	Wypełnia Zespół Kierunku
	Nazwa modułu (bloku przedmiotów): PRZEDMIOTY DO WYBORU
	Kod modułu:

	
	Nazwa przedmiotu: Motywowanie w zarządzaniu
	Kod przedmiotu:

	
	Nazwa jednostki prowadzącej przedmiot / moduł: Instytut Ekonomiczny

	
	Nazwa kierunku: Ekonomia

	
	Forma studiów: SS
	Profil kształcenia: praktyczny
	Specjalność:EM

	
	Rok / semestr:

III/V
	Status przedmiotu /modułu:

Swobodnego wyboru
	Język przedmiotu / modułu:

polski

	
	Forma zajęć
	wykład
	ćwiczenia
	laboratorium
	projekt
	seminarium
	inne
(wpisać jakie)

	
	Wymiar zajęć
	
	30

	
	
	
	

	Koordynator przedmiotu / modułu
	Mgr Ewa Patra

	Prowadzący zajęcia
	Mgr Ewa Patra

	Cel przedmiotu / modułu

	Zapoznanie studentów z istotą motywacji w zarządzaniu, jej różnorodnymi instrumentami i zasadami ich stosowania.

	Wymagania wstępne
	Podstawowa wiedza z zakresu motywowania.

	EFEKTY KSZTAŁCENIA

	Nr
	Opis efektu kształcenia
	Odniesienie do efektów dla kierunku

	01
	Opisuje podstawowe koncepcje, modele podejścia do gospodarowania zasobami, w szczególności zasobami pracy.
	K1P_W01

	02
	Wyjaśnia istotę i znaczenie poszczególnych narzędzi i technik motywacyjnych w organizacji i zarządzaniu oraz ich wpływ na konkurencyjność przedsiębiorstwa.
	K1P_W04

K1P_W06

	03
	Interpretuje podstawowe postawy człowieka oraz ujęcia teorii motywacji. Charakteryzuje funkcje i style kierowania ludźmi w kontekście typu podmiotu gospodarczego i zasięgu jego działania. Identyfikuje ich wpływ na rozwój kariery pracowników, rozpoznaje skutki działań demotywacyjnych. Rozróżnia podstawowe rodzaje komunikacji ich znaczenie dla efektywnego funkcjonowania organizacji.
	K1P_W07

K1P_W08

K1P_W16

	04
	Posługuje się podstawowymi narzędziami i instrumentami motywacyjnymi.
	K1P_U01

	05
	Wykorzystuje zdobytą wiedzę w zakresie zarządzania powierzonymi zasobami mającymi wpływ na funkcjonowanie organizacji, w tym na motywację jej pracowników.
	K1P_U02

	06
	Dobiera odpowiednie metody i narzędzia niezbędne do analizy i rozwiązywania problemów związanych z kierowaniem przedsiębiorstwem, w tym jego pracownikami. Ocenia wpływ aktualnej sytuacji społeczno - gospodarczej na funkcjonowanie przedsiębiorstwa, a także jego możliwości pozyskiwania zasobów pracy.
	 K1P_U06

 K1P_U10

 K1P_U21

	07
	Organizuje i kieruje pracą zespołów w środowisku pracy i poza nim. Współdziała w grupie, przyjmując w niej różne role.
	K1P_K02

K1P_K01

K1P_K13

K1P_K16

	08
	Porusza się na rynku pracy i podejmuje lub zmienia zatrudnienie.
	K1P_K05

	09
	Wpływa na kształtowanie kultury osobistej w środowisku pracy oraz na wizerunek firmy i jej postrzeganie na rynku pracy.
	K1P_K14

K1P_K15

	TREŚCI PROGRAMOWE

	Wykład

	

	Ćwiczenia

	Istota motywacji – definicja i rodzaje motywacji, pojęcie motywacja do pracy, schemat procesu motywacyjnego, czynniki motywacyjne. Wybrane teorie motywacji – teorie treści: hierarchia potrzeb Maslowa, dwuczynnikowa teoria Herzberga, teoria ERG Alderfera, teoria potrzeb McClellanda; teoria Mc Gregora. Wybrane teorie motywacji – teorie procesu: teoria oczekiwań Vrooma, teoria sprawiedliwości Adamsa; teorie wzmocnienia: teoria B.F Skinnera. Sposoby/ modele podejścia do motywacji. Zasady skutecznego motywowania pracowników; instrumenty motywacyjne. Płaca jako środek motywacji - funkcje wynagrodzeń, zasady skutecznego wynagradzania pracowników, systemy wynagrodzeń, pojęcie płacy: godziwej, minimalnej, merytokracja, wskaźnik/próg ubóstwa. Motywowanie premią – istota, zasady skutecznego premiowania. Rodzaje premii, częstotliwość i rodzaj jej przyznawania w zależności od zajmowanego stanowiska. Pozapłacowe środki motywacyjne – istota świadczeń kafeteryjnych, wady i zalety ich stosowania, główne grupy docelowe, wybrane świadczenia. Kierunki doskonalenia zasobów ludzkich w firmie - szkolenie, ocenianie (rozmowy oceniające) i awansowanie pracowników. Techniki motywacyjne - zarządzanie przez: nagradzanie i karanie, partycypację, komunikację, konflikt, wyjątki, cele, delegowanie uprawnień. Motywowanie a przywództwo - definicja przywództwa, cechy przywódcze, style przywództwa, pleć a przywództwo, przykłady przywódców/liderów. Rozwój kariery - tradycyjne etapy rozwoju kariery, współczesne podejście do rozwoju kariery, alternatywne ścieżki kariery, efektywne zarządzanie karierą. Demotywacja – stres, wypalenie zawodowe, mobbing, dyskryminacja na rynku pracy. Najlepsze praktyki zarządzania zasobami ludzkimi w Polsce – charakterystyka wybranych przypadków .

	Laboratorium

	

	Projekt

	

	Literatura podstawowa
	1. Armstrong M., Zarządzanie zasobami ludzkimi, Oficyna Ekonomiczna, Kraków 2003

2. Borkowska S., Strategie wynagrodzeń, Oficyna ekonomiczna, Kraków 2001.

3. Król H., Zarządzanie Zasobami Ludzkimi, PWN, Warszawa 2006.

4. Nosal Cz., Psychologia decyzji kadrowych, Wydawnictwo Profesjonalnej Szkoły Biznesu, Kraków 1999.

5. Penc J., Motywowanie w zarządzaniu, Wydawnictwo Profesjonalnej Szkoły Biznesu, Kraków 2000.

6. Piotrowski K., Świątkowski M., Kierowanie zespołami ludzi, Dom Wydawniczy Bellona, Warszawa 2000.

	Literatura uzupełniająca

	1. Jacukowicz Z., Systemy wynagrodzeń, Poltext, Warszawa 1999.

2. Olszewska B., Podstawy zarządzania, Wydawnictwo Akademii Ekonomicznej im. Oskara Langego, Wrocław 2004.

3. Oleksyn T., Sztuka kierowania, Wydawnictwo Wyższej Szkoły Zarządzania i Przedsiębiorczości, Warszawa 1999.

4. Pocztowski, A., Najlepsze praktyki zarządzania zasobami ludzkimi w Polsce, studia przypadków, Oficyna Ekonomiczna, Dom wydawniczy ABC, Kraków 2002.

5. Stoner J., Kierowanie, PWE, Warszawa 1999.

6. Sikorski, Cz., Motywacja jako wymiana, Difin, Warszawa 2004.

7. „Personel i Zarządzanie”.

8. „Manager magazyn”.

	Metody kształcenia
	Dyskusja; praca w grupach. MERGEFIELD "Met_dyd_w"

	Metody weryfikacji efektów kształcenia
	Nr efektu kształcenia

	Prezentacja przygotowana przez grupę (3 - 4 studentów).
	01-09

	Test.
	01-04

	
	

	Forma i warunki zaliczenia
	Aktywność oraz punkty uzyskane z testu.

Prezentacja przygotowana przez grupę.

	NAKŁAD PRACY STUDENTA

	
	Liczba godzin

	Udział w wykładach
	

	Samodzielne studiowanie tematyki wykładów
	

	Udział w ćwiczeniach audytoryjnych i laboratoryjnych*
	30

	Samodzielne przygotowywanie się do ćwiczeń*
	10

	Przygotowanie projektu / eseju / itp. *
	19

	Przygotowanie się do egzaminu / zaliczenia
	

	Udział w konsultacjach
	0,1

	Inne
	

	ŁĄCZNY nakład pracy studenta w godz.
	59,1

	Liczba punktów ECTS za przedmiot
	2

	Liczba p. ECTS związana z zajęciami praktycznymi*
	2

	Liczba p. ECTS za zajęciach wymagające bezpośredniego udziału nauczycieli akademickich
	1,2

PAGE
2

