

Nazwa przedmiotu: Reglamentacja wykonywania zawodów zaufania publicznego (PRZEDMIOTY SPECJALNOŚCIOWE / Moduł specjalnościowy)		Kod przedmiotu: 10.6V26AI15_54	
Nazwa jednostki prowadzącej przedmiot / moduł: Wydział Prawa i Administracji, Katedra Prawa Gospodarczego Publicznego			
Nazwa kierunku: Administracja			
Forma studiów: pierwszego stopnia, stacjonarne		Profil kształcenia: ogólnoakademicki	Specjalność: Administracja ochrony i obsługi prawnej,
Rok / semestr: 3 / 5		Status przedmiotu / modułu: obowiązkowy	Język przedmiotu / modułu: polski
Forma zajęć:	wykłady		
Wymiar zajęć:	20		
Koordinator przedmiotu / modułu:	dr hab. prof. US Rajmund Molski		
Prowadzący zajęcia:	dr hab. prof. US Rajmund Molski - wykłady		
Cel przedmiotu / modułu:	Student posiada usystematyzowaną wiedzę oraz umiejętności analizowania podstawowych zagadnień z zakresu reglamentacji wykonywania zawodów zaufania publicznego.		
Wymagania wstępne:	Student posiada podstawową wiedzę o organizacji i funkcjonowaniu państwa, administracji publicznej, gospodarki i społeczeństwa.		
EFEKTY KSZTAŁCENIA		Odniesienie do efektów dla programu	Odniesienie do efektów dla obszaru
Wiedza	1. Student ma wiedzę na temat podstaw prawnych i zasad podejmowania i wykonywania zadań administracji publicznej, gospodarczej i społecznej.	K_W05	S1A_W07,
	2. Student ma podstawową interdyscyplinarną wiedzę o społeczeństwie (w tym aspekty etyczne) niezbędną dla zrozumienia reglamentacji wykonywania zawodów zaufania publicznego.	K_W12 K_W16	S1A_W02, S1A_W04, S1A_W05, S1A_W07, S1A_W03, S1A_W11,
Umiejętności	3. Student potrafi prawidłowo posługiwać się podstawową terminologią z zakresu prawa gospodarczego publicznego.	K_U04	S1A_U01,
	4. Student potrafi wykorzystać zdobytą wiedzę z zakresu nauk o administracji, prawa oraz etyki do analizowania podstawowych problemów zawodowych (w perspektywie prawnej i etycznej).	K_U10	S1A_U04, S1A_U06,
Kompetencje społeczne	5. Student wykształcił nawyk systematycznego uczenia się, samodzielnego uzupełniania i doskonalenia wiedzy.	K_K01	S1A_K01, S1A_K06,
	6. Student potrafi prawidłowo identyfikować i rozstrzygać (zgodnie z zasadami prawa i etyki) dylematy związane z wykonywaniem zawodu.	K_K06	S1A_K04,
TREŚCI PROGRAMOWE			Liczba godzin
Forma zajęć: wykłady			
1. Pojęcie, geneza i charakterystyka zawodów zaufania publicznego.			5
2. Zawody zaufania publicznego w warunkach gospodarki rynkowej i społeczeństwa obywatelskiego.			3
3. Przesłanki reglamentacji prawnej wykonywania zawodów zaufania publicznego.			4
4. Prawne formy wykonywania zawodów zaufania publicznego.			3
5. Analiza wybranych zawodów zaufania publicznego - przykłady, specyfika, cechy istotne.			5
Metody kształcenia	Wykład konwencjonalny.		
Metody weryfikacji efektów kształcenia			Nr efektu kształcenia z sylabusu
	* sprawdzian		1,2,3,4,5,6,

Forma i warunki zaliczenia	Sprawdzian w formie testowej (test jednokrotnego wyboru) składający się z 20 pytań zamkniętych; student może otrzymać maksymalnie 20 pkt z egzaminu (1 pkt za każdą prawidłową odpowiedź). Warunki zaliczenia: ocena dostateczna: 11-12 pkt, ocena dostateczna plus: 13-14 pkt, ocena dobra: 15-16 pkt, ocena dobra plus: 17-18 pkt, ocena bardzo dobra: 19-20 pkt.
Literatura podstawowa	
Banaszak B. (2012): Prawnicze zawody zaufania publicznego w Polsce (w:) Prawo w służbie państwu i społeczeństwu. Prace dedykowane Profesorowi K. Działosze z okazji osiemdziesiątych urodzin (red. Banaszak B. i inni). Wydawnictwo Uniwersytetu Wrocławskiego, s. 473-480	
Pawłowski S. (2005): Zawody zaufania publicznego jako zawody regulowane (w:) Europeizacja polskiego prawa administracyjnego, pod red. Z. Janku, Z. Leońskiego, M. Szewczyka, M. Waligórskiego, K. Wojtczak. Kolonia Limited, s. 412-421	
Literatura uzupełniająca	
Krawiel T. (PUG 2007, nr 12): Czy Konstytucja chroni korporacje zawodowe? Kogo chroni art. 17 Konstytucji?.	
Kuczma P. (Palestra 2012, nr 3-4): Adwokat jako zawód zaufania publicznego w orzecznictwie Trybunału Konstytucyjnego.	
Tkaczyk E. (Przegląd Sejmowy 2011, nr 6): Samorząd zawodowy w świetle Konstytucji Rzeczypospolitej Polskiej.	
Wykrętowicz S. (red.) (2012): Samorząd w Polsce. Istota, formy, zadania. Wydawnictwo Wyższej Szkoły Bankowej w Poznaniu	
Pawłowski S. (2009): Ustrój i zadania samorządu zawodowego w Polsce. Wydawnictwo Forum Naukowe Poznań	
Wykrętowicz S. (red.) (2005): Spór o samorząd gospodarczy w Polsce. Wydawnictwo Wyższej Szkoły Bankowej w Poznaniu	
NAKŁAD PRACY STUDENTA:	
	Liczba godzin
Zajęcia dydaktyczne	20
Udział w konsultacjach	8
Zdawanie egzaminu lub/i zaliczenia	2
Przygotowanie się do zajęć	5
Studiowanie literatury	5
Przygotowanie się do egzaminu lub/i zaliczenia	10
ŁĄCZNY nakład pracy studenta w godz.	50
Liczba punktów ECTS	2