

Program studiów: Negocjacje i mediacje - alternatywne metody budowania porozumienia

NEGOCJACJE I MEDIACJE						
Lp.	Nazwa przedmiotu	Ćwiczenia	Wykład	Razem	ECTS	Forma zaliczenia
1	Psychologia społeczna	15	0	15	3	Zaliczenie
2	Komunikacja w mediacjach i negocjacjach	10	0	10	2	Zaliczenie
3	Podstawy negocjacji	10	5	15	3	Zaliczenie
4	Autoprezentacja	5	0	5	1	Zaliczenie
5	Asertywność	5	0	5	1	Zaliczenie
6	Mediacje karne	10	0	10	2	Zaliczenie
7	Mediacje cywilne	10	0	10	2	Zaliczenie
8	Mediacje pracownicze	20	5	25	4	Egzamin
9	Aspekty prawne mediacji cywilnych	5	10	15	3	Egzamin
10	Aspekty prawne mediacji karnych	0	5	5	1	Egzamin
11	Seminarium dyplomowe	0	5	5	1	Zaliczenie
Wybór ścieżki specjalizacyjnej I lub II						

I. Mediacje rodzinne i w sprawach nieletnich						
Lp.	Nazwa przedmiotu	Ćwiczenia	Wykład	Razem	ECTS	Forma zaliczenia
12	Aspekty prawne mediacji rodzinnych	0	10	10	2	Egzamin
13	Aspekty prawne mediacji z nieletnim sprawcą czynu karalnego	0	5	5	1	Egzamin
14	Mediacje rodzinne	20	5	25	4	Egzamin
15	Mediacje w sprawach nieletnich sprawców czynu karalnego, rówieśnicze i szkolne	5	10	15	3	Egzamin
16	Obowiązkowe rodzinne spotkania informacyjne	0	5	5	1	Zaliczenie
Suma				180	34	

II. Negocjacje i mediacje w biznesie						
Lp.	Nazwa przedmiotu	Ćwiczenia	Wykład	Razem	ECTS	Forma zaliczenia
12	Wywieranie wpływu w procesie negocjacji	10	0	10	2	Egzamin
13	Prowadzenie negocjacji	25	0	25	4	Egzamin
14	Etykieta w biznesie i negocjacje wielokulturowe	5	5	10	2	Egzamin
15	Aspekty prawne mediacji gospodarczych	0	5	5	1	Egzamin
16	Mediacje gospodarcze	10	0	10	2	Zaliczenie
Suma				180	34	

Efekty uczenia się:

Wiedza

W1: Wiedza z zakresu psychologii społecznej, komunikacji interpersonalnej i reguł wywierania wpływu

W2: Wiedza dotycząca istoty konfliktów oraz warunków i alternatywnych metod rozwiązywania sporów

W3: Wiedza z zakresu uwarunkowań i aspektów prawnych prowadzenia mediacji

W4: Wiedza z zakresu przygotowania i prowadzenia profesjonalnych negocjacji

Umiejętności

U1: Umiejętności budowania relacji, rozumienia różnic i analizy sporów z perspektywy różnych pozycji percepcyjnych

U2: Umiejętności wykorzystania adekwatnych przepisów i regulacji z dziedziny prawa w procesie mediacji i negocjacji

U3: Umiejętności budowania strategii negocjacyjnej, wykorzystania odpowiednich metod i technik prowadzenia rozmów w warunkach sprzeczności interesów i konfliktów

Postawy

K1: Gotowość do przyjmowania obiektywnych, pozaemocjonalnych kryteriów w analizie oraz procesie rozwiązywania konfliktów

K2: Gotowość do rozwoju kompetencji związanych z efektywnością własną i ustawicznego kształcenia się

K3: Gotowość do rozwoju kompetencji interpersonalnych, promowania zachowań profesjonalnych i etycznych

Macierz pokrycia efektów uczenia się:

	Przedmioty/Efekty kształcenia	W1	W2	W3	W4	U1	U2	U3	K1	K2	K3
1	Psychologia społeczna	+				+				+	
2	Komunikacja w mediacjach i negocjacjach	+									
3	Podstawy negocjacji	+	+		+			+	+		+
4	Autoprezentacja	+								+	
5	Asertywność	+				+				+	
6	Aspekty prawne mediacji cywilnych			+			+				
7	Mediacje karne		+	+			+		+		+
8	Mediacje cywilne		+			+			+		
9	Mediacje pracownicze		+			+			+		
10	Aspekty prawne mediacji karnych			+			+				
I.12	Aspekty prawne mediacji rodzinnych			+			+			+	
I.13	Aspekty prawne mediacji z nieletnim sprawcą czynu karalnego			+			+			+	
I.14	Mediacje rodzinne		+			+			+		
I.15	Mediacje w sprawach nieletnich sprawców czynu karalnego, rówieśnicze i szkolne		+			+			+		
I.16	Obowiązkowe rodzinne spotkania informacyjne			+		+	+				+
II.12	Wywieranie wpływu w procesie negocjacji	+			+	+		+	+	+	
II.13	Prowadzenie negocjacji	+			+	+		+		+	
II.14	Etykieta w biznesie i negocjacje wielokulturowe	+			+	+			+		+
II.15	Aspekty prawne mediacji gospodarczych			+			+				
II.16	Mediacje gospodarcze		+			+			+		

Moduł: Psychologia społeczna

Nazwa przedmiotu	Psychologia społeczna				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	-	15	-	Zaliczenie (bez oceny)	3
Wykładowcy	Dr Marzena Staszekiewicz				
Treści przedmiotu:					
<ul style="list-style-type: none">• Wpływ sytuacji społecznych na procesy psychiczne i zachowania• Postawy i zachowania• Spostrzeganie interpersonalne• Błędy w percepcji społecznej• Grupy społeczne, normy, konformizm, dysonans poznawczy• Techniki manipulacji psychologicznej• Radzenie sobie ze stresem• Konflikt i sposoby jego rozwiązania• Techniki argumentacji• Psychologia osobowości					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
Słuchacze zapoznają się z kluczowymi pojęciami z obszaru psychologii społecznej. Po ukończeniu modułu będą potrafili zidentyfikować i zdefiniować najważniejsze normy społeczne oraz schematy, uproszczenia poznawcze i błędy percepcyjne. Zdobędą również teoretyczne podstawy i konkretne umiejętności związane z: radzeniem sobie ze stresem i wzmacnianiem odporności psychicznej, kontrolą emocjonalną.					
Literatura:					
<ul style="list-style-type: none">• Aronson. E, Wilson.T., Akert R., Psychologia społeczna Zysk i S-ka 2012• Adler R., Rosenfeld L., Proctor R., Relacje interpersonalne, Rebis 2003.• Cialdini R., Wywieranie wpływu na ludzi, GWP 2013• Wilmot W. Hocker J., Konflikty między ludźmi, PWN 2011					

Moduł: Komunikacja w mediacjach i negocjacjach

Nazwa przedmiotu	Komunikacja w mediacjach i negocjacjach				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	-	10	-	Zaliczenie (bez oceny)	2
Wykładowcy	Dr inż. Iwona Gawron, dr inż. Sławomir Ziółkowski				
Treści przedmiotu:					
<ul style="list-style-type: none">• Techniki skutecznej komunikacji• Podświadomy proces kodowania• Język pozytywów• Zadawanie pytań• Systemy reprezentacji• Komunikowanie na trzech poziomach wg analizy transakcyjnej• Rodzaje i funkcje komunikatów niewerbalnych• Kulturowe uwarunkowania komunikacji• Sygnały kłamstwa i nieszczerości• Techniki radzenia sobie z manipulacją					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
Słuchacz studiów po ukończeniu modułu zna i rozumie najważniejsze pojęcia związane z komunikacją werbalną i niewerbalną. Potrafi dokonać wyboru adekwatnych form kodowania i komunikowania oraz jest przygotowany do skutecznego wykorzystania technik aktywnego słuchania. Ma świadomość różnorodności kulturowej w komunikacji i jest uwrażliwiony na wszelkie sygnały perswazyjne, w tym próby manipulacji, którym potrafi przeciwdziałać.					
Literatura:					
<ul style="list-style-type: none">• Dawson R., Sekrety udanych negocjacji, Zysk i S-ka 2000,• Glass L., Mowa ciała kłamców. Od niewinnych kłamstw do patologicznych oszustw, Rebis 2014• Leafers D. G., Komunikacja niewerbalna: zasady i zastosowania, Wydawnictwo Naukowe PWN 2007,• Nęcki Z., Błaszczak K., Uździcki R., Komunikacja i negocjacje a współdziałanie interpersonalne, AM 2010,• Nęcki Z., Komunikacja międzyludzka, Antykwa 2009,					

Moduł: Podstawy negocjacji

Nazw przedmiotu	Podstawy negocjacji				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	5	10	-	Zaliczenie (bez oceny)	3
Wykładowcy	Dr inż. Sławomir Ziółkowski				
Treści przedmiotu:					
<ul style="list-style-type: none">• Istota negocjacji• Konflikt o sumie zerowej i motywów mieszanych• Poziomy negocjacji: międzynarodowy, międzyorganizacyjny, wewnątrzorganizacyjny, interpersonalny• Proces negocjacji• Cykl negocjacyjny i spirala negocjacyjna• Reguły negocjacji• Style negocjacyjne• Przygotowanie do negocjacji• Wyznaczenie MIL i BATNA• Znaczenie komunikacji interpersonalnej w negocjacjach• Rola czasu i miejsca w negocjacjach					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
Słuchacz studiów po zakończeniu modułu potrafi zdefiniować najważniejsze warunki i zasady prowadzenia skutecznych negocjacji i zaplanować strukturę kolejnych etapów procesu. Wybiera odpowiedni styl oraz optymalne techniki negocjacyjne a także skuteczne metody komunikacji interpersonalnej.					
Literatura:					
<ul style="list-style-type: none">• Zbiegień-Maciąg L., Taktyki i techniki negocjacyjne, UWND, Kraków 2003,• Nęcki Z., Negocjacje w biznesie, Antykwa, Kraków 2004,• Dawson R., Sekrety udanych negocjacji, Zysk i S- ka 2000,• Cenker E. M., Negocjacje, Wydawnictwo WSKiZ 2002,• Kamiński J., Negocjacyjne techniki rozwiązywania konfliktów, Poltext 2003,• Fisher R., William U. Dochodząc do TAK. Negocjowanie bez poddawania się. Polskie Wydawnictwo Ekonomiczne, Warszawa 1999					

Moduł: Autoprezentacja

Nazwa przedmiotu	Autoprezentacja				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	-	5	-	Zaliczenie (bez oceny)	1
Wykładowcy	Dr hab. inż. Ewa Beck-Krala				
Treści przedmiotu:					
<ul style="list-style-type: none">• Znaczenie autoprezentacji w ocenie i budowaniu relacji• Taktyki i strategie autoprezentacji• Przygotowanie do wystąpienia• Struktura wystąpienia• Radzenie sobie z tremą• Sposoby skupiania uwagi audytorium• Rola zmysłów w rozumieniu treści i postrzeganiu prezentera• Krzywa uwagi słuchaczy• Świadome kreowanie własnego wizerunku					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
Celem modułu jest zapoznanie słuchaczy z istotą i znaczeniem sztuki prezentacji a w szczególności autoprezentacji. Uczestnicy poznają najważniejsze zasady i strategie prezentacji instytucji, którą reprezentują oraz własnej osoby. Opanują techniki radzenia sobie z tremą i trudnymi sytuacjami w warunkach wystąpienia publicznego.					
Literatura:					
<ul style="list-style-type: none">• Cialdini R., Wywieranie wpływu na ludzi, GWP 2013,• Hogan K., Psychologia perswazji, Santorski&CO 2001,• Leary M., Wywieranie wrażenia. Strategie autoprezentacji GWP 2017,• Maj-Osytek M., Samo sedno - komunikacja niewerbalna. Autoprezentacja, relacje, mowa ciała, EDGARD 2014					

Moduł: Asertywność

Nazwa przedmiotu	Asertywność				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	-	5	-	Zaliczenie (bez oceny)	1
Wykładowcy	Dr inż. Sławomir Ziółkowski				
Treści przedmiotu:					
<ul style="list-style-type: none">• Typy postaw – asertywna, agresywna, bierna i manipulująca• Znaczenie samoświadomości i poczucia własnej wartości w sytuacjach konfliktowych• Asertywność w mediacjach i negocjacjach• Rola aktywnego słuchania i empatii w postawie asertywnej• Techniki zachowań asertywnych• Parafraza kolumnowa					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
Celem modułu jest zapoznanie uczestników zajęć z pojęciem asertywności jako kompetencji opartej na wzajemnym szacunku – empatii i jednoczesnej obronie własnych praw. W trakcie ćwiczeń warsztatowych podkreślona zostanie rola asertywności w ujęciu intrapersonalnym oraz interpersonalnym. Zaprezentowane i przećwiczone zostaną różne techniki zachowań asertywnych, w tym parafraza kolumnowa.					
Literatura:					
<ul style="list-style-type: none">• Alberti R., Emmons M. (2005): Asertywność, Gdańskie Wydawnictwo Psychologiczne, Gdańsk.• Cialdini R., Wywieranie wpływu na ludzi, GWP 2013,• Davis M. H., Empatia. O umiejętności współodczuwania, Gdańskie Wydawnictwo Psychologiczne 1999.• Fensterheim H., Baer J., Jak nauczyć asertywności: nie mów „Tak”, gdy chcesz powiedzieć „Nie”, Książka i Wiedza 1999,• Goleman D., Inteligencja emocjonalna, Media Rodzina 1997,					

Moduł: Mediacje karne

Nazwa przedmiotu	Mediacje karne				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	-	10	-	Zaliczenie (bez oceny)	2
Wykładowcy	Mgr Robert Kaszczyszyn, mgr Renata Wiśniewska, mgr Jolanta Kaczorek				
Treści przedmiotu:					
<ul style="list-style-type: none">• Procedura, etapy mediacji karnych• Typy spraw kierowanych do mediacji w sprawach karnych• Techniki mediacyjne charakterystyczne dla mediacji karnych• Budowanie równowagi stron w mediacji ofiara-sprawca• Prowadzenie dokumentacji• Procedury, ugody, wnioski					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
Celem modułu jest zapoznanie słuchaczy z najważniejszymi celami mediacji karnych. Uczestnicy poznają najważniejsze zasady mediacji karnych, procedury prowadzenia dokumentacji spraw, oraz obowiązki związane z rolą mediatora w tego typu sprawach. Uzupełnieniem wiedzy teoretycznej, będą zajęcia warsztatowe, w tym analizy przypadków i symulacje.					
Literatura:					
<ul style="list-style-type: none">• Izdebski H., Skuczyński P., Etyka zawodów prawniczych. Etyka prawnicza, LexisNexis 2006• Mediacje dla każdego, pod red. Lidii Mazowieckiej, Wolters Kluwer, Warszawa. 2010• Mediacje, pod red. Lidii Mazowieckiej, Wolters Kluwer, Kraków 2009• Moore Ch. W., Mediacje, Praktyczne strategie rozwiązywania konfliktów, Wolters Kluwer 2012• Mól A., Pojęcie i znaczenie alternatywnych metod rozstrzygania sporów (ADR). Prz. Prawa Handl. 2001 nr 12• Kodeks Etyki Mediatora, Polskie Centrum Mediacji, wyd. II 2003• Kodeks postępowania karnego. Komentarz, red. A. Sakowicz, Warszawa 2016. Kodeks postępowania karnego. Komentarz, red. D. Świecki, t. 1, Warszawa 2015.• Wright Martin, Przywracając szacunek sprawiedliwości, Polskie Centrum Mediacji, Polskie Stowarzyszenie Edukacji Prawnej, Polskie Towarzystwo Kryminologiczne, 2005.• Ury Wiliam, Fisher Roger, Dochodząc do TAK, PWE, 1990.• Ury Wiliam, Odchodząc od NIE, PWE, 1998.• Skrypt szkoleniowy mediacje w sprawach karnych, PCM					

Moduł: Mediacje cywilne – sądowe i pozasądowe

Nazwa przedmiotu	Mediacje cywilne				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	0	10	-	Zaliczenie	2
Wykładowcy	Mgr Robert Kaszczyszyn, mgr Iwona Jaśkiewicz-Wyrębska, mgr Magdalena Grudziecka, mgr Jerzy Księżek				
Treści przedmiotu:					
<ul style="list-style-type: none">• Idea sprawiedliwości naprawczej i jej formy• Procedura, etapy mediacji cywilnych• Techniki mediacyjne charakterystyczne dla mediacji sądowych i pozasądowych• Budowanie równowagi stron w mediacjach cywilnych z udziałem osób fizycznych i osób prawnych• Prowadzenie dokumentacji mediacji pozasądowych i sądowych• Współpraca pełnomocnika w mediacjach cywilnych z mediatorem• Różnorodność ról pełnomocnika w mediacjach cywilnych					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
Celem modułu jest zapoznanie słuchaczy z najważniejszymi celami mediacji sądowych i pozasądowych. Uczestnicy poznają najważniejsze zasady mediacji cywilnych, procedury prowadzenia dokumentacji spraw, oraz obowiązki i granice odpowiedzialności związane z rolą mediatora w tego typu sprawach. Uzupełnieniem wiedzy teoretycznej, będą zajęcia warsztatowe, w tym analizy przypadków i symulacje.					
Literatura:					
<ul style="list-style-type: none">• Antolak-Szymański K, Piaskowska O.M, Mediacje w postępowaniu cywilnym, Wolter Kluwers, 2016• Białecki M., Mediacja w postępowaniu cywilnym, Warszawa 2012• Binsztok A., (red.) Mediacje gospodarcze, , wyd. Marina 2014• Chełpa S., Witkowski T., Psychologia konfliktów, Unus 1999r.• Czura-Kalinowska D., Mediacja i arbitraż - wybrane zagadnienia, Poznań 2010• Czura-Kalinowska D., Mediacja i arbitraż jako sposoby polubownego rozstrzygnięcia sporów, Poznań 2009• Deutsch M., Coleman P. T., Rozwiązywanie konfliktów, wyd. WUJ, 2005.• Dulęba D., Ugoda w polskim prawie cywilnym, LexisNexis 2012,• Gruca-Miąsik U., Negocjacje i mediacje w kręgu pomocy, wychowania i prawa, Wyd Uniw. Rzeszowskiego 2011					

Moduł: Mediacje pracownicze

Nazwa przedmiotu	Mediacje pracownicze				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	5	20	-	Egzamin	4
Wykładowcy	Mgr inż. Arkadiusz Kawecki, mgr Magdalena Grudziecka, mgr Jerzy Książek, mgr Iwona Jaśkiewicz-Wyrębska				
Treści przedmiotu:					
<ul style="list-style-type: none">• Specyfika mediacji pracowniczych• Relacje interpersonalne w miejscu pracy• Rola mediatora uprawnionego (życzliwie wspierający, kierowniczo-administracyjny, zorientowany na własny interes)• Warunki konieczne do prowadzenia skutecznych mediacji w pracy• Mediacja a zarządzanie konfliktem• Mediacja w sytuacji mobbingu• Mediacja w sporach zbiorowych					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
<p>Celem modułu jest zapoznanie słuchaczy z istotą i celami mediacji pracowniczych. Słuchacze poznają najważniejsze style i role przyjmowane w tego typu rozmowach, oraz główne zasady i warunki prowadzenia mediacji pracowniczych. Szczególna uwaga poświęcona będzie specyfice mediacji w warunkach konfliktów na linii przełożeni-podwładni, w tym sporów zbiorowych, mobbingu i nierównego traktowania. Uzupełnieniem wiedzy teoretycznej, będą zajęcia warsztatowe, w tym analizy przypadków i symulacje.</p>					
Literatura:					
<ul style="list-style-type: none">• Cloke K., Goldsmith J., Jak rozwiązywać konflikty w pracy, Amber 2007,• Edelmann R. J., Konflikty w pracy, GWP 2002,• Izdebski H., Skuczyński P., Etyka zawodów prawniczych. Etyka prawnicza, LexisNexis 2006,• Doherty N., Guyler M., Mediacja i rozwiązywanie konfliktów w pracy, Wolters Kluwer 2010,• Stadniczeńko S.L., Prawno-psychologiczne uwarunkowania mediacji i negocjacji, Opole 2006,• Warchał M., Mediacje pracownicze, Wydawnictwo Stowarzyszenia Bezpieczeństwa i Zdrowia w Pracy 2015,• Ury W.L., Dochodząc do zgody. Przekształcanie konfliktów w domu, w pracy i na świecie, Moderator 2006,• Ury W.L., Odchodząc od NIE. Negocjowanie od konfrontacji do kooperacji. Polskie Wydawnictwo Encyklopedyczne, 2000					

Moduł: Aspekty prawne mediacji cywilnych

Nazwa przedmiotu	Aspekty prawne mediacji cywilnych				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	10	5	-	Egzamin	3
Wykładowcy	Mec. Rafał Cebula, mec. Julita Sawicz-Kociubińska, mec. Wojciech Kudarewko				
Treści przedmiotu:					
<ul style="list-style-type: none">• Postępowanie mediacyjne w polskim prawie cywilnym• Rodzaje postępowań mediacyjnych• Przebieg postępowania mediacyjnego w sprawach cywilnych• Koszty postępowania• Procedury w mediacjach cywilnych• Wzory postanowień• Ugoda mediacyjna w polskim prawie cywilnym• Wybrane regulacje w kodeksie cywilnym					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
Słuchacze zapoznają się z najważniejszymi aktami prawnymi regulującymi mediacje w sprawach cywilnych. W trakcie zajęć dowiedzą się gdzie szukać i jak interpretować zapisy regulacji odnoszących się do tego typu spraw. Analizie zostaną poddane wzorów postanowień oraz ugody.					
Literatura:					
<ul style="list-style-type: none">• Dulęba D., Ugoda w polskim prawie cywilnym, warszawa 2012• Kodeks postępowania cywilnego• Ustawa z dnia 28.07.2005r. o kosztach sądowych w sprawach cywilnych (Dz. U. nr 167, poz. 1398 z późn. zm.)• Ustawa z 10.09.2015r. o zmianie niektórych ustaw w związku ze wspieraniem polubownych metod rozwiązywania sporów (Dz. U. z 13.10. 2015r. , poz. 1595)• Ustawa z 27.07.2001r. Prawo o ustroju sądów powszechnych (Dz. U. z 2015r., poz. 133 z późn. zm.) artykuły : 16 a, 157 a- 157 f;• Rozporządzenie Ministra Sprawiedliwości z 20.01.2016r.w sprawie prowadzenia listy stałych mediatorów (Dz. U. z 28.01.2016r., poz. 122)• Rozporządzenie Ministra Sprawiedliwości z 20.06.2016r.w sprawie wysokości wynagrodzenia i podlegających zwrotowi wydatków mediatora w postępowaniu cywilnym (Dz. U. z 28.06.2016r. , poz. 921)					

Moduł: Aspekty prawne mediacji rodzinnych

Nazwa przedmiotu	Aspekty prawne mediacji rodzinnych				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	10	-	-	Egzamin	2
Wykładowcy	Mec. Julita Sawicz-Kociubińska, mec. Wojciech Kudarewko				
Treści przedmiotu:					
<ul style="list-style-type: none">• Postępowanie mediacyjne w polskim prawie cywilnym i rodzinnym• Przebieg postępowania mediacyjnego w sprawach cywilnych i rodzinnych• Koszty postępowania• Procedury w mediacjach cywilnych i rodzinnych (rozwody, separacja, kontakty z dziećmi, alimentacja)• Wzory postanowień• Uгода mediacyjna w polskim prawie cywilnym i rodzinnym• Wybrane regulacje w kodeksie cywilnym i rodzinnym					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
Słuchacze zapoznają się z najważniejszymi aktami prawnymi regulującymi mediacje rodzinne. W trakcie zajęć dowiedzą się gdzie szukać i jak interpretować zapisy regulacji odnoszących się do tego typu spraw. Analizie zostaną poddane wzorów postanowień oraz ugody.					
Literatura:					
<ul style="list-style-type: none">• Białecki M., Praktyczne aspekty mediacji jako alternatywnej formy rozstrzygnięcia sporów w sprawach rodzinnych - analiza prawnoporównawcza. Pal. 2006 nr 9/10,• Gmurzyńska E., Morek R., (red.), Mediacje. Teoria i praktyka, Wolters Kluwer 2018,• Gruca-Miąsik U., Negocjacje i mediacje w kręgu pomocy, wychowania i prawa, Warszawa 2011• Sitarska A., Przemoc w rodzinie a mediacja. Prokuratura i Prawo 2006 nr 1,• Zegadło R., Mediacja w sprawach rodzinnych i opiekuńczych. Rodzina i Prawo 2006 nr 1,• Kodeks postępowania cywilnego• Kodeks rodzinny i opiekuńczy					

Moduł: Aspekty prawne mediacji karnych

Nazwa przedmiotu	Aspekty prawne mediacji karnych				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	5	-	-	Egzamin	1
Wykładowcy	Mec. Julita Sawicz-Kociubińska, mec. Wojciech Kudarewko				
Treści przedmiotu:					
<ul style="list-style-type: none">• Źródła umocowania prawnego• Postępowania w sprawach karnych; osoba godna zaufania - mediator• Mediacja pośrednia• Typy spraw kierowanych do mediacji w sprawach karnych• Wybrane regulacje w kodeksie karnym• Procedury, ugody, wnioski					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
Słuchacze zapoznają się z najważniejszymi aktami prawnymi regulującymi mediacje karne. W trakcie zajęć dowiedzą się gdzie szukać i jak interpretować zapisy regulacji odnoszących się do tego typu spraw. Szczególna uwaga poświęcona będzie roli osoby mediatora w sprawach karnych. Analizie zostaną poddane wzorów postanowień oraz ugody.					
Literatura:					
<ul style="list-style-type: none">• Ustawa z dnia 6 czerwca 1997 r. – Kodeks karny (Dz.U. z 2017 r., poz. 2204). Ustawa z dnia 6 czerwca 1997 r. – Kodeks karny wykonawczy (Dz.U. z 2017 r., poz. 665 z późn. zm.).• Ustawa z dnia 6 czerwca 1997 r. – Kodeks postępowania karnego (Dz.U. z 2017 r., poz. 1904). Ustawa z dnia 24 sierpnia 2001 r. – Kodeks postępowania w sprawach o wykroczenia (Dz.U. z 2016 r., poz. 1713 z późn. zm.).• Rozporządzenie Ministra sprawiedliwości z dnia 18 czerwca 2003 r. w sprawie wysokości i sposobu obliczania wydatków Skarbu Państwa w postępowaniu karnym					

Moduł: Mediacje rodzinne

Nazwa przedmiotu	Mediacje rodzinne				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	5	20	-	Egzamin	4
Wykładowcy	mgr Magdalena Grudziecka, mgr Jerzy Książek, mgr Jolanta Kaczorek, mgr Ewa Wiczorek				
Treści przedmiotu:					
<ul style="list-style-type: none">• Procedura, etapy mediacji rodzinnej• Techniki mediacyjne charakterystyczne dla mediacji rodzinnych• Analiza różnych sytuacji kryzysowych w rodzinie• Mediacja okołorozwodowa• Rola mediatora rodzinnego• Praca w parze mediatorów• Rozwód w ujęciu małżonków, dzieci, rodziny, przyjaciół, środowiska – etapy fazy• Role dziecka w sytuacji rozvodu rodziców• Przygotowanie planu wychowawczego• Ofiara-sprawca: mediacja w sytuacji przemocy w rodzinie• Prowadzenie dokumentacji sądowej					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
Celem modułu jest zapoznanie słuchaczy z istotą mediacji rodzinnych oraz uświadomienie ich znaczenia w kontekście wrażliwości sporów i uczestników, jakich dotyczy. Słuchacze opanują najważniejsze zasady, procedury i standardy prowadzenia mediacji rodzinnych, oraz poznają warunki i procedury związane z prowadzeniem spraw, dokumentacji oraz tworzenia planów realizacji porozumienia i planu wychowawczego. Zajęcia teoretyczne, wzbogacone zostaną o warsztaty i symulacje różnorodnych przypadków.					
Literatura:					
<ul style="list-style-type: none">• Błażek Magdalena, Lewandowska-Walter Aleksandra, Rozwód jako proces. Perspektywa dorosłych i dzieci, Dilfin, 2017• Burnett J., Rodzicielstwo po rozwodzie, Rebis 2006,• Cudak Henryk, Funkcjonowanie dzieci z małżeństw rozwiedzionych, Wyd. Adam Marszałek, 2004.• Gójska A., Huryn V., Mediacja w rozwiązywaniu konfliktów rodzinnych, Warszawa 2007,• Hart A.D., Rozwód - jak ratować dzieci, Wyd. W drodze 2006,• Margasiński Andrzej (red.), Rodzina w ujęciu systemowym Teoria i badania, Pracownia Testów Psychologicznych PTP, 2015.• Pietrzyk A., Mediacje rodzinne - zagadnienia ogólne. Nowiny Psychologiczne 2000 nr 4,• Przybyła-Basista H., Rozwój mediacji rodzinnych na świecie i w Polsce. Psychologia t.5: 2002,• Wojtanowicz K., Mediacje rodzinne jako sposób na rozwiązywanie konfliktów, w: Wybrane zagadnienia pedagogiki rodziny, red. A. Błasiak, E. Dybowska, Kraków 2010,					

Aspekty prawne mediacji z nieletnim sprawcą czynu karalnego

Nazwa przedmiotu	Aspekty prawne mediacji z nieletnim sprawcą czynu karalnego				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	5	-	-	Egzamin	1
Wykładowcy	Mec. Julita Sawicz-Kociubińska, mec. Wojciech Kudarewko				
Treści przedmiotu:					
<ul style="list-style-type: none"> • Źródła umocowania prawnego • Postępowania w sprawach nieletnich; osoba godna zaufania - mediator • Typy spraw kierowanych do mediacji w sprawach nieletnich • Wybrane regulacje w kodeksie karnym i ustawy o postępowaniu z w sprawach nieletnich • Procedury, ugody, wnioski 					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
<p>Słuchacze zapoznają się z najważniejszymi aktami prawnymi regulującymi mediacje w sprawach nieletnich. W trakcie zajęć dowiedzą się gdzie szukać i jak interpretować zapisy regulacji odnoszących się do tego typu spraw. Szczególna uwaga poświęcona będzie roli osoby mediatora w sprawach dot. osób nieletnich. Analizie zostaną poddane wzorów postanowień oraz ugody.</p>					
Literatura:					
<ul style="list-style-type: none"> • Ustawa z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich (Dz.U. z 2016 r., poz. 1654 z późn. zm.). • Ustawa z dnia 6 czerwca 1997 r. – Kodeks karny (Dz.U. z 2017 r., poz. 2204). Ustawa z dnia 6 czerwca 1997 r. – Kodeks karny wykonawczy (Dz.U. z 2017 r., poz. 665 z późn. zm.). • Ustawa z dnia 6 czerwca 1997 r. – Kodeks postępowania karnego (Dz.U. z 2017 r., poz. 1904). Ustawa z dnia 24 sierpnia 2001 r. – Kodeks postępowania w sprawach o wykroczenia (Dz.U. z 2016 r., poz. 1713 z późn. zm.). • Rozporządzenie Ministra Sprawiedliwości z dnia 18 maja 2001 r. w sprawie postępowania mediacyjnego w sprawach nieletnich • Rozporządzenie Ministra sprawiedliwości z dnia 18 czerwca 2003 r. w sprawie wysokości i sposobu obliczania wydatków Skarbu Państwa w postępowaniu karnym 					

Moduł: Mediacje w sprawach nieletnich sprawców czynu karalnego, rówieśnicze i szkolne

Nazwa przedmiotu	Mediacje w sprawach nieletnich sprawców czynu karalnego, rówieśnicze i szkolne				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	10	5	-	Egzamin	3
Wykładowcy	Dr Maciej Ciechomski, mgr Renata Wiśniewska, mgr Robert Kaszczyszyn				
Treści przedmiotu:					
<ul style="list-style-type: none"> • Procedura, etapy mediacji w sprawach nieletnich • Techniki mediacyjne charakterystyczne dla mediacji karnych: ofiara-sprawca • Budowanie równowagi stron w mediacji ofiara-sprawca • Fazy stanu ofiary a mediacje • Procedura, etapy mediacji z nieletnim sprawcą czynu karalnego • Elementy psychologii rozwojowej i wychowawczej w kontekście wieku adolescencji • Techniki mediacji z nieletnim sprawcą a małoletnią osobą pokrzywdzoną • Element resocjalizacyjny w mediacjach z nieletnim sprawcą czynu karalnego • Prowadzenie dokumentacji 					
Literatura:					
<ul style="list-style-type: none"> • Diemut H., Łagodzenie konfliktów w szkole i w pracy z młodzieżą, wyd. Jedność, 2000 • Izdebski H., Skuczyński P., Etyka zawodów prawniczych. Etyka prawnicza, LexisNexis 2006 • Gaberle A., Alternatywne środki stosowane wobec nieletnich, Mediator, 2002, 20. • Klaus W., Sprawiedliwość naprawcza dla nieletnich w Polsce, [w:] Sprawiedliwość naprawcza: idea, teoria i praktyka, red. M. Płatek, M. Fajsta, Wydawnictwo Liber, Warszawa 2005. • Gmurzyńska E., Morek R., (red.), Mediacje. Teoria i praktyka, Wolters Kluwer 2018, • Antolak K., Prawne regulacje dotyczące mediacji i mediatorów w sprawach nieletnich w Polsce, Mediator, 2008, 45. • Konarska-Wrzošek V., Postępowanie mediacyjne w sprawach nieletnich, Przegląd Sądowy, 2000, 4. • Morek R., Mediacja w kodeksie postępowania cywilnego – uwagi porównawcze na tle przepisów o mediacji w postępowaniach: karnym, w sprawach nieletnich oraz przed sądami administracyjnymi, Monitor Prawniczy – dodatek, 2006, 20. • Nowak A., Mediacja w postępowaniu z nieletnimi, Chowanna, 2006, 2 					

Moduł: Obowiązkowe rodzinne spotkania informacyjne

Nazwa przedmiotu	Obowiązkowe rodzinne postępowania informacyjne				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	5	-	-	Zaliczenie (bez oceny)	2
Wykładowcy	Mgr Magdalena Grudziecka, mgr Iwona Jaśkiewicz-Wyrębska, mgr Ewa Wieczorek				
Treści przedmiotu:					
<ul style="list-style-type: none">• Podstawy prawne rodzinnych postępowań informacyjnych• Typ spraw podlegających procedurze• Obowiązkowe spotkania informacyjne a przemoc w rodzinie• Rola mediatora w rodzinnych postępowaniach informacyjnych• Dobro małoletnich a rozwód rodziców					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
Słuchacze poznają nowe regulacje w prawie rodzinnym, dotyczące obowiązkowych rodzinnych postępowań informacyjnych. Dowiedzą się jak wygląda procedura poprzedzająca rozwód lub separację ws. wypracowania porozumienia o sposobie wykonywania władzy rodzicielskiej nad wspólnymi małoletnimi dziećmi, kontaktach rodziców z dziećmi oraz wysokości alimentów.					
Literatura:					
<ul style="list-style-type: none">• Przybyła-Basista H., Mediacje rodzinne w konflikcie rozwodowym. Gotowość i opór małżonków a efektywność procesu mediacji, Katowice 2006• Stojanowska W., Rozwód a ochrona rodziny i dziecka – wybrane zagadnienia, „Rodzina i Prawo” 2008• Projekt ustawy o zmianie ustawy – Kodeks rodzinny i opiekuńczy oraz niektórych innych ustaw					

Moduł: Wywieranie wpływu w procesie negocjacji

Nazwa przedmiotu	Wywieranie wpływu w procesie negocjacji				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	-	10	-	Zaliczenie (bez oceny)	2
Wykładowcy	mgr inż. Tomasz Matwijiszyn, mgr inż. Michał Jałowicz				
Treści przedmiotu:					
<ul style="list-style-type: none">• Postawa negocjatora i jej komponenty• Znaczenie potrzeb rzeczowe i psychologiczne stron negocjacji• Perswazja a manipulacja• Typy komunikatów perswazyjnych• Obrona przed manipulacją• Impas w negocjacjach – przyczyny i sposoby przeciwdziałania• Otoczenie i środowisko negocjacyjne jako czynniki wpływające na przebieg negocjacji					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
Słuchacze poznają najważniejsze pojęcia, ograniczenia i reguły wywierania wpływu w procesie negocjacji. Dowiedzą się jaka jest różnica między perswazją a manipulacją oraz poznają techniki jej przeciwdziałania. W trakcie zajęć warsztatowych uczestnicy przećwiczą wybrane techniki wywierania wpływu.					
Literatura:					
<ul style="list-style-type: none">• Adler R., Rosenfeld L., Proctor R., Relacje interpersonalne, Rebis 2003.• Cialdini R., Wywieranie wpływu na ludzi, GWP 2013• Fisher R., William U. Dochodząc do TAK. Negocjowanie bez poddawania się. Polskie Wydawnictwo Ekonomiczne, Warszawa 1999• Glass L., Mowa ciała kłamców. Od niewinnych kłamstw do patologicznych oszustw, Rebis 2014• Habrajska G. (red.) Mechanizmy perswazji i manipulacji, Łask 2007• Hogan K., Psychologia perswazji, Wyd. Czarna Owca 2010,					

Moduł: Prowadzenie negocjacji

Nazwa przedmiotu	Prowadzenie negocjacji				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	-	25	-	Egzamin	4
Wykładowcy	mgr inż. Tomasz Matwijiszyn, mgr inż. Michał Jałowiec				
Treści przedmiotu:					
<ul style="list-style-type: none">• Negocjacje jako proces budowania porozumienia• Rynek kupującego a rynek dostawcy• Przygotowanie oferty• Przygotowanie negocjacji: teczka negocjacyjna, alternatywy, strategia• Zespół negocjacyjny• Twórcza transformacja w negocjacjach• Zastosowanie technik negocjacyjnych• Protokół, umowa, kontrakt – słowo pisane w negocjacjach• Relacje międzyludzkie a interes, negocjacje jako proces budowania długofalowych związków					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
Celem modułu jest analiza i praktyczne przećwiczenie procesu, technik i strategii negocjacyjnych. Słuchacze będą stosować i weryfikować różnorodne sposoby prowadzenia rozmów, a także poznają praktyczne metody radzenia sobie w sytuacjach sporu, rozmów handlowych oraz innych osobistych i zawodowych sytuacji wymagających poszukiwania porozumienia. Zapoznają się również z kluczowymi czynnikami wpływającymi na sukces negocjacyjny.					
Literatura:					
<ul style="list-style-type: none">• Borkowska S., Negocjacje zbiorowe, PWE 1997,• Brdulak H.,Brdulak J., Negocjacje handlowe, PWE 2000,• Cenker E. M., Negocjacje, Wydawnictwo WSKiZ 2002,• Deutsch M., Coleman P.T., Rozwiązywanie konfliktów, Wyd. UJ 2005,• Jałowiec M., Matwijiszyn T., Negocjacje zakupowe na dzień dobry!, Ridero 2018,• Kamiński J., Negocjowanie. Techniki rozwiązywania konfliktów, Poltext 2007,• Kennedy G., Negocjacje doskonałe, Rebis 1999,• Nęcki Z., Negocjacje w biznesie, Antykwa, Kraków 2004,					

Moduł: Etykieta w biznesie i negocjacje wielokulturowe

Nazwa przedmiotu	Etykieta w biznesie i negocjacje wielokulturowe				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	5	5	-	Egzamin	2
Wykładowcy	Dr inż. Sławomir Ziółkowski, mgr inż. Tomasz Matwijiszyn, mgr inż. Michał Jałowiec, mgr Anna Augustyniak				
Treści przedmiotu:					
<ul style="list-style-type: none">• Wprowadzenie do etykiety biznesu• Precedencja w sytuacjach towarzyskich, zawodowych i profesjonalnych• Organizacja środowiska i zasady doboru stroju do różnych okoliczności• Etykieta biznesu i dyplomacji• Powitanie, wprowadzenie, kultura zachowań, pożegnanie• Różnice kulturowe w negocjacjach i rozmowach biznesowych• Determinanty historyczne, geograficzne, kulturowe i religijne w podejściu do negocjacji• Bariery i tabu w rozmowach międzynarodowych• Jak zakończyć negocjacje					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
W trakcie modułu słuchacze poznają najważniejsze zasady etykiety biznesowej i negocjacyjnej. Opanują podstawy sztuki doboru komunikacji i zachowań do warunków i kontekstu rozmów. Słuchacze poznają i rozumieją różnice kulturowe w prowadzeniu rozmów negocjacyjnych oraz znaczenie tolerancji i elastyczności w warunkach gospodarki globalnej i społeczeństwa informacyjnego. Wskazane i przeanalizowane zostaną przykłady różnych zachowań i barier, które miały miejsce w negocjacjach międzynarodowych					
Literatura:					
<ul style="list-style-type: none">• Gesteland R., Różnice kulturowe a zachowania w biznesie, PWN 1999,• Huntington S., Kultura ma znaczenie. Jak wartości wpływają na rozwój społeczeństw, Zys i S-ka 2003,• Jarczyński A., Etykieta w biznesie. Praktyczny poradnik savoir-vivre'u., Helion 2015,• Jeswald W. Salacuse, Negocjacje na rynkach międzynarodowych, PWE 1994,• Kendik M., Negocjacje międzynarodowe, Difin 2009,• Woźniak W., Etykieta w biznesie, czyli jak ułatwić sobie życie w pracy, BOSZ 2018,					

Moduł: Aspekty prawne mediacji gospodarczych

Nazwa przedmiotu	Aspekty prawne mediacji gospodarczych				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	5	-	-	Egzamin	1
Wykładowcy	Mec. Rafał Cebula, mec. Wojciech Kudarewko				
Treści przedmiotu:					
<ul style="list-style-type: none">• Postępowanie mediacyjne w polskim prawie cywilnym i gospodarczym• Rodzaje postępowań mediacyjnych• Koszty postępowania• Procedury w mediacjach gospodarczych• Wzory postanowień• Ugoda mediacyjna w polskim prawie gospodarczym• Wybrane regulacje w kodeksie cywilnym, gospodarczym i pracy					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
Słuchacze zapoznają się z najważniejszymi aktami prawnymi regulującymi mediacje w gospodarczych. W trakcie zajęć dowiedzą się gdzie szukać i jak interpretować zapisy regulacji odnoszących się do tego typu spraw. Analizie zostaną poddane wzorów postanowień oraz ugody					
Literatura:					
<ul style="list-style-type: none">• Kowalczyk E., Mediacja i arbitraż jako przykład interwencji trzeciej strony w negocjacjach gospodarczych, RPEiS 1999, Nr 2• Piasecki K., Postępowanie sądowe i arbitrażowe w sprawach gospodarczych, Wyd. Wiedza i Praktyka Gospodarcza 2003,• Rajski J., Regulamin ADR Międzynarodowej Izby Handlowej z 2001 r, PPH 2001, Nr 11,• Szumański A., Koncyliacja jako forma rozstrzygania sporów gospodarczych, Monitor Prawniczy 1997, Nr 2,• Szurski T., Ustawa wzorcowa UNCITRAL w sprawie międzynarodowego rozjemstwa handlowego (postępowań pojednawczych, Radca Prawny 2003, Nr 1• Tynel A., Rozstrzyganie sporów gospodarczych, Warszawa 1999• ABC arbitrażu, Biuletyn arbitrażowy, IX-X. 2006, wyd. Sąd Arbitrażowy przy Krajowej Izbie Gospodarczej w Warszawie					

Moduł: Mediacje gospodarcze

Nazwa przedmiotu	Mediacje gospodarcze				
Wymiar godzin	W	Ćw.	e-learning	Zaliczenie	ECTS
	-	10	-	Zaliczenie (bez oceny)	2
Wykładowcy	Mgr Magdalena Grudziecka, mgr Jerzy Książek, mgr Iwona Jaśkiewicz-Wyrębska, mgr Jolanta Kaczorek, mgr Robert Kaszczyszyn				
Treści przedmiotu:					
<ul style="list-style-type: none">• Procedura, etapy mediacji gospodarczych• Typy spraw i techniki charakterystyczne dla biznesowych mediacji sądowych i pozasądowych• Budowanie równowagi stron w mediacjach cywilnych z udziałem osób fizycznych i osób prawnych• Prowadzenie dokumentacji mediacji pozasądowych i sądowych• Współpraca pełnomocnika w mediacjach gospodarczych z mediatorem• Różnorodność ról pełnomocnika w mediacjach gospodarczych					
Wiedza i umiejętności nabyte po zaliczeniu przedmiotu:					
Celem modułu jest zapoznanie słuchaczy z najważniejszymi celami mediacji sądowych i pozasądowych ze szczególnym uwzględnieniem mediacji gospodarczych. Uczestnicy poznają najważniejsze zasady mediacji gospodarczych, procedury prowadzenia dokumentacji spraw, oraz obowiązki i granice odpowiedzialności związane z rolą mediatora w tego typu sprawach. Uzupełnieniem wiedzy teoretycznej, będą zajęcia warsztatowe, w tym analizy przypadków i symulacje.					
Literatura:					
<ul style="list-style-type: none">• Bobrowicz M., Mediacje Gospodarcze, – jak mediować i przekonywać, Warszawa 2004,• Czura-Kalinowska D., Mediacja i arbitraż - wybrane zagadnienia, Poznań 2010• Czura-Kalinowska D., Mediacja i arbitraż jako sposoby polubownego rozstrzygnięcia sporów, Poznań 2009• Dulęba D., Ugoda w polskim prawie cywilnym, LexisNexis 2012,• Pieckowski S., Mediacja gospodarcza, Difin 2015,• Morek R., ADR - Alternatywne metody rozwiązywania sporów w sprawach gospodarczych, C.H.Beck 2004,					