

Facultat de Dret – Grau en Relacions Laborals

Pla docent de l'assignatura
Organització i Mètodes de Treball II (21788)

Curs 2012-2013

Pla Docent
Organització i Mètodes II Codi: 21788
Titulació/estudi: Grau Relacions Laborals
Curs: segon
Trimestre: tercer
Nom de crèdits ECTS: 6 crèdits
Hores de dedicació de l'estudiant: 120 hores
Llengua o llengües de la docència: català
Professor: Maria dels Àngels Gil Estallo /

Curs 2010-11

1. Presentació de l'assignatura

Aquesta assignatura segueix a Organització i Mètodes I, que és una introducció a l'empresa, a la seva gestió, i als seus processos bàsics.

En aquesta ens introduïrem en l'organització externa de l'empresa, la que es presenta en societat i, que s'acaba representant en un organigrama. La nostra tasca serà arribar a conèixer com es dissenyen i com funcionen les organitzacions.

En primer lloc, en el primer tema, introduïrem alguns conceptes d'estratègia per posteriorment centrar-nos en els conceptes clàssics bàsics d'estructura organitzativa per finalment entrar en la teoria dinàmica de les estructures organitzatives, la de les configuracions estructurals.

Treballarem tots els temes tant des del punt de vista teòric com a pràctic.

Entre les assignatures afins a aquesta citem Direcció de Persones I i II.

Organització i Mètodes II és una assignatura troncal del Grau en Relacions laborals amb un càrrega docent de 6 crèdits.

2. Competències que s'han d'assolir

Les competències i resultats que es pretén aconseguir amb aquesta assignatura són els següents.

Entre els **generals** destaquem:

- G1. resolució de problemes
- G2. comunicació oral i escrita
- G3. capacitat d'anàlisi i síntesi de la informació
- G4. compromís ètic
- G5. treball en equip
- G6. motivació per la qualitat
- G7. capacitat per al treball autònom

I, entre els **específics**:

- E5. direcció i gestió de persones,
- E6. organització d'empreses
- E15. aplicar tècniques de direcció de persones,
- E16. elaborar estratègies organitzatives i de persones,
- E19. traslladar i aplicar coneixements a la pràctica,

E23. anàlisi crítica de les decisions dels agents socials

3. Continguts

En aquesta matèria es pretén arribar a establir i a definir una estructura organitzativa i les seves possibles evolucions futures sobre la base de la teoria clàssica, les configuracions estructurals i els nous models organitzatius.

Destaquem com a contingut fonamental d'aquesta assignatura:

1. Iniciar-nos en l'estratègia
2. Conèixer els principis d'organització clàssics.
3. Iniciar-se en els dissenys d'organització.
4. Conèixer el funcionament d'una organització
 - 4.1. Determinar les diferents parts de l'organització
 - 4.2. Establir els diferents mecanismes de coordinació
 - 4.3. Conèixer el sistema de fluxos d'una organització
5. Establir els paràmetres de disseny d'una organització
6. Delimitar els factors de contingència
7. Iniciar-se en les configuracions estructurals bàsiques

4. Avaluació

4.1 Elements generals d'avaluació d'OM2

- 70% - EXAMEN**
10 PREGUNTES CURTES
2 EXERCICIS
- 30% - PARTICIPACIÓ EN CLASSE**
 - **PRESENTACIÓ de 2 EXERCICIS individualment**
 - **2 Treballs EN GRUP - PROJECTE**
 - **ASSISTÈNCIA a classe i seminari**

4.2. Sistema d'avaluació.

Sistema d'avaluació general					
Activitat d'avaluació	Criteris d'avaluació	% nota final	Recuperable o no, com i en quin moment	% recuperació (sobre nota final)	Competències avaluades
Prova escrita sobre la teoria impartida a l'assignatura	De 0 a 10 Per a aprovar l'assignatura és necessari obtenir una nota mitjana superior a 5 dins d'aquesta prova	70%	Recuperable. Realització d'una nova prova escrita al mes de juliol a les dates indicades per la universitat	70%	G1, G2, G3, G6, G7

Resolució de dos casos i/o exercicis realitzats individualment	De 0 a 10 punts Per a aprovar l'assignatura és necessari lliurar el treballs en termini.	10%	Recuperable. Lliurament d'un nou treball al mes de juliol a les dates indicades per la universitat.	10%	G1, G2, G3, G4, G6, G7, E19, E23
Lliurament de treballs exposats i treballs a seminaris	De 0 a 10 punts Per a aprovar l'assignatura és necessari exposar i lliurar les activitats en termini.	10%	Recuperable. Realització d'un cas pràctic el mateix dia de la prova escrita al mes de juliol a les dates indicades per la universitat.	10%	G1 G2 G3 G4 G5 G6 E5 E6 E15 E16 E19 E23
Assistència a classe	De 0 a 10 punts. L'alumne haurà d'assistir al 75% de les classes teòriques i almenys al 50% dels seminaris	10%	No recuperable	10%	G6

Sistema d'avaluació per als estudiants que participen en programes de mobilitat

Activitat d'avaluació	Criteris d'avaluació	% nota final	Data de realització	Competències avaluades
Prova escrita sobre la teoria i pràctica impartida a l'assignatura	De 0 a 10	100%	15-26 de juliol de 2013	G1, G2, G3, G4, G6, G7, E6, E19, E23

4.3 L'examen cal aprovar-ho amb un 5:

- bé per escrit en la prova que es realitzi en la data fixada per la Universitat,
- bé mitjançant la recuperació, si és el cas.

4.4 RECUPERACIÓ DE L'ASSIGNATURA

S'actuarà d'acord amb la normativa aprovada per la UPF i que es transcriu a continuació:

“Condicions per a concórrer al procés de recuperació per part del estudiant

L'article 11.4.2 de l'esmentat Acord del Consell de govern disposa:

“Podran concórrer al procés de recuperació tots els estudiants que, havent participat a les activitats d'aprenentatge i avaluació durant el trimestre, hagin obtingut la qualificació de suspens de l'assignatura corresponent en l'avaluació trimestral. No hi podran concórrer els que no hagin participat en les activitats d'aprenentatge i avaluació o hagin renunciat a l'avaluació.”

S'entendrà que un estudiant ha participat a les activitats d'aprenentatge i avaluació continuada durant el trimestre quan hagi assistit als seminaris i hagi realitzat els exercicis corresponents a *almenys el 50%* dels seminaris i altres activitats a l'aula. D'altra banda, cal entendre que un estudiant ha assistit a l'examen final quan el lliura.

Atès que, tal com diu l'article esmentat, només podran participar en el procés de recuperació aquells estudiants que hagin suspès el conjunt de l'assignatura, no hi haurà possibilitat de participar-hi per pujar nota si la inicialment obtinguda és igual o superior a 5,0. Havent suspès el conjunt de l'assignatura, l'estudiant només podrà recuperar aquell component de l'avaluació de l'assignatura que hagi suspès al llarg del trimestre (avaluació continuada, examen, o ambdós), però no el que hagi aprovat.

5. Bibliografia i recursos didàctics

5.1. Bibliografia bàsica

- Gil Estallo, María de los Ángeles, Giner de la Fuente, Fernando (2010), *Cómo crear y hacer funcionar una empresa*. 8ª. Ed. Madrid: Esic. Madrid. cap. 6.
- Gil Estallo, María de los Ángeles (1999), *Dirigir y organizar en la sociedad de la información*, Madrid: Pirámide.
- Mintzberg, Henry (1984), *La estructuración de las organizaciones*, Barcelona: Ariel.
- Mintzberg, Henry, *Mintzberg y la dirección* (1991), Madrid: Díaz de Santos.

5.2. Bibliografia complementària

- Gil Estallo, María de los Ángeles, Giner de la Fuente, Fernando, Monzón Graupera, Joaquín-Andrés, Celma Benaiges, M. Dolors (1996), *Cómo crear y hacer funcionar una empresa. Casos prácticos*, 2ª. Ed. Madrid: Esic. Madrid. cap. 6.
- Mintzberg, Henry (1982), "La necesidad de coherencia en el diseño de la organización", en *Harvard-Deusto Business Review*, núm. 11, tercer trimestre, pp. 66-84.
- Peters, Tom, *Reinventando la excelencia. El management liberador* (1993), Ediciones B.
- Robbins, Stephen P. (1990), *Organization theory. Structure, design and applications*, Prentice-Hall.
- Zerilli, Andrea (1992), *Fundamentos de organización y dirección general*, Bilbao: Deusto. Bilbao.
- <http://www.brullalabart.com/CdG-Mintzberg.pdf>

5.3. Recursos didàctics

Web de l'assignatura: om3.upf.edu

En aquest web es trobaran: el material de les classes teòriques, les pràctiques, lectures, casos, etc., es a dir, tot el material necessari per seguir l'assignatura.

6. Metodologia

A l'aula:

- 1) Classes magistrals
- 2) Classes pràctiques
- 3) Tutories presencials i virtuals mitjançant correu electrònic.
- 4) Presentació de projectes, de llibres, d'exercicis o d'articles al grup

Fora de l'aula:

- 4) Treball en grup,
- 5) Treball individual (exercicis, casos, pràctiques, lectures,...),
- 6) Estudi personal

La web de l'assignatura serà un mitjà més de comunicació, ara bé, bàsicament el nostre mètode de treball serà:

- seguiment dels materials teòrics de l'assignatura, i dels casos i pràctiques en paral·lel
- després de l'exposició en classe dels elements bàsics teòrics i de la realització de les pràctiques adequades, els alumnes i les alumnes podran iniciar l'aplicació pràctica i comprovar si han adquirit els coneixements que podran anar validant mitjançant aquesta web
- disposar d'avaluació continuada de cada tema com una part més del procés d'avaluació de l'alumne mitjançant la valoració de les pràctiques que es vagin presentant
- per això, és molt important l'assistència a classe i als seminaris a fi de seguir la programació presentada en continguts i seqüenciació
- es busca la sincronització entre la classe i l'activitat de l'alumne i de l'alumna
- finalment, el/l'alumne/a presentarà davant tota la classe al llarg del curs o un cas o un projecte - treball sobre tota l'assignatura (vegeu la presentació de l'assignatura)

7. Programació d'activitats

Teoria

Tema 0. Estratègia, avantatge competitiu i implementació. (1^a setmana)

Aquest tema tindrà la seva aplicació en els següents temes puix que l'estructura acaba sent el reflex de l'estratègia definida per l'organització.

Tema 1. Introducció a la teoria de l'organització (2^a setmana)

En aquest cas es plantegen exercicis de diferenciació entre organitzacions clàssiques i treballar els dilemes organitzatius, aquells que una vegada dirimits acaben configurant la forma de funcionar l'organització.

Tema 2. L'estructura (3^a i 4^a setmana)

Anàlisi d'organigrames diversos diferenciant les seves parts, els mecanismes de coordinació i el seu sistema de fluxos.

Tema 3. Dissenys per estructurar (5^a setmana)

Aquest tema els dediquem molt especialment al disseny de llocs de treball i de la superestructura.

Tema 4. La contingència. (6^a setmana)

Es treballa el tema de la contingència com a element de disseny de les organitzacions. L'edat, la grandària, la tecnologia, l'entorn i el poder.

Tema 5. La configuració estructural des de l'inici a la maduresa (7^a i 8^a setmanes)

L'organització com un tot en el seu inici i l'arribada a la maduresa. Organitzacions empresarial, professional, maquinal, divisional i innovadora.

Tema 6. La configuració estructural en la creença i en el conflicte

L'organització missionera. L'organització política. (9^a setmana)

Anàlisi de l'organització missionera i la política.

Tema 7 La configuració estructural per al futur (10^a setmana)

L'organització creativa i virtual

Estudi de l'organització creativa virtual i la seva viabilitat en la pràctica.

Pràctica

<i>Setmana</i>	<i>Casos, exercicis, practiques...</i>
3	Temes 0 y 1
5	Temes 2, 3
7	Temes 4, 5
9	Temes 6 i 7

Els alumnes hauran de presentar:

- en públic, en els seminaris, la solució d'un cas, el comentari d'una lectura o d'un llibre, o d'un projecte d'organització escollit per ells;
- d'altra banda, s'haurà de presentar individualment dos casos, o comentaris, o lectures, sobre dos dels temes de l'assignatura.

En la web de l'assignatura, els alumnes trobaran una publicació amb casos, lectures, etc.; així mateix, i des del principi de curs, es disposarà d'una taula per la distribució de tasques a realitzar en els seminaris.

8. Normes de convivència i de desenvolupament de les classes i seminaris

Un comportament improcedent que afecti a la dinàmica del grup, tant en les classes magistrals com en els seminaris, es valorarà negativament doncs es considerarà que no es compleix el requisit de participació en classe i, per tant, es reflectirà en la qualificació final. A aquests efectes, s'imposa:

- el respecte al desenvolupament de la classe, al professorat i als companys,
- el silenci en classe,
- la neteja, i
- l'ordre a l'aula.