
Equipo de diseño de PUA

Ernesto García Arévalo

Adela Figueroa Reyes
Rosario Guadalupe He ndez de Dio

Mayra Alejandra Faj • do Gómez
Carolina Valencia López

Fecha: 07 de junio de 2017

Firma

UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA
COORDINACIÓN DE FORMACIÓN BÁSICA

COORDINACIÓN DE FORMACIÓN PROFESIONAL Y VINCULACIÓN UNIVERSITARIA
PROGRAMA DE UNIDAD DE APRENDIZAJE

I. DATOS DE IDENTIFICACIÓN

1. Unidad Académica: Facultad de Economía y Relaciones Internacionales y Facultad de Ciencias Sociales y Políticas.

2. Programa Educativo: Licenciatura en Administración Pública y Ciencias Políticas

3. Plan de Estudios: 2018-1

4. Nombre de la Unidad de Aprendizaje: Gestión del Capital Humano

5. Clave: 30267

6. HC: 02 HL: 00 HT: 02 HPC: 00 HCL: 00 HE: 02 CR: 06

7. Etapa de Formación a la que Pertenece: Disciplinaria

8. Carácter de la Unidad de Aprendizaje: Obligatoria

9. Requisitos para Cursar la Unidad de Aprendizaje: Ninguno

UNIVERSIDAD AUTÓNOMA
DE ZAFA CALIFORNIA

FACULTAD DE ECONOMIA
Y RELACIONES

INTERNACIONALES

UNIVERSIDAD ALITU;UMA
DE BAJA CALIF,,NNIA

FAC. DF r:IF.k•CIA::z
SOCIALÍS

Y

Vo.Bo. de subdirector(es) de
Unidad(es) Académica(s)
José Gabriel Aguilar Barceló
Julio César López Gaeta

UNIVERSIDAD AUTÓNOMA
DE BAJA CALIFORNIA

DEC 1STRAD
08 ENE 2018

nEG 1 STRAD
COORDINACIÓN GENERAL

DE FORMACIÓN BÁSICA

II. PROPÓSITO DE LA UNIDAD DE APRENDIZAJE

Proporcionar al estudiante de la Licenciatura de Administración Pública y Ciencias Políticas, los conocimientos teóricos, así como prácticos, de los
procesos que involucra la administración de los recursos humanos en la organización, identificando tanto los conceptos, técnicas y métodos
propios de la administración universal del personal, como en especial las particularidades que comprende la operación del sistema administrativo
en las instituciones del sector gubernamental, en los tres niveles de gobierno.
De los recursos con que opera una institución, los recursos humanos no sólo son los más valiosos sino los que comprenden una mayor
complejidad, además de que en ellos descansa la efectividad y eficacia operativa de la organización. Es de gran relevancia para el alumno o futuro
profesional generar capacidades que le permita el desempeño adecuado en un ámbito institucional donde este familiarizado con los procesos de la
administración de recursos humanos, tanto como ejecutivo-operador de dicha administración, o corno sujeto de atención de ella.
La asignatura se ubica en la Etapa Disciplinaria del programa y se sugiere que el estudiante posea conocimientos previos genéricos sobre la
Administración en General.

Hl. COMPETENCIA DE LA UNIDAD DE APRENDIZAJE

Identificar el proceso que involucra la administración de recursos humanos en la organización, a través de los métodos, técnicas y herramientas que
permitan contrastar la operación del sistema administrativo de las instituciones gubernamentales, para proponer e implementar las mejoras que
optimicen los sistemas de personal en especial en las organizaciones públicas en los tres niveles, con responsabilidad y ética profesional.

IV. EVIDENCIA(S) DE DESEMPEÑO

Propuesta de Manual de funciones de una institución que contenga un diagnóstico y fases de la planeación de los Recursos Humanos

V. DESARROLLO POR UNIDADES

UNIDAD I. Planeación en la Administración de los Recursos Humanos y Reclutamiento

Competencia:
Analizar los esquemas de planeación de personal, confrontándolos con la realidad de las instituciones públicas, a fin de diagnosticar la situación
general y determinar el impacto del proceso de la planeación de personal, con objetividad.

Contenido: 	 Duración: 6 horas

1.1. Concepto, importancia y elementos de planeación.
1.2. Aspectos generales del diseño y formas organizacionales.
1.3. Análisis de puestos.
1.4. El apoyo de los manuales administrativos.
1.5. El proceso de determinación, solicitud e integración del personal a la organización.
1.6. Concepto e importancia.
1.7. Fuentes de reclutamiento.
1.8. Políticas de reclutamiento.
1.9. Base de datos y Proceso general de reclutamiento de personal.

UNIDAD II. Selección de Personal, Contratación e Inducción General

Competencia:
Determinar la importancia de la aplicación o ausencia de los procesos que se siguen para seleccionar el personal más idóneo a la organización,
identificando sus bases y fuentes y estudiando los diferentes procesos por los que transcurre el candidato a los puestos de la estructura
organizacional, para identificar el proceso de contratación de personal, los instrumentos jurídicos de la legalización laboral, así corno el marco
jurídico correspondiente, con responsabilidad.

Contenido:
2.1 Concepto e importancia.
2.2 Perfil de puestos.
2.3 Preselección.
2.4 El proceso de selección y sus etapas genéricas (exámenes, evaluaciones, entrevistas).
2.5 Concepto e importancia.
2.6 Marco legal.
2.7 Tipos de contratación (individual — colectiva).
2.8 El reglamento interior, contrato individual y contrato colectivo.
2.9 Proceso general de contratación.
2.10 Concepto e importancia.
2.11 Tipos y formas de inducción.
2.12 Proceso general de inducción del personal.

Duración: 6 horas

UNIDAD III. Capacitación y Adiestramiento, Remuneración y Beneficios Adicionales al Sueldo, Conceptos Impositivos y Deducciones
Generales a los Sueldos y Salarios

Competencia:
Identificar las necesidades de capacitación, por medio de los métodos y medios de evaluación de impacto más adecuados, para determinar la
integración del salario monetario y beneficios, la elaboración de tabuladores salariales y el control de nómina de pagos, considerando los
descuentos al sueldo tanto impositivos como de otra naturaleza, con honestidad.

Contenido: 	 Duración: 6 horas

3.1. Concepto e importancia.
3.2. Detección de necesidades de capacitación.
3.3. Medios, métodos y evaluación.
3.4. Proceso generalizado de capacitación.
3.5. Concepto e importancia.
3.6. Análisis y valuación de puestos.
3.7. Prestaciones, servicios y seguridad social.
3.8. Métodos calificativos de méritos.
3.9. Integración de sueldos y salarios.
3.10. Diseño de tabuladores y nomina laboral.
3.11. Concepto e importancia.
3.12. Impuestos a sueldos y salarios.
3.13. Descuentos propios por seguridad social, vivienda y bienes de consumo.

UNIDAD IV. Relaciones Laborales, Registros y Controles y Separación.

Competencia:
Identificar la naturaleza de las relaciones laborales y su importancia para la armónica función de la institución, analizando diversos casos que
involucra tanto la consulta como el contencioso que se deriva de las relaciones laborales y su mejor solución, para conocer los diversos
instrumentos que con lleven al control y registro de las incidencias del personal en su existencia dentro de la vida organizacional, con actitud
crítica y propositiva.

Contenido: 	 Duración: 6 horas

4.1. Concepto e importancia.
4.2. Conciliación y manejo de conflictos.
4.3. Consultivo y contencioso en la relación patrón-empleado.
4.4. Instancias jurídicas laborales.
4.5. Concepto e importancia.
4.6. Asistencia y puntualidad.
4.7. Kardex y archivo de personal.
4.8. Concepto e importancia.
4.9. Marco legal.
4.10. Causas y análisis.
4.11. Liquidación y finiquito.
4.12. Posible reingreso.

UNIDAD V. Aspectos Particulares De Los Recursos Humanos En El Sector Gubernamental

Competencia:
Evaluar el proceso de la nonnatividad jurídica del esquema general de la gestión de los recursos humanos en el sector gubernamental, a través de
las formas y tipos de contratación en el mismo, para lograr una propuesta de mejora en las formas de contratación entre el Estado y el trabajador,
con sentido de justicia.

Contenido: 	 Duración: 8 horas

5.1. El marco jurídico de las relaciones laborales entre el estado y sus trabajadores.
5.2. Características, similitudes y diferencias en las relaciones laborales estado-trabajadores en los tres niveles gubernamentales.
5.3. Formas y tipos de contratación.
5.4. Relaciones estado — individuo y estado-sindicato.
5.5. Sindicatos gubernamentales.
5.6. Breve análisis de la situación evolutiva y actual del sindicalismo en México.
5.7. El proceso de recursos humanos en las organizaciones gubernamentales
5.8. Perspectivas y tendencias futuras estimadas en las relaciones laborales entre el estado y sus trabajadores.

VI. ESTRUCTURA DE LAS PRACTICAS DE TALLER

O. de
Práctica

Competencia Descripción Material de Apoyo Duración

1 Diferenciar 	el 	proceso 	de
reclutamiento a través de un esquema
de 	planeación 	de 	personal 	que
determinar el impacto del mismo, con
actitud analítica.

Analizar un estudio de caso donde se
presente 	un 	problema 	laboral 	de
personal. Este taller se realizará de
manera individual.

Tecnología, computador, bibliografia
virtual.

4 horas

2 Realizar un cuadro de una institución
pública 	que 	permita 	estudiar 	los
procesos de reclutamiento de personal,
para elaborar una propuesta práctica,
de forma ob'etiva.

Elaborar 	un 	esquema 	donde 	el
estudiante pueda verificar la situación
problema de un caso de reclutamiento
de personal.

 Tecnología, 	rotafolio, 	computadora,
proyector,

6 horas

3 Elaborar un caso de nómina donde se
utilice 	todas 	las 	herramientas
requeridas .or le , con dis osición.

Trabajo individual donde el estudiante
realice 	ejercicios 	prácticos 	en 	la
elaboración de nóminas de personal.

Papel, lápiz, calculadora, bibliografia
sobre normatividad laboral.

8 horas

4 Analizar 	casos 	que 	involucren 	las
relaciones laborales para la mejora
continua en el sistema de contratación
de iersonal en el Estado, con en] . atía.

Trabajo individual de elaboración de
matriz 	ejemplificando 	los 	diversos
casos y sus propuestas de solución.

Bibliografía, 	papel, 	cartulina.
rotafolio, lápiz, computador.

8 horas

5 Identificar 	las 	diversas 	formas 	de
contratación para lograr una propuesta
de 	mejora, 	con 	responsabilidad 	y
compromiso social.

Trabajo individual donde el alumno
realice 	un 	análisis 	comparativo 	y
deductivo de las diversas formas de
contratación.

Papel, 	lápiz, 	computadora,
bibliografia.

6 horas

Colocar el número de prácticas necesarias

VII. MÉTODO DE TRABAJO

Encuadre: El primer día de clase el docente debe establecer la forma de trabajo, criterios de evaluación, calidad de los trabajos académicos,
derechos y obligaciones docente-alumno.

Estrategia de enseñanza (docente)
La metodología de trabajo se desarrollará principalmente por exposición de temas teóricos por parte del profesor y en menor medida por la
exposición de los alumnos de temas específicos, particulares, producto de la investigación de situaciones reales.
El profesor motivará la discusión en grupo y la conclusión del tema estudiado

Estrategia de aprendizaje (alumno)

Trabajos en equipo en forma de taller.
Exposiciones.
Prácticas en la elaboración de nóminas de personal

VIII. CRITERIOS DE EVALUACIÓN

La evaluación será llevada a cabo de forma permanente durante el desarrollo de la unidad de aprendizaje de la siguiente manera:

Criterios de acreditación
- 80% de asistencia para tener derecho a examen ordinario y 40% de asistencia para tener derecho a examen extraordinario de acuerdo al

Estatuto Escolar artículos 70 y 71.
- Calificación en escala del O al 100, con un mínimo aprobatorio de 60.

Criterios de evaluación

Exámenes parciales que evalúan la parte teórica de los temas.
El valor de los parciales comprende del curso 	 .30%

La elaboración de trabajos y/o ejercicios que evaluarán la
aplicación de la parte práctica de los temas vistos, especialmente
de lo referente a las diversas herramientas para el análisis organizacional.
El valor de estos temas prácticos será del 	 .30%.

Evidencia de desempeño 	 40%.
(Propuesta de Manual de funciones de una institución que contenga
un diagnóstico y fases de la planeación de los Recursos Humanos)
Total 	 .100%

IX. REFERENCIAS

Complementarias Básicas

Adriana Hernández Puente (Coordinadora). (1994). Administración y
Desarrollo de Personal Público. México. Editorial
INAP.[clásica]

Anido, L. S., & Rondón, I. G. (2016). Modelo de Gestión de los
Recursos Humanos con base en la teoría de los subconjuntos
borrosos. GECONTEC: Revista Internacional De Gestión Del
Conocimiento Y La Tecnología, 7(2), 14-34.

Boxall, P. (2013). Mutuality in the management of human resources:
assessing the quality of alignment in employment
relationships. Human Resource Management Journal, 23(1), 3-
17.

Burke, Raonald, Noblet, Andrew and Cooper, Cary (2013) Human
Resource Management in the public sector. Edward Elgar
Publishing Limited. United Kingdoom.

Chiavenato, Idalberto. (2000). Administración de recursos humanos.
Colombia. Editorial McGraw-Hill. [Clásica]

Daly, John (2010) Human Resource management in the public sector:
policies and practices. Routledge. New York.

Gallego, M. (2012). Gestión humana basada en competencias
contribución efectiva al logro de los objetivos
organizacionales. Revista universidad EAFIT, 36(119), 63-71.

Gelabert, C. M., & Martínez, A. A. (2012). Contribución de la
gestión de recursos humanos a la gestión del
conocimiento. Estudios Gerenciales, 28(123), 133-148.

Hernández-González, A., & Gómez-González, R. (2015). Proceso de
Gestión de Recursos Humanos en un ámbito universitario.
(Spanish). Ingeniería Industrial, 36(2), 175-186.

Nicolás-Martínez, C., & Rubio-Bañón, A. M. (2015). Gestión de
recursos humanos en la empresa social. Universia Business
Review, (47), 82-105.

Poriet, Y., Martínez, O., & Sosa, A. (2015). Hacia una gestión
innovadora del profesional de recursos humanos. Revista
Negotium, 11(31), 74-90.

Reyes Ponce, Agustín. (1983). Administración de Personal (Tomos 1
y 2). México. Editorial Limusa. [clásica]

Alfredo Guth Aguirre. (2008). Reclutamiento, Selección e Integración de
recursos humanos. México. Editorial Trillas. [clásica]

Arias Galicia, Fernando y Heredia Espinoza, Víctor. (2004).
Administración de recursos humanos: para el alto desempeño.
México. Editorial Trillas. [clásica]

Chiavenato, I. (2007). Administración de recursos humanos, el capital
humano de las organizaciones. México. McGrawH Hill.
Disponible en:

http://www.upg.mx/wp-content/up loads/2015/10/L IB RO-12-
Admini stracion-de-recursos-humanos.-El-cauital-humano.pdf
jclásical

http://onlinelibrary.wiley.com/doi/10.1111/1748-8583.12015/full
http://publ icaciones.eafi t. edu.co/index.php/reví sta-un iversi dad-

eafit/article/view/1026
http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=1 I 7180

151&lang=es&site=ehost-live
http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=120546

656&lang=es&site=ehost-live
http://search.ebscohost.com/login.aspx?direct=true&db=bth&AN=102703

125&lang=es&site=ehost-live
http://search.ebscohost.com/login.aspx?direct=true&db=bth&AN=I 09543

731&lang=es&site=ehost-live
http://search.ebscohost.com/login.aspx?direct=true&db=bth&AN=122717

274&lang=es&site=ehost-live
http://search.ebscohost.com/login.aspx?direct=true&db=zbh&AN=100723

770&lang=es&site=ehost-live
http://search.ebscohost.com/login .aspx?direct=true&db=zbh&AN=113479

171&1 ang=es&site=ehost- live
http://www.sciencedirect.com/science/article/pii/S0123592312702097

Tay Lee, C., Tan Fee, Y., & Yahya, K. K. (2017). Ability,
Motivation, Opportunity Enhancing Human Resource
Management and Corporate Environmental Citizcnship: What's
the 	Connection? Global 	Business 	& 	Management
Research, 9299-312.

Torres López, S., Lugo García, J. A., Piñero Pérez, P. Y., & Pérez
Fuentes, A. (2014). Gestión de recursos humanos para centros
de desarrollo de sistemas de información. (Spanish). Ciencias
De La Información, 45(2), 3-8.

Tortorella, G. L., Marodin, G. A., Fogliatto, F. S., & Miorando, R.
(2015). Learning organisation and human resources
management practices: an exploratory research in medium-
sized 	enterprises 	undergoing 	a 	lean
implementation. International 	Journal 	Of 	Production
Research, 53(13), 	 3989-4000.
doi :10.1080/00207543.2014.980462

X. PERFIL DEL DOCENTE

El profesor debe poseer Licenciatura en Administración Pública y Ciencias Políticas, Licenciatura en Gobierno y Ciencia Política, y/o área afín,
preferentemente contar con Posgrado (Maestría y/o Doctorado). Experiencia laboral y docente 2 años. Debe ser una persona, puntual honesta y
responsable, con facilidad de expresión, motivador en la participación de los estudiantes, tolerante y respetuoso de las opiniones.

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13

