
 TECNOLÓGICO NACIONAL DE MÉXICO

 Secretaría Académica, de Investigación e Innovación

 Dirección de Docencia e Innovación Educativa

©TecNM mayo 2016
Pagina 1

1. Datos Generales de la asignatura

Nombre de la asignatura:

Clave de la asignatura:

SATCA1:

Carrera:

Diseño Organizacional

AED-1015

2 - 3 - 5

Ingeniería en Administración e Ingeniería en Gestión empresarial

2. Presentación

Caracterización de la asignatura

Esta asignatura, aporta al perfil profesional del Ingeniero en Administración e Ingeniero en Gestión Empresarial, las
herramientas básicas para el diseño de estructuras organizacionales, bajo un enfoque holístico que permita a la organización
responder a los cambios del entorno global.

El diseño organizacional es importante para el desarrollo de las funciones de una empresa, permitiendo la coherencia entre
sus componentes y el reconocimiento de su funcionamiento como sistema, por lo que es necesario enfatizar en las decisiones
de carácter estratégico que demanda la definición y redefinición de las estructuras de una organización así mismo es
importante tomarse como un proceso interactivo de diagnosticar y emprender una acción hacia las conductas de liderazgo y
prácticas de recursos humanos que permiten que los miembros de la organización desarrollen y utilicen sus talentos en una
forma tan plena como sea posible, hacia las metas del desarrollo individual y del éxito de la organización.

Intención didáctica

El programa de la asignatura de Desarrollo Organizacional se presenta con un esquema integral, que contempla el estudio
de la organización como ente social y posteriormente como etapa del proceso administrativo, el diagnóstico organizacional,
la metodología de diseño organizacional y las técnicas de organización se organiza en seis temas, en los cuales se incluyen
aspectos teóricos y de aplicación.

El primer tema da respuesta a las preguntas ¿qué es una organización y cómo entenderla? Para lo cual se realiza una
revisión de los conceptos básicos de organización y factores que la determinan, como lo son la cultura y el clima
organizacional, sin olvidar que la dinámica que viven las organizaciones les demanda estar abiertas al cambio, adoptando
un comportamiento inteligente. Es importante resaltar que existen diferentes modelos de organización que explican su
funcionamiento, la reflexión sobre los mismos contribuye al desarrollo de una visión estratégica y de sistemas de la
organización. La clasificación de los modelos difiere de un autor a otro, siendo una de ellas la siguiente:
verticales, horizontales, inteligentes y virtuales, la cual se puede contrastar con otras propuestas.
En el tema dos, se estudia el concepto de diseño organizacional y su relación con diferentes elementos, como son la
estructura legal, el tamaño, la cultura y el clima organizacional, incluyendo el análisis de la importancia que tiene el diseño
organizacional para acompañar a la estrategia empresarial en el logro de los objetivos, concluyendo con una revisión de los
diferentes sistemas de organización.

1 Sistema de Asignación y Transferencia de Créditos Académicos

 TECNOLÓGICO NACIONAL DE MÉXICO

 Secretaría Académica, de Investigación e Innovación

 Dirección de Docencia e Innovación Educativa

©TecNM mayo 2016
Pagina 2

El tema tres, aborda los procesos alternos de reorganización administrativa, es decir, da respuesta a la pregunta
¿cómo adaptar la estructura organizacional a los cambios actuales mundiales? El diseño de una estructura
organizacional requiere identificar el aquí y ahora de una organización por lo que en el cuarto tema se responde
la pregunta ¿de qué manera puedo conocer la eficiencia y eficacia organizacional de la estructura, de la cultura,
del clima y de los procesos organizacionales actuales? Para lo cual se estudian los modelos de diagnóstico
organizacional para obtener información sobre la operatividad, efectividad y eficiencia de las estructuras.

En el tema cinco el estudiante adquiere las bases para responder al cuestionamiento ¿cómo puedo diseñar y / o
estructurar una organización? La respuesta a ésta interrogante está en el estudio del marco metodológico y en el
desarrollo de la habilidad para el correcto diseño e implementación de un diseño organizacional.

El tema seis responde ¿Qué técnicas puedo utilizar para diseñar una estructura orgánica? Organigramas, mapas
de procesos, diagramas de flujos, manuales y distribución de espacios de trabajo. Temas que se deben abordar a
detalle y de manera práctica pues son básicos para desarrollar la competencia planteada en éste programa.

El diseño organizacional demanda la integración de conocimientos de materias previas que proporcionan los
fundamentos necesarios para que el resultado del mismo sea una estructura integral y funcional adecuada a las
exigencias de las empresas.

3. Participantes en el diseño y seguimiento curricular del programa

Lugar y fecha de
elaboración
o revisión

Participantes Evento

Instituto Tecnológico
de

Aguascalientes
del 15 al 18
de junio de

2010.

Representantes de los Institutos Tecnológicos
de:

Centro Interdisciplinario de Investigación y
Docencia en Educación Técnica,
Acapulco, Aguascalientes, Apizaco, Boca Río,
Celaya, Chetumal, Chihuahua,
Chilpancingo, Chiná, Cd. Cuauhtémoc,
Cd. Juárez, Cd. Madero, Cd. Victoria, Colima,
Comitán, Cuautla, Durango, El Llano
de Aguascalientes, Huixquilucan, Valle Bravo,
Guaymas, Huatabampo, Huejutla, Iguala, La
Laguna, La Paz, La Zona Maya, León, Lerma,
Linares, Los Mochis, Matamoros, Mazatlán,
Mérida, Mexicali, Minatitlán, Nuevo
Laredo, Orizaba, Pachuca, Puebla, Querétaro,
Reynosa, Roque, Salina Cruz, Saltillo, San
Luis Potosí, Tehuacán, Tepic, Tijuana, Tlaxiaco,
Toluca, Torreón, Tuxtepec, Valle de Oaxaca,
Veracruz, Villahermosa, Zacatecas, Zacatepec,
Altiplano de Tlaxcala, Coatzacoalcos, Cuautitlán
Izcalli, Fresnillo, Irapuato, La Sierra Norte Puebla,
Macuspana, Naranjos, Pátzcuaro, Poza Rica,
Progreso, Puerto Vallarta, Tacámbaro, Tamazula
Gordiano, Tlaxco, Venustiano

Elaboración del programa
de estudio equivalente en
la Reunión Nacional
de Implementación Curricular
y Fortalecimiento Curricular de
las asignaturas comunes por área
de conocimiento para los planes
de estudio actualizados del
SNEST.

 TECNOLÓGICO NACIONAL DE MÉXICO

 Secretaría Académica, de Investigación e Innovación

 Dirección de Docencia e Innovación Educativa

©TecNM mayo 2016
Pagina 3

4. Competencia a desarrollar

Diseña estructuras organizacionales considerando las características propias de cada organización para su
correcto funcionamiento.

5. Competencias previas

∙ Reconoce las formas básicas legales de apertura de una empresa como persona física y moral. ∙ Realiza
análisis y descripciones de puestos utilizando la metodología apropiada. ∙ Aplica el método científico para la
realización de investigaciones de los entornos de la empresa. ∙ Identifica el concepto de cultura
organizacional y los factores que la integran. ∙ Comprende el concepto de sistemas y los elementos que lo
conforman.

∙ Maneja el concepto de gestión aplicada a las organizaciones.

∙ Comprende el concepto de organización como etapa del proceso administrativo. ∙ Manifesta una conducta
ética durante el desarrollo de las actividades académicas que realice en el aula y en los trabajos de campo.

6. Temario

No. Temas Subtemas

1 Entendiendo a la organización 1.1. Diferentes significados del concepto de organización.

1.2. Por qué existen las organizaciones y la creación de
valor.

1.3. Organizaciones inteligentes.
1.4. Innovación y cambio.
1.5. Las organizaciones como agentes de Cambio. 1.6.
Principios básicos que sustentan las estrategias de cambio
planeado en la organización.

1.7. Elementos de la cultura organizacional. 1.8.
Cultura y cambio organizacional.

1.9. Clima organizacional e instrumentos para
su medición.

2 Diseño Organizacional 2.1. La organización como un sistema estratégico dentro de
una empresa.

2.2. Concepto de diseño organizacional.
2.3. Modelos mecánicos y orgánicos del
diseño organizacional.

2.4. Teorías de diseño de contingencia.
2.5. Dimensiones del diseño organizacional. 2.6. Relación
entre el diseño organizacional y la figura legal y fiscal de
una empresa.

2.7. Relación entre diseño organizacional y el tamaño y giro
de la empresa.

2.8. Relación entre el ambiente y el diseño organizacional.

2.9. Relación entre la estructura, la cultura y el
clima organizacional con la estrategia de una
empresa. 2.10. Sistemas de organización.

 TECNOLÓGICO NACIONAL DE MÉXICO

 Secretaría Académica, de Investigación e Innovación

 Dirección de Docencia e Innovación Educativa

©TecNM mayo 2016
Pagina 4

2.10.1. Lineo funcional.
2.10.2. Staff.
2.10.3. Matricial.
2.10.4. Divisional.
2.10.5. Por comités.
2.10.6. Por equipos de trabajo.
2.10.7. Virtual
2.10.8. Por redes.

3 Procesos alternos de
reorganización Administrativa

3.1. Empowerment.
3.2. Benchmarking.
3.3. Reingeniería.
3.4. Outsoursing.
3.5. Downsizing.
3.6. Clusters.
3.7. Teletrabajo.
3.8. Redes de trabajo.

4 Diagnóstico Organizacional 4.1. Concepto de Diagnóstico Organizacional. 4.2.
Importancia y la necesidad del Diagnóstico en
las organizaciones

4.3. Diagnóstico y eficiencia organizacional. 4.4. Modelos
de Diagnóstico Organizacional. 4.4.1. Modelo de
Mintzberg y la estructura en cinco. 4.4.2. Modelo de Hax
y Majluf.

4.4.3. Modelo de Contingencias de Lawrence y Lorsch.

4.4.4. Modelo “Hágalo usted mismo”
4.5. Aplicación de un modelo de diagnóstico organizacional
a un caso práctico

5 Metodología para la creación e innovación
de estructuras organizacionales

5.1. Planeación del estudio.
5.2. Autorización del estudio
5.3. Recopilación de la información.
5.4. Análisis e interpretación de datos.
5.5. Elaboración y planteamiento de la propuesta 5.6.
Implementación

5.7. Evaluación periódica

 TECNOLÓGICO NACIONAL DE MÉXICO

 Secretaría Académica, de Investigación e Innovación

 Dirección de Docencia e Innovación Educativa

©TecNM mayo 2016
Pagina 5

6 Técnicas de Organización 6.1. Organigramas
6.2. Mapas de procesos
6.3. Diagramas de flujos
6.4. Manuales
6.4.1. Bienvenida
6.4.2. De políticas
6.4.3. De organización
6.4.4. De procedimientos
6.4.5. De calidad
6.5. Distribución de espacios de trabajo.

7. Actividades de aprendizaje de los temas

Entendiendo a la organización.

Competencias Actividades de aprendizaje

Específica:
Identifica los componentes
característicos de una organización
como ente social para identificar
su estructura organizacional.

Genéricas:

∙ Capacidad de análisis y síntesis.

∙ Solución de Problemas.

∙ Habilidad para búsqueda de
información. ∙ Capacidad para
trabajar en equipo.

∙ Discutir en plenaria los significados de organización como ente social
y como etapa del proceso administrativo.

∙ Analizar en mesa de debate: La importancia de las organizaciones
en nuestro entorno, preguntándose ¿Cuáles son las
organizaciones más eficaces en el mundo actual? ¿Por qué
considera que son las más eficaces?¿Qué argumentos tienen que
sustenten la afirmación anterior?

∙ Presentar una matriz donde se analice, cómo una organización crea
valor, tomando como ejemplo, alguna institución educativa, u
otra.

∙ Realizar investigación documental sobre las características de las
organizaciones inteligentes y en plenaria, discutir características.

∙ Analizar ejemplos en mesas de trabajo que reflejen la necesidad de
innovar por parte de las organizaciones para hacer frente a los
cambios del entorno

∙ Analizar un caso práctico relacionado con el tema: “cómo es que las
organizaciones funcionan como agentes de cambio”

∙ Analizar un caso práctico donde identifiquen el tipo de
cultura organizacional que tiene una empresa

Diseño Organizacional

Competencias Actividades de aprendizaje

 TECNOLÓGICO NACIONAL DE MÉXICO

 Secretaría Académica, de Investigación e Innovación

 Dirección de Docencia e Innovación Educativa

©TecNM mayo 2016
Pagina 6

Específica:
Aplica los factores que
influyen en el diseño de las
organizaciones y
que determinan los sistemas
de organización para el
adecuado funcionamiento de
las mismas.

Genéricas:

∙ Capacidad de análisis y síntesis.

∙ Solución de Problemas.

∙ Habilidad para búsqueda de
información. ∙ Capacidad para
trabajar en equipo.

∙ Ubicar la dimensión e importancia real de adecuar la estructura
orgánica a la estrategia general de una entidad como un sistema
integral.

∙ Realizar un cuadro de vías en donde compare los modelos mecánicos
y orgánicos del diseño organizacional.

∙ Analizar la relación entre los tipos de empresas desde el punto de
vista legal con la definición y diseño de la estructura orgánica de
la misma.

∙ Realizar una matriz comparativa con las características de los
diferentes sistemas organizacionales y situaciones en que
se aplican.

∙ Presentar ejemplos de los diferentes sistemas de organización.

∙ Identificar factores internos y externos que influyen en el diseño de
sistemas de organización.

∙ Realizar un caso práctico para identificar las dimensiones tanto
estructurales como de diseño de una empresa.

Procesos alternos de reorganización administrativa

Competencias Actividades de aprendizaje

Específica:
Integra los procesos alternos de
reorganización administrativa como estrategia
para eficientar las organizaciones.

Genéricas:

∙ Capacidad de análisis y síntesis.

∙ Solución de Problemas.

∙ Habilidad para búsqueda de información. ∙
Capacidad para trabajar en equipo.

∙ Identificar las vertientes actuales de estructuras
organizacionales adecuadas a las necesidades y
exigencias del entorno de la empresa.

∙ Manejar un caso introductorio en el cual se analice uno o
más procesos alternos de reorganización
administrativa.

∙ Exponer en grupos de trabajo las características de cada
uno de las procesos alternos de reorganización
administrativa.

∙ Presentar ejemplos de cada uno de los procesos alternos
de reorganización administrativa.

∙ Analizar ejemplos de empresas para identificar las
particularidades de sus diseños organizacionales.

∙ A partir del análisis anterior identificar la pertinencia de la
aplicación de alguno de los procesos alternos.

Diagnóstico Organizacional

Competencias Actividades de aprendizaje

 TECNOLÓGICO NACIONAL DE MÉXICO

 Secretaría Académica, de Investigación e Innovación

 Dirección de Docencia e Innovación Educativa

©TecNM mayo 2016
Pagina 7

Específica:
Construye el estado actual de eficiencia de
una organización, mediante un
diagnóstico organizacional para la medición de
su desempeño.

Genéricas:

∙ Capacidad de análisis y síntesis.

∙ Solución de Problemas.

∙ Habilidad para búsqueda de información. ∙
Capacidad para trabajar en equipo.

∙ Definir qué es diagnóstico organizacional. ∙ Realizar
un informe que presente la importancia y la necesidad
de aplicar un diagnóstico en la organización.

∙ Analizar la relación entre diagnóstico organizacional
y diseño organizacional.

∙ Presentar un cuadro comparativo de diferentes
modelos para la realización de un diagnóstico
organizacional.

∙ Identificar un modelo e instrumentos de diagnóstico
para aplicar en una empresa y medir el grado de
eficiencia y efectividad de:

o Diseño propuesto.
o Los procesos que en ella se dan
o La cultura organizacional.
o El clima organizacional.

Metodología para la creación e innovación de estructuras

Competencias Actividades de aprendizaje

Específica:
Aplica una metodología de
estructuras organizacionales para la creación e
innovación de las organizaciones.

Genéricas:

∙ Capacidad de análisis y síntesis.

∙ Habilidad para búsqueda de
información. ∙ Comunicación oral y escrita.

∙ Identificar a través de un ejemplo práctico los pasos a seguir
para la determinación de la estructura organizacional de
una empresa.

∙ Reflexionar sobre el proceso de creación e innovación de
estructuras organizacionales identificándolo como un
proceso estándar aplicable a otras
dinámicas organizacionales.

∙ Identificar, dentro del proceso genérico, los subprocesos
para la creación e innovación de las
estructuras organizacionales.

∙ Identificar los elementos de la estructura organizacional.

∙ Realizar una práctica para la creación y/o innovación de la
estructura organizacional de una empresa.

∙ Realizar una práctica para la implementación de la
estructura organizacional de una empresa.

∙ Realizar una práctica para la evaluación de la estructura
organizacional de una empresa y tomar decisiones
de permanencia o rediseño de las mismas.

Técnicas de organización

Competencias Actividades de aprendizaje

 TECNOLÓGICO NACIONAL DE MÉXICO

 Secretaría Académica, de Investigación e Innovación

 Dirección de Docencia e Innovación Educativa

©TecNM mayo 2016
Pagina 8

Específicas:
Aplica las técnicas necesarias de
organización para llevar a cabo una
metodología apropiada para el adecuado
funcionamiento de una empresa.

Genéricas:

∙ Capacidad de análisis y síntesis
∙ Habilidad de búsqueda de
información ∙ Comunicación oral y
escrita.

∙ Capacidad de aplicar los conocimientos a la
práctica.

∙ Habilidades en el uso de las tecnologías
y de la información.

∙ Realizar un cuadro comparativo donde presenta cada una
de las técnicas de organización con sus características.

∙ Identificar a través de ejemplos prácticos los elementos
básicos de una estructura de un organigrama
apoyándose en una lista verificación.

∙ Elaborar el organigrama de una organización identificando la
distribución de autoridad y la división de actividades.

∙ Identificar los pasos para el mapeo de procesos dentro de
una organización.

∙ Identificar las herramientas para el mapeo de procesos
dentro de una organización ∙ Diseñar procesos dentro de
una organización

∙ Evaluar la efectividad de los procesos dentro de una
organización

∙ Aplicar la diagramación para el diseño de un
procedimiento

∙ Identificar el contenido de los manuales administrativos: de
bienvenida, de políticas, de organización,
de procedimientos y de calidad.

∙ Elaborar manuales administrativos considerando los
componentes básicos

∙ Hacer uso de las normas ISO 9000 para el diseño de un
manual, en caso de que la empresa busque
certificación.

∙ Investigar los métodos para la distribución de las áreas de
trabajo

∙ Presentar un ejemplo práctico de distribución de áreas de
trabajo.

8. Prácticas

∙ Diseñar la estructura organizacional de una empresa, que contemple:
o Evaluar la estructura organizacional y proponer acciones de mejora
o Realizar mapa de procesos
o Elaborar el organigrama de una empresa
o Elaborar manuales administrativos para una empresa

∙ Hacer un análisis con criterios técnicos y metodológicos de la disposición de las instalaciones de una empresa
con la finalidad de proponer, en caso necesario, la correcta distribución de las áreas de trabajo que la integran
para mejorar la productividad dentro de ésta.

∙ Aplicar los manuales elaborados en un caso práctico para la empresa.

 TECNOLÓGICO NACIONAL DE MÉXICO

 Secretaría Académica, de Investigación e Innovación

 Dirección de Docencia e Innovación Educativa

©TecNM mayo 2016
Pagina 9

9. Proyecto de asignatura

El objetivo del proyecto que planteé el docente que imparta esta asignatura, es demostrar el desarrollo
y alcance de la(s) competencia(s) de la asignatura, considerando las siguientes fases: ∙ Fundamentación:
marco referencial (teórico, conceptual, contextual y legal) en el cual se fundamenta el proyecto de acuerdo con
un diagnóstico realizado, mismo que permite a los estudiantes lograr la comprensión de la realidad o situación
objeto de estudio para definir un proceso de intervención o hacer el diseño de un modelo.

∙ Planeación: con base en el diagnóstico en esta fase se realiza el diseño del proyecto por parte de los estudiantes
con asesoría del docente; implica planificar un proceso: de intervención empresarial, social o comunitario, el
diseño de un modelo, entre otros, según el tipo de proyecto, las actividades a realizar los recursos requeridos y
el cronograma de trabajo.

∙ Ejecución: consiste en el desarrollo de la planeación del proyecto realizada por parte de los estudiantes con
asesoría del docente, es decir en la intervención (social, empresarial), o construcción del modelo propuesto según
el tipo de proyecto, es la fase de mayor duración que implica el desempeño de las competencias genéricas y
especificas a desarrollar.

∙ Evaluación: es la fase final que aplica un juicio de valor en el contexto laboral-profesión, social e investigativo, ésta
se debe realizar a través del reconocimiento de logros y aspectos a mejorar se estará promoviendo el concepto
de “evaluación para la mejora continua”, la metacognición, el desarrollo del pensamiento crítico y reflexivo en los
estudiantes.

PROPUESTA:
Se propone la elaboración de un proyecto de asignatura que pueda continuarse en la asignatura de Seminario
de Administración que contenga el desarrollo de un estudio de caso para una empresa tomando como base la
región y los temas estudiados en clase.

El proyecto estudio de caso se fundamentaría bajo los siguientes puntos de la técnica Colbert y Desberg (1996)
que plantean las siguientes fases para el estudio de un caso:

∙ Fase preliminar: presentación del caso a los participantes, proyección de la película, audición de la cinta o
lectura del caso escrito.

∙ Fase eclosiva: "explosión" de opiniones, impresiones, juicios, posibles alternativas, etc., por parte de los
participantes. Cada uno reacciona a la situación, tal como la percibe subjetivamente. Si cada cual se puede
expresar libremente, se llega a continuación a un cierto relajamiento de las tensiones del comienzo y
desemboca, finalmente, en el descubrimiento de la incompatibilidad de puntos de vista.

Bien llevada, esta fase revela a cada uno lo siguiente:

∙ a. Su subjetividad.

∙ b. La posibilidad de que existan otras opiniones o tomas de posición tan valiosas como las ∙
propias.

∙ c. Hasta qué punto los diagnósticos emitidos son proyecciones de la propia persona, más que análisis
objetivos de la situación real.

Fase de análisis: se impone una vuelta a los hechos y a la información disponible, para salir de la subjetividad.
La búsqueda en común del sentido de los acontecimientos permite a los participantes acrecentar su conciencia
de la situación analizada. Se redescubre la realidad y se integran aspectos informativos que, por determinados
prejuicios, se habían orillado. La única prueba de objetividad es el consenso del grupo en las significaciones. En
esta fase es preciso llegar hasta la determinación de aquellos hechos que son significativos para interpretar la
estructura dinámica de la situación. Se concluye esta fase cuando se ha conseguido una síntesis aceptada por
todos los miembros del grupo.

Fase de conceptualización: es la formulación de conceptos operativos o de principios concretos de acción,
aplicables en el caso actual y que permiten ser utilizados en una situación parecida. Dicho de otro modo, se trata
de gestar principios pragmáticos de acción que sean válidos para una transferencia. Como en la fase anterior, la
única garantía de validez y objetividad es el consenso del grupo. Por lo anterior, el análisis de un caso concreto,
aun en su singularidad, es un camino seguro hacia las leyes generales del tema considerado en él. Principalmente
por lo siguiente:

 TECNOLÓGICO NACIONAL DE MÉXICO

 Secretaría Académica, de Investigación e Innovación

 Dirección de Docencia e Innovación Educativa

©TecNM mayo 2016
Pagina 10

a. Análisis no es buscar causas recónditas en el subconsciente. Es simplemente relacionar los datos actuales
de una situación, captar su configuración y evolución, encontrar la significación de cada uno por la posición que
ocupa en el campo situacional global.
b. Conceptualización es algo pedagógicamente esencial después del análisis. Significa que es preciso formular
expresamente los conceptos clave que se deducen del caso. Pero se trata de una "conceptualización
operativa": las ideas generales extraídas del caso no son leyes abstractas, sino certezas de conducta que se
deben adquirir. Servirán para afrontar directamente situaciones similares en la vida real.

10. Evaluación por competencias

Para evaluar las actividades de aprendizaje se recomienda solicitar:

∙ Discusión en plenaria

∙ Mesa de debate

∙ Investigación documentada

∙ Casos prácticos

∙ Matriz de comparación

∙ Trabajo en equipo

∙ Mapas conceptuales

∙ Modelo e instrumento de diagnóstico

∙ Practicas organizaciones

∙ Elaboración de manuales

∙ Investigación bibliográfica

∙ Mapeo de procesos

∙ Ensayos

∙ Problemarios

∙ Proyecto integrador

∙ Portafolio de evidencias

Herramientas:

∙ Rubrica

∙ Lista de cotejo

 TECNOLÓGICO NACIONAL DE MÉXICO

 Secretaría Académica, de Investigación e Innovación

 Dirección de Docencia e Innovación Educativa

©TecNM mayo 2016
Pagina 11

11. Fuentes de información

1. Abravanel Harry. Cultura Organizacional, Editorial Legis, Bogotá DC. 1992 2. Daft, Richard. Teoría y
Diseño Organizacional. 10° edición. Thomson. México 2011. 3. Don Hellriegel/Susan E. Jackson.
Administración. 11° edición. Thompson. México. 2011 4. Franklin, Enrique Benjamin. Organización de
empresas. 3° edición. McGraw Hill. 2009. 5. Gibson, James L. Las Organizaciones comportamiento,
estructura, procesos. 13° edición. McGrawHill. 2007

6. Gómez-Llera Germán. Caso Pedro Armendáriz, IESE, España (s/f)
7. Hall L., Richard. Organizaciones, estructura y proceso, Prentice Hall, México DF. 1996. 8. Hodge
B.J.Teoría de la Organización, 6° edición. Prentice Hall, España. 2003 9. Jones Gareh R. Teoría
Organizacional, diseño y cambio de las organizaciones. 6° edición. Prentice Hall. México. 2008

10. Koontz Weuhrich, Cannice. Administración una perspectiva global empresarial. 11° edición McGrawHill.
2011
11. Margulies Newton. El cambio organizacional. Trillas, México.2000

12. Nadler, David. El diseño de la organización como arma competitiva, editorial, Oxford Press.1999

13. Robbins, Stephen. Comportamiento organizacional. 7° edición Prentice Hall, México. 2011 14.
Robbins/Coulter. Administración. 10° edición. Prentice Hall. México.2005 15. Rodríguez Mancilla, Darío.
Diagnóstico Organizacional. 6° edición. Ed. Alfaomega. México. 2004

16. Rodríguez Valencia, Joaquín. Cómo elaborar y usar los manuales administrativos.
3° edición.Thompson Learning. México 2002

Documentos en línea:
1. http://www.cgr.gov.bo/PortalCGR/uploads/FunSOA3.pdf
2. Lecturas en Clásicos de Harvard.

 3. Artículos y ensayos de Carlos Eduardo Méndez Álvarez.

