	Sylabus przedmiotu / modułu kształcenia

	Nazwa przedmiotu/modułu kształcenia:
	 Inżynieria systemów i analiza systemowa

	Nazwa w języku angielskim:
	 Systems analysis and systems engineering

	Język wykładowy:
	Język polski

	Kierunek studiów, dla którego przedmiot jest oferowany:
	Logistyka

	Jednostka realizująca:
	 Katedra Ekonomii

	Rodzaj przedmiotu/modułu kształcenia (obowiązkowy/fakultatywny):
	obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia):
	pierwszego stopnia

	Rok studiów:
	 II

	Semestr:
	4

	Liczba punktów ECTS:
	 4

	Imię i nazwisko koordynatora przedmiotu:
	prof. dr hab. Janusz Toruński

	Imię i nazwisko prowadzących zajęcia:
	Prof. dr hab. Janusz Toruński

prof. dr hab. Yury Pauliuchuk

mgr Michał Klimek

	Założenia i cele przedmiotu:
	1. Zdobycie przez studentów wiedzy z zakresu zagadnień inżynierii systemów, metod analizy systemowej zależności od uwarunkowań zewnętrznych i wewnętrznych.

2. Zapoznanie studentów z możliwościami wykorzystania metod systemowych
w podejmowaniu decyzji zarządzaiących oraz projektowaniu systemów.

	Symbol efektu
	Efekty kształcenia
	Symbol efektu kierunkowego

	
	WIEDZA
Student:
	

	W_01
	posiada podstawową wiedzę z zakresu inżynierii systemów, zna metody analizy systemowej,
	K_W01

	W_02
	ma wiedzę z zakresu ogólnej teorii systemów oraz identyfikacji procesów przedsiębiorstwa na podstawie ujęcia systemowego,
	K_W05

K_W06

	W_09
	zna metody i narzędzia pozwalające opisywać struktury i instytucje gospodarcze i logistyczne oraz procesy w nich i między nimi zachodzące na podstawie ujęcia systemowego.
	K_W09

	
	UMIEJĘTNOŚCI
Student:
	

	U_01
	posiada umiejętności w zakresie identyfikacji obiektu jako systemu, modelowania systemów oraz identyfikacji ich parametrów,
	K_U02

K_U04

	U_02
	potrafi przeprowadzić analizę i modelowanie systemową z wykorzystaniem wybranych metod.
	K_U02

	
	KOMPETENCJE SPOŁECZNE
Student:
	

	Ks_01
	angażuje się w pracę zespołu wykazując odpowiedzialność za powierzone mu zadania,
	K_K02

	Ks_02
	rozumie potrzebę ciągłej aktualizacji i pogłębiania zdobytej wiedzy szczególnie w zakresie stosowania ujęcia systemowego.
	K_K01

	Forma i typy zajęć:
	 Wykład, ćwiczenia audytoryjne

	Wymagania wstępne i dodatkowe:

	Znajomość podstaw ekonomii, zarządzania, marketingu, logistyki

	Treści modułu kształcenia:

	1. Myślenie systemowe, drogi rozwoju i stan obecny
2. Podstawowy elementy ogólnej teorii systemów

3. Modele systemów i ich zachowanie

4. Projektowanie koncepcyjne systemów

5. Metody analizy i projektowania systemów

6. Wybór rozwiązań systemowych

7. Podejmowanie decyzji wyboru w optymalizacji systemowej

8. Pojęcie systemu produkcyjnego

	Literatura podstawowa:

	1. C. Cempel, Teoria i inżynieria systemów - zasady i zastosowania myślenia systemowego, Wyd. ITE PIB, Radom 2008.

2. I. Durlik, Inżynieria zarządzania, Część I i II. Wyd. Placet, Warszawa 2005.
3. Z. Gładys, W. Pogorzelski, Elementy analizy systemowej, Wyd. Novum, Płock 2002.

	Literatura dodatkowa:

	1. W. Pogorzelski, Inżynieria Badań Systemowych, Wyd. Politechiki Warszawskiej, Warszawa 1999.
2. K. Mańczaka (red.), Analiza systemowa i zarządzanie, Wyd. IBS PAN, Warszawa1999.

	Planowane formy/działania/metody dydaktyczne:

	Wykłady realizowane są metodą wykładu informacyjnego i problemowego z wykorzystaniem prezentacji multimedialnych.

Ćwiczenia prowadzone są z wykorzystaniem analiz sytuacyjnych organizacji, pozwalających na kształtowanie umiejętności zastosowania wiedzy teoretycznej.

	Sposoby weryfikacji efektów kształcenia osiąganych przez studenta:

	Weryfikacja efektów kształcenia z zakresu wiedzy przeprowadzana jest w trakcie zaliczenia w formie ustnej sprawdzającego stopień opanowania przez studentów materiału wykładowego oraz wskazanych pozycji literatury.

Weryfikacja efektów kształcenia w zakresie umiejętności następuje w trakcie rozwiązywania studiów przypadków, ocenę realizowanych podczas zajęć zadań.

Weryfikacja efektów kształcenia w zakresie kompetencji społecznych następuje w trakcie ćwiczeń poprzez ocenę systematyczności i aktywności studenta oraz jego zachowań w grupie ćwiczeniowej.

	Forma i warunki zaliczenia:

	Wykład: zaliczenie z oceną

Ćwiczenia: zaliczenie bez oceny

Procentowy zakres ocen z zaliczenia wykładu:

91 – 100% – bdb

81 – 90% – db+

71 – 80% – db

61 – 70% – dst+

51 – 60% – dst

50 – 0% – ndst

Sposób oceniania ćwiczeń:

· znajomość podstawowych pojęć z zakresu inżynierii systemowej – 3,0;

· znajomość bezbłędna terminologii z zakresu zakresu inżynierii systemowej oraz metod analizy systemowej – 4,0;

· umiejętność samodzielnego przeprowadzenia analizy systemowej oraz sformułowania właściwych wniosków– 5,0.

Student uzyskuje zaliczenie ćwiczeń na podstawie pozytywnej oceny zaliczeń cząstkowych (uzyskanie min. 51% ogółu punktów)

Na ocenę końcową z przedmiotu (wpisywaną do systemu USOS Web) w 50% wpływa wynik zaliczenia
z wykładów oraz w 50% - zaliczenie ćwiczeń.

	Bilans punktów ECTS:

	Studia stacjonarne

1. Godziny kontaktowe:

- 15 h wykładów;

- 15 h ćwiczeń;

- 20 h konsultacji.

2. Praca własna studenta:

- studiowanie wskazanej literatury - 5 h

- przygotowania materiałów na ćwiczenia - 10 h,

- samodzielne wykonywanie zadań w domu – 15 h

- przygotowanie do kolokwium - 10 h;

Łączna liczba godzin: 100

Punkty ECTS: 4
	Studia niestacjonarne

1. Godziny kontaktowe:

- 16 h wykładów;

- 8 h ćwiczeń;

- 6 h konsultacji.

2. Praca własna studenta:

- studiowanie wskazanej literatury - 25 h

- przygotowania materiałów na ćwiczenia - 15 h,

- samodzielne wykonywanie zadań w domu – 20 h

- przygotowanie do kolokwium - 10 h;

Łączna liczba godzin: 100

Punkty ECTS: 4

