

Karta przedmiotu

Wydział: Finansów
Kierunek: Prawo

I. Informacje podstawowe

Nazwa przedmiotu	Finanse publiczne	
Język prowadzenia przedmiotu	polski	
Profil przedmiotu	ogólnoakademicki	
Kategoria przedmiotu	podstawowy	
Typ studiów	jednolite magisterskie	
Liczba semestrów/semestr	1/6	
Liczba godzin	stacjonarne:	Wykłady: 30 Ćwiczenia: 30
	niestacjonarne:	Wykłady: 18 Ćwiczenia: 18
Liczba punktów ECTS	5 (w tym liczba punktów ECTS za godziny kontaktowe: 3)	

II. Wymagania wstępne

Lp.	Opis
1.	Wybrane elementy ekonomii.
2.	Wybrane elementy rachunkowości.
3.	Wybrane elementy prawa finansowego.

III. Cele przedmiotu

Lp.	Opis
1.	Zapoznanie studenta z podstawowymi pojęciami z zakresu finansów publicznych.

2.	Zapoznanie studenta z metodami analizy zjawisk i procesów w sektorze publicznym.
3.	Zapoznanie studenta z ekonomicznymi, społecznymi i prawnymi skutkami stosowania narzędzi z zakresu finansów publicznych (podatek, opłata, cło, obligacje, bony skarbowe, poręczenia i gwarancje).

IV. Realizowane efekty kształcenia

Ko d	Kat.	Opis	KEK
E1	Wiedza	Student definiuje rolę systemu finansów publicznych w gospodarce.	K_W16 K_W17
E2	Umiejętności	Student wykorzystuje zdobytą wiedzę do pozyskiwania informacji i oceny funkcjonowania sektora finansów publicznych.	K_U01 K_U02
E3	Kompetencje społeczne	Student kreatywnie rozwija kompetencje uwzględniając zmieniające się normy prawne, warunki gospodarcze oraz postęp w naukach ekonomicznych, potrafi współpracować z innymi członkami grupy w zakresie podejmowania decyzji w różnych obszarach funkcjonowania podmiotów sektora publicznego.	K_K06 K_K08 K_K10

V. Treści Kształcenia

Wykłady

Lp.	Opis	D (30)	Z (18)
W1	Przedmiot finansów publicznych	2	1
W2	Funkcje finansów publicznych	2	1
W3	Zakres finansów publicznych w Polsce i w krajach Unii Europejskiej	4	3
W4	System gromadzenia pieniężnych środków publicznych	2	1
W5	Ekonomiczne aspekty wydatków publicznych	2	1
W6	Równowaga budżetowa	2	1
W7	Dług publiczny	2	1
W8	Budżet państwa jako narzędzie zarządzania finansami	4	3
W9	Finanse samorządowe	4	3

W10	Bezpieczeństwo systemu finansów publicznych w Polsce	2	1
W11	Dyscyplina finansów publicznych	2	1
W12	Kryzysy i reforma finansów publicznych	2	1

Ćwiczenia

Lp.	Opis	D (30)	Z (18)
C1	Istota finansów publicznych	2	1
C2	Sektor finansów publicznych w Polsce i krajach Unii Europejskiej	4	2
C3	Środki publiczne	4	2
C4	Budżet państwa i budżety jednostek samorządu terytorialnego	6	4
C5	Równowaga systemu finansów publicznych	4	2
C6	Dług publiczny	4	3
C7	Finanse Unii Europejskiej	3	2
C8	Narzędzia zarządzania finansami publicznymi	3	2

VI. Metody prowadzenia zajęć

	Opis
X	Wykład audytoryjny
	Konwersatorium
X	Prezentacja
X	Dyskusja
X	Praca w grupach
	Symulacja
X	Analiza przypadku
	Inscenizacja (odgrywanie ról)
	Ćwiczenia tablicowe

	Ćwiczenia terenowe
	E-learning
	Praca z podręcznikiem
	Ćwiczenia laboratoryjne

VII. Sposoby oceny

Ocena formująca

	Opis
X	Kolokwium
	Zadania tablicowe
	Odpowiedź ustna
X	Prezentacja
X	Projekt zespołowy
	Projekt indywidualny
	Referat
X	Aktywność na zajęciach
	Ćwiczenie praktyczne
	Sprawozdanie z ćwiczeń laboratoryjnych

Sposób obliczania średniej z ocen bieżących (zgodnie z §18 pkt. 4 Regulaminu studiów)

Średnia arytmetyczna z ocen bieżących.

Ocena z egzaminu (podsumowująca)

	Opis
	Egzamin ustny
X	Egzamin pisemny
X	Egzamin testowy
	Średnia ważona ocen cząstkowych

Sposób obliczania oceny końcowej (zgodnie z §18 pkt. 5 Regulaminu studiów)

60% oceny końcowej stanowi ocena z egzaminu a 40% ocena z zaliczenia ćwiczeń

VIII. Kryteria oceny

Efekt kształcenia **E1** waga: 50%

Nie osiągnął założonego efektu (ocena 2.0)	Student nie potrafi zdefiniować podstawowych pojęć z zakresu finansów publicznych
Osiągnął w stopniu dostatecznym (ocena 3.0)	Student definiuje podstawowe pojęcia z zakresu finansów publicznych, ale nie zna zasad funkcjonowania systemu finansów publicznych.
Osiągnął w stopniu dobrym (ocena 4.0)	Student definiuje podstawowe pojęcia z zakresu finansów publicznych, zna zasady funkcjonowania systemu finansów publicznych.
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	Student zna kryteria oceny kondycji instytucji sektora finansów publicznych oraz instrumenty stosowane w tym sektorze.
Osiągnął w stopniu celującym (ocena 5.5)	Student szczegółowo zna funkcjonowanie instytucji i instrumentów w sektorze finansów publicznych, wykracza poza wiedzę wynikającą z programu zajęć i zalecaną literaturę.

Efekt kształcenia **E2** waga: 25%

Nie osiągnął założonego efektu (ocena 2.0)	Student nie rozróżnia zasad funkcjonowania instytucji i instrumentów w sektorze finansów publicznych.
Osiągnął w stopniu dostatecznym (ocena 3.0)	Student potrafi rozróżnić zakres funkcjonowania instytucji sektora finansów publicznych i identyfikuje stosowane przez nie instrumenty.
Osiągnął w stopniu dobrym (ocena 4.0)	Student wykazuje umiejętności w zakresie prowadzenia wybranych operacji finansowych realizowanych przez instytucje sektora finansów publicznych.
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	Student dodatkowo potrafi dokonać analizy

	kondycji instytucji sektora finansów publicznych oraz ocenić efektywność instrumentów stosowanych w tym sektorze.
Osiągnął w stopniu celującym (ocena 5.5)	Student potrafi prognozować kierunki zmian w funkcjonowaniu instytucji i instrumentów w sektorze finansów publicznych, używa wiedzy wykraczającej poza zakres przedmiotu, zalecaną literaturę.

Efekt kształcenia **E3** waga: 25%

Nie osiągnął założonego efektu (ocena 2.0)	Student nie potrafi pracować w grupie osób i wspólnie realizować stawianych przed nim zadań.
Osiągnął w stopniu dostatecznym (ocena 3.0)	Student potrafi pracować w grupie, ale nie umie samodzielnie podejmować decyzji.
Osiągnął w stopniu dobrym (ocena 4.0)	Student potrafi pracować w grupie i podejmować decyzje a także w dzieli się wiedzą, postępuje zgodnie z etycznymi zasadami.
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	Student potrafi pracować w grupie, scalać ją, kierować nią oraz podejmować kontrowersyjne decyzje. Także służy pomocą innym członkom grupy, postępuje zgodnie z etycznymi zasadami.
Osiągnął w stopniu celującym (ocena 5.5)	Student doskonale przewodzi grupie, potrafi delegować uprawnienia oraz posiada umiejętność przekazywania wiedzy. Jest otwarty i postępuje zgodnie z etycznymi zasadami.

Uzyskanie przez Studenta pozytywnej oceny końcowej z przedmiotu możliwe jest w przypadku zrealizowania wszystkich efektów kształcenia w stopniu co najmniej dostatecznym. Ocena końcowa z przedmiotu wyliczana jest według następującej formuły:

50% * ocena z realizacji efektu **E1** + 25% * ocena z realizacji efektu **E2** + 25% * ocena z realizacji efektu **E3**

IX. Obciążenie pracą studenta

Rodzaj aktywności	Liczba godzin
-------------------	---------------

	stacjonarne	niestacjonarne
Godziny kontaktowe z nauczycielem akademickim wynikające z planu studiów	60	36
Godziny kontaktowe z nauczycielem akademickim w ramach konsultacji (np. prezentacji, projektów, e-konsultacji)	20	20
Godziny kontaktowe z nauczycielem akademickim w ramach zaliczeń i egzaminów	4	4
Przygotowanie do zajęć (studiowanie literatury, odrabianie prac domowych itp.)	10	25
Zbieranie informacji, opracowanie wyników	6	5
Przygotowanie raportu, projektu, referatu, prezentacji, dyskusji	5	5
Przygotowanie do kolokwium, zaliczenia, egzaminu	20	30
Suma godzin	125	125
Liczba punktów ECTS	5	

X. Literatura

Literatura podstawowa

Lp.	Opis pozycji
1.	S. Owsiak, Finanse publiczne. Teoria i praktyka, Wydawnictwo Naukowe PWN, Warszawa 2005.
2.	A. Wernik, Finanse publiczne. Cele, struktury, uwarunkowania, Polskie Wydawnictwo Ekonomiczne, wyd. II, Warszawa 2011.

Literatura uzupełniająca

Lp.	Opis pozycji
1.	T. Juja (red.), Finanse Publiczne, Wydawnictwo Uniwersytetu Ekonomicznego w Poznaniu, Poznań 2011.
2.	M. Jastrzębska, Finanse jednostek samorządu terytorialnego, Wolters Kluwer, Warszawa 2012.

XI. Informacja o nauczycielach

Osoby prowadzące przedmiot

Lp.	Nauczyciel
-----	------------

1.	prof. dr hab. Stanisław Owiak (wykłady: studia stacjonarne i niestacjonarne)
2.	dr Katarzyna Owiak (ćwiczenia: studia stacjonarne i niestacjonarne))