	Sylabus przedmiotu / modułu kształcenia

	Nazwa przedmiotu/modułu kształcenia:
	 Etyka zawodowa

	Nazwa w języku angielskim:
	 Ethics professional

	Język wykładowy:
	Język polski

	Kierunek studiów, dla którego przedmiot jest oferowany:
	Logistyka

	Jednostka realizująca:
	 Katedra Administracji i Zarządzania Publicznego

	Rodzaj przedmiotu/modułu kształcenia (obowiązkowy/fakultatywny):
	obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia):
	pierwszego stopnia

	Rok studiów:
	 I

	Semestr:
	2

	Liczba punktów ECTS:
	 2

	Imię i nazwisko koordynatora przedmiotu:
	Prof. ndzw. dr hab. Jerzy Kolarzowski

	Imię i nazwisko prowadzących zajęcia:
	Prof. ndzw. dr hab. Jerzy Kolarzowski

	Założenia i cele przedmiotu:
	1. Dostarczenie studentom wiedzy dotyczącej wpływu sytemu aksjonormatywnego na zachowania ludzi w społeczeństwie
i organizacjach;

2. Kształtowanie umiejętności w zakresie doboru
i wartościowania sposobów rozwiazywania problemów kierowniczych i zawodowych
w logistyce w aspekcie reguł moralnych
i prawnych oraz długookresowej konkurencyjności przedsiębiorstwa.

3. Inspirowanie do ustawicznego przestrzegania zasad etycznych w życiu codziennym, zawodowym oraz w spełnianiu funkcji kierowniczych i pracowniczych jako warunku dobrostanu.

	Symbol efektu
	Efekty kształcenia
	Symbol efektu kierunkowego

	
	WIEDZA

Student:
	

	W_01
	ma wiedzę o normach i regułach (prawnych, organizacyjnych, moralnych
i etycznych) organizujących struktury i instytucje gospodarcze (w tym logistyczne) i rządzących nimi prawidłowościach oraz źródłach, naturze, zmianach i sposobach działania,
	K_W11
K_W15

	W_02
	ma wiedzę o poglądach na temat struktur i instytucji gospodarczych (w tym logistycznych) oraz rodzajów więzi społecznych i ich historycznej ewolucji.
	K_W14

	
	UMIEJĘTNOŚCI

Student:
	

	U_01
	prawidłowo posługuje się systemami normatywnymi oraz wybranymi normami i regułami (prawnymi, zawodowymi, moralnymi) w celu rozwiązania konkretnego zadania z zakresu nauk ekonomicznych, zwłaszcza logistyki,
	K_U05

	U_02
	umiejętnie wykorzystuje zdobytą wiedzę do rozstrzygania dylematów pojawiających się w pracy zawodowej; potrafi ocenić przydatność typowych metod, procedur i dobrych praktyk do realizacji zadań związanych z różnymi sferami działalności logistycznej.
	K_U06

	
	KOMPETENCJE SPOŁECZNE

Student:
	

	Ks_01
	potrafi odpowiednio określić priorytety służące realizacji postawionego przez siebie lub innych zadania,
	K_K​03

	Ks_02
	identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu.
	K_K​04

	Forma i typy zajęć:
	 Wykład problemowy

	Wymagania wstępne i dodatkowe:

	Znajomość podstawowych pojęć z zakresu filozofii, socjologii, nauk o zarządzaniu, logistyki

	Treści modułu kształcenia:

	1. Obszar zainteresowania etyki jako nauki

Mechanizm tworzenia się i funkcjonowania społeczeństwa. Moralność i etyka. Rodzaje etyki. Podstawowe kategorie etyczne. Główne kierunki etyczne. Etyka a ład prawny. Wybrane koncepcje etyczne.

2. Etyka w działalności przedsiębiorstwa

Aksjonormatywność zarządzania. Miejsce etyki w procesach zarządzania. Przedmiot zainteresowania etyki w zarządzaniu. Główne uwarunkowania poziomu moralnego przedsiębiorstwa. Obszary analizy procesu zarządzania w aspekcie etyki. Funkcje moralności w zarządzaniu przedsiębiorstwem. Zintegrowane kierowanie procesami etycznymi i ekonomicznymi. Główne artefakty atrofii moralności
w działalności gospodarczej.

3. Osobista etyka przedsiębiorców, menedżerów i pracowników

Autentyczność człowieka. Proces kształtowania się autentyczności ludzi. Poziomy rozwoju rozumowania moralnego. Typy moralne sylwetek menedżerów. Podstawowe obowiązki etyczne decydentów i pracowników. Oddziaływanie etyki osobistej na funkcjonowanie przedsiębiorstwa.

4. Etyczne wzory menedżerów

Wzory: dobrego menedżera, menedżera-przywódcy, moralnego przywódcy. Istota przywództwa służebnego. Funkcje inteligencji emocjonalnej i autentyczności menedżerów w zarządzaniu. Zasady
i efekty uczciwego zarządzania.

5. Instytucje etyczne w działalności gospodarczej

Instytucjonalizacja etyki w przedsiębiorstwie. Proces instytucjonalizacji i jego formy. Źródła instytucjonalizacji ładu organizacyjnego. Struktura instytucji etycznych w przedsiębiorstwie. Instytucje wewnętrznej kontroli etycznej.

6. Kodeksy etyczne

Rodzaje kodeksów etycznych. Funkcje kodeksów etycznych i ich struktura. Kodeksy zawodowe. Kodeks etyczny menedżera. Kodeks etyczny doradcy biznesowego. Kodeks etyki w działalności gospodarczej w Polsce.

7. Etyka zawodowych relacji

Zaufanie jako źródło kapitału społecznego. Profilaktyka etyczna w procesach komunikowania się
i procesach decyzyjnych. Etyka negocjacji. Etyczna odpowiedzialność producentów i dostawców. Etyka public relations. Dobre obyczaje w reklamie. Etyka sprzedaży osobistej. Etyczne aspekty dystrybucji
i sprzedaży. Etyczne aspekty ochrony konsumentów. Etyka stosowania instrumentów konkurencji rynkowej.

	Literatura podstawowa:

	1. E. Hope, Etyka w zawodzie specjalistów public relations, Difin, Warszawa 2013.

2. M. Mroziewski, Etyka w zarządzaniu. Wybrane problemy w aspekcie inteligencji moralnej

 i konkurencyjności przedsiębiorstwa, UWM, Olsztyn 2014.

3. G. Myśliwiec, Etyka gospodarcza i zawodowa. Wyd. Almamer, Warszawa 2013.

4. M. Rybak, Etyka menedżera-społeczna odpowiedzialność przedsiębiorstwa. PWN, Warszawa

 2011.

	Literatura dodatkowa:

	1. C. Ikanowicz, Etykieta biznesmena, Oficyna Wydawnicza Szkoła Główna Handlowa w Warszawie,

 Warszawa 2010.

2. J. Itrich-Draberek, Etyka zawodowa funkcjonariuszy służb państwowych. Difin, Warszawa 2016.
3. D. Lennick, F.Kiel, Inteligencja moralna. Purana, Wrocław 2007.
4. E. Malak, Dzieło Generała Rayskiego. Etos inżyniera, Instytut Historii Nauki PAN,

 Warszawa 2013.

5. M. Mroziewski, Zarządzanie w warunkach wspólnoty europejskiej. Wybrane zagadnienia

 w podejściu aksjonormatywnym, Difin, Warszawa 2014.
6. Zarządzanie zaufaniem w przedsiębiorstwie. Pr. zbior., Oficyna a Wolters Kluwer business, Kraków

 2009.

	Planowane formy/działania/metody dydaktyczne:

	Wykłady realizowane są metodą wykładu informacyjnego i problemowego z wykorzystaniem prezentacji multimedialnych.

	Sposoby weryfikacji efektów kształcenia osiąganych przez studenta:

	Weryfikacja efektów kształcenia z zakresu wiedzy przeprowadzana jest w trakcie kolokwium pisemnego/ustnego sprawdzającego stopień opanowania przez studentów materiału wykładowego oraz wskazanych pozycji literatury.

Weryfikacja efektów kształcenia w zakresie umiejętności następuje poprzez kolokwium pisemne.

Weryfikacja efektów kształcenia w zakresie kompetencji społecznych następuje poprzez ocenę stopnia systematyczności uczestnictwa na wykładach i staranności w uzupełnianiu wiedzy oraz stopnia skuteczności przygotowania się, w ramach samokształcenia, studiujących do kolokwium sprawdzającego.

	Forma i warunki zaliczenia:

	Wykład: zaliczenie na ocenę
Efekty kształcenia z zakresu wiedzy i umiejętności oceniane będą na podstawie kolokwium pisemnego według procentowego udziału poprawnych odpowiedzi na postawione pytania: dst (51-60%);
 dst + (61-70%); db (71-80%); db+ (81-90%); bdb (>90%);
Efekty kształcenia w zakresie kompetencji społecznych następują poprzez sprawdzanie stopnia systematyczności uczestnictwa studentów na wykładach i staranności w uzupełnianiu wiedzy.

Warunkiem zaliczenia przedmiotu na ocenę pozytywną jest uzyskanie oceny pozytywnej z kolokwium oraz obecność na wykładach bądź uzupełnienie wiedzy z treści wykładów na których student był nieobecny.

	Bilans punktów ECTS:

	Studia stacjonarne

1. Godziny kontaktowe:

- 15 h wykładów;

- 10 h konsultacji.

2. Praca własna studenta:

· studiowanie literatury - 15 h;

· przygotowanie do kolokwium - 10 h.
Łączna liczba godzin: 50
Punkty ECTS: 2
	Studia niestacjonarne

1. Godziny kontaktowe:

- 8 h wykładów;

- 9 h konsultacji.
2. Praca własna studenta:

· studiowanie literatury - 23 h;

· przygotowanie do kolokwium - 10 h.

Łączna liczba godzin: 50
Punkty ECTS: 2

