UNIVERSIDAD MAYOR DE SAN SIMON **FACULTAD DE CIENCIAS ECONOMICAS PROGRAMA ANALÍTICO** Carrera: Administración de Empresas Código SIS: 1301032 Programa de: Personal I. Nivel: Sexto Semestre Nº Hrs. de clases Teóricas: 4 Hrs. Nº Hrs. de clases Prácticas: 2 Hrs. AREAS DE COORDINACION CURRICULAR Prerrequisitos: VERTICAL HORIZONTAL 1) Psicología Organizacional. 1) Psicología Organizacional. 1) Ingles II. 2) Personal I 2) Finanzas I. 3) Investigación Operativa. 3) Mercadotecnia. 4) 5) Producción I. Proporcionar al alumno herramientas conceptuales y prácticas para la gestión de recursos humanos. Desarrollar en el alumno la capacidad de reflexión y análisis de tema de gestión Objetivos: de recursos humanos. Orientar al alumno en la solución de problemas de gestión de recursos humanos en el contexto de profundos y vertiginosos cambios del entorno nacional e internacional. Los desafíos de la administración de recursos humanos y los fundamentos de la administración de recursos humanos. 1.1. Desafíos del entorno local. 1.2. Conceptos y fundamentos de la administración de recursos humanos. 1.3. Finalidad, objetivos y principios de la administración de recursos humanos. 1.4. Articulación entre administración de recursos humanos y la organización. 2. Formas de organización de la unidad de recursos humanos y sus funciones técnicas. 2.1. Formas de la organización de la unidad de recursos humanos. 2.2. Funciones genéricas y específicas de la unidad de recursos humanos. Relaciones internas y desarrollo del clima organizacional. 3.1. Relaciones horizontales y verticales de los recursos humanos. Contenidos Mínimos: 3.2. Relación con los sindicatos. 3.3. Negociación. 3.4. Manejo de Conflictos. 3.5. Clima Organizacional. Remuneraciones, incentivos y prestaciones. 4.1. Evaluación del desempeño. 4.2. Análisis, descripción y evaluación de cargos. 4.3. Política y plan de remuneraciones. 4.4. Política y plan de incentivos. 4.5. Política y plan de prestaciones.

	 5. Desarrollo de los recursos humanos y desarrollo organizacional. 5.1. Capacitación. 5.2. Entrenamiento y adiestramiento. 5.3. Evaluación de los resultados de la capacitación y entrenamiento. 5.4. Cultura organizacional. 5.5. Desarrollo organizacional y sus procesos.
Bibliografía:	 WILLIAM WRETHER Y KEITH "Administración de Personal y Recursos Humanos". I. CHIAVENATO "Administración de Recursos Humanos". I. CHIAVENATO "Gestión del talento humano". G. DESSLER "Administración de Personal". GOMEZ MEJIA Y OTROS "Gestión de Recursos Humanos".