

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	Z-EKO-378
Nazwa modułu	Finanse i bankowość
Nazwa modułu w języku angielskim	Finance and banking
Obowiązuje od roku akademickiego	2012/2013

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Ekonomia
Poziom kształcenia	I stopień
Profil studiów	Ogólnoakademicki
Forma i tryb prowadzenia studiów	Studia stacjonarne
Specjalność	Wszystkie
Jednostka prowadząca moduł	Katedra Ekonomii i Zarządzania
Koordinator modułu	Dr hab. Jan. L. Bednarczyk
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	Przedmiot kierunkowy
Status modułu	Przedmiot obowiązkowy
Język prowadzenia zajęć	Polski
Usytuowanie modułu w planie studiów – semestr	Drugi
Usytuowanie realizacji przedmiotu w roku akademickim	Semestr letni
Wymagania wstępne	Mikroekonomia, Statystyka
Egzamin	Tak
Liczba punktów ECTS	4

Forma prowadzenia zajęć	wykład	Ćwiczenia	laboratorium	projekt	inne
w semestrze	20	10			

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Celem przedmiotu jest zapoznanie studentów z podstawowymi problemami funkcjonowania systemu finansowego we współczesnej gospodarce, jego funkcjami, strukturą, kierunkami rozwoju oraz zagadnieniami dotyczącymi systemu bankowego, jako elementu systemu finansowego.
-------------------	---

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Ma elementarną wiedzę o rynkowym systemie finansowym. Zna strukturę systemu finansowego, funkcje oraz znaczenie dla gospodarki. Ma również wiedzę nt. mechanizmów rynków finansowych.	Wykład, ćwiczenia	K_W03	S1A_W02 S1A_W03 S1A_W06
W_02	Ma podstawową wiedzę nt. instytucji finansowych (giełda papierów wartościowych, instytucje pozagiełdowe, fundusze inwestycyjne, banki komercyjne). Rozumie znaczenie i rolę tych instytucji w gospodarce, zna zakres operacji, jakie wykonują oraz relacje zachodzące między nimi.	Wykład, ćwiczenia	K_W05	S1A_W02 S1A_W06
W_03	Zna cele, strategie i instrumenty polityki pieniężnej banku centralnego. Rozumie istotę polityki pieniężnej oraz jej wpływ na realne procesy gospodarcze.	Wykład	K_W05	S1A_W02 S1A_W06
U_01	Potrafi wykorzystać podstawową wiedzę teoretyczną z zakresu finansów i bankowości do analizowania procesów i zjawisk zachodzących w gospodarce.	Ćwiczenia	K_U03	S1A_U02
U_02	Wykorzystuje zdobytą wiedzę do rozstrzygania dylematów pojawiających się w systemie finansowym oraz działalności instytucji finansowych. Analizuje problemy gospodarcze oraz proponuje odpowiednie rozstrzygnięcia w tym zakresie.	Ćwiczenia	K_U05	S1A_U06 S1A_U07
U_03	Potrafi analizować i prognozować procesy i zjawiska zachodzące w systemie finansowym z użyciem typowych dla nauk ekonomicznych metod ilościowych.	Wykład ćwiczenia	K_U04	S1A_U05 S1A_U02 S1A_U07 S1A_U03 S1A_U04
K_01	Rozumie potrzebę uczenia się przez całe życie w celu podnoszenia swoich kwalifikacji zawodowych z zakresu finansów i bankowości w związku ze zmieniającymi się uwarunkowaniami rynkowymi w skali krajowej i międzynarodowej.	Wykład, ćwiczenia	K_K01	S1A_K01
K_02	Potrafi współdziałać i pracować w grupie oraz skutecznie komunikować się oraz postępować etycznie w ramach wyznaczonych ról organizacyjnych i społecznych.	Ćwiczenia	K_K03	S1A_K02 S1A_K05

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1.	System finansowy we współczesnej gospodarce rynkowej <ul style="list-style-type: none"> • System finansowy a system ekonomiczny i system społeczny. 	W_01 U_01 U_02 K_01

	<ul style="list-style-type: none"> • Funkcje systemu finansowego. • System finansowy jako środowisko funkcjonowania podmiotów sfery realnej. 	
2	Rynkowy system finansowy <ul style="list-style-type: none"> • Istota rynkowego systemu finansowego • Struktura rynkowego systemu finansowego • Uczestnicy rynkowego systemu finansowego 	W_01 W_02 U_01 U_02 K_01
3	Giełdy papierów wartościowych i instytucje pozagiełdowe. <ul style="list-style-type: none"> • Funkcje giełd • Giełda Papierów Wartościowych w Warszawie SA • giełdy zagraniczne • Indeksy giełdowe • Giełdy instrumentów pochodnych • New Connect 	W_02 U_01 U_02 U_03 K_01
4	Fundusze inwestycyjne i emerytalne <ul style="list-style-type: none"> • Elementy gospodarki finansowej funduszy, • Jednostki uczestnictwa i programy emerytalne • Inwestycje funduszy inwestycyjnych i emerytalnych • Polski rynek funduszy inwestycyjnych i emerytalnych. 	W_02 U_01 U_02 K_01
5	System bankowy w gospodarce rynkowej <ul style="list-style-type: none"> • System bankowy i jego funkcje • Struktura systemu bankowego • Nadzór bankowy • System bankowy w Polsce 	W_01 W_02 U_01 U_02 K_01
6	Operacje banków komercyjnych <ul style="list-style-type: none"> • Operacje czynne banków • Operacje bierne banków • Operacje pośredniczące banków • System płatności: ELIXIR, TARGET, SEPA, • Rozliczenia w euro i ich ewolucja. 	W_02 U_01 U_02 K_01
7	Bank centralny i polityka pieniężna <ul style="list-style-type: none"> • Specyfika banku centralnego. • Cele i strategie polityki pieniężnej banku centralnego 	W_03 U_01 U_02 U_03 K_01

	<ul style="list-style-type: none"> • Instrumenty polityki pieniężnej • Mechanizmy transmisji impulsów monetarnych. • Polityka pieniężna w Polsce 	
8	Finanse gospodarstw domowych <ul style="list-style-type: none"> • Źródła finansowania konsumpcji gospodarstw domowych • Zarządzanie majątkiem gospodarstw domowych • Kierunki zmian w powiązaniach między gospodarstwami domowymi a systemem finansowym. 	W_01 W_02 U_01 U_02 K_01
9	Finanse przedsiębiorstw <ul style="list-style-type: none"> • Źródła finansowania działalności przedsiębiorstw • Elementy zarządzania finansami przedsiębiorstw • Związki finansów przedsiębiorstw z pozostałymi elementami systemu finansowego. 	W_01 W_02 U_01 U_02 K_01
10	Elementy analizy opłacalności produktów finansowych dla przedsiębiorstw i gospodarstw domowych. <ul style="list-style-type: none"> • Źródła i rodzaje ryzyka inwestycyjnego, • składniki stopy zysku z papierów wartościowych, • zasady wyboru papierów wartościowych przez inwestorów, • korelacja papierów wartościowych, • współczynnik beta. 	W_02 U_01 U_02 U_03 K_01

2. Treści kształcenia w zakresie ćwiczeń

Nr zajęć ćwicz.	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Rynkowy system finansowy <ul style="list-style-type: none"> • Istota rynkowego systemu finansowego • Funkcje rynkowego systemu finansowego • Struktura rynkowego systemu finansowego • Uczestnicy rynkowego systemu finansowego • Instrumenty finansowe 	W_01 U_01 U_02 K_01
2	Giełda Papierów Wartościowych w Warszawie S.A. <ul style="list-style-type: none"> • Rola i znaczenie giełdy papierów wartościowych w gospodarce • Funkcje giełdy • Struktura organizacyjna GPW w Warszawie S.A. • Instrumenty i indeksy giełdowe 	W_02 U_01 U_02 U_03 K_01

	<ul style="list-style-type: none"> • Strategie inwestycyjne 	
3	Operacje rozliczeniowe banków komercyjnych <ul style="list-style-type: none"> • Rodzaje i zasady prowadzenia rachunków bankowych • Rozliczenia gotówkowe • Rozliczenia bezgotówkowe • System gwarantowania depozytów 	W_02 U_01 U_02 K_01 K_02
4	Procedury kredytowe banku <ul style="list-style-type: none"> • Istota kredytu i jego rodzaje • Wniosek kredytowy i jego elementy • Metody oceny zdolności kredytowej • Prawne formy zabezpieczeń • Umowa kredytowa i jej elementy • Monitoring kredytowy • Windykacja należności kredytowych. 	W_02 U_01 U_02 K_01 K_02
5	Kolokwium zaliczeniowe	

Metody sprawdzania efektów kształcenia

Symbol efektu	Metody sprawdzania efektów kształcenia
W_01	Kolokwium zaliczeniowe oraz egzamin pisemny Student, aby uzyskać ocenę dobrą, powinien znać strukturę systemu finansowego, jego funkcje oraz mechanizmy. Aby uzyskać ocenę bardzo dobrą, powinien dodatkowo znać i rozumieć znaczenie systemu finansowego w gospodarce oraz potrafić dokonać oceny wpływu zmian środowiska finansowego na realne procesy gospodarcze.
W_02	Kolokwium zaliczeniowe oraz egzamin pisemny Student, aby uzyskać ocenę dobrą powinien mieć podstawową wiedzę nt. głównych aspektów funkcjonowania instytucji finansowych tj. giełdy papierów wartościowych, instytucji pozagiełdowych, funduszy inwestycyjnych oraz banków komercyjnych. W szczególności powinien znać zakres operacji, jakie wykonują te instytucje oraz relacje zachodzące pomiędzy nimi. Aby uzyskać ocenę bardzo dobrą, student powinien dodatkowo znać i rozumieć znaczenie i rolę instytucji finansowych w gospodarce oraz potrafić dokonać oceny wpływu tych instytucji na funkcjonowanie podmiotów sfery realnej w tym zwłaszcza przedsiębiorstw.
W_03	Egzamin pisemny Student, aby uzyskać ocenę dobrą powinien znać cele, strategie, instrumenty polityki pieniężnej oraz główne kanały transmisji impulsów polityki pieniężnej do gospodarki. Aby uzyskać ocenę bardzo dobrą, student powinien ponadto potrafić ocenić wpływ zmian polityki pieniężnej na realne procesy gospodarcze.
U_01	Projekty grupowe, w ramach których studenci opracowują i prezentują wybrane zagadnienia problemowe, kolokwium zaliczeniowe oraz egzamin pisemny Student, aby uzyskać ocenę dobrą powinien umieć wykorzystać podstawową wiedzę teoretyczną zdobytą na wykładach i ćwiczeniach do analizowania procesów i zjawisk zachodzących w sferze finansowej gospodarki. Aby uzyskać ocenę bardzo dobrą, student

	powinien dodatkowo umieć dokonać własnej interpretacji i oceny analizowanych zjawisk.
U_02	Projekty grupowe, w ramach których studenci opracowują i prezentują wybrane zagadnienia problemowe, kolokwium zaliczeniowe oraz egzamin pisemny Student, aby uzyskać ocenę dobrą powinien umieć wykorzystać zdobytą na wykładach i ćwiczeniach wiedzę do rozstrzygnięcia dylematów pojawiających się w systemie finansowym, w tym zwłaszcza w działalności instytucji finansowych. Aby uzyskać ocenę bardzo dobrą, student powinien dodatkowo umieć dokonać własnej oceny analizowanych zjawisk i zaproponować tym zakresie odpowiednie rozstrzygnięcia.
U_03	Projekty grupowe, w ramach których studenci opracowują i prezentują wybrane zagadnienia problemowe, kolokwium zaliczeniowe oraz egzamin pisemny Student, aby uzyskać ocenę dobrą powinien umieć przeprowadzić analizę statystyczną danych dotyczących procesów i zjawisk zachodzących w systemie finansowym. Aby uzyskać ocenę bardzo dobrą, powinien dodatkowo obszernie interpretować otrzymane wyniki.
K_01	Obserwacja postawy studenta podczas zajęć dydaktycznych, dyskusja podczas ćwiczeń Student, aby uzyskać ocenę dobrą powinien rozumieć potrzebę stałego uzupełniania wiedzy z zakresu finansów i bankowości i na bieżąco ją uzupełniać. Aby uzyskać ocenę bardzo dobrą, powinien uzupełniać tę wiedzę w zakresie szerszym od członków grupy.
K_02	Projekty grupowe, w ramach których studenci opracowują i prezentują wybrane zagadnienia problemowe Student, aby uzyskać ocenę dobrą powinien dobrze współpracować i pracować w grupie. Aktywnie uczestniczyć w przygotowywaniu projektów grupowych. Aby uzyskać ocenę bardzo dobrą, powinien dodatkowo przejmować inicjatywę podczas prac w grupie, oraz być w stanie sprawnie przygotować i poprowadzić prace nad projektem.

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	20h
2	Udział w ćwiczeniach	10h
3	Udział w laboratoriach	
4	Udział w konsultacjach (2-3 razy w semestrze)	8h
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	13h
7	Udział w egzaminie	4h
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	55h
10	Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2 ECTS
11	Samodzielne studiowanie tematyki wykładów	8h
12	Samodzielne przygotowanie się do ćwiczeń	18h
13	Samodzielne przygotowanie się do kolokwium	6h
14	Samodzielne przygotowanie się do laboratoriów	
15	Wykonanie sprawozdań	
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	15h
18	Przygotowanie do egzaminu	8h

19		
20	Liczba godzin samodzielnej pracy studenta	55h
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2 ECTS
22	Sumaryczne obciążenie pracą studenta	110h
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	4 ECTS
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	64h
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	2,3 ECTS

E. LITERATURA

Wykaz literatury	<ol style="list-style-type: none"> 1. Jaworski W., Zawadzka Z., (red.), Bankowość. Podręcznik akademicki, Poltext, Warszawa 2008. 2. Jajuga K., Kuziak K., Markowski P., Inwestycje finansowe, Wydawnictwo Akademii Ekonomicznej im. Oskara Lanego we Wrocławiu, Wrocław 1998. 3. Mishkin F., Ekonomia pieniądza, bankowości i rynków finansowych, PWN, Warszawa 2001. 4. Pietrzak B., Polański Zb., Wodniak B., System finansowy w Polsce, PWN, Warszawa 2004. 5. Podstawka M., (red.), Finanse, PWN, Warszawa 2010. 6. Sobol M., Polityka pieniężna NBP w drodze do euro, CeDeWu, Warszawa 2008. 7. Szelągowska A. (red.), Instytucje rynku finansowego w Polsce, CeDeWu, Warszawa 2007.
Witryna WWW modułu/przedmiotu	