

WYDZIAŁ EKONOMII

KARTA OPISU MODUŁU KSZTAŁCENIA

Nazwa modułu Ubezpieczenia		
Nazwa modułu w języku angielskim Insurance		
Kod modułu Kody nie zostały jeszcze przypisane		Forma zaliczenia Zaliczenie
Kierunek studiów Kierunek prawno-ekonomiczny	Profil kształcenia ogólnoakademicki	Rok 1 / 2
Specjalność Wszystkie	Język wykładowy polski	Moduł Obowiązkowy
Godziny Wykłady: 15 Ćwiczenia: 15	Liczba punktów ECTS 3.00	Blok zajęciowy B
Poziom kształcenia I stopień	Forma studiów Stacjonarna	Obszar kształcenia nauki społeczne
Autor sylabusu Katedra	Monika Kaczała Katedra Ubezpieczeń	
Prowadzący	Monika Kaczała (KU)	

Cele kształcenia dla modułu

C1	charakterystyka procesu zarządzania ryzykiem ze szczególnym uwzględnieniem ubezpieczenia jako metody panowania nad ryzykiem
C2	zaznajomienie studentów z podstawowymi zasadami ubezpieczeń i ich funkcjami społeczno-gospodarczymi
C3	omówienie podstaw organizacyjno-prawnych rynku ubezpieczeniowego w Polsce oraz wskazanie najważniejszych elementów kształtujących treść umowy ubezpieczenia
C4	kształtowanie świadomości ubezpieczeniowej studentów jako potencjalnych konsumentów ochrony ubezpieczeniowej

Efekty kształcenia dla modułu

Kod	Efekty w zakresie	Kierunkowe efekty kształcenia
Wiedzy		
W1	Student wymienia etapy procesu zarządzania ryzykiem i przykładowe działania podejmowane przez podmiot ryzyka na każdym z tych etapów.	K_W03, K_W06, K_W15

W2	Student odróżnia sferę ubezpieczeń gospodarczych od sfery ubezpieczeń społecznych, wylicza podstawowe różnice pomiędzy tymi kategoriami ubezpieczeń	K_W01, K_W04
W3	Student wymienia i krótko charakteryzuje: zasady rządzące ubezpieczeniem jako metodą zarządzania ryzykiem, zasady organizacji rynku ubezpieczeniowego oraz omawia instytucjonalną „architekturę” tego rynku.	K_W02, K_W15
W4	Student wymienia czynniki determinujące wysokość świadczenia ubezpieczeniowego i omawia ich wpływ na poziom pokrycia szkody.	K_W06
Umiejętności		
U1	Student potrafi opracować (indywidualnie i w grupie) projekt zarządzania ryzykiem w wybranym przedsiębiorstwie oraz gospodarstwie domowym.	K_U02, K_U06
U2	Student potrafi wybrać instytucję rynku ubezpieczeniowego adekwatną do świadczenia usługi realizującej potrzebę podmiotu ryzyka lub do udzielenia pomocy przy rozwiązywaniu sytuacji faktycznych pojawiających się w związku z obrotem ubezpieczeniowym.	K_U01, K_U02
U3	Student potrafi zinterpretować nazwy (firmy) zakładów ubezpieczeń przez pryzmat zasad rządzących organizacją rynku ubezpieczeniowego oraz wyjaśnić współistnienie na rynku polskim krajowych i zagranicznych ubezpieczycieli.	K_U03
U4	Student ocenia i argumentuje niekorzystną (niższą od oczekiwanego) dla ubezpieczonego wysokość świadczenia ubezpieczeniowego.	K_U01, K_U02
Kompetencji społecznych		
K1	Student jest zorientowany na poszukiwanie efektywnych narzędzi zarządzania ryzykiem, jednocześnie akceptuje ograniczoność możliwości opanowania ryzyka.	K_K03
K2	Student jest świadomy przydatności ubezpieczeń w procesie zarządzania ryzykiem	K_K03, K_K04, K_K05
K3	Student przyjmuje nadrzędność funkcji ochrony ubezpieczeniowej nad funkcją kompensacyjną ubezpieczeń i znaczenie tego faktu dla ekwiwalentności świadczeń stron umowy ubezpieczenia.	K_K03, K_K05
K4	Student jest zdolny do aktywnego wchodzenia w interakcję z instytucjami rynku ubezpieczeniowego.	K_K01, K_K08, K_K13
K5	Student potrafi samodzielnie uzupełniać posiadaną wiedzę w zakresie funkcjonowania rynku ubezpieczeniowego	K_K02

Treści programowe

Lp.	Treści programowe	Cele kształcenia dla modułu	Efekty kształcenia dla modułu
1.	Pojęcie ryzyka - wielość definicji, stosowana klasyfikacja. Pojęcie czynników ryzyka. Zdarzenie losowe.	C1	W1, K1
2.	Zarządzanie ryzykiem - pojęcie, etapy, metody.	C1, C4	W1, U1, K1
3.	Pojęcie ubezpieczenia. Ubezpieczenie jako urządzenie gospodarcze. Miejsce i rola ubezpieczenia w zarządzaniu ryzykiem.	C1, C4	W2, K2

4.	Ubezpieczenia gospodarcze a ubezpieczenia społeczne. Klasyfikacja ubezpieczeń gospodarczych.	C2, C4	W2, K2
5.	Funkcje i zasady ubezpieczeń gospodarczych.	C2, C4	W3, K3
6.	Czynniki determinujące finansowy poziom pokrycia szkód.	C2, C4	W4, U4, K5
7.	Składka ubezpieczeniowa i techniczne podstawy jej kalkulacji. Portfel ubezpieczeń.	C2, C4	W2, K3, K4
8.	Ubezpieczenie jako instytucja prawna: umowa ubezpieczenia a prawny stosunek ubezpieczenia.	C3, C4	W3, U3, K4
9.	Ogólne warunki ubezpieczeń i ich znaczenie w kształtowaniu treści stosunku ubezpieczenia.	C3, C4	U4, K4
10.	Rynek ubezpieczeń w Polsce - zasady podejmowania i wykonywania działalności ubezpieczeniowej, charakterystyka ilościowa.	C3, C4	W3, U2, K4
11.	Najważniejsze instytucje polskiego rynku ubezpieczeniowego.	C3, C4	W3, U2, K4
12.	Wybrane ubezpieczenia majątkowe dla przedsiębiorstw oraz dla gospodarstw domowych - podstawowe informacje.	C2	W2, K2, K4
13.	Odpowiedzialność cywilna: pojęcie, zasady, ubezpieczenie odpowiedzialności cywilnej na przykładzie ubezpieczenia OC posiadaczy pojazdów mechanicznych.	C4	U2, K2, K4, K5
14.	Ubezpieczenia na życie - podstawowe informacje.	C2	U2, K2, K4, K5
15.	Zaliczenie przedmiotu	C1, C2, C3, C4	K5

Literatura

Obowiązkowa

- 5.Szumlicz T., 2009, Ubezpieczenie. W sprawie zastrzeżenia terminologicznego, Wiadomości Ubezpieczeniowe, nr 1, s. 97-112.
- 4.Szumlicz T., 2006, Atrybuty świadomości i przezorności ubezpieczeniowej, Rozprawy Ubezpieczeniowe, nr 1, s. 21-26.
- 2.Sangowski T. (red.), 2001, Ubezpieczenia gospodarcze, Poltext, Warszawa (rozdz. 1, rozdz. 2, rozdz. 5, rozdz. 9 pkt 2).
- 1.Handschke J., Monkiewicz J. (red.), 2010, Ubezpieczenia. Podręcznik akademicki, Poltext, Warszawa (rozdz. 2, rozdz. 4, rozdz. 15).
- 3.Szczepańska M., 2008, Ubezpieczenia na życie. Aspekty prawne, Oficyna a Wolters Kluwer business, Warszawa (rozdz. 3, rozdz. 6).

Zalecana

- 1.Gąsiorkiewicz L., Monkiewicz J. (red.), 2010, Ubezpieczenia w zarządzaniu ryzykiem przedsiębiorstwa. Tom 2. Zastosowania, Poltext, Warszawa.
- 2.Hadyniak B., Monkiewicz J., (red.), 2010, Ubezpieczenia w zarządzaniu ryzykiem przedsiębiorstwa. Tom 1. Podstawy, Poltext, Warszawa.
- 3.Wierzbicka E. (red.), 2010, Ubezpieczenia non-life, CeDeWu.pl, Warszawa.

Wymagania wstępne	Podstawy prawa cywilnego, ukończenie modułu „Finanse”, „Podstawy zarządzania”
Metody nauczania	Wykład z prezentacją multimedialną, Dyskusja

Sposób zaliczenia	Sprawdzian zaliczeniowy pisemny testowy , Sprawdzian zaliczeniowy pisemny z otwartymi pytaniami ,
--------------------------	---

Rozliczenie punktów ECTS

Forma aktywności studenta	Średnia liczba godzin przeznaczonych na zrealizowane aktywności*	
Przygotowanie do egzaminu	20	
Przygotowanie do ćwiczeń	25	
Przeprowadzenie badań literaturowych	15	
Uczestnictwo w ćwiczeniach	15	
Uczestnictwo w wykładach	15	
Łączny nakład pracy studenta		
	Liczba godzin 90	ECTS 3.00
Zajęcia z bezpośrednim udziałem nauczyciela	Liczba godzin 30	ECTS 1.50
Nakład pracy związany z zajęciami o charakterze praktycznym	liczba godzin 15	ECTS 1.00

* godzina (lekcyjna) oznacza 45 minut

Opis sposobu sprawdzenia osiągnięcia efektów kształcenia

Kod efektu kształcenia dla modułu	Metoda sprawdzenia			
	Egzamin pisemny	Udział w dyskusji	Praca w grupie	Przygotowanie prezentacji
W1	x			
W2	x			
W3	x			
W4	x			
U1		x	x	
U2	x	x		
U3	x	x		
U4	x	x	x	
K1	x	x		
K2		x		
K3	x	x		
K4				x
K5	x	x		