

Programa

Especialista en Dirección de Personas

3ª Edición

20.10.16 // 11.05.17
120 horas

Escuela de Negocios
Lluís Vives

Cámara
Valencia

**¿Sabes cómo optimizar
la gestión de personas
en tu empresa?**

**¿Y las claves
para tener equipos
eficientes y comprometidos?**

**¿Y, cómo alinear tu estrategia
con la gestión de personas
para convertirlo en una
verdadera ventaja competitiva?**

Nosotros, sí.

**Si quieres aprender a gestionar
el talento en tu organización
de una forma diferente,
cuenta con nosotros.**

**Llevamos 25 años
formando a los mejores
profesionales en nuestra
Escuela de Negocios Lluís Vives.**

Participantes

Directores Generales, Responsables de Recursos Humanos, Mandos Intermedios que tienen a su cargo un equipo de personas, interesados en conocer y profundizar las nuevas tendencias en la gestión de personas.

Enfoque y objetivos

Los directivos deben estar preparados para impulsar, generar y crear un nuevo entorno de trabajo que responda a los profundos cambios que estamos viviendo en estos últimos años. En el día a día tenemos que enfrentarnos diariamente al reto de atraer, retener y desarrollar el talento en un entorno económico donde dicha gestión puede marcar la diferencia entre el éxito o el fracaso de una empresa.

Conocer las herramientas y las metodologías que permiten enfrentarse a este desafío es clave. Con este objetivo ponemos en marcha una nueva edición de este Programa, optimizar la gestión de personas dentro de la organización. Todo ello bajo el paraguas de una visión global y eminentemente práctica que facilitará a los asistentes un adecuado entendimiento y correcta aplicación de las herramientas más adecuadas en relación a la gestión de personas.

Claves de nuestro modelo formativo

Durante el curso

- Adquisición de nuevos conceptos y actualización de conocimientos guiado por los formadores expertos del programa.
- Intercambio de experiencias, a través del aprendizaje colaborativo.
- Visión de las últimas herramientas tecnológicas existentes en el mercado.
- Asistencia gratuita al ciclo de Conferencias Directivas.

Metodología

Nuestro modelo formativo está orientado a que los participantes apliquen la formación en su empresa combinando diferentes metodologías que facilitan el proceso de enseñanza / aprendizaje y que permiten la asimilación de conceptos y la puesta en práctica de las herramientas empleadas en el aula:

1. Casos prácticos reales enfocados a la problemática real del día a día de las empresas y su entorno dinamizado por el docente experto en el tema.

2. Lecturas recomendadas. Los asistentes dispondrán de lecturas y artículos de máxima actualidad que le permitirán acercarse a la realidad empresarial.

3. Trabajo en equipo. Se organizarán grupos de trabajo complementarios para resolver los casos de empresa.

4. Different thinking. Debates en el aula en los que se fomentan el intercambio de experiencias entre los participantes. El debate es moderado por el profesor, quien orienta las intervenciones de los participantes, haciéndoles reflexionar y guiándoles hasta sacar el máximo partido de cada caso que se plantea.

5. Caso Práctico Final. Durante el programa, podrás desarrollar una Caso Práctico en grupo con el fin de integrar los diferentes conocimientos adquiridos a lo largo del mismo de una forma real.

Programa

MÓDULO I: Gestión de Personas

- Claves para la gestión de personas (2016-2020)
- De la Administración del personal a la Gestión del Capital Humano
- Diseño de un Departamento de Gestión de Personas que de soporte al negocio
- Gestión de la Diversidad, Multiculturalidad y las diferentes generaciones que conviven en una organización

MÓDULO II: Alineando estrategia y gestión de personas

- Visión / Misión
- Cultura y Valores
- Diseñando el Plan Estratégico de Gestión de Personas
- Implantación y gestión del Plan
- Gestión del cambio

MÓDULO III: Aspectos Organizativos

- Diseño de estructuras organizativas
- Análisis de Dimensionamiento de Plantillas
- Descripción y Valoración de puestos de trabajo
- Diseño del Mapa de Puestos de trabajo

MÓDULO IV: Reclutamiento y Selección

- Organización y planificación de la función de reclutamiento. Proceso de selección
- Fuentes de Reclutamiento de candidatos
- Cómo desarrollar el Employer branding de la empresa
- Técnicas de análisis de candidaturas
- La Entrevista de selección de personal
- Valoración de candidaturas y Toma de decisiones
- Role-Play de entrevistas, dinámicas de grupo, etc
- El Plan de Acogida e Integración

MÓDULO V: Gestión del Talento

- Las Competencias.- concepto, diseño del Diccionario, gestión, etc
- Conceptos: Desempeño, Potencial y Talento
- ¿Qué entendemos por Desarrollo profesional?, ¿cómo podemos gestionarlo?
- Identificación y diseño de las Trayectorias profesionales
- Herramientas para la Gestión del talento
- La Evaluación del Desempeño, Feedback 360º, Técnicas de Evaluación Assessment / Development Center, etc
- Diseño, implantación y gestión de Planes de Desarrollo, Planes de Carrera y Planes de Sucesión
- Coaching, Mentoring y Shadowing
- El Plan de Formación

MÓDULO VI: Compensación y Beneficios

- Diseño, implantación y gestión de un sistema de retribución fija (equidad interna, competitividad externa, estructura salarial, matriz de incrementos, herramientas para la gestión, etc.)
- Diseño, implantación y gestión de un sistema de retribución variable (sistema de objetivos, escalas de consecución, etc.)

- Diseño, implantación y gestión de un Programa de Beneficios Sociales
- Gestión de la compensación para la Movilidad Internacional (expatriados, asignaciones temporales, etc.)

MÓDULO VII: Gestión Laboral. Prevención de Riesgos Laborales

- Administración de personal
 - Marco jurídico laboral para la gestión de personas
 - Los Convenios.- contenido, gestión, etc
 - El Contrato de trabajo.- tipos y toma de decisión
 - Diseño y gestión de la Nómina
 - Aspectos concernientes a la Seguridad Social
 - Aspectos concernientes a la Fiscalidad (IRPF.- retenciones, tipos marginales, etc.)
 - Elaboración de Finiquitos
 - Retribución del Administrador
 - Herramientas de flexibilidad
 - Sanciones disciplinarias
 - Extinción de contratos
 - Negociación con el Comité de empresa.- Gestión de la
 - Representación de los trabajadores
- Prevención de Riesgos Laborales
 - Ley de Prevención de Riesgos Laborales

MÓDULO VIII: Análisis, medición y gestión del Clima Laboral / Comunicación Interna

- Clima Laboral.- Concepto, herramientas para su medición y claves para su gestión
- Comunicación interna.- definición de la estrategia, herramientas y canales disponibles, etc

MÓDULO IX: El Cuadro de Mando para la gestión de personas

- Concepto
- Cómo identificar los indicadores más adecuados
- Métodos de medición
- Aspectos de gestión
- El proceso de comunicación y reporting a la Dirección

MÓDULO X: Habilidades Directivas

- Habilidades necesarias para ser eficaz en una organización
- Liderazgo
- Habilidades del Líder
- Procesos y Estilos de Comunicación
- Gestión de Equipos Alto Rendimiento
- Manejo de Conflictos: gestión asertiva
- Negociación eficaz

MÓDULO XI: Presentación del Caso Final

FECHAS:
20/10/2016
11/05/2017

DURACIÓN:
120 horas

HORARIO:
Jueves
16:00h – 21:00h

PRECIO:
2.160€

BONIFICACIÓN:
1.560€ (conforme
normativa vigente)

LUGAR:
Escuela de Negocios
Lluís Vives de la
Cámara de Comercio
de Valencia
Benjamín Franklin, 8.
Parque Tecnológico
46980 Paterna Valencia

¿ESTÁS INTERESADO
EN ESTE PROGRAMA,
PROVECHA EL
PLAN AHORA.

¡BENEFÍCIATE DE
TUAS CONDICIONES
SPECIALES.

Financiación preferente
de hasta el 20%
de descuento
Bolsa de empleo
Coaching personalizado
Campañas de marketing
personal

¡SÓLO PARA
MATRÍCULAS REALIZADAS
ANTES DEL 15 DE JULIO

Docentes

Óscar Izquierdo

Licenciado Superior en Ciencias Económicas y Empresariales. Director General para España de la firma Ray Human Capital.

Sara Mariner

Licenciada en Derecho. Entrenadora de alto rendimiento, liderazgo e innovación.

Irene Martínez

Licenciada en Psicología y Ciencias del Trabajo. Directora de Key Executive, así como de la Fundación Key Executive.

Juan Luis Garrigós

Licenciado en Derecho. Socio Director de Garrigós&Llopis Consultores.

M^a Eugenia Gómez de la Flor

Abogada. Graduado Social. Licenciada en Ciencias del Trabajo. Socio Director de Gómez de la Flor Abogados de Valencia.

Sergio Gordillo

Ingeniería Industrial. Socio Director de IMPROVEN Consulting.

Julián Pelacho

Licenciado en Derecho. Socio Director CONMAC CONSULTORES.

Equipo docente

El éxito de nuestro modelo reside en el equipo docente multidisciplinar que aplica la teoría a la realidad empresarial. Colaboradores que son docentes expertos en la materia a impartir y que aportan amplia formación académica y una buena experiencia profesional en el mundo de la empresa.

Diploma

Los participantes que hayan asistido a un mínimo del 75% de las horas lectivas recibirán un Diploma acreditativo de la Escuela de Negocios Lluís Vives de la Cámara Oficial de Comercio, Industria, Servicios y Navegación de Valencia.

Itinerario Formativo

El programa va a ayudar al asistente a consolidar su carrera profesional en el área de Dirección, Organización y Personas proporcionando las bases para continuar su formación con el siguiente itinerario formativo:

- Habilidades y Herramientas para Dirigir.
- Gestionar y dirigir con éxito la empresa: Elementos clave.
- Mindfulness: Entrena tu mente para reducir el estrés y alcanzar tu máximo potencial.
- Programa de Alta Dirección (DAGE 43).
- MBA EXECUTIVE.

Aportación de valor

- NETWORKING CLUB CÁMARA
- CICLO DE CONFERENCIAS (SPEAKERS INSIGHTS)
- BOLSA DE TALENTO

Calidad en la Escuela de Negocios Lluís Vives

Valoración media de calidad: 8,60
Valoración media docente: 8,80

El contenido de este folleto es meramente informativo y no supone compromiso contractual alguno.

www.formacion.camaravalencia.com

Benjamín Franklin, 8. Parque Tecnológico
46980 Paterna Valencia - T 96 310 39 00 - F 96 353 68 65
escuelanegocios@camaravalencia.com

