
Utilització d'idiomes a l'assignatura

espanyol (spa)Llengua vehicular majoritària:

Professor de contacte

Juan.Munoz@uab.catCorreu electrònic:

Juan Manuel Muñoz JusticiaNom:

2016/2017

1.

2.

3.

Processos 3. Formació,
Desenvolupament i Rendiment

Codi: 43168
Crèdits: 6

Titulació Tipus Curs Semestre

4313788 Gestió dels Recursos Humans en les Organitzacions OB 0 2

Equip docent extern a la UAB

Joan A. Vélez

Miriam Diez

Puri Pinilla

Prerequisits

No hi ha prerequisits

Objectius

El mòdul pretén que l'estudiant sigui capaç d'analitzar i executar processos destinats a potenciar i aprofitar els
recursos de les persones (formació, desenvolupament i avaluació de l'acompliment), des d'una aproximació afí
a la gestió del talent.
S'estudiessin algunes eines TIC útils en la gestió d'aquests processos perquè l'estudiant pugui discutir sobre
les seves implicacions.
Es treballessin competències clau com a comunicació oral i escrita.

Competències

Avaluar plans operatius i programes específics de RRHH per introduir elements de millora.
Comunicar propostes, informes i resultats de forma efectiva a diferents tipus d'interlocutor.
Dissenyar plans operatius (de formació, d'acollida, etc.) en contextos simulats.
Identificar indicadors que permetin desenvolupar, col·lectivament i individualment, el potencial de les
persones que integren una organització.
Tenir coneixements que aportin la base o l'oportunitat de ser originals en el desenvolupament o
l'aplicació d'idees, sovint en un context de recerca

Resultats d'aprenentatge

Dissenyar sistemes d'avaluació de l'acompliment a partir de criteris concordes amb la realitat de
l'organització amb què es treballa.
Elaborar el protocol per identificar necessitats de desenvolupament de personal que s'adeqüin a les
característiques d'una organització donada.

Elaborar la planificació del procés de formació de forma clara, viable i adequada a les necessitats d'una
1

3.

4.

5.

Elaborar la planificació del procés de formació de forma clara, viable i adequada a les necessitats d'una
organització.
Elaborar textos que detallin plans de formació de manera que sen faciliti laplicació, el seguiment i
lavaluació.
Valorar diferents models d'avaluació de l'acompliment en funció dels recursos, les condicions i les
possibles aportacions que hi suposarien.

Continguts

1.Introducció: Desenvolupament de Recursos Humans:
1.1. Conceptes clau: carrera, potencial, talent i desenvolupament
1.2. Planificar la carrera o planificar el desenvolupament
1.3. Detecció de necessitats en l'organització, els grups i les persones
1.4. Protocols per identificar necessitats de desenvolupament.

2. Avaluació del potencial
2.1 El desenvolupament del potencial en les organitzacions.
2.2. Objectius i Indicadors
2.2. Mètodes i tècniques de desenvolupament de potencial.
2.3. Gestió del talent

3. Avaluació de l'acompliment
3.1. Concepte i objectius.
3.2. Criteris i sistemes de gestió de l'acompliment
3.3. Avaluació de resultats
3.4. Disseny i Implantació d'un sistema d'avaluació. Tendències actuals.

4. Diagnòstic de necessitats formatives
4.1. Importància i necessitat de la formació en les organitzacions.
4.2 Estudis per detectar necessitats de formació. Objectius i procés.
4.3. Models i mètodes per a la detecció de necessitats.
4.4. Avaluació, diagnòstic i priorització de les necessitats formatives

5. Gestió i avaluació de la formació
5.1 Planificació i disseny de plans i programes de formació,
5.2. Implementació de plans i accions formatives.
5.3. Avaluació de resultats. Criteris, tipus i mètodes d'avaluació
5.4. Tendències actuals. Factors clau per a l'eficàcia de la formació.

Metodologia

- Realització d'activitats pràctiques a l'aula i revisió de documentació tècnica.
- Resolució de problemes / casos / exercicis en grups petits i posada en comú de conclusions al ple (grup
gran).
- Resolució de casos / exercicis / problemes mitjançant activitats a l'aula virtual.
- Elaboració de Treballs escrits, presentacions o reflexions.

Activitats formatives

Títol Hores ECTS Resultats d'aprenentatge

Tipus: Dirigides

Anàlisi i resolució de casos 14 0,56 1, 2, 3

Pràctiques grupals 8 0,32 1, 2

2

Presentació treballs 8 0,32 1, 3, 4, 5

Sessions magistrals 8 0,32 5

Tipus: Supervisades

Supervisió virtual de projectes i activitats 40 1,6 1, 2, 3, 4

Tutories 10 0,4 3

Tipus: Autònomes

Cerca d'informació bibliogràfica 10 0,4 5

Estudi i assimilació de continguts i conceptes 30 1,2 2, 4, 5

Lectura i anàlisi de textos 20 0,8 5

Avaluació

L'avaluació del mòdul es realitzarà a partir de tres evidències:
1ª evidència: consisteix a realitzar de forma pràctica el procés d'avaluació del potencial mitjançant un treball
en grup que es presentarà en classe fent la defensa i argumentació davant els companys (30% nota).
2ª evidència: consisteix en el desenvolupament pràctic d'un sistema d'avaluació de l'acompliment dissenyant
el sistema d'avaluació més adequat per a una organització concreta, a través d'un cas pràctic (30% nota).
3ª evidència: consisteix a elaborar un pla de formació (en grup) per a una organització realitzant un estudi i
diagnòstic de les necessitats formatives, el procés de formació i l'avaluació dels resultats, amb presentació a
la classe (40% nota).

Els estudiants que obtinguin de nota final del mòdul entre 4.00 i 4.99, per la falta de lliurament d'alguna
evidència per una situació justificada (malaltia ...) podrà lliurar una evidència alternativa que proposi l'equip
docent del mòdul.

Activitats d'avaluació

Títol Pes Hores ECTS
Resultats
d'aprenentatge

Evidència 1: Procés d'avaluació del potencial 30% 0 0 2

Evidència 2: Desenvolupament d'un sistema d'avaluació de
l'acompliment

30% 0 0 1, 5

Evidència 3: Desenvolupament d'un pla de formació 40% 2 0,08 2, 3, 4

Bibliografia

Alles, Marta Alicia. (2002) . Evaluación de 360ª. Buenos Aires: EdicionesDesempeño por Competencias
Granica.

Beebe, S. A. (2004). . Boston, MA:Training and development: enhancing communication and leadershsip skills
Allyn and Bacon.

Cummings, L. y Schwab, D. (1985). . México, D.F.: Trillas.Recursos Humanos. Desempeño y evaluación

Davis, T.(2007). . Farnham: Ashgate Pub.Talent assessment: a new strategy for talent management

3

Drake J. (1997). . Menlo Park, CA: Thomson Crisp Learning.Performance appraisal

Fisher, S. (2004). . Madrid: Ed. UniversitariaLa gestión de la formación y el rendimiento en el puesto de trabajo
R. Areces.

Gan, F. y Trigine, J. (2006). Manual de instrumentos de gestión y desarrollo de las personas en
. Madrid: Díaz de Santos.organizaciones

Grote, D. (2002). . NewThe performance appraisal question and answer book: a survival guide for managers
York: American Management Association.

Grupo Harper & Lynch España (1992). . Madrid: Grupo NegociosPlanes de carrera y sucesión en la empresa
de Ediciones y Publicaciones SL.

Kirkpatric, D.L (2007): . Colección Formación yEvaluación de acciones formativas: los cuatro niveles
Desarrollo. Barcelona: Epise. Ed. Gestión 2000.

Maddux, R. (2000). (4ª ed.). Menlo Park, CA: Thomson CrispEffective performance appraisals

Learning.

Mager, R. F. (2005). Evaluar el resultado de la formación: cómo saber si ha conseguido los

objetivos. Barcelona. Ed. Gestión 2000.

López Camps, Jordi (2005). Madrid: Ed. Wolters KluwerPlanificar la Formación con calidad.

Educación.

Luecke, R. (2007). . Barcelona: Harvard Bussines School .Gestión del Desempeño

Pereda, S. y Berrocal, F. (2012). Madrid: Síntesis.Gestión de la Formación en las Organizaciones.

Pineda, P. (2002). . Barcelona: Ariel Educación.Gestión de la Formación en las Organizaciones

Pozo, P. (2010). Madrid: Pirámide.Formación de formadores.

Quijano, S. de. (1997). . Barcelona: EUB.Sistemas efectivos de evaluación del rendimiento

Reina, A. (2005). . Madrid: Pirámide.Gestión de la formación en la empresa

Rodríguez Moreno, ML. (2006). . Barcelona:Evaluación, Balance y Formación de Competencias laborales
Laertes.

Rodríguez Román, M. (2006). Gestión de la Formación: La importancia de la Formación en el ámbito
. Vigo: Ed. Ideas propias.Empresarial actual

VV.AA.(2005). . Madrid: Ed.El Plan de formación en la empresa: guía práctica para su elaboración y desarrollo
Fundación Confemetal.

En línea:

Crawford, Curtis. "Planning for CEO Succession". Human Resource Executive Online, 16/06/2007. (Article
consultat on line: 28/06/2007)

http://www.hreonline.com/HRE/story.jsp?storyId=15297678

La gestión del Talento en Coca-Cola: efervescéncia interna

http://www.factorhuma.org/index.php?option=com_content&view=article&id=1954&catid=4&Itemid=11&lan
g=ca

4

http://www.hreonline.com/HRE/story.jsp?storyId=15297678

"Planes desucesión". Fundació Factor Humà, 01/04/2008.

www.factorhuma.org/index.php?option=com_content&view=article&id=8284

Goula, Jordi. "¡Juegue siempre con sus piezas bien posicionadas!". La Vanguardia, 07/02/2010.

http://www.factorhuma.org/index.php?option=com_content&view=article&id=517

Prana Consultores. "¿Cómo es el mapa del talento?". Clarín, 08/06/2010. Artículo sobre los beneficios
concretos del mapa de talento.

http://articulos.empleos.clarin.com/%C2%BFcomo-es-el-mapa-del-talento

Carrizosa, Susana. "Revolución en la gestión del talento". El País, 13/06/2010.

http://www.factorhuma.org/index.php?option=com_content&view=article&id=266

Mateos, Montse. "Estratègies per deixar l'empresa en mans dels millors empleats". Expansión&Empleo,
08/10/2007.

http://www.factorhuma.org/ficha.php?id_ficha=6289

McNulty, Eric J. "Què sabem dels directius?". El País, 26/03/2006.

http://www.factorhuma.org/ficha.php?id_ficha=4881

5

http://www.factorhuma.org/index.php?option=com_content&view=article&id=8284
http://www.factorhuma.org/index.php?option=com_content&view=article&id=517
http://articulos.empleos.clarin.com/%BFcomo-es-el-mapa-del-talento
http://www.factorhuma.org/index.php?option=com_content&view=article&id=266
http://www.factorhuma.org/ficha.php?id_ficha=6289
http://www.factorhuma.org/ficha.php?id_ficha=4881

