
VIÐSKIPTADEILD
GRUNNNÁM | KENNSLUSKRÁ 2010 – 2011HÁSKÓLINN Í REYKJAVÍK | Menntavegi 1 | 101 Reykjavík | Sími 599 6200 | hr@hr.is | www.hr.is

Viðskiptadeild HR

Grunnnám

Kennsluskrá 2010-2011

Háskólinn í Reykjavík

Umbrot og prentun Svansprent
Reykjavík, febrúar 2010

Háskólinn í Reykjavík

Menntavegur 1

101 Reykjavík

Sími: 599 6200

Símbréf: 599 6201

Netfang: ru@ru.is

Veffang: www.hr.is

Kennsluskrá 2010-2011

3

Efnisyfirlit
Kennarar og aðrir starfsmenn viðskiptadeildar… ……………………………… 5
Almennt um viðskiptadeild………………………………………………………… 9
BSc- og diplómanám - nám á fyrsta háskólastigi… ………………………… 12
Yfirlit náms………………………………………………………………………… 15
Námskeiðslýsingar… …………………………………………………………… 19

Fjárhagsbókhald… ………………………………………………………… 19
Fjármál I… …………………………………………………………………… 20
Þjóðhagfræði………………………………………………………………… 20
Hagnýt stærðfræði I………………………………………………………… 21
Markaðsfræði I… …………………………………………………………… 22
Rekstrarhagfræði I…………………………………………………………… 22
Rekstrargreining… ………………………………………………………… 23
Stjórnun… …………………………………………………………………… 24
Nýsköpun og stofnun fyrirtækja…………………………………………… 25
Hagnýt upplýsingakerfi……………………………………………………… 26
Viðskiptaspænska II / Business Spanish II… …………………………… 27
English for Banking and Finance (Business English II)… ……………… 28
Hagnýt tölfræði I… ………………………………………………………… 29
Fjármálamarkaðir… ………………………………………………………… 30
Gerð og greining ársreikninga……………………………………………… 31
Alþjóðaviðskipti … ………………………………………………………… 31
English for the Global Manager and International Relations …………… 32
Viðskiptaspænska III / Business Spanish III……………………………… 34
Rekstrarstjórnun … ………………………………………………………… 34
Viðskiptalögfræði …………………………………………………………… 36
Stefnumótun… ……………………………………………………………… 36
Hagnýt tölfræði II… ………………………………………………………… 37
Fjármál II……………………………………………………………………… 38
Viðskiptaspænska IV / Business Spanish IV……………………………… 38
Vörustjórnun… ……………………………………………………………… 39
Aðferðafræði… ……………………………………………………………… 40
Afleiður / Derivatives………………………………………………………… 41
Hagnýt vinnusálfræði… …………………………………………………… 42
Ísland og Evrópusambandið… …………………………………………… 42
Uppgjör og skattskil………………………………………………………… 43
Mannauðsstjórnun…………………………………………………………… 44
Viðskiptasiðfræði …………………………………………………………… 45
Verðmat… …………………………………………………………………… 46
English Business Writing and Oral Reporting… ………………………… 47
Stjórnun starfsframans……………………………………………………… 48
Þjónustustjórnun / Service Management ………………………………… 49
Neytendahegðun og markaðssamskipti… ……………………………… 50

Viðskiptadeild – Grunnnám

4

Leiðtogafræði………………………………………………………………… 51
Viðskiptaspænska V………………………………………………………… 52
Markaðs- og viðskiptarannsóknir… ……………………………………… 53
Orkumál, umhverfi og viðskipti… ………………………………………… 53
Norrænt-baltneskt markaðssamstarf……………………………………… 54
Utanríkismál Ísland… ……………………………………………………… 55
Markaðssetning á fyrirtækjamarkaði……………………………………… 56
Vinnumarkaður og þróun lífskjara… ……………………………………… 57
Upplýsingamiðlun, ímynd og ásýnd fyrirtækja … ……………………… 58
Markaður og form /Business Ideas and Design… ……………………… 59
Eignastýring / Portfolio Management……………………………………… 60
Alþjóðafjármál / International Finance … ………………………………… 60
Viðskiptaspænska I / Business Spanish 1… …………………………… 61
Hagnýt stærðfræði II………………………………………………………… 62
Tækni, nýsköpun og sjálfbærni… ………………………………………… 63
Rekstrarhagfræði II… ……………………………………………………… 63
Verkefnastjórnun… ………………………………………………………… 64
Samningatækni……………………………………………………………… 65
Sölustjórnun… ……………………………………………………………… 66
Viðskiptaspænska VI… …………………………………………………… 67
Alþjóðahagfræði… ………………………………………………………… 68
Financial Computer Techniques … ……………………………………… 69
Konur og stjórnun /Women and Management…………………………… 70
Rekstur samtaka og stofnana … ………………………………………… 71
Gerð markaðsáætlunar … ………………………………………………… 72
English Vocabulary and Oral Proficiency for Business Purposes … … 73
Íslensk stjórnmál… ………………………………………………………… 74
Atferlisfjármál………………………………………………………………… 74
Skattaskipulagning… ……………………………………………………… 75
Starfsnám … ………………………………………………………………… 76
Endurskipulagning fyrirtækja… …………………………………………… 77
BSc-ritgerð … ……………………………………………………………… 78

Reglur um nám og verkefnavinnu……………………………………………… 82
Námsframvinda… ……………………………………………………………… 83
Námskeið í stafrófsröð… ……………………………………………………… 86

Kennsluskrá 2010-2011

5

Kennarar og aðrir starfsmenn viðskiptadeildar

Forseti
Friðrik Már Baldursson PhD 	 599 6396 	 fmb@ru.is

Forstöðumaður BSc-náms
Hrefna Sigríður Briem MSc	 599 6352	 hrefnab@ru.is

Forstöðumaður MBA-náms
Aðalsteinn Leifsson MSc, MBA	 599 6430	 al@ru.is

Forstöðumenn MSc-náms
Jón Þór Sturluson PhD	 599 6456	 jonthor@ru.is

Vlad Vaiman PhD	 599 6302	 vlad@ru.is

Forstöðumaður rannsókna & PhD-náms
Valdimar Sigurðsson PhD 	 599 6356	 valdimars@ru.is

Skrifstofustjóri viðskiptadeildar
Una Eyþórsdóttir MBA	 599 6337	 una@ru.is

Verkefnastjóri BSc-náms
Guðrún Ragna Hreinsdóttir BSc	 599 6284	 gudrunragna@ru.is

Verkefnastjóri MBA-náms
Hrafnhildur Hafsteinsdóttir BSc	 599 6506 	 hrafnhildur@ru.is

Verkefnastjórar MSc-náms
Kristín Louise Kötterheinrich MA 	 599-6331	 kristink@ru.is

Sonja Dögg Pálsdóttir MSc 	 599-6370	 sonja@ru.is

Þóra Björk Eysteinsdóttir BSc	 599-6281	 thorabe@ru.is

Fastir kennarar
Aðalsteinn Leifsson MSc, MBA, lektor	 599 6430 	 al@ru.is

Arney Einarsdóttir MA, lektor	 599 6362	 arney@ru.is

Auður Arna Arnardóttir PhD, lektor 	 599 6305 	 auduraa@ru.is

Axel Hall MSc, lektor	 599 6317	 axelhall@ru.is

Ásta Bjarnadóttir PhD, lektor	 599 6277	 asta@ru.is

Carlos Nicolas A. Barreiro	 599 6347	 nicolas@ru.is

Claus Parum PhD, gestaprófessor		 parum@ru.is

David Griswold PhD, dósent		 griswold@ru.is

Erlendína Kristjánsson M.Paed, aðjúnkt 	 599 6251	 erlendina@ru.is

Finnur Oddsson PhD, lektor 	 599 6276 	 finnur@ru.is

Viðskiptadeild – Grunnnám

6

Friðrik Larsen MSc, lektor	 599 6333 	 fridrik@ru.is

Friðrik Már Baldursson PhD, prófessor	 599 6396	 fmb@ru.is

Guðni Th. Jóhannesson PhD, lektor	 599 6361	 gj@ru.is

Guðrún H. Baldvinsdóttir PhD, dósent		 gudrunba@ru.is

Guðrún Johnsen MA, MEA, lektor	 599 6355	 gudrunj@ru.is

Halldór Örn Engilbertsson MSc, lektor	 599 6413 	 halldore@ru.is

Haukur Freyr Gylfason MA, MSc, lektor 	 599 6502	 haukurgy@ru.is

Hrefna Sigríður Briem MSc	 599 6352	 hrefnab@ru.is

Jesper Rangvid PhD, gestaprófessor		 jesper@ru.is

Jón G. Hjálmarsson löggiltur endurskoðandi, aðjúnkt	 jongh@ru.is

Jón Ormur Halldórsson PhD, dósent	 599 6271	 jon@ru.is

Jón Sigurðsson MBA, lektor	 599 6392	 jsi@ru.is

Jón Þór Sturluson PhD, dósent	 599 6456	 jonthor@ru.is

K.Ravindran PhD, gestaprófessor		 ravindran@ru.is

Katrín Ólafsdóttir PhD, lektor	 599 6421	 katrino@ru.is

Kári Sigurðsson PhD, lektor 	 599 6200 	 kari@ru.is

Kristján Vigfússon MBA, MA, aðjúnkt	 599 6395	 krisjanv@ru.is

Leifur Geir Hafsteinsson PhD, lektor	 599 6428	 lgh@ru.is

Margrét Jónsdóttir PhD, dósent 	 599 6242	 margret@ru.is

Marina Candi PhD, research fellow	 599 6418	 marina@ru.is

Mónica Flor Gosalbez BSc, gestakennari	 599 6546	 monica@ru.is

Ólafur Ísleifsson MSc, lektor	 599 6423 	 olafurisl@ru.is

Páll Ríkharðsson PhD, dósent		 pallrik@ru.is

Pilar Concheiro MA, aðjúkt	 562 0000 	 pilar@ru.is

Rögnvaldur J. Sæmundsson PhD, dósent 	 599 6294	 rjs@ru.is

Stefán Svavarsson löggiltur endurskoðandi, dósent	 599 6259 	 stefansv@ru.is

Sverrir Ólafsson PhD, prófessor	 599 6332	 sverriro@ru.is

Tryggvi Þór Herbertsson PhD, prófessor		 tthh@ru.is

Úlf Viðar Níelsson PhD, aðjúnkt		 ulf@ru.is

Valdimar Sigurðsson PhD, Principal research fellow	 599 6356	 valdimars@ru.is

Vlad Vaiman PhD, lektor	 599 6302	 valdimars@ru.is

Þórarinn G. Pétursson PhD, dósent 		 thorarinn@ru.is

Þröstur Olaf Sigurjónsson MBA, lektor 	 599 6245 	 throstur@ru.is

Rannsóknarmiðstöð HR í nýsköpunar- og frumkvöðlafræðum
Forstöðumaður:

Rögnvaldur J. Sæmundsson PhD, dósent 	 599 6294 	 rjs@ru.is

Rannsóknarmiðstöð um einkaframkvæmd
Forstöðumaður:

Þröstur Olaf Sigurjónsson MBA, lektor 	 599 6245 	 throstur@ru.is

Kennsluskrá 2010-2011

7

Rannsóknarmiðstöð í mannauðsstjórnun (RA-MAUS)
Forstöðumaður:

Leifur Geir Hafsteinssson PhD, lektor	 599 6428	 lgh@ru.is

Stundakennarar
Ann Armstrong PhD, Rotman School of Management

Ahmad Rahnema PhD, IESE		 rahnema@ru.is

Almar Guðmundsson MBA		 almar@ru.is

Allen Michel PhD, Boston University		 allenmichel@ru.is

Andrew Hoffman PhD, University of Michigan

Árni Árnason MA 		 arniarna@ru.is

Árni Tómasson löggiltur endurskoðandi		 arnit@ru.is

Ásta Dís Óladóttir PhD		 astadis@bifrost.is

Benedikt Gíslason CSc 		 benni@straumur.net

Brynjar Pétursson Young MBA 		 byrnjarp@ru.is

Bjarney Harðardóttir MBA		 bjarneyh@ru.is

Björn Jóhannesson MSc 		 ohab@ru.is

Chris Piros PhD, Boston University		 christopher@ru.is

David Schwarzkopf PhD		 schwarzkopf@ru.is

Eric Weber PhD, IESE		 weber@ru.is

Eyjólfur Ásgeirsson MSc 		 eyjolfur@agr.is

Eyþór Ívar Jónsson DBA 		 eythor@klak.is

Finnur Oddsson PhD 		 finnur@ru.is

Frank Hoy PhD		 fhoy@wpi.edu

Garðar Gíslason lögfræðingur		 gardar@lex.is

Gerhard Apfelthaler PhD		 apfeltha@callutheran.edu

Guðmundur Edgarsson		 gudmundured@ru.is

Gunnar Jóhannesson MSc	 	 gunnarj@imgdeloitte.is

Halldór B. Lúðvígsson		 halldorbl@ru.is

Hálfdan Guðni Gunnarsson CS 		 halfdan@agr.is

Heimir Örn Engilbertsson lögfræðingur 		 heimir@lex.is

Helgi Jóhannesson hrl. 		 helgij@lex.is

Hulda Dóra Styrmisdóttir MBA 		 huldadora@ru.is

Hjörleifur Sveinbjörnsson		 hsveinbjornsson@gmail.com

Högni S. Kristinsson		 högnik@ru.is

Ingimar Þór Friðriksson MBA		 ingimar@ru.is

Ingunn Hafdís Hauksdóttir löggiltur endurskoðandi		 ihauksdottir@kpmg.is

Jefferey Heisler PhD, Boston University		 jeffrrey.heisler@venuscapital.com

Johann Solomon löggiltur endurskoðandi		 johannsolomon@kpmg.is

Joe Pons PhD, IESE

Jón Rafn Ragnarsson löggiltur endurskoðandi		 jonrr@hr.is

Jónas Friðrik Jónsson hdl.		 jonas@ru.is

Viðskiptadeild – Grunnnám

8

K. Ravindran PhD, gestaprófessor 		 ravindran@ru.is

Kaijie Yuan		 ky@hi.is

Kári Þór Guðjónsson Cand.Oecon		 kari.gudjonsson@isb.is

Ketill Berg Magnússon MA		 ketill@simi.is

Kristín Friðgeirsdóttir

Linda Hængsdóttir		 linda.haengsdottir@mk.is

Magnús Fjalar Guðmundsson		 magnusfg@ru.is

Marc Sachon MBA & PhD IESE Business School		 MSachon@iese.du

Kristinn Tryggvi Gunnarsson MBA 		 kristinnth@ru.is

Loftur Ólafsson MSc		 loftur@ru.is

Lúðvík Þráinsson löggiltur endurskoðandi		 ludvik.thrainsson@deloitte.is

Matthías Óskarsson löggiltur endurskoðandi		 moskarsson@ru.is

Michael Van Biema PhD, Columbia University

Murray Bryant PhD, Richard Ivey School of Management	 mbryant@ivey.edu

Patrick Wright PhD, Cornell University

Páll Jóhannesson hdl. 		 pallijo@ru.is

Pedro Videla PhD & MA, IESE		 videla@iese.edu

Páll Ríkharðsson PhD, dósent 		 pallrik@ru.is

Ramon Diaz Bernardo PhD		 ramon.diaz@ie.edu

Sigurður Erlingsson MSc og löggiltur verðbréfamiðlari	 sigurdur.erlingsson@landsbanki.is

Sigurður Atli Jónsson MA og löggiltur verðbréfamiðlari 	 atli@ru.is

Sigurður Ragnarsson MSc		 sigurdurr@ru.is

Sigurjón Páll Högnason, KPMG		 sph@ru.is

Steven Paulmans

Soffía Eydís Björgvinsdóttir, KPMG		 seb@ru.is

Thomas Möller MBA		 thomas07@ru.is

Thorben Andersen PhD, CBSc		 ta.smg@cbs.dk

Unnar Friðrik Pálson löggiltur endurskoðandi		 upalsson@ru.is

Þorgeir Pálsson Cand. Oecon 		 thorp@ru.is

William Cats-Baril PhD, University of Vermont

Kennsluskrá 2010-2011

9

Almennt um viðskiptadeild

Viðskiptadeild HR stefnir að því að veita framúrskarandi menntun á sviði við-
skiptafræða. Nemendur sem útskrifast frá viðskiptadeild ganga í gegnum
framsækið og krefjandi nám þar sem rík áhersla er lögð á frumkvöðlahugsun
og nýsköpun með samþættingu traustrar þekkingar á helstu sviðum viðskipta-
fræðinnar. Deildin vill veita alþjóðlega samkeppnishæfa viðskiptamenntun sem
byggir á sterkum akademískum innviðum deildarinnar ásamt nánum tengslum
við viðskiptalífið. Áhersla er lögð á vinnu hagnýtra verkefna í samvinnu við fyr-
irtæki og stofnanir í íslensku atvinnulífi. Alþjóðleg nemendaskipti, samstarf við
erlenda háskóla og námskeið á ensku eru viðbrögð HR við alþjóðavæðingu
efnahagslífsins og undirbúa nemendur fyrir störf í alþjóðlegu viðskiptaum-
hverfi.
Stefna og markmið viðskiptadeildar er að bjóða viðskiptamenntun sem gerir
nemendum kleift að ná framúrskarandi árangri bæði í frekara háskólanámi og
í atvinnulífinu. Deildin vill vera fyrsta val þeirra sem velja sér að læra viðskipta-
fræði á Íslandi. Markmið deildarinnar er einnig að vera fyrsta val fyrirtækja og
stofnana sem vilja ráða viðskiptafræðinga til starfa. Til þess að tryggja þetta
er haft að leiðarljósi að viðskiptafræðingar frá HR séu framúrskarandi vel að
sér á helstu sviðum viðskiptafræðinnar en kunni einnig að tileinka sér nýja
hluti; að viðskiptafræðingar frá HR séu vanir að vinna í hópi og eigi auðvelt
með að aðlagast ólíku samstarfsfólki; að viðskiptafræðingar frá HR geti unnið
sjálfstætt sem einstaklingar og séu því öflugir liðsmenn á sínum vinnustöðum
strax frá fyrsta degi.

Hlutverk skólans: Háskólinn í Reykjavík er háskólastofnun sem sinnir
æðri menntun, rannsóknum og tengdum verkefnum. Hlutverk HR er að
skapa og miðla þekkingu til að auka samkeppnishæfni og lífsgæði.

Skipulag deildarinnar - nefndir og ráð
Starfsemi viðskiptadeildar Háskólans í Reykjavík skiptist á fimm meginsvið
kennslu og rannsókna auk yfirstjórnar:

1. BSc-nám
2. MSc-nám
3. Rannsóknir og PhD-nám
4. MBA-nám

Að auki eru innan deildarinnar fjórar rannsóknarmiðstöðvar þ.e. rannsókn-
armiðstöð í nýsköpunar- og frumkvöðlafræðum (CRIE), um einkaframkvæmd,
um mannauðsstjórnun og rannsóknarstofnun í fjármálum.

Viðskiptadeild – Grunnnám

10

Deildarforseti
Forseti deildar fer með faglega stjórn deildar og rekstrar- og fjárhagslega
ábyrgð gagnvart rektor og skal eiga frumkvæði að mótun stefnu fyrir deild-
ina. Hann ræður kennara og aðra starfsmenn til deildarinnar. Forseti deildar
gerir fjárhagsáætlun fyrir viðkomandi deild sem lögð skal fram til afgreiðslu í
framkvæmdastjórn HR sem hluti af heildarfjárhagsáætlun háskólans. Forseti
deildar hefur endanlegt ákvörðunarvald í málum sem snerta réttindi og skyldur
nemenda. Forseti tekur helstu ákvarðanir ásamt deildarráði, en í því sitja auk
forseta, forstöðumenn sviða.

Deildarráð
Deildarráð fer með yfirstjórn allra mála sem lúta að nemendum, námsskrá,
rannsóknum og ytri tengslum deildarinnar. Í deildarráði sitja, auk deildarfor-
seta; forstöðumaður BSc-náms, MBA-náms og MSc-náms, forstöðumaður
rannsókna og PhD-náms, forstöðumaður tengsla við atvinnulíf og fulltrúi kenn-
ara. Deildarforseti stýrir fundum deildarráðs og er ábyrgur fyrir því að kalla
saman fundi eigi sjaldnar en tvisvar í mánuði að teknu tilliti til venjulegra fría.
Ákvarðanir og tillögur ráðsins skulu færðar til bókar og gerðar aðgengilegar og
einnig kynntar á deildarfundum eftir því sem við á.

Deildarfundir
Á deildarfundum viðskiptadeildar eiga sæti allir starfsmenn deildarinnar og
starfsmenn stofnana sem heyra undir deildina.Tilgangur deildarfundar er að:

• Vera vettvangur umræðna um markmið og hlutverk deildarinnar.
• Veita upplýsingar til starfsmanna um ýmis fagleg málefni er snerta deildina.
• Fjalla um skipulag kennslu, námsframboð og námsleiðir.
• Fjalla um rannsóknir við deildina.
• Fjalla um hlutverk og skyldur ráða og nefnda.

Forstöðumaður BSc-náms
Forstöðumaður BSc-náms starfar í umboði deildarforseta og er ábyrgur fyrir
námsbrautinni. Forstöðumaður heldur fundi í námsstjórn BSc-náms, gæðaráði
BSc-náms og ráðgjafarnefnd BSc-náms.

Námsstjórn BSc-náms
Í námsstjórn BSc-náms sitja þrír fastir kennarar deildarinnar, forstöðumaður
BSc-náms, verkefnastjóri BSc-náms og einn fulltrúi nemenda. Forstöðumaður
er formaður stjórnar og tilnefnir hina þrjá til eins árs í senn. Fundargerðir ráðs-
ins eru aðgengilegar öðrum starfsmönnum deildarinnar.
Námsstjórn er ábyrg fyrir eftirtöldum atriðum:

• Uppbyggingu námsins, þróun þess og gæðamati.
• Uppbyggingu nýrra námsbrauta eða námsleiða innan BSc-náms.

Kennsluskrá 2010-2011

11

• Inntöku nýnema í BSc-nám og mati á fyrra námi þeirra.
• Nemendaskiptum við aðra háskóla á BSc-stigi.
• Framvindu- og prófareglum.

Gæðaráð BSc-náms
Í gæðaráði BSc-náms eiga sæti forstöðumaður BSc-náms, verkefnastjóri
BSc-náms, námsstjórnarfulltrúi nemenda og allt að tveir fulltrúar tilnefndir af
nemendum á hverju námsári, bæði úr háskólanámi með vinnu og dagskóla.
Gæðaráð er vettvangur umræðna og skoðanaskipta um gæði kennslu og
framkvæmd námskeiða. Forstöðumaður kallar saman fund að minnsta kosti
tvisvar á önn.

Ráðgjafarnefnd BSc-náms
Til að tryggja að viðskiptadeild Háskólans í Reykjavík verði fyrsta val þeirra
fyrirtækja og stofnana sem vilja ráða nýútskrifaða viðskiptafræðinga til starfa
hafa verið fengnir þekktir forystumenn úr íslensku atvinnulífi til að sitja í ráð-
gjafarnefnd námsins ásamt forstöðumanni BSc-náms. Ráðgjafarnefndin er til
ráðgjafar um ýmis mál sem snúa að þróun námsins og tengslum þess við
atvinnulífið. Framlag þessara einstaklinga er mikils virði og er starfið með þeim
þáttur í sérstöðu viðskiptafræðinámsins við HR.

Rannsóknir og PhD-nám
Forstöðumaður rannsókna starfar í umboði deildarforseta og er sem slíkur
ábyrgur fyrir eftirliti og stuðningi við virkt rannsóknarstarf innan deildarinnar.
Innan sviðsins starfar sérstakt rannsóknarráð. Forstöðumaður rannsókna situr
í stjórn allra rannsóknarstofnana sem heyra undir deildina og ber ábyrgð á að
samhæfa ýmis konar þætti í starfsemi þeirra.

Rannsóknarráð
Í rannsóknarráði sitja þrír starfsmenn deildarinnar og eru þeir tilnefndir af for-
stöðumanni rannsókna sem jafnframt er formaður ráðsins. Fundargerðir ráðs-
ins eru aðgengilegar öðrum starfsmönnum deildarinnar. Rannsóknarráð sinnir
eftirtöldum skyldum:

• Stefnumótun rannsókna innan deildarinnar.
• Fylgjast með framvindu og stöðu allra rannsóknarverkefna innan deild-

arinnar.
• Fylgjast með straumum og stefnum í rannsóknum innan viðskiptafræða.
• Koma á og viðhalda rannsóknarsamstarfi við aðra háskóla og rannsókn-

arstofnanir.
• Hafa yfirsýn yfir styrki og fjárveitingar til viðskiptatengdra rannsókna.
• Þróa matskerfi til magngreiningar og sjálfsmats á rannsóknarstarfi innan

deildarinnar.
• Skipuleggja námstefnur, ráðstefnur, útgáfu ritgerða o.s.frv.

Viðskiptadeild – Grunnnám

12

• Vinna að stefnumótun fyrir rannsóknarsamstarf milli kennara og nem-
enda.

• Umsjón með störfum matsnefnda vegna ákvörðunar stöðuheita starfs-
manna.

• Móta reglur um PhD-nám.

BSc- og diplómanám, nám á fyrsta háskólastigi

BSc-nám (180 ECTS einingar) er í boði í dagskóla og háskólanámi með vinnu
(HMV). Í dagskóla taka nemendur 30 ECTS einingar á önn að jafnaði. Í há-
skólanámi með vinnu (HMV) taka nemendur 18 einingar á önn en bæta við sig
þriðju önninni, sumarönn sem er í maí, júní og ágúst (sumarfrí í júlí). Í HMV er
kennt frá kl. 16:35 – 19:00 þrjá daga í viku.

Nemendur í HMV geta að loknu tveggja ára námi flutt sig yfir í dagskólann,
valið úr fjölda valnámskeiða sem þar er í boði og lokið þriðja ári á tveimur
önnum með því að taka 30 ECTS einingar á hvorri önn. Ef allt námið er tekið á
HMV tíma tekur það 3,5 ár og þá eru möguleikar á valnámskeiðum takmark-
aðri. Sömu kröfur eru gerðar til nemenda í háskólanámi með vinnu og nem-
enda í dagskóla í viðskiptadeild og þreyta nemendur sambærileg eða sömu
próf. Miðað er við að þeir nemendur sem eru teknir inn í HMV búi yfir umtals-
verðri starfsreynslu.

Sérstaða BSc-náms í viðskiptafræði við HR
Á fyrri stigum BSc-námsins er lögð áhersla á að nemendur öðlist haldgóða
þekkingu á undirstöðugreinum almennra viðskiptafræða. Mikilvæg sérstaða
BSc-náms í viðskiptafræði í HR felst í því að snemma í náminu vinna nem-
endur stór sjálfstæð verkefni sem miða að því að samþætta námið í grunn-
námskeiðum fyrsta og annars árs, í námskeiðunum Nýsköpun og stofnun fyr-
irtækja og Stefnumótun.

Eftir því sem líður á námið er leitast við að dýpka og auka fræðilega innsýn í fög
viðskiptafræðinnar auk þess sem rík áhersla er lögð á að nemendur sjái við-
fangsefni sín í alþjóðlegu ljósi og tileinki sér fagleg vinnubrögð. Á þessu stigi
hafa nemendur kost á að gerast skiptinemar við einhvern af samstarfsskólum
HR og eru nemendur eindregið hvattir til að nýta sér þann möguleika. Einnig
geta nemendur beint námskeiðs vali sínu í ákveðna átt og útskrifast þannig
með áherslu á því sviði.

BSc-námi lýkur með 12 ECTS eininga BSc-ritgerð sem tveir nemendur vinna
saman undir handleiðslu kennara. Markmið ritgerðarinnar er að þjálfa og prófa

Kennsluskrá 2010-2011

13

hæfni nemenda til stunda sjálfstæð, skipulögð, öguð og vísindaleg vinnubrögð
og til að setja fram niðurstöður eigin vinnu á skýran hátt.

Í náminu er lögð rík áhersla á verkefnavinnu og virkni nemenda. Námsmat fer
fram með margvíslegum hætti, með prófum, hópverkefnum, einstaklingsverk-
efnum og þátttöku nemenda í kennslustundum.

Í náminu er mikið lagt upp úr virkum tengslum við atvinnulífið, m.a. með því að
nota raunhæf viðskiptadæmi í kennslu og fá gestafyrirlesara úr atvinnulífinu en
að sama skapi er lögð áhersla á að þjálfa með nemendum vönduð akademísk
vinnubrögð. Rík áhersla er lögð á að nemendur sæki allar kennslustundir, jafnt
fyrirlestra og dæmatíma. Nemendum gefst kostur á að taka þátt í að bæta
gæði kennslunnar með kennslumatskerfi.

Áherslur og val í BSc-námi
Helsta sérstaða BSc-náms sem hefst haustið 2010 er að nemendur sem vilja
sérhæfa sig geta gert það með því að velja sér áherslu innan deildar eða utan.
Áherslurnar miðast við eftirfarandi svið*:

Alþjóðaviðskipti og tungumál (enska eða spænska)•	
Fjármál og hagfræði•	
Reikningshald og endurskoðun•	
Stjórnun og markaðsfræði•	
Lögfræði (í LD)•	
Tölvunarfræði (í TD)•	

* Framboð á valnámskeiðum innan hverrar áherslu er háð því að næg þátttaka fáist.

BSc í viðskiptafræði með lögfræðivali. Nemendum í viðskiptafræði gefst kostur
á að taka val í lögfræði sem nemur 24 ECTS einingum og útskrifast úr viðskipta-
fræði með lögfræðivali. Eftirtalin námskeið standa nemendum í viðskiptafræði
til boða: Fjármunaréttur (haust), Verðbréfamarkaðsréttur (haust), Skattaréttur
(haust), Stjórnsýsluréttur (vor), Félagaréttur (vor) og Samkeppnisréttur (vor).
Forkrafa: nemendur þurfa að hafa lokið viðskiptalög- og siðfræði í viðskipta-
deild til þess að geta tekið námskeið í lagadeild. Nemendur þurfa því að taka
viðskiptalög- og siðfræði á fyrsta eða öðru ári í viðskiptadeild til þess að geta
tekið valnámskeið í lagadeild á þriðja ári.

BSc í viðskiptafræði með tölvunarfræðivali. Nemendum í viðskiptafræði gefst
kostur á að taka val í tölvunarfræði sem nemur 24 ECTS einingum, og útskrif-
ast úr viðskiptafræði með tölvunarfræðivali. Nemendur taka þá 2 skyldunám-
skeið í tölvunarfræði (Gagnasafnsfræði og Kerfisgreiningu) og 2 valnámskeið.
Valið takmarkast af undanförum og skörun við námskeið sem tekin eru í við-
skiptadeild, leita skal eftir samþykki tölvunarfræðideildar á valnámskeiðum.

Viðskiptadeild – Grunnnám

14

Alþjóðleg próf. Í tengslum við áhersluna Alþjóðaviðskipti og tungumál gefst
nemendum kostur á að þreyta alþjóðleg próf í ensku og/eða spænsku. Próf af
þessu tagi eru oftar en ekki nauðsynlegur aðgöngumiði að starfsmöguleikum í
spænsku og enskumælandi löndum.

Forsetalisti viðskiptadeildar HR
Þeir nemendur í námi á fyrsta háskólastigi sem bestum árangri ná á hverju
próftímabili eiga möguleika á að komast á forsetalista viðskiptadeildar og fá
skólagjöld næstu annar niðurfelld. Til þess að vera gjaldgengir á forsetalista
þurfa nemendur í dagskóla að ljúka að minnsta kosti 30 ECTS einingum en
nemendur í HMV þurfa að ljúka að minnsta kosti 18 ECTS einingum á önninni.
Eingöngu árangur námskeiða sem nemendur ljúka á aðalpróftímabili, eða fyrir
þann tíma, eru gild á forsetalista. Þannig telur árangur í sjúkra- og endurtekt-
arprófum ekki. Miðað er við að um 2% nemenda komist á forsetalista hverju
sinni.

Kennsluskrá 2010-2011

15

Yfirlit náms
ATH: Eftirfarandi yfirlit náms gildir fyrir nemendur sem hefja nám haustið 2010

BSc-nám í viðskiptafræði – dagskóli
1. ár Haustönn Vorönn

Hagnýt stærðfræði I Rekstrarhagfræði I
Fjárhagsbókhald Rekstrargreining
Markaðsfræði Hagnýt tölfræði I
Aðferðafræði Stjórnun
Þjóðhagfræði Nýsköpun og stofnun fyrirtækja

2. ár Haustönn Vorönn
Fjármál I Fjármál II
Neytendahegðun og markaðssamskipti Rekstrarhagfræði II
Alþjóðaviðskipti Stefnumótun
Hagnýt upplýsingakerfi Rekstrarstjórnun
Gerð og greining ársreikninga Viðskiptalög- og siðfræði

3. ár Haustönn Vorönn
Hagnýt tölfræði II BSc-verkefni
Mannauðsstjórnun Vörustjórnun
Markaðs-og viðskiptarannsóknir Valnámskeið III
Valnámskeið I Valnámskeið IV
Valnámskeið II

BSc-nám í viðskiptafræði - Háskólanám með vinnu (HMV)
1. ár Haustönn Vorönn Sumarönn

Hagnýt stærðfræði I Hagnýt tölfræði I Rekstrargreining
Markaðsfræði Þjóðhagfræði Aðferðafræði
Fjárhagsbókhald Stjórnun Viðskiptalög- og siðfræði

2. ár Haustönn Vorönn Sumarönn
Fjármál I Fjármál II Nýsköpun og stofnun

fyrirtækja
Rekstrarhagfræði I Neytendahegðun og

markaðssamskipti
Hagnýt upplýsingakerfi

Mannauðsstjórnun Rekstrarhagfræði II Alþjóðaviðskipti
3. ár Haustönn Vorönn Sumarönn

Gerð og greining
ársreikninga

Rekstrarstjórnun BSc-verkefni

Hagnýt tölfræði II Valnámskeið I Vörustjórnun
Markaðs-og
viðskiptarannsóknir

Valnámskeið II

4. ár Haustönn Vorönn Sumarönn
Stefnumótun
Valnámskeið III
Valnámskeið IV

Viðskiptadeild – Grunnnám

16

Diplómanám með áherslu á fjármál og rekstur: Háskólanám með vinnu (HMV)
1. ár Haustönn Vorönn Sumarönn

Hagnýt stærðfræði I Þjóðhagfræði Rekstrargreining

Fjárhagsbókhald Hagnýt tölfræði I Hagnýt upplýsingakerfi

Markaðsfræði Stjórnun Viðskiptalög- og siðfræði

2. ár Haustönn Vorönn Sumarönn

Fjármál I Rekstrarstjórnun

Rekstrarhagfræði I Alþjóðafjármál*

Gerð og greining
ársreikninga

Fjármál II*

*Eða annað valnámskeið á þessu sviði

Diplómanám með áherslu á stjórnun: Háskólanám með vinnu (HMV)
1. ár Haustönn Vorönn Sumarönn

Mannauðsstjórnun Stjórnun Rekstrargreining
Fjárhagsbókhald Hagnýt tölfræði I Hagnýt upplýsingakerfi
Markaðsfræði Neytendahegðun og

markaðssamskipti
Viðskiptalög- og siðfræði

2. ár Haustönn Vorönn Sumarönn
Stefnumótun Rekstrarstjórnun
Leiðtogafræði* Samningatækni*
Þjónustustjórnun* Hagnýt vinnusálfræði*

*Eða annað valnámskeið á þessu sviði

Diplómanám með áherslu á markaðsfræði: Háskólanám með vinnu (HMV)
1. ár Haustönn Vorönn Sumarönn

Markaðsfræði Stjórnun Rekstrargreining

Fjárhagsbókhald Hagnýt tölfræði I Hagnýt upplýsingakerfi

Mannauðsstjórnun Neytendahegðun og
markaðssamskipti

Viðskiptalög- og siðfræði

2. ár Haustönn Vorönn Sumarönn
Stefnumótun Gerð markaðsáætlana *

Markaðs-og
viðskiptarannsóknir

Samningatækni

Þjónustustjórnun* Sölustjórnun*

*Eða annað valnámskeið á þessu sviði

Kennsluskrá 2010-2011

17

ATH: Eftirfarandi yfirlit náms gildir fyrir nemendur sem hófu nám fyrir haustið 2010

BSc-nám í viðskiptafræði - dagskóli
1. ár Haustönn Vorönn

Hagnýt stærðfræði I Þjóðhagfræði I

Rekstrarhagfræði I Rekstrargreining

Fjárhagsbókhald Fjármál I

Markaðsfræði Stjórnun

Aðferðafræði Nýsköpun og stofnun fyrirtækja

2. ár Haustönn Vorönn

Hagnýt tölfræði I Mannauðsstjórnun

Fjármálamarkaðir Vörustjórnun

Rekstrarstjórnun Neytendahegðun og markaðssamskipti

Gerð og greining ársreikninga Stefnumótun

Alþjóðaviðskipti Fjármál II

3. ár Haustönn Vorönn

Viðskiptalögfræði BSc-verkefni

Hagnýt upplýsingakerfi Val

Markaðs-og viðskiptarannsóknir Val

Val Val

Val

BSc nám í viðskiptafræði: Háskólanám með vinnu (HMV)
1. ár Haustönn Vorönn Sumarönn

Fjárhagsbókhald Hagnýt tölfræði I Rekstrargreining

Markaðsfræði Viðskiptalögfræði Aðferðafræði

Hagnýt stærðfræði I Fjármál I Rekstrarhagfræði I

2. ár Haustönn Vorönn Sumarönn

Gerð og greining
ársreikninga

Mannauðsstjórnun Nýsköpun og stofnun
fyrirtækja

Stjórnun Stefnumótun Fjármál II

Þjóðhagfræði I Fjármálamarkaðir Alþjóðaviðskipti

3. ár Haustönn Vorönn Sumarönn

Neytendahegðun og
markaðssamskipti

Vörustjórnun BSc-verkefni

Rekstrarstjórnun Markaðs-og
viðskiptarannsóknir

Hagnýt upplýsingakerfi

Valnámskeið I Valnámskeið II

4. ár Haustönn Vorönn Sumarönn

Valnámskeið III

Valnámskeið IV

Valnámskeið V

Viðskiptadeild – Grunnnám

18

Diplomanám með áherslu á fjármál og rekstur: Háskólanám með vinnu (HMV)

1. ár Haustönn Vorönn Sumarönn
Fjárhagsbókhald Hagnýt tölfræði I Rekstrargreining
Markaðsfræði Viðskiptalögfræði Hagnýt upplýsingakerfi
Hagnýt stærðfræði I Fjármál I Rekstrarhagfræði I

2. ár Haustönn Vorönn Sumarönn
Gerð og greining
ársreikninga

Alþjóðafjármál*

Stjórnun Stefnumótun
Þjóðhagfræði I Fjármálamarkaðir

*Eða annað valnámskeið á þessu sviði

Diplomanám með áherslu á stjórnun og starfsmannamál:
Háskólanám með vinnu (HMV)
1. ár Haustönn Vorönn Sumarönn

Fjárhagsbókhald Hagnýt tölfræði I Rekstrargreining
Markaðsfræði Viðskiptalögfræði Hagnýt upplýsingakerfi
Stjórnun Mannauðsstjórnun Alþjóðaviðskipti

2. ár Haustönn Vorönn Sumarönn
Þjónustustjórnun* Samningatækni*
Viðskiptasiðfræði* Vinnusálfræði*
Neytendahegðun og
markaðssamskipti

Stefnumótun

*Eða annað valnámskeið á þessu sviði

Diplomanám með áherslu á markaðsfræði og alþjóðaviðskipti:
Háskólanám með vinnu (HMV)
1. ár Haustönn Vorönn Sumarönn

Fjárhagsbókhald Hagnýt tölfræði I Rekstrargreining
Markaðsfræði Viðskiptalögfræði Hagnýt upplýsingakerfi
Stjórnun Mannauðsstjórnun Alþjóðaviðskipti

2. ár Haustönn Vorönn Sumarönn
Þjónustustjórnun* Markaðsáætlun *
Viðskiptasiðfræði* Sölustjórnun*
Neytendahegðun og
markaðssamskipti

Stefnumótun

*Eða annað valnámskeið á þessu sviði

Kennsluskrá 2010-2011

19

Námskeiðslýsingar

Námið er í sífelldri þróun og er leitast við að það sé í samræmi við alþjóðleg
viðmið um viðskiptamenntun á hverjum tíma. Hér á eftir er að finna núgildandi
lýsingar á námskeiðum í viðskiptadeild.

ECTS-staðallinn
ECTS (European Credit Transfer System) er námseiningakerfi sem mótað
hefur verið innan ramma ERASMUS-áætlunarinnar. ECTS námseiningakerfið
var mótað til að samræma mat á námsframvindu innan evrópskra háskóla til
að tryggja viðurkenningu á námi erlendis. Miðað er við að ein ECTS feli í sér
um 25-30 klst. vinnu fyrir nemandann.

ATH. Upplýsingar í kennsluskrá miðast við nýtt yfirlit náms sem tekur gildi
haustið 2010.

V-101-FBOK Fjárhagsbókhald	 6 ECTS

Ár: 1. ár
Önn: Haust
Stig námskeiðs: Grunnnám-Inngangsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Engir
Skipulag: Fjórir fyrirlestrar og tveir dæmatímar á viku
Kennarar: Ingunn H. Hauksdóttir löggiltur endurskoðandi, stundakennari og
Unnar Friðrik Pálsson löggiltur endurskoðandi, stundakennari
Hæfniviðmið: Að námskeiðinu loknu er stefnt að því að nemar kunni grund-
vallarhugmyndir fjárhagsbókhalds, þar sem lögð er áhersla á tvíhliða bókhald
og hver áhrif einstakra viðskipta eru á rekstur, efnahagsstöðu og sjóðstreymi.
Lýsing: Í námskeiðinu verður farið yfir grundvallaratriði fjárhagsbókhalds, þar
sem lögð verður áhersla á tvíhliða bókhald og hver áhrif einstakra viðskipta
eru á rekstur, efnahagsstöðu og sjóðstreymi. Nemendur öðlast þekkingu á
þeim reglum sem reikningshaldið byggir á og skilning á mikilvægi þeirra til að
tryggja áreiðanleika reikningsskilanna. Nemendur fá einnig innsýn í þýðingu
reikningsskila til miðlunar upplýsinga og hvernig þær upplýsingar eru notaðar
í viðskiptalífinu.
Lesefni: Edmonds, Thomas P. (2008). Fundamental Financial Accounting
Concepts. McGraw-Hill.
Kennsluaðferðir: Fyrirlestrar og dæmatímar
Námsmat: Verkefnavinna 30%, miðannarpróf 10%, lokapróf 60%
Tungumál: Íslenska

Viðskiptadeild – Grunnnám

20

V-102-FJAR Fjármál I	 6 ECTS

Ár: 1. ár/2.ár
Önn: Haust
Stig námskeiðs: Grunnnám- Inngangsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Engir
Skipulag: Þrír fyrirlestrar á viku og tveir dæmatímar
Kennarar: Jón Þór Sturluson PhD, dósent
Hæfniviðmið: Að námskeiðinu loknu ættu nemendur að búa yfir þekkingu á
helstu undirstöðum í fjármálafræðum, einkum þeim er varða fjármál fyrirtækja
og hæfni til að undirbúa ákvarðanir á sviði fjármála lítilla og meðalstórra fyr-
irtækja. Hugtök eins og tímavirði peninga, áhætta og ávöxtun, verðmyndun
hluta- og skuldabréfa, fjármagnskostnaður, fjármagnsskipan og fjárfestinga-
áætlanir eiga að vera nemendum töm. Í námskeiðinu er lögð áhersla á skiln-
ing á námsefninu í víðu samhengi, svo nemendur ættu að vera í stakk búnir
til að fylgjast með umfjöllun og atburðum á sviði fjármála og hafa yfir að ráða
grundvallarþekkingu til frekara náms í fjármálum.
Lýsing: Fjármálafræði og stjórnun verða kynnt fyrir nemendum auk þýðingar
þeirra fyrir atvinnurekstur. Skoðað verður samband á milli ávöxtunar og áhættu.
Farið verður í tímagildi peninga og núvirðingu fjárstreymis. Nemendum verða
kynnt hlutabréf og kenningar um verðmyndun þeirra. Ákvarðanir fyrirtækja um
fjárfestingu verða athugaðar sem og fjármögnun langtímaverkefna og grunn-
atriði fjárhagsáætlanagerðar. Þá verður fjallað um hagkvæmustu fjármagns-
skipan fyrirtækja og grunnatriði í áhættustýringu.
Lesefni: Ross, Stephen A. (8. útg. 2007). Modern Financial Management.
McGraw-Hill.
Kennsluaðferðir: Fyrirlestrar, dæmatímar og verkefni
Námsmat: Verkefni samtals 25%, miðannarpróf 15%, lokapróf 60%
Tungumál: Íslenska

V-103-THAG Þjóðhagfræði	 6 ECTS

Ár: 1. ár
Önn: Haust (dsk.) og vor (HMV)
Stig námskeiðs: Grunnnám-Inngangsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Enginn
Skipulag: Þrír fyrirlestrar á viku og tveir dæmatímar
Kennarar: Katrín Ólafsdóttir PhD, lektor og Axel Hall MSc, lektor
Hæfniviðmið: Markmið námskeiðsins er að nemendur geti greint aðstæður
og metið stöðu og horfur í efnahagsmálum. Að loknu námskeiðinu eiga nem-
endur að:

Kennsluskrá 2010-2011

21

Geta gert grein fyrir grunnhugtökum þjóðhagfræðinnar og þekkja hugtök á •	
borð við margföldunaráhrif, peningastefnu, greiðslujöfnuð og raungengi
Hafa öðlast skilning á þeim þáttum er hafa áhrif á verðbólgu, atvinnuleysi, •	
vexti, gengi og aðrar þjóðhagsstærðir
Geta metið áhrif stjórnvaldsaðgerða á hina ýmsu þætti hagskerfisins•	
Skilja og geta túlkað fréttir fjölmiðla sem tengjast efnahagsmálum•	
Geta leitað fanga í þeim gagnaveitum á vefnum sem safna upplýsingum •	
um efnahagsástand og greina efnahagshorfur

Lýsing: Þau efnisatriði sem farið verður í á námskeiðinu eru meðal annars:
Þjóðhagsreikningar og verðlagsþróun; landsframleiðsla til langs tíma, hag-
vöxtur, hagsveiflur og atvinnuleysi; peningar og hlutverk þeirra, fjármagns-
markaðir og verðbólga; heildarframboð, heildareftirspurn og áhrif hagstjórn-
araðgerða; viðskipti milli landa. Áhersla er lögð á að tengja fræðin íslenskum
aðstæðum.
Lesefni: Parkin, Michael. (9. útg. 2010). Macroeconomics. Pearson Addison-
Wesley.
Kennsluaðferðir: Fyrirlestrar og dæmatímar
Námsmat: Verkefni, miðannar- og lokapróf
Tungumál: Íslenska

V-104-STÆR Hagnýt stærðfræði I	 6 ECTS

Ár: 1. ár
Önn: Haust
Stig námskeiðs: Grunnnám- Inngangsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Engir
Skipulag: Fjórir fyrirlestrar á viku og tveir dæmatímar
Kennarar: Katrín Ólafsdóttir PhD, lektor og Axel Hall MSc, lektor
Hæfniviðmið: Að námskeiði loknu er stefnt að því að nemendur:

Geti notað logra og veldisvísaföll við prósentureikning og núvirðingu •	
Séu færir um að núvirða endanlegt og óendanlegt tekjustreymi í ósam-•	
felldum jafnt sem samfelldum tíma
Geti leyst línuleg jöfnukerfi með fylkjareikningi •	
Geti leyst ýmis hagræn vandamál með aðstoð stærðfræðigreiningar •	
Geti leyst hámörkunardæmi með einni eða fleiri breytustærðum •	
Geti leyst hámörkunardæmi með hliðarskilyrðum. •	

Lýsing: Notkun logra og veldisvísisfalla við vaxtaútreikning, t.d. samfellda
vexti. Undirstöðuatriði í runum og röðum. Núvirðing og framtíðarvirðing end-
anlegs og óendanlegs tekjustreymis í ósamfelldum og samfelldum tíma.
Undirstöðuatriði í fylkjareikningi. Línuleg bestun. Lausn hagrænna vanda-
mála með aðstoð stærðfræðigreiningar. Hámörkun og lágmörkun með og án
hliðarskilyrða. Hvelfd og kúpt föll. Margvíð stærðfræðigreining. Hlutafleiður.

Viðskiptadeild – Grunnnám

22

Lagrange-aðferðir. Ath. Miðað er við að þeir nemendur sem hafa veikan grunn
hafi gengist undir undirbúningsnámskeið sem boðið er upp á í ágúst.
Lesefni: Barnett, Ziegler og Byleen. (11. útg. 2007). College mathematics for
business, economics, life sciences and social sciences. Prentice Hall.
Kennsluaðferðir: Fyrirlestrar og dæmatímar
Námsmat: Vikuleg skilaverkefni 25%, miðannarpróf 25%, lokapróf 50%
Tungumál: Íslenska

V-105-MAR1 Markaðsfræði	 6 ECTS

Ár: 1. ár
Önn: Haust
Stig námskeiðs: Grunnnám- Inngangsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Engir
Skipulag: Fjórir fyrirlestrar á viku
Kennarar: Friðrik Larsen MSc, lektor
Hæfniviðmið: Að námskeiðinu loknu er stefnt að því að nemendur:

Öðlist skilning og þekkingu á grunnþáttum markaðsfræðinnar•	
Þekki fjölbreytta snertifleti markaðsfræðinnar í nútíma samfélagi•	
Þekki og skilji mikilvægi og hlutverk markaðsfræðinnar í rekstri fyrirtækja•	
Þrói með sér hagnýta þekkingu á markaðsfræðum.•	

Lýsing: Farið er í gegnum grunnþætti markaðsfræðinnar og byggt á nokkrum
meginþáttum í bók Kotler og Keller: Að skilja grunnþætti markaðsstarfs, greina
markaðsumhverfið, þekkja neytendur, byggja og viðhalda sterkum vöru-
merkjum, setja saman tilboð til viðskiptavina og koma þeim tilboðum til skila. Í
lok námskeiðsins eiga nemendur að hafa öðlast skilning á mikilvægi markaðs-
starfs í daglegri starfsemi fyrirtækja.
Lesefni: Kotler og Keller. (13.útg. 2009). Marketing Management. Pearson
Education Ltd. Ýmsar greinar og ljósrit.
Kennsluaðferðir: Fyrirlestrar og umræður byggðar á kennslubókinni til að
skýra fræðileg hugtök og svara spurningum frá nemendum. Hópverkefni mun
auka raunhæfa nálgun námskeiðsins varðandi skipulagningu markaðsstarfs.
Til að auka enn frekar á raunhæfa nálgun verða gestakennarar fengnir til að
ræða ákveðin atriði sem þeim tengjast.
Námsmat: Hópverkefni 20%, stöðupróf 10%, lokapróf 70%
Tungumál: Íslenska

V-201-RHAG Rekstrarhagfræði I	 6 ECTS

Ár: 1. ár/2.ár
Önn: Vor (dsk.) og haust (HMV)

Kennsluskrá 2010-2011

23

Stig námskeiðs: Grunnnám-Inngangsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Hagnýt stærðfræði og Þjóðhagfræði
Skipulag: Fjórir fyrirlestrar á viku og tveir dæmatímar
Kennarar: Katrín Ólafsdóttir PhD, lektor
Hæfniviðmið: Að námskeiði loknu er stefnt að því að nemendur:

Kunni skil á helstu lögmálum efnahagslífsins og geti nýtt sér kenningar 	•	
rekstrarhagfræðinnar
Hafi tök á greiningu á atferli neytenda og starfsemi fyrirtækja á markaði•	
Kunni skil á helstu kenningum um fyrirtækið, framleiðslu- og kostnaðar-•	
aðstæður.
Skilji helstu kenningar velferðarhagfræði um áhrif skatta, tolla og innflutn-•	
ingskvóta.
Hafi náð tökum á að leysa hagnýt verkefni á sviði rekstrarhagfræði•	

Lýsing: Í námskeiðinu verður farið yfir nokkur helstu hugtök rekstrarhagfræð-
innar á borð við framboð og eftirspurn, teygnihugtök og áhrif ólíkra þátta á
niðurstöðu á markaði. Fjallað verður um val neytandans á markaði og könnuð
áhrif breytinga á verði og tekjum á ákvarðanir neytenda og tengt við eftirspurn.
Áhersla er lögð á hefðbundin viðfangsefni rekstarhagfræðinnar, s.s. nytjaföll
og hegðun neytenda á markaði, framleiðslu-, kostnaðar- og hagnaðarföll fyrir-
tækja, fullkomna samkeppni, og einokun. Tæki velferðarhagfræði verða notuð
til skýra skilvirkni markaða. Leitað verður svara við spurningunni um hlutverk
stjórnvalda á mörkuðum og áhrif þeirra á viðskipti og velferð. Þá verða skoð-
aðar kenningar um almennt jafnvægi í efnahagslífinu og greining á velferð því
tengdu.
Lesefni: Verður tilkynnt síðar
Kennsluaðferðir: Fyrirlestrar, dæmatímar, verkefni
Námsmat: Verkefni, miðannarpróf, lokapróf
Tungumál: Íslenska

V-202-REGR Rekstrargreining	 6 ECTS

Ár: 1. ár
Önn: Vor (dsk.) og sumar (HMV)
Stig námskeiðs: Grunnnám-Framhaldsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Fjárhagsbókhald
Skipulag: Fjórir fyrirlestrar á viku auk dæmatíma
Kennarar: Gunnar Leó Gunnarsson MBA, stundakennari og Ólafur Jóhannsson,
leiðbeinandi
Hæfniviðmið: Að námskeiði loknu er stefnt að því að:

Viðskiptadeild – Grunnnám

24

Nemendur hafi öðlist skilning á grundvallaratriðum rekstrarbókhalds, •	
samspili þess við fjárhagsbókhald og mikilvægi rekstrarbókhalds sem
tækis við ákvarðanatöku, eftirlit og áætlanagerð
Nemendur skilji grundvallaratriði skattalaga er lúta að skattlagningu ein-•	
staklinga utan atvinnurekstrar og öðlist færni í gerð skattskila fyrir ein-
staklinga utan atvinnurekstrar

Lýsing: Fjallað verður um grundvallaratriði í rekstrarbókhaldi, m.a. hegðun/teg-
undir kostnaðar og áhrif á rekstrarvogun (Operating Leverage), viðeigandi og
nauðsynlegar upplýsingar fyrir ákvörðunartöku, ferlisbókhald (Process Order
System), verkbókhald (Job Order System), verkgrundaðan kostnaðarreikn-
ing (Activity Based Costing), frammistöðugreiningar, ábyrgðabókhaldskerfi
(Responsibility Accounting), kostnaðargreiningu fyrir verðlagningu og notkun
og gerð áætlana.
Lesefni: Edmonds, Thomas, et al. (5.útgáfa, 2009). Fundamental Managerial
Accounting Concepts, McGraw-Hill.
Kennsluaðferðir: Fyrirlestrar og dæmatímar
Námsmat: Hópverkefni 20%, kynning 10%, miðannarpróf 20%, lokapróf
50%
Tungumál: Íslenska

V-203-STJ1 Stjórnun 	 6 ECTS

Ár: 1. ár
Önn: Vor
Stig námskeiðs: Grunnnám-Inngangsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Engir
Skipulag: Fjórir fyrirlestrar á viku
Kennarar: Hrefna Sigríður Briem MSc, forstöðumaður BSc-náms í
viðskiptafræði.
Hæfniviðmið: Að námskeiðinu loknu er stefnt að því að nemar:

Hafi þekkingu á höfuðviðfangsefnum stjórnunar, þ.e. áætlanagerð,•	 skipu-
lagningu, forystu og eftirliti, og geri sér grein fyrir samhengi þessara þátta
í rekstri skipulagsheilda
Hafi skilning á fjölbreytileika viðfangsefna í stjórnun og að takast megi á •	
við þau með mismunandi sjónarhorn og lausnir í huga
Nemendur skilji einnig mikilvægi stjórnunar í skipulagsheildum og átti sig •	
á samhengi stjórnkerfis fyrirtækis og rekstrarárangurs

Lýsing: Fjallað er um skipulagsheildir, einkenni þeirra og uppbyggingu og
mikilvæga þætti sem hafa áhrif í því sambandi. Helstu viðfangsefni í stjórnun
fyrirtækja og stofnana kynnt og rædd með tilliti til rekstrarumhverfis og breyt-
inga í atvinnulífi. Stefna og stefnumótun í fyrirtækjum og stofnunum, grunn-

Kennsluskrá 2010-2011

25

atriði stjórnskipulags, ytra umhverfi fyrirtækja, tengsl á milli og innan fyrirtækja,
æviskeið fyrirtækja og menning fyrirtækja og stofnana og siðferðileg gildi.
Þróun og breytingar í fyrirtækjum og stofnunum, ákvarðanataka og ákvarð-
anatökuferli, ágreiningur og vald innan fyrirtækja og ný viðfangsefni í rekstri og
skipulagi fyrirtækja og stofnana.
Lesefni: Hitt, Black, Porter. (2009). Management. Greinar og annað efni frá
kennara.
Kennsluaðferðir: Fyrirlestrar, verkefnavinna, umræður
Námsmat: Hópverkefni 25%, kynning 5%, miðannarpróf 20%, lokapróf 50%
Tungumál: Íslenska

X-204-STOF Nýsköpun og stofnun fyrirtækja	 6 ECTS

Ár: 1. ár/2.ár
Önn: Vor (dsk.) og sumar (HMV)
Stig námskeiðs: Grunnnám-Sérhæft námskeið
Tegund: Skyldunámskeið
Undanfarar: Engir
Skipulag: Sjá kennsluaðferðir. Fyrirlestrar og hópastarf, 3 vinnuvikur í lok
annar
Kennarar: Andri Heiðar Kristinsson, leiðbeinandi, Eyþór Ívar Jónsson PhD,
stundakennari og Hrefna Sigríður Briem MSc, forstöðumaður BSc náms í
viðskiptafræði.
Hæfniviðmið: Að námskeiði loknu er stefnt að því að nemar:

Öðlist hæfni í hugmyndavinnu, hvernig á að búa til viðskiptahugmynd úr •	
ákveðnu tækifæri.
Læri að vinna saman í þverfaglegum hóp að sameiginlegu markmiði.•	
Læri að undirbúa viðskiptahugmynd þannig að hún sé sannfærandi í •	
kynningu.
Öðlist hæfni í að kynna og „selja“ hugmyndir.•	

Lýsing: Námskeiðið miðar að þróun viðskiptahugmyndar innan ákveðins við-
skiptaklasa og gera einfalda viðskiptaáætlun sem miðar að því að útskýra
hugmyndina og sannfæra fjárfesta um ágæti hennar. Nemendum er raðað
í þverfaglega hópa, sem byggðir eru á einstaklingsvali nemenda á milli sex
þekkingarklasa: orkugeira, heilsugeira, menningargeira, framleiðslugeira, há-
tæknigeira og ferðageira. Takmarkaður fjöldi nemenda rúmast innan hvers
klasa og gildir því reglan um að fyrstir til að skrá sig í hvern klasa hafa forgang.
Þannig skiptist heildarhópurinn upp í 6 hópa, hver hópur skiptist 50 – 60 nem-
endahópa og auðviðráðanlegri hópa sem munu jafnframt fá upplýsingar og
fyrirlestra sem tengjast eingöngu þeirra viðskiptaklösum. Viðskiptahugmyndin
á svo að vera innan þessa viðskiptaklasa. Nemendur skulu einnig halda fund-
argerðir og fjalla um samstarf hópsins í skýrsluformi.
Námskeiðið skiptist í fjóra meginþætti:

Viðskiptadeild – Grunnnám

26

Uppbygging viðskiptateyma, sameiginleg gildi og tilgangur, vinnureglur 1.	
og verkaskipting og hópefli
Viðskiptatækifæri út frá viðskiptaklösum – verkleg hugmyndasmiðjan 2.	
(Creative lab). Vinna með upplýsingar til að finna tækifæri, nota frumleika
til að móta hugmyndir, velja hugmynd út frá fýsileika og líkindum
Þróun og prófun viðskiptahugmyndar, útskýra viðskiptamódelið, greina 3.	
markaðsaðstæður - viðskiptavini, setja fram rökstuðning fyrir líkum á
árangri
Kynning viðskiptahugmyndar, framsetning viðskiptahugmyndar í formi 4.	
fýsileikakynningar, kynning á viðskiptahugmynd, rökstuðningur fyrir ein-
stökum þáttum hugmyndar

Lesefni: The art of the start. Kawasaki Guy. (2004). Penguin Books.
Kennsluaðferðir: Námskeiðið byggist á teymisvinnu og vinnusmiðju.
Fyrirlestrar eru í formi örfyrirlestra. Fyrsti hluti námsins er verkleg hugmynda-
smiðja, þar sem nemendur fara í gegnum ákveðið ferli á einum degi sem á að
vekja upp nokkrar viðskiptahugmyndir sem nemendahópar geta valið á milli.
Ætlast er til að hóparnir vinni þessar hugmyndir áfram með aðstoð leiðbein-
enda. Lokaafurðin er einföld viðskiptaáætlun sem skila þarf á pappírsformi.
Einföld viðskiptaáætlun snýst að mestu leyti um viðskiptamódelið, markaðinn
og rökstuðning fyrir viðskiptatækifærinu (hvort sem er í orðum eða tölum).
Sérstakar vinnubúðir verða starfræktar til að undibúa kynningu viðskiptahug-
mynda. Lokaverkefni annarinnar er að kynna viðskiptaáætlun fyrir sérfræð-
ingum. Nemendur þurfa að gera ráð fyrir töluverðum tíma fyrir sjálfstæða
gagnaöflun og viðskiptateymisstarf en sérstakar vinnubúðir fyrir hugmyndir
innan ákveðinna klasa verða haldnar til þess að hjálpa nemendum í ferlinu.
Nemendur þurfa að halda fundargerð og lýsa teymisvinnunni og skila skýrslu
um það í lok námskeiðs.
Námsmat: Vægi 20%. Val á viðskiptahugmynd (sbr. hugmyndavinnusmiðju).
Vægi 40%. Einföld viðskiptaáætlun - viðskiptamódel, markaður, rökstuðn-
ingur (sbr. lokaskýrslu). Vægi 20%. Kynning á viðskiptahugmynd - framsetn-
ing, kynning og rökstuðningu (sbr. kynningu fyrir sérfræðinga). Vægi 20%.
Fundargerð og lýsing á starfsemi hópsins.
Tungumál: Íslenska

V-206-UPLT Hagnýt upplýsingakerfi	 6 ECTS

Ár: 2. ár
Önn: Haust (dsk.) og sumar (HMV)
Stig námskeiðs: Grunnnám-Inngangsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Engir
Skipulag: Tveir fyrirlestrar á viku og þrír dæmatímar

Kennsluskrá 2010-2011

27

Kennarar: Ingimar Þór Friðriksson MBA, stundakennari
Hæfniviðmið: Að námskeiðinu loknu eiga nemendur að hafa öðlast:

Reynslu í notkun verkfæra til að vinna með gögn og byggja upp minni •	
lausnir sem ekki þykir borga sig að leysa í hefðbundnum viðskipta-
hugbúnaði
Góða undirstöðuþekkingu á skipulagningu gagna í tölvukerfum. Nemendur •	
geta eftir námskeiðið stofnað gagnasöfn og viðhaldið gagnasöfnun. Þeir
munu öðlast hæfni í að vinna með eldri gagnasöfn þannig að gögnin nýt-
ist þeim betur í viðskiptum
Góða undirstöðuþekkingu á þróunarferli hugbúnaðar og getu til að taka •	
þátt í eða leiða slíkt ferli
Undirstöðuþekkingu á hvernig viðskiptahugbúnaður virkar, hvaða við-•	
skiptahugbúnaður stendur til boða og hvernig eigi að standa að vali á
slíkum hugbúnaði

Lýsing: Farið er yfir alla helstu þætti upplýsingatækninnar sem snúa að stjórn-
endum og sérfræðingum fyrirtækja. Lögð er rík áhersla á að skoða upplýs-
ingatæknina sem verkfæri sem nýtist bæði til að skapa ný viðskiptatækifæri
og til að hagræða í rekstri. Nemendur kynnast vel þeim hugbúnaðarlausnum
sem best henta viðskiptalífinu á hverjum tíma og kynnast þeim aðferðum sem
notaðar eru við val á slíkum lausnum. Nemendur kynnast helstu þáttum hug-
búnaðarþróunar með áherslu á þarfagreiningu og prófanir. Farið er yfir grund-
vallaratriðin í uppbyggingu venslaðra gagnagrunna og læra nemendur að
sækja gögn úr slíkum gagnagrunnum til að vinna með í rekstrarlegum tilgangi.
Nemendur kynnast þannig meðal annars vöruhúsi gagna og gagnateningum.
Lesefni: O´Brien og Marakas. (8.útg.2005). Management Information Systems.
McGraw-Hill. Ýmsar greinar, kaflar, vefsíður og handbækur.
Kennsluaðferðir: Fyrirlestrar og dæmatímar
Námsmat: Dæmatímaverkefni 10%, lokaverkefni 30% og lokapróf 60%
Tungumál: Íslenska

V-207-SPII Viðskiptaspænska II / Business Spanish II	 6 ECTS

Year of study: 2nd, 3rd year
Semester: Spring
Level of course: Initial (A2 according to the European standars)
Type of course: Elective. Students who wish to start studying Spanish in a
business context. First approach to the language and the culture
Prerequisites: Business spanish I or spanish study in college (teacher
evaluation)
Schedule: 4 lectures per week
Lecturer: Pilar Concheiro MA, Adjunkt
Learning Outcomes: To hold short conversations and write short texts to
communicate in a professional context.

Viðskiptadeild – Grunnnám

28

Content: Students reinforce the basic structures and get a stronger grammar
base. The emphasis will be on active skills (speaking and writing). Cultural aw-
areness will be intertwined in the language study.
Reading Material: Material designed by the teacher for this course. It will be
given in class.
Teaching and learning activities: Communicative methodology based on
the practice of the four skills: reading, writing, listening and speaking.
New technologies will be used as tools to practice the mentioned skills:
work with Blogs and multimedia content (videos, ads, podcasts, short films,
chatroom, news etc.) for the whole course.
Assessment: Two tests: 15 % each, Attendance and participation: 10%, Final
exam (Oral and written): 50%, 2 oral presentations: 5% each.
Language of instruction: Spanish and English

V-208-ENII English for
Banking and Finance (Business English II)	 6 ECTS

Year of study: 2nd, 3rd year
Semester: Spring
Level of course: First cycle-Intermediate - Advanced
Type of course: Elective
Prerequisites: None
Schedule: Four Lectures per week
Lecturer: Erlendina Kristjanssson M.Paed, Lawyer, Adjunkt
Learning Outcomes: On completion of the course students should:Have
acquired specialized vocabulary relating to the world of money, banking, fin-
ance, and the economy .

Have acquired the skills in writing messages in a direct format and an •	
indirect format
Know the formal structure of business reports and letters relating to the •	
world of finance
Understand the language and structure of annual reports •	
Have the ability to analyze technical material relating to financial data •	
Have acquired a better understanding of advanced English idioms, col-•	
locations, and metaphors that are used in the business world
Have knowledge of various language learning strategies •	
Have acquired effective oral communication skills for purposes of small •	
talk, speeches, debates, and presentations
Have sharpened their listening skills in specialized areas. •	

Content: This course is aimed at increasing students’ understanding of the
language of banking, finance and the economy. The course deals with practical
aspects such as types of financial institutions, the role of the central bank, the

Kennsluskrá 2010-2011

29

economy, types of investments and vocabulary relating to securities and capi-
tal markets. A practical approach is followed in that real-life examples from the
world of finance will be used as teaching material. Students take active part in
the lessons though lively discussions on the lasts news and developments in
the world of finance and the economy. Vocabulary work form the basis of the
course and students will increase their productive use of specialized vocabul-
ary substantially. As effective communication skills are of core importance in
the international business environment, the course requires students to view
critical opinions relating to the course themes.
Reading Material: Mackenzie, Ian. 1995. Banking and Finance. Hove:
Language Teaching Publications. Taylor, Shirley.1998. Model Business
Letters and Other Business Documents. Harlow: Financial Times Professional
Limited. Kristjansson, Erlendina. 2005. Professional English. Reykjavik.
Teaching and learning activities: Classes are interactive and formal lectures
are kept to a minimum. The course is based on various themes and students
work on authentic material aimed at increasing their language proficiency.
Students are encouraged to take an active part in discussions and are expec-
ted to use English at all times.. Autonomous learning strategies are gradually
introduced aimed at life-long learning skills. Emphasis is placed on practical
applicability of the learning material.
Assessment: Three Vocabulary Tests 45%. Business letter 5%. Two short re-
ports 10%. Presentation 10%. Speeches 10%. Personal Vocabulary Glossary
of 200 words 10%. Final Oral exam 10%.
Language of instruction: English

V-303-TOL1 Hagnýt tölfræði I	 6 ECTS

Ár: 1.ár
Önn: Vor
Stig námskeiðs: Grunnnám–Inngangsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Engir
Skipulag: Fjórir fyrirlestrar og tveir dæmatímar á viku
Kennarar: Katrín Ólafsdóttir PhD, lektor og Ólafur Ísleifsson MSc, lektor
Hæfniviðmið: Að námskeiði loknu skulu nemendur geta:

Skilgreint grundvallarhugtök í lýsandi tölfræði og ályktunarfræði•	
Beitt aðferðum tölfræðinnar við lausn hagnýtra dæma og verkefna •	
Túlkað niðurstöður tölfræðilegra kannana•	

Lýsing: Í upphafi námskeiðs verður farið yfir helstu aðferðir lýsandi tölfræði.
Að því búnu verða kenndir helstu mælikvarðar á miðlægni og dreifingu gagna.
Þá verður farið yfir helstu hugtök líkindafræða sem undirstöðu tölfræðilegra
aðferða. Næst verða teknar fyrir strjálar og samfelldar hendingar og dreifingar
þeirra. Fjallað verður um úrtök og úrtaksdreifingar. Þá er komið að kjarna álykt-

Viðskiptadeild – Grunnnám

30

unartölfræðinnar, mati á stikum og prófun á tilgátum. Að lokum verður farið í
fylgni og farið yfir aðferð minnstu kvaðrata (e. ordinary least squares, OLS)
við aðhvarfsgreiningu með það að markmiði að meta hagnýt línuleg sam-
bönd í viðskiptalífinu. Áhersla verður lögð á að beita aðferðum tölfræðinnar við
lausn hagnýtra dæma og verkefna. Lagt verður upp úr því að nemendur geti
reiknað dæmi á blaði með aðstoð vasareiknis og í tölvu með Excel og skyldum
forritum.
Lesefni: Newbold, P. & Carlson, W.L. (7. útg. 2009). Statistics for Business
and Economics. Prentice Hall.
Kennsluaðferðir: Fyrirlestrar, dæmatímar og skilaverkefni
Námsmat: Skilaverkefni 20%, áfangapróf 10% og lokapróf 70%
Tungumál: Íslenska

V-304-FMAR Fjármálamarkaðir	 6 ECTS

Ár: 3. ár
Önn: Haust eða vor
Stig námskeiðs: Grunnnám-Framhaldsnámskeið
Tegund: Valnámskeið
Undanfarar: Fjármál I og Þjóðhagfræði
Skipulag: Þrír fyrirlestrar og tveir dæmatímar á viku
Kennarar: Guðrún Johnsen MA, MAE, lektor
Hæfniviðmið: Að námskeiði loknu er stefnt að því að nemar:

Búi yfir grundvallarþekkingu á íslenskum fjármálamörkuðum og stofn-•	
unum þeirra
Skilji samhengi starfsemi fjármálafyrirtækja við efnahagslífið í heild•	
Kunni skil á grundvallareiginleikum fjáreigna og verðlagningu þeirra•	
Geti túlkað með gagnrýnum huga helstu viðfangsefni efnahagsumræð-•	
unnar á Íslandi og séu um leið virkir þátttakendur í henni.

Lýsing: Í þessu námskeiði er fjallað um fjármálakerfið og helstu stofnanir þess.
Fjallað er um helstu undirmarkaði fjármálakerfisins og samspil þeirra. Einnig er
fjallað um hlutverk hins opinbera á fjármálamörkuðum og stjórn peningamála.
Lögð er áhersla á íslenska fjármálakerfið og stofnanir þess í allri umfjöllun.
Lesefni: F.S. Mishkin og S.G. Eakins. (6. útg. 2008). Financial Markets and
Institutions. Addison Wesley Professional. Greinar, vefsíður og fleira.
Kennsluaðferðir: Fyrirlestrar og dæmatímar
Námsmat: Verkefni 30% og lokapróf 70%
Tungumál: Íslenska

V-307-GARS Gerð og greining ársreikninga	 6 ECTS

Ár: 2. ár/3.ár

Kennsluskrá 2010-2011

31

Önn: Haust
Stig námskeiðs: Grunnnám–Framhaldsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Fjárhagsbókhald og Rekstrargreining
Skipulag: Þrír fyrirlestrar og einn dæmatími á viku
Kennarar: Jón Gunnsteinn Hjálmarsson löggiltur endurskoðandi, aðjúnkt
Hæfniviðmið: Markmið námskeiðsins eru að nemendur:

Öðlist skilning á lögum og reglum sem gilda um ársreikninga íslenskra •	
fyrirtækja
Öðlist skilning á helstu matsreglum, hugtökum og kennitölum sem birtast •	
í íslenskum ársreikningum
Séu færir um að semja tiltölulega einfaldan ársreikning þ.e. rekstrarreikn-•	
ing, efnahagsreikning og sjóðstreymi
Skilji grunnhugsunina á bakvið samstæðureikningsskil séu færir um að •	
bera saman lykilyfirlit árseikninga og túlka niðurstöður þeirra
Séu færir um að gera einfalt verðmat á fyrirtækjum útfrá upplýsingum í •	
ársreikningum/áætlunum

Lýsing: Kynning á lögum um ársreikninga, kynning reglugerðar um framsetningu
og innihald ársreikninga og ársreikningskafla hlutafélagalaganna. Nemendur
fá þjálfun í gerð einfaldra ársreikninga. Dæmum um ársreikninga verður dreift
eða vísað á heimasíður og farið yfir í tíma. Reglur um fjárfestingar í hlutabréfum
og öðrum markaðsverðbréfum kynntar með hliðsjón af lögum um ársreikninga
og stöðlum alþjóðlegu reikningsskilanefndarinnar (IASB). Eiginfjárreikningar
kynntir og ráðstöfunarmöguleikar einstakra reikninga með skírskotun í lög.
Reglur um færslu tekjuskatts í reikningsskil kynntar. Sjóðstreymi og notkun
helstu kennitalna því tengdu. Meðferð kaupréttar á hlutabréfum (options) í
reikningsskilum kynnt. Helstu kennitölur í ársreikningum kynntar. Stutt kynn-
ing verður á lífeyris- og ábyrgðarskuldbindingum, óefnislegum eignum og gerð
verður grein fyrir mismuninum á fjármögnunarleigu- og kaupleigusamningum.
Kynning á samstæðureikningsskilum.
Lesefni: Verður tilkynnt í upphafi námskeiðs
Kennsluaðferðir: Fyrirlestrar og dæmatímar
Námsmat: Tvö verkefni 7,5% (2*3,75%), miðannarpróf 10%, verkefni 15%,
lokapróf 70%
Tungumál: Íslenska

V-308-ALVI Alþjóðaviðskipti 	 6 ECTS

Ár: 2. ár
Önn: Haust (dsk.) og sumar (HMV)
Stig námskeiðs: Grunnnám-framhaldsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Þjóðhagfræði I og Markaðsfræði I

Viðskiptadeild – Grunnnám

32

Skipulag: Fyrirlestrar
Kennarar: Kristján Vigfússon MBA og MA, aðjúnkt og Þorgeir Pálsson Cand.
Oecon, stundakennari.
Hæfniviðmið: Að námskeiði loknu er gert ráð fyrir að nemendur:

Þekki meginatriði í uppbyggingu og nýlegri þróun alþjóðlegra viðskiptakerf-•	
isins
Skilji helstu áhrif og afleiðingar frelsis og takmarkana á frelsi í •	
alþjóðaviðskiptum
Þekki til helstu fræðikenninga um alþjóðaviðskipti•	
Skilji ástæður stuðnings og andstöðu við alþjóðleg viðskiptabandalög og •	
hnattvæðingu
Þekki með hvaða hætti menningarmunur getur truflað alþjóðleg viðskipti•	
Þekki ólíkar og mögulegar leiðir til alþjóðavæðingar fyrirtækja•	
Skilji meginatriði í skipulagi alþjóðlegs rekstrar og fjölþjóðlegri stjórnun•	
Þekki áhættur í alþjóðlegum rekstri•	

Lýsing: Í fyrri hluta námskeiðsins, sem kenndur verður af Kristjáni Vigfússyni,
er eftirfarandi til umfjöllunar: Umhverfi og þróun heimsviðskipta, hnattvæð-
ing viðskipta, fræðilegar kenningar um alþjóðleg viðskipti, pólitísk mótun við-
skiptastefnu og viðskiptaumhverfis, viðskiptahindranir, svæðisbundin við-
skiptabandalög, ESB og NAFTA, áhrif menningar á alþjóðleg viðskipti, erlend
fjárfesting, staðsetning framleiðslu, GATT og WTO, alþjóðlega peningakerfið
og IMF. Í seinni hluta námskeiðsins, sem kenndur verður af Þorgeiri, eru málin
skoðuð frá sjónarhóli fyrirtækjanna sjálfra. Meðal annars verður eftirfarandi
tekið fyrir: Ávinningur og áhættur erlendrar starfsemi, mögulegar leiðir við al-
þjóðavæðingu fyrirtækja, útrás íslenskra fyrirtækja: saga og lærdómur, skipu-
lag alþjóðlegs rekstrar, alþjóðleg markaðssetning og þróunarstarfi, alþjóðlegt
samstarf, inn/útflutningur, fjölþjóðleg stjórnun, fjármálastýring og reiknings-
hald.
Lesefni: Hill. Charles W. L. (7.útg. 2008). International Business.
McGraw–Hill.
Kennsluaðferðir: Fyrirlestrar
Námsmat: Hópverkefni 40%, verkefni 10% og lokapróf 50%
Tungumál: Íslenska

V-309-ENG3 English for the Global Manager
and International Relations (Business English III)	 6 ECTS

Year of study: 2nd and 3rd year
Semester: Fall
Level of course: Advanced
Type of course: Elective
Prerequisites: None
Schedule: 4 Lectures per week for 12 weeks

Kennsluskrá 2010-2011

33

Lecturer: Erlendina Kristjanssson M.Paed, Lawyer, Adjunkt
Learning Outcomes: On completion of the course students should:

Have improved oral communication skills with good pronunciation •	
Have the ability to use English effectively in a multi-cultural workplace •	
A solid understanding of the communication strategies of various cult-•	
ures
Have the ability to conduct interviews and draw up professional job •	
descriptions
Know the formal structure of the European CV’s, covering letters, letters •	
of recommendation, and business reports.
Have acquired specialized vocabulary relating to the world of global •	
management, human resource management, negotiations, and int-
ernational meetings.
Have increased intercultural competence skills.•	
Have an in-depth understanding of the business culture of at least three •	
foreign countries
Be able to critically discuss aspects relating to international business •	
etiquette
Have the ability to read articles relating to international companies, poli-•	
tics and controversial issues relating to social responsibility, sustainabi-
lity and human rights
Have acquired a better understanding of advanced English idioms, col-•	
locations, and metaphors that are used in meetings and negotiations
Have knowledge of various language learning strategies•	
Have sharpened their listening skills in specialized areas.•	

Content: This course focuses on advanced oral communication skills and
vocabulary acquisition.
The course covers the language needed to operate efficiently in multi-cultural
companies, and covers aspects of: intercultural competence, culture shock,
human resource management in an international environment, communication
strategies of various cultures, interpersonal skills of a global manager, and int-
ernational negotiations and meetings.
Reading Material: TBA
Teaching and learning activities: Short lectures, interactive language ses-
sions, mock meetings and negotiations, discussion work, real-life project with
the Intercultural Cultural House of Iceland.
Assessment: Personal CV – 10%, Inter-Cultural House Project – interviews,
report on cultural differences and CV - 15%, Short Speech – 5%, Presentation I
-10%, Presentation II - 10%, Business Culture Report - 10%, Three Vocabulary
Tests - 30%, Final Oral exam – 10%.
Language of instruction: English

Viðskiptadeild – Grunnnám

34

V-310-SPA3 Viðskiptaspænska III / Business Spanish III	 6 ECTS

Year of study: 2nd and 3rd year
Semester: Fall
Level of course: Intermediate (B1 according to the European standars)
Type of course: Elective. Third level of Spanish. Students who want to start
using Spanish for their professional purposes
Prerequisites: Business Spanish I and II or Spanish study in college (teacher
evaluation)
Schedule: 4 lectures per week
Lecturer: Pilar Concheiro MA, Adjunkt
Learning Outcomes: Upon completion of the course, participants will have
gained:

Reinforcement of the oral and writing skills. •	
Usage communications strategies in order to hold conversations related •	
to past, present and future.
Start building a business vocabulary.•	

Content: Students learn how to communicate in private life and at work. The
classes will be in Spanish (although some explanations will be done in English).
Cultural awareness will be intertwined in the language study. The course is
divided into three parts, emphasizing grammar (fluent use of past and tense),
business vocabulary acquisition and socioculture.
Reading Material: Primer Plano 2 (libro del alumno y cuaderno de ejrecicios).
M. Ángeles Palomino. Ed. Edelsa. Material designed by the teacher for this
course and Class Blog.
Teaching and learning activities: Communicative methodology based on
the practice of the four skills: reading, writing, listening and speaking.
New technologies will be used as tools to practice the mentioned skills:
work with Blogs and multimedia content (videos, ads, podcasts, short films,
chatroom, news etc.) for the whole course.
Assessment: 10% Attendance to class, 20% Participation and creation of the
Spanish III class blog trough different tasks (10%), 20% Oral presentations,
40% Final exam.
Language of instruction: Spanish and English

V-311-OPMA Rekstrarstjórnun 	 6 ECTS

Ár: 2. ár/3.ár
Önn: Vor
Stig námskeiðs: Grunnnám- Inngangsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Engir
Skipulag: Fjórir fyrirlestrar á viku

Kennsluskrá 2010-2011

35

Kennarar: Reynir Kristjánsson MSc, stundakennari
Hæfniviðmið: Eftir námskeiðið eiga nemendur að:

Hafa skilning á grundvallarhugtökum rekstrarstjórnunar og geta útskýrt •	
þau
Hafa skilning á faginu og geta notað það til að leysa rekstrarstjórnunarleg •	
viðfangsefni
Hafa skilning á mikilvægi ferlahugsunar í stjórnun•	

Lýsing: Kynning á rekstrarstjórnun og tengslum hennar við aðra þætti
skipulagsheilda. Þróun rekstrarstjórnunar og tengsl hennar við ferlastjórnun.
Stefna: Staða rekstrareininga innan skipulagsheilda þegar kemur að stefnu-
mótun. Mótun rekstrarstefnu og tengsl hennar við viðskiptastefnu. Mikilvægi
heildarferla í skipulagi fyrirtækja og stefnumótun (resource-based view).
Hönnun og greining: Tegundir verkferla. Áhrif magns og fjölbreytni (vöru-
eða þjónustuframboðs) á ferlahönnun, fyrirkomulag (layout), skipulag vinnu
og tæknimál. Vinnuaðstæður og tímamælingar. Skipulag aðfangakeðjunnar,
útvistun, val á staðsetningu og stjórnun afkastagetu til langs tíma. Spálíkön.
Arðsemisútreikningar og framlegð. Áætlanir og stýring: Eðli framboðs og eft-
irspurnar. Framkvæmd áætlunargerðar og stýringar. Mismunandi leiðir til að
bregðast við sveiflum í eftirspurn. Hagkvæmasta pöntunar- og framleiðslu-
magn. Kerfi til að stýra birgðum. Eiginleikar aðfangakeðjunnar og stjórnun
hennar. JIT aðferðir við stjórnun birgða. Samhæfður viðskiptahugbúnaður
(ERP). Verkefnastjórnun. Umbætur: Mismunandi skilgreiningar á gæðahugtak-
inu. Greining gæðavandamála. Tölfræðileg ferlastjórnun (SPC) og six sigma.
Mælingar á frammistöðu, viðmið (benchmarking) og stefnumiðað árangursmat
(balanced scorecard). Forgangsröðun umbótaverkefna. Róttækar breytingar
á viðskiptaferlum (business process reengineering) borið saman við stöðugar
(og oft litlar) breytingar (continous improvement). Lean stjórnunaraðferðin
(straumlínustjórnun) í framleiðslu- og þjónustufyrirtækjum. Lærdómsfyrirtæki
og þekkingarstjórnun. Aðferðir við umbætur. Altæk gæðastjórnun (TQM).
Innleiðing á umbótamenningu (Lean eða TQM). Ferlastjórnun: Ferlahugtakið
og ferlamiðuð fyrirtæki. Heildarferli, kjarnaferli, stoðferli og stjórnunarferli.
Lesefni: Slack, Nigel og fl. (2007). Operations Management. Pearson Education
Limited.
Kennsluaðferðir: Fyrirlestrar, umræður og dæmareikningur
Námsmat: Hópverkefni 20%, miðannarpróf 20% og lokapróf 60%
Tungumál: Íslenska

Viðskiptadeild – Grunnnám

36

V-401-LOG Viðskiptalögfræði
(Viðskiptalög- og siðfræði verður kennt frá 2011) 	 6 ECTS

Ár: 2.ár/1.ár
Önn: Vor (dsk.) og sumar (HMV)
Stig námskeiðs: Grunnnám-Inngangsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Engir
Skipulag: Fjórir fyrirlestrar á viku
Kennarar: Helgi Jóhannesson hrl., stundakennari
Hæfniviðmið: Að námskeiði loknu er stefnt að því að nemar:
Hafi öðlast innsýn í íslenskt réttarkerfi og þau réttarsvið sem einkum koma til
skoðunar við rekstur fyrirtækja.
Lýsing: Í námskeiðinu verða nemendum kynntar helstu réttarheimildir í lög-
fræði og uppbygging íslensks réttarkerfis. Farið verður yfir grundvallarreglur
samningaréttar, kröfuréttar, kauparéttar og félagaréttar. Kynning á helstu
lögum og reglum um kaup og sölu á verðbréfum á markaði auk þess sem farið
verður yfir helstu réttindi og skyldur í vinnumarkaðsrétti.
Lesefni: Sigríður Logadóttir. 2003. Lög á bók, yfirlitsrit um lögfræði. Mál og
menning. Áslaug Björgvinsdóttir. 1999. Félagaréttur. Orator.
Kennsluaðferðir: Fyrirlestrar
Námsmat: Miðannar- og lokapróf
Tungumál: Íslenska

V-404-STEF Stefnumótun	 6 ECTS

Ár: 2.ár/4.ár
Önn: Vor (dsk.) og haust (HMV)
Stig námskeiðs: Grunnnám-Framhaldsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Engir
Skipulag: Fyrirlestrar og verkefnavinna
Kennarar: Kristján Vigfússon MBA, MA, aðjúnkt og Þröstur Olaf Sigurjónsson
MBA, lektor
Hæfniviðmið: Að námskeiði loknu er stefnt að því að nemar:	

Hafi öðlast grundvallar þekkingu á hugmynda- og aðferðafræði stefnumót-•	
unar
Búi yfir skilningi á því hvernig stefnumótun hjálpar fyrirtækjum, stofnunum •	
og félagasamtökum við að móta og ná markmiðum í rekstri	
Hafi hlotið þjálfun í að beita aðferðum stefnumótunar á raunveruleg fyr-•	
irtæki, stofnanir og eða félagasamtök	
Hafi getu til að taka þátt og jafnvel leiða stefnumótun innan fyrirtækis, •	
stofnunar og eða félagasamtaka.

Kennsluskrá 2010-2011

37

Lýsing: Fjallað verður um helstu kenningar og aðferðir stefnumiðaðrar stjórn-
unar. Áhersla verður lögð á aðferðir við greiningu á getu skipulagsheilda,
rekstrarumhverfi og væntingum hagsmunaaðila og þeim beitt í umfangsmikilli
verkefnavinnu. Fjallað verður um leiðir til að ná og viðhalda samkeppnisfor-
skoti, tengsl móðurfélags og viðskiptaeininga, þróun stefnu, mat á stefnumið-
uðum valkostum og framkvæmd stefnu. Vinna við lokaverkefni hefst samhliða
fyrirlestrum um miðja önn en fer að mestu fram eftir að hefðbundnu próftímabili
er lokið (dagskóli).
Lesefni: Tilkynnt í upphafi námskeiðs
Kennsluaðferðir: Fyrirlestrar og verkefnavinna
Námsmat: Próf 20%, stefnumótunarverkefni 65% og framsöguhópar 15%
Tungumál: Íslenska

V-406-TOL2 Hagnýt tölfræði II	 6 ECTS

Ár: 3. ár
Önn: Haust
Stig námskeiðs: Grunnnám-Framhaldsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Hagnýt tölfræði I
Skipulag: Fjórir tímar á viku, fyrirlestrar og dæmatímar
Kennarar: Katrín Ólafsdóttir PhD, lektor
Hæfniviðmið: Að námskeiði loknu eiga nemendur:

Að geta notað aðferðir tölfræði við greiningu gagna•	
Að geta smíðað einföld spálíkön•	
Að geta notað tölfræðilíkön við ákvarðanatöku af ýmsu tagi•	
Að geta lagt mat á rannsóknir annarra.•	

Lýsing: Kynntar verða helstu aðferðir hagmælinga og beitingar hagnýtrar töl-
fræði. Fjallað verður um fræðilegar og hagnýtar hagrannsóknir - „economet-
rics“. Áhersla verður lögð á aðhvarfsgreiningu til að meta stuðla hins línulega
líkans. Fjallað verður um vandamál sem koma upp við slíkt mat og aðferðir til að
bregðast við þeim. Jafnframt verður fjallað um notkun þessara aðferða í hag-
nýtum tilgangi. Farið verður yfir tölfræðilíkön sem nýtast við ákvarðanatöku.
Lesefni: Studenmund, A.H. (5. útgáfa 2006). Applied Econometrics. Addison-
Wesley.
Kennsluaðferðir: Fyrirlestrar og dæmatímar
Námsmat: Þátttaka í tímum, skilaverkefni, miðannarpróf, lokaverkefni og loka-
próf
Tungumál: Íslenska

Viðskiptadeild – Grunnnám

38

V-412-FJA2 Fjármál II	 6 ECTS

Ár: 2. ár
Önn: Vor
Stig námskeiðs: Grunnnám-Framhaldsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Fjármál I, Hagnýt stærðfræði I og Hagnýt tölfræði I
Skipulag: Þrír fyrirlestrar á viku og tveir dæmatímar
Kennarar: Guðrún Johnsen MA og MAE lektor
Hæfniviðmið: Að námskeiði loknu eiga nemendur að:

Kunna skil á hugtökum og aðferðum að baki ákvörðunum um verðlagn-•	
ingu verðbréfa og myndun eignasafna
Kunna skil á verðlagningu skuldabréfa, helstu vaxtahugtökum og áhættu •	
tengdri slíkum bréfum
Hafa öðlast glögga innsýn í afleiður og beitingu þeirra í fjármálum.•	

Lýsing: Markmið námskeiðsins er að gefa þátttakendum skilning á helstu
verðmyndunarlíkönum í fjármálafræðum. Á námskeiðinu verður farið yfir helstu
aðferðir við vaxtaútreikning og leidd verða út greiðsluflæði allra helstu tegunda
skuldabréfa. Útreikningur á núvirði mismunandi greiðsluflæða miðað við gef-
inn afvöxtunarþátt og útleiðsla eingreiðsluvaxtaferilsins, þ.e. samband vaxta
og tíma. Fjallað verður um samband ávöxtunar og áhættu, Markowitz-líkanið
leitt út, helstu verðmyndunarlíkön verðbréfa, s.s. CAPM og APT kynnt auk við-
bóta við þau og einstakar kenningar um verðmat hlutabréfa. Þá verður rætt
um skilvirkni markaða og kynnt líkön sem útskýra frávik raunverulegs verðs
frá fræðilegu gildi. Mikil áhersla verður lögð á að nemendur tileinki sér hina
tæknilegu hlið námsefnisins, þ.e. séu færir um að setja fram þau vandamál
sem glímt er við með skipulegum hætti og geti notað þær reiknireglur sem til
þarf við lausn þeirra.
Lesefni: Bodie, Kane og Marcus. (8. útg. 2008). Investments. McGraw-Hill.
Kennsluaðferðir: Fyrirlestrar, dæmatímar, verkefni
Námsmat: Verkefni 15%, miðannarpróf 20% og lokapróf 65%
Tungumál: Íslenska

V-413-SPIV Viðskiptaspænska IV / Business Spanish IV	 6 ECTS

Year of study: 2nd, 3rd year
Semester: Spring
Level of course: High Intermediate. (B2 according to the European standars)
Type of course: Elective. Students who wish to emphasize business vocabul-
ary building and focus their study of Spanish in the business context.
Prerequisites: Business Spanish III or other Spanish study (teacher
evaluation)
Schedule: 4 lectures per week

Kennsluskrá 2010-2011

39

Lecturer: Pilar Concheiro MA, Adjunkt
Learning Outcomes: Upon completion of the course, participants will have
gained:

Reinforcement of the Grammar basis in order to write more complicated texts.•	
Increase business vocabulary acquisition•	
Reinforcement of the oral skills to prepare the students for oral presenta-•	
tions in a business context.
Content Grounding in the language of Business. Students will express •	
themselves fluently and write texts as work reports. Different aspects of
the Spanish economy will be taught in class.

Reading Material: Material designed by the teacher for this course. Class
blog.
Teaching and learning activities: Communicative methodology based on
the practice of the four skills: reading, writing, listening and speaking.
New technologies will be used as tools to practice the mentioned skills:
work with Blogs and multimedia content (videos, ads, podcasts, short films,
chatroom, news etc.) for the whole course.
Assessment: 10% Attendance to class, 20% Participation and creation of the
Spanish 4 class blog trough different tasks (10%), 20% Oral presentations,
40% Final exam.
Language of instruction: Spanish and English

V-414-VORU Vörustjórnun / Logistics Management 	 6 ECTS

Year of study: 3rd year
Semester: Spring and summer
Level of course: First cycle-Advanced
Type of course: Mandatory
Prerequisites: None
Schedule: 4 Lectures per week
Lecturer: Thomas Möller MBA, Associate Lecturer
Learning Outcomes: On completion of the course students should:

To understand the key issues and challenges of logistics management •	
To understand the main theories, concepts, and best practices of log-•	
istics management
To develop an understanding of inter-dependencies of key logistics •	
management processes within and between companies
To be able to discuss these issues the viewpoint of key business pro-•	
cesses such as customer service, transport, warehousing, inventory,
production, distribution, sourcing, order processing and product return
(reverse logistics)

Viðskiptadeild – Grunnnám

40

To be able to review theories and concepts to analyze, explain and de-•	
sign logistics solutions for a single company or a set of companies in
supply chains
To enhance knowledge and understanding of Logistics management•	

Content: Logistics activities play a vital role in a variety of organisations:
manufacturing companies, service organisations, and even governmental in-
stitutions. At least four key business trends have fuelled the interest for log-
istics management among managers and CEOs. These include increased
competitive pressure, developments in information technology, globalisation
of both supply and markets, and not least the effect logistics has on environ-
mental sustainability. The course works with problems related to efficient and
effective flow of materials and information within and between companies in
the wider context of supply chains. By providing a qualitative, managerial per-
spective on logistics, the course unit views the challenges of logistics as an
organisational problem.
Reading material: Logistics and Supply Chain Management- Creating Value
Adding Networks. Christopher, Martin. 3rd edition. 2005. Prentice Hall.
Teaching and learning activities: Lectures, active student involvement and
cold calls, case studies, and company presentations
Assessment: individual task 10%, team task with presentation 20%, final
exam 50%, class participation 20%
Language of instruction: English

V-502-ADFR Aðferðafræði	 6 ECTS

Ár: 1. ár
Önn: Haust (dsk) og sumar (HMV)
Stig námskeiðs: Grunnnám-Inngangsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Engir
Skipulag: Fjórir tímar á viku
Kennarar: Haukur Freyr Gylfason MSc, aðjúnkt
Hæfniviðmið: Að námskeiði loknu er stefnt að því að nemendur:

Hafi hlotið þjálfun í gagnrýninni hugsun•	
Hafi hlotið þjálfun í ritun texta um viðskiptafræðileg málefni á greinargóðu •	
íslensku máli
Hafi hlotið þjálfun í réttri meðferð heimilda•	
Hafi hlotið þjálfun í flutningi hnitmiðaðra og árangursríkra kynninga•	
Hafi hlotið þjálfun í gerð, fyrirlögn og úrvinnslu spurningalista.•	

Lýsing: Í námskeiðinu verður í fyrsta lagi lögð áhersla á að kenna nemendum
þá aðferðafræði sem notuð er við heimildavinnu í tengslum við gerð verkefna,
skýrslna og annarra náms- og starfstengdra greinargerða. Rík áhersla verður
lögð á að nemendur temji sér að fjalla um viðfangsefni sín á greinargóðri ís-

Kennsluskrá 2010-2011

41

lensku. Verkefni felast m.a. í ritun stuttra greinargerða og skýrslna sem byggja
á heimildaöflun og umfjöllun tölulegra upplýsinga. Í öðru lagi verður stuttlega
fjallað um aðferðafræði vísindalegra rannsókna og þær takmarkanir sem mis-
munandi rannsóknaraðferðir eru háðar. Lögð verður áhersla á að nemendur öðl-
ist grunnfærni í gerð spurningakönnunar með verkefnavinnu. Í þriðja lagi verður
hluta námskeiðsins varið í að kenna nemendum grunnatriði Microsoft Excel for-
ritsins. Í fjórða lagi verða nemendum kynnt grundvallaratriði kynninga í töluðu
máli og fá nemendur tækifæri til að æfa sig með flutningi eigin kynningar.
Lesefni: Friðrik H. Jónsson og Sigurður J. Grétarsson. (2007). Gagnfræðakver
handa háskólanemum (4. útgáfa). Reykjavík: Háskólaútgáfan. Ljósrit með
ýmsum greinum og köflum.
Annað námsefni ákveðið síðar.
Kennsluaðferðir: Fyrirlestrar, umræðutímar og verkefnatímar
Námsmat: Verkefni og lokapróf
Tungumál: Íslenska

V-504-AFLE Afleiður / Derivatives	 6 ECTS

Year of study: 3rd year
Semester: Fall
Level of course: First cycle-Advanced
Type of course: Elective
Prerequisites: Applied Mathematics and Corporate Finance I
Schedule: 4 Lectures per week
Lecturer: Róbert Ragnar Grönqvist MSc, Associate Lecturer
Learning Outcomes: The course objective is to extend the students underst-
anding of financial derivatives. After the course students should be able to
price most types of financial derivatives. Students should be able to price and
use most types of derivatives to solve financial problems. The topics covered
in the course are: Arbitrage and risk-free pricing; pricing and use of forward
contracts, swaps and options; hedging; the building of the zero-coupon yield
curve; use of derivatives in risk management and for investing purposes.
Content: This course covers forwards, futures, swaps, and options. By the
end of the course, students will have good knowledge of how these products
work, how they are used, how they are priced, and how financial institutions
hedge their risks when they trade these products.
Reading material: Hull, John. (2008). Options, Futures and Other Derivatives
(7. útg.). Pearson.
Teaching and learning activities: Lectures will introduce financial theory
along with numerical exercises
Assessment: Assignments 30% (10% each), final exam 70%
Language of instruction: English

Viðskiptadeild – Grunnnám

42

V-505-VSFR Hagnýt vinnusálfræði	 6 ECTS

Ár: 3. ár
Önn: Vor (HMV)
Stig námskeiðs: Grunnnám-Sérhæft námskeið
Tegund: Valnámskeið
Undanfarar: Stjórnun og Mannauðsstjórnun
Skipulag: Þrír fyrirlestrar á viku
Kennarar: Auður Arna Arnardóttir PhD, lektor
Hæfniviðmið: Að námskeiði loknu er stefnt að því að nemendur hafi:

Kynnst vinnusálfræði sem vísindagrein, tilgangi hennar og viðfangsefnum•	
Öðlast góða yfirsýn yfir helstu kenningar í fræðunum og hvernig unnt er •	
að beita þeim á hagnýtan hátt
Aukna færni í að skilja og greina hagnýt vandamál tengd mannlegum •	
þáttum á vinnustað
Öðlast meiri leikni í því að lesa og rökræða greinar sem eru tengdar námsefni•	
Getu til að setja fram áhugaverða rannsóknarspurningu tengda námsefni, •	
getu til að afla góðra ritaðra heimilda og svarað spurningu, sem og kynnt
efnið í mæltu sem rituðu máli

Lýsing: Hægt er að líta á námskeiðið sem þrískipt. Í fyrsta hluta (vika 1) verður
undirstaðan lögð. Fjallað verður um hvað vinnusálfræði er og nemendur fá
efni til að rifja upp undirstöðu þeirra rannsóknaaðferða sem beitt er í þekk-
ingaröflun í fræðunum. Í öðrum hluta (vikur 2-11) er sjónum beint að efni sem
flokkast getur undir O-hlið vinnu- og skipulagssálfræði, s.s. efni sem flokkast
undir efni tengt einstaklingnum s.s. skynjun hans, áhugahvöt, gildum og pers-
ónuleika, ásamt efni sem flokkast undir skipulagsheildir s.s. efni um eðli hópa
og teyma, tjáskipti, ágreining og ágreiningslausn. Í þriðja hluta taka nemendur
þátt í hagnýtu hópverkefni þar sem þeim er ætlað að rannsaka tiltekið við-
fangsefni, spyrja áhugaverðrar spurningar og reyna að finna svar við henni.
Lesefni: Robbins & Judge. (13.útg. 2009). Organizational Behavior. Pearson.
Ítarefni: Ljósrit með greinum.
Kennsluaðferðir: Fyrirlestrar
Námsmat: Verkefni 50%, miðannarpróf 10% og lokapróf 40%
Tungumál: Íslenska

V-508-EVRO Ísland og Evrópusambandið /
Iceland and the European Union 	 6 ECTS

Year of study: 3rd year
Semester: Fall
Level of course: First cycle-Advanced
Type of course: Elective
Prerequisites: None

Kennsluskrá 2010-2011

43

Schedule: 4 Lectures per week
Lecturer: Högni S. Kristjánsson, Associate Lecturer and Kristján Vigfússon
MBA, Adjuct
Learning Outcomes: After the course students should have developed an:

Understanding of the European Union•	
Understanding of the European Economic Area•	
Understanding of the relationship between Iceland and the European •	
Union

Content: Europe in the world, European politics and business, the genesis
of EU, the evolving sturctures and institutions of European integration, power
and institutional development within the EU, intergovernmental cooperation
and supranational power within EU, the Single European Act and the dee-
pening of integration, the Euro, the enlargement of the EU, different views on
the future shape of the EU, Iceland and European integration, EFTA and the
European Economic Area, the nature of the EEA and its future, the common
fisheries policy and Iceland, costs and benefits of Icelandic membership of
the EU and of adopting the euro as currency, Icelandic politics and the issue
of European integration. Recent application from Iceland for EU membership
will be discussed.
Reading material: McCormic, John. (2008).Understanding the European
Union. Palgrave Mcmillan.
Teaching and learning activities: Lectures
Assessment: Multiple choice exam (50%), group project (30%), individual
project (20%)
Language of instruction: English

V-510-UPSK Uppgjör og skattskil	 6 ECTS

Ár: 3.ár
Önn: Haust (HMV)
Stig námskeiðs: Grunnnám–Sérhæft námskeið
Tegund: Valnámskeið
Undanfarar: Fjárhagsbókhald og Rekstrargreining
Skipulag: Fjórir fyrirlestrar á viku
Kennarar: Lúðvík Þráinsson, löggiltur endurskoðandi og Páll Jóhannesson
hdl, stundakennarar
Hæfniviðmið: Að námskeiðinu loknu er stefnt að því að nemar:

Kunni skil á helstu grundvallarreglum íslenskra skattalaga•	
Hafi öðlast almennan skilning á íslensku skattaumhverfi, sem nauðsyn-•	
legur er stjórnendum fyrirtækja, bæði við fjárhagslega ákvarðanatöku og
í samskiptum við utanaðkomandi skattaráðgjafa
Kunni að lesa og nota íslensk skattalög og aðrar skattlagningarreglur •	
þ.m.t. tvísköttunarsamninga sem Ísland hefur gert, en eitt einkenni þeirra

Viðskiptadeild – Grunnnám

44

er að þau eru síbreytileg og því er nauðsynlegt fyrir stjórnendur fyrirtækja
að fylgjast vel með breytingum á lögunum
Þekki mismuninn á reikningshaldslegri og skattalegri afkomu fyrirtækja •	
og kynnist helstu frávikum á milli reikningshaldsins og skattareglna varð-
andi mat á einstaka liðum í reikningsskilum félaga
Geti stillt upp skattauppgjöri og fundið út réttan skattstofn og hafi fullan •	
skilning á því af hverju skattstofn eða skattskylda ákvarðast á þann
hátt sem hún gerir og verði færir í að útskýra það með lagarökum og
almennum rökum.

Lýsing: Grundvallarreglur íslenskra skattalaga og íslensks skattkerfis kenndar
bæði að því er varðar einstaklinga og fyrirtæki. Kennd er hagnýt notkun og
skilningur á skattalögum og tvísköttunarsamningum og útleiðsla skattstofna út
frá þeim mismun sem er á reikningshaldslegri og skattalegri afkomu fyrirtækja.
Uppstilling skattauppgjörs og útskýring á því hvað ræður skattstofnum með
reikningslegum og lagalegum rökstuðningi.
Lesefni: Lög um tekjuskatt og eignarskatt nr. 90/2003, Lög um virðisauka-
skatt nr. 50/1988, Lög nr. 45/1987 um staðgreiðslu opinberra gjalda, Lög nr.
94/1996 um staðgreiðslu skatts á fjármagnstekjur, Lög nr. 4/1995 um tekju-
stofna sveitarfélaga, Lög nr. 113/1990 um tryggingagjald
Önnur lög, s.s. lög um iðnaðarmálagjald, búnaðargjald, og reglugerðir nánar
tilgreindar síðar.
Úrskurðir yfirskattanefndar, dómar héraðsdóms og Hæstaréttar er tengj-
ast námsefninu. Greinar sem birst hafa viðkomandi kennsluefninu. Ítarefni:
Skattur á fyrirtæki eftir Ásmund G. Vilhjálmsson. Handbók um virðisaukaskatt.
Leiðbeiningar RSK um virðisaukaskatt. Skattur á fjármagnstekjur og eignir eftir
Ásmund G. Vilhjálmsson.
Kennsluaðferðir: Fyrirlestrar og verkefni
Námsmat: Tvö stór verkefni sem gilda hvort um sig 15%. Lokapróf 70%
Tungumál: Íslenska

V-511-STST Mannauðsstjórnun	 6 ECTS

Ár: 2.ár/3.ár
Önn: Haust
Stig námskeiðs: Grunnnám-Framhaldsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Enginn
Skipulag: Fjórar kennslustundir á viku
Kennarar: Arney Einarsdóttir MA, lektor
Hæfniviðmið: Að námskeiði loknu er markmiðið að nemar geti:

Skilgreint, flokkað, lýst, borið saman og beitt lykilhugtökum og lykilað-•	
ferðum á sviði mannauðsstjórnunar og jafnframt gert grein fyrir og lýst
helstu hornsteinum mannauðsstjórnunar.

Kennsluskrá 2010-2011

45

Rökstutt af hverju ein aðferð eða ferli eigi betur við en önnur í lykilferlum •	
á sviði mannauðsstjórnunar.
Gert grein fyrir stefnumótandi hlutverki mannauðsstjórnunar og þeim •	
áskorunum og möguleikum sem í því hlutverki felast fyrir samkeppn-
ishæfni fyrirtækja.
Markað stefnu og sett fram kostnaðarmeðvitaða og skýra áætlun fyrir •	
ráðningarferli, geti skilgreint starfs- og hæfniskröfur fyrir ráðningu, hannað
spurningar og stillt upp viðtalsramma fyrir ráðningarviðtöl og lagt upp
með drög að frammistöðumati.
Gert grein fyrir verksviði og helstu verkefnum mannauðsstjórnunardeildar, •	
tilgangi þeirra og hlutverki ásamt hlutverki stjórnenda á sviði starfsmanna-
mála.

Lýsing: Fjallað er um ferli mannauðsstjórnunar frá ráðningu til starfsloka, þ.m.t.
mönnun og ráðningar, þjálfun og starfsþróun, frammistöðustjórnun, launa-
stjórnun, starfsmannatengsl og vinnurétt. Áhersla er lögð á tengsl mannauðs-
stjórnunar við stefnumótun fyrirtækja og stofnana, verkaskiptingu almennra
stjórnenda og starfsmannadeilda og mælingar á árangri. Verklegar æfingar og
lausn raundæma er ætlað að þjálfa ýmis atriði námsins.
Lesefni: Noe, Hollenbeck, Gerhart og Wright (6.útg. 2008). Human resource
Management-Gaining a competitive advantage. McGraw-Hill. Hefti með ra-
undæmum, æfingum og greinum og annað ítarefni á námskeiðsvefnum.
Kennsluaðferðir: Fyrirlestrar, unnið með raundæmi í hópum og fyrirlestrar
nema
Námsmat: Tvö hópverkefni, 30% og 10%, miðannarpróf 10% og lokapróf
50%
Tungumál: Íslenska

V-514-VISI Viðskiptasiðfræði 	 6 ECTS

Ár: 3. ár
Önn: Haust
Stig námskeiðs: Grunnnám–Sérhæft námskeið
Tegund: Valnámskeið
Undanfarar: Engir
Skipulag: 3 fyrirlestrar á viku
Kennarar: Ketill Berg Magnússon MA, MBA, stundakennari
Hæfniviðmið: Að námskeiðinu loknu er stefnt að því að nemendur eigi:

Auðveldara með að koma auga á siðræn vandamál í viðskiptum•	
Að geta greint á milli mismunandi sjónarmiða til ágreiningsmála og sett •	
sig í spor hagsmunaaðila
Auðveldara með að taka ákvarðanir um siðferðisleg málefni•	
Að hafa heilstætt og rökstutt viðhorf til tengsla atvinnulífsins og sam-•	
félagsins

Viðskiptadeild – Grunnnám

46

Lýsing: Í námskeiðinu verður siðferðilegur grundvöllur viðskipta skoðaður og
nemendum veitt þjálfun í að taka viðskiptalegar ákvarðanir með siðferðilegu
sjónarmiði. Nemendur kynnast hugtökum, kenningum og aðferðum viðskipta-
siðfræði og glíma við nokkur af helstu siðferðilegu málefnum atvinnulífsins, s.s.
innherjasvikum, hagsmunaárekstrum, mútum, persónuvernd, kynferðislegri
áreitni, umhverfisvernd og hagræðingu í fyrirtækjarekstri.
Lesefni: Verður kynnt síðar
Kennsluaðferðir: Nemendur glíma við einstaklings- og hópverkefni, auk þess
sem þeir taka þátt í hlutverkaleikjum og framsögum um siðferðileg málefni.
Gerð er krafa um virka þátttöku í tímum.
Námsmat: Hópverkefni og þátttaka í umræðum 40%, einstaklingsverkefni
20%, lokapróf 40%
Tungumál: Íslenska

V-516-VERD Verðmat	 6 ECTS

Ár: 3. ár
Önn: Haust
Stig námskeiðs: Grunnnám-Sérhæft námskeið
Tegund: Valnámskeið
Undanfarar: Fjármál I
Skipulag: Fjórir fyrirlestrar á viku og einn dæmatími
Kennarar: Sigurður Erlingsson MSc, löggiltur verðbréfamiðlari, stundakennari
og Davíð Blöndal, leiðbeinandi
Hæfniviðmið: Að námskeiðinu loknu er stefnt að því að nemar:

Hafi öðlast yfirgripsmikla þekkingu á verðmati fyrirtækja•	
Þekki þá aðferðafræði sem viðhöfð er við mat á verði hlutabréfa hjá fjár-•	
málafyrirtækum hérlendis sem erlendis
Geti tekið rökstuddar ákvarðanir um kaup eða sölu einstakra fyrirtækja •	
byggða á verðmati þeirra
Hafi góða skilning á þeim þáttum er stuðla að verðmætaaukningu fyr-•	
irtækja.

Lýsing: Á námskeiðinu verður verða kynntar allar helstu verðmatsaðferðir fyr-
irtækja og rekstrareininga. Fjallað verður um það hvernig haga beri verðmati
við ólíkar aðstæður og ólíkar gerðir fyrirtækja, og hvernig helstu forsendur
verðmats eru grundvallaðar. Túlkun niðurstöðu verðmats og rökstuðningur
verður einnig til umfjöllunar, í ljósi ólíkra verðmatsaðferða. Fjallað verður um
greiningarskýrslur fyrirtækja og raunhæf dæmi verða tekin til umfjöllunar
í tímum. Komið verður inn á verðmat við samruna og yfirtökur, og við fjár-
hagslega endurskipulagningu. Fjallað verður um virðisstjórnun og aðgerðir til
aukinnar verðmætasköpunar. Í námskeiðinu verður unnið eitt stórt raunhæft
verðmatsverkefni og eitt raundæmi (e. business case).

Kennsluskrá 2010-2011

47

Lesefni: J.D. Stowe, T.R. Robinson, J.E. Pinto, og D.W. McLeavey. (2002).
Analysis of Equity Investments: Valuation. AIMR. Ýmsar greinar og kaflar
– ljósrit.
Kennsluaðferðir: Fyrirlestrar og dæmatímar
Námsmat: Business case 20%, verðmatsverkefni 40%, próf samtals 40%.
Þátttaka og virkni í tímum gildir til hækkunar í námundum á lokaeinkunn
Tungumál: Íslenska

V-518- ENGL English Business
Writing and Oral Reporting (Business English I)	 6 ECTS

Year of study: 2nd or 3rd year
Semester: Fall
Level of course: Intermediate
Type of course: Elective
Prerequisites: None
Schedule: Distance Course with 4 onsite meetings
Lecturer: Erlendina Kristjansson M.Paed, Lawyer, Adjunct
Learning Outcomess: On completion of the course students should have
improved writing skills in the following areas:

Basic structures of formal writing•	
Formal structure of British and American business letters.•	
Business e-mails•	
Structure and style of persuasive writing (sales letters)•	
Style and punctuation•	
Business grammar•	

On completion of the course students should have improved their vocabulary
in the following areas: management, marketing, production, business news,
business metaphors, idioms, collocation, and phrasal verbs, vocabulary ac-
quisition strategies.
On completion of the course students should have improved their speaking
skills in the following areas:

Pronunciation skills•	
Small talk•	
Short talks and speeches•	
Public reading skills •	
The business presentation •	

Other Learning Outcomess are:
The ability to read advanced texts and daily news articles relating to bus-•	
iness
The ability to work independently and direct your own studies •	
Sharpened listening skills in specialized areas.•	

Viðskiptadeild – Grunnnám

48

Content: This course is aimed at enhancing students’ communicative compe-
tence in the business environment by practising their four language skills:
reading, writing, speaking and listening. The main emphasis of the course in
on increased business vocabulary and fluency. The course themes are bus-
iness administration, management, and marketing. Students are introduced to
the basic principles of business writing and oral communication.
Reading Material: Mackenzie, Ian. 1997. Management and Marketing. Hove:
Language Teaching Publications. Taylor, Shirley.1998.
Model Business Letters and Other Business Documents. Harlow: Financial
Times Professional Limited. Farrall, Cate & Marianne Lindsley. 2008.
Professional English in Use: Marketing. Cambridge University Press.
Teaching and learning activities: Online lectures and learning material, BBC
Online, audio recordings of pronunciation and written texts, speeches, 4 on-
site meetings (between 16:35 – 19:00) and a final oral exam.
Assessment: Three vocabulary Tests - 30% / Four short writing tasks: bus-
iness letters , e-mails with voice recordings - 15% / Class Presentation - 10%
/ Online speech - 5% / Personal Glossary of 300 words - 15% / Oral exam
– presentation of language portfolio (10%) and test on vocabulary dictionary
(10%)
Language of instruction: English

V-519-STAR Stjórnun starfsframans	 6 ECTS

Ár: 3.ár
Önn: Haust
Stig námskeiðs: Grunnnám-Sérhæft námskeið
Tegund: Valnámskeið
Kennarar: Þröstur Olaf Sigurjónsson MBA, lektor
Hæfniviðmið: Að námskeiði loknu er stefnt að því að nemar:

Hafi unnið markvisst að starfsframa sínum•	
Viti sem best hvar áhuginn liggur•	
Þekki þá tækni sem megi beita til að komast í starf sem heillar•	
Markmið námskeiðsins miðar að því að efla nemendur til að vinna •	
markvisst að starfsframa sínum. Í þessu felst (i) hið fyrra að vita hvar
áhuginn liggur, (ii) hið seinna er að kunna tæknina sem kemur manni á
áfangastað.

Lýsing: Leitast er við að gefa nemendum tækifæri til að meta áhuga sinn og
tækifæri. Jafnframt er horft til þess að nemendur hljóti tengingu við þann hluta
viðskiptalífsins sem þeir vilja starfa á, þeir kynnist stjórnendum og fái m.a.
þekkingu á viðtalstækni, gerð CV og kynningarbréfa. Námskeiðið í heild á
að efla aðgreiningu nemenda og skapa þeim samkeppnisforskot. Jafnframt

Kennsluskrá 2010-2011

49

verður leitast við að upplýsa nemendur um möguleika á framhaldsnámi að
BSc gráðunni lokinni og hverju það getur skilað með tilliti til starfsframa.
Lesefni: Tilkynnt í upphafi námskeiðs
Kennsluaðferðir: Fyrirlestrar, dæmatímar o.fl.
Námsmat: Skýrslur, ritgerðir, framsagnir og þátttaka í tímum
Tungumál: Íslenska

V-522-SERV Þjónustustjórnun / Service Management 	 6 ECTS

Year of study: 3rd year
Semester: Fall
Level of course: First cycle-Intermediate
Type of course: Elective
Prerequisites: Management and Marketing
Schedule: Weekly lectures
Lecturer: Kristinn T. Gunnarsson MBA, Associate Lecturer
Learning Outcomes: On completion of the course the students should have
increased their knowledge in the following:

Develop their skills to manage service company•	
Understand the importance of service strategy•	
Realize the importance of service processes and metrics •	
Recognize the vitality of human resources in services.•	

Content: The course is divided into three modules:
First module is “Strategising the promise” which provides insight into the •	
changing world of the service industry. First we take a look at how the
concept of service has evolved and the importance of service in today’s
marketplace. Second we introduce the concept of collective leadership
of all organizational members in a service setting and finally provide a
theoretical framework of a new concept, Service leadership.
Second module highlights practical tools and methods for designing •	
services. The first two chapters in this module discuss design principles
for service strategies and processes. The third covers the crucial area
of service recovery – what a company must do to recover the customer
when service is not delivered right the first time. The final chapter in this
module discusses the use of metrics in all phases of the service design
and delivery processes.
The third and last module focuses on the role of the service provider in •	
the quest for service quality and competitive advantage. First, methods
of enhancing employees’ customer-oriented behaviors are explored and
second, important issues in managing a service organization are dis-
cussed. The third chapter in this module deals with the crucial role of
human resources in successful service organizations. Finally, a step-by-

Viðskiptadeild – Grunnnám

50

step approach on how to build an effective service leadership culture is
summarized.

Reading material: Service Leadership – The quest for competitive advantage
Teaching and learning activities: Lectures, discussions, in class projects
and company visits.
Assessment: Class participation 15%, Monthly projects 30%, Final project
(individual) 55%
Language of instruction: English

V-523-MACO Neytendahegðun og markaðssamskipti/
Consumer Behaviour and Marketing Communications 	 6 ECTS

Year of study: 2nd year
Semester: Fall and Spring
Level of course: First cycle-Intermediate
Type of course: Mandatory
Prerequisites: Marketing
Schedule: Lectures and project work
Lecturers: Árni Árnason MA, Associate Lecturer and Valdimar Sigurðsson
PhD, Lecturer
Learning Outcomes: On completion of the course the students should:

Know important behavioral laws.•	
Understand the importance of consumer behavior for marketing comm-•	
unications.
Know and understand the promotional planning process•	
Know and understand the main components of integrated marketing •	
communications.
Be able to prepare a creative brief for an IMC plan.•	
Be able to prepare and put together an IMC plan.•	
Be able to support marketing decisions with the use of theory. •	
Develop a practical knowledge on the course subjects.•	

Content: The aim of the course is to provide a comprehensive understand-
ing of consumer behaviour, and the main variables affecting it. In this respect
special attention will be given to integrated marketing communication. In fact,
the course is bifurcated. First, students will learn the essentials of consumer
psychology. This involves topics such as information processing, involvement,
means-end chains, attention, comprehension, memory, attitudes, intentions,
classical conditioning, and operant conditioning. The second part of the co-
urse will put this consumer science into marketing practice as students will
learn how to apply their knowledge, about consumers’ behaviour, to a mar-
keting communication strategy. Emphasis will be on communication models,
marketing communication, objectives, planning, and the different promotional
elements.

Kennsluskrá 2010-2011

51

Reading material: Consumer Behaviour and Marketing Communication, cu-
stomized book made up of Peter, J. P., & Olson, J. C. (2008). Belch, G.E., &
Belch, M.A. (8th ed. 2004). Consumer behavior & marketing strategy. McGraw-
Hill. Advertising and promotion: An integrated marketing communications per-
spective (7th ed.). Boston: McGraw-Hill. Various journals and articles.
Teaching and learning activities: There will be regular lectures based on the
text to clarify theoretical areas, explain approaches, techniques, and respond
to questions from students. Some of the text will also be covered through
student work during class so come prepared. A group project will enhance
practical skills in consumer marketing, specifically in market communication
planning. To bring the course further to a practical application there will be
guest speakers, who will emphasis the practical application of related issues.
Assessment: Creative brief 15%, status exam 15%, IMC plan 20%, final
exam 50%. Students have to pass the final exam with a grade of 5.0 for the
other factors to be taken into account
Language of instruction: English

V-524-LESH Leiðtogafræði / Leadership	 6 ECTS

Year of study: 3rd year
Semester: Spring
Level of course: First cycle-Intermediate
Type of course: Elective
Prerequisites: Management
Schedule: 3 lectures per week
Lecturer: Sigurður Ragnarsson MBA, Associate Lecturer
Learning Outcomes: The main purpose of this course is to explore and
develop knowledge and understanding of effective leadership. To achieve this
students need to:

Learn the key elements of course subjects, such as: Ethical leadership, •	
followers, team 	 leadership, leadership traits, leadership theories etc.
Learn about key theories of leadership •	
Recognize the importance of ethical leadership and how it can help lead-•	
ers to succeed
Understand team leadership and its application in practice•	
Understand the differences between leaders and managers and what it •	
means in terms of 	achieving effective leadership
Be able to interpret, analyse, evaluate and explain key elements of co-•	
urse subjects
Be able to know how to contribute in a teamwork•	
Be able to recognize effective leadership and criticize bad leadership •	
Be able to explain how course subjects can be applied in the real world•	

Viðskiptadeild – Grunnnám

52

Be able to evaluate and determine appropriate leadership depending on •	
different 	 situations

Content: Leadership is an important topic for many reasons and we will exp-
lore many of those reasons as well as study the key concepts of leadership.
This course offers a special focus on team leadership and ethical leadership.
Through readings, in class discussions, case studies, assignment projects etc.
students will explore and develop their knowledge and understanding of ef-
fective leadership. In addition, the course will emphasize how effective leader-
ship is achieved and how one can analyze and assess effective leadership.
Reading material: Peter G. Northouse. Leadership: Theory and Practice.
Sage Publications.
Teaching and learning activities: Lectures, discussions, case studies, pre-
sentations etc.
Assessment: Assignments total 55% and final exam 45%
Language of instruction: English

V-526-SPA5 Viðskiptaspænska V / Business Spanish V	 6 ECTS

Year of study: 2nd, 3rd year
Semester: Fall
Level of course: Advanced (C1 according to the European standars)
Type of course: Elective. Students who wish to emphasize business vocabul-
ary building and focus their study of Spanish in the business context.
Prerequisites: Business Spanish VI or other Spanish study (teacher
evaluation)
Schedule: 4 lectures per week
Lecturer: Pilar Concheiro MA, Adjunkt
Learning Outcomes: Upon completion of the course, students should be
able to:

Write different texts as reports, presentation letters or informative •	
messages
Understand and produce different types of texts, oral and written, related •	
to the business world.
Acquisition of a good business vocabulary•	

Content: Students gain a solid grounding in the language of business and
gain the skills required for public speaking purposes and also for writing long
reports. The language used in the class will be just Spanish.
Reading Material: Material designed by the teacher for this course. Class
blog.
Teaching and learning activities: Communicative methodology based on
the practice of the four skills: reading, writing, listening and speaking.

Kennsluskrá 2010-2011

53

New technologies will be used as tools to practice the mentioned skills:
work with Blogs and multimedia content (videos, ads, podcasts, short films,
chatroom, news etc.) for the whole course.
Assessment: 10% Attendance to class, 10% creation of the class glosary
(using myschool platform), 20% other reading and writing task through the
participation in the blog class, 20% Oral presentations, 40% Final exam.
Language of instruction: Spanish

V-528-MAVI Markaðs- og viðskiptarannsóknir	 6 ECTS

Ár: 3. ár
Önn: Haust (dsk) og vor (HMV)
Stig námskeiðs: Grunnnám-Framhaldsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Hagnýt tölfræði I og Aðferðafræði
Skipulag: Þrír fyrirlestrar á viku og einn dæmatími
Kennarar: Haukur Freyr Gylfason MSc, lektor
Hæfniviðmið: Að námskeiðinu loknu er stefnt að því að nemendur:

Skilji hlutverk markaðs- og viðskiptarannsókna í ákvörðunatöku stjórn-•	
enda.
Geti skipulagt og framkvæmt einfalda rannsókn. •	
Geti unnið úr einfaldri rannsókn með SPSS og sett fram niðurstöður. •	
Kunni skil á styrkleikum og veikleikum helstu rannsóknaraðferða og viti •	
hvenær hver og ein eigi við þegar þörf er á að gera rannsókn.

Lýsing: Fjallað verður um hlutverk og mikilvægi viðskiptarannsókna og farið
yfir helstu þætti í rannsóknarferlinum. Einnig verður fjallað um uppbyggingu
rannsókna og um helstu rannsóknaraðferðir í viðskiptafræði með sérstakri
áherslu á kannanir. Í hverri aðferð fyrir sig er ýtarleg krufning á uppbyggingu,
hefðum hennar og þeim tökum sem aðferðin er tekin. Þá er lögð áhersla á að
nemendur þekki til mælinga og söfnun gagna, svo og úrvinnslu og framsetn-
ingu niðurstaðna. Nemendur læra á SPSS-hugbúnaðinn sem er mjög algengur
við úrvinnslu niðurstaðna úr markaðs- og viðskiptarannsóknum. Þá er lögð
áhersla á gerð og vinnslu raunhæfra verkefna.
Lesefni:Verður kynnt síðar
Kennsluaðferðir: Fyrirlestrar og dæmatímar
Námsmat: Verkefni, áfangapróf og lokapróf
Tungumál: Íslenska

V-534-BEEN Orkumál, umhverfi og viðskipti	 6 ECTS

Ár: 3.ár
Önn: Haust

Viðskiptadeild – Grunnnám

54

Stig námskeiðs: Grunnnám- Sérhæft námskeið
Tegund: Valnámskeið
Undanfarar: Engir
Skipulag: Fyrirlestrar og hópastarf
Kennarar: Kristján Vigfússon MBA, MA, adjúnkt
Hæfniviðmið: Að námskeiði loknu eiga nemendur að:

Þekkja meginatriði í auðlinda- og umhverfishagfræði •	
Þekkja til samspils alþjóðastjórnmála og auðlindanýtingar á orkugjöfum•	
Þekkja veðurfræðilegan grunn loftslagsbreytinga og helstu breytingar á •	
veðurfari í kjölfar hækkandi hitastigs
Þekkja tilraunir alþjóðasamfélagsins og eða einstakra svæða til að vinna •	
gegn loftlagsbreytingum
Þekkja löggöf og stefnu íslenskra stjórnvalda í loftlags- og orkumálum•	
Þekkja notkun jarðefnaeldsneytis og hugsanleg hliðaráhrif þess•	
Þekkja til endurnýjanlega orkugjafa og helstu tækifæri á því sviði•	
Þekkja starfsemi íslenskra fyrirtækja á sviði orkumála•	
Þekkja efnahagslegar, siðferðilegar og félagslegar afleiðingar loftslags-•	
breytinga
Geti mótað sér skoðun, skilið og gagnrýnt umræðu og umfjöllun um orku-•	
og loftlagsmál

Lýsing: Í kúrsinum er farið í gegnum auðlindahagfræði sem og hefðbundnar
hagfræðikenningar um markaðsbresti og ríkisbresti. Sérstaklega verður hugað
að orkuiðnaðinum. Ljóst er að aukning á notkun jarðefnaeldsneytis setur pressu
á ríkisstjórnir, alþjóðasamfélagið og hin frjálsu markaðsöfl með að greina og
meta raunverulegan kostnað sem leggst á umhverfið vegna þessarar notkunar.
Áherslan í kúrsinum er mikið á loftlagsmál og hugsanlegar afleiðingar þeirra.
Veðurfræðilegur grunnur þeirra er einnig skoðaður. Hinar ýmsu lausnir á um-
hverfisvandanum og aukinni orkunotkun verða ræddar og settar í heildarsam-
hengi við stefnu ríkisstjórna, alþjóðasamfélagsins og fyrirtækja. Staða Íslands
verður sérstaklega rædd og fengnir verða áhugaverðir gestafyrirlesarar til að
nálgast viðfangsefnið frá hinum ýmsu hliðum.
Lesefni: Hanley, Nick. (2007). Environmental Economics: In Theory and
Practice. Macmillan Publishers.
Kennsluaðferðir: Fyrirlestrar, verkefnavinna, umræður og vettvangsferðir
Námsmat: Verkefni, þátttaka í tímum og lokapróf
Tungumál: Íslenska

V-535-BALT Norrænt-baltneskt markaðssamstarf /
Nordic Baltic Perspective on Marketing	 6 ECTS

Year of study: 3rd year
Semester: Fall (Modular)
Level of course: Advanced

Kennsluskrá 2010-2011

55

Type of course: Elective
Prerequisites: Marketing Managment, Consumer behaviour and marketing
communications.
Schedule: Modular
Lecturer: Halldór Örn Engilbertsson MSc, Assistant Professor
Learning Outcomes: The aim of the course is to introduce a Nordic per-
spective into marketing and to give the students the possibility to work in
multicultural environment and create their own Nordic business network of
future business people during the course.
Content: The course is different from other marketing courses in three aspects:
1.It has a Nordic perspective on marketing theory in contrast to the dom-
inant Anglo-American perspective. 2.It deals explicitly with cultural and other
differences between the Baltic/Nordic countries. 3.It brings together students
from six countries for firsthand experience of working together with students
from the other countries.
Reading Material: Teachers will assign reading material
Teaching and learning activities: Lectures
Assessment: Group work 100%
Language: English

V-536-UTÍS Utanríkismál Ísland	 6 ECTS

Ár: 3. ár
Önn: Haust eða vor
Stig námsgreinar: Grunnám - sérhæft námskeið (ætlað laganemum og
viðskiptafræðinemum)
Tegund námskeiðs: Valnámskeið
Undanfarar: Engir
Skipulag: Fyrirlestrar
Kennarar: Guðni Th. Jóhannesson PhD, lektor
Hæfniviðmið: Að námskeiðinu loknu skulu nemendur hafa:

Öðlast þekkingu og skilning á sögu íslenskra utanríkismála og alþjóða-•	
væðingu Íslands frá miðri síðustu öld til okkar daga.
Áttað sig á þeirri spennu sem hefur gætt undanfarna áratugi milli þeirra •	
Íslendinga sem óttast erlend áhrif og þeirra sem telja að velmegun lands-
ins byggist á sem mestum samskiptum og viðskiptum við aðrar þjóðir.
Áttað sig á bakgrunni, staðreyndum og goðsögnum í sambandi við „út-•	
rásina“ í íslensku efnahagslífi undanfarin ár.	

Lýsing: Fyrir um hundrað árum og fram á miðja síðustu öld var Ísland eitt
fátækasta land Evrópu. Landið var skuldum vafið rétt fyrir seinni heimsstyrj-
öld og algerlega háð fiskveiðum og fisksölu. Ísland var að ýmsu leyti í sömu
kreppu og Nýfundnaland, annað eyland á Atlantshafi, sem varð í raun gjald-

Viðskiptadeild – Grunnnám

56

þrota og missti fullveldi sitt. En síðan breyttist allt á Íslandi: Seinni heimsstyrj-
öldin færði landsmönnum fljóttekinn gróða og svipað gerðist í kalda stríðinu.
Þjónusta við herlið, hagkvæmur aðgangur að fiskmörkuðum og lán, styrkir
og gjafir styrktu efnahagslífið. Hins vegar vöknuðu áleitnar spurningar um hin
erlendu áhrif; hversu mikil þau skyldu vera, að hve miklu leyti Íslendingar ættu
að tengjast umheiminum og á hvaða forsendum. Þetta sýndi sig til dæmis
í viðhorfi ráðamanna og almennings til stóriðju, Evrópusamruna og útfærslu
fiskveiðilögsögunnar.
Síðustu tvo áratugi hafa samskipti Íslands við umheiminn svo tekið stakka-
skiptum, einkum vegna inngöngu landsins í Evrópska efnahagssvæðið, brott-
hvarfs Bandaríkjahers og síaukinna umsvifa íslenskra fyrirtækja í útlöndum.
Ísland er nú eitt efnaðasta ríki heimsins, þótt það sé eitt hið fámennasta, og
þessi gerbylting á innan við öld gefur tilefni til ýmissa spurninga sem leitast
verður við að svara í námskeiðinu.
Lesefni: Ýmsar greinar um íslensk utanríkismál
Kennsluaðferðir: Fyrirlestrar, gestafyrirlestrar, umræðutímar
Námsmat: Ritgerð og skriflegt lokapróf
Tungumál: Íslenska

V-538-BTOB Markaðssetning á fyrirtækjamarkaði /
Business to Business 	 6 ECTS

Ár: 3. ár
Önn: Haust/vor
Stig námskeiðs: Sérhæft námskeið
Tegund: Valnámskeið
Undanfarar: Markaðsfræði 1, Neytendahegðun og markaðssamskipti
Skipulag: Lotunámskeið
Kennarar: Friðrik Larsen MSc, lektor og Halldór Örn Engilbertsson MSc,
lektor
Hæfniviðmið: Í lok námskeiðs eiga nemendur að hafa:

Öðlast skilning á því umhverfi sem einkennir iðnaðar- og fyrirtækja mark-•	
aðssetningu
Fengið dýpri þekkingu á tengingunum á milli markaðsstarfs og almennrar •	
fyrirtækjastjórnunar
Fræðilegan skilning á eftirspurn á fyrirtækjavörum annars vegar og þjón-•	
ustu hins vegar
Þróað með sér hæfileika til stefnumótandi ákvörðunartöku á sviði sölu, •	
viðskiptatengsla og markaðssetningar á fyrirtækjamarkaði
Þróað með sér hæfileika til málefnalegrar rökræðu•	
Aukna færni í gerð kjarnyrtra skýrslna og minnisblaða.•	

Lýsing: Markmið námskeiðsins er að nemendur öðlist yfirgripsmikla þekkingu
á þeim áskorunum sem einkenna markaðsstarf á fyrirtækjamarkaði. Því mark-

Kennsluskrá 2010-2011

57

miði er best náð með nákvæmri greiningu á raundæmum í bland við fræðilega
þekkingu. Með vísan í rannsóknir og fræðileg líkön má styrkja hæfileika til að
taka ákvarðanir sem stjórnendur í dag þurfa að takast á við.
Lesefni: Hutt, M.D. & Speh, T.W. (2007). Business Marketing Management: A
Strategic View of Industrial and Organizational Markets.
Kennsluaðferðir: Vikulega verða fyrirlestrar sem kynna fræðisviðið, útskýra
verkfæri og verklag. Jafnframt verða vikuleg raundæmi sem verða notuð á
dýnamískan máta til greiningar, ásamt minnisblöðum, í þeim tilgangi að bæta
stjórnunarskilning nemenda. Gestafyrirlesarar munu ennfremur veita innsýn
í þær áskoranir sem stjórnendur standa frammi fyrir á fyrirtækjamörkuðum.
Árangur af raundæmum er háður munnlegri þátttöku allra nemenda. Það
þýðir að samskipti þurfa að eiga sér stað á milli nemenda og kennara en ekki
síður nemenda á milli. Farið er fram á stundvísi og góðan undirbúningi fyrir
raundæmatíma.
Námsmat: Lokapróf 50%, þátttaka í hermidæmum 40%, minnisblöð 10%
Tungumál: Íslenska

V-539-VMÞL Vinnumarkaður og þróun lífskjara	 6 ECTS

Ár: 3.ár
Önn: Vor
Stig námskeiðs: Grunnnám- Sérhæft námskeið
Tegund: Valnámskeið
Undanfarar: Engir
Skipulag: Fyrirlestrar og hópastarf
Kennarar: Jón Sigurðsson MBA, lektor
Hæfniviðmið: Að námskeiði loknu á námsmaður að hafa sýnt fram á:

Þekkingu á vinnumarkaðsmálum og helstu skilgreiningum á því sviði, svo •	
og á þróun íslensks vinnumarkaðar, samtökum og samskiptum þeirra,
kjarasamningum á Íslandi og lögum um þau málefni, og á helstu þáttum
samningamála, launamála, kaupmáttarþróun, atvinnustigi og á ýmsum
félagslegum áhrifaþáttum í þessum efnum;
Skilning á einkennum og mikilvægi vinnumarkaðsmála, kjaramála, samn-•	
ingastarfa og samningaferlis, á stöðu einstaklinga, samtaka og fyrirtækja,
og á tengslum vinnmarkaðsmála við almenna hagþróun, lífskjör og ýmis
samfélagsmál;
Þjálfun við að fjalla um og skilgreina, bæði fræðilega og hagnýtt, mikilvæg •	
umfjöllunaratriði sem tilheyra efnissviði námskeiðsins.

Lýsing: Námskeiðið á að veita yfirlit, skýringar og umfjöllun um:
Vinnumarkaðsfræði og helstu hugtök á því sviði
Íslenskan vinnumarkað, einkenni hans og þróun og tengsl við hagþróun 	
Aðila og samtök á vinnumarkaði, samskipti og réttarstöðu 	

Viðskiptadeild – Grunnnám

58

Kjarasamninga og ráðningarsamninga
Lög og reglur um kjarasamninga, samningaferlið og sáttastörf
Átök á vinnumarkaði, verkföll og verkbönn
Launamál, launaþróun, launadreifingu og kaupmáttarþróun
Atvinnustig, atvinnuleysi og tegundir atvinnuleysis
Nokkra áhrifaþætti, s.s. menntun, starfsfræðslu, jafnrétti og félagsmál.
Fræðileg viðhorf verða kynnt en jafnframt leitast við að fjalla um íslenskar að-
stæður og íslenska reynslu.
Lesefni: Sjá yfirlit um skylduefni og ýtarefni; m.a. efni frá Hagstofu Íslands,
ASÍ, SA og öðrum hagsmunasamtökum; m.a. efni á heimasíðum (lög, efni
samtaka o.fl.); ársskýrslur, heimasíður, samþykktir samtaka, o.þ.h.
Kennsluaðferðir: Fyrirlestrar, spurningar og umræður; skriflegt verkefni
Námsmat: Skriflegt einstaklingsverkefni 40%, þátttaka í umræðum10%, loka-
próf 50%
Tungumál: Íslenska

V-540-UIAF Upplýsingamiðlun, ímynd og ásýnd fyrirtækja 	 6 ECTS

Ár: 3.ár
Önn: Haust
Stig námskeiðs: Grunnnám-Sérhæft námskeið	
Tegund: Valnámskeið
Undanfarar: Enginn
Kennarar: Katrín Pálsdóttir MA, stundakennari
Hæfniviðmið: Að námskeiðinu loknu er stefnt að því að nemendur:

Hafi öðlast fræðilega og hagnýta þekkingu á því hvernig ímynd og ásýnd •	
fyrirtækja er byggð upp og hvaða þýðingu góð ímynd/ásýnd hefur fyrir
afkomu fyrirtækja og stofnana.
Þekki upplýsinga- og samskiptasvið fyrirtækja/stofnana, helstu verkefni •	
þess og hlutverk.
Hafi tileinkað sér helstu þætti áfallastjórnunar og geti brugðist rétt við.•	
Hafi skilning á áhrifamætti fjölmiðla og samskiptum við þá. Þekki siða-•	
reglur og vinnureglur blaða- og fréttamanna.

Lýsing: Ímynd: Hér er átt við innri ímynd fyrirtækja/stofnana og hvernig m.a.
stefnu er miðlað til starfsmanna þannig að þeir fái skýra mynd af því sem þeir
og fyrirtækið standa fyrir. Ásýnd: Ytri ímynd, eða ásýnd fyrirtækja/stofnana,
skapast með kynningu og markaðsetningu til væntalegra viðskiptavina og al-
mennings. Á námskeiðinu verður fjallað um hvernig hægt er að ná fram æski-
legri ímynd og ásýnd fyrirtækja/stofnana. Farið verður yfir helstu aðferðir sem
notaðar eru til að koma upplýsingum á framfæri við starfsmenn og hvernig þeir
geta orðið þátttendur í því að koma ímynd fyrirtækis/stofnunar til viðskipta-
vina og almennings. Til að kom ímynd og ásýnd til skila þarf þekkingu á þeim
leiðum sem færar eru til þess.

Kennsluskrá 2010-2011

59

Fjallað er um áfallastjórnun og hvernig stjórnendur geta brugðist við ef fyr-
irtækið/stofnunin verður fyrir áfalli sem tengist rekstrinum. Þá verður einnig
fjallað um áföll hjá stjórnendum og hvernig þeir geta brugðist við.
Fjölmiðlar eru spegill samfélagsins á hverjum tíma en um leið eru þeir mótunar-
afl með því einu að veita sumum málum athygli en öðrum ekki og með því að
halda fram skoðunum um tiltekin mál.
Lesefni: Tilkynnt síðar
Kennsluaðferðir: Fyrirlestrar og vinnustofa
Námsmat: Hópverkefni 70%, lokapróf 30%
Tungumál: Íslenska

V-541-BUID Markaður og form /
Business Ideas and Design	 6 ECTS

Year of study: 3rd year	
Semester: Fall
Level of course: Advanced
Type of course: Elective
Prerequisites: Marketing Management, Consumer behaviour and marketing
communications
Schedule: Module
Lecturer: Halldór Örn Engilbertsson MSc, Assistant Professor
Learning Outcomes: The aim is to enhance students’ product innovative-
ness, marketing skills and business formulation.
Content: Students will form teams that will turn in a business venture around a
new product idea they will develop into a presentable opportunity for business
investors. When the new opportunity is demonstrated, emphasis will be given
on why it would be good to invest in the new idea by expressing the added
value of the new opportunity and how the idea makes lives of the consumer
easier. Each team includes members with different skills and interest from both
Reykjavik University and Academy of the Arts. Team members collaborate to
foster and develop a concept with emphasis on functionality, creative identity,
business viability and consumer impact of the offering. The most significant
benefit of this course is the learning process generated by the fusion of bus-
iness people and creative minds. The learning experience sparked by dynamic
student interaction should not be underestimated.
Reading Material: Teachers will assign reading material
Assessment: Individual class participation 20%, Business plan 30%, Financial
plan 10%, Final presentation, defence and exhibition 40%
Language of instruction: English

Viðskiptadeild – Grunnnám

60

V-601-EIGN Eignastýring / Portfolio Management	 6 ECTS

Year of study: 3rd year
Semester: Spring
Level of course: First cycle-Advanced
Type of course: Elective
Prerequisites: Necessary: Applied Statistics I, Corporate Finance I and Asset
Pricing.
Recommended: Applied Statistics II
Schedule: Modular
Lecturer: Kári Sigurðsson PhD, Assistant Professor
Learning Outcomes: On completion of the course students should:

Understand mutual funds, hedge funds and pension funds•	
Know about factors that influence expected returns•	
Be able put together efficient portfolios•	
Know various risk measures•	
Know various performance measures•	

Content: The course objective is twofold. The main emphasis is on introduc-
ing students to investor methodology in the securities market when forming
portfolios. Students are especially expected to gain an overview of what is
available in the domestic and international financial markets. Students will be
introduced to main theories and approaches of capital asset allocation. The
major pricing models are also covered along with individual theories on the
pricing of stocks. There is great emphasis on students being able to apply the
technical part of the study, i.e. able to present the problems they are dealing
with in an organized manner, using the necessary formulas.
Reading Material: Teaching notes contain references to various textbooks
and journal articles
Teaching and learning activities: Lectures and practical sessions	
Assessment: Quizzes 20%, Project 20% and Final Exam 60%
Language of Instruction: English

V-603-ALFM Alþjóðafjármál / International Finance 	 6 ECTS

Year of study: 3rd year
Semester: Spring
Level of course: First cycle-Advanced
Type of course: Elective
Prerequisites: Corporate Finance
Schedule: Lectures and practical sessions
Lecturer: Almar Guðmundsson, MBA, Associate Lecturer
Learning Outcomes: On completion of the course students should have
knowledge of:

Kennsluskrá 2010-2011

61

The relevant aspects of the international financial environment of •	
corporations
Financial management of companies with operations in more than one •	
country
Corporate foreign direct investment •	
International corporate financing •	
Risk in international business operations and its management •	
The use of financial derivatives in corporate financial management•	

Content: Most companies in the present day, not least Icelandic ones, are
faced with international competition. They export goods or services to foreign
markets, license/franchise their unique assets to foreign parties or establish
specific companies abroad. Multinational corporations and internationalization
have been dominating attributes in the development of business and econo-
mic systems in the past decades. The course is intended to be a knowledge
source for its students on the various financial aspects of managing an int-
ernational business in the present open environment. The material will be of
use to all those students who wish to enhance their understanding of this imp-
ortant side of corporate management, irrespective of whether they intend to
work as financial managers or not. The conditions of multinationals as well as
domestic companies with business in more than one country in open econo-
mic systems will be covered. Great emphasis will be placed on the utilization
of the material and students‘ participation in the course.
Reading Material: Cheol S. Eun & Bruce G. Resnick. (5th Edition). International
Financial Management, McGraw Hill.
Teaching and learning activities: Lectures and practical sessions
Assessment: Group Assignments (40%), Class partipation (10%), Final Exam
(50%)
Language of Instruction: English

V-621-SPAN Viðskiptaspænska I / Business Spanish 1	 6 ECTS

Year of study: 2nd, 3rd year
Semester: Fall and spring
Level of course: Absolute beginners (A1 according to the European stand-
ars)
Type of course: Elective. Students who wish to start studying Spanish in a
business context. First approach to the language and the culture.
Prerequisites: None
Schedule: 4 lectures per week
Lecturer: Pilar Concheiro MA, Adjunkt
Learning Outcomes: Upon completion of the course, participants will have
gained:

Viðskiptadeild – Grunnnám

62

Understand basic instructions or take part in a basic conversation on a •	
predictable topic
Understand basic notices, instruction or information •	
Give personal information and describe themselves and other people•	
Complete basic forms, and write notes including times, dates and places.•	

Content: The course is divided into three parts and emphasis will be on
grammar, vocabulary and culture. An overview will be given of basic Spanish
grammar contents. A common vocabulary in daily life will be taught. Real texts
will be used. Students will learn how to communicate at the work place and
express their opinions and feelings. Thirdly a cultural awareness will be int-
ertwined in the language study.
Reading Material: Nuevo Ele Inicial. Libro del alumno + CD and Nuevo Ele
Inicial. cuaderno de ejercicios + CD . Virgilio Borobio. Ed. SM. Aditional ma-
terial given by the teacher.
Teaching and learning activities: Comunicative methodology based on the
practice of the four skills: reading, writting, listening and speaking.
Assessment: Two parcial exams 15 % each, Attendance 10%, Final exam
(Oral and written) 50%, Homework/ tasks 10%.
Language of instruction: Spanish and English

V-624-STII Hagnýt stærðfræði II	 6 ECTS

Ár: 3. ár
Önn: Vor
Stig námskeiðs: Grunnnám-Framhaldsnámskeið
Tegund: Valnámskeið
Undanfarar: Hagnýt stærðfræði I
Skipulag: Tveir fyrirlestrar á viku og tveir dæmatímar
Kennarar: Ólafur Ísleifsson MSc, lektor
Hæfniviðmið: Að námskeiði loknu er stefnt að því að nemendur:

Hafi dýpkað þekkingu sína og styrkt tök á stærðfræðilegum aðferðum í •	
viðskiptum og hagfræði
Kunni skil á helstu hugtökum og geti beitt aðferðum stærðfræðigrein-•	
ingar
Hafi aukið færni sína til að takast á við krefjandi störf eða framhaldsnám •	
að loknu BSc-prófi

Lýsing: Í námskeiðinu beinist athyglin að stærðfræðigreiningu af einni og fleiri
breytistærðum. Áhersla er lögð á tengingu efnisins við dæmi úr viðskiptum og
hagfræði.
Lesefni: Ákveðið síðar
Kennsluaðferðir: Fyrirlestrar, dæmatímar, verkefni
Námsmat: Verkefni 20%, lokapróf 80%
Tungumál: Íslenska

Kennsluskrá 2010-2011

63

Tækni, nýsköpun og sjálfbærni	 6 ECTS

Ár: 3. ár
Önn: Vor
Stig námskeiðs: Grunnnám – Sérhæft námskeið
Undanfarar: Enginn
Tegund: Valnámskeið
Skipulag: Fjórir fyrirlestrar á viku
Kennarar: Rögnvaldur J. Sæmundsson PhD, dósent, Teitur Þorkelsson MSc,
Birna Helgadóttir, MSc.
Hæfniviðmið: Að námskeiði loknu er stefnt að því að nemendur:

Kunni skil á grunnkenningum um tækniþróun, nýsköpun og þróun •	
atvinnuvega.
Hafi skilning á þeim breytingum sem eru að eiga sér stað á þörfum neyt-•	
enda og tænkiþróun í tengslum við auknar áherslur á sjálbærni.
 Séu betur færir um að meta og nýta tækifæri til nýsköpunar sem felast í •	
aukinni áherslu á sjálfbærni.

Lýsing: Aukin orkunotkun og loftslagsbreytingar hafa á síðustu misserum leitt
til breyttra viðhorfa hjá almenningi, fyrirtækjum og stjórnvöldum um allan heim.
Aukin áhersla á sjálfbæra þróun hefur leitt til nýrra þarfa hjá neytendum, hefur
áhrif á náms- og starfsval hjá ungu fólki og stýrir fjármögnun til vísinda- og
tæknirannsókna. Hvergi eru þessi umskipti sýnilegri í dag en í Bandaríkjunum
Fjallað verður um áðurnefndar breytingar út frá tveimur sjónarhornum. Annars
vegar út frá sjónarhóli nýsköpunar og þróun atvinnugreina og hins vegar út frá
sjónarhóli orkuöryggis og alþjóðastjórnmála. Einnig verður fjallað um frum-
kvöðlastarf og nýsköpun innan starfandi fyrirtækja, stofnun nýrra fyrirtækja og
sérstök áhersla lögð á það hvernig unnið er að breyttum áherslum í umhverf-
ismálum.
Lesefni: Greinasafn sem er afhent í upphafi annar og meðan á námskeiði
stendur
Kennsluaðferðir: Fyrirlestrar, hópverkefni, gestafyrirlesarar
Námsmat: Lestrarpróf 20%, verkefni 30% lokapróf 50%
Tungumál: Íslenska

V-625-RHII Rekstrarhagfræði II	 6 ECTS

Ár: 2. ár
Önn: Vor
Stig námskeiðs: Grunnnám
Tegund: Skyldunámskeið
Undanfarar: Rekstrarhagfræði I, Þjóðhagfræði og Hagnýt stærðfræði
Skipulag: Þrír fyrirlestrar á viku og tveir dæmatímar
Kennarar: Ekki tilgreindur

Viðskiptadeild – Grunnnám

64

Hæfniviðmið: Markmið námskeiðsins er að nemendur uppfylli í lok námskeiðs
eftirfarandi hæfniviðmið:

Fái ítarlega innsýn í starfsemi fyrirtækja á markaði og þekkingu á mis-•	
munandi markaðsformum.
Hafi öðlast greiningarhæfni til að lýsa verðstefnu fyrirtækja í ljósi kenninga •	
rekstrarhagfræðinnar við ýmis markaðsskilyrði.
Hafi skilning á leikjafræðilegum aðstæðum á markaði og get spáð fyrir •	
um hegðun fyrirtækja og beitt kenningum leikjafræði.
Kunni skil á helstu kenningum um áhrif ósamhverfra upplýsinga, tegundir •	
gæða (þ.m.t. almannagæði) og þekki kenningar um umbjóðendavanda.
Geti sett fram og leyst ýmis stærðfræðileg líkön í rekstrarhagfræði.•	

Lýsing: Hér er tekinn upp þráðurinn þar sem frá var horfið í Rekstrarhagfræði
I og byggt á því. Í námskeiðinu er nemendum sýnt hvernig nýta má rekstr-
arhagfræðina við ákvarðanatöku innan fyrirtækja. Hér er gerð tilraun til að ná
betri skilningi á hegðun aðila í efnahagslífinu hvort sem litið er til neytenda eða
fyrirtækja. Reynt verður að tengja saman hagnýtingu og fræði með því að nota
raunhæf dæmi. Þá verða nemendum kynnt þau viðfangsefni sem rutt hafa sér
til rúms innan rekstrarhagfræði síðustu árin, s.s. hlutverk upplýsinga, óvissu og
tilvist umbjóðendavanda. Áhersla er lögð á leikjafræði og strategíska hegðun
fyrirtækja við aðstæður fákeppni um leið og skoðaðar eru ólíkar fákeppnisað-
stæður. Farið er yfir helstu kenningar um markaði með framleiðsluþætti. Í lok
námskeiðsins eru kynntar kenningar um áhrif ósamhverfra upplýsinga, hug-
takið almannagæði og hlutverk hins opinbera.
Lesefni: Ákveðið síðar
Kennsluaðferðir: Fyrirlestrar, dæmatímar og verkefni
Námsmat: Ákveðið síðar
Tungumál: Íslenska

V-627-VERK Verkefnastjórnun / Project Management	 6 ECTS

Year of study: 3rd year
Semester: Spring
Level of course: First cycle- Advanced
Type of course: Elective
Prerequisites: None
Schedule: 4 lectures
Lecturer: Rögnvaldur J. Sæmundsson PhD, Associate Professor
Learning Outcomes: At the end of this course the student should:

Understand the fundamentals of project management and recognize its •	
role for managing companies and other organizations.
Know common methods used for planning, scheduling and controlling •	
projects and have been trained in using them.

Kennsluskrá 2010-2011

65

Know major challenges in managing project work, be able to identify and •	
analyze problems that arise and understand how they can be solved to
ensure successful teamwork.
Be able to describe selected project management systems, recognize •	
their strengths and weaknesses, and understand their usefulness.
Content: In this course academic and practical aspects of project •	
management are combined by material from the textbook and guest
lectures by experienced project managers. The course is divided into
four parts:
The basics and history of project management will be discussed and •	
how project management is used in managing companies and other org-
anizations.
Basic methods of project planning will be presented, such as defining the •	
project, breaking down project work and processes, linking work packa-
ges into project networks, estimating costs and duration, and managing
risks. Students will be trained in using these methods using the Microsoft
Project software.
The main challenges of project work and project management will be •	
presented, both internal to the organization and through collaboration
with other organizations. Students will be trained in problem-solving
through case studies.
An overview of major project management systems will be presented •	
and their pros and cons discussed. Students will be trained to asses
what systems are appropriate given certain constraints.

Assessment: 10% Multiple choice exam from part one, 10% Project work
from part, 10% Exam from part two, 10% Project work from part three, 10%
Project work from part four, 50% Final exam.
Reading Material: Clifford F. Gray and Erik W. Larsson. (4. edt. 2008). Project
Management: The Managerial Process. McGraw-Hill.
Teaching and learning activities: Lectures and discussions
Language of instruction: English

V-628-SAMN Samningatækni / Negotiation	 6 ECTS

Year of study: 3rd year
Semester: Spring
Level of course: First cycle-Advanced
Type of course: Elective
Prerequisites: None
Schedule: Three lectures per week
Lecturer: Sigurður Ragnarsson MBA, Associate Lecturer

Viðskiptadeild – Grunnnám

66

Learning Outcomes: The main purpose of this course is to learn to become
an effective negotiator. To achieve this students need to:

Understand the importance of course subjects•	
Understand the value of communication skills in negotiations •	
Understand the role of behavior in negotiations •	
Learn the key elements of course subjects, such as: BATNA, win-win, •	
dispute resolution, ethics, interests etc.
Acknowledge the need to adopt different communication styles in diffe-•	
rent cultural environments
Be able to explain the importance of trust and building long-term bus-•	
iness relationships
Be able to analyze and understand the negotiation process •	
Be able to evaluate the outcome of negotiations practices and assign-•	
ments and recognize how to develop further ability to negotiate
Learn to prepare for effective negotiations•	
Learn how to handle conflicts and solve problems in a professional way•	

Content: To master the art of negotiation has become a crucial factor for
success, both in business and personal life. The course covers the study of
the key elements of effective negotiation. Through readings, in class discus-
sions, case studies, assignment projects, role playing games etc. students will
explore and develop their knowledge and skills in negotiations. The course
offers a valuable learning experience that combines theory and practice and
through active participation students will have the opportunity to learn to be-
come effective negotiators.
Reading Material: Leigh Thompson. The Heart and Mind of the Negotiator.
(2009). Prentice Hall.
Teaching and learning activities: In class discussions, case studies, assign-
ment projects, role playing, presentations and more
Assessment: Participation/Individual contribution to class 15%, Negotiation
diary (Individual project) 40%, Assignments (total 45%), First assignment:
10%, Second assignment: 15%, Third assignment: 20%
Language of Instruction: English

V-633-SOST Sölustjórnun 	 6 ECTS

Ár: 3. ár.
Önn: Vorönn
Stig námskeiðs: Grunnnám-Sérhæft námskeið
Tegund: Valnámskeið
Undanfarar: Engir
Skipulag: Þrír fyrirlestrar á viku
Kennarar: Kári Þór Guðjónsson Cand.Oecon, stundakennari og Halldór B.
Lúðvígsson, stundakennari

Kennsluskrá 2010-2011

67

Hæfniviðmið: Að námskeiði loknu skulu nemendur:
Þekkja helstu ferli sölustjórnunar og skilji tilgang hennar.•	
Getað stjórnað söluteymi og annast mikilvæga viðskiptavini.•	
Hafa öðlast þjálfun í að sinna þeim þáttum almennra stjórnunarstarfa sem •	
lúta að stjórnun söluteyma, svo sem ráðningum, frammistöðustjórnun og
þjálfun.

Lýsing: Námskeiðið kennir helstu ferla og hugmyndafræði sölumennsku og
sölustjórnunar. Aðferðum sölustjórnunar til að auka tekjur fyrirtækja með því
að stjórna og leiða söluteymi verða kynnt. Fjallað verður um uppbyggingu
og hvatningu (motivation) söluteyma. Farið er yfir nýjustu strauma og stefnur
varðandi mótun söluteyma, sjálfvirkni söluteyma, CRM (viðskiptavinastjórnun),
innri sölu og alþjóðlega sölu. Námskeiðið kennir stefnumótandi hugsun og
hvernig söluteymi hjálpar til við að auka virði viðskiptavina og ná samkeppn-
isforskoti. Einnig verður þjálfun í grunnhugmyndum samningatækni.
Lesefni: Dalrymple, Cron, DeCarlo. Sales Management. Annað námsefni
ákveðið síðar.
Kennsluaðferðir: Fyrirlestrar og verklegir tímar
Námsmat: Þátttaka í tíma 10%, einstaklingsverkefni 10%, hópverkefni 30%,
krossapróf 20% og lokapróf 30%
Tungumál: Íslenska

V-634-SPA6 Viðskiptaspænska VI / Business Spanish VI	 6 ECTS

Year of study: 3rd year
Semester: Spring
Level of course: Proficiency (C2 according to the European standars)
Type of course: Elective. Students who wish to emphasize business vocabul-
ary building and get deeper in their study of Spanish in the business context
Prerequisites: Business Spanish V or other Spanish study (teacher
evaluation)
Schedule: 4 lectures per week
Lecturer: Pilar Concheiro MA, Adjunkt
Learning Outcomes: Upon completion of the course, students should have:

Deep understanding of message structures (direct and indirect comm-•	
unication)
Ability to use properly Spanish language tools in a business context.•	

Content: Students cover the various formats of business writing and practice
their skills in designing various texts. Students also practice their oral skills
talking about complex topics as well as inferring implicit meaning in them.
Reading Material: Material designed by the teacher for this course. Class
blog.

Viðskiptadeild – Grunnnám

68

Teaching and learning activities: Communicative methodology based on
the practice of the four skills: reading, writing, listening and speaking.
New technologies will be used as tools to practice the mentioned skills:
work with Blogs and multimedia content (videos, ads, podcasts, short films,
chatroom, news etc.) for the whole course. The vocabulary and the structures
practiced in class will be related to bussiness world.
Assessment: 10% Attendance to class, 10% creation of the class glosary
(using myschool platform), 20% other reading and writing task through the
participation in the blog class, 20% Oral presentations, 40% Final exam.
Language of instruction: Spanish

V-637-ALHA Alþjóðahagfræði	 6 ECTS

Ár: 3.ár
Önn: Vor
Stig námskeiðs: Grunnnám-Sérhæft námskeið
Tegund: Valnámskeið
Undanfarar: Þjóðhagfræði og Rekstrarhagfræði I
Skipulag: 4 fyrirlestrar á viku
Kennarar: Axel Hall MSc, lektor
Hæfniviðmið: Markmið námskeiðsins er að nemendur uppfylli í lok þess eft-
irfarandi hæfniviðmið:

Hafi öðlast skilning á helstu kenningum um ábata viðskipta og eðlis •	
alþjóðavæðingar.
Geti metið og lýst þeim togkröftum sem eru að verki í utanríkisviðskiptum •	
milli landa.
Hafi getu til að lýsa viðskiptamynstri þjóða út frá efnhags- og fram-•	
leiðsluaðstæðum.
Fái innsýn í starfsemi fyrirtækja og þróun markaðsaðstæðna á mörkuðum •	
við markaðssamruna milli landa og innan þeirra.
Geti greint aðstæður hagsmunaaðila og hagræna hvata hagsmunagæslu •	
við samningagerð um utanríkisviðskipti.
Hafi öðlast greiningarhæfni til að nota áhrif leikjafræði við að lýsa líklegri •	
samningsniðurstöðu í viðskiptasamningum milli landa.
Hafi þekkingu á helstu kenningum alþjóðafjármála um þróun vaxta, •	
gengis, og verðlags í opnum hagkerfum.
Geti hagnýtt helstu kenningar alþjóðafjármála.•	
Geti lýst helstu kostum og göllum myntsamruna.•	

Lýsing: Í þessu námskeiði eru eftirfarandi atriði tekin til umfjöllunar: Sérhæfing
í framleiðslu. Hagur af erlendum viðskiptum. Útflutningur, innflutningur og
viðskiptakjör. Viðskipti, hagvöxtur og tekjuskipting. Stefna stjórnvalda í við-
skiptamálum. Útflutningsstyrkir, innflutningshömlur og gjaldeyrishöft. Tollar og
kvótar. Flutningur vinnuafls og fjármagns milli landa. Markaðsgerð og alþjóða-

Kennsluskrá 2010-2011

69

viðskipti. Alþjóðasamstarf í efnahagsmálum. Gjaldeyrismarkaður, greiðslujöfn-
uður og gengi. Greiðslujafnaðarreikningar. Viðskiptajöfnuður og fjármagns-
jöfnuður. Vextir og fjármagnsjöfnuður. Greiðslujöfnuður og hagstjórn við föstu
gengi. Áhrif gengisbreytinga. Fljótandi gengi. Myntsamruni. Alþjóðlegir fjár-
magnsmarkaðir.
Lesefni: Paul R. Krugman & Maurice Obstfeld. International Economics Theory
and Policy.
Kennsluaðferðir: Tilkynnt síðar
Námsmat: Tveggja manna verkefni 20%, eitt próf á önninni 20% til hækkunar
og lokapróf 60%
Tungumál: Íslenska

V-640 FCTA Financial Computer Techniques 	 6 ECTS

Year of study: 3rd year
Semester: Spring
Level of course: First cycle-Advanced
Type of course: Elective
Prerequisites: The course assumes that students are comfortable with the
course material of standard undergradute finance (portfolio theory, asset pric-
ing, options&derivatives) and statistics (econometrics and statistics) courses.
Basic knowledge of Excel is also assumed. Students are encouraged to con-
tact the teacher if in doubt of having an adequate background.
Schedule: Modular
Lecturer: Úlf Viðar Níelsson PhD, Adjunct
Learning Outcomes: The purpose of the course is that students learn to apply
financial theory in a practise. The course will present how to approach real
world problems by using theory in the spreadsheet environment of Excel (and
partly in the coding environment of Visual Basic and Matlab). At completion
of the course, students should be comfortable with pricing securities (bonds,
stock, derivatives) and perform various types of risk evaluations. Students
should also be able to perform term structure estimation, present portfolios
on the efficient frontier, assess equilibrium price models, etc. In short, the pur-
pose of the course is that students adopt the tools necessary to use financial
theory in a practical way which will benefit them in any finance or research
related position.
Content: The main topics to be covered in the course are:

Interest rate calcul., term structure estim., pricing of bonds, immunization •	
strategies
Portfolio theory and choice/management (e.g. efficient frontier)•	
Stock pricing models of finanical markets (e.g. CAPM, Fama-French)•	
Event studies•	

Viðskiptadeild – Grunnnám

70

Volatility predictions; standard deviation, MA, EWMA, ARCH, GARCH •	
models
Option pricing (European, American, Asian and Bermuda options)•	
Risk measurement; the Value-at-Risk methodlogy and extensions •	
thereof
In addition to the spreadsheet environment of Excel, the course will •	
introduce how to apply Visual Basic Application (in Excel) and Matlab to
conveniently solve some financial tasks.
Introduction to the main financial databases available online and elsew-•	
here.

Reading Material: Simon Benninga. (3rd edt.). Financial Modeling.
Teaching and learning activities: Lectures and practical sessions
Assessment: Assignments (15%) and final test (85%)
Language of Instruction: English

V-642-KOST Konur og stjórnun /
Women and Management	 6 ECTS

Year of study: 3rd year
Semester: Spring
Level of course: First cycle-Advanced
Type of course: Elective
Prerequisites: Management
Schedule: 4 lectures per week
Lecturer: Hulda Dóra Styrmisdóttir MBA, Associate Lecturer
Learning Outcomes: By the end of the course, students should:

Have an increased understanding of their own leadership strengths and •	
how they want them to develop
Name some of the pitfalls experienced women managers have fallen into •	
in their careers and the barriers they may encounter, as well as the cop-
ing strategies that have worked well for them.
Understand the importance of diversity in the work place and argue why •	
it is better for companies to use talents of both men and women
Take an active part in discussions, listen to arguments and be willing to •	
articulate own 	 opinions.

Content: Women have been at least 37% of business students in Iceland since
1989, becoming a majority in the year 2000. This is not reflected in the number
of women managers in top positions in Icelandic business life. This course is
intended for those who are interested in reading about, discussing and reflect-
ing on the experiences of women in international business life, with the aim of
learning from these experiences and putting them to use in their own future
careers. Topics discussed in the course include: Leadership, Management,

Kennsluskrá 2010-2011

71

Change Management, Emotional Intelligence, Power, Strengths, Diversity and
Female Leadership Talents.
Reading Material: TBA
Teaching and learning activities: Lectures, discussions, group work
Assessment: Class participation, 2 papers, presentation and final exam
Language of Instruction: English

V-648-RSTO Rekstur samtaka og stofnana 	 6 ECTS

Ár: 3. ár
Önn: Haust
Stig námsgreinar: Grunnnám-Sérhæft námskeið
Tegund námskeiðs: Valnámskeið
Undanfarar: Enginn
Skipulag: Fjórir fyrirlestrar á viku
Kennarar: Jón Sigurðsson MBA, lektor
Hæfniviðmið: Að námskeiði loknu á námsmaður að hafa sýnt fram á þekkingu
varðandi rekstur sem ekki hefur hagnað eða hámörkun hagnaðar að markmiði
(e. non-profit) og á helstu viðskiptalegum einkennum hans og hlutverkum í
nútímasamfélagi:

Skilning á sérstöðu, hlutverkum og umfangi almannasamtaka, félags-•	
rekstrar og þeirra rekstrarforma sem einkenna félagshagkerfið (e. social
economy/social enterprise) á Íslandi, í Evrópu og Bandaríkjunum;
Þjálfun við að greina einkenni rekstrar sem ekki er arðsækinn og við að •	
fjalla um og skilgreina mikilvæg viðskiptaleg og rekstrarleg fyrirbæri og
sjónarmið

Lýsing: Námskeiðið á að veita yfirlit um rekstur sjálfstæðra stofnana, fyr-
irtækja, samtaka og félaga sem ekki eru arðsækin, hafa önnur markmið en
hagnað (e. non-profit), svo sem rekstur íþróttafélaga, líknarfélaga, heilsugæslu,
dvalarheimila, skóla og menntastofnana, menningarsamtaka, stéttarfélaga,
trúfélaga, áhugasamtaka, velferðarsamtaka og hagsmunafélaga. Sérstaklega
verður fjallað um sjálfseignarstofnanir, sameignarfélög, sparisjóði, lífeyrissjóði,
samvinnufélög, búsetafélög. Áhersla í efnismeðferð hvílir á viðskiptalegum ein-
kennum, rekstrarskipulagi og samfélagshlutverkum. Fjallað verður um mark-
miðasetningu og stefnumótun, svo og umfang og vægi í hagkerfinu (svokallað
félagshagkerfi, þriðji geirinn, listahagkerfi, sjálfboðavinna o.fl.)
Námsmat: 40% einstaklingsverkefni lagt fram, flutt og rætt, 10% þátttaka í
umræðum, 50% lokapróf.
Lesefni: Sjá yfirlit um skylduefni og ýtarefni; efni á heimasíðum (lög, lífeyrissj.,
sparisj., o.fl., EU, USA, o.fl.); ársskýrslur, heimasíður, samþykktir stofnana,
samtaka, fyrirtækja
Kennsluaðferðir: Fyrirlestrar og umræður

Viðskiptadeild – Grunnnám

72

Tungumál: Íslenska	

V-649-STMP Gerð markaðsáætlunar 	 6 ECTS

Ár: 3. ár.
Önn: Vor
Stig námskeiðs: Grunnnám-Sérhæft námskeið
Tegund: Valnámskeið
Undanfarar: Markaðsfræði 1, Neytendahegðun og markaðssamskipti
Skipulag: Þrír fyrirlestrar á viku
Kennarar: Friðrik Larsen MSc, lektor
Hæfniviðmið: Í lok kúrsins eiga nemendur að hafa öðlast getu til að skilja
stefnumarkandi áætlunargerðar í markaðsstarfi og skilja mikilvægi markaðs-
áætlana í markaðsstarfi fyrirtækja. Nemendur eiga að þekkja grundvallarhug-
tök tengd markaðsáætlunum og vera færir um að útbúa markaðsáætlun og
þekkja greiningarverkfæri.
Lýsing: Með fyrirlestrum og verkefnavinnu verður nemendum kennt að taka
saman upplýsingar um markaðinn sem og sýnt fram á hverju markaðsstarf
getur áorkað. Markaðsstefna og aðgerðir tengdar henni verða kynntar og
fjallað um hvernig innleiða ber markaðsstefnuna á árangursríkan hátt. Að
lokum verða kenndar aðferðir til að bera saman árangur við raunveruleikann
og fá í framhaldinu stöðumat og mælanleika.
Kennsluaðferðir: Kennt verður með hefðbundnu fyrirlestraraformi, hvatt til
umræðna sem og verkefni unnin í tímum. Skilvirkasta leiðin til að ná viðmiðum
kúrsins er að vinna að raunverkefni og jafnhliða byggja undir fræðilegan grunn
nemanda sem og ýta undir notkun þeirra á líkönum og öðrum tólum markaðs-
fræðinnar. Því verða þessir þættir unnir samhliða og miðast yfirferð kennslu-
bókar að því að unnið sé samhliða í hópum að markaðsáætlun. Þrír nemendur
vinna saman í hóp og hluta af flestum kennslustundum verður varið í að hóp-
arnir vinni að sinni áætlun. Því er ætlast til þess að nemendur hafi alltaf lesið
þá kafla sem á að fjalla um í tímanum, sem og annað efni sem kennari leggur
fyrir til að fyrirlestrar nýtist sem best við gerð markaðsáætlunarinnar. Til að
dýpka enn fremur þekkingargrunn nemenda og koma til móts við skilgreind
hæfniviðmið kúrsins, verða fengir sérfræðingar úr atvinnulífinu til að flytja fyr-
irlestra. Einnig verður farið í heimsókn í fyrirtæki sem þótt hafa skarað fram úr í
því efni sem námskeiðið snýst um, gerð markaðsáætlana. Nemendum verður
skylt að skila minnisblöðum í kjölfar gestafyrirlestra til að hvetja þá til að með-
taka hagnýta skírskotun og tengja við fræðilegan grunn námskeiðsins.
Lesefni: Marian Burk Wood. (2004). Marketing Planning; principles into
practice.
Námsmat: Hópverkefni 65%, Verkefnavinna og þátttaka í tímum 15%, loka-
próf 20%
Tungumál: Íslenska

Kennsluskrá 2010-2011

73

V-652-VOAP English Vocabulary and Oral Proficiency for Business
Purposes 	 6 ECTS

Year of study: 2nd / 3rd year
Semester: Spring
Level of course: Intermediate – Advanced
Type of course: Elective
Prerequisites: None
Schedule: Distance course with 4 onsite meetings
Lecturer: Erlendina Kristjanssson M.Paed, Lawyer, Adjunkt
Learning Outcomess: On completion of the course students should:

Have increased their active vocabulary by at least 300 new words •	
Have a good grounding in the vocabulary from the Academic Word List •	
Have improved their reading comprehension substantively •	
Understand the overall vocabulary of business and the news •	
Have the ability to give a professional presentation •	
Be able to discuss issues relating to the business and economic •	
environment
Have improved their overall pronunciation and pronunciation of complex •	
words / phrases
Have a good understanding of the strategies for autonomous language •	
learning

Content: Vocabulary Acquisition and Oral Proficiency for business purposes
is a distance course in which students work on the course material autonomo-
usly and under the guidance of the course instructor. There are four on-site
meetings over the term that cover pronunciation, small talk, speeches and
the business presentations. The overall aim of the course is increased use of
advanced and specialized vocabulary. The course covers the main vocabul-
ary strategies and students receive access to a bank of vocabulary lists and
other resources in order to increase their active and passive knowledge of
new words/phrases. Students take active part in the design and development
of a personal vocabulary dictionary which will form the basis of their final as-
sessment. Various listening and pronunciation exercises are completed aimed
at increased fluency.
Reading Material: Mascull, Bill.2004. Business Vocabulary In Use: Advanced.
Cambridge University Press. Godwin/Strutt.2003. Test Your Business English
in Use. Cambridge University. McCarthy, Michael and Felocity O´Dell. 2008.
Academic Vocabulary in Use. Cambridge University Press.
Teaching and learning activities: Online lectures, autonomous learning,
online and self-directed vocabulary work, BBC news – listening and pron-
unciation exercises, forum discussions, writing and voice recording activities,
4 onsite meetings,

Viðskiptadeild – Grunnnám

74

Assessment: Speaking – 40% (Presentation – 10% / Four Voice Recordings
– 10% / Online speech – 5% /Oral Exam - 15%). Vocabulary - 45% (Three
Vocabulary Tests – 10% each and Vocabulary Glossary of 300 words - 15%).
Writing – 15% (Language Portfolio / 2 writing texts)
Language of instruction: English

X-657-ISPO Íslensk stjórnmál	 6 ECTS

Ár: 3. ár
Önn: Vor
Stig námskeiðs: Grunnnám-Framhaldsnámskeið (ætlað laganemum og
viðskiptafræðinemum)
Tegund námskeiðs: Valnámskeið
Undanfarar: Engir
Skipulag: Fyrirlestrar
Kennarar: Guðni Th. Jóhannesson PhD, lektor
Hæfniviðmið: Að námskeiðinu loknu skulu nemendur kunna skil á:

Helstu atburðum í stjórnmálasögu Íslands frá lýðveldisstofnun til okkar •	
daga, einkum eftirtöldum þáttum:
Flokkaskipan og breytingum á henni•	
Ríkisstjórnum•	
Hagþróun•	
Búsetuþróun•	
Fjölmiðlaþróun •	

Lýsing: Nemar í framhaldsnámi í lögfræði og viðskiptafræði þurfa nauðsynlega
að kunna skil á helstu þáttum í stjórnmálasögu Íslands síðustu áratugi. Staða
mála í samtímanum verður ekki skilin til hlítar nema menn hafi grunnþekkingu á
hinni sögulegu þróun. Í námskeiðinu verður farið yfir helstu þætti í stjórnmála-
sögu landsins. Lögð verður áhersla annars vegar á virka þátttöku nemenda og
hins vegar á aðkomu gestafyrirlesara úr stjórnmála- og atvinnulífi.
Lesefni: Bækur og greinar sem kennari kynnir síðar
Kennsluaðferðir: Fyrirlestrar og umræðutímar
Námsmat: Ritgerðir, skyndipróf og lokapróf
Tungumál: Íslenska

V-655-ATFJ Atferlisfjármál / Behavioral Finance	 6 ECTS

Year of study: 3rd year
Semester: Spring
Level of course: First cycle-Advanced
Type of course: Elective
Prerequisites: None
Schedule: Modular

Kennsluskrá 2010-2011

75

Lecturer: Loftur Ólafsson MSc, Associate Lecturer
Learning Outcomes: On completion of the course students should:

Understand the difference between Standard Finance and Behavioral •	
Finance.
Understand the role and relevance of psychology, sociology, social •	
psychology and neuroscience in behavioral finance.
Have aquired a better understanding of decison making under •	
uncertainty.
Have an insight into how the brain works and what that means for inve-•	
stor behavior
Know the types of behavioral biases and how to identify and deal with •	
those biases.
Understand how behavior reflects frame dependance. •	
Have knowledge of number of concepts/issues that are relevant for inve-•	
stor thinking and behavior, incl. predictions and forecasts, greed, regret,
risk, fear and surprise
Be able to understand investor’s/client’s motivations, irrational behaviors •	
and expectations.
Know how to incorporate behavioral finance into investment and asset •	
allocation decisons and building of portfolios.
Have knowledge of asset bubbles and how they build up. •	
Have aquired a better understanding of how media can effect investor •	
behavior.

Content: This course covers the basis aspects of behavioral finance and how
investors behave and make decisions. A broad spectrum of issues is covered
with an emphasis on practical application.
Reading Material: Jason Zweig. (2007). Your Money and Your Brain. New
York: Simon & Schuster. Further reading: Scholarly papers, articles and sel-
ected chapters from books.
Teaching and learning activities: Lectures, discussion work, webcasts,
guest lectures
Assessment: Final exam (45%), class participation (15%), Assignments
(Group/individual) (40%) Language of instruction: English

V-660-SKAT Skattaskipulagning	 6 ECTS

Ár: 3. ár
Önn: Vor
Tegund námskeiðs: Valnámskeið
Undanfarar: Uppgjör og skattskil
Kennarar: Páll Jóhannesson hdl., stundakennari

Viðskiptadeild – Grunnnám

76

Hæfniviðmið: Nemendur munu greina íslensk skattalög og íslenskt skattkerfi
betur með ítarlegri lestri á skattalögum, úrskurðum og álitum frá skattyfirvöldum
og fræðigreinum á sviði skattamála. Einnig munu nemendur fara í gegnum
meginreglur tvísköttunarsamninga sem gilda í viðskiptum milli landa. Gert er
ráð fyrir að nemendur muni öðlast dýpri skilning á skattlagningu mismunandi
tekna, eðli skattkerfisins og þeim aðferðum sem beitt er við skipulagningu á
skattbyrði fyrirtækja. Þannig munu nemendur bæði geta svarað fræðilegum
spurningum auk þess að takast á við raunhæf verkefni með því að gera grein
fyrir skattalegum álitaefnum og aðferðum við skipulagningu skatta.
Lýsing: Námskeiðið er hugsað sem framhald af námskeiðinu Uppgjör og
skattskil og er gert ráð fyrir að nemendur hafi lokið því námskeiði eða hafi aðra
reynslu af skattamálum. Markmið námskeiðsins er að nemendur öðlist dýpri
þekkingu á uppbyggingu skattkerfisins og helstu hugtökum á sviði skatta-
réttar. Auk þess er lögð áhersla á að miðla hagnýtri þekkingu við skipulagningu
á skattbyrði fyrirtækja. Farið verður í gegnum úrskurði og álit sem útgefin hafa
verið af skattyfirvöldum og kennarar gefa innsýn í bakgrunn slíkra álita.
Kennsluaðferðir: Fyrirlestrar og yfirferð verkefna þar sem lögð er áhersla á
þátttöku nemanda í umræðum.
Námsmat: Verkefni 40% og lokapróf 60%
Tungumál: Íslenska

V-667-STNA Starfsnám 	 6 ECTS

Ár: 3. ár
Önn: Haust og vor
Stig námskeiðs: Grunnnám-Framhaldsnámskeið
Tegund: Valnámskeið
Undanfarar: Enginn
Skipulag: Verknám
Kennarar: Þröstur Olaf Sigurjónsson MBA, lektor
Hæfniviðmið:

Að auka þekkingu stúdenta á því sviði sem þeir vilja starfa við í framtíð-•	
inni
Veita stúdentum reynslu af því að vinna að úrlausn raunhæfra viðfangs-•	
efna á vettvangi undir leiðsögn fyrirtækis og kennara.
Undirbúa nemendur undir starf eftir skólalok.•	
Koma nemendum inn á vinnumarkaðinn – opna dyr•	
Efla enn tengsl okkar við atvinnulífið•	

Lýsing: Nemandi vinnur undir eftirliti umsjónarkennara frá HR og umsjón-
araðila frá fyrirtæki. Hægt er að dreifa starfsnáminu á 4 – 12 vikur og vinnutíma
skal haga þannig að hann skarist ekki á við kennslustundir nemenda. Miðað er
við 120 klst. vinnu á tímabilinu.

Kennsluskrá 2010-2011

77

Kennsluaðferðir: Nemandi vinnur undir eftirliti umsjónarkennara frá HR og
umsjónaraðila frá fyrirtæki
Námsmat: Lokaskýrsla/verkefni. Staðið / fallið.
Tungumál: Íslenska

V-668-CORE Endurskipulagning fyrirtækja	 6 ECTS

Ár: 3.ár
Önn: Vor
Stig námskeiðs: Grunnnám - Sérhæft námskeið
Tegund: Valnámskeið
Undanfarar: Fjármál I og Fjármál II
Skipulag: Fyrirlestrar og umræður
Kennarar: Brynjar Pétursson MBA, stundakennari og Björgvin Ingi Ólafsson,
leiðbeinandi
Hæfniviðmið: Að námskeiðinu loknu er ætlast til að nemendur:

Þekki vísbendingar um að fjárhagslegrar endurskipulagningar sé þörf•	
Hafi skilning á stöðu ólíkra hagsmunaaðila og aðkomu þeirra að endur-•	
skipulagningu eða endurfjármögnun fyrirtækja
Hafi skilning á grunnþáttum fjárhagslegrar endurskipulagningar fyrirtækja, •	
með áherslu á fyrirtæki í fjárhagslegum vandræðum, og geti myndað
raunhæfa áætlun um endurskipulagningu
Geti verðmetið helstu hluti fjármagnsskipunar félaga m.a. að teknu tilliti til •	
kröfuraðar og lánaskilmála
Hafa skilning á aðferðafærði við verndun verðmæta við fjárhagslega •	
endurskipulagningu
Hafi skilning á fjárfestingum í fjárhagslega illa stöddum fyrirtækjum•	
Geti sett fræðilegar aðferðir fjárhagslegrar endurskipulagningar í sam-•	
hengi við íslenskan samtíma
Hafi þekkingu til að mynda fjármagnsskipan sem gerir endurskipulagn-•	
ingu fyrirtækja einfaldari

Lýsing: Farið yfir grunnatriði fjárhagslegrar endurskipulagningar fyrirtækja með
sérstaka áherslu á endurskipulagningu fyrirtækja í fjárhagslegum vanda. Fjallað
um endurskipulagningu skulda, eigna og eigin fjár og hagrænar ástæður og
nauðsyn endurskipulagningar. Horft er á endurskipulagningu frá sjónarhorni
helstu hagsmunaaðila svo sem fyrirtækjanna sjálfra (stjórnenda og stjórn) sem
og fjármálamarkaðarins. Gestafyrirlesarar fara yfir þátttöku sína í fjárhagslegri
endurskipulagningu íslenskra fyrirtækja (stjórnendur, fjárfestar, lánveitendur).
Farið er yfir aðferðir við endurskipulagningu og samstarf og hagsmuna-
árekstra hagsmunaaðila við úrlausn fjárhagslegra vandamála. Áhersla er á að
setja fræðilegar undirstöður í samhengi við raunhæf úrlausnarefni í íslenskum

Viðskiptadeild – Grunnnám

78

samtíma. Söguleg yfirferð á aðdraganda fjárhagslegs vanda margra íslenskra
fyrirtækja í dag með áherslu á greiningu teikna um yfirvofandi fjárhagslegan
vanda. Fjallað er um mikilvægi endurmats eigna og skulda, hlutverk fjárfesta
sem sérhæfa sig í fjárfestingum í fyrirtækjum í fjárhagslegum vanda og áskor-
unum við verðmat á fyrirtækjum sem eru gjaldþrota eða stefna í gjaldþrot.
Lesefni: Stuart C. Gilson. Creating Value Through Corporate Restructuring:
Case Studies in Bankruptcies, Buyouts, and Breakups. Greinar ofl. tilkynnt
síðar.
Kennsluaðferðir: Fyrirlestrar, umræður og raunhæf verkefni
Námsmat: Þátttaka í tímum 30%, hópverkefni 50% og lokaverkefni 20%
Tungumál: Íslenska

V-699-RITG BSc-ritgerð 	 12 ECTS

Ár: 3. ár
Önn: Haust, vor og sumar
Stig námskeiðs: Grunnnám-Framhaldsnámskeið
Tegund: Skyldunámskeið
Undanfarar: Nemandi skal hafa lokið að lágmarki 120 ECTS áður en hann
skrifar BSc-ritgerð og hafa lokið Markaðs- og viðskiptarannsóknum. Þessi
regla er án undantekninga.
Kennarar: Umsjónarmaður BSc-verkefna er Axel Hall MSc, lektor
Kennsluefni: Friðrik H. Jónsson og Sigurður J. Grétarsson(2007),
Gagnfræðakver handa háskólanemum (4. útgáfa), Reykjavík: Háskólaútgáfan.
Tungumál: Íslenska eða enska
Hæfniviðmið: Markmið BSc-verkefna er að þjálfa og prófa hæfni nemenda til
sjálfstæðra, skipulegra, gagnrýnna, agaðra og vísindalegra vinnubragða, og
til skýrrar framsetningar á niðurstöðum eigin vinnu. BSc-verkefnum er ætlað
að undirbúa nemendur fyrir sjálfstæð vinnubrögð við greiningu gagna og ritun
skýrslna á vinnumarkaðnum, en um leið er BSc-verkefnum ætlað að undirbúa
nemendur fyrir framhaldsnám.

1) Tegundir verkefna. BSc-verkefni skulu vera sjálfstæðar úttektir nemenda
á afmörkuðum spurningum innan ákveðins fræðasviðs viðskiptafræðinnar.
BSc-verkefni geta verið tvenns konar, fyrirtækjaverkefni eða rannsókn.
BSc-verkefnum er ætlað að þjálfa og prófa hæfni nemenda í:

Afmörkun fræðilegra eða hagnýtra spurninga•	
Sjálfstæðum og skipulegum vinnubrögðum•	
Skipulegri öflun og framsetningu á fræðilegum heimildum•	
Agaðri gagnrýni á heimildir og niðurstöður annarra•	
Framsetningu á tilgátum og eigin niðurstöðum samkvæmt vísindalegum •	
venjum.

Kennsluskrá 2010-2011

79

Nemendur skilgreina viðfangsefni sitt sjálfir, og þeim er fenginn leiðbeinandi
þegar efni verkefnisins liggur fyrir og hefur verið samþykkt af hálfu umsjón-
armanns BSc-verkefna.

a)	 Nemendur sem velja að gera rannsókn þurfa að safna nýjum gögnum um
það viðfangsefni sem þeir velja sér, eða að vinna á nýjan hátt úr fyrirliggj-
andi gögnum. Verkefnið felst í að vinna úr gögnum til að komast að nið-
urstöðu um þá rannsóknarspurningu sem sett var fram. Nemendur skulu
vinna sjálfstætt að gagnaöflun hvort sem gögnin eru ný eða fyrirliggjandi
(frá fyrirtækjum, stofnunum eða einstaklingum), vinna úr þeim og tengja
við aðra fræðilega þekkingu. Framkvæmd rannsóknar á að vera í samræmi
við þær aðferðir sem kynntar eru í Aðferðafræði og Markaðs- og viðskipta-
rannsóknum.

b)	 Nemendur sem velja að vinna fyrirtækjaverkefni þurfa að fá til samstarfs
fyrirtæki eða stofnun sem samþykkir að verkefnið sé unnið innan þess.
Verkefnið felst í að skilgreina ákveðið vandamál sem viðkomandi stofnun
eða fyrirtæki stendur frammi fyrir, og verður það vandamál að tengjast
ákveðnu sviði á vettvangi viðskiptafræða. Verkefnið þarf að fela í sér vand-
aða greiningu og úrvinnslu viðeigandi fræðilegra heimilda, auk beinnar
vinnu sem lýtur að því vandamáli sem viðkomandi fyrirtæki glímir við.
Niðurstaða verkefnisins á að fela í sér tillögu eða lausn fyrir fyrirtækið, sem
hægt er að rökstyðja með fræðilegum hætti.

2)	S amvinna nemenda. Almenna reglan er sú að nemendur vinna BSc-
verkefni í tveggja manna hópum. Umsjónarmanni BSc-verkefna er þó
heimilt í undantekningartilvikum að veita nemanda leyfi til að vinna BSc-
verkefni einn.

3)	V al á viðfangsefni. Nemendur velja sér verkefni sjálfir en mega leita ráð-
gjafar hjá umsjónarmanni BSc-verkefna eða kennurum deildarinnar. Í ein-
hverjum tilvikum hafa kennarar hugmyndir að BSc-verkefnum og er þeim
komið á framfæri í Markaðs- og viðskiptarannsóknum eða á vefsíðu nám-
skeiðsins sem opnað er u.þ.b. tveimur mánuðum fyrir skil verkefnisáætl-
unar. Val á verkefnum er háð samþykki umsjónarmanns BSc-verkefna og
einnig háð því að leiðbeinandi fáist.

4)	S kiladagur verkefnisáætlunar. Verkefnisáætlun skal skilað til umsjón-
armanns BSc-verkefna eigi síðar en 4 vikum áður en önnin hefst (þó skila
þeir í maí sem skrifa á haustönn). Áætlunin skal innihalda stutta lýsingu á
þeim spurningum sem verkefninu er ætlað að glíma við, fræðilegan ramma
sem skoða þarf, og beinagrind að kaflaskiptingu sem gefur hugmynd um
vægi einstakra þátta í verkefninu. Sé um að ræða verkefni í samstarfi við
fyrirtæki þarf að skila samningi við fyrirtækið eða yfirlýsingu þar sem fram

Viðskiptadeild – Grunnnám

80

kemur lýsing á fyrirhuguðu samstarfi. Umsjónarmanni BSc-verkefna ber
að samþykkja verkefnið eða veita afsvar innan 2ja vikna frá því að tillaga
berst, nema sérstakar aðstæður hamli. Leiðbeinandi er skipaður ef verk-
efnið telst uppfylla þær kröfur sem gerðar eru til verkefnisáætlunar. Það er
á ábyrgð nemenda að standa þannig að vali á verkefni og frágangi verk-
efnisáætlunar að hægt sé að skipa leiðbeinanda áður en önnin hefst.

5)	L eiðbeinandi. Leiðbeinandi er skipaður af umsjónarmanni BSc-verkefna
miðað við efni verkefnis þegar verkefnisáætlun nemandans liggur fyrir.
Leiðbeinendur geta verið innan eða utan skólans.

6) 	 Samskipti leiðbeinanda og nemenda. Miða skal við að nemendur eigi fund
eða önnur samskipti við leiðbeinanda tvisvar í mánuði og samtals má
reikna með um 15 klst. í bein samskipti. Leiðbeinandi og nemendur koma
sér sjálfir saman um tímasetningar viðtalstíma. Það er á ábyrgð nemenda
að fylgja eftir samskiptum við leiðbeinanda. Nemendur óska eftir fundum.

Helstu þættir er varða hlutverk leiðbeinanda:
Með því að taka að sér verkefnið staðfestir leiðbeinandi þá verkefn-•	
isáætlun sem skilað var til umsjónarmanns BSc-verkefna. Samþykki
leiðbeinanda þarf fyrir breytingum á þeirri áætlun.
Frumkvæði, áætlanagerð, ákvarðanir, ábyrgð og vinnsla verkefnisins •	
hvílir á nemendunum sjálfum, og leiðbeinendur hafa ekki eftirlitsskyldu
með framgangi verksins.
Það er ekki hlutverk leiðbeinandans að leiðrétta ritaðan texta nemenda •	
meðan hann er í vinnslu. Nemendur skulu útvega sér utanaðkomandi
yfirlesara ef nauðsyn krefur.

7) 	S kiladagar á drögum og lokagerð BSc-verkefnis. Í upphafi hvers miss-
eris mun umsjónarmaður BSc-verkefna tilkynna tvær mikilvægar dagsetn-
ingar fyrir skil á verkefninu, þ.e. skil á uppkasti og skil á lokaútgáfu verk-
efnisins. Þegar uppkasti hefur verið skilað skal leiðbeinandi fara yfir það
svo fljótt sem mögulegt er og gefa nemendum álit sitt á stöðu verksins og
ráð um framhaldið. Miðað er við að u.þ.b. fimm vikur líði á milli skiladags
uppkasts og lokaútgáfu verkefnis. Skilyrði fyrir því að hafa rétt til að skila
lokagerð BSc-verkefnis eru að hafa (a) fengið verkefnisáætlun samþykkta
af umsjónarmanni BSc verkefna á fyrrgreindum tíma og (b) skilað uppkasti
til leiðbeinanda á tilsettum tíma.

8) 	S kipun prófdómara. Umsjónarmaður BSc-verkefna skipar prófdómara
fyrir öll BSc-verkefni. Prófdómari getur verið fastur kennari við skólann eða
stundakennari. Prófdómari og leiðbeinandi gefa í sameiningu einkunn fyrir
BSc-verkefni. Þeir geta ákveðið að gefa þeim nemendum sem að verk-

Kennsluskrá 2010-2011

81

efninu standa sitt hvora einkunnina, enda séu rök fyrir því að framlag hafi
verið mjög ójafnt. Prófareglur skólans eiga við BSc-verkefni líkt og önnur
próf. Tilvist prófdómara gerir það að verkum einkunn fyrir lokaverkefni telst
endanleg.

9)	V iðmið fyrir einkunnagjöf. Þau viðmið sem leiðbeinendur og prófdóm-
arar hafa til hliðsjónar við einkunnagjöf má finna í leiðbeiningarbæklingi
BSc-verkefna. Leiðbeinandi og prófdómari gefa sameiginlega einkunn og
endurgjöf, þótt hvor um sig meti verkefnið fyrst sjálfstætt.

10)	Lengd, frágangur og skil á lokagerð BSc-verkefnis. BSc-verkefni sem
tveir nemendur vinna skulu vera á bilinu 15.000-25.000 orð (ef einn nem-
andi vinnur verkefni skal það vera á bilinu 10.000-15.000 orð). Titilblað,
efnisyfirlit, töflur, myndir, heimildaskrá og viðaukar teljast ekki með þegar
lengd er metin.

BSc-verkefni skulu fylgja staðli APA um ritun fræðilegra verka. Að teknu til-
liti til þeirra leiðbeininga sem eru hér að framan. Útdráttur (abstract) fremst
í textanum skal vera á íslensku. Á titilblaði skal koma fram heiti verkefnis,
nafn nemanda, nafn leiðbeinanda, á hvaða önn ritgerðin er skrifuð og
áhersla ef við á.

BSc-verkefni skal skila í þremur prentuðum eintökum á skrifstofu skólans.

Ritgerðir nemenda verða varðveittar á bókasafni Háskólans í Reykjavík
í bundnu formi. Nemendur eiga höfundarrétt að ritgerðum sínum en
Háskólinn í Reykjavík áskilur sér rétt til að veita aðgang að þeim við nám
og heimildasöfnun. Í þeim tilvikum þar sem hugmynd að verkefni er frá
leiðbeinanda og verkefnið er hluti af rannsóknum hans/hennar er höfund-
arréttur leiðbeinandans einnig. Ef trúnaðarupplýsingar er að finna í ritgerð,
á viðkomandi nemandi og eigandi viðkomandi upplýsinga rétt á því að
ritgerðin sé geymd sem trúnaðarmál í fimm ár.

11) 	Endurskoðun reglna. Reglur þessar eru endurskoðaðar árlega af náms-
stjórn BSc-námsins.

Viðskiptadeild – Grunnnám

82

Reglur um nám og verkefnavinnu

Viðskiptadeild leggur mikla áherslu á vönduð akademísk vinnubrögð, sem
meðal annars kemur fram í því að höfundarréttur er virtur og að allir nemendur
leggja sitt af mörkum í hópstarfi.

a)	 Þitt hugverk
Viðskiptadeild gerir þá kröfu til þín sem nemanda að öll verkefni sem þú
skilar séu þitt eigið hugverk. Í því felst meðal annars að þú vinnur verkefnið
sjálf(ur) frá grunni, án aðstoðar annarra, og tekur aldrei upp texta annarra
eða vinnu annarra og setur fram sem þitt eigið verk. Kennara er heimilt að
gera undantekningu frá þeirri meginreglu að nemendur megi ekki vinna
saman að verkefnum, og gerir hann þá skriflega grein fyrir því í verkefn-
islýsingu. Sama á við í hópverkefnum; verkefnið skal vera unnið af hópnum
frá grunni, án aðstoðar annarra, og er allur hópurinn ábyrgur fyrir því að rétt
vinnubrögð séu viðhöfð.

b)	 Þitt framlag
Viðskiptadeild gerir þá kröfu til þín sem nemanda að þú leggir þig ávallt
fram í hópastarfi og gætir þess að þitt framlag sé sambærilegt á við hina
í hópnum. Kennarar hafa heimild til að gefa einstaklingum í hópum mis-
munandi einkunnir ef ljóst þykir að framlag nemenda hefur verið verulega
ójafnt.

c)	 Einstaklings- og hópverkefni
Í einstaklingsverkefnum er gerð krafa um að hver nemandi vinni sjálfur
og án aðstoðar alla þætti verkefnisins, en í hópverkefnum hefur hópurinn
möguleika á að skipta með sér verkum, þó þannig að vinnuframlag ein-
stakra hópmeðlima til verkefnisins sé sambærilegt. Allur hópurinn er þó
eftir sem áður ábyrgur fyrir heildarverkinu.
Viðurlög við broti á ofangreindum reglum um verkefnavinnu geta verið 0
fyrir verkefnið, 0 í námskeiði, áminning og jafnvel brottrekstur úr skóla.

Kennsluskrá 2010-2011

83

Námsframvinda

Framvinda í BSc-námi dagskóla
Nemandi má flytjast upp á annað námsár ef hann hefur lokið a.m.k. 48 ECTS
á fyrsta ári. Nemandi skal hafa lokið a.m.k. 90 ECTS tveimur árum eftir síð-
ustu innritun á fyrsta námsár. Nemandi skal hafa lokið a.m.k.132 ECTS þremur
árum eftir síðustu innritun. Hámarks námstími er 2 ár ofan á eðlilega framvindu
í námi samkvæmt skipulagi skóls.

Framvinda í BSc námi í HMV
Nemandi í BSc-námi í HMV flyst upp á annað námsár ef hann hefur lokið
a.m.k. 36 ECTS á fyrsta ári. Nemandi skal hafa lokið a.m.k. 72 ECTS tveimur
árum eftir innritun á fyrsta námsár og hafa lokið a.m.k.108 einingum þremur
árum eftir innritun á fyrsta námsár. Nemandi í BSc-námi skal hafa lokið a.m.k.
144 ECTS fjórum árum eftir innritun á fyrsta námsár. Hámarks námstími er 2 ár
ofan á eðlilega framvindu í námi samkvæmt skipulagi skóls. Nemandi í diplom-
anámi skal hafa lokið 90 einingum á átta önnum.
Ef nemandi sem uppfyllir ekki skilyrði um námsframvindu hyggst halda áfram
námi ber honum að sækja um endurinnritun(*). Viðskiptadeild áskilur sér þann
rétt að hafna nemendum um endurinnritun. Sé nemanda veitt heimild til endur-
innritunar heldur hann einungis þeim námskeiðum sem hann hefur lokið með
einkunn 6,0 eða hærri.
*Umsókn um endurinnritun skal vera skrifleg og send til verkefnisstjóra BSc-náms.

Mat á fyrra námi á háskólastigi
Hafi nemandi lokið námskeiðum á háskólastigi sem eru fyllilega sambæri-1.	
leg við þau námskeið sem í boði eru við HR, gefst honum kostur á að óska
eftir því að fá námskeiðin metin.
Nemendur þurfa að skila inn skriflegri umsókn um mat á fyrra námi til deild-2.	
arinnar. Hægt er að nálgast umsóknareyðublað á skrifstofu skólans eða á
heimasíðu viðskiptadeildar. Í umsókninni þarf að koma fram hvaða nám-
skeið frá fyrra námi umsækjandi sækir um að fá metin og nöfn námskeiða
sem eru sambærileg í náminu í HR. Til að umsókn verði tekin til greina
þurfa eftirfarandi gögn að fylgja með:

Staðfest afrit af einkunnum frá þeim skóla þar sem fyrra nám fór fram.•	
Námskeiðslýsingar frá skólanum þar sem fyrra nám fór fram. •	

Umsókn um mat á fyrra námi þarf að berast fyrir 1.júlí vegna náms sem 3.	
hefst á haustönn og fyrir 1.desember vegna náms sem hefst á vorönn.
Umsóknir sem berast of seint verða ekki teknar til athugunar fyrr en á
næstu önn. Beiðni um mat á fyrra námi skal senda til verkefnisstjóra BSc-
náms sem leggur umsóknina fyrir matsnefnd. Niðurstöður matsnefnda
skulu liggja fyrir mánuði síðar og fjalla skal um þær í námsstjórn í ágúst

Viðskiptadeild – Grunnnám

84

og desember ár hvert. Eftir umfjöllun í námsstjórn sér verkefnisstjóri BSc-
náms um að senda umsækjendum niðurstöðu námsstjórnar.
Til þess að fá námskeið metin þurfa þau, að mati forstöðumanns deild-4.	
arinnar og kennara viðkomandi fags, að standast samanburð við sambæri-
leg námskeið í HR. Umsækjendur geta ekki átt von á því að námskeið sem
tekin voru fyrir meira en 9 árum, námskeið með lægri einkunn en 7,0 eða
námskeið sem eru færri en 6 ECTS fáist metin. Mat á fyrra námi inn í BSc-
nám við viðskiptadeild HR getur aldrei numið fleiri en 90 ECTS. Einingar úr
lokuðum prófgráðum fást alla jafna ekki metnar.

Undanfarar námskeiða
Undanfarar einstakra námskeiða koma fram í kennsluskrá sem má finna
á heimasíðu skólans. Skrái nemandi sig í námskeið án þess að hafa lokið
undanförum, áskilur kennslusvið og viðskiptadeild sér að skrá nemanda úr
námskeiði.

Hámarksfjöldi eininga sem nemandi getur tekið
Nemandi í BSc- og diplómanámi getur skráð sig í 36 einingar á önn að há-
marki. Heimilt er að sækja um undanþágu til verkefnisstjóra BSc-náms, en
slík undanþága er aðeins veitt ef nemandi hefur meðaleinkunn 7,5 eða hærri.
Námsstjórn metur hvert tilfelli sérstaklega.

Almennt ákvæði um fyrningu námskeiða
Námskeið sem nemandi hefur staðist án þess að útskrifast fyrnast á 9 árum.

Sjálfstætt verkefni
Nemendur geta óskað eftir því að taka sjálfstætt verkefni (independent study)
hjá einstökum kennurum. Getur það bæði átt við um aðlögun á almennu nám-
skeiði sem kennari hefur umsjón með eða vinnu nemanda við sértækt rann-
sóknarverkefni undir handleiðslu fastráðins kennara við deildina. Í slíkum til-
vikum er það alfarið undir viðkomandi kennara komið að samþykkja eða hafna
slíkri beiðni. Kennurum ber að upplýsa forstöðumann námsbrautar og verk-
efnisstjóra um nemendur sem þeir hyggjast leiðbeina í sjálfstæðu verkefni.
Nemendum er heimilt að taka 6 ECTS að hámarki sem sjálfstæð verkefni.

Reglur um próftöku
Nemendum er heimilt að sitja hvert námskeið tvisvar og þreyta þau próf sem í
boði eru í bæði skiptin. Að sitja námskeið þýðir að nemandi er skráður í nám-
skeið eftir að frestur um úrsögn er liðinn. Standist nemandi ekki námskeið
eftir setu í annað sinn, telst hann fallinn úr námi. Ber honum þá að sækja um
endurinnritun í námið. Sé honum veitt heimild til endurinnritunar heldur hann
einungis þeim námskeiðum sem hann hefur lokið með einkunn 6,0 eða hærri.

Kennsluskrá 2010-2011

85

Námshlé
Námshlé er eingöngu veitt af sérstökum ástæðum, s.s. vegna veikinda, barn-
eigna eða slysa. Hámarkslend námshlés er eitt ár. Ef nemandi skráir sig ekki
í námskeið að námshléi loknu verður hann skráður úr námi. Umsókn um
námshlé skal send til forstöðumanns námsbrautar og þarf nemandi að tiltaka
gilda ástæðu fyrir námshléi. Með umsókn þarf að berast læknisvottorð ef sótt
er um námshlé vegna veikinda. Sé umsókn samþykkt er gerður samningur milli
nemandans og skólans um námshlé og ákvæði um námsframvindu útfærð
sérstaklega eftir þörfum.

Nánari upplýsingar um almennar náms- og prófareglur má finna á heimasíðu
skólans, www.hr.is

Viðskiptadeild – Grunnnám

86

Námskeið í stafrófsröð
Aðferðafræði……………………………………………………………………… 40
Afleiður / Derivatives… ………………………………………………………… 41
Alþjóðafjármál / International Finance ………………………………………… 60
Alþjóðahagfræði… ……………………………………………………………… 68
Alþjóðaviðskipti … ……………………………………………………………… 31
Atferlisfjármál… ………………………………………………………………… 74
BSc-ritgerð … …………………………………………………………………… 78
Eignastýring / Portfolio Management… ……………………………………… 60
Endurskipulagning fyrirtækja…………………………………………………… 77
English Business Writing and Oral Reporting………………………………… 47
English for Banking and Finance (Business English II)… …………………… 28
English for the Global Manager and International Relations … …………… 32
English Vocabulary and Oral Proficiency for Business Purposes … ……… 73
Financial Computer Techniques … …………………………………………… 69
Fjárhagsbókhald… ……………………………………………………………… 19
Fjármál I…………………………………………………………………………… 20
Fjármál II… ……………………………………………………………………… 38
Fjármálamarkaðir………………………………………………………………… 30
Gerð markaðsáætlunar … ……………………………………………………… 72
Gerð og greining ársreikninga… ……………………………………………… 31
Hagnýt stærðfræði I……………………………………………………………… 21
Hagnýt stærðfræði II… ………………………………………………………… 62
Hagnýt tölfræði I… ……………………………………………………………… 29
Hagnýt tölfræði II………………………………………………………………… 37
Hagnýt upplýsingakerfi… ……………………………………………………… 26
Hagnýt vinnusálfræði… ………………………………………………………… 42
Ísland og Evrópusambandið… ………………………………………………… 42
Íslensk stjórnmál… ……………………………………………………………… 74
Konur og stjórnun /Women and Management… …………………………… 70
Leiðtogafræði… ………………………………………………………………… 51
Mannauðsstjórnun… …………………………………………………………… 44
Markaðs- og viðskiptarannsóknir……………………………………………… 53
Markaðsfræði I…………………………………………………………………… 22
Markaðssetning á fyrirtækjamarkaði…………………………………………… 56
Markaður og form /Business Ideas and Design……………………………… 59
Neytendahegðun og markaðssamskipti… …………………………………… 50
Norrænt-baltneskt markaðssamstarf… ……………………………………… 54
Nýsköpun og stofnun fyrirtækja……………………………………………… 25
Orkumál, umhverfi og viðskipti… ……………………………………………… 53
Rekstrargreining… ……………………………………………………………… 23

Kennsluskrá 2010-2011

87

Rekstrarhagfræði I… …………………………………………………………… 22
Rekstrarhagfræði II… …………………………………………………………… 63
Rekstrarstjórnun ………………………………………………………………… 34
Rekstur samtaka og stofnana ………………………………………………… 71
Samningatækni…………………………………………………………………… 65
Skattaskipulagning… …………………………………………………………… 75
Sölustjórnun……………………………………………………………………… 66
Starfsnám ………………………………………………………………………… 76
Stefnumótun……………………………………………………………………… 36
Stjórnun…………………………………………………………………………… 24
Stjórnun starfsframans… ……………………………………………………… 48
Tækni, nýsköpun og sjálfbærni………………………………………………… 63
Uppgjör og skattskil……………………………………………………………… 43
Upplýsingamiðlun, ímynd og ásýnd fyrirtækja … …………………………… 58
Utanríkismál Ísland… …………………………………………………………… 55
Verðmat…………………………………………………………………………… 46
Verkefnastjórnun… ……………………………………………………………… 64
Viðskiptalögfræði … …………………………………………………………… 36
Viðskiptasiðfræði ………………………………………………………………… 45
Viðskiptaspænska I / Business Spanish 1… ………………………………… 61
Viðskiptaspænska II / Business Spanish II…………………………………… 27
Viðskiptaspænska III / Business Spanish III… ……………………………… 34
Viðskiptaspænska IV / Business Spanish IV… ……………………………… 38
Viðskiptaspænska V… ………………………………………………………… 52
Viðskiptaspænska VI… ………………………………………………………… 67
Vinnumarkaður og þróun lífskjara……………………………………………… 57
Vörustjórnun……………………………………………………………………… 39
Þjóðhagfræði……………………………………………………………………… 20
Þjónustustjórnun / Service Management … ………………………………… 49

Viðskiptadeild – Grunnnám

88

VIÐSKIPTADEILD
GRUNNNÁM | KENNSLUSKRÁ 2010 – 2011HÁSKÓLINN Í REYKJAVÍK | Menntavegi 1 | 101 Reykjavík | Sími 599 6200 | hr@hr.is | www.hr.is

