

TITULACIÓN:	Master Universitario en Dirección de los Recursos Humanos (Cód. 1565)		
MÓDULO:	Módulo Fundamentos		
CURSO:	FUNDAMENTOS DE ECONOMÍA (Cód. 1565001)		
COORDINADOR	María del Carmen Puentes Graña		
RESULTADOS DE APRENDIZAJE	<p>Al finalizar el curso del estudiante:</p> <ul style="list-style-type: none"> • Tendrá conocimientos básicos para interpretar conceptos económicos • Conocerá instrumentos y herramientas para profundizar en el conocimiento y análisis del entorno económico y empresarial • Conocerá la estructura del sector en el que se mueve la empresa • Tendrá los conocimientos básicos para entender los aspectos económicos existentes en la evolución del mercado de trabajo y su influencia sobre la actividad económica de la empresa y su entorno. 		
RELACIÓN DE ACTIVIDADES DE APRENDIZAJE	Sesión	ACTIVIDADES y CONTENIDOS	PROFESOR
	S1¹	Conceptos básicos de Economía Fechas: del 15/10/2018 al 21/10/2018	Modulo on-line a través del Campus Virtual. Profª Dª Carmen Puentes Graña
	S2	Herramientas para el análisis del Entorno Económico Fechas: del 22/10/2018 al 28/10/2018	Modulo on-line a través del Campus Virtual. Profª Dª Carmen Puentes Graña
	S3	Análisis sectorial Fechas: del 29/10/2018 al 04/11/2018	Modulo on-line a través del Campus Virtual. Profª Dª Carmen Puentes Graña
	S4	Empleo y mercado de trabajo Fechas: del 05/11/2018 al 11/11/2018	Modulo on-line a través del Campus Virtual. Profª Dª Carmen Puentes Graña

¹ El número de sesiones dependerá de los créditos de cada materia. En caso de duda, debe consultarse el calendario del máster.

COMPETENCIAS	<p>CB10 Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.</p> <p>A.3 Integración de nuevos conocimientos con la experiencia y el aprendizaje previo del estudiante, de forma que los estudiantes asuman la responsabilidad y la habilidad de un aprendizaje autodirigido y autónomo de conocimientos y habilidades. Capacidad de integrar experiencia personal y profesional previa y los conocimientos adquiridos de forma autodirigida y autónoma para la resolución de situaciones complejas.</p> <p>B.1 Conocer, comprender y saber analizar el contexto externo de las organizaciones, en el ámbito económico, industrial, político, social, y cultural, en el cual éstas se desenvuelven.</p>
ACTIVIDADES FORMATIVAS	<p>Material Docente volcado en Plataforma Virtual: Se proporcionarán diversas lecturas relacionadas con los tópicos (citados en los contenidos), y otras referencias bibliográficas a través de la plataforma virtual Moodle, cuyos contenidos permitirá al coordinador y profesores de la materia cumplir con los resultados de aprendizaje. (PRESENCIALIDAD: 0%)</p> <p>Horas de trabajo no presenciales: En las que el alumno desarrollará su capacidad de aprendizaje autónomo a través del estudio y la solución de casos (100 horas). (PRESENCIALIDAD: 0%)</p> <p>Total de horas: 100 h.</p>
IDIOMAS EN QUE SE IMPARTE	Castellano
METODOLOGÍA DOCENTE UTILIZADA	<p>Acceso a Campus Virtual: La materia Fundamentos de Economía del Master en Dirección de los Recursos Humanos es exclusivamente a distancia. La característica fundamental de esta metodología es su flexibilidad de horario, pues el alumno puede organizar sus horas de estudio según sus necesidades o su tiempo disponible. A través del Acceso a Campus Virtual de la Universidad de Cádiz, se facilitará al alumno el material didáctico, así como a herramientas para contactar con los compañeros del curso y con los profesores que imparten el módulo, con objeto de organizar el estudio, consultar dudas e intercambiar información.</p>
ACTIVIDADES PRÁCTICAS ON-LINE	<p>Periódicamente los profesores encargados del módulo irán subiendo al Campus Virtual los contenidos teóricos y las actividades prácticas on-line a realizar por los alumnos. Estas últimas tendrán un plazo de entrega fijado por los profesores. Una vez expirado el plazo de entrega, los profesores procederán a corregir las actividades y a explicar las cuestiones relevantes que ellos consideren oportunas.</p>

**TEMPORALIDAD
EN LA ENTREGA
DE TRABAJOS.**

La fecha de la entrega de trabajos coincidirá con el final de cada módulo:
Trabajos del primer módulo, Conceptos básicos de Economía: 21/10/2018
Trabajos del segundo módulo, Herramientas para el análisis del entorno económico: 28/10/2018
Trabajos del tercer módulo, Análisis sectorial: 04/11/2018
Trabajos del cuarto módulo. Empleo y mercado de trabajo 11/11/2018

**METODOS DE
EVALUACION**

Criterios de evaluación		Ponderación
Resolución de las actividades planteadas on-line		90%
Participación activa e interés del alumno en las actividades colectivas programadas		10%
CRITERIOS DE APLICACIÓN: La participación activa en los foros se evaluará positivamente, así como el esfuerzo realizado en las actividades, integrando contenidos teórico prácticos del curso.		

TITULACIÓN:	Master Universitario en Dirección de los Recursos Humanos (Cód. 1565)		
MÓDULO:	Módulo Fundamentos		
CURSO:	FUNDAMENTOS DE EMPRESAS (Cód. 1565002)		
COORDINADOR	Jesús Barrena Martínez		
RESULTADOS DE APRENDIZAJE	<p>El objetivo de este módulo es que el alumno adquiera unos conocimientos básicos de la empresa que incluirían el concepto de empresa, su marco institucional y aspectos relativos a la organización y gestión de las empresas. Todo ello debe ir encaminado para que el alumno desarrolle habilidades de aprendizaje necesarias para emprender estudios posteriores. Ubicar a la empresa dentro del sistema económico en la que está inmersa, resaltar las características más importantes de la empresa como sistema y su relación con el entorno, distinguir y analizar los aspectos más relevantes del subsistema de dirección y gestión</p> <p>Distinguir y analizar los aspectos diferenciales de cada uno de los subsistemas empresariales: administración, producción, comercial y financiero; reconocer y aplicar distintas técnicas de administración y contables. La perspectiva sistémica permitirá al alumno conocer el funcionamiento global de la empresa y de cada uno de los subsistemas empresariales.</p>		
RELACIÓN DE ACTIVIDADES DE APRENDIZAJE	Sesión	ACTIVIDADES y CONTENIDOS	PROFESOR
	S1¹	La empresa como realidad económica	Módulo on-line a través del Campus Virtual
	S2	El subsistema de administración	Módulo on-line a través del Campus Virtual
	S3	El subsistema de producción	Módulo on-line a través del Campus Virtual
	S4	El subsistema comercial	Módulo on-line a través del Campus Virtual
	S5	El subsistema financiero	Módulo on-line a través del Campus Virtual
	S6	Entorno y crecimiento de la empresa	Módulo on-line a través del Campus Virtual

¹ El número de sesiones dependerá de los créditos de cada materia. En caso de duda, debe consultarse el calendario del máster.

COMPETENCIAS	<p>CB10 Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.</p> <p>A.3 Integración de nuevos conocimientos con la experiencia y el aprendizaje previo del estudiante, de forma que los estudiantes asuman la responsabilidad y la habilidad de un aprendizaje autodirigido y autónomo de conocimientos y habilidades. Capacidad de integrar experiencia personal y profesional previa y los conocimientos adquiridos de forma autodirigida y autónoma para la resolución de situaciones complejas.</p> <p>B.1 Conocer, comprender y saber analizar el contexto externo de las organizaciones, en el ámbito económico, industrial, político, social, y cultural, en el cual éstas se desenvuelven.</p>																																										
ACTIVIDADES FORMATIVAS	<p>A continuación, se expone el cronograma de las diferentes actividades a realizar a través del Campus Virtual, con los plazos de apertura y entrega de las mismas.</p> <table border="1" data-bbox="551 655 1977 1107"> <thead> <tr> <th>TEMAS</th> <th colspan="5">ACTIVIDADES POR TEMA</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>PARTICIPACIÓN FORO DE DUDAS</td> <td>EN</td> <td>FORO PREGUNTAS-RESPUESTAS</td> <td>ACTIVIDAD EMPRESARIO</td> <td>ACTIVIDADES INDIVIDUALES</td> </tr> <tr> <td>2</td> <td>PARTICIPACIÓN FORO DE DUDAS</td> <td>EN</td> <td>FORO PREGUNTAS-RESPUESTAS</td> <td>ACTIVIDADES INDIVIDUALES</td> <td></td> </tr> <tr> <td>3</td> <td>PARTICIPACIÓN FORO DE DUDAS</td> <td>EN</td> <td>FORO PREGUNTAS-RESPUESTAS</td> <td>ACTIVIDADES INDIVIDUALES</td> <td>CASOS PRÁCTICOS</td> </tr> <tr> <td>4</td> <td>PARTICIPACIÓN FORO DE DUDAS</td> <td>EN</td> <td>FORO PREGUNTAS-RESPUESTAS</td> <td>ACTIVIDADES INDIVIDUALES</td> <td></td> </tr> <tr> <td>5</td> <td>PARTICIPACIÓN FORO DE DUDAS</td> <td>EN</td> <td>FORO PREGUNTAS-RESPUESTAS</td> <td>ACTIVIDAD INDIVIDUAL</td> <td></td> </tr> <tr> <td>6</td> <td>PARTICIPACIÓN FORO DE DUDAS</td> <td>EN</td> <td>FORO PREGUNTAS-RESPUESTAS</td> <td>ACTIVIDAD INDIVIDUAL</td> <td></td> </tr> </tbody> </table>	TEMAS	ACTIVIDADES POR TEMA					1	PARTICIPACIÓN FORO DE DUDAS	EN	FORO PREGUNTAS-RESPUESTAS	ACTIVIDAD EMPRESARIO	ACTIVIDADES INDIVIDUALES	2	PARTICIPACIÓN FORO DE DUDAS	EN	FORO PREGUNTAS-RESPUESTAS	ACTIVIDADES INDIVIDUALES		3	PARTICIPACIÓN FORO DE DUDAS	EN	FORO PREGUNTAS-RESPUESTAS	ACTIVIDADES INDIVIDUALES	CASOS PRÁCTICOS	4	PARTICIPACIÓN FORO DE DUDAS	EN	FORO PREGUNTAS-RESPUESTAS	ACTIVIDADES INDIVIDUALES		5	PARTICIPACIÓN FORO DE DUDAS	EN	FORO PREGUNTAS-RESPUESTAS	ACTIVIDAD INDIVIDUAL		6	PARTICIPACIÓN FORO DE DUDAS	EN	FORO PREGUNTAS-RESPUESTAS	ACTIVIDAD INDIVIDUAL	
TEMAS	ACTIVIDADES POR TEMA																																										
1	PARTICIPACIÓN FORO DE DUDAS	EN	FORO PREGUNTAS-RESPUESTAS	ACTIVIDAD EMPRESARIO	ACTIVIDADES INDIVIDUALES																																						
2	PARTICIPACIÓN FORO DE DUDAS	EN	FORO PREGUNTAS-RESPUESTAS	ACTIVIDADES INDIVIDUALES																																							
3	PARTICIPACIÓN FORO DE DUDAS	EN	FORO PREGUNTAS-RESPUESTAS	ACTIVIDADES INDIVIDUALES	CASOS PRÁCTICOS																																						
4	PARTICIPACIÓN FORO DE DUDAS	EN	FORO PREGUNTAS-RESPUESTAS	ACTIVIDADES INDIVIDUALES																																							
5	PARTICIPACIÓN FORO DE DUDAS	EN	FORO PREGUNTAS-RESPUESTAS	ACTIVIDAD INDIVIDUAL																																							
6	PARTICIPACIÓN FORO DE DUDAS	EN	FORO PREGUNTAS-RESPUESTAS	ACTIVIDAD INDIVIDUAL																																							
IDIOMAS EN QUE SE IMPARTE	Castellano																																										

<p>METODOLOGÍA DOCENTE UTILIZADA</p>	<p>Acceso a Campus Virtual: La materia Fundamentos de Economía del Master en Dirección de los Recursos Humanos es exclusivamente a distancia. La característica fundamental de esta metodología es su flexibilidad de horario, pues el alumno puede organizar sus horas de estudio según sus necesidades o su tiempo disponible. A través del Acceso a Campus Virtual de la Universidad de Cádiz, se facilitará al alumno el material didáctico, así como a herramientas para contactar con los compañeros del curso y con los profesores que imparten el módulo, con objeto de organizar el estudio, consultar dudas e intercambiar información.</p>
<p>ACTIVIDADES PRÁCTICAS ON- LINE</p>	<p>Periódicamente los profesores encargados del módulo irán subiendo al Campus Virtual los contenidos teóricos y las actividades prácticas on-line a realizar por los alumnos. Estas últimas tendrán un plazo de entrega fijado por los profesores. Una vez expirado el plazo de entrega, los profesores procederán a corregir las actividades y a explicar las cuestiones relevantes que ellos consideren oportunas.</p>
<p>BIBLIOGRAFÍA</p>	<ul style="list-style-type: none"> • Aguer, M. y Pérez Gorostegui, E. (1997). <i>Teoría y práctica de Economía de la empresa</i>. Centro de estudios Ramón Areces. Madrid. • Aguirre Sádaba, A. et al. (1992). <i>Fundamentos de Economía y Administración de Empresas</i>. Pirámide, Madrid. • Alegre, L., Berné, C. y Galve, C. (1995). <i>Fundamentos de Economía de la Empresa: Perspectiva Funcional</i>. Ariel Economía. Barcelona. • Barroso, C. (1996). <i>Casos y cuestiones de economía de la empresa</i>. Pirámide. Madrid. • Bueno Campos, E. (2008). <i>Curso Básico de Economía de la Empresa. Un enfoque de Organización</i>. Pirámide, Madrid. • Bueno Campos, E. et al. (1987). <i>Economía de la Empresa. Análisis de las decisiones empresariales</i>. Pirámide, Madrid. • Cabanelas Omil, J. (1997). <i>Dirección de empresas. Bases en un entorno abierto y dinámico</i>. Pirámide. Madrid. • Castillo Clavero, A.M. et al. (1992). <i>Prácticas de Gestión de Empresas</i>. Pirámide, Madrid. • Cuervo García, A. (2001). <i>Introducción a la Administración de Empresas</i>. Cívitas. Madrid. • Diez de Castro, E. et al. (1996). <i>Introducción a la Economía de la Empresa I y II</i>. Pirámide, Madrid. • García del Junco, J. et al. (1998). <i>Casos Prácticos de Economía de la Empresa</i>. Pirámide. Madrid. • García Rodríguez, M., Fernández Alles, M.L., Maeztu Herrera, I y Martín Prius, A. (2015). <i>Factoría de Economía de la empresa. Problemas resueltos</i>. Pirámide, Madrid. • Garre, M.F. y Lopez Yepes, J.A. (1993). <i>Supuestos de la Economía de la Empresa</i>. Pirámide, Madrid. • Hernández Ortiz, M.J. (2000). <i>Casos prácticos de administración y organización de empresas</i>. Pirámide. Madrid. • Keat, P. y Young, P. (2004). <i>Economía de Empresa</i>. Prentice-Hall. Madrid. • Luque, M.A., Bueno, Y. y Santos, B. (2001). <i>Curso práctico de economía de la empresa. Un enfoque de organización</i>. Pirámide, Madrid. • Maynar Mariño, P. (2008). <i>La economía de la empresa en el espacio de educación superior</i>. McGraw-Hill. • Miranda González, F.J. et al. (2004). <i>Manual de Dirección de Operaciones</i>. Thomson. • Moyano Fuentes, J. et al. (2002). <i>Prácticas de organización de empresas. Cuestiones y ejercicios resueltos</i>. Prentice-Hall. Madrid. • Moyano Fuentes, J. et al. (2011). <i>Administración de empresas</i>. Pearson. • Pérez Gorostegui, E. (1990). <i>Economía de la Empresa (Introducción)</i>. Centro de Estudios Ramón Areces. Madrid.

METODOS DE EVALUACION	<ul style="list-style-type: none"> • Robbins, S. y Coulter, M. (2005). <i>Administración</i>. Prentice-Hall. México. • Rodrigo, C. y Nogueras, M.T. (1999). <i>Prácticas de Administración y Dirección de Empresas</i>. Centro de Estudios Ramón Areces. Madrid. • Stoner, J. et al. (1996). <i>Administración</i>. 6a edición. Prentice Hall Hispanoamericana, México. • Suárez Suárez, A. (2007). <i>Curso de economía de la empresa</i>. Pirámide. 	
	Criterios de evaluación	Ponderación
	Resolución de las actividades planteadas on-line	90%
	Participación activa e interés del alumno en las actividades colectivas programadas	10%
CRITERIOS DE APLICACIÓN: La participación activa en los foros se evaluará positivamente, así como el esfuerzo realizado en las actividades, integrando contenidos teórico prácticos del curso.		

CRONOGRAMA

SEMANA 0

SEMANA 0						
Lunes	Martes	Miércoles	Jueves	Viernes	Sábado	Domingo
08/10/2018	09/10/2018	10/10/2018	11/10/2018	12/10/2018	13/10/2018	14/10/2018
						SE HABILITA EN EL CAMPUS: GUÍA DEL CURSO Y BLOQUE I (TEMA I)

SEMANA 1

SEMANA 1						
Lunes	Martes	Miércoles	Jueves	Viernes	Sábado	Domingo
15/10/2018	16/10/2018	17/10/2018	18/10/2018	19/10/2018	20/10/2018	21/10/2018

REALIZACIÓN DE LAS DIFERENTES ACTIVIDADES PROGRAMADAS PARA EL TEMA 1	PLAZO MÁXIMO DE REALIZACIÓN	
PARTICIPACIÓN EN FOROS DE DUDAS	DOMINGO 28 OCTUBRE	
PARTICIPACIÓN EN FOROS DE PREGUNTAS - RESPUESTAS	DOMINGO 28 OCTUBRE	
REALIZACIÓN ACTIVIDADES INDIVIDUALES	DOMINGO 28 OCTUBRE	
ACTIVIDAD INDIVIDUAL "EL EMPRESARIO"	DOMINGO 28 OCTUBRE	

SEMANA 2						
Lunes	Martes	Miércoles	Jueves	Viernes	Sábado	Domingo
22/10/2018	23/10/2018	28/10/2018	25/10/2018	26/10/2018	27/10/2018	28/10/2018
REALIZACIÓN DE LAS DIFERENTES ACTIVIDADES PROGRAMADAS PARA EL TEMA 2 y 3				PLAZO MÁXIMO DE REALIZACIÓN		SE HABILITA EN EL CAMPUS: BLOQUE II y III (TEMAS 2 y 3)
PARTICIPACIÓN EN FOROS DE DUDAS				DOMINGO 4 NOVIEMBRE		
PARTICIPACIÓN EN FOROS DE PREGUNTAS - RESPUESTAS				DOMINGO 4 NOVIEMBRE		
REALIZACIÓN ACTIVIDADES INDIVIDUALES				DOMINGO 4 NOVIEMBRE		

SEMANA 3						
Lunes	Martes	Miércoles	Jueves	Viernes	Sábado	Domingo
29/10/2018	30/10/2018	31/10/2018	01/11/2018	02/11/2018	03/11/2018	04/11/2018
REALIZACIÓN DE LAS DIFERENTES ACTIVIDADES PROGRAMADAS PARA LOS TEMAS 4 y 5				PLAZO MÁXIMO DE REALIZACIÓN		SE HABILITA EN EL CAMPUS: BLOQUE IV (TEMA 6)
PARTICIPACIÓN EN FOROS DE DUDAS				DOMINGO 11 NOVIEMBRE		
PARTICIPACIÓN EN FOROS DE PREGUNTAS - RESPUESTAS				DOMINGO 11 NOVIEMBRE		
REALIZACIÓN ACTIVIDADES INDIVIDUALES				DOMINGO 11 NOVIEMBRE		

SEMANA 4

Lunes	Martes	Miércoles	Jueves	Viernes	Sábado	Domingo
05/11/2018	06/11/2018	07/11/2018	08/11/2018	09/11/2018	10/11/2018	11/11/2018
REALIZACIÓN DE LAS DIFERENTES ACTIVIDADES PROGRAMADAS PARA EL TEMA 6				PLAZO MÁXIMO DE REALIZACIÓN		
PARTICIPACIÓN EN FOROS DE DUDAS				DOMINGO 18 NOVIEMBRE		
PARTICIPACIÓN EN FOROS DE PREGUNTAS - RESPUESTAS				DOMINGO 18 NOVIEMBRE		
REALIZACIÓN ACTIVIDADES INDIVIDUALES				DOMINGO 18 NOVIEMBRE		

TITULACIÓN:	Master Universitario en Dirección de los Recursos Humanos (Cód. 1565)		
MÓDULO:	Módulo Específico		
CURSO:	DIRECCIÓN ESTRATÉGICA (Cód. 1565003)		
COORDINADOR	María del Carmen Camelo Ordaz		
RESULTADOS DE APRENDIZAJE	<p>Al finalizar el curso el estudiante deberá conocer:</p> <ul style="list-style-type: none"> • El concepto y el alcance de las estrategias de negocios y corporativas de las empresas y el papel de la alta dirección en la formulación de estas estrategias. • Las principales herramientas para el análisis estratégico: métodos y modelos para el análisis del entorno, de los recursos y capacidades de las empresas y de la ventaja competitiva. • Líneas generales para tomar decisiones en el ámbito de la estrategia. • Análisis de las implicaciones estratégicas y ventajas e inconvenientes de algunas decisiones que conforman las estrategias corporativas de las empresas: cooperación, internacionalización y diversificación. 		
RELACIÓN DE ACTIVIDADES DE APRENDIZAJE	Sesión	ACTIVIDADES y CONTENIDOS	PROFESOR
	S1	Introducción a la Dirección Estratégica 13/11/2018; Hora: de 16:00 h. a 18:00 h.	Prof ^a Dra. D ^a Carmen Camelo Ordaz Universidad de Cádiz
	S2	La Posición Estratégica: Análisis del Entorno y de las capacidades Estratégicas 13/11/2018; Hora: de 18:30 h. a 20:30 h.	Prof ^a Dra. D ^a Carmen Camelo Ordaz Universidad de Cádiz
	S3	La Posición Estratégica: Análisis del Entorno y de las Capacidades Estratégicas 15/11/2018; Hora: de 16:00 h. a 18:00 h.	Prof ^a Dra. D ^a Carmen Camelo Ordaz Universidad de Cádiz
	S4	La Posición Estratégica: Análisis del Entorno y de las Capacidades Estratégicas 15/11/2018; Hora: de 18:30 h. a 20:30 h.	Prof ^a Dra. D ^a Carmen Camelo Ordaz Universidad de Cádiz
	S5	Ventaja Competitiva 23/11/2018; Hora: de 16:00 h. a 18:00 h.	Prof. Dr. D. José Luis Galán González Universidad de Sevilla

	S6	Ventaja Competitiva 23/11/2018; Hora: de 18:30 h. a 20:30 h.	Prof. Dr. D. José Luis Galán González Universidad de Sevilla
	S7	Análisis de la Estrategia Corporativa: Cooperación empresarial 28/11/2018; Hora: de 16:00 h. a 18:00 h.	Prof. Dr. D. Ignacio Castro Abancens Universidad de Sevilla
	S8	Análisis de la Estrategia Corporativa: Cooperación empresarial 28/11/2018; Hora: de 18:30 h. a 20:30 h.	Prof. Dr. D. Ignacio Castro Abancens Universidad de Sevilla
	S9	Análisis de la Estrategia Corporativa: Internacionalización de las empresas 03/12/2018; Hora: de 16:00 h. a 18:00 h.	Prof. Dr. D. Francisco J. Acedo González Universidad de Sevilla
	S10	Análisis de la Estrategia Corporativa: Internacionalización de las empresas 03/12/2018; Hora: de 18:30 h. a 20:30 h.	Prof. Dr. D. Francisco J. Acedo González Universidad de Sevilla
	S11	Análisis de la Estrategia Corporativa: Diversificación de las empresas 04/12/2018; Hora: de 16:00 h. a 18:00 h.	Profª Dra. Dª Carmen Camelo Ordaz Universidad de Cádiz
	S12	Evaluación del Rendimiento 18/12/2018; Hora: de 16:00 h. a 18:00 h.	Profª Dra. Dª Carmen Camelo Ordaz Universidad de Cádiz
COMPETENCIAS	<p>A5: Saber evaluar y seleccionar la teoría científica adecuada y la metodología precisa de sus campos de estudio para formular juicios a partir de información incompleta o limitada incluyendo, cuando sea preciso y pertinente, una reflexión sobre la responsabilidad social o ética ligada a la solución que se proponga en cada caso.</p> <p>A6: Habilidades interpersonales. Capacidad para la organización, planificación y gestión de los recursos y el trabajo en equipo. Habilidades interpersonales que permitan interactuar y encontrar la complementariedad con grupos e individuos en todos los niveles y con experiencias disciplinares diversas.</p> <p>B3: Conocer, comprender y saber aplicar las herramientas del análisis estratégico, tanto en el ámbito de la Dirección General como el de la Dirección de Recursos Humanos.</p>		
ACTIVIDADES FORMATIVAS	<p>Exposiciones teórico-prácticas: exposición por parte del profesor de los conceptos fundamentales de los contenidos de la sesión, con el apoyo de presentaciones audiovisuales, y la promoción de debates en el aula con el objetivo de despertar la curiosidad y el interés del alumnado.</p> <p>Resolución de estudios de caso: resolución de casos individualmente y/o en grupo con objeto de que el alumno adquiera las destrezas y las competencias transversales y específicas propuestas para el curso, en función de los contenidos expuestos en las sesiones teóricas.</p>		

	<p>Horas de trabajo no presenciales: trabajo fuera del aula a través del cual el alumno desarrollará su capacidad de aprendizaje autónomo a través del estudio y la resolución de casos.</p>									
<p>IDIOMAS EN QUE SE IMPARTE</p>	<p>El idioma en que se impartirán las sesiones será el ESPAÑOL. En cualquier caso, el material de trabajo podrá estar tanto en lengua española como en lengua inglesa.</p>									
<p>METODOLOGÍA DOCENTE UTILIZADA</p>	<p>Exposiciones teórico-prácticas: exposición por parte del profesor de los conceptos fundamentales de los contenidos de la sesión, con el apoyo de presentaciones audiovisuales, y la promoción de debates en el aula con el objetivo de despertar la curiosidad y el interés del alumnado.</p> <p>Resolución de estudios de caso: resolución de casos individualmente y/o en grupo con objeto de que el alumno adquiera las destrezas y las competencias transversales y específicas propuestas para el curso, en función de los contenidos expuestos en las sesiones teóricas.</p> <p>Horas de trabajo no presenciales: trabajo fuera del aula a través del cual el alumno desarrollará su capacidad de aprendizaje autónomo a través del estudio y la resolución de casos.</p>									
<p>MÉTODOS DE EVALUACION</p>	<table border="1"> <thead> <tr> <th data-bbox="389 719 1951 772">Criterios de evaluación</th> <th data-bbox="1951 719 2136 772">Ponderación</th> </tr> </thead> <tbody> <tr> <td data-bbox="389 772 1951 825">Participación activa e interés del alumno en actividades colectivas programadas.</td> <td data-bbox="1951 772 2136 825">10%</td> </tr> <tr> <td data-bbox="389 825 1951 877">Resolución y defensa de trabajos individuales y/o en grupo en las que se apliquen los contenidos impartidos</td> <td data-bbox="1951 825 2136 877">50%</td> </tr> <tr> <td data-bbox="389 877 1951 938">Examen de conocimiento</td> <td data-bbox="1951 877 2136 938">40%</td> </tr> </tbody> </table>	Criterios de evaluación	Ponderación	Participación activa e interés del alumno en actividades colectivas programadas.	10%	Resolución y defensa de trabajos individuales y/o en grupo en las que se apliquen los contenidos impartidos	50%	Examen de conocimiento	40%	<p>CRITERIOS DE APLICACIÓN:</p> <p>La participación activa se evaluará de manera continua-sesión a sesión-. Esta evaluación será efectuada por los ponentes de cada sesión. Es necesario alcanzar una evaluación positiva de la participación de al menos el 50% de las sesiones para que pueda considerarse la ponderación por este concepto en la evaluación final del alumno.</p> <p>En la resolución y defensa de trabajos individuales y/o en grupo se evaluará el contenido del mismo, así como el esfuerzo del alumno en su desarrollo y la coordinación y colaboración, en su caso con otros miembros del grupo.</p> <p>La nota mínima requerida en el examen de conocimiento para superar el curso y que se pueda hacer media con los otros conceptos de evaluación es de un 4.</p>
Criterios de evaluación	Ponderación									
Participación activa e interés del alumno en actividades colectivas programadas.	10%									
Resolución y defensa de trabajos individuales y/o en grupo en las que se apliquen los contenidos impartidos	50%									
Examen de conocimiento	40%									
<p>BIBLIOGRAFÍA</p>	<ul style="list-style-type: none"> Grant R.M. (2014). <i>Dirección estratégica. Conceptos, técnicas y aplicaciones</i>. Thomson Reuters Limited. Guerra Martín, L.A y Navas López, J.E. (2014). <i>Casos de dirección estratégica</i>. Thomson Reuters Limited. Guerra Martín, L.A y Navas López, J.E. (2015). <i>Dirección Estratégica de la Empresa: Teoría y aplicaciones</i>. Thomson Reuters Limited. Johnsn G., Scholes, K. y Whittington, R. (2010). <i>Fundamentos de estrategia</i>. Pearson- Prentice-Hall. 									

- Kaplan, R.S. y Norton, N.P (1999). *El cuadro de mando integral*. Harvard Business Press.
- Pla Barber, J. y León Darder, F. (2004). La dinámica de la competencia internacional hacia la empresa transnacional. *Universia Business Review*, nº3.

NOTAS DE INTERÉS

La presencialidad es obligatoria al 100% de las sesiones. Se exige una presencialidad mínima del 80% de las sesiones para que el alumno pueda ser evaluado, el 20% de las ausencias solo serán aceptadas por causa justificada.

TITULACIÓN:	Master Universitario en Dirección de los Recursos Humanos (Cód. 1565)		
MÓDULO:	Módulo Específico		
CURSO:	SOCIOLOGÍA DEL TRABAJO (Cód. 1565004)		
COORDINADOR	Sofía Pérez de Guzmán Padrón		
RESULTADOS DE APRENDIZAJE	<ul style="list-style-type: none"> Comprender la genealogía y la evolución de la sociedad industrial desde la óptica de la sociología del trabajo. Conocer una metodología para la interpretación del contexto político y social en el que se desarrolla la toma de decisiones en las organizaciones. Ser capaz de reflexionar y llevar a cabo un análisis crítico sobre los factores sociales que influyen sobre el comportamiento humano en el trabajo. 		
RELACIÓN DE ACTIVIDADES DE APRENDIZAJE	Sesión	ACTIVIDADES y CONTENIDOS	PROFESOR
	S1	Presentación y organización de la asignatura. 12/11/2018; Hora: de 16:00 h. a 18:00 h.	Profª Dra. Dª Sofía Pérez de Guzmán Padrón Universidad de Cádiz
	S2	Políticas empresariales de mano de obra en las empresas españolas 12/11/2018; Hora: de 18:30 h. a 20:30 h.	Profª Dra. Dª Sofía Pérez de Guzmán Padrón Universidad de Cádiz
	S3	La configuración social del trabajo y del empleo 19/11/2018; Hora: de 16:00 h. a 18:00 h.	Profª Dra. Dª Sofía Pérez de Guzmán Padrón Universidad de Cádiz
	S4	Organización del trabajo y aplicación de estrategias de flexibilidad 19/11/2018; Hora: de 18:30 h. a 20:30 h	Profª Dra. Dª Sofía Pérez de Guzmán Padrón Universidad de Cádiz
	S5	Las nuevas migraciones laborales desde el sur de Europa durante la crisis 21/11/2018; Hora: de 16:00 h. a 18:00 h.	Prof. Dr. D. Domenico Maddaloni (Profesor titular- Universidad de Salerno)
	S6	Redes de jerarquización social extra-laboral. Género y empleo. 21/11/2018; Hora: de 18:30 h. a 20:30 h	Profª Dra. Dª Sofía Pérez de Guzmán Padrón Universidad de Cádiz
	S7	Políticas públicas de regulación social y económica del empleo. Organización	Profª Dra. Dª Sofía Pérez de Guzmán Padrón

	social de la producción. 29/11/2018; Hora: de 16:00 h. a 18:00 h.	Universidad de Cádiz
S8	Relaciones laborales y recursos de poder sindical 29/11/2018; Hora: de 18:30 h. a 20:30 h	Profª Dra. Dª Sofía Pérez de Guzmán Padrón Universidad de Cádiz
S9	La revolución digital en España. Impacto y retos sobre el mercado de trabajo y el bienestar I 30/11/2018; Hora: de 16:00 h. a 18:00 h.	Prof. Dr. D. Fausto Miguélez Lobo (Catedrático Emérito-UAB)
S10	La revolución digital en España. Impacto y retos sobre el mercado de trabajo y el bienestar II 30/11/2018; Hora: de 18:30 h. a 20:30 h	Prof. Dr. D. Fausto Miguélez Lobo (Catedrático Emérito-UAB)
S11	Presentación y análisis de casos 04/12/2018; Hora: de 18:30 h. a 20:30 h	Profª Dra. Dª Sofía Pérez de Guzmán Padrón Universidad de Cádiz
S12	Evaluación del Rendimiento Fecha: 11/12/2018; Hora: de 16:00 h. a 18:00 h.	Profª Dra. Dª Sofía Pérez de Guzmán Padrón Universidad de Cádiz
COMPETENCIAS	<p>CB10 Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.</p> <p>B.4 Comprender el contexto sociológico del trabajo, su evolución, y los mecanismos que permiten hacer eficiente las decisiones en el ámbito de la Dirección de Recursos Humanos</p>	
ACTIVIDADES FORMATIVAS	<p>Horas de trabajo no presenciales: En las que el alumno desarrollará su capacidad de aprendizaje autónomo a través del estudio y la solución de casos (51 horas) (PRESENCIALIDAD: 0%)</p> <p>Exposiciones teórico-prácticas: Exposición por parte del profesor sobre los conceptos fundamentales de los contenidos de la sesión, con el apoyo de presentaciones audiovisuales, y la promoción de debates en el aula con el objetivo de despertar la curiosidad y el interés del alumnado (10 horas) (PRESENCIALIDAD: 100%)</p> <p>Resolución de estudios de caso: ya sea individual y/o en grupo con objeto de que el alumno adquiriera las destrezas, competencias, transversales y específicas propuestas para el curso, en función de los contenidos expuestos en las sesiones teóricas (12 horas) (PRESENCIALIDAD: 100%)</p> <p>Debate Mesa-Redonda: Participado con expertos en la materia de sociología del trabajo con una participación especialmente activa del alumno</p>	

	(2 horas) (PRESENCIALIDAD: 100%)	
IDIOMAS EN QUE SE IMPARTE	El idioma en que se impartirán las sesiones será el ESPAÑOL. En cualquier caso, el material de trabajo podrá estar tanto en lengua española como en lengua inglesa.	
METODOLOGÍA DOCENTE UTILIZADA	<p>Docencia presencial/participativa teórica: La docencia en este curso se desarrollará de manera presencial en sesiones tanto teóricas como prácticas. En las sesiones teóricas se estimulará la participación del alumno a través del debate y la reflexión conjunta.</p> <p>Actividad presencial práctica: Para cada uno de los bloques temáticos se desarrollarán actividad práctica al objeto que el alumno perciba la aplicabilidad de los conocimientos transmitidos.</p> <p>Trabajo cooperativo y en equipo: Dentro de estas actividades se propone en grupo, el análisis de noticias relacionadas con el desarrollo o el éxito de estrategias empresariales.</p> <p>Sesiones colectivas de debate: Al igual que en las sesiones teóricas se estimulará el trabajo cooperativo y en equipo de los alumnos y se pondrán en común en sesiones colectivas de debate.</p>	
MÉTODOS DE EVALUACIÓN	Criterios de evaluación	Ponderación
	Participación activa e interés del alumno en las actividades colectivas programadas	10%
	Resolución y defensa de trabajos individuales y/o en grupos en los que se apliquen los contenidos impartidos	40%
	Examen de conocimientos (ONLINE)	50%
	CRITERIOS DE APLICACIÓN: <ul style="list-style-type: none"> - Se considerará participación activa del alumno su implicación en las discusiones que se propongan en clase y en los foros virtuales. - Es necesario aprobar el examen escrito (5 puntos sobre 10) para que se consideren en la nota las puntuaciones del resto de las actividades de evaluación. 	
BIBLIOGRAFÍA	<p>BIBLIOGRAFÍA BÁSICA:</p> <ul style="list-style-type: none"> • Lorenz, E. y Valeyre, A. (2005). Organizational Innovation, Human Resource Management and Labour Market Structure: A Comparison of the EU-15. <i>The Journal of Industrial Relations</i>, 47(4): 424-442. • Ortiz, L. (2010). Not the right job, but a secure one: over-education and temporary employment in France, Italy and Spain. <i>Work, Employment and Society</i>, 24(1): 47-64. • Pérez de Guzmán, S. y Prieto, C. (2015). Políticas empresariales de mano de obra y configuración social del empleo en España. Una aproximación desde los trabajos de investigación sociológica. <i>Revista internacional de sociología</i>, 73(2). 	

- Pitxer, J.M. y Sánchez, A. (2008). Estrategias sindicales y modelo económico español. *Cuadernos de Relaciones Laborales*, 26(1): 89-122.
- Poulidakas, K. y Theodosiu, I. (2010). Diferencias de satisfacción con el trabajo en Europa según nivel salarial. *Revista Internacional del Trabajo*, 129(1): 1-32.
- Prieto, C. (1999). Globalización económica, relación de empleo y cohesión social. *Revista de Sociología*, 58: 13-37
- Prieto, C. (2000). Trabajo y orden social: de la nada a la sociedad de empleo (y su crisis). *Política y sociedad*, 34: 19-32.
- Prieto, C. (2009). *La calidad del empleo en España: una aproximación teórica y empírica*. Madrid, Ministerio de Trabajo e Inmigración.
- Prieto, C. y Pérez de Guzmán, S. (2013). Desigualdades laborales de género, disponibilidad temporal y normatividad social. *Revista Española de Investigaciones Sociológicas*, 141: 113-132.

PARA ANÁLISIS DE CASOS:

- Agulló, I. (2010). Formas de ver y hacer el trabajo: el caso de las trabajadoras de las grandes cadenas de moda. *Sociología del Trabajo*, 70: 47-63.
- Castillo, J.J. (2005). *El trabajo recobrado. Una evaluación del trabajo realmente existente en España*. Madrid/Buenos Aires, Miño y Dávila Editores.
- Lahera, A. (2004). La participación de los trabajadores en la calidad total: nuevos dispositivos disciplinarios de organización del trabajo. *Revista Española de Investigaciones Sociológicas*, 104: 63-101.
- Martín Criado, E. y Prieto, C. (2015). *Conflictos por el tiempo. Poder, relación salarial y relaciones de género*. Madrid, CIS.
- Meseguer, P. (2008). El tiempo de trabajo en las Administraciones Públicas: de la lógica burocrática a las nuevas formas de gestión pública. En Prieto, C., Ramos, R. y Callejo, J. (coords.): *Nuevos tiempos del trabajo. Entre la flexibilidad competitiva de las empresas y las relaciones de género*. Madrid, CIS.
- Moreno, J. (2012). Movilidad transnacional, trabajo y género: temporeras marroquíes en la agricultura onubense. *Política y Sociedad*, 49(1): 123-140.
- Reigada, A. (2011). Más allá del discurso sobre la 'inmigración ordenada': contratación en origen y feminización del trabajo en el cultivo de la fresa en Andalucía. *Política y Sociedad*, 49(1): 103-122.

NOTAS DE INTERÉS

La presencialidad es obligatoria al 100% de las sesiones. Se exige una presencialidad mínima del 80% de las sesiones para que el alumno pueda ser evaluado, el 20% de las ausencias solo serán aceptadas por causa justificada.

TITULACIÓN:	Master Universitario en Dirección de los Recursos Humanos (Cód. 1565)		
MÓDULO:	Módulo Específico		
CURSO:	HERRAMIENTAS PARA LA PLANIFICACIÓN ESTRATÉGICA DE LOS RRHH (HPERH) (Cód. 1565005)		
COORDINACIÓN	Natalia García Carbonell		
RESULTADOS DE APRENDIZAJE	<p>En esta materia, se plantearán diferentes algoritmos de gestión, así como herramientas específicas señaladas en el ámbito de la dirección estratégica y especialmente orientadas a la dirección estratégica de los Recursos Humanos. Los alumnos adquirirán las competencias necesarias para abordar desde un punto de vista directivo una metodología de implantación de un proceso estratégico en el ámbito de la Dirección de Recursos Humanos.</p> <p>Al finalizar el curso el estudiante</p> <ul style="list-style-type: none"> • Tendrá conocimientos de los conceptos claves en el ámbito de las herramientas para la planificación estratégica y de los recursos humanos. • Tendrá una comprensión global de las distintas herramientas que permiten un adecuado análisis y planificación estratégica de los recursos humanos. • Tendrá una clara comprensión de las relaciones existentes entre la planificación y el resto de dimensiones de la dirección estratégica de los recursos humanos de la empresa 		
RELACIÓN DE ACTIVIDADES DE APRENDIZAJE	Sesión	ACTIVIDADES y CONTENIDOS	PROFESOR
	S1	Presentación del módulo – Introducción a la Planificación Estratégica de los RRHH 10/12/2018; Hora: de 16:00 h. a 18:00 h.	Prof ^a Dra. D ^a Susana Fernández Pérez de la lastra Universidad de Cádiz
	S2	Planificación Estratégica de los RRHH: Program Evaluation and Review Technique (PERT) (I) 12/12/2018; Hora: de 16:00 h. a 18:00 h.	Prof. Dr. D. Fernando Martín Alcázar Universidad de Cádiz
	S3	Planificación Estratégica de los RRHH: Program Evaluation and Review Technique (PERT) (II) 12/12/2018; Hora: de 18:30 h. a 20:30 h.	Prof. Dr. D. Fernando Martín Alcázar Universidad de Cádiz

	S4	Planificación Estratégica de los RRHH: Program Evaluation and Review Technique (PERT) (III) 19/12/2018; Hora: de 16:00 h. a 18:00 h.	Prof. Dr. D. Fernando Martín Alcázar Universidad de Cádiz
	S5	Planificación Estratégica de los RRHH: Program Evaluation and Review Technique (PERT) (IV) 19/12/2018; Hora: de 18:30 h. a 20:30 h.	Prof. Dr. D. Fernando Martín Alcázar Universidad de Cádiz
	S6	Planificación Estratégica de los RRHH: Cadenas de Markov (I) 09/01/2019; Hora: de 16:00 h. a 18:00 h.	Prof ^a Dra. D ^a Susana Fernández Pérez de la Lastra Universidad de Cádiz
	S7	Planificación Estratégica de los RRHH: Cadenas de Markov (II) 09/01/2019; Hora: de 18:30 h. a 20:30 h.	Prof ^a Dra. D ^a Natalia García Carbonell Universidad de Cádiz
	S8	Planificación Estratégica de los RRHH: Cuadro de Mando Integral (I) 14/01/2019; Hora: de 16:00 h. a 18:00 h.	Prof. Dr. D. José Manuel Sánchez Vázquez Universidad de Cádiz
	S9	Planificación Estratégica de los RRHH: Cuadro de Mando Integral (II) 14/01/2019; Hora: de 18:30 h. a 20:30 h.	Prof. Dr. D. José Manuel Sánchez Vázquez Universidad de Cádiz
	S10	Planificación Estratégica de los RRHH en la práctica (I) 17/01/2019; Hora: de 16:00 h. a 18:00 h.	D. Sebastián Martín Gallardo Key People
	S11	Planificación Estratégica de los RRHH en la práctica (II) 17/01/2019; Hora: de 18:30 h. a 20:30 h.	D. Sebastian Martín Gallardo Key People
	S12	Evaluación del Rendimiento 22/01/2019; Hora: de 16:00 h. a 18:00 h.	Prof ^a Dra. D ^a Natalia García Carbonell Universidad de Cádiz
	COMPETENCIAS	B6 Comprensión sistemática del campo de estudio. Poseer y comprender conocimientos avanzados y demostrado, en un contexto de altamente especializado en el ámbito de la Dirección General y de la Dirección de Recursos Humanos, que aporten una base u oportunidad de ser originales en el desarrollo y aplicación de ideas, a menudo en un contexto de investigación. Así como una comprensión detallada y fundamentada de los aspectos teóricos y prácticos y de la metodología de trabajo en este campo de estudio.	

	<p>CB7 Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio</p> <p>CB8 Que los estudiantes sean capaces de aplicar e integrar conocimientos adquiridos en el ámbito de la Dirección de Recursos Humanos, y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios.</p> <p>B.5 Dominar las herramientas de planificación estratégica, así como interpretar sus resultados de cara al proceso de toma de decisiones.</p>		
<p>ACTIVIDADES FORMATIVAS</p>	<p>Exposiciones teórico-prácticas: Exposición por parte del profesor sobre los conceptos fundamentales de los contenidos de la sesión, con el apoyo de presentaciones audiovisuales, y la promoción de debates en el aula con el objetivo de despertar la curiosidad y el interés del alumnado (18 horas) (PRESENCIALIDAD: 100%)</p> <p>Resolución de estudios de caso: de carácter individual y/o en grupo con objeto de que el alumno adquiera las destrezas, competencias, transversales y específicas propuestas para el curso, en función de los contenidos expuestos en las sesiones teóricas (14 horas) (PRESENCIALIDAD: 100%)</p> <p>Horas de trabajo no presenciales: En las que el alumno desarrollará su capacidad de aprendizaje autónomo a través del estudio y la solución de casos (68 horas) (PRESENCIALIDAD: 0%)</p>		
<p>IDIOMAS EN QUE SE IMPARTE</p>	<p>El idioma en que se impartirán las sesiones será el ESPAÑOL. En cualquier caso, el material de trabajo podrá estar tanto en lengua española como en lengua inglesa.</p>		
<p>METODOLOGÍA DOCENTE UTILIZADA</p>	<p>Docencia presencial/participativa teórica: La docencia en este curso se desarrollará de manera presencial en sesiones tanto teóricas como prácticas. En las sesiones teóricas se estimulará la participación del alumno a través del debate y la reflexión conjunta.</p> <p>Actividad presencial práctica: Para cada uno de los bloques temáticos se desarrollarán actividad práctica al objeto que el alumno perciba la aplicabilidad de los conocimientos transmitidos.</p> <p>Trabajo cooperativo y en equipo: Dentro de estas actividades se propone la resolución de mini-casos en grupo, el análisis de noticias relacionadas con el desarrollo o el éxito de estrategias empresariales y la resolución de problemas simulados sobre decisiones estratégicas.</p> <p>Sesiones colectivas de debate: Al igual que en las sesiones teóricas se estimulará el trabajo cooperativo y en equipo de los alumnos y se pondrán en común en sesiones colectivas de debate.</p>		
<p>METODOS DE EVALUACION</p>	<p>Criterios de evaluación</p>		<p>Ponderación</p>
	<p>Participación activa e interés del alumno en las actividades colectivas programadas</p>		<p>20%</p>

	Resolución y defensa de trabajos individuales y/o en grupos en los que se apliquen los contenidos impartidos	40%
	Examen escrito de conocimientos	40%
	<p>CRITERIOS DE APLICACIÓN:</p> <ul style="list-style-type: none"> – Se considerará ‘participación activa’ aquellas intervenciones de los alumnos que contribuyan a generar debate en clase sobre las cuestiones que se planteen. El hecho de asistir a las sesiones no implica obtener el 20% de la calificación contemplada para este bloque. – El alumnado debe alcanzar al menos 5 puntos sobre 10 en la calificación del examen para poder hacer media con el resto de las calificaciones. – Las calificaciones obtenidas por la resolución y defensa de trabajos en equipo serán a nivel grupal. 	
BIBLIOGRAFÍA	<ul style="list-style-type: none"> • Dessler, G. (2014). <i>Fundamentals of human resource management</i>. Pearson Higher Ed. • Dessler, G., Juárez, R.A.V., Sobrino, C.H. y Tepezano, J.L.R. (2009). <i>Administración de recursos humanos</i>. Pearson Educación. • Gómez-Mejía, L.R, Balkin, D.B. y Cardy, R.L. (2008). <i>Dirección y gestión de recursos humanos</i>. 5ª Edición. Prentice Hall. • Kaplan, R.S. y Norton, D.P. (2000). <i>Cómo utilizar el cuadro de mando integral: para implantar y gestionar su estrategia</i>. Gestión 2000. 	
NOTAS DE INTERÉS	<p>La presencialidad es obligatoria al 100% de las sesiones. Se exige una presencialidad mínima del 80% de las sesiones para que el alumno pueda ser evaluado, el 20% de las ausencias solo serán aceptadas por causa justificada.</p>	

TITULACIÓN:	Master Universitario en Dirección de los Recursos Humanos (Cód. 1565)		
MÓDULO:	Módulo Específico		
CURSO:	COMPORTAMIENTO ORGANIZATIVO (Cód. 1565005)		
COORDINACIÓN	Macarena López Fernández		
RESULTADOS DE APRENDIZAJE	<p>Esta materia se imparte con el objetivo de:</p> <ul style="list-style-type: none"> • Dominar los conceptos e instrumentos que se requieren para proporcionar significado al comportamiento de las personas en el contexto del trabajo y, en consecuencia, provocar un desempeño superior en los empleados. • Entender cómo la apreciación de las diferencias individuales y de personalidad de un individuo unido a sus valores, actitudes, percepción y prejuicios, entre otros aspectos, pueden incidir de manera determinante en su comportamiento en el trabajo. • Identificar los principales fundamentos del trabajo en equipo, definir la manera en que el liderazgo puede ser un beneficio o un inconveniente, cuáles son las principales causas de conflicto, y reflexionar sobre la importancia de desarrollar una adecuada comunicación interpersonal • Profundizar en algunas herramientas para entender y orientar la conducta de los empleados dentro de la organización (v.gr. la gestión de la comunicación, la inteligencia emocional, modelos de trabajo que actúen como estímulos para el cambio, etc.). 		
RELACIÓN DE ACTIVIDADES DE APRENDIZAJE	Sesión	ACTIVIDADES y CONTENIDOS	PROFESOR
	S1	Introducción al Comportamiento Organizativo 10/12//2018; Hora: de 18:30 h. - 20:30 h.	Prof ^a Dra. D ^a Macarena López Fernández Universidad de Cádiz
	S2	Nivel individual: percepciones de los empleados (I) 13/12//2018; Hora: de 16:00 h. - 18:00 h.	Prof ^a Dra. D ^a Susana Pasamar Reyes Universidad Pablo de Olavide
	S3	Nivel individual: percepciones de los empleados (II) 13/12//2018; Hora: de 18:30 h. - 20:30 h.	Prof ^a Dra. D ^a Susana Pasamar Reyes Universidad Pablo de Olavide
	S4	Nivel individual: emociones y estados de ánimo (I) 17/12//2018; Hora: de 16:00 h. - 18:00 h.	Prof. Dr. D. Jesús Barrena Martínez Universidad de Cádiz
	S5	Nivel individual: emociones y estados de ánimo (II) 17/12//2018; Hora: de 18:30 h. - 20:30 h.	Prof. Dr. D. Jesús Barrena Martínez Universidad de Cádiz

	S6	Nivel de organización: Cultura Organizativa 08/01//2019; Hora: de 16:00 h. - 18:00 h.	Profª Dra. Dª Macarena López Fernández Universidad de Cádiz
	S7	Herramientas para la gestión del Comportamiento Organizativo (I) 08/01//2019; Hora: de 18:30 h. - 20:30 h.	Profª Dra. Dª Macarena López Fernández Universidad de Cádiz
	S8	Nivel individual: Liderazgo (I) 10/01//2019; Hora: de 16:00 h. - 18:00 h.	Profª Dra. Dª Mª del Mar Bornay Barrachina Universidad Pablo de Olavide
	S9	Nivel individual: Liderazgo (II) 10/01//2019; Hora: de 18:30 h. - 20:30 h.	Profª Dra. Dª Mª del Mar Bornay Barrachina Universidad Pablo de Olavide
	S10	Nivel de grupo: Equipos: clima laboral y conflicto (I) 16/01//2019; Hora: de 16:00 h. - 18:00 h.	D. Diego Asencio García Airbus Defence & Space
	S11	Nivel de grupo: Equipos: clima laboral y conflicto (II) 16/01//2019; Hora: de 18:30 h. - 20:30 h.	D. Diego Asencio García Airbus Defence & Space
	S12	Nivel de grupo: Equipos: clima laboral y conflicto (III) 21/01//2019; Hora: de 16:00 h. - 18:00 h.	D. Diego Asencio García Airbus Defence & Space
	S13	Nivel de grupo: Equipos: clima laboral y conflicto (IV) 21/01//2019; Hora: de 18:30 h. - 20:30 h.	D. Diego Asencio García Airbus Defence & Space
	S14	Herramientas para la gestión del Comportamiento Organizativo (II) 23/01//2019; Hora: de 16:00 h. - 18:00 h.	Profª Dra. Dª Macarena López Fernández Universidad de Cádiz
	S15	Evaluación del Rendimiento 25/01//2019; Hora: de 16:00 h. - 18:00 h.	Profª Dra. Dª Macarena López Fernández Universidad de Cádiz
	COMPETENCIAS	<p>CB9 Saber transmitir de un modo claro y sin ambigüedades a un público especializado o no, resultados procedentes del conocimiento en el ámbito de la Dirección de Recursos Humanos, así como los fundamentos más relevantes sobre los que se sustentan.</p> <p>A.2 Habilidades interpersonales. Capacidad para la organización, planificación y gestión de los recursos y el trabajo en equipo. Habilidades interpersonales que permitan interactuar y encontrar la complementariedad con grupos e individuos en todos los niveles y con experiencias disciplinares diversas.</p>	

	B.6.- Conocer y comprender aquellos aspectos de carácter individual, grupal y organizativo que condiciona el comportamiento en el trabajo	
ACTIVIDADES FORMATIVAS	<p>Exposiciones teórico-prácticas: Exposición por parte del profesor sobre los conceptos fundamentales de los contenidos de la sesión, con el apoyo de presentaciones audiovisuales, y la promoción de debates en el aula con el objetivo de despertar la curiosidad y el interés del alumnado (PRESENCIALIDAD: 100%)</p> <p>Resolución de estudios de caso: ya sea individual y/o en grupo con objeto de que el alumno adquiera las destrezas, competencias, transversales y específicas propuestas para el curso, en función de los contenidos expuestos en las sesiones teóricas (PRESENCIALIDAD: 100%)</p> <p>Horas de trabajo no presenciales: En las que el alumno desarrollará su capacidad de aprendizaje autónomo a través del estudio y la solución de casos (PRESENCIALIDAD: 0%)</p>	
IDIOMAS EN QUE SE IMPARTE	El idioma en que se impartirán las sesiones será el ESPAÑOL. En cualquier caso, el material de trabajo podrá estar tanto en lengua española como en lengua inglesa.	
METODOLOGÍA DOCENTE UTILIZADA	<p>Docencia presencial/participativa teórica: La docencia en este curso se desarrollará de manera presencial en sesiones tanto teóricas como prácticas. En las sesiones teóricas se estimulará la participación del alumno a través del debate y la reflexión conjunta.</p> <p>Actividad presencial práctica: Para cada uno de los bloques temáticos se desarrollarán actividad práctica al objeto que el alumno perciba la aplicabilidad de los conocimientos transmitidos.</p> <p>Trabajo cooperativo y en equipo: Dentro de estas actividades se propone la resolución de mini-casos en grupo, el análisis de noticias relacionadas con el desarrollo o el éxito de estrategias empresariales y la resolución de problemas simulados sobre decisiones estratégicas.</p> <p>Sesiones colectivas de debate: Al igual que en las sesiones teóricas se estimulará el trabajo cooperativo y en equipo de los alumnos y se pondrán en común en sesiones colectivas de debate.</p>	
METODOS DE EVALUACION	Criterios de evaluación	Ponderación
	Participación activa e interés del alumno en las actividades colectivas programadas	20%
	Resolución y defensa de trabajos individuales y/o en grupos en los que se apliquen los contenidos impartidos	30%
	Examen escrito de conocimientos	50%
	<p>CRITERIOS DE APLICACIÓN:</p> <p>La valoración positiva del curso se obtendrá a través de la suma de la calificación obtenida en los criterios descritos con anterioridad.</p>	

	<p>Para superar la asignatura será necesario, haber alcanzado al menos un 30% en los trabajos individuales y en grupo, así como un 50% en el examen de conocimientos.</p>
BIBLIOGRAFÍA	<ul style="list-style-type: none">• Dolan, S.L., Valle Cabrera, R. y López Cabrales, A. (2014). <i>La gestión de personas y del talento</i>. McGraw-Hill.• Robbins, S.P. y Judge, T.A. (2013). <i>Comportamiento Organizacional</i>. McGraw-Hill.• Sparrow, P., Hird, M., Hesketh, A. y Cooper, C. (2010). <i>Leading HR</i>. Palgrave Macmillan.
NOTAS DE INTERÉS	<p>La presencialidad es obligatoria al 100% de las sesiones. Se exige una presencialidad mínima del 80% de las sesiones para que el alumno pueda ser evaluado, el 20% de las ausencias solo serán aceptadas por causa justificada.</p>

TITULACIÓN:	Master Universitario en Dirección De Recursos Humanos (Cód. 1565)		
MÓDULO:	Módulo Específico		
CURSO:	DIRECCIÓN ESTRATÉGICA DE LOS RECURSOS HUMANOS I (Cód. 1565007)		
COORDINACIÓN	Pedro Miguel Romero Fernández		
RESULTADOS DE APRENDIZAJE	<p>Al finalizar el curso, el estudiante deberá saber:</p> <ul style="list-style-type: none"> Abordar los contenidos de la Dirección de Recursos Humanos desde una perspectiva estratégica, de manera que facilite el ajuste entre la estrategia de la organización y la de recursos humanos. Desarrollar una estrategia completa que permita a la organización cubrir sus necesidades a largo plazo en coherencia con la estrategia organizativa, analizando todas las etapas del proceso: Análisis, Previsión, Programación, Realización, Control y Presentación de Resultados. Desarrollar políticas de selección, integración de personal, desarrollo de competencias y evaluación del desempeño, desde una perspectiva holística y acorde con la estrategia de la empresa. Análogamente y en este proceso se estudiarán los diferentes mecanismos de optimización de recursos y su incidencia en los procesos de desafectación. Todo ello en un contexto de sostenibilidad. 		
RELACIÓN DE ACTIVIDADES DE APRENDIZAJE	Sesión	ACTIVIDADES y CONTENIDOS	PROFESOR
	S1	Dirección Estratégica y Recursos Humanos Fecha: 31/01/2019; Hora: de 16:00 h. a 18:00 h.	Pfr. Dr. D. Pedro M. Romero Fernández Universidad de Cádiz
	S2	Gestión por Competencias (I) Fecha: 04/02/2019; Hora: de 16:00 h. a 18:00 h.	Pfr. Dr. D. Álvaro López Cabrales Universidad Pablo de Olavide de Sevilla
	S3	Gestión por Competencias (II) Fecha: 04/02/2019; Hora: de 18:30 h. a 20:30 h.	Pfr. Dr. D. Álvaro López Cabrales Universidad Pablo de Olavide de Sevilla
	S4	Evaluación del Desempeño (I) Fecha: 07/02/2019; Hora: de 16:00 h. a 18:00 h.	Dña Arancha Roca Perulero Gerente de GESTIONISTAS
	S5	Evaluación del Desempeño (II) Fecha: 07/02/2019; Hora: de 18:30 h. a 20:30 h.	Dña Arancha Roca Perulero Gerente de GESTIONISTAS

	S6	Evaluación del Desempeño (III) Fecha: 13/02/2019; Hora: de 16:00 h. a 18:00 h.	Dña Arancha Roca Perulero Gerente de GESTIONISTAS
	S7	Evaluación del Desempeño (IV) Fecha: 13/02/2019; Hora: de 18:30 h. a 20:30 h.	Dña Arancha Roca Perulero Gerente de GESTIONISTAS
	S8	Proceso de reclutamiento y Selección de Personal (I) Fecha: 20/02/2019; Hora: de 16:00 h. a 18:00 h.	Pfr. Dr. D. Pedro M. Romero Fernández Universidad de Cádiz
	S9	Procesos de Reclutamiento y Selección de Personal (II) Fecha: 20/02/2019; Hora: de 18:30 h. a 20:30 h.	Pfr. D. Pedro M. Romero Fernández Universidad de Cádiz
	S10	Políticas de Compensación (I) Fecha: 21/02/2019; Hora: de 16:00 h. a 18:30 h.	Pfr. Dra. D. Gloria Cuevas Rodríguez Universidad Pablo de Olavide de Sevilla
	S11	Políticas de Compensación (II) Fecha: 21/02/2019; Hora: de 18:30 h. a 20:30 h.	Pfr. Dra. D. Gloria Cuevas Rodríguez Universidad Pablo de Olavide de Sevilla
	S12	La aplicación en la práctica de los procesos de RRHH (I) Fecha: 27/02/2019; Hora: de 16:00 h. a 18:00 h.	Pfr. Dr. D. Daniel Gaume Martínez Gestor de negocios, equipos y recursos humanos
	S13	La aplicación en la práctica de los procesos de RRHH (II) Fecha: 27/02/2019; Hora: de 18:30 h. a 20:30 h.	Pfr. D. Daniel Gaume Martínez Gestor de negocios, equipos y recursos humanos
	S14	La fiscalidad en los procesos retributivos Fecha: 13/03/2019; Hora: de 18:30 h. a 18:30 h.	Pfr. D. Alfonso Sanz Clavijo Universidad de Cádiz
	S15	Exámen Fecha: 19/03/2019; Hora: de 16:00 h. - 18:00 h.	Pfr. Dr. Pedro M. Romero Fernández Universidad de Cádiz

<p>COMPETENCIAS</p>	<p>CB9 Saber transmitir de un modo claro y sin ambigüedades a un público especializado o no, resultados procedentes del conocimiento en el ámbito de la Dirección de Recursos Humanos, así como los fundamentos más relevantes sobre los que se sustentan.</p> <p>A.1 Saber evaluar y seleccionar la teoría científica adecuada y la metodología precisa de sus campos de estudio para formular juicios a partir de información incompleta o limitada incluyendo, cuando sea preciso y pertinente, una reflexión sobre la responsabilidad social o ética ligada a la solución que se proponga en cada caso.</p> <p>B.7 Conocer, comprender y saber aplicar los diferentes procesos que integran las políticas y prácticas de Recursos Humanos, así como contextualizarlas en el proceso estratégico de las organizaciones.</p>
<p>ACTIVIDADES FORMATIVAS</p>	<p>Exposiciones teórico-prácticas: Exposición por parte del profesor sobre los conceptos fundamentales de los contenidos de la sesión, con el apoyo de presentaciones audiovisuales, y la promoción de debates en el aula con el objetivo de despertar la curiosidad y el interés del alumnado (18 horas) (PRESENCIALIDAD: 100%)</p> <p>Resolución de estudios de caso: ya sea individual y/o en grupo con objeto de que el alumno adquiera las destrezas, competencias, transversales y específicas propuestas para el curso, en función de los contenidos expuestos en las sesiones teóricas (14 horas) (PRESENCIALIDAD: 100%)</p> <p>Horas de trabajo no presenciales: En las que el alumno desarrollará su capacidad de aprendizaje autónomo a través del estudio y la solución de casos (68 horas) (PRESENCIALIDAD: 0%)</p> <p>Total: 100 h.</p>
<p>IDIOMAS EN QUE SE IMPARTE</p>	<p>El idioma en que se impartirán las sesiones será el ESPAÑOL. En cualquier caso, el material de trabajo podrá estar tanto en lengua española como en lengua inglesa.</p>
<p>METODOLOGÍA DOCENTE UTILIZADA</p>	<p>Docencia presencial/participativa teórica: La docencia en este curso se desarrollará de manera presencial en sesiones tanto teóricas como prácticas. En las sesiones teóricas se estimulará la participación del alumno a través del debate y la reflexión conjunta.</p> <p>Actividad presencial práctica: Para cada uno de los bloques temáticos se desarrollarán actividad práctica al objeto que el alumno perciba la aplicabilidad de los conocimientos transmitidos.</p> <p>Trabajo cooperativo y en equipo: Dentro de estas actividades se propone la resolución de mini-casos en grupo, el análisis de noticias relacionadas con el desarrollo o el éxito de estrategias empresariales y el la resolución de problemas simulados sobre decisiones estratégicas.</p> <p>Sesiones colectivas de debate: Al igual que en las sesiones teóricas se estimulará el trabajo cooperativo y en equipo de los alumnos y se pondrán en común en sesiones colectivas de debate.</p>

		Ponderación
MÉTODOS DE EVALUACION	Participación activa e interés del alumno en las actividades colectivas programadas	20,0
	Resolución y defensa de trabajos individuales y/o en grupos en los que se apliquen los contenidos impartidos	40,0
	Examen escrito de conocimientos	40,0
	CRITERIOS DE APLICACIÓN: La participación activa se evaluará sesión a sesión por los ponentes encargados de las mismas. Será necesario alcanzar un 50% en la participación para que el alumno pueda superar el curso. De la misma manera, en la resolución de trabajos individuales y grupos, no solo se valorará el resultado del trabajo, también el esfuerzo del alumno en su desarrollo y colaboración, en su caso, con los miembros del grupo. En cuanto al examen final será necesario alcanzar un 50% de la calificación media para poder superar por media el curso.	
BIBLIOGRAFÍA	<ul style="list-style-type: none"> • Dolan, S.L., Valle Cabrera, R. y López Cabrales, A. (2014). <i>La gestión de personas y del talento</i>. McGraw-Hill. • Gómez-Mejía, L; Balkin, D.; Cardy, R. 2005, Gestión de Recursos Humanos. 5ª Ed., Prentice-Hall, Madrid. • Jackson, S.E.; Schuler, R.S., 2003, <i>Managing Human Resources Through Strategic Partnership</i>.Thompson South-Western • Robbins, S.P. y Judge, T.A. (2013). <i>Comportamiento Organizacional</i>. McGraw-Hill. • Sparrow, P., Hird, M., Hesketh, A. y Cooper, C. (2010). <i>Leading HR</i>. Palgrave Macmillan. 	
NOTAS DE INTERÉS	La presencialidad es obligatoria al 100% de las sesiones. Se exige una presencialidad mínima del 80% de las sesiones para que el alumno pueda ser evaluado, el 20% de las ausencias solo serán aceptadas por causa justificada.	

TITULACIÓN:	Master Universitario en Dirección de los Recursos Humanos (Cód. 1565)	
MÓDULO:	Módulo Específico	
CURSO:	GESTIÓN DEL CAPITAL INTELECTUAL (Cód. 1565008)	
COORDINACIÓN	Gonzalo Sánchez Gardey	
RESULTADOS DE APRENDIZAJE	<p>El objetivo de este curso es introducir a los alumnos en el concepto de Capital Intelectual, que sirve de base a los modelos más recientes de dirección estratégica de los recursos humanos. El Capital Intelectual representa el valor intangible que aportan las personas que componen la organización, que se sustenta en tres dimensiones interrelacionadas:</p> <ul style="list-style-type: none"> • Capital humano, que comprende las capacidades, actitudes, destrezas y conocimientos de cada miembro de la empresa. Constituyen activos individuales, e intransferibles, que no puede ser de propiedad de la organización, pero en los que se sustenta buena parte de su progreso. • Capital social, que hace referencia al conjunto de vínculos relacionales que se establecen tanto en el seno de la empresa, entre los distintos empleados y unidades, como en el exterior, con el resto de agentes vinculados a la organización. • Capital organizacional, que incluye todos aquellos elementos de tipo organizativo interno que sirven a la organización para estructurar y aprovechar las rentas generadas por su capital humano y social. • Una vez analizadas estas dimensiones, el curso se centrará en la problemática específica que se deriva de la medición del Capital Intelectual. En el último de los bloques temáticos se explicarán los sistemas de dirección estratégica de los recursos humanos que la empresa puede aplicar para generar, acumular y retener Capital Intelectual. 	
RELACIÓN DE ACTIVIDADES DE APRENDIZAJE	Sesión	ACTIVIDADES y CONTENIDOS
	S1	Presentación del módulo. Introducción (I) 31/01/2019; Hora: de 18:30 h. a 20:30 h
	S2	Introducción (II): la importancia del Capital Intelectual en las organizaciones contemporáneas. Concepto de Capital Intelectual. 06/02/2019; Hora: de 16:00 h. a 18:00 h
	S3	Introducción (II): la importancia del Capital Intelectual en las organizaciones contemporáneas. Concepto de Capital Intelectual. 06/02/2019; Hora: de 18:30 h. a 20:30 h
		PROFESOR
		Prof ^a Dra. D ^a Susana Fernández Pérez de la Lastra Universidad de Cádiz
		Prof ^a Dra. D ^a Susana Fernández Pérez de la Lastra Universidad de Cádiz
		Prof ^a Dra. D ^a Susana Fernández Pérez de la Lastra Universidad de Cádiz

	S4	Concepto de Capital Intelectual (I) 11/02/2019; Hora: de 16:00 h. a 18:00 h	Prof ^a Dra. D ^a Susana Fernández Pérez de la Lastra Universidad de Cádiz
	S5	Concepto de Capital Intelectual (I) 11/02/2019; Hora: de 18:30 h. a 20:30 h	Prof ^a Dra. D ^a Natalia García Carbonell Universidad de Cádiz
	S6	Concepto de Capital Intelectual (II). La medición del Capital Intelectual y el análisis de su relevancia estratégica 14/02/2019; Hora: de 16:00 h. a 18:00 h	Prof ^a Dra. D ^a Natalia García Carbonell Universidad de Cádiz
	S7	Concepto de Capital Intelectual (II). La medición del Capital Intelectual y el análisis de su relevancia estratégica 14/02/2019; Hora: de 18:30 h. a 20:30 h	Prof ^a Dra. D ^a Natalia García Carbonell Universidad de Cádiz
	S8	Concepto de Capital Intelectual (III). La medición del Capital Intelectual y el análisis de su relevancia estratégica 18/02/2019; Hora: de 16:00 h. a 18:00 h	Prof ^a Dra. D ^a Natalia García Carbonell Universidad de Cádiz
	S9	Concepto de Capital Intelectual (III). La medición del Capital Intelectual y el análisis de su relevancia estratégica 18/02/2019; Hora: de 18:30 h. a 20:30 h	Prof. Dr. D. Gonzalo Sánchez Gardey Universidad de Cádiz
	S10	Concepto de Capital Intelectual (IV). La medición del Capital Intelectual y el análisis de su relevancia estratégica. Mecanismos de Gestión del Capital Intelectual. 25/02/2019; Hora: de 16:00 h. a 18:00 h	Prof. Dr. D. Gonzalo Sánchez Gardey Universidad de Cádiz
	S11	Concepto de Capital Intelectual (IV). La medición del Capital Intelectual y el análisis de su relevancia estratégica. Mecanismos de Gestión del Capital Intelectual. 25/02/2019; Hora: de 18:30 h. a 20:30 h	Prof. Dr. D. Gonzalo Sánchez Gardey Universidad de Cádiz
	S12	Mecanismos de Gestión del Capital Intelectual 11/03/2019; Hora: de 16:00 h. a 18:00 h	Prof. Dr. D. Gonzalo Sánchez Gardey Universidad de Cádiz

	S13	Mecanismos de Gestión del Capital Intelectual 11/03/2019; Hora: de 18:30 h. a 20:30 h	Prof. Dr. D. Gonzalo Sánchez Gardey Universidad de Cádiz
	S14	Mecanismos de Gestión del Capital Intelectual. Exposición de trabajos 13/03/2019; Hora: de 18:30 h. a 20:30 h	Prof. Dr. D. Gonzalo Sánchez Gardey Universidad de Cádiz
	S15	Evaluación del Rendimiento 26/03//2019; Hora: de 16:00 h. - 18:00 h.	Prof. Dr. D. Gonzalo Sánchez Gardey Universidad de Cádiz
COMPETENCIAS	<p>A3. Saber transmitir de un modo claro y sin ambigüedades a un público especializado o no, resultados procedentes del conocimiento en el ámbito de la Dirección de Recursos Humanos, así como los fundamentos más relevantes sobre los que se sustentan</p> <p>A6. Habilidades interpersonales. Capacidad para la organización, planificación y gestión de los recursos y el trabajo en equipo. Habilidades interpersonales que permitan interactuar y encontrar la complementariedad con grupos e individuos en todos los niveles y con experiencias disciplinares diversas</p> <p>B8. Conocer y comprender la importancia del Capital Intelectual en las organizaciones, así como sus principales sistemas de gestión</p>		
ACTIVIDADES FORMATIVAS	<p>Horas de trabajo no presenciales: En las que el alumno desarrollará su capacidad de aprendizaje autónomo a través del estudio y la solución de casos (36 horas) (PRESENCIALIDAD: 0%)</p> <p>Exposiciones teórico-prácticas: Por parte de Directivos de Recursos Humanos de diferentes compañías: Exposición por parte de directivos de recursos humanos sobre las competencias que desarrollan en las empresas, participación y debate crítico con los alumnos, con el profesor como moderador de los debates. El alumno deberá traer información buscada por el mismo sobre la empresa y sector de actividad del ponente (14 horas) (PRESENCIALIDAD: 100%)</p>		
IDIOMAS EN QUE SE IMPARTE	El idioma en que se impartirán las sesiones será el ESPAÑOL. En cualquier caso, el material de trabajo podrá estar tanto en lengua española como en lengua inglesa.		
METODOLOGÍA DOCENTE UTILIZADA	Docencia presencial/participativa teórica: El módulo de competencias profesionales del directivo de Recursos Humanos será presencial. Para el desarrollo del proceso de enseñanza-aprendizaje, se utilizará la transmisión de conocimientos mediante la exposición por parte de directivos del área de recursos humanos sobre como desarrollan su actividad diaria, describiendo como éstos utilizan distintas competencias para el desarrollo de su labor directiva.		
	Criterios de evaluación		Ponderación

MÉTODOS DE EVALUACIÓN	Participación activa e interés del alumno en las actividades colectivas programadas	20%
	Resolución y defensa de trabajos individuales y/o en grupos en los que se apliquen los contenidos impartidos	40%
	Examen escrito de conocimientos	40%
	CRITERIOS DE APLICACIÓN: <ul style="list-style-type: none"> - Se considerará 'participación activa' aquellas intervenciones de los alumnos que contribuyan a generar debate en clase sobre las cuestiones que se planteen. El hecho de asistir a las sesiones no implica obtener el 20% de la calificación contemplada para este bloque. - El alumnado debe alcanzar al menos 5 puntos sobre 10 en la calificación del examen para poder hacer media con el resto de las calificaciones. - Las calificaciones obtenidas por la resolución y defensa de trabajos en equipo serán a nivel grupal. 	
BIBLIOGRAFÍA	<ul style="list-style-type: none"> • Rovira, J.M.R. (2003). ¿Como aportar valor a una organización?: el capital intelectual: un ejemplo en los sistemas de información en las organizaciones: eficacia y transparencia. <i>8ª Jornadas Españolas de Documentación</i>, Barcelona: 251-257. Fesabid. • Youndt, M.A. y Snell, S.A. (2004). Human resource configurations, intellectual capital, and organizational performance. <i>Journal of Managerial Issues</i>, 337-360. • Lepak, D.P. y Snell, S.A. (1999). The human resource architecture: Toward a theory of human capital allocation and development. <i>Academy of Management Review</i>, 24(1): 31-48. 	
NOTAS DE INTERÉS	La presencialidad es obligatoria al 100% de las sesiones. Se exige una presencialidad mínima del 80% de las sesiones para que el alumno pueda ser evaluado, el 20% de las ausencias solo serán aceptadas por causa justificada.	

TITULACIÓN:	Master Universitario en Dirección de los Recursos Humanos (Cód. 1565)	
MÓDULO:	Módulo Específico	
CURSO:	DIRECCIÓN ESTRATÉGICA DE LOS RECURSOS HUMANOS II (Cód. 1565009)	
COORDINACIÓN	Fernando Martín Alcázar	
RESULTADOS DE APRENDIZAJE	<p>Al finalizar el curso el estudiante deberá ser capaz de:</p> <ul style="list-style-type: none"> Abordar los contenidos de la Dirección de Recursos Humanos desde una perspectiva estratégica, de manera que facilite el ajuste entre la estrategia de la organización y la de recursos humanos. Elegir las estrategias de evaluación de puestos de trabajo y en coherencia con la estrategia de recursos humanos. Determinar el efecto de las estrategias de compensación en las estrategias de recursos humanos. Desarrollar una estrategia de conflicto y negociación acorde con los intereses estratégicos de la empresa y orientado a la mejora de la satisfacción de los individuos en el puesto de trabajo en el marco de las estrategias organizativas. 	
RELACIÓN DE ACTIVIDADES DE APRENDIZAJE	Sesión	ACTIVIDADES y CONTENIDOS
	S1	Presentación del curso: objetivos y metodología. 18/03/2019; Hora de 16:00 h. a 18:00 h.
	S2	¿Está la Función de RRHH preparada para desempeñar un papel estratégico? Debate sobre el artículo: "Why we hate HR?" 18/03/2019; Hora de 18:30 h. a 20:30 h.
	S3	Dirección Estratégica de los RRHH en la práctica 21/03/2019; Hora de 16:00 h. a 18:00 h.
	S4	El enfoque estratégico de la dirección de personas: más allá de la táctica. El caso Might Telco. 21/03/2019; Hora de 18:30 h. a 20:30 h.
	S5	Dirección Estratégica de los Recursos Humanos y su contribución a la Visión y Misión de la empresa. El papel de la Misión y de los Valores en la DERH (I) 27/03/2019; Hora de 16:00 h. a 18:00 h.
		PROFESOR
		Prof. Dr. D. Fernando Martín Alcázar Universidad de Cádiz
		Prof. Dr. D. Fernando Martín Alcázar Universidad de Cádiz
		Dr. D. Guillermo Burgos Director General BCM GestionArte
		Prof. Dr. D. Fernando Martín Alcázar Universidad de Cádiz
		Prof. Dr. D. Fernando Martín Alcázar Universidad de Cádiz

S6	<p>Dirección Estratégica de los Recursos Humanos y su contribución a la Visión y Misión de la empresa. El papel de la Misión y de los Valores en la DERH (II)</p> <ul style="list-style-type: none"> • Caso: Misión en Microsoft. • Caso: Equipo verde en DPI printing. <p>27/03/2019; Hora de 18:30 h. a 20:30 h.</p>	<p>Prof. Dr. D. Fernando Martín Alcázar Universidad de Cádiz</p>
S7	<p>El proceso de Dirección Estratégica de los Recursos Humanos (I): análisis interno y análisis externo.</p> <p>01/04/2019; Hora de 16:00 h. a 18:00 h.</p>	<p>Prof. Dr. D. Fernando Martín Alcázar Universidad de Cádiz</p>
S8	<p>Dirección Estratégica de los RRHH en la práctica: el caso Grupo Ugarte</p> <p>01/04/2019; Hora de 18:30 h. a 20:30 h.</p>	<p>D. Javier Ramírez* Director de RRHH del Grupo Ugarte Automoción</p>
S9	<p>El proceso de Dirección Estratégica de los Recursos Humanos (II): análisis interno y análisis externo</p> <p>04/04/2019; Hora de 16:00 h. a 18:00 h.</p>	<p>Prof. Dr. D. Fernando Martín Alcázar Universidad de Cádiz</p>
S10	<p>El proceso de Dirección Estratégica de los Recursos Humanos (III): análisis interno y análisis externo - Caso EL CASA</p> <p>04/04/2019; Hora de 18:30 h. a 20:30 h.</p>	<p>Prof. Dr. D. Fernando Martín Alcázar Universidad de Cádiz</p>
S11	<p>Dirección Estratégica de los RRHH: el rol de las empresas de consultoría</p> <p>10/04/2019; Hora de 18:30 h. a 20:30 h.</p>	<p>Dr. D. Antonio J. Padilla Dopp Consultores</p>
S12	<p>Dirección Internacional de Recursos Humanos (I)</p> <p>10/04/2019; Hora de 16:00 h. a 18:00 h.</p>	<p>Prof. Dr. D. Fernando Martín Alcázar Universidad de Cádiz</p>
S13	<p>Dirección Internacional de Recursos Humanos (II). Exposición en grupo del caso: Brunt Hotels.</p> <p>Fecha: 24/04/2019; Hora de 16:00 h. a 18:00 h.</p>	<p>Prof. Dr. D. Fernando Martín Alcázar Universidad de Cádiz</p>
S14	<p>Dirección Internacional de Recursos Humanos (III). Exposición en grupo del caso: Brunt Hotels.</p> <p>Fecha: 24/04/2019; Hora de 18:30 h. a 10:30 h.</p>	<p>Prof. Dr. D. Fernando Martín Alcázar Universidad de Cádiz</p>

	<p>S15 Evaluación del Rendimiento 02/05//2019; Hora: de 16:00 h. - 18:00 h.</p>	<p>Prof. Dr. D. Fernando Martín Alcázar Universidad de Cádiz</p>
<p>COMPETENCIAS</p>	<p>CB9 Saber transmitir de un modo claro y sin ambigüedades a un público especializado o no, resultados procedentes del conocimiento en el ámbito de la Dirección de Recursos Humanos, así como los fundamentos más relevantes sobre los que se sustentan.</p> <p>A.1 Saber evaluar y seleccionar la teoría científica adecuada y la metodología precisa de sus campos de estudio para formular juicios a partir de información incompleta o limitada incluyendo, cuando sea preciso y pertinente, una reflexión sobre la responsabilidad social o ética ligada a la solución que se proponga en cada caso</p> <p>B.7 Conocer, comprender y saber aplicar los diferentes procesos que integran las políticas y prácticas de Recursos Humanos, así como contextualizarlas en el proceso estratégico de las organizaciones</p>	
<p>ACTIVIDADES FORMATIVAS</p>	<p>Horas de trabajo no presenciales: En las que el alumno desarrollará su capacidad de aprendizaje autónomo a través del estudio y la solución de casos (70 horas) (PRESENCIALIDAD: 0%)</p> <p>Exposiciones teórico-prácticas: Exposición por parte del profesor sobre los conceptos fundamentales de los contenidos de la sesión, con el apoyo de presentaciones audiovisuales, y la promoción de debates en el aula con el objetivo de despertar la curiosidad y el interés del alumnado (16 horas) (PRESENCIALIDAD: 100%)</p> <p>Resolución de estudios de caso: ya sea individual y/o en grupo con objeto de que el alumno adquiera las destrezas, competencias, transversales y específicas propuestas para el curso, en función de los contenidos expuestos en las sesiones teóricas (14 horas) (PRESENCIALIDAD: 100%)</p> <p>Total: 100 h.</p>	
<p>IDIOMAS EN QUE SE IMPARTE</p>	<p>El idioma en que se impartirán las sesiones será el ESPAÑOL. En cualquier caso, el material de trabajo podrá estar tanto en lengua española como en lengua inglesa.</p>	
<p>METODOLOGÍA DOCENTE UTILIZADA</p>	<p>Docencia presencial/participativa teórica: La docencia en este curso se desarrollará de manera presencial en sesiones tanto teóricas como prácticas. En las sesiones teóricas se estimulará la participación del alumno a través del debate y la reflexión conjunta.</p> <p>Actividad presencial práctica: Para cada uno de los bloques temáticos se desarrollarán actividad práctica al objeto que el alumno perciba la aplicabilidad de los conocimientos transmitidos.</p> <p>Trabajo cooperativo y en equipo: Dentro de estas actividades se propone la resolución de mini-casos en grupo, el análisis de noticias relacionadas con el desarrollo o el éxito de estrategias empresariales y la resolución de problemas simulados sobre decisiones estratégicas.</p> <p>Sesiones colectivas de debate: Al igual que en las sesiones teóricas se estimulará el trabajo cooperativo y en equipo de los alumnos y se pondrán en común en sesiones colectivas de debate.</p>	

	Criterios de evaluación	Ponderación
MÉTODOS DE EVALUACIÓN	Participación activa e interés del alumno en las actividades colectivas programadas	20%
	Resolución y defensa de trabajos individuales y/o en grupos en los que se apliquen los contenidos impartidos	40%
	Examen escrito de conocimientos	40%
	CRITERIOS DE APLICACIÓN: <ul style="list-style-type: none"> El criterio de participación activa e interés no debe confundirse con el requisito de presencialidad. Para superar el curso debe alcanzarse, al menos una calificación en el examen de cuatro puntos (4) sobre diez (10). 	
BIBLIOGRAFÍA	<ul style="list-style-type: none"> De La Calle Durán, M.C. y Ortiz de Urbina, M. (2018) <i>Fundamentos de Recursos Humanos</i> Pearson. Dolan, S.L., Valle Cabrera, R. y López Cabrales, A. (2014). <i>La gestión de personas y del talento</i>. McGraw-Hill. García Carbonell, N, Martín Alcazar, F y Sánchez Gardey, G. (2017) <i>Dirección Estratégica de Recursos Humanos. Fundamentos y perspectivas teóricas</i>. Ed. Pirámide. Robbins, S.P. y Judge, T.A. (2013). <i>Comportamiento Organizacional</i>. McGraw-Hill. Sparrow, P., Hird, M., Hesketh, A. y Cooper, C. (2010). <i>Leading HR</i>. Palgrave Macmillan. 	
NOTAS DE INTERÉS	<p>La presencialidad es obligatoria al 100% de las sesiones. Se exige una presencialidad mínima del 80% de las sesiones para que el alumno pueda ser evaluado, el 20% de las ausencias solo serán aceptadas por causa justificada.</p>	

TITULACIÓN:	Master Universitario en Dirección de los Recursos Humanos (Cód. 1565)	
MÓDULO:	Módulo Específico	
CURSO:	ASPECTOS JURÍDICOS DE LA DIRECCIÓN DE LOS RECURSOS HUMANOS (Cód. 1565010)	
COORDINACIÓN	María Cristina Aguilar González	
RESULTADOS DE APRENDIZAJE	<p>Al finalizar el curso el estudiante</p> <ul style="list-style-type: none"> Sabrán abordar el estudio de las relaciones laborales individuales y colectivas que confluyen en el marco de la empresa, centrándose en la figura del empresario laboral como “empleador” de trabajadores por cuenta ajena. Conocerá los instrumentos jurídicos que ordenan las relaciones laborales individuales en la empresa - principalmente el convenio colectivo-, las modalidades de contratación laboral, el papel de los interlocutores sociales en el ámbito empresarial, los derechos y obligaciones derivados de las relaciones laborales, los costes salariales y sociales de la contratación laboral de trabajadores así como las medidas incentivadoras y bonificadoras a la empleabilidad de trabajadores, los deberes que en prevención de riesgos laborales asume la empresa y el papel que en definitiva juega la Administración laboral como fiscalizadora del cumplimiento de las normas laborales. 	
RELACIÓN DE ACTIVIDADES DE APRENDIZAJE	Sesión	ACTIVIDADES y CONTENIDOS
	S1	Presentación del curso. Los sujetos de las relaciones laborales. 14/03/2019; Hora de 16:00 h. a 18:00 h.
	S2	Marco jurídico 14/03/2019; Hora de 18:30 h. a 20:30 h.
	S3	Negociación colectiva 20/03/2019; Hora de 16:00 h. a 18:00 h.
	S4	Negociación y conflicto colectivo 20/03/2019; Hora de 18:30 h. a 20:30 h.
	S5	El Contrato de trabajo: modalidades y contenido 25/03/2019; Hora de 16:00 h. a 18:00 h.
		PROFESORADO
		Prof ^a Dra. D ^a M ^a Cristina Aguilar González Universidad de Cádiz
		Prof ^a Dra. D ^a Cristina Aguilar González Universidad de Cádiz
		Prof ^a Dra. D ^a Carmen Ferrandans Caramés Universidad de Cádiz
		Prof ^a Dra. D ^a Carmen Ferrandans Caramés Universidad de Cádiz
		Prof ^a Dra. D ^a Carmen Ferrandans Caramés Universidad de Cádiz

	S6	El Contrato de trabajo: modalidades y contenido 25/03/2019; Hora de 18:30 h. a 20:30 h.	Profª Dra. Dª Carmen Ferrandans Caramés Universidad de Cádiz
	S7	Vicisitudes de la relación laboral 28/03/2019; Hora de 16:00 h. a 18:00 h.	Profª Dra. Dª Mª Cristina Aguilar González Universidad de Cádiz
	S8	Vicisitudes de la relación laboral 28/03/2019; Hora de 18:30 h. a 20:30 h.	Profª Dra. Dª Mª Cristina Aguilar González Universidad de Cádiz
	S9	Seguridad Social I 03/04/2019; Hora de 16:00 h. a 18:00 h.	Profª Dra. Dª Francisca Bernal Santamaría Universidad de Cádiz
	S10	Seguridad Social II 03/04/2019; Hora de 18:30 h. a 20:30 h.	Profª Dra. Dª Francisca Bernal Santamaría Universidad de Cádiz
	S11	Seguridad y salud laboral 10/04/2019; Hora de 16:00 h. a 18:00 h.	Profª Dra. Dª Francisca Bernal Santamaría Universidad de Cádiz
	S12	Extinción del contrato de trabajo 10/04/2019; Hora de 18:30 h. a 20:30 h.	Profª Dra. Dª Francisca Bernal Santamaría Universidad de Cádiz
	S13	Extinción del contrato de trabajo 22/04/2019; Hora de 16:00 h. a 18:00 h.	Profª Dra. Dª Carmen Ferrandans Caramés Universidad de Cádiz
	S14	El control del cumplimiento de las obligaciones empresariales 22/04/2019; Hora de 18:30 h. a 20:30 h.	D. Francisco Zambrana Arellano Inspector de Trabajo y Seguridad Social
	S15	Evaluación del Rendimiento 30/04//2019; Hora: de 16:00 h. - 18:00 h.	Profª Dra. Dª Mª Cristina Aguilar González Universidad de Cádiz
COMPETENCIAS	CB6 Comprensión sistemática del campo de estudio. Poseer y comprender conocimientos avanzados y demostrado, en un contexto de altamente especializado en el ámbito de la Dirección General y de la Dirección de Recursos Humanos, que aporten una base u oportunidad de ser originales en el desarrollo y aplicación de ideas, a menudo en un contexto de investigación. Así como una comprensión detallada y fundamentada de los aspectos teóricos y prácticos y de la metodología de trabajo en este campo de estudio.		
	B.9 Conocer, comprender y desenvolverse en el marco jurídico que regula las relaciones laborales en el ámbito geográfico español y europeo		

ACTIVIDADES FORMATIVAS	<p>Horas de trabajo no presenciales: En las que el alumno desarrollará su capacidad de aprendizaje autónomo a través del estudio y la solución de casos (68 horas) (PRESENCIALIDAD: 0%)</p> <p>Exposiciones teórico-prácticas: Exposición por parte del profesor sobre los conceptos fundamentales de los contenidos de la sesión, con el apoyo de presentaciones audiovisuales, y la promoción de debates en el aula con el objetivo de despertar la curiosidad y el interés del alumnado (18 horas) (PRESENCIALIDAD: 100%)</p> <p>Resolución de estudios de caso: ya sea individual y/o en grupo con objeto de que el alumno adquiera las destrezas, competencias, transversales y específicas propuestas para el curso, en función de los contenidos expuestos en las sesiones teóricas (14 horas) (PRESENCIALIDAD: 100%)</p> <p>Total: 100 h.</p>	
IDIOMAS EN QUE SE IMPARTE	<p>El idioma en que se impartirán las sesiones será el ESPAÑOL. En cualquier caso, el material de trabajo podrá estar tanto en lengua española como en lengua inglesa.</p>	
METODOLOGÍA DOCENTE UTILIZADA	<p>Docencia presencial/participativa teórica: La docencia en este curso se desarrollará de manera presencial en sesiones tanto teóricas como prácticas. En las sesiones teóricas se estimulará la participación del alumno a través del debate y la reflexión conjunta.</p> <p>Actividad presencial práctica: Para cada uno de los bloques temáticos se desarrollarán actividad práctica al objeto que el alumno perciba la aplicabilidad de los conocimientos transmitidos.</p> <p>Trabajo cooperativo y en equipo: Dentro de estas actividades se propone la resolución de mini-casos en grupo, el análisis de noticias relacionadas con el desarrollo o el éxito de estrategias empresariales y la resolución de problemas simulados sobre decisiones estratégicas.</p> <p>Sesiones colectivas de debate: Al igual que en las sesiones teóricas se estimulará el trabajo cooperativo y en equipo de los alumnos y se pondrán en común en sesiones colectivas de debate.</p>	
METODOS DE EVALUACION	Criterios de evaluación	Ponderación
	Asistencia a las sesiones y actividades colectivas programadas	20%
	Resolución y defensa de trabajos individuales y/o en grupos en los que se apliquen los contenidos impartidos	40%
	Examen escrito de conocimientos	40%
<p>CRITERIOS DE APLICACIÓN: Se requiere la obtención de una nota mínima de 4 en el examen para calcular la calificación final.</p>		

	<p>La puntuación obtenida en cada parte de la asignatura es acumulable, pero para llegar a la calificación final habrá que haber obtenido un nota mínima de 4 en el examen.</p>
BIBLIOGRAFÍA	<ul style="list-style-type: none">• Blasco Lahoz, J.F. <i>Curso de Seguridad Social</i>. Tirant lo Blanch, última edición.• Martín Valverde, A., Rodríguez Sañudo, F. y García Murcia, J. <i>Derecho del Trabajo</i>. Tecnos, última edición.• Mercader Uguina, J.R. <i>Lecciones de Derecho del Trabajo</i>. Tirant lo Blanch, última edición.• Cruz Villalón, J. <i>Compendio de Derecho del Trabajo</i>. Tecnos, última edición.• Sala Franco, T. <i>Derecho Sindical</i>. Tirant lo Blanch, última edición.• Sala Franco, T. <i>Derecho de la Prevención de Riesgos Laborales</i>. Tirant lo Blanch, última edición.
NOTAS DE INTERÉS	<p>La presencialidad es obligatoria al 100% de las sesiones. Se exige una presencialidad mínima del 80% de las sesiones para que el alumno pueda ser evaluado, el 20% de las ausencias solo serán aceptadas por causa justificada.</p> <p>En ningún caso la presencialidad implica necesariamente la participación del alumno en clase.</p>

TITULACIÓN:	Master Universitario en Dirección de los Recursos Humanos (Cód. 1565)		
MÓDULO:	Módulo Específico		
CURSO:	NUEVAS TENDENCIAS EN LA DIRECCIÓN DE LOS RRHH (Cód. 1565011)		
COORDINACIÓN	Susana Fernández Pérez de la Lastra		
RESULTADOS DE APRENDIZAJE	<p>Al finalizar el curso el estudiante será capaz de:</p> <ul style="list-style-type: none"> • Abordar el carácter dinámico de los nuevos contenidos que van surgiendo en el campo de la Dirección de Recursos Humanos. • Adelantarse a las nuevas tendencias en políticas y prácticas de recursos humanos. • Incorporar los nuevos objetivos de la Dirección de Recursos Humanos al ámbito estratégico de la dirección de empresas. 		
RELACIÓN DE ACTIVIDADES DE APRENDIZAJE	Sesión	ACTIVIDADES y CONTENIDOS	PROFESOR
	S1	Presentación 25/04/2019; Hora: de 16.00 h. a 18.00 h.	Profª Dra. Dª Susana Fernández Pérez de la Lastra Universidad de Cádiz
	S2	Big data en la Dirección de los Recursos Humanos: tratamiento, privacidad y protección de datos. 25/04/2019; Hora: de 18.30 h. a 20.30 h.	Dña. Mª José Grande Brihuega Socia y Gerente de MENTORA GROWTH, Consultoría Jurídica en Seguridad de la Información Data Protection Officer-DPO
	S3	Nuevas Tendencias en el Ámbito Académico 29/04/2019; Hora: de 16.00 h. a 18.00 h.	Profª Dra. Dª M. Luz Fernández Alles Universidad de Cádiz
	S4	Nuevas Tendencias en el Ámbito Académico 29/04/2019; Hora: de 18.30 h. a 20.30 h.	Profª Dra. Dª M. Luz Fernández Alles Universidad de Cádiz
	S5	Gestión sostenible de los RRHH (I) 06/05/2019; Hora: de 16.00 h. a 18.00 h.	Profª Dra. Dª Rosalía Díaz Carrión Universidad de Sevilla
	S6	Gestión sostenible de los RRHH (II) 06/05/2019; Hora: de 18.30 h. a 20.30 h.	Profª Dra. Dª Rosalía Díaz Carrión Universidad de Sevilla

	S7	Nuevas tendencias de Reclutamiento en grandes empresas tecnológicas 08/05/2019; Hora: de 16.00 h. a 18.00 h.	Don Juan Luis Naveiro Amezaga Key Account Manager en Telefónica
	S8	Nuevas tendencias de Reclutamiento en grandes empresas tecnológicas 08/05/2019; Hora: de 18.30 h. a 20.30 h.	Don Juan Luis Naveiro Amezaga Key Account Manager en Telefónica
	S9	Gestión del talento 09/05/2019; Hora: de 16.00 h. a 18.00 h.	Dña. Lourdes Pérez-Durán RRHH Airbus
	S10	Gestión del talento 09/05/2019; Hora: de 18.30 h. a 20.30 h.	Dña. Lourdes Pérez-Durán RRHH Airbus
	S11	Nuevas tendencias en Gestión de RRHH 10/05/2019; Hora: de 16.00 h. a 18.00 h.	Profª Dra. Dª Susana Fernández Pérez de la Lastra Universidad de Cádiz
	S12	Evaluación del Rendimiento 15/05//2019; Hora: de 16:00 h. - 18:00 h.	Profª Dra. Dª Susana Fernández Pérez de la Lastra Universidad de Cádiz
COMPETENCIAS	<p>CB7 Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio.</p> <p>CB8 Que los estudiantes sean capaces de aplicar e integrar conocimientos adquiridos en el ámbito de la Dirección de Recursos Humanos, y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios.</p> <p>B.10 Conocer, comprender y ser capaz de desarrollar los esfuerzos necesarios para una permanente puesta al día de los últimos avances en el ámbito de la Dirección de Recursos Humanos.</p>		
ACTIVIDADES FORMATIVAS	<p>Horas de trabajo no presenciales: En las que el alumno desarrollará su capacidad de aprendizaje autónomo a través del estudio y la solución de casos (53 horas) (PRESENCIALIDAD: 0%)</p> <p>Exposiciones teórico-prácticas: Exposición por parte del profesor sobre los conceptos fundamentales de los contenidos de la sesión, con el apoyo de presentaciones audiovisuales, y la promoción de debates en el aula con el objetivo de despertar la curiosidad y el interés del alumnado (12 horas) (PRESENCIALIDAD: 100%)</p> <p>Resolución de estudios de caso: ya sea individual y/o en grupo con objeto de que el alumno adquiera las destrezas, competencias, transversales y específicas propuestas para el curso, en función de los contenidos expuestos en las sesiones teóricas (10 horas) (PRESENCIALIDAD: 100%)</p>		

	Total: 75 h.	
IDIOMAS EN QUE SE IMPARTE	El idioma en que se impartirán las sesiones será el ESPAÑOL. En cualquier caso, el material de trabajo podrá estar tanto en lengua española como en lengua inglesa.	
METODOLOGÍA DOCENTE UTILIZADA	<p>Docencia presencial/participativa teórica: La docencia en este curso se desarrollará de manera presencial en sesiones tanto teóricas como prácticas. En las sesiones teóricas se estimulará la participación del alumno a través del debate y la reflexión conjunta.</p> <p>Actividad presencial práctica: Para cada uno de los bloques temáticos se desarrollarán actividad práctica al objeto que el alumno perciba la aplicabilidad de los conocimientos transmitidos.</p> <p>Trabajo cooperativo y en equipo: Dentro de estas actividades se propone la resolución de mini-casos en grupo, el análisis de noticias relacionadas con el desarrollo o el éxito de estrategias empresariales y la resolución de problemas simulados sobre decisiones estratégicas.</p> <p>Sesiones colectivas de debate: Al igual que en las sesiones teóricas se estimulará el trabajo cooperativo y en equipo de los alumnos y se pondrán en común en sesiones colectivas de debate.</p>	
METODOS DE EVALUACION	Criterios de evaluación	Ponderación máxima (%)
	Participación activa e interés del alumno en las actividades colectivas programadas	20%
	Resolución y defensa de trabajos individuales y/o en grupos en los que se apliquen los contenidos impartidos	40%
	Examen escrito de conocimientos	40%
	<p>CRITERIOS DE APLICACIÓN:</p> <ul style="list-style-type: none"> • El criterio de participación activa e interés no debe confundirse con el requisito de presencialidad. • Para superar el curso debe alcanzarse, al menos una calificación en el examen de cuatro puntos (4) sobre diez (10). 	
BIBLIOGRAFÍA	<p><u>Artículos académicos</u></p> <p>Aust, I., Muller-Camen, M., & Poutsma, E. (2018). Sustainable HRM: A comparative and international perspective. In C. Brewster, E. Farndale, & W. Mayrhofer (Eds.), Handbook of Research in Comparative Human Resource Management (2nd ed.) (pp. 358–369). Cheltenham: Edward Elgar Publishing.</p> <p>Barrena-Martínez, J., López-Fernández, M., & Romero-Fernández, P. M. (2017). Towards a configuration of socially responsible human resource management policies and practices: Findings from an academic consensus. The International Journal of Human Resource Management, 0, 1–37.</p>	

- Brown, D., et al. "Global Human Capital Trends 2015: Leading in the new world of work." (2015).
- Covey, S. R. (1989). The 7 habits of highly effective people: Powerful lessons in personal change (Vol. 247). New York: Simon & Schuster.
- Diaz-Carrion, R., López-Fernández, M., & Romero-Fernandez, P. M. (2018). Developing a sustainable HRM system from a contextual perspective. *Corporate Social Responsibility and Environmental Management*, 1–11.
- Dickmann, M., Brewster, C., & Sparrow, P. (2016). *International human resource management: Contemporary HR issues in Europe*. Oxford: Routledge.
- Duke II, J., & Udono, E. N. (2012). A New Paradigm in Traditional Human Resource Management Practices. *Journal of Management and Sustainability*, 2(2), 158.
- Dupont, C., Ferauge, P., & Giuliano, R. (2013). The impact of corporate social responsibility on human resource management: GDF SUEZ's case. *International Business Research*, 6(12), 145–163.
- Ehnert, I., Parsa, S., Roper, I., Wagner, M., & Muller-Camen, M. (2016). Reporting on sustainability and HRM: A comparative study of sustainability reporting practices by the world's largest companies. *The International Journal of Human Resource Management*, 27(1), 88–108.
- Fernandez-Alles, M., & Ramos-Rodríguez, A. (2009). Intellectual structure of human resources management research: A bibliometric analysis of the journal *Human Resource Management*, 1985–2005. *Journal of the American Society for Information Science and Technology*, 60(1), 161-175.
- Pollock, R. V., Jefferson, A., & Wick, C. W. (2015). *The six disciplines of breakthrough learning: How to turn training and development into business results*. John Wiley & Sons.
- Ready, D. A., & Conger, J. A. (2007). Make your company a talent factory. *Harvard business review*, 85(6), 68.

Informes

- Encuesta informe Addecco Tendencias formación para el Empleo.
- Estudio de Prioridades y Pendencias en RRHH Garrigues Human capital services.
- Informe de tendencias de Formación – Ranstad.
- Informe internacional de tendencias en RRHH – Randstad
- Informe RSC foretica: http://foretica.org/informe_foretica_2015.pdf
- Tendencias 2016: retos y novedades en Formación y Desarrollo Grupo P&A Consultores. Es un e-boock que se pueden descargar en nuestra Web.
- Tendencias y Exigencias de F&D para el 2020 Observatorio de RRHH

**NOTAS DE
INTERÉS**

La presencialidad es obligatoria al 100% de las sesiones. Se exige una presencialidad mínima del 80% de las sesiones para que el alumno pueda ser evaluado, el 20% de las ausencias solo serán aceptadas por causa justificada.

TITULACIÓN:	Master Universitario en Dirección de los Recursos Humanos (Cód. 1565)		
MÓDULO:	Módulo Específico		
CURSO:	COMPETENCIAS PROFESIONALES DEL DIRECTIVO DE RECURSOS HUMANOS (Cód. 1565012)		
COORDINACIÓN	Jesús Barrena Martínez		
RESULTADOS DE APRENDIZAJE	Al finalizar el curso, el estudiante habrá aprendido a desarrollar el conjunto de competencias y habilidades básicas en el ámbito de la dirección de Recursos Humanos, de forma que les permita mejorar la comunicación, la gestión de equipos y les faculte para tomar decisiones en el ámbito de la negociación y ayude a determinar políticas de Recursos Humanos y cuándo éstas deben ser externalizadas.		
RELACIÓN DE ACTIVIDADES DE APRENDIZAJE	Sesión	ACTIVIDADES y CONTENIDOS	PROFESOR
	S1	Diseño de políticas de recursos humanos 23/01/2019; Hora: de 18:30 h. a 20:30 h.	D. Javier Alcántara Zafra. El Corte Inglés S.A
	S2	Competencias profesionales del directivo de recursos humanos 24/01/2019; Hora: de 16:00 h. a 18:00 h.	D. Alfonso Florido Esteban Departamento de Recursos Humanos. TTI Algeciras
	S3	Competencias profesionales del directivo de recursos humanos 24/01/2018; Hora: de 18:30 h. a 20:30 h.	D. Alfonso Florido Esteban Departamento de Recursos Humanos. TTI Algeciras
	S4	Negociación colectiva 29/01/2018; Hora: de 16:00 h. a 18:00 h.	Dña. María Antonia Bermúdez Gallardo. Socia de CG Asesores
	S5	Procesos de Desafectación 29/01/2018; Hora: de 18:30 h. a 20:30 h.	Dña. María Antonia Bermúdez Gallardo. Socia de CG Asesores
	S6	Desarrollo de políticas de recursos humanos socialmente responsables 30/01/2018; Hora: de 16:00 h. a 18:00 h	Dña. Encarna Díaz Ramos Departamento de Recursos Humanos. Mayse S.L.
	S7	Prevención de Riesgos Laborales y adaptación a estándares 30/01/2018; Hora: de 18:30 h. a 20:30 h.	Dña. Encarna Díaz Ramos Responsable de Recursos Humanos, Mayse S.L.

	S9	Examen Competencias Profesionales 05/02/2018; Hora: de 16:00 h. a 18:00 h	Prof. Dr. D. Jesús Barrena Martínez Universidad de Cádiz
COMPETENCIAS	<p>CB6 Comprensión sistemática del campo de estudio. Poseer y comprender conocimientos avanzados y demostrado, en un contexto de altamente especializado en el ámbito de la Dirección General y de la Dirección de Recursos Humanos, que aporten una base u oportunidad de ser originales en el desarrollo y aplicación de ideas, a menudo en un contexto de investigación. Así como una comprensión detallada y fundamentada de los aspectos teóricos y prácticos y de la metodología de trabajo en este campo de estudio.</p> <p>B11 Conocer, comprender y extraer conclusiones de las experiencias competenciales de directivos de recursos humanos.</p>		
ACTIVIDADES FORMATIVAS	<p>Horas de trabajo no presenciales: En las que el alumno desarrollará su capacidad de aprendizaje autónomo a través del estudio y la solución de casos (36 horas) (PRESENCIALIDAD: 0%)</p> <p>Exposiciones teórico-prácticas: Exposición por parte de directivos de recursos humanos sobre las competencias que desarrollan en las empresas, participación y debate crítico con los alumnos, con el profesor como moderador de los debates. El alumno deberá traer información buscada por el mismo sobre la empresa y sector de actividad del ponente (14 horas) (PRESENCIALIDAD: 100%)</p>		
IDIOMAS EN QUE SE IMPARTE	El idioma en que se impartirán las sesiones será el ESPAÑOL. En cualquier caso, el material de trabajo podrá estar tanto en lengua española como en lengua inglesa.		
METODOLOGÍA DOCENTE UTILIZADA	Docencia presencial/participativa teórica: El módulo de competencias profesionales del directivo de Recursos Humanos será presencial. Para el desarrollo del proceso de enseñanza-aprendizaje, se utilizará la transmisión de conocimientos mediante la exposición por parte de directivos del área de recursos humanos sobre como desarrollan su actividad diaria, describiendo como éstos utilizan distintas competencias para el desarrollo de su labor directiva.		
MÉTODOS DE EVALUACION	Criterios de evaluación		Ponderación máxima (%)
	Participación activa e interés del alumno en las actividades colectivas programadas		20%
	Resolución y defensa de trabajos individuales y/o en grupos en los que se apliquen los contenidos impartidos		40%
	Examen escrito de conocimientos		40%
CRITERIOS DE APLICACIÓN: La participación activa se evaluará sesión a sesión por los ponentes encargados de las mismas. Será necesario alcanzar un 50% en la			

	<p>participación para que el alumno pueda superar el curso.</p> <p>De la misma manera, en la resolución de trabajos individuales y grupos, no solo se valorará el resultado del trabajo, también el esfuerzo del alumno en su desarrollo y colaboración, en su caso, con los miembros del grupo.</p> <p>En cuanto al examen final será necesario alcanzar un 50% de la calificación para poder superar por media el curso.</p> <p>La presencialidad es obligatoria al 100% de las sesiones. Se exige una presencialidad mínima del 80% de las sesiones para que el alumno pueda ser evaluado, el 20% de las ausencias solo serán aceptadas por causa justificada.</p>
<p>BIBLIOGRAFÍA</p>	<ul style="list-style-type: none"> • Barberà, E., Bautista, G., Espasa, A., & Guasch, T. (2006). Portfolio electrónico: desarrollo de competencias profesionales en la Red. RUSC. <i>Universities and Knowledge Society Journal</i>, 3(2). • Brockbank, W. (2006). <i>La propuesta de valor de recursos humanos</i>. Grupo Planeta (GBS). • Fernández, J. T., & Bueno, C. R. (2015). Evaluación de competencias profesionales en educación superior: retos e implicaciones. <i>Educación XX1</i>, 19(1). • Castejón, J. L., Cantero, M., & Pérez, N. (2008). Diferencias en el perfil de competencias socio-emocionales en estudiantes universitarios de diferentes ámbitos científicos. <i>Electronic Journal of Research in Educational Psychology</i>, 6(15). • Huselid, M. A., Becker, B. E., & Beatty, R. W. (2005). El cuadro de mando del capital humano: gestión del capital humano para ejecutar la estrategia. Grupo Planeta (GBS). • López-Fernández, M. & Romero-Fernández, P. M. (2019). <i>Managerial Competencies for Multinational Businesses</i>. IGI Global. https://www.igi-global.com/book/managerial-competencies-multinational-businesses/192044 • López-Fernández, M. & Romero-Fernández, P. M. (2014). <i>Habilidades Directivas</i>. Pearson, España. • Muñoz, J. M. E. (2008). Las competencias profesionales y la formación universitaria: posibilidades y riesgos. <i>Revista de docencia Universitaria</i>.
<p>NOTAS DE INTERÉS</p>	<p>La presencialidad es obligatoria al 100% de las sesiones. Se exige una presencialidad mínima del 80% de las sesiones para que el alumno pueda ser evaluado, el 20% de las ausencias solo serán aceptadas por causa justificada.</p>

TITULACIÓN:	Master Universitario en Dirección de los Recursos Humanos (Cód. 1565)
MÓDULO:	Módulo de Aplicación (Perfil Profesional)
CURSO:	PRÁCTICAS EN EMPRESAS (Cód. 1565901)
Universidad Responsable	Universidad de Cádiz
RESULTADOS DE APRENDIZAJE	<ul style="list-style-type: none"> • Actividad formativa cuyo objetivo es permitir a los alumnos aplicar y complementar los conocimientos adquiridos en su formación académica, favoreciendo la adquisición de competencias que les preparen para el ejercicio de actividades profesionales, facilite su empleabilidad y fomenten su capacidad de emprendimiento. • Al finalizar el curso, el estudiante habrá llevado a cabo un proyecto de trabajo para una empresa, con la que previamente se ha concertado un acuerdo para determinar el proyecto a llevar a cabo en el ámbito de la Dirección de Recursos Humanos. De esta manera, el alumno habrá adquirido la experiencia de la inserción en la empresa, el trabajo, la relación con compañeros, su incursión en actividades vinculadas con la dirección de recursos humanos, etc.
CONTENIDOS	<p>Podrá llevarse a cabo de alguna de estas dos formas:</p> <ul style="list-style-type: none"> • Mediante estancia formativa tutelada en una entidad colaboradora de no más de tres meses de duración. • Mediante la realización de un proyecto tutelado basado en información suministrada por la entidad colaboradora
COMPETENCIAS	<p>CB6 Comprensión sistemática del campo de estudio. Poseer y comprender conocimientos avanzados y demostrado, en un contexto de altamente especializado en el ámbito de la Dirección General y de la Dirección de Recursos Humanos, que aporten una base u oportunidad de ser originales en el desarrollo y aplicación de ideas, a menudo en un contexto de investigación. Así como una comprensión detallada y fundamentada de los aspectos teóricos y prácticos y de la metodología de trabajo en este campo de estudio.</p> <p>CB7 Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio</p> <p>CB8 Que los estudiantes sean capaces de aplicar e integrar conocimientos adquiridos en el ámbito de la Dirección de Recursos Humanos, y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios.</p> <p>CB9 Saber transmitir de un modo claro y sin ambigüedades a un público especializado o no, resultados procedentes del conocimiento en el ámbito de la Dirección de Recursos Humanos, así como los fundamentos más relevantes sobre los que se sustentan.</p>

CB10 Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.

A.1 Saber evaluar y seleccionar la teoría científica adecuada y la metodología precisa de sus campos de estudio para formular juicios a partir de información incompleta o limitada incluyendo, cuando sea preciso y pertinente, una reflexión sobre la responsabilidad social o ética ligada a la solución que se proponga en cada caso

A.2 Habilidades interpersonales. Capacidad para la organización, planificación y gestión de los recursos y el trabajo en equipo. Habilidades interpersonales que permitan interactuar y encontrar la complementariedad con grupos e individuos en todos los niveles y con experiencias disciplinares diversas.

A.3 Integración de nuevos conocimientos con la experiencia y el aprendizaje previo del estudiante, de forma que los estudiantes asuman la responsabilidad de un aprendizaje autodirigido y autónomo de conocimientos y habilidades. Capacidad de integrar experiencia personal y profesional previa y los conocimientos adquiridos de forma autodirigida y autónoma para la resolución de situaciones complejas.

A.4 Capacidad de concebir, diseñar o crear, poner en práctica y adoptar un proceso sustancial de investigación o creación.

A.5 Capacidad para contribuir a la ampliación de las fronteras del conocimiento a través de una investigación original

A.6 Capacidad de realizar un análisis crítico y de evaluación y síntesis de ideas nuevas y complejas

A.7 Capacidad de comunicación con la comunidad académica y científica y con la sociedad en general acerca de sus ámbitos de conocimiento en los modos e idiomas de uso habitual en su comunidad científica internacional

A.8 Capacidad de fomentar, en contextos académicos y profesionales, el avance científico, tecnológico, social, artístico o cultural dentro de una sociedad basada en el conocimiento.

B.11 Conocer, comprender y extraer conclusiones de las experiencias competenciales de directivos de recursos humanos.

B.14 Saber comunicar las conclusiones obtenidas subrayando las razones últimas que las sustentan de forma que sean comprensibles para audiencias tanto especializadas en el tema como ajenas al mismo.

ACTIVIDADES FORMATIVAS

Desarrollo del Plan de Prácticas asignado: Diseñado por el Coordinador del Módulo de Aplicación del Máster juntamente con el Tutor de Prácticas en la Empresa, y la Empresa colaboradora (280 horas) **(PRESENCIALIDAD: 100% en la empresa asignada en función de la práctica acordada)**

Visitas de tutorización: El alumno tienen el derecho y el deber de concertar y asistir con su tutor a las “visitas de tutorización” a efectos de coordinación del Trabajo Fin de Máster de las Prácticas en Empresas o Trabajo de Investigación (20 horas) **(PRESENCIALIDAD 100%)**

Total: 300 horas

METODOLOGÍA DOCENTE UTILIZADA	<ul style="list-style-type: none"> • Seguimiento de la memoria por parte del tutor académico: el alumno tendrá un seguimiento del Trabajo Fin de Máster por parte del Tutor Académico de una manera periódica en el que le indicará sobre estructura, contenido, etc. y asesorará de cara a su exposición • Aplicación de un estudio en la empresa asignada al alumno: asesorado por el tutor tanto académico como por el tutor en la empresa, el alumno realizará un trabajo aplicado en la empresa asignada, que posteriormente tendrá que defender ante un tribunal. La labor de asesoramiento del tutor académico prestará especial relevancia en cuanto al seguimiento, y consejos de carácter metodológico y expositivo. • Estancia formativa. 		
MÉTODOS DE EVALUACION	Criterios de evaluación	Ponderación mínima (%)	Ponderación máxima (%)
	Cuestionario de valoración del tutor académico	100%	100%
NOTAS DE INTERÉS	La presencialidad es obligatoria al 100% de las sesiones de prácticas.		

TITULACIÓN:	Master Universitario en Dirección de los Recursos Humanos (Cód. 1565)
MÓDULO:	Módulo Específico
CURSO:	TRABAJO DE INVESTIGACIÓN (Cód. 1565902)
COORDINACIÓN	Macarena López Fernández
RESULTADOS DE APRENDIZAJE	Al finalizar el curso el estudiante habrá llevado a cabo un proyecto de trabajo dirigido por su tutor académico vinculado al campo profesional en el ámbito de la Dirección de Recursos Humanos. De esta manera, y como proceso de autoaprendizaje, el alumno habrá podido desarrollar las competencias profesionales del máster vinculadas con la investigación y los contenidos de Dirección de los Recursos Humanos
CONTENIDOS	<p>El trabajo de investigación girará dentro de los tópicos y líneas de investigación encuadradas dentro del marco de la Dirección de Recursos Humanos, y serán dirigidos por un profesor doctor de los Departamentos que imparten docencia en el Máster, con objeto de darle continuidad a la carrera académica/investigadora en el marco de lo establecido por Comisión de Posgrado de la Universidad de Cádiz. Su contenido mínimo será:</p> <ul style="list-style-type: none"> • Introducción, en la que se ponga claramente de manifiesto la cuestión de investigación. • Marco teórico debidamente justificado en la literatura. • Planteamiento de un Modelo debidamente justificado en la literatura, con las hipótesis que se deduzcan de dicho modelo. • Propuesta Metodológica. • Propuesta de Análisis empírico. • Análisis de resultados en su caso • Conclusiones • Líneas de investigación futura a partir de dicho trabajo.
COMPETENCIAS	<p>CB6 Comprensión sistemática del campo de estudio. Poseer y comprender conocimientos avanzados y demostrado, en un contexto de altamente especializado en el ámbito de la Dirección General y de la Dirección de Recursos Humanos, que aporten una base u oportunidad de ser originales en el desarrollo y aplicación de ideas, a menudo en un contexto de investigación. Así como una comprensión detallada y fundamentada de los aspectos teóricos y prácticos y de la metodología de trabajo en este campo de estudio.</p> <p>CB7 Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio</p> <p>CB8 Que los estudiantes sean capaces de aplicar e integrar conocimientos adquiridos en el ámbito de la Dirección de Recursos Humanos, y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios.</p>

CB9 Saber transmitir de un modo claro y sin ambigüedades a un público especializado o no, resultados procedentes del conocimiento en el ámbito de la Dirección de Recursos Humanos, así como los fundamentos más relevantes sobre los que se sustentan.

CB10 Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.

A.1 Saber evaluar y seleccionar la teoría científica adecuada y la metodología precisa de sus campos de estudio para formular juicios a partir de información incompleta o limitada incluyendo, cuando sea preciso y pertinente, una reflexión sobre la responsabilidad social o ética ligada a la solución que se proponga en cada caso

A.2 Habilidades interpersonales. Capacidad para la organización, planificación y gestión de los recursos y el trabajo en equipo. Habilidades interpersonales que permitan interactuar y encontrar la complementariedad con grupos e individuos en todos los niveles y con experiencias disciplinares diversas.

A.3 Integración de nuevos conocimientos con la experiencia y el aprendizaje previo del estudiante, de forma que los estudiantes asuman la responsabilidad de un aprendizaje autodirigido y autónomo de conocimientos y habilidades. Capacidad de integrar experiencia personal y profesional previa y los conocimientos adquiridos de forma autodirigida y autónoma para la resolución de situaciones complejas.

A.4 Capacidad de concebir, diseñar o crear, poner en práctica y adoptar un proceso sustancial de investigación o creación.

A.5 Capacidad para contribuir a la ampliación de las fronteras del conocimiento a través de una investigación original

A.6 Capacidad de realizar un análisis crítico y de evaluación y síntesis de ideas nuevas y complejas

A.7 Capacidad de comunicación con la comunidad académica y científica y con la sociedad en general acerca de sus ámbitos de conocimiento en los modos e idiomas de uso habitual en su comunidad científica internacional

A.8 Capacidad de fomentar, en contextos académicos y profesionales, el avance científico, tecnológico, social, artístico o cultural dentro de una sociedad basada en el conocimiento.

B.12 Conocer las tendencias y paradigmas teóricos que están emergiendo en la actualidad para afrontar los problemas en el área de la Dirección de Recursos Humanos.

B.13 Conocer la investigación existente en relación con las líneas de investigación del Programa de Doctorado Ciencias Sociales y Jurídicas de la Universidad de Cádiz, y en particular con las vinculadas a Dirección de Recursos Humanos.

B.14 Saber comunicar las conclusiones obtenidas subrayando las razones últimas que las sustentan de forma que sean comprensibles para audiencias tanto especializadas en el tema como ajenas al mismo.

ACTIVIDADES FORMATIVAS

Desarrollo de un Trabajo de Investigación: Diseñado por el Alumno conjuntamente con el Tutor Académico y asesorado en su desarrollo por este último (280 h.) (PRESENCIALIDAD: 0%)

	<p>Visitas de tutorización: El alumno tiene el derecho y el deber de concertar y asistir con su tutor a las “visitas de tutorización” a efectos de coordinación del Trabajo Fin de Master de las Prácticas en Empresas o Trabajo de Investigación (20 horas) (PRESENCIALIDAD 100%)</p> <p>Total: 300 horas. Total: 150 horas</p>		
<p>METODOLOGÍA DOCENTE UTILIZADA</p>	<p>Seguimiento de la Memoria por parte del tutor académico: el alumno tendrá un seguimiento del Trabajo de Investigación por parte del Tutor Académico de una manera periódica en el que le indicará sobre su estructura, contenido, etc., y asesorará de cara a su exposición pública.</p> <p>Aplicación de un estudio de investigación vinculado al ámbito de los recursos humanos: Asesorado por el Tutor Académico, el alumno realizará un trabajo de investigación. Este asesoramiento se centrará en la cuestión de investigación a desarrollar, fundamentos teóricos y metodológicos, e implicaciones para la comunidad tanto académica como profesional.</p>		
<p>MÉTODOS DE EVALUACION</p>	<p>Criterios de evaluación</p>	<p>Ponderación mínima (%)</p>	<p>Ponderación máxima (%)</p>
	<p>Evaluación del Trabajo de Investigación por una Comisión Evaluadora</p>	<p>1,0</p>	<p>100,0</p>
	<p>Cuestionario de Evaluación del Tutor Académico</p>	<p>1,0</p>	<p>100,0</p>
<p>BIBLIOGRAFÍA</p>	<p>Reglamento Interno de Trabajo Fin de Máster y Trabajo de Investigación de la Facultad de Ciencias Económicas y Empresariales de la Universidad de Cádiz. http://mastereconomicas.webcentros1.uca.es/wp-content/uploads/2016/04/Reglamento-TI-y-TFM.pdf</p> <ul style="list-style-type: none"> • Bibliografía propia de la línea de investigación en la que se enmarque el tópico del Trabajo de Investigación. 		
<p>NOTAS DE INTERÉS</p>	<p>La presencialidad es obligatoria al 100% de las sesiones de tutorización.</p>		

TITULACIÓN:	Master Universitario en Dirección de los Recursos Humanos (Cód. 1565)
MÓDULO:	Módulo de Aplicación
CURSO:	TRABAJO FIN DE MASTER (Cód. 1565903)
COORDINACIÓN	Macarena López Fernández
RESULTADOS DE APRENDIZAJE	<p>El trabajo tendrá por objetivo:</p> <p>En cualquiera de los dos itinerarios, profesional o investigador, tiene por objetivo desarrollar y aplicar todas las competencias, básicas y específicas utilizadas en los contenidos del Máster en Dirección de Empresas.</p>
CONTENIDOS	<p>El TFM supone un trabajo individual del estudiante tutelado para la elaboración de un proyecto, un análisis o un estudio original, que permita mostrar al alumno, de forma integrada, los contenidos formativos recibidos, las capacidades, las habilidades y las competencias adquiridas durante la realización de los estudios de máster.</p> <p>El TFM puede tener, en función del perfil cursado por el estudiante, dos orientaciones:</p> <p>a) TFM con perfil profesional, donde el estudiante realizará un trabajo individual tutelado que desarrolle, tras la realización de la estancia formativa en la empresa o el proyecto de aplicación en empresas, un estudio original y diferenciado del proyecto de aplicación en prácticas en empresa, en su caso. Este trabajo debe relacionar los conocimientos y competencias adquiridos en el máster con el planteamiento de la resolución de un problema detectado en la práctica en empresa, el planteamiento de una propuesta de mejora de algún aspecto de la gestión empresarial o la propuesta de un proyecto empresarial.</p> <p>b) TFM con perfil investigador, donde el estudiante realizará un trabajo individual tutelado que desarrolle, tras la realización del trabajo de investigación, el traslado de la cuestión investigada al ámbito profesional incidiendo, especialmente, en las implicaciones y aplicación práctica.</p>
COMPETENCIAS	<p>CB6 Comprensión sistemática del campo de estudio. Poseer y comprender conocimientos avanzados y demostrado, en un contexto de altamente especializado en el ámbito de la Dirección General y de la Dirección de Recursos Humanos, que aporten una base u oportunidad de ser originales en el desarrollo y aplicación de ideas, a menudo en un contexto de investigación. Así como una comprensión detallada y fundamentada de los aspectos teóricos y prácticos y de la metodología de trabajo en este campo de estudio.</p> <p>CB7 Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio</p>

CB8 Que los estudiantes sean capaces de aplicar e integrar conocimientos adquiridos en el ámbito de la Dirección de Recursos Humanos, y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios.

CB9 Saber transmitir de un modo claro y sin ambigüedades a un público especializado o no, resultados procedentes del conocimiento en el ámbito de la Dirección de Recursos Humanos, así como los fundamentos más relevantes sobre los que se sustentan.

CB10 Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.

A.1 Saber evaluar y seleccionar la teoría científica adecuada y la metodología precisa de sus campos de estudio para formular juicios a partir de información incompleta o limitada incluyendo, cuando sea preciso y pertinente, una reflexión sobre la responsabilidad social o ética ligada a la solución que se proponga en cada caso

A.2 Habilidades interpersonales. Capacidad para la organización, planificación y gestión de los recursos y el trabajo en equipo. Habilidades interpersonales que permitan interactuar y encontrar la complementariedad con grupos e individuos en todos los niveles y con experiencias disciplinares diversas.

A.3 Integración de nuevos conocimientos con la experiencia y el aprendizaje previo del estudiante, de forma que los estudiantes asuman la responsabilidad de un aprendizaje autodirigido y autónomo de conocimientos y habilidades. Capacidad de integrar experiencia personal y profesional previa y los conocimientos adquiridos de forma autodirigida y autónoma para la resolución de situaciones complejas.

A.4 Capacidad de concebir, diseñar o crear, poner en práctica y adoptar un proceso sustancial de investigación o creación.

A.5 Capacidad para contribuir a la ampliación de las fronteras del conocimiento a través de una investigación original

A.6 Capacidad de realizar un análisis crítico y de evaluación y síntesis de ideas nuevas y complejas

A.7 Capacidad de comunicación con la comunidad académica y científica y con la sociedad en general acerca de sus ámbitos de conocimiento en los modos e idiomas de uso habitual en su comunidad científica internacional

A.8 Capacidad de fomentar, en contextos académicos y profesionales, el avance científico, tecnológico, social, artístico o cultural dentro de una sociedad basada en el conocimiento.

B.11 Conocer, comprender y extraer conclusiones de las experiencias competenciales de directivos de recursos humanos.

B.12 Conocer las tendencias y paradigmas teóricos que están emergiendo en la actualidad para afrontar los problemas en el área de la Dirección de Recursos Humanos.

B.13 Conocer la investigación existente en relación con las líneas de investigación del Programa de Doctorado Ciencias Sociales y Jurídicas de la Universidad de Cádiz, y en particular con las vinculadas a Dirección de Recursos Humanos.

	<p>B.14 Saber comunicar las conclusiones obtenidas subrayando las razones últimas que las sustentan de forma que sean comprensibles para audiencias tanto especializadas en el tema como ajenas al mismo.</p>							
<p>ACTIVIDADES FORMATIVAS</p>	<p>Desarrollo de un Trabajo de Investigación: Diseñado por el Alumno juntamente con el Tutor Académico y asesorado en su desarrollo por este último (280 h.) (PRESENCIALIDAD: 0%)</p> <p>Visitas de tutorización: El alumno tiene el derecho y el deber de concertar y asistir con su tutor a las “visitas de tutorización” a efectos de coordinación del Trabajo Fin de Máster de las Prácticas en Empresas o Trabajo de Investigación (20 horas) (PRESENCIALIDAD 100%)</p> <p>Total: 300 horas. Total: 150 horas</p>							
<p>METODOLOGÍA DOCENTE UTILIZADA</p>	<p>Seguimiento de la memoria por parte del tutor académico: El alumno tendrá un seguimiento del Trabajo Fin de Máster por parte del Tutor Académico de una manera periódica en el que le indicará sobre estructura, contenido, aspectos metodológicos, y asesorará de cara a su exposición pública</p>							
<p>MÉTODOS DE EVALUACION</p>	<table border="1"> <thead> <tr> <th data-bbox="389 683 1765 735">Criterios de evaluación</th> <th data-bbox="1765 683 2136 735">Ponderación</th> </tr> </thead> <tbody> <tr> <td data-bbox="389 735 1765 788">Evaluación del Trabajo de Máster por parte del tutor académico</td> <td data-bbox="1765 735 2136 788">70%</td> </tr> <tr> <td data-bbox="389 788 1765 842">Evaluación del Trabajo Fin de Máster por parte de una Comisión Evaluadora</td> <td data-bbox="1765 788 2136 842">30%</td> </tr> </tbody> </table>		Criterios de evaluación	Ponderación	Evaluación del Trabajo de Máster por parte del tutor académico	70%	Evaluación del Trabajo Fin de Máster por parte de una Comisión Evaluadora	30%
Criterios de evaluación	Ponderación							
Evaluación del Trabajo de Máster por parte del tutor académico	70%							
Evaluación del Trabajo Fin de Máster por parte de una Comisión Evaluadora	30%							
<p>BIBLIOGRAFÍA</p>	<ul style="list-style-type: none"> • Reglamento Interno de Trabajo Fin de Máster y Trabajo de Investigación de la Facultad de Ciencias Económicas y Empresariales de la Universidad de Cádiz. http://mastereconomicas.webcentros1.uca.es/wp-content/uploads/2016/04/Reglamento-TI-y-TFM.pdf • Reglamento Marco UCA/CG07/2012 de 13 de Julio de 2012 sobre trabajos Fin de Grado y Fin de Máster de la Universidad de Cádiz • Propuesta de modificación del artículo 7.1 del reglamento por el que se regula el régimen de evaluación de la Universidad de Cádiz. • Instrucción UCA/I12VDF/2014, de 15 de diciembre de 2014, del Vicerrector de Docencia y Formación de la Universidad de Cádiz, por la que se dictan normas sobre las convocatorias de Trabajos de Fin de Máster en la Universidad de Cádiz • Normas APA: http://normasapa.com/ 							
<p>NOTAS DE INTERÉS</p>	<p>La presencialidad es obligatoria al 100% de las sesiones de tutorización.</p>							