
Załącznik nr 1 do Uchwały nr 159/2013 Senatu PWSZ z dn. 16.05.2013 r.

Efekty kształcenia kierunku Ekonomia

ZałoŜenia ogólne

1. Nazwa kierunku studiów: Ekonomia
2. Nazwy specjalności kształcenia tworzonych w ramach kierunku: gospodarka sektora publicznego,
gospodarka unii europejskiej, menadŜer we współczesnym przedsiębiorstwie, ekonomia i organizacja małego
i średniego biznesu
3. Poziom kształcenia: studia licencjackie
4. Profil kształcenia: ogólnoakademicki
5. Forma studiów: stacjonarne/ niestacjonarne
6. Umiejscowienie kierunku studiów w obszarze/obszarach kształcenia z określeniem procentowego udziału
liczby punktów ECTS dla kaŜdego z tych obszarów: Ekonomia jest kierunkiem, który jest realizowany w
obszarze nauk społecznych.

Objaśnienie oznaczeń:
K (przed podkreślnikiem) — kierunkowe efekty kształcenia
W — kategoria wiedzy
U — kategoria umiejętności
K (po podkreślniku) — kategoria kompetencji społecznych
S1A — efekty kształcenia w obszarze kształcenia w zakresie nauk społecznych dla studiów
pierwszego stopnia
01, 02, 03 i kolejne — numer efektu kształcenia
Kierunek studiów ekonomia naleŜy do obszarów kształcenia w zakresie nauk społecznych w
dziedzinie nauk ekonomicznych.
Przedmiot badań ekonomii jest umiejscowiony w obszarze teorii i praktyki gospodarczej.
Przedmiot ekonomii umiejscowiony jest w kontekście przestrzeni społeczno-gospodarczej i
ekologiczno-przestrzennej działalności człowieka.
Ekonomia zajmuje się rozumieniem procesów zachodzących w gospodarce, pozwala poznać
czynniki wpływające na funkcjonowanie gospodarstw domowych, przedsiębiorstw, instytucji
okołobiznesowych, samorządowych i rządowych. Analizuje powiązania występujące pomiędzy
nimi a rynkiem w wymiarze mikro-, mezo-, i makroekonomicznym (w tym globalnym). Rozpatruje
przyczyny i konsekwencje decyzji gospodarczych w tych wymiarach. Ekonomia obejmuje analizę i
zarządzanie mechanizmami rynkowymi.
Ekonomię dzielimy na normatywną i pozytywną.

Symbol
Efekty kształcenia dla kierunku studiów Ekonomia.

Po ukończeniu studiów pierwszego stopnia na kierunku studiów
Ekonomia absolwent posiada następujące kwalifikacje:

Odniesienie
do efektów
kształcenia

w obszarach
kształcenia

w zakresie nauk
społecznych

WIEDZA

S1A_W
01_1

Ma ogólną wiedzę o naukach społecznych i ich miejscu w systemie
nauk oraz na temat relacji nauk społecznych w stosunku do innych
nauk

S1A_W01

S1A_W
01_2

Ma ogólną wiedzę na temat miejsca i relacji ekonomii i szeroko
pojmowanych nauk ekonomicznych w stosunku do innych nauk,
zwłaszcza społecznych

S1A_W01

Załącznik nr 1 do Uchwały nr 159/2013 Senatu PWSZ z dn. 16.05.2013 r.

S1A_W
01_3

Ma podstawową wiedzę z zakresu teorii i klasyfikacji nauk
ekonomicznych

S1A_W01

S1A_W
01_4

Posiada elementarną wiedzę o metodologicznych i przedmiotowych
powiązaniach ekonomii z innymi dyscyplinami naukowymi

S1A_W01

S1A_W
01_5

Zna podstawową terminologię stosowaną w ekonomii i naukach
ekonomicznych, rozumie jej zastosowania takŜe w obrębie
pokrewnych dyscyplin naukowych

S1A_W01

S1A_W
01_6

Ma podstawową, ale uporządkowaną wiedzę, na temat ogólnych
pojęć i teorii w obrębie róŜnych subdyscyplin ekonomii

S1A_W01
S1A_W02

S1A_W
02_1

Posiada ogólną wiedzę na temat struktur społecznych, zwłaszcza
realizowanych w procesie rozwoju społeczno – ekonomicznego

S1A_W02

S1A_W
02_2

Posiada ogólną wiedzę na temat instytucji społecznych, w tym
zwłaszcza ekonomicznych, działających we współczesnych
państwach, a takŜe na temat procesu ich kształtowania

S1A_W02

S1A_W
02_3

Posiada ogólną wiedzę o globalnych i regionalnych instytucjach,
organizacjach o charakterze społeczno – ekonomicznym i
politycznym,

S1A_W02

S1A_W
02_4

Ma podstawową wiedzę o róŜnych rodzajach struktur gospodarczych
i instytucjach Ŝycia społeczno-gospodarczego, a takŜe zachodzących
pomiędzy nimi związkach

S1A_W02
S1A_W03

S1A_W
03_1

Posiada ogólną wiedzę na temat wzajemnego oddziaływania
pomiędzy strukturami i instytucjami społeczno – ekonomicznymi we
współczesnych państwach, a takŜe działającymi na skalę globalną i
regionalną

S1A_W03

S1A_W
03_2

Ma podstawową wiedzę z zakresu funkcjonowania instytucji
gospodarczych w Polsce, Europie i świecie.

S1A_W03

S1A_W
03_3

Rozumie zagadnienia dotyczące integracji rynków, na poziomie
globalnym i regionalnych ugrupowań integracyjnych

S1A_W03
S1A_W09

S1A_W
04_1

Ma ogólną wiedzę o rodzajach więzi społecznych, ze szczególnym
uwzględnieniem tych, które oddziałują na zachowania ekonomiczne

S1A_W04

S1A_W
04_2

Ma ogólną wiedzę o rodzajach więzi ekonomicznych, w tym więzi
transakcyjnych, rządzących szczególnym rodzajem działań
gospodarczych

S1A_W04

S1A_W
04_3

Ma elementarną wiedzę o mechanizmach społecznych i rządzonych
nimi prawidłowościach

S1A_W04

S1A_W
05_1

Posiada wiedzę o człowieku jako istocie ekonomicznej – teoria homo
oeconomicus

S1A_W05

S1A_W
05_2

Posiada wiedzę o człowieku, jako twórcy więzi i struktur
społecznych, a takŜe ich głównym podmiocie

S1A_W05

S1A_W
05_3

Posiada wiedzę na temat zachowań społecznych człowieka w
związku z róŜnymi przejawami jego aktywności ekonomicznej

S1A_W05

S1A_W
05_4

Ma podstawową wiedzę związaną z procesami komunikowania
interpersonalnego, społecznego i gospodarczego

S1A_W05
S1A_W09

Załącznik nr 1 do Uchwały nr 159/2013 Senatu PWSZ z dn. 16.05.2013 r.

S1A_W
06_1

Zna podstawowe metody i narzędzia słuŜące do pozyskiwania,
analizy i prezentacji danych ekonomicznych

S1A_W06

S1A_W
06_2

Ma wiedzę pozwalającą określić rodzaj i zasób danych, koniecznych
do opisu i analizy róŜnorodnych zjawisk społeczno - ekonomicznych

S1A_W06

S1A_W
06_3

Ma wiedzę pozwalającą wykorzystać zgromadzone dane do analiz
procesów i zjawisk społeczno – ekonomicznych oraz zachodzących
pomiędzy nimi interakcji

S1A_W06

S1A_W
06_4

Zna podstawowe pojęcia i przykłady wykorzystania metod
ilościowych w teorii ekonomii

S1A_W06

S1A_W
06_5

Zna podstawowe metody, techniki, narzędzia wspomagające procesy
podejmowania decyzji gospodarczych

S1A_W06

S1A_W
07_1

Ma usystematyzowaną wiedzę w zakresie zasad i norm etycznych S1A_W07

S1A_W
07_2

Zna normy etyczne i regulacje prawne, konstytuujące instytucje i
inne struktury organizacyjne, działające w sferze ekonomicznej

S1A_W07

S1A_W
07_3

Zna normy prawne regulujące działalność instytucji i innych struktur
organizacyjnych, działających w sferze ekonomicznej

S1A_W07

S1A_W
07_4

Zna zasady ekonomiczno - organizacyjne kształtujące i regulujące
działalność instytucji i innych struktur organizacyjnych, działających
w sferze ekonomicznej

S1A_W07

S1A_W
08_1

Zna i rozumie procesy zmian strukturalnych instytucji i innych
organizacji, zwłaszcza ukierunkowanych na działalność o
charakterze społeczno – ekonomicznym

S1A_W08

S1A_W
08_2

Zna metody analiz struktur wewnętrznych instytucji i innych
organizacji, zwłaszcza ukierunkowanych na działalność o
charakterze społeczno – ekonomicznym

S1A_W08

S1A_W
08_3

Zna metody analiz zasad integracji struktur społeczno –
ekonomicznych z ich bliŜszym i dalszym otoczeniem

S1A_W08

S1A_W
08_4

Zna przyczyny, mechanizmy i efekty zmian strukturalnych w
gospodarce

S1A_W08

S1A_W
08_5

Zna przyczyny, mechanizmy i efekty zmian strukturalnych w
społeczeństwie, zwłaszcza wywołanych przekształceniami struktur
ekonomicznych

S1A_W08

S1A_W
09_1

Zna poglądy róŜnych doktryn i ich przedstawicieli na temat trwałości
i jakości struktur społecznych

S1A_W09

S1A_W
09_2

Zna proces ewolucji struktur społecznych, zwłaszcza pod wpływem
przemian ekonomicznych

S1A_W09

S1A_W
09_3

Zna proces przekształceń struktur społecznych i ich więzi
wewnętrznych oraz zewnętrznych, łączących je z otoczeniem

S1A_W09

S1A_W
10_1

Zna najwaŜniejsze pojęcia z zakresu własności intelektualnej i jej
ochrony

S1A_W10

S1A_W
10_2

Zna najwaŜniejsze przesłanki i zasady ochrony własności
intelektualnej

S1A_W10

S1A_W Rozumie róŜnorodność form własności intelektualnej i róŜnorodność S1A_W10

Załącznik nr 1 do Uchwały nr 159/2013 Senatu PWSZ z dn. 16.05.2013 r.

10_3 form jej ochrony

S1A_W
10_4

Rozumie przesłanki istnienia praw autorskich S1A_W10

S1A_W
11_1

Zna i rozumie przesłanki i zasady warunkujące gospodarczą
działalność człowieka i rozwój przedsiębiorczości indywidualnej

S1A_W11

S1A_W
11_2

Zna zasady tworzenia i wspomagania indywidualnej
przedsiębiorczości

S1A_W11

S1A_W
11_3

W oparciu o wiedzę teoretyczną z zakresu nauk ekonomicznych
rozumie konieczność rozwoju i wsparcia przedsiębiorczości

S1A_W11

UMIEJ ĘTNOŚCI

S1A_U1
_1

Potrafi dokonać obserwacji zjawisk ekonomicznych zachodzących w
gospodarce

S1A_U01

S1A_U1
_2

Umie dostrzegać zjawiska społeczne, odnoszące się do sfery
gospodarowania w obrębie globalnym i regionalnym oraz państwa

S1A_U01

S1A_U1
_3

Potrafi dokonać prawidłowej interpretacji oraz oceny racjonalności
decyzji konsumentów i podmiotów gospodarczych

S1A_U01

S1A_U1
_4

Umie dokonać analizy róŜnorodnych zjawisk społecznych,
odnoszących się do sfery gospodarowania w obrębie globalnym i
regionalnym oraz państwa, a takŜe ich wzajemnych związków

S1A_U01

S1A_U1
_5

Potrafi wykorzystać podstawową wiedzę teoretyczną, a takŜe
pozyskiwać dane niezbędne do analizowania procesów i zjawisk z
zakresu ekonomii oraz powiązanych z nią dyscyplin

S1A_U01
S1A_U02

S1A_U1
_6

Posiada podstawowe umiejętności badawcze, które pozwalają na
analizowanie przykładów badań i konstruowanie oraz prowadzenie
prostych badań ekonomicznych

S1A_U01
S1A_U02

S1A_U2
_1

Potrafi wykorzystać wiedzę teoretyczną do opisu i analizy procesów
i zjawisk społecznych, zwłaszcza o podłoŜu ekonomicznym,
zachodzących w obrębie globalnym i regionalnym oraz państwa oraz
w obrębie róŜnorodnych podmiotów gospodarczych

S1A_U02

S1A_U3
_1

Potrafi oceniać i analizować przebieg procesów społeczno –
ekonomicznych, zachodzących w obrębie globalnym i regionalnym
oraz państwa i róŜnorodnych podmiotów gospodarczych

S1A_U03

S1A_U3
_2

Potrafi naleŜycie analizować przyczyny i przebieg procesów
ekonomicznych; potrafi wykorzystać proste modele ekonometryczne
do analizy i prognozy procesów i zjawisk ekonomicznych

S1A_U03
S1A_U04
S1A_U08

S1A_U3
_3

Potrafi analizować informacje z rynku i wykorzystywać je w
praktyce gospodarczej dla procesów podejmowania decyzji

S1A_U03
S1A_U06

S1A_U4
_1

Potrafi prognozować róŜnorodne zjawiska ekonomiczne, w skali
makroekonomicznej i globalnej, a takŜe w skali mikroekonomicznej,
przy wykorzystaniu metod ilościowych i jakościowych

S1A_U04

S1A_U4
_2

Potrafi dokonywać ekstrapolacji zjawisk i wartości z przeszłości – na
okresy przyszłe, w zaleŜności od badanego zjawiska, bądź procesu

S1A_U04

S1A_U5
_1

Potrafi rozróŜnić nauki i ujęcia normatywne od nauk i ujęć
pozytywnych oraz ekonomię normatywną od ekonomii pozytywnej

S1A_U05

Załącznik nr 1 do Uchwały nr 159/2013 Senatu PWSZ z dn. 16.05.2013 r.

S1A_U5
_2

Potrafi w nauce rozróŜnić róŜnorodne systemy normatywne i odnieść
je do zjawisk ekonomicznych

S1A_U05

S1A_U5
_3

Potrafi posługiwać się normami postępowania, zwłaszcza normami
etycznymi, we wszelkich przejawach gospodarowania

S1A_U05

S1A_U5
_4

Potrafi znajdować źródła prawa i interpretować je, rozumiejąc
przepisy prawne, a w tym w szczególności odnoszące się do
ustawodawstwa gospodarczego

S1A_U05

S1A_U5
_5

Dostrzega oraz analizuje dylematy etyczne, przewidując skutki
konkretnych działań

S1A_U05
S1A_U06

S1A_U6
_1

Potrafi wykorzystywać zdobytą wiedzę ekonomiczną w pracy
zawodowej i w działalności gospodarczej

S1A_U06

S1A_U7
_1

Potrafi samodzielnie i zespołowo dokonywać analiz róŜnorodnych
problemów ekonomicznych

S1A_U07

S1A_U7
_2

Potrafi podejmować racjonalne decyzje ekonomiczne w oparciu o
przeprowadzone analizy i oceniać ich potencjalną skuteczność oraz
efektywność

S1A_U07

S1A_U7
_3

Potrafi, uczestnicząc w gremiach kierowniczych lub organach
kolektywnych, dokonywać racjonalnych wyborów, motywując swoje
decyzje bądź opinie

S1A_U07

S1A_U7
_4

Potrafi wskazać potencjalne moŜliwości rozwiązania problemów
społeczno-gospodarczych, po dokonaniu ich analizy, a następnie
zaproponować konkretne rozstrzygnięcie

S1A_U07
S1A_U08

S1A_U8
_1

Umie, w oparciu o analizę zachowań ludzkich, analizować
przesłanki, motywy i cele ich działania

S1A_U08

S1A_U8
_2

Umie przewidywać społeczno - ekonomiczne następstwa
podejmowanych działań, zarówno swoich, jak i innych osób

S1A_U08

S1A_U8
_3

Potrafi wywierać wpływ na ludzkie zachowania, zwłaszcza w sferze
ekonomicznej, w oparciu o racjonalne i umotywowane przesłanki

S1A_U08

S1A_U8
_4

Umie ocenić i docenić efekty dorobku cywilizacyjnego ludzkości,
zwłaszcza w sferze idei ekonomicznych

S1A_U08

S1A_U8
_5

Umie osadzić w kontekście cywilizacyjnym miniony dorobek
kultury materialnej

S1A_U08

S1A_U9
_1

Potrafi przygotowywać róŜnorodne prace pisemne (zaliczeniowe,
dyplomowe) w języku ojczystym, a – w ograniczonym zakresie –
takŜe w języku obcym, dotyczące zagadnień ekonomicznych, przy
wykorzystaniu zarówno ujęć teoretycznych, jak i dostępnych źródeł
pierwotnych oraz wtórnych

S1A_U09

S1A_U9
_2

Potrafi przeprowadzić badania zjawisk ekonomicznych, zwłaszcza w
celu oceny i weryfikacji ich efektów w róŜnorodnych opracowaniach
pisemnych z zakresu nauk ekonomicznych

S1A_U09

S1A_U1
0_1

Potrafi przygotować i wygłosić wystąpienia ustne w języku
ojczystym, a – w ograniczonym zakresie – takŜe w języku obcym,
dotyczące zagadnień ekonomicznych, przy wykorzystaniu zarówno
ujęć teoretycznych, jak i dostępnych źródeł i efektów samodzielnych
prac badawczych

S1A_U10

Załącznik nr 1 do Uchwały nr 159/2013 Senatu PWSZ z dn. 16.05.2013 r.

S1A_U1
1_1

Posiada podstawowe umiejętności językowe w zakresie języków
obcych, w zakresie języka ogólnego i języka specjalistycznego,
objętych programem kształcenia, w tym dla jednego języka obcego
na poziomie B2 zgodnie z Europejskim Systemem Opisu Kształcenia
Językowego

S1A_U11

S1A_U1
2_1

Potrafi efektywnie wykorzystywać powierzone zasoby ekonomiczne

S1A_U1
2_2

Potrafi efektywnie gospodarować powierzonymi środkami w pracy
zawodowej i działalności biznesowej

S1A_U1
2_3

Potrafi określić i zweryfikować efektywność alternatywnego
zastosowania powierzonych zasobów

KOMPETENCJE SPOŁECZNE

S1A_K
1

Kompetencje dotyczące wiedzy i umiejętności
- ma świadomość swojej wiedzy, umiejętności i kompetencji
zawodowych
- rozumie potrzebę nieustannego uczenia się i poszerzania wiedzy,
umiejętności, kompetencji zawodowych i osobistych oraz
interpersonalnych
- prawidłowo wyznacza ścieŜkę własnego rozwoju, doskonalenia
umiejętności oraz kompetencji
- posiada zdolność odpowiedniej adaptacji własnej wiedzy i
umiejętności do rozwiązywania problemów powstających w Ŝyciu
zawodowym

S1A_K01,
S1A_K02
S1A_K04
S1A_K05
S1A_K06

S1A_K
2

Kompetencje dotyczące postępowania w Ŝyciu zawodowym
- ma świadomość wagi zachowania się w sposób profesjonalny
- ma świadomość konieczności refleksji na tematy etyczne i
konieczności przestrzegania zasad etyki w Ŝyciu codziennym i
zawodowym
- ma świadomość znaczenia reputacji i opinii w Ŝyciu gospodarczym,
a w szczególności w instytucjach zaufania publicznego
- jest świadomy roli, jaką odgrywa gospodarka w funkcjonowaniu
współczesnego państwa i Ŝycia jego obywateli
-dostrzega konieczność propagowania zasad gospodarki rynkowej w
swoim otoczeniu zawodowym i społecznym

S1A_K02
S1A_K04
S1A_K06

S1A_K
3

Kompetencje dotyczące systemu pracy
- jest przygotowany do aktywnego uczestnictwa w grupach,
organizacjach i instytucjach, przyjmując w nich róŜne role i
identyfikując korzyści płynące z pracy zespołowej
- jest przygotowany do funkcjonowania na róŜnych szczeblach
hierarchii wewnątrzgrupowej w strukturach ekonomicznych
- jest gotowy do realizacji zadań indywidualnych i zespołowych
- jest świadomy tego, jaką wartość przedstawia wiedza i praca
drugiego człowieka
- jest świadom waŜności problemów personalnych w
funkcjonowaniu przedsiębiorstwa i organizacji
- ma świadomość grupowego, społecznego wymiaru procesów
gospodarczych.
- posiada i rozbudowuje kompetencje do kierowania zespołem,
- ma skłonność do nauki w interakcji z innymi uczestnikami procesu

S1A_K02
S1A_K03,
S1A_K05
S1A_K06
S1A_K07

Załącznik nr 1 do Uchwały nr 159/2013 Senatu PWSZ z dn. 16.05.2013 r.

uczenia

S1A_K
4

Kompetencje dotyczące zachowań interpersonalnych
- jest zdolny do porozumiewania się z osobami będącymi i
niebędącymi specjalistami w określonej dziedzinie wiedzy
ekonomicznej
- jest przygotowany do funkcjonowania na róŜnych szczeblach
hierarchii wewnątrzgrupowej

S1A_K02

S1A_K
5

Kompetencje dotyczące pracy naukowej i zawodowej
- potrafi odpowiednio określać priorytety słuŜące realizacji
określonego przez siebie lub innych zadania
- samodzielnie inicjuje i podejmuje proste działania
- ma świadomość konieczności korzystania z dorobku nauk
ekonomicznych przy rozwiązywaniu współczesnych problemów
badawczych i praktycznych

S1A_K03
S1A_K04

S1A_K
6

Kompetencje dotyczące profesjonalizmu zachowania
- ma przekonanie o wadze zachowania się w sposób profesjonalny i
odpowiedzialnie przygotowuje się do swojej pracy
- w wykonywaniu zawodu postępuje profesjonalnie i zgodnie z
regułami etyki
- prawidłowo identyfikuje, diagnozuje i rozstrzyga dylematy oraz
róŜne warianty rozwiązań związane z wykonywaniem zawodu
- samodzielnie podejmuje decyzje w sytuacjach konfliktowych i
kryzysowych,
- moŜe angaŜować się w proces mediacji na poziomie
przedsiębiorstwa i organizacji

S1A_K04

S1A_K
7

Kompetencje dotyczące działań społeczno-zawodowych i
naukowych
- posiada kompetencje do przygotowania, realizowania i
uczestniczenia w budowaniu projektów społeczno – gospodarczych,
uwzględniając kwestie prawne, społeczne, ekologiczne i
ekonomiczne
- w realizacji zadań cechuje się wartościami osobistymi związanymi
z kierowaniem się w Ŝyciu zawodowym etyką biznesu i społeczną
odpowiedzialnością biznesu, poszanowaniem dla innych oraz
lojalnością wobec firmy
- potrafi odpowiednio określać i planować oraz organizować zadania,
a takŜe monitorować i oceniać postępy związane z ich realizacją
- jest pozytywnie nastawiony do wszelkich zmian w
przedsiębiorstwie i organizacji oraz do inicjowania zmian

S1A_K02,
S1A_K03,
S1A_K04,
S1A_K05,
S1A_K06

S1A_K
8

Kompetencje dotyczące profesjonalizmu działań i zachowań
- jest świadom europejskiego wymiaru procesów gospodarczych
zachodzących w kraju oraz regionie
- potrafi myśleć i działać w sposób zaangaŜowany i przedsiębiorczy
- nie obawia się ryzyka związanego z prowadzeniem własnej
działalności gospodarczej
- ma świadomość kontrowersji towarzyszących działalności
gospodarczej oraz funkcjonowaniu przedsiębiorstw
- jest świadomy ogólnych zasad tworzenia i rozwoju form
indywidualnej przedsiębiorczości, wykorzystując wiedzę ze
studiowanej dziedziny

S1A_K05
S1A_K07

Załącznik nr 1 do Uchwały nr 159/2013 Senatu PWSZ z dn. 16.05.2013 r.

- dostosowuje się do nowych sytuacji i warunków, podejmując nowe
wyzwania, wymagające kreatywnego myślenia, nabywając
odporność na poraŜki

S1A_K
9

Kompetencje dotyczące wyzwań wynikających z podnoszenia
wiedzy i umiejętności
- ma świadomość szybkiego rozwoju nauk ekonomicznych i
konieczności stałego uzupełniania i doskonalenia wiedzy i
umiejętności
- potrafi samodzielnie uzupełniać i doskonalić nabytą wiedzę i
umiejętności ekonomiczne

S1A_K06

