
Nazwa Wydziału Wydział Zarządzania i Komunikacji Społecznej

Nazwa jednostki prowadzącej

moduł

Instytut Przedsiębiorczości

Nazwa modułu kształcenia Zarządzanie kompetencjami

Kod modułu WZ.KZT.069.S

Język kształcenia Polski

Efekty kształcenia dla modułu

kształcenia

Wiedza

 Student zna znaczenie fundamentalnych doktryn

gospodarczych i koncepcji organizacji, posługując

się terminologią nauk zarówno ekonomicznych jak

i społecznych na poziomie rozszerzonym.

 Wyjaśnia, na czym polega zarządzanie

kompetencjami oraz różnica pomiędzy

behawioralnym a zadaniowym podejściem do

pojęcia kompetencji.

 Posiada wiedzę dotyczącą podstaw i znaczenia

procesów rozwoju, restrukturyzacji oraz odnowy

organizacji działających w turystyce i sporcie.

 Na konkretnych przykładach opisuje metody

pomiaru kompetencji oraz rozpoznaje podstawowe

motywy zachowań biznesowych w turystyce i

sporcie.

Umiejętności

 Student, posiada umiejętność stosowania w pracy

lub nauce zaawansowanej wyspecjalizowanej

wiedzy z określonego obszaru nauk o zarządzaniu

(w powiązaniu ze specjalnością).

 Posiada umiejętności samodzielnego opisania

wymagań kompetencyjnych w firmach.

 Pracując w grupie buduje profile kompetencyjne

dla określonych stanowisk pracy.

 Przygotowuje i prezentuje przed publicznością

projekt modelu kompetencyjnego dla organizacji

turystycznej lub sportowej, odnosząc się do

dotychczasowego dorobku nauki i praktyki w tym

względzie.

Kompetencje społeczne

 Student ma świadomość przemian zachodzących w

środowisku organizacji turystycznych i sportowych

oraz otoczeniu instytucjonalnym i związanej z tym

konieczności ciągłego uaktualniania wiedzy i

umiejętności.

 Realizuje powierzone mu zadania w ramach

podziału pracy w zespole odpowiedzialnym za

przygotowanie konkretnego projektu modelu

kompetencyjnego dla organizacji turystycznej lub

sportowej.

 Podejmuje próby rozwiązania dostrzeganych

problemów w zakresie prowadzenia działalności w

turystyce i sporcie, odwołując się do dorobku oraz

przykładów najlepszych praktyk w tym względzie.

Typ modułu kształcenia

(obowiązkowy/fakultatywny)

Fakultatywny

Rok studiów II

Semestr IV

Imię i nazwisko osoby/osób

prowadzących moduł

Dr Jacek Gancarczyk

Imię i nazwisko osoby/osób

egzaminującej/egzaminujących

bądź udzielającej zaliczenia, w

przypadku gdy nie jest to

osoba prowadząca dany moduł

Sposób realizacji kurs e-learningowy z wykorzystaniem platformy Pegaz

Wymagania wstępne i

dodatkowe

Studenci powinni posiadać podstawową wiedzę

teoretyczną z zakresu nauk o zarządzaniu oraz

praktyczną znajomość prawidłowości i problemów

funkcjonowania podmiotów gospodarczych.

Rodzaj i liczba godzin zajęć

dydaktycznych wymagających

bezpośredniego udziału

nauczyciela akademickiego i

studentów, gdy w danym

module przewidziane są takie

zajęcia

Konwersatorium: 30 godzin / studia stacjonarne;

Liczba punktów ECTS

przypisana modułowi

3

Bilans punktów ECTS Uczestnictwo w aktywnościach prowadzonych na

platformie Pegaz: 30 godzin

Przygotowanie do zajęć (w tym szczególnie do zajęć

poświęconych realizacji poszczególnych etapów

konstruowania profili kompetencji): 10 godzin

Przygotowanie projektu profili kompetencji: 30 godzin

Przygotowanie prezentacji projektu profili

kompetencji: 10 godzin.

Łączny nakład pracy studenta wynosi 80 godzin, co

odpowiada 3 punktom ECTS

Stosowane metody

dydaktyczne

 metody problemowe:

o wykład konwersatoryjny

o metody aktywizujące:

 metoda analizy przypadków

(case study)

 dyskusja dydaktyczna

 metody praktyczne

http://pl.wikipedia.org/w/index.php?title=Metoda_przypadk%C3%B3w&action=edit&redlink=1

o metoda projektów

o ćwiczenia przedmiotowe

Metody sprawdzania i kryteria

oceny efektów kształcenia

uzyskanych przez studentów

Studenci są oceniani na podstawie uczestnictwa i

aktywności na zajęciach oraz realizacji zespołowych

projektów profili kompetencji. Dodatkowe kryteria

oceny stanowią: terminowość wykonania

poszczególnych etapów konstruowania profili

kompetencji oraz dostosowanie się do wymagań

dotyczących sposobu ich wykonania, określonych

przez prowadzącego zajęcia.

Sprawdzanie stopnia osiągania założonych efektów

kształcenia będzie realizowane w ramach ocen

kształtujących:

- dyskusja w trakcie zajęć pozwalająca między innymi

na zdiagnozowanie stopnia zrozumienia i przyswojenia

przekazywanych treści oraz na bieżącą kontrolę

poprawności terminologicznej wypowiedzi studentów,

- konsultacje zespołowego projektu profili

kompetencji,

w ramach oceny podsumowującej:

- końcowa ocena zespołowo przygotowanego projektu

profili kompetencji; oceniane są następujące elementy

projektu:

określenie celów proponowanego przedsięwzięcia,

podstawowe elementy oraz zapewnienie zasobów i

warunków wdrożenia w organizacji turystycznej lub

sportowej, zespołowa prezentacja projektu.

Forma i warunki zaliczenia

modułu, w tym zasady

dopuszczenia do egzaminu,

zaliczenia, a także forma i

warunki zaliczenia

poszczególnych zajęć

wchodzących w zakres danego

modułu

Zaliczenie na ocenę.

Warunkiem uzyskania zaliczenia konwersatorium jest

uczestnictwo i aktywny udział w zajęciach oraz

wykonanie i zaliczenie zespołowego projektu profili

kompetencji.

Ocenie podlega:

- obecność i aktywny udział w zajęciach (w tym

szczególnie w zajęciach poświęconych przygotowaniu

poszczególnych etapów strategii) – 30 pkt.

- finalny projekt - 70 ECTS pkt., w tym:

 określenie celów proponowanych działań

połączone z krytyką aktualnie panujących

uwarunkowań - 10,

 kompletność przygotowania oraz możliwość

realizacji - 10,

 określenie sposobu realizacji w ramach

proponowanego modelu biznesowego- 10,

 zdefiniowanie roli i znaczenia zespołu

uwzględnionego w modelu biznesowym – 10,

 odniesienia do dorobku innych dyscyplin - 5,

 osadzenie przygotowanego projektu w

rzeczywistości turystycznej lub sportowej z

uwzględnieniem jej potencjalnych zmian w

http://pl.wikipedia.org/wiki/Metoda_projekt%C3%B3w

przyszłości - 5,

 publiczna zespołowa prezentacja projektu – 10

 terminowość realizacji projektu - 10

Skala ocen:

0-51 ndst

52-61 dst

62-71 +dst

72-81 db

82-91 +db

92-100 bdb

Treści modułu kształcenia  Podstawowe pojęcia i kontrowersje związane z

zarządzaniem kompetencjami. Klasyfikacje i

systematyka kompetencji.

 Kompetencje a przewaga konkurencyjna.

Najważniejsze kompetencje w realiach

współczesnej gospodarki rynkowej.

 Kompetencje związane z przywództwem.

Kompetencje wybranych grup zawodowych

 Zarządzanie kompetencjami w praktyce

organizacji. Rola modeli kompetencyjnych i ich

zastosowanie w przedsiębiorstwie.

 Profile kompetencji – budowa i zastosowanie.

 Metody podnoszenia kompetencji: uczenie się

poprzez wykonywanie powierzonej pracy (on-the

job training); outdoor; mentoring; coaching.

 Tworzenie organizacyjnego systemu zarządzania

kompetencjami. Proces rozwoju kompetencji.

Kompetencje w planowaniu ścieżek kariery i

awansów.

Wykaz literatury podstawowej

i uzupełniającej,

obowiązującej do zaliczenia

danego modułu

Literatura podstawowa:

1. T. Oleksyn, Zarządzanie kompetencjami. Teoria i

praktyka, Oficyna Ekonomiczna, Kraków, 2006

2. J. Wieczorek, Efektywne zarządzanie

kompetencjami, ODDK, Gdańsk, 2008

Literatura uzupełniająca:

1. D. Dubois, W.J. Rothwell, Zarządzanie zasobami

ludzkimi oparte na kompetencjach, Helion,

Gliwice, 2007

2. M. Jabłoński, Koncepcje i modele kompetencji

pracowniczych w zarządzaniu, CeDeWu,

Warszawa, 2011

3. A. Rakowska, Kompetencje menedżerskie kadry

kierowniczej we współczesnych organizacjach,

UMCS, Lublin, 2007

4. S. Witkowski, T. Listwan (red.), Kompetencje a

sukces zarządzania organizacją, Difin, Warszawa,

2008

5. M. Bratnicki, Kompetencje przedsiębiorstwa,

Placet, Warszawa, 2002

Wymiar, zasady i forma

odbywania praktyk, w

przypadku, gdy program

kształcenia przewiduje

praktyki

