

©TecNM mayo 2016 Página | 1

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

1. Datos Generales de la asignatura

Nombre de la asignatura:

Clave de la asignatura:

SATCA1:

Carrera:

Capital Humano I

ADC-1007

2-2-4

Ingeniería en Administración

2. Presentación

Caracterización de la asignatura

Capital Humano I es una materia que contiene el plan de estudios de la carrera de
Ingeniería en Administración con el propósito de hacer una reflexión sobre la importancia
del ser humano dentro de la organización. Muchas veces, el empresario ve como prioridad
el flujo de efectivo y capital financiero de su empresa y al último deja al hombre
simplemente como un eslabón más de la cadena productiva sin darle su merecido
reconocimiento.

El capital humano busca reorientar la visión del empresario haciéndole ver que el recurso
más importante en una organización es el hombre, y que si este tiene las condiciones para
realizar su trabajo, como consecuencia va a haber más ingreso de capital en su
organización. Un ser humano satisfecho, con salarios justos, reconocimiento y condiciones
de trabajo seguras, es un ser con potencialidad para desempeñar mejor su trabajo.

Intención didáctica

Se recomienda que esta materia se haga más práctica ya que por su contenido se pueden
hacer trabajos vivenciales que fomenten el aprendizaje significativo llevando a los
estudiantes a ambientes muy parecidos a la realidad. Que provoque en ellos la meta
cognición, la autocritica y la creatividad en la realización de las practicas. Que desarrolle
los conocimientos, habilidades, actitudes y valores que todo profesionista debe poseer para
ser competitivo en su entorno

 En el primer tema se da un repaso de los antecedentes históricos del Capital Humano, el
aspecto legal así como de las fuerzas del medio ambiente que inciden en él. Se revisan las
funciones básicas que toda empresa que maneje Capital Humano debe saber, pronósticos,
inventario de competencias y planes de carrera para el personal de una organización.

En segundo se aborda el tema de análisis de puestos desde su punto de vista legal, los
métodos más utilizados para llevar a cabo dicho análisis, así como los modelos que

1 Sistema de Asignación y Transferencia de Créditos Académicos

©TecNM mayo 2016 Página | 2

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

pretenden que el alumno se acerque a ambientes reales en los cuales el se va a enfrentar.
Estos modelos sirven como simuladores para que el alumno junto con el maestro,
desarrollen actividades que sirvan para que el alumno construya su propio conocimiento.
Por último se analiza y diseña un perfil de alto rendimiento basado en competencias
laborales que es con lo que actualmente están trabajando las organizaciones.

En la tercer tema, se ve el inicio del proceso de integración de una persona a un ambiente
de trabajo desde su reclutamiento a través de fuente y medios, currículum vitae, el proceso
de selección con la entrevista y sus fases, el programa de inducción, hasta llegar a la
contratación y el llenado del contrato y el alta a los diferentes organismos involucrados en
este proceso (SAR, INFONAVIT, IMSS, ISSTE, Sindicato, etc.).

Por las características de estos temas, se recomienda hacerlo vivencial a través de
prácticas, videos, dramatizaciones, role playing, dinámicas que propicien la reflexión y la
meta cognición.

El cuarto tema corresponde a la seguridad y la higiene de los trabajadores, la forma de
detectar los riesgos de trabajo, las enfermedades profesionales y las causas que producen
los accidentes de trabajo. Como se forman las comisiones mixtas de seguridad e higiene,
así como la realización de un programa de seguridad e higiene en las organizaciones. En
esta unidad se puede hacer un ejercicio en el mismo tecnológico sobre un programa de
seguridad de trabajado en conjunto maestro-alumno que pueda tener impacto en el mismo
y analizar la norma Oshas 18001-2007.

En el quinto tema una vez que se ha contratado al Capital Humano, se busca que no se
enferme y no se accidente, es importante ver que se desarrolle dentro de la organización,
por eso la capacitación se debe sustentar en el aspecto legal, utilizando las de técnicas de
detección de necesidades, y llevar a cabo la elaboración de un programa de capacitación.

Se recomienda que en este tema los alumnos acudan a la Secretaria del Trabajo para que
les obsequien formatos y les den un curso sobre la elaboración de planes y programas de
capacitación.

Por último, el sexto tema habla de las relaciones laborales y la importancia de mantener un
clima laboral adecuado en una organización, como llevar a cabo un diagnostico de clima
laboral, y con ese diseñar un programa de mejora de clima laboral. También se analiza
cómo llevar a cabo las negociaciones contractuales en una organización, así como su
proceso.

©TecNM mayo 2016 Página | 3

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

3. Participantes en el diseño y seguimiento curricular del programa

Lugar y fecha de
elaboración o revisión

Participantes Evento

Instituto Tecnológico de
Colima del 28 de

septiembre de 2009 al 2 de
octubre de 2009.

Representantes de los
Institutos Tecnológicos de:

Acapulco, Apizaco, Boca
del Río, Campeche,
Chetumal, Chihuahua,
Chilpancingo, Ciudad
Juárez, Colima, Comitán,
Cuautla, Durango, El Llano
Aguascalientes, La Región
Sierra, Lerma, Los Mochis,
Mérida, Minatitlán,
Morelia, Nuevo Laredo,
Oaxaca, Ocotlán, Progreso,
Reynosa, Roque, San Luis
Potosí, San Luis Potosí
Capital, Tehuacán, Tijuana,
Tuxtepec, Valladolid,
Veracruz y Zacatepec.

Reunión Nacional de
Diseño e Innovación
Curricular para el
Desarrollo y Formación de
Competencias Profesionales
de las Carreras de
Ingeniería en
Administración y Contador
Público.

Instituto Tecnológico
Superior de San Luis Potosí

Capital del 17 al 21 de
mayo de 2010.

Representantes de los
Institutos Tecnológicos de:

Acapulco, Acatlán de
Osorio, Apizaco, Boca del
Río, Campeche, Cerro
Azul, Chetumal,
Chihuahua, Chilpancingo,
Ciudad Juárez, Colima,
Comitán, Cuautla, Durango,
El Llano Aguascalientes,
Ensenada, La Región
Sierra, Lázaro Cárdenas,
Lerma, Los Mochis,
Mérida, Minatitlán,
Morelia, Nuevo Laredo,
Oaxaca, Parral, Progreso,

Reunión Nacional de
Consolidación de los
Programas en
Competencias Profesionales
de las carreras de Ingeniería
en Administración y
Contador Público.

©TecNM mayo 2016 Página | 4

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

Reynosa, Roque, San Luis
Potosí, San Luis Potosí
Capital, Tehuacán, Tijuana,
Tuxtepec, Valladolid, Valle
De Morelia, Veracruz,
Zacatecas y Zacatepec.

Instituto Tecnológico de la
Nuevo León del 10 al 13 de

septiembre de 2012.

Representantes de los
Institutos Tecnológicos de:

Cd. Cuauhtémoc, Chetumal,
Chihuahua II, Durango, La
Laguna, Los Ríos,
Minatitlán, Oaxaca,
Tijuana, Valle de Morelia,
Veracruz, Villahermosa y
Zitácuaro.

Reunión Nacional de
Seguimiento Curricular de
los Programas en
Competencias Profesionales
de las Carreras de
Ingeniería Gestión
Empresarial, Ingeniería en
Administración, Contador
Público y Licenciatura en
Administración.

Instituto Tecnológico de
Toluca, del 10 al 13 de

febrero de 2014.

Representantes de los
Institutos Tecnológicos de:

Agua Prieta, Bahía de
Banderas, Cd. Cuauhtémoc,
Cerro Azul, Chetumal,
Chihuahua, Parral, San Luis
Potosí, Valle de Morelia.

Reunión de Seguimiento
Curricular de los Programas
Educativos de Ingenierías,
Licenciaturas y Asignaturas
Comunes del SNIT.

4. Competencia(s) a desarrollar

Competencia(s) específica(s) de la asignatura

 Aplica modelos y procesos que propicien el desarrollo del capital humano en las
organizaciones para eficientar la productividad

5. Competencias previas

 Diseñar la estructura administrativa de una empresa, aplicando las bases

conceptuales y procedimentales del proceso administrativo.

©TecNM mayo 2016 Página | 5

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

6. Temario

Temas

Subtemas
No.

Nombre

1

Planeación del capital humano

1.1 Evolución del Capital Humano
(enfoque clásico)
1.2 Proceso de planeación de
Capital Humano
1.3 Análisis del ambiente interno y
externo
1.4 Funciones del Departamento de
Capital Humano.
1.5 Pronósticos del Capital Humano,
1.6 Inventario de competencias de
Capital Humano
1.7 Planes de carrera.

2

Análisis y descripción de puestos

2.1 Necesidad legal.
2.2 Métodos de análisis y descripción de
puestos
2.3 Etapas del análisis de puesto
 2.4.5. Modelo de características del
puesto
2.5. Perfil de alto desempeño
 .

3

Proceso de dotación de personal

3.1. El reclutamiento
 3.2. La selección
3.3. La contratación
3.4. Inducción

4

Seguridad e higiene

4.1. Aspectos legales
4.2. Antecedentes del desarrollo de la
seguridad
4.3. Las enfermedades profesionales y los
accidentes de trabajo
4.4 Las comisiones mixtas de seguridad e
higiene.
4.5. Las normas OSHAS 18001-2007
4.6. Creación de un entorno laboral seguro
4.7. Creación de un entorno laboral sano.
4.7. Prevención de accidentes.

©TecNM mayo 2016 Página | 6

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

5

Capacitación y desarrollo del capital
humano

5.1 Antecedentes de la capacitación y
desarrollo
5.2 Aspectos legales
5.3 Detección de necesidades de
capacitación y desarrollo
5.4 Métodos y técnicas de capacitación y
desarrollo
5.5 Técnicas modernas de capacitación y
desarrollo
5.5.1 Capacitación y desarrollo en la
diversidad
5.5.2 Capacitación y desarrollo a distancia
5.6 Elaboración de planes y programas de
capacitación
5.7 normas ISO 9001-2008 y 14001-2012
en sus capítulos de capacitación,
competencia y formación.

6

Relaciones laborales

6.1. Políticas y procedimientos
disciplinarios
6.2. El sindicalismo, formas y medios de
acción
6.3. Medios de acción patronal.
6.4. La negociación contractual y su
proceso.
6.5. Tendencias en la negociación colectiva.
6.6. Administración del contrato.
6.7. El conflicto y su administración.
6.8. Calidad de vida en el trabajo.

7. Actividades de aprendizaje

Planeación del Capital humano

Competencias Actividades de aprendizaje

Específica(s):
Describe la importancia del proceso de
planeación del capital humano y las
características y funciones del área, para el
logro de la eficacia organizacional

Realizar un mapa conceptual y mental de la
evolución histórica del Capital Humano
hasta nuestros días.
Elaborar un proceso de planeación para una
empresa mediana (simulador)

©TecNM mayo 2016 Página | 7

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

Genéricas:
Capacidad de análisis y síntesis.
Comunicación oral y escrita. Habilidad
para buscar y analizar información
proveniente de fuentes diversas. Solución
de problemas. Habilidades básicas en el
manejo de computadora. Capacidad crítica
y autocrítica. Trabajo en equipo
interdisciplinario. Habilidades
interpersonales. Desarrollar la capacidad
para adaptarse y entender un ambiente
laboral. Compromiso ético. Capacidad de
aplicar los conocimientos. Habilidades para
investigación vía Internet. Habilidades para
investigación documental. Capacidad de
aprender a aprender. Habilidad para
trabajar en equipo. Habilidad para trabajar
de manera independiente. Capacidad para
Liderazgo.

Analizar las fuerzas tanto internas como
externas que van a influir en la planeación
del Capital Humano.
Investigar, en empresas de diferente
tamaño, cómo se conforma el Departamento
de Gestión del Capital Humano
Investigar sobre los desafíos actuales que
existen en materia de Capital Humano.
Ejemplificar como realizar un pronóstico de
Capital Humano.
Conformar un inventario de Capital
Humano para la empresa simulada por
equipos al inicio de semestre.

Análisis y descripción de puestos

Competencias Actividades de aprendizaje

Específica(s):
Aplicar los métodos y modelos para la
realización del análisis y descripción de
puestos en una organización.

Genéricas:
Capacidad de análisis y síntesis.
Comunicación oral y escrita. Habilidad
para buscar y analizar información
proveniente de fuentes diversas. Solución
de problemas. Habilidades básicas en el
manejo de computadora. Capacidad crítica
y autocrítica. Trabajo en equipo
interdisciplinario. Habilidades
interpersonales. Desarrollar la capacidad
para adaptarse y entender un ambiente
laboral. Compromiso ético. Capacidad de
aplicar los conocimientos. Habilidades para
investigación vía Internet. Habilidades para
investigación documental. Capacidad de
aprender a aprender. Habilidad para
trabajar en equipo. Habilidad para trabajar
de manera independiente. Capacidad para

Identificar el aspecto legal que sustenta al
análisis de puestos
Realizar ejercicios con cada uno de los
métodos que se utilizan para la realización
del análisis y descripción de puestos.
Investigar en las empresas de la localidad
cuales son los métodos utilizados por ellas
para la recopilación de información que
integra el puesto.
Aplicar los modelos vistos en clase a
puestos tipo definidos por equipos.
Hacer plenarias donde se consideren
ventajas y desventajas de cada uno de los
modelos y realizar sugerencias de mejora.
Diseñar un perfil de alto desempeño para
puestos tipo de acuerdo a equipos formados
al inicio de semestre.
Analizar las ventajas que se tiene al trabajar
con un perfil de alto desempeño en las
organizaciones en comparación con el
análisis de puesto tradicional.
Elaborar un mapa conceptual y mental
donde resuma lo visto en la unidad.

©TecNM mayo 2016 Página | 8

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

Liderazgo.

Guardar los trabajos realizados en un
portafolio de evidencias.

Proceso de dotación de personal

Competencias Actividades de aprendizaje

Específica(s):
Diseñar un proceso de dotación de Capital
Humano detallando las técnicas a utilizar
acordes a las características de la
organización seleccionada.

Genéricas:
Capacidad de análisis y síntesis.
Comunicación oral y escrita. Habilidad
para buscar y analizar información
proveniente de fuentes diversas. Solución
de problemas. Habilidades básicas en el
manejo de computadora. Capacidad crítica
y autocrítica. Trabajo en equipo
interdisciplinario. Habilidades
interpersonales. Desarrollar la capacidad
para adaptarse y entender un ambiente
laboral. Compromiso ético. Capacidad de
aplicar los conocimientos. Habilidades para
investigación vía Internet. Habilidades para
investigación documental. Capacidad de
aprender a aprender. Habilidad para
trabajar en equipo. Habilidad para trabajar
de manera independiente. Capacidad para
Liderazgo.

Analizar y representar en un esquema, el
proceso de reclutamiento y su relación con
la planeación de Recursos Humanos
Demostrar mediante un sociodrama el
proceso de reclutamiento que se debe
realizar en toda empresa
Investigar y discutir en grupo los aspectos
legales que se relacionan con los procesos
de reclutamiento, selección e inducción.
Analizar los elementos contenidos en una
solicitud de empleo, así como elaborar su
currículum vitae
En plenaria discutir las ventajas y
desventajas del reclutamiento interno y
externo
Filmar una práctica relacionada con la
entrevista, para su análisis en clase.
Realizar un diagrama de flujo del
procedimiento de contratación de personal
indicando la documentación necesaria.
Analizar, en equipos de trabajo, diferentes
manuales de bienvenida, haciendo una
crítica de su contenido.
En clase, con asesoría del maestro, elaborar
un contrato de trabajo para la empresa
conformada por equipos.
Por equipos, hacer un programa de
inducción para el personal de nuevo ingreso
para su empresa creada a inicio de semestre.

Seguridad e higiene

Competencias Actividades de aprendizaje
Específica(s):
Identificar las causas de los accidentes de
trabajo y las enfermedades profesionales en
una organización y diseñar un programa de
seguridad e higiene preventivo y
prospectivo.

Identificar y analizar las leyes y normas
que hablan sobre las enfermedades
profesionales y accidentes de trabajo.
En mesas de trabajo, discutir sobre ellas
enfermedades profesionales y los accidentes

©TecNM mayo 2016 Página | 9

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

Genéricas:
Capacidad de análisis y síntesis.
Comunicación oral y escrita. Habilidad
para buscar y analizar información
proveniente de fuentes diversas. Solución
de problemas. Habilidades básicas en el
manejo de computadora. Capacidad crítica
y autocrítica. Trabajo en equipo
interdisciplinario. Habilidades
interpersonales. Desarrollar la capacidad
para adaptarse y entender un ambiente
laboral. Compromiso ético. Capacidad de
aplicar los conocimientos. Habilidades para
investigación vía Internet. Habilidades para
investigación documental. Capacidad de
aprender a aprender. Habilidad para
trabajar en equipo. Habilidad para trabajar
de manera independiente. Capacidad para
Liderazgo.

de trabajo.
En plenaria discutir, analizar y reflexionar
sobre las normas OSHA 18001-2007 y las
aportaciones que pueden traer a nuestro país
en materia de seguridad.
Investigar cómo crear un ambiente seguro y
sano en la empresa creada por los alumnos
al inicio de semestre.
Diseñar un programa de seguridad e higiene
en su empresa.

Capacitación y desarrollo del capital humano
Competencias Actividades de aprendizaje

Específica(s):
Diseñar un plan de capacitación y
desarrollo para una empresa, basado en una
detección de necesidades que contemple los
elementos básicos, administrativos y
legales, para su adecuada aplicación

Genéricas:
Capacidad de análisis y síntesis.
Comunicación oral y escrita. Habilidad
para buscar y analizar información
proveniente de fuentes diversas. Solución
de problemas. Habilidades básicas en el
manejo de computadora. Capacidad crítica
y autocrítica. Trabajo en equipo
interdisciplinario. Habilidades
interpersonales. Desarrollar la capacidad
para adaptarse y entender un ambiente
laboral. Compromiso ético. Capacidad de
aplicar los conocimientos. Habilidades para
investigación vía Internet. Habilidades para
investigación documental. Capacidad de
aprender a aprender. Habilidad para

Tomando como base los conceptos
adquiridos en Legislación laboral, realizar
un esquema de los aspectos legales que
influyen en la elaboración y registro de
planes y programas de capacitación y
desarrollo
Analizar los diferentes métodos para la
detección de necesidades de capacitación y
desarrollo
En equipos de trabajo, analizar y comparar
las diferentes técnicas y métodos de
capacitación y desarrollo, indicando
ventajas y desventajas
Analizar el diseño de un programa de
capacitación y desarrollo
En clase, simular la aplicación de un
programa de capacitación para los puestos
tipo generados en la creación de su empresa
al inicio de semestre
Realizar un ensayo respecto a las
perspectivas de capacitación y desarrollo
en los diferentes niveles jerárquicos de la

©TecNM mayo 2016 Página | 10

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

trabajar en equipo. Habilidad para trabajar
de manera independiente. Capacidad para
Liderazgo.

organización
A partir de un caso práctico, evaluar la
eficiencia y eficacia de un programa de
capacitación.
En plenaria discutir, analizar y reflexionar
sobre las normas ISO 9001-2008 y 14001-
2008 en materia de competencias y
capacitación y las aportaciones que pueden
traer a nuestro país en materia de
capacitación, competencias y ambiente
laboral.
Resolver un caso práctico donde se vea el
impacto de la capacitación y desarrollo en:

Relaciones laborales.

Competencias Actividades de aprendizaje

Específica(s):
Comprender la importancia que tiene el
mantener buenas relaciones entre sindicato
y patrón, para llevar a cabo las
negociaciones contractuales con éxito en
una organización.

Genéricas:
Capacidad de análisis y síntesis.
Comunicación oral y escrita. Habilidad
para buscar y analizar información
proveniente de fuentes diversas. Solución
de problemas. Habilidades básicas en el
manejo de computadora. Capacidad crítica
y autocrítica. Trabajo en equipo
interdisciplinario. Habilidades
interpersonales. Desarrollar la capacidad
para adaptarse y entender un ambiente
laboral. Compromiso ético. Capacidad de
aplicar los conocimientos. Habilidades para
investigación vía Internet. Habilidades para
investigación documental. Capacidad de
aprender a aprender. Habilidad para
trabajar en equipo. Habilidad para trabajar
de manera independiente. Capacidad para
Liderazgo.

Por equipos, analizar las consecuencias de
aplicar o no una política disciplinaria y su
impacto con las demás personas.
Discutir en sesión plenaria las formas como
el sindicato presiona a la empresa para
lograr sus objetivos, y como la empresa
argumenta para justificar su negación
A través de una dramatización, llevar a cabo
una negociación contractual con todo el
proceso y protocolo que implica, y después
hacer un análisis crítico del ejercicio.
Reflexionar sobre el impacto que tiene un
conflicto en las relaciones laborales y
buscar las estrategias para resolverlo.
Hacer un diagnóstico de clima laboral
basado en un modelo visto en clase.
Identificar los factores que inciden en la
calidad de vida en el trabajo, y diseñar un
plan para mejorar la calidad de vida de los
trabajadores.

©TecNM mayo 2016 Página | 11

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

8. Prácticas

 Elaborar un mapa mental , conceptual y una línea del tiempo de los antecedentes y
evolución del capital humano.

 Elaborar una unidad administrativa de capital humano para una empresa del
entorno estatal, y de su empresa en donde defina las funciones que allí se requieren.

 Elaborar un estudio de análisis de puesto para una empresa ficticia considerada en
asignaturas anteriores.

 Elaborar un anuncio para el periódico, radio y televisión local para una empresa
(ficticia o real)

 Realizar una entrevista utilizando las técnicas vistas en clase.
 Realizar un video sobre la entrevista y discutirlo en clase.
 Elaborar un manual de bienvenida para una empresa dada

Elaborar un reglamento interior de trabajo para empresas antes comentadas.

9. Proyecto de asignatura
El objetivo del proyecto que planteé el docente que imparta esta asignatura, es demostrar el
desarrollo y alcance de la(s) competencia(s) de la asignatura, considerando las siguientes
fases:
 Fundamentación: marco referencial (teórico, conceptual, contextual, legal) en el cual

se fundamenta el proyecto de acuerdo con un diagnóstico realizado, mismo que permite
a los estudiantes lograr la comprensión de la realidad o situación objeto de estudio para
definir un proceso de intervención o hacer el diseño de un modelo.

 Planeación: con base en el diagnóstico en esta fase se realiza el diseño del proyecto por
parte de los estudiantes con asesoría del docente; implica planificar un proceso: de
intervención empresarial, social o comunitario, el diseño de un modelo, entre otros,
según el tipo de proyecto, las actividades a realizar los recursos requeridos y el
cronograma de trabajo.

 Ejecución: consiste en el desarrollo de la planeación del proyecto realizada por parte de
los estudiantes con asesoría del docente, es decir en la intervención (social,
empresarial), o construcción del modelo propuesto según el tipo de proyecto, es la fase
de mayor duración que implica el desempeño de las competencias genéricas y
especificas a desarrollar.

 Evaluación: es la fase final que aplica un juicio de valor en el contexto laboral-
profesión, social e investigativo, ésta se debe realizar a través del reconocimiento de
logros y aspectos a mejorar se estará promoviendo el concepto de “evaluación para la
mejora continua”, la metacognición, el desarrollo del pensamiento crítico y reflexivo en
los estudiantes.

©TecNM mayo 2016 Página | 12

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

10. Evaluación por competencias (específicas y genéricas)

Instrumentos:
Realizar evaluación diagnostica, formativa y sumativa.

 Aplicar evaluaciones diagnóstica, formativa y sumativa.
 Entrega de reportes de prácticas.
 Exposiciones.
 Redacción de informes y ensayos.
 Exámenes escritos y orales (individuales y grupales).
 Mapas mentales, conceptuales y cuadros de tres o cuatro vías.
 Proyecto integrador
 Portafolio de evidencias electrónico

Herramientas:
Rubrica
Lista de cotejo

11. Fuentes de información

1. Dessler. Gary (2009). Administración de Recursos Humanos. 11ª ed. México: Pearson.
2. Werther y Davis.(2004) Administración de Personal y Recursos Humanos. Ed. Mc

Graw Hill
3. Chiavenato, Idalberto.(2001) Administración de Recursos Humanos. Ed. Mc Graw Hill
4. Gomez. Mejia, Luis, David Balkin, Robert Cardy. (2008) Gestión de recursos

humanos. 5ª ed. España: Pearson, Prentice Hall.
5. Arias Galicia, Heredia Espinosa.(1999) Administración de Recursos Humanos, para el

alto desempeño. Ed. Trillas.
6. Bohlander, Snell, Sherman.(2008) Administración de Recursos Humanos. 12ª Edición

Ed. Thomson Learning.
7. Constitución Política de los estados unidos Mexicanos y su reglamento.
8. Nueva ley Federal del Trabajo y su reglamento.
 Arias Galicia Fernando.(1989) Administración de Recursos Humanos. Ed. Trillas
9. Bateman, T. Y Scott A. Snell.(2003) Administración. Una ventaja competitiva. Mc

Graw Hill
10. Brayton, Bowen R. (1999) Sepa recompensar a su equipo. Mc Graw Hill
11. Chruden Sherman.(1998) Administración de Personal. Ed. CECSA
12. Heneman, Schwab Fossum y Dier.(2002) Administración de Recursos Humanos y

Personal. Ed. CECSA
13. Hernández, Suerdik, Chruden, Sherman (2001). Administración de Personal,

Organización, Contratación y Remuneración en el trabajo. Ed. Iberoamericana
14. KennethL. Murnnel, Nerdith. (2003) empowerment para su equipo. Ed. Mc Graw Hill

©TecNM mayo 2016 Página | 13

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

15. Kotler,John. (2006), El factor Liderazgo. Rd. Norma.
16. www.admonhoy.com.
17. www.stps.gob.mx.
18. http://www.monografias.com/trabajos25/puestos-de-trabajo/puestos-de-trabajo.shtml

