	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: BEZPIECZEŃSTWO NARODOWE, studia I stopnia

	Przedmiot/moduł: PRAWA CZŁOWIEKA ORAZ ETYKA W ADMINISTRACJI PUBLICZNEJ

	Specjalność: Organizacja i funkcjonowanie służb publicznych

	Profil kształcenia: OGÓLNOAKADEMICKI

	Liczba godzin w semestrze
Studia stacjonarne
	 1
	 2
	 3

	
	I
	II
	 III
	 IV
	 V
	 VI

	
	
	
	
	
	
	 10w/10ćw

	Liczba godzin w semestrze
Studia niestacjonarne
	 1
	 2
	 3

	
	I
	II
	 III
	 IV
	 V
	 VI

	
	
	
	
	
	
	 20w

	WYKŁADOWCA

	dr Ewa Sałkiewicz–Munnerlyn, mgr Tomasz Mreńca

	FORMA ZAJĘĆ

	Wykład/ćwiczenia

	CELE PRZEDMIOTU

	Zapoznać studentów z historią Policji. Doskonalić znajomość odpowiedzialności za nieetyczne zachowanie. Przygotować studentów do umiejętności podejmowania decyzji w związku z zaistniałym wydarzeniem i zapewnić prawidłowy obieg informacji. Dać studentom możliwość wyjaśniania przyczyn, mechanizmów i symptomów zjawiska korupcji.

	EFEKTY KSZTAŁCENIA
	SPOSOBY WERYFIKACJI EFEKTOW KSZTALCENIA

	
Wiedza:
Student:
· posiada wiedzę z zakresu podstawowych informacji wzajemnych relacjach między etyką a prawem;
· posiada wiedzę umożliwiającą mu zrozumienie podstawowych zagadnień wynikających z podstaw prawnych udzielenia informacji o zdarzeniu przedstawicielom środków masowego przekazu;
· dysponuje wiedzą o zasadach udzielania informacji dziennikarzom;

Umiejętności:
Student:
· potrafi zastosować zasady postępowania po odmowie próby skorumpowania;
· posiada umiejętność obsłużenia interesanta zgodnie z zasadami prawidłowego komunikowania się;
· potrafi w sposób klarowny i spójny wypowiadać się na tematy dotyczące zakresu udzielanych informacji dziennikarzom na miejscu zdarzenia;
· potrafi kształtować właściwe postawy wynikające z analizy i oceny przyczynowo-skutkowej mechanizmów zjawiska korupcji;

Kompetencje społeczne:
Student:
· zna zakres posiadanej przez siebie wiedzy i umiejętności, rozumie potrzebę ciągłego dokształcania się w zakresie krajowych i międzynarodowych środków ochrony praw człowieka;
· ma świadomość odpowiedzialności za pracę własną oraz gotowość do podporządkowania się zasadom ogólnym wynikających z przestrzegania określonych zasad etyki zawodowej policjanta oraz innych funkcjonariuszy publicznych;
	
Wiedza:

· test wiedzy;
· ocena czy student w dyskusji posługuje się prawidłowo tematycznymi pojęciami z obszaru wzajemnych relacji między etyką a prawem;
· ocena czy student podaje przykłady pokazujące przyczyny i o zasadach udzielania informacji dziennikarzom;

Umiejętności:

· przygotowanie prezentacji;
· prowadzenie dyskusji i jej uzasadnienie w określonych blokach tematycznych;
· obserwacja umiejętności argumentacji w dyskusji, formułowania sądów i samodzielnego myślenia w obszarze danego zagadnienia;

Kompetencje społeczne:

· obserwacja studenta w dyskusjach, jego gotowości do poznawania nowych dziedzin, sposobów uzupełniania nabytej wiedzy;
· reakcje na podawane przykłady i formułowania krytycznych opinii.

	Nakład pracy studenta (w godzinach dydaktycznych 1h dyd.=45 minut)**

	Stacjonarne
udział w wykładach = 10h
udział w ćwiczeniach = 10h
przygotowanie do ćwiczeń = 50h
przygotowanie do wykładu = 40,5h
przygotowanie do egzaminu =
realizacja zadań projektowych =
e-learning =
egzamin/zaliczenie = 2h
inne (określ jakie) =
RAZEM: 112,5h
Liczba punktów ECTS: 4,5
W tym w ramach zajęć praktycznych:

	Niestacjonarne
udział w wykładach = 20h
udział w ćwiczeniach =
przygotowanie do ćwiczeń = 91,5h
przygotowanie do wykładu =
przygotowanie do egzaminu =
realizacja zadań projektowych =
e-learning =
zaliczenie = 1h
inne (określ jakie) =
RAZEM: 112,5h
Liczba punktów ECTS: 4,5
w tym w ramach zajęć praktycznych:

	WARUNKI WSTĘPNE

	· Nie wymaga się

	TREŚCI PRZEDMIOTU

	Historia Policji
· Policja Państwowa w okresie dwudziestolecia międzywojennego i drugiej wojny światowej.
· Losy policjantów po wybuchu drugiej wojnie światowej.
· Działalność Milicji Obywatelskiej w latach 1944 -89.
· Najnowsza historia Polskiej Policji po 1990 r.
Etyka zawodowa Policjanta
· podstawowe pojęcia z etyki,
· prawo a moralność,
· zasady etyki zawodowej policjanta,
· odpowiedzialność policjanta za nieetyczne zachowanie,
· kształtowanie i rola etosu zawodowego.
Prawa człowieka
· charakterystyka praw człowieka,
· cele i warunki ograniczenia praw człowieka,
· znaczenie praw człowieka,
· środki ochrony praw człowieka,
· standardy praw człowieka w pracy Policji.
· Korupcja, istota i rodzaje.
· Przyczyny, mechanizmy i symptomy zjawiska korupcji.
· Radzenie sobie w sytuacjach korupcyjnych.
· Problematyka anty-dyskryminacyjna:
· podstawowe pojęcia dotyczące dyskryminacji,
· rodzaje dyskryminacji,
· środki przeciwdziałania dyskryminacji.
Obsługa interesanta
· komunikowanie się, elementy komunikacji,
· techniki aktywnego słuchania,
· obsługa zgłaszającego,
· ofiara przestępstwa jako szczególny zgłaszający,
· przyjęcie zgłoszenia o wydarzeniu,
· podstawowe zagadnienia procesu podejmowania decyzji,
· informacja, kanały przepływu informacji i czynniki wpływające na jej wartość.
Media
· Podstawy prawne udzielania przez Policję informacji środkom masowego przekazu:
· Konstytucja RP,
· Ustawa o Policji,
· Ustawa Prawo prasowe,
· przepisy wewnętrzne regulujące zasady udzielania informacji środkom masowego przekazu.
· Cele działalności prasowo-informacyjnej w Policji:
· realizowanie konstytucyjnego prawa swobodnego dostępu do informacji,
· zapewnianie warunków do społecznej kontroli nad działalnością Policji,
· kształtowanie wizerunku Policji,
· wykonywanie innych ustawowych zadań Policji, przy pomocy środków masowego przekazu.
· Odpowiedzialność personalna za działalność prasowo-informacyjną w jednostkach Policji,
· Zasady udzielania informacji dziennikarzom na miejscu zdarzenia:
· prawny obowiązek udzielenia informacji,
· uprawnienia i zakazy w zakresie udzielanych informacji,
· zasady kontaktu z dziennikarzem,
· poprawna komunikacja interpersonalna.
· Udzielanie dziennikarzom właściwej, krótkiej informacji na temat zdarzenia.

	LITERATURA OBOWIĄZKOWA

	Media
· Konstytucja RP z dnia 2 kwietnia 1997 roku (Dz.U. nr 78 z 1997 r., poz. 483)
· Ustawa z dnia 26 stycznia 1984 roku Prawo prasowe (Dz.U. nr 5 z 1984 r., poz. 24
z późn. zm.)
· Zarządzenie Nr 1204 Komendanta Głównego Policji z dnia 12 listopada 2007 roku
 w sprawie form i metod działalności prasowo- informacyjnej w Policji
· M. Stefański, U. Nitka, Zagadnienia mass mediów w dydaktyce szkolnictwa policyjnego, KGP - WSPol. Szczytno 2002

Historia Policji
· J. Mikitin, Tradycje Policji, Katowice 2004.
· A. Misiuk, Historia policji w Polsce, WAiP 2010.

Etyka zawodowa policjanta
· Zarządzenie nr 805 Komendanta Głównego Policji z dnia 31 grudnia 2003 r.
w sprawie „Zasad etyki zawodowej policjanta”
· A. Pawłowski, M. Róg, E. Wiszowaty, Zasady etyki zawodowej policjanta z komentarzem, Szczytno 1999
· A. Rzepliński, Prawa człowieka a Policja. Wybór dokumentów Rady Europy i ONZ, Legionowo 1992
· J. Czerniakiewicz, Wybrane zagadnienia etyki zawodowej policji, Szczytno 1997
· M. Stefański, Portret własny policjanta czyli dylematy etycznych postaw, Słupsk 1996
· Cz. Purowski, Dylematy moralno-etyczne w pracy policjanta, Słupsk 1998

Prawa człowieka
· Konstytucja Rzeczypospolitej Polskiej (Ustawa z dnia 2 kwietnia 1997 r., Dz. U. nr 78 z 1997, poz. 483)
· Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności (Dz. U. nr 61 z 1993 roku, poz. 284 z późn. zm.)
· Międzynarodowy Pakt Praw Obywatelskich i Politycznych z 1966 roku (Dz. U. nr 38
z 1977 roku, poz. nr 167)
· Protokół Fakultatywny do Międzynarodowego Paktu Praw Obywatelskich i Politycznych (Dz. U. nr 23 z 1994 roku, poz. nr 80)
· Międzynarodowy Pakt Praw Gospodarczych, Społecznych i Kulturalnych z 1966 roku (Dz. U. nr 38 z 1977 roku, poz. nr 169)
· Konwencja w sprawie zakazu stosowania tortur oraz okrutnego, nieludzkiego lub poniżającego traktowania albo karania z 1984 roku (Dz. U. nr 63 z 1989 roku, poz. nr 378)
Obsługa interesanta
· H. Peter, Komunikowanie interpersonalne, Kraków 2006;
· Polska Karta Praw Ofiary, wyd. Biuro Koordynacji Służby Prewencyjnej KGP, Warszawa 2000 r.

	LITERATURA UZUPEŁNIAJĄCA
	Etyka:
· Z. Barman, Etyka ponowoczesna, Kraków 1998;
· B. Bittner, Wprowadzenie do etyki zawodowej: podręcznik, Poznań 2000;
· M. Frietzhand, Etyka, Warszawa 1997;
· S. Konstańczak, Odkryć sens życia w swej pracy: wokół problemów etyki zawodowej, Słupsk 2000;
· T. Styczeń, J. Marecki, ABC Etyki, Lublin 2001;
· J. Świniarski, M. Kasperski, Kodeksy etyczne jako zastosowanie etyki zawodowej
w firmach, organizacjach i instytucjach, Warszawa2002;
· P. Verdy, P. Grosch, Etyka, Warszawa 2002;

Prawa człowieka:
· B. Banaszak, Prawa jednostki i systemy ich ochrony, Wrocław 1995;
· A. Beckley, M. Zacny, P. Filipek, Prawa człowieka. Poradnik dla policjantów, Ośrodek Praw Człowieka, Uniwersytetu Jagiellońskiego, Kraków 2002;
· S. Cybulski, Policjanci i ich klienci. Prawo w działaniu. Raport z monitoringu, Helsińska Fundacja Praw Człowieka, Warszawa 2001;
· M. Jabłoński, Prawa człowieka i systemy ich ochrony, Wydawnictwo Uniwersytetu Wrocławskiego 2005;
· M. Masternak-Kubiak, Przestrzeganie prawa międzynarodowego w świetle Konstytucji Rzeczypospolitej Polskiej, Wydawnictwo Zakamycze, Kraków 2004;
· M. A. Nowicki, Kamienie milowe. Orzecznictwo Europejskiego Trybunału Praw Człowieka, Centrum Europejskie Uniwersytetu Warszawskiego, Warszawa 1996;
· D. Panas, Wybrane orzecznictwo Europejskiego Trybunału Praw Człowieka
w Strasburgu w sprawach policyjnych,
· D. Panas, Prawa człowieka w służbie policjanta, Szkoła Policji w Katowicach 2007;
· Prawa i wolności człowieka, red. A. Rzepiński, Centralny Ośrodek Doskonalenia Nauczycieli, Warszawa 1993;
· Prawa Człowieka a Policja. Wybór dokumentów Rady Europy i ONZ, red. A,Rzepiński, Centrum Szkolenia Policji, Legionowo 1992;
· A. Preisner, B. Banaszak, Prawa i wolności w Konstytucji RP, Wydawnictwo C.H. Beck, 2001.

Historia Policji:
· J. Mikitin, G. Grześkowiak, Policja Województwa Śląskiego 1922-1939, Warszawa 2008;
· A. Misiuk, Powstanie policji państwowej w odrodzonej Rzeczpospolitej (1915-1922), Szczytno 2009;
· A. Misiuk, Policja Państwowa 1919-1939. Powstanie, organizacja, kierunki działania, Warszawa 1996.

Media:
· J. Cianciara, B. Uścińska, Komunikacja społeczna - komunikowanie się z mediami w praktyce, Rzeszów1999.
· E. Lewandowska-Tarasiuk, Sztuka wystąpień publicznych czyli jak zostać dobrym mówcą , Wydawnictwo Akademii Pedagogiki Specjalnej, Warszawa 2006
· B. Lundén, L. Rosell, Techniki prezentacji: o sztuce przemawiania, inspirowania i przekonywania, BL Info Polska, Gdańsk 2006;
· G. Łasiński, Sztuka prezentacji, Oficyna Edukacyjna Wydawnictwa eMPi2, Poznań 2000.

	METODY NAUCZANIA

	· Wykład,
· ćwiczenia audytoryjne

	POMOCE NAUKOWE
	· prezentacja multimedialna,
· teksty źródłowe,

	PROJEKT
(o ile jest realizowany w ramach modułu zajęć)
	· nie dotyczy;

	SPOSÓB ZALICZENIA

	· wykład – zaliczenie z oceną (studia niestacjonarne),
· wykład i ćwiczenia – zaliczenie z oceną (studia stacjonarne).

	FORMA I WARUNKI ZALICZENIA
	· Zaliczenie z oceną (wykład) – test tematyczny,
· zaliczenie ćwiczeń (na podstawie przedstawionych referatów – prezentacji oraz aktywności na zajęciach),
· warunkiem uzyskania zaliczenia jest zdobycie pozytywnej oceny ze wszystkich form zaliczenia przewidzianych w programie zajęć z uwzględnieniem kryteriów ilościowych oceniania określonych w Ramowym Systemie Ocen Studentów w Wyższej Szkole Biznesu w Dąbrowie Górniczej.

