
Use of Languages

YesSome groups entirely in Spanish:

NoSome groups entirely in Catalan:

NoSome groups entirely in English:

spanish (spa)Principal working language:

Contact

Oscar.Molina@uab.catEmail:

Oscar Molina RomoName:

2021/2022

Organisation, Qualification and Competencies

Code: 100484
ECTS Credits: 6

Degree Type Year Semester

2500258 Labour Relations OT 4 0

The proposed teaching and assessment methodology that appear in the guide may be subject to changes as a
result of the restrictions to face-to-face class attendance imposed by the health authorities.

Teachers

Alejandro Godino Pons

Prerequisites

It is recommended that you have successfully completed the course Sociology of Organizations in the second year of the degree

Objectives and Contextualisation

This is an optional subject for the fourth year, second semester. It is part of the subjects that make up the Mention Organization of Work and is included in the field of Sociology. It is expected that at the end of the course, the students can:
 - Know the arguments that support the importance of training to gain access to employment and to progress to the professional field.
 - Provide a vision of the different approaches to skills and qualifications, as well as their similarities and differences.
 - know the various different ways to obtain competences and qualifications and analyze their interaction.
 - Understand the relationship between training and employment and its specification in the occupational structure.
 - Analyze the problems of matching between the training obtained and the qualifications and skills required in the in the workplace.
 - These objectives are complemented with the acquisition of basic skills in the search and analysis of data, as well as those that enhance teamwork and self-organization in their own work.

Competences

Advising union and business organizations and their members.
Applying quantitative and qualitative social investigation techniques to the labour field.
Contrasting the equality between men and women in the workplace and solving the issues arisen with
the Act on Equality.
Identify the foundations of the main legal and organisational areas in the field of human work.
Producing, developing and assessing occupational and continued training plans in regulated and non
regulated fields.

Understanding the dynamic and changing character of the labour relations in the national and
1

1.
2.
3.
4.

5.
6.

7.
8.
9.

10.
11.
12.
13.

Understanding the dynamic and changing character of the labour relations in the national and
international field.
Working autonomously.
Working effectively in teams.

Learning Outcomes

Defining and identifying qualifications, competences and occupational segregation.
Defining the basic concepts of the relations between society and a company.
Giving examples of the position of social actors in the industrial relations.
Identifying the application of Corporate Social Responsibility (CSR) in the framework of international
institutions.
Interpreting the European objectives of Corporate Social Responsibility and ethical codes.
Interpreting the debate between the social agents and their social, governmental and corporate
initiatives.
Knowing the equality, conciliation and sustainability plans of a company.
Knowing the qualitative and quantitative social investigation techniques applied to the labour field.
Producing, developing and assessing occupational and continued training plans in regulated and non
regulated fields.
Students must know the basic concepts of the social organization of labour in a company.
Students must know the basic concepts related to the social agents of industrial relations.
Working autonomously.
Working effectively in teams.

Content

The program is structured around four main themes:
 I- CONCEPTUAL ELEMENTS AND THEORETICAL APPROACHES
 I.1. The sociological perspective about the qualifications at work
 I.2. The importance of qualifications at work. Approach to the concepts of qualification and competences.

 II-KNOWLEDGE SOCIETY, TECHNOLOGICAL INNOVATION AND CHANGES IN THE QUALIFICATIONS
 II.1. The so-called "knowledge society" and its weaknesses. Training and qualification requirements in the "knowledge society". The European Employment Strategy and skills
 II.2. Technological innovation and its impact on the qualifications: increase, reduction or polarization?
 II.3. The definition of skills and qualifications in the company. Organization of work, business requirements and their impact on qualifications

 III-ACQUISITION OF QUALIFICATIONS AND COMPETENCES
 III.1. The formal mechanisms. Educational and training instruments and the relationships between training and employment. Integration of training mechanisms for employment: modular training and accreditation of competences.
 III.2. Importance of the "National Qualifications FRamework". Occupational training and continuous training and their connection to the "Framework". Combination of training elements and professional practices: occupational workshops, School-Workshop and other training initiatives for employment.
 III.3. The informal mechanisms for obtaining competences and qualifications. The professional experience, the process of socialization and the life experience.

 IV-THE ADEQUACY OF TRAINING WITH THE QUALIFICATIONS
 IV.1.The adaptation problems: attitudes and aptitudes.
 IV.2. Adaptation actions at the local level. Training mechanisms and their adaptation to territorial employment needs
 IV.3. Towards an integrated training model? Challenges and deficiencies of the Spanish and Catalan model

Methodology

The objectives of the course will be achieved through an active and participative methodology, combining the master classes with methods that involve the active participation of the students.
 In this way, the development of the course is based on the following groups of activities:
 a) Master classes.
 The teaching staff carries out explanations of the main concepts and ideas for each unit of the syllabus of the subject. This allows the students to reach the bases of the thematic fields taught, completing them with the personal study of the subjects covered.

 b) Seminars and Presentations in class.
2

 b) Seminars and Presentations in class.
 The seminars consist of the presentation, discussion and debate of selected readings for the content of the subject. At the beginning of the course, teachers will provide the mentioned readings and the calendar of presentations and discussions of them.
 The class will be divided into groups and each one of them will present the relevant reading on a specific date. The group responsible for the presentation may use audiovisual media (power point preferably) and prepare a brief report by the lecturer on the reading done. The rest of the students will have read the reading presented and will participate in the debates about it.
 c) Work in a group
 Groups of three or four people will be made. Each group will have to do a work that combines the reading materials with data related to the subjects of the subject. The work will consist of the elaboration and analysis of a training plan for a company.
 d) Individual work.
 Each student will have to prepare for an individual written test that will be developed at the end of the academic year.

Annotation: Within the schedule set by the centre or degree programme, 15 minutes of one class will be
reserved for students to evaluate their lecturers and their courses or modules through questionnaires.

Activities

Title Hours ECTS Learning Outcomes

Type: Directed

Master classes 40 1.6 10, 11, 7, 8, 1, 3, 9, 4, 6, 5

Type: Supervised

Presentations, debates and group assignment 10 0.4 10, 1, 3, 9, 5, 12, 13

Seminars 7.5 0.3 10, 8, 1, 4, 6, 12

Type: Autonomous

Study, preparation and organization 45 1.8 10, 11, 7, 8, 1, 3, 9, 6, 12

Teamwork and tutorials 40 1.6 1, 3, 6, 13

Assessment

The assessment is carried out throughout the course, partly individually and partly in a group. It consists of the following elements:
 1) Individual evaluation. Written test
 It is carried out through an individual written test at the end of the second semester. The test evaluates the theoretical and conceptual knowledge obtained by students, as well as their capacity for analysis and critical reasoning.
 This test involves 45% of the final grade. But it will be necessary to obtain a 3.5 out of 10 in the test in order to be able to pass the subject.

 2) Group work.
 Each group, of three or four people and chosen by the students themselves, will prepare a work that will be based on the elaboration and analysis of a training plan for a company.
 Searching for information and its treatment is an important part of group work. The connection with the theoretical aspects treated in the subject is also a significant aspect of this work.
 Group work has an incidence of 40% on the final grade.
 3) Presentations in class and seminars.
 The seminars consist of the presentation and debate of selected readings based on the content of the subject.
 The class will be divided into groups and each of them will be responsible for presenting a relevant reading for the subject on a specific date. At the beginning of the course, the teaching staff will provide the selected readings and the calendar of presentations of the same.
 The group responsible for the presentation may use audiovisual media (power point preferably) and will prepare a brief report by the lecturer on the reading done. Students who do not present a specific reading, will have read it and participate in the discussions about it.
 The presentation in class (10%) and the presence and participation in the debates on the rest of the groupings not presented by the group in question (5%) has a total incidence of 15% on the final mark.

Assessment Activities

Title Weighting Hours ECTS Learning Outcomes

Individual test 45% 3 0.12 10, 7, 2, 1, 3, 9, 13

3

Seminar presentations 15% 2.5 0.1 10, 11, 8, 2, 1, 3, 9, 4, 13

Teamwork 40% 2 0.08 10, 11, 8, 1, 3, 9, 4, 6, 5, 12

Bibliography

COMPULSORY READING

The compulsory course readings correspond to the seminar readings. These readings are available online

FURTHER READING

-Bertrans, O. (1997), , París.Evaluación y certificación de competencias y cualificaciones profesionales
Instituto Internacional de Planificación de la Educación (IIPE), UNESCO.

-Bessant, J. (1992), "Microelectrónica cambio en el trabajo. Experiencias en la aplicación de la
microelectrónica", a AAVV, Tecnologías avazadas, microelectrónica y cambios en el trabajo, el comercio, las

, Madrid, Ministerio de Trabajo.oficinas y los servicios de salud

-Butera, F. (1988), "El diseño conjunto de la tecnología, la organización y el desarrollo de las personas", a
 nº 5.Sociología del Trabajo

-Castillo, J.J. (comp.) (1991), La automación y el futuro del trabajo: tecnologías, organización y condiciones de
, Madrid, Ministerio de Trabajo.trabajo

-Castillo, C. I Terren, E. (1994), "De la cualificación a la competencia. Elmentos para una reconstrucción
epistemológica", a nº 4.Cuadernos de Relaciones Laborales

-Cejas, M. (2004), La formación en la empresa. ¿Un factor clave para el desarrollo de las competencias del
, trabajo de investigación de doctorado, Facultat de Ciències Polítiques i de Sociologia, UAB..trabajador?

-CEDEFOP (2009), Luxembourg,Office forSkills for Europe's future: anticipating occupational skill needs,
Official Publications of the European Communities.

-CEDEFOP (2009), De nouvelles comptétences pour de nouveaux emplois:anticiper les compétences requises
 (resumen en francés del texto inglés),et adapter l'offre de compétences aux besoins du marché du travail

Luxembourg,Office for Official Publications of the European Communities

-CEDEFOP (2010), Luxembourg,OfficeSkills supply and demand in Europe: Medium-term forecast up to 2020,
for Official Publications of the European Communities

-CEDEFOP (2010), Futura oferta de cualificaciones en Europa: previsiones a medio plazo hasta 2020
(resumen en español del texto inglés), Luxembourg,Office for Official Publications of the European
Communities

-Comisión de las Comunidades Europeas (2008), Nuevas Capoacidades para Nuevos Empleos. Previsión de
, COM, Comunicación de lalas capacidades necesarias y su adecuación a las exigencias del mercado laboral

Comisión, Bruselas.

-Fernández Steinko, A. (2001), "El sabor agridulce de los grupos de trabajo" a Cuadernos de Relaciones
 nº 18Laborales

-Fernández Rodríguez, C. (2007), Vigilar y organizar. Una introducción a los Critical Management Studies,
Madrid, Siglo XXI

4

-Köhler, H-D. i MartínArtiles, A. (2011, 3ª ed.), Manual de la sociología del trabajo y de las relaciones laborales
, Madrid, Delta.

-Giret, J.F.; López, A. y Rose, J. (2005), París, La Decouverte.Quelles formations pour quels emplois?,

-Green, A. (2011), "Modelos de formación a lo largo de toda la vida y la "sociedad del conocimiento" en
Europa, a nº 96Papers, Revista de Sociologia

<spanstyle="font-family: Times New Roman;">-Homs, O. (2008), La formació professional a Espanya. Cap a la
, Barcelona, Obra Social Fundació La Caixasocietat del coneixement

-Lassnigg, L. (2006), "Aprendizaje permanente, de la escuela al trabajo y las transiciones del mercado de
trabajo", a Toharia, L. (ed.), Los mercados de trabajo transicionales: Nuevos enfoques y políticas sobre los

, Madrid, Ministerio de Trabajo y Asuntos Sociales.mercados de trabajo europeos

-Leney, T. et. Al. (2004), Achieving the Lisbon Goal. The Contribution of VET. Report to the European
, London, Qualification and Currirulum AuthorityComission

-Lope, A. (2006), "Innovación tecnológica, gestión de losrecursos humanos y cualificación en la empresa: del
discurso optimizador a las prácticas controladoras, a nº 2 añoRevista de Estudios Económicos y Gerenciales
4

-Lope, A. y otros (Grup d'Estudis Socològics sobre la Vida Quotidiana i el Treball-QUIT-) (2000), ¿Sirve la
 Madrid, Consejo Económico y Social.formación para el empleo?,

-Lope, A. (1996), ,Innovación tecnológica y cualificación: la polarización de las cualificaciones en la empresa
Madrid, Consejo Económico y Social..

-Lope, A. i Martín, A. (1993), "Cambio técnico y recualificación. Formación y adquisición de las cualificacions
en la empresa, a nº 19.Sociologia del Trabajo

-Martín, A. y Lope, A. (1999), ¿Sirve la formación para tener empleo?, a nº 58.Papers, Revista de Sociologia

-Martín, A. y Lope, A.(1994), Dinàmica de las cualificaciones y políticas de recursoshumanos", a Economía y
 nº 21-22.Sociología del Trabajo

-Planas, J. (2011), La relación entre educación y empleo en Europa, a nº 96.Papers, Revista de Sociologia

.-Rolle, P. (2005), "Asir y utilizar la actividad humana. Cualidad del trabajo, cualifiación y competencia", en
AAVV, , Madrid,Lo que el trabajo esconde. Materiales para un replanteamiento del anàlisis sobre el trabajo
Traficantes de Sueños

-Salais, R. i Villeneuve, R. (2003), Europe and politics of capabilities (mimeo).

-Sala, G. (2004),Reconocimiento de competencias laborals: el caso del sector bancario en el Estado español,
tesis doctoral, Departamento de Sociología, Universidad Autónoma de Barcelona.

-Sala, G. i Planas, J. (2009), "Retos teóricos e implicaciones metodológicas del enfoque de competencia
laboral", a nº 66.Sociología del Trabajo

-Sanchís, E. (1989), "Cambio técnico y cualificaciones. Ultimas contribuciones a un debate siempre abierto", a
 nº 90.Sistema

-Sennet, R. (2000), La corrosión del caràcter. Las consecuencias personales del trabajo en el nuevo
, Barcelona, Anagrama.capitalismo

-Verd, J.M. i Massó, M. (2007), "Las competencias y el trabajo invisible en el trabajo administrativo de
consultas externas hospitalarias", a nº 83.Papers, Revista de Sociologia

-Zukersteinova, A. i Strietska-Ilina, O. (eds.) (2007), CedefopTowards European Skilss Needs Forecaating,

5

-Zukersteinova, A. i Strietska-Ilina, O. (eds.) (2007), CedefopTowards European Skilss Needs Forecaating,
Panorama Series nº 137, Luxembourg

Software

There is no specific software required for this topic

6

