
1

UNIVERSIDAD DE SAN CARLOS DE
GUATEMALA

CENTRO UNIVERSITARIO DE ORIENTE
SISTEMA DE ESTUDIO DE POSGRADOS

PROGRAMA DE MAESTRIA

 EN RECURSOS HUMANOS

Chiquimula, Enero de 2011

2

INDICE

PROGRAMA DE MAESTRÍA EN RECURSOS HUMANOS
 Pag.
 Ficha técnica I
 Introducción ii

CAPITULO I
MARCO GENERAL

1.1 Diagnóstico 1
1.2 Estudio de la demanda 3
1.3 Justificación 3
1.4 Objetivos 6

 1.4.1 General 6
 1.4.2 Específicos 6

1.5 Perfil de ingreso 7
1.6 Perfil de egreso 8
1.7 Plan de estudios 9

 1.7.1 Definición de áreas de formación 9
 1.7.2 Distribución de cursos por áreas de formación 10
 1.7.3 Contenidos mínimos de los cursos 11

1.8 Pensum de estudios 14
 1.8.1 Técnicas pedagógicas 14
 1.8.2 Distribución del pensum de estudios 16
 1.8.3 Red curricular 17

1.9 Metodología 19
1.10 Evaluación 20

 1.10.1 Evaluación de cursos 20
 1.10.2 Evaluación docente 20
 1.10.3 Evaluación por cohortes 21

1.11 Investigación 11

CAPITULO II

ASPECTOS ADMINISTRATIVOS

2.1 Requisitos de inscripción 24
2.2 Requisitos de graduación 24
2.3 Recursos 24

 2.3.1 Físicos 25
 2.3.2 Humanos 25
 2.3.3 Financieros 26
 BIBLIOGRAFÍA 33

3

FICHA TÉCNICA

|

Nombre del
programa

MAESTRIA EN RECURSOS HUMANOS

Unidad académica CENTRO UNIVERSITARIO DE ORIENTE –CUNORI-
Grado académico a
otorgar

Doctorado

Maestría en Ciencias Maestría en
Artes.

 X

Duración del
programa

DOS AÑOS

Número de créditos Total Docencia Investigación Práctica Otro

63 21

21 21 0

Número de cohortes
proyectada

TRES

Modalidad del plan
de estudios

Bimestral

Trimestral

Semestral

Anual

Otro

X

Cuota propuesta Q.1,800.00 TRIMESTRAL, MÁS MATRICULA DE UN
MIL TREINTA Y UN QUETZALES. Q.1,031.00 ANUAL.

Sede CENTRO UNIVERSITARIO DE ORIENTE
Coordinador (a)
propuesto.

MSc. FELIPE NERY AGUSTIN HERNANDEZ

4

INTRODUCCIÓN

A partir del año 2001, el Centro Universitario de Oriente –CUNORI- de la
Universidad de San Carlos de Guatemala –USAC-, abre sus puertas para que
profesionales de diversas disciplinas que se desempeñan en la Región de
Nororiente, puedan ser formados a nivel de posgrados. Los programas
implementados a través de convenios y los generados por profesionales de la
unidad académica, son producto de la creciente demanda, dada por el
incremento en el número de profesionales que han egresado del centro y
otras universidades, quienes ejercen en la región; aunando, las nuevas
exigencias del mercado laboral.

La implementación de posgrados en nuestro país, principalmente en los
Centros Regionales de la Universidad de San Carlos, puede visualizarse
como la necesidad de complementar los conocimientos de los profesionales
unversitarios a nivel de grado, con el fin de fortalecer la formación de capital
humano que logre un avance significativo en las diferentes ciencias, lo que a
su vez, debe redundar en la participación de éste recurso, en el incremento de
productividad y competitividad que como nación inmersa en un mundo
globalizado necesitamos.

En el presente documento, se refleja la factibilidad y viabilidad de implementar
el Programa de Maestría en Recursos Humanos en CUNORI, planteando
dentro aspectos importantes, objetivos que conllevan la formación de
profesionales de alto nivel, que contribuyan efectivamente en la trasformación
de la realidad en las diversas organizaciones públicas y privadas, y que a su
vez sean constructores de un nuevo país.

El plan de estudios del programa, la metodología a utilizar, las formas de
evaluación y la incidencia de los procesos de investigación, se plantean, para
que los egresados cuenten con las competencias necesarias, que les permita
desempeñarse en el ámbito público y privado, así: gerente de recursos
humanos, director administrativo, consultor senior, director en centros de
formación empresarial, asesor en materia de gestión de recursos humanos,
encargado de relaciones laborales, profesor universitario en el área de
recursos humanos, investigador en centros de educación superior o en
institutos especializados en temas de recursos humanos, y gestor de su propia
empresa.

También es importante indicar, que se trata de un Programa de Maestría en
Ciencias, en donde se pretende atender a tres cohortes; planteando los
requisitos de inscripción y graduación, así como los recursos físicos, humanos
y financieros que son necesarios para su implementación.

1

CAPITULO I
MARCO GENERAL

1.1 Diagnóstico

El ámbito de recursos humanos, constituye hoy día un tema de relevancia
para el desarrollo de las organizaciones públicas y privadas, partiendo que la
calidad de su desempeño, tiene incidencia directa en las mismas. Dentro de
los elementos básicos para la operación organizacional, el recurso humano
continúa siendo el factor clave para el cumplimiento de los fines estratégicos
de toda organización.

Los temas de desarrollo y competitividad, han condicionado no solo al
sistema empresarial, sino al sistema de administración pública de todas las
naciones, a otorgar prioridad a los recursos humanos de que disponen, porque
como indica Rodríguez Valencia (2005), el elemento humano, es decisivo en
todas las fases de operación de todo tipo de organización: en las etapas de
inicio, de crecimiento y desarrollo.

El recurso humano como elemento estratégico en la operación de las
organizaciones, ha ido en aumento, debido a que las condiciones actuales y
futuras, requieren de personal altamente calificado y motivado, para adaptarse
a los constantes cambios del entorno; de manera, que con sus conocimientos,
destrezas y actitudes, contribuyan con efectividad al éxito corporativo.

El estudio de la temática relacionada con recursos humanos, ha sido
abordada por diversos pensadores como Taylor y Fayol, quienes plantearon
las bases de la administración, a partir de la incidencia de la revolución
industrial en el crecimiento de las empresas, siendo necesario optimizar el
desempeño del personal, lo que hoy día se conoce como Gestión del Talento
Humano. El problema del estudio y comprensión del desempeño empresarial,
ha sido abordado desde la perspectiva de las ciencias sociales,
particularmente en la Ciencia Administrativa, que en nuestro medio se vincula
a las Ciencias Económicas.

Actualmente, en la Universidad de San Carlos de Guatemala –USAC-, se
imparte la Maestría en Recursos Humanos, por medio de la Facultad de
Ciencias Económicas en el campus central, y no se registra ningún centro
universitario con éste programa. Por otra parte, programas similares se
imparten en universidades privadas, así:

a) Universidad Francisco Marroquín, Administración y Desarrollo de Recursos

Humanos, no cubre la Región de Nor-Oriente.

b) Universidad Galileo, Administración de Recursos Humanos, únicamente en
Esquipulas, Chiquimula.

2

c) Universidad Mariano Gálvez, Dirección y Gestión del Recurso Humano, en
extensión Chiquimula.

d) Universidad del Valle, Administración de Recursos Humanos, no cubre la

Región de Nor-Oriente.

La Región de Nor-Oriente, conformada por los departamentos de El Progreso,
Izabal, Zacapa y Chiquimula, con extensión territorial de 16,026 Km2, cuenta
con un aproximado de 1.140,188 habitantes al año 2010, con una tasa de
crecimiento del 2.5%, según el Instituto Nacional de Estadística –INE-. La
región cuenta con diversas actividades en los sectores agropecuario,
comercial, industrial, financiera, y servicios.

Dentro de la actividad agropecuaria, cobra importancia la actividad ganadera
en zonas de Zacapa, Chiquimula e Izabal; así también, la actividad agrícola
con cultivos de melón, sandía, mango, banano, manía, tabaco, entre los más
importantes, contando con extensión de tierra no explotadas y con vocación a
la actividad agropecuaria.

 En el aspecto comercial, la zona de nororiente cuenta con vías de
comunicación con acceso de por la ruta CA-9, que inicia en la ciudad capital y
termina en el departamento de Izabal, constituyendo acceso a dos puertos
marítimos, Puerto Barrios y Santo Tomás de Castilla; así también, existe
conexión, con la ruta nacional CA-10, hacia las fronteras con Honduras, y la
CA-12 con el Salvador, constituyendo éstas dos últimas rutas
centroamericanas, facilitando la actividad comercial. También es importante
mencionar el crecimiento comercial, lo que ha hecho posible el funcionamiento
de importantes centros comerciales en Chiquimula e Izabal.

En cuanto a la industrial, se cuenta con empresas importantes, desde la Aldea
Agua Caliente en el departamento del Progreso, una zona industrial en el
departamento de Zacapa, hasta actividades manufactureras en desarrollo en
Izabal y Chiquimula. Dentro de los productos más comunes que se generan
en la región, están: Cemento, bebidas envasadas, papel, fertilizantes,
productos de madera, textiles, etc.

En relación a la actividad financiera, operan en el área alrededor de quince
(15) bancos, diez (10) cooperativas, y tres (3) financieras; así como
almacenes de depósito y afianzadoras, que contribuyen a la actividad
económica. También es importante mencionar los servicios con que cuenta la
región, como: Hotelería, trasporte, restaurante, centros de recreación, y otros
que contribuyen a la actividad turística, por interesantes centros de atracción,
como: Esquipulas, Volcán de Ipala, Baños de Pasabién, Lago de Izabal,
Castillo de San Felipe, etc.

3

Las actividades que se han mencionado, son actividades en desarrollo, en
donde es importante potencializarlas a través de la intervención del recurso
humano con perspectivas estratégicas, con capacidad para intervenir en la
efectiva participación de los colaboradores en cada actividad económica.

Por otra parte, una Maestría en Recursos Humanos puede ser apoyada por
diversas organizaciones, tanto nacionales e internacionales; en el ámbito
nacional, la Asociación de Gerentes de Guatemala –AGG-, Red Nacional de
Grupos Gestores, Cámara de Comercio, Cámara de Industria, Escuela de
Estudio de Posgrado, entre otras; en tanto que organizaciones
internacionales, se pueden mencionar: Cooperación Académica y la Oficina
de Apoyo a la Investigación –ACRO-, Organización Internacional del Trabajo –
OIT-, Cooperación Española, Cooperación Italiana.

El aporte que el Programa de Maestría de Recursos Humanos puede dar, se
visualiza desde dos perspectivas; primero, el logro del avance del
conocimiento en el campo del talento humano, fortaleciendo la ciencia
administrativa, y segundo la formación de profesionales que contribuyan a la
consolidación de organizaciones públicas y privadas, permitiendo que su
desempeño se oriente hacia la competitividad a través del elemento humano.
El aspecto anterior, en virtud que desde la creación del CUNORI (1977), no se
ha contado con un programa de posgrado, que cumpla la necesidad de
formación en el área de Ciencias Económicas, y particularmente en recursos
humanos.

1.2 Estudio de la demanda

El programa de Maestría en Recursos Humanos, constituye un requerimiento
del mercado laboral, el que actualmente demanda profesionales con formación
especializada en el tema, tanto en la orientación pedagógica como
investigadora. Los aspectos más relevantes de los demandantes son los
siguientes:

a) Durante el año 2010, mostraron interés cincuenta y tres (53) profesionales,

lo que equivale al 26% del total de egresados encuestados (199), que
pertenecen a las Ciencias Económicas.

b) Conforme el instrumento practicado, el 84% tiene disponibilidad para asistir

a sesiones presenciales en un horario de 7:00 a 17:00 horas los días
sábados; en tanto, que el restante 16%, mostro interés para asistir los días
domingos en el mismo horario. Los profesionales interesados, se
desempeñan en empresas privadas y entidades gubernamentales,
generalmente en jornadas de trabajo de 8:00 a 16:00 horas, teniendo
opción de realizar sus actividades académicas en forma individual o grupal,
el día domingo o después de las 16:00 horas de lunes a viernes.

4

c) Las personas interesadas en el programa, son profesionales con un nivel de
ingresos que van desde los Q.4,000.00 hasta Q.15,000.00 mensuales,
considerando que cuentan con la capacidad económica para sufragar los
costos del programa, durante el tiempo de duración. La encuesta
practicada en enero de 2010, índico que el 75% de los interesados mostro
interés de iniciar estudios inmediatamente, un 22% que está pendiente de
tomar la decisión, y un 3% con disposición para el próximo año.

d) Los profesionales interesados en el programa de maestría, son en un 90%

egresados de la Carrera de Administración de Empresas –plan diario- y –
fin de semana-, del CUNORI.

Dentro de las competencias básicas que se identifican están: conocimiento
e interpretación de las diferentes corrientes de pensamiento administrativo,
y su aplicación en el ámbito público y privado, así como la normativa que
rige el funcionamiento organizacional. Conocimiento, análisis y aplicación
de de diversos modelos financieros que se vinculan con la optimización de
los recursos económicos. Conocimiento, análisis y aplicación de técnicas
de mercadeo, que impulsan el consumo de bienes y servicios.
Conocimiento, análisis y aplicación de modelos estadísticos vinculados a
las diversas funciones organizacionales. Conocimiento, análisis y
aplicación de modelos operacionales, que inciden en la optimización de los
recursos materiales, humanos y financieros.

1.3 Justificación

En virtud de la creciente demanda de profesionales con una visión global y
con una educación integral, el Centro Universitario de Oriente, ha promovido
programas a nivel de posgrado, para que la formación a ese nivel, facilite la
diversidad intelectual, tan necesaria para el desarrollo de las naciones. La
formación de profesionales a nivel de posgrado, es de suma importancia para
la implementación de proyectos exitosos, tanto en el sector público como en el
privado.

Particularmente, un Programa de Maestría en Recursos Humanos, constituye
una oportunidad para potencializar las capacidades de los profesionales a
nivel de grado, de manera que participen directamente en la solución de los
problemas que surgen en las organizaciones. Frances Hesselbein, indica que
los principales retos que enfrentan los gerentes, tiene que ver poco con la
gestión del activo tangible de la empresa, y mucho con la vigilancia de la
calidad del liderazgo, del personal y las relaciones; en ese sentido, se busca
facilitar una formación de calidad, para que el profesional enfrente su trabajo
con mayor eficacia y eficiencia, tomando como base la certeza técnica.

5

El programa que se propone, pretende formar personas que sientan confianza
y seguridad en sí mismas, con la capacidad de incidir en otras personas, para
que se unan al logro de los fines organizacionales, los que a su vez, forman
parte del desarrollo de un país. También es importante indicar, que muchos
de los problemas que surgen como consecuencia de las relaciones
interpersonales, necesitan interpretación y solución, la que es posible
mediante un proceso de investigación.

La implementación del programa es pertinente desde dos puntos de vista; en
primer lugar, visto desde la perspectiva de las cualidades del estudiante, dado
que se trata de personas que en un 95% han sido formadas dentro de las
ciencias sociales, lo que facilita el proceso de aprendizaje; al mismo tiempo,
son personas que se desempeñan en entidades públicas y privadas, en
puestos directivos, en donde necesariamente se trata de cumplir objetivos a
través de personas; trascendiendo entonces, la vinculación de la teoría con la
práctica. En segundo lugar, existen las condiciones de infraestructura, equipo
y personal académico para la formación profesional, con las competencias
necesarias que exige el entorno.

La Maestría en Recursos Humanos, cuenta con un plan de estudios diseñado
para especializar profesionales con enfoque multidisciplinario, abarcando
aspectos ambientales, gerenciales y económicos; lo que implica, profundizar
en temas vinculados con la gestión del talento humano, fomentando la
curiosidad a la investigación sobre la temática, para dar aportes significativos
al crecimiento de esta área del conocimiento. Por otro lado, existe incidencia
en los profesionales de ciencias económicas a nivel de licenciatura, en virtud
que la unidad académica gestora, no cuenta con un programa que especialice
a sus egresados en el tema de recursos humanos, contando en la actualidad
con diecisiete (17) cohortes de Administradores de Empresas en plan diario, y
siete (7) cohortes de Administradores de Empresas y Contadores Públicos y
Auditores en plan fin de semana, entre graduados y estudiantes con pensum
cerrado.

El proyecto es viable, debido a reúne las características y condiciones técnicas
que el contexto exige, existiendo un grupo de cincuenta y tres (53)
profesionales interesados, con un crecimiento potencial durante los próximos
años; además, existe disposición de las autoridades de CUNORI por fortalecer
la Coordinación del Programa de Posgrados, así como del Sistema de
Estudios de Posgrado –SEP- de la Universidad de San Carlos de Guatemala,
por ampliar la oferta de estudios a ese nivel.

Dentro de los recursos disponibles para la puesta en marcha del programa,
existen recursos materiales y humanos; dentro de los materiales, hay
disponibilidad de infraestructura y equipo, los que se consideran pertinentes
en cantidad, calidad, disponibilidad y acceso para el cumplimiento de los
objetivos del programa. En cuanto al recurso humano, existe en la unidad
académica y entidades vinculantes, el personal académico idóneo y suficiente

6

para garantizar la calidad de la docencia y actividades de investigación,
contando dentro de ellos con profesionales con formación en universidades
nacionales y extranjeras, a nivel de maestría y doctorado.

Las líneas de investigación del programa, se relacionan a las líneas de
investigación de la carrera de Administración de Empresas –plan diario- de
CUNORI, vinculándose con el área de administración, particularmente con el
tema de recursos humanos.

Actualmente se cuenta con un banco de datos de los egresados de la carrera
de Administración de Empresas, en sus programas de plan diario y fin de
semana, convirtiéndose en un grupo de interés que ha participado en diversas
actividades académicas en CUNORI, estimándose que tienen disposición para
formar parte del programa. Por otra parte, cabe mencionarse que la USAC
cuenta con un programa similar, solo en el campus central, en tanto que
cuatro universidades privadas lo desarrollan, sin cobertura a nivel nacional.

1.4 Objetivos

En relación al contexto, se definen los objetivos de la Maestría en Recursos
Humanos, siendo los siguientes:

1.4.1 General

Formar profesionales a nivel de posgrado en el área de Recursos
Humanos, para dotar a la sociedad los elementos con capacidad para
desarrollar eficazmente su trabajo, utilizando sus conocimientos,
habilidades y destrezas para la solución de los problemas organizacionales.

1.4.2 Específicos

a) Comprender, analizar, aplicar y criticar científicamente los
conocimientos teóricos y prácticos, que se relacionan al ámbito
organizacional, para desarrollar en el estudiante la capacidad de
emprender actividades interdisciplinarias en grupos de personas.

b) Diferenciar y aplicar los conocimientos y herramientas vinculadas con el

desarrollo del recurso humano, para que los profesionales en formación
contribuyan efectivamente en la alineación entre el desempeño de las
personas y los objetivos de las organizaciones.

c) Contrastar y valorar las diversas corrientes de pensamiento, para

convertir agentes que determinen el desarrollo integral de las personas y
sus organizaciones, incrementando su productividad.

7

d) Identificar, interpretar y aplicar contenidos metodológicos cualitativos y
cuantitativos, para diseñar criterios con enfoque científico que permitan
realizar mediciones en forma continúa en las organizaciones.

e) Desarrollar habilidades personales e interpersonales, para contar con la

facilidad de interactuar con agentes multidisciplinarios internos y
externos a la organización, generando cambios en el proceso de
desarrollo.

1.5 Perfil de ingreso

El programa de Maestría en Recursos Humanos, se plantea para que ingresen
profesionales que posean un título a nivel de grado, preferentemente a los
formados dentro de las Ciencias Sociales, en consideración que se pretende
profundizar sobre el comportamiento de las organizaciones en el contexto, y la
forma en que inciden las personas en su desarrollo.

El desarrollo del programa será posible con un máximo de treinta (30)
estudiantes por cohorte, en un total de tres (3) cohortes; dándose prioridad de
ingreso a profesionales graduados que se dediquen a la docencia e impartan
cursos relacionados con el tema, o se desempeñen en la planificación,
inducción, formación, coordinación y evaluación del recurso humano, en
entidades públicas y privadas.

Los conocimientos, habilidades y destrezas que deben poseer los postulantes
al programa, deben ser los siguientes:

a) Conocimientos: Se refiere a los datos de información adquiridos por el

candidato a través de la experiencia o la formación académica, que le
permitan la comprensión teórica y práctica de los contenidos del programa,
siendo necesario que posea al menos los siguientes conocimientos:

 Concepción general sobre administración.

 Leyes laborales.

 Tecnologías de la información.

 Comunicaciones interpersonales.

 El liderazgo.

 Higiene y seguridad industrial.

 Estadística básica.

 Ética en el trabajo.

 El medio ambiente y las organizaciones.

 Empleo y genero.

 Principios de metodología de la investigación.

8

b) Habilidades y destrezas: Se concibe como la capacidad e inteligencia
para ejecutar una serie de actividades propias del programa, las que son
necesarias para tener éxito en el proceso de formación, las habilidades
mínimas requeridas son las siguientes:

 Lectura permanente de documentos.

 Redacción de informes.

 Comunicación verbal.

 Reacción y adaptación al ambiente.

 Interpretación de teorías.

 Manejo de equipo de informática.

1.6 Perfil de egreso

El programa se define para una duración de siete trimestres, en término de
dos años. Al finalizar el programa de maestría, los egresados serán
poseedores de un perfil profesional que les permitirá desempeñarse en el
ámbito público y privado, así: gerente de recursos humanos, director
administrativo, consultor senior, director en centros de formación empresarial,
asesor en materia de gestión de recursos humanos, encargado de relaciones
laborales, profesor universitario en el área de recursos humanos, investigador
en centros de educación superior o en institutos especializados en temas de
recursos humanos, gestor de su propia empresa.

En el proceso de formación, los estudiantes del programa tendrán la
oportunidad de adquirir conocimientos, habilidades y destrezas, y actitudes
necesarias, para poderse desempeñar efectivamente en su campo de trabajo,
siendo las más relevantes.

a) Conocimientos: Se refiere a los datos de información adquiridos por el

candidato a través del proceso de formación académica dentro del
programa, que le permita desempeñarse con eficiencia en su campo
profesional.

 Visión amplia del desarrollo organizacional.

 Concepción estratégica de las organizaciones

 Las tecnologías de la información en el desarrollo del talento humano.

 Administración del recurso humano.

 Metodología de la investigación.

 Higiene y seguridad industrial.

 Modelos estadísticos aplicados.

 Técnicas en resolución de conflictos.

 Globalización y recursos humanos.

9

 Situación del empleo en el contexto.

 Legislación laboral

b) Habilidades y destrezas: Se concibe como la capacidad que desarrollará
el estudiante, para ejecutar una serie de actividades propias del programa,
las que serán necesarias para su desempeño profesional, dentro de ellas
se mencionan:

 Capacidad de análisis y síntesis.

 Comunicación verbal y escrita.

 Reunir, ordenar, relacionar e interpretar información.

 Manejo de recursos humanos (liderazgo).

 Toma de decisiones.

 Capacidad de negociación.

 Manejo de software estadísticos.

c) Actitudes: Se considera que es el comportamiento que tendrán las

personas durante el desarrollo del programa, para llevar a cabo diversas
actividades, las que se consideran importantes para su desarrollo
profesional, dentro de ellas se mencionan:

 Trabajo en equipo y bajo presión.

 Pensamiento crítico.

 Confianza en sí mismo.

 Dinámico y con iniciativa.

 Responsabilidad, iniciativa y creatividad

 Respeto a las opiniones ajenas.

 Auto aprendizaje.

1.7 Plan de estudios

El plan de estudios del programa de Maestría en Recursos humanos, se divide
en dos áreas de formación: área de formación profesional y área de desarrollo
profesional; los ejes temáticos se derivan de cada área de formación.

1.7.1 Definición de áreas de formación

Las áreas de formación del programa, se definen de la siguiente manera:

a) Área de formación profesional: Está relacionada con el perfil de la

profesión en el contexto de actividades propias de la profesión,
generalmente relacionadas con organizaciones públicas y privadas, o
con el libre ejercicio profesional. El Proyecto Tuning para América
Latina 2004-2007, determina que la formación profesional, incluye

10

materias propias de la disciplina, que parten de los conocimientos
básicos, que son cimiento de los conocimientos profesionales de los
estudiantes.

b) Área de desarrollo profesional: Constituye un área en donde se da

énfasis a los cursos que dan la especialización, brindando técnicas y
herramientas propias del programa. El área de desarrollo profesional,
tiene como propósito perfeccionar el desempeño profesional, lo que
permitirá que los estudiantes se adapten a los cambios del contexto,
siendo creativos para mantenerse en los procesos de innovación.

1.7.2 Distribución de cursos por áreas de formación

El programa de Maestría en Recursos Humanos, se divide en dos áreas de
formación, debido a que el perfil de ingreso permite que el estudiante pueda
desarrollar nuevas capacidades y conocimientos; además, porque el medio
nos indica que debe existir una perspectiva multidimensional e integral del
aprendizaje, y como indica Manuel Escudero (2008), la comprensión, el
juicio, y la movilización de diversos recursos cognitivos, personales,
sociales y éticos, constituyen la estructura interna de una competencia, así
como la capacidad de aprender a aprender, que es esencial para captar su
carácter cambiante y evolutivo.

Para poder obtener el grado de Maestro en Recursos Humanos, se requiere
los estudiantes aprueben 21 cursos, que equivalen a 63 créditos
académicos, a razón de 3 créditos por curso. El programa se impartirá en 2
años, divididos en 7 ciclos de 3 meses cada uno; un ciclo comprende 3
cursos que requieren cada uno de ellos 36 horas efectivas de clase y al
menos 32 horas de práctica. Las 36 horas de clase presencial, se
impartirán en 12 sesiones de clase una vez por semana.

Los cursos por área de formación que incluye el programa, son los
siguientes:

 Tabla 1. DISTRIBUCION DE CURSOS POR AREA DE FORMACION.

Área de
Formación

Código Cursos Créditos

Formación
Profesional

  Análisis histórico de la Administración
de recursos humanos.

 Planeación estratégica de R.H

 Cultura Organizacional.

 Psicología social.

 Comportamiento organizacional.

 Seguridad e higiene en el trabajo.

 Análisis y solución de conflictos.

3
3
3
3
3
3
3

11

 Ética y liderazgo.

 Equipos de trabajo.

 Administración por competencias.

3
3
3

Desarrollo
Profesional

  Estadística aplicada.

 Análisis y diseño de puestos.

 Desarrollo de habilidades directivas.

 Sistema de reclutamiento y
selección de puestos.

 Sistema de compensación de R.H.

 Metodología de la investigación.

 Derecho laboral aplicado.

 Inducción y capacitación del recurso
humano.

 Gestión de evaluación del
desempeño.

 Tecnologías de la información
orientadas al R.H.

 Seminario de tesis.

3
3
3
3

3
3
3
3

3

3

3

Total 21 cursos 63

 Fuente: elaboración propia.

1.7.3 Contenidos mínimos de los cursos

Los 21 cursos con que cuenta el programa, se impartirán en 12 sesiones
cada uno, desarrollando una sesión por semana, conforme calendario y
horario establecido por la coordinación. Los contenidos mínimos de cada
curso es el siguiente:

a) Análisis histórico de la administración de recursos humanos:

Estudia el origen y evolución de recursos humanos, objetivos, teorías y
sus precursores. Evolución del trabajo conforme las revoluciones
industriales, los modelos económicos como: Fisiocracia, Liberalismo,
Socialismo, Mercantilismo, Keynesianismo, Neoliberalismo.

b) Planeación estratégica de recursos humanos: Definición,

importancia, ubicación dentro del sistema de administración, proceso
general de planeación estratégica de R.H, elementos de la planeación
de R.H, técnicas y herramientas de predicción de R.H., análisis de la
rotación de personal, Cuadro de Mando Integral.

c) Cultura organizacional: Concepciones, características, tipos,

funciones, las culturas y la diversidad cultural. El clima y la cultura
organizacional, globalización y las personas en el trabajo, diversidad y

12

diferencias individuales, los valores individuales y grupales. La cultura y
el desarrollo organizacional, bases de la estructura de la organización.

d) Psicología Social: Aproximaciones teóricas, lideres y seguidores,

actitudes y cambio de actitudes, el conductismo y cognitivismo, la
fenomenología y los paradigmas. Programación neurolingüística, la
inteligencia emocional en la empresa, personalidad y las emociones del
trabajador.

e) Comportamiento organizacional: Concepciones, características,

objetivos, funciones. El comportamiento organizacional y el nuevo
contexto, organizaciones de alto desempeño, cambio y aprendizaje
organizacional, información y comunicación, la creatividad y la
innovación.

f) Metodología de la investigación: Aspectos generales sobre

investigación científica, la investigación científica como proceso, tipos
de investigación. El diseño de investigación, enfoque cualitativo y
cuantitativo de la investigación.

g) Seguridad e higiene en el trabajo: Conceptos básicos sobre

seguridad e higiene en el trabajo, administración de los riesgos en el
trabajo, técnicas analíticas de seguridad e higiene, aspectos
económicos de la seguridad e higiene, aspectos legales de la seguridad
e higiene.

h) Análisis y solución de conflictos: Concepciones y teorías, proceso de

manejo de conflictos, la negociación y sus estrategias, análisis del
impacto económico y social de los conflictos. Dimensiones de equidad
y justicia en el trabajo, distribución de recursos.

i) Ética y liderazgo: Teorías, características personales de los líderes

efectivos, comportamiento de liderazgo y teorías sobre motivación, el
poder y la política, la ética en el liderazgo empresarial, la
responsabilidad social empresarial, el fundamento del empowerment.

j) Equipos de trabajo: Concepciones, tipos de equipos de trabajo,

conformación de equipos de trabajo por etapas, competencias del
trabajo en equipo de alto desempeño, mediciones de la efectividad de
equipos de trabajo, toma de decisiones en los equipos de trabajo.

k) Administración por competencias: Concepciones histórica y actual

sobre competencias, desarrollo de competencias genéricas
fundamentales, creación de valor a través de competencias, evaluación
por competencias.

13

l) Seminario de tesis: El planteamiento del problema, justificación,
objetivos de investigación, hipótesis, método de investigación, el marco
teórico, técnicas e instrumentos de investigación, cronograma, aspectos
complementarios del diseño de investigación.

m) Estadística aplicada: Análisis estadísticos sobre problemas de

recursos humanos con software, considerando: medidas de tendencia
central y dispersión, análisis de varianza, regresión simple y correlación,
regresión múltiple y correlación, análisis de fiabilidad y factores, análisis
multivariado de variancia.

n) Análisis y diseño de de puestos: Conceptos básicos, perspectivas

sobre la organización y el trabajo, origen y desarrollo del análisis y
descripción de puestos, utilidad y análisis de la descripción de puestos,
diseño y planificación de un proyecto de análisis de descripción de
puestos, métodos para recoger información, técnicas de análisis de
puestos, análisis cualitativo y cuantitativo de la descripción de puestos.

o) Desarrollo de habilidades directivas: Desarrollo del

autoconocimiento, manejo del estrés personal, solución analítica y
creativa de problemas, coaching y consultoría, el facultamiento y la
delegación, conducción de presentaciones orales y escritas, gestión del
tiempo y dirección de reuniones, marketing personal.

p) Sistema de reclutamiento y selección de puestos: Papel estratégico

de la administración de personal, Igualdad de oportunidad al empleo, la
planeación y los pronósticos de empleo, proceso de reclutamiento y
selección de puestos, técnicas de reclutamiento y evaluación de
resultados, las pruebas y la selección de empleados, evaluación de
resultados de la selección de personal.

q) Sistema de compensación de recursos humanos: Valoración del los

puestos de trabajo, tendencias actuales de la remuneración, aspectos
económicos en la determinación del salarios, programa de incentivos,
cálculo de beneficios y prestaciones adicionales para el trabajador.

r) Derecho laboral aplicado: Desarrollo histórico del derecho laboral y

sus tendencias, movimientos laborales, derechos constitucionales del
trabajador, regulación del trabajo y sus instituciones nacionales e
internacionales.

s) Inducción y capacitación del recurso humano: Concepciones

teóricas sobre el aprendizaje, procesos de inducción, programas de
inducción. Diagnóstico de necesidades de capacitación, diseño de
programas de capacitación, evaluación de programas.

14

t) Gestión de evaluación del desempeño: Concepciones sobre
evaluación del desempeño, auditoria de recursos humanos,
programación y desarrollo actividades de evaluación del desempeño,
métodos de evaluación del desempeño.

u) Tecnologías de la información orientadas al recurso Humano: El

paradigmas de las tecnologías de la información, el contexto social y la
dinámica del cambio tecnológico, digitalización de los sistemas de
información gerencial, manejo de inventario de recursos humanos,
tecnología para la gestión gerencial.

1.8 Pensum de estudios

El programa se desarrollara por trimestres, haciendo un total de 7
trimestres, pudiéndose cursar 3 trimestres en el primer año y 4 en el
segundo; el octavo trimestre será para llevar a cabo la investigación para la
tesis de grado, ciclo que se encuentra fuera del plan de estudios. Para el
desarrollo de las competencias profesionales esperadas, se aplicarán
durante el proceso diversas técnicas pedagógicas, principalmente las
detalladas que se detallan en el punto 1.8.1.

1.8.1 Técnicas pedagógicas

Para desarrollar las competencias profesionales, es necesario aplicar
técnicas pedagógicas en el proceso de enseñanza, fomentándolas
conforme el grado de avance del programa, esperando que al finalizar se
cuente con un desarrollo completo en el profesional. A continuación se
enumeran las técnicas pedagógicas, describiéndolas como se aplicaran y
cómo es posible evaluarlas.

a) Análisis de casos: El profesor presenta un documento con hechos

reales o ficticios sobre una problemática en particular, vinculados con
los contenidos de los programas; los estudiantes tratan de identificar los
elementos claves del problema y proponen posibles soluciones. La
técnica de casos fomenta diversas capacidades, como: Capacidad de
identificar problemas, toma decisiones. Se evalúa la participación en la
discusión del caso y la contribución a la solución del problema.

b) Actividades profesionales: Se dan en el momento que el estudiante

acude a una empresa en particular, con el objeto de identificar un
problema en particular. La vivencia en empresas, fomenta algunas
capacidades, como: toma de decisiones, habilidades interpersonales,
trabajo en equipo, trabajo bajo presión. Su evaluación se da mediante

15

la presentación de informes académicos, bajo la supervisión del
profesor.

c) Búsqueda de información: Cuando el maestrante consulta

publicaciones académicas, consideradas como información secundaria,
disponible en diversas formas y fuentes. Esta técnica fomenta la
capacidad de buscar información relevante, de identificarla, analizarla,
sintetizarla, y evaluarla, para valorar su importancia.

d) Conferencias: Se trata de vincular a expertos en temas de la

actualidad sobre recursos humanos. Esta técnica buscará que el
maestrante se adapte a las nuevas corrientes de pensamiento y su
contextualización. Su evaluación se puede dar mediante la interacción
de maestrantes y conferencista.

e) Debates: El profesor tendrá un papel relevante, sirviendo como

moderador cuando ponga a disposición del grupo de maestrantes, un
tema en particular, en donde se pueden defender posturas. Esta
técnica contribuye a mejorar la comunicación oral, las habilidades
interpersonales y el liderazgo. La evaluación la realiza el grupo de
maestrantes, determinando la elocuencia, empatía y capacidad de
convicción.

f) Informática especializada: Utilizando programas de computación para

desarrollar temas específicos, mediante la simulación. La técnica,
contribuye a que los maestrantes se familiarice en el análisis y solución
de problemas, mediante el uso de programas específicos. La
evaluación, se realiza mediante la entrega de informes académicos.

g) Plataforma Virtual: Es un medio para interactuar a distancia con los

maestrantes, mediante foros, chat; además, facilita el envío de
información y la recepción de tareas, previo al momento presencial que
el docente tenga con el grupo de maestrantes.

h) Materiales creativos: Cobra importancia por el uso de materiales

audiovisuales, como: videos, videoconferencias, documentales, etc., lo
que contribuye a generar nuevas ideas sobre temas concretos,
fomentando la creatividad en su preparación. La evaluación se da en la
presentación de los materiales.

i) Presentaciones orales: En la mayor parte de los cursos deben

hacerse presentaciones orales, en forma individual o en grupo. La
técnica contribuye a lograr un mejor desenvolvimiento del maestrante,
ante grupos diversos. La evaluación la realiza el profesor, mediante la
capacidad de respuesta de los cuestionamientos del mismo profesor o
los compañeros de clase.

16

j) Revisión de investigaciones: Se realiza para que el maestrante
cuente con juicio valorativo sobre el trabajo de otros investigadores, los
que se han referido al tema de especialización y que han tenido impacto
social. La técnica, fomenta la capacidad de análisis, síntesis y el
estudio dirigido. La evaluación se da mediante el juicio crítico del
maestrante.

k) Supuestos prácticos: Constituyen ejercicios y problemas concretos

que el profesor facilita a los maestrantes, desde el ámbito cualitativo o
cuantitativo, con soluciones únicas o diversas. La técnica estimula la
capacidad de resolver problemas. La evaluación se da mediante la
calidad de la solución que el maestrante ofrece en clase.

l) Ensayos: Son puntos de vista u opiniones que los maestrantes deben

realizar en referencia a temas relacionados con los diversos cursos. La
técnica desarrolla la capacidad de redacción, crítica y evaluación
documental existente. Su evaluación se realiza mediante la entrega de
informes escritos.

Cada uno de los cursos que se impartirán en el programa, utilizarán una
combinación de las técnicas antes mencionadas, con el fin de fomentar las
competencias profesionales, teniéndose como propósito que sean utilizadas
todas las técnicas durante todo el programa, para lograr efectividad en la
generación de las competencias que se describen en el perfil de egreso.
Las técnicas mencionadas, son solo algunas que pueden ser utilizadas por
los cursos a impartir; sin embargo, de acuerdo a la naturaleza del curso,
podrán utilizar otras que a criterio de profesor sean oportunas para fomentar
el desarrollo de capacidades profesionales.

1.8.2 Distribución del pensum de estudios.

Los siete ciclos incluidos en el programa, comprenden 3 cursos por cada
ciclo, desarrollando cada curso en 12 sesiones semanales de 3 horas cada
una, que equivalen a 36 horas efectivas de clase, y al menos 32 horas de
práctica. En todo caso, semanalmente se llevara a cabo una sesión por
curso.

La tesis a nivel de posgrado, podrá desarrollarse en dos etapas: en la
primera etapa, se desarrollará el diseño de investigación en el séptimo
trimestre, dentro del curso “Seminario de tesis”; en tanto que, la
investigación formal y la elaboración del informe final de la tesis de grado,
se podrá desarrollar en el octavo trimestre. El desarrollo del trabajo de tesis
de grado, se regirá por el reglamento correspondiente de la unidad de
estudios de posgrado de la unidad académica.

 El detalle de cursos por trimestre es el siguiente:

17

 Tabla 2. DISTRIBUCION TRIMESTRAL DEL PLAN DE ESTUDIOS.

TRIMESTRE ASIGNATURAS CREDITOS

Pre

Pra Inv

PRIMERO 1. Análisis histórico de la Admón. De recursos
humanos.

2. Planeación estratégica de recursos humanos.
3. Cultura organizacional.

1

 1
 1

1

1
1

1

1
1

SEGUNDO 4. Psicología social.
5. Estadística aplicada.
6. Comportamiento organizacional.

1
1
1

1
1
1

1
1
1

TERCERO 7. Análisis y diseño de puestos.
8. Metodología de la investigación.
9. Equipos de trabajo.

 1
 1

1

1
1
1

1
1
1

CUARTO 10. Sistema de reclutamiento y selección de
puestos.

11. Seguridad e higiene en el trabajo.
12. Ética y liderazgo.

1

1
1

1

1
1

1

1
1

QUINTO 13. Inducción y capacitación del R.H.
14. Análisis y solución de conflictos.
15. Administración por competencias.

 1
 1

1

1
1
1

1
1
1

SEXTO 16. Gestión de evaluación del desempeño.
17. Sistema de compensación del recurso

humano
18. Desarrollo de habilidades directivas.

 1
 1

1

1
1
1

1
1
1

SÉPTIMO 19. Tecnologías de información orientadas al R.H
20. Derecho laboral aplicado.
21. Seminario de tesis.

 1
 1

1

1
1
1

1
1
1

OCTAVO

TESIS

Fuente: Elaboración Propia.

 Pre= Presenciales, Pra= Prácticos, Inv= Investigación.

1.8.3 Red curricular

El planteamiento del pensum de estudios, tiene como fin la formación de
profesionales con las competencias necesarias en el ámbito de recursos
humanos. El mapa curricular, define la articulación de los diversos cursos
del programa, para que el egresado sea el agente de trasformación de
cualquier tipo de organización, a través de la implementación de planes que
conlleven la optimización de recursos, a través de la gestión humana.

El mapa curricular es el siguiente:

18

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA

CENTRO UNIVERSITARIO DE ORIENTE

UNIDAD DE ESTUDIOS DE POSGRADO

TRIMESTRE TRIMESTRE TRIMESTRE TRIMESTRE TRIMESTRE TRIMESTRE TRIMESTRE TRIMESTRE

1 2 3 4 5 6 7 8

FP FP FP FP FP DP DP

DP DP DP

FP DP DP DP DP

FP FP FP FP DP DP

I N V E S T I G A C I Ó N , G E N E R O, M E D I O A M B I E N T E

 (E J E S T R A N S V E R S A L E S)

FP= FORMACIÓN PROFESIONAL

DP: DESARROLLO PROFESIONAL

RED CURRICULAR MAESTRIA EN RECURSOS HUMANOS.

Análisis histórico
de R.H.

Análisis y Diseño
de Puestos.

Estadística
Aplicada

Planeación
Estratégica RH.

Metodología de
Investigación

Equipos de
Trabajo

Administración por
Competencias

Desarrollo de
Habilidades D.

Gestión de Eval.
del Desempeño.

Sistema de
Compensación

Cultura
Organizacional.

Seguridad e
Higiene en el T.

I
N
I
C
I
O

Psicología
Social

Etica y
Liderazgo

Sist. de Reclut. y
Selecc. de Puest.

Inducción y
Capacit. de R.H

Análisis y
Solución de C.

Seminario de
Tesis.

Tecnologías de la
Inf . Apl. a R.H

T
E

S
I

S

D
E

P
O
S

G
R

A
D
O

Comportamiento
Organizacional

Derecho Laboral
Aplicado.

19

1.9 Metodología

El programa de maestría, está diseñado para promover las competencias
generales, mediante las diversas técnicas pedagógicas. En el siguiente
cuadro se presenta la distribución de técnicas y competencias por curso.

 CURSOS POR TRIMESTRE

COMPETENCIAS
GENERALES A

n
á

lis
is

 h
is

tó
ri

c
o
 d

e
 l
a
 A

d
m

ó
n
 d

e
 R

.H
.

P
la

n
e

a
c
ió

n
 E

s
tr

a
té

g
ic

a
 d

e
 R

.H
.

C
u
lt
u
ra

 O
rg

a
n

iz
a
c
io

n
a

l

P
s
ic

o
lo

g
ía

 S
o
c
ia

l

E
s
ta

d
ís

ti
c
a

A
p
lic

a
d

a

C
o
m

p
o
rt

a
m

ie
n
to

 O
rg

a
n
iz

a
c
io

n
a
l

 A
n
á

lis
is

 y
 d

is
e
ñ

o
 d

e
 p

u
e
s
to

s

M
e
to

d
o
lo

g
ía

 d
e
 l
a

in

v
e
s
ti
g

a
c
ió

n

E
q
u

ip
o
s
 d

e
 t
ra

b
a

jo

 S
is

te
m

a
 d

e
 r

e
c
lu

t.

Y
 s

e
le

c
c
ió

n
 d

e
 p

u
e
s
to

s

S
e
g

u
ri
d

a
d
 e

 h
ig

ie
n
e

 e
n
 e

l
tr

a
b
a

jo
.

É
ti
c
a
 y

 l
id

e
ra

z
g
o

.

 S
is

te
m

a

d
e

re
c
lu

ta
m

ie
n
to

y

s
e
le

c
c
ió

n

d
e

p
u
e
s
to

s

 In
d
u
c
c
ió

n
 y

 c
a
p
a
c
it
a
c
ió

n
 d

e
l
R

.H
.

A
n
á

lis
is

 y
 s

o
lu

c
ió

n
 d

e
 c

o
n
fl
ic

to
s
.

A
d
m

in
is

tr
a
c
ió

n
 p

o
r

c
o

m
p
e

te
n
c
ia

s
.

 G
e
s
ti
ó
n
 y

 e
v
a
lu

a
c
ió

n
 d

e
l
d

e
s
e
m

p
e

ñ
o
.

S
is

te
m

a
 d

e
 c

o
m

p
e

n
s
a
c
ió

n
 d

e
l
R

.H
.

D
e
s
a
rr

o
llo

 d
e
 h

a
b
ili

d
a
d

e
s
 d

ir
e
c
ti
v
a
s
.

 T
e
c
n
o
lo

g
ía

s
 d

e
 l
a
 i
n
f.
 O

ri
e
n

ta
d
a
s
 a

l
R

.H
.

D
e
re

c
h
o
 l
a
b

o
ra

l
a
p

lic
a

d
o
.

S
e
m

in
a
ri
o
 d

e
 t

e
s
is

.

Capacidad de análisis y sint.
Comunicación oral
Comunicación escrita

DE SP

PO
EN TG TI

 SP

 PO
TG TI

 RI SP

PO PO
TG TI EN

 SP

PO PO
TI TG EN

 SP

PO PO
TI EN TG

 SP SP

PO PO
TI EN

SP RI

PO PO
TI TG TI

Búsqueda de información
Liderazgo
Toma de decisiones

BI BI

DE

 AC AC

BI

DE

 SP AC

BI

 DE

AC

BI BI BI

 DE

AC

BI BI BI

 DE

AC

BI BI BI

 DE

AC

BI BI BI

DE DE

SP AC

Capacidad de negociación
Manejo de Software
Trabajo en equipo

 DE

MC PV

 DE

IE PV PV

 PV

 DE

IE PV

IE PV PV

IE PV

 DE

IE PV PV

Pensamiento crítico
Confianza en sí mismo
Dinamismo

BI DE

DE

 DE

DE
 CO

 DE

DE

 DE

DE
 CO

 DE

DE DE
 CO

 DE

DE DE
 CO

DE DE
CO

Trabajo bajo presión
Responsabilidad
Respeto

EN

 BI
 DE

BI
 DE

AP

BI
 DE

AP

AP

AP AP

Auto aprendizaje
Iniciativa
Creatividad

 BI

 RI
MC MC MC

 BI BI

RI
MC MC

 BI BI

RI
MC MC

 RI RI
MC MC

 RI RI
MC MC

 RI RI
MC MC

 RI
MC MC

AC= Análisis de casos. CO= Conferencias
AP= Actividades profesionales DE= Debates
BI = Búsqueda de información. IE= Informática especializada
PV= Plataforma virtual RI= Revisión de investigaciones
MC= Materiales creativos SP= Supuestos prácticos
PO= Presentaciones orales EN= Ensayos

20

1.10 Evaluación

Para determinar la efectividad del programa, se plantea la forma que deben
evaluarse los diversos cursos del plan de estudios, el desempeño docente y
las cohortes que lo integran.

1.10.1 Evaluación de cursos

Los 21 cursos que integran el plan de estudios, deben ganarse con una
nota mínima de 70 puntos. Si el estudiante obtiene una nota inferior a 70
puntos en un trimestre, deberá repetir el curso perdido por única vez, en el
período académico en que éste se ofrezca; si un estudiante en un mismo
trimestre obtiene en dos cursos o más, una nota inferior a 70, quedará
inmediatamente separado del programa. La nota se obtendrá mediante un
promedio ponderado de las calificaciones obtenidas en las actividades de
evaluación programadas en cada curso, desde una concepción formativa.

La evaluación de los cursos, tendrá como fin conocer y entender los logros
y dificultades que experimenten los estudiantes, con el fin de permitir los
cambios que se consideren necesarios para que cada uno aprenda de
forma significativa, para lograr desarrollar las competencias previstas.

Para el desarrollo de los diferentes cursos del programa, podrán utilizarse
diversas técnicas de enseñanza conforme la propuesta planteada en el
punto 1.9, en congruencia con las especificidades de cada curso. El
proceso de evaluación estará a cargo del profesor, las que deberán ser
promovidas, apoyadas y supervisadas por el coordinador del programa.

El resultado del proceso de evaluación formativa, servirá para asignar una
nota por cada curso, lo que consecuentemente dará información para la
facilitación de certificaciones oficiales, en donde se visualice el rendimiento
académico de cada estudiante, lo que se constituirá como indicadores de
logro de cada profesor.

1.10.2 Evaluación docente

También es importante evaluar el desempeño de los profesores, con el fin
de determinar la calidad de los servicios docentes, lo que constituye una
evaluación sumativa. La calidad docente, facilitará el desarrollo del
aprendizaje y por lo tanto el alcance de las competencias establecidas para
el desempeño profesional que la sociedad requiere.

Las competencias profesionales que los estudiantes deben evaluar del
profesor, son:

a) Aptitudes docentes: Los conocimientos, habilidades y valores que

posee.

21

b) Competencias docentes: Capacidad de manejo en la temática y la
facilidad de contextualización.

c) Actuación docente: Forma de conducirse dentro y fuera del aula.

d) Efectividad docente: Se referirá a los resultados que el profesor logra

con el trabajo de los estudiantes.

El profesor será evaluado por los estudiantes, a través de un cuestionario
estructurado, en donde podrán conocerse aspectos como: la forma que
planifica el curso, metodología, recursos, relaciones interpersonales con los
alumnos, forma de evaluación, etc.; lo que dará los parámetros para su
recontratación o despido.

1.10.3 Evaluación por cohortes

Para determinar la eficiencia y eficacia cuantitativa del programa de
maestría, se realizará un proceso de auto evaluación, tomando en cuenta el
orden de las cohortes. En primer lugar, se evaluará el total de estudiantes
inscritos, estudiantes con cierre de pensum, número de cursos perdidos,
número de estudiantes que abandonan el programa; además, será parte de
la evaluación, el número de tesis en proceso, tesis terminadas y número de
graduados, después de haber cerrado pensum cada una de las cohortes.
En segundo lugar, se evaluará el nivel de ingreso y egresos para medir el
impacto financiero.

1.11 Investigación

Por considerarse un programa de maestría, la investigación será un eje
fundamental en el proceso de formación; por una parte para el desarrollo de
los cursos, y por la otra para la elaboración de la tesis. Los temas objeto de
investigación deben ser priorizados en cada curso, cuando se trate de
profundizar en temas de relevancia incluidos en los programas, procurando
que estén en concordancia con la problemática social.

La elaboración de tesis se enmarcará en líneas de investigación, orientadas
a solucionar problemas que constituyen demandas sociales, mediante un
esfuerzo colectivo y cohesionado; de ésta manera, se estará contribuyendo
a profundizar y desarrollar el conocimiento.

El objeto de insertar la investigación en el proceso de formación, es
armonizar el funcionamiento del programa con nuestro contexto, de manera
que se tenga intervención efectiva en la solución de la problemática
regional y nacional, conjugando los diversos enfoques y perspectivas desde
las que se puede abordar el estudio de los fenómenos relacionados con los

22

recursos humanos, tomando en cuenta los ámbitos: trabajo,
organizaciones, recurso humano e investigación.

Las líneas de investigación en forma general, son las siguientes:

Tabla 3. Ámbitos y líneas de investigación del programa.

AMBITOS LINEAS DE INVESTIGACIÓN

Área de trabajo  Desarrollo de equipos de trabajo.

 Estrés y factores psicosociales.

 Procesos emocionales en el trabajo.

 Satisfacción laboral.

 Normativo de seguridad e higiene en el trabajo.

 Trabajo mediado por nuevas tecnologías.

 Creatividad en el trabajo.

Área de
organizaciones.

 Clima social en equipos y organizaciones.

 Poder, conflicto y negociación.

 Calidad y satisfacción del cliente.

 La innovación y el cambio organizacional.

 Evaluación de programas organizacionales.

 Perspectivas organizacionales.

 El medio ambiente y las organizaciones

Área de recursos
humanos.

 Evaluación del mercado de trabajo.

 Formación continúa en organizaciones.

 Dirección de grupos y liderazgo.

 Relaciones industriales a nivel nacional y regional.

 Inserción y socialización laboral.

 Ética en el recurso humano.

 Cuestiones de género en la gestión de RH.

Área de investigación.  Metodologías de investigación en el trabajo, las
organizaciones y los recursos humanos.

Fuente. Elaboración propia.

Las líneas de investigación planteadas en el cuadro anterior, se vinculan
con entidades como: Consejo Nacional de Ciencia y Tecnología –CONCYT-
Centro de Investigación Sobre la Región Mesoamericana –CIRMA-,
Facultad Latinoamericana en Ciencias Sociales –FLACSO-, Asociación de
Investigación y Estudios Sociales –ASIES-, Banco Interamericano de
Desarrollo –BID-, y unidades de investigación de las universidades
establecidas en el país, entre otras.

La publicación de los resultados de la investigación, se realizará en la
página web de la unidad académica; así como, se tendrá la posibilidad de
enviar artículos académicos a diversas revistas de las entidades dedicadas
a la investigación. Los resultados de las investigaciones realizadas a través
de los diversos cursos, serán trasladados a las entidades públicas o
privadas en donde se identifique el objeto de estudio, para contribuir
efectivamente en la solución de la problemática.

23

La tesis como requisito obligatorio para todo estudiante que aspira a
obtener una maestría académica, consiste en un trabajo de investigación de
valor científico que debe elaborarse, el que estará regido por reglamento
específico.

Para la elaboración de la tesis se plantean dos etapas; en la primera el
estudiante elaborará su diseño de investigación, y en la segunda
desarrollará dicho diseño. En la primera etapa, el estudiante desarrollara
su diseño de investigación en el séptimo semestre, mediante el curso
Seminario de Tesis; para ello, será el profesor experto, quién prestará la
asesoría correspondiente. En la segunda etapa, el estudiante podrá
proponer a su asesor o asesores, quién o quienes deben contar con amplio
conocimiento en el tema seleccionado, en su defecto el programa le
asignara el profesional asesor.

Para la presentación del informe final de tesis, los estudiantes contarán con
un año a partir de la fecha de cierre de pensum, pudiéndose ampliar dicho
plazo, en periodos de seis meses cuando se presenten razones justificadas.

24

CAPITULO II
ASPECTOS ADMINISTRATIVOS

2.1 Requisitos de inscripción

Pueden ingresar al programa, todo profesional que posea un título
universitario a nivel de licenciatura, preferentemente los que han sido
formados dentro de las ciencias sociales, egresados de universidades
debidamente acreditadas dentro o fuera del país; sin embargo, el coordinador
del programa con apoyo de una comisión de evaluación, seleccionaran a los
estudiantes que serán admitidos, considerando los siguientes criterios:

a) Entrevista: Una vez presentada la solicitud de admisión, el estudiante

realizará una entrevista con el coordinador del programa, para determinar
si se poseen los conocimientos, habilidades y destrezas necesarias, para
culminar con éxito las fases planteadas, así como la disposición para
concluir la maestría.

b) Trayectoria laboral: En el proceso de selección, se dará prioridad a

aquellos profesionales graduados que se desempeñen en entidades
públicas y privadas en el ámbito de recursos humanos, ó se dediquen a la
docencia universitaria.

En el caso de los candidatos que no se hayan graduado, por tener
pendiente requisitos de salida a nivel de grado, como: Exámenes Privados,
Ejercicio Profesional Supervisado –EPS-, ó Trabajos de Graduación,
podrán ser admitidos de forma probatoria por la coordinación, siempre que
se comprometan a cumplir con tales requisitos en un término máximo de un
año a partir del inicio del programa, y que exista disponibilidad dentro del
grupo de 30 seleccionados; en todo caso, se dará prioridad a los que ya
cuenten con titulo a nivel de grado.

2.2 Requisitos de graduación

Para poder obtener el título de Maestro en Ciencias en el área de Recursos
Humanos, deberán tomarse en cuenta los requisitos establecidos en el
Reglamento del Sistema de Estudios de Posgrado de la unidad académica.

2.3 Recursos

Para el desarrollo del programa, es necesario contar con recursos físicos,
humanos y financieros, los que se consideran de la siguiente manera:

25

2.3.1 Físicos

En cuanto a los recursos físicos, el programa puede desarrollarse en las
instalaciones del Centro Universitario de Oriente, contando con la
infraestructura y el equipo necesarios en cantidad, calidad, pertinencia,
disponibilidad y acceso, para el cumplimiento con los fines de la maestría.
Dentro de los recursos físicos, se cuenta con lo siguiente:

a) Planta física en buenas condiciones, contándose con aulas con

capacidad para 30 ó más estudiantes, con iluminación y ventilación
adecuadas. Se cuenta también, con dos salones de actos, un
laboratorio de computación con 30 máquinas, cafetería, servicio de
fotocopiado, una cancha deportiva.

b) Aula virtual con aire acondicionado, con capacidad para 30 estudiantes;

así como biblioteca, con bibliografía del área de administración.

c) Acceso a internet en el laboratorio de cómputo y disponibilidad de una

plataforma virtual, para realizar tareas en línea.

d) Recursos de multimedia, como retroproyectores, cañoneras y

computadoras personales.

2.3.2 Humanos

El recurso humano necesario para el desarrollo del programa, se integrará
por profesionales a nivel de maestría y doctorado, en áreas de
especialización. Dentro del grupo de profesores, se tomarán en cuenta los
siguientes:

Tabla 4. Descripción de profesores y su especialidad.

MSc. Mélida de
León Rivadeneira.

Master en Administración de
Empresas -INCAE- 1997,
Pensum cerrado Doctorado en
Ciencias de la Administración.

Especialista en
procesos de
reclutamiento,
selección y
capacitación de
Recursos Humanos.

MSc. Juan Carlos
González Menéses.

Maestría en Administración de
Empresas con especialización
en Dirección Estratégica,
2004. Pensum cerrado de
Doctorado en Ciencias de la
Administración.

Planeación
estratégica,
comportamiento y
cultura organizacional.

M.A. Eduina A.
Linares Ruíz

Maestría en Docencia
Universitaria, 1999.

Etica y liderazgo,

MBA. Otto Fernando
Andrino Gonzalez.

Maestría en Administración e
Empresas, especialización en

Administración por
competencias,

26

mercadeo y productividad.

Seguridad e Higiene
en el Trabajo.

MSc. Felipe Nery
Agustín
Hernández.

Maestría en Administración
Pública, 2003. Pensum
cerrado de Doctorado en
Ciencias de la Administración

Estadística aplicada,
desarrollo de
habilidades directivas.

MSc. Carlos Leonel
Cerna Ramírez

Maestría en Administración
Pública, 2003. Pensum
cerrado de Doctorado en
Ciencias de la Administración.

Equipos de trabajo,
Sistema de
compensación del
recurso humano.

M.A Marlon Valdez

Maestría en Educación, con
orientación a Medio Ambiente,
con especialidad en
informática. 2010.

Tecnologías de la
información orientadas
al recurso Humano.

MSc. Samuel Monzón. Maestría en Metodología de
Investigación. 1997.

Metodología de
investigación,
Seminario de Tesis.

MA. Cruz Munguia. Maestría en Derechos
Humanos, Pensum Cerrado
Doctorado en Ciencias de la
Administración.

Derecho laboral
Aplicado.

MBA Julio Roberto
Chavarria Smeaton

Posgrados en Administración
de empresas, y Administración
industrial.

Seguridad e higiene en
el trabajo, Planeación
Estratégica.

FUENTE: Elaboración propia.

2.3.3 Financieros

El recurso financiero, está representado por los ingresos y egresos
monetarios para el sostenimiento del programa. Los flujos de ingresos y
egresos están dados de la siguiente manera:

a) Ingresos: El flujo de ingresos está representado por el pago de la

matrícula anual, cuota trimestral, asesoría de tesis, defensa de tesis, y
graduación.

En la tabla 5, se incluyen únicamente las cuotas por trimestre, matrícula
estudiantil, y matricula consolidada, considerando que son ingresos que
pueden demostrar la sostenibilidad del programa. En los ingresos que
se detallan, se incluye un 25% de deserción estudiantil por año,
tomando en cuenta también, que para la primera cohorte se consideran
tres trimestres para el primer año y cuatro para el segundo; para la
segunda y tercera cohortes, cuatro trimestres para el primer año y tres
para el segundo; lo anterior, porque en el primer año se tiene previsto
empezar en el mes de abril. El programa de ingresos es el siguiente:

27

Tabla 5. Programa de ingresos de efectivo, Maestría en Recursos Humanos. (En Q.).
AÑOS 1 2 3 4

Total de estudiantes por Cohorte* 30 52 52 22

a) Primera cohorte 30 22
b) Segunda cohorte 30 22
c) Tercera cohorte 30 22

Cuota estudiantil, 1er. Año 162,000
Cuota estudiantil, 2do. Año 374,400
Cuota estudiantil, 3er. Año. 334,800
Cuota estudiantil, 4to. Año. 118,800

Matricula estudiantil, 1er. Año. 30,930
Matricula estudiantil, 2do. Año. 53,612
Matricula estudiantil, 3er. Año. 53,612
Matricula estudiantil, 4to. Año. 22,682
Matrícula consolidada 18,282 18,282 18,282
Total ingresos por año 192,930 428,012 406,694 159,764 18,282

*Se calculo, considerando un 25% de deserción.
FUENTE: ELABORACIÓN PROPIA.

b) Egresos: Los egresos están constituidos principalmente por honorarios

de profesores, salarios personal de apoyo, salario coordinador del
programa, y materiales y suministros.

En el caso de los salarios de profesores, se necesitan atender 9 cursos
para el primer año, debido a que se puede iniciar el programa en el mes
de abril; para el segundo año, 24 cursos en cuatro trimestres; en el
tercer año, 21 cursos, nueve de la segunda cohorte y doce de la tercera;
y para el curto años 9 cursos de la tercera cohorte, en tres trimestres.
El impacto económico por curso es de Q. 12,395.00 .

Tabla 6. Programa de egresos de efectivo, Maestría en Recursos Humanos. (En Q.).

AÑOS 1 2 3 4
Total de profesores por año* 9 24 21 9

a) Primera cohorte 9 12
b) Segunda cohorte 12 9
c) Tercera cohorte 12 9

Salarios profesores, 1era. Cohorte 111,555 148,740
Salarios profesores, 2da. Cohorte 148,740 111,555
Salarios profesores, 3era. Cohorte 148,740 111,555

Salarios personal de apoyo (secretaria) 22,175 22,175 22,175 22,175 22,175

Salarios coordinador. 41,458 62,787 62,787 41,858

Materiales y suministros 5,000 4,000 4,000 2,000

Total egresos por año 180,188 386,442 349,257 177,588 22,175

FUENTE: ELABORACIÓN PROPIA.

28

La tabla 6, muestra también el salario de personal de apoyo, en donde se
estaría contando con una secretaria, con un costo económico de
Q.22,175.00 anual, por un término de cinco años; en tanto, para el
coordinador del programa, un salario de Q.41,458.00 para el primero y
cuarto año, y de Q.62,787, para el segundo y tercer año, debiéndose la
diferencia que en el primero y cuarto año se prestarían servicios por
nueve meses. Por último, se estiman gastos por materiales y
suministros, en donde se estarían obteniendo papelería y útiles de
escritorio.

c) Balance: En el balance, se plantea la diferencia entre ingresos y

egresos que se constituye como le flujo de efectivo final del proyecto.
La tabla 7, muestra el comportamiento de flujos de efectivo positivos
durante los primeros tres años, y negativos por los últimos debido a la
reducción del número de estudiantes, demostrándose que la
implementación es viable financieramente, por contar con una previsión
para cubrir el déficit de los dos últimos años.

Tabla 7. Balance entre ingresos y egresos de efectivo, Maestría en Recursos Humanos. (En Q.).

AÑOS 1 2 3 4
Total ingresos por año 192930 428012 406694 159764 18282
Total egresos por año 180188 386442 349257 177588 22175
Flujo de efectivo anual 12742 41570 57437 -17824 -3893

FUENTE: Elaboración propia.

En los flujos de efectivo se considero un quinto año, debido a que en el
caso de los ingresos, se cuenta con el ingreso de la matrícula consolidada,
y por el dado de los egresos, el salario de secretaria para atender
requerimientos de estudiantes. Por último, se presenta un presupuesto de
Caja, para demostrar que el programa es sostenible y no representa
pérdida para la unidad académica, visualizándose en la tabla 8, que al final
del quinto año queda un excedente de Q.90,032.00.

Tabla 8. Presupuesto de caja, Maestría en Recursos Humanos. (En Q.).

AÑOS 1 2 3 4 5
Saldo inicial 0 12742 54312 111749 93925
Ingresos por año 192930 428012 406694 159764 18282
Total de ingreos 192930 440754 461006 271513 112207
Egresos
Total egresos por año 180188 386442 349257 177588 22175
Exeso de efectivo 12742 54312 111749 93925 90032

FUENTE: Elaboración propia.

Felipe Nery Agustín Hernández.
Ponente.

29

FUENTES BIBLIOGRÁFICAS.

 Escudero, J, M. (2008), Las competencias profesionales y la
formación Universitaria: Posibilidades y riesgos. Red.U. Revista
Universitaria. Número monográfico II. Consultado día 6 de diciembre
de 2010, en http//www.redu.m.es./Red_U/m2.

 Dessler, G.& Varela R. (2004). Administración de Recursos
Humanos. Enfoque Latinoamericano. México. Prentice Hall. Segunda
Edición.

 Pautassi, L, Faur, E, Gherardi, N. (2004). Legislación laboral en seis
países de Latinoamérica. Santiago de Chile. Proyecto CEPAL,
Proyecto GTZ.

 Puchol, Luis. (2007). Dirección y Gestión de Recursos Humanos.
España. Ediciones Diaz de Santos. Séptima edición.

 Rodriguez, V., J. (2005). Cómo aplicar la Planeación estratégica a la
pequeña y mediana empresa. Quinta edición. México. Cergage,
Learning.

 Sistema de Estudios de Posgrado. (2009). Guía para elaboración de
programas de posgrado. Universidad de San Carlos de Guatemala.

Chiquimula, Enero de 2011.

