	[image: image1.png]

	LICENCIATURA EN ADMINISTRACIÓN Y GESTIÓN EMPRESARIAL
EN COMPETENCIAS PROFESIONALES
	[image: image2.jpg]urp

ASIGNATURA DE INTRODUCCIÓNA LA ADMINISTRACIÓN
	PROPÓSITO DE APRENDIZAJE DE LA ASIGNATURA
	El alumno determinará los fundamentos administrativos, características y ambientes de una organización, mediante los antecedentes, principios, enfoques y teorías de la administración, para visualizar la optimización de los recursos de una organización e impulsar la sustentabilidad de los sectores productivos.

	CUATRIMESTRE
	PRIMERO

	TOTAL DE HORAS
	PRESENCIALES
	NO PRESENCIALES
	HORAS POR SEMANA
	PRESENCIALES
	NO PRESENCIALES

	
	75
	15
	
	5
	1

	UNIDADES DE APRENDIZAJE
	HORAS DEL SABER
	HORAS DEL SABER HACER
	HORAS TOTALES

	
	P
	NP
	P
	NP
	P
	NP

	I. Fundamentos de la Administración
	16
	2
	5
	2
	21
	4

	II. Teorías y enfoques de la administración.
	16
	2
	12
	4
	28
	6

	III. La empresa
	14
	2
	12
	3
	26
	5

	
	
	
	
	
	
	

	TOTALES
	52
	38
	90

COMPETENCIA A LA QUE CONTRIBUYE LA ASIGNATURA
De acuerdo con la metodología de diseño curricular de la CGUTyP, las competencias se desagregan en dos niveles de desempeño: Unidades de Competencias y Capacidades.
La presente asignatura contribuye al logro de la competencia y los niveles de desagración decritos a continuación:
COMPETENCIA: Diseñar el funcionamiento de las pequeñas y medianas empresas (PyME's), mediante el diagnóstico organizacional, el proceso administrativo, el manejo de los recursos financieros y tecnológicos, la planeación estratégica y los estándares de calidad, así como el marco legal y la normatividad aplicable, para alcanzar las metas de la organización y contribuir al desarrollo sostenible de los sectores económicos establecidos y emergentes.
	UNIDADES DE COMPETENCIA
	CAPACIDADES
	CRITERIOS DE DESEMPEÑO

	Determinar el tipo de organización de las PyME's con base en diagnósticos de funcionamiento, estructuras y procesos administrativos, indicadores y parámetros de productividad, desempeño y calidad, herramientas estadísticas y tecnológicas, marco legal y normas institucionales, para establecer el estado de operación y rentabilidad, que fundamenten los requerimientos de apoyo administrativo y financiero de la organización.

	Diagnosticar el funcionamiento de pequeñas y medianas empresas "mediante la metodología del proceso administrativo, procesos productivos, indicadores y parámetros de productividad, herramientas estadísticas y tecnológicas, así como la normatividad aplicable, para la caracterización de la operación de una organización.

	"Elabora un informe del diagnóstico del funcionamiento de una PyME, que contenga:

- Caracterización de las etapas del proceso administrativo.

- Manuales administrativos.

- Indicadores de operación y gestión.

- Análisis e interpretación de resultados obtenidos.

- Referencia a la legislación y normatividad vigentes.

- Conclusiones."

	
	Supervisar
el funcionamiento de pequeñas y medianas empresas con base en estrategias del proceso administrativo, técnicas de medición y evaluación de desempeño, indicadores y parámetros de calidad, herramientas tecnológicas y la normatividad aplicable, para mejorar la rentabilidad de la organización, e impulsar el desarrollo de las PYMES.

	"Elabora el reporte de supervisión del funcionamiento de la PyME's, que incluya:

- Manuales Administrativos.

- Mapeo del proceso productivo.

- Metas de productividad.

- Comparativo de ventas pronosticadas contra reales.

- Indicadores de operación y calidad.

- Análisis e interpretación de resultados obtenidos.

- Referencia a la legislación y normatividad vigentes.

- Conclusiones y propuestas de mejora.

	

	Estimar
el cumplimiento de los aspectos legales de las PyME's con base en normas del sector de actividad económica, manuales administrativos y la legislación vigente, para el óptimo funcionamiento de la organización.

	Elabora un reporte del cumplimiento del marco legal del funcionamiento de la PyME, que contenga:

- Manuales administrativos.

- Sector de actividad económica de la organización.

- Registros y documentación legal para su operación.

- Soporte normativo de los productos y servicios desarrollados.

- Referencia a la legislación y normatividad aplicable.

- Análisis del cumplimiento del marco normativo.

- Conclusiones y propuestas de mejora.

	
	Supervisar
el sistema de información contable de las PyME's
con base a los principios de contabilidad, registro de operaciones contables, herramientas estadísticas y tecnológicas, para fundamentar la situación contable de la organización.

	Integrar un reporte del sistema de información contable de la organización, que incluya:

- Pólizas.

- Catálogos de cuenta y subcuentas.

- Ajustes contables. - Utilización de herramientas tecnológicas específicas. - Estados financieros. - Evidencia documental auténtica. - Balanza de comprobación.

- Referencia a la legislación y normatividad aplicable.

- Conclusiones y propuestas de mejora.

	
	Interpretar la información contable de las PyME's
mediante el manejo de la información del balance general, estado de resultados, flujo de efectivo, utilidades retenidas, para estimar la rentabilidad de la organización y contribuir a la toma de decisiones estratégicas.

	Elabora el reporte de la información contable de la organización, que incluya:

- Sistemas de registro contable. - Grado de capitalización. - Manejo de activos, pasivos y capital. - Niveles de compras y ventas. - Flujo de efectivo.

- Estado de resultados.

- Análisis e interpretación de resultados.

- Referencia a la legislación y normatividad aplicable.

- Conclusiones y propuestas de mejora.

UNIDADES DE APRENDIZAJE
	UNIDAD DE APRENDIZAJE
	I. Fundamentos de la Administración.

	PROPÓSITO ESPERADO
	El alumno determinará las bases de la administración en una época histórica, para que brinde un panorama introductorio sobre esta disciplina.

	HORAS TOTALES
	P
	NP
	HORAS DEL SABER
	P
	NP
	HORAS DEL SABER HACER
	P
	NP

	
	21
	4
	
	16
	2
	
	5
	2

	TEMAS
	SABER
DIMENSIÓN CONCEPTUAL
	SABER HACER

DIMENSION ACTUACIONAL
	SER
DIMENSIÓN SOCIAFECTIVA

	 Conceptos de administración.
	Identificar los conceptos e importancia de la administración.

Explicar los conceptos e importancia de las características de la administración.

Describir la relación de la administración con otras disciplinas.
	
	Responsable.
Capacidad de síntesis.
Observador.
Analítico.
Disciplinado.
Organizado.

	Antecedentes de la administración
	Identificar los antecedentes históricos de la administración.

Explicar la influencia de la revolución industrial, filósofos, organizaciones y economistas liberales en la administración.

Describir las funciones del administrador a través del tiempo.
	Determinar las características de la administración en una época histórica.
	Proactivo.
Responsable.
Comprometido.
Honesto.
Ético.
Observador.
Analítico.
Trabajo en equipo.
Veraz.
Comunicación efectiva.

	PROCESO DE EVALUACIÓN
	TÉCNICAS SUGERIDAS DE ENSEÑANZA Y APRENDIZAJE
	ESPACIO DE FORMACIÓN
	MATERIALES Y EQUIPOS

	EVIDENCIA DE DESEMPEÑO
	INSTRUMENTO EVALUACIÓN
	
	AULA
	TALLER
	OTRO
	

	Elaborar, a partir de un caso práctico, un reporte de la importancia, caracterización y antecedentes de la administración que incluya:

- Época.
- Antecedentes.
- Relación con otras disciplinas.
- Influencia de filósofos de la administración.
- Tipo de organización.
- Funciones del administrador.
	Caso práctico
Lista de cotejo
	Estudios de casos prácticos
Análisis
Equipos de trabajo
	X
	
	
	Computadora

Internet

Equipo audiovisual

Pintarrón

	UNIDAD DE APRENDIZAJE
	II. Teorías y enfoques de la administración.

	PROPÓSITO ESPERADO
	El alumno establecerá los enfoques y teorías de la administración, para fundamentar el tipo de administración en las organizaciones.

	HORAS TOTALES
	P
	NP
	HORAS DEL SABER
	P
	NP
	HORAS DEL SABER HACER
	P
	NP

	
	28
	6
	
	16
	2
	
	12
	4

	TEMAS
	SABER

DIMENSIÓN CONCEPTUAL
	SABER HACER

DIMENSION ACTUACIONAL
	SER

DIMENSIÓN SOCIAFECTIVA

	Enfoque y teoría clásicos
de la administración.
	Explicar los orígenes del enfoque clásico de la administración.

Explicar la obra de Henry Fayol como creador de la Teoría clásica.

Describir los elementos, principios y generales de la administración.
	Determinar las características del enfoque y la teoría clásicos de la administración.
	Proactivo.
Responsable.
Comprometido.
Observador.
Analítico.
Trabajo en equipo.
Comunicación efectiva.

	Administración científica.

	Describir los fundamentos y principios de la administración científica.

Explicar la obra de Taylor y la organización racional del trabajo.

Identificar la relación entre las teorías de Henry Fayol y Taylor.
	Determinar las características y principios similares y divergentes de las teorías de Henry Fayol y la de Taylor.
	Proactivo.
Responsable.
Comprometido.
Observador.
Analítico.
Trabajo en equipo.
Comunicación efectiva.

	Enfoque y teoría humanista de la administración.

	Describir los orígenes del enfoque humanista de la administración.

Explicar la teoría de las relaciones humanas y sus implicaciones.

Identificar la relación de los enfoques y teoría clásica de la administración con el enfoque y teoría humanista.

	Establecer diferencias y semejanzas de los enfoques y teorías de la administración.
	Proactivo.
Responsable.
Comprometido.
Observador.
Analítico.
Trabajo en equipo.
Comunicación efectiva.
Asertivo.
Empático.
Tolerante.
Solidario.
Responsable socialmente.

	Teoría general de sistemas.

	Identificar el concepto, origen, elementos y características de la teoría general de sistemas.

Describir la perspectiva de sistemas en las organizaciones.

Describir las características de un sistema cerrado y un sistema abierto en las organizaciones.
	Determinar las ventajas y desventajas de los sistemas en las organizaciones.
	Proactivo.
Responsable.
Comprometido.
Honesto.
Ético.
Observador.
Analítico.
Trabajo en equipo.
Veraz.
Comunicación efectiva.

	Enfoques recientes de la teoría administrativa.
	Explicar el enfoque de los papeles administrativos, como parte de la teoría de la administración.

Describir los diferentes papeles del administrador con base en el enfoque planteado por Henry Mintzberg y su relación con otros enfoques recientes de la teoría general de la administración.
	Determinar el papel del administrador en diferentes enfoques y teorías.
	Proactivo.
Responsable.
Comprometido.
Observador.
Trabajo en equipo.
Comunicación efectiva.
Asertivo.

	PROCESO DE EVALUACIÓN
	TÉCNICAS SUGERIDAS DE ENSEÑANZA Y APRENDIZAJE
	ESPACIO DE FORMACIÓN
	MATERIALES Y EQUIPOS

	EVIDENCIA DE DESEMPEÑO
	INSTRUMENTO EVALUACIÓN
	
	AULA
	TALLER
	OTRO
	

	Elaborar, a partir de un caso práctico, un reporte
 de los enfoques y teorías de la administración, aplicados en una organización, que incluya:

- Determinar problemática.
- Teoría administrativa.
- Enfoque principal.
- Relación entre enfoques y teorías.
- Conclusiones.
	Caso práctico.
Lista de cotejo.
	Estudio de casos prácticos.
Tareas de investigación.
Trabajo en equipo.
	X
	
	
	Computadora

Internet

Equipo audiovisual

Pintarrón

	UNIDAD DE APRENDIZAJE
	III. La empresa

	PROPÓSITO ESPERADO
	El alumno precisará los fundamentos, clasificación, funciones principales, cultura y entorno que rodean a las empresas, para fortalecer la competitividad de las organizaciones en un mundo globalizado.

	HORAS TOTALES
	P
	NP
	HORAS DEL SABER
	P
	NP
	HORAS DEL SABER HACER
	P
	NP

	
	26
	5
	
	14
	2
	
	12
	3

	TEMAS
	SABER

DIMENSIÓN CONCEPTUAL
	SABER HACER

DIMENSION ACTUACIONAL
	SER

DIMENSIÓN SOCIAFECTIVA

	Fundamentos de la empresa.
	Describir el concepto, antecedentes, clasificación y funciones básicas de la empresa.

Explicar la importancia de la empresa y su relación con la administración.
	Establecer la relación de la administración con la empresa y sus funciones principales como factor del desarrollo socioeconómico.
	Proactivo.
Responsable.
Comprometido.
Observador.
Trabajo en equipo.
Comunicación efectiva.
Asertivo.
Analítico.
Responsable socialmente.

	Entorno de las empresas.
	Identificar los actores que intervienen en la actividad de las empresas.

Explicar los entornos en el que actúan las organizaciones:
- Microentorno.
- Macroentorno.
	Relacionar los entornos que rodean una empresa y los actores que participan en la misma.
	Proactivo.
Responsable.
Comprometido.
Observador.
Trabajo en equipo.
Analítico.
Comunicación efectiva.
Asertivo.
Responsable socialmente.

	Cultura organizacional.
	Identificar el concepto, tipos y niveles de cultura organizacional.

Describir las características, creencias, normas y valores de la cultura organizacional.

	Caracterizar la cultura organizacional de una empresa del entorno.

	Proactivo.
Responsable.
Comprometido.
Observador.
Trabajo en equipo.
Comunicación efectiva.
Asertivo.
Analítico.
Innovador.
Creativo.

	Administración y globalización.
	Identificar el concepto, historia y efectos de la globalización.

Describir el significado y la importancia de la competitividad de las organizaciones con respecto a la globalización y la sustentabilidad.
	Precisar la relevancia y consecuencias de la globalización en la sustentabilidad y la competitividad de las organizaciones.
	Proactivo.
Responsable.
Comprometido.
Observador.
Trabajo en equipo.
Comunicación efectiva.
Asertivo.
Analítico.
Crítico.
Responsable socialmente.
Apego a normas.

	PROCESO DE EVALUACIÓN
	TÉCNICAS SUGERIDAS DE ENSEÑANZA Y APRENDIZAJE
	ESPACIO DE FORMACIÓN
	MATERIALES Y EQUIPOS

	EVIDENCIA DE DESEMPEÑO
	INSTRUMENTO EVALUACIÓN
	
	AULA
	TALLER
	OTRO
	

	Elaborar, a partir de un caso práctico, un reporte del fundamento administrativo de la empresa, que incluya:

- Giro de empresa.
- Cultura de la empresa.
- Funciones principales de la empresa.
- Efectos de la globalización en la empresa.
- Conclusiones.
	Caso práctico.
Lista de cotejo.
	Estudio de casos prácticos.
Tareas de investigación.
Trabajo en equipo.
	X
	
	
	Equipo audiovisual.

Pintarrón.

Calculadora .

Transportador.

Compás.

Escuadras.

REFERENCIAS BIBLIOGRÁFICAS
	AUTOR
	AÑO
	TÍTULO DEL DOCUMENTO
	LUGAR DE PUBLICACIÓN
	EDITORIAL
	ISBN

	Idalberto Chiavenato
	2013
	Introducción a la teoría general de la administración
	México
	Mc Graw Hill
	9786071509802

	Schermerhorn, John R
	2010
	Administración
	México
	Limusa
	9786070502156

	James A.F. Stoner, R. Eduard Freeman, Daniel R. Gilbert JR
	2007
	Administración
	México
	Pearson
	9688806854

	César Bernal
	2014
	Introducción a la Administración de las Organizaciones
	Colombia
	Pearson
	9789586992879

	Salvador Mercado
	2011
	Administración aplicada primera parte: teoría y práctica
	México
	Limusa
	9786070502781

	Stephen Robbins
	2013
	Fundamentos de administración: conceptos esenciales y aplicaciones
	México
	Pearson
	9786073220439

	Lourdes Münch
	2012
	Fundamentos de Administración
	México
	Trillas
	9786071710222

	Harold Koontz
	2012
	Administración. Una perspectiva global
	México
	Mc Graw Hill
	9786071507594

REFERENCIAS ELECTRÓNICAS

	AUTOR
	TÍTULO DEL DOCUMENTO
	FECHA DE RECUPERACIÓN
	VÍNCULO

	Garzón Castrillón, Manuel Alfonso
	El modelo intraemprendedor para la innovación
	01/03/2017
	https://books.google.com.mx/books?id=_K2gHYUdE9kC&pg=PA147&dq=cultura+organizacional+stoner&hl=es&sa=X&redir_esc=y#v=onepage&q=cultura%20organizacional%20stoner&f=false

	
	
	
	

	
	
	
	

	
	
	
	

	ELABORÓ:
	Comité de Diseño de Curricular de la Licenciatura en Administración y Gestión de Pequeñas y Medianas Empresas
	REVISÓ:
	Dirección Académica

	APROBÓ:
	C. G. U. T. y P.
	FECHA DE ENTRADA EN VIGOR:
	Septiembre 2017

