[image: image1.png]LTINIVERSITA DEGILI STUDI DI PALERMO

SCUOLA DELLE SCIENZE UMANE E DEL PATRIMONIO CULTURALE

	ANNO ACCADEMICO PIANO DI STUDI
	2014/2015

	ANNO ACCADEMICO EROGAZIONE
	2014/2015

	CORSO DI LAUREA MAGISTRALE
	Scienze della comunicazione pubblica, d’impresa e pubblicità

	INSEGNAMENTO
	Organizzazione delle risorse umane

	TIPO DI ATTIVITÀ
	Caratterizzante

	AMBITO DISCIPLINARE
	Discipline aziendali

	CODICE INSEGNAMENTO
	15084

	ARTICOLAZIONE IN MODULI
	NO

	SETTORI SCIENTIFICO DISCIPLINARI
	SECS-P/10 - Organizzazione Aziendale

	DOCENTE RESPONSABILE
	Raimondo Ingrassia - Professore Associato -

Università degli Studi di Palermo

	CFU
	9

	NUMERO DI ORE RISERVATE ALLO STUDIO PERSONALE
	165 ore

	NUMERO DI ORE RISERVATE ALLE ATTIVITÀ DIDATTICHE ASSISTITE
	60

	PROPEDEUTICITÀ
	Nessuna

	ANNO DI CORSO
	1/a.a. 2014/2015

	SEDE
	http://portale.unipa.it

	ORGANIZZAZIONE DELLA DIDATTICA
	Lezioni frontali

	MODALITÀ DI FREQUENZA
	CONSIGLIATA

	METODI DI VALUTAZIONE
	Prova Orale

	TIPO DI VALUTAZIONE
	Voto in trentesimi

	PERIODO DELLE LEZIONI
	 Secondo semestre

	CALENDARIO DELLE ATTIVITÀ DIDATTICHE
	http://portale.unipa.it/scuole/s.u.p.c./calendari/orario-delle-lezioni/

	ORARIO DI RICEVIMENTO DEGLI STUDENTI
	Giorno/i, luogo e orario/i di ricevimento

Vedi sito docente aggiornato

	RISULTATI DI APPRENDIMENTO ATTESI

Conoscenza e capacità di comprensione

Acquisizione di saperi relativi ai più importanti fenomeni legati alle dinamiche contemporanee del lavoro organizzato e alle teorie e alle tecniche di gestione del personale nelle organizzazioni pubbliche e private.
Capacità di applicare conoscenza e comprensione

Capacità di analizzare i casi di studio e di esercitare il problem-solving sulle tematiche apprese di cui al punto precedente.
Autonomia di giudizio

Essere in grado di valutare e interpretare sia le dinamiche contemporanee del lavoro organizzato, anche in contesti lavorativi specifici, sia le teorie e le tecniche di gestione del personale pubblico e privato.
Abilità comunicative

Capacità di utilizzare il linguaggio specifico proprio di queste discipline e di trasmettere temi e contenuti specifici sia a un pubblico esperto che meno esperto.

Capacità d’apprendimento

Capacità di aggiornamento personale anche mediante consultazione di pubblicazioni scientifiche proprie del campo degli studi organizzativi, del comportamento organizzativo e della gestione del personale. Capacità di affrontare studi superiori come master universitari di II livello, seminari specialistici, corsi di specializzazione e di perfezionamento nelle materie oggetto del presente insegnamento.

	OBIETTIVI FORMATIVI DELL’INSEGNAMENTO

Organizzazione delle risorse umane
Obiettivo del corso è fornire allo studente gli strumenti conoscitivi fondamentali per comprendere i principi, le logiche e i problemi di direzione e gestione del personale nelle organizzazioni pubbliche e private attraverso lo studio di un campo della disciplina denominato Comportamento Organizzativo (Organizational Behavior).

Il comportamento organizzativo è un campo di studi fortemente interdisciplinare il cui fine è una migliore comprensione e gestione dei comportamenti delle persone nei contesti lavorativi. Con il contributo di un’ampia gamma di discipline diverse tra loro come l’Economia aziendale, la Teoria organizzativa, la Psicologia sociale e della Personalità, la Scienza Politica, l’Antropologia Culturale e l’Etica il comportamento organizzativo permette di affrontare, in un’ottica fortemente integrata, lo studio dei tre livelli problematici fondamentali di funzionamento delle istituzioni pubbliche e private e cioè: l’individuo, il gruppo e l’organizzazione.

Il presente corso costituisce il naturale proseguimento e completamento dello studio dell’Organizzazione Aziendale effettuato dagli studenti nei corsi di laurea in Scienze della comunicazione per i media e le istituzioni.

	LEZIONI FRONTALI

	ORE FRONTALI
	ARGOMENTI

	2
	Introduzione al management e al comportamento organizzativo

	4
	Differenze individuali, Concetto di Sé e Personalità

	3
	Valori, atteggiamenti, capacità e soddisfazione lavorativa

	2
	Percezione sociale e processi decisionali

	5
	Teorie della motivazione basate sui contenuti del lavoro

	5
	Teorie della motivazione basate sui processi decisionali

	4
	La gestione della prestazione lavorativa attraverso strategie di feedback, rinforzo e ricompensa

	5
	Ricompensare le risorse umane: sistemi e tecniche di retribuzione del personale

	4
	Sviluppare il capitale umano: sistemi e tecniche di formazione del personale

	5
	Dinamiche di gruppo - Team e lavoro di gruppo - Decisioni di gruppo

	3
	Gestione del conflitto organizzativo e della negoziazione

	2
	Comunicazione organizzativa

	2
	Il potere nelle organizzazioni e l’empowerment, delle risorse umane

	5
	Teorie della leadership nelle organizzazioni

	3
	Il cambiamento organizzativo

	3
	Cultura e socializzazione organizzativa

	3
	Management interculturale e diversity management nelle organizzazioni

	TESTI CONSIGLIATI
	Kreitner R., Kinicki A., Comportamento organizzativo, Apogeo, Milano, 2004 (o nuove edizioni)
N. 3 dispense a cura del docente disponibili agli studenti c/o il Centro-Stampa del Dipartimento di Scienze Economiche, Aziendali e Statistiche (ex Facoltà di Economia):
1. Sviluppare il capitale umano
2. Ricompensare le risorse umane
3. Il cambiamento organizzativo

