

felling

fellinginnan á kápu

Vidskiptadeild HR

Grunnnám
Kennsluskrá 2009-2010

Háskólinn í Reykjavík

Háskólinn í Reykjavík
Ofanleiti 2

Kringlunni 1
103 Reykjavík

Höfðabakka 9
110 Reykjavík

Sími: 599 6200
Símbréf: 599 6201

Netfang: ru@ru.is
Veffang: www.hr.is

Umbrot og prentun Leturprent
Reykjavík, febrúar 2008

Umbrot og prentun Svansprent
Reykjavík, febrúar 2009

Kennsluskrá 2009-2010

3

Efnisyfirlit

Starfsfólk Viðskiptadeildar…………………………………………………………… 5
Almennt um viðskiptadeild…………………………………………………………… 9
BSc- og diplomanám - nám á fyrsta háskólastigi… …………………………………11
Yfirlit náms……………………………………………………………………………14
Námskeiðslýsingar BSc náms…………………………………………………………16

Fjárhagsbókhald……………………………………………………………………16
Fjármál I……………………………………………………………………………17
Þjóðhagfræði… ……………………………………………………………………17
Hagnýt stærðfræði I… ……………………………………………………………18
Markaðsfræði I… …………………………………………………………………19
Rekstrarhagfræði I…………………………………………………………………19
Rekstrargreining……………………………………………………………………20
Stjórnun ……………………………………………………………………………21
Nýsköpun og stofnun fyrirtækja……………………………………………………21
Hagnýt upplýsingakerfi… …………………………………………………………22
Viðskiptaspænska II… ……………………………………………………………23
English for Banking and Finance (Business English II)… ………………………24
Hagnýt tölfræði I… ………………………………………………………………25
Fjármálamarkaðir… ………………………………………………………………26
Gerð og greining ársreikninga… …………………………………………………26
Alþjóðaviðskipti … ………………………………………………………………27
English for the Global Manager and International Relations………………………29
Viðskiptaspænska III ………………………………………………………………30
Rekstrarstjórnun … ………………………………………………………………31
Viðskiptalögfræði… ………………………………………………………………31
Stefnumótun… ……………………………………………………………………32
Hagnýt tölfræði II… ………………………………………………………………33
Fjármál II… ………………………………………………………………………33
Viðskiptaspænska IV………………………………………………………………34
Vörustjórnun… ……………………………………………………………………34
Aðferðafræði… ……………………………………………………………………35
Derivatives…………………………………………………………………………36
Hagnýt vinnusálfræði………………………………………………………………36
Ísland og Evrópusambandið … ……………………………………………………37
Uppgjör og skattskil… ……………………………………………………………38
Mannauðsstjórnun… ………………………………………………………………39
Sjávarútvegsfræði… ………………………………………………………………40
Viðskiptasiðfræði … ………………………………………………………………41
Verðmat… …………………………………………………………………………41
English for Management and Marketing (Business English I)… …………………42

Viðskiptadeild – Grunnnám

4

Stjórnun starfsframans… …………………………………………………………43
Haglýsing og saga hagfræðikenninga………………………………………………44
Service Management ………………………………………………………………45
Consumer behaviour and marketing communications… …………………………46
Leadership and change management………………………………………………47
Viðskiptaspænska V… ……………………………………………………………47
Markaðs- og viðskiptarannsóknir… ………………………………………………48
Viðskiptalífið í nærmynd… ………………………………………………………48
Organizational Communication……………………………………………………49
Samkeppnishæfni og útrás…………………………………………………………50
Orkumál, umhverfi og viðskipti……………………………………………………51
Nordic Baltic Perspective on Marketing … ………………………………………52
Þekkingarstjórnun …………………………………………………………………52
Utanríkismál Ísland… ……………………………………………………………53
Business to Business… ……………………………………………………………54
Vinnumarkaður og þróun lífskjara…………………………………………………55
Upplýsingamiðlun, ímynd og ásýnd fyrirtækja……………………………………56
Business Ideas and Design…………………………………………………………57
Portfolio Management… …………………………………………………………57
International Finance………………………………………………………………58
Alþjóðavæðing… …………………………………………………………………59
Viðskiptaspænska I…………………………………………………………………60
Hagnýt stærðfræði II… ……………………………………………………………61
Rekstrarhagfræði II…………………………………………………………………61
Project Management… ……………………………………………………………62
Negotiations… ……………………………………………………………………63
Ferðamálafræði… …………………………………………………………………64
Sölustjórnun … ……………………………………………………………………65
Viðskiptaspænska VI………………………………………………………………66
Alþjóðahagfræði……………………………………………………………………67
Intercultural Communication … …………………………………………………67
Financial Computer Techniques and applications…………………………………68
Rekstur samtaka og stofnana ………………………………………………………69
Gerð Markaðsáætlunar… …………………………………………………………70
Vocabulary Acquisition and Oral Proficiency fro Business Purposes… …………71
Íslensk stjórnmál……………………………………………………………………72
Atferlisfjármál… …………………………………………………………………73
Skattaskipulagning…………………………………………………………………73
Alþjóðastjórnmál og viðskipti… …………………………………………………74
B.Sc.verkefni ………………………………………………………………………75

Reglur um verkefnavinnu… …………………………………………………………79
Almennar náms- og prófareglur………………………………………………………83

Kennsluskrá 2009-2010

5

Starfsfólk Viðskiptadeildar

Forseti
Þorlákur Karlsson PhD 	 599 6420 	 thorlakur@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 Ormur Halldórsson PhD	 599 6271	 jonormur@ru.is
Kristján Vigfússon MBA	 599 6395	 krisjanv@ru.is
Þorlákur Karlsson PhD 	 599 6420 	 thorlakur@ru.is

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

Verkefnastjórar BSc náms
Ingibjörg Sveinsdóttir BSc	 599 6338	 inga@ru.is
Kristín Leopoldína Bjarnadóttir BSc 	 599 6284 	 kristinl@ru.is

Verkefnastjórar MBA náms
Ása Björg Tryggvadóttir BSc	 599 6216	 asabjorg@ru.is
Hrafnhildur Hafsteinsdóttir BA	 599 6506 	 hrafnhildur@ru.is

Verkefnastjórar MSc náms
Kristín Luise Kötterheinrich MA 	 599-6331	 kristink@ru.is
Þóra Björk Eysteinsdóttir BSc	 599-6281	 thorabe@ru.is

Fastir kennarar
Aðalsteinn Leifsson MSc, MBA, lektor	 599 6430 	 al@ru.is
Arndís Thorarensen BSc 		 arndist@ru.is
Arney Einarsdóttir MA, lektor	 599 6362	 arney@ru.is
Auður Arna Arnardóttir PhD, lektor 	 599 6200 	 auduraa@ru.is
Axel Hall MSc, lektor	 599 6317	 axelhall@ru.is
Árni Halldórsson PhD, dósent	 599 6200	 arnih@ru.is
Ásta Bjarnadóttir PhD, lektor	 599 6277	 asta@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 6256 	 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 MSc, lektor	 599 6355	 gudrunj@ru.is
Halldór Örn Engilbertsson MSc, lektor	 520 7464 	 halldore@ru.is
Haukur Freyr Gylfason MA, MSc, lektor 		 haukurgy@ru.is
Hrefna Sigríður Briem MSc	 599 6352	 hrefnab@ru.is
Ingólfur Þórisson MSc, lektor 	 599 6200	 ingolfth@ru.is
Jesper Rangvid PhD, gestaprófessor		 ravindran@ru.is
Jón Gunnsteinn Hjálmarsson
Löggiltur endurskoðandi, aðjúnkt		 jongh@ru.is
Jón Ormur Halldórsson PhD, dósent	 599 6271	 jon@ru.is
Jón Sigurðsson MBA, lektor	 5996392 	 jsi@ru.is
Jón Þór Sturluson PhD, dósent	 599 6456	 jonthor@ru.is
K.Ravindran PhD, gestaprófessor		 ravindran@ru.is
Katrín Ólafsdóttir MA, 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 MSc, research fellow	 599 6418	 marina@ru.is
Oddgeir Ágúst Ottesen PhD, aðjúnkt	 599 6501	 oddgeiro@ru.is
Ólafur Ísleifsson MSc, lektor	 599 6423 	 olafurisl@ru.is
Páll Ríkharðsson PhD, dósent		 pallrik@ru.is
Pilar Concheiro MA, sendikennari	 599 6344 	 pilar@ru.is
Rögnvaldur J. Sæmundsson PhD, dósent 	 599 6294	 rjs@ru.is
Sigrún Eiríksdóttir	 599 6342	 sast@ru.is
Stefán Svavarsson Löggiltur endurskoðandi, dósent 	 599 6259 	 stefansv@ru.is
Sverrir Ólafsson PhD, prófessor		 sverriro@ru.is
Úlf Viðar Níelsson MSc, aðjúnkt		 ulf@ru.is
Valdimar Sigurðsson PhD, lektor	 599 6356	 valdimars@ru.is
Þorlákur Karlsson PhD, forseti viðskiptadeildar 	 599 6420 	 thorlakur@ru.is
Þórarinn G. Pétursson PhD, dósent 	 569 9685 	 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

Kennsluskrá 2009-2010

7

Rannsóknarmiðstöð um einkaframkvæmd
Forstöðumaður:
Þröstur Olaf Sigurjónsson MBA, lektor 	 599 6245 	 throstur@ru.is

Rannsóknarmiðstöð í mannauðsstjórnun (RA-MAUS)
Forstöðumaður:
Leifur Geir Hafsteinssson PhD, lektor	 599 6428	 lgh@ru.is

Rannsóknarstofnun í fjármálum við Háskólann Reykjavík
Framkvæmdastjóri: Friðrik Már Baldursson	 599 6396	 fmb@ru.is
PhD og prófessor í viðskiptafræði

Stundakennarar
Ahmad Rahnema PhD, IESE
Allen Michel		 allenmichel@ru.is
Almar Guðmundsson		 almar@ru.is
Andri Heiðar Kristinsson		 andriheidar@ru.is
Árni Árnason MA 		 arnia@postur.is
Árni Tómasson löggiltur endurskoðandi, sjálfstæður ráðgjafi 	 arnitom@simnet.is
Benedikt Gíslason CSc 		 benni@straumur.net
Benedikt Magnússon		
Björn Jóhannesson MSc 		 ohab@ru.is
Christopher Piros, Boston University		 christopher@ru.is
Davíð Blöndal		 davidblondal@ru.is
David Schanarzkopf		 schanarzkopf@ru.is
Dvid W. Young		 davidyoung@ru.is
Eggert Oddur Birgisson MBA og MSc		 eggertob@ru.is
Eggert Ólafsson		 eggert@framtak.is
Eric Weber PhD, IESE
Eyjólfur Ásgeirsson MSc 		 eyjolfur@agr.is
Eyþór Ívar Jónson		 eythor@klak.is
Gil Manzon		 manzon@ru.is
Guðmundur Edgarsson		 gudmundured@ru.is
Gunnar Jóhannesson MSc		 gunnarj@imgdeloitte.is 	
Halldór B. Lúðvígsson		 halldor.ludvigsson@kaupthing.com
Hálfdan Guðni Gunnarsson CS 		 halfdan@agr.is
Helgi Jóhannesson hrl 		 helgij@lex.is
Heimir Örn Herbertson		 heimiroh@ru.is
Hulda Dóra Styrmisdóttir		 huldadora@ru.is
Högni S. Kristinsson		 hognik@ru.is
Ingimar Þór Friðriksson MBA		 ingimar@ru.is
Ingimundur Birnir		 ingimundurbirnir@ru.is

Viðskiptadeild – Grunnnám

8

Ingunn Hafdís Hauksdóttir löggiltur endurskoðandi		 ihauksdottir@kpmg.is
Jefferey Heisler Phd, Boston University		 jeffrey@ru.is
Joe Pons PhD, IESE
Johann Solomon		 johannsolomon@kpmg.is
Jón Gunnar Borgþórsson MSc		 jgb@simnet.is
Jón Snorri Snorrason MSc, Cand.Oecon 		 jonsnorri@ru.is
Jónas Friðrik Jónsson hdl		 jonas@ru.is
Karl Friðriksson MSc		 karlfridriksson@iti.is
Karl Sigurðsson BA		 karls@ru.is
Katrín Pálsdótti		 katrinpals@ru.is
Kári Þór Guðjónsson, Cand.Oecon		 kari.gudjonsson@isb.is
Kári Kristinsson		 karikr@ru.is
Ketill Berg Magnússon MA		 ketill@simi.is
Kristinn Tryggvi Gunnarsson MBA 		 kristinntg@ru.is
Loftur Ólafsson MSc		 loftur@ru.is
Lúðvík Þráinsson löggiltur endurskoðandi		 ludvik.thrainsson@deloitte.is
Matthías Óskarsson Löggiltur endurskoðandi		 moskarsson@ru.is
Murray Bryant PhD, Richard Ivey School of Management
Páll Jóhannesson hdl 		 pall.johannesson@deloitte.is
Ragna Benedikta Garðarsdóttir, PhD		 ragnag@ru.is
Sigmundur Halldórsson MA 		 simmi@icelandair.is
Sigurður Erlingsson MSc og lögg. verðbréfamiðlari		 sigurdur.erlingsson@landsbanki.is
Sigurður Óli Gestsson Cs		 sigurdurg@its.is
Sigurður Atli Jónsson MA og löggiltur verðbréfamiðlari 	 atli@ru.is
Sigurður T. Magnússon Cand. Juris 		 sigurdurtm@ru.is
Sigurður Ragnarsson		 sigurdurr@ru.is
Smári S. Sigurðsson MSc		 smari@iti.is
Sævar Már Þórisson		 saevarmtol@ru.is
Unnar Friðrik Pálson Löggiltur endurskoðandi		 upalsson@ru.is
Þorbjörn Guðjónsson MSc 		 thorbjornt@ru.is
Þorgeir Pálsson Cand. Oecon 		 thorp@ru.is

Kennsluskrá 2009-2010

9

Almennt um viðskiptadeild

Stefna og markmið viðskiptadeildar
Háskólinn í Reykjavík stefnir að því að veita framúrskarandi menntun á sviði við-
skiptafræði. Þeir sem útskrifast frá viðskiptadeild HR ganga í gegnum framsækið og
krefjandi nám þar sem rík áhersla er lögð á frumkvöðlahugsun og nýsköpun með sam-
þættingu traustrar þekkingar á helstu sviðum viðskiptafræðinnar. Áhersla er lögð á
vinnu hagnýtra verkefna í náinni samvinnu við fyrirtæki í fremstu röð íslensks atvinnu-
lífs. Alþjóðleg nemendaskipti, samstarf við erlenda háskóla og námskeið á ensku eru
viðbrögð HR við alþjóðavæðingu efnahagslífsins og undirbúa nemendur fyrir störf í
alþjóðlegu viðskiptaumhverfi.

Markmið viðskiptadeildar er að veita nemendum viðskiptamenntun sem gerir
þeim kleift að ná framúrskarandi árangri bæði í frekara háskólanámi og í
atvinnulífinu.

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 er innan deildarinnar fjórar rannsóknarmiðstöðvar þ.e. í nýsköpunar- og frum-
kvöðlafræðum (CRIE), um einkaframkvæmd, um mannauðsstjórnun og rannsókn-
arstofnun í fjármálum.

Deildarforseti
Deildarforseti er framkvæmdastjóri deildar og ber ábyrgð á starfsemi og fjárhag hennar
gagnvart rektor. Deildarforseti ræður kennara og aðra starfsmenn til deildarinnar í
umboði rektors. Deildarforseti á frumkvæði að mótun stefnu fyrir deildina og stýrir
daglegu starfi hennar. Deildarforseti gerir fjárhagsáætlun fyrir deild og skal hún lögð
fram til umfjöllunar í framkvæmdastjórn HR sem hluti af heildarfjárhagsáætlun skól-
ans. Deildarforseti skipar deildarráð og boðar til funda í því, og heldur einnig reglulega
deildarfundi.

Deildarráð
Deildarráð fer með yfirstjórn allra mála sem lúta að nemendum, námsskrá, rannsóknum
og ytri tengslum deildarinnar. Í deildarráði sitja, auk deildarforseta, forstöðumaður BSc
náms, MBA náms og MSc náms, forstöðumaður rannsókna, PhD náms, forstöðumaður
tengsla við atvinnulíf og fulltrúi kennara. Deildarforseti stýrir fundum deildarráðs og
er ábyrgur fyrir því að kalla saman fundi eigi sjaldnar en tvisvar í mánuði að teknu til-

Viðskiptadeild – Grunnnám

10

liti 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 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 og gæðaráði 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 ráðsins 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.
•	 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, náms-
stjórnarfulltrúi nemenda og allt að tveir fulltrúar tilnefndir af nemendum á hverju námsári,
bæði í HMV og dagskóla. Gæðaráð er vettvangur umræðna og skoðanaskipta um gæði
kennslu og framkvæmd námskeiða. Forstöðumaður skal kalla saman fund að minnsta
kosti tvisvar á önn en námsstjórnarfulltrúi getur óskað eftir fundi þegar þörf krefur.

Ráðgjafarnefnd BSc náms
Til að tryggja að viðskiptadeild Háskólans í Reykjavík verði fyrsta val þeirra fyr-
irtækja og stofnana sem vilja ráða nýútskrifaða viðskiptafræðinga til starfa höfum við
fengið þekkta forystumenn úr íslensku atvinnulífi til að sitja í ráðgjafarnefnd náms-
ins. Ráðgjafarnefndin er okkur 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 snar þáttur í sérstöðu viðskiptafræðinámsins við HR.

Kennsluskrá 2009-2010

11

Í ráðgjafarnefndinni sitja:
•	 Birna Einarsdóttir, bankastjóri Glitnis.
•	 Hildur Árnadóttir, fjármálastjóri Bakkavarar.
•	 Jón Sigurðsson, forstjóri Stoða.
•	 Þórður Friðjónsson, forstjóri Kauphallar Íslands.
•	 Þórður Sverrisson, forstjóri Nýherja.

Rannsóknir & 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 sér-
stakt rannsóknarráð. Forstöðumaður rannsókna situr í stjórn allra rannsóknarstofnana sem
heyra undir deildina og ber ábyrgð á að samhæfa ýmisskonar þætti í starfsemi þeirra.

Rannsóknarráð
Í rannsóknarráði sitja þrír starfsmenn deildarinnar og eru þeir tilnefndir af forstöðu-
manni rannsókna sem jafnframt er formaður ráðsins. Fundargerðir ráðsins skulu gerðar
aðgengilegar öðrum starfsmönnum deildarinnar. Rannsóknarráð sinnir eftirtöldum
skyldum:

•	 Stefnumótun rannsókna innan deildarinnar.
•	 Fylgjast með framvindu og stöðu allra rannsóknarverkefna innan deildarinnar.
•	 Fylgjast með straumum og stefnum í rannsóknum innan viðskiptafræða.
•	 Koma á og viðhalda rannsóknarsamstarfi við aðra háskóla og rannsóknarstofn-

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

arinnar
•	 Skipuleggja námstefnur, ráðstefnur, útgáfu „working-papers“ o.s.frv.
•	 Vinna að stefnumótun fyrir rannsóknarsamstarf milli kennara og nemenda.
•	 Umsjón með störfum matsnefnda vegna ákvörðunar stöðuheita starfsmanna.
•	 Móta reglur um PhD nám.

BSc - og diplomanám - nám á fyrsta háskólastigi
BSc nám 180 ECTS (90 einingar) er í boði í dagskóla og háskólanámi með vinnu
(HMV). Í dagskóla taka nemendur 30 ECTS (15 einingar) á önn að jafnaði. Í háskóla-
námi með vinnu (HMV) taka nemendur 18 ECTS (9 einingar) á önn en bæta við sig
þriðju önninni, sumarönn sem er í maí, júní og ágúst (sumarfrí í júlí). Í HMV er kennt
eftir hádegi frá kl. 16:20 – 18:50 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 (15 einingar) á hvorri önn. Ef allt námið er tekið á HMV tíma tekur það
3,5 ár og þá eru möguleikar á valnámskeiðum takmarkaðri. Sömu kröfur eru gerðar til
nemenda í háskólanámi með vinnu og nemenda í hefðbundnu námi í viðskiptadeild og

Viðskiptadeild – Grunnnám

12

þreyta nemendur sambærileg eða sömu próf. Miðað er við að þeir sem eru teknir inn í
HMV búi yfir umtalsverðri 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 viðskipta-
fræði í HR felst í því að snemma í náminu vinna nemendur stór sjálfstæð verkefni sem
miða að því að samþætta námið í grunnnámskeiðum fyrsta og annars árs, í námskeið-
unum nýsköpun og stofnun fyrirtækja og Stefnumótun.

Eftir því sem líður á námið er leitast við að dýpka og auka fræðilega innsýn í fög við-
skiptafræðinnar auk þess sem rík áhersla er lögð á að nemendur sjái viðfangsefni 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 hafa nemendur kost á að sérhæfa sig að
vissu marki, með því að velja sér áherslu, og beina vali sínu inn á það svið.

BSc námi lýkur með sex eininga verkefni sem unnið er í tveggja manna hópum undir
handleiðslu kennara. Markmið þess er að þjálfa og prófa hæfni nemenda til sjálfstæðra,
skipulegra, agaðra og vísindalegra vinnubragða og til skýrrar framsetningar á nið-
urstöðum eigin vinnu.

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

Námið er í virkum tengslum við atvinnulífið, m.a. með því að nota raunhæf viðskipta-
dæmi 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 nýju BSc námi
Helsta sérstaða nýs BSc náms sem hófst haustið 2005 er að nemendur sem vilja
sérhæfa sig að einhverju leyti á BSc stiginu geta gert það með því að velja sér eina
af níu áherslum innan deildarinnar eða lögfræði og tölvunarfræði utan deildarinnar.
Áherslurnar miðast við eftirfarandi svið*:

•	 Tungumál (enska eða spænska)
•	 Alþjóðaviðskipti
•	 Fjármál og hagfræði
•	 Reikningshald og endurskoðun
•	 Markaðsfræði

Kennsluskrá 2009-2010

13

•	 Stjórnun
•	 Vöru- og rekstrarstjórnun
•	 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 30
ECTS (15 einingum) og útskrifast þá úr viðskiptafræði með lögfræðivali. BSc verk-
efnið þarf þá að miða að samþættingu þekkingar í viðskipta- og lögfræði. Eftirtalin
námskeið standa nemendum í viðskiptafræði til boða: Fjármunaréttur (haust),
Verðbréfamarkaðsréttur (haust), Skattaréttur (haust), Stjórnsýsluréttur (vor),
Félagaréttur (vor) og Samkeppnisréttur (vor). Námskeiðslýsingar í lögfræði er að finna
í kennsluskrá á heimasíðu skólans. Forkrafa, stúdentar þurfa að hafa lokið viðskipta-
lögfræði í viðskiptadeild til þess að geta tekið námskeið í lagadeild. Stúdentar þurfa
því að taka viðskiptalögfræði 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 30 ECTS
(15 einingum), og útskrifast þá úr viðskiptafræði með tölvunarfræðivali. Nemendur
taka þá 2 skyldunámskeið í tölvunarfræði (Gagnasafnsfræði og Kerfisgreiningu) og 3
valnámskeið. Valið takmarkast af undanfarareglum og skörun við námskeið sem tekin
eru í viðskiptafræðideild, og leita skal eftir samþykki tölvunarfræðisviðs á valnám-
skeiðum. Náminu lýkur með sex eininga rannsóknarritgerð sem miðar að samþættingu
þekkingar í viðskipta- og tölvunarfræði. Námskeiðslýsingar í tölvunarfræðigreinum er
að finna í kennsluskrá á heimasíðu skólans.

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 nauð-
synlegur aðgöngumiði að starfsmöguleikum í spænsku og enskumælandi löndum.

Forsetalisti viðskiptadeildar HR
Þeir nemendur í námi á fyrsta háskólastigi sem bestum árangri ná á hverju próftíma-
bili eiga kost 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 (15 einingum) en nemendur í HMV þurfa að ljúka að
minnsta kosti 18 ECTS (9 einingum) á önninni. Eingöngu námskeið sem nemendur
ljúka á aðalpróftímabili, eða fyrir þann tíma, eru gjaldgeng á forsetalista. Þannig telur
árangur í sjúkra- og endurtektarprófum ekki. Miðað er við að um 3% nemenda komist
á forsetalista.

Viðskiptadeild – Grunnnám

14

Yfirlit náms

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 Stefnumótunarverkefni
Alþjóðaviðskipti Fjármál II

3. ár Haustönn Vorönn
Viðskiptalögfræði BSc-verkefni
Hagnýt upplýsingakerfi Val
Markaðs- og viðskiptarannsóknir Val
Val Val
Val

Háskólanám með vinnu (HMV): BS nám í viðskiptafræði
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 ársreikn-
inga

Mannauðsstjórnun Nýsköpun og stofnun fyr-
irtækja

Stjórnun Stefnumótunarverkefni Fjármál II
Þjóðhagfræði I Fjármálamarkaðir Alþjóðaviðskipti

3. ár Haustönn Vorönn Sumarönn
Neytendahegðun og mark-
aðssamskipti

Vörustjórnun BSc-verkefni

Rekstrarstjórnun Markaðs-og viðskiptarann-
sóknir

Hagnýt upplýsingakerfi

Valnámskeið I Valnámskeið II
4. ár Haustönn Vorönn Sumarönn

Valnámskeið III
Valnámskeið IV
Valnámskeið V

Kennsluskrá 2009-2010

15

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

Alþjóðafjármál*

Stjórnun Stefnumótunarverkefni
Þjóðhagfræði I Fjármálamarkaðir

*Eða annað valnámskeið á þessu sviði

Háskólanám með vinnu (HMV): Diplomanám með áherslu á stjórnun og starfs-
mannamál

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 mark-
aðssamskipti

Stefnumótunarverkefni

*Eða annað valnámskeið á þessu sviði

Háskólanám með vinnu (HMV): Diplomanám með áherslu á markaðsfræði og
alþjóðaviðskipti

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 mark-
aðssamskipti

Stefnumótunarverkefni

* Eða annað valnámskeið á þessu sviði

Viðskiptadeild – Grunnnám

16

Námskeiðslýsingar BSc náms

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 nám-
skeiðum í viðskiptadeild. Hvert námskeið hefur einkennisnúmer og einkennisstafi
samkvæmt ákveðnu kerfi.

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. ECTS-einingakerfi ð er hliðstætt einingakerfi Háskólans í Reykjavík
þar sem einingin á að endurspegla alla námsvinnu stúdenta. Tvær ECTS-einingar sam-
svara einni einingu við HR. Miðað er við að ein ECTS eining feli í sér um 25-30 klst.
vinnu fyrir nemandann.

V-101-FBOK Fjárhagsbókhald	 6 ECTS (3 ein.)
Ár: 1. ár.
Önn: Haustönn (dsk. og HMV).
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.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemar kunni grundvall-
arhugmyndir 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 reikn-
ingshaldið byggir á og skilning á mikilvægi þeirra til að tryggja áreiðanleika reiknings-
skilanna. Nemendur fá einnig innsýn í þýðingu reikningsskila til miðlunar upplýsinga
og hvernig þær upplýsingar eru notaðar í viðskiptalífinu.
Lesefni:	Edmonds, McNair, Milam, Olds. 2008, sixth / sixth Edition. Fundamental

Financial Accounting Concepts. McGraw-Hill/Irwin.
Kennsluaðferðir: Fyrirlestrar og dæmatímar.
Námsmat: Verkefnavinna 30%, miðannarpróf 10%, lokapróf 60%.
Tungumál: Íslenska.

Kennsluskrá 2009-2010

17

V-102-FJAR Fjármál I	 6 ECTS (3 ein.)
Ár: 1. ár.
Önn: Vorönn (dsk. og HMV).
Stig námskeiðs: Grunnnám- Inngangsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Engir.
Skipulag: Þrír fyrirlestrar á viku og tveir dæmatímar.
Kennari: Oddgeir Ágúst Ottesen PhD, aðjúnkt
Námsmarkmið: Að námskeiðinu loknu ættu nemendur að hafa góða þekkingu á helstu
undirstöðum í fjármálafræðum, einkum þeim er varða fjármál fyrirtækja. Hugtök eins
og tímavirði peninga, áhætta og ávöxtun, verðmyndun hluta- og skuldabréfa, fjár-
magnskostnað, fjármagnsskipan og fjárfestingaáætlanir ættu að vera nemendum töm.
Í námskeiðinu er lögð áhersla á skilning á námsefninu í víðu samhengi, svo nemendur
ættu þannig að vera í stakk búnir til að fylgjast með umfjöllun og atburðum á sviði fjár-
mála og hafa yfir að ráða grundvallarþekkingu til frekara náms í fjármálum.
Lýsing: Grunnatriði fjármálafræða og fjármálastjórnunar verða kynnt fyrir nemendum.
Fjallað verður um markmið fyrirtækja og fjármálaumhverfi. Skoðað verður samband á
milli ávöxtunar og áhættu. Farið verður í tímavirði peninga og núvirðingu fjárstreymis.
Nemendum verða kynnt hlutabréf og skuldabréf, verðmyndun þeirra og umhverfi fjár-
málamarkaðarins. Ákvarðanir fyrirtækja um fjárfestingar verða skoðaðar, þ.m.t. fjár-
magnskostnaður, fjárflæði verkefna og raunvilnanir. Því næst verður fjallað um fjár-
magnsskipan fyrirtækja og loks fjárhagsáætlanir og spár.
Lesefni:	Ross, Westerfield, Jaffe, Jordan, Modern Financial Management. McGraw-

Hill, 8. útg.
Kennsluaðferðir: Fyrirlestrar, dæmatímar og verkefni.
Námsmat: Verkefni 10%, miðannarpróf 25%, lokapróf 65%.
Tungumál: Íslenska.

V-103-THAG Þjóðhagfræði	 6 ECTS (3 ein.)
Ár: 1. ár.
Önn: Haustönn (HMV) og vorönn (dsk.).
Stig námskeiðs: Grunnnám-Inngangsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Gert er ráð fyrir að nemendur hafi lokið rekstrarhagfræði I.
Skipulag: Þrír fyrirlestrar á viku og tveir dæmatímar.
Kennarar: Katrín Ólafsdóttir, MA, lektor og Axel Hall, MSc, aðjúnkt
Námsmarkmið: Að loknu námskeiðinu eiga nemendur að

•	 hafa öðlast skilning á þeim þáttum er hafa áhrif á verðbólgu, atvinnuleysi, vexti,
gengi og aðrar þjóðhagsstærðir,

•	 geta lagt til og metið áhrif stjórnvaldsaðgerða á hina ýmsu þætti hagskerfisins,

Viðskiptadeild – Grunnnám

18

•	 þekkja hugtök þjóðhagfræðinnar, s.s. margföldunaráhrif, peningastefnu, greiðslu-
jöfnuð, raungengi o.s.frv., og

•	 skilja og geta túlkað fréttir fjölmiðla sem tengjast efnahagsmálum
Lýsing: Helstu hugtök úr rekstrarhagfræði eru rifjuð upp en síðan taka við viðfangsefni
þjóðhagfræðinnar. Þau eru þjóðhagsreikningar og verðlagsþróun; landsframleiðsla til
langs tíma, hagvöxtur og atvinnuleysi; peningar, fjármagnsmarkaðir og verðbólga;
heildarframboð, heildareftirspurn og áhrif hagstjórnaraðgerða; hlutverk hins opinbera;
hagsveiflur, verðbólga og atvinnuleysi; viðskipti milli landa. Sérstök áhersla er
lögð á að tengja fræðin íslenskum aðstæðum.
Lesefni:	Parkin, Michael. 2005. Macroeconomics. 7th ed. Pearson Addison-Wesley.

(HMV). Lesefni í dagskóla ákveðið síðar.
Kennsluaðferðir: Fyrirlestrar og umræðutímar.
Námsmat: Verkefni og lokapróf.
Tungumál: Íslenska.

V-104-STÆR Hagnýt stærðfræði I	 6 ECTS (3 ein.)
Ár: 1. ár.
Önn: Haustönn (dsk. og HMV).
Stig námskeiðs: Grunnnám- Inngangsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Engir.
Skipulag: Fjórir fyrirlestrar á viku og tveir dæmatímar.
Kennarar: Katrín Ólafsdóttir, MA, lektor og Arndís Thorarensen, BSc, stundakenn-
ari.
Námsmarkmið: Að námskeiði loknu er stefnt að því að nemar:

•	 Geti notað logra og veldisvísaföll við prósentureikning og núvirðingu
•	 Séu færir um að núvirða endanlegt og óendanlegt tekjustreymi í ósamfelldum

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: Miðað er við að nemendur búi í lok námskeiðs yfir haldgóðum grunni, jafnt
fyrir önnur námskeið sem og frekara nám. - Diffrun: Rifjaðar verða upp helstu reglur
og farið yfir notkun diffrunar við hámörkun og lágmörkun. Kennd verða fyrstu og ann-
arrar gráðu skilyrði hámörkunar (lágmörkunar) og farið yfir hagnýt hámörkunardæmi.
- Runur og raðir: Rifjaðar verða upp helstu reglur um runur og raðir. - Farið verður
yfir logra og veldisföll og helstu notkun þeirra. - Fylkjareikningur: Kenndar verða
helstu aðferðir við notkun fylkja og vektora (vigra), s.s. samlagning, margföldun og að
finna andhverfu. Lögð verður áhersla á notkun fylkjareiknings við að leysa jöfnukerfi
sem nýtist við gerð og notkun haglíkana. - Diffrun II: Kennd verður diffrun jafna með
mörgum breytistærðum. Sýndur verður munurinn á hlutadiffrun og heildardiffrun.

Kennsluskrá 2009-2010

19

Farið verður yfir hámörkun með hliðarskilyrðum og hagræna túlkun Lagrange marg-
faldarans. - Fjármálastærðfræði: Einfaldir vextir, vaxtavextir, samfelldir vextir, núvirð-
ing og framtíðarvirðing greiðslustreymis. Athugasemd: Miðað er við að þeir nemendur
sem hafa veikan grunn hafi sótt undirbúningsnámskeið sem boðið er upp á í ágúst.
Lesefni:	Barnett, Ziegler og Byleen. College mathematics for business, economics,

life sciences and social sciences. 10. útgáfa, 2005. Prentice Hall.
Kennsluaðferðir: Fyrirlestrar og dæmatímar.
Námsmat: Vikuleg skilaverkefni 25%, miðannarpróf 25%, lokapróf 50%.
Tungumál: Íslenska.

V-105-MAR1 Markaðsfræði I	 6 ECTS (3 ein.)
Ár: 1. ár.
Önn: Haustönn (dsk. og HMV).
Stig námskeiðs: Grunnnám- Inngangsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Engir.
Skipulag: Þrír fyrirlestrar á viku og einn umræðutími.
Kennarar: Friðrik Larsen, MSc, lektor.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemar:

•	 Hafi skilning á grunnþáttum markaðsfræðinnar
•	 Skilji hlutverk markaðsfræðinnar í rekstri fyrirtækja
•	 Hafi góða hugmynd um hvernig á að útbúa markaðsáætlun og hvernig henni er

framfylgt.
Lýsing: Farið er í gegnum grunnþætti markaðsfræðinnar. Námskeiðið byggir á fjórum
meginþáttum í bók Kotlers: Að skilja grunnþætti markaðsstarfs. Að greina markaðs-
tæki. Að setja saman tilboð til viðskiptavina og stýringu og framkvæmd markaðsþátta.
Í lok námskeiðsins eiga nemendur að hafa öðlast skilning á mikilvægi markaðsstarfs í
daglegri starfsemi fyrirtækja og hafa næga innsýn til að móta og framfylgja markaðs-
áætlun.
Lesefni:	Marketing Management, Kotler, Philip 2003 – Prentice Hall.
	 Ýmsar greinar og ljósrit.
Kennsluaðferðir: Fyrirlestrar og umræðutímar.
Námsmat: Hópverkefni 20%, stöðupróf 10%, lokapróf 70%.
Tungumál: Íslenska.

V-201-RHAG Rekstrarhagfræði I	 6 ECTS (3 ein.)
Ár: 1. ár.
Önn: Haustönn (dsk.) og sumarönn (HMV).
Stig námskeiðs: Grunnnám-Inngangsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Engir.

Viðskiptadeild – Grunnnám

20

Skipulag: Fjórir fyrirlestrar á viku og tveir dæmatímar.
Kennari: Ólafur Ísleifsson, MSc, lektor og Axel Hall, MSc, aðjúnkt.
Námsmarkmið: Að námskeiði loknu er stefnt að því að nemendur:

•	 kunni skil á helstu lögmálum efnahagslífsins og geti nýtt sér kenningar rekstr-
arhagfræðinnar

•	 hafi tök á greiningu á atferli neytenda og starfsemi fyrirtækja á markaði
•	 kunni skil á verðmyndun við ólík markaðsskilyrði, allt frá fullkominni samkeppni

og einkasölusamkeppni yfir í fákeppni og einokun
•	 hafi náð tökum á að leysa hagnýt verkefni á sviði rekstrarhagfræði.

Lýsing: Í námskeiðinu verður farið yfir nokkur helstu hugtök hagfræðinnar á borð við
framboð og eftirspurn, skilvirkni markaða, ytri áhrif og samgæði. Leitað verður svara
við spurningunni um hlutverk stjórnvalda á mörkuðum. Greindir verða framboðs-,
kostnaðar og tekjuferlar fyrirtækisins við ólík markaðsskilyrði allt frá samkeppni til
fákeppni og einokunar. Kenningum rekstrarhagfræðinnar verður beitt við að kanna
markaði fyrir vinnuafl og fjármagn. Fjallað verður um val neytandans á markaði og
könnuð áhrif breytinga á verði og tekjum. Að lokum verður fjallað um helstu nýjungar
í rekstrarhagfræði, áhrif mismunandi upplýsinga og óvissu á ákvarðanatöku.
Lesefni:	Principles of Economics (3. útgáfa), N. G. Mankiw – Thomson.
Kennsluaðferðir: Fyrirlestrar, dæmatímar, verkefni.
Námsmat: Verkefni 15%, miðannarpróf 15%, lokapróf 70%.
Tungumál: Íslenska.

V-202-REGR Rekstrargreining	 6 ECTS (3 ein.)
Ár: 1. ár
Önn: Vorönn (dsk.) og Sumarönn (HMV).
Stig námskeiðs: Grunnnám-Framhaldsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Fjárhagsbókhald.
Skipulag: Fjórir fyrirlestrar á viku auk dæmatíma.
Kennarar: Eggert Oddur Birgisson, MBA og MSc, stundakennari.
Námsmarkmið: Að námskeiði loknu er stefnt að því að:

•	 Nemendur öðlist skilning á grundvallaratriðum rekstrarbókhalds (e. management
accounting), samspili þess við fjárhagsbókhald, og mikilvægi rekstrarbókhalds
sem tækis við ákvarðanatöku, eftirlit og áætlanagerð.

•	 Nemendur skilji grundvallaratriði skattalaga er lúta að skattlagningu einstak-
linga utan atvinnurekstrar og öðlist færni í gerð skattskila fyrir einstaklinga utan
atvinnurekstrar.

Lýsing: Fjallað verður um grundvallaratriði í rekstrarbókhaldi, m.a. hegðun/tegundir
kostnaðar og áhrif á rekstrarvogun (Operating Leverage), viðeigandi og nauðsynlegar
upplýsingar fyrir ákvörðunartöku, ferlisbókhald (Process Order System), verkbókhald
(Job Order System), verkgrundaðan kostnaðarreikning (Activity Based Costing),
frammistöðugreiningar, ábyrgðabókhaldskerfi (Responsibility Accounting), kostnaðar-

Kennsluskrá 2009-2010

21

greiningu fyrir verðlagningu og notkun og gerð áætlana. Fyrir nánari upplýsingar vís-
ast í kafla 1-12 í bókinni ‘Fundamental Managerial Accounting Concepts’, 3. útgáfa.
Lesefni:	Verður tilkynnt síðar.
Kennsluaðferðir: Fyrirlestrar og dæmatímar.
Námsmat: Skyndipróf 20%, Skilaverkefni 30% og lokapróf 50%.
Tungumál: Íslenska.

V-203-STJ1 Stjórnun 	 6 ECTS (3 ein.)
Ár: 1. ár.
Önn: Haustönn (HMV) og vorönn (dsk).
Stig námskeiðs: Grunnnám-Inngangsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Engir.
Skipulag: Þrír fyrirlestrar og tveir dæma-/umræðutímar á viku.
Kennarar: Hrefna Sigríður Briem, M.Sc, forstöðumaður BSc náms í viðskiptadeild.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemar:

•	 Hafi þekkingu á höfuðviðfangsefnum stjórnunar, þ.e. áætlanagerð, skipulagn-
ingu, forystu og eftirliti, og geri sér grein fyrir samhengi þessara þátta í rekstri
fyrirtækja og stofnana.

•	 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 fyrirtækjum 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 stofn-
ana kynnt og rædd með tilliti til rekstrarumhverfis og breytinga í atvinnulífi. Stefna
og stefnumótun í fyrirtækjum og stofnunum, grunnatriði stjórnskipulags, ytra um-
hverfi fyrirtækja, tengsl á milli og innan fyrirtækja, æviskeið fyrirtækja og menning
fyrirtækja og stofnana og siðferðileg gildi. Þróun og breytingar í fyrirtækjum og stofn-
unum, ákvarðanataka og ákvarðanatökuferli, ágreiningur og vald innan fyrirtækja og
ný viðfangsefni í rekstri og skipulagi fyrirtækja og stofnana.
Lesefni:	Management (Hitt, Black, Porter), greinar og ljósrit frá leiðbeinanda.
Kennsluaðferðir: Fyrirlestrar, verkefnavinna, umræður.
Námsmat: 50% lokapróf og 50% hópverkefni, skyndipróf og kynningar.
Tungumál: Íslenska.

X-204-STOF Nýsköpun og stofnun fyrirtækja	 6 ECTS (3 ein.)
Ár: 1. ár.
Önn: Vorönn (dsk.) og sumarönn(HMV).
Stig námskeiðs: Grunnnám-Sérhæft námskeið.
Tegund: Skyldunámskeið.

Viðskiptadeild – Grunnnám

22

Undanfarar: Engir.
Skipulag: Sjá kennsluaðferðir. Fyrirlestrar og hópastarf, 2-3 vinnuvikur í lok annar.
Kennarar: Andri Heiðar Kristinsson, Eyþór Ívar Jónsson og Hrefna Sigríður Briem
MSc
Námsmarkmið: Að námskeiði loknu er stefnt að því að nemar:

•	 Skilji mikilvægi liðs í stofnun fyrirtækja og öðlist aukinn skilning á liðshegðun,
•	 Læri að finna góðar viðskiptahugmyndir,
•	 Viti hvað þarf til að stofna fyrirtæki og geti gert framúrskarandi viðskiptaáætlun.
Lýsing: Námskeiðið er viðamikið og miðar að þróun viðskiptahugmyndar yfir í

viðskiptatækifæri og gerð fullbúinnar viðskiptaáætlunar fyrir nýtt fyrirtæki eða
innan starfandi fyrirtækis. Námskeiðið skiptist í þrjá meginþætti:

•	 Liðsheild, skapandi hugsun og viðskiptahugmynd. Farið er yfir grundvallaratriði
er varða samvinnu í hóp og þá þætti sem stuðla að skapandi hugsun. Helsu um-
ræðuefni verða uppbygging liðsheildar, gildi og þýðing þeirra, jákvæður ágrein-
ingur og nauðsynleg innri spenna, uppsprettur og val hugmynda.

•	 Viðskiptaáætlun. Frá hugmynd að áætlun. Helstu umræðuefni verða stefnu-
mótun, markaðsmál, fjármál og lögfræði. Auk þess tæknileg útfærsla og verk-
efnastjórnun.

•	 Miðlun og kynning. Framsetning stefnu og áætlunar. Yfirlit yfir framkvæmdahlið
og helstu aðgerðir.

Lesefni:	The successful businessplan. Rhonda Abrams, 2003. Runnir R. Media.
Kennsluaðferðir: Þetta námskeið byggist á hópavinnu og er lokaafurð þess viðamikil
viðskiptaáætlun sem skila þarf á pappírsformi, auk þess sem meginþætti hennar þarf að
kynna fyrir dómnefnd (kennurum og etv. gestadómurum). Fyrirlestrar verða um helstu
þætti hugmyndarvinnu og gerð viðskiptaáætlunar, en nemendur þurfa að gera ráð fyrir
töluverðum tíma í sjálfstæðri gagnaöflun og hópastarfi.
Námsmat: Viðskiptahugmynd 25%, kynning og miðlun 25%, viðskiptaáætlun 25%,
mæting, þátttaka í dæmatímum og hópastarfi 25%.
Tungumál: Íslenska.

V-206-UPLT Hagnýt upplýsingakerfi	 6 ECTS (3 ein.)
Ár: 3. ár.
Önn: Sumarönn (HMV) og haustönn (dsk.).
Stig námskeiðs: Grunnnám-Inngangsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Engir.
Skipulag: Tveir fyrirlestrar á viku og þrír samliggjandi dæmatímar.
Kennarar: Ingimar Þór Friðriksson, MBA, stundakennari.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að:

•	 Nemendur öðlist undirstöðuþekkingu á hvernig viðskiptahugbúnaður virkar,
hvaða viðskiptahugbúnaður stendur til boða og hvernig eigi að standa að vali á

Kennsluskrá 2009-2010

23

slíkum hugbúnaði Nemendur öðlist 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 nýtist þeim betur í viðskiptum

•	 Nemendur öðlist góða undirstöðuþekkingu á þróunarferli hugbúnaðar og geta á
skipulagðan hátt tekið þátt í og/eða leitt slík ferli

•	 Nemendur öðlist reynslu í notkun verkfæra til að vinna með gögn og byggja upp
minni lausnir sem ekki þykir borga sig að leysa í hefðbundnum viðskiptahugbún-
aði.

Lýsing: Farið er yfir alla helstu þætti upplýsingatækninnar sem snúa að stjórnendum
og sérfræðingum fyrirtækja. Lögð er rík áhersla á að skoða upplýsingatæknina 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 hugbúnaðarþróunar með áherslu á þarfagreiningu og
prófanir. Farið er yfir grundvallaratriðin í uppbyggingu venslaðra gagnagrunna og læra
nemendur að sækja gögn úr slíkum gagnagrunnum til að vinna með í rekstrarlegum til-
gangi. Nemendur kynnast þannig meðal annars vöruhúsi gagna og gagnateningum.
Lesefni:	Information Systems : a business approach, Benson, Steve & Standing, Craig

2005 – John Wiley.
Ýmsar greinar, kaflar, vefsíður og handbækur.
Kennsluaðferðir: Fyrirlestrar og dæmatímar.
Námsmat: 8 dæmatímaverkefni 16%, 2 skilaverkefni 24%, Lokaverkefni 20% og
Lokapróf 40%.
Tungumál: Íslenska.

V-207-SPII Viðskiptaspænska II	 6 ECTS (3 ein.)
Ár: 1.ár / 2.ár / 3.ár
Önn: Vorönn (dsk.).
Stig námskeiðs: Grunnnám–Framhaldsnámskeið.
Undanfarar: Viðskiptaspænska I eða spænskunám úr framhaldsskóla (stöðupróf hjá
kennara).
Skipulag: Fjórar kennslustundir á viku (æfingartímar og fyrirlestrar).
Kennarar: Pilar Concheiro, sendikennari.
Námsmarkmið: Að námskeiði loknu er stefnt að því að:

•	 Nemendur geti bjargað sér við hversdagslegar aðstæður í daglegu lífi og
viðskiptum.

•	 Nemendur kunni skil á flestum atriðum spænskrar málfræði en sérstök áhersla er
lögð á notkun þátíða í framsöguhætti.

Lýsing: Námskeiðið er framhald af viðskiptaspænsku II. Haldið er áfram með kennslu-
bókina Rápido, rápido og farið yfir helstu atriði spænskrar málfræði. Lögð verður
áhersla á notkun þátíða í spænsku sem og notkun viðtengingarháttar. Auk kennslubókar

Viðskiptadeild – Grunnnám

24

lesa nemendur raunhæfa texta úr spænsku atvinnulífi. Unnið verður markvisst að því að
undirbúa nemendur fyrir alþjóðlegt próf í spænsku í maí 2005 með því að leggja jafna
áherslu á lestur, skrift, talæfingar og hlustun. Nemendur sem taka Viðskiptaspænsku
IIgeta sótt spænskunám í Burgos á Spáni í upphafi sumars.
Lesefni:	Fyrirlestrar, kennsluforrit menningarmálastofnunar Spánar og kennslubókin

En equipo.es
Kennsluaðferðir: Kennt er á spænsku og útskýrt á íslensku þegar nauðsyn krefur.
Mikið er lagt upp úr þátttöku í tímum og sjálfstæðum vinnubrögðum nemenda.
Skyldumæting er á spænskuborðið í hádeginu á þriðjudögum í mötuneyti skólans. Þar
er talað saman á spænsku.
Námsmat: Tvö áfangapróf (hvert þeirra gildir 15%), þátttaka í tímum og stílar 20%,
munnlegt og skriflegt lokapróf 50%. Reglulega eru haldin fimm mínútna próf í lok
tíma.
Tungumál: Spænska og íslenska.

V-208-ENII English for Banking
and Finance	 ECTS:6 [3 Credits]
Year of study: First year / Second year.
Semester: Spring.
Level of course: First cycle-Intermediate.
Type of course: Elective.
Prerequisites: None.	
Schedule: Four Lectures per week for 12 weeks.
Lecturer: Erlendina Kristjanssson, M.Paed, Lecturer.
Learning outcome: On completion of the course students should:

•	 Have acquired specialized vocabulary relating to the world of money, banking,
and finance

•	 Know the formal structure of business reports and letters relating to the world of
finance

•	 Have acquired the skills in writing bad-news messages
•	 Practiced their skills in persuasive writing
•	 Understand the language and structure of annual reports
•	 Have the ability to read articles from various cultural perspectives in the world

investment and spending
•	 Have the ability to analyze technical material relating to financial data
•	 Know the language of debates for purposes of persuasive oral communication
•	 Be aware of advanced structures of formal writing
•	 Understand advanced principles of business grammar
•	 Have acquired a better understanding of advanced English idioms, collocations,

and metaphors that are used in the business world
•	 Have increased intercultural competence skills
•	 Have knowledge of various language learning strategies

Kennsluskrá 2009-2010

25

•	 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 and finance. The course deals with practical aspects such as types of financial
institutions, the role of the central bank, types of investments and vocabulary relating
to bonds and shares. A practical approach is followed in that real-life examples from
banks and other institutions will be used as teaching material. Students take active part
in the lessons though lively discussions on current trends in the world of finance and
investments and debates based on the latest news. Vocabulary work form the basis of
the course and students will increase their specialized vocabulary substantially.
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: The
University of Reykjavik Publishers.

	 Teaching and learning activities: Short lectures, discussions, authentic lang-
uage tasks, pair and group word

Assessment: Vocabulary Tests (50%), Yearly Report Assignment (10%), Business
Letters (10%), Presentation (20%), Personal Vocabulary Glossary (10%)
NO FINAL EXAM .
Language of instruction: English.

V-303-TOL1Hagnýt tölfræði I	 6 ECTS (3 ein.)
Ár: 2.ár.
Önn: Vorönn (HMV) og haustönn(dsk.).
Stig námskeiðs: Grunnnám–Inngangsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Engir.
Skipulag: Fjórir fyrirlestrar og tveir dæmatímar á viku.
Kennari: Arndís Thorarensen, BSc, stundakennari og Ólafur Ísleifsson, MSc, lektor
Námsmarkmið: Að námskeiði loknu er stefnt að því að nemendur geti:

•	 Lýst grundvallarhugtökum í lýsandi tölfræði og ályktunarfræði.
•	 Reiknað öll helstu dæmi í lýsandi tölfræði- og ályktunarfræði “á blaði/skriflega”

með vasareikni og í tölvu með Excel.
•	 Túlkað niðurstöður reiknaðra dæma.

Lýsing: Í upphafi námskeiðs verður farið yfir helstu aðferðir lýsandi tölfræði. Að því
búnu verða kennd helstu mæligildi 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 ályktunartölfræðinnar, mati á stikum og

Viðskiptadeild – Grunnnám

26

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 sambönd í viðskiptalífinu. Áhersla verður lögð á að beita aðferðum töl-
fræðinnar 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:	Statistics for Business and Economics. Newbold, P. & Carlson, W.L. 5. útg.

2003.
Kennsluaðferðir: Fyrirlestrar, dæmatímar og skilaverkefni.
Námsmat: Lokapróf 70%, Áfangapróf 10%, Skilaverkefni 20%.
Tungumál: Íslenska.

V-304-FMAR Fjármálamarkaðir	 6 ECTS (3 ein.)
Ár: 2. ár.
Önn: Haustönn (dsk.) og vorönn (HMV).
Stig námskeiðs: Grunnnám-Framhaldsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Fjármál I og þjóðhagfræði I.
Skipulag: Þrír til fjórir fyrirlestrar og einn dæmatími á viku.
Kennari: Dr. Þórarinn G. Pétursson, dósent.
Námsmarkmið: Að námskeiði loknu er stefnt að því að nemar:

•	 Búi yfir grundvallarþekkingu á íslenskum fjármálamörkuðum og stofnunum
þeirra

•	 Skilji samhengi starfsemi fjármálafyrirtækja við efnahagslífið í heild
•	 Kunni skil á grundvallareiginleikum fjáreigna og verðlagningu þeirra
•	 Geti túlkað með gagnrýnum huga helstu viðfangsefni efnahagsumræðunnar 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:	Mishkin, R.F. og Eakins, S.G., 2005. Financial Markets and Institutions/5.

Addison-Wesley.
Kennsluaðferðir: Fyrirlestrar.
Námsmat: Dagskóli: Ritgerð: 30%, Æfingapróf: 10% og lokapróf: 60%.
HMV: Ritgerð: 30% og lokapróf: 70%.
Tungumál: Íslenska.

V-307-GARS Gerð og greining ársreikninga	 6 ECTS (3 ein.)
Ár: 2. ár.
Önn: Haustönn (dsk. og HMV).

Kennsluskrá 2009-2010

27

Stig námskeiðs: Grunnnám–Framhaldsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Fjárhagsbókhald og rekstrargreining.
Skipulag: Þrír fyrirlestrar og einn dæmatími á viku.
Kennarar: Jón Gunnsteinn Hjálmarsson, aðjúnkt.
Námsmarkmið: Markmið námskeiðsins eru að nemendur:

•	 Öðlist skilning á lögum og reglum sem gilda um ársreikninga íslenskra fyr-
irtækja

•	 Öðlist skilning á helstu matsreglum, hugtökum og kennitölum sem birtast í ís-
lenska ársreikningnum.

•	 Séu færir um að semja tiltölulega einfaldan ársreikning þ.e. rekstrarreikning,
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 einföld verðmöt á fyrirtækjum útfrá upplýsingum í ársreikn-
ingum/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 heima-
síður og farið yfir í tíma. Reglur um fjárfestingar í hlutabréfum og öðrum markaðsverð-
bréfum kynntar með hliðsjón af lögum um ársreikninga og stöðlum alþjóðlegu reikn-
ingsskilanefndarinnar (IASB). Eiginfjárreikningar kynntir og ráðstöfunarmöguleikar
einstakra reikninga með skírskotun í lög. Reglur um færslu tekjuskatts í reiknings-
skil kynntar. Sjóðstreymi og notkun helstu kennitalna því tengdu. Meðferð kaupréttar
á hlutabréfum (options) í reikningsskilum kynnt. Helstu kennitölur í ársreikningum
kynntar. Stutt kynning verður á lífeyris- og ábyrgðarskuldbindingum, óefnislegum
eignum og gerð verður grein fyrir mismuninum á fjármögnunarleigu- og kaupleigu-
samningum. Kynning á samstæðureikningsskilum.
Lesefni:	Verður tilkynnt í upphafi námskeiðs.
Kennsluaðferðir: Fyrirlestrar og dæmatímar.
Námsmat: 2 lítil verkefni 15% (2*7,5%), áfangapróf 10%, verkefni 15%, lokapróf
60%.
Tungumál: Íslenska.

V-308-ALVI Alþjóðaviðskipti 	 6 ECTS (3 ein.)
Ár: 2. ár.
Önn: Haustönn (dsk.) og sumarönn (HMV).
Stig námskeiðs: Grunnnám-Inngangssnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Þjóðhagfræði I og markaðsfræði.
Skipulag: Fjórir fyrirlestrar á viku á haustönn, níu fyrirlestrar á viku á sumarönn.

Viðskiptadeild – Grunnnám

28

Kennarar: Kristján Vigfússon, MBA og MA, aðjúnkt, og Þorgeir Pálsson, MBA
stundakennari.
Námsmarkmið: Að námskeiði loknu er gert ráð fyrir að nemendur:

•	 Þekki meginatriði í uppbyggingu og nýlegri þróun alþjóðlega viðskiptakerfisins
•	 Skilji helstu áhrif og afleiðingar frelsis og takmarkana á frelsi í

alþjóðaviðskiptum
•	 Þekki til helstu fræðikenningar um alþjóðaviðskipti
•	 Skilji ástæður stuðnings og andstöðu við alþjóðleg viðskiptabandalög og hnatt-

væðingu
•	 Þekki með hvaða hætti munur á menningu 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 Jóni Ormi, er eftirfarandi
til umfjöllunar: umhverfi og þróun heimsviðskipta, hnattvæðing viðskipta, fræðilegar
kenningar um alþjóðleg viðskipti, pólitísk mótun viðskiptastefnu og viðskiptaum-
hverfis, viðskiptahindranir, svæðisbundin viðskiptabandalög, 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 alþjóðavæð-•	
ingu
fyrirtækja, útrás íslenskra fyrirtækja: saga og lærdómur, skipulag alþjóðlegs •	
rekstrar,
alþjóðleg markaðssetning og þróunarstarf, alþjóðlegt samstarf, inn/útflutn-•	
ingur,
fjölþjóðleg stjórnun, fjármálastýring og reikningshald.•	

Lesefni:	Hill, Charles W. L. 2003/4/5. International Business: Competing in the global
marketplace. McGraw –Hill/Irwin.

Kennsluaðferðir: Fyrirlestrar.
Námsmat: Verkefni og lokapróf. Prófseinkunn myndar 60% af lokaeinkunn, verkefni
40%.
Tungumál: Íslenska.

Kennsluskrá 2009-2010

29

V-309-ENG3 English for the Global Manager and International
Relations	 ECTS:6 [3 Credits]
Year of study: Second year / Third year.
Semester: Fall.
Level of course: First cycle-Advanced.
Type of course: Elective.
Prerequisites: None.
Schedule: 4 Lectures per week for 12 weeks.
Lecturer: Erlendina Kristjanssson, M.Paed, Lecturer.
Learning outcome: On completion of the course students should:

•	 Have acquired specialized vocabulary relating to the world of global manage-
ment, human resource management, negotiations, and conflict resolution.

•	 Understand the various individual and team negotiation strategies
•	 Understand basic language relating to mediation and arbitration
•	 Know how to apply English under conditions that demand quick thinking and

decision making skills
•	 Know the language of negotiations and international meetings
•	 Have increased intercultural competence skills.
•	 Have an in-dept understanding of the business culture of at least three foreign

countries
•	 Be able to critically discuss aspects relating to international business etiquette
•	 Know the formal structure of CV’s, covering letters, the letters of recommenda-

tion, and the long reports.
•	 Have acquired the skills in writing argumentative texts.
•	 Have the ability to read articles relating to international companies, politics and

controversial issues relating to human labor
•	 Understand advanced principles of business grammar
•	 Have acquired a better understanding of advanced English idioms, collocations,

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, negotiations, consultations, and presentations
•	 Have increased pronunciation skills
•	 Have sharpened their listening skills in specialized areas.

Content: This course focuses on English skills needed in a multicultural global envi-
ronment with a special emphasis on vocabulary acquisition and oral communication
skills.
The course covers aspects relating to multi-cultural companies, human resource
management in an international environment, interpersonal skills of a global manager,
global negotiations and negotiation strategies, and informative and persuasive comm-
unication strategies in the spoken and written word.
Reading Material:

Viðskiptadeild – Grunnnám

30

	 Bill Mascull. Business Vocabulary in Use. Cambridge: Cambridge University
Press. 2002.

	 Further reading: To be announced.
Teaching and learning activities: Short lectures, interactive language sessions, mock
meetings and negotiations, discussion work, real-life project with the Cultural House
Assessment: Cultural House Project – interviews, report on cultural differences and
CV (30%), Negotiations Session (10%), Presentation (10%), Writing (20%), Oral
Report on business etiquette (10); Vocabulary Tests (20%)
NO FINAL EXAM.
Language of instruction: English.

V-310-SPA3 Viðskiptaspænska III 	 6 ECTS (3 ein.)
Ár: 1.ár / 2.ár /3.ár.
Önn: Haustönn (dsk.).
Stig námskeiðs Grunnnám-Framhaldsnámskeið.
Tegund:Valnámskeið.
Undanfarar: Viðskiptaspænska I og II eða grunnur úr framhaldsskóla – stöðupróf hjá
kennara.
Skipulag: 2 fyrirlestrar á viku og 4 æfingartímar.
Kennari: Pilar Concheiro, sendikennari.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemar geti bjargað sér við
hversdagslegar aðstæður í daglegu lífi og viðskiptum. Jafnframt er stefnt að því að
nemendur kunni skil á helstu einkennum spænskrar menningar. Nemendur þreyta al-
þjóðlegt próf – DELE - í spænsku í nóvember 2008.
Lýsing: Námskeiðið er þríþætt og lögð áhersla á málfræði, orðaforða og menningu.
Farið verður nánar í undurstöðuatriði í spænskri málfræði með tilliti til viðskiptalífs-
ins. Unnið er með rauntexta á spænsku en ofuráhersla verður lögð á notkun þátíða og
viðtengingarháttar. Lögð er jöfn áhersla á hlustun, talmál, lesskilning og ritað mál.
Lestarfærni er þjálfuð og unnið er með texta sem tengjast atvinnulífinu. Nemendur eru
markvisst undirbúnir fyrir alþjóðlega prófið í nóvember.
Lesefni:	Fyrirlestrar og kennslubókin En equipo.es II
Kennsluaðferðir: Kennt er á spænsku og útskýrt á íslensku þegar nauðsyn krefur.
Menningartímarnir eru á íslensku! Ekki er nauðsynlegt að þátttakendur hafi grunn í
spænsku. Mikið er lagt upp úr sjálfstæðum vinnubrögðum nemenda og skyldumæting
er í tíma og á spænskuborðið í hádeginu á þriðjudögum í mötuneyti skólans. Þar er
talað saman á spænsku.
Námsmat: Tvö áfangapróf (hvert þeirra gildir 15%), þátttaka í tímum og stílar 20%,
munnlegt og skriflegt lokapróf 50%. Reglulega eru haldin fimm mínútna próf í lok
tíma.
Tungumál: íslenska og spænska.

Kennsluskrá 2009-2010

31

V-311-OPMA Rekstrarstjórnun 	 6 ECTS (3 ein.)
Ár: 2. ár.
Önn: Haustönn (dsk. og HMV)
Stig námskeiðs: Grunnnám- Inngangsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Engir.
Skipulag: Tilkynnt síðar.
Kennarar: Ingólfur Þórisson, MSc, lektor.
Námsmarkmið: Að nemendur geti skilgreint hlutverk og markmið rekstrarstjórnunar
í skipulagsheildum. Að nemendur þekki aðferðir við hönnun ferla, vöru, þjónustu og
helstu aðferðir við áætlanagerð og stýringu í rekstri. Stýring afkastagetu og stýring
birgða. Að nemendur kunni skil á aðfangakeðjum og hugmyndafræði Lean og JIT. Að
nemendur hafi innsýn í verkefnastjórnun, gæðaeftirlit og gæðastjórnun. Að nemendur
þekki til aðferða við umbætur í rekstri, TQM, Six Sigma og ISO 9000 staðla og vott-
unar.
Lýsing: Rekstrarstjórnun fjallar um framleiðslu vara og þjónustu. Skipulagsheildir
framleiða vörur og/eða veita þjónustu, hvort sem þær hafa hagnað að markmiði eða
önnur markmið. Í þessum áfanga er fjallað um rekstrarstjórnun í rökrænni röð, hvernig
hlutverk og markmið rekstrarins er skilgreint út frá stefnu fyrirtækis, jafnframt áhrif
rekstrarstjórnunar á stefnu fyrirtækis. Þá er fjallað um helstu aðferðir og hugmynda-
fræði í hönnun ferla, vöru og þjónustu. Ennfremur um áætlanagerð og stýringu t.d.
afkastagetu, birgða, aðfangakeðja. Þá er fjallað um verkefnastjórnun, gæðaeftirlit og
stjórnun. Loks er fjallað um umbætur í rekstri og gæðastjórnun.
Kennsluaðferðir: Fyrirlestrar, dæmisögur og dæmareikningur.
Námsmat: Hópverkefni 20%, miðannarpróf 20% og lokapróf 60%
Tungumál: Íslenska.

V-401-LOG Viðskiptalögfræði	 6 ECTS (3 ein.)
Ár: 1. ár / 2.ár.
Önn: Haustönn (dsk.) og vorönn (HMV).
Stig námskeiðs: Grunnnám-Inngangsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Engir.
Skipulag: 3 fyrirlestrar á viku.
Kennari: Helgi Jóhannesson hrl., stundakennari.
Námsmarkmið: 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 lögfræði og
uppbygging íslensks réttarkerfis. Farið verður yfir grundvallarreglur samningaréttar,
kröfuréttar, kauparéttar og félagaréttar. Kynning á helstu lögum og reglum um kaup og

Viðskiptadeild – Grunnnám

32

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 menn-

ing.
Áslaug Björgvinsdóttir. 1999. Félagaréttur. Orator.
Kennsluaðferðir: Fyrirlestrar.
Námsmat: Miðannarpróf 50%, lokapróf 50%.
Tungumál: Íslenska.

V-404-STEF Stefnumótun	 6 ECTS (3 ein.)
Ár: 2.ár.
Önn: Vorönn (dsk. og HMV).
Stig námskeiðs: Grunnnám-Framhaldsnámsmkeið.
Tegund: Skyldunámskeið.
Undanfarar: Engir.
Skipulag: Fjórir fyrirlestrar á viku. Þrem vikum varið í vinnu við lokaverkefni.
Kennarar: Kristján Vigfússon MBA, MA, aðjúnkt og Þröstur Olaf Sigurjónsson,
MBA, lektor.
Námsmarkmið: Að námskeiði loknu er stefnt að því að nemar:

•	 Hafi öðlast greinargóða þekkingu á hugmynda- og aðferðafræði stefnumótunar
•	 Hafi hlotið hagnýta þjálfun í stefnumarkandi hugsunarhætti
•	 Hafi öðlast færni í að beita aðferðarfræði stefnumótunar við greiningu atvinnu-

greina og einstakra fyrirtækja
•	 Hafi öðlast skilning á hvernig stefnumótun hjálpar fyrirtækjum við að móta og ná

markmiðum í rekstri.
Lýsing: Fjallað verður um helstu kenningar og aðferðir stefnumiðaðrar stjórnunar.
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 samkeppnisforskoti, tengsl móðurfélags og við-
skiptaeininga, þróun stefnu, mat á stefnumiðuðum valkostum og framkvæmd stefnu.
Vinna við lokaverkefni hefst samhliða fyrirlestrum um miðja önn en fer að mestu fram
eftir að hefðbundnu próftímabili er lokið.
Lesefni:	Johnson, G. & Scholes, K. 2002. Exploring Corporate
	 Strategy/6. Prentice Hall.
Kennsluaðferðir: Fyrirlestrar.
Námsmat: Áfangapróf og verkefni.
Tungumál: Íslenska.

Kennsluskrá 2009-2010

33

V-406-TOL2 Hagnýt tölfræði II	 6 ECTS (3 ein.)
Ár: 3. ár.
Önn: Haustönn (dsk.).
Stig námskeiðs: Grunnnám-Framhaldsnámskeið.
Tegund: Valnámskeið.
Undanfarar: Hagnýt tölfræði I.
Skipulag: Fjórir tímar á viku, fyrirlestrar og dæmatímar.
Kennarar: Katrín Ólafsdóttir, MA, lektor.
Námsmarkmið: Að námskeiði loknu er stefnt að því að nemar:

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

Lýsing: Kynntar verða helstu aðferðir hagmælinga og beitingar hagnýtrar tölfræði.
Fjallað verður um fræðilegar og hagnýtar hagrannsóknir - „econometrics“. Áhersla
verður lögð á hinar ýmsu aðferðir 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 hagnýtum tilgangi. Farið verður
yfir tölfræðilíkön sem nýtast við ákvarðanatöku.
Lesefni:	Studenmund, A.H., Applied Econometrics, 5. útgáfa 2005.
	 Addison-Wesley.
Kennsluaðferðir: Fyrirlestrar og dæmatímar.
Námsmat: Þátttaka í tímum, skilaverkefni, miðannarpróf, lokaverkefni og lokapróf.
Tungumál: Íslenska.

V-412-FJA2 Fjármál II	 6 ECTS (3 ein.)
Ár: 2. ár.
Önn: Vorönn (dsk.) og sumarönn (HMV).
Stig námskeiðs: Grunnnám-Framhaldsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Fjármál I, hagnýt stærðfræði I og hagnýt tölfræði I.
Skipulag: Þrír fyrirlestrar á viku og tveir dæmatímar.
Kennari: Guðrún Johnsen, MSc, lektor.
Námsmarkmið: Að námskeiði loknu er stefnt að því að nemendur:

•	 kunni skil á hugtökum og aðferðum að baki ákvörðunum um verðlagningu verð-
bréfa og myndun eignasafna

•	 kunni skil á verðlagningu skuldabréfa, helstu vaxtahugtökum, og áhættu tengdri
slíkum bréfum

•	 hafi öðlast glögga innsýn í afleiður og beitingu þeirra í fjármálum.
Lýsing: Í upphafi námskeiðs er farið rækilega yfir helstu hugtök og aðferðir við verð-
lagningu skuldabréfa. Næst eru tekin fyrir undirstöðufræði um myndun eignasafna. Þá
eru tekin fyrir helstu líkön um jafnvægi og skilvirkni fjármagnsmarkaðar, meðal annars

Viðskiptadeild – Grunnnám

34

CAPM- og APT-líkönin. Að lokum er inngangur að afleiðufræðum og lýsing á beitingu
þeirra í fjármálum.
Lesefni:	Investments (6. útgáfa), Bodie, Kane og Marcus – McGraw-Hill.
Kennsluaðferðir: Fyrirlestrar, dæmatímar, verkefni.
Námsmat: Verkefni 30%, lokapróf 70%.
Tungumál: Íslenska.

V-413-SPIV Viðskiptaspænska IV	 6 ECTS (3 ein.)
Ár: 1.ár / 2.ár / 3.ár.
Önn: Vorönn (dsk.).
Stig námskeiðs: Grunnnám–Framhaldsnámskeið.
Undanfarar: Viðskiptaspænska III eða annað spænskunám (stöðupróf hjá kennara).
Skipulag: 4 kennslustundir á viku (æfingartímar og fyrirlestrar).
Kennari: Pilar Concheiro, sendikennari.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að:

•	 Nemendur geti notað þátíðir og viðtengingarhátt af öryggi og festu.
•	 Nemendur geti lesið texta á spænsku með hjálp spænsk-spænskrar orðabókar.

Lýsing: Viðskiptaspænska með sérstakri áherslu á að fínpússa orðaforða og framsögn í
ræðu og riti. Lögð er jöfn áhersla á hlustun, talmál, lesskilning og ritað mál. Nemendur
kynna sér sérstaklega spænskt atvinnulíf og flytja framsögu um valið efni.
Lesefni:	Fyrirlestrar, kennsluforrit menningarmálastofnunar Spánar, tvítyngd útgáfa af

Yermu og kennslubókin En equipo.es II.
Kennsluaðferðir: Kennt er á spænsku. Mikið er lagt upp úr þátttöku í tímum og sjálf-
stæðum vinnubrögðum nemenda. Skyldumæting er á spænskuborðið í hádeginu á
þriðjudögum í mötuneyti skólans. Þar er talað saman á spænsku.
Námsmat: Þrjú áfangapróf (hvert þeirra gildir 15%), þátttaka í tímum og skrifleg verk-
efni 30% og skriflegt lokapróf 25%.
Tungumál: Spænska.

V-414-VORU Vörustjórnun	 6 ECTS (3 ein.)
Ár: 2. ár.
Önn: Vorönn (dsk. og HMV).
Stig námskeiðs: Grunnnám-Inngangsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Engir.
Skipulag: Tilkynnt síðar.
Kennarar: Dr. Árni Halldórsson, dósent.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemar:

•	 Skilji grundvallarhugmyndir í einstökum þáttum vörustjórunnar sem og innbyrðis
tengsl þeirra.

Kennsluskrá 2009-2010

35

•	 Geti sýnt fram á þekkingu við noktun tengdra stjórntæka til lýsingar og grein-
ingar á stjórnunarlegum vandamálum sem tengjast vöru- og upplýsingaflæði hins
einstaka fyrirtækis

Lýsing: Vörustjórnun (e. Logistics Management) tekur á þáttum er varða flæði íhluta,
vöru og upplýsinga í hinu einstaka fyrirtæki. Grundvöllur fagsins er skipulags- og
stjórnunarleg vandamál tengdum aðgergðum ss. viðskiptaþjónusta, innkaup, lager,
flutningar, vöruhús, dreifing; allt aðgerðir sem hafa snertiflöt með öðrum fræðigreinum,
sér í lagi rekstrarstjórnun og markaðsfræðum. Þessar aðgerðir eru ekki einungis mik-
ilvægar fyrir framleiðslu- og verslunarfyrirtæki, heldur standa þjónustufyrirtæki og
opinberar stofnanir frammi fyrir ákvörðunartöku og stefnum, sem byggja á verkfærum
vörustjórnunar.
Lesefni:	Grant, David B. et al. (2005): Fundamentals of Logistics Management –

European Edition, greinar úr fagtímaritum (tilkynnt síðar), Case.
Kennsluaðferðir: Fyrirlestrar og umræðutímar.
Námsmat: einstaklingsverkefni 10%, hópverkefni 40% og lokapróf 50%
Tungumál: Íslenska.

V-502-ADFR Aðferðafræði	 6 ECTS (3 ein.)
Ár: 1. ár / 2. ár.
Önn: Vorönn (dsk) og sumarönn (HMV).
Stig námskeiðs: Grunnnám-Inngangsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Engir.
Skipulag: Fjórir tímar á viku (fyrirlestrar, umræðutímar og verkefnatímar).
Kennarar: Dr. Leifur Geir Hafsteinsson lektor og Dr. Auður Arna Arnardóttir, lektor.
Námsmarkmið: Að námskeiði loknu er stefnt að því að nemar:

•	 Hafi hlotið þjálfun í gagnrýninni hugsun
•	 Hafi hlotið þjálfun í ritun texta um viðskiptafræðileg málefni á greinargóðu ís-

lensku 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 þjálfa nemendur í gagn-
rýnni hugsun og í uppbyggingu sterkra röksemdafærslna. Í öðru lagi verður lögð
áhersla á að þjálfa vönduð vinnubrögð við skrifað mál. Sérstök áhersla verður lögð á
rétt vinnubrögð 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 íslensku. Í þriðja lagi byggir námskeiðið
þekkingargrunn í aðferðafræði vísindalegra rannsókna. Lögð verður áhersla á að nem-
endur öðlist grunnfærni í beitingu spurningakannana með verkefnavinnu. Í fjórða lagi
verða nemendum kynnt grundvallaratriði kynninga í töluðu máli. Nemendur fá þjálfun
í helstu atriðum kennslunnar með undirbúningi og flutningi eigin kynninga.

Viðskiptadeild – Grunnnám

36

Lesefni:	Friðrik H. Jónsson og Sigurður J. Grétarsson. (2002). Gagnfræðakver handa
háskólanemum (3. útgáfa). Reykjavík: Háskólaútgáfan. Ljósrit með ýmsum
greinum og köflum.

Annað: námsefni ákveðið síðar.
Kennsluaðferðir: Fyrirlestrar og umræðutímar.
Námsmat: Verkefni og lokapróf.
Tungumál: Íslenska.

V-504-AFLE Derivatives	 6 ECTS (3 ein.)
Ár: 3. ár.
Önn: Haustönn (dsk.).
Stig námskeiðs: Grunnnám-Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar: Hagnýt stærðfræði I og fjármál I.
Skipulag: Tveir fyrirlestrar í viku og tveir dæmatímar.
Kennarar: Dr. K. Ravindran, visiting professor.
Námsmarkmið: Að námskeiði loknu er stefnt að því að nemendur:

•	 Þekki og geti verðlagt helstu gerðir afleiða.
•	 Skilji hvernig afleiður eru notaðar við áhættustýringu og í fjárfestingaskyni.
•	 Kunni skil á fræðilegum bakgrunni einfaldra verðlagningarlíkana þar sem hug-

tökin högnun og áhættulaus verðlagning gegna lykilhlutverki.
•	 Geti búið til eingreiðsluvaxtaferilinn og notað hann við verðlagningu afleiðna.

Lögð er áhersla á raunhæf verkefni sem tengjast innlendum og erlendum verðbréfa-
mörkuðum. Í tengslum við alla afleiðusamninga er gerður greinarmunur á verði og
virði og nemendur læra að reikna út hvorutveggja.
Lýsing: Byrjað verður á stuttri kynningu á afleiðum og vöxtum. Nemendur læra að
nota og búa til eingreiðsluvaxtaferilinn og hvaða kenningar eru notaðar til þess að skýra
lögun hans. Í framhaldi af því verður fjallað um framvirka samninga á vexti og aðrar
undirliggjandi eignir. Þar á eftir verða skiptasamingar teknir fyrir, bæði greiðsluflæði
og verðlagning. Að lokum verður farið í valréttarsamninga á hlutabréf, skuldabréf og
vexti. Mikil áhersla verður lögð á verkefnavinnu til þess að dýpka skilning nemenda og
auka leikni þeirri í notkun afleiðusamninga.
Lesefni:	Hull, John. (2005) Options, Futures and Other Derivatives (6. útg.).
Kennsluaðferðir: Fyrirlestra- og umræðutímar, verkefna- og dæmatímar.
Námsmat: TBA.
Tungumál: Enska.

V-505-VSFR Hagnýt vinnusálfræði	 6 ECTS (3 ein.)
Ár: 3. ár.
Önn: Vorönn (HMV).
Stig námskeiðs: Grunnnám-Sérhæft námskeið.

Kennsluskrá 2009-2010

37

Tegund: Valnámskeið.
Undanfarar: Stjórnun og Mannauðsstjórnun.
Skipulag: Þrír fyrirlestrar á viku.
Kennarar: Dr. Auður Arna Arnardóttir, lektor.
Námsmarkmið: Að námskeiði loknu er stefnt að því að nemar:

•	 kynnist sálfræði sem vísindagrein, tilgangi hennar og viðfangsefnum
•	 öðlist góða yfirsýn yfir helstu kenningar og hagnýtingar á þeim sviðum hagnýtrar

sálfræði sem tekin eru fyrir hverju sinni
•	 öðlist aukna færni til að leysa hagnýt vandamál tengd mannlegum þáttum á

vinnustað.
Lýsing: Áfanginn tekur fyrir valin viðfangsefni innan hagnýtrar sálfræði sem öll tengj-
ast vinnustaðnum. Meðal viðfangsefna sem hafa verið tekin fyrir eru: Starfshvatning,
hagnýt atferlisgreining, tilfinningar á vinnustað, skynjun á réttlæti og sanngirni, streita
og kulnun, samskipti og ágreiningur á vinnustað, einelti á vinnustað, pólitík á vinnu-
stað, og vinnuteymi.
Lesefni:	Ljósrit með greinum. Annað námsefni ákveðið síðar.
Kennsluaðferðir: Fyrirlestrar.
Námsmat: Verkefni og lokapróf.
Tungumál: Íslenska.

V-508-EVRO Ísland og Evrópusambandið 	 6 ECTS (3 ein.)
Ár: 3.ár.
Önn: Vorönn (dsk.).
Stig námskeiðs: Grunnnám-Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar: Nei.
Skipulag: fjórir fyrirlestrar á viku.
Kennarar: Högni S. Kristjánsson, stundakennari
Námsmat: Lokapróf.
Námsmarkmið: Að námskeiðinu loknu er gert ráð fyrir að nemendur:

•	 Þekki rætur, uppbyggingu og stofnanakerfi ESB
•	 Skilji helstu drifkrafta til samrunaþróunar í Evrópu og rætur andstöðu við hana
•	 Þekki stefnumótunar og lagasetningarferli innan ESB og valdajafnvægi á milli

stofnana þess
•	 Skilji meginatriði varðandi sameiginlegan innri markað ESB og aðkomu Íslands

að honum
•	 Þekki efnisatriði helstu deilumála um framtíðarþróun ESB
•	 Skilji eðli EES samningsins, þekki stöðu hans og helstu kosti og galla fyrir ís-

lenskt atvinnulíf
•	 Þekki uppbyggingu EES, framkvæmd samningsins og aðferðir við íslenska hags-

munagæslu

Viðskiptadeild – Grunnnám

38

•	 Skilji helstu kosti og galla við mismunandi framtíðarskipan á tengingu Íslands
við ESB.

Lýsing: Evrópa og umheimurinn, þróun atvinnulífs og stjórnmála í Evrópu, rætur
ESB, uppbygging ESB, stofnanir ESB og þróun þeirra, breytt valdahlutföll innan ESB,
ríkjasamstarf og yfirþjóðlegt vald, sameiginlegur innri markaður ESB, sameiginlegur
gjaldmiðill ESB, stækkun ESB, deilurnar um framtíðarskipan ESB, þróun íslenskra
utanríkisviðskipta, Ísland og EFTA, eðli EES-samningsins og framtíð hans, EES og
ESB, sjávarútvegsstefna ESB, kostir og gallar aðildar að ESB fyrir íslenskt atvinnulíf,
íslensk stjórnmál og tenging Íslands við Evrópusamruna, íslenska krónan og íslenskt
atvinnulíf.
Lesefni:	Tilkynnt síðar.
Kennsluaðferð: Fyrirlestrar og umræður.
Námsmat: Verkefni eða miðannarpróf og lokapróf.
Tungumál: Enska.

V-510-UPSK Uppgjör og skattskil	 6 ECTS (3 ein.)
Ár: 3.ár.
Önn: Haustönn (HMV).
Stig námskeiðs: Grunnnám–Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar: Fjárhagsbókhald og rekstrarbókhald.
Skipulag: Fjórir tímar á viku sem skiptast í fyrirlestra og verkefni.
Kennarar: Lúðvík Þráinsson, löggiltur endurskoðandi og Páll Jóhannesson, hdl,
stundakennarar.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemar:

•	 Kunni skil á helstu grundvallarreglum íslenskra skattalaga
•	 Hafi öðlast almennan skilning á íslensku skattaumhverfi, sem nauðsynlegur 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. tví-
sköttunarsamninga sem Ísland hefur gert, en eitt einkenni þeirra 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 kynn-
ist helstu frávikum á milli reikningshaldsins og skattareglna varðandi mat á ein-
staka liðum í reikningsskilum félaga

•	 Geti stillt upp skattauppgjöri og fundið út réttan skattstofn og hafi fullan skilning
á því af hverju skattstofn eða skattskylda ákvarðst 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

Kennsluskrá 2009-2010

39

sem er á reikningshaldslegri og skattalegri afkomu fyrirtækja. Uppstilling skattaupp-
gjörs og útskýring á því hvað ræður skattstofnum með reikningslegum og lagalegum
rökstuðningi.
Lesefni:	Lög um tekjuskatt og eignarskatt nr. 90/2003, Lög um virðisaukaskatt 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 tekjustofna
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 virðisauka-
skatt, Leiðbeiningar RSK um virðisaukaskatt. Skattur á fjármagnstekjur og
eignir eftir Ásmund G. Vilhjálmsson.

Kennsluaðferðir: Fyrirlestrar og umræðutímar.
Námsmat: Tvö stór verkefni sem gilda hvort um sig 15% af heildareinkunn. Lokapróf
sem gildir 70%.
Tungumál: Íslenska.

V-511-STST Mannauðsstjórnun	 6 ECTS (3 ein.)
Ár: 2. ár.
Önn: Vorönn (dsk. og HMV).
Stig námskeiðs: Grunnnám-Framhaldsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Stjórnun.
Skipulag: Fjórar kennslustundir á viku, fyrirlestrar og verklegir tímar.
Kennarar: Arney Einarsdóttir, MA, aðjúnkt og Dr. Auður Arna Arnardóttir, lektor.
Námsmarkmið: Að námskeiði loknu er stefnt að því að nemar:

•	 Hafi hlotið grunnþjálfun í að sinna þeim þáttum almennra stjórnunarstarfa sem
lúta að stjórnun mannauðs.

•	 Geri sér grein fyrir stefnumótunarlegu hlutverki mannauðsstjórnunar og þeim
möguleikum sem í því hlutverki felast fyrir samkeppnishæfni fyrirtækja.

•	 Þekki verksvið mannauðsstjórnunardeildar, skilji tilgang hennar og hafi nægilega
þekkingu á helstu þáttum mannauðsstjórnunar til að geta nýtt sér þjónustu sér-
fræðinga í mannauðsstjórnun á markvissan og árangursríkan hátt.

Lýsing: Fjallað er um ferli mannauðsstjórnunar frá ráðningu til starfsloka, þ.m.t.
mönnun og ráðningar, þjálfun og starfsþróun, frammistöðustjórnun, launastjórnun,
starfsmannatengsl og vinnurétt. Áhersla er lögð á tengsl mannauðsstjórnunar við
stefnumótun fyrirtækja og stofnana, rétta verkaskiptingu almennra stjórnenda og starfs-
mannadeilda og mælingar á árangri. Verklegar æfingar og lausn raundæma er ætlað að
þjálfa ýmiss atriði námsins.
Lesefni:	Ljósrit með greinum. Annað námsefni ákveðið síðar.

Viðskiptadeild – Grunnnám

40

Kennsluaðferðir: Fyrirlestrar og verklegir tímar.
Námsmat: Einstaklingsverkefni 55%, Hópverkefni 45%
Tungumál: Íslenska.

V-513-SJUT Sjávarútvegsfræði	 6 ECTS (3 ein.)
Ár: 3.ár.
Önn: vorönn (dsk.).
Stig námskeiðs: Grunnnám-Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar: Engir
Skipulag: Fjórir fyrirlestrar á viku.
Kennari: Kristján Vigfússon, MBA, aðjúnkt.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemendur hafi öðlast:

•	 hagnýta þekkingu á hlutdeild og hlutverki sjávarútvegs í þjóðarbúskapnum fyrr
og nú

•	 átti sig á samspili sjávarúvegs við aðrar greinar
•	 skilji og þekki forsendur fiskveiðistjórnunar og fiskveiðiráðgjafar við Ísland og

þær aðferðir sem beita má í því sambandi
•	 þekki kvótakerfið og virkni þess
•	 átti sig á samruna og yfirtökum í sjávarútvegi undanfarin ár
•	 þekki helstu fiskistofna, eðli þeirra, ástand og þróun, helstu veiðisvæði og veiði-

tímabil
•	 þekki til rannsókna í sjávrútvegi
•	 fái innsýn í alþjóðleg málefni, m.a. Evrópusambandið og sjávarútveg
•	 skilji framleiðslu- og gæðastjórnun í fiskvinnslu og mikilvæg atriði við meðferð

afla
•	 hafi öðlist innsýn og þekkingu á sölu og markaðssetningu sjávarafurða.

Lýsing: Yfirferð á námskeiðinu er miðuð við að nemendur fái viðskiptalega innsýn í
mikilvæga þætti í sjávarútvegi og rekstri fyrirtækja sem byggja starfsemi sína á fram-
leiðslu og sölu sjávarafurða. Að nemendur öðlist skilning á fiskveiðistjórnun og mik-
ilævgi kvótakerfisins. Helstu viðfangsefni eru: starfsumhverfi fyrirtækja í sjávarútvegi,
afkoma sjávarútvegsfyrirtækja, fiskistofnar við Ísland og fiskveiðirannsóknir og fisk-
veiðiráðgjöf. Vinnsla sjávarfangs, helstu tegundir vinnslu og mikilvægir þættir í því
sambandi sem og markaðssetning og sala sjávarafurða. Ennfremur að nemendur öðlist
innsýn í þróun varðandi samruna og yfirtökur, alþjóðamál og rannsóknir.
Lesefni:	Ýmsar greinar og ljósrit frá leiðbeinanda.
Kennsluaðferðir: Fyrirlestrar, umræður og vettvangsferðir.
Námsmat: Lokaverkefni gildir 60% af heildareinkunn. Gert er ráð fyrir kynningu á
lokaverkefni og gildir sú kynning 20%. Loks er gert ráð fyrir 20% mætingar og þátt-
töku einkunn.
Tungumál: Íslenska.

Kennsluskrá 2009-2010

41

V-514-VISI Viðskiptasiðfræði 	 6 ECTS (3 ein.)
Ár: 2.ár / 3. ár.
Önn: Haustönn (dsk.og HMV).
Stig námskeiðs: Grunnnám–Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar: Engir.
Skipulag: 3 fyrirlestrar á viku (kennt einu sinni í viku -blanda af fyrirlestrum og verk-
efnum).
Kennari: Ketill Berg Magnússon, MBA, stundakennari.
Námsmarkmið: Markmið námskeiðsins er að eftir það eigi nemendur:

•	 auðveldara að koma auga á siðræn vandamál í viðskiptum
•	 geti greint á milli mismunandi sjónarmiða til ágreiningsmála og sett sig í spor

hagsmunaaðila
•	 eigi auðveldara með að taka ákvarðanir um siðferðisleg málefni
•	 hafi heilstætt og rökstutt viðhorf til tengsla atvinnulífsins og samfélagsins.

Lýsing: Í námskeiðinu verður siðferðilegur grundvöllur viðskipta skoðaður og nem-
endum veitt þjálfun í að taka viðskiptalegar ákvarðanir með siðferðilegu sjónarmiði.
Nemendur kynnast hugtökum og kenningum viðskiptasiðfræði og glíma við nokkur
af helstu siðferðilegu málefnum atvinnulífsins, s.s. siðareglum, kynferðislegri áreitni,
innherjasvikum, mútum, persónuvernd, umhverfisvernd og hagræðingu í fyrirtækja-
rekstri.
Lesefni:	Verður kynnt síðar.
Kennsluaðferðir: Nemendur munu glíma við einstaklings- og hópverkefni, auk þess
sem þeir taka þátt í hlutverkaleikum og framsögum um siðferðileg málefni. Gerð er
krafa um virka þátttöku í tímum.
Námsmat: Hópverkefni og þátttaka í umræðum 20%, einstaklingsverkefni 30%, loka-
próf 50%.
Tungumál: Íslenska.

V-516-VERD Verðmat	 6 ECTS (3 ein.)
Ár: 3. ár.
Önn: Haustönn (dsk.).
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.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemar:

•	 Hafi öðlast yfirgripsmikla þekkingu á verðmati fyrirtækja
•	 Þekki helstu verðmatsaðferðir, kosti þeirra og galla
•	 Geti framkvæmt verðmat á ólíkum fyrirtækjum eða rekstrareiningum með sam-

hliða notkun fleiri en einnar aðferðar

Viðskiptadeild – Grunnnám

42

•	 Geti rökstutt verðmat og undirliggjandi forsendur verðmats
•	 Hafi góða skilning á þeim þáttum er stuðla að verðmætaaukningu fyrirtækja.

Lýsing: Á námskeiðinu verður verða kynntar allar helstu verðmatsaðferðir fyrirtækja
og rekstrareininga. Fjallað verður um það hvernig haga beri verðmati við ólíkar að-
stæður og ólíkar gerðir fyrirtækja, og hvernig helstu forsendur verðmats eru grundvall-
aðar. Túlkun niðurstöðu verðmats og rökstuðningur verður einnig til umfjöllunar, í ljósi
ólíkra verðmatsaðferða. Komið verður inn á verðmat við samruna og yfirtökur. Fjallað
verður um virðisstjórnun og aðgerðir til aukinnar verðmætasköpunar. Í námskeiðinu
verður unnið eitt stórt raunhæft verðmatsverkefni.
Lesefni:	Analysis of Equity Investments: Valuation, J.D. Stowe, T.R. Robinson, J.E.

Pinto, og D.W. McLeavey, 2002 – AIMR
	 Ýmsar greinar og kaflar – ljósrit.
Kennsluaðferðir: Fyrirlestrar og dæmatímar.
Námsmat: Þátttaka í umræðum og verkefnavinna 20%, miðannarpróf 20%,
lokapróf 60%.
Tungumál: Íslenska.

V-518- ENGL English for Business Writing and
Oral Reporting	 6 ECTS (3 ein.)
Year of study: First year.
Semester: Fall.
Level of course: First cycle-Intermediate.
Type of course: Elective.
Prerequisites: None.
Schedule: Four Lectures per week for 12 weeks.
Lecturer: Erlendina Kristjansson, M.Paed, lecturer.
Learning outcome: On completion of the course students should:

•	 Have acquired specialized vocabulary relating to business administration,
management, and marketing

•	 Know the formal structure of British and American business letters.
•	 Have the ability to write formal business orientated e-mails
•	 Know the language of meetings in oral and written form
•	 Be aware of the basic structures of formal writing
•	 Understand the structure and style of persuasive writing
•	 Have the ability to read academic texts and daily articles relating to

management
•	 Be able to discuss various forms and language use in advertisements from various

parts of the world
•	 Understand the basic principles of business grammar
•	 Be aware of the basics relating to diction, style and punctuation
•	 Have acquired a better understanding of English idioms, collocations, and metap-

hors that are used in the business world

Kennsluskrá 2009-2010

43

•	 Have increased intercultural competence skills
•	 Have knowledge of various language learning strategies
•	 Have acquired effective oral communication skills for purposes of small talk,

speeches, meetings and presentations
•	 Have improved their pronunciation skills
•	 Have sharpened their listening skills in specialized areas.

Content: This course is aimed at enhancing students’ communicative competence
in the business environment by practising their four language skills: reading, writ-
ing, speaking and listening. The main emphasis of the course in on increased business
vocabulary and fluency. The course themes are business administration, management,
and marketing. Students are introduced to the basic principles of business writing and
various the structures that are used for formal business texts.
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.
Kristjansson, Erlendina. 2005. Professional English. Reykjavik: The University of
Reykjavik Publishers.
Teaching and learning activities: Short Lectures, content-based approach, authentic
tasks, practical speaking sessions, pair and group work.
Assessment: Vocabulary Tests (30%), Business Letters (30%), Marketing Material
(10%), Presentation and Report (20%), Vocabulary Strategies and Personal Glossary
(10%) NO FINAL EXAM.
Language of instruction: English.

V-519-STAR Stjórnun starfsframans	 6 ECTS (3 ein.)
Ár: 3.ár.
Önn: Haust (HMV og dsk.).
Stig námskeiðs: Grunnnám-Sérhæft námskeið.
Tegund: Valnámskeið.
Kennari: Þröstur Olaf Sigurjónsson, MBA, lektor.
Námsmarkmið: Að námskeiði loknu er stefnt að því að nemar:

•	 Hafi unnið markvisst að starfsframa sínum;
•	 Þeir viti sem best hvar áhuginn liggur
•	 Þeir 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 starfs-
frama sínum. Í þessu felst hið (i) fyrra að vita hvar áhuginn liggur, (ii) hið seinna er að
kunna tæknina sem kemur manni á áfangastað.
Lýsing: Bæði verður (i) tekið á því gefa nemendum tækifæri til að kynnast hvaða
störf kunna að vera í boði að námi loknu, þeim aðstoðað við að fóta sig í flórunni
og (ii) komast sem næst þeim vettvangi sem mest heillar. Leitast er við að gefa nem-
endum tækifæri til að meta áhuga sinn og tækifæri. Jafnframt er horft til þess að nem-
endur hljóti tengingu við þann hluta viðskiptalífsins sem þeir vilja starfa á, þeir kynnist

Viðskiptadeild – Grunnnám

44

réttum stjórnendum og fái m.a. þekkingu á viðtalstækni, gerð CV og kynningarbréfa.
Námskeiðið í heild á að efla aðgreiningu nemenda og skapa þeim samkeppnisforskot
frá nemendum viðskiptadeilda annarra háskóla. Jafnframt verður leitast við að upplýsa
nemendur um möguleika á framhaldsnámi að BS gráðunni lokinni.
Lesefni:	Námskeiðið krefst fyrst og fremst verklegs framlags nemenda. Þó er farið yfir

nokkrar greinar, case (dæmisögur) og eina bók í yfirferðinni (að einhverju
leyti). Annað ítarefni er birt að neðan. Bók: What Color is Your Parachute?,
Bolles, Ten Speed Press, 2004. Strategic Maps, converting intangible assets
into tangible outcomes. Robert S. Kaplan, David P. Norton. HBS 2004. (Ekki
skylda að kaupa).

Greinar:
•	 Having Trouble with Your Strategy? Then Map It, Kaplan and Norton, HBS

September 2000
•	 Goodbye Career, Hello Success, Randy Komisar, HBS March-April 2000
•	 Managing Your Career, Linda A. Hill, 9-494-082, HBS December 1998

Case:
•	 Kevin Simpson, 9-492-041, HBS, March 1995 (Video verður sýnt með)
•	 Önnur case verða kynnt til sögunnar í upphafi námskeiðs.

Kennsluaðferðir: Fyrirlestrar, dæmatímar o.fl.
Námsmat: Skýrslur, ritgerðir, framsagnir, þátttaka í tímum (ekki lokapróf).
Tungumál: Íslenska.

V-520-HAGL Haglýsing og
saga hagfræðikenninga	 6 ECTS (3 ein.)
Ár: 3.ár.
Önn: Haust (HMV).
Stig námskeiðs: Grunnnám-Sérhæft námskeið.
Tegund: Valnámskeið.
Kennari: Bolli Héðinsson, MBA, stundakennari.
Lýsing: Í námskeiðinu er fjallað um þróun íslenska þjóðarbúskaparins og stöðu hans í
dag. Lögð er áhersla á að tengja námskeiðið því sem hæst ber í efnahagsumræðu hverju
sinni. Beitt er jöfnum höndum hagfræði og sagnfræði. Í fyrri hluta námskeiðsins er
fjallað um framleiðsluna og framleiðsluþættina: Þróun fólksfjöldans og framleiðslu-
þáttanna, atvinnuvegirnir (þróun, staða og stefna), skipting afraksturs framleiðslunnar.
Í síðari hlutanum beinist athyglin að þjóðarútgjöldum, ráðum þeirra og efnahagsstjórn:
Einkaneysla, fjárfesting, samneysla og fjármál hins opinbera. Þá er fjallað um utanrík-
isverslun, gengis- og peningamál og verðbólgu.
Í þessu námskeiði er lögð mikil áhersla á ritgerð. Nemendum skrifa ritgerð um þætti
er ofarlega ber í efnahagsumræðu. Skal ritgerð vera 20-25 bls. og gerð er krafa til
skipulags og málfars.
Lesefni:	TBA
Kennsluaðferðir: Umræður, gestafyrirlesarar og fyrirlestrar.

Kennsluskrá 2009-2010

45

Námsmat: Þar sem hér er fyrst og fremst um að ræða námskeið sem byggir á lestri
nemenda og skoðanaskiptum í kennslustundum þá verður ekki um próf í lok nám-
skeiðsins að ræða.
Gert er ráð fyrir að hver nemandi haldi 5-10 mínútna kynningu á hagfræðikenningu og/
eða hagfræðingi, lifandi eða látnum. Fyrirkomulag kynningarinnar er hverjum í sjálfs-
vald sett; hvort það verður með PowerPoint, video, audio eða hverri þeirri leið til miðl-
unar sem nemandinn kýs.
Nemendur skrifa ritgerð, einstaklingsverkefni, um sjálfvalið efni sem tengist viðfangs-
efni námskeiðsins.
Tungumál: Íslenska.

V-522-SERV Service Management 	 6 ECTS (3 ein.)
Year of study: Third 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, stundakennari.
Learning outcome: On completion of the course the students should have kincreaced
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 chang-

ing 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 strate-
gies 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 enhanc-
ing employees’ customer-oriented behaviors are explored and second, important

Viðskiptadeild – Grunnnám

46

issues in managing a service organization are discussed. The third chapter in this
module deals with the crucial role of human resources in successful service org-
anizations. Finally, a step-by-step approach on how to build an effective service
leadership culture is summarized.

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

V-523-MACO Consumer behaviour and
marketing communications	 6 ECTS (3 ein.)
Ár: 2. ár dsk og 3. ár HMV
Önn: Haustönn (HMV.) og vorönn dsk.
Stig námskeiðs: Grunnnám-Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar: Markaðsfræði.
Skipulag: Einn fyrirlestur á viku ásamt verkefnavinnu.
Kennarar: Halldór Örn Engilbertsson, MSc, lektor
Námsmarkmið: Að nemendur öðlist skilning á eðli hinna ýmsu markaðssamskipta-
tækja og fái þjálfun í hvernig eigi að byggja upp samhæfða markaðssamskiptaáætlun.
Í námskeiðinu er meðal annars lögð áhersla á áhrifaþætti neytendahegðunar, hlutverk
samhæfðra markaðssamskipta í markaðsstarfi fyrirtækja, stöðugreiningu, setningu
markmiða og mótun markaðssamskiptastefnu. Auglýsingagerð, birtingar, kostir og
gallar hinna ýmsu tækja markaðssamskipta og mælingar á þeim.
Lýsing: Neytendahegðun og markaðssamskipti. Farið yfir félagslega og sálfræðilega
áhrifavalda neytendahegðunar annarsvegar og hinsvegar notkun mismunandi mark-
aðsboðmiðla. Kaupákvörðunarferli neytenda rannsakað og neyslumenningu gerð skil.
Kostir og gallar hvers miðils rannsakaðir ásamt því að útbúa markaðssamskiptaáætlun.
Rætt um hlutverk samhæfðra markaðssamskipta í markaðsstarfi fyrirtækja, stöðugrein-
ingu, setningu markmiða og mótun markaðssamskiptastefnu. Auglýsingagerð, birt-
ingar, kostir og gallar hinna ýmsu tækja markaðssamskipta og mælingar á þeim.
Lesefni:	Belch, G.E. & Belch, M.A. (2004), Advertising and Promotion; An Integrated

Marketing Communications Perspective. 6. útgáfa, Boston: McGraw-Hill.
	 Ýmsar greinar
Kennsluaðferðir: Fyrirlestrar, gestafyrirlestrar, áfangapróf, hópverkefni.
Námsmat: Creative brief 10%, stöðupróf 10%, kynningaráætlun 30%, lokapróf 50%.
Nemendur verða að standast lokapróf til að einkunnir úr verkefnum og stöðuprófi telji
til einkunnar.
Tungumál: Enska.

Kennsluskrá 2009-2010

47

V-524-LEAD Leadership and
change management	 ECTS:6 [3 Credits]
Ár: 3. ár
Önn: Haustönn (dsk.).	
Stig námskeiðs: Grunnnám-Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar: Stjórnun.
Skipulag: Fjórir tímar á viku.
Kennarar: Kristinn T. Gunnarsson, MBA, stundakennari.
Námsmarkmið: Að námskeiði loknu er stefnt að því að nemar:

•	 eigi auðveldara með að greina og gera tillögu um lausnir á stjórnunarlegum
viðfangsefnum

•	 hafi eflt leiðtogahæfileika sína
•	 hafi betri þekkingu á umhverfi stjórnenda

Lýsing: Farið verður dýpra í einstaka þætti sem kynntir voru í námskeiðinu Stjórnun,
séstaklega varðandi leiðtogann, breytingastjórnun og fyrirtækjamenningu. Fjallað
verður um vinnu með ólíku fólki, teymisvinnu, leiðtogann, breytingastjórnun og fyr-
irtækjamenningu, auk annarra viðfangsefna. Nemendur munu vinna raunhæf verkefni
(case) þar sem reynir á greiningahæfni og hæfileika þeirra til ákvarðanatöku.
Lesefni:	Greinahefti og annað efni.
Kennsluaðferðir: Fyrirlestrar, verkefni, umræður.
Námsmat: Verkefni, þátttaka í tímum, lokapróf.
Tungumál: Enska.

V-526-SPA5 Viðskiptaspænska V	 6 ECTS (3 ein.)
Ár: 1.ár / 2.ár / 3.ár.
Önn: Haustönn (dsk.).
Stig námskeiðs:Grunnnám-Framhaldsnámskeið.
Tegund:Valnámskeið.
Undanfarar: Viðskiptaspænska III eða grunnur úr framhaldsskóla – stöðupróf hjá
kennara.
Skipulag: Fjórir fyrirlestrar á viku.
Kennari: Pilar Concheiro, sendikennari.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemendur:

•	 Skrifi á spænsku af öryggi og hafa spreytt sig á þýðingum.
•	 Þekki betur spænskt efnahagslíf og vita hvernig þeir eiga að finna upplýsingar um

það.
Nemendur þreyta alþjóðlegt próf – DELE - í spænsku í nóvember 2005.
Lýsing: Námskeiðið er tvíþætt: málnotkun og efnahagslíf. Unnið er út frá þemanu að
stofna fyrirtæki á Spáni. Til þess þarf að afla ýmissa upplýsinga. Farið verður nánar í
erfiðustu þætti spænskrar málfræði og nemendur þýða texta sem tengjast þema nám-
skeiðisins. Einnig verður farið í ritun viðskiptabréfa og þýðingu þeirra yfir á spænsku.

Viðskiptadeild – Grunnnám

48

Lesefni:	Fyrirlestrar og kennslubókin.
Kennsluaðferðir: Kennt er á spænsku og útskýrt á íslensku þegar nauðsyn krefur.
Mikið er lagt upp úr sjálfstæðum vinnubrögðum nemenda og skyldumæting er í tíma
og á spænskuborðið í hádeginu á þriðjudögum í mötuneyti skólans. Þar er talað saman
á spænsku.
Námsmat: Þrjú áfangapróf (hvert þeirra gildir 15%), þátttaka í tímum, stílar og verk-
efni 30%, munnlegt og skriflegt lokapróf 25%.
Tungumál: Spænska og íslenska.

V-528-MAVI Markaðs- og viðskiptarannsóknir	 6 ECTS (3 ein.)
Ár: 3. ár.
Önn: Haustönn (dsk.) og vorönn (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 og Kári Kristinsson, MSc, stundakennari.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemendur:

•	 Skilji hlutverk markaðs- og viðskiptarannsókna í ákvörðunartöku stjórnenda.
•	 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 á 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 framsetningu 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 eða enska.

V-529-CFSR Viðskiptalífið í nærmynd	 6 ECTS (3 ein.)
Ár: 3. ár.
Önn: Vorönn.
Stig námskeiðs: Grunnnám-Sérhæft námskeið.
Tegund: valnámskeið.

Kennsluskrá 2009-2010

49

Undanfarar: Fjármál I og stefnumótun
Skipulag: Þrír fyrirlestrar á viku.
Kennarar: Guðrún Johnsen, MSc, lektor.
Námsmarkmið: Að námskeiði loknu ættu nemendur að:

•	 Hafa öðlast brennandi áhuga á fréttum af alþjóðlegu efnahags- og viðskiptalífi
•	 Hafa öðlast betri innsýn í stefnumótun í fjármálum og þau störf viðskiptafræð-

ingar sinna í atvinnulífinu
•	 Skilja betur hvaða ástæður liggja að baki ýmsum gerningum í viðskiptalífinu
•	 Sjá skýrari tengsl á milli fræðanna og raunveruleikans og vera betur í stakk búin

til að beita fræðunum í raunveruleikanum eftir útskrift
Lýsing: Fjallað er um það sem efst er á baugi hverju sinni í viðskiptalífinu á Íslandi
og erlendis og sá raunveruleiki tengdur við fjármálafræðina. Fjallað er sérstaklega um
stefnumótun í fjármálum með það að leiðarljósi að skýra hvaða drifkraftar eru að verki
í viðskiptalífinu, t.d. hvers vegna er Iceland Express metið á 500 milljónir króna, ef
það hefur aldrei skilað hagnaði og á engar eignir? Af hverju kaupir Eignarhaldsfélagið
Dagsbrún Securitas á 2,4 milljarða og hvað þýðir það að eigendur Securitas fá greitt
í hlutabréfum? Hvers vegna er bandaríska fyrirtækið Google svona verðmætt? Hvaða
áhrif mun það hafa ef gengi íslensku krónunnar mun falla um 20% í árslok 2006 (líkt
og bankar eru að spá fyrir um?). Hvaða áhrif hafa virkjanaframkvæmdir á Íslandi á
íslenskt efnahagslíf. Þetta og fleira yrði til dæmis til umræðu í tímum.
Lesefni:	Bender og Ward. (2005). Corporate Financial Strategy (2. útg.). Elsevier
Kennsluaðferðir: Fyrirlestrar.
Námsmat: Fyrirlestur og ritgerð 50%, þátttaka 10%, vinnumappa 15% og munnlegt
próf 25%.
Tungumál: Íslenska.

V-531 ORCO Organizational Communication	 6 ECTS (3 ein.)
Year of study: 3rd year.
Semester: Fall 2006
Level of course: First cycle-Advanced.
Type of course: Elective.
Prerequisites: Management I.
Schedule: Lecture and group activities for 13 weeks
Lecturer: Erla S. Kristjánsdóttir, PhD.
Learning Objectives: To introduce you to the field of organizational comm-
unication.

•	 To examine a range of perspectives, theories and issues to explore the ways
in which varied perspectives can shape, expand, or limit our understanding of
communicating and organizing.

•	 To improve your ability to analyze organizing activity and to make you a more
effective member of organizations.

Viðskiptadeild – Grunnnám

50

•	 To apply theoretical knowledge to an understanding of real world processes thro-
ugh class discussion, research, and application essays.

•	 To promote critical thinking about the role of communication in—and as con-
stitutive of—organizations.

•	 To connect theory and research to your own lived experiences in organizations.
Therefore your experiences, insights, questions and concerns will be a key part
of the course.

Description: Organizational communication, as a field of study, analyzes how the
actions of people inside and outside organizations are coordinated and controlled to ac-
hieve some collective outcomes; it is also concerned with the ways individuals are sha-
ped by their interactions with the organizations around them. This course will attempt
to show how communication is key to understanding how organizations work; this sort
of understanding can enhance your ability to engage with all sorts of organizations.
Only when we understand how organizations work can we attempt to change them and
control our own experiences with them.
Topics, concepts and theories discussed: Classical, Human Relations, Human
Resources, Systems, Cultural, Critical approaches, Assimilation, Decision-Making,
Conflict Management, Change and Leadership Processes, Processes of Emotion in
the Workplace, Organizational Diversity Processes and Technological Processes &
Changing Landscape.
Reading Material:
	 Miller, K. (2006). Organizational Communication: Approaches and Processes.

4th Edition. Belmont, CA: Wadsworth Some additional readings at the pro-
fessor’s discretion

Teaching and learning activities: Lectures and group activities
Assessment:

	 3 Exams - The exams consist of a combination of multiple choice, and essay
questions in order to evaluate your mastery of the concepts from the texts, class
lectures, and discussions.

	 Application Essay - You will be asked to write one application paper and present
in class. The 4-6 page typed essay will give you an opportunity to apply a theory
and/or concepts that we explore in class to your own organizational experiences.

	 Organizational Consultant Project - This is a group project whereby you will
develop an 8-10 page paper that encapsulates organizational theoretical con-
cepts and processes relating to an organization and communication practices and
present a 25-minute presentation plus five minutes of Q & A.

Language of Instruction: English
Location: Ofanleiti

V-533-INCO Samkeppnishæfni og útrás	 ECTS: 6 [3 Credits]
Ár: 3.ár.
Önn: Haustönn.

Kennsluskrá 2009-2010

51

Stig námskeiðs: Grunnnám- Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar: Engir.
Skipulag: Fyrirlestrar og hópastarf.
Kennari: Jón Snorri Snorrason MS.C. Cand.Ocean
Námsmarkmið: Að nemendur kynnist

- hvað liggur til grundvallar samkeppnishæfni fyrirtækja
- samkeppnishæfni á alþjóðavísu
- hverjar eru forsendur fyrirtækja fyrir útrás
- reynslu og árangri íslenskra fyrirtækja í útrás

Lýsing: Útrás og alþjóðavæðing koma við sögu flestra stærstu fyrirtækja á Íslandi. Því
er skilningur á stefnumótun og vaxtarmöguleikar og á hverju þessir þættir byggjast
mikilvægur stjórnendum fyrirtækja.
Í námskeiðinu verður farið í forsendur í stefnumótunarvinnu að úrás. Skoðum vaxta-
möguleika fyrirtækja m.t.t. samruna og yfitaka. Samkeppnislögum verða gerð skil og
hvaða hindranir kunna að vera í veginum. Metum samkeppnishæfi og möguleika í
alþjóðavæðingu hjá íslenskum fyrirtækjum.
Í kennslunni verður tekið dæmi af fjölmörgum íslenskum fyrirtækjum og skoðum
hvernig þau hafa borið sig að í útrásinni. Gestafyrirlesara koma frá þessum fyrirtækjum
og þannig fá nemendur tækifæri til þess að spyrja þá beint að reynslu þeirra og kynnast
raunveruleikanum í námskeiðinu.
Lesefni:	Blaða- og tímaritsgreinar.
Kennsluaðferðir: Fyrirlestrar og umræðutímar.
Námsmat: Hópverkefni (30%) og lokapróf (70%).
Tungumál: Íslenska.

V-534-BEEN Orkumál, umhverfi og viðskipti	 ECTS 6 [3 Credits]
Ár: 3.ár.
Önn: Haustönn.
Stig námskeiðs: Grunnnám- Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar: Engir.
Skipulag: Fyrirlestrar og hópastarf.
Kennari: Kristján Vigfússon MBA, sérfræðingur.
Námsmarkmið: Að námskeiði loknu eiga nemendur að:

•	 Þekki meginatriði í auðlinda- og umhverfishagfræði
•	 Þekki til samspils alþjóðastjórnmála og auðlindanýtingar á orkugjöfum
•	 Þekki veðurfræðilegan grunn loftlagsbreytinga og helstu breytingar á veðurfari í

kjölfar hækkandi hitastigs
•	 Þekki tilraunir alþjóðasamfélagsins og eða einstakra svæða til að vinna gegn

loftlagsbreytingum
•	 Þekki löggöf og stefnu íslenskra stjórnvalda í loftlags- og orkumálum

Viðskiptadeild – Grunnnám

52

•	 Þekki notkun jarðefnaeldsneytis og hugsanleg hliðaráhrif þess
•	 Þekki til endurnýjanlega orkugjafa og helstu tækifæri á því sviði
•	 Þekki starfsemi íslenskra fyrirtækja á sviði orkumála
•	 Þekki efnahagslegar, siðferðilegar og félagslegar afleiðingar loftlagsbreytinga
•	 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 hag-
fræðikenningar um markaðsbresti og ríkisbresti. Sérstaklega verður hugað að orku-
iðnaðinum. 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 umhverfisvandanum og aukinni orkunotkun
verða ræddar og settar í heildarsamhengi við stefnu ríkisstjórna, alþjóðasamfélags-
ins 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 Distribution LTD.
Kennsluaðferðir: Fyrirlestrar, verkefnavinna, umræður og vettvangsferðir.
Námsmat: Lokapróf, hópverkefni og einstaklingsþátttaka.
Tungumál: íslenska.

V-535-BALT Nordic Baltic Perspective
on Marketing	 6 ECTS (3 ein.)
Ár : 3. ár.
Önn: Haustönn (dsk.).
Stig námskeiðs: Grunnnám-Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar: Markaðsfræði.
Skipulag: Tilkynnt síðar
Kennari: Halldór Örn Engilbertsson, lektor
Námsmarkmið:
Lýsing:
Lesefni:	
Kennsluaðferðir:
Námsmat:
Tungumál:

V-536-KNMG Þekkingarstjórnun	 6 ECTS (3 ein.)
Ár : 3. ár.
Önn: Haustönn (dsk.).

Kennsluskrá 2009-2010

53

Stig námskeiðs: Grunnnám-Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar : Engin.
Skipulag: Fjórir fyrirlestrar á viku og einn umræðu/verkefnatími.
Kennari: Dr. Eggert Claessen, stundakennari.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemar:

•	 Skilji hvað felist í þekkingarstjórnun
•	 Þekki helstu aðferðir við þekkingarsjórnun
•	 Þekki til skráningar þekkingarverðmæta
•	 Geti framkvæmt greiningar og mat á þekkingarstjórnun fyrirtækja
•	 Hafi skilning á því hverning þekkingarstjórnun stuðlar að betri afkomu og verð-

mætaaukningu fyrirtækja.
Lýsing: Á námskeiðinu verður verða kynntar allar helstu skilgreiningar á þekking-
arstjórnun og hugmyndum þar að lútandi. Fjallað verður um það hvernig þekking-
arstjórnun nýtist fyrirtækjum við ólíkar aðstæður og ólíkum gerðum fyrirtækja. Þá
er fjallað um tengsl þekkingarstjórnunar við stefnumótun og árangursstjórnun í fyr-
irtækjum. Komið er inn á gerð þekkingarskýrslu og mælingar á árangri í þekking-
arstjórnun. Í námskeiðinu eru unnin ýmis hagnýt verkefni úr stjórnun fyrirtækja og
umræður um niðurstöður þeirra.
Lesefni:	Strategic Performance Management , B. Marr. Ýmsar greinar og kaflar.
Kennsluaðferðir: Fyrirlestrar og umræðu/verkefnatímar.
Námsmat: Þátttaka í umræðum og verkefnavinna 20%, miðannarpróf 20%, lokapróf
60%.
Tungumál: íslenska.

V-536-UTÍS Utanríkismál Ísland	 6 ECTS/3 ein.
Ár: 3. ár
Önn: haust 2008
Stig námsgreinar: Framhaldsnám, sérhæft námskeið (ætlað laganemum og
viðskiptafræðinemum)
Tegund námskeiðs: Valnámskeið
Undanfarar: Engir
Skipulag: 30 kennslustundir/umræðutímar á önn
Kennari: Guðni Th. Jóhannesson
Námsmarkmið
Að námskeiðinu loknu er stefnt að því að nemendur:

•	 öðlist þekkingu og skilning á sögu íslenskra utanríkismála og alþjóðavæðingu
Íslands frá miðri síðustu öld til okkar daga.

•	 átti sig á þeirri spennu sem hefur gætt undanfarna áratugi milli þeirra Íslendinga
sem óttast erlend áhrif og þeirra sem telja að velmegun landsins byggist á sem
mestum samskiptum og viðskiptum við aðrar þjóðir.

Viðskiptadeild – Grunnnám

54

•	 átti sig á bakgrunni, staðreyndum og goðsögnum í sambandi við „útrásina“ í ís-
lensku 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 heimsstyrjöld og algerlega
háð fiskveiðum og fisksölu. Ísland var að ýmsu leyti í sömu kreppu og Nýfundnaland,
annað eyland á Atlantshafi, sem varð í raun gjaldþrota og missti fullveldi sitt.
En síðan breyttist allt á Íslandi: Seinni heimsstyrjöldin færði landsmönnum fljóttek-
inn 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 stakkaskiptum,
einkum vegna inngöngu landsins í Evrópska efnahagssvæðið, brotthvarfs 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 til-
efni 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 (eða enska ef óskað er. Þetta námskeið væri hæglega unnt að miða
við þarfir erlendra skiptinema)

V-538-BTOB Business to Business	 6 ECTS/3 ein.
Ár: 3. ár
Önn: vor
Tegund námskeiðs: Valnámskeið
Undanfarar: Markaðsfræði
Skipulag: 30 kennslustundir/umræðutímar á önn
Kennari: Friðrik Larsen MSc, lektor og Halldór Örn Engilbertsson, MSc, lektor
Námsmarkmið:
Lýsing:
Lesefni:	Tilkynnt síðar
Kennsluaðferðir: Fyrirlestrar og case.
Námsmat: Final exam 50%, Case work 40% (four cases, 10% each), Note that 2/3
of the case grades will be based on active participation of each student during the
discussion and 1/3 on a written part. Memos 10% (two memos, 5% each).
Tungumál: Íslenska eða enska

Kennsluskrá 2009-2010

55

V-539-VMÞL Vinnumarkaður og
þróun lífskjara	 ECTS: 6 [3 Credits]
Ár: 3.ár.
Önn: Haustönn.
Stig námskeiðs: Grunnnám- Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar: Engir.
Skipulag: Fyrirlestrar og hópastarf.
Kennari: Jón Sigurðsson MBA, sérfræðingur.
Námsmarkmið: 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, kjarasamn-
ingum 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, samninga-
starfa og samningaferlis, á stöðu einstaklinga, samtaka og fyrirtækja, og á
tengslum vinnmarkaðsmála við almenna hagþróun, lífskjör og ýmis samfélags-
mál;

•	 þjálfun við að fjalla um og skilgreina, bæði fræðilega og hagnýtt, mikilvæg um-
fjöllunaratriði sem tilheyra efnissviði námskeiðsins.

Lýsing: Námskeiðið á að veita yfirlit, skýringar og umfjöllun um:
•	 vinnumarkaðsfræði og helstu hugtök á því sviði, 	
•	 ísl. vinnumarkað, einkenni hans og þróun og tengsl við hagþróun, 	
•	 aðila og samtök á vinnumarkaði, samskipti og réttarstöðu, 	
•	 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 og spjall, spurningar og umræður; skriflegt verkefni;
viðtalstímar eftir samkomulagi.
Námsmat: 40 % stutt skriflegt einstaklingsverkefni; 10 % þátttaka í umræðum; 50%
skriflegt lokapróf (3 klst.).
Tungumál: Íslenska.

Viðskiptadeild – Grunnnám

56

V-540-UIAF Upplýsingamiðlun,
ímynd og ásýnd fyrirtækja	 ECTS:6 [3 Credits]
Ár: 3.ár.
Önn: Haustönn (dsk.).
Stig námskeiðs: Grunnnám-Sérhæft námskeið.	
Tegund: Valnámskeið.
Undanfarar: enginn
Kennari: Katrín Pálsdóttir, stundakennari.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemendur:

•	 Hafi öðlast fræðilega og hagnýta þekkingu á því hvernig ímynd og ásýnd fyr-
irtækja er byggð upp og hvaða þýðingu góð ímynd/ásýnd hefur fyrir afkomu
fyrirtæja 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 siðareglur 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 markaðs-
etningu til væntalegra viðskiptavina og almennings.
Á námskeiðinu verður fjallað um hvernig hægt er að ná fram æskilegri ímynd og ásýnd
fyrirtækja/stofnana. Farið verður yfir helstu aðferðir sem notaðar eru til að koma upp-
lýsingum fá framfæri við starfsmenn og hvernig þeir geta orðið þáttendur í því að
koma ímynd fyrirtækis/stofnunar til viðskiptavina og almennings. Til að kom ímynd og
ásýnd til skila þarf þekkingu á þeim leiðum sem færar eru til þess.
Fjallað er um áfallastjórnun og hvernig stjórnendur geta brugðist við ef fyrirtækið/
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 mótunarafl með
því einu að veita sumum málum athygli en öðrum ekki og með því að halda fram skoð-
unum um tiltekin mál.
Lesefni: Tilkynnt síðar
Kennsluaðferðir: Fyrirlestrar og vinnustofa.
Námsmat: Hópverkefni 70%, lokapróf 30%.
Tungumál: Íslenska.

Kennsluskrá 2009-2010

57

V-541-BUID Business Ideas and Design	 ECTS:6 [3 Credits]
Ár: 3.ár.
Önn: Haustönn (dsk.).
Stig námskeiðs: Grunnnám-Sérhæft námskeið.	
Tegund: Valnámskeið.
Undanfarar: Tilkynnt síðar
Skipulag: Námskeiðið er samvinnuverkefni Háskólans í Reykjavík og Listaháskóla
Íslands (LHÍ). Námskeiðið er byggt upp af þremur hlutum. Í fyrsta hluta munu nem-
endur sækja fyrirlestrar á sviði Integrative Marketing Communication. Í öðrum hluta
munu nemendur vinna að verkefni í samstarfi við nemendur í Listaháskóla Íslands
um hönnun og markaðssetningu vöru eða þjónustu. Þriðji hluti mun samanstanda
af fyrirlestrum, lokaprófi og uppsetningu sýningar á verkum nemenda í Listasafni
Reykjavíkur.
Kennari: Halldór Örn Engilbertsson, MSc, lektor, auk kennara frá LHÍ og erlendum
samstarfsskólum LHÍ.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemar:

•	 Þroski og auki hæfni sína til að þróa vöru eða þjónustu frá grunni.
•	 Geti hannað og framkvæmt kynningarstefnu vöru eða þjónustu.
•	 Auki viðsýni með því að vinna að ögrandi verkefni í fjölbreyttum hópi nem-

enda.
Lýsing: Í fyrsta hluta námskeiðsins fá nemendur góða yfirsýn yfir mismunandi leiðir
sem eru færar við markaðssetningu vöru. Annar hluti mun veita þeim tækifæri til að
útfæra þekkingu sína með tilbúna vöru eða þjónustu, sem hönnuð er í samráði við
hönnunarnema. Nemendur frá báðum skólunum vinna í sameiningu að þróun nýrrar
vöru eða þjónustu. Þeir fullhanna vöruna/þjónustuna (t.d. með prótótýpu) og í fram-
haldinu hanna nemendur og framkvæma kynningarstefnu fyrir vöruna. Að lokum mun
þekking nema á markaðssetningu verða dýpkuð enn frekar.
Lesefni:Tilkynnt síðar
Kennsluaðferðir: Fyrirlestrar og verkefnavinna.
Námsmat: Hópaverkefni 50%, lokapróf 30%, lokakynning 10%, þátttaka í tímum
10%
Tungumál: Enska.

V-601-EIGN Portfolio Management	 ECTS:6 [3 Credits]
Ár: 3.ár.
Önn: Vorönn.
Stig námskeiðs: Grunnnám- Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar: Nauðsynlegir: Hagnýt tölfræði I, fjármál I, fjármál II.
Æskilegur: Hagnýt tölfræði II.
Skipulag: Kennslan fer fram yfir fjórar helgar, tvær í janúar og tvær í febrúar/mars.
Kennari: Dr. Kári Sigurðsson, PhD, lektor.

Viðskiptadeild – Grunnnám

58

Námsmarkmið: Að loknu þessu námskeiði eiga nemendur að hafa vald og þekkingu
á:

•	 Grundvallaratriðum um verðbréfa-, vogunar- og lífeyrissjóði
•	 Hvaða þættir hafa áhrif á vænta ávöxtun hlutabréfa
•	 Aðferðarfræði við að setja saman hagkvæmasta eignasafn
•	 Áhættumælikvörðum
•	 Árangursmælikvörðum

Lýsing: Í fjármálum I og II var fjallað um skilvirkni markaða og niðurstaðan af þeirri
umfjöllun var sú að best væri að fjárfesta í sömu hlutföllum og markaðssafnið því
fjárfestar geta almennt ekki náð hærri ávöxtun með því að velja bara einstök fyrirtæki.
Eignastýring byggist hins vegar á því að þetta sé rangt þ.e. með góðri kunnáttu geta
sjóðsstjórar náð hærri ávöxtun heldur en markaðurinn. Í áfanganum er fjallað um hvaða
eignir eru líklegar til að gefa hærri ávöxtun heldur en markaðssafnið, hvernig er best
að búa til eignasafn og hvernig hægt er að meta árangurinn af sjóðastýringunni. Byrjað
verður á því að kynna grundvallaratriði verðbréfa- og lífeyrissjóða. Þá verður fjallað
um hagnýta tölfræði og hagnýtar skilgreiningar í fjármálum sem námskeiðið byggir á.
Þar næst verður fjallað um vænta ávöxtun fyrir mismuandi tegundir hlutabréfa með því
að útvíkka CAPM líkanið. Því miður er yfirleitt ekki hægt að ná hærri væntri ávöxtun
án aukinnar áhættu og því verður næst fjallað ítarlega um mismunandi leiðir við að
meta áhættu. Þar á eftir verður fjallað um hvernig hægt er að setja saman eignasöfn
með hjálp Excel. Að lokum verður farið yfir hvernig hægt er að meta árangurinn af
eignastýringunni. Stefnt er að því að fá einn til tvo gestafyrirlesara sem eru starfandi
í sjóðastýringariðnaðinum til að dýpka skilning nemenda á mismunandi þáttum eign-
astýringar.
Lesefni:	Fyrirlestranótur sem innihalda tilvitnanir í valda kafla úr kennslubókum og

fræðigreinar.
Kennsluaðferðir: Fyrirlestrar og dæmatímar.
Námsmat: Skyndipróf (20%), stórt verkefni (30%) og lokapróf (50%).
Tungumál: Enska.

V-603-ALFM International Finance	 ECTS:6 [3 Credits]
Ár: 3.ár.
Önn: Vorönn (HMV)
Stig námskeiðs: Grunnnám- Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar: Engir.
Skipulag: Fyrirlestrar og dæmatímar.
Kennari: Tilkynnt síðar.
Námsmarkmið: Markmið námskeiðsins er að nemendur öðlist þekkingu á:

•	 Ýmsum meginlínum í alþjóðlegu fjármálaumhverfi fyrirtækja
•	 Fjármálastjórnun í fyrirtækjum með rekstur í fleiri en einu landi
•	 Erlendum fjárfestingum fyrirtækja

Kennsluskrá 2009-2010

59

•	 Alþjóðlegri fjármögnun fyrirtækja
•	 Áhættu fyrirtækja í alþjóðlegum rekstri og stýringu hennar
•	 Notkun fjármálalegra afleiðna í fjármálastjórn fyrirtækja

Lýsing: Fyrirtæki nú á dögum, ekki síst íslensk, búa langflest við alþjóðlega sam-
keppni. Þau flytja mörg hver vöru eða þjónustu á erlenda markaði, eru með erlenda
einkaleyfishafa eða setja upp fyrirtæki erlendis. Fjölþjóðleg fyrirtæki og alþjóðavæð-
ing hafa verið áberandi einkenni í þróun síðustu ára í viðskiptum og efnahagslífi þjóða.
Námskeiðinu Alþjóðafjármálum er ætlað að vera upplýsingagjafi fyrir nemendur um
ýmsar fjármálalegar hliðar alþjóðaviðskipta í nútímaumhverfi. Efnið kemur að notum
öllum nemendum sem vilja auka skilning sinn á þessum mikilvæga þætti í fyrirtækja-
rekstri, hvort sem þeir hyggjast vinna á sviði fjármála eða ekki. Fjallað verður um bæði
aðstæður fjölþjóðafyrirtækja og fyrirtækja með starfsemi í fleiri en einu landi í opnu
hagkerfi. Lögð verður áhersla á hagnýtingu efnisins og þátttöku nemenda.
Lesefni:	Multinational Financial Management, Alan C. Shapiro
Kennsluaðferðir: Fyrirlestrar og dæmatímar.
Námsmat: Lokapróf 40%, hópverkefni 20% og raunhæf verkefni 30%.
Tungumál: Enska.

V-604-ALVÆ Alþjóðavæðing	 6 ECTS (3 ein.)
Ár: 3. ár.
Önn: Haustönn (dsk.).
Stig námskeiðs: Grunnnám-Framhaldsnámskeið.
Undanfarar: Alþjóðaviðskipti og undanfarar þess.
Skipulag: Sex fyrirlestrar á viku í sjö vikur.
Kennari: Dr. Jón Ormur Halldórsson, dósent.
Námsmarkmið: Að námskeiðinu loknu eiga nemendur að:

•	 Skilja helstu álitaefni varðandi skilning á hnattvæðingu
•	 Þekkja rætur hnattvæðingar og þróun hennar í samtímanum
•	 Þekkja helstu drifkrafta hnattvæðingar
•	 Skilja helstu ástæður fyrir alþjóðlegri andstöðu við hnattvæðingu
•	 Skilja helstu áhrif hnattvæðingar á skipulag framleiðslu og viðskipta í heim-

inum
•	 Þekkja efnisatriði deilna um áhrif hnattvæðingar á ójöfnuð innan samfélaga og á

milli þeirra
•	 Þekkja efnisatriði deilna um áhrif hnattvæðingar á lýðræði, velferðarkerfi, menn-

ingu og hlutverk ríkisvalds
•	 Hafa skilning á þýðingu hnattvæðingar fyrir alþjóðleg viðskipti og efnahagslíf.

Lýsing: Alþjóðakerfi og hnattvæðing viðskipta, eðli hnattvæðingar og byltingarkennd
áhrif hennar, rætur hnattvæðingar og drifkraftar hennar, breytt hlutföll í efnahagskerfi
og atvinnulífi heimsins, hnattvæðing framleiðslu, alþjóðlegar framleiðslukeðjur og
vistun framleiðslu, alþjóðavæðing neyslumynstra, alþjóðleg verkaskipting og staðsetn-
ing atvinnulífs, ójöfnuður innan samfélaga og á milli þeirra, tækifæri og öryggisleysi

Viðskiptadeild – Grunnnám

60

hnattvæðingar, breytt hlutverk ríkisvalds, velferðarkerfi og skattastefna, áhrif hnattvæð-
ingar á lýðræði og stjórnmál, menning og hnattvæðing, alþjóðlegir fólksflutningar.
Lesefni:	J.A. Scholte, Globalization – A Critical Introduction, önnur útg., 2005,

tímaritsgreinar.
Kennsluaðferðir: Fyrirlestrar og umræður.
Námsmat: Lokapróf.
Tungumál: Íslenska.

V-621-SPAN Viðskiptaspænska I	 6 ECTS (3 ein.)
Ár: 1.ár / 2.ár / 3.ár.
Önn: Haustönn (dsk.) og vorönn (HMV).
Stig námskeiðs:Grunnnám-Inngangsnámskeið.
Tegund:Valnámskeið.
Undanfarar: Engir.
Skipulag: Tveir fyrirlestrar á viku og fjórir æfingartímar.
Kennari: Pilar Concheiro, sendikennari og Sigrún Eiríksdóttir stundakennari.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemendur:

•	 geti bjargað sér við hversdagslegar aðstæður í daglegu lífi og viðskiptum.
•	 kunni skil á helstu einkennum spænskrar menningar.
•	 geti tjáð sig í ræðu og riti sem og skilið talað og ritað mál svo vel að hann standist

alþjóðlegt byrjendapróf í spænsku.
Lýsing: Námskeiðið er þríþætt og lögð áhersla á málfræði, orðaforða og menningu.
Kennd verða helstu undirstöðuatriði spænskrar málfræði (tíðir sagna í framsöguhætti,
fornöfn, töluorð og lýsingarorð). Í öðru lagi er kenndur almennur orðaforði í daglegu
lífi. Unnið er með rauntexta á spænsku en ofuráhersla verður lögð á að hraða máltöku
sem mest. Nemendur læra að koma á samskiptum við aðra, bjarga sér á vinnumark-
aði og láta skoðanir sínar og tilfinningar í ljós. Lögð er jöfn áhersla á hlustun, talmál,
lesskilning og ritað mál. Lestarfærni er þjálfuð og unnið er með texta sem tengjast
atvinnulífinu. Í menningartímunum er farið yfir helstu þætti spænskrar sögu, allt frá
upphafi áttundu aldar eftir Krist til nútímans. Lögð er áhersla á hlutdeild araba og
gyðinga í mennningu Spánar og þróun eins mesta heimsveldis fyrr og síðar á 15. og
16. öld. Hruni þess á 19. öld er lýst og áhrifum breytinganna á stjórnmál og menningu
landsins á 20. öld. Blóðug borgarastyrjöld var á Spáni árin 1936-1939 og áratugina á
eftir réð einræðisherrann Franco ríkjum. Bælingu menningar fylgdi mikil gróska sem
enn gætir og eru tekin fyrir þau svið spænskrar menningar sem mesta athygli hafa
vakið á undanförnum áratugum, s.s. kvikmyndagerð, tónlist, myndlist og bókmenntir,
sem gott er að kunna skil á til að ná góðum árangri í viðskiptum.
Lesefni:	Fyrirlestrar og kennslubókin En equipo.es
Kennsluaðferðir: Kennt er á spænsku og útskýrt á íslensku þegar nauðsyn krefur.
Menningartímarnir eru á íslensku! Ekki er nauðsynlegt að þátttakendur hafi grunn í
spænsku. Mikið er lagt upp úr sjálfstæðum vinnubrögðum nemenda og skyldumæting

Kennsluskrá 2009-2010

61

er í tíma og á spænskuborðið í hádeginu á þriðjudögum í mötuneyti skólans. Þar er
talað saman á spænsku.
Námsmat: tvö áfangapróf (hvert þeirra gildir 15%), þátttaka í tímum og stílar 20% og
lokapróf 50%.
Tungumál: íslenska og spænska.

V-624-STII Hagnýt stærðfræði II	 6 ECTS (3 ein.)
Ár: 3. ár.
Önn: Vorönn (dsk.).
Stig námskeiðs: Grunnnám-Framhaldsnámskeið.
Tegund: Valnámskeið.
Undanfarar: Hagnýt stærðfræði I.
Skipulag: Tveir fyrirlestrar á viku og tveir dæmatímar.
Kennari: Ólafur Ísleifsson, MSc, lektor.
Námsmarkmið: Að námskeiði loknu er stefnt að því að nemendur:

•	 hafi dýpkað þekkingu sína og styrkt tök á stærðfræðilegum aðferðum í viðskiptum
og hagfræði

•	 hafi aukið færni sína til að takast á við krefjandi störf eða framhaldsnám að loknu
BS-prófi.

Lýsing: Í námskeiðinu beinist athyglin að stærðfræðigreiningu af einni og fleiri breyti-
stærðum. 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.

V-625 Rekstrarhagfræði II	 6 ECTS (3 ein.)
Ár: 3. ár.
Önn: Vorönn (dsk.).
Stig námskeiðs: Grunnnám-Framhaldsnámskeið.
Tegund námskeiðs: Valnámskeið.
Undanfarar: Rekstrarhagfræði I og hagnýt stærðfræði I.
Skipulag: Þrír fyrirlestrar á viku.
Kennari: Dr. Jón Þór Sturluson, PhD, dósent.
Námsmarkmið: Námskeið þetta hefur að markmiði að dýpka þekkingu og auka færni
stúdenta til að beita aðferðum hagfræðinnar á hagnýtan hátt. Námskeiðinu er jafnframt
ætlað að gagnast fólki sem hyggur á framhaldsnám að loknu BS-prófi..
Lýsing: Eftir upprifjun á hugtökum rekstrarhagfræði og stærðfræðiaðferðum taka við
viðfangsefni sem tengjast hagfræði fyrirtækja og markaða. M.a. er litið á hámörkun
hagnaðar og lágmörkun kostnaðar og ýmsa kostnaðarferla. Ýmis líkön sem lýsa ein-

Viðskiptadeild – Grunnnám

62

okun og fákeppni eru skoðuð og er áhersla á hagnýta notkun leikjafræði. Ef tími gefst
til verður fjallað um hagfræði upplýsingatækni og hagfræði afbrota.
Lesefni:	Tilkynnt síðar.
Kennsluaðferðir: Fyrirlestrar og umræður.
Námsmat: Verkefni og lokapróf.
Tungumál: Íslenska.

V-627-VERK Project Management	 ECTS:6 [3 Credits]
Ár: 3. ár.
Önn: Vorönn (dsk. og HMV).
Stig námskeiðs: Grunnnám-Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar: Nei.
Skipulag: Tveir fyrirlestrar á viku og einn umræðu- og dæmatími.
Kennari: Ingimundur Birnir, stundakennari.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemar:

•	 Skilji grundvallarhugmyndir verkefnastjórnunar og hafi þekkingu og sjálfstraust
til þess að taka að sér verkefnastjórn.

Lýsing: Námskeiðið er blanda af fræðilegri umfjöllun og hagnýtri nálgun. Gamalreyndir
verkefnastjórar flytja gestafyrirlestra. Námskeiðið er skipulagt í fjóra hluta – ath. neð-
angreind upptalning er ekki endilega tímaröð hvers viðfangsefnis: Aðferðir verk-
efnastjórnunar: Rakin verður saga verkefnastjórnunar frá öndverðu, hvernig verk-
efnastjórnun varð að sjálfstæðri fræðigrein upp úr miðri síðustu öld og hugtakafræði
verkefnastjórnunar. Kennt er hvernig verkefni eru afmörkuð, gerð rökrita, WBS-
kerfið, samtenging verkþátta í Gantt-rit og tengslanet. Gerð tengslaneta með CPM og
PERT aðferðum, hvernig kostnaður er fundinn, hvernig kostnaðar – og tímaáætlanir
eru settar upp o.fl sem tengist áætlanagerð. Þá er kennt að byggja upp framvindueft-
irlit með verkefnum, gera stöðuskýrslur og gera upp í verkefnislok. Verkefnisstjórinn:
Verkefnisstjórinn þarf að geta leitt verkefnishópinn til árangurs. Þessi hluti fjallar um
stjórnunar og leiðtogahlutverk verkefnisstjórans. Fundir eru stór hluti vinnutímans
og kennt verður hvernig hámarka má framleiðni á funda og hópvinnu með því beina
athyglinni að aðalatriðum. Umhverfi verkefnastjórnunar: Með vaxandi notkun verk-
efnastjórnunar verður til þörf fyrir að tengja verkefnin skipulagi og viðskiptakerfum
fyrirtækisins. Hin svonefndu verkefnisstjórnunarkerfi eru því óðum að ryðja sér til
rúms. Hérlendis er svonefnt PRINCE2 verkefnastjórnunarkerfi að ryðja sér til rúms og
er kennt hvernig það er uppbyggt og hvernig það er aðlagað fyrirtækinu. Verkfærin:
Hugbúnaður skiptir veigamiklu máli í verkefnastjórnun. Kennt verður að gera verk-,
tíma og kostnaðaráætlanir í þeim hugbúnaði sem algengastur er þ.e. Microsoft Project
verkáætlunarforritinu. Þá verður sýnt hvernig Netið skiptir sífellt meira máli og nem-
endur kynnast verkefnavefþjóninum Microsoft Project Central Server og skáarum-
sýsluvefþjóninum Share Point o.fl.

Kennsluskrá 2009-2010

63

Lesefni:	Project Mangement, Larson and Gray – 4 ed. 2008 – McGraw-Hill – ISBN
0073126993.

Kennsluaðferðir: Fyrirlestrar og umræðutímar.
Námsmat: Verkefni 35% og lokapróf 65%
Tungumál: Enska

V-628-SAMN Negotiations	 ECTS:6 [3 Credits]
Ár: 3. ár.
Önn: Vorönn.
Stig námskeiðs: Grunnnám-Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar: Nei.
Skipulag: Tveir fyrirlestrar á viku og tveir verklegir tímar.
Kennari: Sigurður Ragnarsson, stundakennari.
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemar:

•	 Skilji megináskoranir sem samningamenn standa frammi fyrir
•	 Þekki grundvallarhugtök í samningatækni, svo sem BATNA, virðisauka o.s.frv.
•	 Hafi byggt upp færni í að undirbúa og taka þátt í árangursríkum
•	 Hafi byggt upp færni í að takast á við erfiða samningsaðila
•	 Hafi skilning á því hvernig framkoma í samningum hefur ekki einungis áhrif á

árangur heldur einnig samskipti og samstarf til lengri tíma
Lýsing: Stjórnendur og starfsmenn fyrirtækja eru nánast daglega í aðstæðum þar sem
grundvallarþekking og þjálfun í samningatækni kemur að góðum notum en þessum
þætti er gefin lítill gaumur í námi. Þekking á nokkrum grundvallaratriðum í samn-
ingagerð og þjálfun í notkun sannreyndra aðferða geta skilað sér fljótt í bættum ár-
angri – þar sem viðmið fyrir árangur er ekki aðeins betri lausn heldur einnig bættum
samskiptum við samstarfsaðila til lengri tíma. Í námskeiðinu er lögð höfuðáhersla á að
veita nemendum hagnýta þekkingu og þjálfun í samningagerð með það fyrir augum að
gefa þeim mikilvægt tæki til að ná betri árangri í starfi. Farið er yfir ferli samninga-
viðræðna frá undirbúningi til loka samningaferilsins og litið sérstaklega á samninga í
alþjóðlegu umhverfi, lausn deilumála, mikilvægi heiðarlegra vinnubragða og hvernig
á að takast á móta erfiða mótaðila til samstarfs. Fjallað er um mikilvægustu hugtök
í samningaviðræðum eins og ‘Distributive bargaining’, BATNA (Best Alternative
to Negotiated Agreement) o.frv. Farið er í undirbúning, umræður, tillögugerð og lok
samningaviðræðna. Í hverjum hluta er unnið með raundæmi og sérstök áhersla er á
hagnýtar æfingar þar sem hver og einn þátttakandi spreytir sig og styrkir persónulega
færni sína í samningatækni.
Lesefni:	Heart and Mind of the Negotiator. Leigh Thompson. Prentice Hall 2009.
Kennsluaðferðir: Fyrirlestrar, raundæmi (case studies) og verklegar æfingar.
Námsmat: Þátttaka í tímum 10%, einstaklingsverkefni 30% og önnur verkefni 60%.
Tungumál: Enska (fyrirlestrar) og íslenska (verklegar æfingar)

Viðskiptadeild – Grunnnám

64

V-632 FERD Ferðamálafræði	 6 ECTS (3 ein.)
Ár: 3.ár.
Önn: Vorönn (dsk).
Stig námskeiðs: Grunnnám-Sérhæft námskeið.
Tegund námskeiðs: Valnámskeið.
Undanfarar: Nýsköpun og stofnun fyrirtækja og stefnumótun.
Skipulag: Þrír fyrirlestra- og umræðutímar og 1 hópvinnutími, gestafyrirlesari eða fyr-
irtækjaheimsókn á viku.
Kennarar: Arney Einarsdóttir, MA, aðjúnkt og Sigríður Þrúður Stefánsdóttir, MSc,
stundakennari.
Námsmarkmið: Að námskeiði loknu ættu nemendur að:

•	 þekkja eðli, umfang og einkenni ferðaþjónustu sem atvinnugreinar
•	 gera sér grein fyrir efnahagslegum og samfélagslegum áhrifum ferðaþjónustu.
•	 hafa öðlast innsýn í uppbyggingu íslenskrar ferðaþjónustu og rekstrarumhverfi

fyrirtækja í greininni.
Lýsing: Fjallað er um helstu þætti sem snúa að ferðaþjónustu sem atvinnugrein. Farið
er í skilgreiningar á lykilhugtökum sem notuð eru í ferðaþjónustu og nemendum sýnt á
hvern hátt þau eru notuð við mat á umfangi ferðaþjónustu á alþjóðavísu. Fjallað er um
þróun ferðaþjónustu innanlands og á alþjóðlegum vettvangi og fjallað um sértæka þætti
er varða rekstur og stjórnun fyrirtækja í ferðaþjónustu. Unnið er með tölfræðileg gögn í
ferðaþjónustu sem nýta má í áætlanagerð og sértæka þætti er lúta að markaðssetningu.
Fjallað er um umfang og þýðingu ferðaþjónustunnar fyrir þjóðarbúskapinn og komið
inn á þætti sem varða áhrif ferðaþjónustu á efnahagslíf, samfélög, menningu og náttúru
legt umhverfi. Fjallað er um lög , reglugerðir og ýmsa samninga sem hafa áhrif á
rekstrarumhverfi íslenskra fyrirtækja í ferðaþjónustu. Fjallað um hlutverk og skipulag
af hálfu hins opinbera og eðli og einkenni ólíkra fyrirtækja innan greinarinnar. Farið er
í skipulag og starfsemi helstu fyrirtækja í ferðaþjónustu. Einnig er leitast við að greina
framtíðarhorfur og þróun ferðaþjónustunnar næstu árin.
Lesefni:	Tourism – Practices, Principles, Philosophies. Charles R. Goeldner og J.R.

Brent Ritchie, Ninth Edition. Greinar og annað fjölfaldað efni sem kennarar
dreifa í kennslustundum.

Kennsluaðferðir: Fyrirlestrar og opnar umræður sem byggja á virkri þátttöku nem-
enda, hópvinna, gestafyrirlesarar og fyrirtækjaheimsóknir.
Námsmat: 60 % hópverkefni, 20 % kynning á verkefni, 20% mæting.
Tungumál: Íslenska.

V-633-SOST Sölustjórnun 	 6 ECTS (3 ein.)
Ár: 3. ár.
Önn: Vorönn (dsk.).
Stig námskeiðs: Grunnnám-Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar: Engir.

Kennsluskrá 2009-2010

65

Skipulag: Þrír fyrirlestrar á viku.
Kennari: Kári Þór Guðjónsson, Cand.Oecon, stundakennari og Halldór B. Lúðvígsson,
stundakennari.
Námsmarkmið: Að námskeiði loknu er stefnt að því að nemar:

•	 þekki helstu ferli sölustjórnunar og skilji tilgang hennar.
•	 geta stjórnað söluteymi og annast mikilvæga viðskiptavini.
•	 öðlist 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 sölustjórn-
unar. Aðferðum sölustjórnunar til að auka tekjur fyrirtækja með því að stjórna og leiða
söluteymi verða kynnt. Fjallað verður um uppbyggingu og hvatningu (motivation) sölu-
teyma. 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 við-
skiptavina og ná samkeppnisforskoti. Einnig verður þjálfun í grunnhugmyndum samn-
ingatækni (negotiation).
Lesefni:	Dalrymple, Cron, DeCarlo; Sales Management. Annað námsefni ákveðið

síðar.
Kennsluaðferðir: Fyrirlestrar og verklegir tímar.
Námsmat: Þátttaka í tíma 10%, einstaklingsverkefni 20%, hópverkefni 30% og próf
40%.
Tungumál: Íslenska.

Viðskiptadeild – Grunnnám

66

V-634-SPA6 Viðskiptaspænska VI	 6 ECTS (3 ein.)
Ár: 3.ár.
Önn: Vorönn.
Stig námskeiðs:Grunnnám-Sérhæft námskeið.
Tegund: Valnámskeið.
Undanfarar: Viðskiptaspænska V eða sambærileg spænskukunnátta
Skipulag: 2 fyrirlestrar á viku og 4 æfingartímar.
Kennari: Pilar Concheiro sendikennari.
Námsmarkmið: The main objective of this course is to achieve an advanced level of
Spanish language focused in the business world. Students will be able to use Spanish
as a tool that will help them to develop different projects.
Lýsing: This course is for students with a High intermediate or Advanced level of
Spanish (B2/C1 according to the Common European Framework of Reference for
Languages). Students will have to present different projects. Trough those projects, the
four skills (writing, reading, listening and speaking) will be practiced. The students will
be able to make oral presentations (here different linguistic functions will be present:
arguing, defending an opinion etc.), write formal letters, read bibliography and make
some research work. During the course students will also attend to grammar works-
hops focused in two aspects: the use of subjunctive and the past system in Spanish
language.
Lesefni:	All the material used in class will be given to the students by the teacher. They

will find it in the innranet.
Kennsluaðferðir: The methodology of this course follows a communicative app-
roach where the students will carry out different communicative tasks to achieve their
final objective: the presentation of a project. The course is based on a tutorial system.
Students will come to class twice a week (the schedule will be discussed with them be-
fore the beginning of the course and once they have registered. The main goal of those
one hour class is to follow the student´s work very carefully before the presentations.
Students will be working in pairs or small groups.
Námsmat: Students will have to carry out 3 projects. Each one means the 25% of the
final qualification. The other 25% Hill depend on the personal work and the assistance
to classes.
Project 1: Organization of a film festival dedicated to the spanish director Icíar
Bollaín. First of all students will have to make a research work about the filmography
of this Spanish director. Afterwards they will concentrate in practical questions as mak-
ing the programm for the film festival and promote it.
Proyecto 2: “Selling a product”. Students will make a marketing plan to sell Iceland
as an atractive destination to Spanish tourist market.
Proyecto 3: “Home exchange”. How to create a company. Students will create a
company to make possible the fact of exchanging homes between Icelandic and Spanish
people during summer months. They will have to make a research about this different
way of travelling and analyze its pros and cons.
Tungumál:. The language used in class will be Spanish.

Kennsluskrá 2009-2010

67

V-637-ALHA Alþjóðahagfræði	 6 ECTS (3 ein.)
Ár: 3.ár.
Önn: Vorönn.
Stig námskeiðs: Grunnnám-Sérhæft námskeið.
Tegund:Valnámskeið.
Undanfarar: Þjóðhagfræði og rekstrarhagfræði I.
Skipulag: 2 fyrirlestrar á viku og 4 æfingartímar.
Kennari: Axel Hall, MSc, aðjúnkt.
Námsmarkmið: Að lýsa áhrifum alþjóðaviðskipta með vörur, þjónustu og fjármagn
milli landa. Að kynna nemendum helstu kenningar alþjóðhagfræðinnar um alþjóðavið-
skipti og alþjóðafjármál.
Lýsing: Í þessu námskeiði eru eftirfarandi atriði tekin til umfjöllunar: Sérhæfing
í framleiðslu. Hagur af erlendum viðskiptum. Útflutningur, innflutningur og við-
skiptakjör. Viðskipti, hagvöxtur og tekjuskipting. Stefna stjórnvalda í viðskipta-
málum. Útflutningsstyrkir, innflutningshömlur og gjaldeyrishöft. Tollar og kvótar.
Flutningur vinnuafls og fjármagns milli landa. Markaðsgerð og alþjóðaviðskipti.
Alþjóðasamstarf í efnahagsmálum. Gjaldeyrismarkaður, greiðslujöfnuður og gengi.
Greiðslujafnaðarreikningar. Viðskiptajöfnuður og fjármagnsjöfnuður. Vextir og fjár-
magnsjöfnuður. Greiðslujöfnuður og hagstjórn við föstu gengi. Áhrif gengisbreytinga.
Fljótandi gengi. Myntsamruni. Alþjóðlegir fjármagnsmarkaðir.
Lesefni:	International Economics Theory and Policy, Paul R. Krugman & Maurice

Obstfeld
Kennsluaðferðir: Tilkynnt síðar
Námsmat: Tveggja manna verkefni 20%, tvö próf á önninni (20%) betra prófið gildir
til hækkunar og lokapróf 60%
Tungumál: Íslenska

V-638 Intercultural Communication 	 ECTS:6 [3 Credits]
Year of study: 3rd year.
Semester: Fall
Level of course: First cycle-Advanced.
Type of course: Elective.
Prerequisites: None
Lecturer: Erla S. Kristjánsdóttir, PhD, Associate Professor.
Learning Outcome: During this course, you should put forth efforts to:

•	 Understand the complex relationship between culture and communication
•	 Discover the importance of context and power in intercultural communication
•	 Investigate or explore how your own cultural identity has been formed through

communication
•	 Examine the influence of your own cultural group regarding the way you comm-

unicate with members of other cultural groups

Viðskiptadeild – Grunnnám

68

•	 Become a more willing, flexible, and thoughtful communicator in intercultural
interactions

Content: This course is designed to equip you with the understanding of basic concepts
and principles of intercultural communication, which should assist you in interacting
effectively and appropriately with people from various cultural backgrounds. It will
also help you understand various dimensions of intercultural communication related to
both domestic and international contexts. The course draws from multiple perspectives
such as social scientific, humanistic, and rhetorical/critical.
Reading Material: TBA
Teaching and learning activities: TBA
Assessment: TBA
Language of Instruction: English.
Location: Ofanleiti

V-640 FCTA Financial Computer
Techniques and applications	 ECTS: 6 [3 Credits]
Year of study: 3rd year.
Semester: Spring.
Level of course: First cycle-Advanced.
Type of course: Elective.
Prerequisites: Statistics II and Derivatives
Schedule: 3 lectures pr week for 14 weeks.
Lecturer: Ulf Nielsson, MSc, Adjunct.
Learning Outcome: 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 var-
ious 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 purpose 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, APT)
•	 Option pricing (European, American, Asian and Bermuda options)
•	 Volatility predictions; standard deviation, MA, EWMA, ARCH, GARCH mod-

els

Kennsluskrá 2009-2010

69

•	 In addition to the spreadsheet environment of Excel, the course will introduce
how to apply Visual Basic Application (in Excel) to conveniently solve some
problems.

•	 Introduction of Matlab; introduced in relation to measuring risk with the “Value
at Risk” methodology. Also a introduction to the main financial databases avai-
lable online will be presented.

Reading Material: Principles of Finance with Excel“, Simon Benning
Teaching and learning activities: Lectures and practical sessions.
Assessment: Assignments (30%) and final test (70%).
Language of Instruction: English.
Location: Ofanleiti

V-642-KOST Women and Management	 ECTS:6 [3 Credits]
Semester: Spring.
Schedule: 4 lectures per week
Lecturer: Hulda Dóra Styrmisdóttir, Part-time Lecturer
Learning Outcome: By the end of the course, students should have an increased und-
erstanding of their own leadership strengths and how they want them to develop. They
should be able to name some of the pitfalls experienced women managers have fallen
into in their careers as well as the strategies that have worked well for them. Finally,
they should have an increased exposure to research on women and management and
how companies that want to increase diversity at the top go about it.
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 Icelandig business life. There is some research indication
that special courses for young women in business help change those numbers.
This course is intended for those who are interested in reading about, discussing and
reflecting 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, in
Iceland or abroad.
Reading Material: To be determined
Teaching and learning activities: Lectures
Assessment: 2 (short) papers and Final exam.
Language of Instruction: English.
Location: Ofanleiti

V-648-RSTO Rekstur samtaka og stofnana 	 6 ECTS (3 ein.)
Ár: 3. ár
Önn: haust
Stig námsgreinar: grunnnám, sérhæft námskeið
Tegund námskeiðs: valnámskeið

Viðskiptadeild – Grunnnám

70

Undanfarar: ekki sérstakir undanfarar
Skipulag: fjórir fyrirlestrar á viku
Kennari: Jón Sigurðsson MBA, sérfræðingur
Lýsing: Námskeiðið á að veita yfirlit um rekstur sjálfstæðra stofnana, fyrirtækja, sam-
taka og félaga sem ekki eru arðsækin, hafa önnur markmið en hagnað (á ensku „non-
profit“), svo sem t.d. rekstur íþróttafélaga, líknarfélaga, heilsugæslu, dvalarheimila,
skóla og menntastofnana, menningarsamtaka, stéttarfélaga, trúfélaga, áhugasamtaka,
velferðarsamtaka og hagsmunafélaga. Sérstaklega verður fjallað um sjálfseignarstofn-
anir, sameignarfélög, sparisjóði, lífeyrissjóði, samvinnufélög, búsetafélög. Áhersla í
efnismeðferð hvílir á viðskiptalegum einkennum, rekstrarskipulagi og samfélagshlut-
verkum. Fjallað verður um markmiðasetningu og stefnumótun, svo og um umfang og
vægi í hagkerfinu (svokallað, félagshagkerfi“, „þriðji geirinn“, ,,listahagkerfi“, „social
enterprise“, „l‘économie sociale“, „Sozialwirtschaft“, „voluntary sector“).
Námsmarkmið: 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 nútíma-
samfélagi;

•	 skilning á sérstöðu, hlutverkum og umfangi almannasamtaka, 	 félagsrekstrar
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

Námsmat: 40% stutt skriflegt einstaklingsverkefni lagt fram, flutt og rætt, 10% þátt-
taka í umræðum, 50% skriflegt lokapróf (3 klst.)
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 spjall, spurningar og umræður skriflegt verkefni lagt
fram, flutt og rætt, viðtalstímar eftir samkomulagi.
Tungumál: íslenska

V-649-STMP Gerð Markaðsáætlunar	 6 ECTS (3 ein.)
Ár: 3. ár
Önn: haust
Stig námsgreinar: grunnnám, sérhæft námskeið
Tegund námskeiðs: valnámskeið
Undanfarar: Markaðsfræði
Skipulag: þrír fyrirlestrar á viku
Kennari: Friðrik Larsen, MSc, lektor
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

Kennsluskrá 2009-2010

71

ber markaðsstefnuna á árangursríkan hátt. Að lokum verða kenndar aðferðir til að bera
saman árangur við raunveruleikann og fá í framhaldinu stöðumat og mælanleika.
Námsmarkmið:	
Að námskeiðinu loknu er stefnt að því að nemar:

•	 Skilji mikilvægi stefnumarkandi áætlunargerðar í markaðsstarfi
•	 Skilji mikilvægi markaðsáætlana í markaðsstarfi fyrirtækja
•	 Þekki grundvallarhugtök tengd markaðsáætlunum
•	 Öðlist færni í gerð markaðsáætlana og þekki greiningarverkfæri.

Námsmat: Verkefnavinna og þátttaka í tímum 15%, lokapróf 25%, hópverkefni 60%.
Lesefni:	Wood, Marian Burk. 2004. Marketing Planning. Principles into Practice.

Pearson.
Kennsluaðferðir: Fyrirlestrar, umræður og verkefnavinna.
Tungumál: íslenska	

V-652-VAOP Vocabulary Acquisition and
Oral Proficiency fro Business Purposes	 ECTS:6 [3 Credits]
Year of study: Second year / Third year.
Semester: Spring.
Level of course: First cycle-Advanced.
Type of course: Elective.
Prerequisites: None.
Schedule: Four Lectures per week.
Lecturer: Erlendína Kristjánsson, adjunkt.
Aim: The aims of the course are the following:

•	 To increase reading and expressive vocabulary for business purposes
•	 To improve fluency in spoken English
•	 To speak English with more effective pronunciation
•	 To be able to deliver more effective oral presentations in English
•	 To build up confidence in using English in the business community
•	 To become more autonomous in one’s English language learning

Description: The course is divided into the following three main components:
1)	Vocabulary acquisition, which includes the development of passive and active

vocabulary in English as well as the available strategies for learning and retaining
new vocabulary.

2)	Fluency development, which emphasizes general proficiency in spoken English
in the business community.

3)	Public speaking and pronunciation, which involves regular speaking practices
and pronunciation exercises in and outside class as well as developing a feel for
correctness through massive listening. This part also includes planning, rehears-
ing and doing oral presentations pertaining to the business environment.

Reading Material:

Viðskiptadeild – Grunnnám

72

	 Two business magazines: The Harvard Business Review and The
Economist.

	 One business related choice book of about 300 pages.
	 Pronunciation booklet (includes a CD)
	 Electronic vocabulary programmes.
	 Various listening materials in English such as webcasts and podcasts.
Teaching and learning activities: A mix of lectures and group work as well as auto-
nomous learning in and outside class. Considerable work will be based on using the
available electronic sources, for example, the vocabulary software on the Web.
Assessment: As this is a practical language course it is imperative that students turn
up regularly for classes and participate actively. Therefore attendance requirements are
80%.
A special process grade will be awarded based on attendance and participation. Apart
from that the assessment is continuous and there will be no high-stakes final exam.
As students will work on their own vocabulary, each student will be evaluated sep-
arately on that component. This will be based on individual vocabulary reports and and
an interview with the instructor. The interview will also be used to evaluate proficiency
in spoken English, the use of varied vocabulary, and pronunciation. Presentation skills
will be evaluated from class presentations.
NO FINAL EXAM.
Language of instruction: English.

V-653-ÍSST Íslensk stjórnmál	 6 ECTS (3 ein.)
Ár: 3. ár
Önn: vor 2009
Stig námsgreinar: framhaldsnám, sérhæft námskeið (ætlað laganemum og
viðskiptafræðinemum)
Tegund námskeiðs: Valnámskeið
Undanfarar: Engir
Skipulag: 30 kennslustundir/umræðutímar á önn
Kennari: Guðni Th. Jóhannesson, lektor
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemendur:

•	 kunni 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 sam-
tímanum verður ekki skilin til hlítar nema menn hafi grunnþekkingu á hinni sögulegu

Kennsluskrá 2009-2010

73

þróun. Í námskeiðinu verður farið yfir helstu þætti í stjórnmálasögu landsins. Lögð
verður áhersla annars vegar á virka þátttöku nemenda og hins vegar á aðkomu gesta-
fyrirlesara úr stjórnmála- og atvinnulífi.
Lesefni:	Bækur og greinar sem kennari kynnir síðar
Kennsluaðferðir: Sameinaðir fyrirlestrar og umræðutímar (kennari með gestafyrirles-
ara oftast eða alltaf)
Námsmat: Ritgerðir, skyndipróf og lokapróf.
Tungumál: Íslenska.

V-655-ATFJ Atferlisfjármál	 6 ECTS (3 ein.)
Ár: 3. ár
Önn: haust
Tegund námskeiðs: Valnámskeið
Undanfarar: Engir
Skipulag: Fyrirlestrar, verkefni í tímum, myndbönd, gestafyrirlestrar
Kennari: Loftur Ólafsson, MBA, stundakennari
Námsmarkmið: Að námskeiðinu loknu er stefnt að því að nemendur hafi öðlast hag-
nýta þekkingu á atferlisfjármálum (behavioral finance) og skilji þýðingu þeirra varð-
andi hegðun einstaklinga/fjárfesta og aðila sem tengjast fjármálamörkuðum
Lýsing: Í námskeiðinu verður farið yfir grundvallarþætti atferlisfjármála og sálfræði-
lega þætti sem hafa áhrif á hegðun og ákvarðanir fjárfesta og annarra sem láta sig fjár-
málamarkaði varða. Lögð er áhersla á að nemendur öðlist hagnýtan skilning á framan-
greindu og auki hæfni sína á þessu sviði sem nýtist t.d. í störfum á fjármálamarkaði og/
eða við fjárfestingarráðgjöf.
Lesefni:	Tilkynnt síðar
Kennsluaðferðir: Sameinaðir fyrirlestrar og umræðutímar (kennari með gestafyrirles-
ara oftast eða alltaf)
Námsmat: Próf 60% (Miðannarpróf 20% og lokapróf 40%) Verkefni 40%. -
Verkefniseinkunn skiptist þannig: Þátttökueinkunn 15%, tvö verkefni sem hvort um
sig gilda 12,5%.
Tungumál: Íslenska.

V-660-SKAT Skattaskipulagning	 6 ECTS (3 ein.)
Ár: 3. ár
Önn: vor
Tegund námskeiðs: Valnámskeið
Undanfarar: Uppgjör og skattskil
Kennari: Páll Jóhannesson, stundakennari
Námsmarkmið: Markmiðið er að nemendur fái hagkvæma og raunhæfa sýn inn í þá
aðferðarfræði sem almennt er notuð við skattaskipulagningu í alþjóðlegum og inn-

Viðskiptadeild – Grunnnám

74

lendum viðskiptum. Farið verður í raunhæf dæmi frá sjónarhóli íslenskra félaga og
nemendur eiga geta tekist á við raunveruleg viðfangsefni.
Lýsing: Markmið námskeiðsins er að nemendur læri þær aðferðir sem notaðar eru við
skattaskipulagningu. Bæði verður farið yfir aðferðir sem notaðar eru sérstaklega hér á
landi og almennar sem notaðar eru alþjóðlega. Minni áhersla er lögð á að fara í reglur
en fremur í aðferðir sem verða flokkaðar og notaðar með raunhæfum hætti. Einnig er
lögð áhersla á að kenna þau hugtök sem almennt eru notuð á þessu sviði. Ástæður að
baki uppbyggingu fyrirtækjasamstæðna geta mjög verið skattalegar og því mikilvægt
að átta sig á bakgrunni í þeim efnum.
Bókin sem lögð verður til grundvallar heitir Fundamentals of International Tax Planning
og sjá má efnisyfirlit bókarinnar og kafla úr henni á þessari slóð:
Gerð verður krafa um að nemendur hafi tekið námskeiðið Uppgjör og skattskil eða
Skattarétt eða hafi aðra reynslu af skattamálum. Gert er ráð fyrir að skilaverkefni muni
gilda um 40% af lokaeinkunn en próf um 60%. Verkefni og próf verða að uppistöðu í
formi raunhæfra verkefna fremur en ritgerðarspurninga.
Lesefni:	Tilkynnt síðar
Kennsluaðferðir: Tilkynnt síðar
Námsmat: Gerð verður krafa um að nemendur hafi tekið námskeiðið Uppgjör og skatt-
skil eða Skattarétt eða hafi aðra reynslu af skattamálum. Gert er ráð fyrir að skilaverk-
efni muni gilda um 40% af lokaeinkunn en próf um 60%. Verkefni og próf verða að
uppistöðu í formi raunhæfra verkefna fremur en ritgerðarspurninga.
Tungumál: Íslenska.

V-66 Alþjóðastjórnmál og viðskipti	 6 ECTS (3 ein.)
Ár: 3 ár
Önn: Vorönn (dsk.)
Stig námskeiðs: Grunnnám-Framahaldsnámskeið
Undanfarar: Alþjóðaviðskipti
Skipulag: Þrír fyrirlestrar á viku, hópastarf
Kennari: Dr. Jón Ormur Halldórsson, dósent
Námsmarkmið: Að námskeiðinu loknu eiga nemendur að:

•	 Þekkja til helstu kenninga sem notaðar eru til greiningar á alþjóðastjórnmálum.
•	 Þekkja til uppbyggingar alþjóðakerfa í stjórnmálum, viðskiptum, fjármálum og

atvinnulífi og tengsl þeirra á milli.
•	 Þekkja einkenni og skilja orsakir og afleiðingar mikilvægustu breytinga sem nú

eru eiga sér stað í alþjóðakerfinu.
•	 Skilja rætur og aflvaka heimsvæðingar atvinnulífs og stjórnmála og þróun hennar

í samtímanum.
•	 Þekkja til helstu pólitísku og efnahagslegu átakaefna í alþjóðakerfinu.
•	 Hafa fengið innsýn í pólitísk og efnahagsleg rök alþjóðlegra átaka og áhrif þeirra

á viðskipti.

Kennsluskrá 2009-2010

75

Lýsing: Í fyrri hluta námskeiðsins verður grein gerð fyrir uppbyggingu og þróun al-
þjóðakerfa í stjórnmálum, viðskiptum og atvinnulífi. Sérstaklega verður litið til þeirra
stórfelldu breytinga á valdahlutföllum í stjórnmálum, atvinnulífi og fjármálum sem
nú eru að eiga sér stað með gífurlegri tilfærslu á framleiðslugetu, auði og efnahags-
legum og pólitískum áhrifum til Asíu og fleiri hluta heimsins. Um leið verður litið til
eðlis og einkenna heimsvæðingar atvinnulífs og stjórnmála og samspils hennar við
þessa þróun. Í síðari hluta námskeiðsins verða tekin til skoðunar nokkur af mikilvæg-
ustu átakamálum í stjórnmálum og efnahagslífi heimsins. Þar á meðal verða átökin í
Miðausturlöndum og tengsl þeirra við efnahagslega og pólitíska hagsmuni ríkja utan
svæðisins; átök Rússa við nágranna sína; spennan á milli Kína og Taiwan; vaxandi
efnahagsleg og pólitísk spenna á milli Kína og Bandaríkjanna; átök um auðlindir og
áhrif stríðsins gegn hryðjuverkum. Að lokum verður litið til efnahagslegra og pólitískra
hagsmuna nokkurra nýrra stórvelda og áhrif uppgangs þeirra á alþjóðakerfið og póli-
tíska og viðskiptalega stöðu Bandaríkjanna og Evrópu.

V-699-RITG B.Sc.verkefni 	 12 ECTS (6 ein.)
Ár: 3. ár.
Önn: Hægt er að vinna B.Sc.verkefni á öllum önnum.
Stig námskeiðs: Grunnnám-Framhaldsnámskeið.
Tegund: Skyldunámskeið.
Undanfarar: Nemandi skal hafa lokið að lágmarki 60 einingum til að skrá sig í B.Sc.
verkefni. Ekki eru veittar undanþágur frá þessari kröfu.
Kennari: Umsjónarmaður B.Sc.verkefna er Axel Hall.
Kennsluefni: Friðrik H. Jónsson og Sigurður J. Grétarsson(2007), Gagnfræðakver
handa háskólanemum (4. útgáfa), Reykjavík: Háskólaútgáfan.
Tungumál: Íslenska eða enska.
Námsmarkmið: Markmið B.Sc.verkefna er að þjálfa og prófa hæfni nemenda til sjálf-
stæðra, skipulegra, gagnrýnna, agaðra og vísindalegra vinnubragða, og til skýrrar fram-
setningar á niðurstöðum eigin vinnu. B.Sc.verkefnum er ætlað að undirbúa nemendur
fyrir sjálfstæð vinnubrögð við greiningu gagna og ritun skýrslna úti á vinnumarkaðnum,
en um leið er B.Sc.verkefnum ætlað að undirbúa nemendur fyrir framhaldsnám.
1)	 Tegundir verkefna. B.Sc.verkefni skulu vera sjálfstæðar úttektir nemenda á af-

mörkuðum spurningum innan ákveðins fræðasviðs viðskiptafræðinnar. B.Sc.verk-
efni geta verið tvenns konar, fyrirtækjaverkefni eða rannsókn. B.Sc.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.

Viðskiptadeild – Grunnnám

76

Nemendur skilgreina viðfangsefni sitt sjálfir, og þeim er fenginn leiðbeinandi þegar
efni verkefnisins liggur fyrir og hefur verið samþykkt af hálfu umsjónarmanns
B.Sc.verkefna.

a)	Nemendur sem velja að gera rannsókn þurfa að safna nýjum gögnum um það við-
fangsefni sem þeir velja sér, eða að vinna á nýjan hátt úr fyrirliggjandi gögnum.
Verkefnið felst í að vinna úr gögnum til að komast að niðurstöðu um þá rannsókn-
arspurningu sem sett var fram. Nemendur skulu vinna sjálfstætt að gagnaöflun
hvort sem gögnin eru ný eða fyrirliggjandi (frá fyrirtækjum, stofnunum eða ein-
staklingum), 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 viðskiptarannsóknum.

b) 	Nemendur sem velja að vinna fyrirtækjaverkefni þurfa að fá til samstarfs fyr-
irtæki 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 vett-
vangi viðskiptafræða. Verkefnið þarf að fela í sér vandaða 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 til-
lögu eða lausn fyrir fyrirtækið, sem hægt er að rökstyðja með fræðilegum hætti.

2)	 Samvinna nemenda. Almenna reglan er sú að nemendur vinna B.Sc.verkefni í
tveggja manna hópum. Umsjónarmanni B.Sc.verkefna er þó heimilt í undantekn-
ingartilvikum að veita nemanda leyfi til að vinna B.Sc.verkefni einn.

3)	 Val á viðfangsefni. Nemendur velja sér verkefni sjálfir en mega leita ráðgjafar
hjá umsjónarmanni B.Sc.verkefna eða kennurum deildarinnar. Í einhverjum til-
vikum hafa kennarar hugmyndir að B.Sc.verkefnum og er þeim komið á framfæri
í Markaðs- og viðskiptarannsóknum. Val á verkefnum er háð samþykki umsjón-
armanns B.Sc.verkefna og einnig háð því að leiðbeinandi fáist.

4)	 Skiladagur verkefnisáætlunar. Verkefnisáætlun skal skilað til umsjónarmanns
B.Sc.verkefna eigi síðar en 4 vikum áður en önnin hefst. 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 kemur lýsing á
fyrirhuguðu samstarfi. Umsjónarmanni B.Sc.verkefna ber að samþykkja verkefnið
eða veita afsvar innan 2ja vikna frá því að tillaga berst, nema sérstakar aðstæður
hamli. Leiðbeinandi er skipaður ef verkefnið telst uppfylla þær kröfur sem gerðar
eru til verkefnisáætlunar. Það er á ábyrgð nemenda að standa þannig að vali á verk-
efni og frágangi verkefnisáætlunar að hægt sé að skipa leiðbeinanda áður en önnin
hefst.

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

Kennsluskrá 2009-2010

77

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.

Hér á eftir eru skilgreindir helstu þættir er varða hlutverk leiðbeinanda:
•	 Með því að taka að sér verkefnið staðfestir leiðbeinandi þá verkefnisáætlun sem

skilað var til umsjónarmanns B.Sc.verkefna. Samþykki leiðbeinanda þarf fyrir
breytingum á þeirri áætlun.

•	 Frumkvæði, áætlanagerð, ákvarðanir, ábyrgð og vinnsla verkefnisins hvílir á nem-
endunum sjálfum, og leiðbeinendur hafa ekki eftirlitsskyldu með framgangi verks-
ins.

•	 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) 	 Skiladagar á drögum og lokagerð B.Sc.verkefnis. Í upphafi hvers misseris mun
umsjónarmaður B.Sc.verkefna tilkynna tvær mikilvægar dagsetningar fyrir skil á
verkefninu, þ.e. skil á uppkasti og skil á lokaútgáfu verkefnisins. 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 B.Sc.verkefnis eru að hafa (a) fengið verkefn-
isáætlun samþykkta af umsjónarmanni B.Sc.verkefna á fyrrgreindum tíma og (b)
skilað uppkasti til leiðbeinanda á tilsettum tíma.

8) 	 Skipun prófdómara. Umsjónarmaður B.Sc.verkefna skipar prófdómara fyrir öll
B.Sc.verkefni. Prófdómari getur verið fastur kennari við skólann eða stundakenn-
ari. Prófdómari og leiðbeinandi gefa í sameiningu einkunn fyrir B.Sc.verkefni.
Þeir geta ákveðið að gefa þeim nemendum sem að verkefninu standa sitt hvora
einkunnina, enda séu rök fyrir því að framlag hafi verið mjög ójafnt. Prófareglur
skólans eiga við B.Sc.verkefni líkt og önnur próf.

9)	 Viðmið fyrir einkunnagjöf. Þau viðmið sem leiðbeinendur og prófdómarar hafa
til hliðsjónar við einkunnagjöf eru í viðauka hér á eftir. Leiðbeinandi og prófdóm-
ari gefa sameiginlega einkunn og endurgjöf, þótt hvor um sig meti verkefnið fyrst
sjálfstætt.

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

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

Viðskiptadeild – Grunnnám

78

B.Sc.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 til-
vikum þar sem hugmynd að verkefni er frá leiðbeinanda og verkefnið er hluti af
rannsóknum hans/hennar er höfundarréttur leiðbeinandans einnig. Ef trúnaðarupp-
lýsingar er að finna í ritgerð á viðkomandi nemandi og eigandi viðkomandi upplýs-
inga rétt á því að ritgerðin sé geymd sem trúnaðarmál í fimm ár.

11) 	Endurskoðun reglna. Reglur þessar eru endurskoðaðar árlega af námsstjórn B.Sc.
námsins.

Kennsluskrá 2009-2010

79

Reglur um 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. Frá og með haustinu 2005 eru eftirfarandi reglur í gildi um verkefnavinnu.

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 verkefnislýsingu. 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 hóp-
astarfi og gætir þess að þitt framlag sé sambærilegt á við hina í hópnum. Kennarar
hafa heimild til að gefa einstaklingum í hópum mismunandi 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 einstakra hópmeðlima til verkefnisins sé sam-
bærilegt. Allur hópurinn er þó eftir sem áður ábyrgur fyrir heildarverkinu.
Viðurlög við broti á ofangreindum reglum um verkefnavinnu geta verið 0 fyrir verk-
efnið, 0 í námskeiði, áminning og jafnvel brottrekstur úr skóla.

Náms- og framvindureglur BSc náms
Eftirfarandi reglur gilda um þá nemendur sem hófu nám við viðskiptadeild haustið
2005. Nemendur fylgja þeim reglum sem eru við lýði það ár sem þeir innritast. Ef nem-
andi er endurinnritaður þá gilda um hann þær reglur sem eru í gildi við endurinnritun.

Framvinda í BSc námi dagskóla
Nemandi flyst upp á annað námsár ef hann hefur lokið a.m.k. 48 ECTS (24 einingum)
á fyrsta ári með meðaleinkunn 6,0 eða hærri*. Nemandi skal hafa lokið a.m.k. 90 ECTS
(45 einingum) tveimur árum eftir síðustu innritun á fyrsta námsár.
Nemandi skal hafa lokið a.m.k. 132 ECTS (66 einingum) þremur árum eftir síðustu
innritun á fyrsta námsár. Nemandi skal hafa lokið BSc prófi fjórum árum eftir síðustu
innritun á fyrsta námsár (5 ár ef námshlé eru fullnýtt).
*Meðaleinkunn í lok fyrsta árs er reiknuð úr öllum loknum námskeiðum.

Viðskiptadeild – Grunnnám

80

Framvinda í BSc námi í HMV
Nemandi í BSc námi í HMV fær að flytjast upp á annað námsár ef hann hefur lokið
a.m.k. 36 ECTS (18 einingum) á fyrsta ári með meðaleinkunn 6,0 eða hærri*. Nemandi
skal hafa lokið a.m.k. 72 ECTS (36 einingum) tveimur árum eftir innritun á fyrsta
námsár.
Nemandi í BSc námi skal hafa lokið a.m.k. 108 ECTS (54 einingum) þremur árum eftir
innritun á fyrsta námsár. Nemandi í BSc námi skal hafa lokið a.m.k. 144 ECTS (72
einingum) fjórum árum eftir innritun á fyrsta námsár og BSc prófi fimm árum eftir inn-
ritun á fyrsta námsár. (6 ár ef námshlé eru fullnýtt). Nemandi í diplomanámi skal hafa
lokið 90 ECTS (45 einingum) á átta önnum.
*Meðaleinkunn í lok fyrsta árs er reiknuð úr öllum loknum námskeiðum.

Endurinnritun
Ef nemandi uppfyllir ekki skilyrði til að flytjast upp á næsta námsár samkvæmt reglum
deildarinnar þá getur hann sótt um endurinnritun í námið*. 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 skal send til verkefnisstjóra BSc náms.

Mat á fyrra námi á háskólastigi
1.	 Hafi nemandi lokið námskeiðum á háskólastigi sem eru fyllilega sambærileg við

þau námskeið sem í boði eru við HR, gefst honum kostur á að óska eftir því að fá
námskeiðin metin.

2.	 Nemendur þurfa að skila inn skriflegri umsókn um mat á fyrra námi til deild-
arinnar. Hægt er að nálgast umsóknareyðublað á skrifstofu skólans eða á heimasíðu
viðskiptadeildar. Í umsókninni þarf að koma fram hvaða námskeið frá fyrra námi um-
sækjandi 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: a. Staðfest
afrit af einkunnum frá þeim skóla þar sem fyrra nám fór fram. b. Námskeiðslýsingar
frá skólanum þar sem fyrra nám fór fram.

3.	 Umsókn um mat á fyrra námi þarf að berast fyrir 1.júlí vegna náms sem 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 og desember ár hvert. Eftir umfjöllun í námsstjórn sér
verkefnisstjóri BSc náms um að senda umsækjendum niðurstöðu námsstjórnar.

4.	 Til þess að fá námskeið metin þurfa þau, að mati forstöðumanns deildarinnar
og kennara viðkomandi fags, að standast samanburð við sambærileg námskeið í
HR. Umsækjendur geta ekki átt von á því að námskeið sem tekin voru fyrir meira
en 5 árum, námskeið með lægri einkunn en 7,0 eða námskeið sem eru færri en 3
einingar fáist metin. Mat á fyrra námi inn í viðskiptadeild HR getur aldrei numið

Kennsluskrá 2009-2010

81

meiru en 90 ECTS (45 einingum) í BSc nám og 60 ECTS (30 einingum) í MSc
nám. Fyrra nám er ekki metið í MBA námi.

5.	 Reglurnar taka gildi frá og með 1. febrúar 2006.

Forkröfur fyrir námskeið
Forkröfur fyrir einstök námskeið koma fram í kennsluskrá sem má finna á heimasíðu
skólans.

Hámarksfjöldi eininga sem nemandi getur tekið
Nemandi í BSc- og diplomanámi getur skráð sig í 36 ECTS (18 einingar) á önn að há-
marki. Heimilt er að sækja um undanþágu til verkefnisstjóra BSc náms, en slík undan-
þága er aðeins veitt hafi nemandi meðaleinkunn 7,5 eða hærri.

Almennt ákvæði um fyrningu námskeiða
Námskeið sem nemandi hefur staðist án þess að útskrifast fyrnast á sex árum*.
* Nemandi sem fær heimild til endurinnritunar getur sótt um heimild til að fyrning námskeiða sé stöðvuð meðan námi er haldið áfram, en sú

heimild er háð því að framvinda sé viðunandi og er einungis veitt einu sinni.

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 námskeiði sem
kennari hefur umsjón með eða vinnu nemanda við sértækt rannsóknarverkefni undir
handleiðslu fastráðins kennara við deildina. Í slíkum tilvikum er það alfarið undir við-
komandi kennara komið að samþykkja eða hafna slíkri beiðni. Kennurum ber að upp-
lýsa forstöðumann námsbrautar og verkefnisstjóra um nemendur sem þeir hyggjast
leiðbeina í sjálfstæðu verkefni. Nemendum er að hámarki heimilt að taka 18 ECTS (9
einingar) sem sjálfstæð verkefni.

Reglur um verkleg námskeið
Nemendur í verklegum námskeiðum (Nýsköpun og stofnun fyrirtækja og Stefnumótun)
þurfa að skila öllum þáttum sem tilgreindir eru í námskeiðslýsingu til að standast nám-
skeiðið. Falli nemandi, sem skilað hefur öllum verkþáttum, í verklegu námskeiði gefst
honum kostur á að þreyta próf úr viðfangsefni námskeiðsins samkvæmt nánari ákvörðun
kennara. Standist nemandi prófið stenst hann námskeiðið með lágmarkseinkunn.

Reglur um próftöku
Nemanda er að hámarki heimilt að þreyta próf í tilteknu fagi þrisvar sinnum. Standist
nemandi ekki námskeiðið í þriðju próftilraun telst hann fallinn úr námi. Ber honum þá
að sækja um endurinnritun í námið. Sé honum veitt heimild til þess heldur hann ein-
ungis þeim námskeiðum sem hann hefur lokið með einkunn 6,0 eða hærri.

Viðskiptadeild – Grunnnám

82

Námshlé
Nemandi á rétt að sækja um námshlé en slíkt er þó háð ákveðnum skilyrðum. Sótt er
um námshlé í eina önn í einu en nemandi getur að hámarki verið í námshléi í tvö náms-
misseri (þrjár annir í HMV) eða eitt skólaár alls. Nemandi þarf að sækja sérstaklega
um framlengingu á námshléi. Ef nemandi skráir sig ekki í námskeið að námshléi loknu
verður hann skráður úr námi. Umsókn um námshlé skal send til forstöðumanns náms-
brautar og þarf nemandi að tiltaka gilda ástæðu fyrir námshléi. Gildar ástæður fyrir
námshléi eru t.d. barnsburður eða veikindi. Með umsókn þarf t.d. að berast læknisvott-
orð ef sótt er um námshlé vegna veikinda. Sé umsókn samþykkt er gerður samningur
milli nemandans og skólans um námshlé og ákvæði um námsframvindu útfærð sér-
staklega eftir þörfum.

Undanþágur
Undanþágur frá þessum reglum um námsframvindu eru aðeins veittar með samþykki
námsstjórnar. Þær eru ekki veittar nema gildar ástæður komi til, svo sem barnsburður,
fötlun eða alvarleg veikindi námsmanns eða náins aðstandanda. Umsókn um undan-
þágu skal senda til forstöðumanns námsbrautar eða deildarforseta studd viðeigandi
gögnum, svo sem læknisvottorði.

Kennsluskrá 2009-2010

83

Almennar náms- og prófareglur

1. Grein
Reglur um skráningar
1.1. Úrsögn úr prófi og skráning í endurtektar- og sjúkrapróf Nemandi, sem hættir í
námskeiði án þess að segja sig úr því innan þess frests sem gefinn er, fær einkunnina
núll í prófhluta námskeiðs. Nemendum er bent á að kynna sér vel allar dagsetningar í
almanaki HR (sjá www.hr.is) enda gildir skráning í námskeið jafnframt sem skráning í
próf. Á fyrstu tveimur kennsluvikum hvers námsmisseris geta nemendur breytt skrán-
ingum námskeiða. Til þess að breyta skráningu þurfa nemendur að senda kennslusviði
(nemendabokhald@ru.is) póst eða koma við á skrifstofum skólans og fylla út þar til
gert eyðublað. Skráning í endurtektar- og sjúkrapróf fer fram eftir að úrslit prófa liggja
fyrir og er dagsetningu þeirra að finna í almanaki skólans. Prófgjald fyrir endurtekt-
arpróf er 7.500 kr. fyrir hvert próf. Þeir sem eru veikir þegar lokapróf fer fram geta sótt
um að gangast undir sjúkrapróf, sjá nánar í prófareglum.
1.2. Reglur um flutning nemenda á milli brauta Þegar nemandi óskar eftir að skipta um
braut innan deildar þarf hann að sækja um það formlega hjá deildarfulltrúa viðkomandi
deildar. Nemandi getur aðeins skipt um braut milli anna. Þegar nemandi óskar þess að
stunda nám í annarri deild en hann er skráður í þarf hann að sækja um nám að nýju í
þeirri deild sem hann óskar. Þótt nemandi hafi áður stundað nám í einni deild við skól-
ann er það ekki trygging fyrir því að hann fái inni í annarri deild.
1.3. Hámarksfjöldi eininga sem nemandi getur tekið Nemandi getur skráð sig í 18 ein-
ingar að hámarki (sérreglur gilda í lagadeild og á frumgreinasviði eru nemendur skráðir
í 24 einingar á önn). Ef nemandi óskar þess að vera í fleiri en 18 einingum þarf viðkom-
andi að sækja um leyfi hjá deildarfulltrúa og vera með meðaleinkunn fyrir ofan 7,5.
1.4. Reglur um tímasókn Nemendum ber að kynna sér sérreglur deilda þar sem kveðið
er á um skyldumætingu í verklega tíma.
1.5. Þreytt próf Hver deild setur reglur um hversu oft nemandi getur þreytt próf. Sjá
nánar í reglum deilda.

2. Grein
Reglur um próf og einkunnir
2.1. Framkvæmd prófa Skrifleg og munnleg lokapróf eru haldin í lok námskeiða á
hverri önn og skal próftafla liggja fyrir sex vikum fyrir fyrsta lokapróf. Prófstjórn
áskilur sér rétt til breytinga á próftöflu innan 10 virkra daga frá birtingu. Ef próf eru
haldin í einstökum námskeiðum utan hefðbundins prófatímabils skal fylgja reglum um
framkvæmd prófa að svo miklu leyti sem því verður við komið. Framkvæmd er þá
alfarið í höndum viðkomandi kennara og deildar, í samráði við prófstjóra. Einkunnir
úr skriflegum prófum eiga að liggja fyrir eigi síðar en tíu virkum dögum eftir prófdag.
Skil einkunna Einkunnir úr munnlegu prófi eftir námskeið eiga að liggja fyrir eigi síðar
en sjö virkum dögum eftir að prófinu lýkur. Einkunnir úr sjúkra- og endurtektarprófum
skulu liggja fyrir eigi síðar en fimm virkum dögum eftir prófdag. Kennari getur sótt um
undanþágu og frest á skilum einkunna sökum fjölda nemenda sem þreyta próf.

Viðskiptadeild – Grunnnám

84

2.2. Prófstjóri og prófstjórn Prófstjórar hafa samráð við viðkomandi forseta deilda og
sviðstjóra frumgreinadeildar um tilhögun prófa. Prófstjórn skipa prófstjórar og for-
stöðumaður kennslusviðs. Kennari í námskeiði skal skila prófi til prófstjóra eigi síðar
en 48 stundum áður en próf skal hefjast og á að skila þeim bæði á rafrænu formi og
í ljósriti. Kennari sér til þess að fyllt sé út stöðluð prófforsíða sem er aðgengileg á
tölvukerfi skólans. Þá skal kennari fylla út eyðublað þar sem tekið er fram hvaða hjálp-
argögn eru leyfileg og önnur fyrirmæli kennara.
2.3. Próftími Próftími í skriflegum prófum skal aldrei vera styttri en tvær klukkustundir
og ekki lengri en fjórar klukkustundir. Forseti deildar, í samráði við prófstjóra, getur þó
leyft frávik í einstökum námsgreinum. Kennara eða staðgengli ber að koma a.m.k. einu
sinni inn í prófstofur á meðan próf stendur yfir til þess að svara spurningum um vafa-
atriði (t.d. villur á prófi eða misvísandi spurningar) eða önnur atriði á prófi. Nemandi,
sem hyggst taka fleiri en eitt próf er falla á sama tíma, skal koma upplýsingum um
það til prófstjóra þannig að gera megi ráðstafanir til að taka megi prófin hvert á fætur
öðru.
2.4. Færsla lokaeinkunna Kennarar færa lokaeinkunnir inn á kennsluvef námskeiða þar
sem þær eru vistaðar og námskeiði er lokað. Kennslusvið birtir einkunnir eftir að kenn-
ari hefur lokað námskeiði og staðfest skil við prófstjóra.
2.5. Breyting einkunna Kennslusvið áskilur sér rétt til fresta birtingu einkunna þar til
síðasta próf hefur verið þreytt á viðkomandi námsbraut/námsári/deild.

3. Grein
Sérreglur um próf – frumgreinasvið
3.1 Próftökuréttur Próf eru haldin í lok hvers misseris. Próftími í skriflegum prófum
skal að jafnaði ekki vera lengri en þrjár klukkustundir. Lokaeinkunnir áfanga skulu
liggja fyrir eigi síðar en tveimur vikum eftir próftöku. Lokaeinkunnir úr síðustu prófum
hvers próftímabils skulu liggja fyrir áður en prófsýning fer fram. Nemandi á rétt á
að sjá mat úrlausnar sinnar á skriflegu prófi og fá útskýringar kennara á prófsýningu
deildarinnar sem haldin er innan þriggja daga frá birtingu allra einkunna og auglýst er
á heimasíðu skólans. Vilji nemandi, sem ekki hefur staðist próf, eigi una mati kennara,
getur hann snúið sér til sviðstjóra frumgreinasviðs innan fjögurra vikna frá birtingu
einkunna og óskað eftir mati prófdómara. Nemandi sem fer fram á slíkt þarf að skila
inn rökstuddri greinargerð til sviðstjóra þar sem fram koma ástæður fyrir beiðninni.
Skipa skal prófdómara í hverju tilviki fyrir sig.
3.2 Einkunnir á frumgreinasviði a) Einkunnir eru gefnar í heilum og hálfum tölum frá
0 - 10. Til að standast próf í áfanga þarf lágmarkseinkunn 5,0. Lokaeinkunn í hverjum
áfanga er yfirleitt vegið meðaltal starfseinkunnar og prófseinkunnar. Hlutfall starfs-
einkunnar í hverjum áfanga er tilgreint í áfangalýsingum. b) Nemanda er heimilt að
þreyta próf þrívegis í sama áfanga. Nemandi verður að hlíta breytingum á námsefni
viðkomandi áfanga milli próftilrauna. Óski nemandi eftir að þreyta próf í þriðja sinn
þarf hann að stunda nám í viðkomandi áfanga að því marki sem sviðsstjóri ákveður. c) Í
áföngum þar sem starfseinkunn er hluti lokaeinkunnar missir nemandi próftökurétt hafi

Kennsluskrá 2009-2010

85

hann ekki staðið skil á tilskildum verkefnum. Hann telst þá hafa notað einn próftökurétt
og á ekki rétt á að þreyta próf á þeirri önn.

4. grein
Námsmat og einkunnagjöf
4.1. Samsetning einkunna Gefin er ein lokaeinkunn fyrir hvert námskeið sem nemandi
er skráður í. Lokaeinkunn er samsett af einkunn fyrir einn eða fleiri eftirtalinna þátta:

•	 Frammistaða nemanda í lokaprófi
•	 Frammistaða nemanda í áfangaprófum
•	 Frammistaða og þátttaka nemenda í tímum
•	 Verkefni og skýrslur nemanda meðan á námskeiði stendur

4.2. Lágmarkseinkunn Einkunnir eru gefnar í heilum og hálfum tölum á kvarðanum
0-10. Lokaeinkunn lægri en 5 er falleinkunn og fást þá ekki einingar fyrir námskeiðið.
Til þess að standast námskeið þarf nemandi að fá 5 í einkunn á lokaprófi. Ef lokapróf
hefur minna vægi en 20% af lokaeinkunn hefur kennari heimild til að víkja frá áður-
greindu ákvæði. Háskóladeild getur ákveðið hærri lágmarkseinkunn fyrir einstök nám-
skeið (sjá reglur LD). Deild getur ákveðið að gefa staðið eða fall í stað tölueinkunnar í
einstökum námskeiðum. Lágmarkseinkunn fyrir nemendur sem voru í THÍ er 5,5. Ekki
er gefin einkunn fyrir metin námskeið frá öðrum skólum.
4.3. Aðalkennari (eða kennarar) í námskeiði er ábyrgur fyrir gerð þeirra prófa og verk-
efna sem lögð eru fyrir í námskeiðinu og þá lokaeinkunn sem námskeiðið byggist á. Í
skriflegum prófum skal gera grein fyrir vægi spurninganna á prófblaðinu. Ef einkunn í
verklegu prófi er samsett úr fleiri en einum hluta skal gera nemendum grein fyrir vægi
hvers hluta áður en prófið er þreytt. Heimilt er að setja það skilyrði fyrir rétti til töku
skriflegra prófa að nemandi hafi náð tilskildum árangri í verklegum þætti, ástundun
og/eða verkefnum. Heimilt er að krefjast þess að nemendur nái lágmarkseinkunn í
öllum hlutum prófs þegar um samsett próf er að ræða, enda sé slíkt tilkynnt í upphafi
námskeiðs.
4.4. Námsmat í verklegum námskeiðum og lokaverkefnum er í höndum verkefniskenn-
ara. Vægi einstakra verkliða í lokaeinkunn skal tilkynnt skriflega í upphafi verklegra
námskeiða. Heimilt er að krefjast þess að ákveðnir verkliðir séu leystir af hendi á full-
nægjandi hátt til þess að nemandi teljist hafa lokið verklegu námskeiði. Slíkar kröfur
verður að tilkynna skriflega í upphafi námskeiðs.
4.5. Reglur við próftöku og verkefnavinnu Nemanda ber að vinna einn að lausn verkefna
í einstaklingsverkefnum og áfanga- og lokaprófum. Nemendum er stranglega bannað
að veita aðstoð eða þiggja aðstoð frá öðrum nemendum. Nemandi sem verður uppvís
að óheiðarlegum vinnubrögðum í einstökum verkþáttum námskeiðs gæti hlotið allt frá
núlli (0) í einkunn í námsþætti eða lokaeinkunn þess námskeiðs upp í brottvikningu úr
skóla. Þá má veita munnlega eða skriflega áminningu fyrir óheiðarleg vinnubrögð sam-
kvæmt reglum skóla um málsmeðferð. Um málsmeðferð slíkra mála vísast til 7. kafla
reglna þessara. Þar sem nemendur vinna að verkefnum til einkunna í hópi skal úrlausn
hvers hops vera sjálfstætt framlag hópsins. Þannig er öll afritun af vinnu nemenda ann-
ars hops eða annarra innan eða utan skóla, í hvaða formi sem hún er, stranglega bönnuð
og varðar sömu viðurlögum og greint er frá hér að ofan. Sjá nánar sérstakar reglur HR

Viðskiptadeild – Grunnnám

86

um verkefnavinnu „Þitt hugverk-þitt framlag“ í fylgiskjali með náms- og prófareglum.
Jafnframt er vísað til siðareglna HR sem finna má á vef HR. Kennari gerir að jafnaði
skriflega grein fyrir þeim kröfum sem gerðar eru til nemenda á prófi og í verkefnum í
námskeiði sínu. Þar á meðal gerir kennari grein fyrir því hvaða hjálpargögn eru nem-
endum heimil í prófum. Verði nemandi uppvís að notkun annarra hjálpargagna í prófi
en leyfð eru getur það varðað þeim viðurlögum er að ofan greinir.
4.6. Reglur um skil á verkefnum Í námskeiðum setur kennari reglur um skilafrest
verkefna og ber nemendum að skila verkefni áður en frestur er útrunninn. Almennt
er frestur til þess að skila verkefni ekki framlengdur hjá tilteknum nemanda eða hópi
nemenda. Kennari hefur þó heimild til að víkja frá fresti og getur þá ákveðið að slík
frávik kosti afföll af einkunn.
4.7. Reglur um munnleg próf Nemendum sem þreyta munnleg próf er óheimilt að ræða
sín á milli eða á annan hátt skiptast á upplýsingum um efni prófs á meðan á því stendur.
Verði nemandi uppvís að slíku skal vísa málinu til forseta deildar til úrskurðar, sbr. 7.
gr. reglna þessara.

5. Grein
Endurtekin próf og áfrýjunarréttur nemenda
5.1. Heimilt er að skrá sig úr námskeiði fram að tiltekinni dagsetningu sem kemur fram
í kennsluskrá hvers árs. Nemendur geta sent rafrænan póst á nemendabokhald@ru.is
þar sem þeir tilgreina úrsögn úr námskeiði/um. Nemandi, sem ekki mætir í próf og
hefur ekki boðað lögmæt forföll, telst hafa þreytt próf og fær einkunnina núll (fallin/nn
mætti ekki í próf) í námskeiðinu.
5.2 Nemandi, sem ekki mætir til prófs sem hann er skráður í vegna veikinda, skal
tilkynna forföll til skrifstofu skólans áður en próf hefst eða meðan á prófi stendur.
Læknisvottorði skal skila til skrifstofu skólans eigi síðar en þremur virkum dögum
eftir að próf var haldið, annars telst nemandi hafa þreytt prófið (prófdagur telst ekki
með þessum þremur virku dögum). Vottorð skal vera dagsett og undirritað af lækni
sama dag og próf fór fram. Á vottorði skal enn fremur koma fram nafn námskeiðs
og/eða prófs sem nemandi boðar forföll í. Sama gildir ef um veikindi barns nemanda
er að ræða. Vottorð eru einungis tekin gild séu þau afhent á opnunartíma skrifstofu
innan framangreinds frests. Sömu reglur um tilkynningar og veikindavottorð gilda fyrir
áfangapróf.
5.3. Endurtektar- og sjúkrapróf í bóklegum námskeiðum eru að jafnaði haldin eftir loka-
próf hverrar annar. Endurtektar- eða sjúkrapróf kemur í stað lokaprófs en einkunnir fyrir
verkefni, áfangapróf eða annað námsmat til lokaeinkunnar stendur óhaggað. Aðeins
þeir nemendur sem mættu í lokapróf eða tilkynntu veikindi (sbr. 5.1. gr.) eiga rétt á
endurtektar- eða sjúkraprófi. Nemandi, sem er veikur í aðalprófi og mætir í sjúkrapróf
og nær ekki lágmarkseinkunn, hefur ekki rétt á að endurtaka próf. Nemandanum ber
því að þreyta námskeiðið aftur til þess að öðlast próftökurétt. Deildir skulu setja reglur
um hámarksfjölda endurtektarprófa sem nemandi má þreyta á námstímanum.
5.4. Skráning í endurtektar- og sjúkrapróf fer fram eftir að úrslit úr prófum liggja fyrir
og dagsetning þeirra hverju sinni kemur fram í almanaki kennsluskrár. Prófgjald fyrir

Kennsluskrá 2009-2010

87

endurtektarpróf kemur fram í kennsluskrá. Ef nemandi tekur endurtektar- eða sjúkra-
próf þá fellur fyrra próf hans í greininni úr gildi. Standist nemandi ekki endurtektar- og
sjúkraprófið, gangi frá því eða komi ekki til prófs, hefur hann fyrirgert rétti sínum til
þess að gangast oftar undir lokapróf í námskeiðinu án þess að sitja það að nýju. Kjósi
nemandi að skrá sig úr sjúkra- eða endurtektarprófi skal hann senda póst á nemenda-
bokhald@ru.is eigi síðar en fyrir próf sama dag og það er haldið. Gjald fyrir endurtekt-
arpróf er óendurkræft.
5.5. Nemandi á rétt á að fá útskýringar kennara á mati skriflegrar úrlausnar sinnar ef
hann æskir þess innan fimm daga frá birtingu einkunnar. Kennari skal verða við beiðni
nemanda áður en sjúkra- og endurtektarpróf eru haldin, eða innan 10 daga, hvort sem
á undan kemur. Vilji nemandi, sem ekki hefur staðist próf, þá eigi una mati kennarans
getur hann kært mat til prófstjóra. Skal kæran lögð fram skriflega innan tíu virkra
daga frá prófsýningu. Velji nemandi að kæra mat kennara skal skipaður prófdómari.
Prófdómari skal skipaður í samráði við forseta deildar.
5.6. Ef nemandi kærir mat á skriflegu prófi er prófdómari skipaður. Skal prófdómari
leggja sjálfstætt mat á úrlausn nemandans. Telji prófdómari ástæðu til að endurskoða
einkunn þá er hann ekki bundinn af fyrri einkunn. Séu prófdómari og kennari ekki sam-
mála um lokaeinkunn þá gildir einkunn prófdómara. Endurskoðuð einkunn skal liggja
fyrir innan tveggja vikna frá því að kæra berst. Í munnlegum lokaprófum skal próf-
dómari ávallt vera viðstaddur og ákveður kennari/kennarar og prófdómari lokaeinkunn
sameiginlega og er niðurstaða ekki kæranleg. Í lokaritgerðum þar sem prófdómari og
leiðbeinandi gefa einkunn er niðurstaða ekki kæranleg.
5.7. Þegar kærufrestur nemenda er liðinn og prófdómari hefur lokið við yfirferð prófa
skulu þau afhent prófstjórn til varðveislu. Öll prófgögn skal varðveita í eitt ár. Auk
þess varðveitir skólinn rafrænt afrit af öllum lokaprófum og eru próf úr aðalprófum
aðgengileg nemendum í kennslukerfinu.
5.8. Komi í ljós að kennari hafi gert mistök við útreikning eða skráningu einkunna,
áskilur kennslusvið sér rétt til þess, í samráði við kennara, að leiðrétta einkunn innan
tveggja vikna frá skilum kennara.

6. Grein
Framkvæmd prófa
6.1. Prófstofur eru að jafnaði opnaðar 10 mínútum áður en próf hefst. Mæti nemandi
meira en einni klukkustund eftir að próf hefst fær hann ekki að þreyta prófið.
6.2. Meðan próf stendur yfir skal nemandi hafa gild persónuskilríki aðgengileg fyrir
prófverði. Nemandi getur misst próftökurétt ef hann sýnir ekki viðeigandi pers-
ónuskilríki.
6.3. Prófgæslufólk gefur merki um hvenær hefjast má handa við úrlausn og hvenær
próftími er liðinn. Skulu þá allir nemendur í viðkomandi prófi skila úrlausnum sínum.
6.4. Í samsettum prófum skulu nemendur svara hverjum prófhluta fyrir sig.
6.5. Ef koma þarf á framfæri leiðréttingum eða upplýsingum til nemenda í prófi þá er
það gert með því að skrifa þær á töflu eða dreifa þeim fjölrituðum til viðkomandi nem-
enda í samráði við prófstjóra.

Viðskiptadeild – Grunnnám

88

6.6. Enginn má skila úrlausnum áður en ein klukkustund er liðin frá upphafi próftíma.
Að loknum próftíma ber öllum að skila úrlausnum þegar í stað. Verði nemandi uppvís
að því að vinna að prófúrlausn eftir að skilatíma lýkur getur slíkt leitt til að gefið verði
núll í einkunn (0) eða brottvísunar úr námskeiði. Nemendur hafa þó tíma til að ganga
frá prófúrlausnum sínum og merkja þær eftir að próftíma lýkur, en ekki breyta eða bæta
úrlausnirnar.
6.7. Í öllum skriflegum prófum HR á að skila prófspurningum, úrlausnum og krass-
blöðum til prófgæslufólks að prófi loknu. Prófspurningar úr aðalprófum verða síðan
aðgengilegar á kennsluvef HR (á ekki við um margvalsspurningar –krossaspurn-
ingar).
6.8. Nemendur mega ekki hafa yfirhafnir, töskur eða annan búnað sem ekki tilheyrir
leyfilegum hjálpargögnum við prófborðið. Óheimilt er að valda truflun í prófstofu.
6.9. Tilraun til að nota farsíma eða önnur þráðlaus samskiptatæki meðan próf stendur
yfir varðar brottvísun úr prófi. Hafi nemandi slík tæki meðferðis ber honum að slökkva
á þeim og afhenda prófgæslufólki til varðveislu meðan próf stendur yfir.
6.10. Nemanda er óheimilt að nota önnur hjálpargögn í prófi en tilgreind eru á próffor-
síðu og varðar tilraun til slíks brottvísun úr prófi samkvæmt ákvörðun prófstjóra. Máli
nemandans skal síðan vísað til forseta deildar til nánari ákvörðunar samkvæmt 7. kafla
reglna þessara.
6.11. Nemendum er aðeins heimilt að yfirgefa prófborð áður en þeir hafa lokið prófinu
til þess að fara á snyrtingu, og aðeins undir eftirliti fylgdarmanns.
6.12. Nemanda er óheimilt að ljúka prófi án þess að skila úrlausnarblaði með ann-
aðhvort nafni sínu og kennitölu eða prófnúmeri.
6.13. Nemendur, sem ljúka prófi áður en tilskildum próftíma lýkur, skulu yfirgefa próf-
stofu og gæta þess að trufla ekki þá sem enn eru í prófi.
6.14. Háskóladeildir geta ákveðið í samráði við prófstjóra að nota prófnúmer.
6.15. Ef nemandi æskir þess við prófstjóra að þreyta próf annars staðar en í HR er próf-
stjóra þá heimilt, ef brýnar ástæður eru fyrir hendi, að heimila nemanda að taka prófið
í annarri háskóla- eða menntastofnun, enda hafi verið samið fyrirfram við stofnunina
um slíkt fyrirkomulag.
6.16. Verði nemandi uppvís að því að hafa rangt við í prófi skal prófverkefnið og úr-
lausnin umsvifalaust tekin af nemandanum og prófstjóri eða staðgengill hans kallaður
til. Máli nemandans skal síðan vísað til forseta deildar til úrskurðar.

7. Grein
Málsmeðferð og kæruleiðir
7.1. Við ákvarðanir sem varða réttindi og skyldur nemenda skal eftir því sem við á gæta
meginreglna stjórnsýsluréttar og góðra stjórnsýsluhátta.
7.2. Mat á prófúrlausnum er kæranlegt til prófstjóra samkvæmt reglum 5. kafla náms-
og prófareglna. Telji nemandi að aðrar ákvarðanir, sem snúa að kennslu- og/eða
prófum, brjóti gegn rétti hans getur hann innan10 daga frá viðkomandi ákvörðun óskað
skriflega og með rökstuddum hætti eftir endurskoðun hennar. Uni nemandi ekki nið-
urstöðu endurskoðunar getur hann vísað málinu til forstöðumanns kennslusviðs sem

Kennsluskrá 2009-2010

89

tekur rökstudda afstöðu til málsins. Forseti deildar hefur endanlegt ákvörðunarvald í
slíkum málum.
7.3. Forseti deildar tekur ákvarðanir um viðurlög vegna brota á náms- og prófareglum,
öðrum reglum HR eða lögum og reglum sem um starfsemi skólans gilda. Brot geta
varðað núlli (0) í einkunn fyrir námsþátt í námskeiði, brottvísun úr námskeiði eða
brottvísun úr skóla. Forseti deildar getur ákveðið að áminna nemanda í stað tveggja
síðarnefndu úrræðanna með eða án annarra viðurlaga. Nemandi getur þó ekki fengið
áminningu vegna sama brots nema einu sinni á námstímanum.
7.4 Nemandi, sem hefur tæmt kæruleiðir innan skólans, getur sent mál sitt til áfrýj-
unarnefndar í kærumálum háskólanema, skv. 20. gr. laga nr. 63/2006 um háskóla.
Hlutverk áfrýjunarnefndarinnar skv. reglum nr. 1152/2006 er að úrskurða í málum þar
sem námsmenn í háskólum sem hlotið hafa staðfestingu menntamálaráðherra, telja
brotið á rétti sínum varðandi: a) framkvæmd prófa og námsmat, þ.m.t. fyrirlögn prófa,
tilhögun einkunnagjafar, skipun prófdómara, birtingu einkunna. b) mat á námsfram-
vindu, þ.m.t. rétt til endurtektarprófs. c) afgreiðslu umsókna um skólavist, þ.m.t. til-
högun mats á námi á milli skóla. d) brottvikningu nemanda úr skóla og beitingu annarra
agaviðurlaga. Áfrýjunarnefndin tekur ekki til umfjöllunar mál sem snerta faglegt mat
kennara (t.d. próf).

Viðskiptadeild – Grunnnám

90

Kennsluskrá 2009-2010

91

Viðskiptadeild – Grunnnám

92

felling

fellinginnan á kápu

