

 Uchwała Nr 579 /2010
Prezydium Państwowej Komisji Akredytacyjnej

z dnia 24 czerwca 2010 r.

w sprawie oceny jakości kształcenia na kierunku „finanse i rachunkowość”
prowadzonym w Szkole Głównej Handlowej w Warszawie

na poziomie studiów pierwszego i drugiego stopnia.

§ 1

 Działając na podstawie art. 49 ust.1 pkt. 2 oraz art. 52 ust. 1 ustawy z dnia 27 lipca 2005 r.
Prawo o szkolnictwie wyŜszym (Dz. U. Nr 164, poz. 1365, z późn. zm.) w związku z § 18 ust. 4
Statutu PKA Prezydium Państwowej Komisji Akredytacyjnej – po dokonaniu oceny jakości
kształcenia w większości jednostek organizacyjnych prowadzących kierunek „finanse
i rachunkowość” , a takŜe kierując się sprawozdaniem Zespołu Kierunków Studiów
Ekonomicznych, w sprawie jakości kształcenia na kierunku „finanse i rachunkowość”
prowadzonym w Szkole Głównej Handlowej w Warszawie na poziomie studiów pierwszego
i drugiego stopnia – postanawia przyznać ocenę

wyróŜniającą

§ 2

WyróŜniającą ocenę jakości kształcenia na kierunku „finanse i rachunkowość”
prowadzonym na poziomie studiów pierwszego i drugiego stopnia w Szkole Głównej Handlowej
w Warszawie uzasadnia spełnienie wymagań kadrowych, programowych i organizacyjnych
w stopniu znacznie przekraczającym obowiązujące standardy prowadzenia studiów na kierunku
„finanse i rachunkowość”.

1. Koncepcja kształcenia na kierunku finanse i rachunkowość jest zorientowana na efekty
kształcenia zachowaniem zgodności z priorytetami procesu bolońskiego

Oferta programowa studiów pierwszego i drugiego stopnia tworzy pełne moŜliwości
realizacji deklarowanych efektów kształcenia; programy wszystkich przedmiotów są
podporządkowane cząstkowym efektom kształcenia precyzującym wiedzę, umiejętności i
inne kompetencje, które studenci mogą osiągnąć. Koncepcja kształcenia zapewnia studentom
zdobycia wszechstronnej wiedzy, umiejętności i postaw charakterystycznych dla kierunku
„ finanse i rachunkowość” na bazie gruntownego wykształcenia ogólnoekonomicznego.
Zestaw, wymiar godzinowy oraz zakres treści kształcenia przedmiotów podstawowych,
określających wykształcenie ogólnoekonomiczne, jak i ogólny wymiar godzinowy studiów
pierwszego i drugiego stopnia jest zdecydowanie wyŜszy (od 15 do 25%) niŜ określony w
standardach kształcenia dla tego kierunku studiów. W zestawie przedmiotów podstawowych
obowiązujących studentów wszystkich kierunków studiów pierwszego stopnia w SGH – poza
mikro i makroekonomią, matematyką, statystyką, informatyką, finansami, rachunkowością,
podstawami zarządzania i prawa – są teŜ m.in. zajęcia z historii gospodarczej i geografii
ekonomicznej, polityki gospodarczej i społecznej, nauki o państwie i integracji europejskiej,
socjologii i filozofii, a na studiach drugiego stopnia – zajęcia z prawa gospodarczego, historii

 2

myśli ekonomicznej i ekonomii (w zaleŜności od kierunku, np.: ekonomii menedŜerskiej,
międzynarodowej, instytucjonalnej, środowiska, rozwoju, pracy).
Aplikacyjny charakter programu studiów na kierunku „ finanse i rachunkowość”, umoŜliwia
osiąganie zgodności procesu kształcenia z oczekiwanym profilem absolwenta, a tym samym
stwarza dobre perspektywy zatrudnienia po studiach. Studia pierwszego stopnia na tym
kierunku dostarczają szerokiej wiedzy z zakresu ekonomii i finansów oraz wyposaŜają
studentów w podstawową wiedzę umoŜliwiającą prowadzenie analiz finansowych; rozwijają
kompetencje umoŜliwiające podjęcie pracy zawodowej w charakterze specjalisty
w dziedzinie finansów i rachunkowości lub prowadzenie działalności gospodarczej na własny
rachunek; dają takŜe dobre podstawy teoretyczne i metodyczne do podejmowania studiów
drugiego stopnia. Z kolei studia drugiego stopnia na tym kierunku dostarczają
zaawansowanej wiedzy kierunkowej, która pogłębia znajomość zarządzania finansami
podmiotów gospodarczych (w tym instytucji finansowych), ze szczególnym uwzględnieniem
uwarunkowań podejmowania decyzji zarządczych na podstawie wyników analiz finansowych
i badań, oraz wiedzy specjalistycznej, dającej podstawy do rozpoczęcia pracy zawodowej i do
kontynuowania nauki na studiach doktoranckich i w ramach kształcenia ustawicznego; studia
te rozwijają kompetencje umoŜliwiające – po odbyciu stosownej praktyki – podjęcie pracy
zawodowej w charakterze eksperta lub menedŜera w danej dziedzinie finansów i
rachunkowości lub prowadzenia działalności gospodarczej na własny rachunek oraz
zdobywanie uprawnień certyfikowanych/licencjonowanych w kraju i za granicą. Oczekiwane
efekty kształcenia w zakresie wiedzy przekazywanej absolwentom obejmują: rozumienie
wpływu polityki pienięŜnej na sytuację na rynkach finansowych i w gospodarce, znajomość
zasad i instrumentów zaawansowanej rachunkowości finansowej, znajomość analizy
projektów inwestycyjnych i zasad dokonywania wyboru rozwiązań z nimi związanych,
wiedzę na temat identyfikacji i oceny ryzyka związanego z decyzjami finansowymi,
znajomość procesu planowania finansowego oraz stosowania narzędzi kontrolowania
stosowanych rozwiązań.
Umiejętności absolwenta studiów pierwszego stopnia kierunku „finanse i rachunkowość”
obejmują: zdolność do przeprowadzania analiz ekonomiczno-finansowych, pomiaru
efektywności stosowania instrumentów finansowych, zdolność oceny skutków finansowych
i społecznych podejmowanych decyzji oraz rzetelności danych finansowych
i ekonomicznych, umiejętność dokonywania prezentacji wyników analiz i stosowania
związanej z tym argumentacji.
Postawy ukształtowane u absolwenta studiów pierwszego stopnia obejmują: znajomość
i akceptację zasad etyki zawodowej, otwartość na pracę w zespole, docenianie znaczenia
samodzielności w pracy zawodowej, wraŜliwość na kwestie społeczne i róŜnice kulturowe,
zdolność do formułowania sądów w sprawach społecznych i światopoglądowych.
Absolwent studiów drugiego stopnia jest wyposaŜony w szereg umiejętności związanych ze
stosowaniem posiadanej wiedzy z zakresu finansów. NaleŜą do nich w szczególności:
umiejętność dokonywania pogłębionych analiz finansowych, ujmowania zagadnień
finansowych w powiązaniu z innymi aspektami funkcjonowania podmiotów gospodarczych i
instytucji, umiejętność obliczania kosztów finansowania przedsięwzięć i efektywności
inwestycji, zdolność do oceny ryzyka związanego z decyzjami finansowymi i formułowania
wniosków z tym związanych, umiejętność sporządzania planów finansowych.
Proces kształcenia zmierza do ukształtowania u absolwenta studiów drugiego stopnia postaw
zachęcających go do podejmowania inicjatywy i zaangaŜowania się w pracę zespołów,
ugruntowania zasad etyki zawodowej i przekonania do stosowania zasad odpowiedzialności
społecznej biznesu.

 3

Absolwenci kierunku „finanse i rachunkowość” znają biegle co najmniej jeden język obcy
i potrafią samodzielnie poszerzać i aktualizować swoją wiedzę.
• Powszechna indywidualizacja kształcenia w SGH w tym na kierunku „finanse

i rachunkowość” w ramach punktowego systemu studiów (ECTS) jest moŜliwa dzięki:
elastycznemu systemowi studiów i wyjątkowo bogatej uczelnianej ofercie przedmiotów
do wyboru tworzy pełne moŜliwości rozwoju zainteresowań studenta w wymiarze
zarówno naukowym jak i zawodowym. Atrakcyjność tej oferty wzmacnia zasada
swobodnego wyboru przedmiotów spoza własnego kierunku studiów w ramach puli
punktów ECTS przeznaczonej na przedmioty do wyboru, oraz swoboda wyboru
wykładowcy w ramach danego przedmiotu. W ramach kierunku „finanse
i rachunkowość” student na studiach pierwszego i drugiego stopnia moŜe wybrać jedną z
kilku oferowanych mu specjalności jak np. bankowość, finanse przedsiębiorstwa,
międzynarodowe rynki finansowe, rachunkowość, ubezpieczenia. Ponadto studenci mają
moŜliwość ukończenia tzw. ścieŜki studiów zwanej specjalnością międzykierunkową
i zdobycia dodatkowego certyfikatu. Studentom studiów pierwszego stopnia oferowane są
takie specjalności międzykierunkowe jak: bankowość detaliczna i korporacyjna,
kształtowanie kompetencji trenerskich, pośrednictwo w obrocie nieruchomościami,
przedsiębiorczość indywidualna, ubezpieczenia, wprowadzenie do metod aktuarialnych,
zarządzanie finansami przedsiębiorstwa. Z kolei dla studentów studiów drugiegoo stopnia
dostępne są takie specjalności międzykierunkowe jak np.: badania operacyjne i decyzje,
badania rynku i opinii publicznej, demografia i rozwój społeczny, edukator przedmiotów
ekonomicznych – studium pedagogiczne, finanse sektora publicznego, integracja
europejska, inwestycje finansowe, IT w przedsiębiorstwie, ubezpieczenia- metody
aktuarialne, negocjacje w biznesie, rachunkowość zarządcza i controlling, zarządzanie
finansami przedsiębiorstwa, zarządzanie innowacjami, zarządzanie jakością
w przedsiębiorstwie, zarządzanie nieruchomościami, zarządzanie projektami, zarządzanie
rozwojem miast, zarządzanie ryzykiem, zarządzanie zasobami ludzkimi.

• Efekty uczenia się dokumentowane są w pracach dyplomowych, które w pełni
odpowiadają profilowi programowemu kierunku „finanse i rachunkowość” i cechuje je
wysoki poziom. Tematyka prac koncentruje się zarówno na zagadnieniach teoretycznych,
jak i aplikacyjnych. Recenzje prac dyplomowych opracowywane są bardzo rzetelnie i
szczegółowo. Wyjątkową dbałość o poziom recenzji potwierdza m.in. fakt, iŜ
recenzentami prac, których promotorem była osoba ze stopniem naukowym doktora,
mogą być tylko pracownicy z tytułem naukowym profesora lub stopniem naukowym
doktora habilitowanego. Poziom wymagań udokumentowany zakresem prac
egzaminacyjnych i zaliczeniowych potwierdza przyrost wiedzy studentów, nabywanych
umiejętności określonych w sylwetce absolwenta, zgodność z sylabusami wykładanych
przedmiotów oraz rzetelność wystawianych ocen.

• W SGH zajęcia na studiach stacjonarnych i niestacjonarnych prowadzone są róŜnymi
metodami, tj. metodą tradycyjnego wykładu, wykładu – konwersatorium, laboratorium
komputerowego, metodą ćwiczeniową i seminaryjną. Poprzez studia przypadków, analizę
danych, sporządzanie projektów, biznesplanów, kwestionariuszy i ankiet, raportów,
przygotowywanie referatów itp. studenci doskonalą umiejętności analityczne, uczą się
pracy zespołowej, kierowania, dyskusji oraz prezentowania i argumentowania swoich tez.
Obecnie w Uczelni tworzy się tzw. Bank Studium Przypadku (Case Study) co, w
znacznym stopniu uatrakcyjni zajęcia dydaktyczne i zbliŜy ich merytoryczną zawartość
do praktyki gospodarczej;

 4

• Uczelnia wspiera tradycyjny tok kształcenia formami e-learningowymi. W ramach oferty
e-edukacyjnej realizowane są m.in. pełne wykłady na platformach www.e-sgh.pl; www.e-
sgh.com; www.econet.pl. Część z nich realizowana jest w ramach współpracy
międzyuczelnianej i międzynarodowej, co dodatkowo uatrakcyjnia proces kształcenia
i pracy w grupach studentów z róŜnych ośrodków akademickich.

2. Koncepcja kształcenia zakłada znaczący stopień internacjonalizacji, a programy

nauczania i plany studiów pozwalają na pełną jej realizację.

W ofercie programowej SGH wszystkie przedmioty podstawowe oraz część przedmiotów
kierunkowych i specjalizacyjnych, w tym z kierunku „ finanse i rachunkowość”, oraz
przedmiotów tzw. autorskich jest dostępnych równieŜ w językach obcych. Oferta obejmuje
ponad 200 propozycji wykładów i innych form zajęć prowadzonych w językach obcych (na
ogół w języku angielskim). Są to przedmioty z zakresu ekonomii, zarządzania, finansów,
międzynarodowych stosunków gospodarczych, informatyki, metod ilościowych. Ponadto
stacjonarne studia drugiego stopnia zostały uruchomione w języku angielskim:
makrokierunek International Business zawierający znaczący zakres treści kształcenia
z kierunku „finanse i rachunkowość” oraz – we współpracy z kilkoma uczelniami zachodnimi
– kierunek Ekonomiczna analiza prawa - EMLE),
Studentom zapewniona jest moŜliwość zdobycia bardzo dobrej znajomości języków obcych
(na studiach stacjonarnych pierwszego stopnia nauka dwóch języków obcych w wymiarze
czterokrotnie przekraczającym wymiar ustalony w standardach nauczania; natomiast na
studiach niestacjonarnych – nauka jednego języka obcego). Ponadto - co jest rzadko
spotykane w polskich uczelniach publicznych - objęci są obowiązkową nauką języka obcego
wszyscy studenci studiów drugiego stopnia.
Współpraca międzynarodowa stanowi w SGH istotny element budowy nowoczesnej oferty
dydaktycznej i badawczej Szkoły, co wpływa na podniesienie jej jakości oraz wzmocnienie
pozycji Uczelni wśród europejskich szkół ekonomii i biznesu. Lata 2007-2009 to okres jej
dalszego dynamicznego rozwoju, wspierającego internacjonalizację procesu dydaktycznego i
badawczego.
Instytuty i katedry zaangaŜowane w proces dydaktyczny na kierunku „finanse
i rachunkowość” odgrywają istotną rolę we współpracy międzynarodowej Uczelni.
Współpracują z następującymi ośrodkami akademickimi: Wydział Ekonomii Uniwersytetu w
Goeteborgu; Wiedeński Instytut Międzynarodowych Studiów Ekonomicznych (The Vienna
Institute for International Economic Studies); Association des Economistes de Langue
Francaise z siedzibą w ParyŜu, University of National and World Economy, Sofia, Bułgaria;
University of Bristol, Wielka Brytania; University of Milan, Włochy; University of Milan-
Bicocca; The Curtis L. Carlson School of Managament and The Hubert H. Humphrey
Institute of Public Affairs w University of Minnessota, USA; Saint-Petersburg State
University of Economics and Finance, Rosja.
Efektem tej współpracy są międzynarodowe projekty badawcze realizowane w latach 2007-
2009:
• Social Protection and Social Inclusion Process; program EC, kierownik – prof. M.

Iwanicz-Drozdowska
• Mutual Learning in Financial Inclusion, kierownik - prof. M. Iwanicz-Drozdowska
Pracownicy naukowi uczestniczyli w wyjazdach zagranicznych w celu przeprowadzenia
wykładu z zakresu finansów tj.:
• Michał Wrzesiński - New York University - USA- 9-13.11.2009
• Marcin JamroŜy - Uniwersytet Europejski Viadrina- Niemcy- 14-20.06.2009

 5

Do najbardziej znaczących i godnych wyróŜnienia programów adresowanych do studentów
całej Uczelni, w których uczestniczą studenci kierunku „finanse i rachunkowość” i w których
mogą pogłębić wiedzę ogólną, specjalistyczną, a takŜe komplementarną, naleŜą:
• program CEMS MIM - trwający jeden rok program dydaktyczny, realizowany we

współpracy z 24 uczelniami zagranicznymi i ponad 50 firmami w ramach globalnego
aliansu wiodących uczelni zarządzania na świecie (The Global Alliance in Management
Education - CEMS), w którym SGH uczestniczy od roku 1998;

• Studium Nauk Ekonomicznych i Społecznych w języku niemieckim, działające w ramach
Polsko-Niemieckiego Forum Akademickiego. Forum prowadzi zajęcia od roku
akademickiego 1993/94. Celem programu jest dostarczenie studentom wiedzy i
wzbogacenie ich słownictwa w języku niemieckim, w zakresie teorii ekonomii, nauk
o przedsiębiorstwie oraz polityki społecznej i socjologii. Głównym partnerem SGH
w realizacji dofinansowanego przez DAAD (Niemiecka Centrala Wymiany Akademickiej)
programu jest Uniwersytet im. J. Gutenberga w Mainz. Studium kończy się uzyskaniem
certyfikatu wystawianego wspólnie przez SGH i Uniwersytet w Mainz. Studenci, którzy
zaliczą program Studium w SGH mają moŜliwość odbycia jedno- lub dwu-semestralnych
studiów na wybranym uniwersytecie w Niemczech. Do roku 2010 dyplomy odebrało 197
studentów Forum. W roku akademickim 2008/2009 w ramach Forum studiowało za granicą
blisko 50 studentów SGH (w tym równieŜ studenci kierunku „finanse i rachunkowość”),
finansowanych poprzez stypendia DAAD i programu Erasmus;

• inicjatywa akademicka Wschód – program w zakresie dyscyplin ekonomicznych
i menedŜerskich, promujący polską ofertę edukacyjną dla Europy Środkowo-Wschodniej,
rozwijanie współpracy i kontaktów z istniejącymi na tych terenach ośrodkami naukowo-
badawczymi i szkoleniowymi,

• krótkie programy dydaktyczne dla studentów SGH i uczelni partnerskich (m.in. szkoła
letnia – średnio 40-50 studentów zagranicznych, Warszawski Letni Instytut, „Historical and
Political Perspective on European Higher Education”– program zorganizowany wspólnie
przez SGH, Uniwersytet Warszawski oraz WyŜszą Szkołą Komunikacji i Mediów im.
Giedroycia w Warszawie dla studentów amerykańskich uczelni partnerskich, IP Erasmus,
Polsko-Izraelskie Forum Dialogu, wspólny program SGH i UW);

• cztery nowe projekty Jean Monneta, zawierające ofertę dydaktyczną w zakresie integracji
europejskiej.

Współpraca międzynarodowa Uczelni zawiera równieŜ ofertę skierowaną do studentów
zagranicznych. W programach tych bierze udział kadra związana z kierunkiem „finanse
i rachunkowość”. Jest to :
• program CIEE - jednosemestralny z dziedziny ekonomi, finansów, nauk politycznych i

społecznych oraz historii dla studentów amerykańskich (w ciągu ostatnich trzech lat w
sumie uczestniczyło w nim blisko 70 studentów z USA);

• program Go-East - program dla studentów niemieckich, organizowany we współpracy
z DAAD oraz uniwersytetami niemieckimi, oferujący zajęcia z ekonomii w tym nauki
o finansach i nauk społecznych oraz kurs języka polskiego.

SGH zarówno w przeszłości, jak i obecnie kładzie nacisk na rozwój programów
międzynarodowej wymiany studentów, którego zasadniczą składową jest program Erasmus,
obejmujący swoim zasięgiem uczelnie krajów UE. SGH jest w tym programie od pierwszego
roku jego działania. SGH wyróŜnia się znaczącym wzrostem wymiany z krajami
pozaeuropejskimi, w oparciu o prestiŜową sieć wymiany studentów z poziomu magisterskiego
PIM (Partnership in International Management) oraz w ramach umów bilateralnych

 6

z wiodącymi uczelniami na wszystkich kontynentach (z wyjątkiem uczelni z Afryki, które
planuje się włączyć do oferty w najbliŜszej przyszłości). Uzupełnieniem tej bogatej propozycji
wymiany jest takŜe oferta udostępniana w ramach umów rządowych (za pośrednictwem Biura
Uznawalności Wykształcenia i Wymiany Międzynarodowej), wyjazdy w ramach innych
projektów edukacyjnych (jak np. program INTERPARSE – program UE-Kanada finansowany
przez Komisję Europejską i rząd Kanady), programów studiów, których elementem
obowiązkowym jest wyjazd na studia za granicę (program CEMS MIM) oraz programy
podwójnego czy wspólnego dyplomu), ofert fundacji i instytucji międzynarodowych, a takŜe
wyjazdy studentów w trybie indywidualnym.
W roku 2009 do SGH przyjechało blisko 300 studentów zagranicznych na jedno lub dwu
semestralne studia pierwszego lub drugiego stopnia, w tym 197 w ramach programów Unii
Europejskiej, 220 obcokrajowców realizowało pełne studia, a ponad 40 studentów
zagranicznych uczestniczyło w studiach doktoranckich i podyplomowych. Ponadto w krótkich
programach organizowanych przez SGH uczestniczyło blisko 100 studentów zagranicznych.
W tym samym roku na jedno lub dwusemestralne studia za granicę wyjechało 495 studentów
Uczelni, w tym w ramach programów Unii Europejskiej 323 studentów. Wymiana studentów
odbywa się z blisko 200 uczelniami na świecie w ramach umów bilateralnych, sieci PIM
i CEMS oraz programów Unii Europejskiej, w tym ze 159 uczelniami w ramach programu
Erasmus. Umowy bilateralne, otwarte są najczęściej dla studentów wszystkich kierunków.
Poza uczelniami Unii Europejskiej SGH oferuje moŜliwość studiowania w Rosji, krajach Azji
Południowo-Wschodniej (Korea, Chiny, Hongkong, Tajwan, Singapur, Japonia, Indie,
Filipiny, Malezja), USA, Kanadzie, Meksyku, krajach Ameryki Łacińskiej (Brazylia,
Argentyna, Peru, Chile, Wenezuela) oraz w uczelniach Australii i Nowej Zelandii. Najbardziej
prestiŜowe uczelnie z którymi SGH wymienia studentów w ramach umów bilateralnych (takie
jak University of Western Ontario, UCLA, University of British Columbia) skupione są w
sieci PIM, której członkiem SGH jest od 2001 r. (PIM - Partnership In International
Management – jest odpowiednikiem CEMS dla uczelni pozaeuropejskich). PIM - podobnie
jak CEMS - jest programem wyraźnie elitarnym, w którym uczestniczą tylko zaproszone i
rekomendowane uczelnie. Są to uczelnie wiodące w regionie, realizujące współpracę, w tym
wymianę studencką, w skali globalnej. Wartość wymiany studenckiej, tak dla samych
studentów, jak i Uczelni, jest niewątpliwa. Istotną częścią składową programów
dydaktycznych poszerzających wiedzę studentów o świecie i przygotowujących ich do pracy
w gospodarce otwartej na świat są tzw. ścieŜki studiów organizowanych wspólnie z
korporacjami międzynarodowymi (jak np. Executive Studies in Finance z Ersnt & Young).
Studenci SGH są bardzo aktywni na polu międzynarodowym. Skupieni w licznych
organizacjach studenckich, utrzymują kontakty z kolegami z uczelni partnerskich Szkoły
Głównej Handlowej i ze studenckimi organizacjami międzynarodowymi, organizując
krótkoterminowe wymiany połączone z poznaniem historii i kultury Warszawy, innych
regionów Polski, a nawet krajów regionu Europy Środkowej i Wschodniej. Studenci
organizują w SGH konferencje i seminaria z udziałem gości z zagranicy (np. International
Week Warsaw, European Leadership Development Seminar, Inkubator Wiedzy) oraz liczne
imprezy kulturalne o charakterze międzynarodowym. SGH była takŜe jedną z pierwszych
uczelni, w której działanie rozpoczął Erasmus Student Network – organizacja dedykowana do
wspierania wymiany studentów. Jej członkowie byli takŜe współzałoŜycielami tejŜe
organizacji na szczeblu krajowym i angaŜują się w pomoc przy ich tworzeniu w innych
krajach. Wymiana studencka ma duŜą wartość dla studentów, bo stwarza im moŜliwość
rozwoju naukowego i kulturowego, zwiększa ich wartość na rynku pracy. Przynosi teŜ
korzyści Uczelni, bo wymusza stałe podnoszenie jakości oferty dydaktycznej i jej
konkurencyjności w środowiskach międzynarodowych.

 7

Kolejnym przejawem internacjonalizacji Uczelni jest wzrastający zakres działania programów
wymiany doktorantów, pracowników naukowych i administracyjnych SGH w wyjazdach za
granicę. Dlatego teŜ SGH wprowadziła szereg mechanizmów motywujących do szerszego
uczestnictwa tej części społeczności Uczelni w wymianie międzynarodowej, podpisując coraz
więcej umów z partnerami zagranicznymi dotyczących organizacji szkoleń dla administracji
oraz prowadzenia zajęć dydaktycznych przez pracowników naukowo-dydaktycznych. Coraz
większą uwagę przywiązuje takŜe do zachęcania pracowników naukowych z zagranicy do
prowadzenia zajęć dydaktycznych i badań w SGH. W ramach wspólnych programów
w ubiegłym roku wykłady w SGH prowadziło 52 wykładowców zagranicznych, nie licząc
wykładów gościnnych. SGH zatrudnia aktualnie juŜ 10 obcokrajowców na etatach naukowo-
dydaktycznych.

Międzynarodowe uznanie dla kierunku „finanse i rachunkowość” w SGH, potwierdzone jest
24 miejscem wśród uczelni europejskich w prestiŜowym rankingu Financial Times w 2008 r.

3. Uczelnia posiada wdroŜony kompleksowy wewnętrzny system zapewnienia jakości

kształcenia

Uczelnia rozwija i doskonali wewnętrzny system zapewnienia jakości kształcenia. Powołano
Zespół ds. Zarządzania Jakością Kształcenia, który aktualnie prowadzi prace nad
doskonaleniem wdroŜonego systemu.

• System zawiera właściwe mechanizmy zapewnienia jakości kształcenia, a wśród nich:
zatwierdzanie, monitoring oraz okresowy przegląd programów kształcenia, oceniania
studentów, zapewnienia jakości kadry dydaktycznej, zapewnienia zasobów do nauki oraz
środków wsparcia dla studentów, funkcjonowania systemów informacyjnych;

• w SGH za tworzenie i jakość oferty dydaktycznej odpowiada Senacka Komisja Programowa,
przy udziale koordynatorów przedmiotów podstawowych, rektorskich rad programowo-
dydaktycznych poszczególnych kierunków studiów i pełnomocnika rektora ds. jakości
kształcenia. Podstawowym zadaniem Komisji jest przygotowanie oferty programowej
i dydaktycznej w formie publikowanego Informatora (kompletnego zestawu przedmiotów
dla kaŜdego stopnia i kierunku studiów). Senacka Komisja Programowa corocznie
organizuje i rozstrzyga teŜ konkurs na przedmioty autorskie, wykraczające poza
obowiązkowy program studiów, przedmioty w językach obcych oraz w formie
e-learningowej. Oferty zajęć zgłaszane do Informatora SGH na dany rok akademicki
recenzowane są anonimowo przez specjalistów w określonych dziedzinach. Recenzenci
oceniają poziom merytoryczny proponowanych wykładów w świetle współczesnego
dorobku naukowego w danej dziedzinie, a takŜe stopień ewentualnej powtarzalności danej
tematyki w róŜnoimiennych wykładach. Zajęcia wykładowe mogą prowadzić osoby
posiadające co najmniej stopień naukowy doktora i mające w dorobku recenzowane
publikacje związane z tematyką proponowanego wykładu. Wszystkie przedmioty
podstawowe, kierunkowe i specjalnościowe mają standardowe sylabusy zajęć, a niektóre
z przedmiotów podstawowych – takŜe wystandaryzowy egzamin końcowy;

• Wewnętrzny system ma opracowane następujące standardy zapewniania jakości kształcenia:
procedura opracowywania i doskonalenia programu kształcenia, procedura zapewniania
jakości oferty dydaktycznej, system opieki naukowo-dydaktycznej, studenckie oceny zajęć
dydaktycznych, coroczna ocena działalności dydaktycznej, naukowo-badawczej
i organizacyjnej pracowników oraz opinie nowo promowanych absolwentów o studiach;

 8

• Trwają prace nad doskonaleniem systemu zarządzania jakością kształcenia opartego na
podejściu procesowym do zarządzania, którego cele zostały sformułowane następująco:
zapewnienie zgodności kształcenia realizowanego w SGH ze standardami obowiązującymi
w polskim szkolnictwie wyŜszym i w Europejskim Obszarze Szkolnictwa WyŜszego,
zapewnienie realizacji polityki jakości kształcenia i celów jakości kształcenia wyznaczonych
przez kierownictwo Uczelni, badania jakości kształcenia i jego składowych, monitorowanie
losów absolwentów i dostarczanie kierownictwu Uczelni informacji zwrotnych
o uzyskiwanych efektach procesu edukacyjnego w SGH oraz przesłanek słuŜących decyzjom
korygującym, zapobiegawczym i doskonalącym ten proces.

4. Organizacja studiów wspierana jest sprawnym systemem informatycznym

W SGH funkcjonuje informatyczny system intranetowy, który między innymi słuŜy
komunikacji wewnętrznej i zewnętrznej między róŜnymi stronami zainteresowanymi
kształceniem w tej Uczelni. Elementem tego systemu jest Wirtualny Dziekanat stanowiący
platformę komunikowania się studentów i nauczycieli akademickich z jednostkami
administrującymi proces kształcenia. Na intranetowych stronach www., w bazach danych i na
forach systemu są gromadzone i publikowane róŜne informacje charakteryzujące środowisko
akademickie w SGH.

5. Oferta kształcenia uwzględnia potrzeby rynku pracy

Na kierunku „finanse i rachunkowość” prowadzona jest pionierska w skali kraju realizacja
z pracodawcą Ernst & Young programu o nazwie "Finanse i zarządzanie w biznesie-program
SGH przy współpracy z Erns&Young", kończąca się uzyskaniem międzynarodowego
certyfikatu ACCA. Program ten jest elementem studiów, trwa 2 lata i jest akredytowany przez
międzynarodową organizacją The Association of Certified Chartered Accountants (ACCA).
W ofercie edukacyjnej polskich uczelni program stanowi unikatową jakość, bo jako jedyny na
rynku w innowacyjny sposób łączy teorię z praktyką oraz zaangaŜowanie prywatnego biznesu
ze wsparciem międzynarodowej organizacji skupiającej finansistów i rachunkowców z całego
świata. Wszystkie zajęcia prowadzone są w języku angielskim. Obecnie trwa juŜ trzecia
edycja programu, w której corocznie wybrana grupa około 35 studentów
w ciągu 4 semestrów moŜe ukończyć studia na kierunku „finanse i rachunkowość”, jak
i równocześnie przygotować się i zdać egzaminy ACCA.

Godnym odnotowania jest teŜ porozumienie SGH z Krajową Izbą Biegłych Rewidentów
o uznawaniu przez Komisję Egzaminacyjną KIBR, od roku akademickiego 2004/2005, kilku
przedmiotów zaliczonych w SGH w postępowaniu kwalifikacyjnym dla kandydatów na
biegłych rewidentów.

Weryfikacja jakości kształcenia dokonywana przez rynek pracy i pracodawców dla kierunku
„ finanse i rachunkowość” wypada bardzo korzystnie – absolwenci bez trudu znajdują
zatrudnienie na wszystkich szczeblach gospodarki, jak i relatywnie często podejmują
działalność gospodarczą na własny rachunek.

6. Dorobek naukowy kadry oraz jej rola i pozycja w środowisku akademickim stwarza

pełne szanse na osiąganie deklarowanych efektów kształcenia przy zapewnieniu
wysokiej jakości kształcenia.

Dorobek naukowy nauczycieli akademickich prowadzących zajęcia na kierunku „finanse
i rachunkowość” spełnia najwyŜsze standardy, w wielu przypadkach międzynarodowe.

 9

Wśród wykładowców są wybitni teoretycy uznani przez środowisko naukowe , jak i praktycy,
zajmujący wysokie stanowiska w administracji państwowej i w biznesie, np.: członkowie
zarządów i rad nadzorczych w znaczących jednostkach gospodarczych (w tym równieŜ
z sektora bankowego i ubezpieczeniowego); dyrektorzy, doradcy i eksperci w: Narodowym
Banku Polskim, Europejskim Banku Centralnym, Związku Banków Polskich oraz
Ministerstwie Finansów; członkowie: Rady Polityki PienięŜnej, Komitetów Polskiej
Akademii Nauk; Komisji Nadzoru Finansowego, Bankowego Funduszu Gwarancyjnego;
dyrektorzy, doradcy i audytorzy w Kancelarii Sejmu, członkowie Rady Naukowej
Stowarzyszenia Księgowych w Polsce oraz Komitetu Standardów Rachunkowości przy
Ministerstwie Finansów;

Szkoła Główna Handlowa na kierunku „finanse i rachunkowość” znacznie przekracza
wymagania dotyczące tzw. minimum kadrowego zatrudniając 28 pracowników naukowo-
dydaktycznych z tytułem profesora lub stopniem naukowym doktora habilitowanego oraz 55
ze stopniem doktora posiadających dorobek naukowy z zakresu kierunku oraz liczną grupę
pracowników o znaczącym dorobku naukowym w dziedzinie związanej z tym kierunkiem.
Ponadto w realizacji niektórych zajęć z zakresu treści kierunkowych i specjalizacyjnych na
kierunku „finanse i rachunkowość” uczestniczą dość licznie profesorowie i adiunkci spoza
minimum kadrowego o znaczącym dorobku w zakresie finansów i rachunkowości.

Specjalności naukowe kadry akademickiej tworzącej minimum kadrowe na kierunku „finanse
i rachunkowość” wypełniają bardzo szerokie spektrum kanonu wiedzy tego kierunku, co
tworzy bardzo dobre warunki do realizacji procesu kształcenia na studiach pierwszego
i drugiego stopnia, a takŜe na studiach doktoranckich oraz osiągania zakładanych efektów
kształcenia.

Dynamika rozwoju kadry naukowo-dydaktycznej związanej z kierunkiem „finanse
i rachunkowość” była w ostatnich 5 latach znacząca. Tytuł naukowy profesora nauk
ekonomicznych otrzymało 11 osób, natomiast stopień naukowy doktora habilitowanego - 27.
Stopnie doktora w zakresie tematyki związanej ze wspomnianym kierunkiem studiów
otrzymało aŜ 91 osób.
Aktywność naukowa kadry związanej z kierunkiem finanse i rachunkowość jest znacząca
równieŜ na konferencjach o wymiarze międzynarodowym. Tylko w roku 2009 pracownicy
naukowi na forum międzynarodowym zaprezentowali następujące referaty:
• JamroŜy Marcin - International Fiscal Association Polish Branch, The First Central &

Eastern European Regional International Fiscal Association Conference, Warszawa
26.11.2009; referat - Tax Treatment of Partnerships under Double Tax Treaties

• Wiśniewski Piotr - (1st) European Conference on Intellectual Capital/INHolland
University of Applied Sciences, Haarlem, The Netherlands (28-29.04.2009 r.) -
Intellectual Capital Creation in Post-Communist European Union Economies in 2004-
2008.

• Wiśniewski Piotr - 8th International Conference of the Middle East Economic Association
(MEEA)/MEEA, the Hedge Fund Research Institute (HFRI), the International University
of Monaco (IUM) and the University of Nice Sophia Antipolis CEMAFI (France) –
referat Intellectual Capital vs FDI Inflows: the Case of Middle Eastern and North African
Economies.

Pracownicy SGH realizowali projekty dydaktyczne i naukowe we współpracy z partnerami
zagranicznymi takimi jak :
• Dr Piotr Wisniewski: udział w Komitecie organizacyjnym European Conference on

Intellectual Capital (ECIC 2010) Lizbona, Portugalia oraz organizacja panelu

 10

tematycznego “Intellectual Capital (IC) amid the global economic criss of 2007-2009” –
od 2009 r.

• Dr Piotr Wiśniewski: recenzent “Handbook of Technology Management (Wydawnictwo
Wiley, USA) – od 2008 r.

• Marcin JamroŜy, Stephan Kudert, Ivonne Klipstein, Szanse i ryzyka podatkowe
transgranicznej produkcji – na przykładzie inwestycji w polsko-niemieckim obszarze
przygranicznym [w:] Monitor Podatkowy nr 10/2009, s. 11-17;

• Marcin JamroŜy, Stephan Kudert, Paula Jarzyńska , Transgraniczna spółka komandytowa
– podstawowe aspekty podatkowe, wypłaty na rzecz wspólnika[w:] Monitor Podatkowy nr
12/2009, s. 5-10;

• Stanisław Ryszard Domański:
• współpraca w tworzeniu międzynarodowych programów dydaktycznych,
• przygotowanie do utworzenia wspólnego programu z XIMB.

7. Badania naukowe i ich efekty mają istotny wpływ na doskonalenie procesu

dydaktycznego

Z kierunkiem „finanse i rachunkowość” są związane wszystkie Kolegia – jednostki
organizacyjne SGH odpowiedzialne m.in. za działalność naukowo-badawczą nauczycieli
akademickich naleŜących do minimum kadrowego tego kierunku.
W ramach tego kierunku realizowane są liczne projekty badawcze. Dotyczyły one takich
zagadnień, jak m.in.: Bankowość detaliczna, Bezpieczeństwo ekonomiczne, Ewolucja rynku i
znaczenie banków w jego funkcjonowaniu, Kierunki rozwoju rynku usług finansowych w
Polsce, Koniunktura w bankowości, Konkurencja podatkowa i harmonizacja podatków w
ramach Unii Europejskiej, Polityka pienięŜna i budŜetowa w Unii Gospodarczej i Walutowej
i jej oddziaływanie na sytuację budŜetu ogólnego UE i Jednolity Rynek Finansowy, Procesy
prywatyzacji a zobowiązania skarbu państwa, Przedsiębiorstwo jako uczestnik rynku
finansowego, Przedsiębiorstwo jako uczestnik rynku finansowego, Rozwój bankowości
elektronicznej w Polsce, Ryzyko i niepewność w rachunkowości finansowej i zarządczej,
Sektor finansów publicznych w Polsce po wejściu do Unii Europejskiej, doświadczenia i
perspektywy, Stymulowanie wzrostu gospodarczego poprzez rozwój sektora finansowego,
Systemowe i instytucjonalne uwarunkowania rozwoju gospodarki polskiej, Systemy
informacyjne w gospodarce, Teoretyczne podstawy reformy podatków w Polsce, Wpływ
zakresu ujawnianych informacji na poprawę ochrony inwestorów oraz pozycję konkurencyjną
emitentów papierów wartościowych, Zarządzanie płynnością finansową polskich
przedsiębiorstw.
O wysokiej randze i uznaniu osiągnięć naukowych świadczą liczne nagrody otrzymane przez
nauczycieli akademickich zaliczonych do minimum kadrowego kierunku „finanse i
rachunkowość” od Rektora SGH oraz przyznane przez Gazetę Prawną, Narodowy Bank
Austrii, Bank Handlowy, a takŜe działalność ekspercka pracowników na rzecz Kancelarii
Prezydenta, Rządu, ministerstw i innych podmiotów gospodarczych oraz instytucji.

W Kolegium Zarządzania i Finansów, z którego wywodzi się większość nauczycieli
akademickich zaliczonych do minimum kadrowego, efektem działalności naukowo-
badawczej prowadzonej w latach 2006-2008 jest 309 monografii lub rozdziałów w
monografiach oraz 195 publikacji w czasopismach o zasięgu co najmniej krajowym. W
Kolegium Nauk o Przedsiębiorstwie efektem tej działalności są 64 monografie oraz 47
publikacji w czasopismach o zasięgu co najmniej krajowym. W Kolegium Gospodarki
Światowej efektem działalności naukowo-badawczej jest 25 monografii, 12 publikacji

 11

w czasopismach o zasięgu co najmniej krajowym oraz 5 publikacji w czasopismach o zasięgu
lokalnym. Z kolei w Kolegium Ekonomiczno-Społecznym wynikiem działalności naukowo-
badawczej prowadzonej w latach 2006-2008 jest 38 monografii oraz 26 publikacji
w czasopismach o zasięgu co najmniej krajowym. Część z wyŜej wymienionych publikacji
jest autorstwa lub współautorstwa naukowców związanych bezpośrednio z obszarem
finansów, bankowości oraz rachunkowości. Opracowane monografie wnoszą istotny wkład
do procesu dydaktycznego, a w szczególności do rozwijania wiedzy z zakresu treści
kierunkowych i specjalizacyjnych kierunku „finanse i rachunkowość”. Publikacje
pracowników cechuje nie tylko podejmowanie aktywnych, nowatorskich nurtów badań, ale
bliski ich związek z procesem dydaktycznym. Świadczy o tym opublikowanie w ostatnich
pięciu latach około 40 podręczników i skryptów w wydawnictwach SGH, Difin, Poltext,
PWN, PWE , jak na przykład :

Bankowość
1. Bankowość – podręcznik akademicki, pod red. W. Jaworskiego, POLTEX, Warszawa

2009.
2. Bankowość – podstawowe zagadnienia, red. M. Iwanicz-Drozdowska, POLTEX,

Warszawa 2008.
3. J. Grzywacz, Podstawy bankowości, DIFIN, Warszawa 2008.
4. Współczesna bankowość, red. M. Zaleska, DIFIN, Warszawa 2008.

Rachunkowość:
1. M. Gmytrasiewicz, Rachunkowość – podstawowe załoŜenia i zasady, DIFIN,

Warszawa 2008.
2. I. Olchowicz, A. Tłaczała, Rachunkowość finansowa w przykładach według ustawy

o rachunkowości i MSR, Difin, Warszawa 2008.
3. I. Olchowicz, Podstawy rachunkowości – wykład, DIFIN, Warszawa 2009.
4. I. Olchowicz, Podstawy rachunkowości – zadania i rozwiązania, DIFIN, Warszawa

2009.
5. G. Świderska, Jak czytać sprawozdania finansowe, DIFIN, Warszawa 2009.
6. G. Świderska, Jak czytać sprawozdania finansowe – zbiór zadań, DIFIN, Warszawa

2008.
7. Ryzyko a rachunkowość, red. A. Karmańska, Difin, Warszawa 2008

Finanse:
1. A. Bień, Zarządzanie finansami przedsiębiorstwa, DIFIN, Warszawa 2008.
2. A. Duliniec, Finansowanie przedsiębiorstwa, PWE, Warszawa 2007.

3. J. Grzywacz, Kapitał w przedsiębiorstwie i jego struktura, Oficyna Wydawnicza

SGH, Warszawa 2008.
4. Finanse, red. J. Ostaszewskiego, DIFIN, Warszawa 2010.
5. Finanse spółki akcyjnej, red. J. Ostaszewski, DIFIN, Warszawa 2009.
6. K. Marecki, Podstawy finansów, PWE 2008.
7. System finansowy w Polsce, t.2: Publiczny system finansowy, red. B. Pietrzak,

Z. Polański, B. Woźniak, WN PWN, Warszawa 2008.
8. K. śukrowska, BudŜet ogólny Unii Europejskiej. WAiP, Warszawa 2009.

Wyniki badań Kolegiów uczestniczących w realizacji zajęć na kierunku „finanse
i rachunkowość” upowszechniane są w środowisku naukowych poprzez liczne wydawnictwa

 12

oraz konferencje krajowe i międzynarodowe. KaŜde Kolegium wydaje cyklicznie Zeszyty
Naukowe, w tym niektóre w języku angielskim, np.: Journal of Management and Financial
Sciences JMFS – wydawany przez Kolegium Zarządzania i Finansów;
Poland International Economic Report – wydawany przez Instytut Gospodarki Światowej z
Kolegium Gospodarki Światowej; Economic & Business Administration Journal – wydawany
przez Kolegium Nauk o Przedsiębiorstwie.
Wśród wielu organizowanych konferencji warto wymienić coroczne Sympozjum Naukowe
Kolegium Zarządzania i Finansów, na którym podejmowano m.in. tematykę: wpływu
światowego kryzysu finansowego na polską gospodarkę, stopnia przygotowania „nowych”
członków Unii Europejskiej do przyjęcia euro jako waluty narodowej; finansowania szpitali
oraz funkcjonowania systemu opieki zdrowotnej w Polsce, jak i płynności finansowej
przedsiębiorstw po wstąpieniu Polski do Unii Europejskiej. Z bardzo duŜym
zainteresowaniem spotkało się teŜ V seminarium Kolegium Ekonomiczno-Społecznego nt.
„Banki centralne wobec kryzysu ekonomicznego", zorganizowane 12 marca 2010 r.
Wszystkie Kolegia posiadają pierwszą kategorię przyznaną przez Radę Nauki, co dobitnie
świadczy o wysokiej ocenie prowadzonych badań naukowych. Badania naukowe prowadzone
są pod kierunkiem wybitnych profesorów, cieszących się szczególnym autorytetem i
uznaniem krajowym i międzynarodowym.

8. Studenci mają moŜliwość rozwoju naukowego, zawodowego oraz działalności

organizatorskiej i społecznej

Na kierunku „finanse i rachunkowość” działa około 40 Kół Naukowych tematycznie
związanych z zakresem merytorycznym kierunku (jak np.: SKN Finansów Przedsiębiorstwa,
SKN Klub Inwestora, SKN Konsultingu, SKN Rachunkowości). Efekty działalności tych kół
znajdują miejsce w publikacjach naukowych studentów na ogół zamieszczanych w serii
wydawniczej Zeszyty Naukowe pt. „Studia i Prace Kolegium Zarządzania i Finansów”.
W dorobku publikacyjnym Kół Naukowych SGH znajduje się około 45 artykułów
dotyczących problematyki finansów i rachunkowości. Studenci w ramach działalności Kół
Naukowych zrealizowali w latach 2008-2009 następujące projekty:
• konferencje: Akademia giełdowa, Emerging Europe, Krysysoodporni, Młody komentator

giełdowy; Let us wow you – Employer blending w praktyce, Wiedza jako przewaga
konkurencyjna, Etyka w biznesie, Rachunkowość ;

• konkursy i turnieje: Konkurs wiedzy ekonomicznej 2008, Casemania 2008, 2009 – turniej
case study;

• szkolenia i warsztaty, m.in.: Fallweek 2008, 2009; Faktory; Mezzanine Finance;
• badania w zakresie tematu: Sprawozdania finansowe i ich ocena przez biegłych

rewidentów;
• inne: Ogólnopolski Ranking Pracodawców Kompas – IV, V edycja; XI i XII Maraton firm

konsultingowych.
W SGH widoczna jest bardzo aktywna działalność dwudziestu organizacji i dwudziestu
pięciu oddziałów stowarzyszeń studenckich. Wśród nich są:
− AIESEC SGH – organizator: Case Study Weekend, East Joins West, Dni Kariery - Targi

Pracy;
− AEGEE (Europejskie Forum Studentów) – organizator: Summer Universities;
− NZS – organizator: Global Strategies (konferencja z cyklu Exchange for Experience),

Targi Szkół Językowych, Pstrykaliada (konkurs fotograficzny dla studentów SGH),
− Dyskusyjny Klub Filmowy Overground (cotygodniowe projekcje), Akcje Charytatywne –

wspólnie z Samorządem Studentów SGH;

 13

− ZSP – organizator : International Week (seminarium studentów uczelni ekonomicznych z
całej Europy oraz Japonii), Euro Tour (seminarium organizowane w ramach
Ogólnoeuropejskiego Stowarzyszenia Organizacji Studenckich ETNA; wymiany
dwustronne: brytyjska, niemiecka, francuska, szwedzka, Izraelsko-Polskie Forum
Dialogu; Stowarzyszenie Konserwatywno-Liberalne “Koliber”;

− Akademickie Stowarzyszenie Katolickie Soli Deo – organizujące: Dni Kultury
Chrześcijańskiej;

− Studencka Międzyuczelniana Organizacja Kresowiaków;
− Stowarzyszenie Inicjatywa Młodych – organizator: Weekend Profesjonalisty (cykl

spotkań z przedstawicielami duŜych firm, szkolenia, seminaria), program “Europa
Młodych”, Ogólnopolskie Sympozja Uczelni Ekonomicznych, Prawniczych i
Technicznych;

Swoistą platformę komunikacyjną społeczności akademickiej tworzy NiezaleŜny Miesięcznik
Studentów SGH „Magiel” - wydawany ósmy rok (obecnie w nakładzie 3000 egzemplarzy).
Jest to studencki organ opiniotwórczy, w którym pojawia się wiele artykułów związanych
bezpośrednio z Ŝyciem Uczelni, często kontrowersyjnych, pobudzających do dyskusji.

9. Baza biblioteczna sprzyja osiąganiu zakładanych efektów kształcenia

SGH posiada jedną z największych lokalnych, wielosystemowych sieci komputerowych w
Polsce. Do dyspozycji pracowników i studentów jest około 1 000 stanowisk komputerowych z
dostępem do Internetu;

Uczelnia posiada równieŜ jedną z największych i najpiękniejszych bibliotek naukowych w
kraju zawierającą ok. 1.020.000 woluminów, w tym ok. 219.000 woluminów czasopism.
Około 30.000 tytułów czasopism zagranicznych dostępnych jest w pełnotekstowych,
komputerowych bazach danych (EBSCO, PROQEST, EMERALD, JSTOR i inne). Od roku
2010 dostępne są dodatkowe bazy pełnostekstowe, m.in. ELSEVIER i SPRINGER.
Oprócz czasopism w formie on-line dostępne są równieŜ ksiąŜki elektroniczne – w bazie
Safari Books Online, która w części Business books zawiera ponad 1000 tytułów ksiąŜek
ekonomicznych, przy czym na wirtualnym koncie Biblioteki SGH moŜe być jednocześnie 65
tytułów ksiąŜek, a kaŜda z nich dostępna jest przez okres 30 dni. Z elektronicznych,
pełnotekstowych zasobów Biblioteki moŜna korzystać na kaŜdym komputerze w sieci
uczelnianej. Z niektórych baz studenci i pracownicy SGH mogą korzystać równieŜ w domu,
po otrzymaniu odpowiedniego loginu i hasła.

Kierunek „finanse i rachunkowość” posiada akredytację Komisji Akredytacyjnej Fundacji
Promocji i Akredytacji Kierunków Ekonomicznych.

§ 3

Następna ocena jakości kształcenia w jednostce i na kierunku studiów, o których mowa w § 1,
nastąpi w roku akademickim 2017/2018.

 14

§ 4

Uchwałę Prezydium Państwowej Komisji Akredytacyjnej otrzymują:
1) Minister Nauki i Szkolnictwa WyŜszego,
2) Rektor Szkoły Głównej Handlowej w Warszawie.

§ 5

Uchwała wchodzi w Ŝycie z dniem podjęcia.

PRZEWODNICZĄCY

PAŃSTWOWEJ KOMISJI AKREDYTACYJNEJ

 Marek Rocki

