
Nazwa przedmiotu: Analiza szeregów czasowych Kod ECTS

Moduł kształcenia: specjalizacyjny

Status przedmiotu: do wyboru Język wykładowy: polski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajęcia w sali audytoryjnej Egzamin

Ćwiczenia 15
Zajęcia w pracowni
komputerowej

kolokwium

Konwersatorium

Seminarium
dyplomowe

Proseminarium

Prowadzący zajęcia:

Cel przedmiotu

Zapoznanie studentów podstawowymi pojęciami i narzędziami wykorzystywanymi w analizie
i prognozowaniu szeregów czasowych. Przekazanie studentom praktycznych umiejętności potrzebnych do
samodzielnego przeprowadzenia badania ekonometrycznego: przygotowania danych czasowych, estymacji i
weryfikacji modelu, przeprowadzenia testów diagnostycznych i wreszcie oszacowania prognoz. Kolejne
zagadnienia omawiane będą wraz z przykładami empirycznymi w formie case study.

Wymagania wstňpne

Zaliczony przedmiot matematyka, statystyka, ekonometria. Student potrafi w posługiwać się arkuszem
kalkulacyjnym Excel oraz posiada umiejętność czytania i interpretowania wzorów i uzyskanych wyników.

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

1
Posługiwanie się wiedzą z zakresu analizy szeregów
czasowych jako narzędziem profesjonalnej pracy ekonomisty

K_W01

Dyskusja,
wypowiedzi
ustne, prace

pisemne

2
Poznanie wiedzy z zakresu podstawowych metod technik
decyzyjnych

K_W05 K_W11

Dyskusja,
wypowiedzi
ustne, prace

pisemne

3
Poznanie metod modelowania i prognozowania oraz
wnioskowania statystycznego

K_W05

Dyskusja,
wypowiedzi
ustne, prace

pisemne

UMIEJĘTNOŚCI

1
Umiejętność wyboru i stosowania metod ekonometrycznych w
badaniach struktury szeregów czasowych

K_U02

Dyskusja,
wypowiedzi
ustne, prace
pisemne

2
Samodzielne analizowanie i interpretacja aktualnych zjawisk i
procesów ilościowych

K_U01

Dyskusja,
wypowiedzi
ustne, prace
pisemne

3
Potrafi prognozować procesy i zjawiska ekonomiczne z
wykorzystaniem zaawansowanych metod i narzędzi
ekonometrycznych

K_U04,
K_U03, K_U02

Dyskusja,
wypowiedzi
ustne, prace
pisemne

KOMPETENCJE SPOŁECZNE

1 krytycznie podchodzi do informacji upowszechnianych w K_K01, K_K06,
Dyskusja,
wypowiedzi

mediach, szczególnie z zakresu nauk ekonomicznych K_K07 ustne

2
świadomie uczestniczy w przeprowadzanych przez zespół
badaniach wybranych zjawisk społeczno-ekonomicznych

K_K07, K_K01,
K_K06, K_K04

Dyskusja,
wypowiedzi
ustne

3
w interpretacji zjawisk i procesów społeczno-ekonomicznych
opiera się na podstawach empirycznych, rozumiejąc w pełni
znaczenie metod ekonometrycznych

K_K04
Dyskusja,
wypowiedzi
ustne

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Klasyczne metody dekompozycji szeregu czasowego w formie
addytywnej i multiplikatywnej na trend, wahania sezonowe,
składnik cykliczny oraz zaburzenia losowe

6 Wykład, wykład problemowy,
wykład z prezentacją
multimedialną

2 Metoda średniej ruchomej i wyrównywania wykładniczego 6 Wykład, wykład problemowy,
wykład z prezentacją
multimedialną

3 Wwygładzanie sezonowe szeregu czasowego, modele Holta i
Holta-Wintersa,

6 Wykład, wykład problemowy,
wykład z prezentacją
multimedialną

4 Trendy wielomianowe 6 Wykład, wykład problemowy,
wykład z prezentacją
multimedialną

5 Prognozy w modelach ekstrapolacyjnych 6 Wykład, wykład problemowy,
wykład z prezentacją
multimedialną

ĆWICZENIA (lub inna forma zajęć)

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Klasyczne metody dekompozycji szeregu czasowego w formie
addytywnej i multiplikatywnej na trend, wahania sezonowe,
składnik cykliczny oraz zaburzenia losowe

6 rozwiązywanie zadań,
dyskusja, projekt praktyczny,
praca w
grupach/indywidualna,
analiza zjawisk masowych

2 Metoda średniej ruchomej i wyrównywania wykładniczego 6 rozwiązywanie zadań,
dyskusja, projekt praktyczny,
praca w
grupach/indywidualna,
analiza zjawisk masowych

3 Wwygładzanie sezonowe szeregu czasowego, modele Holta i
Holta-Wintersa,

6 rozwiązywanie zadań,
dyskusja, projekt praktyczny,
praca w
grupach/indywidualna,
analiza zjawisk masowych

4 Trendy wielomianowe 6 rozwiązywanie zadań,
dyskusja, projekt praktyczny,
praca w
grupach/indywidualna,
analiza zjawisk masowych

5 Prognozy w modelach ekstrapolacyjnych 6

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS (wedğug wzoru: przewodnik
ĂJak przygotowaĺ programy ksztağceniaéò rozdziağ 5.4.1.4,. str. 67)

Bilans nakładu pracy przeciętnego studenta Wykład 15x 2h=30h
Ćwiczenia 15x2h=30h
Konsultacje 15x1h=15h
Projekt indywidualny 15x2h=30h
Przygotowanie do egzaminu i obecność na egzaminie
14h+1h=15h

Łączny nakład pracy studenta 120

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

90

Nakład pracy związany z zajęciami o charakterze 30

praktycznym

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

F1 Ocena podsumowująca: egzamin pisemny (test
zawierający pytania jednokrotnego/wielokrotnego
wyboru, pytania otwarte)

F2

ĆWICZENIA (lub inna forma zajęć)

F1 kolokwium pisemne (70%) Ocena podsumowująca:
ocena końcowa jest średnią ważoną z ocen
formujących

F2 projekt (25%)

F3 wypowiedzi ustne podczas zajęć (5%)

Literatura podstawowa

1. Charemza, W. W. and D. F. Deadman (1997) Nowa ekonometria, PWE, Warszawa

2. Maddala, G.S. (2006) Ekonometria, PWN, Warszawa

3. Ekonometria współczesna, Pod redakcją naukową Magdaleny Osińskiej, Wydawnictwo TNOiK, Toruń,
2007

Literatura uzupełniająca

1. Ekonometria finansowa. Wydawnictwo: PWE, Warszawa 2006

2. Box, G. E. and G. M. Jenkins (1994) Time Series Analysis, Prentice Hall.

Nazwa przedmiotu: Capital and financial markets Kod ECTS

Moduł kształcenia: kurs stały wydziałowy

Status przedmiotu: kurs wybieralny Język wykładowy angielski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajęcia w sali dydaktycznej zaliczenie na ocenň

Ćwiczenia
(audytoryjne,
laboratoryjne,
terenowe,
warsztatowe, itp.)

Konwersatorium

Seminarium
dyplomowe

Proseminarium

Prowadzący zajęcia:

dr Johannes Platje, prof. UO,adres e-mail: jplatje@uni.opole.pl

Cel przedmiotu

Celem przedmiotu jest zapoznanie studentów z zagadnieniami dotyczącymi funkcjonowania rynków kapitałowych
i finansowych, jak również zaznajomienie i usystematyzowanie właściwej terminologii w języku angielskim.

Wymagania wstňpne

Znajomość mikro- i makroekonomii.
Umiejętność krytycznego myślenia, obserwacji i analizy zjawisk.

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych
(naleŨy

przyporzŃdkowaĺ
symbol

kierunkowego
efektu

ksztağcenia)

Metoda
weryfikacji
osiągniętych
efektów
(wedğug
wzoru:

przewodnik
ĂJak

przygotowaĺ
programy

ksztağceniaéò
rozdziağ

5.4.1.3., str.63
ï 66)

WIEDZA

01
Student posiada ogólną wiedzę dotyczącą systemu
finansowego, pojęcia rynków kapitałowych oraz pieniężnych.

K_W01, K_W02,
K_W08,
K_W12

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

02

Student posiada wiedzę dotyczącą mechanizmów
funkcjonowania rynków pieniężnych i kapitałowych, zna i
rozumie uwarunkowania popytu i podaży, roli instytucji
finansowych i nadzorujących, finansów publicznych oraz
międzynarodowych systemów finansowych.

K_W01, K_W02,
K_W03, K_W07,
K_W09, K_W10,

K_W12

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

UMIEJĘTNOŚCI

03

Student potrafi obserwować i interpretować funkcjonowanie
rynków finansowych i kapitałowych, a także ich
poszczególnych elementów oraz otoczenie, potrafi je
analizować z punktu wiedzenia zadanych kryteriów, przy
zastosowaniu terminologii w języku angielskim.

K_U01, K_U02,
K_U03, K_U04,
K_U08, K_U13,
K_U14, K_U15,

K_U16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

04

Student wykorzystuje zdobytą wiedzę w praktycznym
zakresie, potrafi odnieść aspekty teoretyczne do praktyki
celem wyjaśniania przyczyn i możliwych skutków różnego
rodzaju zjawisk dotyczących funkcjonowania rynków
kapitałowych i pieniężnych, potrafi wskazać narzędzia i
budować koncepcje rozwiązań określonych problemów
związanych z funkcjonowaniem tych rynków, analizuje
proponowane rozwiązania pod względem skuteczności przy
zastosowaniu terminologii w języku angielskim..

K_U01, K_U02,
K_U03, K_U04,
K_U08, K_U13,
K_U14, K_U15,

K_U16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

KOMPETENCJE SPOŁECZNE

05 Student jest przygotowany do aktywnego uczestnictwa w
grupach (zespołach) i organizacjach związanych z rynkami
kapitałowymi i pieniężnymi, umie uczestniczyć w budowaniu
projektów dotyczących różnych aspektów funkcjonowania
tych rynków oraz potrafi przewidzieć ich społeczne,
gospodarcze i ekologiczne skutki.

K_K01, K_K02,
K_K03

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

06 Student potrafi wykorzystać zdobytą wiedzę i umiejętności
zastosowania jej w praktyce w celu uzupełnienia i
doskonalenia kwalifikacji.

K_K01, K_K06,
K_K07

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 System finansowy. Pojęcie i właściwości rynków pieniężnych I
kapitałowych

1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów

1 Cele i narzędzia polityki finansowej 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów

2 Pieniądz jako główny cel finansów 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

2 Stopa procentowa a cena pieniądza 1 Wykład konwersatoryjny i

problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

3 Determinanty popytu i podaży pieniądza 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

3 Instytucje finansowe 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

4 Rola bankowości w systemie finansowym. Bank centralny i
polityka monetarna

1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

4 Model IS-LM 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

5 Pieniądz i inflacja 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

5 Giełda i racjonalność oczekiwań. Finanse behawioralne 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

6 Rynek ubezpieczeń 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

6 Finanse publiczne a rynki finansowe 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

7 Pieniądz elektroniczny i e-bankowość 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

7 Międzynarodowy system finansowy. przykład europejskiego
systemu finansowego

1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

8 Kolokwium 1 Praca indywidualna

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta Udział w wykładach: 15 godz.
Przygotowanie do wykładów: 3 x 7 = 21 godz.
Udział w konsultacjach (bezpośrednich lub poprzez
kontakt e-mail): 25 godz.
Przygotowanie do kolokwium: 15 godz.

Łączny nakład pracy studenta 76

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

40

Nakład pracy związany z zajęciami o charakterze
praktycznym

35

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 kolokwium sprawdzające wiedzę zdobytą podczas
wykładów i umiejętność jej zastosowania do
rozwiązywania problemów praktycznych.

Ocena podsumowująca

Na ocenę podsumowującą składa się:

1. ocena z kolokwium sprawdzającego zdobytą
przez studentów wiedzę oraz umiejętność jej
zastosowania do analizy, interpretacji i
rozwiązywania problemów praktycznych
(60%),

2. aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie,
udział w dyskusji, samodzielne formułowanie
pytań dotyczących omawianego tematu,
analizę studiów przypadków itp. (30%),

3. obecność na wykładach podczas całego
kursu (10%).

F2 Aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie, udział w
dyskusji, samodzielne formułowanie pytań
dotyczących omawianego tematu, analizę studiów
przypadków itp.

F3 Obecność na wykładach

Literatura podstawowa

1. Hens T., Handbook of Financial Markets, North Holland, Amsterdam, 2009.

2. Fabozzi F., Modigliani, F. (eds.), Capital Markets. Institutions and Instruments, Pearson Education Limited,
2008.

Literatura uzupełniająca

1. Mishkin F. Money, Banking and Financial Markets, Pearson Addison, Wesley Boston, 2007.

2. Fabozzi F., Modigliani F., Jones F. (eds.), Foundations of Financial Markets and Institutions, Pearson
Education Limited, 2009.

Nazwa przedmiotu: Co-operation knowledge and system change

management for regional development

Kod ECTS (uzupeğni koordynator
ECTS)

Moduł kształcenia: kurs stały wydziałowy

Status przedmiotu: kurs wybieralny Język wykładowy angielski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajęcia w sali dydaktycznej zaliczenie na ocenň

Ćwiczenia
(audytoryjne,
laboratoryjne,
terenowe,
warsztatowe, itp.)

Konwersatorium

Seminarium
dyplomowe

Proseminarium

Prowadzący zajęcia: dr Johannes Platje, prof. UO,adres e-mail: jplatje@uni.opole.pl

Cel przedmiotu

Celem przedmiotu jest zapoznanie studentów z zagadnieniami dotyczącymi roli wiedzy we współczesnych
organizacjach, jak też zagadnień obejmujących zarządzanie wiedzą i zarządzanie zmianą w organizacjach, , przy
usystematyzowaniu i utrwaleniu terminologii w języku angielskim.

Wymagania wstňpne

Umiejętność analitycznego i krytycznego myślenia.

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

01
Student posiada wiedzę dotyczącą pojęcia i istoty wiedzy i
zarządzania wiedzą w organizacji z punktu widzenia jej
przetrwania i rozwoju.

K_W01,
K_W02,
K_W03,
K_W04,
K_W05,
K_W06,
K_W07,
K_W08,
K_W09,
K_W10,
K_W11,
K_W12,
K_W13,
K_W16,
K_U01,
K_U02,
K_U03,
K_U04,
K_U06,
K_U08,
K_U10,
K_U11,
K_U13,

K_U15, K_U16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

UMIEJĘTNOŚCI

02
Student potrafi obserwować i interpretować zjawiska i procesy
związane z zarządzaniem wiedzą i zmianami w organizacji,
potrafi je wyjaśniać i analizować, przy zastosowaniu terminologii

K_U01,
K_U02,
K_U03,

Kolokwium,
aktywność
podczas

w języku angielskim.

K_U04,
K_U06,
K_U08,
K_U10,
K_U11,
K_U12,
K_U13,
K_U14,
K_U15,

K_U16, K_K03

wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

03

Student wykorzystuje zdobytą wiedzę w praktycznym zakresie,
potrafi odnieść aspekty teoretyczne do praktyki celem
rozpoznania i wyjaśniania zjawisk i procesów dotyczących
zarządzania wiedzą i zmianą w organizacji, analizuje
proponowane rozwiązania pod względem skuteczności, przy
zastosowaniu terminologii w języku angielskim.

K_U01,
K_U02,
K_U03,
K_U04,
K_U06,
K_U08,
K_U09,
K_U10,
K_U11,
K_U12,
K_U13,
K_U14,
K_U15,

K_U16, K_K03

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

KOMPETENCJE SPOŁECZNE

04

Student jest przygotowany do aktywnego uczestnictwa w
grupach (zespołach) i organizacjach zajmujących się kwestiami
dotyczącymi zarządzania wiedzą i zmianą w organizacji,
proponuje rozwiązania oraz potrafi przewidzieć ich społeczne,
gospodarcze i ekologiczne skutki, przy zastosowaniu
terminologii w języku angielskim.

K_U01,
K_U02,
K_U03,
K_U04,
K_U06,
K_U08,
K_U09,
K_U10,
K_U11,
K_U12,
K_U13,
K_U14,
K_U15,

K_U16, K_K01,
K_K02, K_K03,
K_K04, K_K05,
K_K06, K_K07

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

05

Student potrafi wykorzystać zdobytą wiedzę i umiejętności
zastosowania jej w praktyce w celu uzupełnienia i doskonalenia
kwalifikacji.

K_K01, K_K06,
K_K07

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Wiedza jako kluczowy zasób organizacji 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów

1 Jawna kontra ukryta wiedza w organizacji – sposoby transferu,
dzielenie się i pozyskiwanie

1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla

studentów

2 Organizacje uczące się 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

2 Od zarządzania informacją po zarządzanie wiedzą 1

3 Elementy zarządzania wiedzą. Kluczowe czynniki
implementacji zarządzania wiedzą

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

4 Zarządzanie wiedzą a sieci 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

5 Zarządzanie zmianą. Współpraca, wiedza i zmiany. 2 Dyskusja, pytania
problematyczne dla
studentów, analiza

przypadków, prace grupowe

6 Elementy zmian: koszty transakcyjne, zaufanie, sieci,
współrządzenie, dobre współrządzenie, punkty wzmocnienia.

2 Dyskusja, pytania
problematyczne dla
studentów, analiza

przypadków, prace grupowe

7 Zarządzanie wiedzą a (zrównoważony) rozwój regionalny –
studia przypadków

2 Dyskusja, pytania
problematyczne dla
studentów, analiza

przypadków, prace grupowe

8 Kolokwium 1 Praca indywidualna

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS (

Bilans nakładu pracy przeciętnego studenta Udział w wykładach: 15 godz.
Przygotowanie do wykładów: 3 x 7 = 21 godz.
Udział w konsultacjach (bezpośrednich lub poprzez
kontakt e-mail): 25 godz.
Przygotowanie do kolokwium: 15 godz.

Łączny nakład pracy studenta 76

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

40

Nakład pracy związany z zajęciami o charakterze
praktycznym

35

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 kolokwium sprawdzające wiedzę zdobytą podczas
wykładów i umiejętność jej zastosowania do
rozwiązywania problemów praktycznych.

Ocena podsumowująca

Na ocenę podsumowującą składa się:

4. ocena z kolokwium sprawdzającego zdobytą
przez studentów wiedzę oraz umiejętność jej
zastosowania do analizy, interpretacji i
rozwiązywania problemów praktycznych
(60%),

5. aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie,
udział w dyskusji, samodzielne formułowanie
pytań dotyczących omawianego tematu,
analizę studiów przypadków itp. (30%),

6. obecność na wykładach podczas całego
kursu (10%).

F2 Aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie, udział w
dyskusji, samodzielne formułowanie pytań
dotyczących omawianego tematu, analizę studiów
przypadków itp.

F3 Obecność na wykładach

Literatura podstawowa

1. Awad E. M., Ghaziri H. M., Knowledge Management, Pearson Education, 2004

2. Davenport T. H., Prusak L., Working Knowledge: How Organizations Manage What They Know, Boston
HBS Press, 1998.

3. Hayek F., The Use of Knowledge in Society, American Economic Review. XXXV, No. 4. pp. 519-30,
1945.

4. Kaufmann, D.A., Kraay, A., Mastruzzi, M., Governance Matters VIII: governance indicators for 1996-
2008, The World Bank Policy Research Working Paper 4978, World Bank, 2009. available at:
http://www.worldbank.org/wbi/governance/

5. Kreft H., Co-operation Knowledge and System Change Management for Regional Development, course
materials, Hattingen, Germany, 2009.

Literatura uzupełniająca

1. Liebowitz J., The Knowledge Management Handbook, CRC Press, Inc. Boca Raton, FL, USA, 1999.

2. Meadows D, Leverage Points – places to intervene in a system, Hartland, The Sustainability Institute,
1999.

3. Nonaka I., Taceuchi H., The Knowledge-Creating Company, New York, Oxford Press, 1995.

4. Liebowitz J., The Knowledge Management Handbook, CRC Press, Inc. Boca Raton, FL, USA, 1999.

Nazwa przedmiotu: EKONOMETRIA PRZESTRZENNA Kod ECTS (

Moduł kształcenia: kurs stały wydziałowy

Status przedmiotu: przedmiot wybieralny Język wykładowy: polski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15
zajňcia w sali
dydaktycznej

Zaliczenie na ocenň

Prowadzący zajęcia:
Wykğad: dr hab. Krystyna Hanusik prof. U.O.

Cel przedmiotu

Celem zajňĺ jest zapoznanie student·w z metodami analizy i testowania przestrzennej zaleŨnoŜci oraz
warsztatem estymacji i interpretacji modeli przestrzennych. Studenci podczas zajňĺ poznajŃ takŨe problematykň
i specyfikň badaŒ przestrzennych.

Wymagania wstňpne

Zaliczenie przedmiotu Ekonometria

Efekty kształcenia

Nr efektu
kształceni

a dla
przedmiot

u

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowy
ch

Metoda weryfikacji
osiągniętych
efektów

WIEDZA

1
Słuchacz zna podstawową terminologię z zakresu ekonometrii
przestrzennej

K_W01

Praca pisemna
zaliczeniowa

2
Słuchacz potrafi wyjaśnić podstawowe pojęcia ekonometrii
przestrzennej oraz relacje zachodzące między nimi

K_W01

Praca pisemna
zaliczeniowa

3
Słuchacz wykazuje znajomość podstawowych metod i narzędzi
występujących w ekonometrii przestrzennej

K_W05

Praca pisemna
zaliczeniowa

UMIEJĘTNOŚCI

1

Słuchacz potrafi stosować podstawową wiedzę teoretyczną w
celu identyfikacji i rozwiązywania problemów z zakresu
ekonometrii przestrzennej

K_U02

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

2

Słuchacz potrafi sformułować wnioski, opracować i
zaprezentować wyniki i określić kierunki dalszych badań

K_U04

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

3

Słuchacz potrafi używać języka specjalistycznego i
porozumiewać się w sposób precyzyjny i spójny z
wykorzystaniem różnych kanałów i technik komunikacyjnych w
zakresie ekonometrii przestrzennej

K_U11

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

4

Słuchacz posiada umiejętności prezentowania własnych
poglądów, pomysłów wątpliwości i sugestii, popierając je
argumentacją

K_U03

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

KOMPETENCJE SPOŁECZNE

1
Słuchacz ma świadomość poziomu swojej wiedzy i umiejętności,
rozumie potrzebę ciągłego dokształcania się – podnoszenia
kompetencji zawodowych i osobistych.

K_K01

Pytania otwarte,
dyskusja,

wypowiedzi ustne

2
Student potrafi rozpoznawać problemy występujące w zakresie
ekonometrii przestrzennej oraz samodzielnie je rozwiązywać

K_K07

Pytania otwarte,
dyskusja,

wypowiedzi ustne

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Przedmiot i zakres badań ekonometrii przestrzennej. 1 Wykład z prezentacją
multimedialną, wykład

problemowy

2
Statystyczna analiza danych przekrojowych – parametry opisowe,
mierniki koncentracji. 2

Wykład z prezentacją
multimedialną, wykład

problemowy

3
Korelacja przestrzenna – miary oddziaływania przestrzennego, testy
istotności, oddziaływania przestrzenne w modelach regresji liniowej. 2

Wykład z prezentacją
multimedialną, wykład

problemowy

4
Ekonometryczne modele przestrzenne, modele przestrzenno-
czasowe. 4

Wykład z prezentacją
multimedialną, wykład

problemowy

5
Modele generalizacji przestrzennej – analiza czynnikowa, analiza
kanoniczna, analiza dyskryminacyjna, modele grawitacji i potencjału. 3

Wykład z prezentacją
multimedialną, wykład

problemowy

6
Prognozowanie na podstawie modeli przestrzenno-czasowych.
 2

Wykład z prezentacją
multimedialną, wykład

problemowy

7 Zaliczenie 1
Praca pisemna
zaliczeniowa

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 14 x 1 godz. = 14 godz.,
- przygotowanie do wykładów: 14 x 1 godz. = 14 godz.,
- przygotowanie do zaliczenia i obecność na zaliczeniu: 5
godz. + 1 godz. = 6 godz.
- konsultacje indywidualne: 15 godz.

Łączny nakład pracy studenta 49 godz.

Nakład pracy związany z zajęciami
wymagającymi bezpośredniego udziału
nauczyciela akademickiego

30 godz.

Nakład pracy związany z zajęciami o
charakterze praktycznym

15 godz.

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

F1 praca pisemna zaliczeniowa (60%) Ocena podsumowująca:
Średnia ważona ocen wynikająca z ocen formujących
F1-F3

F2 wypowiedź ustna podczas zajęć (20%)

F3 „kartkówki” pisemne (20%)

Literatura podstawowa

1. Kopczewska K., Ekonometria i statystyka przestrzenna, CeDeWu, Warszawa, 2006
2. Suchecki B., Ekonometria przestrzenna. Metody i modele analizy danych przestrzennych.,

Wydawnictwo C. H. Beck, Warszawa 2010

Literatura uzupełniająca

1. Heffner K., Analiza ekonomiczno – przestrzenna, Wydawnictwo Akademii Ekonomicznej im. Karola
Adamieckiego, Katowice 2007

2. Zeliaś A. (red), Ekonometria przestrzenna, PWE, Warszawa 1991

Nazwa przedmiotu: EKONOMETRIA STOSOWANA Kod ECTS

Moduł kształcenia: kurs stały wydziałowy

Status przedmiotu: przedmiot wybieralny Język wykładowy: polski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15
zajňcia w sali
dydaktycznej

Zaliczenie na ocenň

Prowadzący zajęcia:

Wykğad: dr hab. Krystyna Hanusik prof. U.O.

Cel przedmiotu

Celem zajňĺ jest zapoznanie student·w z zasadami modelowania podstawowych zjawisk ekonomicznych, takich
jak: produkcja, konsumpcja, inwestycje, wymiana z zagranicŃ, zatrudnienie i bezrobocie, wynagrodzenia, ceny,
kursy walutowe czy przepğywy finansowe.

Wymagania wstňpne

Zaliczenie przedmiotu Ekonometria

Efekty kształcenia

Nr efektu
kształceni

a dla
przedmiot

u

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowy
ch

Metoda weryfikacji
osiągniętych
efektów

WIEDZA

1
Słuchacz zna podstawową terminologię z zakresu ekonometrii
stosowanej

K_W01

Praca pisemna
zaliczeniowa

2
Słuchacz potrafi wyjaśnić podstawowe pojęcia ekonometrii
stosowanej oraz relacje zachodzące między nimi

K_W01

Praca pisemna
zaliczeniowa

3
Słuchacz wykazuje znajomość podstawowych metod i narzędzi
występujących w ekonometrii stosowanej

K_W05

Praca pisemna
zaliczeniowa

UMIEJĘTNOŚCI

1

Słuchacz potrafi stosować podstawową wiedzę teoretyczną w
celu identyfikacji i rozwiązywania problemów z zakresu
ekonometrii stosowanej

K_U02

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

2

Słuchacz potrafi sformułować wnioski, opracować i
zaprezentować wyniki i określić kierunki dalszych badań

K_U04

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

3

Słuchacz potrafi używać języka specjalistycznego i
porozumiewać się w sposób precyzyjny i spójny z
wykorzystaniem różnych kanałów i technik komunikacyjnych w
zakresie ekonometrii stosowanej

K_U11

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

4

Słuchacz posiada umiejętności prezentowania własnych
poglądów, pomysłów wątpliwości i sugestii, popierając je
argumentacją

K_U03

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

KOMPETENCJE SPOŁECZNE

1
Słuchacz ma świadomość poziomu swojej wiedzy i umiejętności,
rozumie potrzebę ciągłego dokształcania się – podnoszenia
kompetencji zawodowych i osobistych.

K_K01

Pytania otwarte,
dyskusja,

wypowiedzi ustne

2
Student potrafi rozpoznawać problemy występujące w zakresie
ekonometrii stosowanej oraz samodzielnie je rozwiązywać

K_K07

Pytania otwarte,
dyskusja,

wypowiedzi ustne

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Teoria ekonometrii a ekonometria stosowana. Funkcje aplikacyjne
metod ekonometrycznych.

2 Wykład z prezentacją
multimedialną, wykład

problemowy

2
Analiza popytu gospodarstw domowych: popyt, funkcje popytu,
elastyczność popytu.

2
Wykład z prezentacją
multimedialną, wykład

problemowy

3

Modele ekonometryczne zależności wydatków na dobra i usługi od
dochodów, wykształcenia, typu społeczno-ekonomicznego
gospodarstwa domowego. Modele prawdopodobieństwa wyposażenia
gospodarstw domowych w dobra trwałego użytku w zależności od
dochodów, wykształcenia, miejsca zamieszkania itp.

3
Wykład z prezentacją
multimedialną, wykład

problemowy

4
Ekonometryczna analiza produkcji: funkcja produkcji Cobba-Douglasa
i jej właściwości matematyczna. Modyfikacje funkcji produkcji Cobba-
Douglasa, zastosowanie w procesie podejmowania decyzji.

3
Wykład z prezentacją
multimedialną, wykład

problemowy

5
Modele wydajności pracy. Modele rynku pracy.

2
Wykład z prezentacją
multimedialną, wykład

problemowy

6
Prognozowanie wybranych zjawisk ekonomicznych: prognozowanie
cen produktów rolnych, kursów akcji. 2

Wykład z prezentacją
multimedialną, wykład

problemowy

7 Zaliczenie 1
Praca pisemna
zaliczeniowa

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 14 x 1 godz. = 14 godz.,
- przygotowanie do wykładów: 14 x 1 godz. = 14 godz.,
- przygotowanie do zaliczenia i obecność na zaliczeniu: 5
godz. + 1 godz. = 6 godz.
- konsultacje indywidualne: 15 godz.

Łączny nakład pracy studenta 49 godz.

Nakład pracy związany z zajęciami
wymagającymi bezpośredniego udziału
nauczyciela akademickiego

30 godz.

Nakład pracy związany z zajęciami o
charakterze praktycznym

15 godz.

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

F1 praca pisemna zaliczeniowa (60%) Ocena podsumowująca:
Średnia ważona ocen wynikająca z ocen formujących
F1-F3

F2 wypowiedź ustna podczas zajęć (20%)

F3 „kartkówki” pisemne (20%)

Literatura podstawowa

3. Kukuła K. (red.) Wprowadzenie do ekonometrii, Wydawnictwo Naukowe PWN, Warszawa 2009
4. Welfe W., Welfe A., Ekonometria stosowana PWE, Warszawa 2004

Literatura uzupełniająca

3. Hanusik K., Łangowska U., Ekonometryczna analiza kształtowania się konsumpcji w Polsce, UO, Opole
1997

4. Maddala G.S., Ekonometria, Wydawnictwo Naukowe PWN, Warszawa 2006

Nazwa przedmiotu: Ekonomia integracji europejskiej Kod ECTS

Moduł kształcenia: specjalizacyjny

Status przedmiotu: kurs obowiązkowy Język wykładowy polski

Liczba i struktura punktów ECTS: 4

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 30 zajęcia w sali dydaktycznej zaliczenie na ocenň

Ćwiczenia - - -

Konwersatorium - - -

Seminarium
dyplomowe

- - -

Proseminarium - - -

Prowadzący zajęcia:

dr Monika Paradowska, adres e-mail: mparadowska@uni.opole.pl
dr Johannes Platje, prof. UO, adres e-mail: jplatje@uni.opole.pl

Cel przedmiotu

Zapoznanie studentów z zagadnieniami dotyczącymi integracji rynków oraz poszczególnych polityk na poziomie
Unii Europejskiej, jak również tworzenia i funkcjonowania jednolitego rynku europejskiego, a także uświadomienie
im znaczenia integracji dla gospodarek krajów członkowskich.

Wymagania wstňpne

Zaliczenie przedmiotów: mikroekonomia, makroekonomia, międzynarodowe stosunki gospodarcze i/lub ekonomia
międzynarodowa

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

01

Student posiada ogólną wiedzę związaną z procesami i
etapami integracji gospodarek krajowych w ugrupowania
międzynarodowe, zna motywy i przesłanki integracji
europejskiej oraz genezę Unii Europejskiej.

K_W01,
K_W02,
K_W03,
K_W06,
K_W07,
K_W08,
K_W09,
K_W10,
K_W12,
K_W13

Kolokwium,
aktywność
podczas
wykładów,

wykonywanie
zadań

zleconych
przez

prowadzącego,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń,

02

Student posiada wiedzę dotyczącą instytucji i systemu
prawnego Unii Europejskiej, funkcjonowania jednolitego rynku
europejskiego, jak również poszczególnych polityk Unii
Europejskiej oraz zasad integracji i koordynacji polityk
krajowych w ramach Wspólnoty.

K_W01,
K_W02,
K_W03,
K_W06,
K_W07,
K_W08,
K_W09,
K_W10,
K_W12,
K_W13

Kolokwium,
aktywność
podczas
wykładów,

wykonywanie
zadań

zleconych
przez

prowadzącego,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń,

03 Student posiada wiedzę dotyczącą miejsca Unii Europejskiej w K_W01, Kolokwium,

mailto:mparadowska@uni.opole.pl

gospodarce światowej, współczesnych problemów integracji
europejskiej, jak również strategii dotyczącej rozwoju i
płaszczyzn działania Wspólnoty w przyszłości.

K_W02,
K_W03,
K_W06,
K_W07,
K_W08,
K_W09,
K_W10,
K_W12,
K_W13

aktywność
podczas
wykładów,

wykonywanie
zadań

zleconych
przez

prowadzącego,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń,

UMIEJĘTNOŚCI

04

Student potrafi obserwować i interpretować procesy
integracyjne na poziomie europejskim, jak też krajowym,
dokonywać analizy uwarunkowań, przyczyn, przebiegu i
możliwych skutków tych procesów, a także proponować
możliwe rozwiązania pojawiających się problemów; ponadto
potrafi obserwować i interpretować zmiany w polskiej
gospodarce oraz polityce z punktu widzenia integracji
europejskiej, analizować obowiązujące priorytety oraz strategie
rozwoju, a także dokonywać ich oceny.

K_U01,
K_U02,
K_U03,
K_U04,
K_U08,
K_U10,

K_U13, K_U15

Kolokwium,
aktywność
podczas
wykładów,

wykonywanie
zadań

zleconych
przez

prowadzącego,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń,

05

Student wykorzystuje zdobytą wiedzę w praktycznym zakresie
celem poszukiwania i proponowania rozwiązań różnorodnych
problemów związanych z procesami integracji europejskiej,
analizuje proponowane rozwiązania pod względem
skuteczności przy zastosowaniu poznanych kryteriów.

K_U01,
K_U02,
K_U03,
K_U04,
K_U08,
K_U10,

K_U13, K_U15

Kolokwium,
aktywność
podczas
wykładów,

wykonywanie
zadań

zleconych
przez

prowadzącego,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń,

KOMPETENCJE SPOŁECZNE

06

Student jest przygotowany do aktywnego uczestnictwa w
grupach (zespołach) i organizacjach funkcjonujących w sferach
związanych z procesami integracji europejskiej, umie
uczestniczyć w budowaniu projektów oraz potrafi przewidzieć
ich społeczne, gospodarcze i ekologiczne skutki.

K_U01,
K_U02,
K_U03,
K_U04,
K_U07,
K_U08,
K_U10,
K_U13,
K_U14,

K_U15, K_K04,
K_K06

Kolokwium,
aktywność
podczas
wykładów,

wykonywanie
zadań

zleconych
przez

prowadzącego,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń,

07

Student potrafi wykorzystać zdobytą wiedzę i umiejętności
zastosowania jej w praktyce w celu uzupełnienia i doskonalenia
kwalifikacji.

K_K01, K_K06,
K_K07

Kolokwium,
aktywność
podczas
wykładów,

wykonywanie
zadań

zleconych
przez

prowadzącego,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń,

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Pojęcie i istota integracji europejskiej. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

2 Przesłanki, motywy i cele utworzenia Unii Europejskiej. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

3 Etapy integracji gospodarczej pomiędzy państwami – ujęcie
modelowe.

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

4 Etapy integracji europejskiej – proces pogłębiania i
poszerzania integracji. Kryteria członkostwa w Unii
Europejskiej.

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

5 Prawo i instytucje europejskie. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

6 Jednolity rynek europejski. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

7 Wspólna polityka handlowa UE i miejsce Unii w gospodarce
światowej

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

8 Główne obszary polityki Unii Europejskiej. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

9 Spójność społeczna, ekonomiczna i terytorialna w UE. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

10 Koordynacja polityk ekonomicznych w Unii Europejskiej. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

11 Polityka budżetowa i monetarna UE. 2 Wykład konwersatoryjny i

problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

12 Państwa Unii Europejskiej – wybrane zagadnienia
makroekonomiczne.

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

13 Polska w Unii Europejskiej. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

14 Integracja europejska współcześnie: Strategia Lizbońska a
Europa 2020. Problemy strefy euro

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

15 Kolokwium zaliczeniowe 2 Praca indywidualna

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów

Bilans nakładu pracy przeciętnego studenta Udział w wykładach: 30 godz.
Przygotowanie do wykładów: 2 x 15 = 30 godz.
Udział w konsultacjach (bezpośrednich lub poprzez
kontakt e-mail): 20 godz.
Przygotowanie do egzaminu: 20 godz.

Łączny nakład pracy studenta 100

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

50

Nakład pracy związany z zajęciami o charakterze
praktycznym

30

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 Kolokwium sprawdzające wiedzę zdobytą podczas
wykładów i umiejętność jej zastosowania do
rozwiązywania problemów praktycznych.

Ocena podsumowująca

Na ocenę podsumowującą składa się:

7. ocena z kolokwium sprawdzającego zdobytą
przez studentów wiedzę oraz umiejętność jej
zastosowania do analizy, interpretacji i
rozwiązywania problemów praktycznych
(85%),

8. aktywność studentów podczas wykładów,
przejawiająca się poprzez udział w dyskusji,
samodzielne formułowanie pytań dotyczących
omawianego tematu (10%),

9. obecność na wykładach podczas całego
kursu (5%).

F2 Aktywność studentów podczas wykładów,
przejawiająca się poprzez udział w dyskusji,
samodzielne formułowanie pytań dotyczących
omawianego tematu

F3 Obecność na wykładach

Literatura podstawowa

1. Borowiec J., Ekonomia integracji europejskiej, Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu,

Wrocław 2011.

2. Piszewski J., Ekonomika integracji europejskiej, Wydawnictwo Impuls, Kraków 2011.

3. Riedel R. (red.), Unia Europejska w XXI wieku, Wydawnictwo Adam Marszałek, Toruń 2010.

Literatura uzupełniająca

1. Barcz J., Górka M., Wyrozumska A. (red.), Instytucje i prawo Unii Europejskiej, Lexis Nexis, Warszawa

2011.

2. Mieńkowska-Norkiene R. (red.), Koordynacja polityk unijnych w Polsce, Wydawnictwo ASPRA-JR,
Warszawa 2009.

3. Fuksiewicz A., Sejm i Senat rok po wejŜciu w Ũycie traktatu lizboŒskiego ï dostosowanie do reformy
instytucjonalnej, Instytut Spraw Publicznych, Warszawa 2010.

4. Latoszek E., Integracja europejska. Mechanizmy i wyzwania, Książka i wiedza, Warszawa 2007.

5. Cini M. (red.), Unia Europejska, organizacja i funkcjonowanie, PWE, Warszawa 2007.

Nazwa przedmiotu: Ekonomia integracji europejskiej Kod ECTS

Moduł kształcenia: specjalizacyjny

Status przedmiotu: kurs obowiązkowy Język wykładowy polski

Liczba i struktura punktów ECTS: 4

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 30 zajęcia w sali dydaktycznej zaliczenie na ocenň

Ćwiczenia - - -

Konwersatorium - - -

Seminarium
dyplomowe

- - -

Proseminarium - - -

Prowadzący zajęcia:

dr Monika Paradowska, adres e-mail: mparadowska@uni.opole.pl
dr Johannes Platje, prof. UO, adres e-mail: jplatje@uni.opole.pl

Cel przedmiotu

Zapoznanie studentów z zagadnieniami dotyczącymi integracji rynków oraz poszczególnych polityk na poziomie
Unii Europejskiej, jak również tworzenia i funkcjonowania jednolitego rynku europejskiego, a także uświadomienie
im znaczenia integracji dla gospodarek krajów członkowskich.

Wymagania wstňpne

Zaliczenie przedmiotów: mikroekonomia, makroekonomia, międzynarodowe stosunki gospodarcze i/lub ekonomia
międzynarodowa

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

01

Student posiada ogólną wiedzę związaną z procesami i
etapami integracji gospodarek krajowych w ugrupowania
międzynarodowe, zna motywy i przesłanki integracji
europejskiej oraz genezę Unii Europejskiej.

K_W01,
K_W02,
K_W03,
K_W06,
K_W07,
K_W08,
K_W09,
K_W10,
K_W12,
K_W13

Kolokwium,
aktywność
podczas
wykładów,

wykonywanie
zadań

zleconych
przez

prowadzącego,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń,

02

Student posiada wiedzę dotyczącą instytucji i systemu
prawnego Unii Europejskiej, funkcjonowania jednolitego rynku
europejskiego, jak również poszczególnych polityk Unii
Europejskiej oraz zasad integracji i koordynacji polityk
krajowych w ramach Wspólnoty.

K_W01,
K_W02,
K_W03,
K_W06,
K_W07,
K_W08,
K_W09,
K_W10,
K_W12,
K_W13

Kolokwium,
aktywność
podczas
wykładów,

wykonywanie
zadań

zleconych
przez

prowadzącego,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń,

mailto:mparadowska@uni.opole.pl

03

Student posiada wiedzę dotyczącą miejsca Unii Europejskiej w
gospodarce światowej, współczesnych problemów integracji
europejskiej, jak również strategii dotyczącej rozwoju i
płaszczyzn działania Wspólnoty w przyszłości.

K_W01,
K_W02,
K_W03,
K_W06,
K_W07,
K_W08,
K_W09,
K_W10,
K_W12,
K_W13

Kolokwium,
aktywność
podczas
wykładów,

wykonywanie
zadań

zleconych
przez

prowadzącego,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń,

UMIEJĘTNOŚCI

04

Student potrafi obserwować i interpretować procesy
integracyjne na poziomie europejskim, jak też krajowym,
dokonywać analizy uwarunkowań, przyczyn, przebiegu i
możliwych skutków tych procesów, a także proponować
możliwe rozwiązania pojawiających się problemów; ponadto
potrafi obserwować i interpretować zmiany w polskiej
gospodarce oraz polityce z punktu widzenia integracji
europejskiej, analizować obowiązujące priorytety oraz strategie
rozwoju, a także dokonywać ich oceny.

K_U01,
K_U02,
K_U03,
K_U04,
K_U08,
K_U10,

K_U13, K_U15

Kolokwium,
aktywność
podczas
wykładów,

wykonywanie
zadań

zleconych
przez

prowadzącego,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń,

05

Student wykorzystuje zdobytą wiedzę w praktycznym zakresie
celem poszukiwania i proponowania rozwiązań różnorodnych
problemów związanych z procesami integracji europejskiej,
analizuje proponowane rozwiązania pod względem
skuteczności przy zastosowaniu poznanych kryteriów.

K_U01,
K_U02,
K_U03,
K_U04,
K_U08,
K_U10,

K_U13, K_U15

Kolokwium,
aktywność
podczas
wykładów,

wykonywanie
zadań

zleconych
przez

prowadzącego,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń,

KOMPETENCJE SPOŁECZNE

06

Student jest przygotowany do aktywnego uczestnictwa w
grupach (zespołach) i organizacjach funkcjonujących w sferach
związanych z procesami integracji europejskiej, umie
uczestniczyć w budowaniu projektów oraz potrafi przewidzieć
ich społeczne, gospodarcze i ekologiczne skutki.

K_U01,
K_U02,
K_U03,
K_U04,
K_U07,
K_U08,
K_U10,
K_U13,
K_U14,

K_U15, K_K04,
K_K06

Kolokwium,
aktywność
podczas
wykładów,

wykonywanie
zadań

zleconych
przez

prowadzącego,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń,

07

Student potrafi wykorzystać zdobytą wiedzę i umiejętności
zastosowania jej w praktyce w celu uzupełnienia i doskonalenia
kwalifikacji.

K_K01, K_K06,
K_K07

Kolokwium,
aktywność
podczas
wykładów,

wykonywanie

zadań
zleconych

przez
prowadzącego,

dyskusja,
prace

grupowe,
analizy

przypadków i
zdarzeń,

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Pojęcie i istota integracji europejskiej. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

2 Przesłanki, motywy i cele utworzenia Unii Europejskiej. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

3 Etapy integracji gospodarczej pomiędzy państwami – ujęcie
modelowe.

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

4 Etapy integracji europejskiej – proces pogłębiania i
poszerzania integracji. Kryteria członkostwa w Unii
Europejskiej.

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

5 Prawo i instytucje europejskie. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

6 Jednolity rynek europejski. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

7 Wspólna polityka handlowa UE i miejsce Unii w gospodarce
światowej

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

8 Główne obszary polityki Unii Europejskiej. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

9 Spójność społeczna, ekonomiczna i terytorialna w UE. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

10 Koordynacja polityk ekonomicznych w Unii Europejskiej. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

11 Polityka budżetowa i monetarna UE. 2 Wykład konwersatoryjny i

problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

12 Państwa Unii Europejskiej – wybrane zagadnienia
makroekonomiczne.

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

13 Polska w Unii Europejskiej. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

14 Integracja europejska współcześnie: Strategia Lizbońska a
Europa 2020. Problemy strefy euro

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

15 Kolokwium zaliczeniowe 2 Praca indywidualna

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta Udział w wykładach: 30 godz.
Przygotowanie do wykładów: 2 x 15 = 30 godz.
Udział w konsultacjach (bezpośrednich lub poprzez
kontakt e-mail): 20 godz.
Przygotowanie do egzaminu: 20 godz.

Łączny nakład pracy studenta 100

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

50

Nakład pracy związany z zajęciami o charakterze
praktycznym

30

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 Kolokwium sprawdzające wiedzę zdobytą podczas
wykładów i umiejętność jej zastosowania do
rozwiązywania problemów praktycznych.

Ocena podsumowująca

Na ocenę podsumowującą składa się:

10. ocena z kolokwium sprawdzającego zdobytą
przez studentów wiedzę oraz umiejętność jej
zastosowania do analizy, interpretacji i
rozwiązywania problemów praktycznych
(85%),

11. aktywność studentów podczas wykładów,
przejawiająca się poprzez udział w dyskusji,
samodzielne formułowanie pytań dotyczących
omawianego tematu (10%),

12. obecność na wykładach podczas całego
kursu (5%).

F2 Aktywność studentów podczas wykładów,
przejawiająca się poprzez udział w dyskusji,
samodzielne formułowanie pytań dotyczących
omawianego tematu

F3 Obecność na wykładach

Literatura podstawowa

4. Borowiec J., Ekonomia integracji europejskiej, Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu,

Wrocław 2011.

5. Piszewski J., Ekonomika integracji europejskiej, Wydawnictwo Impuls, Kraków 2011.

6. Riedel R. (red.), Unia Europejska w XXI wieku, Wydawnictwo Adam Marszałek, Toruń 2010.

Literatura uzupełniająca

6. Barcz J., Górka M., Wyrozumska A. (red.), Instytucje i prawo Unii Europejskiej, Lexis Nexis, Warszawa

2011.

7. Mieńkowska-Norkiene R. (red.), Koordynacja polityk unijnych w Polsce, Wydawnictwo ASPRA-JR,
Warszawa 2009.

8. Fuksiewicz A., Sejm i Senat rok po wejŜciu w Ũycie traktatu lizboŒskiego ï dostosowanie do reformy
instytucjonalnej, Instytut Spraw Publicznych, Warszawa 2010.

9. Latoszek E., Integracja europejska. Mechanizmy i wyzwania, Książka i wiedza, Warszawa 2007.

10. Cini M. (red.), Unia Europejska, organizacja i funkcjonowanie, PWE, Warszawa 2007.

Nazwa przedmiotu: Evolutionary economics Kod ECTS

Moduł kształcenia: kurs stały wydziałowy

Status przedmiotu: kurs wybieralny Język wykładowy angielski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajęcia w sali dydaktycznej zaliczenie na ocenň

Ćwiczenia
(audytoryjne,
laboratoryjne,
terenowe,
warsztatowe, itp.)

Konwersatorium

Seminarium
dyplomowe

Proseminarium

Prowadzący zajęcia:

dr Johannes Platje, prof. UO,adres e-mail: jplatje@uni.opole.pl

Cel przedmiotu

Cele przedmiotu jest zapoznanie studentów z podstawami teorii ekonomii ewolucyjnej oraz jej rolą w wyjaśnianiu
zjawisk społeczno-gospodarczych, a także systematyzacja i utrwalenie terminologii w tym zakresie w języku
angielskim.

Wymagania wstňpne

Mikro- i makroekonomia.
Umiejętność analitycznego i krytycznego myślenia.

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych
(naleŨy

przyporzŃdkowaĺ
symbol

kierunkowego
efektu

ksztağcenia)

Metoda
weryfikacji
osiągniętych
efektów
(wedğug
wzoru:

przewodnik
ĂJak

przygotowaĺ
programy

ksztağceniaéò
rozdziağ

5.4.1.3., str.63
ï 66)

WIEDZA

01

Student posiada wiedzę dotyczącą rozwoju i roli ekonomii
ewolucyjnej we współczesnych naukach o ekonomii, potrafi
wyjaśnić pojęcie i założenia ekonomii ewolucyjnej, zna także
ewolucyjne modele wzrostu gospodarczego oraz zmian
instytucjonalnych.

K_W01, K_W02,
K_W03, K_W04,
K_W06, K_W08,
K_W09, K_W10,

K_W11,
K_W12

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

UMIEJĘTNOŚCI

02

Student potrafi obserwować i interpretować zjawiska
społeczno-gospodarcze z punktu widzenia ekonomii
ewolucyjnej, a także dokonywać ich analizy.

K_U01, K_U02,
K_U03, K_U04,
K_U08, K_U13,
K_U14, K_U15,
K_U16, K_K03

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,

analizy
przypadków i
zdarzeń

03

Student wykorzystuje zdobytą wiedzę w praktycznym
zakresie, potrafi odnieść aspekty teoretyczne do praktyki
celem wyjaśniania przyczyn, przebiegu i możliwych skutków
różnych zjawisk społeczno-ekonomicznych z punktu widzenia
ekonomii ewolucyjnej, jak też celem budowania rozwiązań,
analizuje proponowane rozwiązania pod względem
skuteczności, przy zastosowaniu terminologii w języku
angielskim.

K_U01, K_U02,
K_U03, K_U04,
K_U06, K_U08,

K_U09,
K_U10, K_U11,
K_U12, K_U13,
K_U14, K_U15,

K_U16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

KOMPETENCJE SPOŁECZNE

04

Student jest przygotowany do aktywnego uczestnictwa w
grupach (zespołach) i organizacjach funkcjonujących w sferze
społeczno-gospodarczej w kontekście budowania projektów i
rozwiązań wykorzystujących dorobek ekonomii ewolucyjnej
oraz potrafi przewidzieć ich społeczne, gospodarcze i
ekologiczne skutki, przy zastosowaniu terminologii w języku
angielskim.

K_U01, K_U02,
K_U03, K_U04,
K_U06, K_U08,

K_U09,
K_U10, K_U11,
K_U12, K_U13,
K_U14, K_U15,
K_U16, K_K01,
K_K02, K_K03

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

05

Student potrafi wykorzystać zdobytą wiedzę i umiejętności
zastosowania jej w praktyce w celu uzupełnienia i
doskonalenia kwalifikacji.

K_K01, K_K06,
K_K07

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Znaczenie instytucji dla aktywności ekonomicznej 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów

2 Ekonomia ewolucyjna we współczesnej ekonomii 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów

3 Koszty transakcyjne, ewolucja i zmiany instytucjonalne 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

4 Teoria ewolucji: umiejętności, zdolności i potencjał
organizacyjny oraz zachowanie

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

5 Zmienne uwarunkowania rynkowe a wydajność
dostosowawcza przedsiębiorstw – konkurencja, wzrost i
zmiany strukturalne

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

6 Ewolucyjny model wzrostu gospodarczego 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

7 Ewolucyjny model zmian instytucjonalnych w Polsce z
gospodarki socjalistycznej w rynkową

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

8 Kolokwium 1 Praca indywidualna

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta Udział w wykładach: 15 godz.
Przygotowanie do wykładów: 3 x 7 = 21 godz.
Udział w konsultacjach (bezpośrednich lub poprzez
kontakt e-mail): 25 godz.
Przygotowanie do kolokwium: 15 godz.

Łączny nakład pracy studenta 76

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

40

Nakład pracy związany z zajęciami o charakterze
praktycznym

35

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 kolokwium sprawdzające wiedzę zdobytą podczas
wykładów i umiejętność jej zastosowania do
rozwiązywania problemów praktycznych.

Ocena podsumowująca

Na ocenę podsumowującą składa się:

13. ocena z kolokwium sprawdzającego zdobytą
przez studentów wiedzę oraz umiejętność jej
zastosowania do analizy, interpretacji i
rozwiązywania problemów praktycznych
(60%),

14. aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie,
udział w dyskusji, samodzielne formułowanie
pytań dotyczących omawianego tematu,
analizę studiów przypadków itp. (30%),

15. obecność na wykładach podczas całego
kursu (10%).

F2 Aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie, udział w
dyskusji, samodzielne formułowanie pytań
dotyczących omawianego tematu, analizę studiów
przypadków itp.

F3 Obecność na wykładach

Literatura podstawowa

1. Hodgson G., ‘Evolutionary Economics’; ‘Markets as Institutions’ and ‘Polanyi, Karl’, in: Routledge
Encyclopedia of International Political Economy, London and New York: Routledge, 2002.

2. Nelson R.R., Winter S.G., An Evolutionary Theory of Economic Change, Harvard College, 1982.

3. Poznański, K.Z., Poland’s Protracted Transition, Cambridge, 1996.

4. Williamson, O.E., The Economic Institutions of Capitalism, New York, 1985.

Literatura uzupełniająca

1. Williamson, O.E., Transaction Cost Economics: How It Works; Where It Is Needed, De Economist, 146 (1),
s.23-58, 1998.

2. Witt U., (2008), Evolutionary Economics, in: The New Palgrave Dictionary of Economics, 2
nd

 Edition, v. 3,
pp. 67-73, 2008.

Nazwa przedmiotu: Foundations of sustainable development Kod ECTS

Moduł kształcenia: kurs specjalizacyjny

Status przedmiotu: kurs wybieralny Język wykładowy angielski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajęcia w sali dydaktycznej zaliczenie na ocenň

Ćwiczenia
(audytoryjne,
laboratoryjne,
terenowe,
warsztatowe, itp.)

Konwersatorium

Seminarium
dyplomowe

Proseminarium

Prowadzący zajęcia: dr Johannes Platje, prof. UO,adres e-mail: jplatje@uni.opole.pl

Cel przedmiotu

Cele przedmiotu jest zapoznanie studentów z zagadnieniami obejmującymi podstawy teoretyczne oraz
praktyczne idei zrównoważonego rozwoju, przy usystematyzowaniu oraz utrwaleniu terminologii angielskiej.

Wymagania wstňpne

Umiejętność analitycznego i krytycznego myślenia.

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

01

Student posiada wiedzę dotyczącą teoretycznych oraz
praktycznych podstaw idei zrównoważonego rozwoju, w tym
elementów ekonomii środowiska, jak również zna i rozumie
relacje pomiędzy kwestiami środowiskowymi a ekonomią
kontekście działań na r5zecz zrównoważonego rozwoju.

K_W01, K_W02,
K_W03, K_W04,
K_W06, K_W08,

K_W09

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

UMIEJĘTNOŚCI

02

Student potrafi obserwować i interpretować zjawiska
społeczno-gospodarcze z punktu widzenia idei
zrównoważonego rozwoju, potrafi wyjaśniać i interpretować
teoretyczne oraz praktyczne kwestie tworzące podstawy
zrównoważonego rozwoju, a także dokonywać ich analizy,
przy zastosowaniu terminologii w języku angielskim.

K_U01, K_U02,
K_U03,

K_U08, K_U11,
K_U13, K_U14,
K_U15, K_U16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

03

Student wykorzystuje zdobytą wiedzę w praktycznym
zakresie, potrafi odnieść aspekty teoretyczne do praktyki
celem rozpoznania i wyjaśniania przesłanek idei
zrównoważonego rozwoju, jak też celem budowania
rozwiązań, analizuje proponowane rozwiązania pod
względem skuteczności, przy zastosowaniu terminologii w
języku angielskim.

K_U01, K_U02,
K_U03,

K_U08, K_U11,
K_U13, K_U14,
K_U15, K_U16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

KOMPETENCJE SPOŁECZNE

04

Student jest przygotowany do aktywnego uczestnictwa w
grupach (zespołach) i organizacjach zajmujących się
kwestiami zrównoważonego rozwoju w kontekście budowania
projektów i rozwiązań bazujących na teoretycznych i
praktycznych podstawach tej idei oraz potrafi przewidzieć ich
społeczne, gospodarcze i ekologiczne skutki, przy
zastosowaniu terminologii w języku angielskim.

K_U01, K_U02,
K_U03, K_U04,
K_U06, K_U08,

K_U09,
K_U10, K_U11,
K_U12, K_U13,
K_U14, K_U15,
K_U16, K_K01,
K_K02, K_K03

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

05

Student potrafi wykorzystać zdobytą wiedzę i umiejętności
zastosowania jej w praktyce w celu uzupełnienia i
doskonalenia kwalifikacji.

K_K01, K_K06,
K_K07

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Istota i założenia zrównoważonego rozwoju 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów

1 Główne zasady Agendy 21 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów

2 Środowisko i jego zasoby: problem „wejścia i wyjścia”, wzrost
populacji, zasoby naturalne, cechy środowiska

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

3 Interpretacja zrównoważonego rozwoju: zdolność
odtworzeniowa, nielinearność oraz nieodwracalność, aspekty
biogeofizyczne oraz ekologiczne

1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

3 Interpretacja zrównoważonego rozwoju: podejście
ekonomiczne

1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

4 Wycena zasobów a przyszłość – dyskontowanie korzyści z
korzystania ze środowiska

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

5 Zarządzanie dobrami wspólnymi 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

6 Narzędzia finansowe w zarządzaniu środowiskiem 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

6 Problem ubóstwa a środowisko 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

7 Zależność pomiędzy handlem, długiem i środowiskiem

1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

7 Relacje pomiędzy współrządzeniem a sektorem prywatnym 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

8 Kolokwium 1 Praca indywidualna

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta Udział w wykładach: 15 godz.
Przygotowanie do wykładów: 3 x 7 = 21 godz.
Udział w konsultacjach (bezpośrednich lub poprzez
kontakt e-mail): 25 godz.
Przygotowanie do kolokwium: 15 godz.

Łączny nakład pracy studenta 76

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

40

Nakład pracy związany z zajęciami o charakterze
praktycznym

35

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 kolokwium sprawdzające wiedzę zdobytą podczas
wykładów i umiejętność jej zastosowania do
rozwiązywania problemów praktycznych.

Ocena podsumowująca

Na ocenę podsumowującą składa się:

16. ocena z kolokwium sprawdzającego zdobytą
przez studentów wiedzę oraz umiejętność jej
zastosowania do analizy, interpretacji i
rozwiązywania problemów praktycznych
(60%),

17. aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie,
udział w dyskusji, samodzielne formułowanie
pytań dotyczących omawianego tematu,
analizę studiów przypadków itp. (30%),

18. obecność na wykładach podczas całego
kursu (10%).

F2 Aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie, udział w
dyskusji, samodzielne formułowanie pytań
dotyczących omawianego tematu, analizę studiów
przypadków itp.

F3 Obecność na wykładach

Literatura podstawowa

1. Atkinson G. (ed.), Handbook of Sustainable Development, Edgar Elgar, Cheltenham, 2008.

2. Rao P.K., Sustainable Development – economics and policy, Blackwell Publishers, Oxford, 2000.

Literatura uzupełniająca

3. Borys T., Indicators for Sustainable Development – a Polish experience, Warszawa-Białystok, 2005.

4. Meadows D, Leverage Points – places to intervene in a system, Hartland, The Sustainability Institute,
1999.

Nazwa przedmiotu: GOSPODARCZE ZASTOSOWANIE

INFORMATYKI
Kod ECTS

Moduł kształcenia:

Status przedmiotu: kurs stały wydziałowy Język wykładowy POLSKI

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 Zajňcia w sali dydaktycznej Zaliczenie na ocenň

Ćwiczenia --- --- ---

Konwersatorium --- --- ---

Seminarium
dyplomowe

--- --- ---

Proseminarium --- --- ---

Prowadzący zajęcia:
Wykğady: mgr Daniel RodzeŒ

Cel przedmiotu

Opanowanie wiedzy w zakresie możliwości gospodarczego zastosowania informatyki w aspekcie
technologicznym i organizacyjnym.

Wymagania wstňpne

Technologie informacyjne

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

1.

zna zasady i koncepcje funkcjonowania rynku, a także ma
wiedzę w jaki sposób gospodarować w warunkach
ograniczonych zasobów z wykorzystaniem metod, narzędzi i
środków informatyki

K_W02

Dyskusja,
praca pisemna

(kolokwium)

2.

zna metody i narzędzia pozyskiwania i przekazywania
informacji z wykorzystaniem nowoczesnych technologii
informacyjno-komunikacyjnych niezbędnych w procesach
gospodarowania

K_W05

Dyskusja,
praca pisemna

(kolokwium)

KOMPETENCJE SPOŁECZNE

1. ma świadomość swojej wiedzy oraz umiejętności, jest otwarty
na pracę w grupie

K_01
K_02

Dyskusja,
projekty
grupowe

(prezentacja
multimedialna),

kolokwium
zaliczeniowe

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1. Technologie informacyjno-komunikacyjne wykorzystywane w
działalności gospodarczej. Podstawowe usługi w Internecie: -
strony www, - wyszukiwarki, - metawyszukiwarki, - e-mail, -
grupy dyskusyjne, - Internet Real Czat, - Netykieta

3
Wykład konwersatoryjny,
wykład z prezentacją
multimedialną, dyskusja

2. Skomputeryzowane informacyjne systemy zarządzania 3 Wykład konwersatoryjny,
wykład z prezentacją
multimedialną, dyskusja

3. Ewolucja systemów informatycznych zarządzania 2 Wykład konwersatoryjny,
wykład z prezentacją
multimedialną, dyskusja

4. Gospodarka elektroniczna, wirtualna przestrzeń gospodarcza,
modele wirtualnej działalności gospodarczej.

3 Wykład konwersatoryjny,
wykład z prezentacją

multimedialną, dyskusja

5. Marketing w Internecie: charakterystyka internauty,
wirtualizacja funkcji marketingowych, badania marketingowe z
wykorzystaniem Internetu, kreowanie wizerunku firmy w
Internecie, e-marketing a elementy marketingu mix, bariery w
działalności marketingowej w sieci Internet, podstawowe
narzędzia Internetu stosowane w marketingu.

3

Wykład konwersatoryjny,
wykład z prezentacją
multimedialną, dyskusja

6. Kolokwium zaliczeniowe 2

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 15 x 1 godz. = 15 godz.
- przygotowanie do wykładu: 20 godz.
- przygotowanie do zaliczenia: 20 godz.
- konsultacje indywidualne: 20 godz.

Łączny nakład pracy studenta 75 godz.

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

35

Nakład pracy związany z zajęciami o charakterze
praktycznym

0

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 kolokwium pisemne testowe (90%) Ocena podsumowująca:
Średnia ważona ocen wynikająca z ocen formujących
F1-F2

F2 wypowiedzi ustne (10%)

Literatura podstawowa

4. IT w organizacjach gospodarczych, wybrane zagadnienia, red. Kieltyka L., Toruń 2010

5. Wybrane zagadnienia informatyki gospodarczej, red. Krupa T., Warszawa 2009

Literatura uzupełniająca

1. Komputerowe systemy zarządzania, Red. Chmielarz W., Warszawa 2009

2. Strategie i modele gospodarki elektronicznej, Red. Olszak C., PWN, Warszawa 2007

3. Shuen, A. A., Web 2.0 : przewodnik po strategiach, Wyd. „Helion”, Gliwice 2009

4. Kierzkowska P., E-biznes : relacje z klientem, Wyd. „Helion”, Gliwice 2008

5. Chmielarz, W., Systemy biznesu elektronicznego, „Difin”, Warszawa 2007

6. Kański R., Podstawy i rozwój e-biznesu, Wydawnictwo Wyższej Szkoły Handlowej, Wrocław

7. Wielki J., Elektroniczny marketing poprzez Internet, Wydawnictwo Naukowe PWN, Warszawa Wrocław
2000

Nazwa przedmiotu: GOSPODARKA ELEKTRONICZNA Kod ECTS

Moduł kształcenia:

Status przedmiotu: kurs stały wydziałowy Język wykładowy polski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajňcia w sali dydaktycznej Zaliczenie na ocenň

Ćwiczenia laboratoryjne --- --- ---

Konwersatorium --- --- ---

Seminarium dyplomowe --- --- ---

Proseminarium --- --- ---

Prowadzący zajęcia:

Wykład: dr hab. inż. Adam Czerwiński, prof. UO

Cel przedmiotu

Opanowanie przez studentów wiedzy w zakresie wykorzystania Internetu do wspomagania działalności
biznesowej we współczesnej gospodarce.

Zapoznanie studentów z podstawowymi metodami oraz narzędziami stosowanymi w realizacji działalności
biznesowej drogą elektroniczną.

Zapoznanie studentów z technologiczno - organizacyjnymi aspektami funkcjonowania przedsiębiorstw w
przestrzeni Internetu oraz uwarunkowaniami prowadzenia e-biznesu.

Wymagania wstępne

Technologie informacyjne

Efekty kształcenia

Numer
efektu
kształcenia
dla
przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów
kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

1 Rozumie istotę gospodarki elektronicznej K_W02
Pisemny test

wyboru

2
Zna cechy Internetu jako przestrzeni do prowadzenia różnych
form biznesu K_W02

Pisemny test
wyboru

3 Zna i rozumie teoretyczne modele e-biznesu K_W04
Pisemny test

wyboru

4
Zna podstawowe formy i rodzaje e-biznesu oraz ich cechy
charakterystyczne K_W09

Pisemny test
wyboru

KOMPETENCJE SPOŁECZNE

1 Ma świadomość roli i znaczenia Internetu w prowadzeniu
działalności gospodarczej K_K02 Dyskusja

2 Traktuje Internet jako typowe narzędzie ułatwiające realizację
wybranych działań gospodarczych K_K05 Dyskusja

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Internet jako przestrzeń prowadzenia e-biznesu. Istota e-
biznesu. 1

Wykład z prezentacją
multimedialną

2 Rynki elektroniczne. Przedsiębiorstwo wirtualne. Techniczne
aspekty tworzenia przedsiębiorstw wirtualnych. 2

Wykład z prezentacją
multimedialną

3 Perspektywy rozwoju e-biznesu. 1
Wykład z prezentacją
multimedialną

4 Zarządzanie projektem w e-przedsiębiorstwie. 1
Wykład z prezentacją
multimedialną

5 Nowe usługi i produkty internetowe – Web 2.0. 1
Wykład z prezentacją
multimedialną

6 Przesłanki uczestnictwa przedsiębiorstw w e-biznesie 1
Wykład z prezentacją
multimedialną

7 Gospodarka elektroniczna a społeczeństwo informacyjne 1
Wykład z prezentacją
multimedialną

8 Ochrona prywatności 1
Wykład z prezentacją
multimedialną

9

Profil polskiego użytkownika Internetu: wiek, wykształcenie,
status zawodowy, dostęp do Internetu, miejsca korzystania z
Internetu, staż i częstotliwość korzystania, cel korzystania,
posiadane umiejętności, opinie, problemy i bariery

2
Wykład z prezentacją
multimedialną

10 Podpis elektroniczny 1
Wykład z prezentacją
multimedialną

11 Elektroniczny obrót handlowy w Polsce i na świecie:
infrastruktura e-biznesu, handel w Internecie (specyfika towaru
sprzedawanego w Internecie)

2
Wykład z prezentacją
multimedialną

12 Przegląd współczesnych modeli e-biznesu: sklepy i przetargi
elektroniczne, aukcje internetowe, giełdy internetowe, agencje
reklamowe i domy medialne, stowarzyszenia internetowe,
dostawcy informacji, inkubatory firm wirtualnych.

1
Wykład z prezentacją
multimedialną

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 15 x 1 godz. = 15 godz.,
- przygotowanie do zaliczenia i obecność podczas
zaliczenia: 34 godz. + 1 godz. = 35 godz.
- konsultacje indywidualne: 25 godz.

Łączny nakład pracy studenta 75 godz.

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

41 godz.

Nakład pracy związany z zajęciami o charakterze
praktycznym

0 godz.

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 brak Ocena podsumowująca:
zaliczenie pisemne: testowe

Literatura podstawowa

Shuen, A. A., Web 2.0 : przewodnik po strategiach, Wyd. „Helion”, Gliwice 2009.

Kierzkowska P., E-biznes : relacje z klientem, Wyd. „Helion”, Gliwice 2008.

Chmielarz, W., Systemy biznesu elektronicznego, „Difin”, Warszawa 2007.

Kański R., Podstawy i rozwój e-biznesu, Wydawnictwo Wyższej Szkoły Handlowej, Wrocław 2005

Norris M., West S., E-biznes, Wydawnictwa Komunikacji i Łączności sp. z o.o., Warszawa 2001

Hartman A., Sifonis J., Kador J., E-biznes. Strategie sukcesu w gospodarce internetowej- sprawdzone metody
organizacji przedsięwzięć e-biznesowych, Wydawnictwo K.E. Liber, Warszawa 2001

Kisiel M., Internet a konkurencyjność banków w Polsce, Wydawnictwo CeDeWu.pl, Warszawa 2007

Wielki J., Elektroniczny marketing poprzez Internet, Wydawnictwo Naukowe PWN, Warszawa Wrocław 2000

Grudzewski W.M., Hejduk I.K., Przedsiębiorstwo wirtualne, Wydawnictwo Difin, Warszawa 2002

Literatura uzupełniająca

Elektroniczna gospodarka w Polsce. Raport 2004, Red. Kraski M., Biblioteka Logistyka, Poznań 2005

Wyzwania gospodarki elektronicznej – stan i perspektywy, red. Grabiński T., Wyższa Szkoła Przedsiębiorczości i
Marketingu w Chrzanowie, Chrzanów 2004

Wroński P., Bankowość elektroniczna dla firm, Wydawnictwo Fachowe CeDeWu.pl, Warszawa 2004

Polasik M., Bankowość Elektroniczna. Istota-stan-perspektywy, Wydawnictwo CeDeWu.pl, Warszawa 2007

Nazwa przedmiotu: GREEN MARKETING Kod ECTS

Moduł kształcenia: kurs stały wydziałowy

Status przedmiotu: kurs wybieralny Język wykładowy angielski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajęcia w sali dydaktycznej zaliczenie na ocenň

Ćwiczenia

Konwersatorium

Seminarium
dyplomowe

Proseminarium

Prowadzący zajęcia: dr Johannes Platje, prof. UO,adres e-mail: jplatje@uni.opole.pl

Cel przedmiotu

Celem przedmiotu jest zapoznanie studentów z zagadnieniami związanymi z koncepcją zielonego marketingu,
bazującego na ekologicznej orientacji przedsiębiorstwa, przy systematyzacji oraz utrwaleniu fachowej terminologii
w języku angielskim.

Wymagania wstňpne

Znajomość podstaw marketingu.
Umiejętność analitycznego i krytycznego myślenia.

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

01
Student posiada wiedzę dotyczącą założeń, celów i zadań
zielonego marketingu, a także ekologicznej orientacji
przedsiębiorstwa.

K_W01,
K_W02,
K_W03,
K_W04,
K_W09,
K_W10,
K_W16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

UMIEJĘTNOŚCI

02

Student potrafi obserwować i interpretować strategie
przedsiębiorstwa z punktu widzenia idei zielonego marketingu,
potrafi wyjaśniać i interpretować strategie i postępowanie
przedsiębiorstw, a także dokonywać ich analizy, przy
zastosowaniu terminologii w języku angielskim.

K_U01,
K_U06,
K_U08,
K_U09,
K_U12,
K_U13,
K_U14,

K_U15, K_U16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

03

Student wykorzystuje zdobytą wiedzę w praktycznym zakresie,
potrafi odnieść aspekty teoretyczne do praktyki celem
opracowywania koncepcji zielonego marketingu w kontekście
strategii funkcjonowania przedsiębiorstwa, analizuje
proponowane rozwiązania pod względem skuteczności, przy
zastosowaniu terminologii w języku angielskim.

K_U01,
K_U06,
K_U08,
K_U09,
K_U12,
K_U13,
K_U14,

K_U15, K_U16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

KOMPETENCJE SPOŁECZNE

04

Student jest przygotowany do aktywnego uczestnictwa w
grupach (zespołach) i organizacjach zajmujących się kwestiami
zielonego marketingu, opracowuje i proponuje rozwiązania z
zakresu zielonego marketingu i ekologicznej orientacji
przedsiębiorstwa oraz potrafi przewidzieć ich społeczne,
gospodarcze i ekologiczne skutki, przy zastosowaniu
terminologii w języku angielskim.

K_U01,
K_U02,
K_U03,
K_U04,
K_U06,
K_U08,
K_U09,
K_U10,
K_U11,
K_U12,
K_U13,
K_U14,
K_U15,

K_U16, K_K01,
K_K02, K_K03,

K_K04,
K_K05,

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

05

Student potrafi wykorzystać zdobytą wiedzę i umiejętności
zastosowania jej w praktyce w celu uzupełnienia i doskonalenia
kwalifikacji.

K_K01, K_K06,
K_K07

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Istota, cele i funkcje zielonego marketingu 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów

2 Zrównoważone i niezrównoważone wzorce konsumpcyjne 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów

3 Segmentacja rynku w strategii przedsiębiorstwa
podporządkowanej marketingowi środowiskowemu

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

4 Ekologiczne produkty jako element zielonego marketingu-mix 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

5 Kluczowe elementy i narzędzia eko-promocji 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

6 Dystrybucja i logistyka w przedsiębiorstwie zorientowanym
ekologicznie

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

7 Wybrane kwestie zielonego marketingu: komunikacja, PR,
marketing wewnętrzny oraz zarządzanie marketingiem
środowiskowym

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

8 Kolokwium 1 Praca indywidualna

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta Udział w wykładach: 15 godz.
Przygotowanie do wykładów: 3 x 7 = 21 godz.
Udział w konsultacjach (bezpośrednich lub poprzez
kontakt e-mail): 25 godz.
Przygotowanie do kolokwium: 15 godz.

Łączny nakład pracy studenta 76

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

40

Nakład pracy związany z zajęciami o charakterze
praktycznym

35

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 kolokwium sprawdzające wiedzę zdobytą podczas
wykładów i umiejętność jej zastosowania do
rozwiązywania problemów praktycznych.

Ocena podsumowująca

Na ocenę podsumowującą składa się:

19. ocena z kolokwium sprawdzającego zdobytą
przez studentów wiedzę oraz umiejętność jej
zastosowania do analizy, interpretacji i
rozwiązywania problemów praktycznych
(60%),

20. aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie,
udział w dyskusji, samodzielne formułowanie
pytań dotyczących omawianego tematu,
analizę studiów przypadków itp. (30%),

21. obecność na wykładach podczas całego
kursu (10%).

F2 Aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie, udział w
dyskusji, samodzielne formułowanie pytań
dotyczących omawianego tematu, analizę studiów
przypadków itp.

F3 Obecność na wykładach

Literatura podstawowa

1. Fuller D.A., Sustainable Marketing: Managerial - Ecological Issues, Sage Publications, 1999.

2. Grant J., The Green Marketing Manifesto, John Wiley & Sons Inc, 2007.

Literatura uzupełniająca

1. Polonsky M. Charter M., Polonski M.J. (eds.), Greener Marketing, Greenleaf Publishing UK, 1999.

2. Materiały dostarczone przez prowadzącego

Nazwa przedmiotu: INFORMATYCZNE WSPARCIE PROCESÓW

LOGISTYCZNYCH
Kod ECTS

Moduł kształcenia:

Status przedmiotu: kurs stały wydziałowy Język wykładowy POLSKI

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15
zajęcia w sali
dydaktycznej

zaliczenie na ocenę

Ćwiczenia --- --- ---

Konwersatorium --- --- ---

Seminarium
dyplomowe

--- --- ---

Proseminarium --- --- ---

Prowadzący zajęcia:

Wykłady: dr hab. inż. Adam Czerwiński, prof. UO

Cel przedmiotu

Opanowanie wiedzy w zakresie możliwości informatycznego wspomagania procesów logistycznych w ujęciu
organizacyjnym i technologicznym

Wymagania wstępne

Technologie informacyjne

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

1
zna miejsce systemu informacyjnego logistyki
w przedsiębiorstwie

K_W08
Pisemny test

wyboru

2
zna nowoczesne technologie i procesy w dziedzinie informacji
logistycznej

K_W08
Pisemny test

wyboru

3
zna informatyczne systemy zarządzania przeznaczone dla
logistyki

K_W08
Pisemny test

wyboru

4
zna narzędzia informatyczne wspomagające zarządzanie
łańcuchem dostaw

K_W05
Pisemny test

wyboru

5 zna logistyczne uwarunkowania gospodarki elektronicznej K_W08
Pisemny test

wyboru

KOMPETENCJE SPOŁECZNE

1. potrafi myśleć i działać w sposób przedsiębiorczy
K_K07

Dyskusja

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Znaczenie informacji w zarządzaniu procesami logistycznymi.
Miejsce systemu informacyjnego logistyki w przedsiębiorstwie:
pojęcie, struktura, funkcje, obszary dziedzinowe. Zasoby
informacyjne i proceduralne.

2
Wykład z prezentacją
multimedialną

2 Architektura zintegrowanej komputerowo logistyki.
Nowoczesne technologie i procesy w dziedzinie informacji
logistycznej: planowanie sieci logistycznych, wykorzystywanie
map procesów logistycznych, outsourcing operacji
logistycznych, elektroniczna wymiana dokumentów i informacji
handlowych (EDI).

2

Wykład z prezentacją
multimedialną

3 System zarządzania magazynem (ang. WMS), system
zarządzania transportem, automatyczne zarządzanie
zapasami, automatyczna identyfikacja: kody kreskowe, RFID
(ang. Radio Frequency Identification), GPS, elektroniczny kod
produktu i system GS1.

4

Wykład z prezentacją
multimedialną

4 Narzędzia informatyczne wspomagające zarządzanie
łańcuchem dostaw. Elektroniczne platformy współpracy
partnerów biznesowych w łańcuchach dostaw. Mobilne oraz
internetowe aplikacje dla logistyki.

2
Wykład z prezentacją
multimedialną

5 Bezpieczeństwo i ochrona danych przesłanych w sieciach
logistycznych

1 Wykład z prezentacją
multimedialną

6 Logistyczne uwarunkowania gospodarki elektronicznej.
Obsługa klienta w informacyjnych organizacjach sieciowych.

3 Wykład z prezentacją
multimedialną

7 Zaliczenie 1

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 15 x 1 godz. = 15 godz.,
- przygotowanie do zaliczenia i obecność podczas
zaliczenia: 34 godz. + 1 godz. = 35 godz.
- konsultacje indywidualne: 25 godz.

Łączny nakład pracy studenta 75 godz.

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

41 godz.

Nakład pracy związany z zajęciami o charakterze
praktycznym

0 godz.

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 brak Ocena podsumowująca:
zaliczenie pisemne: testowe

Literatura podstawowa

Bartoszewicz G., Projektowanie wdrożenia modułów logistycznych zintegrowanych systemów klasy ERP :
podejście procesowe, Wydawnictwo Akademii Ekonomicznej, Poznań 2007.
Systemy informacyjne logistyki cz. 1, red. Nowicki A., Wydawnictwo Akademii Ekonomicznej im. Oskara
Langego we Wrocławiu, Wrocław 2006.
Informatyczne wspomaganie procesów logistycznych, red. Grabara J. K., Wydawnictwa Naukowo-Techniczne,
Warszawa 2004.
Kwaśniowski S., Zając P., Automatyczna identyfikacja w systemach logistycznych, Wrocław 2004.
Logistyka on-line. Zarządzanie łańcuchem dostaw w dobie gospodarki elektronicznej, red. Rutkowski K., PWE,
Warszawa 2002.

Literatura uzupełniająca

Łapicka-Szudrowicz A., Zintegrowany łańcuch dostaw w teorii i praktyce gospodarczej, Wydawnictwo AE w
Poznaniu, Poznań 2004.
Wieczerzycki W., Technologie informacyjne w logistyce, Wydawnictwo Akademii Ekonomicznej w Poznaniu,
Poznań 2003
Witkowski J., Zarządzanie łańcuchem dostaw, PWE, Warszawa 2002.
Adamczewski P., Informatyczne wspomaganie łańcucha logistycznego, AE Poznań, Poznań 2001.
Majewski J., Informatyka dla logistyki, Instytut Logistyki i Magazynowania, Poznań 2002.

SYLABUS PRZEDMIOTU
EKONOMIA, STUDIA LICENCJACKIE, I STOPIEŃ, STUDIA STACJONARNE

Nazwa przedmiotu: INSTITUTIONAL FUNDAMENTS OF

SUSTAINABLE DEVELOPMENT
Kod ECTS

Moduł kształcenia: kursy stałe wydziałowe

Status przedmiotu: kurs wybieralny Język wykładowy angielski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajęcia w sali dydaktycznej zaliczenie na ocenň

Ćwiczenia

Konwersatorium

Seminarium
dyplomowe

Proseminarium

Prowadzący zajęcia:

dr Johannes Platje, prof. UO,adres e-mail: jplatje@uni.opole.pl

Cel przedmiotu

Celem przedmiotu jest zapoznanie studentów z zagadnieniami związanymi z koncepcją zrównoważonego
rozwoju w oparciu o przesłanki nowej ekonomii instytucjonalnej, a także usystematyzowanie i utrwalenie
terminologii w tym zakresie w języku angielskim.

Wymagania wstňpne

Mikro- i makroekonomia
Umiejętność analitycznego i krytycznego myślenia.

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

01

Student posiada wiedzę dotyczącą zastosowania dorobku
nowej ekonomii instytucjonalnej do wdrażania idei
zrównoważonego rozwoju, w szczególności z punktu widzenia
potencjału oraz możliwości samorządów lokalnych,

K_W01,
K_W02,
K_W03,
K_W04,
K_W05,
K_W06,
K_W07,
K_W08,
K_W09,
K_W10,
K_W11,
K_W12,
K_W13,
K_W16,
K_U01,
K_U02,
K_U03,
K_U04,
K_U06,
K_U08,
K_U10,
K_U11,
K_U13,

K_U15, K_U16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

UMIEJĘTNOŚCI

02

Student potrafi obserwować i interpretować działania na rzecz
zrównoważonego rozwoju z punktu widzenia podstaw nowej
ekonomii instytucjonalnej, potrafi wyjaśniać i interpretować
instytucjonalne podstawy zrównoważonego rozwoju, a także

K_U01,
K_U02,
K_U03,
K_U04,

Kolokwium,
aktywność
podczas
wykładów,

dokonywać ich analizy, przy zastosowaniu terminologii w języku
angielskim.

K_U06,
K_U08,
K_U10,
K_U11,
K_U12,
K_U13,
K_U14,
K_U15,

K_U16, K_K03

dyskusja,
prace

grupowe,
analizy

przypadków i
zdarzeń

03

Student wykorzystuje zdobytą wiedzę w praktycznym zakresie,
potrafi odnieść aspekty teoretyczne do praktyki celem
rozpoznania i wyjaśniania procesu dążenia do
zrównoważonego rozwoju przy wykorzystaniu założeń ekonomii
instytucjonalnej, analizuje proponowane rozwiązania pod
względem skuteczności, przy zastosowaniu terminologii w
języku angielskim.

K_U01,
K_U02,
K_U03,
K_U04,
K_U06,
K_U08,
K_U09,
K_U10,
K_U11,
K_U12,
K_U13,
K_U14,
K_U15,

K_U16, K_K03

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

KOMPETENCJE SPOŁECZNE

04

Student jest przygotowany do aktywnego uczestnictwa w
grupach (zespołach) i organizacjach zajmujących się kwestiami
zrównoważonego rozwoju w kontekście budowania projektów i
rozwiązań bazujących na dorobku nowej ekonomii
instytucjonalnej oraz potrafi przewidzieć ich społeczne,
gospodarcze i ekologiczne skutki, przy zastosowaniu
terminologii w języku angielskim.

K_U01,
K_U02,
K_U03,
K_U04,
K_U06,
K_U08,
K_U09,
K_U10,
K_U11,
K_U12,
K_U13,
K_U14,
K_U15,

K_U16, K_K01,
K_K02, K_K03,
K_K04, K_K05,
K_K06, K_K07

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

05

Student potrafi wykorzystać zdobytą wiedzę i umiejętności
zastosowania jej w praktyce w celu uzupełnienia i doskonalenia
kwalifikacji.

K_K01, K_K06,
K_K07

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Założenia nowej ekonomii instytucjonalnej w kontekście
zrównoważonego rozwoju: instytucje i stan gospodarki,
instytucje w dążeniu do zrównoważonego rozwoju, system
praw własności z punktu widzenia idei zrównoważonego
rozwoju

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów

2, 3 Kapitał instytucjonalny i jego rola dla zrównoważonego
rozwoju: domena publiczna, siła instytucjonalna, dobre
współrządzenie, równowaga instytucjonalna, wyzwanie dla
nauki obiektywnej

3 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów

3, 4 Kapitał instytucjonalny, priorytety a zrównoważony rozwój:
przyczyny zmian instytucjonalnych, ścieżka zależności, koszty
transakcyjne i silni interesariusze, instytucje – dobro publiczne
czy klubowe?

3 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

5 Punkt wzmocnienia – efektywność zmian instytucjonalnych 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

6 Interesariusze oraz zdolność i potencjał samorządów
lokalnych do wywierania wpływu na ich zrównoważony rozwój

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

7 Wskaźniki kapitału instytucjonalnego 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

8 Kolokwium 1 Praca indywidualna

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta Udział w wykładach: 15 godz.
Przygotowanie do wykładów: 3 x 7 = 21 godz.
Udział w konsultacjach (bezpośrednich lub poprzez
kontakt e-mail): 25 godz.
Przygotowanie do kolokwium: 15 godz.

Łączny nakład pracy studenta 76

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

40

Nakład pracy związany z zajęciami o charakterze
praktycznym

35

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 kolokwium sprawdzające wiedzę zdobytą podczas
wykładów i umiejętność jej zastosowania do
rozwiązywania problemów praktycznych.

Ocena podsumowująca

Na ocenę podsumowującą składa się:

22. ocena z kolokwium sprawdzającego zdobytą
przez studentów wiedzę oraz umiejętność jej
zastosowania do analizy, interpretacji i
rozwiązywania problemów praktycznych
(60%),

23. aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie,
udział w dyskusji, samodzielne formułowanie
pytań dotyczących omawianego tematu,
analizę studiów przypadków itp. (30%),

24. obecność na wykładach podczas całego
kursu (10%).

F2 Aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie, udział w
dyskusji, samodzielne formułowanie pytań
dotyczących omawianego tematu, analizę studiów
przypadków itp.

F3 Obecność na wykładach

Literatura podstawowa

1. Platje J., Institutional Capital ï creating capacity an capabilities for sustainable development,
Wydawnictwo Uniwersytetu Opolskiego, Opole 2011.

2. Banerjee S.B., „Who Sustains Whose Development. Sustainable development and the reinvention of
nature”, Organisational Studies, 1/1/2003.

3. Borys T., Indicators for Sustainable Development – a Polish experience, Warszawa-Białystok, 2005.

4. Meadows D, Leverage Points – places to intervene in a system, Hartland, The Sustainability Institute, 1999.

Literatura uzupełniająca

1. Parto, S., 2003, Sustainability and the Local Scale: squaring the peg?, MERIT – Infonomics Memorandum
Series 2003/017, Maastricht University.

2. Parto, S., 2005, “Good” Governance and Policy Analysis: what of institutions?, MERIT – Infonomics
Memorandum Series 2005/001, Maastricht University.

3. Platje J., Institutional capital as a fundament for sustainable development – skrypt, Opole, 2009.

Nazwa przedmiotu: Management of human capital Kod ECTS

Moduł kształcenia:

Status przedmiotu: do wyboru Język wykładowy angielski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajęcia w sali dydaktycznej zaliczenie na ocenň

Ćwiczenia

Konwersatorium

Seminarium
dyplomowe

Proseminarium

Prowadzący zajęcia:

dr Johannes Platje, prof. UO,adres e-mail: jplatje@uni.opole.pl

Cel przedmiotu

Celem przedmiotu jest zapoznanie studentów z zagadnieniami dotyczącymi zarządzania kapitałem ludzkim z
punktu widzenia funkcjonowania przedsiębiorstwa, jego pozycji na rynku oraz budowania strategii, przy
usystematyzowaniu i utrwaleniu właściwej terminologii w języku angielskim.

Wymagania wstňpne

Umiejętność analitycznego i krytycznego myślenia.

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

01
Student posiada wiedzę dotyczącą pojęcia kapitału ludzkiego
oraz aspektów zarządzania tym kapitałem w przedsiębiorstwie.

K_W01,
K_W02,
K_W03,
K_W04,
K_W05,
K_W06,
K_W07,
K_W08,
K_W09,
K_W10,
K_W11,
K_W12,
K_W13,
K_W16,
K_U01,
K_U02,
K_U03,
K_U04,
K_U06,
K_U08,
K_U10,
K_U11,
K_U13,

K_U15, K_U16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

UMIEJĘTNOŚCI

02

Student potrafi obserwować i interpretować zjawiska i procesy
związane z zarządzaniem kapitałem ludzkim na poziomie
przedsiębiorstwa oraz samorządu lokalnego, potrafi je
wyjaśniać i analizować, przy zastosowaniu terminologii w języku
angielskim.

K_U01,
K_U02,
K_U03,
K_U04,
K_U06,
K_U08,
K_U10,
K_U11,

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

K_U12,
K_U13,
K_U14,
K_U15,

K_U16, K_K03

przypadków i
zdarzeń

03

Student wykorzystuje zdobytą wiedzę w praktycznym zakresie,
potrafi odnieść aspekty teoretyczne do praktyki celem
rozpoznania i wyjaśniania procesów i zjawisk dotyczących
zarządzania kapitałem ludzkim, analizuje proponowane
rozwiązania pod względem skuteczności, przy zastosowaniu
terminologii w języku angielskim.

K_U01,
K_U02,
K_U03,
K_U04,
K_U06,
K_U08,
K_U09,
K_U10,
K_U11,
K_U12,
K_U13,
K_U14,
K_U15,

K_U16, K_K03

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

KOMPETENCJE SPOŁECZNE

04

Student jest przygotowany do aktywnego uczestnictwa w
grupach (zespołach) i organizacjach zajmujących się kwestiami
zarządzania kapitałem ludzkim, proponuje rozwiązania oraz
potrafi przewidzieć ich społeczne, gospodarcze i ekologiczne
skutki, przy zastosowaniu terminologii w języku angielskim.

K_U01,
K_U02,
K_U03,
K_U04,
K_U06,
K_U08,
K_U09,
K_U10,
K_U11,
K_U12,
K_U13,
K_U14,
K_U15,

K_U16, K_K01,
K_K02, K_K03,
K_K04, K_K05,
K_K06, K_K07

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

05

Student potrafi wykorzystać zdobytą wiedzę i umiejętności
zastosowania jej w praktyce w celu uzupełnienia i doskonalenia
kwalifikacji.

K_K01, K_K06,
K_K07

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Pojęcie i znaczenie kapitału ludzkiego 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów

1 kapitał ludzki jako czynnik produkcji oraz determinanta
zdolności ludzkich

1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów

2 Znaczenie kapitału ludzkiego dla zarządzania
przedsiębiorstwem oraz jego kondycji

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

3 Zależności pomiędzy zarządzaniem zasobami ludzkimi a
strategią przedsiębiorstwa

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

4 Narzędzia rozwoju kapitału ludzkiego 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

5 Kapitał ludzki – interesy przedsiębiorstwa kontra perspektywy
kariery pracowników

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

6 Informacja, niekorzystna selekcja oraz zarządzanie kapitałem
ludzkim

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

7 Praktyczne aspekty zarządzania kapitałem ludzkim

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

8 Kolokwium 1 Praca indywidualna

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta Udział w wykładach: 15 godz.
Przygotowanie do wykładów: 3 x 7 = 21 godz.
Udział w konsultacjach (bezpośrednich lub poprzez
kontakt e-mail): 25 godz.
Przygotowanie do kolokwium: 15 godz.

Łączny nakład pracy studenta 76

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

40

Nakład pracy związany z zajęciami o charakterze
praktycznym

35

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 kolokwium sprawdzające wiedzę zdobytą podczas
wykładów i umiejętność jej zastosowania do
rozwiązywania problemów praktycznych.

Ocena podsumowująca

Na ocenę podsumowującą składa się:

25. ocena z kolokwium sprawdzającego zdobytą
przez studentów wiedzę oraz umiejętność jej
zastosowania do analizy, interpretacji i
rozwiązywania problemów praktycznych
(60%),

26. aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie,
udział w dyskusji, samodzielne formułowanie
pytań dotyczących omawianego tematu,
analizę studiów przypadków itp. (30%),

27. obecność na wykładach podczas całego
kursu (10%).

F2 Aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie, udział w
dyskusji, samodzielne formułowanie pytań
dotyczących omawianego tematu, analizę studiów
przypadków itp.

F3 Obecność na wykładach

Literatura podstawowa

1. Armstrong M., A Handbook of Human Resource Management Practice, 10
th

 edition, Kogan Page Ltd.,
2007.

2. Baron A., Armstrong M., Human Capital Management, Kogan Page Ltd., 2008.

Literatura uzupełniająca

1. Bar-Isaac H., Jewitt I., Leaver C., Information and Human Capital Management, Oxford, Department of
Economics Discussion Paper Series 367, October 2007. Available at:
http://www.economics.ox.ac.uk/Research/wp/pdf/paper367.pdf

4. Materiały dostarczone przez prowadzącego

Nazwa przedmiotu: MATEMATYCZNE TECHNIKI PODEJMOWANIA DECYZJI Kod ECTS

Moduł kształcenia: przedmiot specjalizacyjny

Status przedmiotu: obowiązkowy Język wykładowy: polski

Liczba i struktura punktów ECTS: 6

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 30 zajňcia w sali dydaktycznej Egzamin

Konwersatoria 30 zajňcia w sali dydaktycznej Zaliczenie na ocenň

Prowadzący zajęcia:

Wykğad: dr hab. Krystyna Hanusik prof. U.O., Konwersatoria: dr inŨ. Adam Siwerski

Cel przedmiotu

Celem zajňĺ jest nabycie umiejňtnoŜci identyfikowania problem·w decyzyjnych w przedsiňbiorstwie oraz ich
rozwiŃzywania z wykorzystaniem matematycznych technik podejmowania decyzji.

Wymagania wstňpne

Zaliczenie przedmiot·w Matematyka w ekonomii, Badania operacyjne

Efekty kształcenia

Nr efektu
kształceni

a dla
przedmiot

u

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowy
ch

Metoda weryfikacji
osiągniętych
efektów

WIEDZA

1
Słuchacz zna możliwości wiążące się z zastosowaniem narzędzi
do rozwiązywania problemów decyzyjnych w przedsiębiorstwie.

K_W05

Prace pisemne
(kolokwia,
egzamin)

2
Słuchacz nabywa pogłębioną wiedzę o zależnościach
przyczynowo-skutkowych w rzeczywistości gospodarczej

K_W07

Prace pisemne
(kolokwia,
egzamin)

3
Słuchacz wykazuje znajomość podstawowych metod i narzędzi
stosowanych w celu optymalizacji określonych problemów
decyzyjnych

K_W05

Prace pisemne
(kolokwia,
egzamin)

UMIEJĘTNOŚCI

1

Słuchacz potrafi stosować podstawową wiedzę teoretyczną w
celu optymalizacji określonych problemów decyzyjnych

K_U02

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

2

Słuchacz potrafi sformułować wnioski, opracować i
zaprezentować wyniki i określić kierunki dalszych badań

K_U04

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

3

Słuchacz potrafi używać języka specjalistycznego i
porozumiewać się w sposób precyzyjny i spójny z
wykorzystaniem różnych kanałów komunikacyjnych w zakresie
matematycznych technik podejmowania decyzji

K_U11

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

4

Słuchacz posiada umiejętności prezentowania własnych
poglądów, pomysłów wątpliwości i sugestii, popierając je
argumentacją

K_U03

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

KOMPETENCJE SPOŁECZNE

1
Słuchacz ma świadomość poziomu swojej wiedzy i umiejętności,
rozumie potrzebę ciągłego dokształcania się – podnoszenia
kompetencji zawodowych i osobistych

K_K01

Pytania otwarte,
dyskusja,

wypowiedzi ustne

2
Student potrafi rozpoznawać problemy występujące w zakresie
matematycznych technik podejmowania decyzji oraz
samodzielnie je rozwiązywać

K_K07

Pytania otwarte,
dyskusja,

wypowiedzi ustne

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1
Pojęcie decyzji. Klasyfikacja decyzji. Formułowanie zagadnienia
decyzyjnego. 6

Wykład z prezentacją
multimedialną, wykład

problemowy

2
Optymalizacja liniowa. Analiza wrażliwości. Optymalizacja
całkowitoliczbowa. Modele sieciowe.

6
Wykład z prezentacją
multimedialną, wykład

problemowy

3 Planowanie przedsięwzięć. Optymalizacja wielokryterialna. 6
Wykład z prezentacją
multimedialną, wykład

problemowy

4
Drzewa decyzyjne (podejmowanie decyzji w warunkach niepewności
i ryzyka). Teoria kolejek.

6
Wykład z prezentacją
multimedialną, wykład

problemowy

5
Zastosowanie informatyki w procesie podejmowania decyzji. Systemy
wspomagania decyzji.

6
Wykład z prezentacją
multimedialną, wykład

problemowy

KONWERSATORIA

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1
Pojęcie decyzji. Klasyfikacja decyzji. Formułowanie zagadnienia
decyzyjnego.

4
Dyskusja,

rozwiązywanie zadań

2
Optymalizacja liniowa. Analiza wrażliwości. Optymalizacja
całkowitoliczbowa. Modele sieciowe.

6
Dyskusja,

rozwiązywanie zadań

3
Planowanie przedsięwzięć. Optymalizacja wielokryterialna.

6
Dyskusja,

rozwiązywanie zadań

4 Praca kontrolna 1 Kolokwium

5
Drzewa decyzyjne (podejmowanie decyzji w warunkach niepewności
i ryzyka). Teoria kolejek.

6
Dyskusja,

rozwiązywanie zadań

6
Zastosowanie informatyki w procesie podejmowania decyzji. Systemy
wspomagania decyzji.

6
Dyskusja,

rozwiązywanie zadań

7 Praca kontrolna 1 Kolokwium

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 30 x 1 godz. = 30 godz.,
- udział w konwersatoriach: 30 x 1 godz. = 30 godz.,
- przygotowanie do konwersatoriów: 30 x 2 godz. = 60 godz.,
- przygotowanie do egzaminu i obecność na egzaminie: 4
godz. + 1 godz. = 5 godz.
- konsultacje indywidualne: 15 godz.

Łączny nakład pracy studenta 140 godz.

Nakład pracy związany z zajęciami
wymagającymi bezpośredniego udziału
nauczyciela akademickiego

76 godz.

Nakład pracy związany z zajęciami o
charakterze praktycznym

61 godz.

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

F1 BRAK Ocena podsumowująca:
egzamin pisemny z zadaniami i pytaniami
problemowymi

F2 BRAK

KONWERSATORIA (lub inna forma zajęć)

F1 dwa kolokwia pisemne z zadaniami i pytaniami
problemowymi (60%)

Ocena podsumowująca:
Średnia ważona ocen wynikająca z ocen formujących
F1-F3 F2 wypowiedź ustna podczas zajęć (20%)

F3 „kartkówki” pisemne (20%)

Literatura podstawowa

1. Lipiec-Zajchowska M. (red); Wspomaganie procesów decyzyjnych; Wydawnictwo C. H.Bec, Warszawa
2003

2. Praca zbiorowa pod red. Szapiro T.; Decyzje menedżerskie z Excelem; PWE, Warszawa 2000

Literatura uzupełniająca

1. Ostanin A., Programowanie I modelowanie matematyczne w excelu; Białystok 2004
2. Trzaskalik T.; Wprowadzenie do badań operacyjnych z komputerem, PWE, Warszawa 2007

Nazwa przedmiotu: Metody ilościowe z pakietem STATISTICA Kod ECTS

Moduł kształcenia: specjalizacyjny

Status przedmiotu: do wyboru Język wykładowy: polski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajęcia w sali audytoryjnej Egzamin

Ćwiczenia 15
Zajęcia w pracowni
komputerowej

kolokwium

Konwersatorium

Seminarium
dyplomowe

Proseminarium

Prowadzący zajęcia:

Cel przedmiotu

C01 zapoznanie studentów z pojęciami z zakresu statystyki oraz metodami badania prawidłowości
zachodzących w procesach masowych
C02 ukształtowanie u studentów praktycznych umiejętności wykorzystania programu STATISTICA w celu
przetwarzania danych statystycznych i interpretowania uzyskanych wyników
C03 ukształtowanie u studentów kreatywności w pozyskiwaniu danych statystycznych z ogólnodostępnych źródeł
internetowych na potrzeby prowadzenia innowacyjnych analiz społeczno-gospodarczych.

Wymagania wstňpne

Zaliczony przedmiot matematyka. Student posiada umiejętność czytania i interpretowania wzorów i uzyskanych
wyników.

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

1
Posługiwanie się podstawową wiedzą ze statystyki jako
narzędziem profesjonalnej pracy ekonomisty

K_W01

Dyskusja,
wypowiedzi
ustne, prace

pisemne

2
Poznanie wiedzy z zakresu podstawowych metod technik
decyzyjnych.

K_W05;

K_W11

Dyskusja,
wypowiedzi
ustne, prace

pisemne

3
Poznanie podstawowych metod modelowania i prognozowania
oraz wnioskowania statystycznego.

K_W05

Dyskusja,
wypowiedzi
ustne, prace

pisemne

UMIEJĘTNOŚCI

1
Umiejętność wyboru i stosowania metod statystycznych w
badaniach struktury procesów masowych

K_U02

Dyskusja,
wypowiedzi
ustne, prace
pisemne

2
Samodzielne analizowanie i interpretacja aktualnych zjawisk i
procesów ilościowych

K_U01

Dyskusja,
wypowiedzi
ustne, prace
pisemne

3
Potrafi prognozować procesy i zjawiska ekonomiczne z
wykorzystaniem standardowych metod i narzędzi
statystycznych.

K_U04,
K_U03, K_U02

Dyskusja,
wypowiedzi
ustne, prace
pisemne

KOMPETENCJE SPOŁECZNE

1
krytycznie podchodzi do informacji upowszechnianych w
mediach, szczególnie z zakresu nauk ekonomicznych

K_K01, K_K06,
K_K07

Dyskusja,
wypowiedzi
ustne

2
świadomie uczestniczy w przeprowadzanych przez zespół
badaniach wybranych zjawisk społeczno-ekonomicznych

K_K07,

K_U01, K_K06,
K_K05

Dyskusja,
wypowiedzi
ustne

3
w interpretacji zjawisk i procesów społeczno-ekonomicznych
opiera się na podstawach empirycznych, rozumiejąc w pełni
znaczenie metod statystycznych

K_K05
Dyskusja,
wypowiedzi
ustne

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Wprowadzenie do statystycznego pakietu komputerowego
STATISTICA - uruchamianie programu Statistica, menu
główne programu, podstawowe moduły, otwieranie
i przetwarzania zbiorów danych, typu plików danych
programu.

3
Wykład, wykład problemowy,
wykład z prezentacją
multimedialną

2 Statystyki podstawowe i tabele – analiza korelacyjna, testy
istotności różnic między średnimi, tabele liczebności, tabele
wielodzielcze, kalkulator prawdopodobieństwa.

2 Wykład, wykład problemowy,
wykład z prezentacją
multimedialną

3 Statystyki nieparametryczne. 2 Wykład, wykład problemowy,
wykład z prezentacją
multimedialną

4 Regresja wieloraka. Estymacja nieliniowa. 2 Wykład, wykład problemowy,
wykład z prezentacją
multimedialną

5 Dopasowanie rozkładów teoretycznych do rozkładów
empirycznych.

3 Wykład, wykład problemowy,
wykład z prezentacją
multimedialną

6 Interpretacja graficzna wyników badań – tworzenie wykresów
w programie STATISTICA

3 Wykład, wykład problemowy,
wykład z prezentacją
multimedialną

ĆWICZENIA (lub inna forma zajęć)

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Wprowadzenie do statystycznego pakietu komputerowego
STATISTICA - uruchamianie programu Statistica, menu
główne programu, podstawowe moduły, otwieranie
i przetwarzania zbiorów danych, typu plików danych
programu.

3 rozwiązywanie zadań,
dyskusja, projekt praktyczny,
praca w
grupach/indywidualna,
analiza zjawisk masowych

2 Statystyki podstawowe i tabele – analiza korelacyjna, testy
istotności różnic między średnimi, tabele liczebności, tabele
wielodzielcze, kalkulator prawdopodobieństwa.

2 rozwiązywanie zadań,
dyskusja, projekt praktyczny,
praca w
grupach/indywidualna,
analiza zjawisk masowych

3 Statystyki nieparametryczne. 2 rozwiązywanie zadań,
dyskusja, projekt praktyczny,
praca w
grupach/indywidualna,
analiza zjawisk masowych

4 Regresja wieloraka. Estymacja nieliniowa. 2 rozwiązywanie zadań,
dyskusja, projekt praktyczny,
praca w
grupach/indywidualna,
analiza zjawisk masowych

 Dopasowanie rozkładów teoretycznych do rozkładów
empirycznych.

3 rozwiązywanie zadań,
dyskusja, projekt praktyczny,
praca w
grupach/indywidualna,
analiza zjawisk masowych

 Interpretacja graficzna wyników badań – tworzenie wykresów
w programie STATISTICA

3 rozwiązywanie zadań,
dyskusja, projekt praktyczny,

praca w
grupach/indywidualna,
analiza zjawisk masowych

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta Wykład 15x 1h=15h
Ćwiczenia 15x1h=15h
Konsultacje 15x1h=15h
Projekt indywidualny 30x1h=30h
Przygotowanie do egzaminu i obecność na egzaminie
14h+1h=15h

Łączny nakład pracy studenta 90

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

60

Nakład pracy związany z zajęciami o charakterze
praktycznym

30

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

F1 Ocena podsumowująca: egzamin pisemny (test
zawierający pytania jednokrotnego/wielokrotnego
wyboru, pytania otwarte)

F2

ĆWICZENIA (lub inna forma zajęć)

F1 kolokwium pisemne (70%) Ocena podsumowująca:
ocena końcowa jest średnią ważoną z ocen
formujących

F2 projekt (25%)

F3 wypowiedzi ustne podczas zajęć (5%)

Literatura podstawowa

1. Stanisz A., Przystępny kurs statystyki w oparciu o program STATISTICA. PL, (t.1-3), StatSoft Polska,
Kraków 1998, 2007,

2. Luszniewicz A., Słaby T., Statystyka z pakietem komputerowym STATISTICA.PL, C.H.Beck, Warszawa
2008

Literatura uzupełniająca

3. Ostasiewicz S., Rusnak Z., Siedlecka S., Statystyka - elementy teorii i zadania, Wydawnictwo AE
Wrocław 2000

4. Kot S. M., Jakubowski J., Sokołowski A., Statystyka. Podręcznik dla studiów ekonomicznych, Difin,
Warszawa 2007

Nazwa przedmiotu: METODY TAKSONOMICZNE Kod ECTS

Moduł kształcenia: kurs stały wydziałowy

Status przedmiotu: przedmiot wybieralny Język wykładowy: polski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajňcia w sali dydaktycznej Zaliczenie na ocenň

Prowadzący zajęcia:
Wykğad: dr hab. Krystyna Hanusik prof. U.O.

Cel przedmiotu

Celem zajňĺ jest zapoznanie student·w z podstawowymi pojňciami i metodami analizy taksonomicznej, co
umoŨliwi im zrozumienie koncepcji metod taksonomicznych oraz samodzielne przeprowadzenie prostej analizy
taksonomicznej.

Wymagania wstňpne

Zaliczenie przedmiot·w: Matematyka w ekonomii, Statystyka opisowa

Efekty kształcenia

Nr efektu
kształceni

a dla
przedmiot

u

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowy
ch

Metoda weryfikacji
osiągniętych
efektów

WIEDZA

1
Słuchacz zna podstawową terminologię z zakresu analizy
taksonomicznej

K_W01

Praca pisemna
zaliczeniowa

2
Słuchacz potrafi wyjaśnić podstawowe pojęcia występujące w
analizie taksonomicznej oraz relacje zachodzące między nimi

K_W01

Praca pisemna
zaliczeniowa

3
Słuchacz wykazuje znajomość podstawowych metod i narzędzi
stosowanych w analizie taksonomicznej

K_W05

Praca pisemna
zaliczeniowa

UMIEJĘTNOŚCI

1

Słuchacz potrafi stosować podstawową wiedzę teoretyczną w
celu identyfikacji i rozwiązywania problemów z zakresu analizy
taksonomicznej

K_U02

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

2

Słuchacz potrafi sformułować wnioski, opracować i
zaprezentować wyniki i określić kierunki dalszych badań

K_U04

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

3

Słuchacz potrafi używać języka specjalistycznego i
porozumiewać się w sposób precyzyjny i spójny z
wykorzystaniem różnych kanałów i technik komunikacyjnych w
zakresie analizy taksonomicznej

K_U11

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

4

Słuchacz posiada umiejętności prezentowania własnych
poglądów, pomysłów wątpliwości i sugestii, popierając je
argumentacją

K_U03

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

KOMPETENCJE SPOŁECZNE

1
Słuchacz ma świadomość poziomu swojej wiedzy i umiejętności,
rozumie potrzebę ciągłego dokształcania się – podnoszenia
kompetencji zawodowych i osobistych.

K_K01

Pytania otwarte,
dyskusja,

wypowiedzi ustne

2
Student potrafi rozpoznawać problemy występujące w zakresie
metod taksonomicznych oraz samodzielnie je rozwiązywać

K_K07

Pytania otwarte,
dyskusja,

wypowiedzi ustne

Treści programowe

WYKŁADY

Nr Treść zajęć/ Temat zajęć Liczba Metoda kształcenia

zajęć godzin

1 Wprowadzenie, pojęcia ogólne (statystyka regionalna, miejsce
taksonomii w badaniach regionalnych).

2 Wykład z prezentacją
multimedialną, wykład

problemowy

2

Porównywanie obiektów wielocechowych i struktur. Idea analizy
taksonomicznej. Dobór cech statystycznych. Metody doboru cech
statystycznych. Stymulacja, normalizacja, ważenie. Przekształcenia
normalizacyjne. Pomiar odległości w modelu wieloinformacyjnym.
Odległości struktur.

4
Wykład z prezentacją
multimedialną, wykład

problemowy

3

Ogólna procedura analizy taksonomicznej. Klasyfikacja metod
taksonomicznych przy użyciu różnorodnych kryteriów. Metody
porządkowania. Porządkowanie bezwzorcowe. Metody porządkowania
wzorcowe.

4
Wykład z prezentacją
multimedialną, wykład

problemowy

4

Metody klasyfikacyjne (hierarchiczne, niechierarchiczne, grupowania –
aglomeracyjne, podziałowe – nieaglomeracyjne, dendrytowe,
obszarowe. Klasyfikacja. Metody aglomeracyjne (grupowania).
Klasyfikacja metod podziałowych. Dendryt Prima. Metody obszarowe.
Metoda katowicka.

4
Wykład z prezentacją
multimedialną, wykład

problemowy

5 Zaliczenie 1
Praca pisemna
zaliczeniowa

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 14 x 1 godz. = 14 godz.,
- przygotowanie do wykładów: 14 x 1 godz. = 14 godz.,
- przygotowanie do zaliczenia i obecność na zaliczeniu: 5
godz. + 1 godz. = 6 godz.
- konsultacje indywidualne: 15 godz.

Łączny nakład pracy studenta 49 godz.

Nakład pracy związany z zajęciami
wymagającymi bezpośredniego udziału
nauczyciela akademickiego

30 godz.

Nakład pracy związany z zajęciami o
charakterze praktycznym

15 godz.

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

F1 praca pisemna zaliczeniowa (60%) Ocena podsumowująca:
Średnia ważona ocen wynikająca z ocen formujących
F1-F3

F2 wypowiedź ustna podczas zajęć (20%)

F3 „kartkówki” pisemne (20%)

Literatura podstawowa

5. Kolenda M., Taksonomia numeryczna, Wrocław, Wydawnictwo Akademii Ekonomicznej im. Oskara
Langego we Wrocławiu, 2006

6. Panek T., Statystyczne metody wielowymiarowej analizy porównawczej, Oficyna Wydawnicza SGH w
Warszawie, Warszawa 2009

Literatura uzupełniająca

5. Nowak E., Metody taksonomiczne w klasyfikacji obiektów gospodarczych, PWE, Warszawa 1990
6. Pociecha J., Podolec B., Sokołowski A., K. Zając, Metody taksonomiczne w badaniach społeczno-
ekonomicznych, Warszawa : Państwowe Wydawnictwo Naukowe, 1988

Nazwa przedmiotu: MIKROEKONOMETRIA Kod ECTS

Moduł kształcenia: przedmiot specjalizacyjny

Status przedmiotu: obowiązkowy Język wykładowy: polski

Liczba i struktura punktów ECTS: 5

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 30 zajňcia w sali dydaktycznej Egzamin

Ćwiczenia 30 zajňcia w sali dydaktycznej Zaliczenie na ocenň

Prowadzący zajęcia:

Wykğad: dr hab. Krystyna Hanusik prof. U.O., Ĺwiczenia: dr Tomasz SowiŒski

Cel przedmiotu

Celem zajňĺ jest zapoznanie Student·w z metodami analiz mikroekonometrycznych oraz rozwiniňcie
umiejňtnoŜci estymacji i weryfikacji modeli ekonometrycznych opartych na mikrodanych.

Wymagania wstňpne

Zaliczenie przedmiotu Ekonometria

Efekty kształcenia

Nr efektu
kształceni

a dla
przedmiot

u

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowy
ch

Metoda weryfikacji
osiągniętych
efektów

WIEDZA

1
Słuchacz zna podstawowe pojęcia i narzędzia stosowane
w mikroekonometrii

K_W01
K_W05

Prace pisemne
(kolokwia,
egzamin)

2
Słuchacz zna typy danych mikroekonomicznych i metody ich
analizy

K_W05

Prace pisemne
(kolokwia,
egzamin)

3
Słuchacz zna metody estymacji i weryfikacji modeli
ekonometrycznych opartych na mikrodanych.

K_W05

Prace pisemne
(kolokwia,
egzamin)

UMIEJĘTNOŚCI

1

Słuchacz potrafi stosować podstawową wiedzę teoretyczną z
zakresu mikroekonometrii w celu estymacji i weryfikacji modeli
mikroekonometrycznych

K_U02

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

2

Słuchacz potrafi sformułować wnioski, opracować i
zaprezentować wyniki i określić kierunki dalszych badań

K_U04

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

3

Słuchacz potrafi używać języka specjalistycznego i
porozumiewać się w sposób precyzyjny i spójny z
wykorzystaniem różnych kanałów i technik komunikacyjnych w
zakresie mikroekonometrii

K_U11

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

4

Słuchacz posiada umiejętności prezentowania własnych
poglądów, pomysłów wątpliwości i sugestii, popierając je
argumentacją

K_U03

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

KOMPETENCJE SPOŁECZNE

1
Słuchacz ma świadomość poziomu swojej wiedzy i umiejętności,
rozumie potrzebę ciągłego dokształcania się – podnoszenia
kompetencji zawodowych i osobistych

K_K01

Pytania otwarte,
dyskusja,

wypowiedzi ustne

2
Student potrafi rozpoznawać problemy występujące w zakresie
mikroekonometrii oraz samodzielnie je rozwiązywać

K_K07

Pytania otwarte,
dyskusja,

wypowiedzi ustne

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1
Mikroekonometria a mikroekonomia. Główne zagadnienia
mikroekonometrii. Struktury danych mikroekonomicznych.

5
Wykład z prezentacją
multimedialną, wykład

problemowy

2
Metoda największej wiarygodności, nieliniowa metoda najmniejszych
kwadratów.

5
Wykład z prezentacją
multimedialną, wykład

problemowy

3
Modele zmiennych jakościowych: liniowy model prawdopodobieństwa,
model logitowy, model probitowy.

5
Wykład z prezentacją
multimedialną, wykład

problemowy

4
Modele zmiennych wielomianowych uporządkowanych
i nieuporządkowanych.

5
Wykład z prezentacją
multimedialną, wykład

problemowy

5
Modele zmiennych ograniczonych: model tobitowy, model selekcji
próby.

5
Wykład z prezentacją
multimedialną, wykład

problemowy

6
Modele zmiennych licznikowych: model regresji Poissona, model
regresji ujemnej dwumianowej.

5
Wykład z prezentacją
multimedialną, wykład

problemowy

ĆWICZENIA

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1
Przypomnienie wybranych zagadnień z ekonometrii.

3
Dyskusja, ćwiczenia

labolatoryjne

2
Metoda największej wiarygodności, nieliniowa metoda najmniejszych
kwadratów.

5
Dyskusja, ćwiczenia

labolatoryjne

3
Modele zmiennych jakościowych: liniowy model
prawdopodobieństwa, model logitowy, model probitowy.

5
Dyskusja, ćwiczenia

labolatoryjne

4 Praca kontrolna 1 Kolokwium

5
Modele zmiennych wielomianowych uporządkowanych
i nieuporządkowanych.

5
Dyskusja, ćwiczenia

labolatoryjne

6
Modele zmiennych ograniczonych: model tobitowy, model selekcji
próby.

5
Dyskusja, ćwiczenia

labolatoryjne

7
Modele zmiennych licznikowych: model regresji Poissona, model
regresji ujemnej dwumianowej.

5
Dyskusja, ćwiczenia

labolatoryjne

8 Praca kontrolna 1 Kolokwium

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 30 x 1 godz. = 30 godz.,
- udział w ćwiczeniach: 30 x 1 godz. = 30 godz.,
- przygotowanie do ćwiczeń: 30 x 2 godz. = 60 godz.,
- przygotowanie do egzaminu i obecność na egzaminie: 4
godz. + 1 godz. = 5 godz.
- konsultacje indywidualne: 15 godz.

Łączny nakład pracy studenta 140 godz.

Nakład pracy związany z zajęciami
wymagającymi bezpośredniego udziału
nauczyciela akademickiego

76 godz.

Nakład pracy związany z zajęciami o
charakterze praktycznym

61 godz.

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

F1 BRAK Ocena podsumowująca:
egzamin pisemny z zadaniami i pytaniami
problemowymi

F2 BRAK

ĆWICZENIA (lub inna forma zajęć)

F1 dwa kolokwia pisemne z zadaniami i pytaniami
problemowymi (60%)

Ocena podsumowująca:
Średnia ważona ocen wynikająca z ocen formujących
F1-F3 F2 wypowiedź ustna podczas zajęć (20%)

F3 „kartkówki” pisemne (20%)

Literatura podstawowa

3. red. Gruszczyński M., Mikroekonometria, Wydawnictwo Wolter Kluwer, Warszawa 2010
4. Maddala G.S., Ekonometria, PWN, Warszawa 2006
5. Wiśniewski J.W., Mikroekonometria, Wyd. Nauk. UMK, Toruń, 2009

Literatura uzupełniająca

3. Jajuga K., Jajuga T., Inwestycje. Instrumenty finansowe, aktywa niefinansowe, ryzyko finansowe, inżynieria
finansowa, PWN, Warszawa 2006

4. Kufel T., Ekonometria. Rozwiązywanie problemów z wykorzystaniem programu Gretl, PWN, Warszawa
2004

Nazwa przedmiotu: Modele makroekonomiczne Kod ECTS

Moduł kształcenia:

Status przedmiotu: Język wykładowy: polski

Liczba i struktura punktów ECTS: 6

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 30 zajęcia w sali dydaktycznej Egzamin

Ćwiczenia 30 zajęcia w sali dydaktycznej Zaliczenie na ocenę

Konwersatorium ½ ½ ½

Seminarium
dyplomowe

½ ½ ½

Proseminarium ½ ½ ½

Prowadzący zajęcia:
Wykład: dr hab. Urszula Łangowska-Szczęśniak prof. UO
Ćwiczenia: mgr Aleksandra Dudek

Cel przedmiotu

Celem zajęć jest zapoznanie studentów z kategorią metodologiczną, jaką stanowi model matematyczny,
zasadami jego konstrukcji oraz z wybranymi modelami funkcjonowania gospodarki, czyli modelami
makroekonomicznymi i ich interpretacją.

Wymagania wstępne

Podstawy makroekonomii (Ekonomia)

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

1
Słuchacz zna i rozumie podstawowe procesy
makroekonomiczne oraz narzędzia sterowania tymi procesami.

K_W08
S1A_03
S1A_06

Prace
pisemne

(kolokwia,
egzamin)

2
Słuchacz ma wiedzę o równowadze i nierównowadze
gospodarczej, zmianach, przyczynach, przebiegu i
konsekwencjach ich wystąpienia.

K_W07
S1A_W08

Prace
pisemne

(kolokwia,
egzamin)

3
Słuchacz zna i rozumie funkcjonowanie mechanizmu
rynkowego i jego zależności funkcjonalne i aspekty
makroekonomiczne

K_W10
S1A_01
S1A_07
S1A_08

Prace
pisemne

(kolokwia,
egzamin)

UMIEJĘTNOŚCI

1
Słuchacz potrafi właściwie analizować przyczyny, przebieg
i formułować wnioski na płaszczyźnie makroekonomicznej
w oparciu o znane modele teoretyczne.

K_U04
S1A_U03
S1A_U04

Dyskusja,
wypowiedzi

ustne, projekty
indywidualne

2

Słuchacz potrafi w sposób precyzyjny, zrozumiały wypowiadać
się na tematy dotyczące wybranych zagadnień z zakresu
makroekonomii, z wykorzystaniem różnych ujęć teoretycznych,
korzystając zarówno z dorobku ekonomii jak i powiązanych z
nią dyscyplin nauki.

K_U10
S1A_U09
S1A_U10

Dyskusja,
wypowiedzi

ustne, projekty
indywidualne

3
Słuchacz posiada umiejętność rozumienia i analizowania
zjawisk ekonomicznych.

K_U15
S1A_U08

Dyskusja,
wypowiedzi

ustne, projekty
indywidualne

KOMPETENCJE SPOŁECZNE

1
Słuchacz ma świadomość poziomu swojej wiedzy i
umiejętności, rozumie potrzebę dokształcania się –
podnoszenia kompetencji zawodowych i osobistych.

K_K01
S1A_K01
S1A_K06

Dyskusja,
wypowiedzi

ustne, projekty
indywidualne

2 Słuchacz potrafi uzupełniać i doskonalić nabytą wiedzę i K_K06 Dyskusja,

umiejętności z zakresu makroekonomii. S1A_K06 wypowiedzi
ustne, projekty
indywidualne

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć
Liczba
godzin

Metoda kształcenia

1

Modelowanie zjawisk i procesów ekonomicznych.
Model, jako kategoria metodologiczna. Typy modeli i ich
struktura. Funkcje modelu. Modele ekonomii matematycznej a
modele ekonometryczne.

4
wykğad z prezentacjŃ
multimedialnŃ

2

Modele równowagi krótkookresowej.
Dwusektorowy model równowagi krótkookresowej.
Wielosektorowe modele równowagi krótkookresowej. Prosty i
kompletny model keynesowski.

6
wykğad z prezentacjŃ
multimedialnŃ

3
Modele wzrostu gospodarczego.
Model Harroda-Domara. Neoklasyczny model Solowa.

4
wykğad z prezentacjŃ
multimedialnŃ

4
Modele cyklu koniunkturalnego.
Podstawowy model realnego cyklu koniunkturalnego. Model
Samuelsona-Hicksa. Model Kaldora.

4
wykğad z prezentacjŃ
multimedialnŃ

5 Model polityki fiskalnej i monetarnej. 4
wykğad z prezentacjŃ
multimedialnŃ

6

Konsumpcja i jej modelowanie.
Hipoteza cyklu życia i trwałego dochodu oraz hipoteza
relatywnego dochodu. Konsumpcja w warunkach pewności i
niepewności. Konsumpcja a dochody bieżące i trwałe. Prosta i
odroczone funkcje konsumpcji. Model konsumpcji i
oszczędności związanych z cyklem życia.

4
wykğad z prezentacjŃ
multimedialnŃ

7

Modele optimum ekonomii (gospodarki).
Ekonomia i jej stany. Ekonomia z własnością prywatną.
Optimum ekonomii. Optimum społeczne a równowaga w
warunkach konkurencji.

4
wykğad z prezentacjŃ
multimedialnŃ

ĆWICZENIA

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Zagadnienie równowagi krótkookresowej. 2
dyskusja, analiza
zdarzeŒ/przypadk·w

2 Analiza dwusektorowego modelu równowagi. 2
projekty indywidualne,

dyskusja

3 Analiza wielosektorowego modelu równowagi. 2
projekty indywidualne,

dyskusja

4 Idea modeli wzrostu gospodarczego. 2
dyskusja, analiza
zdarzeŒ/przypadk·w

5 Model wzrostu Harroda-Domara. 2
projekty indywidualne,

dyskusja

6 Model Solowa. 2
projekty indywidualne,

dyskusja

7 Fluktuacje gospodarcze. 2
analiza tekst·w Ŧr·dğowych,

dyskusja

8 Model realnego cyklu koniunkturalnego. 2
projekty indywidualne,

dyskusja

9 Model Samuelsona – Hicksa. 2
projekty indywidualne,

dyskusja

10 Model Kaldora. 2
projekty indywidualne,

dyskusja

11

Hipoteza cyklu życia i trwałego dochodu oraz hipoteza
relatywnego dochodu. Konsumpcja w warunkach pewności i
niepewności. Konsumpcja a dochody bieżące i trwałe. Prosta i
odroczone funkcje konsumpcji.

4
dyskusja, analiza
zdarzeŒ/przypadk·w

12 Model konsumpcji i oszczędności związanych z cyklem życia. 2
projekty indywidualne,

dyskusja

13 Optimum społeczne a stan równowagi konkurencyjnej. 4
dyskusja, analiza
zdarzeŒ/przypadk·w

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 15 x 2 godz. = 30 godz.,

- udział w ćwiczeniach: 15 x 2 godz. = 30 godz.,

- przygotowanie do ćwiczeń + lektura tekstów
źródłowych: 15 x 1 godz. + 5 godz. = 20 godz.,

- realizacja zadania projektowego: 25 godz.,

- przygotowanie do egzaminu i obecność na egzaminie:
14 godz. + 1 godz. = 15 godz.

- konsultacje indywidualne: 30 godz.

Łączny nakład pracy studenta 150

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

91

Nakład pracy związany z zajęciami o charakterze
praktycznym

59

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P – podsumowująca

F1 ½ Ocena podsumowująca: egzamin pisemny z pytaniami
opisowymi i problemowymi F2 ½

ĆWICZENIA (lub inna forma zajęć)

F1 kolokwium pisemne z pytaniami opisowymi i
problemowymi (70%)

Ocena podsumowująca:
Średnia ważona ocen wynikająca z ocen formujących
F1-F2 F2 wykonanie projektu indywidualnego (30%)

Literatura podstawowa

1. E. Panek: Ekonomia matematyczna, Wyd. AE Poznań, 2000.
2. E. Panek: Elementy ekonomii matematycznej, PWN, t.1 1993 i t.2, 1997.
3. A. Malawski: Wprowadzenie do ekonomii matematycznej, Wyd. EA Kraków, 1999.
4. A.C. Chiang: Podstawy ekonomii matematycznej, PWE, 1994.
5. M. Garbicz, E. Golachowski: Elementarne modele makroekonomiczne, Wyd. SGH, 1996.

Literatura uzupełniająca

1. R.G.D. Allen: Teoria makroekonomiczna, PWN, 1975.
2. B. Hansen: PrzeglŃd system·w r·wnowagi og·lnej, PWN,1976.
3. Romer: Makroekonomia dla zaawansowanych, PWN, 2000.

Nazwa przedmiotu: Nowa ekonometria Kod ECTS

Moduł kształcenia:

Status przedmiotu: Język wykładowy: polski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajęcia w sali dydaktycznej Egzamin

Ćwiczenia - - -

Prowadzący zajęcia:
Wykład: dr hab. Krystyna Hanusik, prof. UO

Cel przedmiotu

Zapoznanie Studentów z podstawowymi modelami stacjonarnych i niestacjonarnych procesów stochastycznych.
Nabycie umiejętności analizy kointegracji procesów ekonomicznych.

Wymagania wstępne

Ekonometria

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

1

Student posiada wiedzę o poglądach i ich ewolucji na temat
własności procesów ekonomicznych i ich modelowania.
Student posiada wiedzę teoretyczną o podstawowych
modelach procesów stochastycznych.

K_W14
S1A_W06

Egzamin

UMIEJĘTNOŚCI

2
Słuchacz dokonuje interpretacji przebiegu procesów i zjawisk
ekonomicznych.

K_U01
K_U02

S1A_U01
S1A_U02

Egzamin

3

Student analizuje przyczyny przebiegu procesów i zjawisk
ekonomicznych i posiada umiejętność ich prognozowania z
wykorzystaniem standardowych metod i narzędzi analizy
szeregów czasowych.

K_U04
S1A_U03
S1A_U04

Egzamin

KOMPETENCJE SPOŁECZNE

5
Słuchacz ma świadomość poziomu swojej wiedzy i
umiejętności, rozumie potrzebę dokształcania się –
podnoszenia kompetencji zawodowych i osobistych.

K_K01
S1A_K01
S1A_K06

Dyskusja,
wypowiedzi

ustne

6

Słuchacz potrafi uzupełniać i doskonalić zdobytą wiedzę i
umiejętności z zakresu ekonometrii; ma świadomość i
zrozumienie społecznych aspektów praktycznego stosowania
zdobytej wiedzy i umiejętności.

K_K06
S1A_K06

Dyskusja,
wypowiedzi

ustne

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć
Liczba
godzin

Metoda kształcenia

1 Założenia metodologii Komisji Cowlesa i ich krytyka. 2

Wykğad informacyjno-
konwersatoryjny, metody
programowe z uŨyciem

komputera

2
Procesy stochastyczne i ekonomiczne szeregi czasowe.
Podstawowe charakterystyki procesów stochastycznych.

2

Wykğad informacyjno-
konwersatoryjny, metody
programowe z uŨyciem

komputera

3
Modele stacjonarnych procesów stochastycznych – modele
klasy ARMA(p,q).

4

Wykğad informacyjno-
konwersatoryjny, metody
programowe z uŨyciem

komputera

4
Szeregi niestacjonarne i procesy zintegrowane – testowanie
stopnia integracji, modele klasy ARIMA.

4

Wykğad informacyjno-
konwersatoryjny, metody
programowe z uŨyciem

komputera

 Analiza kointegracji, model korekty błędem. 3

Wykğad informacyjno-
konwersatoryjny, metody
programowe z uŨyciem

komputera

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 15 x 1 godz. = 15 godz.,

- przygotowanie do zajęć i studia literaturowe: 15 x 1
godz. + 5 godz. = 20 godz.,

- przygotowanie do egzaminu i obecność na egzaminie:
9 godz. + 1 godz. = 10 godz.

- konsultacje indywidualne: 15 x 2 godz. = 30 godz.

Łączny nakład pracy studenta 75

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

46

Nakład pracy związany z zajęciami o charakterze
praktycznym

29

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P – podsumowująca

 Ocena podsumowująca:
egzamin pisemny z pytaniami opisowymi i zadaniami

Literatura podstawowa

1. Charemza W., Deadman D., Nowa ekonometria, PWE, Warszawa 1997.
2. Osińska M. (red.), Ekonometria współczesna, „Dom Organizatora”, Toruń 2007.

Literatura uzupełniająca

1. Maddala G.S., Ekonometria, PWN, Warszawa 2008.
2. Jakubczyc J.: Wprowadzenie do ekonometrii dynamicznej.

Nazwa przedmiotu: Podstawy ekonomii w j. obcym Kod ECTS

Moduł kształcenia: specjalizacyjny

Status przedmiotu: obowiązkowy Język wykładowy angielski

Liczba i struktura punktów ECTS: 6

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajęcia w sali dydaktycznej zaliczenie na ocenň

Ćwiczenia

Konwersatorium 15 zajęcia w sali dydaktycznej zaliczenie na ocenň

Seminarium
dyplomowe

Proseminarium

Prowadzący zajęcia:

Wykład: dr Johannes Platje, prof. UO, adres e-mail: jplatje@uni.opole.pl
Ćwiczenia: mgr Agnieszka Dembicka, adres e-mail: dembicka.uni.@wp.pl

Cel przedmiotu

Zapoznanie studentów z podstawowymi zagadnieniami z zakresu ekonomii. Zrozumienie przez studentów
procesów zachodzących w gospodarce w skali mikro- i makroekonomicznej oraz wykształcenie umiejętności
analitycznych dotyczących owych procesów. Zdobycie umiejętności zastosowania zdobytej wiedzy we własnych
wyborach ekonomicznych. Poznanie i usystematyzowanie terminologii właściwej dla ekonomii w języku
angielskim.

Wymagania wstňpne

Umiejętności analityczne, krytyczne myślenie.

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

01

Student posiada ogólną wiedzę dotyczącą podstawowych
zagadnień mikro- i makroekonomicznych, w szczególności
mechanizmu rynkowego, sił popytu i podaży, teorii konsumenta
i przedsiębiorstwa, struktur rynkowych, niedoskonałości rynku i
roli państwa w gospodarce, jak też obliczania dochodu
narodowego, cyklu koniunkturalnego, systemu bankowego i
pieniądza oraz makroekonomii gospodarki otwartej.

K_W01,
K_W02,
K_W06,
K_W07,
K_W08,
K_W09,
K_W10,
K_W11,
K_W12,
K_W16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń,

prezentacje

UMIEJĘTNOŚCI

02

Student potrafi obserwować i interpretować zjawiska
ekonomiczne oraz interpretować i analizować je w oparciu o
podstawy teoretyczne, przy zastosowaniu terminologii w języku
angielskim.

K_U01,
K_U02,
K_U03,
K_U04,
K_U06,
K_U08,
K_U10,
K_U13,
K_U14,

K_U15, K_U16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń,

prezentacje

03

Student wykorzystuje zdobytą wiedzę w praktycznym zakresie,
potrafi odnieść aspekty teoretyczne do praktyki celem
wyjaśniania zjawisk ekonomicznych, potrafi wskazać narzędzia
i budować koncepcje rozwiązań określonych problemów
ekonomicznych, analizuje proponowane rozwiązania pod
względem skuteczności przy zastosowaniu terminologii w
języku angielskim..

K_U01,
K_U02,
K_U03,
K_U04,
K_U06,
K_U08,
K_U10,

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,

K_U13,
K_U14,

K_U15, K_U16

prezentacje

KOMPETENCJE SPOŁECZNE

04

Student jest przygotowany do aktywnego uczestnictwa w
grupach (zespołach) i organizacjach zajmujących się
problemami ekonomicznymi, umie uczestniczyć w budowaniu
projektów dotyczących różnych aspektów funkcjonowania tych
rynków oraz potrafi przewidzieć ich społeczne, gospodarcze i
ekologiczne skutki.

K_U01,
K_U06,
K_U07,
K_U08,
K_U09,
K_U10,
K_U12,
K_U13,
K_U14,

K_U16, K_K01,
K_K02, K_K03,

K_K05,

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń,

prezentacje

05

Student potrafi wykorzystać zdobytą wiedzę i umiejętności
zastosowania jej w praktyce w celu uzupełnienia i doskonalenia
kwalifikacji.

K_K01, K_K06,
K_K07

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń,

prezentacje

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Wprowadzenie do ekonomii, model gospodarki rynkowej 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

2 Rynek, popyt, podaż 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

analiza przypadków, prace
grupowe

3 Elastyczność popytu i podaży 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

4 Teoria konsumenta 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

5 Teoria przedsiębiorstwa 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

6 Struktury rynkowe 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

7 Rola państwa w gospodarce 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

8 Dochód narodowy i jego determinanty 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

9 Cykl koniunkturalny 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

10 Problem bezrobocia 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

11 Pieniądz, system bankowy, inflacja 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

analiza przypadków, prace
grupowe

12 Makroekonomia gospodarki otwartej 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

13 Najważniejsze problemy polskiej polityki gospodarczej po roku
1989

1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

14 Kolokwium 1 Praca indywidualna

ĆWICZENIA (lub inna forma zajęć)

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1. Podstawowe pojęcia związane z ekonomią, gospodarowanie,
problem rzadkości, koszty alternatywne

1 Konwersatorium, praca w
grupach

2. Funkcjonowanie gospodarki rynkowej 2 Konwersatorium, praca w
grupach

3. Popyt i podaż, determinanty popytu i determinanty podaży 2 Rozwiązywanie zadań

4. Równowaga rynkowa 2 Rozwiązywanie zadań

5. Podstawy teorii wyboru konsumenta, konsumpcja 1 Rozwiązywanie zadań

6. Podstawy teorii przedsiębiorstwa 2 Konwersatorium, praca w
grupach

7. Funkcjonowanie przedsiębiorstwa w warunkach konkurencji
doskonałej, monopol, oligopol, duopol

2 Konwersatorium, praca w
grupach

8. Rola państwa w gospodarce 1 Konwersatorium, praca w
grupach

9. Bezrobocie, Inflacja 1 Konwersatorium, praca w
grupach

10. Handel międzynarodowy 1 Konwersatorium, praca w
grupach

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta Udział w wykładach: 15 godz.
Udział w ćwiczeniach: 15 godz.
Udział w konsultacjach (bezpośrednich lub poprzez
kontakt e-mail): 45 godz.
Przygotowanie do wykładów: 2 x 7 = 14 godz.
Przygotowanie do ćwiczeń, w tym analiza studiów
przypadków, rozwiązywanie zadań itp.: 3 x 7 = 21
godz.
Przygotowanie projektu / prezentacji: 20 godz.
Przygotowanie do egzaminu: 20 godz.

Łączny nakład pracy studenta 150

Nakład pracy związany z zajęciami wymagającymi 75

bezpośredniego udziału nauczyciela akademickiego

Nakład pracy związany z zajęciami o charakterze
praktycznym

55

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 kolokwium sprawdzające wiedzę zdobytą podczas
wykładów i umiejętność jej zastosowania do
rozwiązywania problemów praktycznych.

Ocena podsumowująca

Na ocenę podsumowującą składa się:

28. ocena z kolokwium sprawdzającego zdobytą
przez studentów wiedzę oraz umiejętność jej
zastosowania do analizy, interpretacji i
rozwiązywania problemów praktycznych
(85%),

29. aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie,
udział w dyskusji, samodzielne formułowanie
pytań dotyczących omawianego tematu,
analizę studiów przypadków itp. (10%),

30. obecność na wykładach podczas całego
kursu (5%).

F2 Aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie, udział w
dyskusji, samodzielne formułowanie pytań
dotyczących omawianego tematu, analizę studiów
przypadków itp.

F3 Obecność na wykładach

ĆWICZENIA (lub inna forma zajęć)

F1 Ocena podsumowująca

F2

Literatura podstawowa

1. Begg, D., Fisher, S. and Dornbusch, R., Economics, 7
th
 Edition, McGraw-Hill, London 2003.

2. Maunder P., Myers D., Wall N., Miller R.L., Economics Explained, 3
rd

 Edition, London 2000.

Literatura uzupełniająca

3. Perkins, D., Radelet, S., Snodgras, D., Gillis, M., and Roemer, M., Economics of Development, 5th Edition,
W.W. Norton and Co. New York and London 2001.

Nazwa przedmiotu: PROGRAMOWANIE KOMPUTERÓW Kod ECTS

Moduł kształcenia:

Status przedmiotu: specjalizacyjny Język wykładowy polski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 30 zajňcia w sali dydaktycznej egzamin

Ćwiczenia laboratoryjne 30 zajňcia w sali laboratoryjnej zaliczenie na ocenň

Konwersatorium --- --- ---

Seminarium dyplomowe --- --- ---

Proseminarium --- --- ---

Prowadzący zajęcia:

Wykład: dr hab. inż. Adam Czerwiński, prof. UO
Ćwiczenia laboratoryjne: dr inż. Marcin Krzesaj

Cel przedmiotu

Opanowanie podstawowej wiedzy oraz umiejętności w zakresie ogólnych metod programowania komputerów, a
także w wybranych językach programowania.

Wymagania wstępne

Technologie informacyjne

Efekty kształcenia

Numer
efektu
kształcenia
dla
przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów
kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

1 zna podstawy algorytmizacji
K_W05
K_W14

Pisemny test
wyboru

2 zna historię, zasady języków programowania K_W05

3 zna podstawowe pojęcia z zakresu programowania komputerów
K_W05 Pisemny test

wyboru

4
zna ograniczenia i możliwości zastosowań wybranych struktur i
typów danych w programowaniu

K_W14
Pisemny test

wyboru

5 zna podstawowe metody i techniki programowania
K_W05

Pisemny test

wyboru

UMIEJĘTNOŚCI

1 potrafi analizować i zapisywać algorytmy w różnej postaci K_U08
Ćwiczenia

laboratoryjne

2
potrafi wykorzystać podstawowe struktury i typy danych w
programowaniu

K_U07
Ćwiczenia

laboratoryjne

3
potrafi wykorzystać podstawowe metody i techniki

programowania
K_U07

Ćwiczenia
laboratoryjne

4
posiada umiejętność napisania programów rozwiązujących

proste problemy ekonomiczne
K_U07

KOMPETENCJE SPOŁECZNE

1 ma świadomość możliwości algorytmizacji działań służących do
rozwiązywania określonych problemów

K_K03 Dyskusja

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 oprogramowanie komputerów (oprogramowanie systemowe i
użytkowe – rynek oprogramowania, licencje)

2
Wykład z prezentacją
multimedialną

2 podstawy algorytmizacji (definiowanie i własności algorytmów,
sposoby zapisu i prezentacji algorytmów – schematy blokowe)

2
Wykład z prezentacją
multimedialną

3 podstawowe wiadomości o systemie binarnym; zamiana liczb
dziesiętnych na binarne oraz binarnych na dziesiętne;

2
Wykład z prezentacją
multimedialną

4 zapis stało- i zmiennopozycyjny; operacje arytmetyczne na
liczbach binarnych; dokładność obliczeń

2
Wykład z prezentacją
multimedialną

5 języki programowania, podział, historia, definiowanie i
implementacja

2
Wykład z prezentacją
multimedialną

6 podstawy programowania w wybranym języku; budowa
programu; definiowanie podstawowych obiektów; instrukcja
przypisania; rodzaje i budowa wyrażeń

2
Wykład z prezentacją
multimedialną

7 podział typów - przegląd typów prostych; podstawowe
wiadomości o wejściu i wyjściu; czytelność programu; zasada
używania czytelnych nazw obiektów; komentarze

2
Wykład z prezentacją
multimedialną

8 instrukcje warunkowe; instrukcje iteracyjne; przykłady
stosowania

2
Wykład z prezentacją
multimedialną

9 podprogramy – deklarowanie; parametry podprogramów i
sposoby komunikacji z programem; lokalność, a globalność
obiektów; przykłady

4
Wykład z prezentacją
multimedialną

10
wykorzystanie multimediów w programowaniu; przykłady 2

Wykład z prezentacją
multimedialną

11
operacje na znakach i tekstach; przykłady 2

Wykład z prezentacją
multimedialną

12
definiowanie i wykorzystywanie tablic 2

Wykład z prezentacją
multimedialną

13
definiowanie i wykorzystywanie plików oraz rekordów 2

Wykład z prezentacją
multimedialną

14 przykłady wykorzystania – algorytmy na macierzach, bazy
danych

2
Wykład z prezentacją
multimedialną

ĆWICZENIA (lub inna forma zajęć)

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1
definiowanie i własności algorytmów, sposoby zapisu i
prezentacji algorytmów, schematy blokowe, zadania

4
analiza przypadku, zadania

do samodzielnego
rozwiązywania

2
operacje w systemach: binarnym i dziesiętnym; dokładność
obliczeń

2
analiza przypadku, zadania

do samodzielnego
rozwiązywania

3
ogólna budowa programu 2

analiza przypadku, zadania
do samodzielnego
rozwiązywania

4
zapisywanie wyrażeń i ich poprawność 2

analiza przypadku, zadania
do samodzielnego
rozwiązywania

5
wykorzystywanie zmiennych i ich typy 2

analiza przypadku, zadania
do samodzielnego
rozwiązywania

6
programowanie wejścia i wyjścia 2

analiza przypadku, zadania
do samodzielnego
rozwiązywania

7
programowanie z wykorzystaniem instrukcji warunkowych 2

analiza przypadku, zadania
do samodzielnego
rozwiązywania

8
programowanie z wykorzystaniem instrukcji iteracyjnych 2

analiza przypadku, zadania
do samodzielnego
rozwiązywania

9
tworzenie podprogramów 2

analiza przypadku, zadania
do samodzielnego
rozwiązywania

10
operacje na tekstach 2

analiza przypadku, zadania
do samodzielnego
rozwiązywania

11
tworzenie programów z użyciem tablic 4

analiza przypadku, zadania
do samodzielnego
rozwiązywania

12
tworzenie programów z użyciem plików 2

analiza przypadku, zadania
do samodzielnego
rozwiązywania

13 zaliczenie 2 kolokwium

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 15 x 2 godz. = 30 godz.,
- udział w ćwiczeniach: 15 x 2 godz. = 30 godz.,
- przygotowanie do ćwiczeń: 10 godz.,
- przygotowanie do egzaminu i obecność na
egzaminie: 14 godz. + 1 godz. = 15 godz.
- konsultacje indywidualne: 5 godz.

Łączny nakład pracy studenta 90 godz.

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

66 godz.

Nakład pracy związany z zajęciami o charakterze
praktycznym

45 godz.

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 brak Ocena podsumowująca:
egzamin pisemny: testowy

ĆWICZENIA (lub inna forma zajęć)

F1 kolokwium pisemne (90%) Ocena podsumowująca:
średnia ważona wynikająca z ocen formujących F1-F2 F2 udział z zajęciach (10%)

Literatura podstawowa

Wirth N., Algorytmy + struktury danych = programy, Wydawnictwa Naukowo – Techniczne, Warszawa 2001.
Pirjanowicz W., Podstawy programowania, Wydawnictwo Uniwersytetu Warmińsko-Mazurskiego, Olsztyn 2008.
Kierzkowski A., Turbo Pascal, wyd. 2.,Wydawnictwo Helion, Gliwice 2006.
Struzińska-Walczak A., Programowanie w języku Turbo Pascal 7.0, wyd. 6., Wydawnictwo W & W, Warszawa
2004.
Walkenbach J., Excel 2003 Pl. Programowanie w VBA. Vademecum profesjonalisty, Wydawnictwo Helion,

Gliwice 2004

Literatura uzupełniająca

Klempka R., Programowanie z przykładami w językach Pascal i Matlab, Akademia Górniczo-Hutnicza
Uczelniane Wydawnictwa Naukowo-Dydaktyczne, Kraków 2002.
Bishop, J., Turbo Pascal : programowanie, "RM", Warszawa 1999.
Budzisz, H., Algorytmy. Programowanie w języku Pascal, Wydaw. Politechniki Koszalińskiej, Koszalin 1998.
Suraj Z., Rumak T., Algorytmiczne rozwiązywanie zadań i problemów: wstęp do programowania w języku
Pascal, Wyd. „Fosze”, 1995
Jackson M., Staunton M., Zaawansowane modele finansowe z wykorzystaniem Excela i VBA, Wydawnictwo
Helion, Gliwice 2004

Nazwa przedmiotu: PROGRAMOWANIE MATEMATYCZNE Kod ECTS

Moduł kształcenia: przedmiot specjalizacyjny

Status przedmiotu: obowiązkowy Język wykładowy: polski

Liczba i struktura punktów ECTS: 5

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 30 zajňcia w sali dydaktycznej Egzamin

Ćwiczenia 30 zajňcia w sali dydaktycznej Zaliczenie na ocenň

Prowadzący zajęcia:

Wykğad: dr hab. Krystyna Hanusik prof. U.O., Ĺwiczenia: mgr Katarzyna Jarosiewicz

Cel przedmiotu

Celem zajňĺ jest opanowanie metod rachunku optymalizacyjnego, zapoznanie Student·w z podstawowymi
metodami i narzňdziami programowania matematycznego, nabycie umiejňtnoŜci stosowania wybranych
program·w komputerowych do rozwiŃzywania zagadnieŒ programowania matematycznego.

Wymagania wstňpne

Zaliczenie przedmiotu Matematyka w ekonomii

Efekty kształcenia

Nr efektu
kształceni

a dla
przedmiot

u

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowy
ch

Metoda weryfikacji
osiągniętych
efektów

WIEDZA

1
Słuchacz zna podstawową terminologię z zakresu
programowania matematycznego

K_W01

Prace pisemne
(kolokwia,
egzamin)

2
Słuchacz potrafi wyjaśnić podstawowe pojęcia programowania
matematycznego oraz relacje zachodzące między nimi

K_W01

Prace pisemne
(kolokwia,
egzamin)

3
Słuchacz wykazuje znajomość podstawowych metod i narzędzi
stosowanych w celu poszukiwania wartości optymalnych

K_W05

Prace pisemne
(kolokwia,
egzamin)

UMIEJĘTNOŚCI

1

Słuchacz potrafi stosować podstawową wiedzę teoretyczną z
zakresu programowania matematycznego w celu identyfikacji i
rozwiązywania problemów optymalizacyjnych z wykorzystaniem
metod matematycznych

K_U02

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

2

Słuchacz potrafi sformułować wnioski, opracować i
zaprezentować wyniki i określić kierunki dalszych badań

K_U04

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

3

Słuchacz potrafi używać języka specjalistycznego i
porozumiewać się w sposób precyzyjny i spójny z
wykorzystaniem różnych kanałów i technik komunikacyjnych w
zakresie programowania matematycznego

K_U11

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

4

Słuchacz posiada umiejętności prezentowania własnych
poglądów, pomysłów wątpliwości i sugestii, popierając je
argumentacją

K_U03

Dyskusja,
wypowiedzi ustne,

zadania
problemowe

KOMPETENCJE SPOŁECZNE

1
Słuchacz ma świadomość poziomu swojej wiedzy i umiejętności,
rozumie potrzebę ciągłego dokształcania się – podnoszenia
kompetencji zawodowych i osobistych

K_K01

Pytania otwarte,
dyskusja,

wypowiedzi ustne

2
Student potrafi samodzielnie formułować opinie dotyczące
danego problemu optymalizacyjnego

K_K07

Pytania otwarte,
dyskusja,

wypowiedzi ustne

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1
Warunki konieczne i dostateczne istnienia ekstremum funkcji wielu
zmiennych. 6

Wykład z prezentacją
multimedialną, wykład

problemowy

2
Ekstremum warunkowe: sformułowanie zagadnienia, mnożniki
Lagrange’a, warunki Kuhna – Tuckera.

6
Wykład z prezentacją
multimedialną, wykład

problemowy

3 Zagadnienia nieliniowe sprowadzalne do postaci liniowej. 6
Wykład z prezentacją
multimedialną, wykład

problemowy

4

Warunki optymalności w zadaniach programowania nieliniowego.
Metody optymalizacji bez ograniczeń. Metody optymalizacji z
ograniczeniami liniowymi. Metody rozwiązywania zadań
programowania kwadratowego.

6
Wykład z prezentacją
multimedialną, wykład

problemowy

5 Teoria programowania wypukłego, metody programowania wypukłego. 6
Wykład z prezentacją
multimedialną, wykład

problemowy

ĆWICZENIA

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1
Warunki konieczne i dostateczne istnienia ekstremum funkcji jednej
zmiennej.

2
Dyskusja,

rozwiązywanie zadań

2
Warunki konieczne i dostateczne istnienia ekstremum funkcji wielu
zmiennych.

5
Dyskusja,

rozwiązywanie zadań

3
Ekstremum warunkowe: sformułowanie zagadnienia, mnożniki
Lagrange’a, warunki Kuhna – Tuckera.

5
Dyskusja,

rozwiązywanie zadań

4 Praca kontrolna 1 Kolokwium

5 Zagadnienia nieliniowe sprowadzalne do postaci liniowej. 6
Dyskusja,

rozwiązywanie zadań

6

Warunki optymalności w zadaniach programowania nieliniowego.
Metody optymalizacji bez ograniczeń. Metody optymalizacji z
ograniczeniami liniowymi. Metody rozwiązywania zadań
programowania kwadratowego.

5

Dyskusja,
rozwiązywanie zadań

7
Teoria programowania wypukłego, metody programowania
wypukłego.

5
Dyskusja,

rozwiązywanie zadań

8 Praca kontrolna 1 Kolokwium

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 30 x 1 godz. = 30 godz.,
- udział w ćwiczeniach: 30 x 1 godz. = 30 godz.,
- przygotowanie do ćwiczeń: 30 x 2 godz. = 60 godz.,
- przygotowanie do egzaminu i obecność na egzaminie: 4
godz. + 1 godz. = 5 godz.
- konsultacje indywidualne: 15 godz.

Łączny nakład pracy studenta 140 godz.

Nakład pracy związany z zajęciami
wymagającymi bezpośredniego udziału
nauczyciela akademickiego

76 godz.

Nakład pracy związany z zajęciami o
charakterze praktycznym

61 godz.

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

F1 BRAK Ocena podsumowująca:
egzamin pisemny z zadaniami i pytaniami
problemowymi

F2 BRAK

ĆWICZENIA (lub inna forma zajęć)

F1 dwa kolokwia pisemne z zadaniami i pytaniami
problemowymi (60%)

Ocena podsumowująca:
Średnia ważona ocen wynikająca z ocen formujących
F1-F3 F2 wypowiedź ustna podczas zajęć (20%)

F3 „kartkówki” pisemne (20%)

Literatura podstawowa

6. Gass S.I., Programowanie liniowe, PWN, Warszawa 1980
7. Martos B., Programowanie nieliniowe, PWN, Warszawa 1983
8. Stachurski A., Wierzbicki A.P., Podstawy optymalizacji, Oficyna Wydawnicza Politechniki Warszawskiej,

Warszawa 2001
9. Sysło M.M., Deo N., Kowalik J.S., Algorytmy optymalizacji dyskretnej, Wydawnictwo Naukowe PWN,

Warszawa 1995

Literatura uzupełniająca

5. Galas Z., Nykowski I. (red.), Zbiór zadań z programowania matematycznego, cz. I i II, PWE, Warszawa
1988

6. Kusiak J., Danielewska-Tułecka A., Oprocha P., Optymalizacja. Wybrane metody z przykładami
zastosowań, Wydawnictwo Naukowe PWN, Warszawa 2009

7. Nowak A., Optymalizacja. Teoria i zadania. Wydawnictwo Politechniki Śląskiej, Gliwice 2007
8. Stadnicki J., Teoria i praktyka rozwiązywania zadań optymalizacji. WN-T, Warszawa 2006

Nazwa przedmiotu: SIECI KOMPUTEROWE Kod ECTS

Moduł kształcenia:

Status przedmiotu: kurs stały wydziałowy Język wykładowy polski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajňcia w sali dydaktycznej zaliczanie na ocenň

Ćwiczenia audytoryjne --- --- ---

Konwersatorium --- --- ---

Seminarium dyplomowe --- --- ---

Proseminarium --- --- ---

Prowadzący zajęcia:

Wykład: dr inż. Marcin Krzesaj

Cel przedmiotu

Zapoznanie z organizacją, funkcjonowaniem i zarządzaniem sieciami komputerowymi.
Poznanie zagadnień bezpieczeństwa sieci komputerowych.

Wymagania wstępne

Technologie informacyjne

Efekty kształcenia

Numer
efektu
kształcenia
dla
przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów
kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

1 zna podstawowe pojęcia z zakresu budowy oraz
funkcjonowania sieci komputerowych

K_W01 Pisemny test
wyboru

2
zna zastosowania technologii sieci komputerowych do
wspomagania funkcjonowania obiektów gospodarczych

K_W05

Pisemny test
wyboru

3 zna zagadnienia bezpieczeństwa sieci komputerowych K_W15
Pisemny test

wyboru

KOMPETENCJE SPOŁECZNE

1 ma świadomość poziomu swojej wiedzy i umiejętności, rozumie
potrzebę uczenia się przez całe życie

K_K01 Dyskusja

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Wprowadzenie do sieci komputerowych. Historia sieci
komputerowych. Topologie sieci (fizyczna, logiczna). Metody
transmisji danych.

2
Wykład z prezentacją
multimedialną

2 Sprzęt i oprogramowanie sieciowe: media transmisyjne,
podstawowe urządzenia sieciowe, sieciowe systemy
operacyjne.

2
Wykład z prezentacją
multimedialną

3 Model odniesienia ISO/OSI, funkcje poszczególnych warstw
modelu.

2
Wykład z prezentacją
multimedialną

4 Model sieciowy TCP/IP. 4-warstwowy model TCP/IP a model
ISO/OSI. Rodzina protokołów TCP/IP.

2
Wykład z prezentacją
multimedialną

5 Protokół IP i zasady adresacji w protokole IP. Podstawowe
usługi sieciowe: poczta elektroniczna, transmisja danych,
zdalny dostęp, serwisy informacyjne.

2 Wykład z prezentacją
multimedialną

6 Bezpieczeństwo i niezawodność sieci komputerowych.
Kryptograficzna ochrona informacji. Polityka bezpieczeństwa.
Ataki sieciowe. Niezawodność sieci komputerowych.

2 Wykład z prezentacją
multimedialną

7 Sieci bezprzewodowe. Podstawy technologii VoIP.
Bezpieczeństwo sieci bezprzewodowych.

2 Wykład z prezentacją
multimedialną

8 Wykorzystanie sieci komputerowych w e-biznesie. Klasyfikacja
oraz elementy modelu biznesu internetowego.

1 Wykład z prezentacją
multimedialną

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 15 x 1 godz. = 15 godz.,
- przygotowanie do zaliczenia oraz udział w zaliczeniu:
54 godz. + 1 godz. = 55 godz.
- konsultacje indywidualne: 5 godz.

Łączny nakład pracy studenta 75 godz.

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

21 godz.

Nakład pracy związany z zajęciami o charakterze
praktycznym

0 godz.

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 brak Ocena podsumowująca:
zaliczenie pisemne: testowe

Literatura podstawowa

Krysiak K., Sieci komputerowe: Kompendium. Wydanie II, Helion, Gliwice 2005.
Tanenbaum Eric Andrew S., Sieci komputerowe, Gliwice 2004.
Benvenuti Ch., Linux. Mechanizmy sieciowe, Gliwice 2006.
Simpson A., Windows XP. Biblia, Gliwice 2003.

Literatura uzupełniająca

Cole E., Krutz Ronald L., Conley J., Bezpieczeństwo sieci. Biblia, Helion, Gliwice 2005.
Akademia sieci CISCO - I semestr, red. V.Amato, wyd. MIKOM, 2001.
Stokłosa J., Bilski T., Pankowski T., Bezpieczeństwo danych w systemach informatycznych, PWN, 2001.
Dougles E. Comer, Sieci komputerowe i intersieci, WNT Warszawa 2000.
Dougles E. Comer, Sieci komputerowe - TCP/IP, zasady, protokoły i architektura, WNT, 1997.

http://helion.pl/autorzy/benchr.htm

Nazwa przedmiotu: Sustainability oriented innovation economics Kod ECTS

Moduł kształcenia: kurs stały wydziałowy

Status przedmiotu: kurs wybieralny Język wykładowy angielski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajęcia w sali dydaktycznej zaliczenie na ocenň

Ćwiczenia
(audytoryjne,
laboratoryjne,
terenowe,
warsztatowe, itp.)

Konwersatorium

Seminarium
dyplomowe

Proseminarium

Prowadzący zajęcia:

dr Johannes Platje, prof. UO,adres e-mail: jplatje@uni.opole.pl

Cel przedmiotu

Celem przedmiotu jest zapoznanie studentów z zagadnieniami dotyczącymi ekonomii innowacji zorientowanych
na zrównoważony rozwój, przy usystematyzowaniu i utrwaleniu terminologii w języku angielskim.

Wymagania wstňpne

Umiejętność analitycznego i krytycznego myślenia.

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

01
Student posiada wiedzę dotyczącą pojęcia i istoty ekonomii
innowacji, ze szczególnym uwzględnieniem innowacji
zorientowanych na zrównoważony rozwój.

K_W01, K_W02,
K_W09, K_W16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

UMIEJĘTNOŚCI

02

Student potrafi obserwować i interpretować zjawiska i procesy
związane z innowacjami ukierunkowanymi na zrównoważony
rozwój w aspektach ekonomicznych, potrafi je wyjaśniać i
analizować, przy zastosowaniu terminologii w języku
angielskim.

K_U01, K_U02,
K_U03, K_U04,
K_U06, K_U08,
K_U13, K_U15,

K_U16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

03

Student wykorzystuje zdobytą wiedzę w praktycznym
zakresie, potrafi odnieść aspekty teoretyczne do praktyki
celem rozpoznania i wyjaśniania zjawisk i procesów
dotyczących ekonomicznych aspektów innowacji
zorientowanych na zrównoważony rozwój, analizuje
proponowane rozwiązania pod względem skuteczności, przy
zastosowaniu terminologii w języku angielskim.

K_U01, K_U02,
K_U03, K_U04,
K_U06, K_U08,
K_U13, K_U15,

K_U16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

KOMPETENCJE SPOŁECZNE

04

Student jest przygotowany do aktywnego uczestnictwa w
grupach (zespołach) i organizacjach zajmujących się
kwestiami innowacji ukierunkowanych na zrównoważony
rozwój, proponuje rozwiązania oraz potrafi przewidzieć ich
społeczne, gospodarcze i ekologiczne skutki, przy
zastosowaniu terminologii w języku angielskim.

K_U01,
K_U06, K_U07,
K_U08, K_U12,
K_U13, K_U14,
K_U16, K_K01,
K_K02, K_K03,

K_K05,

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

05

Student potrafi wykorzystać zdobytą wiedzę i umiejętności
zastosowania jej w praktyce w celu uzupełnienia i
doskonalenia kwalifikacji.

K_K01, K_K06,
K_K07

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Koncepcja ekonomii i zarządzania zintegrowaną innowacją 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów

1 Perspektywy nauki o zarządzaniu 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów

2 Metody pomiaru innowacji zorientowanych na zrównoważony
rozwój: metodologia

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

3 Metody pomiaru innowacji zorientowanych na zrównoważony
rozwój: kluczowe dane,

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

4 Rola państwa w ekonomii innowacji: rząd i współrządzenie 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

pytania problematyczne dla
studentów, analiza

przypadków, prace grupowe

5 Studium przypadku 1 (Silicon Valley). 2 Dyskusja, pytania
problematyczne dla
studentów, analiza

przypadków, prace grupowe

6 Studium przypadku 2 (Upper Austria). 2 Dyskusja, pytania
problematyczne dla
studentów, analiza

przypadków, prace grupowe

7 Wnioski ze studiów przypadku: systemy innowacyjne
zorientowane na zrównoważony rozwój

2 Dyskusja, pytania
problematyczne dla

studentów, analiza
przypadków, prace grupowe

8 Kolokwium 1 Praca indywidualna

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta Udział w wykładach: 15 godz.
Przygotowanie do wykładów: 3 x 7 = 21 godz.
Udział w konsultacjach (bezpośrednich lub poprzez
kontakt e-mail): 25 godz.
Przygotowanie do kolokwium: 15 godz.

Łączny nakład pracy studenta 76

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

40

Nakład pracy związany z zajęciami o charakterze
praktycznym

35

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 kolokwium sprawdzające wiedzę zdobytą podczas
wykładów i umiejętność jej zastosowania do
rozwiązywania problemów praktycznych.

Ocena podsumowująca

Na ocenę podsumowującą składa się:

31. ocena z kolokwium sprawdzającego zdobytą
przez studentów wiedzę oraz umiejętność jej
zastosowania do analizy, interpretacji i
rozwiązywania problemów praktycznych
(60%),

32. aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie,
udział w dyskusji, samodzielne formułowanie
pytań dotyczących omawianego tematu,
analizę studiów przypadków itp. (30%),

33. obecność na wykładach podczas całego
kursu (10%).

F2 Aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie, udział w
dyskusji, samodzielne formułowanie pytań
dotyczących omawianego tematu, analizę studiów
przypadków itp.

F3 Obecność na wykładach

Literatura podstawowa

1. Amin, A./ Thrift, N. (Eds.) (1994): Globalization, Institutions and Regional Development in Europe, Oxford

2. Asheim, B. T./ Isaksen, A. (2002): Regional Innovations Systems: The Integration of Local `Sticky´ and
Global `Ubiquitious`Knowledge´. In: The Journal of technological transfer, p. 77ff.

3. Cooke, P./ Heidenreich, M./ Braczyk, H.-J. (Eds.) (2004): Regional Innovations Systems – The Role of
Governances in a Globalized World, London, 2

nd
 Edition

4. Daly, H. E./ Cobb, J. B. (1989): For the Common Good: Redirecting the Economy towards Community, the
Environment, and as Sustainable Future, Boston

5. DG Enterprise and Industry (Ed.) (without year): Innovation Policy, available at
http://ec.europa.eu/enterprise/innovation/index_en.htm

Literatura uzupełniająca

1. Gerstlberger, W. (2004) Regional Innovation Systems and Sustainability – Selected Examples of
international Discussion, in: Technovation, Vol 24; No. 9, pp. 749ff.

2. Rossegger, G. (1996): The Economics of Production & Innovation, Oxford et al., 3
rd

 Edition

3. Vacek, J. (2001) Seeking and implementation of innovation opportunities, University of West Bohemia,
Plzeň, available at: http://www.kip.zcu.cz/USME/seeking.doc

4. Materiały dostarczone przez prowadzącego

http://www.buecher.de/go/search_search/quick_search/q/cXVlcnk9Q29va2UsIFBoaWxpcCZmaWVsZD1wZXJzb25lbg==/lfa/detail-authorsearch/
http://www.buecher.de/go/search_search/quick_search/q/cXVlcnk9SGVpZGVucmVpY2gsIE1hcnRpbiZmaWVsZD1wZXJzb25lbg==/lfa/detail-authorsearch/
http://www.buecher.de/go/search_search/quick_search/q/cXVlcnk9QnJhY3p5aywgSGFucy1Kb2FjaGltJmZpZWxkPXBlcnNvbmVu/lfa/detail-authorsearch/
http://ec.europa.eu/enterprise/innovation/index_en.htm
http://www.kip.zcu.cz/USME/seeking.doc

Nazwa przedmiotu: Sustainability urban and regional development Kod ECTS

Moduł kształcenia: kurs stały wydziałowy

Status przedmiotu: kurs wybieralny Język wykładowy angielski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajęcia w sali dydaktycznej zaliczenie na ocenň

Ćwiczenia
(audytoryjne,
laboratoryjne,
terenowe,
warsztatowe, itp.)

Konwersatorium

Seminarium
dyplomowe

Proseminarium

Prowadzący zajęcia:

dr Johannes Platje, prof. UO,adres e-mail: jplatje@uni.opole.pl

Cel przedmiotu

Zapoznanie studentów z zagadnieniami dotyczącymi implementacji idei i założeń zrównoważonego rozwoju w
kształtowaniu miast oraz regionów. Przedstawienie problematyki związanej z uwarunkowaniami i możliwościami
rozwoju polskich i europejskich miast, aglomeracji i regionów w obliczu nowych wyzwań cywilizacyjnych. Analiza
wybranych studiów przypadków. Rozwinięcie umiejętności zastosowania zdobytej wiedzy pod kątem
analitycznym i praktycznym.

Wymagania wstňpne

Wiedza z zakresu podstaw zrównoważonego rozwoju
Niezbędne są także umiejętności krytycznego myślenia i analizy obserwowanych zjawisk, a także interpretacji
wskazanych zjawisk z punktu widzenia zadanego problemu.

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

01

Student posiada ogólną wiedzę dotyczącą genezy, pojęcia oraz
założeń zrównoważonego rozwoju, a także szczegółową
wiedzę z zakresu polityki zrównoważonego rozwoju na
poziomie lokalnym i regionalnym, potrafi wskazać znaczenie,
jakie współcześnie odgrywają miasta i regiony w rozwoju
społeczno-gospodarczym, a także przesłanki i możliwości
wdrażania założeń zrównoważonego rozwoju na ich poziomie.
Student posiada wiedzę dotyczącą idei i założeń Lokalnej
Agendy 21 oraz pochodnych inicjatyw i programów w Europie,
zna zasady i specyfikę polityki regionalnej Unii Europejskiej z
punktu widzenia potrzeby i konieczności wdrażania
zrównoważonego rozwoju.

K_W01,
K_W02,
K_W03,
K_W04,
K_W06,
K_W08,
K_W09,
K_W10

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

02

Student posiada wiedzę na temat zrównoważonego rozwoju
wybranych polityk sektorowych na szczeblu lokalnym i
regionalnym, modeli zarządzania miastem i regionem
najkorzystniejszych z punktu widzenia implementacji
zrównoważonego rozwoju, a także roli kapitału społecznego i
instytucjonalnego w kształtowaniu i dążeniu do pożądanych
kierunków rozwoju.

K_W01,
K_W02,
K_W03,
K_W04,
K_W06,
K_W08,
K_W09,
K_W10

03

Student posiada wiedzę dotyczącą opracowywania i wdrażania
strategii i polityk zrównoważonego rozwoju miast i regionów,
zna uwarunkowania, czynniki rozwoju i priorytety w podziale na
społeczne, gospodarcze i środowiskowe, jak również umie

K_W01,
K_W02,
K_W03,
K_W04,

przyporządkować im wybrane wskaźniki zrównoważonego
rozwoju w zależności od poznanych kryteriów. Student posiada
wiedzę na temat narzędzi zrównoważonego rozwoju lokalnego i
regionalnego, w tym zna założenia i praktyczne przykłady
foresight jako innowacyjnej metody osiągania celów
zrównoważonego rozwoju.

K_W06,
K_W08,
K_W09,
K_W10

UMIEJĘTNOŚCI

04

Student potrafi obserwować i interpretować funkcjonowanie
oraz procesy rozwojowe miast, aglomeracji i regionów,
dokonywać analizy ich uwarunkowań, potrzeb i kierunków
przekształceń z punktu widzenia wyznaczania obszarów
problemowych i wskazywania możliwych rozwiązań w celu
wdrażania zasad zrównoważonego rozwoju.
Student dokonuje na konkretnych przykładach umiejętnej
analizy rozbieżności pomiędzy rzeczywistym a pożądanym
kierunkiem rozwoju miast i regionów z punktu widzenia
zrównoważonego rozwoju, wskazuje pożądane kierunki zmian,
biorąc pod uwagę uwarunkowania poszczególnych ośrodków
oraz wymogi zrównoważonego rozwoju.

K_U01,
K_U02,
K_U03,
K_U04,
K_U06,
K_U08,
K_U13,

K_U15, K_U16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

05

Student wykorzystuje zdobytą wiedzę w praktycznym zakresie,
potrafi odnieść aspekty teoretyczne do praktyki celem
oddziaływania na możliwości rozwoju ośrodków miejskich i
regionów poprzez zastosowanie poznanych narzędzi,
kształtowanie strategii i polityk itp., analizuje proponowane
rozwiązania pod względem skuteczności przy zastosowaniu
poznanych kryteriów.

K_U01,
K_U02,
K_U03,
K_U04,
K_U06,
K_U08,
K_U13,

K_U15, K_U16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

KOMPETENCJE SPOŁECZNE

06

Student jest przygotowany do aktywnego uczestnictwa w
grupach (zespołach) i organizacjach odpowiedzialnych za
zrównoważony rozwój miast i regionów, opracowywanie
konkretnych narzędzi, strategii czy polityk, umie uczestniczyć w
budowaniu projektów dotyczących zrównoważonego rozwoju
miast i regionów oraz potrafi przewidzieć ich społeczne,
gospodarcze i ekologiczne skutki.

K_U01,
K_U02,
K_U03,
K_U04,
K_U06,
K_U08,
K_U09,
K_U10,
K_U11,
K_U12,
K_U13,
K_U14,
K_U15,

K_U16, K_K01,
K_K02, K_K03

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

07

Student potrafi wykorzystać zdobytą wiedzę i umiejętności
zastosowania jej w praktyce w celu uzupełnienia i doskonalenia
kwalifikacji.

K_K01, K_K06,
K_K07

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Rola miast i regionów we współczesnym rozwoju społeczno-
gospodarczym. Idea zrównoważonego rozwoju a
funkcjonowanie miast i regionów.

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

1 Lokalna Agenda 21 i jej implikacje dla polityki lokalnej oraz 2 Wykład konwersatoryjny i

regionalnej w Europie. Zrównoważony rozwój w polityce
regionalnej Unii Europejskiej.

problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

2 Zarządzanie zrównoważonym rozwojem miejskim. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

3 Problematyka zrównoważonego rozwoju transportu
miejskiego.

1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

4 Zrównoważona gospodarka komunalna. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

5 Kapitał społeczny i instytucjonalny w zrównoważonym rozwoju
miast i regionów.

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

6 Idea zrównoważonego rozwoju w strategiach rozwoju
lokalnego i regionalnego. Foresight regionalny jako narzędzie
zrównoważonego rozwoju miast i regionów

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

7 Wskaźniki zrównoważonego rozwoju. 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

8 Kolokwium 1 Praca indywidualna

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta Udział w wykładach: 15 godz.
Przygotowanie do wykładów: 3 x 7 = 21 godz.
Udział w konsultacjach (bezpośrednich lub poprzez
kontakt e-mail): 25 godz.
Przygotowanie do kolokwium: 15 godz.

Łączny nakład pracy studenta 76

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

40

Nakład pracy związany z zajęciami o charakterze
praktycznym

35

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 kolokwium sprawdzające wiedzę zdobytą podczas
wykładów i umiejętność jej zastosowania do
rozwiązywania problemów praktycznych.

Ocena podsumowująca

Na ocenę podsumowującą składa się:

34. ocena z kolokwium sprawdzającego zdobytą
przez studentów wiedzę oraz umiejętność jej
zastosowania do analizy, interpretacji i
rozwiązywania problemów praktycznych
(60%),

35. aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie,
udział w dyskusji, samodzielne formułowanie
pytań dotyczących omawianego tematu,
analizę studiów przypadków itp. (30%),

36. obecność na wykładach podczas całego
kursu (10%).

F2 Aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie, udział w
dyskusji, samodzielne formułowanie pytań
dotyczących omawianego tematu, analizę studiów
przypadków itp.

F3 Obecność na wykładach

Literatura podstawowa

1. Cifal, Płock, Poland, Sustainable Urban Transportation, final report, September 2007, available at
http://cifalplock.ump.pl/off/dane/ztm2/ztm2_fr.pdf.

2. Meadows D, Leverage Points – places to intervene in a system, Hartland, The Sustainability Institute, 1999.

3. Counsell D., Regions, Spatial Strategies and Sustainable Development (Regional Development and Public
Policy Series), Routledge, London 2004.

4. Haughton G., Sustainable Cities (Regional Development and Public Policy Series), Routledge, London
2003.

5. McGranahan G., Satterthwaite D., 2004, „Striving for Good Governance in Urban Areas: the role of local
Agenda 21s in Africa, Asia and Latin America”, in: Bigg, T. (ed.), Survival for a Small Planet - the
sustainable development agenda, pp. 121-134, London, Earthscan,.

6. Mobility 2030: Meeting the challenges to sustainability, 2004, The Sustainable Mobility Project, Full Report,
http://trb.org/news/blurb_detail.asp?id=3971, accessed 12 December 2004.

7. Moulaert F., Globalization and Integrated Area Development in European Cities, Oxford, Oxford University
Press, 2002.

8. Platje J., Institutional capital as a fundament for sustainable development – skrypt, Opole, 2009.

Literatura uzupełniająca

1. Rao P.K., Sustainable Development – economics and policy, Blackwell Publishers, Oxford, 2000.

2. Singh R.B., Sustainable Urban Development, Concept Publishing Company, 2006.

3. Tiwari G., Towards a Sustainable Urban Transport System: planning for non-motorized vehicles in cities,
Transport and Communications Bulletin for Asia and the Pacific, 68: 49-66, 1999. available at

4. http://web.iitd.ac.in/~tripp/publications/paper/planning/planning%20for%20nmv%20unescap.pdf.

5. Materiały dostarczone przez prowadzącego

Nazwa przedmiotu: Sustainable business

Status przedmiotu: kurs wybieralny Język wykładowy angielski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajęcia w sali dydaktycznej zaliczenie na ocenň

Ćwiczenia

(audytoryjne,
laboratoryjne,
terenowe,
warsztatowe, itp.)

Konwersatorium

Seminarium
dyplomowe

Proseminarium

Prowadzący zajęcia:

dr Johannes Platje, prof. UO,adres e-mail: jplatje@uni.opole.pl

Cel przedmiotu

Zapoznanie studentów z zagadnieniami dotyczącymi prowadzenia działalności gospodarczej z zachowaniem
wymogów zrównoważonego rozwoju. Usystematyzowanie oraz utrwalenie terminologii w języku angielskim.

Wymagania wstňpne

Mikro- i makroekonomia. Wiedza z zakresu podstaw zrównoważonego rozwoju.
Niezbędne są także umiejętności krytycznego myślenia i analizy obserwowanych zjawisk, a także interpretacji
wskazanych zjawisk z punktu widzenia zadanego problemu.

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

01
Student posiada ogólną wiedzę dotyczącą zrównoważonego
rozwoju oraz różnorodnych aspektów prowadzenia działalności
gospodarczej zgodnej z jego wymogami.

K_W01,
K_W02,
K_W03,
K_W04,
K_W09,
K_W10,
K_W16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

UMIEJĘTNOŚCI

02

Student potrafi obserwować i interpretować zjawiska i procesy
dotyczące różnorodnych apsketów prowadzeni działalności
gospodarczej podporządkowanej zasadom zrównoważonego
rozwoju, a także wskazywania możliwych rozwiązań w celu
wdrażania zasad zrównoważonego rozwoju.
Student dokonuje na konkretnych przykładach umiejętnej
analizy rozbieżności pomiędzy typowymi celami działalności
gospodarczej a pożądanym kierunkiem zmian w zarządzaniu
przedsiębiorstwem w kontekście wymogów zrównoważonego
rozwoju, wskazuje pożądane kierunki zmian, biorąc pod uwagę
uwarunkowania poszczególnych przedsiębiorstw oraz wymogi
zrównoważonego rozwoju.

K_U01,
K_U06,
K_U08,
K_U09,
K_U12,
K_U13,
K_U14,

K_U15, K_U16

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

03

Student wykorzystuje zdobytą wiedzę w praktycznym zakresie,
potrafi odnieść aspekty teoretyczne do praktyki celem
oddziaływania na możliwości rozpowszechnienia idei
zrównoważonej działalności gospodarczej, analizuje
proponowane rozwiązania pod względem skuteczności przy

K_U01,
K_U06,
K_U08,
K_U09,
K_U12,

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

zastosowaniu poznanych kryteriów wraz z utrwaleniem
terminologii angielskiej.

K_U13,
K_U14,

K_U15, K_U16

prace
grupowe,
analizy

przypadków i
zdarzeń

KOMPETENCJE SPOŁECZNE

04

Student jest przygotowany do aktywnego uczestnictwa w
grupach (zespołach) i organizacjach związanych z
oddziaływaniem na metody zarządzania działalnością
gospodarczą pod kątem wdrażania zasad zrównoważonego
rozwoju, umie uczestniczyć w budowaniu projektów
dotyczących zrównoważonej działalności gospodarczej oraz
potrafi przewidzieć ich społeczne, gospodarcze i ekologiczne
skutki.

K_U01,
K_U06,
K_U08,
K_U09,
K_U12,
K_U13,
K_U14,
K_U15,

K_U16, K_K01,
K_K02, K_K03,

K_K04,
K_K05,

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

05

Student potrafi wykorzystać zdobytą wiedzę i umiejętności
zastosowania jej w praktyce w celu uzupełnienia i doskonalenia
kwalifikacji.

K_K01, K_K06,
K_K07

Kolokwium,
aktywność
podczas
wykładów,
dyskusja,

prace
grupowe,
analizy

przypadków i
zdarzeń

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Podstawowe zagadnienia związane ze zrównoważonym
rozwojem oraz myśleniem systemowym w działalności
gospodarczej

1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

1 Wzrost gospodarczy a problem wyczerpywania się zasobów
naturalnych

1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

2 Krzywa Kuznetsa 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

3 Teoria wzrostu gospodarczego i zrównoważonego rozwoju 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

4 Działalność gospodarcza w kontekście zrównoważonego
rozwoju

2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

5 Zrównoważona przedsiębiorczość i zarządzanie 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

6 Innowacje na rzecz zrównoważonego rozwoju 2 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,

analiza przypadków, prace
grupowe

7 Instrumenty i wskaźniki zrównoważonego rozwoju a cykl życia 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

7 Transformacja i zarządzanie zmianą 1 Wykład konwersatoryjny i
problemowy z prezentacją
multimedialną, dyskusja,
analiza przypadków, prace

grupowe

8 Kolokwium 1 Praca indywidualna

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta Udział w wykładach: 15 godz.
Przygotowanie do wykładów: 3 x 7 = 21 godz.
Udział w konsultacjach (bezpośrednich lub poprzez
kontakt e-mail): 25 godz.
Przygotowanie do kolokwium: 15 godz.

Łączny nakład pracy studenta 76

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

40

Nakład pracy związany z zajęciami o charakterze
praktycznym

35

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 kolokwium sprawdzające wiedzę zdobytą podczas
wykładów i umiejętność jej zastosowania do
rozwiązywania problemów praktycznych.

Ocena podsumowująca

Na ocenę podsumowującą składa się:

37. ocena z kolokwium sprawdzającego zdobytą
przez studentów wiedzę oraz umiejętność jej
zastosowania do analizy, interpretacji i
rozwiązywania problemów praktycznych
(60%),

38. aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie,
udział w dyskusji, samodzielne formułowanie
pytań dotyczących omawianego tematu,
analizę studiów przypadków itp. (30%),

39. obecność na wykładach podczas całego
kursu (10%).

F2 Aktywność studentów podczas wykładów,
przejawiająca się poprzez przygotowanie, udział w
dyskusji, samodzielne formułowanie pytań
dotyczących omawianego tematu, analizę studiów
przypadków itp.

F3 Obecność na wykładach

Literatura podstawowa

1. Sundström, T., Rydén, L., The Prospect of Sustainable Development, Stockholm, 2003.

2. Schaltegger, S., Burritt, R.L., Petersen, H., An Introduction to Corporate Environmental Management: Striving
for Sustainability, Greenleaf Publishing, Sheffield, 2003.

3. Will, M., Sustainability Management – course materials, Görlitz, 2008.

4. AtKisson, A., The ISIS Agreement. Earthscan, London, 2008.

Literatura uzupełniająca

1. Senge, P.M., The Fifth Discipline - The Art and Practice of the Learning Organization, Broadway Business.

2. Willard, B., The Sustainability Champion's Guidebook: How to Transform Your Company, New Soc Pr.

3. Materiały dostarczone przez prowadzącego

Nazwa przedmiotu: systemy informacyjne w marketingu Kod ECTS

Moduł kształcenia: kursy zmienne wydziałowe

Status przedmiotu: obieralny Język wykładowy polski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajňcia w sali dydaktycznej Zaliczenie na ocenň

Ćwiczenia 15 zajňcia w sali dydaktycznej Zaliczenie na ocenň

Prowadzący zajęcia:
Wykğad: dr hab. Sabina Kauf prof. UO, Ĺwiczenia: dr hab. Sabina Kauf prof. UO

Cel przedmiotu

Celem zajňĺ jest zapoznanie student·w z systemem informacyjnym wykorzystywanym w przedsiňbiorstwie, a
takŨe metodykŃ prowadzenia badaŒ marketingowych, w szczeg·lnoŜci z podstawowymi metodami gromadzenia i
analizowania danych marketingowych. Celem zajňĺ jest zaznajomienie student·w z metodami badawczymi
wykorzystywanymi w badaniach skutecznoŜci i efektywnoŜci zastosowanego instrumentarium marketingowego a
takŨe metodami analiz makroekonomicznych, niezbňdnych w opracowywaniu marketingowych strategii dziağania
Nie bez znaczenia jest takŨe zapoznanie student·w z istniejŃcymi narzňdziami badawczymi, pozwalajŃcymi na
rozpoznanie zachowaŒ nabywc·w.

Wymagania wstňpne

Zaliczenie kursu z podstaw logistyki, zarzŃdzania przedsiňbiorstwem, statystyki, mtematyki i ekonometrii

Efekty kształcenia

Nr efektu
kształceni

a dla
przedmiot

u

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowy
ch

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

1

Student ma podstawową wiedzę z zakresu prowadzenia badań w
obszarze ekonomii, podstawy teoretyczne związane z realizacja
projektów badawczych;

K_W01,
05

Prace pisemne
(kolokwia, egzamin,

projekty
indywidualne)

2

Student ma podstawową wiedzę z zakresu metod modelowania i
prognozowania oraz wnioskowania statystycznego w skali makro
i mikroekonomicznej

K_W14

Prace pisemne
(kolokwia, egzamin,

projekty
indywidualne)

3

Student zna metody i narzędzia, w tym techniki pozyskiwania
informacji rynkowych, zna metody i narzędzia, w tym techniki
pozyskiwania danych, pozwalające opisywać struktury oraz
procesy ekonomiczne

K_W05

Projekty
indywidualne

4

Student zna i potrafi dokonać analizy podstawowych zjawisk
ekonomicznych rozpatrywanych w sakli mikro- i
makroekonomicznej, związanych, z równowaga rynkową, ma
podstawową wiedze pozwalająca na analizę podstawowych
problemów logistycznych znajomość technik matematyki wyższej
w zakresie niezbędnym dla ilościowego opisu, zrozumienia oraz
modelowania problemów logistycznych o średnim poziomie
złożoności

K_W10,
11, 12, 13

Prace pisemne
(kolokwia, projekty

indywidualne)

UMIEJĘTNOŚCI

1

Student potrafi prawidłowo interpretować zjawiska społeczne ,
ekonomiczne, kulturowe, polityczne i prawne zachodzące w
gospodarce rynkowej, ma podstawową wiedzę teoretyczną i
pozyskiwać dane do analizowania konkretnych procesów i
zjawisk ekonomicznych zachodzących w makro i mikro skali.

K_U01,02
,

Dyskusja,
wypowiedzi ustne,

projekty
indywidualne

2

Student potrafi właściwie analizować przyczyny i przebieg
podstawowych procesów ekonomicznych oraz formułować
wnioski na płaszczyźnie mikro jak i makroekonomicznej. Student
umie logicznie myśleć i dokonywać syntezy otrzymanych
wyników analiz oraz na tej podstawie prognozować kierunek
rozwoju rynku

K_U04

Dyskusja,
wypowiedzi ustne,

projekty
indywidualne

3

Student potrafi prognozować procesy i zjawiska ekonomiczne z
wykorzystaniem standardowych metod i narzędzi
ekonometrycznych, analitycznych i informatycznych w zakresie
prowadzenia badań rynkowych

K_U05

Dyskusja,
wypowiedzi ustne,

projekty
indywidualne

4

Student potrafi właściwie analizować przyczyny i przebieg
zjawisk gospodarczych, a także prognozować procesy i zjawiska
z wykorzystaniem metod i narzędzi badawczych; potrafi
zaproponować konkretne rozwiązania

K_U14,
15

Dyskusja,
wypowiedzi ustne,

projekty
indywidualne

5

Student potrafi wykonywać analizy ilościowe oraz formułować na
tej podstawie wnioski jakościowe w odniesieniu do problemów
ekonomicznych

K_U15

Dyskusja,
wypowiedzi ustne,

projekty
indywidualne

6

potrafi pracować w zespole pełniąc różne role, potrafi
przyjmować i wyznaczać zadania, ma podstawowe umiejętności
organizacyjne pozwalające na osiągniecie celów związanych z
podjętą działalnością.

K_U12 Dyskusja,
wypowiedzi ustne,

projekty
indywidualne

KOMPETENCJE SPOŁECZNE

1

Student rozumie potrzebę uczenia się przez całe życie i jest
świadomy odpowiedzialności związanej z wykonywanym
zawodem oraz potrzeby podejmowania samokształcenia i
aktualizowania wiedzy

K_K01,
04

Dyskusja,
wypowiedzi ustne,

projekty
indywidualne

2

Jest zdolny do skutecznego komunikowania się, negocjowania i
przekonywania

K_K03

Dyskusja,
wypowiedzi ustne,

projekty
indywidualne

3

Student potrafi formułować sądy w ważnych i uczestniczyć w
przygotowaniu projektów związanych z funkcjonowaniem sfery
logistyki, uwzględniając aspekty prawne i ekonomiczne oraz
myśleć i działać w sposób przedsiębiorczy

K_K05

Dyskusja,
wypowiedzi ustne,

projekty
indywidualne

5

Student potrafi odpowiednio określić priorytety służące realizacji
określonego przez siebie lub innych zadania

K_K07

Dyskusja,
wypowiedzi ustne,

projekty
indywidualne

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 System informacyjny jako podstawa sprawnego zarządzania
przedsiębiorstwem

2 Wykład z prezentacją
multimedialną

2 Pojęcie i istota badań marketingowych. 1
wykład z prezentacją
multimedialną

3 Proces i procedura badawcza 1
wykład

konwersatoryjny

4 Pomiar jako podstawa gromadzenia danych 2
wykład

konwersatoryjny

5 Metody gromadzenia danych ze źródeł pierwotnych i wtórnych 4
wykład

konwersatoryjny

6
Wybrane metody badania postępowania nabywców na rynku

3
Wykład z prezentacją
multimedialną

7 Metody prognozowania zakupów 1 wykład problemowy

 Badania związane z segmentacją rynku 1
wykład z prezentacją
multimedialną

Ćwiczenia

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Badania marketingowe a proces decyzyjny. Formułowanie
problemu i hipotez badawczych

1
Dyskusja, projekty grupowe

2 Konstrukcja kwestionariusza ankietowego/wywiadu,
formułowanie pytań i skalowanie odpowiedzi

3 Dyskusja, projekty grupowe

3 Metody doboru próby do badań 2 Dyskusja, studium
przypadków, projekty

grupowe

4 Redukcja i redakcja danych uzyskanych z badań
kwestionariuszowych, kodowanie odpowiedzi

1 Dyskusja, projekty grupowe

5 Analiza statystyczna danych uzyskanych z pomiaru
pierwotnego

4 Analiza tekstów źródłowych,
dyskusja, projekty grupowe

6 Metody gromadzenia i analizy danych w badaniach
segmentacyjnych

1 Analiza tekstów źródłowych,
dyskusja

7 Podstawowe metody badania zasięgu i potencjału rynkowego 2 Analiza przypadków,
dyskusja, projekty

indywidualne

12 Prezentacja wyników przeprowadzonych badań ankietowych 1 Studia przypadków

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 15 x 1 godz. = 15 godz.,
- udział w ćwiczeniach: 15 x 1 godz. = 15 godz.,
- przygotowanie do ćwiczeń + lektura tekstów źródłowych: 15
x 3 godz. = 45 godz.,
- realizacja zadań projektowych: 60 godz.,
- przygotowanie do egzaminu i obecność na egzaminie: 1
godz. + 1 x 10 godz. = 11 godz.

Łączny nakład pracy studenta 131 godz.

Nakład pracy związany z zajęciami
wymagającymi bezpośredniego udziału
nauczyciela akademickiego

30 godz.

Nakład pracy związany z zajęciami o
charakterze praktycznym

101 godz.

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

F1 Egzamin pisemny z pytaniami opisowymi i
problemowymi sprawdzający wiedzę zdobytą podczas
wykładów i umiejętność jej zastosowania do
rozwiązywania problemów praktycznych (90%)

Ocena podsumowująca:

F2 Aktywność studentów podczas wykładów,
przejawiająca się poprzez udział w dyskusji,
samodzielne formułowanie pytań dotyczących
omawianego tematu (10%)

ĆWICZENIA (lub inna forma zajęć)

F1 kolokwium pisemne z pytaniami opisowymi i
problemowymi (15%)

Ocena podsumowująca:
Średnia ważona ocen wynikająca z ocen formujących
F1-F4 F2 wykonanie projektu indywidualnego i jego

prezentacja. Prezentacja wykonywana w dowolnej
formie (multimedialna, wykład wraz z dyskusją w
grupie itp.). Ocenie podlegają: zawartość
merytoryczna i ujęcie problemu badawczego, logika
wywodu, sposób prezentacji (w tym wzbudzenie
zainteresowania w grupie), samodzielność, wyniki i
wnioski z badań, zakres czasowy prezentacji (30%)

F3 Aktywność studentów podczas ćwiczeń,
przejawiająca się poprzez udział w dyskusji,
samodzielne formułowanie pytań dotyczących
omawianego tematu, rozwiązywanie zadań, analizę
studiów przypadków itp. (5%)

F4 wykonanie i prezentacja projektu grupowego (45%)
Prezentacja wykonywana grupie maksymalnie 3-4
osobowej, w dowolnej formie. Prezentacja oceniana
jest jako całość, jednak każdy ze studentów podlega
indywidualnej ocenie na podstawie wkładu, jaki wniósł
do całości. (5%)

Literatura podstawowa

1. Mynarski S. Metody badań rynkowych, AE Kraków 2002
2. Kauf S., Badania rynkowe w sferze marketingu i logistyki, UO Opole 2004
3. Badania marketingowe. Teoria i praktyka. Redakcja naukowa K. Mazurek - Łopacińska, PWN Warszawa

2005
4. Badania marketingowe. Od teorii do praktyki. Redakcja D. Maison, A. Noga - Bogomilski, Gdańskie

Wydawnictwo
Psychologiczne, Gdańsk 2007

5. Kędzior Z., Karcz K., Badania marketingowe w praktyce - seria: Marketing bez tajemnic, PWE Warszawa
2001

6. Kaczmarczyk S. Badania marketingowe, Metody i techniki, PWE Warszawa 2003

Literatura uzupełniająca

1. Sagan A.,, Badania marketingowe. Podstawowe kierunki, Kraków 2004,
2. Berbeka J., Niemczyk A., Makówka M., Badania rynkowych zachowań konsumentów, Kraków 2004,

Wydawnictwo Akademii Ekonomicznej w Krakowie
3. Badania rynkowe i marketingowe, Kramer J. (red. nauk.), PWE Warszawa 1994
4. Duliniec E., Badania marketingowe w zarządzaniu przedsiębiorstwem, PWN Warszawa 1999
5. Badania przestrzenne rynku i konsumpcji. Przewodnik metodyczny, S. Mynarski (red. nauk.), PWN

Warszawa 1992

Nazwa przedmiotu: SYSTEMY INFORMATYCZNE W ZARZĄDZANIU Kod ECTS

Moduł kształcenia:

Status przedmiotu: kurs stały wydziałowy Język wykładowy polski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajęcia w sali dydaktycznej zaliczenie na ocenę

Ćwiczenia laboratoryjne --- --- ---

Konwersatorium --- --- ---

Seminarium dyplomowe --- --- ---

Proseminarium --- --- ---

Prowadzący zajęcia:

Wykład: dr hab. inż. Adam Czerwiński, prof. UO

Cel przedmiotu

Opanowanie wiedzy w zakresie współczesnych zintegrowanych systemów informatycznych wspomagających
procesy zarządzania przedsiębiorstwem.

Wymagania wstępne

Technologie informacyjne

Efekty kształcenia

Numer
efektu
kształcenia
dla
przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów
kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

1
zna funkcje i zadania oraz typologię skomputeryzowanych

informatycznych systemów zarządzania
K_W14

Pisemny test
wyboru

2
zna koncepcje, funkcje i zadania zintegrowanych systemów

informatycznych zarządzania klasy MRP/ERP
K_W14

Pisemny test
wyboru

zna koncepcje, funkcje i zadania systemów zarządzania

łańcuchem dostaw klasy SCM
K_W14

Pisemny test
wyboru

3
zna koncepcje, funkcje i zadania zintegrowanych systemów

informatycznych zarządzania klasy CRM
K_W14

Pisemny test
wyboru

4
zna metodykę oceny zintegrowanych systemów

informatycznych zarządzania
K_W08

Pisemny test
wyboru

5
zna metodyki wdrażania zintegrowanych systemów

informatycznych zarządzania
K_W08

Pisemny test
wyboru

KOMPETENCJE SPOŁECZNE

1 ma świadomość znaczenia zintegrowanych systemów
informatycznych zarządzania dla konkurencyjności

przedsiębiorstwa i jego sukcesów rynkowych
K_K02 Dyskusja

2 inicjuje wdrażanie zintegrowanych systemów
informatycznych zarządzania w organizacji

K_K05 Dyskusja

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Komputerowo zintegrowane zarządzanie: Idea zarządzania
zintegrowanego, Zintegrowane systemy informatyczne (ZSI),
Ewolucja zintegrowanych systemów informatycznych ZSI,
Kryteria podziału i klasy systemów ZSI, Charakterystyka ZSI.

2
Wykład z prezentacją
multimedialną

2
Typologia i generacje systemów informatycznych zarządzania 2

Wykład z prezentacją
multimedialną

3 Oprogramowanie klasy MRP/ERP dla dużych przedsiębiorstw,
Oprogramowanie zintegrowane dla sektora małych i średnich
przedsiębiorstw (MŚP), Obszary i wymierne korzyści z
systemów MRP/ERP.

2
Wykład z prezentacją
multimedialną

4 Metodyka wyboru ZSI: Kluczowe pytania wdrożeniowe,
Kryteria wyboru oprogramowania, Rodzaje umów

2
Wykład z prezentacją
multimedialną

wdrożeniowych, Proces wyboru dostawcy, Źródła przewagi –
podsumowanie.

5 Metodyki wdrażania ZSI: Opis metod wdrożeniowych, Analiza
kluczowych problemów wdrożeniowych oraz ocena metodyk
stosowanych przez polskie przedsiębiorstwa.

2
Wykład z prezentacją
multimedialną

6 Informatyczne systemy logistyczne: Charakterystyka
nowoczesnego systemu logistycznego, Koncepcja

systemu zarządzania łańcuchem dostaw (SCM - Supply
Chain Management)

2
Wykład z prezentacją
multimedialną

7
Systemy wspomagające relacje z klientem (CRM) 2

Wykład z prezentacją
multimedialną

8 Zaliczenie 1

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 15 x 1 godz. = 15 godz.,
- przygotowanie do zaliczenia i obecność podczas
zaliczenia: 34 godz. + 1 godz. = 35 godz.
- konsultacje indywidualne: 25 godz.

Łączny nakład pracy studenta 75 godz.

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

41 godz.

Nakład pracy związany z zajęciami o charakterze
praktycznym

0 godz.

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 brak Ocena podsumowująca:
zaliczenie pisemne: testowe

Literatura podstawowa

Zintegrowane systemy zarządzania ERP w gospodarce wirtualnej, red. Sroka H., Wydawnictwo Akademii
Ekonomicznej, Katowice 2009.
Kisielnicki J., MIS - systemy informatyczne zarządzania, Wydawnictwo Placet, Warszawa 2008.
Januszewski A., Funkcjonalność informatycznych systemów zarządzania. T. 1, Zintegrowane systemy
transakcyjne, Wydawnictwo Naukowe PWN, Warszawa 2008.
Januszewski A., Funkcjonalność informatycznych systemów zarządzania. T. 2, Systemy Business Intelligence,
Wydawnictwo Naukowe PWN, Warszawa 2008.
Systemy informatyczne zarządzania - od teorii do praktyki, red. Miłosz M., Wydaw. Naukowe PWN, Warszawa
2006.
Wstęp do systemów informacyjnych zarządzania w przedsiębiorstwie, Nowicki A. (red.), wyd. 2 zm. i uzup.,
Wydaw. PC, Częstochowa 2005.

Literatura uzupełniająca

Jabłoński, W. J., Systemy informatyczne zarządzania : klasyfikacja i charakterystyka systemów, Wydaw.
Kujawsko-Pomorskiej Szkoły Wyższej, Bydgoszcz 2006.
Kijewska A., Systemy informatyczne w zarządzaniu, Wydawnictwo Politechniki Śląskiej, Gliwice 2005.
Lenart A., Zintegrowane systemy informatyczne klasy ERP : teoria i praktyka na przykładzie systemu BAAN IV,
Wydaw. Uniwersytetu Gdańskiego, Gdańsk 2005.
Adamczyk A., Chmielarz W., Zintegrowane systemy informatycznego wspomagania zarządzania, Wydawnictwo
WSE-I, Warszawa 2005.

Wrycza S., Analiza i projektowanie systemów informatycznych zarządzania, WN PWN, Warszawa 1999.

Nazwa przedmiotu: SYSTEMY OPERACYJNE Kod ECTS

Moduł kształcenia:

Status przedmiotu: kurs stały wydziałowy Język wykładowy polski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajňcia w sali dydaktycznej zaliczanie na ocenň

Ćwiczenia audytoryjne --- --- ---

Konwersatorium --- --- ---

Seminarium dyplomowe --- --- ---

Proseminarium --- --- ---

Prowadzący zajęcia:

Wykład: dr inż. Marcin Krzesaj

Cel przedmiotu

Celem przedmiotu jest zapoznanie studentów z budową oraz zasadą działania systemu operacyjnego.

Wymagania wstępne

Technologie informacyjne

Efekty kształcenia

Numer
efektu
kształcenia
dla
przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów
kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

1 zna podstawowe pojęcia z zakresu systemów operacyjnych
K_W01 Pisemny test

wyboru

2
prawidłowo identyfikuje i zna relacje pomiędzy składnikami
systemów operacyjnych

K_W05
Pisemny test

wyboru

3
zna zastosowania systemów operacyjnych do

wspomagania funkcjonowania obiektów gospodarczych
K_W05

Pisemny test

wyboru

4 zna zagadnienia bezpieczeństwa systemów operacyjnych K_W15
Pisemny test

wyboru

KOMPETENCJE SPOŁECZNE

1 ma świadomość poziomu swojej wiedzy i umiejętności, rozumie
potrzebę uczenia się przez całe życie

K_K01 Dyskusja

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Wprowadzenie do systemu. Ogólna struktura systemu
operacyjnego. Elementy systemu komputerowego. Zadania
systemu operacyjnego. Zarządzanie zasobami systemu
operacyjnego. Zasoby zarządzane przez system operacyjny.

2
Wykład z prezentacją
multimedialną

2 Klasyfikacja systemów operacyjnych. Różne koncepcje
systemów operacyjnych.

1
Wykład z prezentacją
multimedialną

3 Struktury systemów komputerowych. Działanie systemu
komputerowego. Zasada działania systemu operacyjnego.
Struktura wejścia-wyjścia. Struktura pamięci. Hierarchia
pamięci. Ochrona sprzętowa.

2
Wykład z prezentacją
multimedialną

4 Klasyfikacja urządzeń wejścia-wyjścia. Struktura mechanizmu
wejścia-wyjścia (sprzętu i oprogramowania). Interakcja
jednostki centralnej z urządzeniami wejścia/wyjścia.
Buforowanie, przechowywanie podręczne i spooling.

2
Wykład z prezentacją
multimedialną

5 Struktury systemów rozproszonych. Motywy stosowania
systemów rozproszonych. Typy sieci. Komunikacja w sieci.

1 Wykład z prezentacją
multimedialną

6 Procesy, zasoby i wątki. Koncepcja procesu i zasobu. Cykl
zmian stanów procesu i kolejkowanie. Klasyfikacja zasobów.
Wątki. Procesy i wątki we współczesnych systemach
operacyjnych.

2
Wykład z prezentacją
multimedialną

7
System plików – warstwa logiczna.

2 Wykład z prezentacją
multimedialną

8
System plików – warstwa fizyczna.

2 Wykład z prezentacją
multimedialną

9 Zaliczenie 1 Test

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 15 x 1 godz. = 15 godz.,
- przygotowanie do zaliczenia oraz udział w zaliczeniu:
54 godz. + 1 godz. = 55 godz.
- konsultacje indywidualne: 5 godz.

Łączny nakład pracy studenta 75 godz.

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

21 godz.

Nakład pracy związany z zajęciami o charakterze
praktycznym

0 godz.

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 brak Ocena podsumowująca:
zaliczenie pisemne: testowe

Literatura podstawowa

Silberschatz, P.B. Galvin, G. Gragne, Podstawy system·w operacyjnych, WNT, Warszawa 2006.
Simpson A., Windows XP. Biblia, Gliwice 2003.

Literatura uzupełniająca

Mendrala D., Szeliga M., Świątelski M., ABC systemu Windows XP PL. Wydanie II, Gliwice 2006.
Stallings W., Systemy operacyjne: struktura i zasady budowy, PWN, Warszawa 2006.
Cole E., Krutz Ronald L., Conley J., BezpieczeŒstwo sieci. Biblia, Helion, Gliwice 2005.

http://helion.pl/autorzy/benchr.htm
http://helion.pl/autorzy/mendan.htm
http://helion.pl/autorzy/szem.htm
http://helion.pl/autorzy/swimar.htm

Nazwa przedmiotu: TECHNOLOGIE BAZ DANYCH Kod ECTS

Moduł kształcenia:

Status przedmiotu: specjalizacyjny Język wykładowy polski

Liczba i struktura punktów ECTS: 4

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 30 zajňcia w sali dydaktycznej egzamin

Ćwiczenia laboratoryjne 30 zajňcia w sali laboratoryjnej zaliczenie na ocenň

Konwersatorium --- --- ---

Seminarium dyplomowe --- --- ---

Proseminarium --- --- ---

Prowadzący zajęcia:

Wykład: dr inż. Marcin Krzesaj
Ćwiczenia laboratoryjne: dr inż. Marcin Krzesaj

Cel przedmiotu

Opanowanie przez studentów wiedzy obejmującej podstawy i funkcjonowanie współczesnych baz danych.
Ukształtowanie umiejętności w zakresie tworzenia aplikacji bazodanowej

Wymagania wstępne

Technologie informacyjne

Efekty kształcenia

Numer
efektu
kształcenia
dla
przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów
kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

1 zna podstawowe pojęcia z zakresu tworzenia oraz
wykorzystania baz danych

K_W01 Pisemny test
wyboru

2 zna koncepcje, funkcje i zadania baz danych
K_W05 Pisemny test

wyboru

3 zna modele i zadania hurtowni danych K_W05
Pisemny test

wyboru

4
zna zastosowania technologii baz danych do wspomagania

funkcjonowania obiektów gospodarczych
K_W05

Pisemny test

wyboru

UMIEJĘTNOŚCI

1
potrafi tworzyć aplikacje bazodanowe w programie MS

Access dla potrzeb małej firmy
K_U08

Ćwiczenia

laboratoryjne

2
potrafi używać specjalistycznych języka dotyczącego tworzenia
i wykorzystania baz danych w działalności organizacji

K_U11

Ćwiczenia
laboratoryjne

3

KOMPETENCJE SPOŁECZNE

1 ma świadomość poziomu swojej wiedzy i umiejętności, rozumie
potrzebę uczenia się przez całe życie

K_K01 Dyskusja

2 inicjuje wdrażanie baz danych w organizacji K_K05 Dyskusja

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Wprowadzenie do problematyki baz danych (podstawowe
pojęcia, charakterystyka oraz wymagania stawiane bazom
danych, modele konceptualne i implementacyjne, klasyfikacja
baz danych, podstawowe zadania systemu zarządzania bazą
danych, bazy danych – ich użytkownicy oraz sposoby
dostępu)

4
Wykład z prezentacją
multimedialną

2 Zarys teorii relacyjnych baz danych (relacyjny model danych:
struktury danych, charakterystyka relacji, operacje,
ograniczenia integralnościowe)

4
Wykład z prezentacją
multimedialną

3 Zasady projektowania relacyjnych baz danych na przykładzie 6 Wykład z prezentacją

MS Access (określenie celu projektowanej bazy danych,
określenie tabel i pól, określenie relacji między tabelami,
rodzaje relacji pomiędzy tabelami, właściwości sprzężeń, więzi
integralności, wprowadzanie danych, filtry a kwerendy,
tworzenie kwerend z wykorzystaniem QBE i SQL, formularze i
raporty, problemy przy projektowaniu bazy danych –
nadmiarowość danych, wartości złożone, aktualizacja danych,
zapobieganie utraty danych, utrzymywanie integralności
relacyjnej, narzędzia analizy danych – analizator wydajności,
kreator analizy tabel)

multimedialną

4 Modelowanie danych: Model związków-encji (wprowadzenie
do modelowania i projektowania systemów informatycznych,
model związków encji: encje, atrybuty encji, powiązania
pomiędzy encjami, hierarchia generalizacji)

3
Wykład z prezentacją
multimedialną

5 Transformacja modelu związków-encji do modelu relacyjnego
(transformacje encji, transformacje związków i transformacje
hierarchii encji)

3
Wykład z prezentacją
multimedialną

6 Normalizacja schematów logicznych relacji (proces
normalizacji schematu logicznego, zależności funkcyjne,
postaci normalne (pierwsza, druga, trzecia i czwarta).

2
Wykład z prezentacją
multimedialną

7
Język SQL i jego rozszerzenia. 4

Wykład z prezentacją
multimedialną

8 Rozproszone i heterogeniczne bazy danych (integracja
danych w oparciu o architekturę hurtowni danych,
przetwarzanie analityczne OLAP, wielowymiarowy model
danych oraz jego implementacja)

2
Wykład z prezentacją
multimedialną

9 Metody eksploracji danych w bazach oraz hurtowniach
danych.

2
Wykład z prezentacją
multimedialną

ĆWICZENIA (lub inna forma zajęć)

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1
Wyszukiwanie w bazach danych na przykładzie dostępu w

sieci Uniwersytetu Opolskiego
2

Analiza przypadku

2 Architektura systemu baz danych 2
Analiza przypadku, przykłady

do samodzielnego
rozwiązywania

3
Projektowanie relacyjnej bazy danych z wykorzystaniem
modelu związku encji – tworzenie diagramu związków-encji

2
Analiza przypadku, przykłady

do samodzielnego
rozwiązywania

4
Projektowanie relacyjnej bazy danych - transformacja modelu

związków-encji do modelu relacyjnego
2

Analiza przypadku, przykłady
do samodzielnego
rozwiązywania

5
Tworzenie przykładowej bazy danych w MS Access: tabele,

formularze, kwerendy, raporty, panel przełączania
7

Projekt

6
Wykorzystanie MS Access do tworzenia bazy danych na
podstawie wymagań przedstawionych na zajęciach –

tworzenie indywidualnych projektów
13 Projekt

7
Wykorzystanie MS Access do tworzenia bazy danych na
podstawie wymagań przedstawionych na zajęciach

2 Zaliczenie projektu

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 30 x 1 godz. = 30 godz.,
- udział w ćwiczeniach: 30 x 1 godz. =30 godz.,
- przygotowanie do ćwiczeń: 10 godz.,
- dokończenie zadania projektowego: 30 godz.,
- przygotowanie do egzaminu: 14 godz. + 1 godz. = 15
godz.
- konsultacje indywidualne: 5 godz.

Łączny nakład pracy studenta 120 godz.

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

66 godz.

Nakład pracy związany z zajęciami o charakterze
praktycznym

75 godz.

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F - formująca Ocena P - podsumowująca

F1 brak Ocena podsumowująca:
egzamin pisemny: testowy

ĆWICZENIA (lub inna forma zajęć)

F1 wykonanie projektu indywidualnego (90%) Ocena podsumowująca:
średnia ważona wynikająca z ocen formujących F1-F2 F2 udział z zajęciach (10%)

Literatura podstawowa

Beynon-Davies P., Systemy baz danych, WNT, Warszawa, 2003
Date C. J., Wprowadzenie do systemów baz danych, WNT, Warszawa, 2000
Access 2007 PL. Biblia, Wydawnictwo Helion, Gliwice 2007
Ullman J.D., Widom J., Podstawowy wykład z systemów baz danych, WNT, Warszawa, 2000

Literatura uzupełniająca

Flanczewski S., Access w biurze i nie tylko, Wydawnictwo Helion, Gliwice 2007
Roman S., Access. Baza danych. Projektowanie i programowanie, Wyd. Helion 2001
Riordan R.M., Projektowanie system·w relacyjnych baz danych, Wydawnictwo RM, Warszawa 2000

Nazwa przedmiotu: Wielorównaniowe modele ekonometryczne Kod ECTS

Moduł kształcenia:

Status przedmiotu: Język wykładowy: polski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajęcia w sali dydaktycznej Egzamin

Ćwiczenia - - -

Prowadzący zajęcia:
Wykład: dr hab. Krystyna Hanusik, prof. UO

Cel przedmiotu

Rozszerzenie wiedzy Studenta z zakresu ekonometrii uzyskanej we wcześniejszych etapach edukacji o zasady
modelowania wielowymiarowego. Nabycie przez Studentów podstawowych umiejętności praktycznego
posługiwania się ilościowymi metodami służącymi do ustalania siły związków między zjawiskami ekonomicznymi
z wykorzystaniem wielorównaniowych modeli ekonometrycznych.

Wymagania wstępne

Ekonometria

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

1
Słuchacz posiada wiedzę teoretyczną z zakresu
wielowymiarowego modelowania ekonometrycznego.

K_W14
S1A_W06

Egzamin

UMIEJĘTNOŚCI

2

Słuchacz wykorzystuje wiedzę teoretyczną z zakresu
ekonometrii do opisu i analizowania konkretnych
współzależności oraz siły związku pomiędzy zjawiskami
ekonomicznymi.

K_U04
S1A_U03
S1A_U04

Egzamin

3
Słuchacz posiada umiejętność symulacji i prognozowania
wybranych zjawisk ekonomicznych w oparciu o modele
wielorównaniowe.

K_U05
S1A_U04
S1A_U03
S1A_U02

Egzamin

KOMPETENCJE SPOŁECZNE

4
Słuchacz ma świadomość poziomu swojej wiedzy i
umiejętności, rozumie potrzebę dokształcania się –
podnoszenia kompetencji zawodowych i osobistych.

K_K01
S1A_K01
S1A_K06

Dyskusja,
wypowiedzi

ustne

5

Słuchacz potrafi uzupełniać i doskonalić zdobytą wiedzę i
umiejętności z zakresu ekonometrii; ma świadomość i
zrozumienie społecznych aspektów praktycznego stosowania
zdobytej wiedzy i umiejętności.

K_K06
S1A_K06

Dyskusja,
wypowiedzi

ustne

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć
Liczba
godzin

Metoda kształcenia

1

Klasyfikacja modeli wielorównaniowych, klasyfikacja
zmiennych. Specyfikacja: model liniowy, model nieliniowy,
postacie modeli liniowych a postacie modeli nieliniowych,
identyfikacja.

4
Wykğad informacyjno-

konwersatoryjny

2

Estymacja: MNK- estymator i źródła jego niezgodności,
estymator metody zmiennych instrumentalnych, estymator
podwójnej metody najmniejszych kwadratów, estymator
metody ograniczonej informacji – największej wiarygodności,
nieliniowa podwójna metoda najmniejszych kwadratów,
nieliniowa metoda zmiennych instrumentalnych, iteracyjne
metody estymacji modeli wielorównaniowych.

7

Wykğad informacyjno-
konwersatoryjny, metody
programowe z uŨyciem

komputera

3
Symulacja i prognozowanie na podstawie modelu
wielorównaniowego.

4

Wykğad informacyjno-
konwersatoryjny, metody
programowe z uŨyciem

komputera

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta - udział w wykładach: 15 x 1 godz. = 15 godz.,

- przygotowanie do zajęć i studia literaturowe: 15 x 1
godz. + 5 godz. = 20 godz.,

- przygotowanie do egzaminu i obecność na egzaminie:
9 godz. + 1 godz. = 10 godz.

- konsultacje indywidualne: 15 x 2 godz. = 30 godz.

Łączny nakład pracy studenta 75

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

46

Nakład pracy związany z zajęciami o charakterze
praktycznym

29

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

Ocena F – formująca Ocena P – podsumowująca

 Ocena podsumowująca:
egzamin pisemny z pytaniami opisowymi i zadaniami

Literatura podstawowa

1. Gajda J. B., Wielorównaniowe modele ekonometryczne. Estymacja- symulacja – sterowanie, PWN, Warszawa
1988.
2. Gajda J. B., Ekonometria, Wydawnictwo C.H.Beck, Warszawa 2004.

Literatura uzupełniająca

1. Maddala G.S., Ekonometria, PWN, Warszawa 2008.

Nazwa przedmiotu: Wnioskowanie statystyczne Kod ECTS

Moduł kształcenia: specjalizacyjny

Status przedmiotu: do wyboru Język wykładowy: polski

Liczba i struktura punktów ECTS: 3

Formy zajęć Liczba godzin zajęć Sposób realizacji Sposób zaliczenia

Wykład 15 zajęcia w sali audytoryjnej Egzamin

Ćwiczenia 15
Zajęcia w pracowni
komputerowej

kolokwium

Konwersatorium

Seminarium
dyplomowe

Proseminarium

Prowadzący zajęcia: dr Agnieszka Tłuczak

Cel przedmiotu

C01 zapoznanie studentów z podstawowymi pojęciami i metodami wnioskowania statystycznego
C02 ukształtowanie u studentów praktycznych umiejętności wykorzystania arkusza kalkulacyjnego Excel oraz
programu STATISTICA w celu przetwarzania danych statystycznych i interpretowania uzyskanych wyników
C03 ukształtowanie u studentów kreatywności w pozyskiwaniu danych statystycznych z ogólnodostępnych źródeł
internetowych na potrzeby prowadzenia innowacyjnych analiz społeczno-gospodarczych.

Wymagania wstňpne

Student potrafi posługiwać się arkuszem kalkulacyjnym Excel. Student posiada umiejętność czytania i
interpretowania wzorów i uzyskanych wyników.

Efekty kształcenia

Numer
efektu

kształcenia
dla

przedmiotu

Zdefiniowanie efektu

Odniesienie
efektu do
efektów

kierunkowych

Metoda
weryfikacji
osiągniętych
efektów

WIEDZA

KW_01
Posługiwanie się podstawową wiedzą ze statystyki jako
narzędziem profesjonalnej pracy ekonomisty.

S1A_W01

Dyskusja,
wypowiedzi
ustne, prace

pisemne

KW_02
Poznanie wiedzy z zakresu podstawowych metod technik
decyzyjnych.

S1A_W06,
S1A_W09

Dyskusja,
wypowiedzi
ustne, prace

pisemne

KW_03
Poznanie podstawowych metod modelowania i prognozowania
oraz wnioskowania statystycznego.

S1A_W06

Dyskusja,
wypowiedzi
ustne, prace

pisemne

UMIEJĘTNOŚCI

KU_01
Umiejętność wyboru i stosowania metod statystycznych w
badaniach struktury procesów masowych

S1A_U02

Dyskusja,
wypowiedzi
ustne, prace
pisemne

KU_02
Samodzielne analizowanie i interpretacja aktualnych zjawisk i
procesów ilościowych

S1A_U01

Dyskusja,
wypowiedzi
ustne, prace
pisemne

KU_03
Potrafi prognozować procesy i zjawiska ekonomiczne z
wykorzystaniem standardowych metod i narzędzi
statystycznych.

S1A_U04,
S1A_U03,
S1A_U02

Dyskusja,
wypowiedzi
ustne, prace
pisemne

KOMPETENCJE SPOŁECZNE

K_K01 krytycznie podchodzi do informacji upowszechnianych w
S1A_K01,
S1A_U06,

Dyskusja,
wypowiedzi

mediach, szczególnie z zakresu nauk ekonomicznych S1A_U07 ustne

K_K02
świadomie uczestniczy w przeprowadzanych przez zespół
badaniach wybranych zjawisk społeczno-ekonomicznych

S1A_K07,
S1A_U01,
S1A_U06,
S1A_U05

Dyskusja,
wypowiedzi
ustne

K_K03
w interpretacji zjawisk i procesów społeczno-ekonomicznych
opiera się na podstawach empirycznych, rozumiejąc w pełni
znaczenie metod statystycznych

S1A_05
Dyskusja,
wypowiedzi
ustne

Treści programowe

WYKŁADY

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Rachunek prawdopodobieństwa – podstawowe wiadomości 2 Wykład, wykład problemowy,
wykład z prezentacją
multimedialną

2 Zmienna losowa jednowymiarowa i jej rozkłady 3 Wykład, wykład problemowy,
wykład z prezentacją
multimedialną

3 Twierdzenia graniczne 3 Wykład, wykład problemowy,
wykład z prezentacją
multimedialną

4 Rozkład statystyk w próbie 3 Wykład, wykład problemowy,
wykład z prezentacją
multimedialną

5 Teoria estymacji 2 Wykład, wykład problemowy,
wykład z prezentacją
multimedialną

6 Weryfikacja hipotez parametrycznych i nieparametrycznych 2 Wykład, wykład problemowy,
wykład z prezentacją
multimedialną

ĆWICZENIA (lub inna forma zajęć)

Nr
zajęć

Treść zajęć/ Temat zajęć Liczba
godzin

Metoda kształcenia

1 Rachunek prawdopodobieństwa – podstawowe wiadomości 2 rozwiązywanie zadań,
dyskusja, projekt praktyczny,
praca w
grupach/indywidualna,
analiza zjawisk masowych

2 Zmienna losowa jednowymiarowa i jej rozkłady 3 rozwiązywanie zadań,
dyskusja, projekt praktyczny,
praca w
grupach/indywidualna,
analiza zjawisk masowych

3 Twierdzenia graniczne 3 rozwiązywanie zadań,
dyskusja, projekt praktyczny,
praca w
grupach/indywidualna,
analiza zjawisk masowych

4 Rozkład statystyk w próbie 3 rozwiązywanie zadań,
dyskusja, projekt praktyczny,
praca w
grupach/indywidualna,
analiza zjawisk masowych

Ocena nakładu pracy studenta oraz określenie liczby i struktury punktów ECTS

Bilans nakładu pracy przeciętnego studenta Wykład 15x 1h=15h
Ćwiczenia 15x1h=15h
Konsultacje 15x1h=15h
Projekt indywidualny 15x2h=30h
Przygotowanie do egzaminu i obecność na egzaminie
14h+1h=15h

Łączny nakład pracy studenta 90

Nakład pracy związany z zajęciami wymagającymi
bezpośredniego udziału nauczyciela akademickiego

60

Nakład pracy związany z zajęciami o charakterze
praktycznym

30

Formy i kryteria zaliczenia przedmiotu i ustalenia oceny (F- formującej; P- podsumowującej)

WYKŁADY

F1 Ocena podsumowująca: egzamin pisemny (test
zawierający pytania jednokrotnego/wielokrotnego
wyboru, pytania otwarte)

F2

ĆWICZENIA (lub inna forma zajęć)

F1 kolokwium pisemne (70%) Ocena podsumowująca:
ocena końcowa jest średnią ważoną z ocen
formujących

F2 projekt (25%)

F3 wypowiedzi ustne podczas zajęć (5%)

Literatura podstawowa

6. Jóźwiak J., Podgórski J., Statystyka od podstaw, PWE, Warszawa 2009

7. Pulaska-Turyna B., Statystyka dla ekonomistów, Wyd. Difin, Warszawa 2011

8. Podgórski J., Statystyka dla studi·w licencjackich, PWE Warszawa 2009

9. Duczmal M., Tłuczak A., Statystyka matematyczne.Toeria.Przykłady.Zadania, Wyd. IŚ, Opole 2012

Literatura uzupełniająca

5. Ostasiewicz S., Rusnak Z., Siedlecka S., Statystyka - elementy teorii i zadania, Wydawnictwo AE
Wrocław 2000

6. Kukuła K., Elementy statystyki w zadaniach, Wyd. Naukowe PWN, Warszawa 1998

7. Bąk I., Markowicz I, Mojsiewicz M., Wawrzyniak K., Statystyka w zadaniach. Część I. Statystyka
opisowa, Wydawnictwo Naukowo Technicznie WTN, Warszawa 2002

http://www.mentis.pl/3916-statystyka-w-zadaniach
http://www.mentis.pl/3916-statystyka-w-zadaniach

