zakres świadczeń z Funduszu Ubezpieczeń Społecznych. Pojęcie okresów składkowych i nieskładkowych. Ubezpieczenie emerytalne w Zakładzie Ubezpieczeń Społecznych. Kapitał początkowy. Renty z tytułu niezdolności do pracy i renta rodzinna. Pojęcie i rodzaje niezdolności do pracy

Waloryzacja świadczeń. Zasady przyznawania i wypłacania świadczeń. Status prawny i zasady działania otwartego funduszu emerytalnego (OFE). Zasady ustalania świadczeń emerytalnych na podstawie uprawnień kapitałowych. Trzeci filar zabezpieczenia emerytalnego. Indywidualne konta emerytalne

Ubezpieczenie społeczne rolników.

Metody dydaktyczne: Metody oparte na słowie– wykład
Literatura podstawowa:

System ubezpieczenia społecznego, pod red. G. Szpor, Warszawa 2009.

I. Jędrasik-Jankowska, Pojęcia i konstrukcje prawne ubezpieczenia społecznego, Warszawa 2009.
Uzupełniająca:

J. Jończyk, Prawo zabezpieczenia społecznego, Kraków 2006.

System ubezpieczeń społecznych. Zagadnieniapodstawowe, pod red. Z. Kluszczyńskiej, Warszawa 2006.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: III rok, studia pierwszego stopnia
WYKŁAD MONOGRAFICZNY DO WYBORU

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	20
	
	2

	Forma zaliczenia przedmiotu
	Zaliczenie
	
	

	Wykładowca
	Prof.dr hab.Nadia Mikuła

Dr Leszek Kubiak
	
	

Wymagania wstępne: brak

Cele przedmiotu: Rozszerzenie horyzontów poznawczych studenta poprzez przybliżenie wybranej tematyki badawczej.

Treści programowe: Osoba odpowiedzialna za treść kształcenia.

Metody dydaktyczne: wykład, dyskusja

Literatura podstawowa: Literatura adekwatna do poruszanej problematyki na wykładzie, wskazana przez osobę prowadzącą.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: II rok, studia pierwszego stopnia
ZAMÓWIENIA PUBLICZNE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	20
	6

	Studia niestacjonarne
	20
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Hubert Kaczmarczyk
	Mgr Joanna Derlatka
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu: podstaw prawoznawstwa, prawa cywilnego z umowami w administracji.

Cele przedmiotu: Przekazanie wiedzy umożliwiającej rozumienie podstaw prawnych systemu zamówień publicznych w Polsce i w Unii Europejskiej; stosowanie procedur i przygotowywania wymaganej przy zamówieniach publicznych dokumentacji; rozumienie odpowiedzialności z tytułu naruszenia przepisów prawa zamówień publicznych. Student zna zasady przygotowywania dokumentacji postępowania o udzielenie zamówienia publicznego.

Treści programowe: Historia zamówień publicznych. Podstawy prawne systemu zamówień publicznych. Analiza rynku zamówień publicznych. Zasady udzielania zamówień publicznych. Zakres podmiotowy i przedmiotowy ustawy o zamówieniach publicznych. Specyfika zamówień publicznych na roboty budowlane, dostawy i usługi. Udzielanie zamówień publicznych przez podmioty z sektora użyteczności publicznej.

Metody dydaktyczne: Wykład. Ćwiczenia: praca w grupach, analiza aktów prawnych zamówień dziedziny prawa zamówień publicznych, dyskusja.

Literatura podstawowa:

Podstawą zaliczenia przedmiotu jest wykład oraz znajomość ustawy Prawo zamówień publicznych oraz wybranych rozporządzeń wykonawczych.
Literatura uzupełniająca:

Komentarz do ustawy Prawo zamówień publicznych, W. Dzierżanowski,

J. Jerzykowski, M. Stachowiak
.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Rok studiów: III rok, studia pierwszego stopnia
TECHNIKI NEGOCJACJI I MEDIACJI W ADMINISTRACJI
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	6

	Studia niestacjonarne
	20
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Hubert Kaczmarczyk
	
	

Wymagania wstępne: brak

Cele przedmiotu: Celem kształcenia jest przekazanie wiedzy z zakresu radzenia sobie w sytuacjach konfliktowych, jakie pojawić się mogą nie tylko w organizacjach publicznych, lecz także w różnych sytuacjach z życia codziennego. Kształcenie zmierza do wykształcenia umiejętności zauważania powstawania sytuacji konfliktowych, odkrycia ich natury oraz wykorzystania znajomości sposobów och rozwiązywania. Po zakończeniu szkolenia student powinien umieć traktować różnorodne sytuacje kooperacyjne (współdziałania) oraz konfliktu w strukturach organizacyjnych władzy publicznej jako sytuacji negocjacyjnych; umiejętność pełnienia roli negocjatora/mediatora; skutecznego komunikowania się w sytuacjach współdziałania/konfliktu; doboru i operowania właściwymi technikami w zakresie

negocjacji i mediacji w rozmaitych okolicznościach życiowych, zawodowych i społecznych.

Treści programowe:

Wprowadzenie - Pojecie negocjacji i mediacji. Istota i cele procesu negocjacji i mediacji. Fazy negocjacji. Przygotowanie do negocjacji - Konflikt i kooperacja jako podłoże sytuacji negocjacyjnej. Wybór i znaczenie miejsca negocjacji

Nawiązywanie pierwszego kontaktu. Ocena partnera. Sposoby zbierania informacji. Ustalenie naszego stanowiska. Znaczenie czynnika czasu w prowadzeniu negocjacji. Sztuka skutecznej komunikacji - Negocjacje jako proces komunikacji. Przebieg procesu komunikacji - Podstawy teorii komunikacji. Podstawowe elementy komunikacji werbalnej. Znaczenie komunikacji poza werbalnej. Umiejętność skutecznego argumentowania. Rola aktywnego słuchania w negocjacjach. Umiejętność zadawania pytań. Faza główna negocjacji. Style negocjacji: Budowanie atmosfery zaufanie i sztuka dochodzenia do porozumienia. Sposoby wywierania wpływu na ludzi, Rola i sposoby wykorzystywania przerwy w negocjacjach. Sposoby przezwyciężania impasu. - rola mediatora w rozwiązywaniu konfliktów. - sztuka mediacji

Faza zakończenia negocjacji - ocena skuteczności negocjacji. Kiedy i jak kończyć negocjacje? Kiedy negocjacje uważa się za udane? 6.Kulturowe i etyczne uwarunkowania negocjacji.

Metody dydaktyczne: wykład aktywny z wykorzystaniem technik wizualnych, ćwiczenia praktyczne rozwijające umiejętności komunikacji i negocjacji

Literatura podstawowa:

Fisher Roger, Ury William, Patton Bruce, Dochodząc do TAK, negocjowanie bez poddawania się , wyd. 2, Polskie Wydaw. Ekonomiczne, Warszawa 2000.

Tusznio Sława, Wojtkowiak Monika, Mediacje i negocjacje jako formy

rozwiązywania konfliktu, Wszechnica Świętokrzyska, Kielce 2004.

Dawson Roger, Sekrety udanych negocjacji, wyd. 2, Jacek Santorki & Co,

Warszawa 2004.

Myśliwiec Grzegorz, Techniki i triki negocjacyjne, Efekt, Warszawa 1999.
Liteartura uzupełniająca:

Gut Jerzy, Haman Wojciech, Docenić konflikt : od walki i manipulacji do

współpracy, wyd. 2 popr., "Kontrakt", Warszawa 1995.

Błaut Robert, Skuteczne negocjacje, Centrum Informacji Menedżera, Warszawa 1994.

Fowler Alan, Jak skutecznie negocjować, Petit, Warszawa 1997.

Szwed Czesław, Podstawy komunikacji w negocjacjach i relacjach

interpersonalnych, SATA, Bielsko-Biała 1998.

KIERUNEK: ADMINSITRACJA

SPECJALNOŚĆ: ADMINISTRACJA PORZĄDKU I BEZPIECZEŃSTWA PUBLICZNEGO

 Studia stacjonarne

	Rok I
	
	
	
	
	
	
	

	Semestr I
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	Razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-A
	Język obcy
	
	Zal.z oc.
	30
	
	30
	1

	14.9-14E-A2-Wf
	Wychowanie fizyczne
	
	Zal.
	30
	
	30
	1

	14.9-14E-A4-Lpi
	Logika prawnicza
	Zal.z oc.
	Zal. z oc.
	30
	15
	15
	4

	14.9-14E-B1-Ppr
	Podstawy prawoznawstwa
	Egz.
	Zal. z oc.
	60
	30
	30
	7

	14.9-14E-B3-Swp
	Konstytucyjny system organów państwowych
	Egz.
	Zal. z oc.
	60
	30
	30
	7

	14.9-14E-A9-F
	Filozofia
	Zal. z oc.
	
	30
	30
	
	3

	14.9-14E-A8-Ps
	Psychologia społeczna
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-B2-Ha
	Historia administracji
	Zal..
	
	30
	30
	
	2

	14.9-14E-B
	Bezpieczeństwo i higiena pracy z ergonomią
	Zal.
	
	4
	4
	
	0

	14.9-14E-P
	Przysposobienie biblioteczne
	
	Zal.
	2
	
	2
	0

	Ogółem:
	
	
	
	
	
	30

	
	
	
	
	
	
	
	

	Semestr II
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-A
	Język obcy
	
	Zal. z oc.
	30
	
	30
	1

	14.9-14E-A2-Wf
	Wychowanie fizyczne
	
	Zal.
	30
	
	30
	1

	14.9-14E-A3-Ti
	Technologie informacyjne w administracji
	
	Zal.z oceną
	30
	
	30
	2

	14.9-14E-C1-Ps
	Podstawy socjologii i metod badań socjologicznych
	Egz.
	
	30
	30
	
	4

	14.9-14E-B2-Ha
	Historia administracji
	Egz.
	
	30
	30
	
	3

	14.9-14E-C2-Pcu
	Prawo cywilne z umowami w administracji
	Egz.
	Zal z oc
	45
	30
	15
	5

	14.9-14E-C3-Ppk
	Podstawy prawa karnego i prawa wykroczeń
	Zal. z oc.
	
	30
	30
	
	3

	14.9-14E-C4-Ppp
	Prawo pracy i prawo urzędnicze
	Zal. z oc.
	
	30
	30
	
	3

	14.9-14E-C5-Ipue
	Instytucje i źródła prawa Unii Europejskiej
	Zal. z oc.
	
	30
	30
	
	3

	14.9-14E-D1-Pw
	Przestępstwa i wykroczenia przeciwko porządkowi i bezpieczeństwu publicznemu
	Egz.
	Zal. z oc.
	45
	15
	15
	5

	Ogółem:
	
	
	
	
	
	30

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	Semestr III
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-J
	Język obcy
	
	Zal. z oc.
	30
	
	30
	1

	14.9-14E-B4-Pa
	Prawo administracyjne
	Zal.
	Zal. z oc.
	60
	30
	30
	3

	14.9-14E-B5-Pa
	Postępowanie administracyjne
	Egz.
	Zal. z oc.
	60
	30
	30
	5

	14.9-14E-B6-Pme
	Podstawy mikro i makroekonomii
	Egz.
	Zal. z oc.
	60
	30
	30
	5

	14.9-14E-B8-Na
	Nauka o administracji
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.9-14E-C11-Zp
	Zamówienia publiczne
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.9-14E-D2-Ipp
	Instytucje porządku publicznego
	Zal. Z oc.
	
	15
	15
	
	2

	14.9-14E-D3-Bs
	Bezpieczeństwo społeczne
	Egz.
	
	30
	30
	
	4

	Ogółem:
	
	
	
	
	
	30

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Semestr IV

	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-J
	Język obcy
	
	Zal. z oc. Egz.
	30
	
	30
	2

	14.9-14E-A5-Pos
	Prawo ochrony środowiska
	Zal. z oc.
	
	15
	15
	
	2

	14.9-14E-B4-Pa
	Prawo administracyjne
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-C6-Peg
	Postępowanie egzekucyjne w administracji
	Egz.
	Zal. z oc.
	45
	30
	15
	5

	14.9-14E-C7-StD
	Statystyka z demografią
	Egz.
	Zal. z oc.
	45
	30
	15
	5

	14.9-14E-D4-La
	Legislacja administracyjna
	Zal. z oceną
	
	30
	30
	
	3

	14.9-14E-D5-Zk
	Zarządzanie kryzysowe
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.9-14E-A7-SD
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	1

	14.9-14E-D4-Cp
	Utrzymanie czystości i porządku w gminie
	Egz.
	Zal. z oc.
	30
	15
	15
	3

	Ogółem:
	
	
	
	
	
	30

	
	
	
	
	
	
	
	

	Rok III

	
	
	
	
	
	
	

	Semestr V
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A6-Pmp
	Prawo międzynarodowe publiczne
	Zal. z oc.
	
	15
	15
	
	2

	14.9-14E-C8-Fp
	Finanse publiczne
	Egz.
	Zal. z oc.
	60
	30
	30
	5

	14.9-14E-C9-Pf
	Prawo finansowe
	Egz.
	Zal. z oc.
	45
	30
	15
	5

	14.9-14E-A10-St
	Ustrój samorządu terytorialnego
	Zal. z oc.
	
	30
	30
	
	2

	14.9-14E-A11-Pus
	Prawo ubezpieczeń społecznych
	Zal. z oc.
	
	30
	30
	
	2

	14.9-14E-B11-Ps
	Polityka społeczna
	Egz.
	Zal. z oc.
	30
	15
	15
	3

	14.9-14E-A10-Eu
	Etyka urzędnicza
	Zal. z oc.
	
	15
	15
	
	2

	14.9-14E-B9-Ppg
	Publiczne prawo gospodarcze
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	
	Kultura polityczna w Europie
	Zal.
	
	15
	15
	
	2

	14.9-14E-A7-SD
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	1

	Ogółem:
	
	
	
	
	
	30

	
	
	
	
	
	
	
	

	Semestr VI
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A12-Owi
	Ochrona danych i własności intelektualnej
	Zal.
	
	15
	15
	
	2

	14.9-14E-C12-Neg
	Techniki negocjacji i mediacji w administracji
	Zal. z oc.
	
	15
	15
	
	2

	14.9-14E-B7-Zap
	Organizacja i zarządzanie w administracji publicznej
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-D5-Msb
	Międzynarodowe systemy bezpieczeństwa
	Egz.
	
	30
	30
	
	3

	14.9-14E-D6-Wm
	Wykład monograficzny
	Zal
	
	30
	30
	
	2

	14.9-14E-D7-Ks
	Kuratela sądowa i opieka prawna
	Zal. z oc.
	
	30
	30
	
	3

	14.9-14E-D8-Pbn
	Polityka bezpieczeństwa narodowego
	Egz.
	Zal. z oc.
	45
	30
	15
	5

	14.9-14E-A7-SD
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	8

	Ogółem:
	
	
	170
	120
	50
	30

Studia niestacjonarne

	Rok I
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	Razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-A
	Język obcy
	
	Zal.z oc.
	40
	
	40
	1

	14.9-14E-A4-Lpi
	Logika prawnicza
	Zal.z oc.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-B1-Ppr
	Podstawy prawoznawstwa
	Egz.
	Zal. z oc.
	30
	15
	15
	7

	14.9-14E-B2-Ha
	Historia administracji
	Egz.
	Zal. z oc.
	45
	45
	
	5

	14.9-14E-B3-Swp
	Konstytucyjny system organów państwowych
	Egz.
	Zal. z oc.
	45
	30
	15
	7

	14.9-14E-A9-F
	Filozofia
	Zal. z oc.
	
	30
	30
	
	4

	14.9-14E-A3-Ti
	Technologie informacyjne w administracji
	
	Zal. z oceną
	30
	
	30
	3

	14.9-14E-C1-S
	Podstawy socjologii i metod badań socjologicznych
	Egz.
	
	15
	15
	
	4

	14.9-14E-C2-Pc
	Prawo cywilne z umowami w administracji
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-C3-Pk
	Podstawy prawa karnego i prawa wykroczeń
	Zal. z oc.
	
	15
	15
	
	3

	14.9-14E-C4-Pp
	Prawo pracy i prawo urzędnicze
	Zal. z oc.
	
	15
	15
	
	3

	14.9-14E-C5-PIue
	Instytucje i źródła prawa Unii Europejskiej
	Zal. z oc.
	
	15
	15
	
	3

	14.9-14E-A8-Ps
	Psychologia społeczna
	Egz.
	Zal. zoc.
	20
	10
	10
	5

	14.9-14E-D1-Pw
	Przestępstwa i wykroczenia przeciwko porządkowi i bezpieczeństwu publicznemu
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-B
	Bezpieczeństwo i higiena pracy z ergonomią
	Zal.
	
	4
	4
	
	0

	14.9-14E-P
	Przysposobienie biblioteczne
	
	Zal.
	2
	
	2
	0

	Ogółem:
	
	
	491
	324
	167
	60

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-A
	Język obcy
	
	Zal. z oc.
	40
	
	40
	2

	14.9-14E-B2-Ha
	Prawo administracyjne
	Egz.
	Zal. z oc.
	75
	45
	30
	8

	14.9-14E-B5-Pa
	Postępowanie administracyjne
	Egz.
	Zal. z oc.
	45
	30
	15
	5

	14.9-14E-B6-E
	Podstawy mikro i makroekonomii
	Egz.
	Zal. z oc.
	45
	30
	15
	5

	14.9-14E-B8-Na
	Nauka o administracji
	Egz.
	Zal. z oc.
	45
	30
	15
	6

	14.9-14E-C11-Zp
	Zamówienia publiczne
	Egz.
	Zal. z oc.
	20
	10
	10
	4

	14.9-14E-A5-Pos
	Prawo ochrony środowiska
	Zal. z oc.
	
	15
	15
	
	3

	14.9-14E-C6-Pegz
	Postępowanie egzekucyjne w administracji
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-C7-StD
	Statystyka z demografią
	Egz.
	Zal. z oc.
	35
	15
	15
	5

	14.9-14E-D2-Ipp
	Instytucje porządku publicznego
	Zal. z oc.
	
	15
	15
	
	2

	14.9-14E-D3-Bs
	Bezpieczeństwo społeczne
	Egz.
	
	15
	15
	
	4

	14.9-14E-D5-Zk
	Zarządzanie kryzysowe
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.9-14E-D4-Cp
	Utrzymanie czystości i porządku w gminie
	Egz.
	Zal. z oc.
	30
	15
	15
	3

	14.9-14E-D4-La
	Legislacja administracyjna
	Zal. z oceną
	
	15
	15
	
	3

	14.9-14E-A7-SD
	Seminarium
	Zal
	
	15
	15
	
	1

	Ogółem:
	
	
	455
	250
	205
	60

	
	
	
	
	
	
	
	

	Rok III
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-A
	Język Obcy
	
	Zal. z oc. Egz.
	40
	
	40
	2

	14.9-14E-A6-Pm
	Prawo międzynarodowe publiczne
	Zal. z oc.
	
	15
	15
	
	2

	14.9-14E-B7-Zap
	Organizacja i zarządzanie w administracji publicznej
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-C8-Fp
	Finanse publiczne
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-C10-St
	Ustrój samorządu terytorialnego
	Zal. z oc.
	
	30
	15
	
	2

	14.9-14E-A11-Pus
	Prawo ubezpieczeń społecznych
	Zal. z oc.
	
	15
	15
	
	2

	14.9-14E-B9-Ppg
	Publiczne prawo gospodarcze
	Egz.
	Zal. z oc.
	45
	30
	15
	6

	14.9-14E-C9-Pf
	Prawo finansowe
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-A12-Owi
	Ochrona danych osobowych i własności intelektualnej
	Zal.
	
	15
	15
	
	1

	14.9-14E-D5-Msb
	Międzynarodowe systemy bezpieczeństwa
	Egz.
	
	15
	15
	
	3

	14.9-14E-D13-Wm
	Wykład monograficzny
	Zal.
	
	10
	10
	
	1

	14.9-14E-B11-Ps
	Polityka społeczna
	Egz.
	Zal. z oc.
	20
	10
	10
	3

	14.9-14E-A10-Eu
	Etyka urzędnicza
	Zal. z oc.
	
	10
	10
	
	2

	14.9-14E-D13-Kpe
	Kultura polityczna w Europie
	Zal
	
	10
	10
	
	2

	14.9-14E-D7-Ks
	Kuratela sądowa i opieka prawna
	Zal. z oc.
	
	15
	15
	
	3

	14.9-14E-D8-Pbn
	Polityka bezpieczeństwa narodowego
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-C12-Neg
	Techniki negocjacji i mediacji w administracji
	Zal. z oc.
	
	10
	10
	
	2

	14.9-14E-A7-S
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	9

	Ogółem:
	
	
	370
	220
	150
	60

	STUDIA PIERWSZEGO STOPNIA

BACHELOR'S DEGREE

Kierunek: ADMINISTRACJA PORZĄDKU I BEZPIECZEŃSTWA PUBLICZNEGO
Specialization: ADMINISTRATION

	NAZWA PRZEDMIOTU W JĘZYKU POLSKIM

	NAZWA PRZEDMIOTU W JĘZYKU ANGIELSKIM
	KOD PRZEDMIOTU

	PUNKTY ECTS

	
	
	
	St. stacjon.
	St. niestacjon

	SUBJECT OF STUDY

	SUBJECTS OF STUDY

	CODE

	NUMBERS OF ECTS POINTS

	PRZEDMIOTY KSZTAŁCENIA OGÓLNEGO

	SUBJECTS OF GENERAŁ STUDY

	
	Full-time studies
	Extra-mural studies

	Język obcy
	Foreign Language
	14.9-14E-A1-A
	5
	5

	Wychowanie fizyczne
	Physical Education
	14.9-14E-A2-Wf
	2
	Not occur

	Technologie informacyjne w administracji
	Informatic Technology in Administration
	14.9-14E-A3-Ti
	2
	3

	Logika prawnicza
	Law Logics
	14.9-14E-A4-Lpi
	4
	5

	Prawo ochrony środowiska
	Environmental Protection Law

	14.9-14E-A5-Pos
	2
	3

	Prawo międzynarodowe publiczne
	Publuic International Law
	14.9-14E-A6-Pm
	2
	2

	Filozofia
	Philosophy
	14.9-14E-A9-F
	3
	4

	Ochrona danych osobowych i własności intelektualnej

	Personal Details and Intellectual Property Protection

	14.9-14E-A12-Owi
	2
	1

	PRZEDMIOTY KSZTAŁCENIA PODSTAWOWEGO

	SUBJECTS OF BASIC EDUCATION

	
	
	

	Podstawy prawoznawstwa

	The Basis of Jurisprudence
	14.9-14E-B1-Ppr
	7
	7

	Historia administracji

	History of Administration
	14.9-14E-B2-Ha
	5
	5

	Konstytucyjny system organów publicznych

	Constitutional system of public power

	14.9-14E-B3-Swp
	7
	7

	Prawo administracyjne

	Administrative Law.

	14.9-14E-B4-Pa
	8
	8

	Postępowanie administracyjne

	Administrative Proceedings

	14.9-14E-B5-Pa
	5
	5

	Podstawy mikro i makroekonomii

	Fundamentals of Micro- and Macroeconomics
	14.9-14E-B6-E
	5
	5

	Nauka o administracji

	Administration Science
	14.9-14E-B8-Na
	6
	6

	Organizacja i zarządzanie w administracji publicznej

	Organization and Menagement in Public Administration
	14.9-14E-B7-Zap
	5
	5

	Publiczne prawo gospodarcze

	Public Economic Law
	14.9-14E-B9-Ppg
	6
	6

	PRZEDMIOTY KIERUNKOWE

	SUBJECTS OF COURSE
	
	
	

	Podstawy socjologii i metod badań socjologicznych

	Fundamentals of Sociology and Sociological Methods

	14.9-14E-C1-Ps
	4
	4

	Prawo cywilne z umowami w adminsitracji

	Civil Law with agreements in public adminsitration

	14.9-14E-C2-Pc
	5
	5

	Podstawy prawa karnego i prawa wykroczeń

	Fundamentals of Criminal Law and Law Violation

	14.9-14E-C3-Pk
	3
	3

	Prawo pracy i prawo urzędnicze

	Labour Law and Official Law
	14.9-14E-C4-Pp
	3
	3

	Instytucje i źródła prawa Unii Europejskiej

	Institutions and sources of Law of the European Union

	14.9-14E-C5-IPue
	3
	3

	Postępowanie egzekucyjne w administracji
	Execution proceedings in Administration

	14.9-14E-C6-Pegz
	5
	5

	Statystyka z demografią

	Statistics and Demographic
	14.9-14E-C7-StD
	5
	5

	Finanse publiczne

	Public Finance

	14.9-14E-C8-Fp
	5
	5

	Prawo finansowe

	Financial Law
	14.9-14E-C9-Pf
	5
	5

	Ustrój samorządu terytorialnego

	The Local Government System
	14.9-14E-C10-St
	2
	2

	Zamówienia publiczne

	Competitive Tendering

	14.9-14E-C11-Zp
	4
	4

	Techniki negocjacji i mediacji w administracji

	Negotiations and Mediation Techniques in Administration

	14.9-14E-C12-Neg
	2
	2

	Legislacja administracyjna
	Administrative Legislation
	14.9-14E-C13-La
	3
	3

	PRZEDMIOTY SPECJALNOŚCIOWE
	SUBJECTS OF SPECIALIZATION
	
	
	

	Psychologia społeczna
	Social psychology
	14.9-14E-D14-Ps
	5
	5

	Międzynarodowe systemy bezpieczeństwa
	International Security Systems
	14.9-14E-D5-Msb
	3
	3

	Instytucje porządku publicznego
	Institutions of Public Order
	14.9-14E-D2-Ipp
	2
	2

	Bezpieczeństwo społeczne
	Social security
	14.9-14E-D15-Bs
	4
	4

	Wykład monograficzny

	Monographic Lecture
	14.9-14E-A13-Wm
	2
	1

	Zarządzanie kryzysowe
	Crisis Management
	14.9-14E-D5-Zk
	4
	4

	Przestępstwa i wykroczenia przeciwko porządkowi publicznemu
	Crimes and Offenses against Public Order
	14.9-14E-D1-Pw
	5
	5

	Utrzymanie czystości i porządku w gminie
	Mainaining Cleanliness and Order in the Community
	14.9-14E-D4-Cp
	3
	3

	Polityka społeczna

	Social Policy
	14.9-14E-B11-Ps
	3
	33

	Etyka urzędnicza
	Official Ethics

	14.9-14E-A10-E
	2
	42

	Kultura polityczna w Europie
	Political Culture in Europe
	14.9-14E-D13-Kpe
	2
	2

	Kuratela sądowa i opieka prawna
	Legal quardianship
	14.9-14E-D7-Ks
	3
	3

	Polityka bezpieczeństwa narodowego
	Public Security Policy
	14.9-14E-D8-Pbn
	5
	5

	Prawo ubezpieczeń społecznych
	Insurance Law
	14.9-14E-A11-Pus
	2
	32

	Seminarium dyplomowe
	Bachelor’s Seminar
	14.9-14E-A7-SD
	10
	10

Moreover students are obligated to pass the following classes:

1. Library didactic lecture (Przysposobienie biblioteczne)

2. Industrial safety and ergonomics (Bezpieczeństwo i higiena pracy z ergonomią)

3. Cyvil defence training (Przysposobienie obronne)

4. Apprenticeships (Praktyki)

Rok akademicki 2011/2012 jest pierwszym rokiem uruchomienia nowej specjalności na kierunku Administracja: Administracja Porządku i Bezpieczeństwa Publicznego
PRZEDMIOTY KSZTAŁCENIA OGÓLNEGO
Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja Porządku i Bezpieczeństwa Publicznego

Rok studiów: I i II rok, studia pierwszego stopnia
Język obcy
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	120
	5

	Studia niestacjonarne
	
	120
	

	Forma zaliczenia przedmiotu
	
	Zaliczenie z oceną, egzamin
	

	Wykładowca
	
	Zgodnie z obsadą Studium Języków Obcych
	

Wymagania wstępne: brak

Cele przedmiotu: Rozwijanie i kształcenie umiejętności posługiwania się językiem obcym (wybór).

Metody dydaktyczne: Konwersatoria z wykorzystaniem metod aktywizujących.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja Porządku i Bezpieczeństwa Publicznego

Rok studiów: I rok, studia pierwszego stopnia
WYCHOWANIE FIZYCZNE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	60
	2

	Studia niestacjonarne

	Forma zaliczenia przedmiotu
	
	Zaliczenie
	

	Wykładowca
	
	Międzywydziałowe Studium Wychowania Fizycznegp
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagana jest elementarna wiedza z zakresu: kultury fizycznej.

Cele przedmiotu: Zapoznanie z metodyką i organizacją zajęć i zawodów sportowych. Osiągnięcie odpowiedniego poziomu sprawności motorycznej.

Treści programowe: Umiejętności ruchowe i ich rola w aktywności człowieka. Etapy opanowania czynności ruchowych. Działania na rzecz rozwoju sportu akademickiego. Ćwiczenia ogólne i specjalne kształtujące szybkość. Pływanie. Ćwiczenia ogólnorozwojowe. Siatkówka. Koszykówka. Turystyka.

Metody dydaktyczne: Zajęcia praktyczne, metody aktywizujące, obserwacja zawodów sportowych.

Literatura podstawowa:

Trześniowski R., Gry i zabawy ruchowe, WSiP, Warszawa 2005.

Literatura uzupełniająca:

Mazurek L., Teoria i metodyka gimnastyki podstawowej, AWF, Wrocław 2002.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja Porządku i Bezpieczeństwa Publicznego

Rok studiów: I rok, studia pierwszego stopnia
TECHNOLOGIE INFORMACYJNE W ADMINISTRACJI

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	30
	2

	Studia niestacjonarne
	
	30
	3

	Forma zaliczenia przedmiotu
	
	Zaliczenie z oceną
	

	Wykładowca
	
	Mgr Tomasz Koziołek

Mgr Beata Stachurska
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu, wymagane są podstawowe wiadomości z zakresu obsługi komputera, podstawowej obsługi pakietu biurowego Office 2003 (Word, Excel, Access, PowerPoint.

Cele przedmiotu: Zapoznanie studenta z pojęciami: technologia informacyjna, społeczeństwo informacyjne. Nabycie umiejętności posługiwania się komputerem oraz oprogramowaniem – głównie pakietem Microsoft Office (Word, Excel, Access, PowerPoint, HTML). Nabycie umiejętności posługiwania się siecią Internet. Przedstawienie zagrożeń jakie mogą nieść współczesne media, a w szczególności komputer i Internet, dla młodego pokolenia.

Treści programowe: sprzęt komputerowy. Oprogramowanie (podstawowa, narzędziowe, użytkowe). Systemy operacyjne. Edytory teksu (Word, WordPad). Arkusz kalkulacyjny (Excel). Wykorzystanie pakietów statystycznych. Tworzenie i obsługa baz danych (Access). Grafika prezentacyjna (PowerPoint). Usługi w sieciach informatycznych. Pozyskiwanie i przetwarzanie informacji.

Metody dydaktyczne: Praca indywidualna studenta posługującego się komputerem oraz realizacja projektów w formach: prezentacji multimedialnej, opracowania wykonanego w edytorze tekstu, zadania symulacyjnego z użyciem arkusza kalkulacyjnego.

Literatura podstawowa:

John W., Excel 2003 PL biblia.
Stephen L., Nelson, Microsoft Excel 2000 PL.
Bartosz D., MS Excel 2002/XP”
Irwin M., Access 2000 Biblia.
Agnieszka M., Access 2000 krok po kroku.
Stephen L. Nelson, Microsoft Word 2000
Harrington J.L., Obiektowe bazy danych dla każdego, PWN 2001
Kopertowska M., Sikorski W., Grafika menadżerska i prezentacyjna. Poziom zaawansowany, PWN 2006
Tenże, Przetwarzanie tekstu. Poziom zaawansowany, PWN 2006
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja Porządku i Bezpieczeństwa Publicznego

Rok studiów: I rok, studia pierwszego stopnia
LOGIKA PRAWNICZA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	4

	Studia niestacjonarne
	15
	15
	5

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	Zaliczenie z oceną
	

	Wykładowca
	Dr Michał Stachura
	Mgr Katarzyna Bochenek-Cichoń
	

Wymagania wstępne: brak

Cele przedmiotu: 1) zapoznanie studenta z podstawowymi pojęciami logiki ogólnej, ze szczególnym zwróceniem uwagi na konotacje tychże pojęć w zagadnieniach prawnych; 2) przygotowanie studenta do właściwej pracy myślowej niezbędnej tak w toku studiów, jak i w przyszłej pracy zawodowej.

Efektem kształcenia jest zdobycie umiejętności diagnozowania podstawowych problemów z zakresu omawianej tematyki oraz użycia stosownych metod do rozwiązania tych problemów
Treści programowe: Zagadnienia wstępne. Przedmiot logiki. Znaczenie logiki. Rys historyczny. Pojęcie znaku. Znaki słowne. Język. Kategorie syntaktyczne. Role semiotyczne wypowiedzi. Pojęcie nazwy. Desygnat nazwy. Treść nazwy, zakres nazwy. Rodzaje nazw. Stosunki zakresowe nazw, rodzaje tych stosunków. Zdania w sensie logicznym. Wartość logiczna zdań. Struktura zdań. Rodzaje zdań. Wypowiedzi niezupełne. Funkcje zdaniowe. Struktura zdania. Funktory. Funktory ekstensjonalne i intensjonalne. Funktory od jednej zmiennej zdaniowej; Negacja. Funktory od dwu zmiennych zdaniowych; Koniunkcja, alternatywa, implikacja, równoważność, dysjunkcja, binegacja, alternatywa rozłączna. Klasyczny rachunek zdań (k.r.z.). Pojęcie tautologii. Wybrane prawa k.r.z. Metoda zero-jedynkowa. Klasyczny rachunek kwantyfikatorów. Tautologia rachunku kwantyfikatorów. Funkcja zdaniowa. Zmienne i stałe zdaniowe. Schemat zdania. Sylogistyka Arystotelesa. Zdania kategoryczne. Kwadrat logiczny. Prawa kwadratu logicznego. Przekształcenia zdań kategorycznych. Tryby sylogistyczne. Sylogistyka a klasyczny rachunek kwantyfikatorów. Wynikanie logiczne. Wynikanie analityczne. Definicje. Definicje realne i nominalne. Rodzaje definicji. Warunki poprawności definicji. Podział logiczny. Warunki poprawności podziału logicznego. Klasyfikacja. Klasyfikacja a typologia i partycja. Relacje dwuargumentowe. Iloczyn kartezjański zbiorów. Dziedzina i przeciwdziedzina relacji. Konwers relacji. Superpozycja relacji. Równoważności; Równoważność a podział logiczny. Wnioskowanie. Przesłanki i wniosek. Wnioskowanie dedukcyjne. Błędy we wnioskowaniu dedukcyjnym. Wnioskowanie entymematyczne. Wnioskowanie redukcyjne. Wnioskowanie przez analogię. Dowód a argumentacja. Dyskusja. Rodzaje dyskusji. Nieporozumienia słowne i ich przyczyny.
Metody dydaktyczne: Wykład z wykorzystaniem technik multimedialnych. Ćwiczenia:

Opis, metody problemowe, metoda przypadków, gry dydaktyczne, ćwiczenia przedmiotowe
Literatura podstawowa:

K. Dyrda, Logika ogólna. Wybrane zagadnienia, Wydawnictwo GENS, Kielce 2001.

J. Wajszczyk, Wstęp do logiki z ćwiczeniami, Wydawnictwo Uniwersytetu Warmińsko-Mazurskiego, Olsztyn 2001.

Z. Ziembiński, Logika praktyczna, Wydawnictwo Naukowe PWN, Warszawa 2007

Literatura uzupełniająca:

T. Batóg, Podstawy logiki, Wydawnictwo Naukowe UAM, Poznań, 1999

A. Grabowski, Przewodnik do ćwiczeń z logiki dla studentów prawa, Wydawnictwo Naukowe – Fall, Kraków 1997

J. Gregorowicz, Zarys logiki dla prawników, Państwowe Wydawnictwo Naukowe, Warszawa 1962

A. Grzegorczyk, Zarys logiki matematycznej, Państwowe Wydawnictwo Naukowe, Warszawa 1981

T. Hołówka, Kultura logiczna w przykładach, WN PWN, Warszawa 2005.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja Porządku i Bezpieczeństwa Publicznego

Rok studiów: I rok, studia pierwszego stopnia
FILOZOFIA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	30
	
	4

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Prof. dr hab. Lucyna Wiśniewska-Rutkowska
	
	

Wymagania wstępne: logika

Cele przedmiotu: Zapoznanie studentów ze specyfiką filozofii, jej dyscyplinami i koncepcjami. Wskazanie na racjonalistyczny oraz pluralistyczny charakter filozofii oraz wynikającą z tego potrzebę tolerancji dla różnych sposobów myślenia i postępowania. Przyswojenie podstawowych terminów filozoficznych oraz umiejętności posługiwania się nimi. Wdrażanie studentów do samodzielnego, krytycznego myślenia. Przy prezentacji poszczególnych dyscyplin wskazywanie nie tylko na ich treści autonomiczne lecz także na uwarunkowania społeczne i kulturowe.

Treści programowe: Przedmiot filozofii. Podstawowe kategorie filozoficzne. Elementarna wiedza o filozofii i sposobach jej uprawiania oraz studiowania. Specyfika filozofii – jej odrębność od nauki, religii, sztuki i potocznego myślenia, jej struktura i obszar zainteresowań. Miejsce filozofii w kulturze. Swoistość tekstów filozoficznych. Pojęcia, problemy i koncepcje filozofii greckiej (presokratycy, Sokrates, Platon, Arystoteles i perypatetycy) i filozofia rzymska (stoicy, synkretycy), Filozofia średniowiecza (logika, metafizyka, filozofia przyrody, szkoły teologiczne, scholastyka). Nurty i koncepcje najważniejszych przedstawicieli Renesansu i XVII – wiecznego racjonalizmu. Filozofia oświecenia (oświecenie angielskie, szkockie, francuskie, niemieckie, etc.. Filozofia XIX w. (romantyzm, heglizm, pozytywizm, marksizm, scjentyzm, filozofia F. Nietzschego). Najnowsze nurty filozoficzne (neopozytywizm, egzystencjalizm, fenomenologia, pragmatyzm, personalizm, freudyzm, postmodernizm, new age).

Metody dydaktyczne: Wykład z wykorzystaniem technik multimedialnych.

Literatura podstawowa:

Ajdukiewicz K., Zagadnienia i kierunki filozofii, (różne wydania).

Blackburn S., Oksfordzki słownik filozoficzny, Warszawa 1998.

Miś A., Główne nurty filozofii współczesnej, Warszawa 1995.

Nagel E., Co to wszystko znaczy?, Warszawa 1993.

Quine W., Granice wiedzy, Warszawa 1987.

Strawson P., Analityka i metafizyka. Wstęp do filozofii, Kraków 1994.

Stępień A., B., Wstęp do filozofii, Lublin 2001.

Literatura uzupełniająca:

Filozofia. Podstawowe pytania, (red.) E. Martens, H. Schnadelbach, Warszawa 1995.

Copleston F. Historia filozofii, (kolejne tomy).

Dąbska I., Zarys historii filozofii greckiej, (różne wydania).

Kunzmann P., Burkard F.,Wiedmann F., Atlas filozofii, Warszawa 1999.

Pelc J., Wstęp do semiotyki, Warszawa 1984.

Sikora A., Spotkania z filozofią, (różne wydania).

Tatarkiewicz W., Historia filozofii, t. I-III, (różne wydania).

PRZEDMIOTY POODSTAWOWE

Kierunek: Administracja
Specjalność: Administracja porządku i bezpieczeństwa publicznego
Rok studiów: I rok, studia pierwszego stopnia
PODSTAWY PRAWOZNAWSTWA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	30
	7

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z ocena
	

	Wykładowca
	Dr Ryszard Mochocki
	Mgr Martyna Baran
	

Wymagania wstępne: brak
Cele przedmiotu: Przekazanie studentom podstawowej wiedzy z zakresu nauk prawnych. Posługiwanie się podstawowymi pojęciami prawnymi umożliwiającymi analizowanie i rozumienie zjawisk prawnych.

Treści programowe: Przedmiot prawoznawstwa. Podstawowe działy i dyscypliny prawoznawstwa. Poglądy na istotę prawa i jego społeczne funkcje. Prawo a inne porządki normatywne. Rola prawa w organizacji państwowej. Przepis prawny a norma prawna. Budowa aktu normatywnego. Budowa normy prawnej. Źródła prawa. Podmioty prawa. System prawa krajowego. Odpowiedzialność prawna.

Metody dydaktyczne: Wykład z wykorzystaniem technik multimedialnych.

Literatura podstawowa:

J. Nowacji, Z. Tobor, Wstęp do prawoznawstwa, Zakamycze, Kraków 2002.

Literatura uzupełniająca:

S. Korycki, J. Kuciński, Z. Trzciński, J. Zaborowski, Zarys prawa, Warszawa 2006.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja porządku i bezpieczeństwa publicznego

Rok studiów: I rok, studia pierwszego stopnia
HISTORIA ADMINISTRACJI
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	60
	
	5

	Studia niestacjonarne
	45
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Prof. dr hab. Wojciech Saletra (stacjon.)

Dr Andrzej Adamczyk (nistacjon.)
	
	

Wymagania wstępne: brak
Cele przedmiotu: Celem zajęć jest kształcenie w zakresie treści podstawowych obejmujących historię administracji, rozumienia pojęcia administracja; posługiwania się podstawowymi pojęciami z zakresu historii administracji; analizy wydarzeń i procesów historycznych na zasadzie porównawczej; rozumienia procesu narodzin nowoczesnej administracji publicznej i jej ewolucji w czasach nowożytnych.

Treści programowe:

Zagadnienia ogólne- 4 godz. Pojęcie administracji w ujęciu historycznym - typy definicji. Pojęcie historii administracji. Podstawowe cechy administracji. Zasady: terytorializmu i resortowości, centralizacji i decentralizacji, koncentracji i ekoncentracji, hierarchicznego podporządkowania, kolegial-ności i jednoosobowego kierownictwa, biurokratyzmu. Granice działalności administracyjnej. Korpus urzędniczy i jego status.

Administracja europejska wieku Oświecenia- 3 godz. Monarchia absolutna, absolutyzm oświecony, oświecone republiki. Zakres działania państwa i administracji.

Kameralistyka i nauka policji. Fizjokratyzm a zakres działania administracji. Organizacja administracji w monarchiach absolutnych - system biurokratyczny. Reformy zarządu we Francji w okresie monarchii absolutnej. 2.5.2. Reformy administracji w monarchii Habsburgów, w Prusach w XVIII wieku i w Rosji za Piotra I i Katarzyny II. Praktyka funkcjonowania administracji w europejskich państwach absolutnych w XVII i XVIII wieku - we Francji, Rosji, Austrii, Prusach. Organizacja administracji XVIII-wiecznych republik: Anglia, Szwecja, Stany Zjedn.

Kształtowanie się nowoczesnej administracji w Polsce w czasach stanisławowskich 1764-1795 - 3 godz. Cechy administracji Rzeczypospolitej Obojga Narodów w przededniu reform. Reformy administracji centralnej i lokalnej w latach 1764-1775.

Przemiany w ustroju administracyjnym na Sejmie Czteroletnim (1788-1792). System administracyjny według uchwał sejmu grodzieńskiego 1793 r. i w czasie powstania kościuszkowskiego.

Polska myśl administratywistyczna XVIII wieku - 3 godz. Hieronim Stroynowski.

Hugo Kołłątaj. Stanisław Staszic.

Klasyczna administracja XIX wieku- 5 godz. Polityczno-ustrojowe podstawy kształtowania klasycznej administracji XIX wieku. Zadania administracji w ujęciu doktryn XIX wieku. Zadania administracji w praktyce XIX wieku. Narodziny prawa administracyjnego. administracja a konstrukcja państwa prawnego.

Konstytucjonalizm. Prawa obywatelskie oraz wolności obywatelskie.

Odpowiedzialność ministrów przed parlamentem. Sądownictwo administracyjne.

Inne organy zewnętrznej kontroli administracji. Samorząd terytorialny jako liberalny postulat wchodzący w skład konstrukcji państwa prawnego. Organizacja administracji centralnej. Podział terytorialno-administracyjny.

Organizacja terytorialnej administracji biurokratycznej. Decentralizacja administracji.

Problemy aparatu urzędniczego.

Administracja na ziemiach polskich w okresie zaborów
- 5 godz.

Ustrój ziem polskich w latach 1795-1807. Księstwo Warszawskie - administracja centralna, terytorialna, samorząd, sądow-nictwo administracyjne, korpus urzędniczy.

Królestwo Polskie - administracja w okresie konstytucyjnym, międzypowstanio-wym i po powstaniu styczniowym, korpus urzędniczy. Władze i administracja Wolnego Miasta Krakowa 1815-1846. Galicja w okresie przedautonomicznym i po 1861 r.: władze rządowe i krajowe. Zabór pruski 1807-1915; Wielkie Księstwo Poznańskie i jego status; administracja terytorialna, samorząd.

Polska myśl administratywistyczna XIX wieku
- 2 godz. Fryderyk Skarbek.

 Antoni Okolski. Józef Oczapowski. Franciszek Kasparek.

Administracja w XX wieku
 4 godz. Zadania administracji w ujęciu doktryn XX wieku. Zadania administracji w praktyce XX wieku. Rozwój nauk administracyjnych.

Ewolucja struktury rządu w Europie i Stanach Zjednoczonych. Przeobrażenia podziału terytorialno-administracyjnego. Przeobrażenia administracji terytorialnej. Zmiany w zakresie zewnętrznej kontroli administracji. Status prawny i przygotowanie zawodowe urzędników państwowych. Administracja w państwach totalitarnych.

Administracja na ziemiach polskich w okresie I wojny światowej- 2 godz. Organizacja władz okupacyjnych na terenie Królestwa Polskiego. Dzielnicowe organy władzy państwowej na ziemiach polskich w latach 1916-1918. Administracja w okresie II Rzeczypospolitej
- 4 godz. Aparat administracyjny w pierwszych latach niepodległości; początki unifikacji. Konstytucyjne regulacje administracji - 1919, 1921, 1926, 1935 r. Administracja centralna II RP do 1928 r., oparcie administracji rządowej na modelu francuskim i pruskim. Organizacja samorządu terytorialnego w II RP.

Zmiany w strukturze administracji II RP w latach 1928-1939.

Polska myśl administratywistyczna w I połowie XX w.
 2 godz. Władysław L. Jaworski. Kazimierz Kumaniecki. Jerzy S. Langrod.

Administracja na ziemiach polskich w latach II wojny światowej
 3 godz. Administracja pod okupacją radziecką. Administracja pod okupacją niemiecką.

Rząd Rzeczypospolitej na emigracji. Aparat Polskiego Państwa Podziemnego.

Alternatywne wobec Polskiego Państwa Podziemnego struktury władzy (prawica i komuniści).

Administracja w Polsce w pierwszych latach powojennych
 2 godz. Administracja centralna i terytorialna oraz samorząd w latach 1944-1947. Zasady funkcjonowania administracji w Małej Konstytucji 1947 r. - teoria i praktyka. Ustrój administracyjny w Konstytucji PRL z 1952 r.

Administracja państwa realnego socjalizmu 1952-1989
- 3 godz. Ewolucja ustroju państwa w latach 1952-1972. Reformy z lat 1972-1975. Kryzys państwa i jego struktur w 1980 r.

Metody dydaktyczne: Wykład z wykorzystaniem technik multimedialnych.

Literatura podstawowa:

H. Izdebski, Historia administracji, Warszawa 2001.

W. Witkowski, Historia administracji w Polsce 1764-1989, Warszawa 2007.

Literatura uzupełniająca:

J. Malec, Dorota Malec, Historia administracji i myśli administracyjnej, Kraków 2003.
T. Maciejewski, Historia administracji, Warszawa 2006.

J. Bardach, B. Leśnodorski, M. Pietrzak, Historia ustroju i prawa polskiego, Warszawa 2006.

M. Sczaniecki, Powszechna historia państwa i prawa, Warszawa 2006.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja porządku i bezpieczeństwa publicznego

Rok studiów: I rok, studia pierwszego stopnia
KONSTYTUCYJNY SYSTEM ORGANÓW PAŃSTWOWYCH
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	30
	7

	Studia niestacjonarne
	30
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. zw dr hab. Jerzy Jaskiernia
	Mgr Kamil Spryszak
	

Wymagania wstępne: brak
Cele przedmiotu: Celem wykładów jest dostarczenie podstawowej wiedzy w zakresie konstytucyjnego systemu władz publicznych. Chodzi o umożliwienie rozumienia roli instytucji ustrojowych w państwie oraz zasad i procedur ich funkcjonowania. Uczestnik zajęć powinien zapoznać się zarówno z genezą instytucji, ewolucją ustrojową, jak też z obowiązującym stanem prawnym w zakresie regulacji organów władzy publicznej. Ma też uzyskać wiedzę niezbędną do samodzielnej interpretacji norm ustrojowych, umiejętność analizowania relacji między organami państwowymi, a także wyciągania wniosków z ewolucji ich zakresu kompetencyjnego. Chodzi tu zarówno o strukturę i kompetencje tych organów, jak też o problemy ich funkcjonowania w praktyce ustrojowej, by rozumieć mechanizmy działania tych organów. Szczególne znaczenie ma ukazanie gwarancji instytucjonalnych i materialnych sprzyjających ochronie praw i wolności obywatelskich, a także obowiązków obywatelskich.

Treści programowe:

Ewolucja instytucji ustrojowych w Polsce XX w. Nauka o konstytucji. Cechy konstytucji. Geneza Konstytucji RP. Tryb zmiany Konstytucji. Podstawowe zasady ustrojowe RP. Prawa, wolności i obowiązki obywatela.

Podmiot władzy i formy realizacji suwerenności. Demokracja bezpośrednia i pośrednia. Formy demokracji bezpośredniej, ze szczególnym uwzględnieniem referendum i inicjatywy ludowej. Zasady prawa wyborczego do Sejmu i Senatu.

Dwuizbowość parlamentu. Zgromadzenie Narodowe. Struktura Sejmu. Struktura Senatu. Kompetencje oraz funkcje Sejmu i Senatu. Droga ustawodawcza. Tryb wyłonienia rządu. Relacje między Sejmem a rządem. Szczególny tryb stanowienia i wykonania budżetu państwa. Absolutorium budżetowe. Odpowiedzialność parlamentarna. Konstruktywne wotum nieufności. System finansów publicznych w ujęciu konstytucyjnym.

Prezydent RP. Tryb wyboru. Pojęcie aktów urzędowych. Kontrasygnata. Funkcje i kompetencje Prezydenta. Odpowiedzialność konstytucyjna Prezydenta. Relacje Prezydenta z innymi organami państwowymi.

Rząd RP. Tryb wyłaniania. Struktura i kompetencje. Odpowiedzialność polityczna (parlamentarna) rządu. Podział kompetencji w ramach dualizmu władzy wykonawczej. Pozycja ustrojowa premiera. Pozycja ustrojowa ministra.

 Samorząd terytorialny. Geneza, tryb wyłaniania, struktura i kompetencje. Nadzór nad samorządem terytorialnym.

Sądy i trybunały. Struktura sądownictwa. Konstytucyjne zasady wymiaru sprawiedliwości. Rola Sądu Najwyższego. Tryb wyłaniania i kompetencje Trybunału Konstytucyjnego. Skarga konstytucyjna. Tryb wyłaniania i kompetencje Trybunału Stanu.

Rzecznik Praw Obywatelskich – tryb wyłaniania i kompetencje. Rzecznik Praw Dziecka tryb wyłaniania i kompetencje. Najwyższa Izba Kontroli – struktura, tryb wyłaniania organów i kompetencje. Krajowa Rada Radiofonii i Telewizji – tryb wyłaniania i kompetencje.

Zamknięty system źródeł prawa. Hierarchia norm prawnych. Umowy międzynarodowe i proces ich ratyfikacji. Akty wykonawcze. Prawo wewnętrzne.

Podstawowe zasady tworzenia prawa. Założenia koncepcji polityki prawa. Zasady demokratycznego państwa prawnego w procesie stanowienia ustaw. Zasady działalności legislacyjnej w orzecznictwie Trybunału Konstytucyjnego.

Stany nadzwyczajne. Warunki wprowadzenia. Kompetencje organów państwowych.

Prawa i wolności obywatelskie i środki ich ochrony. Wolności i prawa osobiste, polityczne, ekonomiczne, socjalne i kulturalne. Obowiązki obywatelskie.

Metody dydaktyczne: Celem utrwalenia podstawowych konstrukcji ustrojowych do wykładu wprowadzane są formy konwersatoryjne. Studenci mają też możliwość zademonstrowania umiejętności dokonywania analizy normy prawnej, rozważając z wykładowcą najtrudniejsze instytucje zawarte w konstytucji (np. systemy głosowania, schemat tworzenia rządu, schemat procedury wyrażania zgody na ratyfikację umów międzynarodowych)

Literatura podstawowa:

P. Chmielnicki (red.), Konstytucyjny system władz publicznych, LexisNexis, Warszawa 2010.

Literatura uzupełniająca:

P. Byrczek (red.), Prawo konstytucyjne. Testy dla studentów, Warszawa 2007.

K. Działocha, A. Preisner, Podstawowe problemy stosowania Konstytucji Rzeczypospolitej Polskiej, Warszawa 2005.

M. Granat, Prawo konstytucyjne w pytaniach i odpowiedziach, Warszawa 2006.

J. Jaskiernia, Konstytucyjna konstrukcja kompetencyjna organów władzy wykonawczej w obszarze bezpieczeństwa państwa a propozycje zmian polskiej ustawy zasadniczej, „Bezpieczeństwo i Ochrona” 2008, nr 1-2

J. Jaskiernia, Zasady demokratycznego państwa prawnego w sejmowym postępowaniu ustawodawczym, Warszawa 1999.

J. Mordwiłko (opr.), Wybór aktów prawnych do nauki prawa konstytucyjnego, Warszawa 2008.

M. Zubik (red.), Konstytucja III RP w tezach orzeczniczych Trybunału Konstytucyjnego i wybranych sądów, Warszawa 2008.

PRZEDMIOTY KIERUNKOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja porządku i bezpieczeństwa publicznego

Rok studiów: I rok, studia pierwszego stopnia
PODSTAWY SOCJOLOGII I METOD BADAŃ SOCJOLOGICZNYCH
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Prof. dr hab. Irena Fudali
	
	

Wymagania wstępne: brak
Cele przedmiotu: Przekazanie wiedzy umożliwiającej posługiwanie się pojęciami z zakresu socjologii; rozumienie najważniejszych etapów w historii myśli socjologicznej oraz współczesnych kierunków w socjologii; dostrzeganie ukrytych aspektów życia społecznego i zdolności badawczego spojrzenia na nie; rozumienie metod i technik badawczych stosowanych w naukach społecznych; przygotowywanie i przeprowadzanie badań sondażowych wypływających z praktyki społecznej; dokonywanie podstawowej analizy wydarzeń w Polsce i na świecie czytania tekstów socjologicznych i innych, w których wykorzystuje się materiały socjologiczne; stosowanie kategorii socjologicznych do analizy społeczeństwa, zwłaszcza współczesnego społeczeństwa polskiego; rozwijania wyobraźni socjologicznej.

Treści programowe: Historia rozwoju myśli socjologicznej. Socjologia jako nauka. Socjologia historyczna. Socjologia analityczna. Socjologia empiryczna. Pozytywizm. Ewolucjonizm. Psychologizm. Socjologizm. Socjologia humanistyczna. Funkcjonalizm. Teoria konfliktu. Teorie wymiany. Teorie interakcji. Socjologia ogólna. Socjologia szczegółowa. Teoria a empiria w socjologii. Zmiana społeczna, rozwój, postęp.

Metody dydaktyczne: Wykład informacyjno-problemowy.

Literatura podstawowa:

B. Szacka, Wprowadzenie do socjologii, Warszawa 2003.

A. Giddens, Socjologia, Warszawa 2006.

Literatura uzupełniająca:

M. Weber, Gospodarka i społeczeństwo. Zarys socjologii rozumiejącej, Warszawa 2002.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja porządku i bezpieczeństwa publicznego

Rok studiów: I rok, studia pierwszego stopnia
PRAWO CYWILNE Z UMOWAMI W ADMINISTRACJI
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	5

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Hubert Kaczmarczyk
	Mgr Martyna Baran
	

Wymagania wstępne: w celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu podstaw prawoznawstwa i historii administracji.

Cele przedmiotu: Zdobycie usystematyzowanej wiedzy z zakresu części ogólnej prawa cywilnego oraz zobowiązań, a także umiejętności analizowania aktów prawa cywilnego oraz ich interpretowania i praktycznego stosowania, umiejętność dokonywania podstawowych czynności prawnych w tym zwłaszcza polegających na zawieraniu umów.

Treści programowe: Źródła i zasady polskiego prawa cywilnego. Wykładnia i stosowanie prawa cywilnego. Podmiotowość cywilnoprawna – osoby fizyczne i osoby prawne. Skarb państwa i jednostki samorządu terytorialnego jako podmioty czynności i stosunków cywilnoprawnych. Prawa podmiotowe i ich ochrona. Dokonywanie czynności prawnych. Przedstawicielstwo – ustawowe, pełnomocnictwo, prokura. Przygotowanie zawarcia umowy – listy intencyjne, umowy ramowe, umowy przedwstępne. Tryb zawierania umów – oferta, przetarg, negocjacje. Zabezpieczenie wykonania umowy. Rola umów w administracji rządowej i samorządowej.

Metody dydaktyczne: Metoda podająca w formie wykładu informacyjnego połączona z metodą aktywizującą w formie dyskusji dydaktycznej związanej z wykładem. Ćwiczenia: dyskusja, rozwiązywanie kazusów.

Literatura podstawowa:

Z. Radwański, Prawo cywilne – część ogólna, wyd. C.H. Beck, Warszawa 2009.

· Z. Radwański, A. Olejniczak, Zobowiązania-część ogólna, wyd. C.H. Beck, Warszawa 2008.
Literatura uzupełniająca:

· S. Dmowski, S. Rudnicki, Komentarz do Kodeksu cywilnego, Księga pierwsza, część ogólna, wyd. Lexis Nexis, Warszawa 2008.

E. Łętowska (red.), System prawa prywatnego, tom 5, Prawo zobowiązań – część ogólna, wyd. C.H. Beck, Warszawa 2006
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja porządku i bezpieczeństwa publicznego

Rok studiów: I rok, studia pierwszego stopnia
PODSTAWY PRAWA KARNEGO I PRAWA WYKROCZEŃ
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Ryszard Mochocki
	
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu: podstaw prawoznawstwa.

Cele przedmiotu: Celem zajęć jest kształcenie w zakresie treści kierunkowych obejmujących prawo karne i prawo wykroczeń. Uczestnik zajęć uzyskuje wiedzę z zakresu rozumienia ogólnych zasad polskiego prawa karnego; rozumienia zasad prawa wykroczeń; poruszania się po siatce pojęciowej prawa wykroczeń. Zna zasady odpowiedzialności karnej za przestępstwa urzędnicze i zasady ochrony prawnokarnej funkcjonariuszy publicznych.

Treści programowe:
Prawo karne – wprowadzenie pojęcie prawa karnego i jego podział, podstawowe cechy i funkcje prawa karnego. rozwój prawa karnego. Ustawa karna – źródła prawa karnego ustawa jako źródło prawa karnego

rodzaje źródeł prawa karnego. konstrukcja przepisów prawa karnego wykładnia przepisów.

Zasady obowiązywania ustawy karnej zasada lex retro non agit obowiązywanie pod względem czasu. obowiązywanie co do miejsca i osób. Przestępstwo i zasady odpowiedzialności karnej zbrodnie i występki umyślność i nieumyślność. Kontratypy. postacie zjawiskowe i stadialne przestępstwa

Zbieg przestępstw i zbieg przepisów ustawy jedność i wielość czynów zbieg przestępstw i ciąg przestępstw. zbieg przepisów ustawy.
Kary, środki karne i ich stosowanie kary, środki karne i środki probacyjne

orzekanie w sprawach karnych. środki zabezpieczające. traktowanie nieletnich. odpowiedzialność karna cudzoziemców. przedawnienie i zatarcie skazania. ułaskawienie, amnestia, abolicja.
Systematyka przestępstw: przestępstwa urzędnicze. przestępstwa przeciwko funkcjonariuszom publicznym. przestępstwa przeciwko działalności instytucji publicznych i porządkowi publicznemu. przestępstwa przeciwko ochronie informacji. Rozwój ustawodawstwa w zakresie prawa wykroczeń europejskie modele orzekania w sprawach o wykroczenia. rozwój polskiego prawa wykroczeń.
Polskie prawo wykroczeń pojęcie wykroczenia. źródła polskiego prawa wykroczeń. zasady obowiązywania. wykroczenie a przestępstwo. wykroczenia przeciwko porządkowi i spokojowi publicznemu. podstawy postępowania karnego i postępowania w sprawach o wykroczenia. podstawy postępowania karnego i postępowania w sprawach o wykroczenia

Metody dydaktyczne: Wykład, dyskusja, analiza aktów prawnych, rozwiązywanie kazusów.

Literatura podstawowa:

L. Gardocki, Prawo karne, Warszawa 2006

Marek, S. Waltoś, Podstawy prawa i procesu karnego, Warszawa 2003

T. Bojarski, Polskie prawo karne. Zarys części ogólnej, Warszawa 2006

T. Bojarski, Polskie prawo wykroczeń. Zarys wykładu, Warszawa 2006

T. Grzegorczyk, J. Tylman, Polskie postępowanie karne, Warszawa 2006

Literatura uzupełniająca:

J. Skorupka, Prawo karne gospodarcze. Zarys wykładu, Warszawa 2005

S. Waltoś, Proces karny. Zarys systemu, Warszawa 20

J. Warylewski, Prawo karne. Część ogólna, Warszawa 2005

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja porządku i bezpieczeństwa publicznego
Rok studiów: I rok, studia pierwszego stopnia
PRAWO PRACY I PRAWO URZĘDNICZE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Hubert Kaczmarczyk
	
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu: podstaw prawoznawstwa.

Cele przedmiotu: Student powinien zdobyć usystematyzowaną wiedzę z zakresu tej gałęzi prawa. Student powinien poznać źródła i specyfikę funkcjonowania tej gałęzi prawa

Treści programowe: Zakres podmiotowy i przedmiotowy oraz funkcje prawa pracy. Zasady prawa pracy. Specyfika źródeł prawa pracy. Stosunek pracy - pojęcie, podmioty i przedmiot. Rodzaje. Ustanie umownego stosunku pracy: wygaśnięcie, rozwiązanie za porozumieniem stron, wypowiedzenie, rozwiązanie bez wypowiedzenia. Zmiana umownego stosunku pracy - porozumienie zmieniające i wypowiedzenie zmieniające. Katalog obowiązków pracownika i pracodawcy i odpowiedzialność za ich naruszenie. Czas pracy - pojęcie, systemy czasu pracy, praca w dniach ustawowo wolnych od pracy.

Wynagrodzenie za pracę - pojęcie, zasady kształtowania wynagrodzeń. Szczególna prawna ochrona wynagrodzenia za pracę. Stosunek pracy a umowy cywilnoprawne. Przyczyna wypowiedzenia. Zwolnienia grupowe. Praca w godzinach nadliczbowych. Urlopy.

Metody dydaktyczne: Wykład informacyjno-problemowy z wykorzystaniem technik multimedialnych.

Literatura podstawowa:

Niedbała,Z.(red.), Prawo pracy, Warszawa 2009.
Literatura uzupełniająca:

Sobczyk,A., Zasady prawnej regulacji czasu pracy, Warszawa 2005.

Driczinski,S., Elastyczność pojęcia czas pracy, Szczecin 2002.

Mitrus,L., Wpływ regulacji wspólnotowych na polskie prawo pracy, Zakamycze 2006.

Szewczyk,H., Ochrona dóbr osobistych w zatrudnieniu, Warszawa 2007.

Skąpski,M., Ochronna funkcja prawa pracy w gospodarce rynkowej, Zakamycze 2006

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja porządku i bezpieczeństwa publicznego

Rok studiów: I rok, studia pierwszego stopnia
INSTYTUCJE I ŹRÓDŁA PRAWA UNII EUROPESKIEJ
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Prof. zw dr hab. Jerzy Jaskiernia
	
	

Wymagania wstępne: Podstawowe wiadomości o konsekwencjach ustrojowych procesu integracji europejskiej, w ramach przedmiotu: Konstytucyjny system władz publicznych

.

Cele przedmiotu: Celem kształcenia jest zapoznanie się z funkcjonowaniem systemu instytucjonalnego Unii Europejskiej oraz zasad tworzenia w nim prawa. Chodzi o zrozumienie genezy Wspólnot Europejskich oraz ich ewolucji. Ważne znaczenie ma mieć poznanie zasad funkcjonowania instytucji UE i ich relacji z instytucjami narodowymi. Istotne miejsce zajmuje zrozumienie specyfiki prawa wspólnotowego oraz relacji między prawem unijnym a prawem krajowym. Student ma się zapoznać z podstawowymi źródłami prawa pierwotnego. Ma też dysponować podstawową wiedzą na temat prawa wtórnego.

Treści programowe: ~ Geneza procesu integracji europejskiej. Powstanie i struktura Rady Europy. Plan Schumana. Powstanie Europejskiej Wspólnoty Węgla i Stali. Traktaty Rzymskie: powstanie Europejskiej Wspólnoty Gospodarczej i EURATOMU. Traktat fuzyjny. Jednolity Akt Europejski. Traktat z Maastricht. Układ z Schengen. Traktat Amsterdamski. Karta Praw Podstawowych. Traktat Nicejski. Traktat ustanawiający Konstytucję dla Europy. Traktat z Lizbony.

Pojęcie Wspólnot Europejskich i Unii Europejskiej. System instytucjonalny. Rada Europejska. Rada Unii Europejskiej. Komisja Europejska. Parlament Europejski. Europejski Trybunał Sprawiedliwości. Sąd Pierwszej Instancji. Izby Sądowe. Rzecznik Praw Obywatelskich. Trybunał Obrachunkowy. Komitet Ekonomiczny i Społeczny. Europejski Bank Inwestycyjny. Organy doradcze i agencje Unii Europejskiej.

System instytucjonalny we Wspólnej Polityce Zagranicznej i Bezpieczeństwa Unii Europejskiej. System instytucjonalny w Przestrzeni Wolności, Bezpieczeństwa i Sprawiedliwości Unii Europejskiej.

 Zasady działania Unii Europejskiej.

Procedury stanowienia prawa w Unii Europejskiej.

Charakter prawny europejskiego prawa wspólnotowego. Pisane i niepisane źródła prawa UE. Umowy międzynarodowe z państwami trzecimi. Porozumienia zawierane pomiędzy państwami członkowskimi. Rola orzecznictwa Europejskiego Trybunału Sprawiedliwości dla kształtowania systemu prawa UE.

Zasady wspólnotowego porządku prawnego. Rozporządzenia i ich charakter prawny. Rozstrzyganie sporów na tle rozporządzeń. Przedmiot dyrektyw. Zakres podmiotowy dyrektyw i ich publikacja. Zaskarżanie dyrektyw. Zalecenia i opinie.

Zapewnienie efektywności prawu Unii Europejskiej w Polsce.

Karta Praw Podstawowych a Europejska Konwencja Praw Człowieka.

Zarządzanie sprawami europejskimi na szczeblu krajowym. Rola parlamentów narodowych. Rola rządu. Rola organów regionalnych i lokalnych. Rola partnerów społecznych.

Tendencje rozwojowe Unii Europejskiej. Koncepcja federalna i koncepcja „Europy Ojczyzn”. Problem deficytu demokracji w Unii Europejskiej. Docelowy model prawny procesu integracji europejskiej.

Metody dydaktyczne: wykład koncentruje się na rozwoju instytucjonalnym UE, ze szczególnym uwzględnieniem Traktatu z Lizbony. Uwzględnione są elementy konwersatoryjne, celem utrwalenia treści programowych. Studenci proszeni są o opracowanie wybranego zagadnienia szczegółowego w postaci prezentacji słownej lub pisemnej.

Literatura podstawowa:

J. Barcz, M. Górka, A. Wyrozumska, Instytucje i prawo Unii Europejskiej. Podręcznik dla kierunków zarządzania i administracji, wyd. II, Warszawa 2011.

Literatura uzupełniająca:

J. Barcz, Unia Europejska na rozstajach. Traktat z Lizbony. Dynamika i główne kierunki reformy ustrojowej, wyd. 2, Instytut Wydawniczy EuroPrawo, Warszawa 2010.

 J. Barcz, Przewodnik po Traktacie z Lizbony, Warszawa 2008.

J. Barcz (red.), Ochrona praw podstawowych w Unii Europejskiej, Warszawa 2008.

Z. Brodecki, Prawo integracji w Europie, Warszawa 2006.

E. Dynia, Integracja europejska, Warszawa 2006.

J. Jaskiernia, Członkostwo Polski w Unii Europejskiej a problem nowelizacji Konstytucji RP, Warszawa 2004.

J. Jaskiernia, Agencja Praw Podstawowych Unii Europejskiej, „Państwo i Prawo” 2008, z. 4.

J. Jaskiernia, Parlament a procesy integracyjne, [w:] Parlament. Model konstytucyjny a praktyka ustrojowa, red. Z. Jarosz, Warszawa 2006.

J. Jaskiernia, Traktat z Lizbony a tendencje rozwojowe Unii Europejskiej, „Przegląd Sejmowy” 2010, nr 4.

PRZEDMIOTY SPECJALNOŚCIOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja porządku i bezpieczeństwa publicznego

Rok studiów: I rok, studia pierwszego stopnia
PSYCHOLOGIA SPOŁECZNA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	10
	10
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Katarzyna Krzystanek
	Dr Katarzyna Krzystanek
	

Wymagania wstępne: brak

Cele przedmiotu: Zrozumienie procesów i zjawisk psychicznych kierujących zachowaniem ludzi; odnajdywanie związków między cechami osobistymi a postawami i zachowaniem; zrozumieniezjawisk społecznych; korzystanie z wiedzy psychologicznej w formułowaniu i rozwiązywaniu problemów społecznych oraz motywowaniu do pracy.

Treści programowe: Procesy emocjonalno-motywacyjne. Źródła i funkcje procesów emocjonalnych. Odporność emocjonalna i zachowanie się w sytuacji stresu. Obraz samego siebie a orientacje życiowe ludzi – postawy, przekonania, wartości, rozwój społeczno-moralny. Osobowość a samoregulacja i kontrola zachowania się. Reguły wpływu społecznego. Postawy, stereotypy i uprzedzenia. Zachowania agresywne i prospołeczne.

Metody dydaktyczne: wykład, prezentacja multimedialna, burza mózgów, dyskusja.

Literatura podstawowa:

Argyle M. (1992) Psychologia stosunków międzyludzkich. Warszawa, PWN.

Aronson E. (1987) Człowiek - istota społeczna. Warszawa, PWN.

Aronson E.,Wilson T., Akert R. (1997) Psychologia społeczna. Serce i umysł. Poznań, Wyd. Zysk i S-ka

Wosińska W. (2004) Psychologia życia społecznego. Gdańsk, GWP.

Literaturs uzupełniająca:

Cialdini R. (1996) Wywieranie wpływu na ludzi. Gdańsk, GWP.

Leary M. (1999) Wywieranie wrażenia na innych. Gdańsk, GWP.

Lewicka M., Grzelak J. (red.), (2001) Jednostka i społeczeństwo. Gdańsk, GWP.
Stephen W., Stephen C. (2000) Wywieranie wpływu przez grupy. Gdańsk, GWP.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja porządku i bezpieczeństwa publicznego

Rok studiów: I rok, studia pierwszego stopnia
PRZESTĘPSTWA I WYKROCZENIA PRZECIWKO PORZĄDKOWI I BEZPIECZEŃSTWU PUBLICZNEMU
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	5

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Ryszard Mochocki
	
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagana jest podstawowa wiedza z zakresu: podstaw prawoznawstwa, prawa karnego.

Cele przedmiotu: Celem zajęć jest kształcenie w zakresie treści specjalistycznych obejmujących przestępstwa i wykroczenia przeciwko porządkowi i bezpieczeństwu publicznemu. Uczestnik zajęć uzyskuje wiedzę z zakresu rozumienia ogólnych zasad bezpieczeństwa i porządku publicznego państwa; poruszania się po siatce pojęciowej prawa wykroczeń i prawa karnego dotyczącego wymienionych przestępstw. Zna klasyfikację, zasady odpowiedzialności karnej oraz sposoby zapobiegania przestępstwom i wykroczeniom przeciwko porządkowi i bezpieczeństwu publicznemu.
Treści programowe:

Podstawowe informacje o przestępstwie i przestępczości : Definicja przestępstwa i jego elementy. Pojęcie przestępczości. Stan przestępczości w Polsce. Przestępstwa przeciwko porządkowi publicznemu: Pojęcie porządku publicznego. Klasyfikacja przestępstw przeciwko porządkowi publicznemu. Przestępstwa przeciwko pokojowemu współżyciu i wolności zgromadzeń. - nawoływanie do przestępstwa. - akty dyskryminacji. - naruszenie wolności zgromadzeń . Udział w związkach i zgromadzeniach przestępnych. - niebezpieczne zbiegowisko publiczne. - udział w związku lub zorganizowanej grupie przestępnej.

Nielegalne posiadanie lub wyrób broni palnej. Nielegalne przekroczenie granicy państwowej. Znieważenie pomnika lub miejsca spoczynku. Handel ludżmi i organizowanie nielegalnej adopcji.

Przestępstwa przeciwko bezpieczeństwu w komunikacji.: Katastrofa i wypadek komunikacyjny. - katastrofa i wypadek komunikacyjny – kryterium rozróżniania. - znamiona wypadku komunikacyjnego. Warunki karalności przestępstw przeciwko bezpieczeństwu w komunikacji. - „lekki” wypadek w komunikacji. - nietrzeźwość kierującego pojazdem i ucieczka z miejsca zdarzenia jako przesłanki karalności. - inne przestępstwa przeciwko bezpieczeństwu w komunikacji.

Przestępstwa przeciwko bezpieczeństwu powszechnemu i środowisku: Spowodowanie powszechnego zagrożenia. - zdarzenie powszechnie niebezpieczne i bezpośrednie niebezpieczeństwo takiego zdarzenia

- sprowadzenie stanu powszechnego zagrożenia. Terroryzm lotniczy lub morski. Przestępstwa przeciwko środowisku. Wykroczenia przeciwko porządkowi i spokojowi publicznemu: Zakłócenie porządku i spokoju publicznego. Nieopuszczenie zbiegowiska publicznego pomimo wezwania właściwego organu. Naruszenie przepisów o zgromadzeniach. Publiczne nawoływanie do przestępstwa lub jego pochwała.

Demonstracyjne okazywanie lekceważenia Narodowi Polskiemu, Rzeczypospolitej Polskiej lub jej konstytucyjnym organom. Zbiórka ofiar bez zezwolenia. Przywłaszczenie stanowiska, tytułu, stopnia lub odznaczenia. Żebractwo w miejscu publicznym. Wykonywanie działalności gospodarczej bez wymaganej rejestracji. Wykroczenia przeciwko bezpieczeństwu i porządkowi w komunikacji. Wykroczenia przeciwko bezpieczeństwu osób i mienia. Zapobieganie przestępstwom i wykroczeniom przeciwko porządkowi i bezpieczeństwu publicznemu: Profilaktyczne funkcje organów Policji. Społeczne strategie zapobiegania przestępczości. Państwowy system zapobiegania przestępczości. Bezpieczeństwo imprez masowych

Metody dydaktyczne: Wykład, dyskusja, rozwiązywanie kazusów

Literatura podstawowa:

L. Gardocki, Prawo karne, Warszawa 2006

O. Górniok i in, Kodeks karny. Komentarz, Gdańsk 2005

 A. Marek, Prawo karne, Warszawa 2006

A. Marek, S. Waltoś, Podstawy prawa i procesu karnego, Warszawa 2003

T. Bojarski, Kodeks wykroczeń. Komentarz, Warszawa 2009

T. Bojarski, Polskie prawo wykroczeń. Zarys wykładu, Warszawa 2006

T. Grzegorczyk, J. Tylman, Polskie postępowanie karne, Warszawa 2006

Literatura uzupełniająca:

J. Warylewski, Prawo karne. Część ogólna, Warszawa 2005

T. Bojarski, Polskie prawo karne. Zarys części ogólnej, Warszawa 2006

S. Waltoś, Proces karny. Zarys systemu, Warszawa 2004

T. Grzegorczyk, J. Tylman, Polskie postępowanie karne, Warszawa 2006

KIERUNEK: ADMINSITRACJA

SPECJALNOŚĆ: ADMINISTRACJA GOSPODARKI KOMUNALNEJ I FINANSÓW PUBLICZNYCH

Studia stacjonarne

	Rok I
	
	
	
	
	
	
	

	Semestr I
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	Razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-A
	Język obcy
	
	Zal.z oc.
	30
	
	30
	1

	14.9-14E-A2-Wf
	Wychowanie fizyczne
	
	Zal.
	30
	
	30
	1

	14.9-14E-A4-Lpi
	Logika prawnicza
	Zal.z oc.
	Zal. z oc.
	30
	15
	15
	4

	14.9-14E-B1-Ppr
	Podstawy prawoznawstwa
	Egz.
	Zal. z oc.
	60
	30
	30
	7

	14.9-14E-B3-Swp
	Konstytucyjny system organów państwowych
	Egz.
	Zal. z oc.
	60
	30
	30
	7

	14.9-14E-A9-F
	Filozofia
	Zal. z oc.
	
	30
	30
	
	3

	14.9-14E-B2-Ha
	Historia administracji
	Zal.
	
	30
	30
	
	2

	14.9-14E-D1-Pr
	Podstawy rachunkowości
	Egz.
	Zal. Z oc.
	45
	30
	15
	5

	14.9-14E-B
	Bezpieczeństwo i higiena pracy z ergonomią
	Zal.
	
	4
	4
	
	0

	14.9-14E-P
	Przysposobienie biblioteczne
	
	Zal.
	2
	
	2
	0

	Ogółem:
	
	
	
	
	
	30

	
	
	
	
	
	
	
	

	Semestr II
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-A
	Język obcy
	
	Zal. z oc.
	30
	
	30
	1

	14.9-14E-A2-Wf
	Wychowanie fizyczne
	
	Zal.
	30
	
	30
	1

	14.9-14E-A3-Ti
	Technologie informacyjne w administracji
	
	Zal. z oceną
	30
	
	30
	2

	14.9-14E-B2-Ha
	Historia Administracji
	Egz.
	30
	30
	
	
	3

	14.9-14E-C1-Ps
	Podstawy socjologii i badań socjologicznych
	Egz.
	
	30
	30
	
	4

	14.9-14E-C2-Pc
	Prawo cywilne z umowami w administracji
	Egz.
	Zal z oc
	45
	30
	15
	5

	14.9-14E-C3-Pk
	Podstawy prawa karnego i prawa wykroczeń
	Zal. z oc.
	
	30
	30
	
	3

	14.9-14E-C4-Pp
	Prawo pracy i prawo urzędnicze
	Zal. z oc.
	
	30
	30
	
	3

	14.9-14E-C5-PIue
	Instytucje i źródła prawa Unii Europejskiej
	Zal. z oc.
	
	30
	30
	
	3

	14.9-14E-D7-Rb
	Rachunkowość budżetowa
	Egz.
	Zal. z oc.
	30
	15
	15
	3

	14.9-14E-D2-Pgk
	Postawy gospodarki komunalnej
	Za. Z oc.
	
	15
	15
	
	2

	
	
	
	
	
	
	30

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Rok II

	
	
	
	
	
	
	

	Semestr III
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-J
	Język obcy
	
	Zal. z oc.
	30
	
	30
	1

	14.9-14E-B4-Pa
	Prawo administracyjne
	Zal.
	Zal. z oc.
	60
	30
	30
	3

	14.9-14E-B5-Pa
	Postępowanie administracyjne
	Egz.
	Zal. z oc.
	60
	30
	30
	5

	14.9-14E-B6-Pme
	Podstawy mikro i makroekonomii
	Egz.
	Zal. z oc.
	60
	30
	30
	5

	14.9-14E-B8-Na
	Nauka o administracji
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.9-14E-C11-Zp
	Zamówienia publiczne
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.9-14E-D4-Pgk
	Prawo gospodarki komunalnej
	Zal. Z oc.
	
	15
	15
	
	2

	14.9-14E-D5-Pb
	Prawo zagospodarowania przestrzennego z elementami prawa budowlanego
	Egz.
	Zal. Z oc.
	30
	15
	15
	4

	Ogółem:
	
	
	
	
	
	30

	
	
	
	
	
	
	
	

	Semestr IV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-J
	Język obcy
	
	Zal. z oc. Egz.
	30
	
	30
	2

	14.9-14E-A5-Pos
	Prawo ochrony środowiska
	Zal. z oc.
	
	15
	15
	
	2

	14.9-14E-B4-Pa
	Prawo administracyjne
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-C6-Peg
	Postępowanie egzekucyjne w administracji
	Egz.
	Zal. z oc.
	45
	30
	15
	5

	14.9-14E-C7-StD
	Statystyka z demografią
	Egz.
	Zal. z oc.
	45
	30
	15
	5

	14.9-14E-D4-La
	Legislacja administracyjna
	Egz.
	
	30
	30
	
	3

	14.9-14E-D6-Gn
	Gospodarka nieruchomościami gruntowymi i lokalnymi
	Egz.
	Zal. z oc.
	45
	30
	15
	4

	14.9-14E-D11-Fue
	Finanse Unii Europejskiej
	Zal. z oc.
	
	30
	30
	
	3

	14.9-14E-A7-SD
	Seminarium
	
	Zal.
	30
	
	30
	1

	Ogółem:
	
	
	
	
	
	30

	
	
	
	
	
	
	
	

	Rok III
	
	
	
	
	
	
	

	Semestr V

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A6-Pm
	Prawo międzynarodowe publiczne
	Zal. z oc.
	
	15
	15
	
	2

	14.9-14E-C8-Fp
	Finanse publiczne
	Egz.
	Zal. z oc.
	60
	30
	30
	5

	14.9-14E-C10-St
	Ustrój samorządu terytorialnego
	Zal. z oc.
	
	30
	30
	
	2

	14.9-14E-A11-Pus
	Prawo ubezpieczeń społecznych
	Zal. z oc.
	
	30
	30
	
	2

	14.9-14E-D10-Ajk
	Administrowanie jednostkami komunalnymi
	Zal. Z oc.
	
	15
	15
	
	2

	14.9-14E-A11-Pus
	Publiczne prawo gospodarcze
	Egz.
	Zal. z oc.
	60
	30
	30
	6

	14.9-14E-C9-Pf
	Prawo finansowe
	Egz.
	Zal. z oc.
	45
	30
	15
	5

	14.9-14E-B11-Ps
	Polityka społeczna
	Egz
	Zal. z oc.
	30
	15
	15
	3

	14.9-14E-A10-Eu
	Etyka urzędnicza
	Zal. z oc.
	
	15
	15
	
	2

	14.9-14E-A7-SD
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	1

	Ogółem:
	
	
	
	
	
	30

	
	
	
	
	
	
	
	

	Semestr VI
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A12-Owi
	Ochrona danych i własności intelektualnej
	Zal.
	
	15
	15
	
	2

	14.9-14E-C12-Neg
	Techniki negocjacji i mediacji w administracji
	Zal. z oc.
	
	15
	15
	
	2

	14.9-14E-B7-Zap
	Organizacja i zarządzanie w administracji publicznej
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-D3-Ppp
	Partnerstwo publiczno-prywatne
	Zal. z oc.
	
	15
	15
	
	3

	14.9-14E-D13-Wm
	Wykład monograficzny
	Zal.
	
	30
	30
	
	2

	14.9-14E-D8-Ajs
	Audyt w jednostkach sektora finansów publicznych
	Zal. z oc.
	
	30
	30
	
	3

	14.09-14E-D9-Sf
	Sprawozdawczość finansowa jednostek sektora finansów publicznych
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-A7-SD
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	8

	Ogółem:
	
	
	170
	120
	50
	30

Studia niestacjonarne

	Rok I
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	Razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-A
	Język obcy
	
	Zal.z oc.
	40
	
	40
	1

	14.9-14E-A4-Lpi
	Logika prawnicza
	Zal.z oc.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-B1-Ppr
	Podstawy prawoznawstwa
	Egz.
	Zal. z oc.
	30
	15
	15
	7

	14.9-14E-B2-Ha
	Historia administracji
	Egz.
	
	45
	45
	
	5

	14.9-14E-B3-Swp
	Konstytucyjny system organów państwowych
	Egz.
	Zal. z oc.
	45
	30
	15
	7

	14.9-14E-A9-F
	Filozofia
	Zal. z oc.
	
	30
	30
	
	4

	14.9-14E-A3-Ti
	Technologie informacyjne w administracji
	
	Zal. z oc.
	30
	
	30
	3

	14.9-14E-C1-S
	Podstawy socjologii i metod badań socjologicznych
	Egz.
	
	15
	15
	
	4

	14.9-14E-C2-Pc
	Prawo cywilne z umowami w administracji
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-C3-Pk
	Podstawy prawa karnego i prawa wykroczeń
	Zal. z oc.
	
	15
	15
	
	3

	14.9-14E-C4-Pp
	Prawo pracy i prawo urzędnicze
	Zal. z oc.
	
	15
	15
	
	3

	14.9-14E-C5-PIue
	Instytucje i źródła prawa Unii Europejskiej
	Zal. z oc.
	
	15
	15
	
	3

	14.9-14E-D1-Pr
	Podstawy rachunkowości
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-D7-Rb
	Rachunkowość budżetowa
	Egz.
	Zal. z oc.
	25
	10
	15
	3

	14.9-14E-D2 –Pgk
	Podstawy gospodarki komunalnej
	Zal. z oc.
	
	10
	10
	
	2

	14.9-14E-B
	Bezpieczeństwo i higiena pracy z ergonomią
	Zal.
	
	4
	4
	
	0

	14.9-14E-P
	Przysposobienie biblioteczne
	
	Zal.
	2
	
	2
	0

	Ogółem:
	
	
	491
	324
	167
	60

	
	
	
	
	
	
	
	

	Rok II
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-A
	Język obcy
	
	Zal. z oc.
	40
	
	40
	2

	14.9-14E-B2-Ha
	Prawo administracyjne
	Egz.
	Zal. z oc.
	75
	45
	30
	8

	14.9-14E-B5-Pa
	Postępowanie administracyjne
	Egz.
	Zal. z oc.
	45
	30
	15
	5

	14.9-14E-B6-Pme
	Podstawy mikro i makroekonomii
	Egz.
	Zal. z oc.
	45
	30
	15
	5

	14.9-14E-B8-Na
	Nauka o administracji
	Egz.
	Zal. z oc.
	45
	30
	15
	6

	14.9-14E-C11-Zp
	Zamówienia publiczne
	Egz.
	Zal. z oc.
	20
	10
	10
	4

	14.9-14E-A5-Pos
	Prawo ochrony środowiska
	Zal. z oc.
	
	15
	15
	
	3

	14.9-14E-C6-Pegz
	Postępowanie egzekucyjne w administracji
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-C7-StD
	Statystyka z demografią
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-D4-La
	Legislacja administracyjna
	Zal. z oc.
	
	15
	15
	
	3

	14.9-14E-D4-Pgk
	Prawo gospodarki komunalnej
	Zal. Z oc.
	
	10
	10
	
	2

	14.9-14E-D5-Pb
	Prawo zagospodarowania przestrzennego z elementami prawa budowlanego
	Egz.
	Zal. Z oc.
	30
	15
	15
	4

	14.9-14E-D6-Gn
	Gospodarka nieruchomościami gruntowymi i lokalnymi
	Egz.
	Zal. z oc.
	30
	15
	15
	4

	14.9-14E-D11-Fue
	Finanse Unii Europejskiej
	Zal. z oc.
	
	15
	15
	
	3

	14.9-14E-A7-S
	Seminarium dyplomowe
	
	Zal.
	15
	
	15
	1

	\Ogółem:
	
	
	455
	250
	205
	60

	
	
	
	
	
	
	
	

	Rok III
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Kod przedmiotu
	Nazwa przedmiotu
	Forma zaliczenia
	Godziny zajęć w semestrze
	Punkty ECTS

	
	
	wykł.
	ćwicz.
	razem
	wykł.
	ćwicz.
	

	14.9-14E-A1-A
	Język Obcy
	
	Zal. z oc. Egz.
	40
	
	40
	2

	14.9-14E-A6-Pm
	Prawo międzynarodowe publiczne
	Zal. z oc.
	
	15
	15
	
	2

	14.9-14E-B7-Zap
	Organizacja i zarządzanie w administracji publicznej
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-C8-Fp
	Finanse publiczne
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-C10-St
	Ustrój samorządu terytorialnego
	Zal. z oc.
	
	15
	15
	
	2

	14.9-14E-A11-Pus
	Prawo ubezpieczeń społecznych
	Zal. z oc.
	
	15
	15
	
	2

	14.9-14E-B9-Ppg
	Publiczne prawo gospodarcze
	Egz.
	Zal. z oc.
	45
	30
	15
	6

	14.9-14E-C9-Pf
	Prawo finansowe
	Egz.
	Zal. z oc.
	30
	15
	15
	5

	14.9-14E-A12-Owi
	Ochrona danych i własności intelektualnej
	Zal.
	
	15
	15
	
	1

	14.9-14E-A13-Wm
	Wykład monograficzny
	Zal.
	
	10
	10
	
	1

	14.9-14E-C12-Neg
	Techniki negocjacji i mediacji w administracji
	Zal. z oc.
	
	10
	10
	
	2

	14.9-14E-D3-Ppp
	Partnerstwo publiczno-prywatne
	Zal. z oc.
	
	10
	10
	
	3

	14.9-14E-D8-Ajs
	Audyt w jednostkach sektora finansów publicznych
	Zal. z oc.
	
	15
	15
	
	3

	14.09-14E-D9-Sf
	Sprawozdawczość finansowa jednostek sektora finansów publicznych
	Egz.
	Zal. z oc.
	20
	10
	10
	5

	14.9-14E-D10-Ajk
	Administrowanie jednostkami komunalnymi
	Zal. Z oc.
	
	15
	15
	
	2

	14.9-14E-B11-Ps
	Polityka społeczna
	Egz
	Zal. z oc.
	20
	10
	10
	3

	14.9-14E-A10-Eu
	Etyka urzędnicza
	Zal. z oc.
	
	10
	10
	
	2

	14.9-14E-A7-S
	Seminarium dyplomowe
	
	Zal.
	30
	
	30
	9

	Ogółem:
	
	
	370
	220
	150
	60

	STUDIA PIERWSZEGO STOPNIA

BACHELOR'S DEGREE

Kierunek: ADMINISTRACJA GOSPODARKI KOMUNALNEJ I FINASÓW PUBLICZNYCH

Specialization: ADMINISTRATION OF UTILITIES AND PUBLIC FINANCE

	NAZWA PRZEDMIOTU W JĘZYKU POLSKIM

	NAZWA PRZEDMIOTU W JĘZYKU ANGIELSKIM
	KOD PRZEDMIOTU

	PUNKTY ECTS

	
	
	
	St. stacjon.
	St. niestacjon

	SUBJECT OF STUDY

	SUBJECTS OF STUDY

	CODE

	NUMBERS OF ECTS POINTS

	PRZEDMIOTY KSZTAŁCENIA OGÓLNEGO

	SUBJECTS OF GENERAŁ STUDY

	
	Full-time studies
	Extra-mural studies

	Język obcy
	Foreign Language
	14.9-14E-A1-A
	5
	5

	Wychowanie fizyczne
	Physical Education
	14.9-14E-A2-Wf
	2
	Not occur

	Technologie informacyjne w administracji
	Informatic Technology in Administration
	14.9-14E-A3-Ti
	2
	3

	Logika prawnicza
	Law Logics
	14.9-14E-A4-Lpi
	4
	5

	Prawo ochrony środowiska
	Environmental Protection Law

	14.9-14E-A5-Pos
	2
	3

	Prawo międzynarodowe publiczne
	Publuic International Law
	14.9-14E-A6-Pm
	2
	2

	Filozofia
	Philosophy
	14.9-14E-A9-F
	3
	4

	Ochrona danych osobowych i własności intelektualnej

	Personal Details and Intellectual Property Protection

	14.9-14E-A12-Owi
	2
	1

	PRZEDMIOTY KSZTAŁCENIA PODSTAWOWEGO

	SUBJECTS OF BASIC EDUCATION

	
	
	

	Podstawy prawoznawstwa

	The Basis of Jurisprudence
	14.9-14E-B1-Ppr
	7
	7

	Historia administracji

	History of Administration
	14.9-14E-B2-Ha
	5
	5

	Konstytucyjny system organów publicznych

	Constitutional system of public power

	14.9-14E-B3-Swp
	7
	7

	Prawo administracyjne

	Administrative Law.

	14.9-14E-B4-Pa
	8
	8

	Postępowanie administracyjne

	Administrative Proceedings

	14.9-14E-B5-Pa
	5
	5

	Podstawy mikro i makroekonomii

	Fundamentals of Micro- and Macroeconomics
	14.9-14E-B6-E
	5
	5

	Nauka o administracji

	Administration Science
	14.9-14E-B8-Na
	6
	6

	Organizacja i zarządzanie w administracji publicznej

	Organization and Menagement in Public Administration
	14.9-14E-B7-Zap
	5
	5

	Publiczne prawo gospodarcze

	Public Economic Law
	14.9-14E-B9-Ppg
	6
	6

	PRZEDMIOTY KIERUNKOWE

	SUBJECTS OF COURSE
	
	
	

	Podstawy socjologii i metod badań socjologicznych

	Fundamentals of Sociology and Sociological Methods

	14.9-14E-C1-Ps
	4
	4

	Prawo cywilne z umowami w adminsitracji

	Civil Law with agreements in public adminsitration

	14.9-14E-C2-Pc
	5
	5

	Podstawy prawa karnego i prawa wykroczeń

	Fundamentals of Criminal Law and Law Violation

	14.9-14E-C3-Pk
	3
	3

	Prawo pracy i prawo urzędnicze

	Labour Law and Official Law
	14.9-14E-C4-Pp
	3
	3

	Instytucje i źródła prawa Unii Europejskiej

	Institutions and sources of Law of the European Union

	14.9-14E-C5-IPue
	3
	3

	Postępowanie egzekucyjne w administracji
	Execution proceedings in Administration

	14.9-14E-C6-Pegz
	5
	5

	Statystyka z demografią

	Statistics and Demographic
	14.9-14E-C7-StD
	5
	5

	Finanse publiczne

	Public Finance

	14.9-14E-C8-Fp
	5
	5

	Prawo finansowe

	Financial Law
	14.9-14E-C9-Pf
	5
	5

	Ustrój samorządu terytorialnego

	The Local Government System
	14.9-14E-C10-St
	2
	2

	Zamówienia publiczne

	Competitive Tendering

	14.9-14E-C11-Zp
	4
	4

	Techniki negocjacji i mediacji w administracji

	Negotiations and Mediation Techniques in Administration

	14.9-14E-C12-Neg
	2
	2

	Legislacja administracyjna
	Administrative Legislation
	14.9-14E-C13-La
	3
	3

	PRZEDMIOTY SPECJALNOŚCIOWE
	SUBJECTS OF SPECIALIZATION
	
	
	

	Podstawy rachunkowości
	Basis of Accounting
	14.9-14E-D1-Pr
	5
	5

	Podstawy gospodarki komunalnej
	Basis of Utilities
	14.9-14E-D2-Pgk
	2
	2

	Partnerstwo publiczno-prywatne
	Public-private Partnership
	14.9-14E-D3-Ppp
	4
	3

	Prawo gospodarki komunalnej
	Utilities Law
	14.9-14E-D4-Pgk
	2
	2

	Prawo zagospodarowania przestrzennego z elementami prawa budowlanego
	Spatial Law with elements of Construction Law
	14.9-14E-D5-Pb
	4
	4

	Wykład monograficzny

	Monographic Lecture
	14.9-14E-A13-Wm
	2
	1

	Gospodarka nieruchomościami gruntowymi i lokalowymi
	Management of real and housing estates
	14.9-14E-D6-Gngl
	4
	4

	Rachunkowość budżetowa
	Budget Accounting
	14.9-14E-D7-Rb
	3
	3

	Audyt w jednostkach sektora finansów publicznych
	Audit in the Public Finance Sector
	14.9-14E-D8-Ajs
	3
	3

	Sprawozdawczośc finansowa jednostek sektora finansów publicznych
	Financial Reporting of the Public Finance Sector
	14.9-14E-D9-Sf
	5
	5

	Administrowanie jednostkami komunalnymi
	Adminsitration of Utilities Entities
	14.9-14E-D10-Ajk
	2
	2

	Finanse Unii Europejskiej
	EU Finance
	14.9-14E-D11-Fue
	3
	3

	Polityka społeczna

	Social Policy
	14.9-14E-B11-Ps
	3
	3

	Etyka urzędnicza
	Official Ethics

	14.9-14E-A10-E
	2
	42

	Prawo ubezpieczeń społecznych
	Insurance Law
	14.9-14E-A11-Pus
	2
	32

	Seminarium dyplomowe
	Bachelor’s Seminar
	14.9-14E-A7-SD
	10
	10

Moreover students are obligated to pass the following classes:

1. Library didactic lecture (Przysposobienie biblioteczne)

2. Industrial safety and ergonomics (Bezpieczeństwo i higiena pracy z ergonomią)

3. Cyvil defence training (Przysposobienie obronne)

4. Apprenticeships (Praktyki)

Rok akademicki 2011/2012 jest pierwszym rokiem uruchomienia nowej specjalności na kierunku Administracja: Administracja Gospodarki Komunalnej i Finasów Publicznych
PRZEDMIOTY KSZTAŁĆENIA OGÓLNEGO

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja gospodarki komunalnej i finansów publicznych

Rok studiów: I i II rok, studia pierwszego stopnia
JĘZYK OBCY

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	120
	5

	Studia niestacjonarne
	
	120
	

	Forma zaliczenia przedmiotu
	
	Zaliczenie z oceną, egzamin
	

	Wykładowca
	
	Obsada według Studium Jęyków Obcych
	

Wymagania wstępne: brak

Cele przedmiotu: Rozwijanie i kształcenie umiejętności posługiwania się językiem obcym (wybór).

Metody dydaktyczne: Konwersatoria z wykorzystaniem metod aktywizujących.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja gospodarki komunalnej i finansów publicznych

Rok studiów: I rok, studia pierwszego stopnia
WYCHOWANIE FIZYCZNE

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	60
	2

	Studia niestacjonarne

	Forma zaliczenia przedmiotu
	
	Zaliczenie
	

	Wykładowca
	
	Obsada według Międzywydziałowego Studium Wychowania Fizycznego
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagana jest elementarna wiedza z zakresu: kultury fizycznej.

Cele przedmiotu: Zapoznanie z metodyką i organizacją zajęć i zawodów sportowych. Osiągnięcie odpowiedniego poziomu sprawności motorycznej.

Treści programowe: Umiejętności ruchowe i ich rola w aktywności człowieka. Etapy opanowania czynności ruchowych. Działania na rzecz rozwoju sportu akademickiego. Ćwiczenia ogólne i specjalne kształtujące szybkość. Pływanie. Ćwiczenia ogólnorozwojowe. Siatkówka. Koszykówka. Turystyka.

Metody dydaktyczne: Zajęcia praktyczne, metody aktywizujące, obserwacja zawodów sportowych.

Literatura podstawowa:

Trześniowski R., Gry i zabawy ruchowe, WSiP, Warszawa 2005.

Literatura uzupełniająca:

Mazurek L., Teoria i metodyka gimnastyki podstawowej, AWF, Wrocław 2002.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja gospodarki komunalnej i finansów publicznych

Rok studiów: I rok, studia pierwszego stopnia
TECHNOLOGIE INFORMACYJNE W ADMINISTRACJI

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	
	30
	2

	Studia niestacjonarne
	
	30
	3

	Forma zaliczenia przedmiotu
	
	Zaliczenie z oceną
	

	Wykładowca
	
	Mgr Tomasz Koziołek

Mgr Beata Stachurska
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu, wymagane są podstawowe wiadomości z zakresu obsługi komputera, podstawowej obsługi pakietu biurowego Office 2003 (Word, Excel, Access, PowerPoint.

Cele przedmiotu: Zapoznanie studenta z pojęciami: technologia informacyjna, społeczeństwo informacyjne. Nabycie umiejętności posługiwania się komputerem oraz oprogramowaniem – głównie pakietem Microsoft Office (Word, Excel, Access, PowerPoint, HTML). Nabycie umiejętności posługiwania się siecią Internet. Przedstawienie zagrożeń jakie mogą nieść współczesne media, a w szczególności komputer i Internet, dla młodego pokolenia.

Treści programowe: sprzęt komputerowy. Oprogramowanie (podstawowa, narzędziowe, użytkowe). Systemy operacyjne. Edytory teksu (Word, WordPad). Arkusz kalkulacyjny (Excel). Wykorzystanie pakietów statystycznych. Tworzenie i obsługa baz danych (Access). Grafika prezentacyjna (PowerPoint). Usługi w sieciach informatycznych. Pozyskiwanie i przetwarzanie informacji.

Metody dydaktyczne: Praca indywidualna studenta posługującego się komputerem oraz realizacja projektów w formach: prezentacji multimedialnej, opracowania wykonanego w edytorze tekstu, zadania symulacyjnego z użyciem arkusza kalkulacyjnego.

Literatura podstawowa:

John W., Excel 2003 PL biblia.
Stephen L., Nelson, Microsoft Excel 2000 PL.
Bartosz D., MS Excel 2002/XP”
Irwin M., Access 2000 Biblia.
Agnieszka M., Access 2000 krok po kroku.
Stephen L. Nelson, Microsoft Word 2000
Harrington J.L., Obiektowe bazy danych dla każdego, PWN 2001
Kopertowska M., Sikorski W., Grafika menadżerska i prezentacyjna. Poziom zaawansowany, PWN 2006
Tenże, Przetwarzanie tekstu. Poziom zaawansowany, PWN 2006
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja Gospodarki Komunalnej i Finansów Publicznych
Rok studiów: I rok, studia pierwszego stopnia
LOGIKA PRAWNICZA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	4

	Studia niestacjonarne
	15
	15
	5

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	Zaliczenie z oceną
	

	Wykładowca
	Dr Michał Stachura
	Mgr Katarzyna Bochenek-Cichoń
	

Wymagania wstępne: brak

Cele przedmiotu: 1) zapoznanie studenta z podstawowymi pojęciami logiki ogólnej, ze szczególnym zwróceniem uwagi na konotacje tychże pojęć w zagadnieniach prawnych; 2) przygotowanie studenta do właściwej pracy myślowej niezbędnej tak w toku studiów, jak i w przyszłej pracy zawodowej.

Efektem kształcenia jest zdobycie umiejętności diagnozowania podstawowych problemów z zakresu omawianej tematyki oraz użycia stosownych metod do rozwiązania tych problemów
Treści programowe: Zagadnienia wstępne. Przedmiot logiki. Znaczenie logiki. Rys historyczny. Pojęcie znaku. Znaki słowne. Język. Kategorie syntaktyczne. Role semiotyczne wypowiedzi. Pojęcie nazwy. Desygnat nazwy. Treść nazwy, zakres nazwy. Rodzaje nazw. Stosunki zakresowe nazw, rodzaje tych stosunków. Zdania w sensie logicznym. Wartość logiczna zdań. Struktura zdań. Rodzaje zdań. Wypowiedzi niezupełne. Funkcje zdaniowe. Struktura zdania. Funktory. Funktory ekstensjonalne i intensjonalne. Funktory od jednej zmiennej zdaniowej; Negacja. Funktory od dwu zmiennych zdaniowych; Koniunkcja, alternatywa, implikacja, równoważność, dysjunkcja, binegacja, alternatywa rozłączna. Klasyczny rachunek zdań (k.r.z.). Pojęcie tautologii. Wybrane prawa k.r.z. Metoda zero-jedynkowa. Klasyczny rachunek kwantyfikatorów. Tautologia rachunku kwantyfikatorów. Funkcja zdaniowa. Zmienne i stałe zdaniowe. Schemat zdania. Sylogistyka Arystotelesa. Zdania kategoryczne. Kwadrat logiczny. Prawa kwadratu logicznego. Przekształcenia zdań kategorycznych. Tryby sylogistyczne. Sylogistyka a klasyczny rachunek kwantyfikatorów. Wynikanie logiczne. Wynikanie analityczne. Definicje. Definicje realne i nominalne. Rodzaje definicji. Warunki poprawności definicji. Podział logiczny. Warunki poprawności podziału logicznego. Klasyfikacja. Klasyfikacja a typologia i partycja. Relacje dwuargumentowe. Iloczyn kartezjański zbiorów. Dziedzina i przeciwdziedzina relacji. Konwers relacji. Superpozycja relacji. Równoważności; Równoważność a podział logiczny. Wnioskowanie. Przesłanki i wniosek. Wnioskowanie dedukcyjne. Błędy we wnioskowaniu dedukcyjnym. Wnioskowanie entymematyczne. Wnioskowanie redukcyjne. Wnioskowanie przez analogię. Dowód a argumentacja. Dyskusja. Rodzaje dyskusji. Nieporozumienia słowne i ich przyczyny.
Metody dydaktyczne: Wykład z wykorzystaniem technik multimedialnych. Ćwiczenia:

Opis, metody problemowe, metoda przypadków, gry dydaktyczne, ćwiczenia przedmiotowe
Literatura podstawowa:

K. Dyrda, Logika ogólna. Wybrane zagadnienia, Wydawnictwo GENS, Kielce 2001.

J. Wajszczyk, Wstęp do logiki z ćwiczeniami, Wydawnictwo Uniwersytetu Warmińsko-Mazurskiego, Olsztyn 2001.

Z. Ziembiński, Logika praktyczna, Wydawnictwo Naukowe PWN, Warszawa 2007

Literatura uzupełniająca:

T. Batóg, Podstawy logiki, Wydawnictwo Naukowe UAM, Poznań, 1999

A. Grabowski, Przewodnik do ćwiczeń z logiki dla studentów prawa, Wydawnictwo Naukowe – Fall, Kraków 1997

J. Gregorowicz, Zarys logiki dla prawników, Państwowe Wydawnictwo Naukowe, Warszawa 1962

A. Grzegorczyk, Zarys logiki matematycznej, Państwowe Wydawnictwo Naukowe, Warszawa 1981

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja gospodarki komunalnej i finansów publicznych

Rok studiów: I rok, studia pierwszego stopnia
FILOZOFIA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	30
	
	4

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Prof. dr hab. Lucyna Wiśniewska-Rutkowska
	
	

Wymagania wstępne: logika

Cele przedmiotu: Zapoznanie studentów ze specyfiką filozofii, jej dyscyplinami i koncepcjami. Wskazanie na racjonalistyczny oraz pluralistyczny charakter filozofii oraz wynikającą z tego potrzebę tolerancji dla różnych sposobów myślenia i postępowania. Przyswojenie podstawowych terminów filozoficznych oraz umiejętności posługiwania się nimi. Wdrażanie studentów do samodzielnego, krytycznego myślenia. Przy prezentacji poszczególnych dyscyplin wskazywanie nie tylko na ich treści autonomiczne lecz także na uwarunkowania społeczne i kulturowe.

Treści programowe: Przedmiot filozofii. Podstawowe kategorie filozoficzne. Elementarna wiedza o filozofii i sposobach jej uprawiania oraz studiowania. Specyfika filozofii – jej odrębność od nauki, religii, sztuki i potocznego myślenia, jej struktura i obszar zainteresowań. Miejsce filozofii w kulturze. Swoistość tekstów filozoficznych. Pojęcia, problemy i koncepcje filozofii greckiej (presokratycy, Sokrates, Platon, Arystoteles i perypatetycy) i filozofia rzymska (stoicy, synkretycy), Filozofia średniowiecza (logika, metafizyka, filozofia przyrody, szkoły teologiczne, scholastyka). Nurty i koncepcje najważniejszych przedstawicieli Renesansu i XVII – wiecznego racjonalizmu. Filozofia oświecenia (oświecenie angielskie, szkockie, francuskie, niemieckie, etc.. Filozofia XIX w. (romantyzm, heglizm, pozytywizm, marksizm, scjentyzm, filozofia F. Nietzschego). Najnowsze nurty filozoficzne (neopozytywizm, egzystencjalizm, fenomenologia, pragmatyzm, personalizm, freudyzm, postmodernizm, new age).

Metody dydaktyczne: Wykład z wykorzystaniem technik multimedialnych.

Literatura podstawowa:

Ajdukiewicz K., Zagadnienia i kierunki filozofii, (różne wydania).

Blackburn S., Oksfordzki słownik filozoficzny, Warszawa 1998.

Miś A., Główne nurty filozofii współczesnej, Warszawa 1995.

Nagel E., Co to wszystko znaczy?, Warszawa 1993.

Quine W., Granice wiedzy, Warszawa 1987.

Strawson P., Analityka i metafizyka. Wstęp do filozofii, Kraków 1994.

Stępień A., B., Wstęp do filozofii, Lublin 2001.

Literatura uzupełniająca:

Filozofia. Podstawowe pytania, (red.) E. Martens, H. Schnadelbach, Warszawa 1995.

Copleston F. Historia filozofii, (kolejne tomy).

Dąbska I., Zarys historii filozofii greckiej, (różne wydania).

Kunzmann P., Burkard F.,Wiedmann F., Atlas filozofii, Warszawa 1999.

Pelc J., Wstęp do semiotyki, Warszawa 1984.

Sikora A., Spotkania z filozofią, (różne wydania).

Tatarkiewicz W., Historia filozofii, t. I-III, (różne wydania).

PRZEDMIOTY PODSTAWOWE

Kierunek: Administracja
Specjalność: Administracja gospodarki komunalnej i finansów publicznych

Rok studiów: I rok, studia pierwszego stopnia
PODSTAWY PRAWOZNAWSTWA
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	30
	7

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z ocena
	

	Wykładowca
	Dr Ryszard Mochocki
	Mgr Martyna Baran
	

Wymagania wstępne: brak
Cele przedmiotu: Przekazanie studentom podstawowej wiedzy z zakresu nauk prawnych. Posługiwanie się podstawowymi pojęciami prawnymi umożliwiającymi analizowanie i rozumienie zjawisk prawnych.

Treści programowe: Przedmiot prawoznawstwa. Podstawowe działy i dyscypliny prawoznawstwa. Poglądy na istotę prawa i jego społeczne funkcje. Prawo a inne porządki normatywne. Rola prawa w organizacji państwowej. Przepis prawny a norma prawna. Budowa aktu normatywnego. Budowa normy prawnej. Źródła prawa. Podmioty prawa. System prawa krajowego. Odpowiedzialność prawna.

Metody dydaktyczne: Wykład z wykorzystaniem technik multimedialnych.

Literatura podstawowa:

J. Nowacji, Z. Tobor, Wstęp do prawoznawstwa, Zakamycze, Kraków 2002.

Literatura uzupełniająca:

S. Korycki, J. Kuciński, Z. Trzciński, J. Zaborowski, Zarys prawa, Warszawa 2006.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja gospodarki komunalnej i finansów publicznych

Rok studiów: I rok, studia pierwszego stopnia
HISTORIA ADMINISTRACJI
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	60
	
	5

	Studia niestacjonarne
	45
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Prof. dr hab. Wojciech Saletra (stacjon.)

Dr Andrzej Adamczyk (niestcjon.)
	
	

Wymagania wstępne: brak
Cele przedmiotu: Celem zajęć jest kształcenie w zakresie treści podstawowych obejmujących historię administracji, rozumienia pojęcia administracja; posługiwania się podstawowymi pojęciami z zakresu historii administracji; analizy wydarzeń i procesów historycznych na zasadzie porównawczej; rozumienia procesu narodzin nowoczesnej administracji publicznej i jej ewolucji w czasach nowożytnych.

Treści programowe:

Zagadnienia ogólne- 4 godz. Pojęcie administracji w ujęciu historycznym - typy definicji. Pojęcie historii administracji. Podstawowe cechy administracji. Zasady: terytorializmu i resortowości, centralizacji i decentralizacji, koncentracji i ekoncentracji, hierarchicznego podporządkowania, kolegial-ności i jednoosobowego kierownictwa, biurokratyzmu. Granice działalności administracyjnej. Korpus urzędniczy i jego status.

Administracja europejska wieku Oświecenia- 3 godz. Monarchia absolutna, absolutyzm oświecony, oświecone republiki. Zakres działania państwa i administracji.

Kameralistyka i nauka policji. Fizjokratyzm a zakres działania administracji. Organizacja administracji w monarchiach absolutnych - system biurokratyczny. Reformy zarządu we Francji w okresie monarchii absolutnej. 2.5.2. Reformy administracji w monarchii Habsburgów, w Prusach w XVIII wieku i w Rosji za Piotra I i Katarzyny II. Praktyka funkcjonowania administracji w europejskich państwach absolutnych w XVII i XVIII wieku - we Francji, Rosji, Austrii, Prusach. Organizacja administracji XVIII-wiecznych republik: Anglia, Szwecja, Stany Zjedn.

Kształtowanie się nowoczesnej administracji w Polsce w czasach stanisławowskich 1764-1795 - 3 godz. Cechy administracji Rzeczypospolitej Obojga Narodów w przededniu reform. Reformy administracji centralnej i lokalnej w latach 1764-1775.

Przemiany w ustroju administracyjnym na Sejmie Czteroletnim (1788-1792). System administracyjny według uchwał sejmu grodzieńskiego 1793 r. i w czasie powstania kościuszkowskiego.

Polska myśl administratywistyczna XVIII wieku - 3 godz. Hieronim Stroynowski.

Hugo Kołłątaj. Stanisław Staszic.

Klasyczna administracja XIX wieku- 5 godz. Polityczno-ustrojowe podstawy kształtowania klasycznej administracji XIX wieku. Zadania administracji w ujęciu doktryn XIX wieku. Zadania administracji w praktyce XIX wieku. Narodziny prawa administracyjnego. administracja a konstrukcja państwa prawnego.

Konstytucjonalizm. Prawa obywatelskie oraz wolności obywatelskie.

Odpowiedzialność ministrów przed parlamentem. Sądownictwo administracyjne.

Inne organy zewnętrznej kontroli administracji. Samorząd terytorialny jako liberalny postulat wchodzący w skład konstrukcji państwa prawnego. Organizacja administracji centralnej. Podział terytorialno-administracyjny.

Organizacja terytorialnej administracji biurokratycznej. Decentralizacja administracji.

Problemy aparatu urzędniczego.

Administracja na ziemiach polskich w okresie zaborów
- 5 godz.

Ustrój ziem polskich w latach 1795-1807. Księstwo Warszawskie - administracja centralna, terytorialna, samorząd, sądow-nictwo administracyjne, korpus urzędniczy.

Królestwo Polskie - administracja w okresie konstytucyjnym, międzypowstanio-wym i po powstaniu styczniowym, korpus urzędniczy. Władze i administracja Wolnego Miasta Krakowa 1815-1846. Galicja w okresie przedautonomicznym i po 1861 r.: władze rządowe i krajowe. Zabór pruski 1807-1915; Wielkie Księstwo Poznańskie i jego status; administracja terytorialna, samorząd.

Polska myśl administratywistyczna XIX wieku
- 2 godz. Fryderyk Skarbek.

 Antoni Okolski. Józef Oczapowski. Franciszek Kasparek.

Administracja w XX wieku
 4 godz. Zadania administracji w ujęciu doktryn XX wieku. Zadania administracji w praktyce XX wieku. Rozwój nauk administracyjnych.

Ewolucja struktury rządu w Europie i Stanach Zjednoczonych. Przeobrażenia podziału terytorialno-administracyjnego. Przeobrażenia administracji terytorialnej. Zmiany w zakresie zewnętrznej kontroli administracji. Status prawny i przygotowanie zawodowe urzędników państwowych. Administracja w państwach totalitarnych.

Administracja na ziemiach polskich w okresie I wojny światowej- 2 godz. Organizacja władz okupacyjnych na terenie Królestwa Polskiego. Dzielnicowe organy władzy państwowej na ziemiach polskich w latach 1916-1918. Administracja w okresie II Rzeczypospolitej
- 4 godz. Aparat administracyjny w pierwszych latach niepodległości; początki unifikacji. Konstytucyjne regulacje administracji - 1919, 1921, 1926, 1935 r. Administracja centralna II RP do 1928 r., oparcie administracji rządowej na modelu francuskim i pruskim. Organizacja samorządu terytorialnego w II RP.

Zmiany w strukturze administracji II RP w latach 1928-1939.

Polska myśl administratywistyczna w I połowie XX w.
 2 godz. Władysław L. Jaworski. Kazimierz Kumaniecki. Jerzy S. Langrod.

Administracja na ziemiach polskich w latach II wojny światowej
 3 godz. Administracja pod okupacją radziecką. Administracja pod okupacją niemiecką.

Rząd Rzeczypospolitej na emigracji. Aparat Polskiego Państwa Podziemnego.

Alternatywne wobec Polskiego Państwa Podziemnego struktury władzy (prawica i komuniści).

Administracja w Polsce w pierwszych latach powojennych
 2 godz. Administracja centralna i terytorialna oraz samorząd w latach 1944-1947. Zasady funkcjonowania administracji w Małej Konstytucji 1947 r. - teoria i praktyka. Ustrój administracyjny w Konstytucji PRL z 1952 r.

Administracja państwa realnego socjalizmu 1952-1989
- 3 godz. Ewolucja ustroju państwa w latach 1952-1972. Reformy z lat 1972-1975. Kryzys państwa i jego struktur w 1980 r.

Metody dydaktyczne: Wykład z wykorzystaniem technik multimedialnych.

Literatura podstawowa:

H. Izdebski, Historia administracji, Warszawa 2001.

W. Witkowski, Historia administracji w Polsce 1764-1989, Warszawa 2007.

Literatura uzupełniająca:

J. Malec, Dorota Malec, Historia administracji i myśli administracyjnej, Kraków 2003.
T. Maciejewski, Historia administracji, Warszawa 2006.

J. Bardach, B. Leśnodorski, M. Pietrzak, Historia ustroju i prawa polskiego, Warszawa 2006.

M. Sczaniecki, Powszechna historia państwa i prawa, Warszawa 2006.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja gospodarki komunalnej i finansów publicznych

Rok studiów: I rok, studia pierwszego stopnia
KONSTYTUCYJNY SYSTEM ORGANÓW PAŃSTWOWYCH
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	30
	7

	Studia niestacjonarne
	30
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Prof. zw dr hab. Jerzy Jaskiernia
	Mgr Kamil Spryszak
	

Wymagania wstępne: brak
Cele przedmiotu: Celem wykładów jest dostarczenie podstawowej wiedzy w zakresie konstytucyjnego systemu władz publicznych. Chodzi o umożliwienie rozumienia roli instytucji ustrojowych w państwie oraz zasad i procedur ich funkcjonowania. Uczestnik zajęć powinien zapoznać się zarówno z genezą instytucji, ewolucją ustrojową, jak też z obowiązującym stanem prawnym w zakresie regulacji organów władzy publicznej. Ma też uzyskać wiedzę niezbędną do samodzielnej interpretacji norm ustrojowych, umiejętność analizowania relacji między organami państwowymi, a także wyciągania wniosków z ewolucji ich zakresu kompetencyjnego. Chodzi tu zarówno o strukturę i kompetencje tych organów, jak też o problemy ich funkcjonowania w praktyce ustrojowej, by rozumieć mechanizmy działania tych organów. Szczególne znaczenie ma ukazanie gwarancji instytucjonalnych i materialnych sprzyjających ochronie praw i wolności obywatelskich, a także obowiązków obywatelskich.

Treści programowe:

Ewolucja instytucji ustrojowych w Polsce XX w. Nauka o konstytucji. Cechy konstytucji. Geneza Konstytucji RP. Tryb zmiany Konstytucji. Podstawowe zasady ustrojowe RP. Prawa, wolności i obowiązki obywatela.

Podmiot władzy i formy realizacji suwerenności. Demokracja bezpośrednia i pośrednia. Formy demokracji bezpośredniej, ze szczególnym uwzględnieniem referendum i inicjatywy ludowej. Zasady prawa wyborczego do Sejmu i Senatu.

Dwuizbowość parlamentu. Zgromadzenie Narodowe. Struktura Sejmu. Struktura Senatu. Kompetencje oraz funkcje Sejmu i Senatu. Droga ustawodawcza. Tryb wyłonienia rządu. Relacje między Sejmem a rządem. Szczególny tryb stanowienia i wykonania budżetu państwa. Absolutorium budżetowe. Odpowiedzialność parlamentarna. Konstruktywne wotum nieufności. System finansów publicznych w ujęciu konstytucyjnym.

Prezydent RP. Tryb wyboru. Pojęcie aktów urzędowych. Kontrasygnata. Funkcje i kompetencje Prezydenta. Odpowiedzialność konstytucyjna Prezydenta. Relacje Prezydenta z innymi organami państwowymi.

Rząd RP. Tryb wyłaniania. Struktura i kompetencje. Odpowiedzialność polityczna (parlamentarna) rządu. Podział kompetencji w ramach dualizmu władzy wykonawczej. Pozycja ustrojowa premiera. Pozycja ustrojowa ministra.

 Samorząd terytorialny. Geneza, tryb wyłaniania, struktura i kompetencje. Nadzór nad samorządem terytorialnym.

Sądy i trybunały. Struktura sądownictwa. Konstytucyjne zasady wymiaru sprawiedliwości. Rola Sądu Najwyższego. Tryb wyłaniania i kompetencje Trybunału Konstytucyjnego. Skarga konstytucyjna. Tryb wyłaniania i kompetencje Trybunału Stanu.

Rzecznik Praw Obywatelskich – tryb wyłaniania i kompetencje. Rzecznik Praw Dziecka tryb wyłaniania i kompetencje. Najwyższa Izba Kontroli – struktura, tryb wyłaniania organów i kompetencje. Krajowa Rada Radiofonii i Telewizji – tryb wyłaniania i kompetencje.

Zamknięty system źródeł prawa. Hierarchia norm prawnych. Umowy międzynarodowe i proces ich ratyfikacji. Akty wykonawcze. Prawo wewnętrzne.

Podstawowe zasady tworzenia prawa. Założenia koncepcji polityki prawa. Zasady demokratycznego państwa prawnego w procesie stanowienia ustaw. Zasady działalności legislacyjnej w orzecznictwie Trybunału Konstytucyjnego.

Stany nadzwyczajne. Warunki wprowadzenia. Kompetencje organów państwowych.

Prawa i wolności obywatelskie i środki ich ochrony. Wolności i prawa osobiste, polityczne, ekonomiczne, socjalne i kulturalne. Obowiązki obywatelskie.

Metody dydaktyczne: Celem utrwalenia podstawowych konstrukcji ustrojowych do wykładu wprowadzane są formy konwersatoryjne. Studenci mają też możliwość zademonstrowania umiejętności dokonywania analizy normy prawnej, rozważając z wykładowcą najtrudniejsze instytucje zawarte w konstytucji (np. systemy głosowania, schemat tworzenia rządu, schemat procedury wyrażania zgody na ratyfikację umów międzynarodowych)

Literatura podstawowa:

P. Chmielnicki (red.), Konstytucyjny system władz publicznych, LexisNexis, Warszawa 2010.

Literatura uzupełniająca:

P. Byrczek (red.), Prawo konstytucyjne. Testy dla studentów, Warszawa 2007.

K. Działocha, A. Preisner, Podstawowe problemy stosowania Konstytucji Rzeczypospolitej Polskiej, Warszawa 2005.

M. Granat, Prawo konstytucyjne w pytaniach i odpowiedziach, Warszawa 2006.

J. Jaskiernia, Konstytucyjna konstrukcja kompetencyjna organów władzy wykonawczej w obszarze bezpieczeństwa państwa a propozycje zmian polskiej ustawy zasadniczej, „Bezpieczeństwo i Ochrona” 2008, nr 1-2

J. Jaskiernia, Zasady demokratycznego państwa prawnego w sejmowym postępowaniu ustawodawczym, Warszawa 1999.

J. Mordwiłko (opr.), Wybór aktów prawnych do nauki prawa konstytucyjnego, Warszawa 2008.

M. Zubik (red.), Konstytucja III RP w tezach orzeczniczych Trybunału Konstytucyjnego i wybranych sądów, Warszawa 2008.

PRZEDMIOTY KIERUNKOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja gospodarki komunalnej i finansów publicznych

Rok studiów: I rok, studia pierwszego stopnia
PODSTAWY SOCJOLOGII I METOD BADAŃ SOCJOLOGICZNYCH
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	4

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Egzamin
	
	

	Wykładowca
	Prof. dr hab. Irena Fudali
	
	

Wymagania wstępne: brak
Cele przedmiotu: Przekazanie wiedzy umożliwiającej posługiwanie się pojęciami z zakresu socjologii; rozumienie najważniejszych etapów w historii myśli socjologicznej oraz współczesnych kierunków w socjologii; dostrzeganie ukrytych aspektów życia społecznego i zdolności badawczego spojrzenia na nie; rozumienie metod i technik badawczych stosowanych w naukach społecznych; przygotowywanie i przeprowadzanie badań sondażowych wypływających z praktyki społecznej; dokonywanie podstawowej analizy wydarzeń w Polsce i na świecie czytania tekstów socjologicznych i innych, w których wykorzystuje się materiały socjologiczne; stosowanie kategorii socjologicznych do analizy społeczeństwa, zwłaszcza współczesnego społeczeństwa polskiego; rozwijania wyobraźni socjologicznej.

Treści programowe: Historia rozwoju myśli socjologicznej. Socjologia jako nauka. Socjologia historyczna. Socjologia analityczna. Socjologia empiryczna. Pozytywizm. Ewolucjonizm. Psychologizm. Socjologizm. Socjologia humanistyczna. Funkcjonalizm. Teoria konfliktu. Teorie wymiany. Teorie interakcji. Socjologia ogólna. Socjologia szczegółowa. Teoria a empiria w socjologii. Zmiana społeczna, rozwój, postęp.

Metody dydaktyczne: Wykład informacyjno-problemowy.

Literatura podstawowa:

B. Szacka, Wprowadzenie do socjologii, Warszawa 2003.

A. Giddens, Socjologia, Warszawa 2006.

Literatura uzupełniająca:

M. Weber, Gospodarka i społeczeństwo. Zarys socjologii rozumiejącej, Warszawa 2002.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja gospodarki komunalnej i finansów publicznych

Rok studiów: I rok, studia pierwszego stopnia
PRAWO CYWILNE Z UMOWAMI W ADMINISTRACJI
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	5

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Hubert Kaczmarczyk
	Mgr Martyna Baran
	

Wymagania wstępne: w celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu podstaw prawoznawstwa i historii administracji.

Cele przedmiotu: Zdobycie usystematyzowanej wiedzy z zakresu części ogólnej prawa cywilnego oraz zobowiązań, a także umiejętności analizowania aktów prawa cywilnego oraz ich interpretowania i praktycznego stosowania, umiejętność dokonywania podstawowych czynności prawnych w tym zwłaszcza polegających na zawieraniu umów.

Treści programowe: Źródła i zasady polskiego prawa cywilnego. Wykładnia i stosowanie prawa cywilnego. Podmiotowość cywilnoprawna – osoby fizyczne i osoby prawne. Skarb państwa i jednostki samorządu terytorialnego jako podmioty czynności i stosunków cywilnoprawnych. Prawa podmiotowe i ich ochrona. Dokonywanie czynności prawnych. Przedstawicielstwo – ustawowe, pełnomocnictwo, prokura. Przygotowanie zawarcia umowy – listy intencyjne, umowy ramowe, umowy przedwstępne. Tryb zawierania umów – oferta, przetarg, negocjacje. Zabezpieczenie wykonania umowy. Rola umów w administracji rządowej i samorządowej.

Metody dydaktyczne: Metoda podająca w formie wykładu informacyjnego połączona z metodą aktywizującą w formie dyskusji dydaktycznej związanej z wykładem. Ćwiczenia: dyskusja, rozwiązywanie kazusów.

Literatura podstawowa:

Z. Radwański, Prawo cywilne – część ogólna, wyd. C.H. Beck, Warszawa 2009.

· Z. Radwański, A. Olejniczak, Zobowiązania-część ogólna, wyd. C.H. Beck, Warszawa 2008.
Literatura uzupełniająca:

· S. Dmowski, S. Rudnicki, Komentarz do Kodeksu cywilnego, Księga pierwsza, część ogólna, wyd. Lexis Nexis, Warszawa 2008.

E. Łętowska (red.), System prawa prywatnego, tom 5, Prawo zobowiązań – część ogólna, wyd. C.H. Beck, Warszawa 2006
Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja gospodarki komunalnej i finansów publicznych
Rok studiów: I rok, studia pierwszego stopnia
PODSTAWY PRAWA KARNEGO I PRAWA WYKROCZEŃ
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Ryszard Mochocki
	
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu: podstaw prawoznawstwa.

Cele przedmiotu: Celem zajęć jest kształcenie w zakresie treści kierunkowych obejmujących prawo karne i prawo wykroczeń. Uczestnik zajęć uzyskuje wiedzę z zakresu rozumienia ogólnych zasad polskiego prawa karnego; rozumienia zasad prawa wykroczeń; poruszania się po siatce pojęciowej prawa wykroczeń. Zna zasady odpowiedzialności karnej za przestępstwa urzędnicze i zasady ochrony prawnokarnej funkcjonariuszy publicznych.

Treści programowe:
Prawo karne – wprowadzenie (2 godz.): pojęcie prawa karnego i jego podział
podstawowe cechy i funkcje prawa karnego. rozwój prawa karnego
Ustawa karna – źródła prawa karnego (2 godz.): ustawa jako źródło prawa karnego

rodzaje źródeł prawa karnego. konstrukcja przepisów prawa karnego

wykładnia przepisów.

Zasady obowiązywania ustawy karnej (2 godz.): zasada lex retro non agit

obowiązywanie pod względem czasu. obowiązywanie co do miejsca i osób

Przestępstwo i zasady odpowiedzialności karnej (4 godz.): zbrodnie i występki

umyślność i nieumyślność. Kontratypy. postacie zjawiskowe i stadialne przestępstwa

Zbieg przestępstw i zbieg przepisów ustawy ((3 godz.): jedność i wielość czynów

zbieg przestępstw i ciąg przestępstw. zbieg przepisów ustawy.
Kary, środki karne i ich stosowanie (8 godz.): kary, środki karne i środki probacyjne

orzekanie w sprawach karnych. środki zabezpieczające. traktowanie nieletnich. odpowiedzialność karna cudzoziemców. przedawnienie i zatarcie skazania. ułaskawienie, amnestia, abolicja.
Systematyka przestępstw (3 godz.): przestępstwa urzędnicze. przestępstwa przeciwko funkcjonariuszom publicznym. przestępstwa przeciwko działalności instytucji publicznych i porządkowi publicznemu. przestępstwa przeciwko ochronie informacji

Rozwój ustawodawstwa w zakresie prawa wykroczeń (2 godz.): europejskie modele orzekania w sprawach o wykroczenia. rozwój polskiego prawa wykroczeń.
Polskie prawo wykroczeń (4 godz.): pojęcie wykroczenia. źródła polskiego prawa wykroczeń. zasady obowiązywania. wykroczenie a przestępstwo. wykroczenia przeciwko porządkowi i spokojowi publicznemu. podstawy postępowania karnego i postępowania w sprawach o wykroczenia. podstawy postępowania karnego i postępowania w sprawach o wykroczenia

Metody dydaktyczne: Wykład, dyskusja, analiza aktów prawnych, rozwiązywanie kazusów.

Literatura podstawowa:

L. Gardocki, Prawo karne, Warszawa 2006

Marek, S. Waltoś, Podstawy prawa i procesu karnego, Warszawa 2003

T. Bojarski, Polskie prawo karne. Zarys części ogólnej, Warszawa 2006

T. Bojarski, Polskie prawo wykroczeń. Zarys wykładu, Warszawa 2006

T. Grzegorczyk, J. Tylman, Polskie postępowanie karne, Warszawa 2006

Literatura uzupełniająca:

J. Skorupka, Prawo karne gospodarcze. Zarys wykładu, Warszawa 2005

S. Waltoś, Proces karny. Zarys systemu, Warszawa 20

J. Warylewski, Prawo karne. Część ogólna, Warszawa 2005

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja gospodarki komunalnej i finansów publicznych
Rok studiów: I rok, studia pierwszego stopnia
PRAWO PRACY I PRAWO URZĘDNICZE
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Dr Hubert Kaczmarczyk
	
	

Wymagania wstępne: W celu właściwej realizacji programu przedmiotu wymagane są podstawowe wiadomości z zakresu: podstaw prawoznawstwa.

Cele przedmiotu: Student powinien zdobyć usystematyzowaną wiedzę z zakresu tej gałęzi prawa. Student powinien poznać źródła i specyfikę funkcjonowania tej gałęzi prawa

Treści programowe: Zakres podmiotowy i przedmiotowy oraz funkcje prawa pracy. Zasady prawa pracy. Specyfika źródeł prawa pracy. Stosunek pracy - pojęcie, podmioty i przedmiot. Rodzaje. Ustanie umownego stosunku pracy: wygaśnięcie, rozwiązanie za porozumieniem stron, wypowiedzenie, rozwiązanie bez wypowiedzenia. Zmiana umownego stosunku pracy - porozumienie zmieniające i wypowiedzenie zmieniające. Katalog obowiązków pracownika i pracodawcy i odpowiedzialność za ich naruszenie. Czas pracy - pojęcie, systemy czasu pracy, praca w dniach ustawowo wolnych od pracy.

Wynagrodzenie za pracę - pojęcie, zasady kształtowania wynagrodzeń. Szczególna prawna ochrona wynagrodzenia za pracę. Stosunek pracy a umowy cywilnoprawne. Przyczyna wypowiedzenia. Zwolnienia grupowe. Praca w godzinach nadliczbowych. Urlopy.

Metody dydaktyczne: Wykład informacyjno-problemowy z wykorzystaniem technik multimedialnych.

Literatura podstawowa:

Niedbała,Z.(red.), Prawo pracy, Warszawa 2009.
Literatura uzupełniająca:

Sobczyk,A., Zasady prawnej regulacji czasu pracy, Warszawa 2005.

Driczinski,S., Elastyczność pojęcia czas pracy, Szczecin 2002.

Mitrus,L., Wpływ regulacji wspólnotowych na polskie prawo pracy, Zakamycze 2006.

Szewczyk,H., Ochrona dóbr osobistych w zatrudnieniu, Warszawa 2007.

Skąpski,M., Ochronna funkcja prawa pracy w gospodarce rynkowej, Zakamycze 2006

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja gospodarki komunalnej i finansów publicznych

Rok studiów: I rok, studia pierwszego stopnia
INSTYTUCJE I ŹRÓDŁA PRAWA UNII EUROPEJSKIEJ
	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	
	3

	Studia niestacjonarne
	15
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	Prof. zw dr hab. Jerzy Jaskiernia
	
	

Wymagania wstępne: Podstawowe wiadomości o konsekwencjach ustrojowych procesu integracji europejskiej, w ramach przedmiotu: Konstytucyjny system władz publicznych

.

Cele przedmiotu: Celem kształcenia jest zapoznanie się z funkcjonowaniem systemu instytucjonalnego Unii Europejskiej oraz zasad tworzenia w nim prawa. Chodzi o zrozumienie genezy Wspólnot Europejskich oraz ich ewolucji. Ważne znaczenie ma mieć poznanie zasad funkcjonowania instytucji UE i ich relacji z instytucjami narodowymi. Istotne miejsce zajmuje zrozumienie specyfiki prawa wspólnotowego oraz relacji między prawem unijnym a prawem krajowym. Student ma się zapoznać z podstawowymi źródłami prawa pierwotnego. Ma też dysponować podstawową wiedzą na temat prawa wtórnego.

Treści programowe: ~ Geneza procesu integracji europejskiej. Powstanie i struktura Rady Europy. Plan Schumana. Powstanie Europejskiej Wspólnoty Węgla i Stali. Traktaty Rzymskie: powstanie Europejskiej Wspólnoty Gospodarczej i EURATOMU. Traktat fuzyjny. Jednolity Akt Europejski. Traktat z Maastricht. Układ z Schengen. Traktat Amsterdamski. Karta Praw Podstawowych. Traktat Nicejski. Traktat ustanawiający Konstytucję dla Europy. Traktat z Lizbony.

Pojęcie Wspólnot Europejskich i Unii Europejskiej. System instytucjonalny. Rada Europejska. Rada Unii Europejskiej. Komisja Europejska. Parlament Europejski. Europejski Trybunał Sprawiedliwości. Sąd Pierwszej Instancji. Izby Sądowe. Rzecznik Praw Obywatelskich. Trybunał Obrachunkowy. Komitet Ekonomiczny i Społeczny. Europejski Bank Inwestycyjny. Organy doradcze i agencje Unii Europejskiej.

System instytucjonalny we Wspólnej Polityce Zagranicznej i Bezpieczeństwa Unii Europejskiej. System instytucjonalny w Przestrzeni Wolności, Bezpieczeństwa i Sprawiedliwości Unii Europejskiej.

 Zasady działania Unii Europejskiej.

Procedury stanowienia prawa w Unii Europejskiej.

Charakter prawny europejskiego prawa wspólnotowego. Pisane i niepisane źródła prawa UE. Umowy międzynarodowe z państwami trzecimi. Porozumienia zawierane pomiędzy państwami członkowskimi. Rola orzecznictwa Europejskiego Trybunału Sprawiedliwości dla kształtowania systemu prawa UE.

Zasady wspólnotowego porządku prawnego. Rozporządzenia i ich charakter prawny. Rozstrzyganie sporów na tle rozporządzeń. Przedmiot dyrektyw. Zakres podmiotowy dyrektyw i ich publikacja. Zaskarżanie dyrektyw. Zalecenia i opinie.

Zapewnienie efektywności prawu Unii Europejskiej w Polsce.

Karta Praw Podstawowych a Europejska Konwencja Praw Człowieka.

Zarządzanie sprawami europejskimi na szczeblu krajowym. Rola parlamentów narodowych. Rola rządu. Rola organów regionalnych i lokalnych. Rola partnerów społecznych.

Tendencje rozwojowe Unii Europejskiej. Koncepcja federalna i koncepcja „Europy Ojczyzn”. Problem deficytu demokracji w Unii Europejskiej. Docelowy model prawny procesu integracji europejskiej.

Metody dydaktyczne: wykład koncentruje się na rozwoju instytucjonalnym UE, ze szczególnym uwzględnieniem Traktatu z Lizbony. Uwzględnione są elementy konwersatoryjne, celem utrwalenia treści programowych. Studenci proszeni są o opracowanie wybranego zagadnienia szczegółowego w postaci prezentacji słownej lub pisemnej.

Literatura podstawowa:

J. Barcz, M. Górka, A. Wyrozumska, Instytucje i prawo Unii Europejskiej. Podręcznik dla kierunków zarządzania i administracji, wyd. II, Warszawa 2011.

Literatura uzupełniająca:

J. Barcz, Unia Europejska na rozstajach. Traktat z Lizbony. Dynamika i główne kierunki reformy ustrojowej, wyd. 2, Instytut Wydawniczy EuroPrawo, Warszawa 2010.

 J. Barcz, Przewodnik po Traktacie z Lizbony, Warszawa 2008.

J. Barcz (red.), Ochrona praw podstawowych w Unii Europejskiej, Warszawa 2008.

Z. Brodecki, Prawo integracji w Europie, Warszawa 2006.

E. Dynia, Integracja europejska, Warszawa 2006.

J. Jaskiernia, Członkostwo Polski w Unii Europejskiej a problem nowelizacji Konstytucji RP, Warszawa 2004.

J. Jaskiernia, Agencja Praw Podstawowych Unii Europejskiej, „Państwo i Prawo” 2008, z. 4.

J. Jaskiernia, Parlament a procesy integracyjne, [w:] Parlament. Model konstytucyjny a praktyka ustrojowa, red. Z. Jarosz, Warszawa 2006.

J. Jaskiernia, Traktat z Lizbony a tendencje rozwojowe Unii Europejskiej, „Przegląd Sejmowy” 2010, nr 4.

PRZEDMIOTY SPECJALNOŚCIOWE

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja gospodarki komunalnej i finansów publicznych

Rok studiów: I rok, studia pierwszego stopnia
PODSTAWY RACHUNKOWOŚCI

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	30
	15
	5

	Studia niestacjonarne
	15
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Małgorzata Garstka
	Dr Małgorzata Garstka
	

Wymagania wstępne: brak

Cele przedmiotu: zdobycie podstaw wiedzy w zakresie stosowania zasad rachunkowości, księgowania i sporządzania sprawozdań finansowych.
Treści programowe: Pojęcie, rola i zadania rachunkowości, organizacja, odpowiedzialność za rachunkowość. Podstawy prawne, standardy, normy i zasady regulujące księgowość: ustawa o rachunkowości, standardy rachunkowości, nauka rachunkowości, przyjęta praktyka. Operacje gospodarcze: pojęcie i klasyfikacja. Dokumentacja operacji gospodarczych: cechy dokumentów księgowych, rodzaje dowodów księgowych, zasady wystawiania i opracowywania dokumentów, kontrola i dekretacja dowodów księgowych. Ewidencja: plan kont, księgi rachunkowe, zasady zapisywania operacji na kontach w formie ręcznej i komputerowej, programy księgowe. Zasady ujmowania operacji w księgach rachunkowych: pojęcie i funkcjonowanie kont, konta syntetyczne i analityczne, ewidencja na kontach bilansowych, wynikowych, pozabilansowych, zestawienie obrotów i sald, bilans zamknięcia i otwarcia. Zasady ewidencji poszczególnych składników majątku. Zasady ewidencji kapitałów własnych i obcych. Zasady ewidencji kosztów, przychodów: pojęcie i klasyfikacja kosztów i przychodów, wpływów i wydatków, ujęcie kosztu i przychodu. Zasady rachunku kosztów i ustalanie wyniku finansowego: ogólne zasady rachunku kosztów, ewidencja kosztów w układzie rodzajowym i kalkulacyjnym, rozliczenia międzyokresowe kosztów.

Metody dydaktyczne: wykład, ćwiczenia: rozwiązywanie zadań.

Literatura podstawowa:

Ustawa z dnia 29 września 1994 o rachunkowości

Rachunkowość finansowa w przykładach – I. Olchowicz i A. Tłaczała, DIFIN 2007

Literatura uzupełniająca:

Dowolny aktualny podręcznik do rachunkowości np.:

E. Nowak – Rachunkowość: kurs podstawowy, PWE

J. Matuszewicz – Rachunkowość od podstaw, Finans-Servis

G. Świderska – Sprawozdanie finansowe bez tajemnic, DIFIN

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja gospodarki komunalnej i finansów publicznych

Rok studiów: I rok, studia pierwszego stopnia
PODSTAWY GOSPODARKI KOMUNALNEJ

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	
	2

	Studia niestacjonarne
	10
	
	

	Forma zaliczenia przedmiotu
	Zaliczenie z oceną
	
	

	Wykładowca
	dr Monika Stachowicz
	
	

Wymagania wstępne: brak

Cele przedmiotu: przedstawienie specyfiki gospodarki komunalnej.

· Treści programowe: gospodarka komunalna i jej zakres. Gospodarka komunalna i jej funkcja społeczno – ekonomiczna. Powstanie i rozwój gospodarki komunalnej. Cechy potrzeb komunalnych. Specyfika gospodarki komunalnej jako działalności jednostek samorządu terytorialnego polegającej na wykonywaniu zadań własnych w celu bieżącego i nieprzerwanego zaspokajania potrzeb ludności poprzez świadczenie usług powszechnie dostępnych. Gospodarka gmin, powiatów i województw. Zadania własne poszczególnych jednostek samorządu: usługi administracyjne, społeczne, techniczne. Formy prowadzenie gospodarki komunalnej (zakład budżetowy, spółka prawa handlowego, zlecenie świadczenia usług podmiotom prywatnym na podstawie przepisów o zamówieniach publicznych). Znaczenie gospodarki komunalnej w gospodarce narodowej.

Metody dydaktyczne: wykład z wykorzystaniem technik multimedialnych.
Literatura podstawowa:

1. Byjoch K., Redel S., Prawo gospodarki komunalnej, PWN, Warszawa 2010.

2. Ginsbert-Gebert B., Polityka komunalna, PWE, Warszawa 1984.

Literatura uzupełniająca:

1. Duraj J., Podstawy ekonomiki przedsiębiorstwa , PWE, Warszawa 2004.

Wydział Zarządzania i Administracji

Instytut Ekonomii i Administracji

Kierunek: Administracja
Specjalność: Administracja gospodarki komunalnej i finansów publicznych

Rok studiów: I rok, studia pierwszego stopnia
RACHUNKOWOŚĆ BUDŻETOWA

	Forma studiów
	Liczba godzin
	Punkty ECTS

	
	Wykład
	Ćwiczenia
	

	Studia stacjonarne
	15
	15
	3

	Studia niestacjonarne
	10
	15
	

	Forma zaliczenia przedmiotu
	Egzamin
	Zaliczenie z oceną
	

	Wykładowca
	Dr Marek Szewczyk
	Dr Marek Szewczyk
	

Wymagania wstępne: Absolwent powinien posiadać umiejętności posługiwania się ogólną wiedzą z zakresu nauk społecznych, zwłaszcza nauk o prawie i o administracji, oraz podstawową wiedzą ekonomiczną. Posiadać umiejętności wykorzystania wiedzy w pracy zawodowej z zachowaniem zasad etycznych. Być przygotowany do pracy urzędniczej w różnych rodzajach administracji publicznej – tak rządowej, jak i samorządowej – oraz do stosowania prawa w instytucjach niepublicznych. Absolwent powinien być przygotowany do samodzielnego doskonalenia i uzupełniania nabytej wiedzy i umiejętności w warunkach postępu procesów integracyjnych w Europie. Absolwent powinien potrafić rozwiązywać problemy zawodowe, posiadać umiejętności komunikowania się z otoczeniem w miejscu pracy, sprawnego posługiwania się dostępnymi środkami informacji i techniki biurowej, aktywnego uczestniczenia w pracy grupowej oraz organizowania i kierowania niewielkimi zespołami. Absolwent powinien być przygotowany do podjęcia studiów drugiego stopnia.

Cele przedmiotu: stosowanie zasad rachunkowości, księgowania i sporządzania sprawozdań finansowych; wykorzystywania wiedzy rachunkowej w decyzjach strategicznych i operacyjnych przedsiębiorstw

Treści programowe: Podstawowe koncepcje i metody zarządzania. Funkcje zarządzania i kryteria oceny efektywności działań. Planowanie strategiczne i operacyjne. Struktury organizacyjne. Organizacja pracy własnej. Style kierowania. Polityka kadrowa. Koncepcje i zasady kontrolowania. Proces decyzyjny w organizacji. Technologie informacyjne wspierające decyzje w zarządzaniu. Kulturowe uwarunkowania organizacji i zarządzania.

System rachunkowości i jego funkcje. Zasady i techniki rachunkowości. Plan kont. Ewidencja analityczna i syntetyczna. Metoda bilansowa. Rachunek majątku i kapitału przedsiębiorstwa. Klasyfikacja aktywów i pasywów. Operacje ekwiwalentne i operacje wynikowe. Wynik finansowy, sprawozdania finansowe. Analiza sytuacji ekonomicznej i sytuacji finansowej przedsiębiorstwa. Międzynarodowe standardy rachunkowości. W szczególności poznać:

Zasady gospodarki finansowej wynikające z ustawy o finansach publicznych – charakterystykę sektora, zadania sektora publicznego, definicje budżetu JST, budżet środków europejskich, dysponenci środków budżetowych, klasyfikacja budżetowa rachunkowość sektora budżetowo,.

 Gromadzenie i wydatkowania środków pieniężnych w organie finansowym – charakterystyka miejsc i przypływów środków budżetowych, zasady wykonywania budżetu, rachunki bankowe budżetu państwa, szczególne zasady rachunkowości wykonania budżetu państwa, JST, zobowiązania finansowe jst.

Dochody, wydatki i środki pieniężne jednostek budżetowych oraz środki samorządowych zakładów budżetowych - charakterystyka rachunkowości jednostek budżetowych i samorządowych zakładów budżetowych, rachunki bieżące, pomocnicze r.b. rachunki funduszy specjalnego przeznaczenia, funduszy celowych, środków europejskich, krótkoterminowe papiery wartościowe, rozliczenia gotówkowe.

Sprawozdawczość budżetowa – bilans z wykonania budżetu JST, jednostki budżetowej i samorządowego zakładu budżetowego, rachunek zysków i st5rat jednostki, zestawienie z mian w funduszach.

Charakterystyka i ewidencja pozostałych składników majątkowych, operacji wynikowych, wyniku finansowego, funduszy i rezerw.

Majątek obrotowy w jednostkach budżetowych i samorządowych zakładach budżetowych – pojęcia, wycena, odpisy aktualizujące należności, materiały i towary, produkty działalności.

Klasyfikacja ewidencji i rozliczenie kosztów działalności podstawowej – definicje kosztów, układy i warianty ewidencyjne kosztów, RMK, sposoby rozliczenia kosztów.

Przychody oraz związane z nimi koszty, zyski i straty nadzwyczajnych.

Ewidencja funduszy, rezerw, przychodów przyszłych okresów i wyniku finansowego.

Metody dydaktyczne: wykład, prezentacja, metoda przypadku i sytuacyjna.

Literatura podstawowa:

Kaczurak-Kozak M., Winiarska K., Rachunkowosć budżetowa [wydania III zaktualizowane], Wolters Kulwer, 2011 r.

Zysnarska A., Rachunkowość budżetowa w świetle koncepcji prawdziwego i wiernego obrazu Wyd UG, 2010 wydanie I.

Mońka M., Rachunkowosć budzetowa w praktyce poradnik dla księgowych C.H.BECK, 2010, wydanie I,

Gęsioek K., Nowa sprawozdawczość budżetowa z komentarzem, INFOR GRUPA, 2010 r.

Gajoch H., Sprawozdawczość budżetowa jednostek samorządu terytorialnego, ODDK, 2008.

Literatura uzupełniająca:
Ustawy z dnia:

27 sierpnia 2009 r. przepisy wprowadzające ustawę o finansach publicznych, Dz.U. Nr 157, poz. 1247 z późn. zm.

27 sierpnia 2009 r. o finansach publicznych, Dz.U. z 2009 Nr 52, poz. 1223 z późn. zm.

Rozporządzenie MF z dnia 5 lipca 2010, Dz.U. nr 128, poz 861

Rozporządzenie MF z dnia 3 lutego 2010, Dz.U. nr 20, poz 103

Rozporządzenie MF z dnia 2 marca 2010, Dz.U. nr 38, poz 207

PAGE

