

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

Projekt współfinansowany przez
Unię Europejską w ramach
Europejskiego Funduszu
Społecznego

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Nazwa przedmiotu		Kod ECTS	
Makroekonomiczna analiza przestępczości oraz wymiaru sprawiedliwości		10.9.1289	
Nazwa jednostki prowadzącej przedmiot			
Faculty of Economics			
Studia			
wydział	kierunek	poziom	pierwszego stopnia
Wydział Prawa i Administracji	Kryminologia	forma	stacjonarne
		moduł	wszystkie
		specjalnościowy	wszystkie
		specjalizacja	wszystkie
Nazwisko osoby prowadzącej (osób prowadzących)			
prof. UG, dr hab. Marek Szczepaniec			
Formy zajęć, sposób ich realizacji i przypisana im liczba godzin		Liczba punktów ECTS	
Formy zajęć		5	
Wykład		30 h wykładu - 1 ECTS	
Sposób realizacji zajęć		30 h konsultacji - 1 ECTS	
zajęcia w sali dydaktycznej		90 h praca własna studenta - 3 ECTS	
Liczba godzin			
Wykład: 30 godz.			
Cykl dydaktyczny			
2018/2019 zimowy			
Status przedmiotu		Język wykładowy	
fakultatywny (do wyboru)		polski	
Metody dydaktyczne		Forma i sposób zaliczenia oraz podstawowe kryteria oceny lub wymagania egzaminacyjne	
- Wykład konwersatoryjny		Sposób zaliczenia	
- Wykład problemowy		Zaliczenie na ocenę	
- Wykład z prezentacją multimedialną		Formy zaliczenia	
		- wykonanie pracy zaliczeniowej - projekt lub prezentacja	
		- egzamin pisemny testowy	
		Podstawowe kryteria oceny	
		do uzyskania 100 pkt. (70 pkt. za test i 30 pkt. za projekt badawczy)	
Sposób weryfikacji założonych efektów kształcenia			
Wszystkie założone efekty kształcenia weryfikowane podczas zajęć oraz zaliczenia przedmiotu.			
Określenie przedmiotów wprowadzających wraz z wymogami wstępnymi			
A. Wymagania formalne			
brak			
B. Wymagania wstępne			
brak			
Cele kształcenia			
Celem kształcenia jest wyposażenie studenta w wiedzę, umiejętności i kompetencje z zakresu ekonomii (zarówno w wymiarze makroekonomicznym, jak i mikroekonomicznym), pozwalające na wykorzystanie ich w praktyce gospodarczej, w szczególności przy wielowymiarowych analizach zjawiska przestępczości.			
Treści programowe			
1. ZBRODNIA I KARA - MIKROEKONOMICZNA ANALIZA PRZESTĘPCZOŚCI Racjonalność i nieracjonalność zachowań przestępczych. Korzyści i koszty związane z przestępczością. Teoria Beckera (cost-benefit analysis). Wysokość kar a przestępczość. Przesłanki o podłożu ekonomicznym. Ofiary przestępstw.			
2. ŹRÓDŁA BOGACTWA, NIERÓWNOŚCI A PRZESTĘPCZOŚĆ			

Kluczowe źródła bogactwa. Dochody a zadowolenie z życia. Kapitał ludzki. Edukacja a przestępczość. Nierówności i ich skutki. Wykluczenie społeczne. Dobre i złe sąsiedztwo - przestrzenna analiza przestępczości.

3.EKONOMICZNE ASPEKTY ZACHOWAŃ PODMIOTÓW GOSPODARCZYCH
Przedsiębiorczość. Warunki narodzin i śmierci przedsiębiorstw. Bariery rozwoju przedsiębiorczości. Przepięstwa przeciw mieniu. Wymuszenia. Wpływ przestępczości na działalność małych i średnich przedsiębiorstw (MSP).

4.ASYMETRIA INFORMACJI, ZJAWISKO MORAL HAZARD
Asymetria informacji w gospodarce. Metody wynagradzania menedżerów korporacji. Przepięstwa „białych kołnierzyków”. Bankructwa korporacji. Studium przypadku ENRON.

5. ANATOMIA KRYZYSU FINANSOWEGO
Mechanizmy funkcjonowania rynku finansowego. Przyczyny kryzysu na rynku kredytów subprime. Studium przypadku Lehman Brothers. Toksyczne aktywa. Sprzedaż opcji polskim przedsiębiorstwom.

6.KONIUNKTURA GOSPODARCZA A PRZESTĘPCZOŚĆ
Pojęcie i wskaźniki koniunktury gospodarczej. Cykl koniunkturalny. Zmiany koniunktury a sytuacja gospodarstw domowych oraz przedsiębiorstw. Stan koniunktury a przestępstwa gospodarcze.

7.SEKTOR PUBLICZNY I KORUPCJA
Dobra publiczne. Dochody i wydatki publiczne. Polityka budżetowa. Alokacja środków publicznych. Unikanie opodatkowania - raje podatkowe. Przepięstwa podatkowe (wyłudzenie VAT-u). Transparentność sektora publicznego. Systemy wyborcze. Sposób uchwalania prawa. Międzynarodowe badania korupcji.

8.SZARA I CZARNA STREFA GOSPODARCZA
Definicje szarej i czarnej strefy gospodarczej. Przyczyny występowania szarej strefy. Bariery instytucjonalno-prawne prowadzenia działalności gospodarczej. Wysokość opodatkowania przedsiębiorstw.

9.BEZROBOCIE A PRZESTĘPCZOŚĆ
Mechanizmy funkcjonowania rynku pracy. Zatrudnienie i bezrobocie. Przyczyny bezrobocia. Źródła dochodów osób bezrobotnych. Sytuacja na rynku pracy a przestępczość.

10.INFLACJA A PRZESTĘPCZOŚĆ
Mechanizmy kształtowania cen w gospodarce. Inflacja i jej rodzaje. Wpływ inflacji na dochody realne oraz wartość zgromadzonych oszczędności. Wpływ inflacji na działalność gospodarczą. Ustalanie cen w warunkach monopolu i oligopolu. Prawo antymonopolowe. Zmowy cenowe.

11.POLITYKA GOSPODARCZA A PRZESTĘPCZOŚĆ
Polityka konkurencji. Polityka przemysłowa. Polityka energetyczna. Polityka środowiskowa. Przepływy pieniężne w gospodarce. Nieskuteczność polityki a przestępczość.

12.EKONOMICZNA EFEKTYWNOŚĆ SYSTEMÓW ZWALCZANIA PRZESTĘPCZOŚCI
Zapobieganie przestępczości. Analiza kosztów i efektów różnych sposobów zwalczania przestępczości. Międzynarodowe statystyki przestępczości. Przepiępczość narkotykowa - koszty ekonomiczne i społeczne, skuteczność różnych rozwiązań w zakresie przeciwdziałania narkomanii. Koszty utrzymania więźniów.

13-14.ŚRODOWISKO MAKROEKONOMICZNE A PRZESTĘPCZOŚĆ - STUDIA PRZYPADKÓW
Koniunktura gospodarcza, wymiar sprawiedliwości oraz przestępczość w wybranych krajach OECD.

Wykaz literatury

Literatura wykorzystywana podczas zajęć:
Materiały wykładowe.
Podręcznik: Burda M., Wypłoz Ch., Makroekonomia. Podręcznik europejski, PWE, Wyd. 3, Warszawa 2013.
Literatura studiowana samodzielnie przez studenta:
brak
Literatura uzupełniająca:
Aktualne raporty OECD, EU, WEF, UNODC, US Bureau of Justice, MSWiA. CBA oraz Komendy Głównej Policji na temat przestępczości i korupcji.
Becker G. (1968), Crime and Punishment: An Economic Approach, "Journal of Political Economy", 76 (2), 169-217.
Dills A., Miron J., Summers G. (2008), What Do Economists Know About Crime? NBER Working Paper 13759, January.
Di Tella R., Schargrodsy E. (2004), Do Police Reduce Crime? Estimates Using the Allocation of Police Forces after a Terrorist Attack, "The American Economic Review", 94 (1), 115-133.
Dobkin C., Nicosia N. (2009), The War on Drugs: Methamphetamine, Public Health, and Crime, "American Economic Review", 99 (1), 324-349.
Kling J. (2006), Incarceration Length, Employment, and Earnings, NBER WP 12003.
Lochner L. (2004), Education, Work and Crime: A Human Capital Approach, NBER WP 10478.
Mocan H. Gittings N. K.(2006), The Impact of Incentives on Human Behavior: Can We Make it Disappear? The Case of the Death Penalty, NBER WP 12631.

Efekty kształcenia (obszarowe i kierunkowe)	Wiedza
	Swobodne posługiwanie się podstawowym aparatem pojęciowym z zakresu ekonomii. Znajomość związków przyczynowo-skutkowych występujących w gospodarce. Znajomość czynników ekonomicznych wpływających na zachowania przestępcze.
	Umiejętności

Umiejętność prowadzenia analiz otoczenia makroekonomicznego (gromadzenia, opisu i interpretacji danych, wnioskowania na bazie literatury naukowej oraz na bazie danych statystycznych).

Umiejętność prowadzenia analiz kosztów i korzyści działań przestępczych.

Umiejętność prowadzenia analiz efektywności systemu sprawiedliwości.

Kompetencje społeczne (postawy)

Upowszechnianie wiedzy ekonomicznej (w tym dotyczącej przyczyn oraz skutków przestępczości oraz efektywności wymiaru sprawiedliwości) w różnych środowiskach.

Reagowanie na próby manipulowania danymi makroekonomicznymi oraz wprowadzania w błąd opinii publicznej odnośnie stanu koniunktury gospodarczej oraz możliwych efektów stosowanej polityki gospodarczej.

Kontakt

http://ug.edu.pl/pracownik/2832/marek_szczepaniec