

UNIVERSIDAD EXTERNADO DE COLOMBIA

FACULTAD DE CONTADURÍA PÚBLICA

PROGRAMA DE PREGRADO

 CICLO DE FUNDAMENTACION
NOMBRE DE LA MATERIA: ADMINISTRACION DEL RECURSO HUMANO

SEMESTRE : Quinto
CÓDIGO DE LA MATERIA : CO 0871
CRÉDITOS : 2
PERÍODO ACADÉMICO : 2020-I
PRERREQUISITOS : Derecho Laboral
DOCENTE : Maria Gloria González Molina
CORREO ELECTRÓNICO : mariag.gonzalez@uexternado.edu.co

1. JUSTIFICACIÓN.

La gestión de recursos humanos se debe ver como una función estratégica, no

operativa, donde las personas son el principal recurso con que cuentan las
organizaciones para lograr el éxito en un mundo dinámico y globalizado, por tal

motivo el futuro Contador debe conocer el comportamiento de las personas y la
interacción con las organizaciones, estar al tanto de las tendencia y aplicar las
estrategias necesarias para atraer, retener, compensar y desarrollar los talentos

que requiere la empresa o el equipo de trabajo; exigiéndole tomar decisiones
sobre las personas como el factor principal, diferenciador de ventaja competitiva

y la forma de comunicar la gestión a los grupos de interés (Reportes Integrados).

2. OBJETIVO GENERAL.

Al terminar el curso el estudiante estará en capacidad de comprender la
gestión del recurso humano como responsabilidad transversal a las áreas
y/o proceso, convirtiéndolo en capital, en aliado estratégico para la

empresa, generador de ventaja competitiva para ser comunicado a los
grupos de interés.

3. OBJETIVOS ESPECÍFICOS.

a. Analizar los cambios en el entorno organizacional en el siglo XXI y

nuevas realidades y retos de la gerencia estratégica de personas.
b. Reconocer que el proceso de Gestión Humana en las organizaciones

tiene una responsabilidad Social Corporativa.
c. Comprender la gestión por competencias como estrategia para atraer,

seleccionar, evaluar y retener el capital humano.

d. Conocer, entender y concluir que la gestión del conocimiento es la
estrategia para generar ventaja competitiva en las organizaciones.

e. Aplicar diferentes procesos y programas de alto impacto en las
organizaciones que permitan la adecuada Gestión del Talento Humano

4. CONTENIDO TEMÁTICO:

SEMANA SESIÓN TEMAS A TRATAR
ESTRATEGIA
DIDÁCTICA

NTF
SOCIALIZACIÓN

 1 1. Presentación y ambientación
¿Cómo escribir un artículo de
RRHH?

No No

 2. El capital humano como fuente de
ventaja competitiva – Las
personas y las organizaciones

No No

2 3. Planeación estratégica y gestión
del talento humano
Definición: administración del
talento humano

Si Si

 4. Administración del talento
humano en la organización,
departamento de talento humano
y su ubicación jerárquica en la
estructura organizacional

Si Si

3 5. Organización del área de talento
humano, procesos y funciones del
área de talento humano.

No No

 6. La gestión por competencias Si Si
4 7. Análisis y descripción de cargos Si Si
 8. Atracción y selección

 Si Si

5 9. Contratación e inducción
 Si Si

 10. Gestión administrativa de
personal, registro y control. Si Si

6 11 Taller Socialización NTF (Temas)

SEMANA SESIÓN TEMAS A TRATAR
ESTRATEGIA
DIDÁCTICA

NTF
SOCIALIZACIÓN

 12 Caso: Ética y Responsabilidad
Social Corporativa No No

7 13 Desarrollo de personal:
La capacitación, proceso y
programa.

No No

 14 Desarrollo de personal:
Motivación laboral No No

8 15 Administración de sueldos y
salarios. Visión sobre los salarios
en Colombia

No No

 16 Remuneración de personal,
definición y características de la
administración.

No No

9 17 Remuneración de personal,
Análisis ocupacional. No No

 18 Remuneración de personal:
Valoración de cargos. No No

10 19. Remuneración de personal,
Diseño de una escala salarial,
administración de una escala
salarial.

Si Si

 20 Taller Socialización NTF (Temas)
11 21. Gestión del conocimiento como

ventaja competitiva Si Si

 22 Capital intelectual: Humano,
estructural y relacional Si Si

12 23 Evaluación del desempeño
Si Si

 24. Bienestar laboral: Diseño de
Programas. Conciliación vida -
trabajo

No No

13 25. Plan de Carrera, sucesión y retiro No No
 26. Teletrabajo. Definición,

características, legislación. No No

15 27 Sistema de Gestión de Seguridad
y Salud en el Trabajo.
Reglamentación. Definición

Si Si

 28 Taller Socialización NTF (Temas)
Si Si

16 29 Sistema de Gestión de Seguridad
y Salud en el Trabajo. Mapa de
Riesgos

Si Si

 30 Indicadores de Gestión del
Talento Humano No No

SEMANA SESIÓN TEMAS A TRATAR
ESTRATEGIA
DIDÁCTICA

NTF
SOCIALIZACIÓN

15 31 Revisión de los reportes
integrados (Informes de
sostenibilidad) en relación con la
Auditoría de Capital Humano

No No

 32 Exigencias y perspectivas,
enfoques y retos de la
administración del talento
humano siglo XXI

No No

Competencia

Al final del semestre el estudiante estará en capacidad de aplicar los

procesos básicos del área de Gestión Humana a la empresa que está
trabajando en el NTF, teniendo en cuenta los temas trabajados en clase y
los apoyados bibliográficos suministrada, para que posteriormente en su

vida laboral lo puedan replicar a una empresa de cualquier sector.

5. METODOLOGÍA.

a) Lecturas dirigidas: elaboración de síntesis y ensayos.

b) Desarrollo de casos.
c) Discusiones grupales.

d) Dramatización y simulaciones de situaciones.
e) Utilización del computador.

f) Investigación y visitas a empresas.
g) Vivencias directas en el medio.
h) Exposición magistral.

i) Teleconferencias
j) Casos y talleres sobre los procesos de administración de recursos

humanos.

6. EVALUACIÓN CON BASE EN LAS RUBRICAS PREVIAMENTE
ENTREGADAS

Primer parcial (Quices, taller NTF investigaciones en empresas sobre
los procesos de recursos humanos, estudios de casos, ensayos o

artículo- investigación formativa etc).
 30%

Segundo parcial (Exposiciones, quices, taller NTF, investigaciones en
empresas sobre los procesos de recursos humanos, estudios de casos,
ensayos o artículo - investigación formativa, visita empresarial etc.).

 30%
Examen Final (sustentación, investigaciones en empresas sobre los

procesos de recursos humanos y parcial final). 40%

7. BIBLIOGRAFÍA BÁSICA.

 Interconsulting Bureau S.L – ICB Editores. Planificación y Gestión de

Recursos Humanos. Ediciones de la U. Bogotá, 2015.

 Chiavenato Idalberto, ADMINISTRACIÓN DE RECURSOS HUMANOS,

Novena Edición, Mc. Graw hill, Bogotá, 2011.

 González Rodolfo, Creando Valor con la gente, Editorial Norma.

Bogotá D.C, 2005.

 Villanueva Varela, Arturo. De los Recursos Humanos al Capital

Humano. Trillas, México, 2010.

 Alles, M. Dirección Estratégica de Recursos Humanos. Editorial

Granica. 2008.

 Garcia-Tenorio Jesus, Sabater Sanchez Ramon, FUNDAMENTOS DE

DIRECCION Y GESTION DE RECURSOS HUMANOS, Thompson, Madrid,

2005.

 Sherman Jr. Arthur W. y Bohlander George W. ADMINISTRACIÓN DE

LOS RECURSOS HUMANOS, Decimosegunda edición, Thomson
Learning, Bogotá, 2001.

 Varela Ricardo A., ADMINISTRACION DE LA COMPENSACION, Pearson

Prentice Hall, México, 2006.

 Dolan Simon, Schuler Randall, LA GESTION DE LOS RECURSOS

HUMANOS, Mc. Graw hill, Madrid, 1999.

 Burbano Jorge E., AUDITORIA DE PERSONAL, Ecoe Ediciones, Bogotá,

1995.

 Investigaciones realizadas por la facultad: Proyecto de

investigación Comunicación y transparencia en la información

corporativa de Las empresas en la Alianza Pacífico, UEC, Bogotá

D.C, 2018.

BIBLIOGRAFÍA COMPLEMENTARIA.

 Alvarez C. Augusto, LA ADMINISTRACIÓN DE PERSONAL, Estar,

Bogotá, 1990.

 DeCenzo David A., Robbins Sthephen P., ADMINISTRACION DE

RECURSOS HUMANOS, Grupo Noriega Editores, Mexica D.F., 2001.

 Werther Jr. William B. y Davis Heith, ADMINISTRACIÓN DE PERSONAL

Y RECURSOS HUMANOS, Quinta Edición, Mc. Graw Hill, México D.F.,

2000.

 Pinto Roberto, PLANEACIÓN ESTRATÉGICA DE CAPACITACIÓN

EMPRESARIAL, Mc. Graw Hill, México D.F., 2000.

 Vargas Muñoz Nelson Rafael, ADMINISTRACIÓN MODERNA DE

SUELDOS Y SALARIOS, Mc. Graw Hill, Bogotá, 1994.

