

PROGRAMA “LIDERAZGO Y GESTIÓN DE RECURSOS HUMANOS”

RESOLUCION C. A. N° 293/2018.

CARRERA: Tecnicatura en Gestión Pública

DEPARTAMENTO: Departamento de Gestión Pública y Administración

ASIGNATURA: Liderazgo y Gestión de Recursos Humanos

CARGA HORARIA: 64 horas

DOCENTES: Prof. Mónica Silvana Iturburu

1. FUNDAMENTACIÓN (Marco referencial)

En el plan de estudio, la materia “Liderazgo y Gestión de Recursos Humanos” se dicta en el cuarto cuatrimestre de la “Tecnicatura en Gestión Pública”, siendo de duración cuatrimestral. Esta asignatura es correlativa a “Administración Pública” y a “Comunicación e Imagen Institucional”, que se desarrollan en el tercer cuatrimestre. Se cursa simultáneamente, entre otras, con “Resolución Alternativa de Conflictos”.

Cabe destacar que es fundamental para el desarrollo de esta asignatura que el alumno posea conocimientos generales de Administración, Economía, Derecho y Ciencia Política.

La materia “Liderazgo y Gestión de Recursos Humanos” proporciona conocimientos básicos referidos a las competencias necesarias para asumir roles de liderazgo en procesos de innovación y cambio organizacional, y para diseñar sistemas de gestión de recursos humanos capaces de acompañar tales procesos.

Los estudios sobre la situación del servicio civil en América latina reflejan que, salvo experiencias aisladas, los gobiernos centrales aún acumulan serias debilidades a la hora de definir sus estructuras de puestos y los perfiles de sus ocupantes, seleccionar y ascender por mérito, evaluar en función del desempeño, capacitar en consonancia con los objetivos organizacionales, definir retribuciones equitativas hacia adentro y hacia afuera de la organización, o sostener relaciones laborales equilibradas con los trabajadores públicos. Argentina en particular, se caracteriza por contar con una “burocracia administrativa clásica”, lo que significa que los empleados públicos cuentan con una relativamente alta protección frente a la arbitrariedad del poder político, lo cual se constituye en una fortaleza, pero poseen escasos conocimientos y recursos técnicos para desempeñar su tarea. Esta combinación es calificada por Bresser Pereira (2001) como “el peor de los mundos” porque se carece de una selección imparcial por medio de concurso público, al tiempo que se cuenta con extensos derechos de posesión permanente de cargos. En el ámbito local, salvo casos aislados, existe consenso respecto de una aún mayor precariedad de la gestión de recursos humanos en el sector público. Los planteles son poco calificados tanto en el escalafón obrero como en el administrativo, con una tendencia al sobredimensionamiento y a un manejo arbitrario de la aplicación normativa por parte del Ejecutivo local (Iturburu, 2012). El resultado es un escenario de mucha inequidad, resultante de un sistema perverso que desmotiva, y a pesar del cual unos pocos terminan haciendo el trabajo de muchos.

Si bien el sector privado, conminado a obtener resultados que permitan el crecimiento empresarial, ha introducido valores y herramientas que valorizan al talento humano, estas tendencias aún son muy informales o inexistentes en las medianas y pequeñas empresas del interior del país.

A partir de ello, la asignatura orienta las acciones de la formación de los Técnicos en Gestión Pública a los aspectos referidos al desempeño de las personas en relación con los objetivos organizacionales.

Esto permite que el graduado posea una formación que le permite participar activa y creativamente en las transformaciones organizacionales y en la gestión de recursos humanos. Aunque esta asignatura tiene una mirada que incluye la gestión del talento humano en el sector privado, por ser parte de una Tecnicatura en Gestión Pública, hace especial consideración a las particularidades de su ámbito natural de trabajo, la

Administración Pública, para que sus egresados puedan desempeñarse en esta con soltura y eficiencia, contando con conocimientos interdisciplinarios y abocados a desempeñar una actividad eminentemente aplicada.

En relación al conocimiento que se enseña, esta asignatura propone desarrollar conceptos básicos referidos al entorno laboral, el comportamiento de las personas en las organizaciones, el diseño de sistemas de gestión de recursos humanos y su relación con los sistemas de gestión de la calidad, y la función de conducción de los recursos humanos. Asimismo, en el nivel macro, promueve que el estudiante analice críticamente los subsistemas que los componen y visualice las distintas estrategias de cambio así como los actores e intereses puestos en acción. En el nivel micro, se propone brindar herramientas que permitan mejorar la función de recursos humanos.

Respecto del marco conceptual, se concibe a las personas talentosas como la principal fortaleza de una organización. Para ello, el sistema de gestión de recursos humanos debe poder interpretar claramente los objetivos de la organización, planificar el tamaño y la calidad de las dotaciones que permitan alcanzarlos, definir los puestos y las competencias que deben poseer quienes aspiren a ocuparlos, realizar una selección profesional y en base a la más estrecha vinculación entre la persona y las competencias definidas, establecer compensaciones monetarias y no monetarias que atraigan y retengan a las personas talentosas, detectar necesidades de capacitación y organizar la formación para el desarrollo de las personas en la organización; asimismo, es prioritario generar relaciones sociales y laborales justas y equilibradas.

En lo relativo al sector público, es recurrente el reclamo ciudadano por disponer de servidores públicos más calificados y con valores republicanos. A esto se suma que las propuestas de solución a los déficits de inclusión de los más vulnerables a los servicios públicos básicos o de equidad en la distribución de las oportunidades de promoción social pueden constituirse en meras aspiraciones si el Estado carece de las capacidades institucionales necesarias para emprender estos desafíos que, para América latina, requieren de un abordaje en gran escala.

Son cada vez más abundantes los trabajos econométricos comparativos que establecen correlaciones favorables entre los índices de calidad institucional (medida a través del grado de corrupción percibida, la calidad burocrática o la eficiencia administrativa) y

los niveles de capital humano, productividad, inversión y crecimiento económico (Echebarría, 2006), los que concluyen que sin la cooperación de la burocracia estatal es muy difícil implementar o mantener un entorno de políticas conducentes al desarrollo. A ello se agrega que el desencanto creciente en la política pública está íntimamente relacionado con la desconfianza que los ciudadanos depositan en sus instituciones públicas y, en este sentido, un sistema de servicio civil basado en el mérito se constituye en un instrumento de reforzamiento de la democracia. Por tal motivo, la asignatura intenta dar cuenta de los principales debates que existen en el campo de la definición y gestión de los sistemas de servicio civil.

En relación a la propuesta de enseñanza de la cátedra, cabe destacar que esta se basa en el modelo centrado en el aprendizaje, lo que implica un mayor protagonismo de los estudiantes en sus procesos de aprendizaje, al tiempo que el docente actúa como guía y facilitador que dirige el aprendizaje hacia la consecución de objetivos bien definidos.

Se pretende a través de este proceso generar competencias en los alumnos de dos tipos: genéricas y específicas a cada área temática. Las específicas se refieren a los saberes propios de un área de estudio, en tanto las genéricas suponen la capacidad de aprender a aprender, de tomar decisiones, la capacidad de análisis y síntesis, la habilidad para resolver problemas, la capacidad de adaptarse a situaciones nuevas, la capacidad de trabajar en equipo o las habilidades de crítica y de autocrítica.

2. OBJETIVOS DE APRENDIZAJE

Los “objetivos expresan adquisiciones posibles por parte de los alumnos” (Feldman, 2001:42), lo que implica que se constituyen en las expectativas de logro. Expresado en otros términos, los objetivos son lo que se espera que el estudiante sea capaz de hacer al completar la materia y, por tanto, se constituyen en el núcleo de la evaluación de la asignatura:

- Relacionar la estrategia general de la organización con la gestión de recursos humanos.
 - Comprender el impacto de la adecuada gestión del talento humano en los resultados de la organización.
-

- Identificar los distintos subsistemas de la gestión de recursos humanos, la interrelación existente entre ellos, y que analice y conozca procesos y técnicas de gestión de las personas.
- Definir objetivos estratégicos y seleccione las herramientas de gestión de recursos humanos adecuadas para alcanzarlos.
- Comprender el vocabulario técnico, así como los principales problemas y tendencias actuales de la disciplina.
- Entender la relación entre desarrollo y calidad de los servidores públicos, y el impacto del juego político en la relación de los funcionarios políticos y técnicos.

3. PROPÓSITOS DEL DOCENTE

Siguiendo a Feldman y Palamidessi (2001:41), el propósito indica la formulación de las “intenciones del que enseña”. Ello implica definir “ciertas condiciones que la enseñanza aporta para promover determinados aprendizajes (...) el tipo de situación educativa en la que los alumnos deben involucrarse”. En este marco, se propone:

1. Introducir al alumno en el conocimiento de los principios de la gestión del talento humano.
2. Fomentar la incorporación de conocimientos generales y específicos sobre los aspectos teóricos y empíricos de la gestión de personas.
3. Fomentar la adopción de vocabulario específico.
4. Discutir los distintos enfoques teóricos y en distintos ámbitos de la gestión de personas.
5. Analizar las diferentes estrategias e instrumentos para fortalecer la profesionalización de los recursos humanos.
6. Proporcionar herramientas metodológicas para analizar y evaluar críticamente los conceptos teóricos y datos empíricos recogidos.
7. Motivar en los alumnos la reflexión acerca de los fundamentos de la gestión profesional de los recursos humanos.

8. Generar el interés y la producción de conocimiento sobre los contenidos teóricos de la materia, a través del análisis de casos y la resolución de problemas.

9. Formar criterio respecto de los principios y estándares aplicables a la gestión de recursos humanos, aplicables tanto al sector privado como al público, a fin de que sus mejoras redunden en una mayor competitividad de los territorios.

4. CONTENIDOS

Contenidos mínimos:

Trabajo en equipo. Liderazgo. Dirección estratégica del talento humano. Ambiente interno y externo de la organización. Planificación, organización del trabajo, gestión del empleo (reclutamiento, selección, contratación, inducción, socialización), gestión de la compensación (estructura salarial), gestión del desempeño (evaluación), gestión del desarrollo (formación y desarrollo de carrera), gestión de las relaciones sociales y humanas (comunicación, clima laboral, higiene y seguridad laboral, relaciones laborales). Desarrollo organizacional. Gestión de la calidad en el trabajo. Indicadores y control de gestión en recursos humanos.

Unidad I: Liderazgo y dirección estratégica del talento humano

- Mercado de trabajo. Estructura. Análisis de la oferta y la demanda, variables micro y macroeconómicas. Empleo, empleabilidad y desempleo.
- Estrategia organizacional y dirección del talento humano.
- Políticas de Recursos Humanos. Sistemas de Gestión de Recursos Humanos.
- Trabajo en Equipo.
- Liderazgo. Definiciones. Mitos. Escuelas.
- Liderazgo transformacional en la organización pública.

Unidad II: Comportamiento organización y su vinculación con la gestión del talento humano

- a. Actitudes y satisfacción en el trabajo.
 - b. Relación de la personalidad y los valores del individuo con su lugar de trabajo.
-

- c. Motivación y valores de las nuevas generaciones de profesionales (millennials y knowmad).
- d. Percepción y toma de decisiones de los individuos.

Unidad III: Planificación y Organización del Trabajo

1. Planificación. Vinculación con la estrategia organizacional. Sistemas de información. Definición de las necesidades futuras de recursos humanos.
2. Organización del trabajo. Relación con la estructura organizacional. Puesto de trabajo. Competencias o capacidades personales. Perfiles de competencias

Unidad IV: Gestión del Empleo

1. Gestión del empleo en los distintos modelos de gestión (patrimonialismo, burocracia, NGP).
2. Gestión de la incorporación. Reclutamiento. Investigación interna y externa. Selección: concepto, bases y procesos. Concursos abiertos y cerrados. Órganos e instrumentos de selección. Principio de igualdad e integración de las minorías.
3. Contrataciones. Vínculo legal. Inducción. Socialización organizacional.
4. Gestión de la movilidad. Rotación. Ausentismo.
5. Gestión de la desvinculación laboral.

Unidad V: Gestión del Rendimiento

1. Evaluación de desempeño. Concepto. Responsabilidades. Objetivos. Beneficios. Tipos de medición. Causas y consecuencias.
2. Métodos. Nuevas tendencias de evaluación.
3. Evaluación de resultados. Entrevista posterior.
4. Gestión de la calidad en el trabajo. Políticas. Procedimientos.
5. Debates en torno a la gestión del rendimiento en el sector público.

Unidad VI: Gestión de la Compensación

1. Compensación integral. Estructura salarial.
2. Administración de salarios. Política salarial.
3. Conceptos de liquidación de haberes. Remuneraciones ocasionales y diferidas.

4. Análisis de componentes e impacto sobre la motivación.

Unidad VII: Gestión del Desarrollo

1. Pautas orientadoras de la gestión del desarrollo. Determinación de las necesidades de capacitación.
2. Aprendizaje. Descripción y requerimientos.
3. Entrenamiento. Concepto. Ciclo del entrenamiento.
4. Programación de la capacitación. Ejecución y control.
5. Desarrollo de carrera.
6. Desarrollo organizacional.

Unidad VIII: Gestión de las Relaciones Humanas y Sociales

8.1 Clima laboral. Definición. Diagnóstico y estrategias para generar un buen clima laboral.

8.2. Relaciones laborales. Políticas. Conflicto individual y colectivo. Negociación.

8.3 Negociación colectiva. Convenios colectivos de trabajo.

8.4 Higiene y seguridad laboral. Riesgos del trabajo. Accidentes de trabajo y enfermedades inculpables y profesionales.

8.5 Políticas Sociales. Seguridad social.

Unidad IX: Gestión de la Calidad y su vinculación con la Gestión de Recursos Humanos

9.1 Normas de Calidad: Definiciones respecto a las competencias de las personas

9.2 Procesos de Mejora Continua para recursos humanos.

Unidad X: Función de Recursos Humanos

10.1 Evolución de la función de recursos humanos.

10.2 Valores y roles de los funcionarios según el modelo de gestión pública. Tendencias en las reformas de la función pública.

10.3 La función directiva profesional. Retos de la gestión de recursos humanos. La gestión del conocimiento.

10.4 Estrategias de cambio. Ejes de la modernización de la gestión de recursos humanos. Nuevas reglas de juego.

10.5 Nuevas tendencias: gestión de la diversidad, equilibrio trabajo-vida, innovación.

5. BIBLIOGRAFÍA

Bibliografía para toda la asignatura

CHIAVENATO, I. (2011). Administración de Recursos Humanos. Ed. Mc Graw Hill. México, 2011.

CLAD y UN-DESA (2003). "Carta Iberoamericana de la Función Pública". Aprobada por la V Conferencia Iberoamericana de Ministros de Administración Pública y Reforma del Estado y respaldada por la XIII Cumbre Iberoamericana de Jefes de Estado y de Gobierno (Resolución N° 11 de la "Declaración de Santa Cruz de la Sierra"). Bolivia.

DESSLER, G. (2015). "Human resource management. 13th ed.". Ed. Pearson.

Unidad I: Liderazgo y dirección estratégica del talento humano

CLAD (2010). "Gestión pública iberoamericana para el siglo XXI". <http://www.clad.org/documentos/declaraciones/gestion-publica-iberoamericana-para-el-siglo-xxi>

KOUZES y POSNER (2008). "El desafío del liderazgo". Granica.

Unidad II: Comportamiento organización y su vinculación con la gestión del talento humano

GUTIERREZ-RUBÍ, A. (2014). "Tecnopolítica. El uso y la concepción de las nuevas herramientas tecnológicas para la comunicación, la organización y la acción política colectivas". España. <https://www.gutierrez-rubi.es/wp-content/uploads/2014/11/Tecnopol%C3%ADtica.pdf>.

ROBBINS, S. y JUDGE, T. (2009). "Comportamiento organizacional. Decimotercera edición". Ed. Pearson Prentice-Hall Hispanoamericana S.A.. México.

Unidad III: Planificación y Organización del Trabajo

ALLES, M. (2002). "Dirección Estratégica de Recursos Humanos. Gestión por Competencias: El Diccionario". Editorial Granica. Buenos Aires.

ALLES, M. (2015). "Dirección Estratégica de Recursos Humanos: Gestión por competencias (3° Edición)". Ediciones Granica. Buenos Aires.

HINTZE, Jorge (2002). "Capacidad institucional y profesionalización: el enfoque ORH". Biblioteca TOP. <http://www.top.org.ar/ecgp/bibliotecavirtual.aspx>

Unidad IV: Gestión del Empleo

DNSC-Gobierno de Chile (2013). "Reclutamiento y Selección en Servicios Públicos. Un enfoque basado en la evidencia". Santiago de Chile. <https://www.serviciocivil.cl/wp-content/uploads/2018/04/2013-Reclutamiento-y-Selecci%C3%B3n-en-Servicios-P%C3%ABlicos-Un-enfoque-basado-en-Evidencia.pdf>

IACOVIELLO, Mercedes y STRAZZA, Luciano (2009). "De partidocracias rígidas a meritocracias flexibles en América latina". XIV Congreso del CLAD. Salvador de Bahía, Brasil.

IMSERO, COCEMFE y COMUNIDAD DE MADRID (2006). "Método Estrella. Valoración, Orientación e Inserción Laboral de Personas con Discapacidad".

LONGO, Francisco (2006). "Mérito y flexibilidad. La gestión de las personas en las organizaciones del sector público". Paidós. Barcelona. Capítulo 6 "Directivos públicos profesionales, porqué, para qué y cómo", pag. 199 a 236.

Unidad V: Gestión del Rendimiento

BEHN'S, Bob (2004). "Acerca de las limitaciones de la remuneración por desempeño". Biblioteca TOP. <http://www.top.org.ar/ecgp/bibliotecavirtual.aspx>

Unidad VI: Gestión de la Compensación

HINTZE, Jorge (2001). "Los salarios como radiografía del sistema de recursos humanos". Biblioteca TOP. <http://www.top.org.ar/ecgp/bibliotecavirtual.aspx>

ITURBURU, Mónica (2005). "Incoherencias entre estrategia y gasto en personal en los municipios argentinos". VII Seminario Nacional RedMuni.
<http://biblioteca.municipios.unq.edu.ar>

Unidad VII: Gestión del Desarrollo

PULIDO, N. (2000). "El proceso de identificación de las necesidades prioritarias de capacitación gerencial en el sector público".
<http://www.top.org.ar/ecgp/FullText/000000/PULIDO%20Noemi%20-%20Las%20transformaciones%20necesarias.pdf>

SILVA, Graciela y FALIVENE, Graciela (2003). "La formación de directivos para la gestión del conocimiento en las organizaciones públicas". II Congreso Argentino de Administración Pública.

Unidad VIII: Gestión de las Relaciones Humanas y Sociales

ALDAO ZAPIOLA, C. (2011). "Convenios Colectivos de Trabajo y Productividad. Argentina 1975-2006". Editorial OIT-CINTERFOR. Montevideo.

Unidad IX: Gestión de la Calidad y su vinculación con la Gestión de Recursos Humanos

DNV-GL (2015). "ISO 9001:2015. Sistemas de Gestión de Calidad. Documento Guía".

Unidad X: Función de Recursos Humanos

THWAITES REY, Mabel (2001). "Tecnócratas vs. Punteros: Nueva falacia de una vieja dicotomía: Política vs. Administración". UBA.
http://www.catedras.fsoc.uba.ar/thwaites/tec_v_pn.pdf

LONGO, Francisco (2005). "La Implantación de la Carta Iberoamericana de la Función Pública: obstáculos y estrategias de reforma". Foro Iberoamericano: Revitalización de la Administración Pública. México. <http://www.clad.org.ve>

LONGO, Francisco e IACOVIELLO, Mercedes (2010). "Metodología para el Diagnóstico de la Implantación de la Carta Iberoamericana de la Función Pública". Documento para la consideración de la XII Conferencia Iberoamericana de Ministros de Administración Pública y Reforma del Estado. Buenos Aires. Argentina". CLAD.

RODRIGUEZ GUSTÁ, Ana Laura e ITURBURU, Mónica (2005). “Capacidades de la burocracia y desarrollo del servicio civil: ¿cuál es el papel de los jefes y supervisores?”. X Congreso Internacional del CLAD sobre la Reforma del Estado y de la Administración Pública, Santiago, Chile.
<http://www.iiij.derecho.ucr.ac.cr/archivos/documentacion/inv%20otras%20entidades/CLAD/CLAD%20X/documentos/rodrigus.pdf>

ECHABARRÍA, Koldo (2005). "Analizando la burocracia: una mirada desde el BID". CLAD.
<http://www.iiij.derecho.ucr.ac.cr/archivos/documentacion/inv%20otras%20entidades/CLAD/CLAD%20X/documentos/echebage.pdf>

ECHEBARRÍA, Koldo (2006). “Informe sobre la situación del servicio civil en América latina”. Banco Interamericano de Desarrollo. Diálogo Regional de Política.

ECHEBARRÍA, Koldo y MENDOZA, Xavier (2001). "La especificidad de la gestión pública: el concepto de management público".
<http://www.ccee.edu.uy/ensenian/catadmde/Material/2009-08-19-%20Especificidad%20Gestion%20Publica%20-koldo2-S.pdf>

WAISSBLUTH, Mario (2008). “Gestión del cambio en el sector público”.
www.mariowaisbluth.com

WAISSBLUTH, Mario (2008). “Sistemas complejos y gestión pública”.
www.mariowaisbluth.com

6. ENCUADRE METODOLÓGICO

Esta materia cuatrimestral se desarrollará con una modalidad teórico-práctica en una clase semanal. Cada clase consistirá en la exposición oral por parte del docente y/o taller de discusión sobre la base de lecturas y comentarios críticos de textos por parte de los alumnos. A fin de traer a la clase los temas de actualidad, se analizará no sólo bibliografía especializada sino también noticias y artículos publicados en la prensa y en boletines de instituciones relacionadas con la temática.

El material audiovisual (presentaciones en power-point, videos) y el contacto directo con material gráfico serán también elementos fundamentales en la dinámica de la

materia. Se utilizarán técnicas individuales y grupales de enseñanza, enfatizando la reflexión grupal y la detección de problemas, la resolución de casos y el trabajo en equipos. La preparación de ensayos se instrumentará para el desenvolvimiento de temas específicos. Los mismos tendrán por objeto afianzar, relacionar e integrar contenidos temáticos y generar una reflexión crítica sobre cuestiones específicas.

7. EVALUACIÓN

Se realizará una evaluación permanente sobre la base de la interacción docente-alumno. En primera instancia, una evaluación diagnóstica al principio del curso. Durante el transcurso del mismo y con el objeto de monitorear el ritmo e intensidad de aprendizaje se hará una evaluación formativa oral sobre la base de la formulación de interrogantes, planteo y resolución de problemas. La evaluación de los alumnos se efectuará a través de la observación permanente de su desempeño en clase, dedicación, participación, capacidad para transferir los conceptos teóricos a la práctica, creatividad en la resolución de problemas e inserción en el grupo de trabajo.

Además de lo señalado precedentemente se llevarán a cabo evaluaciones escritas que involucran una calificación con nota.

La promoción del curso se producirá con la asistencia al 80% de las clases, la entrega de los trabajos prácticos y la aprobación de una prueba parcial escrita estructurada y una final de integración, en las cuales se evaluarán información, comprensión, aplicación y pensamiento crítico.

Luego de cada evaluación se efectuará una devolución de los resultados y se realizarán sugerencias para la superación de las dificultades que presente cada estudiante.