

Standardy kształcenia dla kierunku studiów:**Ekonomia****A. STUDIA PIERWSZEGO STOPNIA****I. WYMAGANIA OGÓLNE**

Studia pierwszego stopnia trwają nie krócej niż 6 semestrów. Liczba godzin zajęć nie powinna być mniejsza niż 1800. Liczba punktów ECTS (European Credit Transfer System) nie powinna być mniejsza niż 180.

II. KWALIFIKACJE ABSOLWENTA

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 posiadać niezbędną wiedzę i umiejętności do samodzielnego prowadzenia działalności gospodarczej. Powinien umieć poruszać się swobodnie w europejskiej przestrzeni społeczno-gospodarczej. Powinien znać język obcy na poziomie biegłości B2 Europejskiego Systemu Opisu Kształcenia Językowego Rady Europy. Absolwent powinien być przygotowany do podjęcia kształcenia na studiach drugiego stopnia.

III. RAMOWE TREŚCI KSZTAŁCENIA**1. GRUPY TREŚCI KSZTAŁCENIA, MINIMALNA LICZBA GODZIN ZAJĘĆ ZORGANIZOWANYCH ORAZ MINIMALNA LICZBA PUNKTÓW ECTS**

	godziny	ECTS
A. GRUPA TREŚCI PODSTAWOWYCH	360	48
B. GRUPA TREŚCI KIERUNKOWYCH	180	24
Razem	540	72

2. SKŁADNIKI TREŚCI KSZTAŁCENIA W GRUPACH, MINIMALNA LICZBA GODZIN ZAJĘĆ ZORGANIZOWANYCH ORAZ MINIMALNA LICZBA PUNKTÓW ECTS

	godziny	ECTS
A. GRUPA TREŚCI PODSTAWOWYCH	360	48
Treści kształcenia w zakresie:		
1. Matematyki	60	
2. Statystyki opisowej	30	
3. Ekonometrii	30	
4. Mikroekonomii	60	
5. Podstaw makroekonomii	60	
6. Zarządzania	30	
7. Rachunkowości	30	
8. Międzynarodowych stosunków gospodarczych	30	
9. Prawa	30	
B. GRUPA TREŚCI KIERUNKOWYCH	180	24
Treści kształcenia w zakresie:		
1. Polityki społecznej		
2. Polityki gospodarczej		
3. Analizy ekonomicznej		
4. Finansów publicznych i rynków finansowych		
5. Ekonomii integracji europejskiej		
6. Gospodarki regionalnej		

3. TREŚCI I EFEKTY KSZTAŁCENIA

A. GRUPA TREŚCI PODSTAWOWYCH

1. Kształcenie w zakresie matematyki

Treści kształcenia: Rachunek różniczkowy funkcji jednej zmiennej. Funkcje wielu zmiennych: pochodne częściowe, ekstrema funkcji – zastosowania ekonomiczne. Rachunek całkowy funkcji jednej zmiennej – całka nieoznaczona, oznaczona i niewłaściwa. Macierze, układy równań liniowych, wyznaczniki.

Efekty kształcenia – umiejętności i kompetencje: stosowania wiedzy matematycznej jako narzędzia w warsztacie ekonomisty; stosowania wiedzy matematycznej w badaniu zjawisk i procesów ekonomicznych.

2. Kształcenie w zakresie statystyki opisowej

Treści kształcenia: 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.

Efekty kształcenia – umiejętności i kompetencje: pozyskiwania, analizowania, prezentowania i interpretowania danych statystycznych w kategoriach statystyki opisowej; dobierania metod statystyki opisowej odpowiednich do specyfiki badanego problemu.

3. Kształcenie w zakresie ekonometrii

Treści kształcenia: Teorie ekonomii a modelowanie ekonometryczne. Model ekonomiczny, model ekonometryczny. Cele i metody ekonometrii, klasyfikacja modeli ekonometrycznych, etapy modelowania ekonometrycznego, specyfikacja zmiennych modelu. Regresja liniowa z jedną zmienną objaśniającą. Metoda najmniejszych kwadratów, metoda momentów. Analiza szeregów czasowych. Prognozowanie. Model procesu decyzyjnego. Programowanie liniowe.

Metody – graficzna i simpleks. Dualność w programowaniu liniowym. Programy komputerowe z zakresu programowania matematycznego.

Efekty kształcenia – umiejętności i kompetencje: rozumienia 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.

4. Kształcenie w zakresie mikroekonomii

Treści kształcenia: Podstawowe kategorie gospodarki rynkowej – rynek, ceny, konkurencja, podmioty gospodarcze, gospodarstwa domowe. Gospodarka rynkowa, mechanizm rynkowy, optymalizacja decyzji gospodarczych. Teorie zachowania się konsumenta. Producent – funkcje produkcji, koszty produkcji, optimum producenta. Konkurencja doskonała, monopol, konkurencja niedoskonała. Rynek czynników produkcji: pracy, kapitału fizycznego i ludzkiego, ziemi. Nieefektywność rynku – asymetria informacyjna, efekty zewnętrzne, dobra publiczne.

Efekty kształcenia – umiejętności i kompetencje: rozumienia i posługiwania się podstawowymi kategoriami gospodarki rynkowej; wykorzystywania teorii konsumenta i producenta do interpretowania problemów praktyki gospodarczej oraz do oceny racjonalności decyzji podmiotów gospodarczych i gospodarstw domowych.

5. Kształcenie w zakresie podstaw makroekonomii

Treści kształcenia: Gospodarka narodowa. Popyt globalny, podaż globalna. Rachunek produktu i dochodu narodowego. Budżet państwa, deficyt i dług publiczny. Pieniądz i system bankowy, rynek pieniądza. Równowaga na rynku dóbr i usług a równowaga na rynku pieniężnym. Cykl koniunkturalny, inflacja, bezrobocie. Równowaga makroekonomiczna. Polityka fiskalna, polityka pieniężna. Wzrost gospodarczy. Główne nurty teoretyczne makroekonomii. Makroekonomia keynesowska, makroekonomia klasyczna.

Efekty kształcenia – umiejętności i kompetencje: rozumienia podstawowych kategorii i procesów makroekonomicznych w skali kraju; wykorzystywania różnych koncepcji teoretycznych do analizy równowagi makroekonomicznej.

6. Kształcenie w zakresie zarządzania

Treści kształcenia: 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.

Efekty kształcenia – umiejętności i kompetencje: stosowania terminologii nauk o zarządzaniu; rozumienia podstawowych koncepcji i metod organizacji i zarządzania; rozumienia powiązań między obszarami i funkcjami zarządzania w przedsiębiorstwach i organizacjach.

7. Kształcenie w zakresie rachunkowości

Treści kształcenia: 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.

Efekty kształcenia – umiejętności i kompetencje: stosowania zasad rachunkowości, księgowania i sporządzania sprawozdań finansowych; wykorzystywania wiedzy rachunkowej w decyzjach strategicznych i operacyjnych przedsiębiorstw.

8. Kształcenie w zakresie międzynarodowych stosunków gospodarczych

Treści kształcenia: Powstanie i rozwój gospodarki światowej. Klasyczne i neoklasyczne teorie handlu międzynarodowego. Czynniki wytwórcze podstawą 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 określające 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.

Efekty kształcenia – umiejętności i kompetencje: rozumienia mechanizmów ekonomicznych działających w sferze międzynarodowych stosunków gospodarczych; rozumienia reguł międzynarodowej polityki handlowej; rozumienia roli Światowej Organizacji Handlu w wymianie międzynarodowej.

9. Kształcenie w zakresie prawa

Treści kształcenia: Prawo jako dziedzina nauki i wiedzy. Istota prawa. Przepis i norma prawna. Źródła i system prawa. 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.

Efekty kształcenia – umiejętności i kompetencje: wyszukiwania źródeł prawa; rozumienia przepisów prawnych i umów obrotu gospodarczego; rozpoznawania obszarów prawnych w działalności gospodarczej; łączenia wiedzy i praktyki ekonomicznej z wiedzą prawną.

B. GRUPA TREŚCI KIERUNKOWYCH

1. Kształcenie w zakresie polityki społecznej

Treści kształcenia: Różne koncepcje wyborów społecznych. Zabezpieczenie na starość, na wypadek choroby, inwalidztwa, bezrobocia. Wykluczenie społeczne – źródła i metody przeciwdziałania. Ubezpieczenia społeczne – różne rozwiązania systemowe. Opieka społeczna. Standardy socjalne. Kształcenie zawodowe. Polityka na rzecz zatrudnienia i rozwoju kapitału ludzkiego. Uwarunkowania ekonomiczne i skutki polityki społecznej. Polityka aktywna i pasywna. Wspierająca rola organizacji pozarządowych. Ograniczenia polityki pasywnej.

Efekty kształcenia – umiejętności i kompetencje: rozumienia problemu wyborów społecznych i uwarunkowań w zakresie polityki społecznej; analizy systemów ubezpieczeń społecznych w różnych krajach; oceny znaczenia narzędzi aktywnych i pasywnych w realizacji zadań polityki społecznej; rozumienia roli i działań państwa oraz organizacji pozarządowych w przeciwdziałaniu patologiom społecznym.

2. Kształcenie w zakresie polityki gospodarczej

Treści kształcenia: Rola państwa w życiu gospodarczym – różne szkoły ekonomiczne. Keynesowskie, neoklasyczne i instytucjonalne podejście do działań publicznych. Cele i narzędzia polityki gospodarczej. Pomoc publiczna – sektorowa, horyzontalna, regionalna. Sektor publiczny, dobra publiczne. Polityka makroekonomiczna – fiskalna, podatkowa, pieniężna, kursu walutowego. Polityka makroekonomiczna a niesprawności rynku – bezrobocie, inflacja. Polityka na rzecz wzrostu gospodarczego i zatrudnienia. Polityka

mikroekonomiczna a niesprawności rynku – efekty zewnętrzne, koszty transakcyjne, rynki niekompletne. Rola banku centralnego w prowadzeniu polityki pieniężnej.

Efekty kształcenia – umiejętności i kompetencje: wykorzystywania koncepcji teoretycznych do rozumienia relacji między państwem a rynkiem we współczesnych gospodarkach; analizy pomocy publicznej na tle innych instrumentów polityki gospodarczej; wykorzystywania koncepcji teoretycznych do oceny systemów fiskalnych i podatkowych różnych krajów; rozumienia znaczenia niesprawności rynku dla interwencji publicznych; rozumienia niezależności banku centralnego w prowadzeniu polityki pieniężnej.

3. Kształcenie w zakresie analizy ekonomicznej

Treści kształcenia: 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.

Efekty kształcenia – umiejętności i kompetencje: rozumienia oraz stosowania metod i technik analitycznych w działalności podmiotów gospodarczych; wiązania wyników analizy ekonomicznej z systemami decyzyjnymi przedsiębiorstw i organizacji.

4. Kształcenie w zakresie finansów publicznych i rynków finansowych

Treści kształcenia: 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. Giełdy papierów wartościowych i instytucje pozagiełdowe. Fundusze inwestycyjne i emerytalne.

Efekty kształcenia – umiejętności i kompetencje: dokonywania analizy struktury budżetu; rozumienia zagrożeń nadmiernego deficytu budżetowego; analizy relacji między finansami publicznymi a rynkami finansowymi; korzystania z usług systemu bankowego oraz funduszy inwestycyjnych.

5. Kształcenie w zakresie ekonomii integracji europejskiej

Treści kształcenia: Integracja rynkowa – modele unijnej i wspólnego rynku. Integracja polityk gospodarczych. Teoria optymalnego obszaru walutowego. Etapy integracji europejskiej – proces pogłębiania i poszerzania integracji. Jednolity rynek europejski. Unia Gospodarcza i Walutowa. Koordynacja polityk ekonomicznych w Unii Europejskiej. Finanse Unii Europejskiej.

Efekty kształcenia – umiejętności i kompetencje: rozumienia zagadnień integracji rynków i polityk w Unii Europejskiej; wykorzystywania koncepcji z zakresu integracji do analizy funkcjonowania Unii Europejskiej; rozumienia znaczenia integracji dla gospodarek krajów członkowskich Unii Europejskiej.

6. Kształcenie w zakresie gospodarki regionalnej

Treści kształcenia: Regionalizacja a globalizacja. Kryteria regionalizacji. Typologia regionów. Polityka regionalna – podmioty polityki regionalnej, cele polityki regionalnej, zasady polityki regionalnej, instrumenty polityki regionalnej i lokalnej. Konkurencyjność regionów. Rozwój regionalny – czynniki rozwoju regionalnego, cechy rozwoju regionalnego, koncepcje rozwoju regionalnego, strategie rozwoju regionalnego, regionalny program operacyjny. Polityka regionalna Unii Europejskiej.

Efekty kształcenia – umiejętności i kompetencje: 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.

IV. PRAKTYKI

Praktyki powinny trwać nie krócej niż 3 tygodnie.

Zasady i formę odbywania praktyk ustala jednostka uczelni prowadząca kształcenie.

V. INNE WYMAGANIA

1. Programy nauczania powinny przewidywać zajęcia z zakresu wychowania fizycznego – w wymiarze 60 godzin, którym można przypisać do 2 punktów ECTS; języków obcych – w wymiarze 120 godzin, którym należy przypisać 5 punktów ECTS; technologii informacyjnej – w wymiarze 30 godzin, którym należy przypisać 2 punkty ECTS. Treści kształcenia w zakresie technologii informacyjnej: podstawy technik informatycznych, przetwarzanie tekstów, arkusze kalkulacyjne, bazy danych, grafika menedżerska i/lub prezentacyjna, usługi w sieciach informatycznych, pozyskiwanie i przetwarzanie informacji – powinny stanowić co najmniej odpowiednio dobrany podzbiór informacji zawartych w modułach wymaganych do uzyskania Europejskiego Certyfikatu Umiejętności Komputerowych (ECDL – European Computer Driving Licence).
2. Programy nauczania powinny obejmować treści poszerzające wiedzę ogólną w wymiarze nie mniejszym niż 60 godzin, którym należy przypisać nie mniej niż 3 punkty ECTS.
3. Programy nauczania powinny przewidywać zajęcia z zakresu ochrony własności intelektualnej.
4. Przynajmniej 40% zajęć powinny stanowić seminaria, ćwiczenia lub konwersatoria.
5. Za przygotowanie do egzaminu dyplomowego (w tym za przygotowanie pracy dyplomowej, jeśli przewiduje ją program nauczania) student otrzymuje 10 punktów ECTS.

B. STUDIA DRUGIEGO STOPNIA

I. WYMAGANIA OGÓLNE

Studia drugiego stopnia trwają nie krócej niż 4 semestry. Liczba godzin zajęć nie powinna być mniejsza niż 800. Liczba punktów ECTS nie powinna być mniejsza niż 120.

II. KWALIFIKACJE ABSOLWENTA

Absolwent powinien posiadać wszechstronną i poszerzoną – w stosunku do studiów pierwszego stopnia – wiedzę z zakresu ekonomii oraz gospodarowania zasobami finansowymi, ludzkimi i materialnymi. Powinien posiadać umiejętności wykorzystywania zaawansowanych metod analitycznych do badania zjawisk i procesów gospodarczych oraz modelowania ich przebiegu w skali mikro- i makroekonomicznej w warunkach gospodarki otwartej na konkurencję międzynarodową. 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).

III. RAMOWE TREŚCI KSZTAŁCENIA

1. GRUPY TREŚCI KSZTAŁCENIA, MINIMALNA LICZBA GODZIN ZAJĘĆ ZORGANIZOWANYCH ORAZ MINIMALNA LICZBA PUNKTÓW ECTS

	godziny	ECTS
A. GRUPA TREŚCI PODSTAWOWYCH	180	24
B. GRUPA TREŚCI KIERUNKOWYCH	120	17
Razem	300	41

2. SKŁADNIKI TREŚCI KSZTAŁCENIA W GRUPACH, MINIMALNA LICZBA GODZIN ZAJĘĆ ZORGANIZOWANYCH ORAZ MINIMALNA LICZBA PUNKTÓW ECTS

	godziny	ECTS
A. GRUPA TREŚCI PODSTAWOWYCH	180	24
Treści kształcenia w zakresie:		
1. Wnioskowania statystycznego	30	
2. Ekonometrii i prognozowania procesów ekonomicznych	30	
3. Ekonomii menedżerskiej	30	
4. Makroekonomii	30	
5. Prawa gospodarczego	30	
6. Historii myśli ekonomicznej	30	
B. GRUPA TREŚCI KIERUNKOWYCH	120	17
Treści kształcenia w zakresie:		
1. Ekonomii matematycznej		
2. Rynku kapitałowego i finansowego		

3. Gospodarowania kapitałem ludzkim
4. Ekonomii międzynarodowej

3. TREŚCI I EFEKTY KSZTAŁCENIA

A. GRUPA TREŚCI PODSTAWOWYCH

1. Kształcenie w zakresie wnioskowania statystycznego

Treści kształcenia: Metody wnioskowania statystycznego pozwalające weryfikować hipotezy odnośnie do cech i zachowań badanych populacji oraz przebiegu zjawisk i procesów. Przygotowanie badania statystycznego. Schematy doboru elementów do próby. Operatory losowania. Zmienne losowe. Rozkłady zmiennej losowej. Estymatory i ich właściwości. Estymacja podziałowa w analizie struktury. Przedziały ufności w analizie korelacji i regresji oraz szeregów czasowych. Weryfikacja hipotez statystycznych w analizie struktury, korelacji i regresji oraz szeregów czasowych.

Efekty kształcenia – umiejętności i kompetencje: projektowania i przeprowadzania badania statystycznego zgodnie ze standardami wnioskowania statystycznego; oceny wartości informacyjnych badań sondażowych jako podstawy podejmowania decyzji.

2. Kształcenie w zakresie ekonometrii i prognozowania procesów ekonomicznych

Treści kształcenia: Modele regresji wielorakiej. Ocena jakości modelu ekonometrycznego. Prognozowanie ekonometryczne. Mierniki jakości prognozy ekonometrycznej. Dobór zmiennych do modelu – ustalanie postaci analitycznej modelu. Wybrane modele nieliniowe – zastosowania w badaniach ekonomicznych. Kointegracja. Prognozowanie na podstawie szeregów czasowych. Modelowanie i prognozowanie zjawisk sezonowych. Modele wielorównaniowe. Analiza mnożnikowa. Modelowanie i prognozowanie zmiennych jakościowych.

Efekty kształcenia – umiejętności i kompetencje: konstruowania oraz oceny liniowych i nieliniowych modeli opisujących zjawiska ekonomiczne; doboru zmiennych do modelu; prognozowania na podstawie modelowania ekonometrycznego i oceny błędów; korzystania z arkusza kalkulacyjnego do szacowania modeli; interpretowania wyników analiz modelowych; wykorzystywania metod ilościowych do opisu prawidłowości ekonomicznych; prognozowania lub symulowania prawidłowości ekonomicznych z zastosowaniem standardowego oprogramowania.

3. Kształcenie w zakresie ekonomii menedżerskiej

Treści kształcenia: Metody i narzędzia analizy mikroekonomicznej wspomagające podejmowanie decyzji w przedsiębiorstwie. Koncepcje teoretyczne rynku, bariery rynkowe, determinanty struktury rynku, 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 na rynku konkurencyjnym i monopolistycznym. Prognozowanie popytu i podaży w przedsiębiorstwie. Specjalne praktyki cenowe. Decyzje przedsiębiorstwa w warunkach niepewności. Decyzje przedsiębiorstwa w warunkach gospodarki otwartej. Otoczenie prawno-administracyjne funkcjonowania przedsiębiorstw.

Efekty kształcenia – umiejętności i kompetencje: stosowania narzędzi analizy mikroekonomicznej w podejmowaniu decyzji menedżerskich; wyznaczania podaży i popytu na produkty przedsiębiorstwa; uwzględniania ryzyka w decyzjach kierowniczych; uwzględniania roli otoczenia biznesowego w podejmowaniu decyzji.

4. Kształcenie w zakresie makroekonomii

Treści kształcenia: Nowe nurty w makroekonomii – teoria wzrostu endogenicznego, teoria realnego cyklu koniunkturalnego, teoria racjonalnych oczekiwań, teoria histerezy. Modele

wzrostu gospodarczego. Modele kapitału ludzkiego i postępu technologicznego. Równowaga rynku dóbr i usług oraz rynku pieniężnego w ujęciu ekonomii keynesowskiej i neoklasycznej. Nowe podejście do cyklu koniunkturalnego. Model niedoskonałej informacji Lucasa. Konsumpcja w warunkach pewności i w warunkach niepewności. Inflacja a polityka pieniężna. Kryteria niezależności banku centralnego. Nowe teorie bezrobocia – model histerezy, model poszukiwań i dostosowań na rynku pracy.

Efekty kształcenia – umiejętności i kompetencje: posługiwania się wiedzą i modelami makroekonomicznymi w analizie zjawisk i procesów gospodarczych zachodzących we współczesnych gospodarkach.

5. Kształcenie w zakresie prawa gospodarczego

Treści kształcenia: Istota i specyfika prawa gospodarczego. Instytucje prawne w wyborach ekonomicznych, formułowaniu umów gospodarczych oraz kształtowaniu praw i obowiązków stron w stosunkach gospodarczych. Źródła prawa gospodarczego. Podmioty prawa gospodarczego. Wymogi formalne w podejmowaniu działalności gospodarczej. Ewidencje i rejestry gospodarcze. Spółki cywilne i spółki prawa handlowego. Upadłość i postępowanie naprawcze wobec przedsiębiorstw. Zawieranie i wykonywanie umów gospodarczych. Umowy obrotu gospodarczego. Dochodzenie roszczeń ze stosunków gospodarczych.

Efekty kształcenia – umiejętności i kompetencje: dostrzegania związków między podejmowanymi decyzjami gospodarczymi a ich skutkami prawnymi w sferze majątkowej; oceny kształtowanych bądź zawieranych umów pod kątem praw i obowiązków przedsiębiorców wobec innych podmiotów.

6. Kształcenie w zakresie historii myśli ekonomicznej

Treści kształcenia: Historyczne tło współczesnej ekonomii w kontekście nurtów przedklasycznych, ekonomii klasycznej, neoklasycznej i keynesizmu. Współczesna ekonomia głównego nurtu. Kontynuacja tradycji ekonomii neoklasycznej – nowa ekonomia klasyczna, monetaryzm, ekonomia podaży. Kontynuacja tradycji ekonomii keynesowskiej. Ekonomia alternatywna. Ewolucjonizm. Instytucjonalizm. Szkoła praw własności.

Efekty kształcenia – umiejętności i kompetencje: rozumienia historycznych uwarunkowań kształtowania się różnych koncepcji ekonomicznych; 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.

B. GRUPA TREŚCI KIERUNKOWYCH

1. Kształcenie w zakresie ekonomii matematycznej

Treści kształcenia: Matematyczna teoria popytu. Matematyczna teoria produkcji. Równowaga rynkowa i równowaga przedsiębiorstwa – analiza z wykorzystaniem teorii gier. Krótko- i długookresowe strategie przedsiębiorstwa w teorii neoklasycznej. Równowaga ogólna Walrasa – współczesne wersje. Model egzo- i endogenicznego wzrostu gospodarczego. Reguły akumulacji czynników wzrostu w ujęciu matematycznym. Długookresowa równowaga wzrostu. Modelowanie ryzyka i niepewności w działalności gospodarczej.

Efekty kształcenia – umiejętności i kompetencje: 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.

2. Kształcenie w zakresie rynku kapitałowego i finansowego

Treści kształcenia: 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 finansowym. Nadzór nad sektorem bankowym, ubezpieczeniowym i giełdowym – różne rozwiązania nadzoru finansowego. Rola banku centralnego w nadzorze finansowym.

Efekty kształcenia – umiejętności i kompetencje: rozumienia znaczenia rynku kapitałowego i finansowego w gospodarce rynkowej; analizy różnych segmentów rynku finansowego; doboru i korzystania z usług instytucji rynkowego systemu finansowego; rozpoznawania miejsca nadzoru finansowego w strukturze gospodarki rynkowej.

3. Kształcenie w zakresie gospodarowania kapitałem ludzkim

Treści kształcenia: 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 dla pracodawcy. Gospodarowanie kapitałem ludzkim w organizacji. Struktura 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.

Efekty kształcenia – umiejętności i kompetencje: stosowania metod analizy kapitału ludzkiego; pomiaru i wyceny kapitału ludzkiego; rozpoznawania i kształtowania zdolności wykorzystywania kapitału ludzkiego.

4. Kształcenie w zakresie ekonomii międzynarodowej

Treści kształcenia: 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 Balassy-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.

Efekty kształcenia – umiejętności i kompetencje: rozumienia rodzajów i znaczenia międzynarodowych transakcji gospodarczych; wykorzystywania koncepcji teoretycznych do rozumienia funkcjonowania rynku międzynarodowego i gospodarki światowej.

IV. INNE WYMAGANIA

Za przygotowanie pracy magisterskiej i przygotowanie do egzaminu dyplomowego student otrzymuje 20 punktów ECTS.