
Nazwa Wydziału Wydział Zarządzania i Komunikacji Społecznej

Nazwa jednostki prowadzącej

moduł

Instytut Przedsiębiorczości

Nazwa modułu kształcenia Biznesowa ocena projektów sportowych

Kod modułu

Język kształcenia polski

Efekty kształcenia dla modułu

kształcenia

Wiedza

Student zna, rozumie, definiuje i klasyfikuje

kategorie finansowe, zna i rozumie formy

informacji finansowej; rozumie zależności między

kategoriami informacji finansowej a zdarzeniami

biznesowymi.

Student posiada wiedzę o poszczególnych etapach i

procesach budowania planu finansowego, zna

główne składowe planu finansowego; zna i

rozumie metody oceny i analizy projektów

sportowych.

Student zna klasyfikacje i rodzaje projektów

sportowych oraz rozumie ich podział ze względu

na specyfikę biznesową i formę organizacyjną; zna

główne grupy interesariuszy oraz główne obszary

czynników sukcesu w projektach sportowych.

Student zdobywa pogłębioną wiedzę z zakresu

narzędzi oceny projektów biznesowych o

charakterze profit i non-profit.

Umiejętności

Student poprawnie klasyfikuje zdarzenia

biznesowe i interpretuje ich skutki z punktu

widzenia efektów finansowych; odnajduje i

dobiera odpowiednie źródła finansowania do

projektów sportowych i formy działania; potrafi

przyjąć miarodajne założenia dla planu

finansowego, potrafi dobrać i zastosować

odpowiednią metodę analizy do danego projektu

sportowego; właściwie identyfikuje interesariuszy,

kluczowe czynniki sukcesu projektu sportowego;

potrafi wyciągać wnioski z wybranych analiz i

zastosować je w planowaniu strategicznym danym

przedsięwzięciem sportowym;

Kompetencje społeczne

Student sprawnie realizuje powierzone zadania w

ramach podziału pracy w grupie; wykorzystuje

podejście analityczne i syntezę; aktywnie

uczestniczy w dyskusji, sprawnie wyraża i

argumentuje własne opinie i wnioski;

Typ modułu kształcenia

(obowiązkowy/fakultatywny)

Fakultatywny

Rok studiów 2

stacjonarne studia II stopnia

Semestr 4

Imię i nazwisko osoby/osób

prowadzących moduł

dr Igor Perechuda

Imię i nazwisko osoby/osób

egzaminującej/egzaminujących

bądź udzielającej zaliczenia, w

przypadku gdy nie jest to

osoba prowadząca dany moduł

Sposób realizacji Zajęcia wymagające bezpośredniego udziału

nauczyciela akademickiego i studentów.

Wymagania wstępne i

dodatkowe

Studenci powinni posiadać podstawową wiedzę

teoretyczną z zakresu nauk o zarządzaniu oraz

praktyczną znajomość prawidłowości i problemów

funkcjonowania podmiotów gospodarczych.

Rodzaj i liczba godzin zajęć

dydaktycznych wymagających

bezpośredniego udziału

nauczyciela akademickiego i

studentów, gdy w danym

module przewidziane są takie

zajęcia

Konwersatorium: 30 godzin

Liczba punktów ECTS

przypisana modułowi

3

Bilans punktów ECTS Uczestnictwo w zajęciach: 30 godzin

Udział w kolokwium zaliczeniowym (włącznie z

konsultacjami po kolokwium): 2 godziny

Przygotowanie do dyskusji w trakcie zajęć: 5 godzin

Realizacja zadań: 5 godzin

Realizacja projektu grupowego: 10 godzin

Udział w konsultacjach niezbędnych do realizacji

projektu grupowego: 3 godziny

Przygotowanie prezentacji projektu końcowego: 5

godzin

Przygotowanie do kolokwium końcowego: 30 godzin

Łączny nakład pracy studenta wynosi 90 godzin, co

odpowiada 3 punktom ECTS

Stosowane metody

dydaktyczne

 metody podające:

o prezentacja multimedialna,

o objaśnianie

 metody problemowe:

o wykład konwersatoryjny

o metody aktywizujące:

 metoda przypadków

 zadania

 dyskusja dydaktyczna

 metody praktyczne

o metoda projektów

Metody sprawdzania i kryteria

oceny efektów kształcenia

uzyskanych przez studentów

Weryfikacja stopnia osiągania przez studentów

założonych efektów kształcenia będzie realizowana

przy zastosowania dwóch metod sprawdzających:

1. Ocena kształtująca, poprzez narzędzia w postaci:

a. Dyskusji w trakcie zajęć

b. Konsultacji projektu grupowego w trakcie

jego realizacji

c. Rozwiązania i omówienia zadań i

przypadków

2. Ocena podsumowująca, poprzez narzędzia w

postaci:

a. Końcowej oceny projektu grupowego

według kryteriów:

 formalnych: (terminowość

wykonania, kompletność,

poprawność językowa, poprawność

cytowań, odwołań do literatury)

 merytorycznych (czytelność i

kompleksowość obrazu sytuacji

danego projektu sportowego,

prawidłowość identyfikacji i analizy

kluczowych obszarów biznesowych

i finansowych, , wykorzystanie

właściwych metod z zakresu

zarządzania i analizy finansowej i

biznesowej)

b. Kolokwium zaliczeniowe w formie

pisemnej, obejmujące materiał z zajęć oraz

przestudiowaną literaturę.

Forma i warunki zaliczenia

modułu, w tym zasady

dopuszczenia do egzaminu,

zaliczenia, a także forma i

warunki zaliczenia

poszczególnych zajęć

wchodzących w zakres danego

modułu

Kolokwium zaliczeniowe w formie pisemnej.

Warunkiem przystąpienia do kolokwium jest

uczestniczenie w połowie zajęć oraz przygotowanie

projektu.

Skala ocen w ujęciu procentowym (%):

 0 – 51 – niedostateczny

 52 – 61 – dostateczny

 62 – 71 – plus dostateczny

 72 – 81 – dobry

 82 – 91 – plus dobry

 92 – 100 – bardzo dobry

Treści modułu kształcenia  Istota, rodzaje, formy i cele projektów sportowych.

 Analiza startegiczna w zarządzaniu projektem

http://pl.wikipedia.org/w/index.php?title=Metoda_przypadk%C3%B3w&action=edit&redlink=1
http://pl.wikipedia.org/wiki/Metoda_projekt%C3%B3w

sportowym w oparciu o wybrane metody:

- kluczowych czynników sukcesu,

- analizę interesariuszy,

- strategiczną kartę wyników.

 Specyfika organizacji profit i non-profit w

projektach sportowych

 Ocena przedsięwzięć sportowych na podstawie

sprawozdań finansowych:

- sprawozdanie finansowe przedsiębiorstwa

sportowego jako podstawowe źródło informacji

biznesowej

- analiza głównych obszarów działalności

biznesowej: płynności finansowej, rentowności,

poziomu zadłużenia, wykorzystania majątku.

 Przygotowanie i ocena planu finansowego:

- planowanie i analiza przychodów i kosztów,

- planowanie i analiza stanu majątku,

- planowanie i analiza źródeł finansowania,

- planowanie i analiza płynności.

 Wykorzystanie metod rynkowych do oceny

projektów sportowych: NPV, IRR, MIRR, EVA,

Wskaźnik Altmana.

 Wykorzystanie metod nierynkowych do oceny

projektów sportowych:

- metody pośrednie i bezpośrednie

- metoda Społecznego zwrotu z inwestycji (SROI –

Social Return on Investment)

Wykaz literatury podstawowej

i uzupełniającej,

obowiązującej do zaliczenia

danego modułu

Literatura podstawowa:

1. Dębski W., Teoretyczne i praktyczne aspekty

zarządzania finansami przedsiębiorstwa, PWN,

Warszawa 2005;

2. Sierpińska M., Jachna T., Ocena przedsiębiorstwa

według standardów światowych, PWN, Warszawa

2004;

3. Śliwa J., Hajduk-Popławska K., Zarządzanie

finansami przedsiębiorstwa, Uniwersytet

Warszawski, Warszawa 2007.

Literatura uzupełniająca;

4. Analiza kosztów i korzyści projektów

inwestycyjnych: Przewodnik. Dokument

opracowany przez Jednostkę ds. Ewaluacji,

Dyrekcja Generalna – Polityka Regionalna,

Komisja Europejska, 2001;

5. Boardman A.E., Greenberg D.H. [i inni]: Cost-

benefit analysis. Concepts and practice. Third

edition. Prentice Hall, New Jersey 2006.

6. Kaplan R.S., Norton D.P. Startegiczna karta

wyników. Jak przełożyć strategię na działanie,

PWN, Warszawa 2013;

7. Frąckiewicz-Wronka A., Wykorzystanie analizy

interesariuszy w zarządzaniu organizacją

zdrowotną, Śląsk, Katowice 2012;

8. Nita B., Rola rachunkowości zarządczej we

wspomaganiu zarządzania dokonaniami

przedsiębiorstwa, Wydawnictwo

Uniwersytetu Ekonomicznego we Wrocławiu,

Wrocław 2009.

Wymiar, zasady i forma

odbywania praktyk, w

przypadku, gdy program

kształcenia przewiduje

praktyki

