
 
 
 

DDAATTOOSS  EESSPPEECCÍÍFFIICCOOSS  DDEE  LLAA  AASSIIGGNNAATTUURRAA  ((FFIICCHHAA  EECCTTSS))  
 
Asignatura: 

ORGANIZACIÓN Y MÉTODOS DE TRABAJO 

 
1. Descriptores de la asignatura: 

OBJETIVOS, PRINCIPIOS Y PROCEDIMIENTOS DE ORGANIZACIÓN. 
PLANIFICACIÓN, ESTUDIOS, MÉTODOS Y MEDIDAS DEL TRABAJO.  
 
2. Situación de la asignatura. 

2.1. Prerrequisitos: 

El plan de estudios no establece ningún prerrequisito para esta asignatura. 

2.2. Contexto dentro de la titulación: 

Es una asignatura de carácter troncal y obligatoria impartida en el segundo curso de la Diplomatura.   

2.3. Recomendaciones: 

Se recomienda cursar Administración de Empresas, asignatura de primer curso. 

 
3. Competencias a adquirir por los estudiantes. 

3.1. Competencias transversales o genéricas. 

3.1.1. Competencias instrumentales: 

Mucho Capacidad de análisis y síntesis. 
Mucho Capacidad de organización y planificación. 
Mucho Comunicación oral y escrita en lengua nativa. 
Poco Conocimiento de una lengua extranjera. 
Poco Conocimientos de informática, relativos al ámbito de estudio. 
Mucho Capacidad de gestión de la información. 
Algo Resolución de problemas. 
Algo Toma de decisiones. 
Seleccione Otras:       
Seleccione Otras:        

3.1.2. Competencias personales: 

Mucho Trabajo en equipo. 
Poco Trabajo en un equipo de carácter interdisciplinar. 
Poco Trabajo en un contexto internacional. 
Mucho Habilidades en las relaciones interpersonales. 
Mucho Capacidad para comunicarse con expertos de otras áreas. 
Algo Reconocimiento a la diversidad y la multiculturalidad. 
Mucho Razonamiento crítico. 
Mucho Compromiso ético. 
Mucho Capacidad de superación o tenacidad 
Seleccione Otras:        

3.1.3. Competencias sistémicas: 

Mucho Aprendizaje autónomo. 
Algo Adaptación a nuevas situaciones. 


Mucho Capacidad de aplicar los conocimientos en la práctica. 
Mucho Habilidad para trabajar de forma autónoma. 
Algo Creatividad. 
Algo Liderazgo. 
Algo Conocimiento de otras culturas y costumbres. 
Mucho Iniciativa y espíritu emprendedor. 
Mucho Motivación por la calidad. 
Mucho Sensibilidad hacia temas medioambientales. 
Seleccione Otras:       
Seleccione Otras:        

3.2. Competencias específicas. 

3.2.1. Competencias cognitivas (saber): 

Adquirir la habilidad-capacidad para aplicar los conocimientos teóricos a la práctica organizativa. 

3.2.2. Competencias procedimentales e instrumentale s (saber hacer): 

Mucho Capacidad de transmitir y comunicarse por escrito y oralmente usando la terminología y las técnicas 
adecuadas. 

Algo Capacidad de aplicar las tecnologías de la información y la comunicación en diferentes ámbitos de 
actuación. 

Algo Capacidad para seleccionar y gestionar información y documentación laboral. 
Algo Capacidad para desarrollar proyectos de investigación en el ámbito laboral. 
Mucho Capacidad para realizar análisis y diagnósticos, prestar apoyo y tomar decisiones en materia de 

estructura organizativa, organización del trabajo, estudios de métodos y estudios de tiempos de 
trabajo. 

Algo Capacidad para participar en la elaboración y diseño de estrategias organizativas, desarrollando la 
estrategia de recursos humanos de la organización. 

Poco Capacidad para aplicar técnicas y tomar decisiones en materia de gestión de recursos humanos 
(política retributiva, de selección...). 

Algo Capacidad para dirigir grupos de personas. 
Poco Capacidad para realizar funciones de representación y negociación en diferentes ámbitos de las 

relaciones laborales. 
Algo Asesoramiento a organizaciones sindicales y empresariales, y a sus afiliados. 
Poco Capacidad para asesorar y/o gestionar en materia de empleo y contratación laboral. 
Poco Asesoramiento y gestión en materia de Seguridad Social, Asistencia Social y protección social 

complementaria. 
Poco Capacidad de representación técnica en el ámbito administrativo y procesal y defensa ante los 

tribunales. 
Poco Capacidad para elaborar, implementar y evaluar estrategias territoriales de promoción 

socioeconómica e inserción laboral. 
Poco Capacidad para interpretar datos e indicadores socioeconómicos relativos al mercado de trabajo. 
Poco Capacidad para aplicar técnicas cuantitativas y cualitativas de investigación social al ámbito laboral. 
Poco Capacidad para elaborar, desarrollar y evaluar planes de formación ocupacional y continua en el 

ámbito reglado y no reglado. 
Poco Capacidad planificación y diseño, asesoramiento y gestión de los sistemas de prevención de riesgos 

laborales. 
Poco Capacidad para aplicar las distintas técnicas de evaluación y auditoria sociolaboral. 
Seleccione Otras:       
Seleccione Otras:        

3.2.2. Competencias actitudinales (ser): 

Mucho Análisis crítico de las decisiones emanadas de los agentes que participan en las relaciones laborales. 
Mucho Capacidad para interrelacionar las distintas disciplinas que configuran las relaciones laborales. 
Algo Comprender e carácter dinámico y cambiante de las relaciones laborales en el ámbito nacional e 

internacional. 
Mucho Aplicar los conocimientos a la práctica. 
Mucho Capacidad para comprender la relación entre procesos sociales y la dinámica de las relaciones 

laborales. 
Seleccione Otras:       
Seleccione Otras:        

 
 


4. Objetivos: 

El objetivo general de la asignatura consiste en el estudio y comprensión del funcionamiento interno de las 
organizaciones. 
En una primera parte el objetivo será introducir al alumno en la función organizativa para situarla dentro del 
proceso administrativo. A continuación se analizaran las partes fundamentales y complementarias de toda 
organización, así como las distintas perspectivas bajo las cuales se pueden considerar las organizaciones, 
tomando como base la distinta naturaleza de los flujos que las componen. En la tercera parte 
acometeremos el estudio de los distintos parámetros de diseño organizacional es decir, las herramientas 
fundamentales que hay que utilizar para diseñar una estructura y con el análisis de los denominados 
factores contingentes que pueden influir en el diseño de la estructura organizacional. Por último se 
aplicarán los conocimientos previos a fin de obtener una serie de configuraciones estructurales básicas 
caracterizadas por unos determinados parámetros de diseño y factores de contingencia y se avanzará en 
las últimas tendencias para presentar los modelos organizativos más modernos 

 
5. Metodología (en horas de trabajo del estudiante) : 

 Primer 
Cuatrimestre: 

Segundo 
Cuatrimestre: 

Clases de teoría: 50,0 30,0 

Clases de problemas: 10,0 20,0 

Clases prácticas en aula de informática: 0,0 0,0 

Seminarios y exposiciones: 0,0 0,0 

Trabajo en grupos reducidos: 0,0 0,0 

Estudio de clases teóricas (factor de trabajo: 1,50):  75,0 45,0 

Estudio de clases de problemas y prácticas (factor de trabajo: 1,00): 10,0 20,0 

Preparación de trabajos académicamente dirigidos y otras actividades: 6,0 6,0 

Exámenes: 1,5 1,5 

Total:  152,5 122,5 

Trabajo total del estudiante: 275,0 horas. 

 
6. Técnicas docentes. 

6.1. Técnicas docentes utilizadas: 

   Sesiones académicas de teoría. 
   Sesiones académicas de problemas. 
   Sesiones prácticas en el aula de informática. 
   Seminarios, exposiciones y debates. 
   Trabajo en grupos reducidos. 
   Otras:       
   Otras:       

6.2. Desarrollo y justificación: 

El sistema de docencia elegido presenta una doble vertiente: teórica y práctica. Temas teóricos: el alumno 
deberá asimilar un cuerpo de conocimientos teóricos basándose en las explicaciones de clase. Para una 
asimilación satisfactoria de los conocimientos teóricos se propone un sistema de casos prácticos que 
complementan los temas del programa y que serán propuestos,  discutidos,  analizados y evaluados en 
clase. 
 

 
 
 
 
 
 
 


7. Bloques temáticos: 

 
PARTE PRIMERA: INTRODUCCIÓN 
 
TEMA 1.- INTRODUCCIÓN 
 
SEGUNDA PARTE: EL FUNCIONAMIENTO DE LA ORGANIZACIÓN 
 
TEMA 2.- LOS MECANISMOS DE COORDINACIÓN 

 
TEMA 3.- LAS PARTES DE LA ORGANIZACIÓN 
 
TEMA 4.- LA ORGANIZACIÓN COMO UN SISTEMA DE FLUJOS 
 
TERCERA PARTE: LOS PARÁMETROS DE DISEÑO Y LOS FACTORES DE 
CONTINGENCIA DE LA ORGANIZACIÓN 
 
TEMA 5.- LOS PARÁMETROS DE DISEÑO (I): DISEÑO DE PUESTOS 
 
TEMA 6.- LOS PARÁMETROS DE DISEÑO (II): DISEÑO DE LA SUPERESTRUCTURA 
 
TEMA 7.- LOS PARÁMETROS DE DISEÑO (III): DISEÑO DE VÍNCULOS LATERALES 
 
TEMA 8.- LOS PARÁMETROS DE DISEÑO (IV): DISEÑO DEL SISTEMA DECISOR 
 
TEMA 9.- LOS FACTORES DE CONTINGENCIA 
 
CUARTA PARTE: LAS CONFIGURACIONES ESTRUCTURALES 
 
TEMA 10.- LA ESTRUCTURA SIMPLE 
 
TEMA 11.- LA BUROCRACIA MAQUINAL 
 
TEMA 12.- LA BUROCRACIA PROFESIONAL 
 
TEMA 13.- LA FORMA DIVISIONAL 
 
TEMA 14.- LA ADHOCRACIA 
 
TEMA 15.-         NUEVOS MODELOS ORGANIZATIVOS        
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


8. Bibliografía. 

8.1. Bibliografía general: 

BUENO CAMPOS, E. (1997): Organización de Empresas. Estructura, procesos y modelos. Pirámide. 
Madrid. 

DÍEZ DE CASTRO, J., REDONDO LÓPEZ, C. (1996): Administración de Empresas. Pirámide. Madrid. 

MINTZBERG, H. (1983): La naturaleza del trabajo directivo. Ariel. Barcelona. 

MINTZBERG, H. (2002): La estructuración de las organizaciones. Ariel. Barcelona. 

MINTZBERG, H.; QUINN, J. B; GHOSHAL, S. (1999): El proceso estratégico. Pretice-Hall Iberia. Madrid. 

NAVAS LÓPEZ, J.E. (1994): Organización de la Empresa y nuevas tecnologías. Pirámide. Madrid 

ROBBINS, S. P. (2004): Comportamiento organizacional. Pearson Educación. México 

STONER, JAMES A.F. (1996): Administración. Prentice Hall Internacional. México. 

ZERILLI  (1994): Fundamentos de organización y dirección general. Deusto. Bilbao. 

 

8.2. Bibliografía específica: 

AGUIRRE, A., CASTILLO, A.M., TOUS, D. (1993): Administración de Empresas. Edinford. Málaga 

DÍAZ, E. (2002): Ejercicios y casos prácticos de organización y métodos de trabajo. Civitas. Madrid. 

DONNELLY, J.H. (1994): Dirección y Administración de Empresas. Addison-Wesley Iberoamericana, 
Buenos Aires. 

GIBSON, J.L.; IVANCEVICH, J.M. y DONNELLY, J.H. (Jr.) (2001): Las organizaciones. McGraw-Hill 
Iberoamericana. Buenos Aires. 

HALL, R. (1983): Organizaciones: estructura y proceso. Prentice-Hall Iberoamericana. México. 

HAMPTON, D.R. (1994): Administración. McGraw-Hill, México. 

HERNÁNDEZ Y RODRÍGUEZ, S. (2002): Administración: pensamiento, proceso,… McGraw-Hill. México. 

HODGE, B.J.; ANTHONY, W.P. y GALES, L.M. (2003): Teoría de la organización. Un enfoque estratégico. 
Prentice Hall. Madrid 

KOONTZ, H. Y WEIHRICH, H. (1998): Administración. Una perspectiva global. McGraw-Hill, México. 

KREITNER, R. y KINICKI, A. (1997): Comportamiento de las organizaciones. (Tercera edición). Irwin, 
Madrid. 

MORCILLO, P (1997): Dirección estratégica de la tecnología e innovación. Ed. Civitas. Madrid 

NONAKA, I. y TAKEUCHI (1999): La organización creadora de conocimiento. Oxford 

ROBBINS, S. P. (1998) (5ª edición): Fundamentos de comportamiento organizacional. Prentice Hall. 

ROBBINS, S.P. (1998): La administración en el mundo de hoy. Prentice Hall International. México. 

ROBBINS, S.P. y COULTER, M. (2000): Administración. Prentice Hall International. México. 

RODRÍGUEZ, J.M. (2003): El factor humano en la empresa. Deusto. Bilbao. 

SÁNCHEZ, C. (2001): Organización de empresas y métodos de trabajo. Diego Marín. Murcia. 

STONER, J.A.F.; FREEMAN, R.E. y GILBERT Jr. D.R. (1996): Administración. Prentice Hall 
Hispanoamericana. México. 

 
9. Técnicas de evaluación. 

9.1. Técnicas de evaluación utilizadas: 

   Examen teórico-práctico. 
   Trabajos desarrollados durante el curso. 
   Participación activa en las sesiones académicas. 
   Controles periódicos de adquisición de conocimientos. 


   Examen de prácticas en aula de informática. 
    Examen parcial de la asignatura 
   Otras:       

9.2. Criterios de evaluación y calificación: 

La evaluación de los conocimientos adquiridos por el alumno a lo largo del curso se realizará mediante dos 
exámenes, siendo necesario obtener una calificación mínima de 5 puntos (de un total de 10). 
La fecha del parcial será fijada por los alumnos dentro del calendario de exámenes aprobado por el 
rectorado. Quienes obtengan esta calificación mínima en el primer examen sólo tendrán que examinarse  
en el segundo de la materia correspondiente al segundo cuatrimestre donde se tendrá que obtener una 
calificación mínima de 3 puntos. Aquellos alumnos que no hayan superado el primer examen parcial 
tendrán que examinarse de toda la materia en el segundo examen. No se mantendrán los parciales 
aprobados para septiembre. 
No obstante, se podrá optar por examinarse de la totalidad del temario en la convocatoria de junio.  

 
10. Organización docente semanal. 

10.1. Primer cuatrimestre: 

Semana 
Horas de 
clases de 

teoría 

Horas de 
clases de 
problemas 

Horas de 
clases 

prácticas 
en aula de 
informática 

Horas de 
seminarios 
y exposi-

ciones 

Horas de 
trabajo en 

grupos 
reducidos 

Horas de 
exámenes Temas del temario a tratar 

1ª 4,0 0,0 0,0 0,0 0,0 0,0 tema 1 

2ª 4,0 0,0 0,0 0,0 0,0 0,0 tema 1  

3ª 4,0 0,0 0,0 0,0 0,0 0,0 tema 2 

4ª 4,0 0,0 0,0 0,0 0,0 0,0 temas 2 y 3 

5ª 4,0 0,0 0,0 0,0 0,0 0,0 tema 3 

6ª 3,0 1,0 0,0 0,0 0,0 0,0 tema 4 

7ª 3,0 1,0 0,0 0,0 0,0 0,0 tema 4 

8ª 3,0 1,0 0,0 0,0 0,0 0,0 tema 5 

9ª 3,0 1,0 0,0 0,0 0,0 0,0 tema 5 

10ª 3,0 1,0 0,0 0,0 0,0 0,0 tema 6 

11ª 3,0 1,0 0,0 0,0 0,0 0,0 tema 6 

12ª 3,0 1,0 0,0 0,0 0,0 0,0 tema 7 

13ª 3,0 1,0 0,0 0,0 0,0 0,0 tema 7 

14ª 3,0 1,0 0,0 0,0 0,0 0,0 tema 8 

15ª 3,0 1,0 0,0 0,0 0,0 0,0 tema 8 

Sin 
docencia      1,5  

Totales 50,0 10,0 0,0 0,0 0,0 1,5  

10.2. Segundo cuatrimestre: 

Semana 
Horas de 
clases de 

teoría 

Horas de 
clases de 
problemas 

Horas de 
clases 

prácticas 
en aula de 
informática 

Horas de 
seminarios 
y exposi-

ciones 

Horas de 
trabajo en 

grupos 
reducidos 

Horas de 
exámenes Temas del temario a tratar 

1ª 3,0 1,0 0,0 0,0 0,0 0,0 tema 9 

2ª 3,0 1,0 0,0 0,0 0,0 0,0 tema 9 

3ª 3,0 1,0 0,0 0,0 0,0 0,0 tema 10 

4ª 3,0 1,0 0,0 0,0 0,0 0,0 tema 11 

5ª 3,0 1,0 0,0 0,0 0,0 0,0 temas 11 y 12 

6ª 3,0 1,0 0,0 0,0 0,0 0,0 temas 12 y 13 

7ª 3,0 1,0 0,0 0,0 0,0 0,0 temas 12 y 13 


8ª 3,0 1,0 0,0 0,0 0,0 0,0 temas 13 y 14 

9ª 3,0 1,0 0,0 0,0 0,0 0,0 temas 14 y 15 

10ª 3,0 1,0 0,0 0,0 0,0 0,0 tema 15 

11ª 0,0 4,0 0,0 0,0 0,0 0,0 temas 1 a 15 

12ª 0,0 4,0 0,0 0,0 0,0 0,0 temas 1 a 15 

13ª 0,0 2,0 0,0 0,0 0,0 0,0 temas 1 a 15 

14ª 0,0 0,0 0,0 0,0 0,0 0,0       

15ª 0,0 0,0 0,0 0,0 0,0 0,0       

Sin 
docencia      1,5  

Totales 30,0 20,0 0,0 0,0 0,0 1,5  

 
11. Temario desarrollado: 

TEMARIO 
 
PARTE PRIMERA: INTRODUCCIÓN 
 
 
TEMA 1.- INTRODUCCIÓN 
 

1.1. Las organizaciones y su administración 
1.1.1. Concepto de organización 
1.1.2. La importancia de las organizaciones y su administración 

1.2. La administración: concepto y contenido 
1.2.1. Concepto de administración 
1.2.2. Las funciones continuas de la administración 
1.2.3. Las funciones secuenciales administrativas 

1.3. Concepto y tipos de administrador 
1.3.1. Tipos de administradores 
1.3.2. Las cualidades del administrador 
1.3.3. Los roles administrativos de Mintzberg 
1.3.4. Bases del éxito directivo 

1.4. Discusión de supuestos y artículos 
 
SEGUNDA PARTE: EL FUNCIONAMIENTO DE LA ORGANIZACIÓN  
 
 
TEMA 2.- LOS MECANISMOS DE COORDINACIÓN  
 

2.1. Introducción 
2.2. Adaptación mutua  
2.3. Supervisión directa 
2.4. Normalización  
2.5. Los mecanismos de coordinación en secuencia 
2.6.       Discusión de supuestos y artículos 
 

TEMA 3.- LAS PARTES DE LA ORGANIZACIÓN  
 

3.1.  Introducción 
3.2. Las tres partes fundamentales de la organización 
  3.2.1. El núcleo de operaciones 
  3.2.2. La línea media 
  3.2.3. El ápice estratégico 
3.3. Las dos partes complementarias de la organización 
  3.3.1. La tecnoestructura 

    3.3.2. El staff de apoyo 
3.4. Los mecanismos de coordinación y las partes de la organización 
3.5.       Discusión de supuestos y artículos 


TEMA 4.- LA ORGANIZACIÓN COMO UN SISTEMA DE FLUJOS 
 

4.1. La organización como un sistema de autoridad formal 
4.2. La organización como un sistema de flujos regulados 
4.3. La organización como un sistema de autoridad informal 
4.4. La organización como un sistema de constelaciones de trabajo 
4.5. La organización como un sistema de procesos de decisión ad hoc 
4.6.       Discusión de supuestos y artículos 

 
 
TERCERA PARTE: LOS PARÁMETROS DE DISEÑO Y LOS FACTORES DE 
CONTINGENCIA DE LA ORGANIZACIÓN  
 
 
TEMA 5.- LOS PARÁMETROS DE DISEÑO (I): DISEÑO DE PUESTOS  
 

5.1. Especialización 
5.2. Formalización del comportamiento 
5.3. Preparación y adoctrinamiento 
5.4.       Discusión de supuestos y artículos 

 
 
TEMA 6.- LOS PARÁMETROS DE DISEÑO (II): DISEÑO DE LA SUPE RESTRUCTURA 
 

6.1. La agrupación de unidades. Sus repercusiones 
6.2. Las bases y criterios de agrupación 
6.3. El tamaño de la unidad. Alternativas 
6.4. El tamaño de la unidad en las diferentes partes de la organización 
6.5. Discusión de supuestos y artículos 

 
 
TEMA 7.- LOS PARÁMETROS DE DISEÑO (III): DISEÑO DE VÍNCUL OS LATERALES 
 

7.1. Sistemas de planificación y control 
7.2. Los dispositivos de enlace: tipología 
7.3. La estructura matricial 
7.4. Los dispositivos de enlace en las distintas partes de la organización 
7.5.       Discusión de supuestos y artículos 

 
 
TEMA 8.- LOS PARÁMETROS DE DISEÑO (IV): DISEÑO DEL SISTEM A DECISOR 
 

8.1. La descentralización: aclaraciones conceptuales 
8.2. El control sobre el proceso de decisión 
8.3. La descentralización vertical 
8.4. La descentralización horizontal 
8.5. Continuum de resumen de los tipos de descentralización 
8.6. La descentralización y los demás parámetros de diseño 
8.7.       Discusión de supuestos y artículos 

 
 
TEMA 9.- LOS FACTORES DE CONTINGENCIA 
 

9.1. La estructura efectiva de las organizaciones 
9.2. Edad y tamaño 
9.3. El sistema técnico 
9.4. El entorno 
9.5. El poder 
9.6. Discusión de supuestos y artículos 

 
 
 


CUARTA PARTE : LAS CONFIGURACIONES ESTRUCTURALES  
 
 
TEMA 10.- LA ESTRUCTURA SIMPLE 
 

10.1. Descripción básica de la estructura simple 
10.2. Condiciones de la estructura simple 
10.3. Algunos temas relacionados con la estructura simple 
10.4.     Discusión de supuestos y artículos 

 
 
TEMA 11.- LA BUROCRACIA MAQUINAL 
 

11.1. Descripción de la estructura básica de la burocracia maquinal 
11.2. Condiciones de la burocracia maquinal 
11.3. Algunos temas relacionados con la burocracia maquinal 
11.4.     Discusión de supuestos y artículos 

 
 
TEMA 12.- LA BUROCRACIA PROFESIONAL 
 

12.1. Descripción de la estructura básica de la burocracia profesional 
12.2. Condiciones de la burocracia profesional 
12.3. Algunos temas relacionados con la burocracia profesional 
12.4.     Discusión de supuestos y artículos 

 
 
TEMA 13.- LA FORMA DIVISIONAL 
 

13.1. Descripción de la estructura básica de la forma divisional 
13.2. Condiciones de la forma divisional 
13.3. Etapas en la transición hacia la forma divisional 
13.4. Algunos temas relacionados con la forma divisional 
13.5.     Discusión de supuestos y artículos 

 
 
TEMA 14.- LA ADHOCRACIA 
 

14.1. Descripción de la estructura básica de la adhocracia 
14.2. Condiciones de la adhocracia 
14.3. Algunos temas relacionados con la adhocracia 
14.4. Conclusión a las configuraciones estructurales de Mintzberg 
14.5. Discusión de supuestos y artículos 

 
 
TEMA 15.- LOS NUEVOS MODELOS ORGANIZATIVOS 
 
 

15.1. Introducción 
15.2. La organización en trébol 
15.3.     La estructura hipertexto 
15.4.     La organización virtual o en red 
15.5.     La organización federal 
15.6.     Conclusión 
15.7.     Discusión de supuestos y artículos 

 

 
12. Mecanismos de control y seguimiento: 

Control de asistencia a clase, control de realización de casos prácticos, y control de comprensión teórico al 
final de cada tema 

 


