

Nazwa Wydziału Wydział Zarządzania i Komunikacji Społecznej

Nazwa jednostki prowadzącej

moduł

Instytut Przedsiębiorczości

Nazwa modułu kształcenia Elementy symulacji w biznesie

Kod modułu WZ.KZT.011.S

Język kształcenia polski

Efekty kształcenia dla modułu

kształcenia

Wiedza: Student

- zna potencjał Excela jako narzędzia analizy i

symulacji w firmie,

- jest świadomy obszarów zastosowania symulacji w

biznesie oraz przydatnych ku temu narzędzi.

- rozumie ideę modelowania w biznesie,

- zna istotę metody Monte Carlo w symulacji

dyskretnej,

Umiejętności: Student

- efektywnie projektuje modelowanie w Excelu,

- wykorzystuje narzędzia Excela do analizy danych

numerycznych ,

- potrafi wykorzystywać Excel w podejmowaniu

decyzji (także w warunkach niepewności),

Kompetencje społeczne: Student

- pracuje samodzielnie,

- skutecznie zarządza czasem,

- jest świadom możliwości i konieczności

samokształcenia,

- jest przygotowany do samodzielnej pracy w

zakresie analitycznych zastosowań arkusza

kalkulacyjnego w praktyce biznesowej.

Typ modułu kształcenia

(obowiązkowy/fakultatywny)

fakultatywny

Rok studiów II

Semestr III

Imię i nazwisko osoby/osób

prowadzących moduł

dr Karolina Nessel

Imię i nazwisko osoby/osób

egzaminującej/egzaminujących

bądź udzielającej zaliczenia, w

przypadku gdy nie jest to osoba

prowadząca dany moduł

Sposób realizacji Zajęcia odbywające się metodą distance learningu na

platformie PEGAZ wspomagane konsultacjami

rzeczywistymi oraz wirtualnymi.

Wymagania wstępne i dodatkowe Znajomość podstaw statystyki oraz podstawy obsługi

arkusza kalkulacyjnego Excel (choć w obu

przypadkach wystarczy również silna motywacja i

doświadczenie w pracy z innymi programami

Microsoft Office)

Rodzaj i liczba godzin zajęć

dydaktycznych wymagających

bezpośredniego udziału nauczyciela

akademickiego i studentów, gdy w

danym module przewidziane są

takie zajęcia

30 godzin

Liczba punktów ECTS przypisana

modułowi

3

Bilans punktów ECTS - kurs e-learningowy: 30 godzin

- ćwiczenia indywidualne związane z kursem: 30

godzin

- przygotowanie projektu:10 godzin

- konsultacje wirtualne: 6 godzin

- konsultacje w czasie dyżurów: 4 godziny

Łącznie 80 godzin pracy, co odpowiada 3 pkt ECTS.

Stosowane metody dydaktyczne e-learning, metoda projektu

Metody sprawdzania i kryteria

oceny efektów kształcenia

uzyskanych przez studentów

- monitorowanie postępów: poprzez kontrolę

realizacji zadań umieszczonych w kursie, forum

dyskusyjne, konsultacje w czasie dyżurów oraz

poprzez forum,

- sprawdzenie efektów: realizacja zadań w kursie

oraz projektu końcowego.

Forma i warunki zaliczenia modułu,

w tym zasady dopuszczenia do

egzaminu, zaliczenia, a także forma

i warunki zaliczenia

poszczególnych zajęć wchodzących

w zakres danego modułu

W czasie semestru obowiązkowe bądź fakultatywne

będą aktywności różnego typu: testy, ćwiczenia

sprawdzające, wpisy na forum, stworzenie tutorialu

video oraz projekt końcowy.

Większość z nich będzie związana z konkretnym

modułem i konieczna do zaliczenia danego modułu.

Punktowane będą:

 projekt końcowy - 30 pkt

 zadania cząstkowe - 20 pkt

 systematyczność - 30 pkt

Projekt końcowy:

- praktyczna realizacja i analiza samodzielnej

symulacji,

- w postaci pliku Excela,

- konieczność uzyskania przynajmniej 50% pkt,

Zadania cząstkowe:

- pojawią się w kursie, w czasie semestru

- konieczność uzyskania przynajmniej 50% pkt,

Systematyczność:

- Oczekiwana jest systematyczna praca -dlatego też

ukończenie każdego z modułów w podanym

cotygodniowym terminie zapewni 2 pkt, co

oznacza możliwość zdobycia 30 pkt w ramach

kursu na Pegazie (ukończenie po terminie danego

modułu daje 0 punktów, ale jest konieczne do

zaliczenia przedmiotu)

ocena końcowa:

- maksymalnie 80 pkt

0-39 =ndst

40-47 = dst

48-55 = dst+

56-63 = db

64-71 = db+

72 i więcej = bdb

Treści modułu kształcenia Przedmiot ukazuje wybrane praktyczne zastosowania

programu Excel w zarządzaniu firmą.

Obok kwestii technicznych użytkowania Excela (część

pierwsza kursu), przedstawia możliwości różnorakich

analiz (np. wyników finansowych firmy - część druga),

kwestie związane z gromadzeniem i analizą dużej

ilości danych (część trzecia), badaniem zależności

między danymi (część czwarta), podstawy

prognozowania krótkookresowego (część piąta) oraz

zagadnienia związane z podejmowaniem decyzji w

warunkach niepewności (część szósta).

Kurs jest zorientowany przede wszystkim na praktykę,

teoria statystyczna czy ekonometryczna ograniczona

jest do minimum. Celem kursu jest bowiem

wyćwiczenie praktycznych umiejętności korzystania z

potencjału Excela.

Kurs ma formę e-learingu, w którym regularnie

pojawiają się kolejne moduły składające się w dużej

mierze z tutoriali video oraz zadań do samodzielnego

wykonania. Problemy i wątpliwości będzie można

wyjaśnić poprzez forum kursu, konsultacje wirtualne

tudzież konsultacje w czasie dyżuru wykładowcy.

Plan zajęć:

 Modelowanie jako sposób rozwiązywania

problemów biznesowych

 Podstawy Excela (konfiguracja, nawigacja,

wprowadzanie danych, formatowanie, podstawowe

funkcje)

 Prezentacja danych w biznesie (wykresy wszelakie)

 Zaawansowane wykorzystanie Excela (m.in.

funkcje zawansowane, parametryzacja, VBA,

makra)

 Organizacja pracy w Excelu (projektowanie,

budowanie oraz testowanie arkusza i skoroszytu

pod względem funkcjonalności, spójności i

komunikacji)

 Możliwości analizy przy pomocy Excela (analiza

podstawowa, what-if, benchmarking, scenariusze,

wrażliwość na parametry, próg rentowności,

optymizacja, symulacja)

 Analiza danych w modelowaniu (przeszukiwanie,

sortowanie, analiza prób)

 Analiza zależności (regresja prosta, liniowa i

nieliniowa)

 Prognozowanie (modele ze średnią, wykładnicze)

 Decyzje w warunkach niepewności (drzewa

decyzyjne)

 Metoda Monte Carlo

 Horyzonty: inne możliwości, inne programy

Wykaz literatury podstawowej i

uzupełniającej, obowiązującej do

zaliczenia danego modułu

Literatura obowiązkowa:

- John Walkenbach, Excel 2010 PL. Biblia, Helion,

2011

- Bożena Mielczarek, Modelowanie symulacyjne w

zarządzaniu. Symulacja dyskretna, Oficyna

Wydawnicza Politechniki Wrocławskiej, Wrocław

2009,

Literatura uzupełniająca:

- StatSoft (2006). Elektroniczny Podręcznik

Statystyki PL, Kraków, WEB:

http://www.statsoft.pl/textbook/stathome.html

- Powell Stephen G., Baker Kenneth R.,

Management Science: The Art of Modeling with

Spreadsheets, John Wiley & Sons, 2010

- Mayes Thimothy, Shank Todd, Financial Analysis

with Microsoft® Excel®, International Edition,

Cengage Learning, 2011

Wymiar, zasady i forma odbywania

praktyk, w przypadku, gdy program

kształcenia przewiduje praktyki

n.d.

