
reforma
de la Educación Media Superior

Josefi na E. Vázquez Mota
SECRETARIA DE EDUCACIÓN PÚBLICA

Miguel Székely Pardo
SUBSECRETARIO DE EDUCACIÓN MEDIA SUPERIOR

Daff ny Rosado Moreno
COORDINADOR SECTORIAL DE DESARROLLO ACADÉMICO DE LA SEMS

Ernesto Guajardo Maldonado
DIRECTOR GENERAL DE EDUCACIÓN TECNOLÓGICA AGROPECUARIA

Luis F. Mejía Piña
DIRECTOR GENERAL DE EDUCACIÓN TECNOLÓGICA INDUSTRIAL

Francisco Brizuela Venegas
DIRECTOR GENERAL DE EDUCACIÓN EN CIENCIA Y TECNOLOGÍA DEL MAR

Ana Belinda Ames Russek
COORDINADORA NACIONAL DE ORGANISMOS DESCENTRALIZADOS ESTATALES DE CECYTES

COORDINADOR GENERAL DEL COMPONENTE DE FORMACIÓN PROFESIONAL

Daff ny Rosado Moreno

DISEÑADORES TÉCNICO-METODOLÓGICOS DEL PROGRAMA DE ESTUDIOS

Ana Margarita Amezcua Muñoz
Rebeca González Hernández
Mariana Godínez Morales

DOCENTES ELABORADORES DEL PROGRAMA DE ESTUDIOS

Emerit Ramírez Méndez / DGECyTM, Ofi cinas centrales
Felipe Sánchez Trujano / CETIS 39, Distrito Federal
Héctor Almazán Adán / CBTA 8, Morelos
Luz María Álvarez Escudero / CBTA 35, Edo. de México
María Antonieta Martínez Bojórquez / CECyTE Santa Ana, Sonora
Magda Idalia Quiroga Mantecón / CBTIS 54, Coahuila
Marcela del Carmen Balán González / CETMAR 2, Campeche
María Guadalupe Salgado Rómulo / CETIS 154, Distrito Federal
Martha Jovita Ibarra García / CECyTE Toluca, Estado de México
Micaela Rodríguez Sánchez / CBTIS 160, Estado de México
Saúl García Ibarra / CBTIS 54, Coahuila
Sergio Samuel Foster Varela / CETMAR 29, Campeche

DISEÑO EDITORIAL

Ruth Meneses Hernández

PORTADA

Edith Nolasco Carlón

CORRECCIÓN DE ESTILO

Luis Ramírez Montero

Contenido

Presentación 4

1 Descripción general de la carrera

 1.1 Estructura curricular del bachillerato tecnológico 7
 1.2 Justifi cación de la carrera 8
 1.3 Competencias de egreso de la carrera 9

2 Módulos que integran la carrera

 Mapa de competencias de la carrera de Técnico en Administración 12
 Módulo I
 Aplicar el proceso y las herramientas administrativas con visión
 emprendedora 13
 Módulo II
 Promover la empresa mediante la atención y servicio al cliente 17
 Módulo III
 Controlar los procesos de comercialización de la empresa 21
 Módulo IV
 Controlar la información administrativa y contable de la empresa 26
 Módulo V
 Atender al recurso humano de acuerdo con las necesidades
 personales y la normatividad de la empresa 30

3 Cómo desarrollar los submódulos en la formación profesional

 3.1 Lineamientos metodológicos para elaborar los submódulos 34
 3.2 Guías didácticas del Módulo II 43
 Submódulo 1
 Atender al cliente en su entorno social, de manera presencial
 Submódulo 2
 Atender al cliente en las ventas a distancia, mediante la aplica-

ción de tecnologías de la información y comunicación
 Submódulo 3
 Difundir los bienes y servicios de la empresa en procesos de
 crecimiento o consolidación

4

La Reforma Integral de la Educación Media Superior en México se orienta a
la construcción de un sistema nacional de bachillerato, con los propósitos
de confi rmar una identidad propia de este nivel educativo y lograr un perfi l
común del egresado en todos los subsistemas y modalidades que lo cons-
tituyen, siempre dentro de un marco de pluralidad interinstitucional.

El perfi l común del bachiller se construye a partir de las once competen-
cias genéricas, apoyadas por las profesionales y las disciplinares, las cua-
les favorecen la formación integral del estudiante para su mejor desarrollo
social, laboral y personal, siempre desde la posición de la sustentabilidad
y el humanismo.

Este nuevo planteamiento invita a mirar la composición de las carreras
técnicas del componente de formación profesional y a actualizar sus pro-
gramas de estudio con la integración de las competencias genéricas, lo
que distingue una nueva generación de formación profesional.

En esta versión del programa de estudios se confi rman, como eje princi-
pal de formación, las estrategias centradas en el aprendizaje y el enfo-
que de competencias; además, con el fi n de que usted tenga los recursos
metodológicos necesarios para elaborar y aplicar en el aula los módulos y
submódulos, se aportan los siguientes cambios sustantivos:

En la descripción general del programa se presentan la estructura cu-
rricular del bachillerato tecnológico, la justifi cación para la creación o
permanencia de la carrera técnica y el despliegue de las competencias
profesionales y genéricas que, unidas, constituyen el perfi l de egreso de
la carrera, y contribuyen a determinar el del bachiller.

De las once competencias genéricas que componen el perfi l de egreso del
bachiller, los docentes elaboradores de este programa de estudios selec-
cionaron las correspondientes a la carrera de Técnico en Administración,
sin embargo se ofrece la posibilidad de que otros docentes identifi quen
las que consideren pertinentes, de acuerdo con su contexto regional, la-
boral y académico.

En los módulos que integran la carrera técnica se ofrecen la justifi cación
para ser considerados como salidas laterales reconocidas en el mundo
laboral, los referentes normativos seleccionados para su elaboración, los
sitios de inserción en el mercado de trabajo para la integración del egre-
sado, el aprendizaje en términos de resultados, las competencias en el
nivel de submódulos, los recursos didácticos que apoyarán el aprendi-
zaje y su estrategia de evaluación, así como las fuentes de información.

Presentación

5

En el desarrollo de los submódulos para la formación profesional
se ofrece un despliegue de consideraciones pedagógicas y lineamien-
tos metodológicos para que usted realice su planeación específi ca y
la concrete en la elaboración de las guías didácticas por submódulo, en
las que tendrá que considerar sus condiciones regionales, situación del
plantel, características e intereses del estudiante y sus propias habili-
dades como docente.

Esta planeación específi ca se caracteriza por ser dinámica y propiciar el
trabajo colaborativo, pues responde a situaciones escolares, laborales y
particulares del estudiante, y comparte el co-diseño con los docentes del
mismo plantel o incluso de la región, por medio de diversos mecanismos,
como las academias.

Toda esta propuesta de formación profesional se refl eja en un ejem-
plo que podrán analizar y compartir los docentes-diseñadores para
producir sus propias guías didácticas, correspondientes a las carreras
técnicas que se ofrecen en sus unidades administrativas.

Al ajustar sus componentes en varias posibilidades de desarrollo, estas
modifi caciones a los programas de estudio del componente de formación
profesional apoyan el logro de una estructura curricular fl exible en las ca-
rreras del bachillerato tecnológico, y permiten a los estudiantes, tutores y
comunidad educativa participar en la toma de decisiones sobre la forma-
ción elegida por el estudiante.

Descripción general
de la carrera

U
N

O
U

N
O

U
N

O

T É C N I C O E N A D M I N I S T R A C I Ó N

7

Semestre 1 Semestre 2 Semestre 3 Semestre 4 Semestre 5 Semestre 6

Álgebra
4 horas

Geometría y
trigonometría

4 horas

Geometría
analítica
4 horas

Cálculo
4 horas

Probabilidad
y estadística

5 horas

Matemática
aplicada
5 horas

Inglés I
3 horas

Inglés II
3 horas

Inglés III
3 horas

Inglés IV
3 horas

Inglés V
5 horas

Optativa
5 horas

Química I
4 horas

Química II
4 horas

Biología
4 horas

Física I
4 horas

Tecnologías de
la información y
la comunicación

3 horas

Lectura,
expresión oral

y escrita
4 horas

Ciencia,
tecnología,
sociedad y
valores II
4 horas

Ecología
4 horas

Física II
4 horas

Ciencia,
tecnología,
sociedad y
valores III

4 horas

Asignatura
específica del

área propedéutica
correspondiente

(1)
5 horas

Asignatura
específica del

área propedéutica
correspondiente

(2)
5 horasMódulo I

Aplicar el
proceso y las
herramientas

administrativas
con visión

emprendedora

17 horas

Módulo II

Promover
la empresa
mediante la
atención y
servicio al

cliente

17 horas

Módulo III

Controlar los
procesos de

comercialización
de la emrpesa

17 horas

Módulo IV

Controlar la
información

administrativa
y contable de la

empresa

12 horas

Módulo V
Atender al

recurso humano
de acuerdo con
las necesidades
personales y la
normatividad
de la empresa

12 horas

Ciencia,
tecnología,
sociedad y

valores
4 horas

Lectura,
expresión oral

y escrita
4 horas

Área Físico-Matemática:
(1) Temas de Física, 5 horas
(2) Dibujo técnico, 5 horas

Área Químico-Biológica:
(1) Bioquímica, 5 horas
(2) Biología contemporánea, 5 horas

Área Económico-Administrativa:
(1) Economía, 5 horas
(2) Administración, 5 horas

Componente de formación básica

Componente de formación propedéutica

Componente de formación profesional

Acuerdo Secretarial no. 345 Horas/semana

Estructura curricular del bachillerato tecnológico

1.1

T É C N I C O E N A D M I N I S T R A C I Ó N

8

Justifi cación de la carrera

La carrera de Técnico en Administración (clave BTCADAD08) ofrece las
competencias profesionales que permiten al estudiante realizar funcio-
nes administrativas de carácter operativo, de manera autónoma, crítica y
ética, según el grado de complejidad técnica de sus actividades, con una
actitud de responsabilidad en su ambiente de trabajo, una convivencia ba-
sada en valores, un desarrollo personal y social armónico, y una actualiza-
ción conforme a necesidades específi cas de su formación profesional.

La formación profesional se inicia en el segundo semestre con el desarro-
llo de las competencias para la aplicación del proceso administrativo y de
las herramientas con visión emprendedora, la promoción de la empresa
mediante la atención y servicio al cliente, el control de los procesos de
comercialización y de la información administrativa y contable de la em-
presa y la atención al recurso humano, de acuerdo con las necesidades
personales y la normatividad de la empresa, hasta el sexto semestre de la
carrera técnica.

Con todas estas competencias, el egresado puede incorporarse al mun-
do laboral o desarrollar procesos productivos independientes, de acuerdo
con sus intereses y necesidades profesionales y personales, así como con
las circunstancias en su entorno.

Los primeros tres módulos de la carrera técnica tienen una duración de
272 horas cada uno, y los dos últimos de 192, un total de 1200 horas de
formación profesional.

1.2

T É C N I C O E N A D M I N I S T R A C I Ó N

9

Competencias de egreso de la carrera

Durante el proceso de formación de los cinco módulos, el estudiante de-
sarrollará o reforzará las siguientes competencias profesionales, corres-
pondientes al técnico en administración:

Organizar las funciones básicas de ofi cina para el mejor aprovecha-•
miento de los recursos de la empresa.
Aplicar métodos y técnicas para realizar la gestión administrativa.•
Desarrollar habilidades para satisfacer las necesidades y preferencias •
del cliente mediante la atención y el servicio.
Comunicar mensajes en forma verbal, escrita, visual o corporal para •
atender al cliente.
Efectuar procesos de comercialización y distribución de mercancías.•
Manejar información de la empresa para promover sus servicios y •
productos.
Aplicar la administración en los procesos y operaciones de crédito y •
cobranza.
Participar, con una visión emprendedora, en el funcionamiento de una •
empresa y en las estrategias que la hacen productiva y competitiva.
Entender y comunicar diálogos e instrucciones sencillas y directas •
para realizar sus actividades, incluso en el idioma inglés.
Interactuar con otras personas en su ámbito laboral, aplicando valo-•
res universales en las relaciones humanas.
Utilizar equipo de ofi cina y tecnologías de la información y comunica-•
ción para su desempeño en funciones administrativas.

Además se presentan las once competencias genéricas, para que usted
intervenga en su desarrollo o reforzamiento, y con ello enriquezca el perfi l
de egreso del bachiller. Como resultado del análisis realizado por los do-
centes elaboradores de este programa de estudios, se considera que el
egresado de la carrera de Técnico en Administración está en posibilidades
de desarrollar las competencias genéricas número uno, cuatro, cinco, seis,

1.3

T É C N I C O E N A D M I N I S T R A C I Ó N

10

siete, ocho, nueve y diez. Sin embargo se deja abierta la posibilidad de que
usted contribuya a la adquisición de otras que considere pertinentes, de
acuerdo con su contexto regional, laboral y académico:

Se conoce y valora a sí mismo y aborda problemas y
retos teniendo en cuenta los objetivos que persigue.

Es sensible al arte y participa en la apreciación e inter-
pretación de sus expresiones en distintos géneros.

Elige y practica estilos de vida saludables.

Escucha, interpreta y emite mensajes pertinentes en
distintos contextos mediante la utilización de me-
dios, códigos y herramientas apropiados.

Desarrolla innovaciones y propone soluciones a pro-
blemas a partir de métodos establecidos.

Sustenta una postura personal sobre temas de inte-
rés y relevancia general, considerando otros puntos
de vista de manera crítica y refl exiva.

Aprende por iniciativa e interés propio a lo largo de
la vida.

Participa y colabora de manera efectiva en equipos
diversos.

Participa con una conciencia cívica y ética en la vida
de su comunidad, región, México y el mundo.

Mantiene una actitud respetuosa hacia la intercultu-
ralidad y la diversidad de creencias, valores, ideas y
prácticas sociales.

Contribuye al desarrollo sustentable de manera crí-
tica, con acciones responsables.

Es importante recordar que, en este modelo educativo, el egresado de la
educación media superior desarrolla las competencias genéricas a partir de
la contribución de las competencias profesionales al componente de for-
mación profesional, y no en forma aislada e individual, sino a través de una
propuesta de formación integral, en un marco de diversidad.

7

8

9

10

11

5

6

4

3

2

1

Módulos que
integran la carrera

D
O

S
D

O
S

D
O

S

T É C N I C O E N A D M I N I S T R A C I Ó N

12

M
a

p
a

 d
e

co
m

p
et

en
ci

a
s

d
e

la
 c

a
rr

er
a

 d
e

T
éc

n
ic

o
 e

n
 A

d
m

in
is

tr
a

ci
ó

n

A
p

lic
a

r
el

 p
ro

ce
so

 a
d

m
in

is
tr

a
ti

vo
 e

n

su
 d

es
em

p
eñ

o
 t

éc
n

ic
o

-p
ro

fe
si

o
n

a
l

G
en

er
a

r
la

 c
o

m
u

n
ic

a
ci

ó
n

 d
e

la
 e

m
p

re
-

sa
 d

e
m

a
n

er
a

 m
a

n
u

a
l y

/o
 e

le
ct

ró
n

ic
a

C
o

n
tr

o
la

r
la

 in
fo

rm
a

ci
ó

n
 d

o
cu

m
en

ta
l

d
e

la
 e

m
p

re
sa

 d
e

m
a

n
er

a
 f

ís
ic

a
 y

/o

el
ec

tr
ó

n
ic

a
A

p
lic

a
r

el
 p

ro
ce

so

a
d

m
in

is
tr

a
ti

vo
 c

o
n

 v
is

ió
n

em
p

re
n

d
ed

o
ra

 e
n

 la
s

á
re

a
s

fu
n

ci
o

n
a

le
s

d
e

u
n

a
 e

m
p

re
sa

.

1 2 3

1 2

1 2

A
p

re
n

d
e

p
o

r
in

ic
ia

ti
va

e
in

te
ré

s
p

ro
p

io
 a

lo
 la

rg
o

 d
e

la
 v

id
a

.

7

P
a

rt
ic

ip
a

 y
 c

o
la

b
o

ra
d

e
m

a
n

er
a

 e
fe

ct
iv

a
en

 e
q

u
ip

o
s

d
iv

er
so

s.

8
P

a
rt

ic
ip

a
 c

o
n

 u
n

a
 c

o
n

ci
en

ci
a

cí

vi
ca

 y
 é

ti
ca

 e
n

 la
 v

id
a

d
e

su
 c

o
m

u
n

id
a

d
, r

eg
ió

n
,

M
éx

ic
o

 y
 e

l m
u

n
d

o
.

9

C
o

n
tr

ib
u

ye
 a

l
d

es
a

rr
o

llo
 s

u
st

en
ta

b
le

 d
e

m
a

n
er

a
 c

rí
ti

ca
,

co
n

 a
cc

io
n

es
re

sp
o

n
sa

b
le

s.

11

D
es

a
rr

o
lla

 in
n

o
va

ci
o

n
es

y
p

ro
p

o
n

e
so

lu
ci

o
n

es
 a

p
ro

b
le

m
a

s
a

 p
a

rt
ir

 d
e

m
ét

o
d

o
s

es
ta

b
le

ci
d

o
s.

5

S
u

st
en

ta
 u

n
a

 p
o

st
u

ra
 p

er
so

n
a

l
so

b
re

 t
em

a
s

d
e

in
te

ré
s

y
re

le
va

n
ci

a
 g

en
er

a
l,

co
n

si
d

er
a

n
d

o

o
tr

o
s

p
u

n
to

s
d

e
vi

st
a

 d
e

m
a

n
er

a

cr
ít

ic
a

 y
 r

efl
ex

iv
a

.

6

E
sc

u
ch

a
, i

n
te

rp
re

ta
 y

 e
m

it
e

m
en

sa
je

s
p

er
ti

n
en

te
s

en
 d

is
ti

n
to

s
co

n
te

xt
o

s
m

ed
ia

n
te

 la
 u

ti
liz

a
ci

ó
n

d

e
m

ed
io

s,
 c

ó
d

ig
o

s
y

h
er

ra
m

ie
n

-
ta

s
a

p
ro

p
ia

d
o

s.

4

E
lig

e
y

p
ra

ct
ic

a
es

ti
lo

s
d

e
vi

d
a

sa
lu

d
a

b
le

s.

3
E

s
se

n
si

b
le

 a
l a

rt
e

y
p

a
rt

ic
ip

a
en

 la
 a

p
re

ci
a

ci
ó

n
 e

 in
te

rp
re

ta
ci

ó
n

d

e
su

s
ex

p
re

si
o

n
es

 e
n

d
is

ti
n

to
s

gé
n

er
o

s.

2

S
e

co
n

o
ce

 y
 v

a
lo

ra
 a

 s
í m

is
m

o
y

a
b

o
rd

a
 p

ro
b

le
m

a
s

y
re

to
s

te
n

ie
n

d
o

 e
n

 c
u

en
ta

 lo
s

o
b

je
ti

vo
s

q
u

e
p

er
si

gu
e.

1

M
a

n
ti

en
e

u
n

a
 a

ct
it

u
d

 r
es

p
et

u
o

sa

h
a

ci
a

 la
 in

te
rc

u
lt

u
ra

lid
a

d
 y

 la
d

iv
er

si
d

a
d

 d
e

cr
ee

n
ci

a
s,

 v
a

lo
re

s,

id
ea

s
y

p
rá

ct
ic

a
s

so
ci

a
le

s.

10

Submódulos

Submódulos

Submódulos

Submódulos

Submódulos

M
ó

d
u

lo
 I

A
p

lic
a

r
el

 p
ro

ce
so

 y
 la

s
h

er
ra

m
ie

n
ta

s
a

d
m

in
is

tr
a

ti
va

s
co

n
 v

is
ió

n
 e

m
p

re
n

d
ed

o
ra

M
ó

d
u

lo
 II

P
ro

m
o

ve
r

la
 e

m
p

re
sa

 m
ed

ia
n

te
 la

 a
te

n
ci

ó
n

 y

se
rv

ic
io

 a
l c

lie
n

te

1 2 3

O
to

rg
a

r
se

rv
ic

io
s

y
co

n
tr

o
la

r
m

o
vi

m
ie

n
to

s
e

in
ci

d
en

ci
a

s
d

el
 p

er
so

n
a

l

P
ro

m
o

ve
r

la
s

m
ed

id
a

s
d

e
se

gu
ri

d
a

d
 e

 h
ig

ie
n

e
en

 la
s

á
re

a
s

fu
n

ci
o

n
a

le
s

d
e

la
 e

m
p

re
sa

M
ó

d
u

lo
 V

A
te

n
d

er
 a

l r
ec

ur
so

 h
um

an
o

 d
e

ac
ue

rd
o

 c
o

n
 la

s
n

ec
e-

si
d

ad
es

 p
er

so
n

al
es

 y
 la

 n
o

rm
at

iv
id

ad
 d

e
la

 e
m

p
re

sa

A
te

n
d

er
 a

l c
lie

n
te

 e
n

 s
u

 e
n

to
rn

o
 s

o
ci

a
l,

d
e

m
a

n
er

a
p

re
se

n
ci

a
l

A
te

n
d

er
 a

l c
lie

n
te

 m
ed

ia
n

te
 la

 a
p

lic
a

ci
ó

n
 d

e
te

c-
n

o
lo

gí
a

s
d

e
la

 in
fo

rm
a

ci
ó

n
 y

 c
o

m
u

n
ic

a
ci

ó
n

 e
n

 la
s

ve
n

ta
s

a
 d

is
ta

n
ci

a

D
if

u
n

d
ir

 lo
s

b
ie

n
es

 y
 s

er
vi

ci
o

s
d

e
la

 e
m

p
re

sa
, e

n

p
ro

ce
so

s
d

e
co

n
so

lid
a

ci
ó

n
 o

 c
re

ci
m

ie
n

to

1 2 3 4

A
d

q
u

ir
ir

 lo
s

b
ie

n
es

 o
 s

er
vi

ci
o

s
q

u
e

re
q

u
ie

re
 la

 e
m

p
re

sa

M
a

n
ej

a
r

el
 a

lm
a

cé
n

 d
e

la
 e

m
p

re
sa

R
ea

liz
a

r
ve

n
ta

s
d

e
a

cu
er

d
o

 c
o

n
 lo

s
re

q
u

er
im

ie
n

to
s

d
el

cl

ie
n

te
 y

 la
 n

o
rm

a
ti

vi
d

a
d

 d
e

la
 e

m
p

re
sa

R
ea

liz
a

r
el

 s
eg

u
im

ie
n

to
 a

d
m

in
is

tr
a

ti
vo

 d
el

 c
o

n
tr

o
l d

e
la

 c
a

lid
a

d
 e

n
 la

s
á

re
a

s
d

e
la

 e
m

p
re

sa

M
ó

d
u

lo
 II

I
C

o
n

tr
o

la
r

lo
s

p
ro

ce
so

s
d

e
co

m
er

ci
a

liz
a

ci
ó

n
 d

e
la

 e
m

p
re

sa

�G
es

ti
o

n
a

r
el

 o
to

rg
a

m
ie

n
to

 y
 r

ec
u

p
er

a
ci

ó
n

d

el
 c

ré
d

it
o

M
a

n
ej

a
r

so
ft

w
a

re
 a

d
m

in
is

tr
a

ti
vo

 y
 c

o
n

ta
b

le

q
u

e
re

q
u

ie
re

n
 la

s
em

p
re

sa
s

M
ó

d
u

lo
 IV

C
o

n
tr

o
la

r
la

 in
fo

rm
ac

ió
n

 a
d

m
in

is
tr

at
iv

a
y

co
n

ta
b

le

d
e

la
 e

m
p

re
sa

T É C N I C O E N A D M I N I S T R A C I Ó N

13

Módulo I
Aplicar el proceso y las herramientas administrativas con visión emprendedora
272 horas

Justifi cación del módulo
Las empresas o agentes independientes requieren prever una organización
estratégica para un control interno y visión de largo plazo que les permita
afrontar incertidumbres, aprovechar oportunidades e innovar, por lo que
es necesario contar con personal cuyas competencias permitan manejar
herramientas administrativas para llevar a cabo el proceso de administra-
ción con visión emprendedora, así como elaborar y controlar la documen-
tación administrativa para producir la comunicación interna y externa de
la empresa. El desempeño emprendedor requiere el ejercicio de actitudes
y la aplicación de valores transversales, como la iniciativa, el compromiso,
la visión, la creatividad y la adaptación proactiva, en el manejo efi ciente de
la documentación e información, con discreción, responsabilidad, orden y
limpieza.

Referentes normativos para la elaboración del módulo

NTCL: COFO0200.01 Atención a clientes mediante información documental.

NTCL: CINFO376.01
Elaboración de documentos y comunicación mediante

características avanzadas de sistemas de cómputo.

Sitios de inserción en el mercado de trabajo del módulo
Áreas de mercadotecnia, producción, recursos humanos y contabilidad.

Empresas industriales, comerciales y de servicios.

Autoempleo.

Resultado de aprendizaje del módulo
Aplica el proceso y herramientas administrativas con visión emprende-
dora, para la ejecución de planes estratégicos, el control de la documen-
tación administrativa y la producción de la comunicación de la empresa.
Además desarrollará las competencias genéricas necesarias para actuar
con efi ciencia no sólo en el trabajo, sino a lo largo de la vida, de conformi-
dad con el desempeño integral del técnico en administración.

M1M1M1

T É C N I C O E N A D M I N I S T R A C I Ó N

14

Para lograr este resultado de aprendizaje del módulo, el estudiante deberá
demostrar en forma sucesiva las siguientes competencias, por submódulo:

Aplicar el proceso administrativo en su desempeño técnico-profesional.

Contenido:
Elaborar un plan de actividades de acuerdo con un objetivo y con el •
entorno inmediato.
Determinar las actividades para realizar el plan y los recursos necesa-•
rios para llevarlo a cabo.
Asignar los recursos humanos, materiales y fi nancieros necesarios •
para realizar el plan.
Dirigir al recurso humano en el cumplimiento del plan.•
Evaluar el desarrollo del plan de acción.•

Generar la comunicación de la empresa de manera manual y/o electrónica.

Contenido:
Elaborar la documentación administrativa interna y externa.•
Procesar la información para la comunicación administrativa interna •
y externa.
Realizar la gestión de la documentación administrativa interna y ex-•
terna con las áreas correspondientes.

Controlar la información documental de la empresa de manera física

y/o electrónica

Contenido:
Integrar expedientes de manera física y/o electrónica, de acuerdo con •
los lineamientos de la empresa.
Controlar los expedientes de acuerdo con los requerimientos y linea-•
mientos de la empresa, de manera manual y/o electrónica.
Actualizar los sistemas de archivo físico y/o electrónico.•

Los documentos, equipo y materiales seleccionados son los mínimos ne-
cesarios para apoyar el desarrollo de las competencias del módulo:

Documentos normativos internos: Reglamento interno del taller de •
administración, normas administrativas, guías, subguías, manual de
primeros auxilios, manual de operación de equipos administrativos y
formatos preestablecidos.
Documentos informativos: diccionarios, plano de áreas funcionales •
de las empresas, bitácora, revistas y periódicos.
Equipo y material didáctico: pizarrón, pintarrón, marcadores, láminas •

Submódulo 2

Submódulo 1

Submódulo 3

128 horas

64 horas

80 horas

T É C N I C O E N A D M I N I S T R A C I Ó N

15

de rotafolio, computadora personal, cañón para presentaciones elec-
trónicas, proyector de acetatos, pantalla, no-break, reproductor de
videos, material fílmico y videos.
Equipo de administración: cajas de archivo, mesa de trabajo, máqui-•
na de escribir eléctrica, mesa para computadora, mesa para máquina
de escribir, sillas para ofi cinas, impresora, teléfono, fax, conmutador
multifuncional, Internet, fotocopiadora, selladores, foliadores, fecha-
dores, perforadora, archivero.
Material de administración: consumibles: grapas, clips, hojas blancas •
tamaño carta, separadores de archivero, almohadillas, cintas de má-
quina de escribir, pegamento, carpetas tamaño carta y cinta adhesi-
va, entre otros. No consumibles: engrapadora, sacapuntas eléctrico,
tijeras, desengrapadora, charolas y cúter, entre otros.

La evaluación se realiza con el propósito de evidenciar, en la formación del
estudiante, el desarrollo de las competencias profesionales y genéricas
de manera integral, mediante un proceso continuo y dinámico, creando
las condiciones en las que se aplican y articulan ambas competencias en
distintos espacios de aprendizaje y desempeño profesional. En el contexto
de la evaluación por competencias es necesario recuperar las evidencias
de desempeño con diversos instrumentos de evaluación, como la guía de
observación, bitácoras y registros anecdóticos, entre otros. Las evidencias
por producto, con carpetas de trabajos producidos, reportes, bitácoras y
listas de cotejo, entre otros. Y las evidencias de conocimientos, con cues-
tionarios, resúmenes, mapas mentales y cuadros sinópticos, entre otros.
Para lo cual se aplicará una serie de prácticas integradoras, que arroje las
evidencias y la presentación del portafolio de evidencias.

ÁVILA Roldán, Tomás. Documentación. Segundo curso. EDCUCA. México,
2007.

BALCÁRCEL Celino y José P. Cacho. Correspondencia mercantil y ofi cial.
ECA. México, 2008.

DOMÍNGUEZ, Talía. Archivonomía. Mc Graw Hill. México, 2005.
GONZÁLEZ Ramírez, Luis. Archivonomía. El registro de la información. ECA.

México, 2007.
HIMSTREET, William y Wayne Baty. Guía para la redacción de cartas e

informes en la empresa. Deusto. México, 2005.
MÜNCH Galindo, Lourdes y José García Martínez. Fundamentos de admi-

nistración. Trillas. México, 1991.
REYES Ponce, Agustín. Administración de empresas, teoría y práctica. Pri-

mera y segunda partes. Limusa. México, 2007.
TIZNADO Santana, Marco Antonio. Camino fácil a Microsoft Word XP. Mc

Graw Hill. México, 2002.

 R
e
c
u
rs

o
s
 d

id
á
c
ti

c
o
s
 d

e
l
m

ó
d
u
lo

 E
s
tr

a
te

g
ia

 d
e
 e

v
a
lu

a
c
ió

n

 d
e
l
a
p
re

n
d
iz

a
je

 d
e
l
m

ó
d
u
lo

F
u
e
n
te

s
 d

e
 i
n
fo

rm
a
c
ió

n

T É C N I C O E N A D M I N I S T R A C I Ó N

16

-----------. Microsoft Excel XP a toda máquina. Mc Graw Hill. México,
2003.

-----------. Microsoft Offi ce XP para todos. Mc Graw Hill. México, 2005.
-----------. Microsoft Power Point XP a toda máquina. Mc Graw Hill. México,

2004.

http://www.angelfi re.com/ak6/proceso_escom/unidad_2.pdf
http://www.elprofesionaldelainformacion.com/contenidos/2001/di-

ciembre/9.pdf
http://www.gabilos.com/comosehace/OrganizarArchivo/textoOrganizar

Archivo.htm
http://www.gestiopolis.com/recursos/experto/catsexp/pagans/ger/53/

procesoadmin.htm
http://www.monografi as.com/trabajos12/proce/proce.shtml
http://www.monografi as.com/trabajos34/presentaciones-power/pre-

sentaciones-power.shtml
http://www.monografi as.com/trabajos40/curso-excel/curso-excel.shtml
http://www.monografi as.com/trabajos59/word/word.shtml
http://www.monografi as.com/trabajos-pdf/manual-combinar-corres-

pondencia/manual-combinar-correspondencia.pdf
http://www.newmedia.ufm.edu/gsm/index.

php?title=%C2%BFC%C3%B3mo_archivar_documentos%3F_10_
principios_fundamentales

S
it

io
s
 w

e
b

T É C N I C O E N A D M I N I S T R A C I Ó N

17

Módulo II
Promover la empresa mediante la atención y servicio al cliente
272 horas

Justifi cación del módulo
En el mundo laboral, toda empresa requiere personal con un conjunto de
competencias que le permitan establecer los vínculos de comunicación
con los clientes, intercambiar y procesar la información obtenida, asumir
la responsabilidad que implica escuchar y atender sus necesidades y re-
querimientos, y satisfacerlos con los productos, bienes o servicios, dentro
de los estándares de tiempo, forma, cortesía, calidad y calidez que debe
brindar una empresa.

Referentes normativos para la elaboración del módulo

NTCL: CTOF0199.01 Establecimiento de comunicación con el cliente.

NTCL: COFO0200.01 Atención a clientes mediante información documental.

NTCL: CCOM0390.02 Servicio de atención telefónica y telemercadeo.

Sitios de inserción en el mercado de trabajo del módulo
Área de servicio y atención al cliente y/o ventas.

Áreas de mercadotecnia, producción, recursos humanos y contabilidad.

Empresas comerciales y de servicios en educación, turismo, asesorías, de

salud, de comunicación y fi nancieras.

Resultado de aprendizaje del módulo
Promover los productos, bienes o servicios de la empresa para ampliar su
cobertura y fortalecer sus relaciones, mediante la comunicación efectiva
con el cliente para su atención efi caz y oportuna y su satisfacción. Además
desarrollará las competencias genéricas necesarias para actuar con efi -
ciencia no sólo en el trabajo, sino a lo largo de la vida, de conformidad con
el desempeño integral del técnico en administración.

Para lograr este resultado de aprendizaje del módulo, el estudiante deberá
demostrar en forma sucesiva las siguientes competencias, por submódulo:

M2M2M2

T É C N I C O E N A D M I N I S T R A C I Ó N

18

Atender al cliente en su entorno social, de manera presencial

Contenido:
Interactuar con individuos, de acuerdo con su entorno social, para •	
identificar su capacidad potencial como clientes.
Comunicar e interpretar mensajes del cliente potencial a través de la •	
empatía, la asertividad y modelos de lenguaje verbal, corporal y visual.
Caracterizar el tipo de cliente potencial para personalizar la atención •	
y servicio que se ofrecerán.
Detectar las necesidades del cliente, de acuerdo con sus requerimientos.•	
Atender al cliente de manera personalizada, según sus requerimien-•	
tos y las políticas de la empresa.
Realizar el seguimiento de la atención al cliente, para asegurar su sa-•	
tisfacción.

Atender al cliente mediante la aplicación de tecnologías de la infor-
mación y comunicación en las ventas a distancia

Contenido:
Realizar llamadas y enviar mensajes por teléfono, Internet o fax, para •	
contactar con clientes potenciales.
Proporcionar información a los clientes acerca de los productos, bie-•	
nes o servicios, y atender comentarios, quejas y sugerencias, por telé-
fono, Internet o fax.
Realizar el seguimiento de las ventas por teléfono, Internet o fax.•	
Atender inconformidades del cliente sobre los productos, bienes o •	
servicios, por teléfono, Internet o fax.
Realizar el servicio posventa: monitorear la recepción del producto, •	
bien o servicio, enviar mensajes y recordar a los clientes los pagos que
deben hacer.

Difundir los bienes y servicios de la empresa, en procesos de con-
solidación o crecimiento

Contenido:
Proporcionar información al cliente actual o potencial sobre los bie-•	
nes y servicios que ofrece la empresa, mediante el uso de las tecnolo-
gías de la información y comunicación.
Manejar instrumentos de promoción y venta de bienes y servicios de •	
la empresa.
Atender los requerimientos de información del cliente, para mejorar •	
el servicio.

Submódulo 1

Submódulo 2

Submódulo 3

96 horas

96 horas

80 horas

T É C N I C O E N A D M I N I S T R A C I Ó N

19

Los documentos, equipo y materiales seleccionados son los mínimos ne-
cesarios para apoyar el desarrollo de las competencias del módulo:

Documentos normativos internos: Reglamento interno del taller de •
administración, normas administrativas, guías, subguías, manual de
primeros auxilios, manual de operación de equipos administrativos y
formatos preestablecidos.
Documentos informativos: diccionarios, catálogos comerciales de •
productos y servicios, bitácora, revistas, periódicos.
Equipo y material didáctico: pizarrón, pintarrón, marcadores, láminas •
de rotafolio, computadora personal, cañón para presentaciones elec-
trónicas, proyector de acetatos, pantalla, no-break, cámara digital,
reproductor de videos, material fílmico y videos.
Equipo de administración: mesa de trabajo, máquina de escribir eléc-•
trica, mesa para computadora, mesa para máquina de escribir, sillas
para ofi cinas, impresora, teléfono, fax, conmutador multifuncional,
Internet, fotocopiadora láser, escáner o multifuncional, fax, DVD,
calculadora electrónica, escritorios, trituradora de papel, tarjetero,
selladores, foliadores, fechadores, perforadora, archivero, gabinetes,
estantes, cesto.
Material de administración: consumibles: grapas, clips, hojas blancas •
tamaño carta, separadores de archivero, almohadillas, cintas de má-
quina de escribir, pegamento, carpetas tamaño carta y cinta adhesi-
va, entre otros. No consumibles: engrapadora, sacapuntas eléctrico,
tijeras, desengrapadora y charolas, entre otros.
Equipo de seguridad: extintores de polvo seco, tipo ABC.•

La evaluación se realiza con el propósito de evidenciar, en la formación del
estudiante, el desarrollo de las competencias profesionales y genéricas
de manera integral, mediante un proceso continuo y dinámico, creando
las condiciones en las que se aplican y articulan ambas competencias en
distintos espacios de aprendizaje y desempeño profesional. En el contexto
de la evaluación por competencias es necesario recuperar las evidencias
de desempeño con diversos instrumentos de evaluación, como la guía de
observación, bitácoras y registros anecdóticos, entre otros. Las evidencias
por producto, con carpetas de trabajos producidos, reportes, bitácoras y
listas de cotejo, entre otros. Y las evidencias de conocimientos, con cues-
tionarios, resúmenes, mapas mentales y cuadros sinópticos, entre otros.
Para lo cual se aplicará una serie de prácticas integradoras, que arroje las
evidencias y la presentación del portafolio de evidencias.

ASSAEL, Henry. Comportamiento del consumidor. Thomson. México, 1999.
BLACKWELL, Roger. El cliente manda. Norma. México, 2002.
---------------------. Paul Miniard y James Engel. Comportamiento del

consumidor. Thomson. México, 2002.

 E
s
tr

a
te

g
ia

 d
e
 e

v
a
lu

a
c
ió

n

 d
e
l
a
p
re

n
d
iz

a
je

 d
e
l
m

ó
d
u
lo

R
e
c
u
rs

o
s
 d

id
á
c
ti

c
o
s
 d

e
l
m

ó
d
u
lo

T É C N I C O E N A D M I N I S T R A C I Ó N

20

FREEMANTLE, David. El Biz. 50 detalles que marcan la diferencia en la pres-
tación de un servicio de clase mundial. Panorama. México, 2006.

FRY, Ron. Cómo organizar mejor tu tiempo. Everest. México, 2005.
IBARRA, David. ¿Cómo le hago para vender más? Mercadotecnia en seis

pasos. Grupo Noriega Editores. México, 2005.
LÓPEZ García, Socorro. Recepción y atención al cliente. Thomson. México,

2003.
LOUDON, David L. Comportamiento del consumidor. Mc Graw Hill. México,

1995.
PLANCARTE, Rodrigo. El Servicio como poder de cambio. Castillo. México,

1998.
ROKES, Beverly. Servicio al cliente. Thomson. México, 2004.
STEWART, Greg. Trabajo en equipo y dinámica de grupos. Grupo Noriega

Editores. México, 2005.
TSCHOHL, John. Servicio al cliente. Pax. México, 2007.
IMCP. Globalización y cambio estructural. Fondo Editorial del Instituto

Mexicano de Contadores Públicos. México, 2000.
-----------. Mercadotecnia estratégica. Fondo Editorial del Instituto Mexi-

cano de Contadores Públicos. México, 2000.

http://www.serviciosyclientes.com.ar/notas/articulo.php?art=10
http://www.cooperativa.cl/p4_noticias/site/artic/20061224/

pags/20061224093258.html
http://www.mercadeo.com/mdi02.htm
http://www.mercadeo.com/mdi05.htm
http://www.mercadeo.com/anterior.html
http://www.eumed.net/ce/2007a/lmm.htm
http://www.monografi as.com/trabajos11/sercli/sercli.shtml
http://www.gestiopolis.com/dirgp/mar/cliente.htm
http://www.alejandria.cl/teleduc/servicio_clientes.htm

 F
u
e
n
te

s
 d

e
 i
n
fo

rm
a
c
ió

n
S
it

io
s
 w

e
b

T É C N I C O E N A D M I N I S T R A C I Ó N

21

Módulo III
Controlar los procesos de comercialización de la empresa
272 horas

Justifi cación del módulo
El sector productivo social de bienes y servicios demanda en la actualidad
un mejor ejercicio de la comercialización a favor del consumidor fi nal y de
la economía nacional, por lo que se requiere de sujetos cuyas competen-
cias permitan coadyuvar en el control de los procesos de comercialización
que repercutan en el crecimiento económico de las empresas o de los ne-
gocios de iniciativa propia.

Referentes normativos para la elaboración del módulo

NTCL: CCOM047.01 Promoción y venta de producto.

NTCL: CCOMOO26.01 Compra de mercancías para la venta al menudeo.

NTCL: CCOM0305.01 Venta de mercancías en tiendas departamentales.

NTCL: CLCH0370.01 Distribución de productos en redes locales.

Sitios de inserción en el mercado de trabajo del módulo
Almacenes o bodegas de empresas comerciales.

Área de ventas de tiendas departamentales o en establecimientos comerciales.

Áreas de recepción y embarque de mercancías de empresas de producción.

Área de compras y ventas de empresas comerciales y de producción.

Talleres de servicio y reparación de equipos.

Resultado de aprendizaje del módulo
Controlar los procesos de compra, distribución y venta, a través de la toma
de decisiones basada en las condiciones y oportunidades de la empresa,
así como en la intervención y mejora continua de los mismos procesos.
Además desarrollará las competencias genéricas necesarias para actuar
con efi ciencia no sólo en el trabajo, sino a lo largo de la vida, de conformi-
dad con el desempeño integral del técnico en administración.

M3M3M3

T É C N I C O E N A D M I N I S T R A C I Ó N

22

Para lograr este resultado de aprendizaje del módulo, el estudiante deberá
demostrar en forma sucesiva las siguientes competencias, por submódulo:

Adquirir los bienes o servicios que requiere la empresa

Contenido:
Realizar el pedido de materiales de acuerdo con los requerimientos •	
de producción y/o ventas.
Reportar devoluciones, descuentos y reembolsos, notas de crédito y •	
de cargo, de acuerdo con los procedimientos de la empresa.
Gestionar el pago a proveedores, de acuerdo con los precios, plazos y •	
condiciones establecidas.

Manejar el almacén de la empresa

Contenido:
Recibir mercancías o materiales, de acuerdo con la calidad y condiciones •	
de compra establecidas con el proveedor, para su almacenamiento.
Reportar los faltantes al área de compras, para su abastecimiento; •	
mercancía o material caduco o en mal estado, para su baja; o por de-
voluciones, para su alta o cambio.
Controlar la entrada y salida de mercancías o materiales, de acuerdo •	
con el procedimiento autorizado.
Preparar las mercancías o materiales para su embarque y salida.•	

Realizar ventas de acuerdo con los requerimientos del cliente y la
normatividad de la empresa.

Contenido:
Efectuar actividades en el área de ventas: acomodo y exhibición de •	
mercancías, control de promoción y seguridad del área.
Promover ventas brindando información personalizada sobre los bie-•	
nes y servicios que ofrece la empresa.
Realizar ventas de acuerdo con las promociones y servicios de aten-•	
ción al cliente, y gestionar la documentación según el tipo de venta.
Supervisar la distribución de bienes de acuerdo con el programa de •	
reparto y abastecimiento de las áreas internas o de los clientes.
Atender reclamaciones, devoluciones y cambios de mercancía vendida.•	

Submódulo 1

Submódulo 2

Submódulo 3

80 horas

64 horas

80 horas

T É C N I C O E N A D M I N I S T R A C I Ó N

23

Realizar el seguimiento administrativo del control de la calidad en

las áreas de la empresa*

Contenido:
Detectar y prevenir problemas mediante la aplicación de planes es-•
tratégicos y operativos, para optimizar los procesos en las áreas de
la empresa.
Utilizar métodos y técnicas de calidad para la solución de problemas •
en el control y efi ciencia de los procesos en las áreas de la empresa.
Establecer dispositivos físicos y administrativos para la mejora con-•
tinua de los procesos y de las condiciones de trabajo en las áreas de
la empresa.
Proponer acciones para la mejora continua de los procesos y de las •
condiciones de trabajo en las áreas de la empresa, para establecer
sistemas de calidad.
Verifi car el cumplimiento de las instrucciones e información basada •
en las condiciones del área de trabajo, para la mejora continua de los
procesos.

Los documentos, equipo y materiales seleccionados son los mínimos ne-
cesarios para apoyar el desarrollo de las competencias del módulo:

Documentos normativos internos: Reglamento interno del taller de •
administración, normas administrativas, guías y subguías, manual de
primeros auxilios, manual de operación de equipos administrativos y
formatos preestablecidos.
Documentos informativos: diccionarios, catálogos comerciales de •
productos y servicios, catálogos y muestrarios de proveedores, for-
matos de solicitud de pedidos, de requisición, de cotización de pre-
cios, de orden de compras, de recepción de materiales, de factura,
contrarrecibos, cheques, pólizas de cheques, notas de remisión y tríp-
ticos de venta preelaborados.
Equipo y material didáctico: pizarrón, pintarrón, marcadores, láminas •
de rotafolio, computadora personal, cañón para presentaciones elec-
trónicas, proyector de acetatos, pantalla, no-break, cámara digital,
reproductor de videos, material fílmico y videos.
Equipo de administración: exhibidores, caja registradora, anaquel, es-• R

e
c
u
rs

o
s
 d

id
á
c
ti

c
o
s
 d

e
l
m

ó
d
u
lo

Submódulo 4

48 horas

* En este submódulo es necesario que el profesor seleccione, con los
alumnos, un proceso de alguna de las áreas de la empresa, como comer-
cialización, producción o cualquier otro para establecer sistemas de cali-
dad, por ejemplo: la atención al cliente.

T É C N I C O E N A D M I N I S T R A C I Ó N

24

tante, mostrador, vitrina, aparadores, archiveros, impresora, escáner
o multifuncional, calculadora electrónica, lector de código de barras
CCD, lector óptico con banda magnética, mesa armable para uso co-
mercial, escritorio, silla especial, pizarrón metálico, angelus diablito
convertible a plataforma, escalera convertible de aluminio, tablero,
bustas, maniquí, cesto, servicio telefónico, extintor, locker y botiquín
de primeros auxilios.
Material de administración: consumibles: grapas, clips, hojas blancas •
tamaño carta, separadores de archivero, almohadillas, cintas de má-
quina de escribir, pegamento, carpetas tamaño carta y cinta adhesiva,
entre otros. No consumibles: perforadora, engrapadora, sacapuntas
eléctrico, tijeras, desengrapadora, selladores, fechadores, charolas y
cúter, entre otros. Utilería: frutas, latería, productos varios de plástico
o unicel y artículos diversos, como eléctricos, enlatados, ropa y per-
fumería entre otros.
Equipo de seguridad: extintores de polvo seco, tipo ABC.•

La evaluación se realiza con el propósito de evidenciar, en la formación del
estudiante, el desarrollo de las competencias profesionales y genéricas
de manera integral, mediante un proceso continuo y dinámico, creando
las condiciones en las que se aplican y articulan ambas competencias en
distintos espacios de aprendizaje y desempeño profesional. En el contexto
de la evaluación por competencias es necesario recuperar las evidencias
de desempeño con diversos instrumentos de evaluación, como la guía de
observación, bitácoras y registros anecdóticos, entre otros. Las evidencias
por producto, con carpetas de trabajos producidos, reportes, bitácoras y
listas de cotejo, entre otros. Y las evidencias de conocimientos, con cues-
tionarios, resúmenes, mapas mentales y cuadros sinópticos, entre otros.
Para lo cual se aplicará una serie de prácticas integradoras, que arroje las
evidencias y la presentación del portafolio de evidencias.

ANDERSON, Rolph. Negocios y administración de ventas. Mc Graw Hill.
México, 1995.

ASPEL de México, S. A. de C. V. Manual del usuario. Sistema de contabili-
dad integral. Versión 3.5 para Windows. México, 1999.

CZINKOTA, Michael. Marketing Internacional. Thomson. México, 2004.
CRUZ Mesinas, Leonel. Compras. Un enfoque estratégico. Mc Graw Hill.

México, 2007.
OZ, Eff y. Administración de sistemas de información. Thomson. México, 2001.
ELIZONDO López, Arturo. Contabilidad básica I y II. Thomson. México, 2003.
GARCÍA Bodadilla, Luis María. Más ventas. ESIC. Madrid, 2006.
GARCÍA Sordo, Juan B. Marketing Internacional. Mc Graw Hill. México, 2004.
HOFFMAN, K. Douglas y John E. G. Bateson. Fundamentos de marketing

de servicios. Thomson. México, 2003.

 E
s
tr

a
te

g
ia

 d
e
 e

v
a
lu

a
c
ió

n

 d
e
l
a
p
re

n
d
iz

a
je

 d
e
l
m

ó
d
u
lo

 F
u
e
n
te

s
 d

e
 i
n
fo

rm
a
c
ió

n
 R

e
c
u
rs

o
s
 d

id
á
c
ti

c
o
s
 d

e
l
m

ó
d
u
lo

T É C N I C O E N A D M I N I S T R A C I Ó N

25

HORNEREN, Charles T., Walter T. Harrison, Linda Smith Bamber y Luis
Felipe Juárez. Contabilidad. Un enfoque aplicado a México. Pearson.
México, 2004.

ILLESCAS Pacheco, José Apolonio. Contabilidad 1, Contabilidad 2 y Con-
tabilidad 3. Nueva Imagen. México, 2008.

ILKKA A., Ronkines, Jean Withers y Carol Vipperman. Marketing de servi-
cios. CECSA. México, 2005.

JOHNSTON, Mark W. y Greg W. Marshall. Administración de ventas. Mc
Graw Hill. México, 2004.

LAMB, Charles W. y Joseph F. Hair Jr. Marketing. Thomson. México, 2005.
LARA Flores, Elías. Contabilidad I. Trillas. México, 1996.
LEENDERS, Michel, Harold Fearon y Wilbur England. Administración de

compras y materiales. CECSA. México, 2005.
LOUDON, David L. Compotamiento del consumidor. Mc Graw Hill. 1995.
MAGRATH, Allan J. Mercadotecnia: cómo implantar el defecto cero.

CECSA. México, 1995.
Mc CLOSKEY, Larry A. El arte de vender con excelencia. Gestión 2000.

Barcelona, 1996.
MERCADO, Salvador. Compras: principios y aplicaciones de compras.

Limusa. México, 2006.
PAZ, Eduardo. Cómo hacer negocios en Internet. Gestión 2000. México,

2001.
SANDHUSEN, Richard. Mercadotecnia. CECSA. México, 2002.
TOWSLEY, María. Venas al detalle. Thomson. México, 2006.

http://www.monografi as.com
http://www.serviciosyclientes.com.ar/notas/articulo.php?art:10
http://www.mercadeo.com/mdi 02.html
http://www.monografi as.com/trabajos7/herba/herba.

shtml/?momonosearch
http://www.monografi as.com/trabajos22/productos-no-conformes/

productos-no-conformes.shtml?monosearch
http://www.monografi as.com/trabajos20/calidad-total/calidad-total.

shtml?monosearch
http://www.mercadeo.com/40_calidad.htm
http://www.contactopyme.gob.mx/guiasempresariales/guias.

asp?s=98g=7

S
it

io
s
 w

e
b

 F
u
e
n
te

s
 d

e
 i
n
fo

rm
a
c
ió

n

T É C N I C O E N A D M I N I S T R A C I Ó N

26

Módulo IV
Controlar la información administrativa y contable de la empresa
192 horas

Justifi cación del módulo
En la actualidad las empresas ofrecen una gama de productos, bienes o
servicios, por medio de líneas de crédito que deben ser administradas por
personal competente, preparado para atender las solicitudes de los can-
didatos a crédito, el seguimiento de la cartera de crédito y el control de la
cobranza, para la recuperación de los mismos, dentro de los estándares
de atención al cliente que debe brindar una empresa, además de encar-
garse de la operación de software especializado para sistematizar y mejo-
rar las prácticas y actividades de la empresa, y del control de información
administrativa y contable relacionada con su identidad.

Referentes normativos para la elaboración del módulo

NTCL: CADM0594.01 Control de crédito y cobranza.

NTCL: CINFO376.01
Elaboración de documentos y comunicación mediante

características avanzadas de sistemas de cómputo.

Sitios de inserción en el mercado de trabajo del módulo
Área de contabilidad o fi nanzas.

Ofi cinas de crédito y cobranza.

Empresas comerciales, industriales y de servicios.

Resultado de aprendizaje del módulo
Controla la información administrativa y contable de la empresa, median-
te el empleo de software especializado que permita agilizar y atender los
requerimientos de la propia empresa. Además desarrollará las competen-
cias genéricas necesarias para actuar con efi ciencia no sólo en el trabajo,
sino a lo largo de la vida, de conformidad con el desempeño integral del
técnico en administración.

Para lograr este resultado de aprendizaje del módulo, el estudiante deberá
demostrar en forma sucesiva las siguientes competencias, por submódulo:

M4M4M4

T É C N I C O E N A D M I N I S T R A C I Ó N

27

Gestionar el otorgamiento y recuperación del crédito

Contenido:
Verifi car la factibilidad de la solicitud de crédito.•
Controlar las operaciones de crédito para realizar el contrato.•
Controlar la cartera de crédito con base en las condiciones del con-•
trato y a través de la consulta de la cuenta del cliente.
Controlar la cobranza por cliente, para elaborar y enviar el estado de •
cuenta al cliente.
Controlar la cobranza, para la recuperación de créditos.•

Manejar software administrativo y contable que requieren las empresas*

Contenido:
Especifi car lo que las herramientas del software especializado apor-•
tan a las actividades administrativas.
Seleccionar las herramientas del software especializado, pertinentes •
para cada actividad administrativa.
Evaluar la simplifi cación y pertinencia del empleo de software espe-•
cializado en actividades administrativas.
Manejar software especializado en bases de datos, para actividades •
administrativas de la empresa.
Controlar e interpretar información administrativa y contable en re-•
des computacionales de la empresa.
Utilizar software especializado en Internet, para las actividades admi-•
nistrativas de la empresa.

Los documentos, equipo y materiales seleccionados son los mínimos ne-
cesarios para apoyar el desarrollo de las competencias del módulo:

Documentos legales: Ley Federal del Trabajo, formatos preestablecidos.•
Documentos normativos internos: Reglamento interno del taller de •
administración, normas administrativas, guías, subguías, manual de
primeros auxilios y manual de operación de equipos administrativos.
Documentos informativos: diccionarios, catálogos comerciales de •
productos y servicios, bitácora, revistas, periódicos.

Submódulo 1

Submódulo 2

96 horas

96 horas

* En este submódulo se recomienda seleccionar un software administra-
tivo y uno contable que apoyen las actividades del técnico en administra-
ción de acuerdo con las necesidades laborales en la localidad o región. Por
otra parte, es necesario que el profesor defi na una actividad administra-
tiva para la aplicación del software elegido, por ejemplo: determinar el
salario base de cotización.

T É C N I C O E N A D M I N I S T R A C I Ó N

28

Equipo y material didáctico: pizarrón, pintarrón, marcadores, láminas •
de rotafolio, computadora personal, cañón para presentaciones elec-
trónicas, proyector de acetatos, pantalla, no-break, cámara digital,
reproductor de videos, material fílmico y videos.
Equipo de administración: cajas de archivo, mesa de trabajo, máqui-•
na de escribir eléctrica, mesa para computadora, mesa para máquina
de escribir, sillas para ofi cina, impresora, teléfono, fax, conmutador
multifuncional, Internet, fotocopiadora láser, escáner o multifuncio-
nal, DVD, caja de seguridad, calculadora electrónica, escritorios, tri-
turadora de papel, tarjetero, guillotina, archivero, gabinetes, estantes,
cesto, locker, botiquín de primeros auxilios.
Material de administración: consumibles: grapas, clips, hojas blancas •
tamaño carta, separadores de archivero, almohadillas, cintas de má-
quina de escribir, pegamento, carpetas tamaño carta y cinta adhesiva,
entre otros. No consumibles: sellador, foliador, fechador, perforadora,
engrapadora, sacapuntas eléctrico, tijeras, desengrapadora, charolas
y cúter, entre otros.
Software especializado recomendado: Programa de licencias edu-•
cativas ASPEL, Sistema administrativo empresarial Aspel Sae; Siste-
ma de nómina integral: Aspel-Noi; Sistema de contabilidad integral:
Aspel-Coi: Asp. Sistema de control bancario: Aspel-Bancosistema de
control–Sae; Sistema de control de producción: Aspel-Prod P y Siste-
ma punto de venta: Aspel-Caja.
Control 2000 pone a su disposición plan de donaciones para institu-•
ciones educativas. Contafi scal 2000 CF2; Producción 2000 PR2; Nó-
mina 2000 N2. Administrador 2000 A2; Facturación Electrónica e-F2;
Producción PR2; Punto de Venta 2000 PV2; Bancos 2000 B2; Control
de Activos Fijos 2000 CA2.
Programa Esquema de Donación de Tecnología “Computación en ac-•
ción”. Contpaq Sistema contable fi nanciero y fi scal; Nomipaq Sistema
para la administración de Nóminas; Cheqpaq Precisión en el manejo
del fl ujo de efectivo; Contpaq Punto de Venta; Adminpaq, Facturación,
Compras, Cuentas por cobrar, Cuentas por pagar e Inventarios.

La evaluación se realiza con el propósito de evidenciar, en la formación del
estudiante, el desarrollo de las competencias profesionales y genéricas
de manera integral, mediante un proceso continuo y dinámico, creando
las condiciones en las que se aplican y articulan ambas competencias en
distintos espacios de aprendizaje y desempeño profesional. En el contexto
de la evaluación por competencias es necesario recuperar las evidencias
de desempeño con diversos instrumentos de evaluación, como la guía de
observación, bitácoras y registros anecdóticos, entre otros. Las evidencias
por producto, con carpetas de trabajos producidos, reportes, bitácoras y

 R
e
c
u
rs

o
s
 d

id
á
c
ti

c
o
s
 d

e
l
m

ó
d
u
lo

 E
s
tr

a
te

g
ia

 d
e
 e

v
a
lu

a
c
ió

n

 d
e
l
a
p
re

n
d
iz

a
je

 d
e
l
m

ó
d
u
lo

T É C N I C O E N A D M I N I S T R A C I Ó N

29

listas de cotejo, entre otros. Y las evidencias de conocimientos, con cues-
tionarios, resúmenes, mapas mentales y cuadros sinópticos, entre otros.
Para lo cual se aplicará una serie de prácticas integradoras, que arroje las
evidencias y la presentación del portafolio de evidencias.

ETTINGER, Richard P. y David E. Golieb. Créditos y cobranzas. CECSA.
México, 1990.

TORRES, Jaime y Oriel Amat. Casos prácticos de análisis de riesgo de crédi-
to. Gestión 2000. Barcelona, 2002.

LÓPEZ López, José Isauro. Diccionario contable, administrativo y fi scal.
ECASA/Thomson Learning. México, 2001.

MONTAÑO, Agustín. Administración de la cobranza. Programación y control.
CECSA. Trillas. México, 1994.

SEDER, John W. Crédito y cobranzas. CECSA. México, 2001.
VILLASEÑOR, Fuente Emilio. Elementos de la administración de crédito y

cobranza. Trillas. México, 1995.
-----------------------------. Estados fi nancieros consolidados y método de

participación. Trillas. México, 2000.

http://www.monografi as.com/trabajos38/manual-de-credito/manual-
de-credito.shtml

htpp://www.monografi as.com/trabajos32/gerencia-creditos/gerencia-
creditos.shtml

 F
u
e
n
te

s
 d

e
 i
n
fo

rm
a
c
ió

n
 S

it
io

s
 w

e
b

T É C N I C O E N A D M I N I S T R A C I Ó N

30

Módulo V
Atender al recurso humano de acuerdo con las necesidades personales y
la normatividad de la empresa
192 horas

Justifi cación del módulo
Toda empresa pública o privada tiene vida a través de sus colaboradores,
indistintamente de los niveles jerárquicos y de las funciones que desem-
peñan. Por esta razón es fundamental contar con personal en las áreas de
recursos humanos, cuyas competencias le permitan vigilar la aplicación
de los derechos y obligaciones de los trabajadores, dar seguimiento admi-
nistrativo a los diferentes tipos de movimientos e incidencias del personal,
gestionar las percepciones y deducciones que correspondan, vigilar las
condiciones de seguridad e higiene en el área de trabajo y otorgar al per-
sonal los servicios determinados en la normatividad de la empresa.

Referentes normativos para la elaboración del módulo

NTCL: CAPE0440.01
Gestión de las prestaciones y remuneraciones del

personal.

NTCL: CSEG0443.01
Verifi cación de las condiciones de seguridad e higiene

del centro de trabajo.

Sitios de inserción en el mercado de trabajo del módulo
Ofi cinas y áreas que llevan el control de los recursos humanos.

Empresas extractivas, de transformación de bienes terminados y para la

producción, comerciales, de servicios en educación, turismo, asesorías, de

salud y fi nancieras.

Resultado de aprendizaje del módulo
Atiende las necesidades del recurso humano de la empresa aplicando la
normatividad laboral en los servicios, incidencias y movimientos del per-
sonal. Además desarrollará las competencias genéricas necesarias para
actuar con efi ciencia no sólo en el trabajo, sino a lo largo de la vida, de
conformidad con el desempeño integral del técnico en administración.

Para lograr este resultado de aprendizaje del módulo, el estudiante deberá
demostrar en forma sucesiva las siguientes competencias, por submódulo:

M5M5M5

T É C N I C O E N A D M I N I S T R A C I Ó N

31

Otorgar servicios y controlar movimientos e incidencias del personal

Contenido:
Integrar el expediente del personal que se incorpora a la empresa, con •	
la documentación de reclutamiento, selección y contrato.
Realizar el control de los movimientos del personal, de acuerdo con los •	
procedimientos de la empresa, de manera manual y/o electrónica.
Determinar el salario base de cotizaciones, de acuerdo con la norma-•	
tividad laboral vigente.
Reportar incidencias del personal, para las deducciones correspon-•	
dientes en la nómina o tramitar las justificaciones.
Gestionar los trámites de servicios y prestaciones a los que tiene de-•	
recho el personal, de acuerdo con la normatividad de la empresa.

Promover las medidas de seguridad e higiene en las áreas funcionales
de la empresa

Contenido:
Integrar el programa de seguridad e higiene de la empresa, con los •	
planes específicos de cada área.
Supervisar la aplicación de los planes de seguridad e higiene en el •	
centro de trabajo.
Proponer controles para dar seguimiento a los planes y programas de •	
seguridad e higiene.
Detectar y reportar los tipos de riesgos potenciales, según el giro de •	
la empresa.
Proponer acciones y supervisar la aplicación de los programas de riesgo.•	
Realizar el diagnóstico de problemas de afectación al medio ambien-•	
te en la empresa.
Proponer acciones y supervisar la aplicación de los programas de •	
conservación del medio ambiente en la empresa.

Los documentos, equipo y materiales seleccionados son los mínimos ne-
cesarios para apoyar el desarrollo de las competencias del módulo:

Documentos legales: Ley Federal del Trabajo, Ley del ISR, Ley del •	
IMSS, Ley del SAR, Ley del ISSSTE, NOM 026-STPS-1998, simbología
oficial de seguridad e higiene.
Documentos normativos internos: Reglamento interno del taller de •	
administración, normas administrativas, guías, subguías, manual de
primeros auxilios, manual de operación de equipos administrativos,
normas de seguridad e higiene y formatos preestablecidos.
Documentos informativos: diccionarios, catálogos comerciales de •	
productos y servicios, bitácora, revistas, periódicos.

Submódulo 1

Submódulo 2

128 horas

64 horas

T É C N I C O E N A D M I N I S T R A C I Ó N

32

Equipo y material didáctico: pizarrón, pintarrón, marcadores, láminas •
de rotafolio, computadora personal, cañón para presentaciones elec-
trónicas, proyector de acetatos, pantalla, no-break, cámara digital,
reproductor de videos, material fílmico y videos.
Equipo de administración: mesa de trabajo, máquina de escribir eléc-•
trica, mesa para computadora, mesa para máquina de escribir, sillas
para ofi cina, impresora, teléfono, fax, conmutador multifuncional, In-
ternet, DVD, escritorios, reloj checador royal TC-100, trituradora de
papel, sellador, foliador, fechador, perforadora, cesto, locker, tablas
de campo, sistemas de alarma, altavoces, computadora, pantalla gi-
gante, calculadoras, botiquín de primeros auxilios, señales de obliga-
ción, de precaución, de prohibición, de información, de equipo contra
incendio, de salidas de emergencia, de primeros auxilios.
Material de administración: consumibles: grapas, clips, hojas blan-•
cas tamaño carta, separadores de archivero, tarjetas de control de
asistencia, almohadillas, cintas de máquina de escribir, pegamento,
carpetas tamaño carta y cinta adhesiva, entre otros. No consumibles:
perforadora, engrapadora, sacapuntas eléctrico, tijeras, desengrapa-
dora, selladores, charolas y cúter, entre otros.
Equipo de seguridad: extintores de polvo seco, tipo ABC.•

La evaluación se realiza con el propósito de evidenciar, en la formación del
estudiante, el desarrollo de las competencias profesionales y genéricas
de manera integral, mediante un proceso continuo y dinámico, creando
las condiciones en las que se aplican y articulan ambas competencias en
distintos espacios de aprendizaje y desempeño profesional. En el contexto
de la evaluación por competencias es necesario recuperar las evidencias
de desempeño con diversos instrumentos de evaluación, como la guía de
observación, bitácoras y registros anecdóticos, entre otros. Las evidencias
por producto, con carpetas de trabajos producidos, reportes, bitácoras y
listas de cotejo, entre otros. Y las evidencias de conocimientos, con cues-
tionarios, resúmenes, mapas mentales y cuadros sinópticos, entre otros.
Para lo cual se aplicará una serie de prácticas integradoras, que arroje las
evidencias y la presentación del portafolio de evidencias.

ARIAS Galicia, Fernando. Administración de recursos humanos. Trillas.
México, 1996.

CHIAVENATO, Idalberto. Administración de recursos humanos. Mc Graw
Hill. Bogotá, 1999.

DECENZO, David y Stephen Robbins. Administración de recursos huma-
nos. Limusa. México, 2003.

DESSLER, Gary. Administración de personal. Prentice Hall. México, 1997.
MONDY Wayne y Robert M. Noe. Administración de recursos humanos.

 R
e
c
u
rs

o
s
 d

id
á
c
ti

c
o
s
 d

e
l
m

ó
d
u
lo

 F
u
e
n
te

s
 d

e
 i
n
fo

rm
a
c
ió

n

 E
s
tr

a
te

g
ia

 d
e
 e

v
a
lu

a
c
ió

n

 d
e
l
a
p
re

n
d
iz

a
je

 d
e
l
m

ó
d
u
lo

T É C N I C O E N A D M I N I S T R A C I Ó N

33

Prentice Hall. México, 2005.
REYES Ponce, Agustín. Administración de personal. T.02 Sueldos y sala-

rios. Limusa. México, 2008.
WERTHER, William B. Jr. Administración de personal y recursos humanos.

Mc Graw Hill. México, 1995.

http://www.gob.mx/wb/egobierno/egob_Acreditacion_del_sistema-
deadministracion S

it
io

s

w
e
b

Cómo desarrollar los
submódulos
en la formación
profesional

Lineamientos metodológicos para la elaboración

de las guías didácticas de los submódulos

En este apartado encontrará las competencias que el estudiante desa-
rrollará en los módulos y submódulos respectivos de la carrera, así como
el resultado de aprendizaje, para que usted identifi que lo que se espera
del estudiante y pueda diseñar las experiencias de formación en el taller,
laboratorio o aula, que favorezcan el desarrollo de las competencias pro-
fesionales y genéricas, a través de los momentos de apertura, desarrollo
y cierre, de acuerdo con las condiciones regionales, situación del plantel y
características de los estudiantes.

T
R
E
S

T
R
E
S

T
R
E
S

3.1

T É C N I C O E N A D M I N I S T R A C I Ó N

35

Mediante el análisis del programa de estudios de cada módulo,
usted podrá establecer su planeación y defi nir las actividades
específi cas que estime necesarias para lograr los resultados de
aprendizaje, de acuerdo con su experiencia docente, las posibili-
dades de los estudiantes y las condiciones del plantel.

Módulo I
Aplicar el proceso y las herramientas administrativas con visión emprendedora
272 horas

Resultado de aprendizaje del módulo
Aplica el proceso y las herramientas administrativas con visión emprende-
dora, en la ejecución de planes estratégicos, el control de la documentación
administrativa y la producción de la comunicación de la empresa. Además
desarrollará las competencias genéricas necesarias para actuar con efi -
ciencia no sólo en el trabajo, sino a lo largo de la vida, de conformidad con el
desempeño integral del técnico en administración.

Para lograr este resultado de aprendizaje del módulo, el estudiante deberá
demostrar en forma sucesiva las siguientes competencias, por submódulo:

Submódulo 1
Aplicar el proceso administrativo en su desempeño técnico-profesional

Contenido:
Elaborar un plan de actividades de acuerdo con un objetivo y según el •
entorno inmediato.
Determinar las actividades para realizar el plan, así como los recursos •
necesarios para ello.
Asignar los recursos humanos y materiales necesarios para realizar •
el plan.
Dirigir al recurso humano en el cumplimiento del plan.•
Evaluar el desarrollo del plan de acción.•

Las competencias genéricas que tienen mayor probabilidad de desarro-
llarse para contribuir a las competencias profesionales son:

Escucha, interpreta y emite mensajes pertinentes en
distintos contextos mediante la utilización de me-
dios, códigos y herramientas apropiados.

Et
a

pa
 1

 •
 a
n
á
li
si
s

M1M1M1

!!

Consideraciones
pedagógicas

Analice las once competencias

genéricas y determine, con su

experiencia docente, las idóneas

para desarrollar en el submódulo.

Estas competencias genéricas

deberán retomarse en la planea-

ción específi ca, por contenido,

tema, subtema o sesión, según

la complejidad y situaciones de

aprendizaje.

E
JE

M
P

L
O

4

T É C N I C O E N A D M I N I S T R A C I Ó N

36

Desarrolla innovaciones y propone soluciones a pro-
blemas a partir de métodos establecidos.

Sustenta una postura personal sobre temas de inte-
rés y relevancia general, considerando otros puntos
de vista de manera crítica y refl exiva.

Aprende por iniciativa e interés propio a lo largo de
la vida.

Participa y colabora de manera efectiva en equipos
diversos.

5

6

7

8

Et
a

pa
 1

 •
 a
n
á
li
si
s

T É C N I C O E N A D M I N I S T R A C I Ó N

37

Guía didáctica del submódulo por desarrollar

Mediante el análisis de la información de la carrera y de las competencias
por cada módulo, usted podrá elaborar una propuesta de co-diseño curri-
cular con la planeación de actividades y aspectos didácticos, de acuerdo
con los contextos, necesidades e intereses de los estudiantes, que les per-
mita ejercer sus competencias en su vida académica, laboral y personal, y
que sus logros se refl ejen en las producciones individuales y en equipo, en
un ambiente de cooperación.

Para apoyar su intervención en el proceso de integración y reconocimien-
to de sus estudiantes, le sugerimos las siguientes estrategias didácticas
mínimas, las cuales podrá enriquecer, modifi car u omitir, o cambiar su se-
cuencia, según las necesidades, intereses o condiciones de aprendizaje en
su contexto escolar:

Aplicar un diagnóstico en forma individual o grupal para identifi car a •
los estudiantes con dominio de las competencias y las modifi cacio-
nes por realizar en el submódulo.
Identifi car las expectativas de los estudiantes y orientarlos en lo que •
se espera de ellos al fi nalizar su tránsito por el módulo.
Promover la integración y comunicación grupal, con la aplicación de •
técnicas o ejercicios vivenciales adecuados a los estudiantes, al con-
texto y a sus propias habilidades docentes.
Presentar los elementos didácticos de los módulos y submódulos de •
la carrera, y destacar las competencias por lograr y los sitios de inser-
ción en que podrá desempeñarse.
Coordinar actividades escolares con las de los componentes de for-•
mación propedéutico y básico, para establecer estrategias de apoyo
al dominio de aspectos conceptuales y de competencias genéricas.
Efectuar una estrategia didáctica para el enlace entre las experiencias •
y conocimientos previos y la competencia profesional por desarrollar.

Recuperación de experien-
cias, saberes y preconcepcio-

nes de los estudiantes, para

crear andamios de aprendi-

zaje y adquirir nuevas expe-

riencias y competencias.

Reconocimiento de com-
petencias por experiencia

o formación, a través de

un diagnóstico, con fi nes

de certifi cación académica

y posible acreditación del

submódulo.

Integración grupal para crear
escenarios y ambientes de

aprendizaje.

Mirada general del estudio,
ejercitación y evaluación de

las competencias profesiona-

les o genéricas.

Et
a

pa
 2

 •
 P
la
n
ea
ci
ó
n

Apertura
La fase de apertura permite explorar y recuperar los saberes previos e
intereses del estudiante, así como los aspectos del contexto relevan-
tes para su formación. Al explicitar estos hallazgos en forma continua,
es factible reorientar o afi nar las estrategias didácticas centradas en
el aprendizaje, los recursos didácticos y el proceso de evaluación del
aprendizaje, entre otros aspectos seleccionados.

Consideraciones
pedagógicas

T É C N I C O E N A D M I N I S T R A C I Ó N

38

La fase de desarrollo permite crear escenarios de aprendizaje y am-
bientes de colaboración para la construcción y reconstrucción del
pensamiento a partir de la realidad y el aprovechamiento de apoyos
didácticos, para la apropiación o reforzamiento de conocimientos, ha-
bilidades y actitudes, así como para crear situaciones que permitan
valorar las competencias profesionales y genéricas del estudiante, en
contextos escolares y de la comunidad.

Consideraciones
pedagógicas

Desarrollo

Para apoyar su intervención en el proceso de aprendizaje de sus estudian-
tes, le sugerimos las siguientes estrategias didácticas mínimas, mismas que
podrá enriquecer, modifi car u omitir, o cambiar su secuencia, según las ne-
cesidades, intereses o condiciones de aprendizaje en su contexto escolar:

Plantear investigación de campo para que, a partir de su entorno, •
identifi que elementos por considerar en la planeación de un evento
y sus etapas.
Aplicar técnicas de intercambio de información para analizar factores •
que infl uyen en la planeación de un evento, y el consenso de criterios
comunes en las etapas que la integran.
Plantear el método de casos en planes establecidos para identifi car •
elementos de su estructura, en la formulación.
Efectuar ejercicios prácticos de planeación de eventos e identifi car •
las etapas que debe reunir la planeación (objetivos, alternativas de
acción y factibilidad).
Efectuar ejercicios prácticos para que, a partir del plan elaborado, •
describa las actividades que se requieren para el logro del plan.
Proponer investigación documental para la agrupación de activida-•
des, de acuerdo con las necesidades y responsabilidades planteadas.
Solicitar la elaboración de esquemas gráfi cos para la determinación •
de unidades concretas de organización, de acuerdo con las activida-
des por realizar.
Invitar a expertos en la materia a impartir conferencias, y consultarles •
acerca de elementos técnicos y de la toma de decisiones en la deter-
minación del sistema de organización para el logro del plan.
Aplicar técnicas demostrativas en la elaboración del organigrama, de •
acuerdo con los recursos humanos requeridos.
Efectuar ejercicios prácticos para la defi nición de los recursos mate-•
riales y humanos y de sus características para cada actividad o unidad
de organización.

Creación de escenaios y ambien-
tes de aprendizaje y coopera-

ción, mediante la aplicación de

estrategia, métodos, técnicas

y actividades centradas en el

aprendizaje, como aprendizaje

basado en problemas (ABP),

método de casos, método de

proyectos, visitas al sector pro-

ductivo, simulaciones o juegos,

uso de TIC, investigaciones y

mapas o redes mentales, entre

otras, para favorecer la genera-

ción, apropiación y aplicación

de competencias profesionales y

genéricas en diversos contextos.

Fortalecimiento de ambientes de
cooperación y colaboración en el

aula y fuera de ella, a partir del

desarrollo de trabajo individual,

en equipo y grupal.

Integración y ejercitación de
competencias y experiencias

para aplicarlas, en situaciones

reales o parecidas, al ámbito

laboral.

Aplicación de evaluación conti-
nua para verifi car y retroalimen-

tar el desempeño del estudiante.

Recuperación de evidencias de
desempeño, producto y conoci-

miento, para la integración del

portafolio de evidencias.

Et
a

pa
 2

 •
 P
la
n
ea
ci
ó
n

T É C N I C O E N A D M I N I S T R A C I Ó N

39

Proponer investigación documental de fuentes y medios para obtener •
recursos humanos.
Aplicar técnicas de intercambio grupal de información, para enrique-•
cer el conocimiento acerca de las diferentes fuentes y medios de re-
clutamiento.
Proponer investigación documental para la determinación de perfi les •
y habilidades de los recursos humanos, de acuerdo con la agrupación
y análisis de las actividades determinadas en la empresa.
Plantear estrategias de análisis de variables o condiciones personales •
para que, de acuerdo con el plan establecido, se realice la selección y
asignación de responsables de cada grupo de actividades.
Acudir a empresas para la detección del proceso de gestión adminis-•
trativa en la obtención de los recursos materiales y asignación de los
recursos humanos que se requieren para el logro de las actividades.
Efectuar ejercicios demostrativos de asignación de recursos humanos •
y materiales.
Proponer investigación documental de técnicas de motivación de •
personal.
Aplicar técnicas de intercambio de información para la identifi cación •
de aspectos relevantes en las prácticas de motivación del personal.
Acudir a empresas para la observación del empleo de medios de co-•
municación masivos y pertinentes para la aplicación de técnicas de
motivación grupal.
Efectuar ejercicios prácticos para la aplicación de técnicas de moti-•
vación y de medios pertinentes, para lograr el óptimo desempeño de
los recursos humanos.
Proponer investigación documental de las funciones de supervisión •
en las empresas.
Aplicar técnicas de intercambio de información sobre las funciones de •
supervisión en las empresas.
Plantear estrategias de análisis de variables ambientales, para la de-•
terminación de las funciones de supervisión, de acuerdo con el plan
elaborado.
Analizar el método de un caso para el conocimiento de la toma de de-•
cisiones efectuadas en un plan establecido.
Realizar ejercicios prácticos para el empleo de herramientas de segui-•
miento y control, de acuerdo con el plan desarrollado.
Invitar a expertos en la materia a impartir conferencias y consultar-•
les sobre correcciones pertinentes en las actividades propuestas en
el plan.
Recrear la simulación de situaciones para el ajuste o correcciones per-•
tinentes en las actividades propuestas en el plan.
Solicitar la elaboración del informe escrito y gráfi co de los resultados.•
Integrar el portafolio de evidencias para la evaluación.•

Et
a

pa
 2

 •
 P
la
n
ea
ci
ó
n

T É C N I C O E N A D M I N I S T R A C I Ó N

40

Cierre

Para apoyar su intervención en el proceso de reconocimiento y verifi ca-
ción de las competencias logradas por sus estudiantes, le sugerimos las
siguientes estrategias didácticas mínimas, las cuales podrá enriquecer,
modifi car u omitir, o cambiar su secuencia, según las necesidades, intere-
ses o condiciones de aprendizaje en su contexto escolar:

Preparar y aplicar la práctica integradora o fi nal, con sus instrumen-•
tos de evaluación, para verifi car el resultado de aprendizaje.
Efectuar ejercicios prácticos para la formulación de un plan, de los •
objetivos, opciones para sustentar la toma de decisiones y factibili-
dad para el logro del mismo.
Aplicar técnicas de discusión para presentar el plan elaborado y reci-•
bir retroalimentación, de manera colaborativa, de los pares.
Plantear el método de proyectos para la elaboración de las activida-•
des y determinación de los recursos humanos y materiales del plan.
Recrear la simulación de situaciones de dirección de personal, apli-•
cando la motivación, supervisión y toma de decisiones.
Expresar los resultados del proceso administrativo (planeación, orga-•
nización, integración, dirección y control) en la realización de un evento,
con el uso y aplicación de tecnologías de la información.
Solicitar que se apliquen técnicas de información y participación ac-•
tiva de los oyentes para la presentación de los resultados del plan
ejecutado y de su evaluación.
Solicitar la integración del portafolio de evidencias para la sistemati-•
zación y valoración de las evidencias de desempeño, producto y co-
nocimiento en el submódulo.
Realizar las actividades de retroalimentación y evaluación correspon-•
dientes para verifi car el resultado de aprendizaje.

Et
a

pa
 2

 •
 P
la
n
ea
ci
ó
n

La fase de cierre propone la elaboración de síntesis, conclusiones y re-
fl exiones argumentativas que, entre otros aspectos, permiten advertir
los avances o resultados del aprendizaje en el estudiante y, con ello, la
situación en que se encuentra, con la posibilidad de identifi car los fac-
tores que promovieron u obstaculizaron su proceso de formación.

Verifi cación del logro de las
competencias profesionales

y genéricas planteadas en el

submódulo, y permitir la retroa-

limentación o reorientación, si el

estudiante lo requiere o solicita.

Verifi cación del desempeño del
propio docente, así como del

empleo de los materiales didác-

ticos, además de otros aspectos

que considere necesarios.

Verifi cación del portafolio de
evidencias del estudiante.

Consideraciones
pedagógicas

T É C N I C O E N A D M I N I S T R A C I Ó N

41

Evaluación por competencias
Desde la visión pedagógica, el proceso de evaluación por competencias
tiene que ver con la comprensión, regulación y mejora continua de la en-
señanza y el aprendizaje, asociado a la acreditación y certifi cación acadé-
mica, como función social del mismo proceso.

En el enoque de competencias, la evaluación se sistematiza con la crea-
ción de espacios, la aplicación de instrumentos y la recopilación de evi-
dencias de desempeño, producto y conocimiento que el estudiante de-
mostrará en condiciones reales o simuladas mediante procedimientos de
autoevaluación, co-evaluación y evaluación del docente.

Las siguientes evidencias de desempeño, producto y conocimien-
to son los contenidos que le permitirán seleccionar y elaborar los
instrumentos de evaluación más convenientes para verifi car el
aprendizaje del estudiante.

D
es

em
pe

ño
s

Agrupar actividades y determinar responsabilidades y recursos
para cada actividad.

Asignar los recursos humanos y materiales de acuerdo con el plan.

Motivar al recurso humano en la realización de su trabajo.

Supervisar el cumplimiento de las actividades de cada responsable.

Tomar decisiones para el logro del plan.

Utilizar formatos para el registro de datos.

Aplicar herramientas de control.

P
ro

du
ct

os

Plan elaborado.

Organigrama.

Relación de las actividades, por persona.

Relación de recursos, por actividad.

Formatos de registro de datos.

Informe de resultados de la evaluación del plan.

Para evaluar los desempeños y

recuperar sus evidencias, puede

construir o ensamblar guías de

observación, juego de roles y

ejercicios prácticos, entre otros.

Para evaluar los productos y

recuperar sus evidencias, puede

construir o ensamblar listas de

cotejo, bitácoras, informes, pro-

gramas y diagramas, entre otros.

Para evaluar los conocimientos,

puede construir o ensamblar

cuestionarios, redes o mapas

mentales, proyectos y reseñas,

entre otros.

Et
a

pa
 3

 •
 C
o
m
pr
o
ba

ci
ó
n

Recomendaciones para la selección
de instrumentos o acciones para
evaluar el aprendizaje

!!

T É C N I C O E N A D M I N I S T R A C I Ó N

42

Co
no

ci
m

ie
nt

os

Define los elementos y etapas de la planeación.

Describe los recursos humanos y materiales por utilizar.

Explica la estructura del organigrama.

Justifica los recursos humanos y materiales para el logro del plan.

Define los elementos de la dirección.

Describe las herramientas básicas de control.

Et
a

pa
 3

 •
 C
o
m
pr
o
ba

ci
ó
n

T É C N I C O E N A D M I N I S T R A C I Ó N

43

Guías didácticas del Módulo II

Submódulo 1 - Atender al cliente en su entorno social, de manera

presencial

Submódulo 2 - Atender al cliente en las ventas a distancia, mediante la apli-

cación de tecnologías de la información y comunicación

Submódulo 3 - Difundir los bienes y servicios de la empresa en pro-

cesos de consolidación o crecimiento

Módulo II
Promover la empresa mediante la atención y servicio al cliente
272 horas

Resultado de aprendizaje
Promueve los servicios y productos de la empresa para ampliar su cober-
tura y fortalece sus relaciones mediante la comunicación efectiva con el
cliente, para su atención efi caz y oportuna satisfacción. Además desarro-
llará las competencias genéricas necesarias para actuar con efi ciencia no
sólo en el trabajo, sino a lo largo de la vida, de conformidad con el desem-
peño integral del técnico en administración.

Para lograr este resultado de aprendizaje del módulo, el estudiante deberá
demostrar en forma sucesiva las siguientes competencias, por submódulo:

Submódulo 1
Atender al cliente en su entorno social, de manera presencial 96 horas

Contenido:
Interactuar con individuos, de acuerdo con su entorno social, para •
identifi car su capacidad potencial como clientes.
Comunicar e interpretar mensajes del cliente potencial a través de la •
empatía, la asertividad y modelos de lenguaje verbal y corporal.

3.2

M1M1M1

T É C N I C O E N A D M I N I S T R A C I Ó N

44

Caracterizar el tipo de cliente potencial para personalizar la atención •
y servicio que se ofrecerán.
Detectar las necesidades del cliente, de acuerdo con sus requerimientos.•
Atender al cliente de manera personalizada, según sus requerimien-•
tos y las políticas de la empresa.
Realizar el seguimiento de la atención al cliente, para asegurar su sa-•
tisfacción.

Las competencias genéricas que tienen mayor probabilidad de desarro-
llarse para contribuir a las competencias profesionales son:

Se conoce y valora a sí mismo y aborda problemas y
retos teniendo en cuenta los objetivos que persigue.

Escucha, interpreta y emite mensajes pertinentes en
distintos contextos mediante la utilización de me-
dios, códigos y herramientas apropiados.

Desarrolla innovaciones y propone soluciones a pro-
blemas a partir de métodos establecidos.

Sustenta una postura personal sobre temas de inte-
rés y relevancia general, considerando otros puntos
de vista de manera crítica y refl exiva.

Mantiene una actitud respetuosa hacia la intercultu-
ralidad y la diversidad de creencias, valores, ideas y
prácticas sociales.

4

6

10

5

1

T É C N I C O E N A D M I N I S T R A C I Ó N

45

Guía didáctica
Submódulo 1. Atender al cliente en su entorno social, de

manera presencial

Apertura

Aplicar un diagnóstico, en forma individual o grupal, para identifi car a •
los estudiantes con dominio de las competencias y las modifi cacio-
nes por realizar en el submódulo.
Identifi car las expectativas de los estudiantes y orientarlos en lo que •
se espera de ellos al fi nalizar su tránsito por el módulo.
Promover la integración y comunicación grupal, con la aplicación de •
técnicas o ejercicios vivenciales adecuados a los estudiantes y a sus
propias habilidades docentes.
Presentar los elementos didácticos de los módulos y submódulos de •
la carrera, y destacar las competencias por lograr y los sitios de inser-
ción en que podrá desempeñarse.
Coordinar actividades escolares con los componentes de formación •
propedéutico y básico, para establecer estrategias de apoyo al domi-
nio de aspectos conceptuales y de competencias genéricas.
Efectuar una estrategia didáctica para el enlace entre las experiencias •
y conocimientos previos y la competencia profesional por desarrollar.

Desarrollo

Acudir a distintas empresas y observar el entorno y el tipo de clientes •
que lo frecuentan.
Efectuar actividades de comunicación electrónica (foros, chat, etc.) •
para el intercambio de información con personas de otros estados e
identifi car las características de su entorno social y el tipo de clientes.
Aplicar técnicas de comunicación para el intercambio de experiencias •
de las visitas a empresas y de la comunicación electrónica, y retroali-
mentar la información.
Presentar material audiovisual (películas o videos) para el análisis de •
la atención personalizada al cliente potencial a través de la empatía,
la asertividad y modelos de lenguaje verbal, corporal y visual.
Recrear la simulación de situaciones de atención personalizada al •
cliente potencial a través de la empatía, la asertividad y modelos de
lenguaje verbal y corporal.
Invitar a expertos en la materia a impartir conferencias, y consultarles •
sobre las reglas de atención, elementos de servicio y la detección de
necesidades del cliente; cuestionar y analizar en qué consiste cada
una de ellas.

“Asume una actitud constructiva,

congruente con sus conocimien-

tos y habilidades, dentro de

distintos equipos de trabajo”.

De la competencia genérica 8.

“Maneja las tecnologías de la

información y comunicación

para obtener información y

expresar ideas”.

De la competencia genérica 4.

Con esta estrategia, por ejemplo, se
desarrolla el siguiente atributo:

Con esta estrategia, por ejemplo,
se desarrolla el siguiente atributo:

T É C N I C O E N A D M I N I S T R A C I Ó N

46

Acudir, como cliente, a establecimientos y observar la atención y ser-•
vicio que se proporcionan, para identifi car las necesidades.
Realizar ejercicios prácticos, asumiendo los roles de distintos tipos de •
clientes y prestadores de servicios, y aplicando las reglas y elementos
de atención, servicio y seguimiento, para la satisfacción del cliente.

Cierre

Preparar y aplicar la práctica integradora o fi nal, con sus instrumen-•
tos de evaluación, para verifi car el resultado de aprendizaje.
Recrear la simulación de interacción previa con el cliente a través de la •
empatía, la asertividad y modelos de lenguaje verbal y corporal, acor-
de a su entorno social, para la atención y servicio personalizados.
Recrear la simulación de situaciones de atención y prestación de servicio •
al cliente, haciendo el cierre de venta conforme a reglas establecidas.
Verifi car que el portafolio de evidencias contenga las de desempeño, •
producto y conocimiento.
Coordinar una sesión de autoanálisis relacionada con el desempeño y •
vivencias del estudiante y del propio docente.
Verifi car el resultado de aprendizaje y el cumplimiento de las compe-•
tencias profesionales y genéricas.
Solicitar la integración del portafolio para la sistematización y valo-•
ración de las evidencias de desempeño, producto y conocimiento en
el submódulo.
Organizar el cierre del submódulo y su vinculación con el siguiente, si •
es el caso.

Evaluación por competencias
Evidencias para elaborar los instrumentos de evaluación correspondientes:

D
es

em
pe

ño
s

Aplicar reglas de atención y servicio personalizado.

Caracterizar el entorno social y el tipo de clientes potenciales.

Establecer comunicación con el cliente potencial a través de la
empatía, la asertividad y modelos de lenguaje verbal y corporal.

Obtener y verificar información sobre las necesidades del cliente
potencial.

Atender y prestar servicio personalizado al cliente.

Realizar el seguimiento de la atención al cliente para verificar su
satisfacción.

“Asume que el respeto de las

diferencias es el principio de

integración y convivencia en

los contextos local, nacional e

internacional”.

De la competencia genérica 10.

Con esta estrategia, por ejemplo,
se desarrolla el siguiente atributo:

T É C N I C O E N A D M I N I S T R A C I Ó N

47

P
ro

du
ct

os

Presentación en power point u otro medio para caracterizar en-
tornos sociales y tipos de clientes.

Instrumentos de seguimiento de la satisfacción del cliente.

Concentrado de quejas y sugerencias del cliente.

Co
no

ci
m

ie
nt

os
Características de entornos sociales y tipos de clientes.

Condiciones para la comunicación presencial con clientes potenciales.

Particularidades del lenguaje verbal y corporal.

Características de productos y servicios.

Preferencias del cliente sobre productos y servicios.

Políticas y normatividad específicas para el servicio al cliente.

Características de los dispositivos de satisfacción del cliente.

Submódulo 2
Atender al cliente en las ventas a distancia, mediante la aplicación de tec-
nologías de la información y comunicación. 96 horas

Contenido:
Realizar llamadas y enviar mensajes por teléfono, Internet o fax, para •
contactar con clientes potenciales.
Proporcionar a los clientes información en relación con los productos y •
servicios, comentarios, quejas y sugerencias, por teléfono, Internet o fax.
Realizar el seguimiento de las ventas por teléfono, Internet o fax.•
Atender inconformidades del cliente acerca de los productos y servi-•
cios por teléfono, Internet o fax.
Realizar el servicio posventa: monitorear la recepción del producto, •
enviar mensajes y recordar los pagos a los clientes.

Las competencias genéricas que tienen mayor probabilidad de desarrollar-
se para contribuir a las competencias profesionales son:

Se conoce y valora a sí mismo y aborda problemas y
retos teniendo en cuenta los objetivos que persigue.

Escucha, interpreta y emite mensajes pertinentes en
distintos contextos mediante la utilización de me-
dios, códigos y herramientas apropiados.

4

1

T É C N I C O E N A D M I N I S T R A C I Ó N

48

Desarrolla innovaciones y propone soluciones a pro-
blemas a partir de métodos establecidos.

Sustenta una postura personal sobre temas de inte-
rés y relevancia general, considerando otros puntos
de vista de manera crítica y refl exiva.

Mantiene una actitud respetuosa hacia la intercultu-
ralidad y la diversidad de creencias, valores, ideas y
prácticas sociales.

6

10

5

T É C N I C O E N A D M I N I S T R A C I Ó N

49

Guía didáctica
Submódulo 2. Atender al cliente en las ventas a distancia,

mediante la aplicación de tecnologías de la
información y comunicación.

Apertura

Aplicar un diagnóstico en forma individual y grupal para identifi car a •
los estudiantes con dominio de las competencias y las modifi cacio-
nes por realizar en el submódulo.
Identifi car las expectativas de los estudiantes y orientarlos en lo que •
se espera de ellos al fi nalizar su tránsito por el submódulo.
Promover la integración y comunicación grupal, con la aplicación de •
técnicas o ejercicios vivenciales adecuados a los estudiantes y a sus
propias habilidades docentes.
Presentar los elementos didácticos de los módulos y submódulos de •
la carrera, y destacar las competencias por lograr y los sitios de inser-
ción en que podrá desempeñarse.
Coordinar actividades escolares con los componentes de formación •
propedéutico y básico, para establecer estrategias de apoyo al domi-
nio de aspectos conceptuales y de competencias genéricas.
Efectuar una estrategia didáctica para el enlace entre las experiencias •
y conocimientos previos y la competencia profesional por desarrollar.

Desarrollo

Proponer investigación de campo para la identifi cación de los medios •
de promoción del sistema de telemercadeo, los productos y el proce-
so de solicitud de pedidos.
Aplicar técnicas de comunicación en el intercambio de información, •
para la descripción de los medios, productos y proceso de solicitud
en telemercadeo.
Efectuar prácticas escolares para la operación del equipo que se uti-•
liza en la venta de telemercadeo.
Invitar a expertos en la materia a impartir conferencias y consultarles •
sobre normas y reglas de la comunicación por teléfono, Internet y fax;
analizar y cuestionar en qué consiste cada una de ellas.
Recrear la simulación de situaciones para la recepción y emisión de •
llamadas y mensajes, aplicando las normas y reglas de comunicación
por teléfono, Internet y fax.
Proponer investigación documental sobre los procedimientos para •
atender reclamos y objeciones por teléfono, Internet o fax, en las ven-
tas de telemercadeo.

“Reconoce los propios prejuicios,

modifi ca sus puntos de vista al

conocer nuevas evidencias, e

integra nuevos conocimientos

y perspectivas al acervo con el

que cuenta”.

De la competencia genérica 6.

Con esta estrategia, por ejemplo,
se desarrolla el siguiente atributo:

“Privilegia el diálogo como

mecanismo para la solución de

confl ictos”.

De la competencia genérica 9.

Con esta estrategia, por ejemplo,
se desarrolla el siguiente atributo:

“Aplica distintas estrategias co-

municativas según quienes sean

sus interlocutores, el contexto

en el que se encuentra y los

objetivos que persigue”.

De la competencia genérica 4.

Con esta estrategia, por ejemplo,
se desarrolla el siguiente atributo:

T É C N I C O E N A D M I N I S T R A C I Ó N

50

Recrear la simulación de situaciones para el tratamiento de reclama-•
ciones y objeciones de los clienes por teléfono, Internet o fax.
Presentar estudios de casos para el registro de la información de lla-•
madas y mensajes en bases de datos, para identifi cación de usuarios,
medios de pago y canales de promoción utilizados.
Proponer investigación de campo del seguimiento, después de alguna •
compra por teléfono, Internet o fax.
Proponer investigación documental sobre reglas de comunicación en •
llamadas o mensajes de salida y su clasifi cación, para la atención al
cliente.
Solicitar la elaboración de presentaciones en power point para la des-•
cripción de los procesos y reglas para la atención a llamadas y men-
sajes de salida.
Recrear la simulación de situaciones del monitoreo en la recepción •
del producto, el envío de mensajes de promoción, el recordatorio de
pagos y/o la ratifi cación de pedidos.

Cierre

Preparar y aplicar la práctica integradora o fi nal, con sus instrumen-•
tos de evaluación, para verifi car el resultado de aprendizaje.
Solicitar la elaboración de un registro, manual o en base de datos, de •
las llamadas y mensajes, para determinar la repercusión de las ventas
por telemercadeo.
Proponer estadías en las empresas, en el área de servicio y atención al •
cliente, para reforzar su desempeño.
Efectuar prácticas escolares en empresas de su comunidad, para el •
seguimiento de las ventas por teléfono, Internet o fax.
Realizar las actividades de retroalimentación y evaluación correspon-•
dientes para verifi car el resultado de aprendizaje.
Verifi car que el portafolio de evidencias contenga las de desempeño, •
producto y conocimiento.
Coordinar una sesión de autoanálisis relacionada con el desempeño y •
vivencias del estudiante y del propio docente.
Verifi car el resultado de aprendizaje y el cumplimiento de las compe-•
tencias profesionales y genéricas.
Solicitar la integración del portafolio para la sistematización y valo-•
ración de las evidencias de desempeño, producto y conocimiento, en
el submódulo.
Organizar el cierre del submódulo y su vinculación con el siguiente, si •
es el caso.

“Privilegia el diálogo como

mecanismo para la solución de

confl ictos”.

De la competencia genérica 9.

“Defi ne metas y da seguimiento

a sus procesos de construcción

de conocimiento”.

De la competencia genérica 7.

Con esta estrategia, por ejemplo,
se desarrolla el siguiente atributo:

Con esta estrategia, por ejemplo,
se desarrolla el siguiente atributo:

T É C N I C O E N A D M I N I S T R A C I Ó N

51

Evaluación por competencias
Evidencias para elaborar los instrumentos de evaluación correspondientes:

Realizar llamadas y enviar mensajes por teléfono, Internet o fax, para •
contactar con clientes potenciales.
Proporcionar a los clientes información en relación con los productos y •
servicios, comentarios, quejas y sugerencias, por teléfono, Internet o fax.
Realizar el seguimiento de las ventas por teléfono, Internet o fax.•
Atender inconformidades del cliente, acerca de los productos y servi-•
cios por teléfono, Internet o fax.
Proporcionar el servicio posventa: monitorear la recepción del pro-•
ducto, enviar mensajes y recordar los pagos a los clientes.

D
es

em
pe

ño
s

Aplicar reglas de comunicación verbal a través del servicio tele-
fónico, Internet o fax.

Realizar ventas por teléfono, Internet o fax.

Atender inconformidades del cliente, de acuerdo con la normati-
vidad de la empresa, por teléfono, Internet o fax.

Monitorear por teléfono, Internet o fax, la recepción del producto.

Enviar al cliente mensajes con información de servicios y produc-
tos y recordatorio de pagos.

P
ro

du
ct

os

Mensajes por Internet y fax, de atención al cliente.

Grabaciones de audio de atención telefónica al cliente.

Bases de datos de la información de llamadas y mensajes para la
identificación de usuarios, medios de pago y canales de promo-
ción utilizados.

Informe de actividades de prácticas escolares.

Co
no

ci
m

ie
nt

os

Reglas de atención al cliente por telemercadeo.

Procedimientos de telemercadeo, para la promoción de bienes
y servicios.

Características de productos y servicios.

Preferencias del cliente acerca de productos y servicios.

Políticas y normatividades específicas para el servicio al cliente,
a distancia.

Características de los dispositivos de satisfacción del cliente.

Características de las bases de datos para el registro de la infor-
mación de llamadas y mensajes para la identificación de usua-
rios, medios de pago y canales de promoción utilizados.

T É C N I C O E N A D M I N I S T R A C I Ó N

52

Submódulo 3
Difundir los bienes y servicios de la empresa en procesos de
consolidación o crecimiento. 80 horas

Contenido:
Proporcionar información al cliente actual o potencial sobre produc-•
tos y servicios de la empresa, mediante el uso de las tecnologías de la
información y comunicación.
Manejar instrumentos de promoción y venta de productos y servicios •
de la empresa.
Atender los requerimientos de información del cliente, para mejorar •
el servicio.

Las competencias genéricas que tienen mayor probabilidad de desarrollar-
se para contribuir a las competencias profesionales son:

Se conoce y valora a sí mismo y aborda problemas y
retos teniendo en cuenta los objetivos que persigue.

Escucha, interpreta y emite mensajes pertinentes en
distintos contextos mediante la utilización de me-
dios, códigos y herramientas apropiados.

Desarrolla innovaciones y propone soluciones a pro-
blemas a partir de métodos establecidos.

Sustenta una postura personal sobre temas de inte-
rés y relevancia general, considerando otros puntos
de vista de manera crítica y refl exiva.

Participa y colabora de manera efectiva en equipos
diversos.

Mantiene una actitud respetuosa hacia la intercultu-
ralidad y la diversidad de creencias, valores, ideas y
prácticas sociales.

4

6

8

10

5

1

T É C N I C O E N A D M I N I S T R A C I Ó N

53

Guía didáctica
Submódulo 3. Difundir los bienes y servicios de la empresa

en procesos de consolidación o crecimiento.

Apertura

Aplicar un diagnóstico en forma individual o grupal para identifi car a •
los estudiantes con dominio de las competencias y las modifi cacio-
nes por realizar en el submódulo.
Identifi car las expectativas de los estudiantes y orientarlos en lo que •
se espera de ellos al fi nalizar su tránsito por el módulo.
Promover la integración y comunicación grupal, con la aplicación de •
técnicas o ejercicios vivenciales adecuados a los estudiantes y a sus
propias habilidades docentes.
Presentar los elementos didácticos de los módulos y submódulos de •
la carrera, y destacar las competencias por lograr y los sitios de inser-
ción en que podrá desempeñarse.
Coordinar actividades escolares con los componentes de formación •
propedéutico y básico, para establecer estrategias de apoyo al domi-
nio de aspectos conceptuales y de competencias genéricas.
Efectuar una estrategia didáctica para el enlace entre las experiencias •
y conocimientos previos y la competencia profesional por desarrollar.

Desarrollo

Proponer investigación de campo en establecimientos o centros co-•
merciales, para la identifi cación de las características de los productos.
Aplicar técnicas de comunicación en el intercambio de información •
obtenida en los establecimientos, sobre las características de los
productos investigados.
Efectuar visitas a empresas de servicios e identifi car sus característi-•
cas y condiciones de venta, envío, entrega y servicios adicionales.
Proponer investigación de campo para la recopilación de instrumentos de •
promoción y venta de productos e identifi car sus componentes y usos.
Solicitar la elaboración de instrumentos de promoción y venta de un •
producto seleccionado para su manejo.
Promover investigación de campo en las empresas, para la identifi -•
cación de los instrumentos utilizados en la obtención de información
del cliente.
Aplicar técnicas de comunicación en el intercambio de información ob-•
tenida en las experiencias de campo, para el diseño de un instrumento.

“Cultiva relaciones interperso-

nales que contribuyen a su de-

sarrollo humano y al de quienes

lo rodean”.

De la competencia genérica 3.

Con esta estrategia, por ejemplo, se
desarrolla el siguiente atributo:

“Identifi ca los sistemas y

reglas o principios medulares

que subyacen en una serie de

fenómenos”.

De la competencia genérica 5.

Con esta estrategia, por ejemplo,
se desarrolla el siguiente atributo:

T É C N I C O E N A D M I N I S T R A C I Ó N

54

Realizar prácticas aplicando el instrumento y medio de comunicación •
convenientes para la obtención de información del cliente.
Integrar del portafolio de evidencias.•

Cierre

Preparar y aplicar la práctica integradora o fi nal, con sus instrumen-•
tos de evaluación, para verifi car el resultado de aprendizaje.
Realizar la simulación de situaciones para la atención al cliente, me-•
diante la descripción del producto y servicio.
Recrear la simulación de situaciones donde se utilicen los instrumen-•
tos de promoción y venta, para la atención al cliente.
Realizar un informe que muestre los resultados del instrumento apli-•
cado y su correspondiente interpretación.
Realizar las actividades de retroalimentación y evaluación correspon-•
dientes para verifi car el resultado de aprendizaje.
Coordinar una sesión de autoanálisis relacionada con el desempeño y •
vivencias del estudiante y del propio docente.
Verifi car el resultado de aprendizaje y el cumplimiento de las compe-•
tencias profesionales y genéricas.
Solicitar la integración del portafolio de evidencias para la sistemati-•
zación y valoración de las evidencias de desempeño, producto y co-
nocimiento.
Organizar el cierre del submódulo y su vinculación con el siguiente, si •
es el caso.

Evaluación por competencias
Evidencias para elaborar los instrumentos de evaluación correspondientes:

D
es

em
pe

ño
s

Describir las características y condiciones de los servicios y productos.

Aportar la información requerida por el cliente.

Aplicar los instrumentos de promoción y venta.

Aplicar instrumentos para obtener información del cliente.

“Ordena información de acuerdo

a categorías, jerarquías y

relaciones.”

De la competencia genérica 5.

“Enfrenta las difi cultades que

se le presentan y es consciente

de sus valores, fortalezas y

debilidades”.

De la competencia genérica 1.

Con esta estrategia, por ejemplo,
se desarrolla el siguiente atributo:

Con esta estrategia, por ejemplo,
se desarrolla el siguiente atributo:

T É C N I C O E N A D M I N I S T R A C I Ó N

55

P
ro

du
ct

os

Instrumentos de promoción y venta.

Instrumentos de obtención de información del cliente.

Base de datos de la información proporcionada por el cliente,
para la mejora continua de servicios y productos.

Co
no

ci
m

ie
nt

os Explica las características de los productos y servicios.

Enuncia y describe los instrumentos de promoción y venta.

Caracteriza los instrumentos de obtención de información del
cliente.

	Portada
	Contenido
	Presentación
	1. Descripción general de la carrera
	Estructura curricular del bachillerato tecnológico
	Justificación de la carrera
	Competencias de egreso de la carrera

	2. Módulos que integran la carrera
	Mapa de competencias
	Módulo I - Aplicar el proceso y las herramientas administrativas con visión emprendedora
	Módulo II - Promover la empresa mediante la atención y servicio al cliente
	Módulo III - Controlar los procesos de comercialización de la empresa
	Módulo IV - Controlar la información administrativa y contable de la empresa
	Módulo V - Atender al recurso humano de acuerdo con las necesidades personales y la normatividad de la empresa

	3. Cómo desarrollar los submódulos en la formación profesional
	Módulo I
	Etapa 1
	Etapa 2
	Etapa 3

	Guías didácticas del Módulo II
	Submódulo 1
	Submódulo 2
	Submódulo 3

