

	UNC UNIVERSIDAD NACIONAL DE CÓRDOBA	Programa de : Administración de Recursos Humanos II		FCE FACULTAD DE CIENCIAS ECONÓMICAS
		Año: 2021		
Plan 2009		Ord. HCD 451/07 Aprob. Res. HCS N° 367/2008		
Carrera		LICENCIATURA EN ADMINISTRACIÓN		
Carga Horaria Total		70 Horas.		
Carga horaria Teórica		45 Horas		
Carga horaria Práctica		25 Horas		
Horas semanales		5 Horas semanales		
Obligatoria/Electiva		Obligatoria		
Requisitos de Correlatividad		Administración de Recursos Humanos I		
Semestre de la carrera		9º semestre		
Ciclo lectivo		2021		
Cátedra Coordinador		Mgter. Miriam Mónica Giménez Mgter. Miriam Mónica Giménez		
Objetivos generales		<p>Con esta materia el alumno continúa el ciclo de especialización en la Administración de los Recursos Humanos y toma contacto con los procesos de formación y el desarrollo del capital humano en la Organización.</p> <p>El objetivo principal de la asignatura es brindar los conocimientos básicos sobre los procesos de capacitación y desarrollo y reconocer e identificar las diversas herramientas administrativas que las Organizaciones utilizan para lograrlos.</p> <p>En este marco, se pretende que el alumno logre como resultado del proceso de aprendizaje:</p> <ul style="list-style-type: none"> • Conocer y comprender los procesos de formación y desarrollo, identificando sus características y requerimientos específicos • Comprender la importancia de la evaluación e implementación de los procesos de formación en las organizaciones. • Aprender a evaluar el potencial del capital humano en todos los niveles de la Organización • Reconocer, analizar, evaluar y aplicar diversas técnicas para evaluar, diseñar e implementar sistemas de formación y desarrollo en todo tipo de organizaciones. • Reconocer la responsabilidad y participación de los líderes en la formación de los recursos humanos • Coordinar las necesidades personales de los recursos humanos y de la Organización en los programas de desarrollo • Reconocer las diversas modalidades para impulsar el desarrollo profesional de grupos • Iniciar la implementación de procesos de cambio en la gestión del capital humano a través de los procesos de formación y desarrollo 		

	<ul style="list-style-type: none"> • Comprender los desafíos de la administración de recursos humanos en el siglo XXI para generar, desarrollar y mantener las competencias de los recursos humanos . • Reconocer los nuevos escenarios en los procesos de formación y desarrollo y las herramientas para incorporarlos a estos procesos (Teletrabajo, Desarrollo de áreas de trabajo virtuales)
--	--

Programa Analítico

PARTE I: Desarrollo del capital humano

Unidad 1: Las Organizaciones en la sociedad del conocimiento

Objetivos Específicos:

- Comprender la relación entre la educación y la capacitación
- Reconocer la importancia del proceso de aprendizaje de las Organizaciones.
- Determinar las particularidades del proceso de capacitación

Contenidos:

El sistema educativo en una sociedad de conocimientos. Empresas y educación. Oferta de educación: formal, no formal, informal Experiencia y capacitación en las Organizaciones: factor racional, factor cultural, factor ambiental. La capacitación como manifestación del fenómeno educativo. El campo de la capacitación. Particularidades: la misión; la utilidad; la decisión, el tiempo y la oportunidad; el compromiso con el resultado.

Bibliografía Obligatoria:

“La educación en la empresa- Aprendiendo en contextos organizativos” Ernesto Gore, Edit. Granica 2004. Capítulos 1, 2,3 y 4 Referencia: 658.3124 G 53166
Notas de Cátedra Unidad 1

Bibliografía Complementaria:

“Dirección estratégica de recursos humanos: Gestión por competencias” Martha Alles, Edit. Granica 2010, Capítulo 5 Referencia 658.312 A 52452

Unidad 2: Desarrollo del talento dentro de la Organización

Objetivos Específicos

- Comprender la necesidad del proceso de aprendizaje en las organizaciones .
- Reconocer las diversas teorías del aprendizaje vinculadas a los procesos de capacitación.
- Identificar la evolución del concepto de la capacitación en las Organizaciones.

Contenidos:

La capacitación y el contexto organizativo. La organización que aprende y enseña. La capacitación como herramienta de la gestión organizacional y como instrumento de los procesos de cambio. La capacitación como una oportunidad para el desarrollo de las personas. Requerimientos que se le hacen a la capacitación: las reglas de la organización; la educación de adultos; las tecnologías. **Las TICs y la Web . Educación 2.0 en las Organizaciones.**

Bibliografía Obligatoria:

“La educación en la empresa- Aprendiendo en contextos organizativos” Ernesto Gore, Edit.

Granica 2004 . Capítulos 6, 7 y 9 Referencia: 658.3124 G 53166

Notas de Cátedra Unidad 2

Bibliografía Complementaria:

“Dirección estratégica de recursos humanos: Gestión por competencias” Martha Alles, Edit. Granica 2010, Capítulo 5 Referencia 658.312 A 52452

Unidad 3: - Formación

Objetivos Específicos

- Valorar la importancia de la formación en las Organizaciones.
- Comprender la formación como proceso.
- Reconocer las técnicas para el desarrollo de las personas.
- Aprender a diseñar un programa de capacitación.

Contenidos

La formación dentro de la empresa. Concepto. Elementos básicos de formación y entrenamiento. Inventario de necesidades: análisis organizacional, de los recursos humanos, de las operaciones y tareas. Cómo inventariar las necesidades. El diseño de programas de capacitación. **Evaluación de las necesidades de entrenamiento. Evaluación de la capacitación. Gestión del presupuesto para formación.** Costos y beneficios de la capacitación. Técnicas de desarrollo de las personas dentro y fuera del trabajo. Las simulaciones como forma de enseñar y aprender. La formación continua. La identificación del potencial. Modalidades de formación.

Bibliografía Obligatoria:

“Dirección estratégica de Recursos humanos – Gestión por competencias” Martha Alles Edit Granica 2º Edición 2010 Cap. 5 Referencia 658.312 A 52452

“La educación en la empresa- Aprendiendo en contextos organizativos” Ernesto Gore, Edit. Granica 2004. Capítulos 10 y 11 Referencia: 658.3124 G 53166

Notas de cátedra Unidad 3.

Bibliografía Complementaria:

“Gestión del talento humano” Idalberto Chiavenato, Edit. Mc Graw Hill 3 Edición 2009 Cap. 12 Referencia T 658301 Ch 51375

PARTE II: Enfoques de la gestión de los RRHH, con énfasis en la integración y el desarrollo individual y grupal.

Unidad 4: Formación en la gestión por competencias

Objetivos Específicos

- Reconocer la importancia de la determinación de las competencias
- Describir las competencias específicas que deben tener los formadores
- Valorar la importancia de los centros de entrenamientos.

Contenidos

Competencia: concepto. Clasificación de competencias. **Las competencias organizacionales.** Las competencias laborales. Las competencias y la inteligencia emocional. Pasos para un sistema de gestión por competencias. Formación en la gestión por competencias. Relación entre formación y desarrollo. Los centros de entrenamiento. La función de los centros de entrenamiento Perfil requerido vs habilidades y conocimientos. Gestión del conocimiento y desarrollo de competencias.

Los nuevos entornos laborales. Interacción PLE – PWE.

Bibliografía Obligatoria

Notas de Cátedra Unidad 4

“Dirección estratégica de Recursos humanos – Gestión por competencias” Martha Alles Edit Granica 2º Edición 2010 Cap. 2 y 5 Referencia 658.312 A 52452

“La educación en la empresa- Aprendiendo en contextos organizativos” Ernesto Gore, Edit. Granica 2004 . Capítulo 8 Referencia: 658.3124 G 53166

Bibliografía Complementaria:

“Gestión del talento humano” Idalberto Chiavenato, Edit. Mc Graw Hill 3 Edición o superior Cap. 12 Referencia T 658301 Ch 51375

Unidad 5: Desarrollo del talento dentro de la Organización

Objetivos Específicos

- Valorar la necesidad de las funciones de Capacitación y Desarrollo
- Identificar los diferentes programas de desarrollo en una Organización.
- Reconocer y Aplicar las diversas técnicas

Contenidos:

El capital intelectual. La administración del conocimiento: tipos, creatividad e innovación. El proceso de la innovación Desarrollo de Recursos humanos. Los distintos programas para el desarrollo del talento, objetivos, relaciones. Medición y evaluación de las capacidades. Herramientas utilizadas más frecuentes: conocimientos y competencias. Medición en un modelo de valores Aplicación de técnicas cuantitativas en la comparación de candidaturas. Atributos

Bibliografía Obligatoria:

“Construyendo talento – Programas de desarrollo para el crecimiento de las personas” Martha Alles Edit. Granica 2010 Cap. 1, 2 y 3. Referencia 658.3124 A 53164

“Dirección estratégica de Recursos humanos – Gestión por competencias” Martha Alles Edit Granica 2º Edición 2010 Cap. 7 Referencia 658.312 A 52452

Bibliografía Complementaria

“Gestión del talento humano” Idalberto Chiavenato, Edit. Mc Graw Hill 3 Edición o superior Cap. 13 Referencia T 658301 Ch 51375

PARTE III: Estrategias de dirección de RRHH.

Unidad 6: Planes de sucesión, diagramas de reemplazo,

Objetivos Específicos

- Comprender la importancia estratégica de los planes de formación en la continuidad de las Organizaciones.
- Identificar qué es un plan de sucesión y un diagrama de reemplazo, su importancia y ventajas
- Reconocer las diferencias con otros programas e identificar los problemas
- Valorar la importancia de la preparación de sucesores

Contenidos

Planes de carrera y de sucesión y su relación con el desarrollo de competencias. Los planes de carrera y las familias de puestos de trabajo. Planes de sucesiones. Importancia. Características. Su relación con la estrategia organizacional. Factores claves. Diagramas de reemplazo: importancia, etapas. Desarrollo y aprovisionamiento interno. Implementación de planes de carrera y de

sucesión. El job posting como herramienta del desarrollo de carrera. Desarrollo organizacional: proceso, técnicas, aplicaciones, limitaciones.

Bibliografía Obligatoria:

“Construyendo talento – Programas de desarrollo para el crecimiento de las personas” Martha Alles Edit. Granica 2010 Cap. 4 y 5 Referencia 658.3124 A 53164

“Dirección estratégica de Recursos humanos – Gestión por competencias” Martha Alles Edit Granica 2º Edición 2010 Cap. 7 Referencia 658.312 A 52452

Bibliografía Complementaria

“Gestión del talento humano” Idalberto Chiavenato, Edit. Mc Graw Hill 3 Edición o superior Cap. 13 Referencia T 658301 Ch 51375

Unidad 7: Carrera Gerencial y Especialista. Planes individuales. Planes de carrera

Objetivos Específicos

- Comprender la importancia estratégica de la carrera gerencial en los planes de formación en la continuidad de las Organizaciones.
- Identificar qué es la carrera y como se implementa un plan de carrera y la forma de ingreso a la misma
- Reconocer las actividades para desarrollar planes individuales de desarrollo

Contenidos

Carrera gerencial. Carrera como especialista. Como ingresar a las carreras. Planes individuales de desarrollo, se relación con otros programas. Métodos de desarrollo de personas dentro del trabajo. Un plan de carrera paso a paso. Los planes multiárea. Beneficios de su implementación. Relación con otros programas para el desarrollo del talento. Distintos tipos de carrera para el desarrollo de personas. Planeamiento de carreras centrado en la Organización. Planeamiento de carrera centrado en el individuo. Las competencias del siglo XXI Planes individuales para crear talento.

Bibliografía Obligatoria:

“Construyendo talento – Programas de desarrollo para el crecimiento de las personas” Martha Alles Edit. Granica 2010 Cap. 6, 7 y 8 Referencia 658.3124 A 53164

“Dirección estratégica de Recursos humanos – Gestión por competencias” Martha Alles Edit Granica 2º Edición 2010 Cap. 7 Referencia 658.312 A 52452

Bibliografía Complementaria

“Gestión del talento humano” Idalberto Chiavenato, Edit. Mc Graw Hill 3 Edición o superior Cap. 13 Referencia T 658301 Ch 51375

Unidad 8: Personas claves, Planes individuales para crear talento.

Objetivos Específicos

- Comprender la importancia de identificar y retener personas claves dentro de la Organización.
- Reconocer y desarrollar programas para retener personas claves
- Aprender a elaborar planes individuales para retener talento
- Valorar la importancia del planeamiento y control de los Recursos Humanos

Contenidos

Personas claves. Definición. Importancia de su identificación y retención. Personas claves de toda la Organización y de determinadas áreas. Programas para su desarrollo. Diferencias con otros programas. Desarrollo de programas individuales de talento, su importancia, el desarrollo del programa. Actividades para crear talento. La cantera de talentos: sus problemas.

Bibliografía Obligatoria:

“Construyendo talento – Programas de desarrollo para el crecimiento de las personas” Martha Alles Edit. Granica 2010 Cap. 9, 10 y 11 Referencia 658.3124 A 53164

“Dirección estratégica de Recursos humanos – Gestión por competencias” Martha Alles Edit Granica 2º Edición 2010 Cap. 7 Referencia 658.312 A 52452

Bibliografía Complementaria

“Gestión del talento humano” Idalberto Chiavenato, Edit. Mc Graw Hill 3 Edición o superior Cap. 13 Referencia T 658301 Ch 51375

PARTE IV: . Técnicas de desarrollo de RRHH.**Unidad Nª 09: Coaching, Mentoring y Jefe entrenador****Objetivos Específicos**

- Comprender el concepto e identificar sus elementos claves
- Distinguir y caracterizar los diferentes tipo de coaching
- Comprender las oportunidades de utilización del modelo GROW
- Comprender la importancia de la escucha activa
- Identificar las ventajas del coaching como herramienta de desarrollo
- Distinguir y caracterizar los diferentes programas de entrenamiento identificando ventajas y desventajas de los mismos
- .Comprender las oportunidades de utilización de cada programa para optimizar los resultados de la Organización.
- Diferenciar las técnicas que utilizar cada programa

Contenidos

Concepto de coaching. Tipologías. Proceso: el modelo Grow. El arte de la escucha activa: condiciones. Participantes. Habilidades. El coaching como técnica de desarrollo personal. Coaching de equipos. Diferencias con otros programas de desarrollo. Programas de mentoring: etapas; pros y contras; Mentoring y desarrollo de competencias. Proceso el método CERCA. Entrenamiento experto: características, etapas, pros y contras, el entrenamiento interno y externo, pros y contras. Entrenador interno y jefe entrenador: diferencias. Jefe entrenador: Características del rol que deben asumir los jefes. Jefe entrenador como programa organizacional. Diferencias con otros programas. Desarrollo de capacidades de sus colaboradores. La retención de los talentos: estilos administrativos. El programa de relaciones: diseño de programas de propuestas, reconocimiento, ayuda de colaboradores.

Bibliografía Obligatoria:

Notas de Cátedra Unidad 9

“Construyendo talento – Programas de desarrollo para el crecimiento de las personas” Martha Alles Edit. Granica 2010 Cap. 12 , 13 y 14 Referencia 658.3124 A 53164

“Cómo transformarse en un jefe entrenador en 12 pasos” Martha Alles. Editorial Granica 2010. Pasos 1, 2 , 3 y 12 Referencia 658.409 A 52163

“Dirección estratégica de Recursos humanos – Gestión por competencias” Martha Alles Edit Granica 2º Edición 2010 Cap. 7 Referencia 658.312 A 52452

Bibliografía Complementaria

“Construyendo talento – Programas de desarrollo para el crecimiento de las personas” Martha Alles Edit. Granica 2010 Cap. 12 , 13 y 14 Referencia 658.3124 A 53164

“Gestión del talento humano” Idalverto Chiavenato, Edit. Mc Graw Hill 3 Edición o superior Cap. 14 Referencia T 658301 Ch 51375

PARTE IV: La gestión de los RRHH desde el rol de los líderes.

Unidad N° 10: La integración del recurso humano en la Organización

Objetivos Específicos

- Identificar y caracterizar los diversos roles que cumple el profesional a cargo del recurso humano vinculados a los procesos de formación y capacitación
- Definir y reconocer las competencias durables
- Caracterizar el liderazgo según competencias
- Identificar los roles del líder de equipo y del líder entrenador Reconocer la importancia de la implementación de los programas de formación y desarrollo para optimizar el trabajo de los equipos
- Visualizar la importancia de la determinación de competencias individuales y colectivas de los equipos de trabajo
- Identificar ventajas y desventajas de los diversos modelos de desarrollo aplicados en forma colectiva

Contenidos

Funciones del líder vinculadas a los recursos humanos. Formador de formadores. Cómo generar y desarrollar las competencias del líder. Las competencias durables. El liderazgo según las competencias. Los roles del líder en los procesos de formación. Los roles según Carbó Ponce. El líder de equipo. El líder entrenador. Los programas de incentivos a la capacitación: su implementación. El papel del formador en la sociedad actual. Los roles en el e-learning. Los roles en el teletrabajo. La transferencia de cultura a través de los programas para jefes. Equipos de segunda generación. Los equipos y las nuevas necesidades organizativas. Equipos, empowerment y aprendizaje. La capacitación de los equipos en la práctica. Competencias para el trabajo. Jefe entrenador: referente del aprendizaje, promotor del desarrollo; guía. Desarrollo del equipo a través de la delegación.

Bibliografía Obligatoria:

Notas de Cátedra. Unidad 10

“Construyendo talento – Programas de desarrollo para el crecimiento de las personas” Martha Alles Edit. Granica 2010 Cap. 15 Referencia 658.3124 A 53164

“La educación en la empresa- Aprendiendo en contextos organizativos” Ernesto Gore, Edit. Granica 2004 . Capítulo 13 y Anexo 2 Referencia: 658.3124 G 53166

“Cómo transformarse en un jefe entrenador en 12 pasos” Martha Alles. Editorial Granica 2010. Pasos 4, 5, 6, 7, 8, 9, 10 y 11 Referencia 658.409 A 52163

Bibliografía Complementaria

“Gestión del talento humano” Idalverto Chiavenato, Edit. Mc Graw Hill 3 Edición o superior Cap. 12 Referencia T 658301 Ch 51375

“Dirección estratégica de Recursos humanos – Gestión por competencias” Martha Alles Edit

Unidad 11: La gestión de los jóvenes

Objetivos Específicos

- Reconocer la importancia de la incorporación y retención del talento joven en la Organización
- Visualizar la importancia de los programas de formación y desarrollo de jóvenes profesionales.
- Identificar ventajas y desventajas de los diversos modelos de gestión de jóvenes
- Comprender la importancia de desarrollar competencias para el futuro de la gestión de las Organizaciones

Contenidos

Los programas de jóvenes profesionales. Cómo integrarlos a la organización. Dificultades en la integración. Actividades que ayudan a la retención. Programas específicos de desarrollo. Rasgos distintivos de los programas para Jóvenes profesionales. Campos de formación. Claves del éxito. Actividades de un programa de jóvenes profesionales Desarrollo de carrera con y sin especificación del área. Formación y desarrollo de competencias.

Bibliografía Obligatoria:

“La educación en la empresa- Aprendiendo en contextos organizativos” Ernesto Gore, Edit. Granica 2004 . Capítulo 12 Referencia: 658.3124 G 53166

“Construyendo talento – Programas de desarrollo para el crecimiento de las personas” Martha Alles Edit. Granica 2010 Cap. 9 Referencia 658.3124 A 53164

Bibliografía Complementaria

“Gestión del talento humano” Idalberto Chiavenato, Edit. Mc Graw Hill 3 Edición o superior Cap. 12 Referencia T 658301 Ch 51375

“Dirección estratégica de Recursos humanos – Gestión por competencias” Martha Alles Edit Granica 2° Edición 2010 Cap. 9 Referencia 658.312 A 52452

Unidad N° 12: El e-learning en entornos organizacionales

Objetivos específicos

- Reconocer la importancia de la implementación de los programas de formación y desarrollo mediados por nuevas tecnologías
- Visualizar la importancia del e-learning en los procesos de formación continua.
- Identificar ventajas y desventajas del e- learning para las Organizaciones y los participantes
- Comprender la importancia del desarrollo de nuevas competencias para los nuevos escenarios.

Contenidos

La formación 3.0: el e-learning. Los nuevos procesos de tutorización. Características del e-learning. Requisitos para la implementación de procesos de e-learning. Ventajas y desventajas para usuarios y para la Organización. Los nuevos escenarios formativos: U Learning, P Learning, PLE, Social Learning, Virtual Learning

Bibliografía Obligatoria:

Metodología de enseñanza y aprendizaje

El desarrollo de la asignatura se realiza bajo la modalidad presencial, utilizando la siguiente metodología de enseñanza:

El dictado de la asignatura se instrumentará mediante: las clases de difusión (o de orientación), las clases de discusión y aplicación (o prácticas), y los horarios de consulta. La razón de ser de esta manera de dictar la materia, se encuentra en la necesidad de establecer un intercambio próximo y fluido entre el docente y los alumnos.

Las clases de difusión (o de orientación): están a cargo del docente responsable de la materia. En ellas se abordan, utilizando la exposición dialogada, los temas centrales de cada unidad temática de la asignatura, dictándose semanalmente, en el horarios y días indicados en el cronograma de clases, contemplando que la asignatura se dicta en el turno noche y es **materia del ciclo profesional**. La asistencia a estas clases no es obligatoria.

Las clases de discusión y aplicación (prácticas): son encuentros semanales entre docente y alumnos. Esta modalidad permite un intercambio significativo entre el docente y los alumnos y entre alumnos entre sí. Tiene como objetivos:

- α) Guiar al alumno en el proceso de aprendizaje de los contenidos y su transferencia a situaciones organizacionales concretas,
- β) Facilitar la identificación y resolución de dificultades en el aprendizaje, tanto en la comprensión como en la aplicación de los contenidos y
- χ) Favorecer el intercambio entre participantes compartiendo reflexiones, resolución de problemas y/o modos de estudio.

No es una clase teórica ni una clase práctica tradicional, es una clase de discusión y de aplicación. El grupo de alumnos y el docente se reúnen para resolver las dudas, los problemas en la comprensión de los contenidos, guiados por las actividades propuestas por el docente y desarrollados por unidad para facilitar los procesos de integración del conocimiento teórico y la aplicación a los casos prácticos. Pretende fomentar el aprendizaje individual y grupal, el intercambio de conocimientos y el debate de opiniones sobre contenidos ya aprendidos.

Cada una de los encuentros en las clases de discusión y aplicación (prácticas), tiene asignado un tiempo de duración de dos horas semanales, allí nos proponemos:

- Análisis y resolución de los casos prácticos planteados
- **Evacuar consultas sobre la interpretación de contenidos o actividades específicas vinculadas al desarrollo del trabajo de campo.**
- Actividades de evaluación del grado de avance en el aprendizaje conceptual del alumno
- Actividades de consolidación de conocimientos y de interrelación de unidades
- Actividades de simulación mediante la resolución de casos de estudio

	<p>El alumno debe concurrir a las clases con la lectura previa de la bibliografía asignada con el fin de lograr la comprensión e incorporación de los temas relativos a cada encuentro programado y con el material de la clase previamente asignado leído y resuelto. De esta ejercitación surgen las dudas, confusiones y faltas de interpretación. La función del docente-tutor, es entonces contribuir al aprendizaje aclarando aquellos puntos que presenten dificultades y favoreciendo el debate entre los integrantes como un medio adecuado para fomentar el interés y la participación de los alumnos.</p> <p><i>La asistencia a las clases prácticas es obligatoria y también es obligatorio presentar resueltas las actividades que se asignan previamente para la resolución grupal y/o individual, que deberán exponer en cada uno de los encuentros semanales, fundamentando la resolución dentro del marco teórico previamente trabajado en las clases de difusión.</i></p> <p><i>Horarios de consultas:</i> A cargo del docente de la cátedra. El alumno dispone de este espacio para aquellas situaciones en las cuales cree que requiere una atención especial por parte del docente, con el fin de subsanar sus dificultades conceptuales o de transferencia de los conocimientos a las situaciones que debe analizar y solucionar.</p> <p><i>Aula virtual</i> en la página en la Web de la Facultad: esta herramienta aún no se encuentra disponible, pero se ha implementado el uso de un sistema de comunicación utilizando los correos institucionales de la Facultad, recibándose consultas por este medio y enviando trabajos y notificaciones por él mismo hasta tanto se cuente con la herramienta del Aula.</p>
<p>Tipo de Formación Práctica</p>	<p>En el dictado de la materia se utilizarán algunas de las siguientes técnicas de formación práctica:</p> <ul style="list-style-type: none"> • Trabajos en equipo. • Resolución de situaciones problemáticas. • Estudio de casos. • Aprendizaje basado en problemas. • Práctica de aplicación: Trabajo de campo grupal
<p>Sistema de evaluación</p>	<p>Parciales: dos evaluaciones parciales y una de recuperación según cronograma de clases.</p> <p>Evaluación en clases de aplicación prácticas: se calificará el desempeño del alumno en:</p> <ol style="list-style-type: none"> a) la resolución de los casos de aplicación asignados. b) el avance periódico en el estudio de los contenidos mediante breves evaluaciones (parcialitos), referidos al tema trabajado en la clase. c) la elaboración de un programa de capacitación y uno de desarrollo en una Organización del medio y la defensa del trabajo de campo grupal
<p>Criterios de evaluación</p>	<p>En las evaluaciones parciales, clases de aplicación y en el examen final, se aplicarán los siguientes <u>criterios de evaluación</u>:</p> <ul style="list-style-type: none"> • Claridad conceptual: demostrar un adecuado conocimiento de los conceptos esenciales de la Administración • Aplicación del lenguaje propio de la disciplina: responder las situaciones propuestas utilizando un lenguaje apropiado al campo específico de la Formación y Desarrollo de los

	<p>Recursos Humanos</p> <ul style="list-style-type: none"> • Capacidad de análisis y Sentido crítico: Identificar los aspectos principales a resolver en las situaciones propuestas y aplicar el sentido crítico <p>Capacidad de síntesis: Resolver las actividades propuestas en forma sintética, pero manteniendo la suficiente profundidad para abarcar todos los aspectos esenciales del mismo.</p>
<p>Condiciones de regularidad y/o Promoción</p>	<p>Según Ord. de HCD vigentes (Ord. 230/80 y Ord. 487/10) <u>Para regularizar la materia el alumno deberá:</u></p> <ul style="list-style-type: none"> • Aprobar dos evaluaciones parciales, pudiendo recuperar una de ellas por ausencia o aplazo. El alumno podrá consultar el día y hora de cada una de las evaluaciones parciales en la página de la Facultad de Ciencias Económicas de la UNC y, además, las fechas se publicarán en el cronograma de desarrollo de la materia que se integrará a los programas de cada año.. • Aprobar las evaluaciones y las aplicaciones de las clases de discusión y aplicación. Del total de evaluaciones en estas clases se obtendrá una nota final a considerar por cada alumno. El docente proveerá al alumno información sobre las fechas y contenidos para cada evaluación en tutoría. • Asistir al 80 % de las clases de discusión y aplicación (prácticas). <p><u>Criterios de Acreditación:</u></p> <p><i>Cada evaluación se aprueba con 50 puntos sobre un total de 100, lo que equivale a la nota mínima de 4 (cuatro), distribuidos en las distintas consignas. Todas las evaluaciones abordarán contenidos teóricos y aplicaciones prácticas. El alumno deberá responder el 80% de las consignas planteadas.</i></p> <p><u>Para promocionar la materia el alumno deberá:</u></p> <ul style="list-style-type: none"> • Aprobar tres evaluaciones parciales con nota igual o superior a 7 (siete). El alumno podrá consultar el día y hora de cada una de las evaluaciones parciales en la página de la Facultad de Ciencias Económicas de la UNC y, además, las fechas se publicarán en el cronograma de desarrollo de la materia que se integrará a los programas de cada año.. • Aprobar las evaluaciones y las aplicaciones de las clases de discusión y aplicación con nota igual o superior a 7 (siete). Del total de evaluaciones en estas clases se obtendrá una nota final por cada alumno. El docente proveerá al alumno información sobre las fechas y contenidos para cada evaluación en tutoría. • Asistir al 90 % de las clases de discusión y aplicación (prácticas). • Aprobar el trabajo de campo y su defensa con nota igual o superior a 7 (siete)
<p>Modalidad de examen final</p>	<p><u>Alumnos Promocionados</u> El sistema de promoción que se propone prevé la evaluación continua y permanente de la totalidad de las unidades del programa; por lo que la materia se promociona en forma Directa y total. El alumno deberá inscribirse en alguno de los primeros cuatro (04) llamados a examen de la materia para dejar constancia de sus créditos (nota) en un instrumento oficial (Acta)</p>

	<p><u>Alumnos Regulares:</u> Sistema Presencial : El examen final podrá ser oral o escrito y se abordarán contenidos teóricos y de aplicación</p> <p><u>Alumnos Libres:</u> El alumno deberá rendir primero el examen final práctico y luego el correspondiente a los contenidos teóricos, ambos serán escritos. Cada examen presenta 2 cuerpos; para aprobar el mismo se requiere como mínimo el 50 % aprobado de cada parte. El puntaje mínimo para aprobar es de 4 cuatro o su equivalente porcentual 50 % en cada una de las partes y en forma total. El examen teórico será evaluado en la medida que el alumno haya aprobado el examen práctico con los criterios observados.</p>																																																				
<p>Cronograma de actividades de la asignatura</p>	<table border="1"> <thead> <tr> <th data-bbox="579 734 775 853">Semana</th> <th data-bbox="775 734 967 853">Clase de Orientación</th> <th data-bbox="967 734 1158 853">Clase de Aplicación</th> <th data-bbox="1158 734 1350 853">Evaluaciones</th> </tr> </thead> <tbody> <tr> <td data-bbox="579 853 775 1003">1</td> <td data-bbox="775 853 967 1003">Presentación Clase informativa Unidad 1</td> <td data-bbox="967 853 1158 1003">Presentación Formación de grupos</td> <td data-bbox="1158 853 1350 1003"></td> </tr> <tr> <td data-bbox="579 1003 775 1084">2</td> <td data-bbox="775 1003 967 1084">Unidad 2 y 3</td> <td data-bbox="967 1003 1158 1084">Unidad 1 y 2</td> <td data-bbox="1158 1003 1350 1084"></td> </tr> <tr> <td data-bbox="579 1084 775 1164">3</td> <td data-bbox="775 1084 967 1164">Unidad 4</td> <td data-bbox="967 1084 1158 1164">Unidad 3</td> <td data-bbox="1158 1084 1350 1164"></td> </tr> <tr> <td data-bbox="579 1164 775 1245">4</td> <td data-bbox="775 1164 967 1245">Unidad 5</td> <td data-bbox="967 1164 1158 1245">Unidad 4</td> <td data-bbox="1158 1164 1350 1245"></td> </tr> <tr> <td data-bbox="579 1245 775 1326">5</td> <td data-bbox="775 1245 967 1326">Unidad 6</td> <td data-bbox="967 1245 1158 1326">Unidad 5</td> <td data-bbox="1158 1245 1350 1326"></td> </tr> <tr> <td data-bbox="579 1326 775 1406">6</td> <td data-bbox="775 1326 967 1406">Unidad 7</td> <td data-bbox="967 1326 1158 1406">Unidad 6</td> <td data-bbox="1158 1326 1350 1406"></td> </tr> <tr> <td data-bbox="579 1406 775 1547">7</td> <td data-bbox="775 1406 967 1547">Unidad 8</td> <td data-bbox="967 1406 1158 1547">Unidad 7 Primera entrega trabajo</td> <td data-bbox="1158 1406 1350 1547">Parcial 1 Contenido Unidades 1 – 7</td> </tr> <tr> <td data-bbox="579 1547 775 1628">8</td> <td data-bbox="775 1547 967 1628">Unidad 9</td> <td data-bbox="967 1547 1158 1628">Unidad 8</td> <td data-bbox="1158 1547 1350 1628"></td> </tr> <tr> <td data-bbox="579 1628 775 1709">9</td> <td data-bbox="775 1628 967 1709">Unidad 10</td> <td data-bbox="967 1628 1158 1709">Unidad 9</td> <td data-bbox="1158 1628 1350 1709"></td> </tr> <tr> <td data-bbox="579 1709 775 1789">10</td> <td data-bbox="775 1709 967 1789">Unidad 11</td> <td data-bbox="967 1709 1158 1789">Unidad 10</td> <td data-bbox="1158 1709 1350 1789"></td> </tr> <tr> <td data-bbox="579 1789 775 1870">11</td> <td data-bbox="775 1789 967 1870">Unidad 12</td> <td data-bbox="967 1789 1158 1870">Unidad 11</td> <td data-bbox="1158 1789 1350 1870"></td> </tr> <tr> <td data-bbox="579 1870 775 2004">12</td> <td data-bbox="775 1870 967 2004">Unidad 13</td> <td data-bbox="967 1870 1158 2004">Unidad 12</td> <td data-bbox="1158 1870 1350 2004">Parcial 2 Contenido Unidades 8 – 12</td> </tr> </tbody> </table>	Semana	Clase de Orientación	Clase de Aplicación	Evaluaciones	1	Presentación Clase informativa Unidad 1	Presentación Formación de grupos		2	Unidad 2 y 3	Unidad 1 y 2		3	Unidad 4	Unidad 3		4	Unidad 5	Unidad 4		5	Unidad 6	Unidad 5		6	Unidad 7	Unidad 6		7	Unidad 8	Unidad 7 Primera entrega trabajo	Parcial 1 Contenido Unidades 1 – 7	8	Unidad 9	Unidad 8		9	Unidad 10	Unidad 9		10	Unidad 11	Unidad 10		11	Unidad 12	Unidad 11		12	Unidad 13	Unidad 12	Parcial 2 Contenido Unidades 8 – 12
Semana	Clase de Orientación	Clase de Aplicación	Evaluaciones																																																		
1	Presentación Clase informativa Unidad 1	Presentación Formación de grupos																																																			
2	Unidad 2 y 3	Unidad 1 y 2																																																			
3	Unidad 4	Unidad 3																																																			
4	Unidad 5	Unidad 4																																																			
5	Unidad 6	Unidad 5																																																			
6	Unidad 7	Unidad 6																																																			
7	Unidad 8	Unidad 7 Primera entrega trabajo	Parcial 1 Contenido Unidades 1 – 7																																																		
8	Unidad 9	Unidad 8																																																			
9	Unidad 10	Unidad 9																																																			
10	Unidad 11	Unidad 10																																																			
11	Unidad 12	Unidad 11																																																			
12	Unidad 13	Unidad 12	Parcial 2 Contenido Unidades 8 – 12																																																		

	13	Unidad 14	Unidad 13 y 14 Entrega final trabajo grupal	
	14		Unidad 14 Defensa de trabajos	Recuperatorio Parcial 3 para promoción. Contenido Udades 13 y 14
Plan de integración con otras asignaturas	<p>La materia se dicta sólo en la carrera de la <i>Licenciatura en Administración en la especialización en Administración de Recursos Humanos</i> y se vincula en forma directa con <i>Administración de Recursos Humanos I</i>, dictada en el octavo semestre de la carrera de la Licenciatura en Administración. Con esta asignatura se trabaja en conjunto para lograr una adecuada interrelación y secuencia de los temas a desarrollar, evitando las superposiciones y asegurando la profundización e integración de los conceptos.</p> <p>Administración de Recursos Humanos II desarrolla los contenidos específicos de los procesos de formación y desarrollo que forman parte del ciclo de especialización en la Administración de Recursos Humanos.</p> <p>En la carrera de la Licenciatura en Administración es materia previa en el sistema de correlatividades de Administración de Recursos Humanos III, que se dicta en el 10° semestre de la carrera y también integra el ciclo de especialización; por lo que se encuentra directamente relacionada con la misma</p>			
Bibliografía General Obligatoria	<p>ALLES, Martha – “Construyendo talento – Programas de desarrollo para el crecimiento de las personas” – 1° Edición – Ed. Granica – Buenos Aires – 2010 – Capítulos 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14 y 15. En el programa se encuentra identificado el capítulo del libro y las páginas correspondientes a cada capítulo de la materia. Referencia 658.3124 A 53164</p> <p>ALLES, Martha – “Dirección Estratégica de Recursos Humanos – Gestión por competencias” - 2° Edición 5° reimpresión – Ed. Granica – Buenos Aires - 2010 – Capítulos 2, 5, y 7. En el programa se encuentra identificado el capítulo del libro y las páginas correspondientes a cada capítulo de la materia. Referencia 658.312 A 52452</p> <p>ALLES, Martha – “Como transformarse en Jefe entrenador en 12 pasos” - 1° Edición – Ed. Granica – Buenos Aires - 2010 – Capítulos 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 y 12. En el programa se encuentra identificado el capítulo del libro y las páginas correspondientes a cada capítulo de la materia. Referencia 658.409 A 52163</p> <p>GORE, Ernesto – “La educación en la empresa – Aprendiendo en contextos organizativos” – 2° Edición - Ed. Granica – Buenos Aires – 2004 – Capítulos 1, 2, 3, 4, 6, 7, 8, 9, 10, 11, 12, 13 y Apéndice 2 En el programa se encuentra identificado el capítulo del libro y las páginas correspondientes a cada capítulo de la materia.</p>			

	<p>Referencia: 658.3124 G 53166</p> <p>GIMENEZ, Miriam – Notas de Cátedra de Administración de Recursos Humanos II – (en imprenta) Unidades 1, 2, 4, 10</p>
Bibliografía General Complementaria	<p>ALLES, Martha – “Dirección Estratégica de Recursos Humanos – Gestión por competencias” - 2º Edición 5º reimpresión – Ed. Granica – Buenos Aires - 2011 – Capítulos 2, 5, 7, y 9. En el programa se encuentra identificado el capítulo del libro y las páginas correspondientes a cada capítulo de la materia. Referencia 658312 A 52452</p> <p>CHIAVENATO, Idalberto - “Gestión del talento humano” - 3º Edición – Ed.Mc Graw Hill – Colombia 2009 – Capítulos 12, 13, 14. En el programa se encuentra identificado el capítulo del libro y las páginas correspondientes a cada capítulo de la materia. Referencia T 658301 Ch 51375</p>
Distribución de docentes por división	Mgter. Miriam Mónica Giménez