
1

Załącznik do Uchwały nr 140/2015-2016 Rady Wydziału Prawa i Administracji UAM z dnia 19 kwietnia 2016 r. w sprawie zatwierdzenia programu studiów na
kierunku prawno-ekonomicznym na poziomie studiów II-go stopnia, zmieniony uchwałą 156/2017-2018 z dnia 20 marca 2018 r.

Program kształcenia z planem studiów dla II stopnia studiów na kierunku:

Kierunek Prawno-ekonomiczny

Program studiów dla kierunku: Kierunek Prawno-ekonomiczny

(studia stacjonarne II stopnia)

Informacje podstawowe:
Nazwa kierunku studiów: Kierunek Prawno-ekonomiczny

Nazwa specjalności: nie przewidziano

Poziom kształcenia: studia II stopnia

Profil kształcenia: ogólnoakademicki

Forma studiów: stacjonarne

Liczba semestrów: 4.

Liczba punktów ECTS: 120.

Liczba godzin: 1200.

2

Tytuł zawodowy absolwenta: magister

Informacje dodatkowe:
Przyporządkowanie do obszaru lub obszarów kształcenia: nauki społeczne

Dziedziny nauki, dyscypliny naukowe, do których odnoszą się efekty kształcenia:

 dziedzina nauk prawnych i dyscyplina naukowa prawo,

 dziedzina nauk ekonomicznych i dyscyplina naukowa ekonomia

Opis poszczególnych modułów kształcenia: zawarty w sylabusach.

Program kształcenia: nie przewiduje praktyki.

Opis sposobu sprawdzenia efektów kształcenia – o sposobie weryfikacji efektów kształcenia decyduje prowadzący zajęcia określając je w

sylabusie do przedmiotu.

Związek z misją Uczelni i jej strategią rozwoju: Program kształcenia pozostaje w pełnej zgodności z misją i strategią zarówno Wydziału Prawa i

Administracji UAM, jak i Wydziału Ekonomii UEP, a jego celem jest przygotowanie absolwenta zdolnego sprostać wyzwaniom współczesnej

gospodarki. Program kształcenia w pełni koresponduje z problematyką badań naukowych prowadzonych na obu wymienionych Wydziałach.

Specjalności tworzące kierunek: nie przewidziano

Wymagania wstępne: zgodnie z zasadami rekrutacji na kierunek określanymi odrębnie w uchwałach Senatu UAM i UEP

Opis kompetencji oczekiwanych od kandydata ubiegającego się o przyjęcie na studia drugiego stopnia:

3

Kandydat ubiegający się o przyjęcie na studia drugiego stopnia powinien: znać i rozumieć podstawowe zagadnienia ekonomiczne, posługiwać

się i rozumieć terminologię prawniczą i ekonomiczną oraz identyfikować i oceniać obserwowane zjawiska występujące na styku prawa i

ekonomii.

Kandydat powinien zatem posiadać kompetencje właściwe dla osoby, która uzyskała dyplom ukończenia studiów I stopnia na kierunku

„Kierunek Prawno-ekonomiczny” lub pokrewnym.

Odniesienie do potrzeb rynku pracy, wyników badania karier absolwentów i wzorców międzynarodowych: Program kształcenia na kierunku

Prawno-ekonomicznym powstał jako nowatorskie połączenie treści kształcenia realizowanych dotychczas w toku studiów prawniczych na

UAM i ekonomicznych na UEP. Nie wzorowano się natomiast na konkretnych rozwiązaniach międzynarodowych.

Uzasadnienie koncepcji i celu kierunku studiów w oparciu o prowadzone w jednostce badania naukowe oraz możliwości zatrudnienia i kontynuacji

kształcenia przez absolwentów:

II stopień studiów kierunku prawno-ekonomicznego posiada cechy odmienne w stosunku do pozostałych, prowadzonych zarówno na

Uniwersytecie Ekonomicznym w Poznaniu, jak i Uniwersytecie im. Adama Mickiewicza w Poznaniu, kierunków. O jego innowacyjnym

charakterze świadczy program kształcenia, który umożliwia zdobywanie wiedzy i umiejętności niezbędnych do realizacji czynności

doradczych i podejmowania rozstrzygnięć w zakresie wsparcia i rozwoju procesów, zachodzących w otoczeniu prawnym i gospodarczym.

Połączenie wiedzy prawniczej i ekonomicznej jest szansą dla wykształcenia specjalistycznych kompetencji zawodowych, atrakcyjnych i

przydatnych dla rynku pracy.

Program studiów II stopnia kierunku prawno-ekonomicznego składa się z przedmiotów, które są w stosunku do siebie komplementarne. W

toku nauki przekazywane są zarówno informacje na temat aktualnych rozwiązań prawnych, jak i narzędzi biznesowych, które umożliwiają

określanie skutecznych strategii rozwoju podmiotów rynkowych. Fakt ten gwarantuje zdobycie wykształcenia w zakresie szeroko

rozumianego wsparcia działalności gospodarczej, co w przypadku przyswajania wiedzy wyłącznie z jednego obszaru (ekonomii lub prawa)

byłoby trudne do osiągnięcia. Dodatkowo, w stosunku do stopnia I, występują różnice, które znajdują odzwierciedlenie w specjalistycznym

charakterze wykładanych przedmiotów.

Absolwenci II stopnia kierunku prawno-ekonomicznego będą ekspertami w procesie doradztwa podmiotom gospodarczym, który jest

istotnym elementem współczesnej rzeczywistości rynkowej. W ramach kierunku studiów będą przygotowywani do podejmowania

tradycyjnych funkcji przewidzianych dla osób kończących studia ekonomiczne, ale uzyskają również unikalne kompetencje zawodowe

pozwalające na aspirowanie do zajmowania stanowisk, które będą wymagały swobodnego poruszania się w sferze prawa. Efektem kształcenia

będzie zdobycie pogłębionej wiedzy teoretycznej na temat ekonomiczno-prawnych uwarunkowań współpracy biznesu z otoczeniem

gospodarczym, instytucjonalnym oraz prawnym. Absolwenci posiądą pogłębioną wiedzę teoretyczną o zasadach funkcjonowania rynku w

układzie prawno-ekonomicznym, a także o obowiązującym prawie cywilnym, administracyjnym, karnym, finansowym i gospodarczym.

Dodatkowo, zdobędą umiejętność wykorzystania podstawowych teorii mikro- i makroekonomii w oparciu o obowiązujące przepisy prawa

4

oraz zdolność przeprowadzenia specjalistycznej obserwacji i prawidłowej interpretacji zjawisk zachodzących w gospodarce. Studia sprzyjać

będą również wykształceniu pożądanych przez rynek pracy kompetencji społecznych. Należy wśród nich wymienić znajomość zasad i

warunków aktywnego uczestniczenia w pracy grupowej oraz organizowania i kierowania grupami, umiejętność współdziałania z grupą oraz

wypełniania powierzonych ról, a także posługiwanie się ogólną wiedzą prawniczą i ekonomiczną, wykorzystując ją w pracy zawodowej z

zachowaniem zasad etycznych. Przykładowe zawody, możliwe do wykonywania przez absolwentów II stopnia kierunku prawno-

ekonomicznego, po zdobyciu dodatkowych uprawnień, to, między innymi, doradca podatkowy, bankowy lub inwestycyjny, dyrektor instytucji

państwowej lub organizacji pozarządowej, członek rady nadzorczej, czy też prezes firmy lub banku i wiele innych.

Oferta II stopnia studiów na kierunku prawno-ekonomicznym jest skierowana do osób zainteresowanych uzyskaniem opisanych kompetencji

zawodowych oraz pracą na stanowiskach operacyjnych, analitycznych i menedżerskich sektora prywatnego i publicznego, kancelariach

radcowskich, organizacjach i instytucjach krajowych i zagranicznych.

Wydział Ekonomii Uniwersytetu Ekonomicznego w Poznaniu należy do grupy niewielu instytucji naukowych w Polsce, które uzyskują

niezmiennie najwyższą kategorię (1) Komitetu Badań Naukowych. Wydział zatrudnia najwyższej klasy specjalistów z zakresu pieniądza i

bankowości, edukacji i rozwoju kadr, finansów publicznych, makroekonomii, badań nad rozwojem i gospodarki żywnościowej, polityki

gospodarczej i samorządowej, pracy i polityki społecznej, publicystyki ekonomicznej i public relations, socjologii i filozofii, statystyki i

demografii, polityki pieniężnej i rynków finansowych oraz ubezpieczeń, o uznanym autorytecie w Polsce i na świecie, prowadzących szeroko

zakrojone badania finansowane przez krajowe i międzynarodowe instytucje rządowe oraz pozarządowe. Uprawiana na Wydziale

problematyka naukowa obejmuje obszerny zakres ważnych dla gospodarki obszarów badań, które stanowią podstawę kształcenia studentów

na kierunku Prawno-ekonomicznym w dziedzinie nauk ekonomicznych i dyscyplinie naukowej ekonomia.

U podstaw efektywności badań prowadzonych na Wydziale Prawa i Administracji Uniwersytetu im. Adama Mickiewicza w Poznaniu leży

przekonanie, że nauka prawa musi reagować na powstające w nowoczesnym świecie napięcia pomiędzy perspektywą globalną a lokalną,

potrzebami gospodarki a zwiększoną świadomością ekologiczną, wolnością a bezpieczeństwem, musi reagować na redefinicję wartości i

nadążać za zdobyczami technologii.

Realizowane na Wydziale projekty badawcze dotykają żywych problemów prawnych współczesności, od zagadnień z pogranicza ekologii czy

ekonomii, po pytania o produktywność istniejącego systemu prawnego i poszukiwania nowych rozwiązań w prawie cywilnym, inspirowanych

doświadczeniem dawnych jurystów czy innych porządków prawnych.

Sumaryczne wskaźniki charakteryzujące program studiów:

a) łączna liczba punktów ECTS, którą student musi uzyskać w ramach zajęć:

5

- z zakresu nauk podstawowych (blok A), właściwych dla danego kierunku studiów, do których odnoszą się efekty kształcenia dla tego

kierunku, poziomu i profilu kształcenia: 24

- wymagających bezpośredniego udziału nauczyciela akademickiego i studentów

- o charakterze praktycznym, w tym zajęć laboratoryjnych, warsztatowych i projektowych

6

ECTS praktyczne oraz z udziałem nauczyciela

Przedmiot
Wszystkie

ECTS

ECTS

praktyczne

ECTS

praktyczne (%)

ECTS

z udziałem

nauczyciela

ECTS

z udziałem

nauczyciela

(%)

2016/S/2/WE/KPE/all/1:

Makroekonomia II 3 0,5 16.67% 2 66.67%

Zastosowanie ekonometrii do analiz

gospodarczych
3 2 66.67% 1 33.33%

Partnerstwo publiczno – prywatne 2 1 50.00% 1 50.00%

Współczesne koncepcje funkcjonowania

gospodarki
3 0 1,5 50.00%

Prawne instrumenty zabezpieczenia

wierzytelności
3 1 33.33% 2 66.67%

Publiczne prawo bankowe 4 0 2 50.00%

Prawna reglamentacja działalności gospodarczej 2 1 50.00% 1,5 75.00%

Doradztwo bankowe 3 0 1 33.33%

Prawo ochrony konsumentów 3 0 2 66.67%

Podstawy kontroli i audytu 3 1,5 50.00% 1 33.33%

Strategie podatkowe 2 0 1 50.00%

Prawo ochrony konkurencji 3 1 33.33% 1,5 50.00%

Prawo papierów wartościowych 3 1 33.33% 1,5 50.00%

Prawo rolniczej działalności gospodarczej 3 1 33.33% 1,5 50.00%

Przedmiot do wyboru I 6 1 16.67% 2,5 41.67%

Przedmiot do wyboru II 6 0 0.00% 3 50.00%

Seminarium magisterskie 2 1 50.00% 1 50.00%

Seminarium magisterskie 2 1 50.00% 1 50.00%

Prawno-ekonomiczny język angielski 2 1,5 75.00% 1 50.00%

Prawno-ekonomiczny język angielski 2 1,5 75.00% 1 50.00%

7

2016/S/2/WE/KPE/all/2:

Prawo własności intelektualnej 3 0 1 33.33%

Prawo zamówień publicznych 3 1 33.33% 1,5 50.00%

Teoria wykładni prawa. Ekonomiczna analiza

prawa
3 1 33.33% 1,5 50.00%

Ekonomia globalna i rynki wschodzące 3 1 33.33% 2 66.67%

Etyka gospodarcza 2 0 1,5 75.00%

Podejmowanie decyzji strategicznych 2 0 1 50.00%

Społeczna odpowiedzialność biznesu 2 0 1 50.00%

Doradztwo inwestycyjne 3 1 33.33% 1,5 50.00%

Analiza finansowa i doradztwo dla

przedsiębiorstw
3 0 0,5 16.67%

Prawo pomocy publicznej 3 0 2 66.67%

Wykład do wyboru w języku obcym 3 0,6 20.00% 1,4 46.67%

Przedmiot do wyboru III 3 0,6 20.00% 1,8 60.00%

Przedmiot do wyboru IV 6 0,6 10.00% 3,2 53.33%

Przedmiot do wyboru V 3 0,1 3.33% 1,5 50.00%

Przedmiot do wyboru VI 6 0 0.00% 2,8 46.67%

Seminarium magisterskie 3 2 66.67% 1 33.33%

Seminarium magisterskie 3 2 66.67% 1 33.33%

Praca magisterska 6 2 33.33% 1 16.67%

Suma: 120 27,9 57,2

b) minimalna liczba punktów ECTS, którą student musi uzyskać w ramach niezwiązanych z kierunkiem studiów zajęć ogólnouczelnianych

lub zajęć na innym kierunku studiów:

W ramach zajęć ogólnouczelnianych są prowadzone przedmioty „Prawno-ekonomiczny język angielski” (w wymiarze 60h/4 ECTS) oraz

Wykład do wyboru w języku obcym (w wymiarze 30h/3 ECTS).

8

c) liczba punktów ECTS, którą student musi uzyskać w ramach zajęć z obszarów nauk humanistycznych i nauk społecznych, nie mniejsza niż 5

punktów ECTS

Kierunek prawno-ekonomiczny, łącząc elementy prawa i ekonomii, należy do obszaru kształcenia w zakresie nauk społecznych. Treści

kształcenia koncentrują się na poszerzonych zagadnieniach z dziedziny nauk prawnych oraz nauk ekonomicznych, uwzględniając jednocześnie

dorobek innych wybranych nauk społecznych. Przedmioty zaplanowane w ramach II stopnia kierunku (liczba punktów ECTS - 120) odnoszą

się do obszaru nauk społecznych.

d) liczba punktów ECTS, którą student musi uzyskać w ramach zajęć z języka obcego:

"Prawno-ekonomiczny język angielski" (w wymiarze 60h/4 ECTS)

e) liczba punktów ECTS, którą student musi uzyskać w ramach zajęć z wychowania fizycznego: 0 pkt ECTS

f) łączna liczba punktów ECTS, którą student musi uzyskać w ramach praktyk zawodowych na kierunku studiów o profilu praktycznym,

a w przypadku kierunku studiów o profilu ogólnoakademickim - jeżeli program kształcenia na tych studiach przewiduje praktyki:

Program kształcenia na II stopniu Kierunku Prawno-ekonomicznego nie przewiduje praktyk zawodowych

Sumaryczne wskaźniki charakteryzujące strukturę planu studiów w relacji do maksymalnej liczby godzin zajęć:

a) udział procentowy z bloku A i D(A) (20-30% godzin zajęć): 22,5%

b) udział procentowy z bloku B i D(B) (20-30% godzin zajęć): 50%

c) udział procentowy z bloku C i D(C) (20-30% godzin zajęć): 27,5%

9

Udokumentowanie, że program studiów umożliwia studentowi wybór modułów kształcenia w wymiarze nie mniejszym niż 30% punktów

ECTS:

Liczba godzin przedmiotów do wyboru oraz liczba punktów ECTS

 Wyszczególnienie Liczba godzin Liczba punktów ECTS

1.
Przedmioty do wyboru z grupy I, II, III,

IV, V, VI
300 30

2. Wykład do wyboru w języku obcym 30 3

3. Wybór seminariów 60 10

 Razem 390 43

Liczba godzin: 390/1200, tj. 32,5%

Liczba punktów ECTS: 43/120, tj. 35,83%

10

Plan studiów:

Wykaz przedmiotów/modułów wykładanych na kierunku:

Tytuł przedmiotu Tytuł przedmiotu w języku angielskim
Blok

zajęciowy

Punktacja

ECTS

Makroekonomia II Macroeconomics II A 3

Zastosowanie ekonometrii do analiz gospodarczych Use of econometrics for economic analysis A 3

Współczesne koncepcje funkcjonowania gospodarki Contemporary concepts of functioning of the economy A 3

Publiczne prawo bankowe Banking public law A 4

Doradztwo bankowe Banking advice A 3

Prawo papierów wartościowych Securities law A 3

Ekonomia globalna i rynki wschodzące Global economy and emerging markets A 3

Etyka gospodarcza Business ethics A 2

Suma punktów ECTS (blok A) 24

Partnerstwo publiczno-prywatne Public-private partnership B 2

Prawne instrumenty zabezpieczenia wierzytelności Debt security legal instruments B 3

Prawna reglamentacja działalności gospodarczej Legal regulation of economic activity B 2

Prawo ochrony konsumentów Consumer protection law B 3

Podstawy kontroli i audytu Fundamentals of control and audit B 3

Strategie podatkowe Tax strategies B 2

Prawo ochrony konkurencji Cometition protection law B 3

Prawo rolniczej działalności gospodarczej Agricultural economic activity law B 3

Przedmiot do wyboru I B 6

Nowa ekonomia instytucjonalna New institutional economics B 3

Private banking Private banking B 3

11

Rynek żywnościowy w warunkach globalizacji Food market in conditions of globalization B 3

Ekonomiczna teoria polityki Economic theory of politics B 3

Przedmiot do wyboru II B 6

Prawo żywnościowe Food law B 3

Prawo ubezpieczeń gospodarczych Business insurance law B 3

Prawo gospodarki komunalnej Municipal economy law B 3

Instytucje i prawo Unii Europejskiej European Union institutions and law B 3

Prawo własności intelektualnej Intelectual property law B 3

Prawo zamówień publicznych Pablic procurement law B 3

Teoria wykładni prawa. Ekonomiczna analiza prawa Theory of law interpretation. Economic analysis of law B 3

Podejmowanie decyzji strategicznych Strategic taking a decision B 2

Społeczna odpowiedzialność biznesu Corporate social responsibility B 2

Doradztwo inwestycyjne Investment consulting B 3

Analiza finansowa i doradztwo dla przedsiębiorstw Financial analysis and business consulting B 3

Prawo pomocy publicznej Public assistance law B 3

Suma punktów ECTS (blok B) 55

Prawno-ekonomiczny język angielski Legal and economic English C 4

Przedmiot do wyboru III C 3

Budżet publiczny Public budget C 3

Rynek instrumentów pochodnych Derivatives market C 3

Rozwój człowieka w organizacji Human development in the organisation C 3

PR w działalności publicznej PR in public activity C 3

Przedmiot do wyboru IV C 6

Rynek ubezpieczeń Insurance market C 3

Zarządzanie kancelarią prawno-doradczą Management of legal and advisory office C 3

Gospodarowanie kapitałem ludzkim Human capital economics C 3

Psychologia giełdy Psychology of stock-exchange C 3

12

Regulacja i standaryzacja zawodu doradcy finansowego
Regulation and standardization of financial advisor

profession
C 3

Przedmiot do wyboru V C 3

Prawo spółdzielcze w Polsce i wybranych krajach UE Cooperative law in Poland and selected EU countries C 3

Międzynarodowe organizacje gospodarcze International economic organizations C 3

Swoboda świadczenia usług w Polsce i Unii Europejskiej Sovereignty of providing services in Poland and EU C 3

Środowiskowe warunki gospodarowania Environmental management conditions C 3

Przedmiot do wyboru VI C 6

Prywatne prawo bankowe Private banking law C 3

Umowy miedzynarodowe w obrocie gospodarczym International agreements in trade C 3

Prawo rynku finansowego UE EU financial market law C 3

Prawno-ekonomiczne aspekty Oceny Skutków Regulacji
Legal and economic aspects of the Regulatory Impact

Assessment
C 3

Seminarium magisterskie Master seminar C 10

Praca magisterska Master thesis 6

Wykład do wyboru w języku obcym D (C) 3

Economics of Happiness Economics of Happiness D (C) 3

International financial institutions International financial institutions D (C) 3

International tax planning International tax planning D (C) 3

Managerial Skills Managerial Skills D (C) 3

Introduction to European Migration Law Introduction to European Migration Law D (C) 3

European convention of human and fundamental freedoms European convention of human and fundamental freedoms D (C) 3

Mergers and acquisitions Mergers and acquisitions D (C) 3

Law of obligations in Europe Law of obligations in Europe D (C) 3

Intellectual property and competition law Intellectual property and competition law D (C) 3

Suma punktów ECTS (blok C, D(C)) 41

Suma punktów ECTS 120

13

Plan studiów, z zaznaczeniem modułów podlegających wyborowi przez Studenta

PLAN STUDIÓW

I ROK STUDIÓW

Lp. Nazwa przedmiotu Blok Wymiar
Semestr zimowy (1) Semestr letni (2)

Prowadzący / Uczelnia
ECTS W ĆW E/Z ECTS W ĆW E/Z

1 Makroekonomia II A 45 3 30 15 E

UEP

2
Zastosowanie ekonometrii do analiz

gospodarczych
A 30 3 15 15 E

UEP

3 Partnerstwo publiczno-prywatne B 15 2 15

Z

UEP

4
Współczesne koncepcje

funkcjonowania gospodarki
A 30 3 30

E

UEP

5
Prawne instrumenty zabezpieczenia

wierzytelności
B 45 3 30 15 E

UAM

6 Publiczne prawo bankowe A 30 4 30

E

UAM

7
Prawna reglamentacja działalności

gospodarczej
B 30 2 15 15 Z

UAM

8 Doradztwo bankowe A 30 3 30

Z

UEP

9 Prawo ochrony konsumentów B 30 3 30

Z

UAM

10 Podstawy kontroli i audytu B 30

3 30

Z UEP

11 Strategie podatkowe B 15

2 15

Z UEP

12 Prawo ochrony konkurencji B 30

3 15 15 E UAM

13 Prawo papierów wartościowych A 30

3 15 15 E UAM

14 Prawo rolniczej działalności B 30

3 15 15 Z UAM

14

gospodarczej

15 Przedmiot do wyboru I B 60

6 60

Z UEP

16 Przedmiot do wyboru II B 60

6 60

Z UAM

17 Seminarium magisterskie C 30 2

15 Z 2

15 Z UEP / UAM

18 Prawno-ekonomiczny język angielski C 60 2

30 Z 2

30 Z UEP / UAM

Razem w semestrze

 30 225 105

5 (E)

6 (Z)
30 210 90

2 (E)

9 (Z)

Razem w roku akademickim

630 330 300

Liczba egzaminów w roku akademickim 7

Wychowanie fizyczne 0 pkt ECTS

II ROK STUDIÓW

Lp. Nazwa przedmiotu Blok Wymiar

Semestr zimowy (3) Semestr letni (4)

Uczelnia
ECTS W ĆW E/Z

ECT

S
W ĆW E/Z

1 Prawo własności intelektualnej B 20 3 20

E

UAM

2 Prawo zamówień publicznych B 35 3 20 15 Z

UAM

3
Teoria wykładni prawa.

Ekonomiczna analiza prawa
B 45 3 30 15 E

UAM

4
Ekonomia globalna i rynki

wschodzące
A 45 3 30 15 E

UEP

5 Etyka gospodarcza A 30 2 30

Z

UEP

6
Podejmowanie decyzji

strategicznych
B 30 2 30

Z

UEP

7
Społeczna odpowiedzialność

biznesu
B 20 2 20

Z

UAM

15

8 Doradztwo inwestycyjne B 45

3 30 15 E UEP

9
Analiza finansowa i doradztwo

dla przedsiębiorstw
B 30

3 15 15 E UEP

10 Prawo pomocy publicznej B 30

3 30

Z UAM

11
Wykład do wyboru w języku

obcym
D*(C) 30 3 30

Z

UEP / UAM

12 Przedmiot do wyboru III C 30 3 30

Z

UEP

13 Przedmiot do wyboru IV C 60

6 60

Z UEP

14 Przedmiot do wyboru V C 30 3 30

Z

UAM

15 Przedmiot do wyboru VI C 60

6 60

Z UAM

16 Seminarium magisterskie C 30 3

15 Z 3

15 Z UEP / UAM

17 Praca magisterska

6

UEP / UAM

Razem w semestrze

 30 270 60

3 (E)

9(Z)
30 195 45

2 (E)

6(Z)

Razem w roku akademickim

570 330 240

 Liczba egzaminów w roku akademickim 5

Wychowanie fizyczne 0 pkt ECTS

* Przedmiot wykładany w języku obcym, kwalifikowany godzinowo do bloku C

GRUPA EKONOMICZNYCH PRZEDMIOTÓW DO WYBORU

Przedmioty do wyboru I - Blok B

- wybierane są dwa przedmioty w 2 semestrze przez wszystkich studentów z listy przedmiotów prowadzonych przez UEP przedstawionej poniżej

Semestr 2 (30/0, 3 ECTS)

1. Nowa ekonomia instytucjonalna

2. Ekonomia i geopolityka współczesnego pieniądza

16

3. Rynek żywnościowy w warunkach globalizacji

4. Ekonomiczna teoria polityki

Przedmiot do wyboru III - Blok C

- wybierany jest jeden przedmiot w 3 semestrze przez wszystkich studentów z listy przedmiotów prowadzonych przez UEP przedstawionej poniżej

Semestr 3 (30/0, 3 ECTS)

1. Budżet publiczny

2. Rynek instrumentów pochodnych

3. Rozwój człowieka w organizacji

4. PR w działalności publicznej

Przedmioty do wyboru IV - Blok C

- wybierane są dwa przedmioty w 4 semestrze przez wszystkich studentów z listy przedmiotów prowadzonych przez UEP przedstawionej poniżej

Semestr 4 (30/0, 3 ECTS)

1. Rynek ubezpieczeń

2. Zarządzanie kancelarią prawno-doradczą

3. Gospodarowanie kapitałem ludzkim

4. Psychologia giełdy

5. Regulacja i standaryzacja zawodu doradcy finansowego

17

GRUPA PRAWNICZYCH PRZEDMIOTÓW DO WYBORU

Przedmioty do wyboru II - Blok B

- wybierane są dwa przedmioty w 2 semestrze przez wszystkich studentów z listy przedmiotów prowadzonych przez UAM przedstawionej poniżej

Semestr 2 (30/0, 3 ECTS)

1. Prawo żywnościowe

2. Prawo ubezpieczeń gospodarczych

3. Prawo gospodarki komunalnej

4. Instytucje i prawo Unii Europejskiej

Przedmiot do wyboru V - Blok C

- wybierany jest jeden przedmiot w 3 semestrze przez wszystkich studentów z listy przedmiotów prowadzonych przez UAM przedstawionej poniżej

Semestr 3 (30/0, 3 ECTS)

1. Prawo spółdzielcze w Polsce i wybranych krajach UE

2. Międzynarodowe organizacje gospodarcze

3. Swoboda świadczenia usług w Polsce i Unii Europejskiej

4. Środowiskowe warunki gospodarowania

Przedmioty do wyboru VI - Blok C

- wybierane są dwa przedmioty w 4 semestrze przez wszystkich studentów z listy przedmiotów prowadzonych przez UAM przedstawionej poniżej

Semestr 4 (30/0, 3 ECTS)

1. Prywatne prawo bankowe

18

2. Umowy międzynarodowe w obrocie gospodarczym

3. Prawo rynku finansowego UE

4. Prawno- ekonomiczne aspekty Oceny Skutków Regulacji

GRUPA WYKŁADÓW DO WYBORU W JĘZYKU OBCYM UEP - Blok C

- wybierany jest jeden przedmiot przez studentów UEP w 3 semestrze z listy poniżej

Semestr 3 (30/0, 3 ECTS)

1. Economics of Happiness

2. International Financial Institutions

3. International Tax Planning

4. Managerial Skills

GRUPA WYKŁADÓW DO WYBORU W JĘZYKU OBCYM UAM - Blok C

- wybierany jest jeden przedmiot przez studentów UAM w 3 semestrze z listy poniżej

Semestr 3 (30/0, 3 ECTS)

1. Introduction to European Migration Law

2. European convention of human and fundamental freedoms

3. Mergers and acquisitions

4. Law of obligations in Europe

5. Intellectual property and competition law

Opis sposobu sprawdzenia efektów kształcenia z odniesieniem do konkretnych modułów kształcenia/przedmiotów (sylabusy):

19

O sposobie weryfikacji efektów kształcenia decyduje prowadzący zajęcia określając je w sylabusie do przedmiotu (sylabusy WPiA i WE UEP

załącznik nr 2). Sposób sprawdzenia efektów kształcenia z odniesieniem do konkretnych modułów kształcenia/przedmiotów przedstawiono w

załączniku nr 3 dla WPiA i WE UEP).

