

専門教育科目 2020年度(予定)

■ 必修 ■ 選択必修 ■ 選択

卒業に必要な単位124単位
 専門教育科目: 88単位
 全学共通科目: 26単位
 広域選択: 10単位

■ 必修: 16単位
 ■ 選択必修: 16単位
 ■ 選択: 56単位

科目名	学年			
	1	2	3	4
コア共通科目				
経営学基礎	■			
企業論	■			
経済学概説A	■			
経済学概説B	■			
簿記学A	■			
簿記学B	■			
会計学A	■			
会計学B	■			
企業経営コース				
経営管理論		■		
経営組織論		■		
経営戦略論		■		
経営労務論		■	■	■
生産管理論		■	■	■
経営史		■	■	■
経営学史		■	■	■
マーケティング論		■	■	■
企業と社会		■	■	■
コーポレートガバナンス		■	■	■
経営財務論		■	■	■
国際経営論		■	■	■
国際経営比較論		■	■	■
演習Ⅱ		■	■	■
演習Ⅲ			■	■
企業会計コース				
財務会計論		■	■	■
原価計算論		■	■	■
管理会計論		■	■	■
経営分析論		■	■	■
財務学		■	■	■
証券経済論		■	■	■
国際会計論		■	■	■
会計監査論		■	■	■
上級簿記		■	■	■
経営財務論		■	■	■
民法I(総則・物権法)		■	■	■
民法II(債権法)		■	■	■
商法I(総則・会社法)		■	■	■
商法II(商行為・手形・小切手法)		■	■	■

企業経営コース

企業経営に関する理論と歴史と実践について学び、企業および企業行動のあり方を探究します。企業経営者やコンサルタントを志す人に適したコースです。

科目名	学年			
	1	2	3	4
税法			■	■
演習Ⅱ			■	■
演習Ⅲ				■
経済分析コース				
経済学原論		■		
産業組織論		■		
金融論		■	■	■
日本経済論		■	■	■
経済政策			■	■
確率・統計入門A		■		
確率・統計入門B		■		
財政学		■	■	■
国際経済論		■	■	■
証券経済論		■	■	■
計量経済学		■	■	■
イノベーション論		■	■	■
ファイナンス		■	■	■
ゲーム理論A		■	■	■
ゲーム理論B		■	■	■
日本経済史		■	■	■
中小企業論		■	■	■
演習Ⅱ		■	■	■
演習Ⅲ			■	■
金融キャリアコース				
金融論		■	■	■
財務会計論		■	■	■
管理会計論		■	■	■
経営分析論		■	■	■
財務学		■	■	■
証券経済論		■	■	■
ファイナンス		■	■	■
経営財務論		■	■	■
銀行経営論A		■	■	■
銀行経営論B		■	■	■
保険学		■	■	■
上級簿記		■	■	■
確率・統計入門A		■		
確率・統計入門B		■		

企業会計コース

財務情報の収集・分類・分析のためのスキルを学びます。企業の財務・会計、監査のプロフェッショナル、税務の仕事を目指す人に適したコースです。

経済分析コース

各種経済分析の理論と実践について学びます。エコミストやアナリスト、その他、金融の仕事を目指す人に適したコースです。

科目名	学年			
	1	2	3	4
税法			■	■
商法I(総則・会社法)			■	■
商法II(商行為・手形・小切手法)			■	■
各コース関連科目				
外書講読(英書I)A			■	■
外書講読(英書I)B			■	■
外書講読(英書II)A			■	■
外書講読(英書II)B			■	■
ビジネス英語A			■	■
ビジネス英語B			■	■
銀行経営論A			■	■
銀行経営論B			■	■
保険学			■	■
ダイバシティ・マネジメント			■	■
キャリアとモチベーション			■	■
情報処理基礎A			■	■
情報処理基礎B			■	■
経営数学A			■	■
経営数学B			■	■
演習I			■	■
組織行動論			■	■
ベンチャー企業論A			■	■
ベンチャー企業論B			■	■
環境経営論			■	■
日本経営史			■	■
公益企業論			■	■
経営科学概論A			■	■
経営科学概論B			■	■
経営情報システムA			■	■
経営情報システムB			■	■
経営統計A			■	■
経営統計B			■	■
経済法a			■	■
経済法b			■	■
労働法			■	■
現代マネジメントI~IX			■	■
現代マネジメントX~XI			■	■

金融キャリアコース

現代社会における金融の役割・仕組みについて幅広く学ぶコースです。金融機関での仕事や企業における財務担当者などの仕事を志している人に適したコースです。