

Europejski Certyfikat
Kompetencji Informatycznych

Udowodnij,
że potrafisz

European Computer
Competence Certificate

Europejski Certyfikat
Kompetencji Komputerowych

Ziwiłdca ul. 28

Jan Kowalski

ur. dnia 01-05-1980

rodz. egzamin

potwierdzając posiadanie kompetencji zdefiniowanych w standardzie ECCC

IT M2 Edycja dokumentów

Poziom: A Podstawowy

sta podsumie 99% pkt.

Director of Certificate
Fondus ECCC

Data egzaminu: 01-01-2010

Kod egzaminu: 2003021000

dr inż. Marek Nolas

www.eccc.it

0.0056451

■ Spis treści

IDEA I CELE STANDARDU ECCC	4
ZALETY CERTYFIKACJI ECCC	5
SYSTEM CERTYFIKACJI	6
OŚRODKI ECCC	7
OBSZARY ORAZ MODUŁY CERTYFIKACJI	8
IT M1 SPRZĘT I OPROGRAMOWANIE KOMPUTEROWE	8
IT M2 EDYCJA DOKUMENTÓW	9
IT M3 OBLICZENIA ARKUSZOWE	10
IT M4 BAZY DANYCH	11
IT M5 MULTIMEDIA	12
IT M6 TECHNOLOGIE INFORMACYJNO-KOMUNIKACYJNE	13
IT M7 TECHNOLOGIE MOBILNE	14
IT M8 GRAFIKA BIZNESOWA	15
CS M1 PROGRAMOWANIE	16
CS M2 GRAFIKA KOMPUTEROWA	17
CS M3 TWORZENIE APLIKACJI INTERNETOWYCH	18
AI M1 PROJEKTOWANIE DWUWYMIAROWE (CAD 2D)	19
AI M2 PROJEKTOWANIE PRZESTRZENNE (CAD 3D)	20
PI M1 E-NAUCZANIE	21
PI M2 SŁUŻBA ZDROWIA	22
PI M3 OBSŁUGA TURYSTYKI	23
PI M4 MULTIMEDIA W DYDAKTYCE	24
PI M5 KOMPUTER W EDUKACJI WCZESNOSZKOLNEJ	25
PI M6 E-URZĄD	26
PI M7 E-MARKETING	27
PI M8 TECHNOLOGIE INTERAKTYWNE	28
PI M9 GRAFIKA DLA FOTOGRAFÓW	29
PI M10 ROBOTY	30
PI M11 ZARZĄDZANIE OBIEGIEM DOKUMENTÓW	31
PI M12 BEZPIECZEŃSTWO INFORMACJI	32
PI M13 ZIELONE BIURO	33
PI M14 PLANOWANIE I ŚLEDZENIE PRZEDSIĘWZIĘĆ	34
MATERIAŁY DYDAKTYCZNE	35
SZKOLENIA W STANDARDZIE ECCC W PROJEKTACH UNIJNYCH	35
SZKOLENIA W STANDARDZIE ECCC W PROJEKTACH WSPÓŁFINANSOWANYCH Z UNII EUROPEJSKIEJ	36
PROMOCJA STANDARDU ECCC	42

Szanowni Państwo,

Fundacja ECCC jest Krajowym Operatorem Europejskiego Certyfikatu Kompetencji Informatycznych. Naszym zadaniem jest koordynowanie i nadzorowanie działań, które są związane ze standardem certyfikacji ECCC. Zadania w zakresie ECCC pragniemy realizować poprzez propagowanie edukacji, zdobywania wiedzy oraz wspieranie inicjatyw, mających na celu rozwój kluczowych kompetencji.

Aktywność Fundacji na europejskim rynku od 2009 roku skupia się wokół wdrażania i rozwijania systemu szkoleń oraz certyfikacji w standardzie Europejskiego Certyfikatu Kompetencji Informatycznych. Ponadto Fundacja prowadzi działalność doradczą, popularyzatorską oraz organizuje konferencje, prezentacje i seminaria.

Z prawdziwą przyjemnością przedstawiam Państwu niniejszy informator, będący kompendium wiedzy o Europejskim Certyfikacie Kompetencji Informatycznych.

Ryszard Woś
Prezes Fundacji ECCC

Od 8 listopada 2010 roku Stowarzyszenie Europejski Instytut Edukacji Informatycznej (obecnie Humaneo) pełni, powierzoną mu przez Fundację ECCC, funkcję Centralnego Ośrodka Szkoleniowego ECCC. Zadania, jakie realizujemy w jej ramach, są zbieżne z naszą wizją i pozostałymi działaniami, które prowadzimy w obszarze edukacji i doskonalenia zawodowego.

Jako Centralny Ośrodek Szkoleniowy organizujemy oraz prowadzimy szkolenia i warsztaty dla kandydatów na egzaminatorów i trenerów ECCC, egzaminujemy i nadajemy uprawnienia.

Doświadczenie, potwierdzone setkami rekomendacji, współpraca z rzeszą trenerów, doradców i specjalistów różnych branż, mobilne laboratoria komputerowe, to elementy dzięki którym HUMANEO może efektywnie promować standard ECCC oraz inicjatywy na rzecz rozwoju społeczeństwa opartego na wiedzy.

Zapraszam do zapoznania się z niniejszym katalogiem i tym samym wyrażam nadzieję, iż znajdą Państwo interesujący dla siebie obszar współpracy.

Krzysztof Juryk

Prezes Zarządu
Stowarzyszenia HUMANEO

■ Idea i cele standardu ECCC

Europejski Certyfikat Kompetencji Informatycznych wyznacza standard kompetencji użytkowników technologii informatycznych na różnych poziomach: od podstawowego, poprzez średniozaawansowany oraz zaawansowany, aż po najwyższy – eksperta.

Standard ECCC został podzielony na następujące obszary:

- obszar technologii informacyjnych IT (Information Technology)
- obszar informatyczny CS (Computer Science)
- obszar techniczny AI (Applied Informatics)
- obszar branżowy PI (Professional Informatics)

Różnorodność obszarów i poziomów certyfikowanych kompetencji daje możliwość elastycznego dostosowania poziomu zweryfikowanych umiejętności i wiedzy pracownika do wymagań na każdym konkretnym stanowisku pracy. Wybór obszaru i poziomu kompetencji dla poszczególnych stanowisk pracy jest wspomagany Macierzą Kompetencji ECCC, która określa zalecaną ilość godzin oraz poziom, który jest wartością uśrednioną i może być podstawą tworzenia programów nauczania lub kursów komputerowych przez instytucje szkoleniowe.

Stopień spełnienia przez osobę wymagań kompetencyjnych dla każdego poziomu i modułu certyfikatu ECCC sprawdzany jest przy pomocy egzaminu, którego czas trwania i zawartość merytoryczna zależy od poziomu certyfikacji.

Po zakończeniu egzaminu wydawany jest Certyfikat ECCC zaświadczaający o stopniu spełnienia wymagań ECCC (w procentach) przez zdającego. Egzaminom ECCC może się poddać każda osoba wybierając dowolny moduł i poziom certyfikacji swoich kompetencji.

■ Zalety certyfikacji ECCC

■ ■ ■ Elastyczność

System certyfikacji ECCC pozwala na indywidualny dobór zakresu jak i poziomu weryfikowanych kompetencji. Nie ma narzuconej kolejności zdawania poszczególnych modułów. Daje to możliwość indywidualnego dostosowania kompetencji do potrzeb stanowiska pracy. Proces doboru odpowiednich modułów do stanowiska pracy może być wspomagany poprzez macierz kompetencji, która jest jedynie zaleceniem. Elastyczność certyfikacji ECCC daje możliwość precyzyjnego planowania szkoleń oraz dostosowania ich do poziomu i potrzeb kursantów.

■ ■ ■ Standaryzacja

Egzaminy ECCC zostały tak skonstruowane, by weryfikować kompetencje zdefiniowane w sylabusach ECCC. Sylabusy są elementem standardu i są upublicznione. Ustalają zakres egzaminów oraz mogą służyć jako podstawa do opracowania programów szkoleń.

■ ■ ■ Dokładność oceny poziomu kompetencji

Wynik egzaminu podawany jest w procentach, dzięki czemu zostaje precyzyjnie określony poziom kompetencji. Konstrukcja egzaminu, w tym objęcie pytaniami wszystkich zagadnień z sylabusu, zapewnia dokładność oceny.

■ ■ ■ Obiektywność

Poziomy A i B egzaminów ECCC są realizowane za pomocą Platformy Egzaminacyjnej ECCC, która losowo tworzy zestawy egzaminacyjne oraz sprawdza poprawność odpowiedzi. W przypadku egzaminów ECCC na poziomach C i D, kursant rozwiązuje złożone i kompleksowe zadania praktyczne. Zadania te są oceniane przez uprawnionych Egzaminatorów ECCC. Czas trwania egzaminu na każdym poziomie jest określony procedurą i wzrasta w miarę wzrostu poziomu egzaminu.

■ ■ ■ Natychmiastowa gratyfikacja

W przypadku egzaminów ECCC na poziomach A i B, Platforma Egzaminacyjna ECCC sprawdza egzamin, podaje wynik, a następnie sporządza elektroniczną wersję certyfikatu w formie pdf.

■ ■ ■ Rozszerzalność

Stały rozwój technologii informacyjno-komunikacyjnych i jej zastosowań ma wpływ na tworzenie nowych modułów certyfikacji kompetencji informatycznych. Pozwala to na dostosowanie procesu certyfikacji do zmieniających się potrzeb rynku.

■ ■ ■ Innowacyjność

Dzięki swoim cechom takim jak elastyczność, dokładność, rozszerzalność, niezależność oraz, przede wszystkim, dzięki możliwości dostosowania poziomu i zakresu certyfikacji do potrzeb odbiorcy, standard certyfikacji ECCC jest systemem innowacyjnym. Zachowywane są przy tym najważniejsze cechy poprawnego systemu certyfikacji: obiektywność, standaryzacja i wysoka jakość.

■ System certyfikacji

■ ■ ■ Poziomy certyfikacji

Kompetencje wykorzystania technologii informatycznych mogą być weryfikowane na różnych poziomach:

- A. Podstawowy (Basic)**
- B. Średniozaawansowany (Medium)**
- C. Zaawansowany (Advanced)**
- D. Ekspert (Expert)**

A. Poziom podstawowy ECCC

Weryfikuje minimalną wiedzę z danego modułu tematycznego oraz wyznacza minimalne wymagania w stosunku do użytkownika technologii. Osoba posiadająca certyfikat na poziomie podstawowym zna teoretyczne bazowe pojęcia z danego modułu, a także potrafi posługiwać się ogólnie dostępnymi narzędziami w minimalnym zakresie funkcjonalnym. Sprawdzeniu podlega około 15 % możliwości, jakie daje technologia w danym obszarze.

B. Poziom średniozaawansowany ECCC

Sprawdza kompetencje kwalifikowane dla poziomu podstawowego wraz z rozszerzonym zakresem funkcji narzędzi technologii informatycznych, których dotyczy dany moduł. Weryfikacji podlega około 30% możliwości, jakie daje technologia w danym obszarze.

C. Poziom zaawansowany ECCC

Wyznacza wymagania poziomu średniozaawansowanego rozszerzone o biegłe posługiwanie się zaawansowanymi funkcjami narzędzi oraz technologii informatycznych w danym obszarze. Weryfikacji podlega około 60% możliwości, jakie daje technologia w danym obszarze.

D. Poziom ekspercki ECCC

Jest wyznacznikiem wysokiej biegłości, rozległej wiedzy oraz dużego doświadczenia praktycznego w weryfikowanym obszarze. Weryfikacji podlega około 90% możliwości, jakie daje technologia w danym obszarze.

■ ■ ■ Procedura egzaminacyjna

Zgodnie z metodologią standardu ECCC egzamin na poziomie A i B ma charakter testowy, na poziomie C i D oraz w obszarach branżowych polega na rozwiązywaniu zadań problemowych. Proces egzaminowania odbywa się z udziałem certyfikowanych Egzaminatorów ECCC, którzy ukończyli szkolenie zgodnie ze szczegółowymi procedurami ECCC, zdali egzamin na egzaminatora i uzyskali uprawnienia do przeprowadzania egzaminów.

Egzamin testowy przeprowadzany jest przy pomocy platformy egzaminacyjnej dostępnej on-line i trwa na poziomie A – 30 minut, na poziomie B – 45 minut.

Na poziomie C egzamin trwa 60 minut i składa się z 20 zadań, na poziomie D kandydat w czasie 90 minut opracowuje rozwiązania do case study.

Egzaminy w obszarze branżowym trwają 90 minut i mogą mieć charakter testowy, praktyczny lub mieszany.

■ Ośrodki ECCC

■ ■ ■ Centralny Ośrodek Szkoleniowy

Z dniem 08.11.2010 r. Fundacja ECCC powierzyła Europejskiemu Instytutowi Edukacji Informatycznej (obecnie Humaneo) pełnienie funkcji Centralnego Ośrodka Szkoleniowego ECCC.

Centralny Ośrodek Szkoleniowy ECCC organizuje oraz przeprowadza szkolenia, egzaminy i warsztaty dla kandydatów na egzaminatorów i trenerów ECCC, nadaje uprawnienia egzaminatorskie i trenerskie, jak również wydaje certyfikaty ECCC.

Zadania Centralnego Ośrodka Szkoleniowego ECCC to:

- promowanie standardu ECCC
- podejmowanie działań na rzecz rozwoju edukacji informatycznej
- zapewnienie sieci egzaminatorów i trenerów ECCC
- wdrażanie oraz rozwój systemu szkoleń i certyfikacji w standardzie ECCC
- nadzór nad działalnością Ośrodków Egzaminacyjnych ECCC
- podejmowanie inicjatyw społecznych, mających na celu wyrównanie szans edukacyjnych dzieci i młodzieży
- współpraca i wymiana doświadczeń z organizacjami o podobnym charakterze
- tworzenie materiałów dydaktycznych do poszczególnych modułów
- akredytowanie materiałów dydaktycznych tworzonych przez inne podmioty
- opracowywanie materiałów promocyjnych i reklamowych ECCC

■ ■ ■ Ośrodek Egzaminacyjny

Ośrodek Egzaminacyjny ECCC jest odpowiedzialny za proces przeprowadzania egzaminów ECCC. Status Ośrodka Egzaminacyjnego mogą uzyskać instytucje rynku pracy, placówki kształcenia ustawicznego, szkoły jak również przedsiębiorstwa, instytucje, firmy i inne jednostki organizacyjne – po spełnieniu wymagań proceduralnych i pozytywnym przejściu procesu akredytacji.

Warunkiem formalnym do uzyskania statusu Ośrodka Egzaminacyjnego ECCC jest posiadanie licencji uprawniającej do przeprowadzania egzaminów ECCC, udzielonej przez Fundację ECCC, potwierdzonej Certyfikatem Ośrodka Egzaminacyjnego ECCC oraz podpisanie umowy z co najmniej jednym Egzaminatorem ECCC.

Wśród korzyści dla Ośrodka Egzaminacyjnego ECCC można wymienić: podniesienie prestiżu placówki, poprzez możliwość zaproponowania certyfikacji w standardzie międzynarodowym, możliwość pozyskania dodatkowych środków na finansowanie działalności placówki.

Obszary działalności Ośrodka Egzaminacyjne ECCC:

- organizacja i przeprowadzanie egzaminów ECCC
- dostęp do Platformy Egzaminacyjnej ECCC
- wydruk certyfikatów i przekazanie ich egzaminowanym
- obsługa finansowa egzaminów

■ ■ ■ Ośrodek Szkoleniowy

Ośrodek Szkoleniowy ECCC prowadzi proces kształcenia zgodnie ze standardem ECCC. Status Ośrodka Szkoleniowego mogą uzyskać instytucje prowadzące działalność szkoleniową, regionalne instytucje rynku pracy, szkoły, przedsiębiorstwa, instytucje, firmy i inne jednostki organizacyjne – po spełnieniu wymagań proceduralnych.

Warunkiem uzyskania statusu Ośrodka Szkoleniowego jest zapewnienie procesu kształcenia w oparciu o materiały szkoleniowe zgodne ze standardem ECCC oraz zapewnienie kadry dydaktycznej, posiadającej uprawnienia do kształcenia w danym zakresie. Ośrodek Szkoleniowy może korzystać z materiałów udostępnionych przez Centralny Ośrodek Szkoleniowy lub przedstawić własne do akredytacji. Po spełnieniu wymagań formalnych Ośrodek Szkoleniowy otrzymuje certyfikat.

W standardzie ECCC Ośrodek Szkoleniowy prowadzi działania promocyjne i marketingowe, pozyskuje kandydatów na trenerów ECCC oraz odpowiada za prawidłowo prowadzony proces edukacyjny. Posiadanie statusu Ośrodka Szkoleniowego wpływa na poszerzenie oferty edukacyjnej placówki, co jest szczególnie atrakcyjne w kontekście możliwości współfinansowania kształcenia w ramach szerokiej gamy inicjatyw i funduszy europejskich.

■ Obszary oraz moduły certyfikacji

■ ■ ■ IT M1 Sprzęt i oprogramowanie komputerowe

Kto nie korzysta z komputera? Na pewno mieszkańcy amazońskiej dżungli, których nie znalazło jeszcze oko google'a. W przeciwnym wypadku istnieje duże prawdopodobieństwo, że codziennie je wykorzystujemy. Nawet nieświadomie...

Komputery dbają o nasze bezpieczeństwo podczas podróży samochodem, optymalizują zużycie wody w pralce czy też próbują stworzyć trzeci wymiar w telewizorach.

Można ich nie lubić, ale na pewno nie sposób ignorować. Warto zatem poznać i wykorzystywać je świadomie.

Osoba posiadająca certyfikat z modułu IT M1 Sprzęt i oprogramowanie komputerowe POTRAFI:

- ✓ Określić swoje potrzeby w zakresie użytkowania komputerów i wybrać dla siebie odpowiedni sprzęt
- ✓ Porozmawiać o komputerach z fachowcami ich językiem
- ✓ Użytkować komputer w sposób efektywny lub biegle (na poziomie zaawansowanym)

Najważniejsze zagadnienia merytoryczne modułu IT M1 Sprzęt i oprogramowanie komputerowe:

- Komputer i jego budowa
 - komputer jako element składowy systemu informacyjnego
 - podstawowe elementy składowe współczesnego komputera oraz popularne jednostki miar stosowane w informatyce i technologii informacyjnej
 - terminy i pojęcia wykorzystywane w mierzeniu jednostek informatycznych
- Urządzenia peryferyjne
 - pojęcie urządzenia peryferyjnego. Wyjaśnienie zależności między komputerem a urządzeniem wejścia/wyjścia
 - podstawowe urządzenia peryferyjne. Przegląd popularnych urządzeń wykorzystywanych w komputerach osobistych
 - rozróżnienie urządzeń wejścia/wyjścia. Zrozumienie i umiejętność rozpoznania urządzeń oraz dopasowanie wymagań sprzętowych
- Sieci komputerowe
 - obszary zastosowania sieci komputerowych
 - topologie sieci komputerowych
 - pojęcia: adres sieciowy (IP), adres sprzętowy (MAC) oraz wykorzystanie adresowania w praktyce
 - szybkość i rodzaje transmisji w sieciach komputerowych
- System operacyjny
 - system operacyjny jako interfejs pomiędzy maszyną a człowiekiem
 - podział systemów operacyjnych
 - zasoby sprzętowe i zarządzanie przez system operacyjny
- Oprogramowanie
 - oprogramowanie komputerowe jako produkt niematerialny, abstrakcyjny i unikalny
 - rodzaje oprogramowania, podział ze względu na licencjonowanie (freeware, sharware, trial itp.)
 - podstawowy podział oprogramowania ze względu na zastosowanie

■ ■ ■ IT M2 Edycja dokumentów

Zazwyczaj pierwszym i podstawowym programem użytkowym zainstalowanym na komputerze jest edytor tekstu, który pomoże stworzyć dokument.

Właśnie! Tylko stworzyć i może jeszcze sprawdzić poprawność ortograficzną. Niestety, program nie posiada wbudowanego modułu oceny estetyki... Równie bezdusznie pozwoli nam wydrukować aplikację, która w dziale personalnym wywoła jęk zawodu lub wzbudzi uznanie prezesa.

Dokument, którym się posługujemy świadczy o nas, o naszej wiedzy merytorycznej, a w końcu też o tym, czy jesteśmy systematyczni, czy potrafimy zorganizować siebie w pracy.

Osoba posiadająca certyfikat z modułu IT M2 Edycja dokumentów POTRAFI:

- ✓ Stworzyć dokument, który „dobrze wygląda”
- ✓ Łączyć działanie edytora z innymi aplikacjami biurowymi
- ✓ Pracować z dokumentami w grupie
- ✓ Wykorzystywać edytor tekstu do automatyzowania powtarzalnych czynności biurowych

Najważniejsze zagadnienia merytoryczne modułu IT M2 Edycja dokumentów:

- Tworzenie zawartości dokumentu
 - posługiwanie się polami specjalnymi
 - tworzenie konspektu dokumentu
 - automatyczne tworzenie spisów treści, podpisów, indeksów
- Strukturyzowanie dokumentu
 - wykorzystanie, tworzenie własnych i edycja stylów
 - wykorzystanie pól, przypisów, podpisów, indeksów, odsyłaczy, zakładki
- Formatowanie dokumentu
 - zabezpieczanie dokumentów hasłem
 - stosowanie wielopoziomowych list punktowanych i numerowanych
- Zarządzanie dokumentami
 - scalanie i podział dokumentów z/na wielu plików
 - wykorzystanie i tworzenie własnych szablonów dokumentów
- Wykorzystanie korespondencji seryjnej
- Dostosowanie edytora
 - tworzenie, kopiowanie i uruchamianie makropoleceń automatyzujących przetwarzanie dokumentu
 - dołączanie dodatków do edytora

IT M3 Obliczenia arkuszowe

Fakt, że arkusze kalkulacyjne wykorzystywane są przez matematyków, analityków finansowych czy też pracowników kancelarii podatkowych jest dosyć oczywisty.

Umiejętność przeprowadzenia obliczeń arkuszowych może również ułatwić pracę muzykowi, który komponuje fugę, plastykowi tworzącemu nowe orgiami, poecie, który pisze wiersz pod rygiorem określonego rytmu.

Obliczenia arkuszowe będą na pewno przydatne każdej osobie, która prowadzi swoje gospodarstwo domowe i zarządza swoim własnym portfelem – bez względu na przynależność do grupy społecznej czy zawodowej.

Osoba posiadająca certyfikat z modułu IT M3 Obliczenia arkuszowe POTRAFI:

- ✓ Interpretować wyniki przedstawione za pomocą wykresów
- ✓ Rozwiązywać problemy o charakterze statystycznym oraz finansowym (poziom zaawansowany)

Najważniejsze zagadnienia merytoryczne modułu IT M3 Obliczenia arkuszowe:

- Zarządzanie danymi w arkuszu
 - metody szybkiego wpisywania danych (serie danych)
 - praca z wykresami
 - definiowanie sprawdzania poprawności wprowadzanych danych
- Analiza danych
 - wykorzystanie funkcji (matematycznych, statystycznych, wyszukiwania, logicznych)
 - typy adresowania komórek (odwołanie bezwzględne, względne i mieszane)
 - formuły z odwołaniami do wielu arkuszy
 - formuły tablicowe
 - tworzenie tabel przestawnych i manipulowanie nimi
- Analysis ToolPack
 - wykorzystanie narzędzia Solver
 - zastosowanie narzędzia „Szukaj wyniku”
- Formatowanie danych i zawartości
 - formatowanie wartości komórek
 - formatowanie wyglądu komórek
 - tworzenie własnych formatów danych
- Zarządzanie danymi w skoroszytach
 - przygotowanie wydruku arkusza
 - porządkowanie danych w arkuszach (sortowanie i filtrowanie tabeli)
 - zabezpieczenie arkuszy i skoroszytów
- Makropolecenia
 - tworzenie funkcji użytkownika przy pomocy języka VBA
 - tworzenie makropoleceń wykonujących niestandardowe makropolecenia
 - tworzenie makropoleceń przeprowadzających symulacje
- Dostosowanie aplikacji
 - tworzenie dodatków do aplikacji

■ ■ ■ IT M4 Bazy danych

Jesteśmy w gmachu miejskiej biblioteki. Komputery nie działają, a może nigdy ich tam nie było...? Nikt nie ma czasu. Książek musimy sobie poszukać sami. Małe drewniane szufladki zawierają karty identyfikacyjne zbiorów. Już wiemy, w którym regale i na której półce znajduje się Szyborska, Herbert i Vian.

Cyfrowe bazy danych korzystają z tych samych mechanizmów, co ich analogowi protoplaści. Docierając do indeksów, zwracają zbiór powiązany z szukaną frazą czy hasłem. Robią to jednak znacznie szybciej. W dodatku bez pomyłek.

Znajomość zagadnień związanych z bazami danych nie jest niezbędna żeby korzystać z biblioteki miejskiej czy wyszukiwarki internetowej. Pomaga natomiast systematyzować informacje, którymi posługujemy się na co dzień w pracy lub w domu.

Osoba posiadająca certyfikat z modułu IT M4 Bazy danych POTRAFI:

- ✓ Projektować i tworzyć bazy danych
- ✓ Tworzyć zapytania, które zwracają określone wyniki
- ✓ Administrować bazy danych

Najważniejsze zagadnienia merytoryczne modułu IT M4 bazy danych:

- Teoria baz danych
 - podstawowe pojęcia: dane, informacje, baza danych (BD), system bazy danych (SBD), system zarządzania bazą danych (SZBD), rekord, pole, typy danych
 - modele baz danych i związane z nimi pojęcia
 - projektowanie relacyjnej bazy danych
 - grupy użytkowników baz danych i ich zadania
- Tworzenie bazy danych i manipulowanie danymi
 - określanie warunków integralności – sprawdzanie poprawności danych
 - realizacja podstawowych operacji na tabeli: dodawanie, edycja, usuwanie, przeglądanie danych
 - bezpieczeństwo danych
 - optymalizacja bazy danych
- Realizacja zapytań (kwerend)
 - sortowanie danych wg różnych kryteriów w różnej kolejności
 - konstruowanie zapytań wybierających w relacyjnej bazie danych
 - konstruowanie zapytań funkcjonalnych
 - konstruowanie zapytań sprzężonych
 - inne typy zapytań: parametryczne, krzyżowe i z polami obliczeniowymi
 - konstruowanie zapytań w języku SQL
- Raporty
 - tworzenie raportów na podstawie relacyjnej bazy danych z uwzględnieniem grupowania i sortowania
 - tworzenie raportów wykorzystujących obliczenia

■ ■ ■ IT M5 Multimedia

Kilkuminutowe reklamy czasami zabierają nas do świata, w którym nie obowiązują prawa grawitacji, kolory zmieniają się w sposób, który zawstydziłby niejednego kameleona, a dźwięki smakują lepiej niż obiad króla.

Wbrew pozorom stworzenie takiego filmu nie jest sztuką magiczną. Wystarczy średniej klasy kompaktowy aparat fotograficzny, komputer do edycji obrazu i dźwięku oraz pomysł!

Osoba posiadająca certyfikat z modułu IT M5 Multimedia POTRAFI:

- ✓ Obsługiwać cyfrowe rejestratory dźwięku i obrazu
- ✓ Przetwarzać cyfrowo dźwięk i obraz
- ✓ Publikować materiał multimedialny w sieci

Najważniejsze zagadnienia merytoryczne modułu IT M5 Multimedia:

- Pobieranie danych multimedialnych z urządzeń cyfrowych
- Grafika komputerowa
 - rozszerzone operacje na selekcjach, maski: tworzenie, edycja i usuwanie maski, tworzenie i wykorzystanie maski gradientowej, użycie maski, swobodne przekształcenia, zapisywanie w kanale
 - rozszerzone operacje na warstwach: spłaszczanie obrazka, wyrównywanie, właściwości warstw i ich blokowanie
 - operacje na obiektach
 - elementy wspomagające pracę grafika
 - łączenie grafiki rastrowej i wektorowej
- Cyfrowe przetwarzanie dźwięku
 - usuwanie prostych zakłóceń z nagrania audio, dodawanie predefiniowanych efektów dźwiękowych do nagrania
 - montaż wielościeżkowy
- Film
 - dodawanie lektora/komentarza do scen, dynamiczna modyfikacja poziomu głośności
 - operacje na klipach: dodawanie efektów, ukrywanie klipów bez usuwania ich z projektu, plansze tytułowe i napisy końcowe
 - eksport filmu docelowego do postaci pliku z użyciem kompresji
- Animacja komputerowa
 - podstawowe pojęcia i definicje związane z animacją
 - tworzenie i edytowanie obiektów, definiowanie biblioteki symboli, tworzenie prostych animacji, wygładzanie kształtów rysowanych odręcznie
 - złożenie elementu ruchomego z kilku symboli
 - podłożenie dźwięku pod animację
 - dostosowanie animacji do potrzeb publikacji na stronach www

■ ■ ■ IT M6 Technologie informacyjno-komunikacyjne

Młody człowiek od ponad roku nie opuszcza swojego pokoju. Oddycha, je, wydala, śpi i grozi samobójstwem przy każdej próbie wyrwania go z nałogu. W tym pokoju nie ma strzykawek. W tym pokoju jest komputer podłączony do Internetu.

To oczywiście bardzo skrajna i ponura wizja, jednak obecnie wbrew pozorom nie jest czymś wyjątkowym. Częste sprawdzanie liczby powiadomień lub wiadomości jest pierwszą oznaką cyfrowego uzależnienia.

Internet z jednej strony daje ogromne możliwości, jednak z drugiej stanowi zagrożenie – głównie w obszarze społecznym. Znajomość technologii informacyjno-komunikacyjnych jest nam potrzebna nie tylko do tego, aby móc mądrze zaistnieć w sieci, ale również do tego, aby z niej uciec.

Osoba posiadająca certyfikat z modułu IT M6 Technologie informacyjno-komunikacyjne POTRAFI:

- ✓ Skonfigurować skrzynkę pocztową
- ✓ Wyszukiwać informacji w Internecie
- ✓ Zarejestrować własną domenę

Najważniejsze zagadnienia merytoryczne modułu IT M6 Technologie informacyjno-komunikacyjne:

- Przeglądarka internetowa, wyszukiwanie informacji
- Poczta elektroniczna, klient poczty
 - praca z pocztą
 - używanie podpisu cyfrowego
- Kanał RSS
 - subskrypcja źródeł danych
- Komunikator internetowy
- Rejestracja domen internetowych
 - rejestracja domen
 - zmiana delegacji zarejestrowanych domen
 - przekierowania domen na IP, URL
 - rekordy A, Mx, Cname (Zarządzanie rekordami DNS)
 - transfer domen
- Hosting
 - pojęcia związane z hostingiem
 - zakładanie kont www
 - zakładanie kont e-mail
 - zakładanie kont ftp
- Grupy dyskusyjne, grupy w portalach społecznościowych
 - zakładanie grup dyskusyjnych
 - tworzenie grup w portalach społecznościowych
- Czat głosowy i wideo, czat grupowy
 - uzyskiwanie połączeń głosowych
 - uzyskiwanie połączeń wideo
 - uzyskiwanie połączeń grupowych
- Dokumenty w sieci
 - tworzenie, edycja i udostępnianie dokumentów w sieci
 - importowanie i eksportowanie dokumentów sieciowych
- Konfiguracja serwera pocztowego, www, ftp
 - statystyki serwera, statystyki odwiedzin
 - tworzenie kont ftp z różnym poziomem dostępu
- Administracja grupami dyskusyjnymi
 - administrowanie użytkownikami
 - ustawienia uprawnień dla użytkowników
 - moderowanie

■ ■ ■ IT M7 Technologie mobilne

Pojęcie komputera osobistego nabrało nowego znaczenia, gdy telefony komórkowe zaczęły robić zdjęcia, nagrywać dźwięk, wysyłać e-maile i przeglądać strony WWW. Gdy dodamy do tego wszystkiego nawigację satelitarną i bezprzewodową sieć internetową, okazuje się, że w niewielkich urządzeniach zawarty jest bogaty obszar wiedzy.

Osoba posiadająca certyfikat z modułu IT M7 Technologie mobilne POTRAFI:

- ✓ „Wycisnąć” z telefonu wszystko, co możliwe
- ✓ Tworzyć własne aplikacje uruchamiane na telefonie komórkowym
- ✓ Łączyć ze sobą różne urządzenia mobile i wykorzystywać ich wspólny potencjał

Najważniejsze zagadnienia merytoryczne modułu IT M7 Technologie mobilne:

- Telefony komórkowe
 - łączenie telefonu z komputerem
 - technologia bezprzewodowej komunikacji Bluetooth
 - środowisko uruchomieniowe JavaME
 - środowisko programistyczne (eclipse, emulator, komponenty)
- Sieci GSM
 - budowa i działanie sieci GSM
 - roaming
- Transmisja danych
 - budowa i działanie sieci UMTS
- Bezprzewodowe sieci komputerowe
 - budowa sieci bezprzewodowej
 - konfiguracja sieci IP
 - konfiguracja usługi Firewall
 - zwiększenie zasięgu działania sieci bezprzewodowej
 - metody autoryzacji w sieciach bezprzewodowych (WPA, WEP)
- Oprogramowanie telefonów komórkowych
 - platforma Java ME
 - protokół aplikacji WAP
- Urządzenia mobilne
 - synchronizacja urządzeń mobilnych (z komputerem i chmurą)
 - łączenie z zasobami zdalnymi
 - komunikacja IM (Instant Messaging)
- Urządzenia przenośne
 - mobilne systemy operacyjne
 - przenośne urządzenia telefoniczne – Smartphone.
- System nawigacji satelitarnej
 - wykorzystanie GPS w urządzeniach mobilnych
 - planowanie trasy z poziomu komputera (Garmin MapSource, TomTom Route Planner)
 - synchronizacja wyznaczonej trasy z urządzeniem mobilnym
 - geotagowanie zdjęć
- Systemy nawigacji satelitarnej
 - budowa i możliwości nawigacji satelitarnej
 - wykorzystanie systemów nawigacji satelitarnej

■ ■ ■ IT M8 Grafika biznesowa

Sala konferencyjna. 100, może 150 osób. W pierwszych rzędach przedstawiciele samorządów terytorialnych, instytucji rynku pracy, biznesmeni. Jest też kamera i kilka aparatów fotograficznych w rękach fotoreporterów. Konferansjer zapowiada kolejnego prelegenta. Idealnie odmierzone 13 minut zamknięto zaledwie 5 slajdów. Niezwykle sugestywnych slajdów składających się tylko z obrazów, które w połączeniu z idealną synchronizacją, punktową intonacją oraz nienaganną postawą – przyniosły zamierzony efekt.

To było „zen” prezentacji, „kung-fu” w najlepszym wydaniu.

To było coś, czego się zazdrości... i czego można się nauczyć!

Osoba posiadająca certyfikat z modułu IT M8 Grafika biznesowa POTRAFI:

- ✓ Przygotować projekt prezentacji
- ✓ Stworzyć materiały informacyjne
- ✓ Przeprowadzić prezentację

Najważniejsze zagadnienia merytoryczne modułu IT M8 Grafika biznesowa:

- Formatowanie slajdów
 - formatowanie tekstów w slajdzie
 - tworzenie specjalnych efektów kolorystycznych
 - pobieranie slajdów z innej prezentacji
 - modyfikacje kształtów, tabel i rysunków
- Kreatywna prezentacja
 - wybór typu pokazu
 - różne wersje tej samej prezentacji
 - sterowanie efektami animacji
- Prezentacja interaktywna
 - dodawanie dźwięków i wideo
 - tworzenie własnej ścieżki dźwiękowej
 - tworzenie i definiowanie akcji
 - tworzenie i definiowanie łącz
- Dostosowanie prezentacji
 - pomoce prelegenta
 - określanie sposobu działania pokazu
 - optymalizacja druku
- Współpraca Power Pointa z urządzeniami i innymi programami
 - nagrywanie prezentacji na płytę CD przez Power Pointa
 - przekształcanie prezentacji w stronę internetową
 - udostępnianie prezentacji – współpraca z Outlook
- Bezpieczeństwo danych w prezentacji
 - bezpieczny format prezentacji
 - zabezpieczanie hasłem
 - podpis cyfrowy w pliku prezentacji

■■■ CS M1 Programowanie

Wstajemy, myjemy się, ubieramy, jemy śniadanie, wychodzimy z domu. Następnie próbujemy dostać się do pracy lub szkoły. Tam wykonujemy kolejne czynności, bardzo często powtarzalne. Działamy na podstawie algorytmu. Na szczęście naszego własnego, a nie Centralnego Wyrównywacza, o którym śpiewał Grzegorz Ciechowski.

Opisywanie rzeczywistości za pomocą zero-jedynkowej logiki jest abstrakcyjnym i fascynującym zajęciem. Programowanie ze względu na stale postępującą informatyzację jest też coraz bardziej poszukiwaną umiejętnością na rynku pracy.

Osoba posiadająca certyfikat z modułu CS M1 Programowanie POTRAFI:

- ✓ Tworzyć i zapisywać algorytmy
- ✓ Interpretować kod programu
- ✓ Optymalizować rozwiązania

Najważniejsze zagadnienia merytoryczne modułu CS M1 Programowanie:

- Tworzenie klas. Obiekt – implementacja klasy
 - tworzenie klasy: pola, metody, konstruktor
 - tworzenie obiektów: operator New
 - pola i metody statyczne
 - metody finalizujące (finalizery, destrukторы)
- Dziedziczenie
 - zawieranie się klas a dziedziczenie
 - przeciążanie metod (w tym konstruktorów)
- Hermetyzacja
 - przyczyny stosowania hermetyzacji
 - modyfikatory hermetyzacji
 - hermetyzacja a dziedziczenie
- Polimorfizm
 - przykrywanie metod
 - przyczyny stosowania polimorfizmu
 - metody wirtualne
 - klasy abstrakcyjne (interfejsy)
- Programowanie wizualne
 - korzystanie z graficznego interfejsu użytkownika
 - wykorzystanie podstawowych komponentów: etykieta, pole tekstowe, przyciski, pola wyboru, suwak
 - interaktywność aplikacji. Obsługa myszy i klawiatury
 - rysowanie i wypełnianie obszarów. Tekst i czcionki
- Wprowadzenie do programowania generycznego
 - szablony funkcji i klas (lub klasy i metody generyczne)
 - polimorfizm statyczny a dynamiczny

■ ■ ■ CS M2 Grafika komputerowa

Co grafika komputerowa ma wspólnego z matematyką? Wszystko!

Barwa, nasycenie, kontrast to w rzeczywistości liczby przetwarzane przez układy scalone komputera. Wpisane w układ współrzędnych tworzą kształty. Do modyfikacji wykorzystywane są obliczenia macierzowe. Funkcje wykładnicze pomagają odseparować kanały barwne.

Czy do pracy z obrazami cyfrowymi potrzeba znać matematykę? Oczywiście nie. Jednak dzięki niej grafiką komputerową mogą zajmować się również... daltoniści.

Osoba posiadająca certyfikat z modułu CS M2 Grafika komputerowa POTRAFI:

- ✓ Pozyskać materiał do wykorzystania w projekcie
- ✓ Wykorzystywać narzędzia do obróbki grafiki
- ✓ Przygotować grafikę do publikacji

Najważniejsze zagadnienia merytoryczne modułu CS M2 Grafika komputerowa:

- Tworzenie i edycja obrazów rastrowych
 - tworzenie zaznaczeń: ustawienie wielkości zaznaczenia; zaznaczenia magnetyczne; według zakresu koloru
 - operacje na warstwach: maski warstw – tworzenie i edycja
 - malowanie i retusz obrazu oraz stosowanie filtrów: deformacja obrazów, filtry: szum, pikselowanie, efekty świetlne
 - tworzenie kształtów i ścieżek oraz edycja tekstów: rysowanie złożonych kształtów i ścieżek, eksportowanie ścieżek, pisanie i edycja tekstów w ramce oraz formatowanie akapitów
- Tworzenie i edycja obrazów wektorowych
 - praca z obiektami wektorowymi: tworzenie i edycja złożonych kształtów, edycja ścieżek Béziera; transformacje obiektów; właściwości konturu; stosowanie kolorów dodatkowych
 - wprowadzanie i edycja tekstów: oblewanie tekstem obiektów; umieszczanie tekstu na ścieżkach
- Przygotowanie grafiki do publikacji na ekranie
 - publikacja obrazu na stronach www: zaawansowana optymalizacja grafiki
- Przygotowanie grafiki do druku
 - przygotowanie grafiki do druku: eksportowanie obrazu do popularnie stosowanych formatów graficznych stosowanych dla potrzeb druku tradycyjnego – TIF, EPS
 - Przetwarzanie wsadowe - automatyzacja procesu przygotowania obrazów
 - automatyczne rozjaśnianie wielu obrazów
 - automatyczne kadrowanie wielu obrazów
 - katalogowanie i przeglądanie obrazów za pomocą Stykówki
 - Obiekty multimedialne
 - tworzenie elementów Rollover
 - tworzenie prezentacji PDF
 - tworzenie prostej internetowej galerii zdjęć

CS M3 Tworzenie aplikacji internetowych

Prostą stronę internetową może stworzyć każdy. W kilka godzin. Jednak większość portali, z których codziennie korzystamy to bardzo zaawansowane technologicznie systemy informatyczne. Serwery umieszczone w klimatyzowanych pomieszczeniach obsługują połączenia, przetwarzają informacje systematycznie gromadzone w bazach danych. Natomiast w biurach pracują zespoły programistów, grafików, specjalistów od marketingu internetowego, treści oraz prawa autorskiego.

Osoba posiadająca certyfikat z modułu CS M3 Tworzenie aplikacji internetowych POTRAFI:

- ✓ Dobrać odpowiednie narzędzia do projektu
- ✓ Publikować i administrować
- ✓ Pozycjonować aplikację w Internecie

Najważniejsze zagadnienia merytoryczne modułu CS M3 Tworzenie aplikacji internetowych:

- Modele architektoniczne
 - architektura MVC (Model View Control)
 - architektura IoC (Inversion of Control)
- Wzorce projektowe
- Wzorce konstrukcyjne (kreatywne)
 - fabryka/fabryka abstrakcyjna
 - metoda Wytwórcza (Factory Method)
 - singleton
- Wzorce strukturalne
 - adapter (Adapter)
 - dekorator (Decorator)
 - fasada (Facade)
- Wzorce czynnościowe
 - iterator
 - metoda Szablonowa
 - obserwator
- Zasady obiektowe
 - zasada jednej odpowiedzialności (Single responsibility principle)
 - zasada otwarte-zamknięte (Open/closed principle)
 - zasada podstawienia Liskov (Liskov substitution principle)
- Techniki obiektowe
 - serializacja i buforowanie (memcached) obiektów
 - badanie struktury obiektów za pomocą inżynierii wstecznej (Reflection API)
 - walidacja fragmentów kodu za pomocą testów jednostkowych (PHPUnit)

■ ■ ■ AI M1 Projektowanie dwuwymiarowe (CAD 2D)

Odłączny rysunek techniczny jest wymagający. Projektant musi być cierpliwy, dokładny i opanowany. Praca jest żmudna i przy powszechnym wykorzystaniu programów wspomagających projektowanie – wydawać by się mogło, że kompletnie bez sensu.

Przygotowanie zaawansowanego projektu bez komputera pomijając wszystkie inne względy – jest po prostu nieopłacalne. Natomiast przygotowanie tego samego projektu ręką, która nie nauczyła się „analogowej pokory” może się okazać niebezpieczne.

Osoba posiadająca certyfikat z modułu AI M1 Projektowanie dwuwymiarowe (CAD 2D) POTRAFI:

- ✓ Tworzyć dokumentację techniczną
- ✓ Wymiarować i modyfikować obiekty
- ✓ Przygotować projekt do wydruku

Najważniejsze zagadnienia merytoryczne modułu AI M1 Projektowanie dwuwymiarowe (CAD 2D):

- Podstawy tworzenia elektronicznej dokumentacji technicznej
 - wprowadzanie zmiennych systemowych
 - polecenia: definiowanie skrótów użytkownika, skrótów klawiaturowych w pliku menu, edycja pliku acad.pgp
 - bezpieczeństwo: zabezpieczanie rysunku hasłem, podpis elektroniczny, weryfikacja podpisu elektronicznego
- Tworzenie obiektów
 - tworzenie, wstawianie i modyfikowanie bloków dynamicznych
 - bloki: tworzenie i zapisywanie, wstawianie bloków do rysunku, wykorzystanie centrum danych projektowych
 - atrybuty: definiowanie i edycja, wykorzystywanie eksportu atrybutów z bloków do tworzenia zestawień elementów
- Współpraca z obiektami zewnętrznymi
 - odnośniki do innych plików rysunków: dołączanie i odłączanie odnośników, zarządzanie odnośnikami (status, hierarchia), przyłączanie wybranych elementów, edycja i przycinanie odnośników
 - bazy danych: konfiguracja źródła danych, menedżer baz danych, połączenia, etykiety
- Manipulowanie obiektami
 - selekcja z wykorzystaniem filtrów właściwości / atrybutu oraz warstwy/poziomu
 - automatyczny wybór obiektów: SWYBIERZ, GETSEL
- Rysowanie precyzyjne i wymiarowanie
 - tworzenie wzorów kreskowania użytkownika
- Wydruk
 - technologia OLE: Osadzanie/łączenie pliku i wyświetlanie go jako obiektu
 - hiperpołącza: wstawianie, edycja, otwieranie i usuwanie hiperpołączy względnych i bezwzględnych.
- Programowanie
 - Visual Basic: korzystanie z gotowych programów VBA, edytor VBA – tworzenie, modyfikacja i usuwanie makr
 - korzystanie z przeglądarki obiektów

■ ■ ■ AI M2 Projektowanie przestrzenne (CAD 3D)

Projekty Antoniego Gaudiego są niewątpliwie perłami architektury. Gdyby były tworzone za pomocą programów wspomagających projektowanie przestrzenne z pewnością nie byłyby lepsze. Prawdopodobniej byłyby ich jednak więcej.

Osoba posiadająca certyfikat z modułu AI M2 Projektowanie przestrzenne (CAD 3D) POTRAFI:

- ✓ Modelować obiekty trójwymiarowe
- ✓ Tworzyć realistyczne sceny
- ✓ Odwzorowywać bryły

Najważniejsze zagadnienia merytoryczne modułu AI M2 Projektowanie przestrzenne (CAD 3D):

- Modyfikacja obiektów 3D
 - modyfikacja: polilinii 3D, powierzchni i wierzchołków powierzchni. Uchwyty w obiektach trójwymiarowych
 - polecenie FLATTEN jako narzędzie Express Tools do spłaszczania obiektów 3D tzw. tworzenia dwuwymiarowej reprezentacji wskazanych obiektów
 - rozbijanie obiektów 3D na odcinki, siatki, ścianki 3D, regiony
- Rzuty i przekroje brył
 - tworzenie rzutni w przestrzeni papieru. Rzuty i przekroje w utworzonych rzutniach
 - przekrój poprzeczny bryły przy wykorzystaniu polecenia PRZEKRÓJ tworzony jako region
- Modyfikacja brył
- Współpraca z obiektami zewnętrznymi
 - technologia OLE: Osadzanie/łączenie pliku i wyświetlanie go jako obiektu 3D
 - eksport i import w formacie ACIS. Wczytywanie i zapis w formacie ACIS
- Rendering
- Współpraca z obiektami zewnętrznymi 3D
 - bazy danych: konfiguracja źródła danych, menedżer baz danych, połączenia, etykiety
- Programowanie
 - Visual Basic: korzystanie z gotowych programów VBA, edytor VBA – tworzenie, modyfikacja i usuwanie makr

PI M1 e-Nauczanie

Auckland, Nowa Zelandia – dwudziestoletni stolarz. Rumunia, Bukareszt – piękna i niezwykle uzdolniona doktorantka nauk humanistycznych. Łączy ich relacja uczeń-nauczyciel oraz zamiłowanie do średniowiecznej kultury arabskiej.

Platformy e-learningowe umożliwiają podjęcie nauki bez względu na miejsce zamieszkania. Wystarczy z jednej strony za pomocą narzędzi informatycznych zbudować źródło wiedzy, a z drugiej zacząć z niego korzystać.

Osoba posiadająca certyfikat z modułu PI M1 e-Nauczanie POTRAFI:

- ✓ Dobrać odpowiednią platformę do zapotrzebowania w zakresie zdalnego nauczania
- ✓ Tworzyć interaktywne kursy
- ✓ Przeprowadzać sesje szkoleniowe
- ✓ Administrować platformę e-learningową

Najważniejsze zagadnienia merytoryczne modułu PI M1 e-Nauczanie:

- Informacje na temat e-learningu
 - zagadnienia związane z nauczaniem na odległość
 - zagadnienia związane z pozyskiwaniem materiałów do kursów
 - metodyka tworzenia elektronicznych kursów
 - metodyka prowadzenia procesu zdalnego nauczania
 - standardy e-nauczania
- Kategorie i kursy
 - tworzenie kategorii szkoleń
 - tworzenie kursu
 - zarządzanie zawartością kursu
- Materiały statyczne
 - pliki
 - strony tekstowe
 - strony internetowe
 - katalogi
 - multimedia
- Materiały interaktywne
 - zadanie
 - lekcja
 - quiz
 - scorm
- Elementy społecznościowe
 - czat
 - forum
 - warsztaty
- Administrowanie serwisem
 - instalacja Moodle
 - konfiguracja witryny
 - tworzenie kont użytkowników
 - role w Moodle
 - dodatkowe moduły
 - archiwizacja zasobów

PI M2 Służba zdrowia

Dziecko obudziło się z wysoką temperaturą. Dodatkowo katar i zaczerwienione uszy. Rodzice czym prędzej logują się do elektronicznej poradni. Lekarz dyżurny przeprowadza zdalne konsultacje i podejrzewając infekcję wystawia zlecenie przygotowania antybiogramu w najbliższym całodobowym laboratorium. Po trzech dniach wyniki znajdują się w systemie. Rodzice dostają wiadomość i z dzieckiem udają się na wizytę bezpośrednią. Lekarz potwierdza konsultacje i wystawia receptę, która w systemie znajduje najbliższą aptekę dysponującą lekiem. Lekiem dobranym w sposób optymalny.

Powyższy opis pozostanie wizją do póki personel medyczny, administracyjny i w końcu pacjenci nie będą w stanie wykorzystywać technologii, która już w tym momencie daje takie możliwości.

Osoba posiadająca certyfikat z modułu PI M2 Służba zdrowia POTRAFI:

- ✓ Obsługiwać systemy rejestracji pacjentów
- ✓ Obsługiwać system elektronicznych kartotek
- ✓ Przetwarzać i analizować dane statystyczne związane z usługami medycznymi

Najważniejsze zagadnienia merytoryczne modułu PI M2 Służba zdrowia:

- Praca z edytorem tekstu
 - podstawowe zasady pracy z dokumentami
 - tworzenie zawartości dokumentu
 - tworzenie struktury dokumentu
 - formatowanie dokumentu
 - wydruk dokumentów
- Praca z arkuszem kalkulacyjnym i zastosowanie ich w służbie zdrowia
 - podstawowe zasady pracy ze skoroszytami
 - zarządzanie danymi w arkuszu
 - analiza danych
- Praktyczne zastosowanie baz danych w służbie zdrowia
 - podstawowe informacje o bazach danych. Informacje na temat obszaru zastosowań baz danych w służbie zdrowia
 - praca z formularzami
- Internet
 - praca z przeglądarką
 - wyszukiwanie informacji
 - poczta elektroniczna

■ ■ ■ PI M3 Obsługa turystyki

Sucha ekshalacja wulkaniczna czyli wydostawanie się na powierzchnię ziemi składników lotnych magmy jest zjawiskiem dosyć powszechnym na Islandii. W Beskidzie Sąddeckim znane są głównie miejscowej ludności dwa wyjątkowe miejsca – jedno nazywa się „Bulgotka” a drugie „Dychawka”. Oba są piękne. Oba też śmiertelnie niebezpieczne dla owadów i małych gryzoni. Ludzie dłużej przebywający w ich pobliżu na pewno odczują zawrót głowy spowodowany ponad dziewięćdziesięcioprocentowym stężeniem CO₂.

Obsługa turystyki to przede wszystkim umiejętność promowania regionu oraz miejsc, które przyciągną turystów do pustych pokoi hotelowych. Potrzebne do tego są narzędzia informatyczne, dzięki którym o lokalnych „Bulgotkach” i „Dychawkach” dowiedzą się geolodzy z całego Świata.

Osoba posiadająca certyfikat z modułu PI M3 Obsługa turystyki POTRAFI:

- ✓ Korzystać z systemów rezerwacji
- ✓ Efektywnie wyszukiwać oferty turystyczne
- ✓ Wykorzystywać narzędzia informatyczne do promowania działalności turystycznej

Najważniejsze zagadnienia merytoryczne modułu PI M3 Obsługa turystyki:

- Wprowadzenie do wiedzy związanej z turystyką i informatyzacją
- Przegląd rozwiązań informatycznych
 - oprogramowanie komercyjne a darmowe Open Source
 - Informatyczne Systemy Zarządzania
- Wykorzystanie arkusza kalkulacyjnego i bazy danych
- Multimedia i DTP w turystyce
 - programy graficzne i DTP i ich wykorzystanie w turystyce
 - produkcja filmu reklamowego
 - grafika menadżerska i prezentacyjna
- Wykorzystanie Internetu i e-Commerce
 - statystyki i trendy wykorzystania Internetu
 - strona internetowa firmy turystycznej
 - Systemy CMS i ich wykorzystanie
 - e-Turystyka, e-Commerce, e-Fakturowanie, GoogleAdWords
 - telefonia internetowa VoIP, telekonferencje
 - wyszukiwanie informacji w Internecie
- Projektowanie i zarządzanie zasobami
- Zarządzanie relacjami z klientem. Systemy CRM
- Komputerowe Systemy Rezerwacji i Globalne Systemy Dystrybucji
 - komputerowe Systemy Rezerwacji – CRS
 - Systemy CRS a GDS
 - wykorzystanie systemów CRS w działalności turystycznej
 - Globalne Systemy Dystrybucji w praktyce
- Specjalistyczne systemy informatyczne TiR
 - Specjalistyczne Systemy Informatyczne (SSI) wspomagające działalność przedsiębiorstw turystycznych
 - systemy wspomagania pracy w różnych obszarach (restauracyjno-gastronomiczne, biura podróży, hotel, informacja turystyczna)
 - programy rezerwacyjne
 - obsługa SSI TiR na wybranym przykładzie

PI M4 Multimedia w dydaktyce

Kreda i czarna tablica należą do tych zestawów, które odchodzą w zapomnienie raczej bez żalu. Nie tylko ze względu na wywołujące u nauczycieli problemy zdrowotne. Obecnie również dlatego, że cyfrowy odpowiednik tablicy z elektronicznym piórem zamiast kredy potrafi znacznie więcej.

Interaktywna tablica wyświetli lekcję, zaangażuje uczniów, oceni, wszystko zapamięta i na koniec umieści w Internecie. Nigdy natomiast nie zastąpi nauczyciela, jego wiedzy, doświadczenia, autorytetu.

Osoba posiadająca certyfikat z modułu PI M4 Multimedia w dydaktyce POTRAFI:

- ✓ Tworzyć multimedialne materiały dydaktyczne
- ✓ Obsługiwać urządzenia multimedialne wspomagające proces dydaktyczny
- ✓ Wyszukiwać i modyfikować materiały multimedialne pozyskane z Internetu

Najważniejsze zagadnienia merytoryczne modułu PI M4 Multimedia w dydaktyce:

- Podstawowe pojęcia związane z grafiką komputerową
- Grafika rastrowa
 - manipulowanie obrazem i jego elementami
 - operacje na warstwach
 - korekta i filtry
- Prezentacja multimedialna w procesie dydaktycznym
 - prezentacja i jej znaczenie w procesie dydaktycznym
 - widok wzorca slajdów i tytułów
 - wstawianie plików dźwiękowych do slajdów
 - elementy graficzne w prezentacji
- Tablica interaktywna
 - podstawowe informacje na temat tablicy interaktywnej
 - tworzenie i usuwanie notatek
 - prezentacja w programie Power Point przy pomocy tablicy interaktywnej
 - oprogramowanie dedykowane do tablicy interaktywnej
 - przechwytywanie obrazu oraz rejestracja filmów

■ ■ ■ PI M5 Komputer w edukacji wczesnoszkolnej

Najmłodzi najskuteczniej poznają świat poprzez zabawę. Włączając do niej komputer mamy możliwość kontrolowania i analizowania postępów pojedynczych uczniów oraz całej grupy. Uczniowie klas I-III bez uprzedzeń zaczynają korzystać z nowoczesnych technologii, która bardzo szybko staje się dla nich czymś naturalnym.

Osoba posiadająca certyfikat z modułu PI M5 Komputer w edukacji wczesnoszkolnej POTRAFI:

- ✓ Przeprowadzić lekcję z wykorzystaniem komputera
- ✓ Tworzyć własne materiały dydaktyczne

Najważniejsze zagadnienia merytoryczne modułu PI M5 Komputer w edukacji wczesnoszkolnej:

- Obsługa komputera i administrowanie systemem
- Poczta elektroniczna, wyszukiwanie i wykorzystanie z informacji oraz multimediiów
- Tworzenie tekstów, rysunków, prezentacji multimedialnych
- Urządzenia cyfrowe i posługiwanie się nimi oraz materiałami przez nie wytworzonymi
 - wykorzystanie urządzeń (aparat fotograficzny, kamera cyfrowa, mikrofon) do pozyskiwania materiałów multimedialnych z otoczenia
 - dołączanie i transfer materiałów multimedialnych do komputera
 - rozróżnianie formatów i podstawowa obróbka materiałów multimedialnych
 - podstawy kompozycji obrazu i zasad jego tworzenia (dla obrazów statycznych i dynamicznych)
- Zagrożenia, wynikające z korzystania z komputera, Internetu i multimediiów
 - zagrożenia dla zdrowia
 - problem anonimowości kontaktów
 - świadomość konieczności samoograniczenia w korzystaniu z komputera, Internetu i multimediiów
 - bezpieczeństwo w wykorzystaniu komputera i Internetu
 - prawa autorskie i możliwość ich naruszenia
- Podstawy e-nauczania
 - publikowanie treści dydaktycznych
 - kontrola aktywności ucznia

PI M6 e-Urząd

W moim Urzędzie pracują ludzie. Ze wszystkimi sobie właściwymi zaletami, wadami i słabościami. W moim Urzędzie wszystkie sprawy mogą załatwić przy jednym stanowisku.

Do mojego Urzędu nie muszę przychodzić osobiście. Mogę włączyć komputer i już tam jestem.

W końcu to mój Urząd...

Osoba posiadająca certyfikat z modułu PI M6 e-Urząd POTRAFI:

- ✓ Obsługiwać Elektroniczną Skrzynkę Podawczą
- ✓ Korzystać z elektronicznego obiegu dokumentów
- ✓ Wykorzystywać podpis elektroniczny

Najważniejsze zagadnienia merytoryczne modułu PI M6 e-Urząd:

- Prowadzenie serwisu informacyjnego urzędu i biuletynu informacji publicznej
 - projektowanie struktury Biuletynu Informacji Publicznej (BIP)
 - obsługa CMS – projektowanie i modyfikacja strony serwisu
 - Administrowanie Biuletynem Informacji Publicznej
- Podpis elektroniczny w praktyce jednostki administracji publicznej
 - podpisywanie dokumentów, korespondencji mailowej
 - podpisywanie wielokrotnie
 - weryfikacja podpisu różnych dostawców certyfikatów
 - znakowanie czasem
 - szyfrowanie plików
- Praktyczne stosowanie systemu obiegu dokumentów
 - obsługa Elektronicznej Skrzynki Podawczej (ESP)
 - rejestracja korespondencji papierowej i elektronicznej; formularze, emaile, fakсы elektroniczne
 - wewnętrzny obieg korespondencji; dekretowanie, korespondencja do wiadomości, kopia korespondencji
 - doręczanie dokumentów drogą elektroniczną
 - wysyłanie dokumentów do innej jednostki administracji publicznej
 - zakładanie i obsługa sprawy
 - generowanie i obieg dokumentów wewnętrznych
 - publikowanie dokumentów w BIP i w serwisach informacyjnych
- Elektroniczna Platforma Usług Administracji Publicznej (ePUAP)

PI M7 e-Marketing

Siła oddziaływania informacji umieszczonej w sieci jest ogromna. Potrafi przechylić szalę zwycięstwa podczas wyborów lub znacząco zwiększyć sprzedaż danego produktu. Potrafi też zniszczyć. Taka informacja musi trafić do konkretnego odbiorcy w odpowiednim czasie. Wiedza o tym jak to zrobić jest obecnie najbardziej pożądaną umiejętnością na rynku pracy.

Osoba posiadająca certyfikat z modułu PI M7 e-Marketing POTRAFI:

- ✓ Analizować różnego rodzaju sytuacje rynkowe
- ✓ Wykorzystywać narzędzia informatyczne do skutecznej promocji w Internecie
- ✓ Zwiększyć sprzedaż produktów i usług

Najważniejsze zagadnienia merytoryczne modułu PI M7 e-Marketing:

- Podstawy e-Marketingu
 - definicja potrzeby i produktu
 - definicja e-Marketingu
- Określanie celu dla e-Marketingu
 - e-Marketing i rachunek ekonomiczny
 - utrzymanie klientów
 - promocja i kreowanie wizerunku potrzeby i produktu w Internecie
- Wykorzystanie narzędzi e-Marketingu do realizacji celów.
 - strona internetowa
 - portale społecznościowe
 - katalogi internetowe
 - tworzenie treści
 - komunikatory internetowe
 - Microblogging
 - portale ogłoszeniowe i aukcje
 - lokalizatory
 - ePR
 - e-mail marketing
 - CRM – zarządzanie relacjami z klientami
 - programy partnerskie
- Samodzielna analiza efektywności narzędzi e-Marketingowych
 - pomiar skuteczności wykorzystanych narzędzi
 - działania korygujące
 - poszukiwanie nisz
- Błędy i zagrożenia
 - spam
 - błędy pozycjonowania
 - Cybersquatting
 - spójność przekazów

PI M8 Technologie interaktywne

Niedzielną wieczór. Rodzina ogląda teleturcję. Pada pytanie. Poniżej pojawiają się możliwe odpowiedzi. Dziecko, które trzy lata temu rozpoczęło edukację odruchowo sięga po pilota i wciska kolorowy przycisk. Pan w garniturze nie widzi zgłoszenia, więc dziecko podbiega do telewizora i głośnie ręcznie. Zgłoszenie zostało zarejestrowane na pozycji nr 1410. Rodzice są dumni.

Technologie interaktywne powszechnie wykorzystywane są przez przemysł rozrywkowy. Coraz częściej również przez sektor edukacyjny gdzie w znakomity sposób rozszerzają formę przekazu.

Osoba posiadająca certyfikat z modułu PI M8 Technologie interaktywne POTRAFI:

- ✓ Wykorzystać tablicę interaktywną do przeprowadzenia lekcji
- ✓ Zastosować elektroniczny system głosowania jako formę sprawdzenia wiadomości

Najważniejsze zagadnienia merytoryczne modułu PI M8 Technologie interaktywne:

- Podstawowe informacje związane z technologią interaktywną
 - technologie stosowane w tablicach interaktywnych
 - systemy głosowań
 - tablety
 - wizualizery
- Tablica interaktywna
 - tworzenie i usuwanie notatek
 - prezentacja w programie Power Point przy pomocy tablicy interaktywnej
 - oprogramowanie dedykowane do tablicy interaktywnej
 - przechwytywanie obrazu oraz rejestracja filmów
- System głosowań
 - zasada działania systemu głosowań
 - przygotowanie testów
 - sposoby pracy z systemem
 - analiza wyników

PI M10 Roboty

Isacc Asimov w 1942 roku sformułował trzy prawa robotów, które miały w zamierzeniu stać się fundamentem cyfrowej moralności:

1. Robot nie może skrzywdzić człowieka, ani przez zaniechanie działania dopuścić, aby człowiek doznał krzywdy.
2. Robot musi być posłuszny rozkazom człowieka, chyba że stoją one w sprzeczności z Pierwszym Prawem.
3. Robot musi chronić sam siebie, jeśli tylko nie stoi to w sprzeczności z Pierwszym lub Drugim Prawem.

Od kiedy roboty przestały służyć tylko do wykonywania serii zaprogramowanych czynności a stały się zdolne do podejmowania decyzji – zastosowanie tych praw wychodzi poza obszar literatury.

Osoba posiadająca certyfikat z modułu PI M10 Roboty POTRAFI:

- ✓ Złożyć i skonfigurować robota w zależności od wymaganej funkcjonalności
- ✓ Zaprogramować robota
- ✓ Przeprowadzić wirtualną symulację

Najważniejsze zagadnienia merytoryczne modułu PI M10 Roboty:

- Budowa robota
- Struktura i funkcje pakietu Microsoft Robotics Developer Studio
- Obsługa i podstawowe elementy programowania wizualnego
 - programowania wizualne (drag and drop)
 - definiowanie zmiennych
 - wykorzystanie funkcji logicznych
- Tworzenie programów przy pomocy wizualnego języka programowania
 - zasady łączenia elementów
 - przepływ sterowania
 - silnik (Generic Differential Drive)
 - funkcja translacji tekstu na mowę („text to spech”)
 - sterowanie robotem typu DirectionDialog oraz Simple Dashboard
- Sensory
 - czujnik dotykowy (Generic Contact Sensor)
 - czujnik rozpoznania obrazów (WebCam)
 - czujnik dźwiękowy (GenericSonar)
- Środowisko wizualnej symulacji
 - otwieranie i zapisywanie scen
 - manipulacja kamerą
 - modyfikowanie parametrów fizycznych symulowanego środowiska

PI M11 Zarządzanie obiegiem dokumentów

Każdego dnia w firmach i instytucjach przetwarza się dziesiątki, a nawet setki dokumentów, które odpowiednio sklasyfikowane trafiają do opisanych segregatorów, poukładanych na półkach i zamykanych w szafach. Dokumenty zamieniane na postać elektroniczną stają się plikami przechowywanymi w strukturach katalogowych na serwerach lub naszych osobistych komputerach.

Kolejne wersje wysyłane do odbiorców – podmiotów, z którymi współpracujemy, rozszerzają pojęcie dokumentu. Niejednokrotnie niezwykle istotnych dokumentów, zawierających tajemnicę handlową lub dane osobowe, których przetwarzanie reguluje Ustawa.

Osoba posiadająca certyfikat z modułu PI M11 Zarządzanie obiegiem dokumentów POTRAFI:

- ✓ Ograniczyć koszty funkcjonowania przedsiębiorstwa poprzez sprawne zarządzanie obiegiem informacji
- ✓ Skutecznie zarządzać czasem i organizacją pracy
- ✓ Tworzyć procedury i wewnętrzne standardy komunikacji elektronicznej

Najważniejsze zagadnienia merytoryczne modułu PI M11 Zarządzanie obiegiem dokumentów:

- Korespondencja
 - organizacja korespondencji
 - korespondencja własna
 - korespondencja otrzymana
 - poczta e-mail
 - dziennik korespondencji
- Dokumenty
 - koncepcja biblioteki zasobów
 - zmiany w dokumentach
 - historia dokumentu
 - prawa dostępu do zasobów
- Parametryzowanie zasobów
 - wyszukiwanie
 - zestawienia i raporty
 - szablony
 - podmioty
 - firmy
 - osoby
- Parametryzacja podmiotów
 - wyszukiwanie podmiotów
- Zarządzanie organizacją pracy
 - schemat organizacji
 - delegowanie zadań
 - statystyki
 - analiza zdarzeń
- Polityka bezpieczeństwa danych
 - określanie zbiorów danych osobowych
 - kontrola dostępu użytkowników
 - aktualizacja oprogramowania

Informacje dodatkowe:

Centralny Ośrodek Szkoleniowy prowadzony przez Stowarzyszenie Humaneo udostępnia na potrzeby realizacji modułu PI M11 Zarządzanie obiegiem dokumentów, dedykowane oprogramowanie.

■ ■ ■ PI M12 Bezpieczeństwo informacji

Sprawdzenie poziomu bezpieczeństwa informacji w przedsiębiorstwie czy instytucji jest niezwykle proste. Wystarczy zakupić kolorowy pendrive i przed rozpoczęciem pracy umieścić go w okolicy głównego wejścia. Podniesienie nośnika przez pracownika jest już sygnałem ostrzegawczym. Gdy pendrive trafi do administratora bezpieczeństwa informacji możemy uznać, że świadomość w zakresie ochrony informacji wśród pracowników jest na odpowiednio wysokim poziomie. Jeżeli jednak pracownik zdecyduje się sprawdzić jakie dane kryje kolorowe pudełko – możemy uznać, że przegraliśmy...

Osoba posiadająca certyfikat z modułu PI M12 Bezpieczeństwo informacji POTRAFI:

- ✓ Stworzyć procedury zapewniające bezpieczeństwo przetwarzania informacji. Dobrać odpowiednie narzędzia
- ✓ Wykryć, zidentyfikować i reagować na wystąpienie incydentu

Najważniejsze zagadnienia merytoryczne modułu PI M12 Bezpieczeństwo informacji:

- Inspekcja – analiza stanu bezpieczeństwa
 - inwentaryzacja zasobów
 - ocena zagrożeń i strat
 - identyfikacja podatności na zagrożenia
 - strategię projektowania ochrony informacji
 - ocena stanu aktualnego. Testowanie
- Ochrona zasobów informacyjnych
 - uświadomienie pracowników
 - kontrola dostępu
 - metody identyfikacji, uwierzytelnienia i autoryzacji
 - modele i zasady rozliczalności
 - administrowanie bezpieczeństwem informacji
- Wykrywanie incydentów
 - intruzy i metody ich działań
 - metody wykrywania incydentów
- Reakcja – zarządzanie incydentami
 - planowanie działań
 - wykrycie oraz identyfikacja incydentu
 - reakcja na incydent: powiadamianie, ograniczanie
 - szacowanie szkód
 - odtwarzanie systemu po incydencie
 - odpowiedzialność
- Refleksja i poprawa
 - dokumentowanie i ocena incydentów
 - modyfikacja planu bezpieczeństwa informacji
 - prawne aspekty bezpieczeństwa informacji
- Bezpieczeństwo informacji przesyłanych
 - zagrożenia przesyłanych informacji
 - szyfrowanie danych
 - podpis elektroniczny i jego infrastruktura

PI M13 Zielone biuro

Potrzebujemy energii. Coraz więcej i więcej... Potrzebują nasze żarówki, samochody, telewizory, komputery, telefony, budziki, aparaty fotograficzne... Pstryk, pstryk, włączamy i wyłączamy. Biegniemy. Coraz szybciej...

Jedna mała bateria wyrzucona na śmietnik bardzo skutecznie zatruwa 1 m³ gleby. Kadm, ołów, rtęć i nikiel razem z wodą i pożywieniem dostają się do naszych organizmów. Następne pokolenia dostaną od nas w prezencie niedorozwój umysłowy, wodogłowie oraz niedowład.

Szacunku dla środowiska naturalnego i dla siebie nawzajem na szczęście można się nauczyć – w domu lub w pracy.

Osoba posiadająca certyfikat z modułu PI M13 Zielone biuro POTRAFI:

- ✓ Stosować procedury zarządzania zgodne ze Wspólnotowym Systemem Ekozarządzania i Audytu (EMAS)
- ✓ Optymalizować koszty funkcjonowania przedsiębiorstwa przy jednoczesnej dbałości o środowisko naturalne

Najważniejsze zagadnienia merytoryczne modułu PI M13 Zielone biuro:

- Budynki i otoczenie
 - projektowanie budynków i ich lokalizacja
 - planowanie lokalizacji
 - rozwiązania architektoniczne i konstrukcyjne
 - HVAC Systems – inteligentne systemy cyrkulacji ciepła, chłodzenia i wentylacji
 - alternatywne źródła energii – zastosowanie w budynkach biurowych
 - projektowanie otoczenia
 - Office Gardens
- Administracja i zarządzanie
 - systemy zarządzania środowiskowego (Norma PN-EN ISO 14001:2005, EMAS)
 - zarządzanie energią w Green Office
 - optymalizacja wykorzystania naturalnego źródła światła i nasłonecznienia
 - rozwiązania zwiększające wydajność i efektywność sztucznego oświetlenia
 - eksploatacja urządzeń i materiałów biurowych
 - pomiary zużycia i kalkulacja strat
- Racjonalne gospodarowanie i wykorzystanie materiałów biurowych
 - recykling
- Popularyzacja postaw – edukacja proekologiczna

PI M14 Planowanie i śledzenie przedsięwzięć

Budowa autostrady, koncert, obława na przemytników, naprawa dachu, wyprawa na Kilimandżaro, ślub, udział w maratonie, prywatyzacja stoczni, mecz.

W tych wszystkich przedsięwzięciach można wyróżnić pewne wspólne elementy takie jak: czas rozpoczęcia, zakończenia, zasoby niezbędne do osiągnięcia celu oraz budżet. Jeżeli spróbujemy przewidzieć zagrożenia i sposoby postępowania w przypadku ich wystąpienia możemy śmiało powiedzieć, że realizujemy PROJEKT.

Osoba posiadająca certyfikat z modułu PI M14 Planowanie i śledzenie przedsięwzięć POTRAFI:

- ✓ Dobrać metodykę oraz narzędzia do specyfikacji projektu
- ✓ Planować wykorzystanie zasobów
- ✓ Śledzić postępy prac

Najważniejsze zagadnienia merytoryczne modułu PI M14 Planowanie i śledzenie przedsięwzięć:

- Metodyki zarządzania projektami
 - metodyki klasyczne i ich charakterystyki. Metodyka PMI i Prince2
 - metodyki zwinne: MSF, Scrum, RUP
 - metodyki zarządzania projektami
- Planowanie czasowe przedsięwzięcia
 - cele przedsięwzięcia i metody ich osiągnięcia. Plan przedsięwzięcia
 - harmonogram i metody jego przedstawienia. Wykresy Gantta. Planowanie sieciowe. Metoda ścieżki krytycznej
 - definiowanie zadań. Szacowanie czasu trwania zadania. Zadania cykliczne
 - określanie związków pomiędzy zadaniami. Poprzedniki i następniki. Typy związków. Zwłoka
 - zaawansowane parametry zadań: ograniczenia, termin ostateczny, typ zadania, kalendarz realizacji
 - analiza ścieżki krytycznej. Wizualizacja zadań krytycznych. Raportowanie harmonogramu
- Planowanie zasobowe przedsięwzięcia
 - pojęcie i typy zasobów. Parametry zasobu
 - okresy dostępności zasobu i ich wizualizacja
 - przydział zasobów do zadania. Typy przydziału. Zmiana przydziału
 - obciążenie zasobów. Konflikty, ich wykrywanie, analiza oraz bilansowanie
 - budżet projektu. Raporty kosztowe. Raport przepływu gotówki
- Zarządzanie procesem realizacji i ukończenia projektu
 - śledzenie postępów prac
 - kontrola postępu: metoda odchyleniowa i wartości wypracowanej
 - wykrywanie problemów
 - modyfikowanie planu przedsięwzięcia
 - gromadzenie informacji o przebiegu przedsięwzięcia
- Elementy zarządzania pakietem projektów
 - wstawianie podprojektów
 - analiza pakietu projektów. Raporty o stanie
 - zarządzanie elementami dostarczanymi

■ Materiały dydaktyczne

Centralny Ośrodek Szkoleniowy ECCC przygotował ofertę materiałów dydaktycznych ECCC. Komplet materiałów zawiera podręcznik w II tomach, obejmujących cały obszar IT oraz płytę multimedialną. Podręcznik ECCC przygotowany został przez informatyków praktyków i dydaktyków. Materiały dydaktyczne stanowią pomoc w samokształceniu jak również prowadzeniu szkoleń.

Wszystkie materiały dydaktyczne posiadają znak zgodności ze standardem ECCC nadany przez Fundację ECCC.

Jako uzupełnienie materiałów dydaktycznych Centralny Ośrodek Szkoleniowy oferuje również dostęp do platformy e-learningowej ECCC, na której znajdują się lekcje instruktażowe przygotowane w oparciu o aktualną wersję sylabusów. Zostały one podzielone na 8 modułów. Każdy z modułów zawiera od kilkunastu do kilkudziesięciu krótkich tematów, których znajomością powinien wykazać się każdy uczestnik przystępujący do egzaminów certyfikacyjnych ECCC. Uzupełnieniem treści merytorycznych są zrzuty ekranowe i filmy, pokazujące krok po kroku sposób postępowania. Podsumowaniem każdego modułu jest interaktywny test sprawdzający, zawierający zbiór zagadnień z danego obszaru. Test pozwala zweryfikować stopień opanowania materiału zawartego w lekcjach.

Szczegóły oferty wydawniczej: http://www.eccc.com.pl/materiały_dydaktyczne.html

■ Szkolenia w standardzie ECCC w projektach unijnych

Szkolenia w standardzie Europejskiego Certyfikatu Kompetencji Informatycznych ECCC to różnorodność zakresów i poziomów certyfikowanych umiejętności. Macierz kompetencji pozwala na elastyczne dopasowanie programu szkolenia do indywidualnych potrzeb każdego uczestnika projektu – zarówno w kontekście wykonywanej pracy zawodowej, jak i osobistych predyspozycji czy zainteresowań. Diagnozując potrzeby szkoleniowe Kobiet i Mężczyzn będących odbiorcami szkoleń w porozumieniu z doradcą zawodowym – istnieje możliwość uzyskania dodatkowych punktów strategicznych, wszędzie tam, gdzie kryterium strategiczne stanowi szkolenie zawodowe, zakończone uzyskaniem międzynarodowego certyfikatu, potwierdzającego nabyte kwalifikacje.

Lp.	STANDARD LUB PODDOPOMOCNA Kształcenia	Poziomy								ZALECANA LICZBA GODZIN DYDAKTYCZNYCH
		II_M1	II_M2	II_M3	II_M4	II_M5	II_M6	II_M7	II_M8	
01.	Liczby całkowite	A	A	-	-	A	A	A	A	90
02.	Liczby całkowite	A	B	A	A	B	B	B	B	120
03.	Liczby całkowite (nieograniczone) - profil ogólny	B	B	B	A	C	C	C	C	120
04.	Liczby całkowite (nieograniczone) - profil zawodowy	B	B	C	B	C	C	C	B	120
05.	Student - kierunki humanistyczne	B	C	B	A	C	C	C	B	120
06.	Student - kierunkach Informatyka - Inf	C	C	D	D	C	C	C	C	120

Szkolenie w standardzie ECCC to doskonałe narzędzie do udowodnienia osiągnięcia rezultatów twardej projektów współfinansowanych z funduszy Unii Europejskiej. Po zakończeniu każdego z modułów szkoleniowych uczestnicy mają możliwość przystąpienia do egzaminu, weryfikującego stopień opanowania treści programowych. Każdy zdający otrzyma certyfikat, z procentowym wskazaniem wyniku egzaminu. Dodatkowo, analiza wyników egzaminu wspomagać może proces monitoringu merytorycznego poziomu szkolenia.

■ Szkolenia w standardzie ECCC w projektach współfinansowanych z Unii Europejskiej

■ ■ ■ **„Bądź Profesjonalistą”** projekt realizowany przez Zespół Szkół Rolniczych im. W. Reymonta w Czartajewie i Zespół Szkół Rolniczych im. W. Witosa w Ostrożanach, którego beneficjentem jest Powiat Siemiatycki. W ramach projektu Centralny Ośrodek Szkoleniowy zrealizował szkolenia informatyczne dla młodzieży. Szkolenia prowadzone były w standardzie ECCC i obejmowały 7 modułów z zakresu Technologii Informatycznych:

- IT M1 – Sprzęt i oprogramowanie komputerowe
- IT M2 – Edycja dokumentów
- IT M3 – Obliczenia arkuszowe
- IT M4 – Bazy danych
- IT M6 – Technologie informacyjno-komunikacyjne
- IT M7 – Technologie mobilne
- IT M8 – Grafika biznesowa

W 120-godzinnych szkoleniach udział wzięło 50 uczniów.

Otrzymali oni certyfikowane materiały dydaktyczne i przystąpili do egzaminów ECCC na poziomie średniozaawansowanych (B).

Projekt realizowany był w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet IX Rozwój wykształcenia i kompetencji w regionach, Działanie 9.2 Podniesienie atrakcyjności i jakości szkolnictwa zawodowego.

■ ■ ■ **„Profesjon@lny trener”** – to projekt realizowany przez firmę Lecha Consulting, jest on adresowany do nauczycieli szkolnych, pracujących na terenie województwa lubuskiego. Wśród form wsparcia oferowane są szkolenia w standardzie ECCC: e-Nauczanie (22 godziny), poruszające tematykę metodyki e-nauczania, cele, treści i metody e-nauczania, wybrane środki dydaktyczne oraz przygotowanie do tworzenia e-kursu. Uczestnicy, kursu „e-Nauczanie” przystąpili do egzaminu z zakresu e-Nauczania i otrzymali certyfikaty ECCC.

Projekt realizowany był w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet IX Rozwój wykształcenia i kompetencji w regionach, Działanie 9.4 Wysoko wykwalifikowane kadry systemu oświaty.

■ ■ ■ **„Kształcenie autostradą nowych możliwości”** – projekt realizowany przez firmę Lecha Consulting Sp. z o.o., skierowany do dorosłych osób pracujących, zamieszkałych w powiatach: bocheńskim, brzeskim, dąbrowskim, tarnowskim, gorlickim, nowosądeckim, limanowskim oraz w mieście Nowym Sączu i Tarnowie.

Wsparcie oferowane w ramach projektu obejmuje m.in. kurs wraz z certyfikacją ECCC z zakresu:

- Obsługi turystyki
- Grafiki dla fotografów
- Tworzenia aplikacji internetowych

Projekt realizowany był w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet VIII Regionalne kadry gospodarki, Działanie 8.1 „Rozwój pracowników i przedsiębiorstw w regionie”, Poddziałania 8.1.1 Wspieranie rozwoju kwalifikacji zawodowych i doradztwo dla przedsiębiorstw.

■ ■ ■ „Senior na czasie” – czyli ECCC dla osób pracujących powyżej 45 roku życia, jest to projekt realizowany przez firmę 4system Polska. Szkolenia w ramach projektu skierowane są do osób zatrudnionych w mikro i małych przedsiębiorstwach, w wieku powyżej 45 roku życia, zamieszkujących woj. wielkopolskie. W programie przewidziano zajęcia przygotowujące do profesjonalnego redagowania tekstów, wykorzystania arkuszy kalkulacyjnych, tworzenia modeli obliczeniowych i baz danych, przeglądania stron internetowych i komunikacji internetowej. Po ukończeniu szkolenia uczestnicy przystąpią do egzaminów i otrzymają Europejski Certyfikat Kompetencji Informatycznych ECCC.

Projekt „Senior na czasie” realizowany jest w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet VIII Regionalne Kadry Gospodarki, Działanie 8.1. Rozwój pracowników i przedsiębiorstw w regionie, Poddziałanie 8.1.1. Wspieranie rozwoju kwalifikacji zawodowych i doradztwo dla przedsiębiorstw.

■ ■ ■ „Absolwent na miarę czasu” – projekt realizowany przez Politechnikę Lubelską we współpracy z Międzynarodowym Centrum Szkoleń i Kompetencji z Lublina. Celem projektu jest przygotowanie, otwarcie i realizacja nowych specjalności na II studiach magisterskich na kierunku Informatyka oraz dostosowanie programów nauczania w dziedzinie IT do potrzeb rynku pracy. W ramach projektu powstanie pięć nowych specjalności studiów magisterskich na kierunku Informatyka, wirtualny kampus – platforma komunikacji pomiędzy studentami i wykładowcami, system e-learningu uzupełniający klasyczne nauczanie, system gromadzenia wiedzy o współpracy z partnerami z przemysłu. Poza tym zostanie wdrożony system praktyk i staży studentów, połączony z przygotowaniem prac magisterskich we współpracy z przemysłem. W ramach projektu studenci będą mieli okazję uczestniczenia w cyklu seminariów International Seminars on Computer Science. Jednym z istotnych celów częściowych projektu jest umożliwienie studentom Politechniki Lubelskiej zdobywanie certyfikatów informatycznych. W projekcie przewidziano zdawanie przez studentów egzaminów CISCO, Microsoft oraz ECCC. Liczba egzaminów finansowanych w ramach projektu wynosi 90.

Projekt realizowany był w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet IV Szkolnictwo wyższe i nauka, Działanie 4.1. Wzmocnienie i rozwój potencjału dydaktycznego uczelni oraz zwiększenie liczby absolwentów kierunków o kluczowym znaczeniu dla gospodarki opartej na wiedzy, Poddziałanie 4.1.1. Wzmocnienie potencjału dydaktycznego uczelni.

■ ■ ■ **„Kompetencje kluczowe w nowoczesnej szkole zawodowej”** – projekt realizowany był przez Zakład Doskonalenia Zawodowego w Kielcach. Głównym celem projektu jest wzmocnienie atrakcyjności i podniesienie jakości oferty edukacyjnej ZDZ w szkołach w Busku-Zdroju i w Kazimierzy Wielkiej – szkołach prowadzących kształcenie zawodowe, służące podniesieniu zdolności uczniów do przyszłego zatrudnienia. Projekt obejmuje zajęcia pozalekcyjne i pozaszkolne z języka angielskiego, z informatyki i przedsiębiorczości oraz wyjazdy dydaktyczno-kulturalne. W zajęciach weźmie 40 uczniów. Potwierdzeniem nabytych kompetencji będą międzynarodowe certyfikaty:

- Europejski Certyfikat Kompetencji Informatycznych (ECCC)
- Europejski Certyfikat Językowy (TELC)
- Międzynarodowy Certyfikat Językowy (TOEIC)

Projekt „Kompetencje kluczowe w nowoczesnej szkole zawodowej” realizowany był w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet IX Rozwój wykształcenia i kompetencji w regionach, Działanie 9.2 Podniesienie atrakcyjności i jakości szkolnictwa zawodowego.

■ ■ ■ **„Biurowi zawodowcy”** – to projekt realizowany przez firmę MCSK. Celem projektu było włączenie do rynku pracy osób poszukujących zatrudnienia i znajdujących się w niekorzystnym położeniu, poprzez podnoszenie kwalifikacji zawodowych i aktywizację osób bezrobotnych z terenu województwa łódzkiego. Każdy uczestnik otrzymał indywidualne plany działania, zaświadczenie potwierdzające kompetencje w zakresie j. angielskiego, zaświadczenia o posiadaniu kwalifikacji zawodowych w obrębie wybranego zawodu (sekretarka lub pracownik obsługi biura) oraz Europejski Certyfikat Kompetencji Informatycznych (ECCC) poświadczający umiejętność obsługi komputera w zakresie 7 modułów poziomu podstawowego certyfikacji ECCC. Kurs komputerowy składał się z następujących modułów ECCC:

- IT M1 Sprzęt i oprogramowanie komputerowe
- IT M2 Edycja dokumentów
- IT M3 Obliczenia arkuszowe
- IT M4 Bazy danych
- IT M5 Multimedia
- IT M6 Technologie informacyjno-komunikacyjne
- IT M8 Grafika biznesowa

Projekt realizowany był w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet VI Rynek pracy otwarty dla wszystkich, Działanie 6.1 Poprawa dostępu do zatrudnienia oraz wspieranie aktywności zawodowej w regionie, Poddziałanie 6.1.1 Wsparcie osób pozostających bez zatrudnienia na regionalnym rynku pracy.

■ ■ ■ **„Rozwój umiejętności w zakresie technologii informacyjno-komunikacyjnych nauczycieli województwa lubuskiego”** – jest to projekt realizowany przez Wojewódzki Ośrodek Metodyczny w Gorzowie Wielkopolskim w partnerstwie z Ośrodkiem Doskonalenia Nauczycieli w Zielonej Górze. Grupę docelową w projekcie stanowi 300 nauczycieli z województwa lubuskiego na każdym poziomie edukacji, ze szczególnym uwzględnieniem nauczycieli nauczania wczesnoszkolnego, którzy chcą podwyższyć umiejętności w zakresie technologii informacyjno-komunikacyjnych. W ramach projektu przewidziano:

- Multimedia w dydaktyce – dla 200 uczestników
- Komputer w edukacji wczesnoszkolnej – dla 200 uczestników

Każdy kurs kończy się egzaminem zgodnym ze standardami Europejskiego Certyfikatu Kompetencji Informatycznych. Egzamin sprawdza stopień spełnienia wymagań kompetencyjnych. W ramach kursów wykorzystywane będą narzędzia e-learningu.

Projekt realizowany był w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet IX Rozwój wykształcenia i kompetencji w regionach, Działania 9.4 Wysoko wykwalifikowane kadry systemu edukacji.

■ ■ ■ **„Chcę, mogę, potrafię”** – jest to projekt realizowany przy współudziale Gminy Niedzwica oraz Szkoły Podstawowej im. Bohaterów 7 Kołobrzeskiego Pułku Piechoty w Niedzwicy Dużej. Projekt był realizowany w pięciu szkołach na terenie Gminy Niedzwica Duża. Celem projektu było wyrównanie osiągnięć edukacyjnych uczniów z wyżej wymienionych szkół i zmniejszenie dysproporcji pomiędzy nimi a uczniami z terenów miejskich. Cel został osiągnięty poprzez różnego rodzaju zajęcia edukacyjne, sportowe i rozwijające talenty uczniów. Ponadto umożliwiono zdobycie uczniom Europejskiego Certyfikatu Kompetencji Informatycznych, który jest niewątpliwą zaletą w oczach przyszłego pracodawcy.

Projekt „Chcę, mogę, potrafię” realizowany był w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet IX Rozwój wykształcenia i kompetencji regionalnych, Działanie 9.1 Wyrównanie szans edukacyjnych i zapewnienie wysokiej jakości usług edukacyjnych świadczonych w systemie oświaty, Poddziałanie 9.1.2. Wyrównywanie szans edukacyjnych uczniów z grup o utrudnionym dostępie do edukacji oraz zmniejszenie różnic, w jakości usług edukacyjnych.

■ ■ ■ **„Przywróćmy nadzieję. Aktywizacja osób zagrożonych wykluczeniem w powiecie strzyżowskim – edycja II”** – projekt realizowany przez powiat strzyżowski. Głównym jego celem była aktywizacja zawodowa i społeczna 80 mieszkańców powiatu strzyżowskiego oraz ułatwienie im dostępu do rynku pracy w 2011 roku.

Każdy z uczestników projektu brał udział w 100-godzinny kursie komputerowym w standardzie ECCC, na który składały się następujące moduły:

- IT M1 – Sprzęt i oprogramowanie komputerowe
- IT M2 – Edycja tekstów
- IT M6 – Technologie informacyjno-komunikacyjne
- IT M7 – Technologie mobilne

Każdy moduł zakończył się egzaminem i uzyskaniem przez kursanta certyfikatu ECCC.

Projekt „Przywróćmy nadzieję. Aktywizacja osób zagrożonych wykluczeniem w powiecie strzyżowskim – edycja II” realizowany był w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet VII Promocja integracji społecznej, Działanie 7.2. Przeciwdziałanie wykluczeniu i wzmocnienie sektora ekonomii społecznej Poddziałania 7.2.1 Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym.

■ ■ ■ **„Nowe perspektywy”** – projekt realizowany był przez Europejski Instytut Edukacji Informatycznej obecnie Humaneo. Był on skierowany do pracowników i byłych pracowników Zakładu Przetwórstwa Mięsnego JBB w Łysych oraz członków ich rodzin. Projekt obejmował:

- Kurs z zakresu podstaw obsługi komputera w standardzie ECCC
- Szkolenie zawodowe – pracownik obsługi biurowej
- Poradnictwo zawodowe

W projekcie uczestniczyło 96 osób. Kurs komputerowy odbywał się zgodnie z międzynarodowym standardem ECCC. Obejmował następujące moduły: IT M1 Sprzęt i oprogramowanie komputerowe, IT M2 Edycja dokumentów, IT M3 Obliczenia arkuszowe, IT M6 Technologie informacyjno-komunikacyjne.

Na zakończenie projektu odbyła się uroczysta gala, połączona z wręczeniem certyfikatów.

Projekt „Nowe perspektywy” realizowany był w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet VI Rynek pracy otwarty dla wszystkich, Działanie 6.1. Poprawa dostępu do zatrudnienia oraz wspieranie aktywności zawodowej w regionie, Poddziałania 6.1.1 Wsparcie osób pozostających bez zatrudnienia na regionalnym rynku pracy.

■ Studia podyplomowe w standardzie ECCC

■ ■ ■ **„Przedsiębiorcza Uczelnia”** to projekt sfery edukacji, który jest realizowany przez Wyższą Szkołę Pedagogiczną – Towarzystwo Wiedzy Powszechnej w Warszawie, w ramach Programu Operacyjnego Kapitał Ludzki. W celu poprawy jakości oferty edukacyjnej Uczelni oraz podniesienia kwalifikacji studentów i osób z zewnątrz, realizowane są trzyletnie bezpłatne studia podyplomowe „E-nauczyciel – reinyżynieria kompetencji”, pozwalające uczestnikom na nabycie kluczowych umiejętności na rynku pracy. Aby dostosować program studiów do aktualnych potrzeb technologii informacyjnej i wymogów pracodawców, zdecydowano się przeprowadzić studia w standardzie ECCC. Absolwenci uzyskują praktyczne umiejętności w zakresie nauczania przedmiotów Technologia Informacyjna oraz Informatyka, a także uzyskali uprawnienia trenerów i egzaminatorów ECCC.

W ramach studiów realizowane są następujące przedmioty, których program oparty jest w całości o sylabusy ECCC:

- IT M1 Podstawy technologii informacyjnej, poziom C
- IT M2 Edycja dokumentów, poziom C
- IT M3 Zaawansowane arkusze kalkulacyjne, poziom B
- IT M3 Arkusze kalkulacyjne dla profesjonalistów, poziom C
- IT M4 Bazy Danych, poziom B
- IT M5 Multimedia, poziom D
- IT M6 Technologie informacyjno-komunikacyjne, poziom C
- IT M7 Technologie Mobilne, poziom C
- CS M1 Podstawy programowania, poziom B
- CS M2 Grafika komputerowa, poziom B
- CS M3 Programowanie dynamicznych stron WWW, poziom B

Projekt sfery edukacji realizowany jest w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet IV Szkolnictwo wyższe i nauka, Działanie 4.1, Poddziałanie 4.1.1 Wzmocnienie potencjału dydaktycznego Uczelni.

■ ■ ■ **„Rozwój potencjału dydaktycznego WSiFiZ w Siedlcach”** – Wyższa Szkoła Finansów i Zarządzania w Siedlcach (WSFiZ) uruchomiła studia niestacjonarne I stopnia w roku akademickim 2009/2010. W okresie od 2009 do 2013 wykształciła 48 licencjatów na kierunku architektura krajobrazu w ramach specjalności: architektura krajobrazu. W trakcie trwania projektu swoje kompetencje dydaktyczne podnieśli również 40 pracowników Uczelni, głównie w obszarze stosowania technik multimedialnych w dydaktyce, grafiki komputerowej, a także pakietu szkoleń potwierdzonych Europejskim Certyfikatem Kompetencji Informatycznych.

Projekt jest finansowany z Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki, Działanie 4.1 Wzmocnienie i rozwój potencjału dydaktycznego uczelni oraz zwiększenie liczby absolwentów kierunków o kluczowym znaczeniu dla gospodarki opartej o wiedzę.

■ ■ ■ **„e-Marketing”** – Krakowska Akademia im. Andrzeja Frycza Modrzewskiego organizuje studia podyplomowe z zakresu e-Marketingu. Celem studiów jest przekazanie uczestnikom najnowszej, praktycznej wiedzy z zakresu marketingu w Internecie oraz przedstawienie nowoczesnych narzędzi wspomagających jego działania. Słuchacze poznają w praktyce wykorzystanie kampanii reklamowych w wyszukiwarkach, serwisach internetowych, serwisach społecznościowych, na forach dyskusyjnych. W programie studiów przewidziano m.in. zagadnienia z zakresu podstaw technologii internetowych, budowy i zarządzania stronami www, handlu elektronicznego, budowania relacji z klientem, tworzenia i promowania marki i produktów, opracowywania strategii działań marketingowych. Uczestnicy studiów zostaną przygotowani do egzaminów w standardzie ECCC z zakresu modułu e-Marketing i Tworzenie aplikacji internetowych.

Projekt jest współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

■ ■ ■ „Nowoczesny nauczyciel w społeczeństwie informacyjnym” – Państwowa Szkoła Wyższa im. Papieża Jana Pawła II w Białej Podlaskiej rozpoczęła realizację projektu, w ramach którego będą realizowane studia podyplomowe kwalifikacyjne dla nauczycieli i pracowników oświaty z terenów wiejskich województwa lubelskiego.

W ramach studiów słuchacze przystąpią do egzaminów i otrzymają certyfikaty ECCC z zakresu 8 modułów w obszarze Technologii Informacyjnych oraz dwóch modułów branżowych – „Komputer w edukacji wczesnoszkolnej” oraz „Multimedia w dydaktyce”. W czasie studiów będą organizowane wyjazdy edukacyjne, warsztaty tematyczne, plenery. Zajęcia realizowane będą przez odpowiednio przygotowaną kadrę dydaktyczną, z wykorzystaniem nowoczesnych pomocy dydaktycznych, m.in.: tablicy multimedialnej, pracowni mobilnej. Część zajęć będzie prowadzona poprzez platformę e-learningową. Realizacja studiów zaplanowana jest na dwie edycje:

- I edycja obejmie 24 słuchaczy, początek styczeń 2011
- II edycja obejmuje 24 słuchaczy, początek styczeń 2012

Studia nadają kwalifikacje do nauczania w następujących obszarach: informatyki, technologii informacyjnej oraz wychowania przedszkolnego i edukacji wczesnoszkolnej, zgodnie z Rozporządzeniem Ministra Edukacji Narodowej z dnia 12 marca 2009r. w sprawie szczegółowych kwalifikacji wymaganych od nauczycieli (Dz.U. Nr 50, poz. 400).

Projekt „Nowoczesny Nauczyciel w Społeczeństwie Informacyjnym – studia podyplomowe dla nauczycieli” realizowany jest w ramach Działania 9.4 Programu Operacyjnego Kapitał Ludzki.

■ Promocja standardu ECCC

■ ■ ■ Dni otwarte ECCC

Dzień Otwarty ECCC to pozycja dla wszystkich tych, którzy są zainteresowani uzyskaniem licencji na prowadzenie Ośrodka Egzaminacyjnego ECCC, na promocyjnych warunkach finansowych. Instytucja, podejmująca się organizacji Dnia Otwartego otrzymuje 50% zniżkę na licencję Ośrodka Egzaminacyjnego ECCC na okres 1 roku.

Dzień Otwarty ECCC to impreza medialna, organizowana przy wsparciu Centralnego Ośrodka Szkoleniowego. Celem Dnia Otwartego jest promocja standardu ECCC oraz promocja samych Ośrodków Egzaminacyjnych.

Szczegółowe informacje na stronie http://www.eccc.com.pl/dzien_otwarty.html

■ ■ ■ Projekt „Ambasador”

Projekt „Ambasador” to otwarty projekt edukacyjny, skierowany do wszystkich Placówek Edukacyjnych. Głównym jego celem jest promocja i rozwój społeczeństwa informacyjnego oraz zachęcenie do rozwijania kompetencji informatycznych. Wartością dodaną Projektu jest promocja certyfikacji kompetencji informatycznych, w sposób zgodny z Europejskim Certyfikatem Kompetencji Informatycznych ECCC. Uczestnicy projektu zdobywają punkty za działania związane z promocją standardu ECCC, rozwiązywanie zadań informatycznych, uczestnictwo w zajęciach koła informatycznego na terenie szkoły, przystępowanie do egzaminów ECCC i inne działania, przyczyniające się do poszerzania kompetencji informatycznych. Placówki Edukacyjne, które uzyskają największą liczbę punktów otrzymają atrakcyjne nagrody rzeczowe:

- I nagroda dla szkoły: TABLICA MULTIMEDIALNA – SMART Board 64”
- II nagroda dla szkoły: TABLICA MULTIMEDIALNA – SMART Board 48”
- III nagroda dla szkoły: laptop multimedialny lub robot MINDSTORMS

Nagrody dla najbardziej aktywnych uczniów to: laptop multimedialny, robot MINDSTORMS, kompaktowy aparat fotograficzny, urządzenie wielofunkcyjne.

Więcej informacji na stronie <http://ambasador.eccc.com.pl>

■ ■ ■ Konkurs „Pisz projekty i wygrywaj w standardzie ECCC – konkurs dla projektodawców”

Napisz projekt i wygraj nagrodę! Centralny Ośrodek Szkoleniowy zaprasza wszystkich projektodawców do konkursu, mającego na celu promocję standardu informatycznego ECCC.

Aby wziąć udział w konkursie należy napisać i złożyć projekt, który zawiera przynajmniej jeden moduł ECCC, a następnie dokonać rejestracji projektu za pomocą formularza znajdującego się na stronie http://www.eccc.com.pl/konkurs_dla_projektodawcow.html

W konkursie przewidziano następujące nagrody rzeczowe:

- I nagroda – laptop multimedialny
- II nagroda – cyfrowy aparat fotograficzny
- III nagroda – urządzenie wielofunkcyjne

■ Partnerzy ECCC

- Cypr, Antoniou Multimedia Training Board
- Wielka Brytania, ATC Ltd
- Hiszpania, Continuing Education Center „Miguel Fernandez”
- Hiszpania, Adult Education Center
- Francja, Developpement Mediterranée
- Niemcy, eCompeed GmbH
- Słowenia, Euro Mediterranen University
- Portugalia, Foundation Ensim Pro Praia da Vitória
- Kazachstan, Innovative University of Eurasia
- Czechy, Institute for Information Society, o.s.
- Portugalia, Polytechnic Institute of Leiria
- Słowenia, International School for Social and Business Studeis
- Grecja, K.E.K M.I.T A.E.
- Turcja Konya Eregli Müfide Aziz Sayin Halk Egitimi Merkezi ve Aksam Sanat Okuku
- Turcja, Vocational and Technical Education Center
- Kirgistan, Ministry of Education and Science of the Kyrgyz Republic
- Ukraina, National Academy of Management
- Malta, Sans Frontiers Europe
- Wielka Brytania, Telford Collega of Art and Technology
- Włochy, Uniwersytet w Boloni
- Włochy, Uniwersytet w Rzymie „La Sapienza”
- Wielka Brytania, University of Wolverhampton
- Ukraina, Volyn National University, Ukrainian
- Finlandia, Valkeakoski Opisto
- Holandia, Zadkine

Europejski Certyfikat
Kompetencji Informatycznych

Fundacja ECCC
ul. Nałęczowska 30
20-701 Lublin
tel.: 81 444 99 46
fax: 81 444 99 47
biuro@eccc.com.pl
www.eccc.com.pl

Centralny Ośrodek Szkoleniowy ECCC
Stowarzyszenie HUMANEO
ul. Mikołaja Reja 20
33-300 Nowy Sącz
tel.: 18 547 70 70
fax: 18 442 05 77
biuro@humaneo.pl
www.humaneo.pl