
Máster en Dirección de Recursos Humanos + 10

Créditos ECTS

titulación de formación continua bonificada expedida por el instituto europeo de estudios

empresariales

https://www.formacioncontinua.eu/Master-Direccion-Recursos-Humanos

Máster en Dirección de Recursos Humanos + 10 Créditos ECTS

modalidad: Online

Máster en Dirección de Recursos Humanos + 10

Créditos ECTS

precio: 0 € *

* hasta 100 % bonificable para trabajadores.

1.500 horas 450 horashoras teleformación: duración total:

descripción

Unos de los profesionales más valorados por su influencia final en las cuentas de resultados de las

compañías, son aquellos que forman parte del área de recursos humanos. Por este motivo, adquirir

una formación adecuada en este ámbito puede ejercer de elemento diferenciador. Con este máster,

se puede estudiar la dirección estratégica de los recursos humanos, unida al plano más humanístico

de la profesión. Elementos tales como el coaching, la gestión por competencias, o las nuevas

tendencias en reclutamiento y gestión de conflictos se antojan fundamentales para una eficiente

dirección general en el departamento de recursos humanos. Por ello, desde INESEM ofrecemos una

formación acorde al profesional actual de los recursos humanos.

www.formacioncontinua.eu información y matrículas: 958 050 240 fax: 958 050 245

https://www.formacioncontinua.eu/Master-Direccion-Recursos-Humanos

Máster en Dirección de Recursos Humanos + 10 Créditos ECTS

a quién va dirigido

Todos aquellos trabajadores y profesionales en activo que deseen adquirir o perfeccionar sus

conocimientos técnicos en este área.

objetivos

- Estudiar las bases para la implantación de una dirección estratégica alineada con las políticas de

recursos humanos.

- Analizar el entorno interno y externo de la organización e identifica los puntos clave para su

adaptación.

- Planificar la plantilla y las tareas de trabajo en función de las necesidades organizativas.

- Aplicar la gestión por competencias y los programas para la gestión del talento.

- Implantar el reclutamiento 3.0 y realiza tareas de selección de personal acorde a las últimas

tendencias.

- Desarrollar técnicas de coaching y team building para una gestión más eficiente.

para qué te prepara

El Master en Dirección de Recursos Humanos forma al alumnado para afrontar la dirección de

recursos humanos desde una perspectiva generalista y estratégica. De este modo, incluye la

temática fundamental para la gestión de las relaciones laborales, dirección estratégica del capital

humano, nuevas tendencias en dirección de personas y coaching. A su vez, prepara para trabajar en

puestos específicos, tales como técnico de selección y formación de personal.

salidas laborales

El ámbito de los recursos humanos está muy presente en la gestión general de la organización. De

este modo, cada vez son mayores las salidas profesionales para los titulados en recursos humanos,

siendo su principal destino la de director de recursos humanos, técnico de personal, técnico de

selección y formación o consultor de estrategia de recursos humanos.

www.formacioncontinua.eu información y matrículas: 958 050 240 fax: 958 050 245

https://www.formacioncontinua.eu/Master-Direccion-Recursos-Humanos

Máster en Dirección de Recursos Humanos + 10 Créditos ECTS

titulación

forma de bonificación

- Mediante descuento directo en el TC1, a cargo de los seguros sociales que la empresa paga cada

mes a la Seguridad Social.

Una vez finalizado el curso, el alumno recibirá por parte de INESEM vía correo postal, la Titulación

Oficial que acredita el haber superado con éxito todas las pruebas de conocimientos propuestas en

el mismo.

Esta titulación incluirá el nombre del curso/máster, la duración del mismo, el nombre y DNI del

alumno, el nivel de aprovechamiento que acredita que el alumno superó las pruebas propuestas, las

firmas del profesor y Director del centro, y los sellos de la instituciones que avalan la formación

recibida (Instituto Europeo de Estudios Empresariales).

www.formacioncontinua.eu información y matrículas: 958 050 240 fax: 958 050 245

https://www.formacioncontinua.eu/Master-Direccion-Recursos-Humanos

Máster en Dirección de Recursos Humanos + 10 Créditos ECTS

metodología

El alumno comienza su andadura en INESEM a través del Campus Virtual. Con nuestra

metodología de aprendizaje online, el alumno debe avanzar a lo largo de las unidades didácticas del

itinerario formativo, así como realizar las actividades y autoevaluaciones correspondientes. Al final

del itinerario, el alumno se encontrará con el examen final, debiendo contestar correctamente un

mínimo del 75% de las cuestiones planteadas para poder obtener el título.

Nuestro equipo docente y un tutor especializado harán un seguimiento exhaustivo, evaluando

todos los progresos del alumno así como estableciendo una línea abierta para la resolución de

consultas.

El alumno dispone de un espacio donde gestionar todos sus trámites administrativos, la

Secretaría Virtual, y de un lugar de encuentro, Comunidad INESEM, donde fomentar su proceso de

aprendizaje que enriquecerá su desarrollo profesional.

materiales didácticos

- Manual teórico 'Conflicto Laboral, Negociación y Mediación'

- Manual teórico 'Gestión Digital del Talento'

- Manual teórico 'Dirección Estratégica de Personas'

- Manual teórico 'Innovación y Nuevas Tecnologías para la Gestión de Recursos Humanos'

- Manual teórico 'Planificación y Gestión de Proyectos del Departamento de RRHH'

- Manual teórico 'Prevención de Riesgos Laborales en el Departamento de Recursos Humanos'

- Manual teórico 'Derecho del Trabajo'

- Manual teórico 'Auditoría Laboral y de Recursos Humanos'

- Manual teórico 'Agile Project Management'

www.formacioncontinua.eu información y matrículas: 958 050 240 fax: 958 050 245

https://www.formacioncontinua.eu/Master-Direccion-Recursos-Humanos

Máster en Dirección de Recursos Humanos + 10 Créditos ECTS

www.formacioncontinua.eu información y matrículas: 958 050 240 fax: 958 050 245

https://www.formacioncontinua.eu/Master-Direccion-Recursos-Humanos

Máster en Dirección de Recursos Humanos + 10 Créditos ECTS

profesorado y servicio de tutorías

Nuestro equipo docente estará a su disposición para resolver cualquier consulta o ampliación de

contenido que pueda necesitar relacionado con el curso. Podrá ponerse en contacto con nosotros a

través de la propia plataforma o Chat, Email o Teléfono, en el horario que aparece en un

documento denominado “Guía del Alumno” entregado junto al resto de materiales de estudio.

Contamos con una extensa plantilla de profesores especializados en las distintas áreas formativas,

con una amplia experiencia en el ámbito docente.

El alumno podrá contactar con los profesores y formular todo tipo de dudas y consultas, así

como solicitar información complementaria, fuentes bibliográficas y asesoramiento profesional.

Podrá hacerlo de las siguientes formas:

- Por e-mail: El alumno podrá enviar sus dudas y consultas a cualquier hora y obtendrá

respuesta en un plazo máximo de 48 horas.

- Por teléfono: Existe un horario para las tutorías telefónicas, dentro del cual el alumno podrá

hablar directamente con su tutor.

- A través del Campus Virtual: El alumno/a puede contactar y enviar sus consultas a través

del mismo, pudiendo tener acceso a Secretaría, agilizando cualquier proceso administrativo así

como disponer de toda su documentación

www.formacioncontinua.eu información y matrículas: 958 050 240 fax: 958 050 245

https://www.formacioncontinua.eu/Master-Direccion-Recursos-Humanos

Máster en Dirección de Recursos Humanos + 10 Créditos ECTS

plazo de finalización

El alumno cuenta con un período máximo de tiempo para la finalización del curso, que dependerá de la

misma duración del curso. Existe por tanto un calendario formativo con una fecha de inicio y una fecha

de fin.

especialmente dirigido a los alumnos matriculados en cursos de modalidad online, el campus virtual

de inesem ofrece contenidos multimedia de alta calidad y ejercicios interactivos.

campus virtual online

servicio gratuito que permitirá al alumno formar parte de una extensa comunidad virtual que ya

disfruta de múltiples ventajas: becas, descuentos y promociones en formación, viajes al extranjero

para aprender idiomas...

comunidad

el alumno podrá descargar artículos sobre e-learning, publicaciones sobre formación a distancia,

artículos de opinión, noticias sobre convocatorias de oposiciones, concursos públicos de la

administración, ferias sobre formación, etc.

revista digital

Este sistema comunica al alumno directamente con nuestros asistentes, agilizando todo el proceso

de matriculación, envío de documentación y solución de cualquier incidencia.

Además, a través de nuestro gestor documental, el alumno puede disponer de todos

sus documentos, controlar las fechas de envío, finalización de sus acciones formativas y todo

lo relacionado con la parte administrativa de sus cursos, teniendo la posibilidad de realizar un

seguimiento personal de todos sus trámites con INESEM

secretaría

www.formacioncontinua.eu información y matrículas: 958 050 240 fax: 958 050 245

https://www.formacioncontinua.eu/Master-Direccion-Recursos-Humanos

Máster en Dirección de Recursos Humanos + 10 Créditos ECTS

programa formativo

MÓDULO 1. DIRECCIÓN ESTRATÉGICA DE PERSONAS
UNIDAD DIDÁCTICA 1. LAS BASES DE LA DIRECCIÓN ESTRATÉGICA

 1.Introducción a la estrategia empresarial

 2.Pensamiento estratégico

 3.Aspectos esenciales de la estrategia

 4.Los tipos de estrategias

UNIDAD DIDÁCTICA 2. PROCESO DE PLANIFICACIÓN ESTRATÉGICA

 1.Visión, misión y valores empresariales

 2.Esquema del proceso estratégico

 3.Organización y niveles de planificación de la decisión estratégica

 4.Las unidades estratégicas de negocio

UNIDAD DIDÁCTICA 3. DIRECCIÓN ESTRATÉGICA DE RRHH

 1.Conceptualización

 2.Perspectivas en la dirección estratégica de los recursos humanos

 3.La relación entre la estrategia empresarial y la de recursos humanos

 4.Modelos de gestión estratégica de RRHH

 5.Proceso de RRHH

 6.Barreras a la RRHH

UNIDAD DIDÁCTICA 4. ANÁLISIS DEL ENTORNO Y EL MERCADO LABORAL

 1.Concepto y tipología del entorno de la empresa

 2.Entorno competitivo y mercado laboral

 3.Obtención de información sobre el entorno

UNIDAD DIDÁCTICA 5. DIAGNÓSTICO INTERNO DE LA EMPRESA

 1.El perfil estratégico de la empresa

 2.Análisis interno de los RRHH

 3.Las ventaja competitiva basada en los RRHH

 4.Matriz del BCG o de crecimiento-cuota de mercado

 5.Matriz General-Electric McKinsey o de posición competitiva-atractivo del sector

 6.Matriz ADL o de posición competitiva-madurez del sector

UNIDAD DIDÁCTICA 6. PLAN ESTRATÉGICO DE RRHH

 1.Fijación de objetivos estratégicos de RRHH

 2.Identificación de las estrategias de RRHH

 3.Estrategias genéricas de la compañía y definición de estrategias de RRHH

 4.Criterios y métodos de selección de estrategias de RRHH

 5.Establecimiento y ejecución del plan estratégico de RRHH

 6.El cuadro de mando de RRHH

MÓDULO 2. INNOVACIÓN Y NUEVAS TECNOLOGÍAS PARA LA GESTIÓN

DE RECURSOS HUMANOS
UNIDAD DIDÁCTICA 1. LA INNOVACIÓN EN LA ORGANIZACIÓN

 1.Adaptación de la organización a través del talento y la innovación

 2.Los ingredientes de la innovación

 3.Gestión de la innovación

 4.Requisitos para la innovación

 5.Caso de estudio voluntario: La innovación según Steve Jobs

 6.Caso Helvex: el cambio continuo

UNIDAD DIDÁCTICA 2. NUEVOS RETOS DEL DEPARTAMENTO DE RECURSOS HUMANOS

 1.Wellbeing: el bienestar en el trabajo

www.formacioncontinua.eu información y matrículas: 958 050 240 fax: 958 050 245

https://www.formacioncontinua.eu/Master-Direccion-Recursos-Humanos

Máster en Dirección de Recursos Humanos + 10 Créditos ECTS

 2.El clima laboral y productividad

 3.El empowerment o empoderamiento

 4.De la ética empresarial a la responsabilidad social corporativa

 5.La consultoría de Recursos Humanos

 6.El responsable de Recursos Humanos como arquitecto de la estrategia

UNIDAD DIDÁCTICA 3. LA ESTRATEGIA DE RECLUTAMIENTO 3.0

 1.El uso de las nuevas tecnologías en la búsqueda de trabajo

 2.La estrategia del Employer Branding

MÓDULO 3. GESTION DIGITAL DEL TALENTO
UNIDAD DIDÁCTICA 1. ESTRATEGIA DE RECLUTAMIENTO 3.0 Y EMPLOYER BRANDING

 1.El uso de las nuevas tecnologías en la búsqueda de trabajo

 2.Aspectos básicos para el Employer Branding

 3.Atracción y retención de talento

 4.Pilares para la atracción y retención de talento

 5.Desarrollo del talento

 6.Atracción y retención de talento en la era digital

 7.Canal de empleo corporativo o Career Site

 8.Casos prácticos reales de EB

UNIDAD DIDÁCTICA 2. INBOUND RECRUITMENT

 1.Atracción

 2.Conversión

 3.Contratación

 4.Fidelización

UNIDAD DIDÁCTICA 3. MOBILE RECRUITMENT

 1.Conceptualización del reclutamiento móvil

 2.Beneficios del mobile recruitment

 3.Estrategias Mobile Hunting

 4.Software de Reclutamiento y/o ATS (Applicant Tracking System)

 5.Apps para la captación, selección y retención del talento

UNIDAD DIDÁCTICA 4. SOCIAL MEDIA RECRUITING

 1.Redes sociales y búsqueda de empleo

 2.Huella digital

 3.E- Recruitment

 4.Job Posting

 5.Blogging

UNIDAD DIDÁCTICA 5. SELECCIÓN DE PERSONAL A TRAVÉS DE LINKEDIN

 1.Introducicón a LinkedIn Business

 2.Perfil de empresa

 3.LinkedIn Recruiter

 4.Anuncios "Trabaja con nosotros" de LinkedIn

 5.Talent Pipeline

 6.Recruiter Mobile

 7.Talent Insights e Inteligencia Artificial

UNIDAD DIDÁCTICA 6. SELECCIÓN DE PERSONAL A TRAVÉS DE FACEBOOK

 1.Introducción a Facebook Business

 2.Página de empresas

 3.Estratrategia de contenido

 4.Grupos e interacción

 5.Reputación Online

 6.Publicar ofertas de empleo

 7.Chatbots y atención al cliente

www.formacioncontinua.eu información y matrículas: 958 050 240 fax: 958 050 245

https://www.formacioncontinua.eu/Master-Direccion-Recursos-Humanos

Máster en Dirección de Recursos Humanos + 10 Créditos ECTS

UNIDAD DIDÁCTICA 7. SELECCIÓN PERSONAL A TRAVÉS DE TWITTER

 1.Introducción a Twitter Business

 2.Perfil de empresa

 3.Búsqueda del talento

 4.Twitter Ads: ofertas de empleo

MÓDULO 4. PLANIFICACIÓN Y GESTIÓN DE PROYECTOS DEL

DEPARTAMENTO DE RRHH
UNIDAD DIDÁCTICA 1. EL PROYECTO. NATURALEZA, CARACTERÍSTICAS Y GESTIÓN

 1.La naturaleza del proyecto

 2.Las características de un proyecto

 3.Los fundamentos de la gestión de proyectos

 4.Las condiciones de una gestión eficaz

 5.Principios necesarios para una gestión exitosa de proyectos

UNIDAD DIDÁCTICA 2. GESTIÓN DE PROYECTOS COMO PROCESO

 1.Los procesos

 2.La gestión de proyectos

 3.Modelo de gestión de proyectos como proceso

UNIDAD DIDÁCTICA 3. PLANIFICACIÓN DE PROYECTOS INICIAL

 1.Definir Objetivos

 2.Primeros pasos importantes

 3.El presupuesto

UNIDAD DIDÁCTICA 4. DESGLOSE, PLANIFICACIÓN Y PROGRAMACIÓN

 1.Introducción

 2.Definición y alcance del proyecto

 3.Planificación del proyecto

 4.Programación del proyecto

 5.Ejecución y seguimiento del proyecto

 6.Tipos de documentos que reflejan los planes del proyecto

UNIDAD DIDÁCTICA 5. TÉCNICAS DE PROGRAMACIÓN Y PLANIFICACIÓN DE PROYECTOS

 1.Introducción

 2.Aspectos generales a tener en cuenta

 3.Diagrama de GANTT

 4.Método PERT

 5.Método CPM

 6.Extensiones de los métodos PERT/CPM

UNIDAD DIDÁCTICA 6. CONTROL DEL PROYECTO

 1.Introducción

 2.El papel de la comunicación

 3.Resolución de problemas

 4.Indicadores de control de gestión

UNIDAD DIDÁCTICA 7. FASE DE CIERRE DEL PROYECTO

 1.Introducción

 2.Revisión y aceptación del proyecto finalizado

 3.Recopilación y entrega al cliente de documentación generada

 4.Transferencia y recepción del proyecto ejecutado al cliente/usuario

 5.Informe del cierre del proyecto

 6.Significado y obligaciones en el cierre del proyecto

 7.Informe de lecciones aprendidas

 8.Revisión de lecciones aprendidas

 9.Desactivación del equipo

www.formacioncontinua.eu información y matrículas: 958 050 240 fax: 958 050 245

https://www.formacioncontinua.eu/Master-Direccion-Recursos-Humanos

Máster en Dirección de Recursos Humanos + 10 Créditos ECTS

 10.Etapa de explotación

 11.Éxito del proyecto

MÓDULO 5. AGILE PROJECT MANAGEMENT
UNIDAD DIDÁCTICA 1. INTRODUCCIÓN A LAS METODOLOGÍAS ÁGILES

 1.Ingeniería de software, sus principios y objetivos

 2.Metodologías en Espiral, Iterativa y Ágiles

 3.Prácticas ágiles

 4.Métodos ágiles

 5.Evolución de las metodologías ágiles

 6.Metodologías ágiles frente a metodologías pesadas

UNIDAD DIDÁCTICA 2. AGILE PROJECT THINKING

 1.Principios de las metodologías ágiles

 2.Agile Manifesto

 3.User History

UNIDAD DIDÁCTICA 3. LA PLANIFICACIÓN ÁGIL: AGILE LEADERSHIP Y CREATIVIDAD

 1.La interacción como alternativa a la planificación lineal

 2.La comunicación y la motivación

 3.Características del liderazgo participativo

 4.Pensamiento disruptivo y desarrollo de la idea

 5.Prueba y error, learning by doing

UNIDAD DIDÁCTICA 4. METODOLOGÍA EXTREME PROGRAMMING (XP)

 1.Definición y características de Extreme Programming

 2.Fases y reglas de XP

 3.La implementación y el diseño

 4.Los valores de XP

 5.Equipo y cliente de XP

UNIDAD DIDÁCTICA 5. METODOLOGÍA SCRUM

 1.La teoría Scrum: framework

 2.El equipo

 3.Sprint Planning

 4.Cómo poner en marcha un Scrum

UNIDAD DIDÁCTICA 6. DESARROLLO DEL MÉTODO KANBAN

 1.Introducción al método Kanban

 2.Consejos para poner en marcha kanban

 3.Equipo

 4.Business Model Canvas o lienzo del modelo de negocio

 5.Scrumban

UNIDAD DIDÁCTICA 7. LEAN THINKING

 1.Introducción al Lean Thinking

 2.Lean Startup

UNIDAD DIDÁCTICA 8. OTRAS METODOLOGÍAS ÁGILES Y TÉCNICAS ÁGILES

 1.Agile Inception Deck

 2.Design Thinking

 3.DevOps

 4.Dynamic Systems Development Method (DSDM)

 5.Crystal Methodologies

 6.Adaptative Software Development (ASD)

 7.Feature Driven Development (FDD)

 8.Agile Unified Process

MÓDULO 6. DERECHO LABORAL: CONVENIO, CONTRATOS Y GESTIÓN

www.formacioncontinua.eu información y matrículas: 958 050 240 fax: 958 050 245

https://www.formacioncontinua.eu/Master-Direccion-Recursos-Humanos

Máster en Dirección de Recursos Humanos + 10 Créditos ECTS

DE NÓMINAS
UNIDAD DIDÁCTICA 1. FUENTES DEL DERECHO LABORAL

 1.Introducción a las fuentes del derecho laboral

 2.Principios inspiradores del Derecho del Trabajo

 3.Normas Internacionales Laborales

 4.Normas Comunitarias Laborales

 5.La Constitución Española y el mundo laboral

 6.Leyes laborales

 7.Decretos legislativos laborales

 8.Decretos leyes laborales

 9.Los Reglamentos

 10.Costumbre laboral

 11.Condición más beneficiosa de origen contractual

 12.Fuentes profesionales

UNIDAD DIDÁCTICA 2. NÓMINAS Y COTIZACIONES A LA SEGURIDAD SOCIAL

 1.El Salario: elementos, abono, SMI, pagas extraordinarias, recibo y garantía

 2.Cotización a la Seguridad Social

 3.Retención por IRPF

 4.Relación de ejercicios resueltos: Bases y tipos de contingencias

UNIDAD DIDÁCTICA 3. CONTRATOS (I). LA RELACIÓN LABORAL

 1.El contrato de trabajo: capacidad, forma, período de prueba, duración y sujetos

 2.Tiempo de trabajo: jornada laboral, horario, horas extraordinarias, recuperables y nocturnas, descanso semanal,

días festivos, vacaciones y permisos

UNIDAD DIDÁCTICA 4. CONTRATOS (II). MODALIDADES DE CONTRATACIÓN

 1.Tipologías y modalidades de contrato de trabajo

 2.Contratos de trabajo de duración indefinida

 3.Contratos de trabajo temporales

 4.Contrato formativo para la obtención de la práctica profesional

 5.Contrato de formación en alternancia

UNIDAD DIDÁCTICA 5. MODIFICACIÓN, SUSPENSIÓN Y EXTINCIÓN DEL CONTRATO

 1.Modificaciones de las condiciones del Contrato de trabajo

 2.La suspensión del contrato de trabajo: determinación, causas y efectos

 3.Extinción del contrato de trabajo: formas y causas

 4.Los Expedientes de Regulación de Empleo (ERES)

 5.Los Expedientes temporales de regulación de empleo (ETES). Mecanismo RED de flexibilidad y estabilización en el

empleo

MÓDULO 7. CONFLICTO LABORAL, NEGOCIACIÓN Y MEDIACIÓN
UNIDAD DIDÁCTICA 1. ANÁLISIS DEL CONFLICTO

 1.Conceptualización del conflicto

 2.Orígenes y causas de los conflictos

 3.Tipos de conflictos

 4.Elementos del conflicto

 5.Importancia del conflicto

 6.La conflictología

 7.Prevención de los conflictos

UNIDAD DIDÁCTICA 2. RESOLUCIÓN DEL CONFLICTO

 1.Introducción

 2.Actitudes ante el conflicto

 3.Estilos de resolución de conflictos

 4.El lenguaje

www.formacioncontinua.eu información y matrículas: 958 050 240 fax: 958 050 245

https://www.formacioncontinua.eu/Master-Direccion-Recursos-Humanos

Máster en Dirección de Recursos Humanos + 10 Créditos ECTS

UNIDAD DIDÁCTICA 3. LA MEDIACIÓN

 1.Introducción

 2.Origen y concepto de la mediación

 3.Principios inspiradores y rectores del proceso de mediación

 4.Ventajas y desventajas de la mediación

 5.La mediación como proceso

UNIDAD DIDÁCTICA 4. CONFLICTO Y NEGOCIACIÓN

 1.Distinción entre conflicto y negociación

 2.La teoría del conflicto

 3.Resolución de conflictos en equipos de trabajo

 4.La importancia de la negociación en la dirección de equipos

 5.Los tipos de negociación

UNIDAD DIDÁCTICA 5. GESTIÓN DEL CAMBIO

 1.Conceptualización

 2.Modelo de Gestión del cambio organizacional

 3.Dificultades al implantar un nuevo modelo de gestión

 4.La resistencia al cambio

 5.Factores de éxito en la gestión del cambio

MÓDULO 8. PREVENCIÓN DE RIESGOS LABORALES EN EL

DEPARTAMENTO DE RECURSOS HUMANOS
UNIDAD DIDÁCTICA 1. CONCEPTOS BÁSICOS EN PREVENCIÓN DE RIESGOS LABORALES

 1.El trabajo y la salud: los riesgos profesionales Factores de Riesgo Conceptos fundamentales

 2.Daños para la salud Accidente de trabajo y enfermedad profesional

 3.Efectos en la productividad de las condiciones de trabajo y salud La calidad

UNIDAD DIDÁCTICA 2. RIESGOS GENERALES

 1.Introducción

 2.Riesgos ligados a las condiciones de seguridad

 3.Riesgos ligados al medio-ambiente de trabajo

 4.Riesgos Ergonómicos

UNIDAD DIDÁCTICA 3. LA ORGANIZACIÓN DEL TRABAJO PREVENTIVO. “RUTINAS BÁSICAS”

 1.Organización del Trabajo Preventivo \"Rutinas Básicas\"

 2.Modalidades de gestión de la prevención

UNIDAD DIDÁCTICA 4. EL ESTRÉS LABORAL

 1.Introducción

 2.Concepto y modelos teóricos del estrés laboral

 3.Desarrollo del estrés laboral

 4.Tipos de estrés laboral

 5.Causas del estrés laboral

 6.Síntomas del estrés laboral

 7.Consecuencias del estrés laboral

UNIDAD DIDÁCTICA 5. EL BURNOUT

 1.¿Qué es el Burnout?

 2.Tipos de Burnout

 3.Fases del Burnout

 4.Causas del Burnout

 5.Síntomas del Burnout

 6.Consecuencias del Burnout

 7.Relaciones entre Estrés y Burnout

UNIDAD DIDÁCTICA 6. PREVENCIÓN Y MANEJO DEL ESTRÉS LABORAL

 1.Medidas de prevención e intervención

www.formacioncontinua.eu información y matrículas: 958 050 240 fax: 958 050 245

https://www.formacioncontinua.eu/Master-Direccion-Recursos-Humanos

Máster en Dirección de Recursos Humanos + 10 Créditos ECTS

 2.Técnicas para la prevención del estrés

 3.Intervención en situaciones de crisis

MÓDULO 9. AUDITORIA LABORAL Y DE RECURSOS HUMANOS
UNIDAD DIDÁCTICA 1. SISTEMA DE FUENTES DEL DERECHO DEL TRABAJO

 1.Introducción

 2.Principios inspiradores del Derecho del Trabajo

 3.Normas Internacionales Laborales

 4.Normas Comunitarias Laborales

 5.La Constitución Española y el mundo laboral

 6.Leyes laborales

 7.Decretos legislativos laborales

 8.Decretos leyes laborales

 9.Los Reglamentos

 10.Costumbre laboral

 11.Condición más beneficiosa de origen contractual

 12.Fuentes profesionales

UNIDAD DIDÁCTICA 2. NEGOCIACIÓN COLECTIVA

 1.La negociación colectiva

 2.El Convenio Colectivo

 3.Clasificación de los Convenios Colectivos

 4.Sujetos del Convenio Colectivo

 5.Otros aspectos en el Convenio Colectivo: contenido, elaboración y obligatoriedad

 6.Descuelgue Salarial: modificaciones de las condiciones establecidas en el Convenio

 7.Concurrencia de convenios colectivos

UNIDAD DIDÁCTICA 3. LA GESTIÓN LABORAL

 1.El contrato de trabajo

 2.Tipologías y modalidades de contrato de trabajo

 3.El Sistema de la Seguridad Social

 4.Campo de aplicación del sistema de seguridad social

 5.Regímenes de la Seguridad Social

 6.El Salario

UNIDAD DIDÁCTICA 4. MODIFICACIÓN, SUSPENSIÓN Y EXTINCIÓN DE LAS RELACIONES LABORALES

 1.Modificaciones de las condiciones del contrato de trabajo

 2.Suspensión del contrato de trabajo: Determinación, causas y efectos

 3.Extinción del contrato de trabajo: formas y causas

 4.Los Expedientes de Regulación de Empleo (ERES)

UNIDAD DIDÁCTICA 5. AUDITORÍA LABORAL Y DE RECURSOS HUMANOS. ASPECTOS INTRODUCTORIOS

 1.Concepto de auditoría

 2.Concepto de Recursos Humanos

 3.Concepto de auditoría de Recursos Humanos y su ámbito

 4.El auditor

 5.Beneficios de la Auditoría de Recursos Humanos

UNIDAD DIDÁCTICA 6. TIPOS Y TÉCNICAS DE AUDITORÍA

 1.Clasificación de los diferentes tipos de auditoría

 2.Técnicas y pruebas de auditoría

 3.Ratios en auditoría y cómo usarlos

 4.Papeles de trabajo

UNIDAD DIDÁCTICA 7. PROCESO DE AUDITORÍA LABORAL

 1.Metodología aplicable: evidencias e incertidumbres

 2.Auditoría en material salarial

 3.Auditoría relativa al tiempo de trabajo

www.formacioncontinua.eu información y matrículas: 958 050 240 fax: 958 050 245

https://www.formacioncontinua.eu/Master-Direccion-Recursos-Humanos

Máster en Dirección de Recursos Humanos + 10 Créditos ECTS

 4.Auditoría relativa a las modificaciones sustanciales, movilidad funcional y geográfica y de suspensión o extinción de

las relaciones laborales

 5.Auditoría en materia de derechos colectivos

 6.Auditoría en materia de Seguridad Social

UNIDAD DIDÁCTICA 8. AUDITORÍA ESTRATÉGICA DE RECURSOS HUMANOS

 1.Introducción y objetivos de la auditoría estratégica de RRHH

 2.Análisis interno

 3.Análisis externo

 4.Evaluación de la estrategia y ajuste estratégico

UNIDAD DIDÁCTICA 9. AUDITORÍA DE RECURSOS HUMANOS: RECLUTAMIENTO, SELECCIÓN Y FORMACIÓN

 1.Objetivos de la auditoría de la gestión

 2.Auditoría del reclutamiento

 3.Auditoría de la selección

 4.Auditoría de la formación

 5.Programas de trabajo

UNIDAD DIDÁCTICA 10. PREVENCIÓN DE RIESGOS LABORALES EN LA EMPRESA

 1.El Plan de Prevención

 2.La Evaluación de Riesgos

 3.El análisis de riesgos

 4.Valoración del riesgo

 5.Tipos de evaluaciones

 6.Método de evaluación general de riesgos (Instituto Nacional de Seguridad e Higiene en el Trabajo)

 7.Planificación de Riesgos o Planificación Actividad Preventiva

 8.Contenido mínimo de la Planificación Preventiva

 9.Revisión de la Planificación Preventiva

 10.Vigilancia de la Salud

 11.Información y Formación

 12.Medidas de Emergencia

 13.Memoria Anual

 14.Auditorías

UNIDAD DIDÁCTICA 11. DOCUMENTACIÓN: RECOGIDA, ELABORACIÓN Y ARCHIVO

 1.Documentación: Recogida, elaboración y archivo

 2.Modalidades de gestión de la prevención

UNIDAD DIDÁCTICA 12. AUDITORÍA DE CUMPLIMIENTO LEGAL Y DE RESPONSABILIDAD SOCIAL

CORPORATIVA

 1.Objetivos de la auditoría de cumplimiento legal y de responsabilidad social

 2.Obligaciones e incumplimientos en el orden social

 3.Auditoría de prevención de riesgos laborales

 4.Importancia del objetivo de responsabilidad social empresarial

UNIDAD DIDÁCTICA 13. COMPLIANCE OFFICE. CUMPLIMIENTO NORMATIVO EN EL ÁMBITO LABORAL

 1.Aspectos generales

 2.Evaluación del personal

 3.Remuneración y Formación

 4.Igualdad, conciliación y derecho de los trabajadores a la intimidad

 5.Seguridad, salud e higiene en el trabajo

MÓDULO 10. PROYECTO FIN DE MÁSTER

www.formacioncontinua.eu información y matrículas: 958 050 240 fax: 958 050 245

https://www.formacioncontinua.eu/Master-Direccion-Recursos-Humanos

Máster en Dirección de Recursos Humanos + 10 Créditos ECTS

www.formacioncontinua.eu información y matrículas: 958 050 240 fax: 958 050 245

https://www.formacioncontinua.eu/Master-Direccion-Recursos-Humanos

