
SUSTITUIR

TE
LE

se
cu

nd
ar

ia

TECNOLOGÍA III
Tecnología Administrativa. Funciones contables

3er grado

 Apuntes

Te
cn

ol
og

ía
 II

I.
Te

cn
ol

og
ía

 A
dm

in
is

tr
at

iv
a

T3 tec. admis.indd 1 13/6/11 16:15:30

Tecnología III

Tecnología administrativa. Funciones contables

Apuntes

TS-APUN-TEC-3-ADM-LEGAL.indd 1 13/12/11 10:47

Tecnología III. Tecnología administrativa. Funciones contables. Apuntes fue coordinado y editado por la Subsecretaría
de Educación Básica de la Secretaría de Educación Pública.

Secretaría de Educación Pública
Aurelio Nuño Mayer

Subsecretaría de Educación Básica
Javier Treviño Cantú

Dirección General de Materiales Educativos
Aurora Almudena Saavedra Solá

Coordinación general
María Cristina Martínez Mercado

Coordinación académica
Adriana Rojas Limón

Autores
Hugo Labastida Herrera, Rebeca Rizo Rosas
María Alejandra Ortiz Lozano

Asesoría pedagógica
Alejandra Monserrat Castillo Robledo

Revisión
Estela Maldonado Chávez

Ilustración de interiores
Marco Tulio Ángel Zárate

Formación y corrección
Dirección Editorial

Primera edición, 2011
Séptima reimpresión, 2017 (ciclo escolar 2018-2019)

D. R. © Secretaría de Educación Pública, 2011
	 Argentina 28, Centro,
	 06020, Ciudad de México

ISBN: 978-607-469-740-7

Impreso en México
Distribución gratuita-Prohibida su venta

TS-APUN-TEC-3-ADM-LEGAL-18-19.indd 2 27/06/17 12:32

3

Presentación

La Secretaría de Educación Pública (SEP), comprometida con la comunidad de Telesecundaria
—alumnos, docentes, padres de familia y autoridades—, se dio a la tarea de fortalecer el modelo
educativo. Esta nueva orientación ofrece materiales que apoyan de manera significativa la comprensión y
dominio de los contenidos. El empleo de estos materiales y las sugerencias que brinde la comunidad de
telesecundaria darán la pauta para el enriquecimiento y mejora de cada una de las ediciones de esta
obra que busca contribuir a una educación equitativa y de calidad en el país.

La serie de tecnologías para Telesecundaria está desarrollada para que maestros y alumnos compartan
un mismo material a partir del trabajo de proyectos productivos comunitarios. Con este objetivo se han
desarrollado secuencias de aprendizaje que despiertan el interés de los alumnos por la asignatura,
promueven la interacción en el aula y propician la colaboración y la participación reflexiva, además de
que emplean una evaluación que orienta las decisiones tanto del docente como del alumno y establecen
estrategias claras de vinculación con la comunidad.

Estos materiales, que la SEP pone ahora en manos de alumnos y maestros, desarrollan de manera
objetiva los temas, conceptos y procedimientos necesarios para una mejor forma de vida a partir de las
propuestas de cada una de las asignaturas que comprende la serie.

SECRETARÍA DE EDUCACIÓN PÚBLICA

4

5

Índice

Página

7 Bloque 1. El desarrollo sustentable y los proyectos productivos
7 Secuencia 1. Sustentabilidad

19 Secuencia 2. Proyectos productivos sustentables

33 Bloque 2. El sistema administrativo, una herramienta para el cambio
33 Secuencia 1. La administración en un contexto general

41 Secuencia 2. La mecanización de la administración

56 Secuencia 3. La eficiencia de la administración

73 Bloque 3. El oficial administrativo y el proceso contable
73 Secuencia 1. La contabilidad a través del tiempo

90 Secuencia 2. ¿Cómo se trabaja la contabilidad en una oficina?

119 Secuencia 3. Ejercicios básicos de contabilidad

129 Secuencia 4. Los costos de producir

141 Bloque 4. Herramientas para el desarrollo del oficial administrativo en la oficina
141 Secuencia 1. La mercadotecnia

159 Secuencia 2. El derecho a ahorrar recursos dentro y fuera de la oficina

179 Bloque 5. Evaluación de los proyectos sustentables
179 Secuencia 1. Sustentabilidad de un proyecto

6

7

Bloque 1

El desarrollo sustentable y los proyectos productivos

Propósito

Al finalizar el bloque, los alumnos reconocerán la importancia de la sustentabilidad para la satisfacción de
necesidades y el desarrollo de proyectos productivos.

Secuencia
de aprendizaje 1

Sustentabilidad

Propósito

Al finalizar la secuencia, los alumnos analizarán el concepto de sustentabilidad al reconocer su origen e
importancia para la planeación de proyectos productivos.

Temas

1.1. Importancia de la sustentabilidad
1.2. La sustentabilidad y mi entorno

Sesión 1. Presentación del curso

Propósito

Reconocerán los principales temas y características a estudiar durante el curso.

En el bloque 1 reflexionarán sobre la importancia del ambiente y su preservación para la satisfacción de
necesidades bajo el enfoque de la sustentabilidad, así como la adquisición de conductas proecológicas
para la implementación de sus proyectos productivos.

En los bloques 2, 3 y 4, una vez elegido el campo productivo que resuelva los problemas detectados en
su comunidad, estudiarán y aplicarán diversas técnicas para desarrollar sus proyectos.

En el bloque 5 evaluarán sus proyectos productivos bajo el enfoque de la sustentabilidad. Además de
conocimientos básicos para la comercialización de los productos excedentes tomando en cuenta las
características del mercado local.

En parejas indaguen sobre algún tema que les interese o llame la atención.

Contenido

8

Sesión 2. Biodiversidad

Propósito

Identificarán la importancia de la biodiversidad como proveedora de satisfacción de necesidades básicas.

1.1. Importancia de la sustentabilidad

Alguna vez han pensado qué pasaría si desaparece una especie de la flora o la fauna, por ejemplo, “la
lechuguilla”.
__

¿Cuáles factores creen que intervienen para que una especie desaparezca?
__
__
__
__

¿Qué problemáticas genera?
__
__

Lean el siguiente texto de manera grupal.

El mundo cuenta con una gran biodiversidad, es decir, una gran variedad de especies animales y
vegetales en su medio ambiente, al que se le llama ecosistema, desafortunadamente los ecosistemas
han sido sobreexplotados provocando su deterioro, la desaparición de un gran número de especies de
flora y fauna y pone en peligro de extinción a miles más.

En	
 el	
 desierto	
 chihuahuense	
 mexicano	
 el	
 día	
 en	
 que	
 desaparezca	
 “la	
 lechuguilla”	
 desaparecerán	

con	
 ella	
 todos	
 los	
 talladores	
 de	
 sus	
 fibras	
 y	
 sus	
 conocimientos	
 asociados	
 a	
 esta	
 planta	

maravillosa	
 de	
 las	
 zonas	
 áridas…	
 asimismo	
 los	
 otomíes	
 o	
 ñhañhús	
 del	
 estado	
 de	
 Hidalgo	
 no	

podrán	
 elaborar	
 jabón	
 de	
 xhité,	
 los	
 charros	
 no	
 tendrán	
 reatas	
 adecuadas	
 para	
 florear,	

desaparecerán	
 muchos	
 cinturones	
 piteados,	
 la	
 industria	
 de	
 los	
 cosméticos	
 perderá	
 la	

oportunidad	
 de	
 elaborar	
 shampoo,	
 además	
 de	
 miles	
 de	
 hectáreas	
 de	
 matorrales	
 de	
 lechuguilla	

dejarán	
 de	
 existir	
 y,	
 con	
 ellos,	
 todos	
 aquellos	
 seres	
 vivos	
 que	
 forman	
 ese	
 microcosmos	
 llamado	

desierto.	

	

Fuente:	
 	

Morelos	
 Ochoa,	
 Salvador,	
 Por	
 una	
 educación	
 ambiental	
 “sin	
 adjetivos”,	
 Cabos	
 sueltos	
 acerca	
 de	
 la	
 crisis	
 ambiental,	
 el	
 desarrollo	

sustentable	
 y	
 educación	
 ambiental,	
 en:	
 Básica,	
 Revista	
 de	
 la	
 escuela	
 y	
 el	
 maestro,	
 Educación	
 ambiental,	
 Fundación	
 SNTE	
 para	
 la	

9

Sin embargo, es imprescindible tener presente que la biodiversidad le permite a los seres humanos
satisfacer sus necesidades básicas. La biodiversidad también es base de todo proceso productivo, y por
ello, es necesario promover la conservación y el manejo razonable de los recursos naturales.

Si se sigue explotando irracionalmente los recursos naturales, los problemas ambientales continuarán
generando no sólo el calentamiento global sino la destrucción de la capa de ozono, la erosión de los
suelos, la contaminación de las aguas, así como la pérdida de la flora y fauna, por esto, surge la
propuesta de sustentabilidad cuya finalidad es que las generaciones futuras puedan satisfacer sus
necesidades básicas.

Formen equipos e investiguen los siguientes temas en diferentes fuentes de información.

• Biodiversidad que existe en su comunidad.
• Especies endémicas de su comunidad.
• Cuáles son los principales conocimientos que se han conservado de generación en generación y

si alguno de éstos busca preservar la biodiversidad.

¿Sabías que…?

Una de cada ocho especies de plantas está en peligro de desaparecer. Alrededor del mundo 34 mil
plantas se ecuentran al borde de la extinción por la reducción de su hábitat, por la introducción de
especies exóticas.

Recuerden que el cuidado de la biodiversidad es fundamental para la sobrevivencia de las generaciones
presentes y futuras.

Autoevaluación

1. ¿Qué es la biodiversidad?
__
__
__
__
__
__

2. ¿Por qué es importante preservar la biodiversidad?
__
__
__
__
__
__

3. ¿A qué problemas ambientales nos enfrentaremos si no se cuida la biodiversidad?
__
__
__
__
__

10

Respuestas a la autoevaluación

1. La gran variedad de tipos de vida que forman los ecosistemas.

2. Porque es la principal proveedora para la satisfacción de las necesidades básicas del ser humano y la

base de los procesos productivos.

3. A la destrucción de la capa de ozono, la erosión de los suelos, la contaminación de las aguas y la

pérdida de la flora y fauna.

Sesión 3. ¿Por qué hablar de sustentabilidad?

Propósito

Identificarán los antecedentes y beneficios de la sustentabilidad para la satisfacción de necesidades y
uso adecuado de los recursos.

Ante los problemas ambientales ocasionados por el desarrollo económico cuya ideología propone que la
única forma de progreso es el dominio de la naturaleza para la satisfacción de las necesidades y hacer
uso inadecuado de los recursos que proporcionan los diversos ecosistemas, surge la necesidad de
buscar opciones que equilibren el crecimiento económico, la protección del ambiente y la equidad social.

De este modo se procura mejorar la calidad de vida del ser humano sin afectar la biodiversidad, teniendo
como propuesta primordial el generar un desarrollo sustentable, por ello en 1987 la Comisión Mundial
sobre el Medio Ambiente y el Desarrollo, elaboró un informe titulado “Nuestro futuro común” o “Informe
Brundtland”, donde se establece reactivar el crecimiento, conservar y mejorar la base de recursos,
reorientar la tecnología, atender necesidades humanas básicas, etc.

Fue para 1992, en la Cumbre de la Tierra, en Río de Janeiro, Brasil, que se difunde pública y
políticamente el concepto de desarrollo sustentable, es decir, aquel que satisface las necesidades de las
generaciones presentes en forma igualitaria sin comprometer la capacidad de las generaciones futuras
para satisfacer las suyas (Corral, 2010 cfr. en: WCED, 1987, p. 43).

Como resultado de esta reunión se generó la Programa 21, con el objetivo de incrementar la integración y
cooperación de organismos e instituciones nacionales e internacionales para la creación de políticas que
permitan el desarrollo sustentable en lo económico, social y ambiental. Un punto importante que se
destacó fue que si bien es cierto que se debe trabajar de manera conjunta es necesario que cada país
genere su propia propuesta para impulsar el desarrollo sustentable considerando sus realidades y
circunstancias.

Posteriormente, para dar continuidad a las propuestas antes mencionadas, en el año 2001 la
Organización de las Naciones Unidas propuso la Agenda del Milenio que establece las siguientes metas:
erradicar la pobreza extrema; lograr la educación primaria universal; promover la igualdad de género;
reducir la mortalidad infantil; mejorar la salud materna; combatir enfermedades como el sida y la malaria;
asegurar la sustentabilidad ambiental y generar una sociedad global para el desarrollo.

Reúnanse en equipos e investiguen lo siguiente:

• Qué posturas e iniciativas ha tomado México respecto a los informes “Nuestro futuro común”, “Agenda

21” y “Agenda del Milenio”.
• Qué programas o acciones se han implementado en México a partir de dichos informes.

Al finalizar expongan de manera grupal los rasgos más importantes de las iniciativas, programas y
acciones de México ante el desarrollo sustentable.

11

Autoevaluación

Completa el siguiente cuadro, especificando cada una de las acciones que se han tomado a partir de los
informes anteriormente expuestos.

Nuestro futuro común Agenda 21 Agenda del Milenio

Respuestas a la autoevaluación

Algunos de los aspectos que debe considerar su respuesta para los informes son: reactivar el
crecimiento; conservar y mejorar la base de recursos; reorientar la tecnología; atender necesidades
humanas básicas; que cada país genere sus propias propuestas para impulsar el desarrollo sustentable
considerando sus realidades y circunstancias; erradicar la pobreza extrema; lograr la educación primaria
universal; promover la igualdad de género; reducir la mortalidad infantil; mejorar la salud materna;
combatir enfermedades como el sida y la malaria; asegurar la sustentabilidad ambiental y generar una
sociedad global para el desarrollo.

Sesión 4. Desarrollo sustentable: interdependencia y diversidad

Propósito

Identificarán dos reglas básicas del desarrollo sustentable para el adecuado funcionamiento de los
ecosistemas.

El desarrollo sustentable busca no sólo satisfacer las necesidades humanas sino que destaca la importancia
de proteger y cuidar el ambiente. De acuerdo con ello, es necesario considerar dos reglas básicas para el
adecuado funcionamiento de los ecosistemas: la interdependencia y diversidad.

• Interdependencia. En un ecosistema todos los elementos dependen entre sí, por ello la pérdida o
daño en alguno de sus componentes genera un desequilibrio y el resto de ellos se ve afectado. Esto
refiere a que debe haber un equilibrio entre los sistemas biológicos y los humanos del presente y
futuro, como garantía de conservación de los recursos naturales y culturales.

Escribe un ejemplo donde no se cumple esta regla y que afecta directamente a tu comunidad.
__
__

12

• Diversidad. Plantea que un ecosistema depende de la gran variedad de componentes que lo

constituyen, sin embargo la pérdida de algún de ellos, puede ser compensada por otro, es decir, se
reconoce la importancia y la necesidad de variedad en los elementos humanos y biológicos para la
conservación de los recursos.

Elabora en tu cuaderno un mapa conceptual en donde plasmes la gran diversidad de especies que hay en tu
comunidad y los beneficios que aportan al ecosistema.

Estas reglas se encuentran estrechamente relacionadas; un ejemplo de ello es la recolección de néctar que
realizan las abejas para la supervivencia de su colonia y que paralelamente participa para la polinización de
flores; así mismo, si el apiario se encuentra en una plantación de árboles frutales, acelera y garantiza la
producción de las frutas. En este proceso se enriquece la cantidad de subproductos obtenidos por las abejas
como es el polen, la cera, jalea real y la buena producción de frutas que satisfacen necesidades humanas de
alimentación. La polinización no sólo la realizan las abejas, participan otros insectos y factores ambientales
como el viento.

Tanto la diversidad como la interdependencia son necesarias para mantener y procurar un equilibrio entre la
naturaleza y la especie humana, al intentar la conservación de los recursos presentes y garantizar los futuros.

Autoevaluación

Marca con una “x” si las afirmaciones son verdaderas (V) o falsas (F)

1. Para que exista un desarrollo sustentable sólo hay que considerar las

necesidades humanas.

V

F

2. En un ecosistema todos los elementos dependen unos de otros para
mantener un equilibrio.

V

F

3. El daño o sustitución de alguno de los elementos genera un equilibrio.

V

F

4. La interdependencia y la diversidad no dependen entre sí, es decir,
funcionan de manera aislada.

V

F

5. Tanto la interdependencia como la diversidad buscan la conservación
de los recursos presentes y futuros.

V

F

Respuestas a la autoevaluación

1. F; 2. V; 3. F; 4. F; 5. V.

Sesión 5. Conducta proecológica

Propósito

Reconocerán la importancia de una conducta proecológica para aplicarla en su vida cotidiana.

¿Qué haces cuando acaba el ciclo escolar y muchos de tus cuadernos aún tienen hojas limpias?, ¿las
usas?, ¿tiras los cuadernos?, ¿los regalas? Reflexiona y anota tus conclusiones.

¿Piensas que tus conductas benefician al ambiente? Explica por qué.
__
__

13

La conducta proecológica forma parte de los estilos de vida sustentables, los cuales refieren a la
realización de acciones encaminadas a la conservación de los ecosistemas, por ejemplo, el cuidado del
agua, reúso y reciclaje de productos, utilización de fuentes de energías alternativas; y que responden a
los requerimientos sociales o individuales. Esta conducta debe evitar o minimizar los efectos de la acción
humana en el entorno cuando dicho recurso se ha extraído y manejado para evitar su deterioro.

Algunos de los tipos de conducta proecológica que pueden llevarse a cabo son:

• La disminución en el consumo de productos: evitar el uso indiscriminado de recursos, esto disminuirá

la acumulación de basura, la degradación del suelo y agua.

Escribe algunos ejemplos de cómo se puede llevar a cabo esto.
__
__
__

• Reutilización de desechos: considera que un objeto se puede utilizar varias veces sin tirarlo a la

basura.

Por ejemplo, ¿has visto que en las tiendas venden refrescos con botellas retornables?, ¿qué otro
producto conoces que reutilice su empaque?
__
__

• El reciclaje. Esta práctica implica dos tiempos, el primero consiste en la separación de la basura

mientras que el segundo es el tratamiento que se le da a ésta para generar nuevos productos.

• Acciones ambientales en espacios comunitarios. Ésta consiste en mantener limpios los espacios

comunes en donde se desarrollan las actividades humanas como: parques, jardines, plazas, baños
públicos, mercados, escuelas, etcétera; haciendo visible la colocación y uso de recipientes para
depositar desechos.

¿Qué acciones sugieres para implementar el reciclaje y las acciones ambientales en tu escuela?
__
__
__
__
__

• Uso de productos en pro del ambiente. Refiere a adquirir productos que no contaminen o causen

algún daño al ambiente, por ejemplo, detergentes biológicos, aerosoles que eviten la destrucción de la
capa de ozono, gasolina sin plomo, pilas recargables, entre otros.

• Lectura acerca de temas ambientales. Trata de la búsqueda y adquisición de información respecto a la

importancia de desarrollo sustentable.

Entre otras conductas proecológicas están el uso y elaboración de composta, ahorro del agua, ahorro de
energía eléctrica, disminución de uso de automóvil, evitar desperdicio de combustible.

Reúnanse en equipos y elaboren un cartel, tríptico, programa de radio, sociodrama, etcétera para
exponerlo a la comunidad donde destaquen la importancia de tener una conducta proecológica para
promover el desarrollo sustentable. Para ello, investiguen en su biblioteca escolar o en internet.

Reflexiona sobre la conducta proecológica y lo que puedes hacer cotidianamente para llevarla a cabo.

14

Autoevaluación

Relaciona el tipo de conducta proecológica con la actitud que se debiera tener frente a ésta.

Conducta proecológica Actitud

1. Acciones ambientales en espacios
comunitarios

() a) Busco y me informo sobre el cuidado
del ambiente.

2. Disminución en el consumo de productos () b) Separo los desechos orgánicos e
inorgánicos de mi casa.

3. Reciclaje () c) Compro productos en empaques que
pueden volver a utilizarse.

4. Lectura de temas ambientales () d) Recojo la basura que encuentro tirada
en la escuela y la deposito en el
espacio destinado para ello.

5. Reutilización de desechos () e) Evito comprar cosas que no necesito.

Respuestas a la autoevaluación

1. d); 2. e); 3. b); 4. a); 5. c).

Sesión 6. ¿Cómo veo a mi familia?

Propósito

Reconocerán cuáles son las conductas en su familia frente al cuidado del ambiente.

1.2. La sustentabilidad y mi entorno

Como revisaron en la sesión anterior, en necesario adquirir una conducta proecológica que fomente la
adquisición de hábitos acorde con el enfoque del desarrollo sustentable. Por ello, identificarán las
conductas que tienen ustedes y sus familiares en la vida cotidiana frente al cuidado del ambiente,
posteriormente analizarán y realizarán sugerencias para modificarlas.

Lee los siguientes indicadores y contesta según la siguiente escala colocando el número que
corresponde a las acciones que se realizan en tu casa:

0 = Nunca

1 = Casi nunca

2 = Casi siempre

3 = Siempre

15

 Conductas

familiares

1. Utilizamos productos que son biodegradables.

2. Compramos productos en empaques que pueden volver a utilizarse.

3. Separamos la basura en orgánica e inorgánica.

4. Utilizamos la basura orgánica para la elaboración de composta.

5. Buscamos formas de darles otro uso a las cosas cuando ya no sirven.

6. Evitamos desperdiciar agua en el baño, al lavarnos los dientes, ropa o
trastes.

7. Reutilizamos el agua para lavar patios, regar plantas o lavar el coche.

8. Utilizamos energías alternativas que son generadas por el viento o el sol, en
lugar de plantas, presas hidráulicas, termoeléctricas y nucleoeléctricas.

9. Realizamos diversas acciones para el ahorro de energía eléctrica.

10. Colaboramos en la limpieza de parques u otros espacios públicos.

11. Nos informamos sobre acciones que se deben implementar en nuestra vida
diaria para el cuidado del ambiente.

12. Separamos los desechos (latas, vidrio, papel) para crear nuevos productos.

Una vez que has asignado el número que corresponde a cada situación súmalos y determina si la
conducta familiar es proecológica según los siguientes rangos:

• De 0-8 puntos: la conducta de la familia no favorece al cuidado del ambiente, por lo que se

recomienda emprender acciones y actitudes que promuevan e incentiven la búsqueda de nuevos
hábitos.

• De 9-17 puntos: la conducta de la familia muestra en pocas ocasiones acciones para favorecer el

cuidado del ambiente, por lo que se recomienda buscar opciones que incrementen las actitudes que
promuevan e incentiven estos hábitos.

• De 18-26 puntos: la conducta de la familia muestra algunas acciones para favorecer el cuidado del

ambiente, sin embargo, hay que reforzarlas buscando mayores beneficios para éste.

• De 27-36 puntos: la conducta de la familia contribuye al cuidado del ambiente, por ello les

recomendamos ser constantes e incorporar nuevas acciones que les permitan crecer en los estilos de
vida sustentables.

Al determinar cuál es el rango en que se ubica tu familia, realiza una serie de propuestas que
implementarías para mejorar o continuar desarrollando una conducta proecológica.

16

Sesión 7. ¿Cómo veo mi entorno escolar?

Propósito

Reconocerán cuáles son las conductas que tiene la comunidad escolar para promover un estilo de vida
sustentable.

Un estilo de vida sustentable es entendido como el conjunto de acciones orientadas al cuidado de los
recursos naturales, sociales y culturales para garantizar el bienestar presente y futuro de la humanidad.

Dichas acciones se fomentan no sólo en la familia, sino también en los espacios escolares.

Por ello, en esta sesión analizarán las conductas de sus compañeros, docentes y demás integrantes de
la comunidad escolar para proponer acciones que favorezcan este estilo de vida.

Lee y contesta el siguiente cuadro.

Indica qué tan seguido realizas las siguientes acciones:
 Siempre Casi

siempre Casi nunca Nunca No cuento con el
recurso

1. Desconectas la televisión al finalizar el
horario escolar.

2. Depositas la basura en los
contenedores destinados para su reciclaje.

3. Cuidas las áreas verdes.

4. Lees acerca de temas ambientales.

5. Animas a tus amigos para que reciclen.

6. Ayudas a tus compañeros a resolver las
dificultades que tienen.

7. Promueves el respeto, la confianza y la
cooperación con los compañeros.

8. Reúsas los cuadernos que sobran al
terminar cada ciclo escolar.

9. Separas la basura en orgánica e
inorgánica.

10. Cuidas el mobiliario que se te
proporciona.

11. Respetas el espacio personal y
artículos de tus compañeros.

12. Evitas desperdiciar el agua.

13. Cuidas los materiales didácticos que
se te proporcionan.

14. Le has hecho saber a una persona
que su comportamiento daña al ambiente.

La información recolectada se utilizará para realizar su análisis, la cual arrojará datos importantes para
emprender acciones como comunidad escolar en la adaptación de conductas sustentables.

• Copien el siguiente cuadro en el pizarrón, en el que anotarán los resultados obtenidos en la
encuesta, para esto es necesario que designen a un alumno para hacerlo.

• Otro compañero leerá cada una de las preguntas del cuadro anterior y los demás alumnos
levantarán la mano cuando escuchen la opción que escogieron, mientras que otro estudiante

17

contará el número de personas que eligieron la misma respuesta y lo dirá en voz alta para que el
encargado de escribir en el pizarrón, lo anote.

• Cuando terminen de llenar el cuadro, reflexionen las siguientes preguntas de manera grupal y
anoten sus conclusiones.

¿Cuáles son los indicadores con mayor puntuación?
__
__

¿Cuáles son los de menor puntuación?
__
__

¿En cuáles es necesario emprender acciones? ¿Por qué?
__
__

Luego, pide a uno de tus compañeros de otro grado, docentes o alguien de la comunidad escolar, que
respondan las preguntas del primer cuadro. No entrevistes a las mismas personas. Realiza el mismo
procedimiento de conteo para detectar qué tan sustentable es tu comunidad escolar.

Sesión 8. A emprender acciones

Propósito

Realizarán propuestas o acciones con base en los resultados obtenidos en el instrumento para promover
estilos de vida sustentables.

Una vez analizados los resultados de sus encuestas, ¿cuáles son los tres aspectos que requieren
mejorarse?
__
__

Pregunta Siempre Casi
siempre

Casi
nunca Nunca

No cuento
con el
recurso

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
Totales

18

Reúnanse en equipos, cada uno elegirá uno de los aspectos antes descritos. Comenten las posibles
acciones que se pueden realizar para mejorarlo y elaboren por escrito su propuesta.

Lean cada una de sus propuestas frente al grupo y seleccionen una, la cual llevarán a cabo en su
comunidad escolar. Algunas sugerencias para hacerlo son:

• Carteles informativos. En ellos expongan la información más relevante en torno al tema que
eligieron.

• Pláticas con expertos. Una persona especializada en el tema a tratar acude a la escuela para
conversar con los alumnos y responder a sus preguntas. Para ello, es indispensable que soliciten
su apoyo al docente para esta actividad.

• Periódico mural. Es un medio para comunicar algo, generalmente se compone de imágenes o
gráficos que expresen la información que desean transmitir.

• Trípticos. Es un folleto informativo dividido en partes, en la cara frontal se menciona el tema a
tratar y los nombres de quienes lo elaboraron, en los otros apartados se desarrolla dicha
información.

Recuerden que este tipo de acciones favorece los estilos de vida sustentable, los cuales son necesarios
para mejorar nuestro entorno y calidad de vida.

Banco Interamericano de Desarrollo, Manual para la evaluación de proyectos de prevención y eliminación
del trabajo infantil, Departamento de Desarrollo Sustentable, en: http://www.iadb.org/sds/doc/
SOCevaluacion.pdf

Básica, Revista de la escuela y el maestro, Educación ambiental, Fundación SNTE para la Cultura del

Maestro Mexicano, Año V, núm. 23-24, mayo-agosto de 1998.

Corral, Verdugo, Víctor, Psicología de la sustentabilidad. Un análisis de lo que nos hace proecológicos y

prosociales, México, Trillas, 2010.

Gido, Jack, Administración exitosa de proyectos, México, Thompson, 2003.

Bibliografía

19

Secuencia

de aprendizaje 2

Proyectos productivos sustentables

Propósito

Al finalizar la secuencia, los alumnos diseñarán su proyecto productivo bajo el enfoque de la
sustentabilidad.

Temas

2.1. Estrategias para el diseño de un proyecto
2.2. ¿Cómo ser emprendedores?

Contenido

Sesión 9. Satisfacción de necesidades y cuidado del ambiente

Propósito

Identificarán cuáles son las necesidades de su comunidad para emprender proyectos productivos
sustentables.

Para desarrollar sus proyectos productivos, ¿consideraron que era fundamental el cuidado de los
recursos? ¿Por qué? Describan los aspectos tomados en cuenta a la hora de llevarlo a cabo.
__
__

En esta sesión, detectarán las necesidades o problemáticas de su comunidad para emprender un
proyecto productivo sustentable. Recuerden que en la búsqueda de soluciones para éstas, es
fundamental preservar los recursos naturales. Para ello, completen la siguiente tabla.

Detección de
necesidades

¿Cómo satisfacerla? Es sustentable ¿Cómo puede serlo?
Sí No

Una vez identificadas las principales necesidades, reúnanse en equipo y dialoguen qué proyecto
productivo sustentable pueden desarrollar durante este ciclo escolar. Para facilitar esta tarea, en la
siguiente sesión conocerán los campos productivos y qué se verá en cada uno de ellos.

20

Sesión 10. ¿Qué es un análisis FODA?

Propósito

Identificarán qué es el análisis FODA y su importancia para el desarrollo de un proyecto productivo sustentable.

2.1. Estrategias para el diseño de un proyecto

Una vez que han detectado las necesidades y problemáticas de su comunidad, elaborarán un análisis de
Fortalezas, Debilidades, Amenazas y Oportunidades (FODA), el cual permite identificar las fortalezas y
aprovechar las oportunidades que se presentan. Al mismo tiempo, que se conocen las debilidades y se
puede contrarrestar lo que se prevé como amenazas.

Este análisis es interno y externo. El primero implica identificar los recursos con que cuenta la comunidad
para satisfacer sus necesidades (financieros, máquinas, equipos, recursos naturales, personas, etcétera),
así como el reconocimiento de la estructura social de la comunidad, sus aspectos positivos y negativos, la
división del trabajo y de los objetivos comunitarios (abasto, salud, seguridad, limpia, recreación, etcétera) y
finalmente la evaluación de desempeño actual de la comunidad.

El análisis externo considera lo que rodea a la comunidad: fuerzas de carácter económico, político, social,
cultural, demográfico, jurídico, ecológico y tecnológico.

En el siguiente cuadro puedes ver cómo interactúan entre sí estas condiciones. Analizar estas posibilidades
nos permitirá orientar nuestras estrategias de acuerdo con las características resultantes del análisis FODA.

En áreas donde hay muchas oportunidades y fortalezas claramente percibidas, existen posibilidades reales de
crecimiento y desarrollo. Donde están las principales amenazas y se perciben debilidades, hay que poner en
marcha acciones reparadoras.

 Amenazas Oportunidades

Fortalezas ¿Cómo usar las fortalezas
para defenderse?

Principales posibilidades

Debilidades Alto nivel de riesgo

¿Dejar probablemente estas
oportunidades a otros?

Reflexiona un momento sobre tu persona y escribe en el siguiente esquema cuáles consideras que son
tus fortalezas y debilidades. Después escribe qué oportunidades y amenazas reconoces en tu entorno.

Amenazas a que me
enfrento

Éstas son mis: Oportunidades que
encuentro Fortalezas Debilidades

21

Comenten con un compañero por qué se perciben a sí mismos de esa manera y cómo pueden
aprovechar sus fortalezas y oportunidades para reducir los efectos negativos de sus debilidades y
amenazas. Escribe tus conclusiones:
__
__
__
__
__

Autoevaluación

Lee las siguientes oraciones y escribe una V si es verdadera y una F si es falsa.

1. Para identificar los recursos con los que cuenta una comunidad se realiza un análisis
interno.

2. Un análisis externo considera la cuestión, social y política.
3. A partir del análisis de nuestras oportunidades se ponen en marcha acciones

reparadoras.

4. La evaluación del desempeño actual de su comunidad es fundamental para realizar
un análisis interno.

5. En un análisis FODA se identifican las fortalezas para aprovechar las oportunidades
que se presentan.

Respuestas a la autoevaluación

1. V; 2. F; 3. F; 4. V; 5. F.

Sesión 11. Estrategias de solución para la comunidad

Propósito

Aplicarán el análisis FODA en su comunidad para plantear estrategias para la solución de los problemas
detectados.

Ahora toca el turno de aplicar el método FODA a la comunidad. Discutan en grupo cuáles son las
fortalezas y debilidades así como, amenazas y oportunidades de su comunidad.

Situación interna Situación externa
Fortalezas Oportunidades

Debilidades Amenazas

Realizar este análisis nos permite conocer las verdaderas capacidades de la comunidad y es la base
para diseñar estrategias adecuadas a ellas, lo que hará que los esfuerzos y los recursos se empleen de
la mejor manera posible. Después de un proceso reflexivo, podremos construir estrategias de cuatro
tipos, según se muestra en el siguiente cuadro:

22

Estrategia FO
(Fortalezas-
Oportunidades)

Reconocer las fortalezas internas para aprovechar las oportunidades
externas.

La comunidad podría partir de sus fortalezas y aprovechar los recursos
para satisfacer sus necesidades.

Estrategia FA
(Fortalezas-Amenazas)

Disminuir al mínimo el impacto de las amenazas del entorno, valiéndose
de las fortalezas.

Esto no implica que siempre se deban afrontar las amenazas del entorno
de una forma tan directa, ya que a veces puede resultar más
problemático para la comunidad.

Estrategia DA
(Debilidades-Amenazas)

Disminuir las debilidades y neutralizar las amenazas a través de
acciones de carácter defensivo.

Cuando la comunidad se encuentra en una posición altamente
amenazada y posee muchas debilidades, la estrategia se orienta a la
sobrevivencia.

Estrategia DO
(Debilidades-
Oportunidades)

Superar las debilidades internas aprovechando las oportunidades
externas.

Una comunidad a la cual el entorno le brinda ciertas oportunidades, pero
no las puede aprovechar por sus debilidades, podría invertir recursos
para aprovecharlas.

Las fortalezas y debilidades se pueden tener bajo control, pues obedecen a factores internos, mientras
que las oportunidades y amenazas dependen de factores externos.

Seguramente te diste cuenta de que la lista de debilidades contiene elementos que se puedan abordar en
los ámbitos local o estatal, mientras que las amenazas pueden necesitar de intervención nacional o
internacional.

Cuando se ha completado el FODA, se procede a identificar y proponer las estrategias para la solución de
los problemas detectados. Las debilidades pueden dar lugar a planes de acción locales, mientras que las
amenazas pueden incluirse en acciones nacionales o en programas de inversión (por ejemplo, la
construcción de carreteras, presas, etcétera), o puede servir para ejercer presiones políticas (como
cuando faltan leyes de salud adecuadas o inspección).

Discutan en grupo las siguientes preguntas y escriban sus conclusiones en su cuaderno.

¿Qué se puede hacer para potenciar nuestras fortalezas?

¿Qué se debe hacer para disminuir nuestras debilidades?

¿Cómo podemos aprovechar las oportunidades?

¿Qué podríamos o deberíamos hacer para neutralizar las posibles amenazas?

23

Autoevaluación

Une con una línea la estrategia con su descripción.

Tipo de estrategia Descripción

1. Fortaleza-Oportunidades

a) Superar las debilidades internas aprovechando las

oportunidades externas.

2. Debilidades-Amenazas

b) Disminuir el impacto de las amenazas del entorno,

valiéndose de las fortalezas.

3. Fortalezas-Amenazas

c) Reconocer las fortalezas internas para aprovechar las

oportunidades externas.

4. Debilidades-Oportunidades

d) Disminuir las debilidades y neutralizar las amenazas a

través de acciones de carácter defensivo.

Respuestas a la autoevaluación

1. c); 2. d); 3. b); 4. a).

Sesión 12. Orientación a los campos productivos

Propósito

Reconocerán en qué consiste cada campo productivo para definir qué proyecto productivo sustentable
desarrollarán.

La siguiente tabla muestra cada uno de los campos productivos y las necesidades a las que atiende para que
selecciones el más pertinente de acuerdo con la información recabada.

Campo
productivo

En qué consiste Temas

Agricultura.
Fruticultura.

Está orientada a la siembra y
trasplante de árboles frutales mediante
el conocimiento del suelo, técnicas de
injertos y poda para mejorar las
especies, así como el control de
plagas.

• La fruticultura
• Desarrollo del frutal
• Reproducción de los árboles

frutales
• El clima
• El suelo
• Diseño del huerto
• Cultivo de frutales

24

Campo
productivo

En qué consiste Temas

Preparación y
conservación
de alimentos.
Panadería y
repostería

Está dedicado al procesamiento de
granos como el maíz y el trigo,
destacando la importancia de incluirlos
en la dieta diaria con el fin de hacerla
más completa y variada.

• El maíz
• Panadería
• Rellenos y coberturas
• Elaboración de panes y bizcochos
• Tartas y pays
• Pasteles
• Galletas

Cría y manejo
de pequeñas
especies.
Avicultura

Con la finalidad de satisfacer las
necesidades de autoconsumo familiar
y comercializar los excedentes, se
orienta a la cría y manejo de pollos de
engorda, gallinas de postura o de
doble propósito (producción de carne y
huevo); así como de codornices,
pavos, patos y gansos.

• Introducción e importancia de la
avicultura

• Alojamiento y equipo
• Anatomía y razas
• Alimentación
• Manejo
• Enfermedades y comercialización

Infraestructura.
Infraestructura
a través del
reúso

Su finalidad es el aprovechamiento de
productos por medio del reciclaje,
reutilización y reducción. Favoreciendo
al ambiente, la economía y el bienestar
personal, familiar y comunal. Así como
la higiene personal y de nuestro
hábitat.

• Las 3 R y el plástico
• Las 3 R y el papel
• Las 3 R, el vidrio y los metales
• Utensilios de limpieza higiene y

belleza
• Recubrimientos naturales
• Control de animales nocivos

Tecnología
Administrativa.
Funciones
contables

El oficial administrativo está dedicado
a la administración, el proceso
contable y la mercadotecnia,
enfatizando su importancia como
herramientas para su desarrollo en la
oficina y en sus actividades cotidianas.

• La administración
• La mecanización y la dinámica de

la administración
• La contabilidad
• Ejercicios básicos de contabilidad
• La mercadotecnia
• La sustentabilidad y la oficina

De manera grupal, comenten qué campo productivo resuelve las necesidades detectadas o problemas en
su comunidad y elijan cuál llevarán a cabo.

Autoevaluación

Relaciona las siguientes columnas según corresponda.

1. Agricultura. Fruticultura

 a) Aprovechamiento de productos por medio del reciclaje,
reutilización y reducción

2. Tecnología Administrativa.

Funciones contables
 b) Se orienta a la cría y manejo de pollos de engorda,

gallinas de postura o de doble propósito (producción de
carne y huevo); así como de codornices, pavos, patos y
gansos.

3. Cría y manejo de pequeñas

especies. Avicultura

 c) Destaca la importancia de incluir el maíz y el trigo en la
dieta diaria con el fin de hacerla más completa y variada.

4. Infraestructura. Infraestruc-

tura a través del reúso
 d) Enfatiza la importancia de la administración, del proceso

contable y la mercadotecnia como herramientas para el

25

 desarrollo del oficial administrativo en la oficina y en sus
actividades cotidianas.

5. Preparación y conservación

de alimentos. Panadería y
repostería

 e) Mediante el conocimiento del suelo, técnicas de injertos y
poda para mejorar las especies, así como el control de
plagas se realizará la siembra de árboles.

Respuesta de la autoevaluación

1. e); 2. d); 3. b); 4. a); 5. c).

Sesión 13. Planeación estratégica y sustentabilidad

Propósito

Identificarán los puntos esenciales de la planeación estratégica y la sustentabilidad para el desarrollo de
sus proyectos.

En primer grado se vio que realizar una planeación es de gran importancia para llevar a cabo un proyecto
productivo, pues establece los pasos a seguir, es decir, el qué hacer, cómo, cuándo y quién debe hacerlo
para llegar a los objetivos y metas. Elaborar este plan de trabajo permite reducir los riesgos y asegurar el
éxito.

La planeación es proponer soluciones a problemas del presente y del futuro. Para esto, el primer paso es
establecer los propósitos que se quieren alcanzar en el futuro, dichas metas expresan lo que se quiere
lograr de forma cuantitativa, es decir, en un tiempo determinado, que puede ser corto, mediano y largo
plazos.

Por tanto, la planeación realiza una valoración del futuro que parte de cómo se encuentra la comunidad
hoy y a dónde quiere llegar, en este sentido, es importante retomar el enfoque de sustentabilidad para
generar el menor impacto negativo en las generaciones futuras, mediante el cuidado del ambiente y lo
social, esto se reflejará en las estrategias, programas que se planteen para lograr las metas y objetivos.

Discutan en equipos ¿qué consideraciones deben tomar en cuenta para que la realización de la
planeación estratégica de sus proyectos corresponda al enfoque de sustentabilidad? Escriban sus
conclusiones y entréguenlas a su profesor.

Autoevaluación

Marca con una “x” si las afirmaciones son verdaderas (V) o falsas (F).

1. La planeación delimita el qué hacer, cómo y cuándo hacerlo, así como las

personas que lo realizarán.

V

F

2. La planeación tiene como propósito resolver los problemas del futuro.

V

F

3. Las metas se planean en corto, mediano y largo plazos.

V

F

Respuestas a la autoevaluación

1. V; 2. F; 3. V.

26

Sesión 14. Un plan de trabajo I

Propósito

Realizarán la planeación estratégica del proyecto a desarrollar tomando en cuenta el enfoque de
sustentabilidad.

En primer grado estudiaron qué es una planeación estratégica, recuerden sus pasos:
__
__

Para realizar la planeación estratégica es necesario contestar una serie de cuestionamientos que nos
ayudarán a plantear nuestro proyecto productivo sustentable.

Planeación estratégica de un proyecto productivo sustentable

Pr
om

ov
er

 c
on

du
ct

as

su
st

en
ta

bl
es

1. Qué Se quiere modificar Diagnóstico

2. Por qué Se quiere realizar Fundamentación
3. Para qué Se quiere realizar Objetivos
4. Cuánto Se quiere realizar Metas a corto y largo plazos
5. Cómo Se va a realizar Descripción del proyecto
6. Cuándo Se va a realizar Cronograma de actividades
7. Quiénes Lo van a realizar Responsables
8. Dónde Se quiere realizar Lugar donde se lleva a cabo
9. Con qué Se va a realizar Presupuestos

Costo-Beneficios
10. Para quién Se va a realizar Beneficiarios

Ahora desarrollarán la planeación estratégica de su proyecto productivo y responderán hasta el punto 5
de la tabla anterior. Recuerden que deben considerar el enfoque de sustentabilidad y promover
conductas proecológicas al llevarlo a cabo.

Previo a ello, recuerden que:

• En el diagnóstico se identifican las actividades económicas productivas de la comunidad, así como

sus problemas, actores, valores y expectativas. Conviene que se pregunten qué quieren modificar o
intervenir en su comunidad, a partir de la identificación del problema que desean resolver.

• En la fundamentación se describe por qué se proponen solucionar ese problema. Delimiten el espacio

físico donde van a actuar y el tipo de intervención que realizarán. De tal modo que incluyan los
beneficios de la puesta en marcha del proyecto.

• En la definición de los objetivos se define para qué resolver el problema propuesto. Se compone de un

general y específicos, el primero es una idea de lo que se quiere lograr, mientras que los segundos
son las actividades que se quieren desarrollar, éstos deben ser resultados observables y posibles de
evaluar. La forma en que se exponen es utilizando el verbo en infinitivo.

• Las metas se deben lograr en un tiempo determinado, es decir, a corto, mediano y largo plazos.
• La descripción del proyecto es la preparación y organización de las acciones a realizar para solucionar

el problema, al detallar cómo se va a llevar a cabo, con qué y con quiénes.

Formen equipos con los que desarrollarán sus proyectos productivos sustentables y desarrollen cada uno
de los pasos en su cuaderno.

27

Autoevaluación

Valora las siguientes actitudes que tuviste a lo largo de la sesión, respondiendo con Sí o No a las
actividades que hayas realizado.

Yo Sí No
1. Participé activamente con mi equipo
2. Mis comentarios se realizaron de manera respetuosa
3. Las observaciones hechas a mis compañeros enriquecieron su aprendizaje y

el trabajo realizado

4. Acepté de manera positiva las opiniones realizadas a mi trabajo
5. Incorporé las sugerencias realizadas por mis compañeros a mi trabajo

Sesión 15. Un plan de trabajo II

Propósito

Realizarán la planeación estratégica del proyecto a desarrollar tomando en cuenta el enfoque de
sustentabilidad.

En esta sesión terminarán la planeación estratégica de sus proyectos, antes de comenzar consideren que:

• Un cronograma de actividades explica cada una de las acciones que se llevarán a cabo en el proyecto, en

tiempos que se definen y establecen, con la finalidad de dar cumplimiento a las metas. El cronograma nos
permitirá organizar cada una de las actividades.

Actividad Mes 1 Mes 2 Mes 3 Mes 4 Mes 5 Mes 6…

• Los beneficiarios pueden ser directos e indirectos, los primeros son aquellos que participan activamente en

el proyecto, mientras que los segundos se refieren a la comunidad en general.

• Determinar el lugar donde se llevará a cabo, puede ser un salón de usos múltiples, una casa establecida,

el patio de la escuela, dependiendo el campo productivo elegido.

• El presupuesto es el fondo económico que se calcula y destina para llevar a cabo un proyecto. Se calcula

mediante la suma de cada uno de los costos, por ejemplo: insumos (conjunto de bienes usados en la
producción de otros), mano de obra, materia prima, infraestructura, etcétera. El costo de operación de las
actividades se calcula de la siguiente forma:

- Mano de obra. Se obtiene al multiplicar el tiempo que requiere cada actividad por el salario vigente en la

región.
- Maquinaria y equipo. Se determina multiplicando el tiempo por la cuota de la maquinaria o equipo

utilizado.
- Insumos. Su costo se determina al sumar los precios vigentes de cada uno de los bienes que se utilizan

para producir el bien o servicio.

• El mercado refiere a la comercialización del producto excedente, por lo que hay que definir a quiénes va

dirigido, es decir, los consumidores o usuarios. Para ello, es necesario realizar una investigación sobre los
requerimientos y los atributos que los consumidores demandan en los productos.

Con su equipo, desarrollen los puntos antes descritos y preparen la exposición de la planeación estratégica de
su proyecto productivo sustentable para presentarlo ante el grupo en la siguiente sesión. Para ello, usen
diversos materiales como rotafolios, cartulinas, trípticos, papel reciclado, etcétera.

28

Autoevaluación

Valora las siguientes actitudes que tuviste a lo largo de la sesión, respondiendo con Sí o No a las
actividades que hayas realizado.

Yo Sí No
1. Participé activamente con mi equipo.
2. Mis comentarios se realizaron de manera respetuosa.
3. Las observaciones hechas a mis compañeros enriquecieron su aprendizaje y

el trabajo realizado.

4. Acepté de manera positiva las opiniones realizadas a mi trabajo.
5. Incorporé las sugerencias realizadas por mis compañeros a mi trabajo.

Sesión 16. Presento el diseño de mi proyecto

Propósito

Presentarán el diseño de sus proyectos productivos sustentables a los compañeros para emprender la
mejora continua.

En esta sesión presentarán a sus compañeros la exposición anteriormente planeada acerca del proyecto
productivo sustentable que emprenderán durante este ciclo escolar.

Consideren los siguientes aspectos para las exposiciones:

• Seleccionen al azar la participación de cada uno de los equipos.
• Cada equipo dispone de 10 minutos para exponer y retroalimentar su participación con las

observaciones de su grupo y mejorar si es necesario su planeación estratégica antes de comenzar su
implementación.

• Recuerden que es de suma importancia que todos participen y escuchen con respeto las opiniones de
los compañeros.

Autoevaluación

Valora las actitudes que tuviste a lo largo de la sesión, respondiendo con Sí o No.

En las actividades realizadas Sí No
1. Participé activamente en todo el proceso con mi equipo.
2. Realicé mis comentarios de manera respetuosa.
3. Enriquecí el trabajo realizado de mis compañeros con mis comentarios.
4. Acepté de manera positiva las opiniones realizadas a mi trabajo.
5. Incorporé las sugerencias realizadas por mis compañeros a mi trabajo.
6. Atendí cada una de las exposiciones de mis compañeros.
7. Tomé en cuenta las indicaciones del docente.

29

Sesión 17. Emprendedores

Propósito

Reconocerán las principales características de un emprendedor para aplicarlo al desarrollar sus
proyectos productivos sustentables.

2.2. ¿Cómo ser emprendedores?

En la comunidad de San Juan desde hace mucho tiempo se cultiva el café; sin embargo, en los últimos
años se han implementado estándares de calidad, lo que ha ocasionado que mucho de éste no se
encuentre bajo estas normas y exista un gran excedente del producto.

Dicha situación ha provocado que se empiecen a buscar soluciones innovadoras sobre la utilización de
los granos de café.

Reúnete en equipos y escriban en su cuaderno diversas soluciones sobre qué hacer con el excedente de los
granos de café.

La búsqueda de soluciones innovadoras es parte de una cultura emprendedora. Un emprendedor es aquella
persona o grupo que identifica las problemáticas de su entorno, para resolverlas y obtener un beneficio.

¿Qué características tiene una persona emprendedora?
__
__
__
__

Algunas de estas características son:

• Capacidad para fijar objetivos alcanzables
• Perseverancia
• Confianza en sí mismo
• Capacidad para enfrentar y resolver los obstáculos y problemas que se presenten
• Tolerancia ante la frustración
• Capacidad para planificar actividades
• Saber escuchar
• Cooperativa
• Buscar ayuda para lograr algún objetivo

El desarrollo exitoso de una serie de acciones emprendedoras no sólo depende de una persona sino de un
trabajo conjunto que se fomente entre los diferentes actores que lo desarrollan.

30

Autoevaluación

Contesta a las siguientes acciones con “Sí” o “No” según sea el caso.

Acciones que realizo: Sí No ¿Qué acciones haría para modificarlas?
Capacidad para fijar objetivos
alcanzables

Perseverancia

Confianza en mí mismo

Capacidad para enfrentar y resolver los
obstáculos y problemas que se
presenten

Tolerancia ante la frustración

Capacidad para planificar actividades

Saber escuchar

Cooperativo

Buscar ayuda para lograr algún objetivo

Sesión 18. Acciones emprendedoras

Propósito

Diseñarán acciones emprendedoras para desarrollar sus proyectos productivos sustentables.

El éxito de una idea innovadora requiere de un proceso de búsqueda y análisis constante, ésta es la
generadora del proceso de formulación de un proyecto, el cual se desarrollará a través de acciones
emprendedoras, es decir, de aquellas soluciones con las que sean capaces de afrontar los retos presentes en
su entorno.

Para comenzar a proponer acciones emprendedoras pueden retomar los objetivos específicos de su
planeación estratégica. Por ello, realizarán un panel:

• Seleccionen a tres compañeros que fungirán como expertos en el tema “Cómo aplicar acciones
emprendedoras en el desarrollo de proyectos productivos”.

• Mientras los expertos analizan el tema, los demás integrantes de manera individual revisarán los
objetivos específicos de su planeación estratégica para cuestionar a los expertos en torno al tema.

• El docente será el moderador de la actividad.
• El tiempo destinado es de 15 minutos.

31

Una vez terminado el “panel de expertos” reúnanse con sus compañeros con los que desarrollarán sus
proyectos para realizar las modificaciones necesarias de tal modo que se lleven a cabo acciones
emprendedoras.

Sesión 19. Evaluación de los aprendizajes I

Propósito

Reconocerán los aprendizajes adquiridos a lo largo del bloque a través de la discusión en grupos
pequeños.

La sesión está dedicada a reflexionar sobre los aprendizajes obtenidos durante este bloque, a través de
la realización de una discusión en grupos pequeños, la cual consiste en el intercambio de ideas y
opiniones de los participantes en torno a un tema establecido. Por ello, lleven a cabo los siguientes
puntos:

• Elijan un moderador que controle las intervenciones de los participantes, se sugiere que sea el
docente.

• El grupo se divide en varios equipos dependiendo de los intereses personales de cada uno, por
ejemplo, el tipo de música que escuchan.

• El tiempo destinado para la discusión es de 20 minutos.
• Establezcan en el pizarrón las reglas de participación.
• Se inicia la discusión del tema, en este caso “La importancia de promover conductas sustentables

mediante el desarrollo de sus proyectos productivos sustentables”.

Para terminar escriban por equipos los puntos más importantes que acordaron y compártanlos con el
grupo.

Sesión 20. Evaluación de los aprendizajes II

Propósito

Reconocerán los aprendizajes adquiridos a lo largo del bloque.

En la presente sesión reflexionarán sobre los aprendizajes adquiridos a lo largo del bloque, para ello, llevarán
a cabo la siguiente actividad:

• Divídanse en cuatro equipos que corresponderán a los cuatro puntos cardinales.
• Cada uno elabore cinco preguntas con sus respectivas respuestas de cualquier tema visto,

consideren que tienen 10 minutos.
• Colóquense conforme la rosa de los vientos de acuerdo con el punto cardinal elegido.
• El primer equipo que realizará la pregunta es el del Norte a Sur y el Este a Oeste, posteriormente el

docente guiará la participación.
• Para responder se pueden apoyar en los demás integrantes, sin embargo, sólo un alumno la dará.

Para finalizar la actividad intercambien las experiencias de aprendizaje en torno al bloque y la sesión.

Bibliografía

Corral Verdugo, Víctor, Psicología de la sustentabilidad. Un análisis de lo que nos hace proecológicos y

prosociales, México, Trillas, 2010.

Gido, Jack, Administración exitosa de proyectos, México, Thompson, 2003.

32

33

Bloque 2

El sistema administrativo, una herramienta para el cambio

Propósito

Al finalizar el bloque, los alumnos utilizarán a la administración y el proceso administrativo como
herramientas de mejora continua dentro de todas las actividades que se realicen dentro y fuera de la
oficina.

Secuencia
de aprendizaje 1

La administración en un contexto general

Propósito

Al finalizar la secuencia, los alumnos identificarán la administración como una herramienta fundamental
para el desarrollo del oficial administrativo.

Temas

1.1. La administración como una ciencia integral
1.2. El proceso administrativo, herramienta fundamental para el oficial administrativo

Contenido

Sesión 21. Introducción al bloque 2

En este bloque se introduce al alumno en los conocimientos administrativos como antecedentes
históricos, evolución, cómo utilizarla en la oficina, su importancia y el proceso administrativo (planeación,
organización, dirección y control) como herramienta de mejora continua en las actividades que se
realicen fuera y dentro de la organización.

Sesión 22. Antecedentes históricos de la administración

Propósito

Reconocerán la evolución histórica de la administración.

¿Has observado cómo se organizan las personas en tu comunidad para poner en marcha un proyecto?
Cuando llevan a cabo algún proyecto en tu comunidad, se integran grupos y cada uno de ellos
desempeña distintas actividades, es decir, se dividen el trabajo. Al unir sus esfuerzos, se logra una

34

asociación que busca alcanzar un propósito definido. El ser humano es social por naturaleza, por ello se
organiza y coopera con sus semejantes. En esta actividad existe la administración.

Antecedentes históricos
Para entender lo que significa la administración, es necesario presentar una breve reseña de cómo ha
evolucionado en el ámbito social y laboral; según la siguiente clasificación de Albrandt y Aguilar (1987):

Época primitiva
División del trabajo por edad y sexo.
Uso que hace el hombre de la administración en forma rudimentaria al trabajar en grupo.

Época agrícola
Vida sedentaria
Nacimiento del Estado.
Desarrollo de grandes civilizaciones con base en la administración empírica del trabajo colectivo y de los
impuestos.

Épocas griega y latina
Aparición de la esclavitud.
Aplicación de la administración por medio de una supervisión del trabajo y sanciones físicas.

Época feudal
La administración se inicia en el feudo de acuerdo con el criterio del señor feudal.
Los siervos se independizan.
Aparecen los talleres artesanales.
Aparecen nuevas formas de administración estructuradas bajo una supervisión rígida.
Surgen los gremios.

Revolución Industrial
Centralización de la producción.
Auge industrial.
Administración de tipo coercitivo (reprime, impide).
Explotación inhumana del trabajador.
Estructura de trabajo más completa.
Surgen los especialistas dedicados a manejar problemas de administración.

Época moderna
Gran desarrollo técnico e industrial.
Surge la administración científica.
Aparecen los investigadores de la administración dándole un desarrollo y proyección definitiva.

Según el proyecto en tu comunidad, ¿piensas que la administración de éste es importante? Investiga qué
proceso siguen para llevarlo a cabo.

Sesión 23. La administración como herramienta en la oficina

Propósito

Identificarán qué es la administración y para qué sirve en una oficina.

En esta sesión analizarán: qué es la administración, para qué sirve esta actividad en la oficina, por qué es
tan importante en las actividades cotidianas.

35

1.1. La administración como una ciencia integral

¿Qué es la administración?
Es la utilización correcta de los recursos con los que cuenta la empresa o cualquier tipo de negocio,
basados en lineamientos generales como son la planeación, la organización, la dirección y el control de
todas las actividades de ésta.

Pero, ¿qué tiene que ver la administración en las actividades cotidianas de un individuo o una empresa?
Es sencillo, cada que tenemos actividades o tareas que realizar es necesario atenderlas correctamente y
para ello existe la administración.

La administración es una ciencia, ya que intervienen procesos, herramientas y métodos que ayudan a
realizar las actividades con orden, para que éstas sean eficientes. Por lo general, la administración es
utilizada en todas las organizaciones cualquiera que sea su giro.

En la empresa u oficina, la administración también se ocupa para sacar el mayor provecho a los recursos
con los que cuenta.

La contabilidad es un complemento para la administración, ya que ambas se conjuntan para el beneficio
de la empresa agilizando sus procesos.

Por último, la administración es el conjunto de principios, reglas y técnicas que permiten alcanzar
eficazmente los objetivos establecidos por una persona o institución, en beneficio de la comunidad a que
pertenece, del propio personal y de ella misma, por medio del uso adecuado de los recursos de que
dispone (Albrandt y Aguilar, 1987).

Realicen la siguiente actividad; investiguen en la biblioteca de la escuela o en alguna de su comunidad,
para qué sirve la administración en los recursos una empresa.

Recursos humanos

Recursos materiales

36

Recursos financieros

Recursos técnicos

Autoevaluación

1. ¿Qué entiendes por administración?
__
__

2. ¿Qué utilidad tiene la administración en la oficina?
__
__

3. ¿Con qué actividad se complementa la administración y por qué?
__
__

4. ¿Cuáles son las áreas funcionales básicas de la administración?
__
__

Respuestas a la autoevaluación

1. Es una ciencia que apoya para la toma de decisiones y su uso correcto de los recursos con los que

se cuenta.

2. Para sacarle el mayor provecho a los recursos que se tienen al alcance.

3. La administración se complementa con la contabilidad, ya que ambas tienen procesos que se

conjugan en el uso de recursos.

4. Son cuatro, planeación, organización, dirección y control.

37

Sesión 24. Importancia de la administración

Propósito

Analizarán la finalidad y la importancia de la administración en la vida diaria y para cualquier organismo
económico-social.

¿Por qué se dice que la administración es importante? ¿En la vida diaria, también lo es? Veamos.

¿Cómo será la administración en la vida diaria? En la escuela, desde la dirección, los maestros y los
alumnos la utilizan para agilizar sus actividades y recursos, por ejemplo, el director dirige el rumbo de la
institución.

Las amas de casa y todos los que compramos productos, la utilizamos para obtener el máximo provecho
de nuestro dinero, y la gerencia del supermercado, también la utiliza para obtener mayores beneficios.
En la casa se utiliza para dirigir el rumbo de hogar y para que los recursos que ingresan sean bien
utilizados.

La administración tiene un carácter tan importante que es necesario señalar lo siguiente:

• Siendo su carácter y aplicación universal, es definitiva en la vida del ser humano, para los grupos
y para cualquier organismo económico-social.

• Establece una serie de principios, métodos y procedimientos, buscando rapidez y efectividad,
esto simplifica el trabajo.

• Una adecuada administración, produce en forma directa un aumento en la productividad y en la
eficacia de cualquier empresa.

• La aplicación de los principios administrativos, contribuye al bien de una sociedad, pues estable-
ce los parámetros para optimizar las relaciones humanas e incrementar fuentes de trabajo.

Autoevaluación

1. ¿La administración es de carácter y aplicación universal?
__

2. ¿Qué establece la administración para simplificar el trabajo?
__
__

3. ¿Qué se logra con una adecuada administración?
__
__

4. ¿Por qué la aplicación de los principios administrativos contribuye al bien de una sociedad?
__
__

5. Da tres ejemplos de la administración de la vida diaria.
__

Respuestas a la autoevaluación

1. Sí.

2. Una serie de principios, métodos y procedimientos.

38

3. Aumento en la productividad y en la eficacia de cualquier empresa.

4. Optimiza las relaciones humanas e incrementa las fuentes de trabajo.

5. En la casa, el comercio y la escuela.

Sesión 25. El proceso administrativo

Propósito

Identificarán las partes que integran el proceso administrativo y para qué se utilizan en las actividades
cotidianas.

1.3. El proceso administrativo, herramienta fundamental para el oficial administrativo

La principal herramienta que utiliza la administración es el proceso administrativo, éste facilita todas las
actividades en la oficina, por ejemplo, la planeación de actividades al organizar todo tipo de tareas, como
la preparación de un festejo laboral de fin de año.

Regularmente el proceso administrativo está integrado por cuatro elementos y son: la planeación, la
organización, la dirección y el control.

• La planeación. En esta función la empresa, la organización, la oficina o una persona puede decidir el

rumbo a seguir, en ella se fijan estrategias, métodos y herramientas para poder conseguir los objetivos
que se quieren alcanzar.

• La organización. Se puede identificar como el elemento del proceso administrativo donde la empresa

podrá ordenar sus actividades de menor a mayor dificultad o importancia, también se definen
responsabilidades y quién realizará cada actividad.

• La dirección. Esta etapa es fundamental, ya que se logra la realización efectiva de todo lo planeado y

esto implica tener voz de mando por parte del administrador para ordenar y motivar a los
subordinados en la oficina.

• El control. Es la última función y en él se evalúa cómo se han realizado las otras funciones del proceso

administrativo, en el se valorará qué se ha hecho, cómo se ha hecho y si no se han dado los
resultados esperados para corregir nuevamente.

Diagrama del proceso administrativo

Planeación

Control Administración Organización

Dirección

39

Imaginen que son trabajadores de una oficina y que les encargan una actividad; de ordenar un archivo,
definan paso a paso cómo utilizarían el proceso administrativo en dicha actividad, sigan las siguientes
indicaciones.

• La actividad que se encomienda es que realicen el archivo de la oficina.
• Recuerden que deben exponer cada uno de los pasos del proceso administrativo.
• Escríbanlo en su cuaderno.

Sugerencia didáctica

Docente le recomendamos realizar con su grupo un evento en beneficio de la comunidad, donde
apliquen cada uno de los conceptos del proceso administrativo.

Autoevaluación

1. ¿Qué es el proceso administrativo?
__
__

2. ¿Cuáles son las etapas del proceso?
__
__

3. ¿Qué es la planeación?
__
__

4. ¿Para qué sirve la etapa de control?
__
__

5. ¿Por qué es tan importante este proceso en las actividades de la oficina?
__
__

Respuestas a la autoevaluación

1. Es una herramienta de la administración que ayuda a generar el máximo provecho a los recursos y

actividades que realizamos.

2. Son cuatro: planeación, organización, dirección y el control.

3. Es donde se decide el rumbo o la ruta a seguir de la organización.

4. Para verificar o evaluar todo lo que se ha realizado y si no nos complace se puede corregir.

5. Porque con él regulamos nuestras actividades y las llevamos a cabo más fácilmente.

40

Glosario

Apego. Afición o inclinación hacia alguien o algo.

Consumidor. Persona que compra productos para satisfacer una necesidad o un deseo.

Encomienda. Encargar a alguien que haga algo o que cuide de algo o de alguien.

Regular. Ajustar el funcionamiento de un sistema a determinados fines.

Bibliografía

Chiavenato, Idalberto, Introducción a la teoría general de la administración, México, McGraw Hill, 2000.

Hernández y Rodríguez, Sergio, Introducción a la administración: Un enfoque teórico práctico, México,

McGraw Hill, 1994.

Reyes Ponce, Agustín, Administración de empresas, teoría y práctica, México, Limusa, 1994.

Actividades
sugeridas

Temas

Secuencia 1. La administración en un contexto general

1.1. La administración como una ciencia integral

1.2. El proceso administrativo, herramienta fundamental para el oficial administrativo

Actividades

Actividad 1. Kermés en tu escuela

Con esta actividad aprenderán que el ser humano es social por naturaleza, por eso se organiza y

coopera con sus semejantes. Esto es administración.

Formen equipos de seis a 10 integrantes y con ayuda de su maestro organicen una kermés en su

escuela aplicando los fundamentos del proceso administrativo (planeación, organización, dirección y

control).

41

Secuencia
de aprendizaje 2

La mecanización de la administración

Propósito

Al finalizar la secuencia, los alumnos analizarán la parte mecánica del proceso administrativo y cómo
puede utilizarse en sus actividades cotidianas.

Temas

2.1. La planeación
2.2. La planeación como herramienta de trabajo
2.3. La organización
2.4. Importancia de la organización en las actividades de la oficina

Contenido

Sesión 26. La planeación

Propósito

Analizarán qué es la planeación y para qué sirve como herramienta, en cualquier ámbito.

2.1. La planeación

En la sesión pasada analizaron el concepto de planeación de manera general, pero hoy lo verán más a
fondo.

La planeación es una herramienta, un método, una estrategia, que es utilizada en cualquier ámbito, ya
sea el trabajo o la vida diaria; sirve para establecer qué se quiere hacer y cómo se va a lograr; por
ejemplo, en una oficina sucede lo mismo, al empezar a trabajar se decide qué se va a hacer, ¿cómo se
abordará la tarea encomendada?

En la casa sucede lo mismo, cuántas veces les han encomendado tareas y para lograrlo es necesario
planear las acciones a seguir; siempre sucederá lo mismo; sin planeación sería un caos total.

Como cualquier otra estrategia, la planeación, también llamada planificación, se conforma por varios
pasos que analizaremos, a continuación:

La observación del entorno que vivimos. Sirve para visualizar dónde se está ubicado, con qué se trabaja
y qué medios pueden ser benéficos o no; cuáles son las ventajas que se tienen o qué amenazas existen
en el medio, así como quiénes son los competidores más cercanos.

Los objetivos. Es necesario establecer a dónde se quiere llegar; si la meta es ganar más dinero, es
necesario fijar objetivos; entendidos como los resultados que se espera que sucedan a través del tiempo
y que se conseguirán con trabajo; los objetivos deben ser claros y alcanzables.

42

La elaboración de las estrategias. Es el ¿cómo se le va hacer para alcanzar
los objetivos propuestos?, las estrategias deben ser claras, y que todos los
integrantes del equipo de trabajo las entiendan, además, cuando ya se tenga
la estrategia a seguir, la consecuencia será el logro del objetivo antes
planeado.

El plan de acción. Es la información reflejada en documentos donde se
especifica qué se hará para cumplir con los objetivos trazados, estos planes
tienen la siguiente forma.

Los pasos a seguir, son las tareas para realizar las estrategias:

• Los recursos requeridos: serán asignados y se repartirán en la estrategia.

• Los encargados del proyecto: es el personal capaz y capacitado para desarrollar la estrategia.

• El cronograma de actividades: son las fechas en donde se realizan las tareas de la estrategia.

• El presupuesto: es el dinero que será requerido para dicha actividad.

Imaginen que trabajan en una empresa comercializadora de productos para limpieza y se les ha
encargado que generen más ventas en el departamento; su tarea es que desarrollen una estrategia para
vender más y generar un plan de acción, utilicen los siguientes pasos para facilitar su actividad.

• Pueden realizar el trabajo en equipos de cuatro personas.

• Elaboren una estrategia con la que pueden aumentar las ventas.

• Visualicen su entorno y verifiquen qué puede ser dañino o benéfico, para que logren vender más.

• Deben entender que el objetivo de la tarea es “vender más”.

• Sean creativos realicen esta actividad de forma sencilla sin complicaciones.

• Deben analizar que los competidores puede reducir su rendimiento.

Es necesario saber que la planeación es el inicio del trabajo a realizar, cuando ésta se realiza
correctamente todo fluirá mucho mejor.

	

El plan de acción

	

La estrategia a
seguir

	

Observación del
entorno

	

Objetivo planteado

	

Nombre de la
empresa

	

43

Autoevaluación

1. ¿Qué entiendes por planeación?
__
__

2. Aparte de la oficina, ¿en dónde más es necesaria la planeación?
__
__

3. ¿Qué entiendes por observación del entorno?
__
__

4. ¿A qué elemento llamamos objetivo?
__
__

5. ¿Cuáles son las fases del plan de acción? Explícalas brevemente.
__
__

Respuestas a la autoevaluación

1. La planeación es una fase del proceso administrativo y en ella se define el rumbo a seguir de la

empresa, organización, etcétera.

2. Se puede ocupar en cualquier actividad laboral y hasta en la vida cotidiana.

3. Es conocer donde se está trabajando, los beneficios y problemática del lugar donde se desarrollan

las actividades.

4. Es a donde se quiere llegar o lo que se desea obtener y para ello se debe trabajar; además, los

objetivos deben ser claros y alcanzables.

5. Son cuatro, los recursos requeridos (todo aquello que se necesitará), los encargados del proyecto (el

jefe y su equipo), el cronograma de actividades (qué se va hacer y cuándo) y el presupuesto (dinero
que se va a utilizar).

Sesión 27. La planeación en la oficina

Propósito

Identificarán la relación que existe entre la planeación y la oficina.

En la sesión anterior analizamos qué es la planeación y cómo está compuesta.
Conviene recordar que la planeación es parte de un proceso y como tal hay que tener
en cuenta los pasos a seguir. En la oficina no es diferente, ya que la planeación se
utiliza para llevar a cabo todas las labores, funciones y tareas. ¿Para qué creen que
sirva la planeación en una oficina? Anótenlo en su cuaderno.

44

En una oficina hay trabajadores, secretarias, jefes, el oficial administrativo, entre otros, todos ellos
trabajan para realizar funciones específicas que la gerencia o el mismo medio requiere.

Para poder planear en una oficina es necesario tener en cuenta una actividad específica a realizar o un
objetivo que refleje qué se quiere alcanzar para el desarrollo personal. En toda oficina existen actividades
que requieren de la planeación para el logro de los objetivos; por ejemplo, la realización de un proyecto o
una tarea tan simple como redactar un oficio.

Cuando a una oficina de cualquier empresa se le encarga una actividad, el jefe se hace todos los
preparativos (planes) para el logro de dicho proyecto, por ejemplo, en la gerencia general de una
empresa se les ocurre hacer una campaña publicitaria para lanzar un nuevo producto y se le pide al
Departamento de Mercadotecnia y Publicidad que planee una campaña que dé a conocer dicho producto.

¿Cómo planearían la campaña publicitaria para dar a conocer el nuevo producto? Escríbanlo en su
cuaderno. Una respuesta podría ser, que es necesario utilizar la planeación para plantear cada una de
las actividades que se deben realizar para cubrir el objetivo.

Ahora imaginen que trabajan en una empresa que hace refrigeradores y están en el Departamento de
Fabricación; se les pide que aumenten la producción de refrigeradores, ya que es la época del año que
más venden; por tanto, deben idear la estrategia a seguir y planear las actividades de cada una de las
personas que integran el equipo de trabajo.

Describan brevemente las funciones que tendrían que realizar cada uno de los involucrados en la
producción de refrigeradores.

Empresa de refrigeradores

Objetivo: Aumentar la producción del departamento.

Nombre:
El jefe del departamento

Asistente del jefe

Equipo de trabajo del departamento
de fabricación

45

El oficial administrativo

La planeación es muy importante en cualquier recinto de trabajo y la oficina es una clara muestra de ello.

Autoevaluación

1. ¿Para qué es necesaria la planeación en la oficina?
__

__

2. ¿Cómo ayuda la planeación en la realización de las actividades de la oficina?
__

3. En un área específica, ¿qué es lo primero que se debe tener para utilizar la planeación?
__

4. ¿La planeación es exclusiva de una oficina? ¿Por qué?
__

5. ¿Qué entiendes por planeación en la oficina?
__

Respuestas a la autoevaluación

1. Para agilizar procesos; es una herramienta que ayuda al cambio.

2. Ayuda a las tareas para que se realicen correctamente.

3. Un objetivo claro, específico y alcanzable.

4. No, también se utiliza en otras áreas de la organización y en todas las organizaciones, así como en la

vida diaria.

5. Es la actividad que se realiza para definir actividades tiempos y responsables de tareas.

Sesión 28. La planeación como herramienta cotidiana

Propósito

Aplicarán la planeación en la vida cotidiana como herramienta de cambio.

Ya saben qué es la planeación y cómo se utiliza en una oficina, pero también se puede utilizar en las
actividades cotidianas que realizan; imaginen qué sería de ustedes si no planearan con anticipación sus
actividades cotidianas, por ejemplo, tienen una cita muy importante mañana a las 8:00 a.m. y no planean
a qué hora se levantarán, ni mucho menos que ropa usarán, ¿verdad que sería un caos? La planeación
tiene mucho que ver con todas las actividades que realizamos en el día, desde ir al banco a efectuar
pagos, comprar un refresco, salir a jugar, entre muchas otras.

46

Cualquier empresa, ya sea privada o pública, organización con o
sin fines de lucro o cualquier persona planea durante el día
infinidad de cosas que pueden ir desde unas vacaciones, un
examen, arreglar el auto; recuerda que la planeación está
siempre presente en todas las actividades del ser humano.

Desde las épocas más antiguas de la humanidad hasta la era
actual, la planeación de las actividades cotidianas es importante,
ya que sin ella, las funciones y tareas a realizar durante el día no
darían los frutos esperados.

Realicen la siguiente actividad, planeen la fiesta de cumpleaños de algún integrante de su familia.

• Reúnete en equipo de trabajo.

• Definan las actividades que desean realizar en la fiesta.

• Realicen un listado de actividades en su cuaderno para la planeación de la fiesta.

• Deben incluir qué tareas realizará cada integrante del equipo.

Autoevaluación

1. ¿La planeación es exclusiva para realizar las actividades de la oficina?
__
__
__
__

2. ¿Dónde podemos utilizar la planeación? Menciona tres ejemplos.
__
__
__
__

3. ¿Utilizas la planeación en las actividades que realizas en tu casa?
__
__
__
__

4. ¿La planeación te ayuda a definir lo qué harás durante el día? ¿Por qué?
__
__
__
__

5. Define la planeación en el ámbito cotidiano.
__
__
__
__

47

Respuestas a la autoevaluación

1. No, porque se puede planear sin necesidad de estar en ella.

2. En la casa, en la escuela y en el trabajo.

3. Si, ya que podemos planear todas las tareas del hogar.

4. Si, ya que con ella priorizamos qué vamos hacer y cómo lo haremos.

5. Es una actividad que nos ayuda a realizar nuestras actividades del día lo mejor posible.

Sesión 29. La planeación y el oficial administrativo

Propósito

Aplicarán la planeación en las actividades que realiza el oficial administrativo.

2.2. La planeación como herramienta de trabajo

Para el oficial administrativo, la planeación no debe ser una actividad
desconocida ya que entre las funciones que genera su puesto es necesario
planear.

Esta actividad no sólo es exclusiva del jefe o de los puestos más altos de la
oficina sino que también para otros integrantes del equipo de trabajo, ya que
ellos pueden planear en mayor o menor medida llevarlo a cabo.

El oficial administrativo también planea cuando los jefes le encomiendan una tarea específica, por
ejemplo, cuando tiene que recolectar firmas para un escrito; planea su tiempo; a quién visitará primero;
qué debe hacer para recolectar todas las firmas, etcétera.

La planeación es un proceso que cada área dependiente de otras la utiliza dentro sus tareas para
conseguir sus objetivos, lo mismo pasa con el oficial administrativo el tendrá la necesidad de proyectar
todas sus actividades en la oficina; el hecho de llevar a cabo una estrategia de
trabajo, requiere de una planeación.

Algunas actividades en las que el oficial administrativo utiliza la planeación
son:

Al elaborar un oficio, planea la forma de ejecutar dicha tarea, desde el tipo de
papel, la letra y en qué tiempo terminará la tarea, además de la forma que lo
elaborará, ya sea en máquina de escribir o en computadora.

48

Cuando le encomiendan funciones en un acto programado, ya que debe tener la
capacidad de discernir qué es lo que debe hacer primero para conseguir el objetivo.

En parejas, den cinco ejemplos en los que el oficial administrativo utilice la planeación
en las actividades cotidianas. Anótenlos en su cuaderno.

La planeación no es exclusiva de los jefes, todos y cada uno de los integrantes de la
oficina incluido el oficial administrativo tiene que usarla.

Autoevaluación

1. ¿Qué significado tiene la planeación para el oficial administrativo?
__

2. ¿Por qué es importante la planeación para el oficial administrativo?
__

3. Se puede combinar la planeación con otras actividades en la oficina. ¿Por qué?
__

4. Menciona tres actividades que realice el oficial administrativo, donde utilice esta estrategia.
__

5. La planeación ¿es exclusiva de los altos funcionarios de la empresa?
__

Respuestas a la autoevaluación

1. Es una actividad que ayuda a ordenar las actividades, que son encomendadas.

2. Es muy importante porque de ella se deriva el buen funcionamiento de sus tareas.

3. Sí, ya que la planeación es un complemento para la excelencia.

4. Al elaborar oficios, realizar escritos, ayudar a sus demás compañeros.

5. No, la planeación es para cualquier persona que integre la organización.

Sesión 30. La organización

Propósito

Identificarán qué es la organización en la empresa.

2.3. La organización

En sesiones pasadas se analizó qué es la planeación, su importancia en la organización y en el entorno
social, y cómo la utiliza el oficial administrativo, ahora toca el turno al siguiente elemento, la organización,
¿has oído hablar acerca de ella? ¿Sabes para qué se utiliza? ¿Qué beneficios trae a la organización?

49

Existen muchas definiciones de organización, algunas mencionan un proceso muy amplio; otras, más
corto, pero finalmente tienen el mismo sentido.

La organización es el ordenamiento de cada una de las actividades que se van a realizar, sacándole el
mayor provecho a todos los recursos con los que se cuenta, para alcanzar todas las metas y objetivos
trazados, pero teniendo un orden especifico.

¿Qué entiendes por organización? Escríbelo en tu cuaderno.

La importancia de la organización en la empresa:

• Genera compromisos entre los demás integrantes del equipo de trabajo

• Siempre estará sujeta a un cambio

• Evita que varias personas realicen tareas iguales

• Reduce los costos de operación

• Agiliza las tareas de cada individuo

• Define claramente la jerarquía de las tareas

Los componentes de la fase organización son:

El objetivo. Cada una de las tareas debe estar en la misma sintonía para llegar a la meta.

La especialidad. Cada trabajador debe realizar solamente lo que es capaz y no hacer tareas que no
entienda y no pueda cumplir.

Jerarquía. Siempre debe existir un líder en el equipo de trabajo.

Simetría entre autoridad y responsabilidad. Entre más responsabilidad exista mayor grado de autoridad
deberá tener.

Unidad de mando. En cada tarea asignada debe existir un líder.

Difusión. Cada tarea y cada jefe de la misma debe tener un sustento escrito (una orden) para ejercer sus
labores. A qué se refiere, da instrucciones específicas.

Amplitud del equipo de trabajo. Cada equipo debe estar bien estructurado y delimitado entre sus
integrantes y las funciones; mejor dicho un número establecido de integrantes.

Coordinación. Cada una de las áreas que trabajen en conjunto, deben estar comunicadas entre sí.

Continuidad. Ya que está conformada la estructura del equipo de trabajo, debe mantenerse durante el
tiempo, ya que ha rendido frutos.

Autoevaluación

1. ¿Qué es organización?
__
__

2. ¿Por qué es importante la organización?
__

50

3. ¿Qué entiendes por jerarquía?
__

4. ¿Qué entiendes por difusión?
__
__

5. ¿Qué entiendes por continuidad?
__

Respuestas a la autoevaluación

1. Es la fase del proceso administrativo donde se decide quién hace qué; además se propone

aprovechar al máximo los recursos de la oficina.

2. Porque en ella se establecen jerarquías, tareas y recursos a utilizar.

3. Es el nivel de autoridad que tiene una persona en la oficina.

4. Todas las actividades y funciones deben estar comunicadas, en los departamentos que intervienen

en las tareas de la empresa.

5. Todas las actividades deben llevar un proceso de seguimiento.

Sesión 31. La organización en la oficina

Propósito

Utilizarán la organización en las actividades que se generan en la oficina.

2.4. La importancia de la organización en las actividades de la oficina

En las oficinas y empresas, la fase de la organización es muy importante, ya que complementada con la
planeación, compone la fase mecánica del proceso administrativo. Pero ¿qué tiene que ver la
organización en la oficina?

En la oficina existen jerarquías y éstas estarán representadas por jefes y subjefes,
hasta llegar al puesto más bajo, todas y cada una de las personas organizan sus
actividades; por ejemplo, el jefe organiza a sus subordinados para realizar sus
tareas; éstos a su vez, organizan las tareas encomendadas y así sucesivamente.

Para una oficina y su operación se necesita organizar y para ello se requiere de un
jefe que esté al pendiente de lo que se está haciendo; cada una de las funciones que
el jefe de área encomendada deben ser atendidas por los demás integrantes del

equipo de trabajo, por ejemplo, un militar que tiene a sus ordenes un pelotón y se le encomienda la
limpieza de un área específica, ¿qué debería hacer primero?

Escriban en su cuaderno, las actividades que tendrían que hacer para lograr el objetivo planteado.

Autoevaluación

1. ¿Cuál es la fase de organización en la oficina?
__
__

51

2. ¿Por qué el oficial administrativo es importante en la fase de organización?
__
__

3. Esta fase ¿es exclusiva para la oficina? ¿Por qué?
__
__

4. Menciona qué actividad puede mejorarse con la ayuda de la fase de organización.
__

5. ¿Qué entiendes por organizar una oficina?
__
__

Respuestas a la autoevaluación

1. Es la fase del proceso administrativo donde se definen tareas, jerarquías y el uso de recursos en un

área establecida.

2. Tanto él como todos los integrantes de la oficina son importantes para la organización, ya que de

ellos depende el desempeño y los frutos de dicha oficina.

3. No, la organización es una actividad que se puede realizar en la oficina, en la empresa y en la vida

cotidiana.

4. El uso satisfactorio de los recursos con los que se cuenta.

5. Es el acomodo general de las funciones que aquí se realizan, son todas aquellas actividades

efectivas; es el cumplimiento oportuno de las metas; todo ello de manera eficaz.

Sesión 32. La organización como herramienta cotidiana

Propósito

Utilizarán la organización en sus actividades cotidianas.

Todos los seres humanos requieren de organizar sus actividades; por ejemplo,
cuando van a una fiesta organizan con quién irán, a qué hora llegarán; qué recursos
necesitarán para asistir a ella, o bien cuando se trata de una reunión en casa, la
mamá toma la iniciativa y encomienda a sus hijos muchas tareas tales como recoger
los cuartos, barrer el patio, bañar al perro, etcétera.

Además, la organización es fundamental para conseguir las metas. Qué sería de la
gente si sólo hiciera las cosas por hacerlas; sería muy difícil conseguir lo que desea;
por ello es importante la organización de la vida personal.

Algunas personas piensan que la planeación y la organización son sinónimos; sin
embargo, no es así, ya que son complementos pero nunca serán iguales. ¿Por qué? Si
bien, las dos van encaminadas a conseguir objetivos, en la planeación se tiene que
tener en cuenta el “qué vamos a hacer” y en la organización, quién va hacer lo que ya
está planeado.

52

Es sencillo diferenciarlas, por ejemplo, tu tía se va a casar y debes entender que el objetivo es que se
realice el enlace matrimonial; la planeación sería dónde realizar la misa, la comida, la luna de miel, entre
otras actividades y la organización sería quién estará encargado de hacer cada una de las tareas para
conseguir que la boda sea un éxito. ¿Ya ves cómo no son iguales? Cada una de estas fases tiene sus
particularidades y problemáticas, pero son complementarias.

Por eso a estas dos etapas se les llama la fase mecánica del proceso administrativo.

En las actividades cotidianas pasa lo mismo, es importante entender que cuando algo ya ha sido
planeado hay que ejecutarlo; para eso sirve la organización; que hace referencia a utilizar todos los
recursos con los que se cuenta para realizar lo planeado.
¿Qué entiendes por la organización como herramienta cotidiana? Anótalo en tu cuaderno.

Formen equipos de cuatro integrantes, la finalidad es obtener dinero extra para la escuela y organizarán
una kermés; en un orden de prioridad, enumeren todas las actividades que realizarán y quién las llevará
a cabo; además tomen en cuenta todos y cada uno de los recursos que necesitan. Anótenlo en su
cuaderno.

Ahora saben, que la organización es de suma importancia para todo lo que hacen durante el día.

Autoevaluación

1. ¿Cómo se denomina a la fase que agrupa la planeación y la organización?
__

2. Menciona dos ejemplos de actos que requieran organización en la vida cotidiana.
__

3. ¿Cuál es la diferencia entre Planeación y Organización?
__
__

4. La organización ¿puede darse antes de la planeación?
__

5. ¿Qué relación existe entre la planeación y la organización?
__

Respuestas a la autoevaluación

1. La fase mecánica en el proceso administrativo.

2. Para hacer una fiesta, para asear nuestra recámara o la casa.

3. En la planeación se visualiza lo que se quiere lograr y en la organización se utilizan los medios para

lograrlo.

4. No, aunque son facetas hermanas la planeación siempre se debe dar primero que la organización.

5. Son elementos del proceso administrativo y se complementan entre sí.

53

Sesión 33. La organización y el oficial administrativo

Propósito

Identificarán la relación entre la organización y las actividades del oficial administrativo.

Ha llegado la hora de analizar la relación de la fase organización y el oficial
administrativo. Una vez que se han planeado las actividades a realizar, hay
que organizarlas y para ello se necesita un líder que designe las tareas a
sus asistentes, y este papel le corresponde al oficial administrativo.

El oficial administrativo, como todo elemento de la oficina, además de
planear sus actividades también las organiza, por ejemplo, cuando se
planifica una actividad y él la realizará, debe saber cómo llevarla a cabo, o
bien, acercarse a alguien más para que le ayude, porque eso hacen los
equipos de trabajo en una oficina. Supongamos que al oficial administrativo se le ha encargado separar la
papelería reutilizable de la oficina y esa tarea debe estar lista para el medio día; ¿qué debe organizar
antes de empezar?

El objetivo: separar la papelería reutilizable de la oficina.

Planear: reflexionar cómo operar, qué pasos seguir, por dónde empezar.

La organización:

• Separar la papelería.

• Las hojas de reúso.

• Obtener cajas para el acomodo de la papelería.

• Separar las hojas reutilizables de las que serán desechadas (listas para otro proceso).

• Si existen cartuchos de tóner deben reutilizarse o mandarse a cargar y los que no sirvan hay

que desecharlos.

• Por último, hacer un pequeño informe de las actividades.

Organicen las actividades del oficial administrativo y escríbanlo en su cuaderno.

Caso práctico 1
El jefe de oficina le encarga la tarea de ordenar el archivo de la oficina y debe terminar hoy. ¿Cómo
organizará su tiempo para cumplir dicha labor?

Caso práctico 2
El jefe de oficina le encarga la elaboración de unas tarjetas de invitación de la fiesta de fin de año, hoy
debe hacerlo. ¿Cómo organizará su tiempo para cumplir dicha labor?

Es esencial saber que la organización también la comparte el oficial administrativo, ya que el también
pertenece a la unidad organizacional.

54

Autoevaluación

1. ¿Qué relación existe entre el oficial administrativo y la fase organización?
__

2. Menciona dos actividades, donde se ocupa al oficial administrativo en la fase organización.
__

3. ¿Por qué es importante esta fase en la oficina?
__

4. La fase organización no es complementaria con la planeación.

a) Verdadero b) Falso

5. El proceso de obtención de un objetivo es planear y después organizar.

a) Verdadero b) Falso

Respuestas a la autoevaluación

1. El oficial administrativo primero debe planear sus actividades y después ejecutarlas.

2. En la elaboración de oficios y en la asistencia a los demás compañeros del área.

3. Porque en ella se establecen y priorizan las actividades a realizar.

4. Falso.

5. Verdadero.

Glosario

Ámbito. Contorno o perímetro de un espacio o lugar.

Caos. Confusión, desorden.

Cartucho. Dispositivo intercambiable, provisto de lo necesario para que funcionen ciertas máquinas,
aparatos e instrumentos.

Encomienda. Encargo, recomendación para realizar una acción.

Entorno. Ambiente. En tecnología, conjunto de condiciones extrínsecas que necesita un sistema
informático para funcionar, como el tipo de programación, de proceso, las características de las
máquinas que lo componen, etcétera.

Excelencia. Superior en calidad o bondad. Suma perfección.

Kermés. Convivio o fiesta que se realiza para obtener algún provecho. Fiesta de caridad.

Lucro. Ganancia o provecho que se saca de algo.

Pelotón. Pequeña unidad de infantería que forma parte normalmente de una sección y suele estar a las
órdenes de un sargento o de un cabo.

55

Prioridad. Anterioridad o preferencia de algo respecto de otra cosa precisamente en cuanto es causa
suya, aunque existan en un mismo instante de tiempo.

Simetría. Correspondencia exacta en forma, tamaño y posición de las partes de un todo.

Sistematización. Organización según un sistema.

Tóner. Tinta que utilizan las impresoras y las fotocopiadoras.

Visualizar. Representar mediante imágenes ópticas fenómenos de otro carácter.

Bibliografía

Chiavenato, Idalberto, Introducción a la teoría general de la administración, México, McGraw Hill, 2000.

Hernández y Rodríguez, Sergio, Introducción a la administración. Un enfoque teórico práctico, México,

McGraw Hill, 1994.

Reyes Ponce, Agustín, Administración de empresas. Teoría y práctica, México, Limusa, 1994.

Actividades
sugeridas

Temas

Secuencia 2. La mecanización de la administración
2.1. La planeación
2.2. La planeación como herramienta de trabajo
2.3. La organización
2.4. Importancia de la organización en las actividades de la oficina

Actividades

Actividad 2. Planea y organiza tu kermés
Con esta actividad desarrollarán la fase mecánica del proceso administrativo (planeación y
organización) aplicando los fundamentos de la administración.

En el desarrollo de su kermés elaboren la fase de planeación utilizando estrategias ya vistas en el
curso para vender más en cada stand instalado a cargo de ustedes.

Conforme a su plan de trabajo desarrollen la segunda fase del proceso administrativo (la organización),
elaboren una lista con todas las actividades que realizarán y quiénes las llevarán a cabo, tomando en
cuenta todos y cada uno de los recursos que necesitan.

56

Secuencia
de aprendizaje

3

La eficiencia de la administración

Propósito

Al finalizar la secuencia, los alumnos analizarán la fase dinámica del proceso administrativo, así como la
relación con el oficial administrativo.

Temas

3.1. La dirección
3.2. La dirección como estrategia
3.3. El control
3.4. El control como estándar de medida
3.5. El oficial administrativo y el proceso administrativo

Contenido

Sesión 34. La dirección

Propósito

Analizarán el término dirección, sus funciones y actividades necesarias para la administración.

3.1. La dirección

Muchas veces hemos escuchado la palabra dirección; algunas veces nos situamos la idea como un
domicilio; algunas otras como llegar a un lugar; pero este término para la administración, es una pieza
fundamental en el proceso administrativo y donde comienza la fase dinámica.

¿Qué es la dirección? Consiste en que los objetivos planeados y organizados se
realicen adecuadamente, utilizando en forma correcta los recursos asignados, las
personas, los tiempos, todos en una conjunción de armonía para conseguir el objetivo
o la meta trazada.

Ahora que ya estudiaron las dos fases previas (planeación y organización) del proceso
toca el turno a la dirección; esta actividad es la encargada de encaminar al equipo a
conseguir los objetivos de la forma correcta y esperada.

Dirección: es impulsar, coordinar y vigilar las acciones de cada miembro y grupo de un organismo social,
con el fin de que el conjunto de todas ellas realice del modo más eficaz los planes señalados (Reyes
Ponce, 1988).

57

Los elementos que integran la etapa dirección son

La realización de los planes según lo
establecido en la organización. Seguir lo
planeado en la organización.

Estimulación a los integrantes del
equipo de trabajo. Siempre es necesario
reconocer al equipo de trabajo, cuando
realiza bien sus funciones.

Conducir a los integrantes del equipo.
Hay que llevar al equipo de trabajo a
donde sea necesario para conseguir la
meta.

Siempre estar comunicados. Es
necesario mantener siempre la
comunicación con el equipo de trabajo
para evitar posibles problemas y fallas.

Vigilancia de los procesos. Se debe
hacer un seguimiento especial en todas
y cada una de las actividades que se
realicen.

Conseguir las metas trazadas. Lograr lo
que queremos para estar satisfechos.

58

Ya que conocen los elementos que integran la fase Dirección, escriban ejemplos de cada uno de ellos;
pueden hacerlo en parejas y con dibujos o imágenes.

Autoevaluación

1. ¿Cuál es la fase a la que pertenece la etapa Dirección?
__

2. ¿Qué entiendes por la fase Dirección?
__

3. ¿Cuál es el proceso que se sigue en la administración?
__

4. Menciona algún ejemplo de estimulación, a los integrantes del equipo de trabajo.
__

5. ¿Qué entiendes por conseguir las metas trazadas?
__

Respuestas a la autoevaluación

1. Pertenece a la fase dinámica del proceso administrativo.

2. Es llevar a cabo lo que se ha planteado y organizado haciéndolo de la mejor manera.

3. Planeación Organización Dirección

4. Cuando se dan reconocimientos por la buena labor del equipo de trabajo.

5. Alcanzar el objetivo trazado por la gerencia.

Sesión 35. La dirección en la oficina

Propósito

Identificarán las funciones de la dirección en la oficina.

Cuando en una oficina existe un objetivo, ya planeado y organizado, toca la hora de dirigirlo, el jefe de
área es el encargado de realizar dicha función; pero recuerden que en la fase de organización están
involucradas varias personas que ayudan a conseguir la meta, aunque siempre reportarán a quien dirija
la obra. Para que una persona sea la que dirija el equipo de trabajo debe cumplir con ciertos
requerimientos, enlistados a continuación:

• Educación formal. Debe contar con una de
corte superior (universidad).

• Experiencia. En el ramo donde se

desempeñe.

• Habilidad. Para desarrollar labores sencillas
manuales y complejas.

• Creatividad. Para lograr los objetivos

propuestos

• Relación con iguales. Debe mantener una
relación armónica con personas del mismo
nivel y mayor.

• Planificar. Establecer las bases para la

encomienda.

59

• Organizar. Cómo realizará las acciones para
alcanzar los objetivos.

• Relación de igualdad. Jamás debe sentirse
superior a los demás.

• Motivar. Debe ser capaz de conducir a su
equipo de trabajo y asegurar que pueda
reaccionar ante lo propuesto.

• Valores morales definidos. Deben ser
perfectamente establecidos como la
humildad, la confianza y la honradez.

• Toma de decisiones. Debe identificar qué es lo
que más le conviene al equipo de trabajo para
llevar a cabo su misión.

Reúnanse en equipos y realicen la siguiente actividad, recuerden que son el líder de un equipo de trabajo
y se les pide que planeen y organicen la fiesta de fin de año. Anótenlo en su cuaderno.

La dirección debe estar presente en la oficina y una persona debe estar siempre a cargo de ella.

Autoevaluación

1. ¿Qué entiendes por la fase “dirección”, en la oficina?
__
__

2. ¿Podrá trabajar la oficina sin la dirección? ¿Por qué?
__
__

3. ¿Qué entiendes por experiencia?
__
__

4. ¿Qué es la motivación?
__
__

5. ¿Qué es la toma de decisiones?
__
__

Respuestas a la autoevaluación

1. Es encaminar las acciones para conseguir los objetivos planeados.

2. Sí, pero de forma ineficiente, pues cuando consiga los objetivos no serán del todo certeros.

3. Son los conocimientos que tiene una persona en función de un oficio o una tarea.

4. Es hacer sentir bien a los demás, cuando hacen las cosas correctamente e incentivarlos para que

sigan desempeñando bien sus labores.

5. Es realizar las cosas acertadamente con base en el razonamiento o pensar en la posibilidad que

salgan bien siempre con fundamento en la razón.

60

Sesión 36. La dirección como herramienta cotidiana

Propósito

Utilizarán a la dirección en sus actividades cotidianas.

La dirección, como las otras etapas del proceso administrativo, se puede utilizar en la vida cotidiana, por
eso se vuelve un elemento fundamental para el desarrollo de nuestras actividades. La dirección tiene
mucho que ver con todas las actividades cotidianas desde el momento que planeas y organizas tu día,
hasta el momento de acostarte; la dirección permanece presente en cada una de las actividades, tareas
y acciones que realizas diariamente.

¿Qué efectos produce la etapa de dirección en la vida cotidiana? ¿Cómo les ayuda la etapa de dirección
en su vida cotidiana? Escríbanlo en su cuaderno.

Comenten en el grupo lo que escribieron y elaboren en su cuaderno un mapa conceptual, acerca de la
dirección en el ámbito cotidiano.

Al oficial administrativo le encomiendan aplicar una encuesta entre sus compañeros acerca de los
beneficios que se obtienen de trabajar en equipo. ¿Cómo integrarían las etapas del proceso
administrativo?

• La planeación que utilizarían es…
• La organización que utilizarían es…
• La dirección, ¿cómo la aplicarían?

Anoten sus respuestas en su cuaderno.

Todos utilizamos la dirección en nuestras actividades cotidianas.

	

Brinda
confianza en

nosotros
mismos.

	

Ayuda a no
cometer
errores.

	

Agiliza las
actividades

diarias.

	

Visualiza el
futuro.

	

Produce
bienestar.

	

Ayuda a la
consecución
de objetivos.	

61

Autoevaluación

1. ¿Qué entiendes por la fase de dirección en el ámbito cotidiano?
__
__

2. ¿Cómo utilizas en tu vida la etapa de dirección en el ámbito cotidiano?
__
__

3. ¿Qué entiendes por el aspecto “Produce bienestar”?
__
__

4. ¿Qué entiendes por “Brinda confianza en nosotros mismos”?
__
__

5. ¿Qué entiendes por visualiza el futuro?
__
__

Respuestas a la autoevaluación

1. Es la forma correcta de realizar las cosas que planeamos y organizamos sin la preocupación de

cometer errores.

2. Se utiliza gran parte del día; cuando realizamos nuestras labores cotidianas debemos tener una

dirección y un camino para efectuarlas.

3. Cuando sabemos que las cosas marchan como lo hemos esperado y además las vamos dirigiendo,

nada puede o debe salir mal y eso nos hace sentir bien.

4. Cuando se realiza correctamente la dirección de una actividad, el éxito nos ayuda a tener confianza

en nosotros mismos y con los demás.

5. Después de realizar una dirección en forma correcta, podemos asegurar que las cosas que

satisfacen serán provechosas.

Sesión 37. La dirección y el oficial administrativo

Propósito

Identificarán la relación entre la dirección y las actividades del oficial administrativo.

3.2. La dirección como estrategia

La fase de dirección del proceso administrativo no es exclusiva de los jefes de oficina; toda persona que
trabaje en una oficina, sin importar el cargo que desempeñe, tiene la posibilidad de dirigir cada una de
sus actividades para hacerlas más profesionales.

62

El oficial administrativo también tiene la facultad de dirigir sus actividades, es una pieza fundamental en
la oficina, es un elemento que interactúa con los demás de distintas formas; puede coadyuvar para que
el personal realice tareas; otras veces puede depender directamente del jefe y hacer tareas simples o
complejas; todo depende de qué necesidades surjan en la oficina.

La dirección consiste en conseguir los objetivos planeados de forma correcta, para adquirir lo que
deseamos. En la oficina sucede lo mismo, los jefes requieren de ayuda para poder hacer efectivo lo
planeado, en sus funciones y procedimientos.

¿Cuál es la relación existente entre la fase de dirección y el oficial administrativo? Anótenlo en su
cuaderno.

El oficial administrativo realiza funciones importantes en la etapa de dirección, tales como:

• Ayuda a conseguir objetivos.
• Realiza sus tareas con eficiencia.
• Algunas veces toma decisiones.
• Coadyuva con el trabajo colaborativo.
• Aplica con eficiencia sus conocimientos en el trabajo encargado.

Autoevaluación

1. ¿Qué entiendes por la fase dirección, aplicada por el oficial administrativo?
__
__

2. ¿La fase de dirección es exclusiva de la oficina y de los jefes? ¿Por qué?
__

3. ¿Cómo le ayuda al oficial administrativo la fase de dirección en la realización de sus actividades?
__

4. ¿Puede trabajar el oficial administrativo correctamente sin aplicar la fase dirección?
__

5. Menciona dos actividades del oficial administrativo en las que ocupe la fase de dirección.
__

Respuestas a la autoevaluación

1. Todos y cada uno de los integrantes de una oficina deben aplicar esta fase para verificar que lo

planeado y organizado salga correctamente, esto también vale para el oficial administrativo.

2. No, las áreas y las personas que integran las organizaciones pueden utilizar la fase dirección.

3. Sí, además que le ayuda, las agiliza y las hace más efectivas.

4. No, trabajará sin la certeza de que lo que hace está bien hecho.

5. Cuando realiza un inventario o escribe un oficio, ya que en ambas necesita ser guiado.

63

Sesión 38. El control

Propósito

Analizarán el concepto de control, su aplicación y relación con la administración.

3.3. El control

Ésta es la última etapa del proceso administrativo, el control, pero ¿qué es el control como fase del
proceso administrativo? Consiste en una serie de estándares para poder medir
lo planeado con lo conseguido; para ser más específicos, qué se quería y que
fue lo que se obtuvo después de aplicar cada una de las fases pasadas, es
decir, después de la planeación, la organización y la dirección.

El control también puede interpretarse como la retroalimentación de un
proceso, cuando el resultado alcanzado no es lo que se esperaba. Esta fase
ayuda al cambio.

Un ejemplo claro de control es cuando una aerolínea ha ofertado un vuelo sin
escalas para salir de la Ciudad de México a la ciudad de Madrid y planea
hacerlo en 12 horas sin escalas, además ha organizado a la tripulación y dirigido el vuelo desde tierra y
aire, el control ayuda a saber exactamente si lo que se había planeado se cumple. Si el vuelo llega
retrasado dos horas y además hizo una escala en la ciudad de Atlanta, Estados Unidos de América, el
control dirá que el objetivo se cumplió, pero no como se había planeado.

Los elementos que integran el control se analizarán a través del ejemplo anterior.

Control. Consiste en el establecimiento de sistemas que nos permitan medir los resultados actuales y
pasados en relación con los esperados, con el fin de saber si se ha obtenido lo que se esperaba,
corregir, mejorar y formular nuevos planes (Reyes Ponce, 1988).

Relación con lo planeado. Es observar
qué se planeó y qué fue lo que se
obtuvo.

Lo soñado y lo obtenido

Cálculo. Sirve para cuantificar lo
obtenido y hacer una medición real.

=

64

Las desviaciones. Qué existe de
diferencias entre lo dirigido y lo
controlado.

La corrección. Si algo está mal qué
debe hacerse para corregirlo.

Los factores que intervienen en la fase control.

Cantidad. Es lo que se ha obtenido después de realizar la planeación; generalmente se puede analizar
en empresas que realizan productos, aunque en una oficina no es medible.

Lapso. Es el tiempo de respuesta o entrega de las actividades, ya sea de forma diaria, semanal o
mensual; todo dependerá de lo planteado en los objetivos.

Costo. Son los gastos expresados en dinero, que se tendrá que aportar en esta fase; regularmente
cuando algo ya está planeado, cuenta con un presupuesto, no se debe salir de él.

Calidad. Son las medidas requeridas que se especifican desde un principio en la planeación pueden
cambiar para mejorarlas, pero no para reducir sus características.

Reúnanse en grupo, elaboren una lluvia de ideas a partir de la pregunta: ¿para qué sirve la fase de
control en una organización? Al finalizar coméntenlas, hagan un resumen y lleguen a conclusiones.

Autoevaluación

1. ¿Qué entiendes por la fase de control?
__
__

2. ¿Cuántos y cuáles son los elementos del control?
__

3. ¿Qué entiendes por el elemento de “corrección”?
__
__

4. ¿Cuántos y cuáles son los factores que intervienen en la fase de control?
__

5. ¿Qué entiendes por costo?
__

65

Respuestas a la autoevaluación

1. El control es la última etapa del proceso administrativo y en ella se compara lo obtenido con lo

planeado.

2. Son cuatro, la relación con lo planeado, el cálculo, las desviaciones y la corrección.

3. Cuando algo que hemos realizado está mal o resulta insuficiente para cumplir con la meta, hay que

corregirlo.

4. Son cuatro, la cantidad, el lapso, el costo y la calidad.

5. La cantidad de recursos, en específico dinero, que tendrá que utilizarse para conseguir la meta.

Sesión 39. El control en la oficina

Propósito

Identificarán qué beneficios trae el control como herramienta en la oficina.

3.4. El control como estándar de medida

El control, como se analizó, es cotejar lo obtenido con lo planeado. En una oficina es exactamente igual;
qué tareas y actividades se deben realizar, ¿cómo se harán? ¿Quién las hará? ¿Cómo hacer un
seguimiento? El control brinda exactitud en las labores.

En una oficina, generalmente, el jefe de área es quien toma decisiones y a su vez, delegará a sus
subordinados tareas que deberán cumplir para alcanzar un objetivo.

La oficina es un subsistema que trabaja en un ente más complejo, por eso, cuando se necesita trabajar
en equipo es necesario planear, organizar, dirigir y, por último, controlar; esto debe ser un ciclo
constante para poder realizar las cosas y mejorar los trabajos y tareas en una oficina.

Como se muestra en la figura anterior, el proceso administrativo en una oficina puede ser un ciclo de
cambio, ya que cuando se establece un objetivo, se planea, se organiza, se dirige y se controla, es casi
seguro que se cumpla la meta que se desea alcanzar, pero de no ser así se puede hacer la
retroalimentación para saber qué salió mal y corregirlo.

	
 Planeación

Control

Dirección

Organización

Oficina

66

En la oficina, el control evalúa los resultados obtenidos con los planeados. Ya se analizó cada una de las
partes que integran al proceso administrativo, pero hay que desarrollarlas en una oficina.

En equipo, apliquen las fases del proceso administrativo y diseñen un programa para resolver el siguiente
problema: El Departamento de Finanzas trata de reducir los costos en los demás departamentos, por eso
propone una cultura de cuidado. Al finalizar coméntenlo con sus compañeros.

Autoevaluación

1. ¿Qué entiendes por la fase de control aplicada en la oficina?
__
__

2. La oficina es parte de un ente más complejo, ¿cómo se llama a esta relación?
__

3. ¿Qué entiendes por subsistema?
__
__

4. ¿Por qué la fase de control es la última en el proceso administrativo?
__
__

5. Menciona las cuatro fases del proceso administrativo.
__

Respuestas a la autoevaluación

1. Es aquel elemento del proceso administrativo donde se comparan las labores realizadas con lo que

planteamos en el objetivo.

2. La empresa es un sistema y la oficina que está dentro de ella es un subsistema.

3. Un subsistema es la parte más pequeña que integra a un sistema; éste tendrá relación directa con el

anterior, pero puede trabajar sin ningún problema.

4. Porque es la fase donde se compara lo obtenido con lo planeado; además de ello evalúa lo que se

hizo y si está mal se puede modificar.

5. Planeación, organización, dirección y control.

Sesión 40. El control como herramienta cotidiana

Propósito

Utilizarán al control en sus actividades cotidianas para hacer más efectivo su desempeño.

En sesiones pasadas se analizaron las fases del proceso administrativo enfocándolas a la vida cotidiana,
ahora es el turno de la fase de control, que cierra el ciclo del proceso administrativo.

El control es la actividad en la vida diaria que ayudará a corregir, delimitar, acentuar o cambiar lo que se
planeó y salió como se esperaba o no; aunque esta fase es la última del proceso administrativo, no deja
de ser importante. El control se puede utilizar en cualquier actividad de la vida cotidiana; ya que facilita el

67

desempeño de todo lo que se haga; sirve también para medir y corregir, en su caso, lo que se ha logrado.
Por ejemplo, en un hotel la fase de control está presente cuando una recamarera debe asear un área
específica y si lo hace mal, el control diagnostica la falla, y si lo hace bien, lo corrobora.

En las actividades diarias, el control siempre está presente en las expresiones: “La próxima lo haré
mejor”, “Hay que corregir lo que hicimos”, o “Lo hice muy bien”, “Así debo hacerlo”.

Realicen en equipo un mapa conceptual de la fase de control enfocándola a la parte cotidiana, al terminar
compártanlo con sus compañeros.

Autoevaluación

1. ¿Qué entiendes por control como herramienta cotidiana?
__

2. ¿Utilizas el control en todas las actividades cotidianas?
__
__

3. Menciona tres ejemplos donde ocupes la herramienta de control.
__

4. ¿Cómo ayuda la fase de control en la vida cotidiana?
__

5. El control ¿sólo se usa en la oficina?
__

Respuestas a la autoevaluación

1. Es aquella herramienta que ayudará a cotejar lo obtenido con lo planeado.

2. Sí, muchas veces no se identifica que existe y se hace de forma inconsciente; pero el control siempre

está presente en las actividades cotidianas.

3. En las labores, en los estudios, en las tareas.

4. Ayuda a agilizar todas las actividades haciéndolas más fáciles.

5. No, es una herramienta que podemos ocuparla donde sea y ayudará a nuestro desempeño.

Sesión 41. El control y el oficial administrativo

Propósito

Identificarán la relación existente entre el control y las actividades del oficial administrativo.

El control es la última actividad que el oficial administrativo debe realizar
en cualquier actividad que se le haya encargado en la oficina; recuerda
que primero debe planear, luego organizar las actividades, seguido por la
dirección de las mismas y al finalizar se complementa con la fase de
control. ¿Por qué crees que la fase de control debe ser la última que el
oficial administrativo atienda en la oficina? Escríbelo en tu cuaderno.

68

El control es la última fase del proceso administrativo y compara lo planeado con los resultados
obtenidos, y si no se lograron, debe hacerse el trabajo otra vez. Las tareas del oficial administrativo son:

• La elaboración de documentos
• La creación de archivos
• Acomodo de expedientes
• Atención a clientes

Hay que recordar que el control en la empresa, es un sinónimo de apertura, calidad, ganancias,
obtención de clientes, etcétera. Imaginen que el oficial administrativo realizara sus tareas sin poner en
práctica las etapas o fases del proceso administrativo y además las realizara en forma incorrecta y de
mala gana; todo sería un caos.

El control se debe entender como el paso más importante para que el oficial administrativo realice sus
actividades con la calidad, sin control y sin las otras fases del proceso administrativo no existe la calidad
y sin ella no existe el éxito.

Realicen la siguiente actividad: al oficial administrativo del área de mercadotecnia de la empresa “Sol del
Pacífico”, se le encargó iniciar una campaña publicitaria para el lanzamiento de un nuevo jabón de
tocador; su actividad es facilitar la obtención del objetivo, ¿cómo lo harían? Propongan cada una de las
actividades que realizarían en las etapas del proceso administrativo.

Autoevaluación

1. ¿Qué tienen en común la fase de control y el oficial administrativo?
__
__

2. ¿Qué actividades agiliza el oficial administrativo, si realiza correctamente el proceso administrativo?
__

3. ¿Qué aseguramos si seguimos el proceso administrativo en las actividades asignadas en la oficina?
__
__

4. La calidad es sinónimo de:
__

5. ¿Es importante aplicar el control en las actividades del oficial administrativo?
__
__

Respuestas a la autoevaluación

1. La fase de control es la última del proceso administrativo y ayuda a la comparación y obtención de las

actividades de forma correcta.

2. Agiliza y complementa todas las actividades que un oficial administrativo realiza en la oficina.

3. Se asegura la obtención de los objetivos planteados además de ganancias, clientes y calidad.

4. Éxito.

5. Definitivamente es importante, debido a que aseguramos que nuestras actividades las realicemos de

forma adecuada y correcta.

69

Sesión 42. El proceso y el oficial administrativo

Propósito

Aplicarán el proceso administrativo en las funciones cotidianas del oficial administrativo.

3.5. El oficial administrativo y el proceso administrativo

Ya se analizaron cada una de las etapas del proceso administrativo en la oficina;
también se vio que el proceso administrativo se aplica en las actividades cotidianas y
además se estudió cómo se integra a las tareas del oficial administrativo; pero es
importante repasar cada uno de estos conceptos para tenerlos presentes siempre.

La planeación. Es una herramienta, un método, una estrategia que es utilizada en
cualquier ámbito, ya sea en el trabajo o en la vida diaria; sirve para establecer qué
quiere hacer y cómo se va a lograr; en una oficina sucede lo mismo al empezar a
trabajar; primero se decide qué se va a hacer, ¿cómo se abordará la tarea
encomendada?

La organización. Es ordenar cada una de las actividades que se van a realizar,
sacándole el mayor provecho a todos los recursos con los que se cuenta para alcanzar
todos los objetivos trazados.

La dirección. Es que los objetivos planeados y organizados se realicen en forma
adecuada, utilizando correctamente los recursos asignados, las personas, los tiempos,
todos en una conjunción de armonía que lleve a conseguir el objetivo o la meta.

El control. Son una serie de estándares para poder medir lo planeado con lo
conseguido; para ser más específicos, qué se quería y qué fue lo que se obtuvo
después de aplicar cada una de las tres fases pasadas —planeación, organización y
dirección—, recuerden que ellas también forman un ciclo de retroalimentación.

Escriban en su cuaderno cómo ayuda cada una de las cuatro etapas del proceso
administrativo a las funciones del oficial administrativo y cómo la integración de éstas
en el proceso administrativo son fundamentales en la oficina. Expliquen:

La planeación y el oficial administrativo.
La organización y el oficial administrativo.
La dirección y el oficial administrativo.
El control y el oficial administrativo.
El proceso administrativo y el oficial administrativo.

Al finalizar comenten ante su grupo, cada una de sus ideas y obtengan una conclusión general del tema.

Autoevaluación

1. ¿Qué es la fase de planeación?
__

2. ¿Qué es la fase de organización?
__
__

70

3. ¿Qué es la fase de dirección?
__
__

4. ¿Qué es la fase de control?
__

5. ¿Qué es el proceso administrativo?
__
__

Respuestas a la autoevaluación

1. Es establecer qué se quiere y cómo se va a lograr.

2. Es ordenar cada una de las actividades que se van a realizar, sacándole el mayor provecho a todos

los recursos con los que se cuenta.

3. Es que los objetivos planeados y organizados se realicen adecuadamente, utilizando en forma

correcta los recursos asignados, las personas, los tiempos.

4. Son una serie de estándares para poder medir lo planeado con lo conseguido.

5. Es la herramienta administrativa que facilita la obtención de objetivos y metas, sacándole el mayor

provecho a los recursos con los que se cuenta.

Sesión 43. Repaso del bloque

Al finalizar este bloque, los alumnos habrán adquirido los conocimientos básicos sobre el desarrollo y la
evolución de la administración. Comprenderán la importancia del proceso administrativo y los desafíos
que enfrentan las empresas modernas al poner en práctica las funciones de planeación, organización,
dirección y control.

Sesión 44. Evaluación de los aprendizajes I

1. ¿Qué entiendes por administración?
__
__

2. ¿Qué es el proceso administrativo?
__
__

3. ¿Qué entiendes por planeación?
__
__

4. ¿Para qué es necesaria la planeación en la oficina?
__
__

71

5. ¿Dónde podemos utilizar la planeación? Menciona tres ejemplos.
__
__

Respuestas a la autoevaluación

1. Es una ciencia que apoya la toma de decisiones y promueve el uso correcto de los recursos con los

que se cuenta.

2. Es una herramienta de la administración que ayuda a generar el máximo provecho de los recursos y

actividades que realizamos.

3. La planeación es un elemento del proceso administrativo y en ella se define el rumbo a seguir de una

empresa, organización, etcétera.

4. Para agilizar procesos; es una herramienta que ayuda al cambio.

5. En la casa, en la escuela y en el trabajo.

Sesión 45. Evaluación de los aprendizajes II

1. ¿Qué significado tiene la planeación para el oficial administrativo?
__

2. ¿Qué es organización?
__
__

3. ¿Cuál es la fase a la que pertenece el elemento control?
__

4. ¿Cuál es la fase a la que pertenece el elemento dirección?
__

5. La calidad es sinónimo de:
__

Respuestas a la autoevaluación

1. Es una actividad que le ayuda a ordenar las labores que le son encomendadas.

2. Es el elemento del proceso administrativo donde se decide quién hace qué; además se propone

aprovechar al máximo los recursos de la oficina.

3. Pertenece a la fase dinámica del proceso administrativo.

4. Pertenece a la fase dinámica del proceso administrativo.

5. Éxito.

72

Glosario

Certero. Diestro y seguro en tirar, seguro, acertado, cierto, sabedor, bien informado.

Ciclo. Conjunto de una serie de fenómenos u operaciones que se repiten ordenadamente.

Conjunción. Correspondencia y conformidad de una cosa con otra, en el sitio o composición.

Cotejar. Confrontar algo con otra u otras cosas; compararlas teniéndolas a la vista.

Ente. Lo que es, existe o puede existir, el que no tiene que ser real y verdadero y sólo existe en el
entendimiento.

Estándar. Que sirve como tipo, modelo, norma, patrón, referencia, modelo, o nivel.

Facultad. Aptitud, potencia física o moral, poder, derecho para hacer algo.

Igualdad. Principio que reconoce a todos los ciudadanos, capacidad para obtener los mismos derechos.

Incentivar: Estimular para que algo se acreciente o aumente.

Maestría. Arte y destreza en enseñar o ejecutar algo.

Recamarera. Persona encargada de la limpieza de los cuartos de un hotel.

Bibliografía

Chiavenato, Idalberto, Introducción a la teoría general de la administración, México, McGraw Hill, 2000.

Hernández y Rodríguez, Sergio, Introducción a la administración: Un enfoque teórico práctico, México,

McGraw Hill, 1994.

Reyes Ponce, Agustín, Administración de empresas. Teoría y práctica, México, Limusa, 1994.

Actividades
sugeridas

Temas

Secuencia 3. La eficiencia de la administración
3.1. La dirección
3.2. La dirección como estrategia
3.3. El control
3.4. El control como estándar de medida
3.5. El oficial administrativo y el proceso administrativo

Actividades
Actividad 3. El día de la kermés
Con ayuda de su maestro encaminen a su equipo a conseguir los objetivos de forma correcta y
esperada. Manténganse en constante comunicación para que su kermés sea un éxito.

Con la lista realizada en la actividad anterior comparen si los resultados son los que querían sin no es
así, elaboren estrategias para su corrección, la fase de control sirve para ver si el objetivo se cumplió.

73

Bloque 3

El oficial administrativo y el proceso contable

Propósito

Al finalizar el bloque, los alumnos utilizarán la contabilidad general y la de costos para establecer, valorar
y visualizar la situación financiera de la organización así como establecer lo que cuesta fabricar un
artículo.

Secuencia
de aprendizaje 1

La contabilidad a través del tiempo

Propósito

Al finalizar la secuencia, los alumnos identificarán a la contabilidad como una herramienta fundamental
para el desarrollo de las funciones del oficial administrativo.

Temas

1.1. Antecedentes contables
1.2. La cuenta como herramienta básica contable

Contenido

Sesión 46. Introducción al bloque 3

En este bloque se introduce al alumno a los conocimientos contables como la contabilidad a través del
tiempo, cómo se trabaja la contabilidad en una oficina, ejercicios básicos de contabilidad, además de los
costos de producir. La contabilidad es una herramienta fundamental para el desarrollo de las labores del
oficial administrativo.

74

Sesión 47. ¿Qué es la contabilidad?

Propósito

Identificarán el concepto de contabilidad y su uso en la oficina.

1.1. Antecedentes contables

Hoy se analizará un tema fundamental para el desarrollo de las funciones de
un oficial administrativo en una oficina, se trata de la contabilidad, ¿han
escuchado algo al respecto? ¿Piensan que es difícil aprenderla? Durante el
desarrollo de la secuencia se explicará lo esencial del tema.

La contabilidad existe desde hace mucho tiempo y se piensa que es tan
antigua como la misma civilización, por lo tanto, se considera que ha sido
fiel compañera del hombre a través del tiempo, pero ¿por qué? Acaso el hombre
necesita los números para realizar sus actividades diarias, o ¿es tan importante
que necesita estar con él, todo el día? ¿Por qué creen que la contabilidad es
compañera del hombre a través de su historia? Escríbanlo en su cuaderno.

Pero ¿qué es la contabilidad? Es una técnica, método, estrategia, que sirve o se
utiliza en las actividades de una organización para registrar, numerar, categorizar
las operaciones financieras.

Es el agrupamiento de datos, en este caso números, que sirven para saber y conocer la situación
financiera en la que se encuentra una empresa, o cualquier ente económico, es decir, se utiliza para
contar los recursos con los que cuenta la empresa, por ejemplo, en una oficina se deben llevar los
registros de lo que se gasta (egresos) y se gana (ingresos), para eso sirve la contabilidad.

Se llama ingresos al dinero que se gana. Mientras que los egresos se refieren al
dinero que se debe pagar. Otro ejemplo donde se utiliza la contabilidad es cuando
vas a comprar dulces a una tienda, ya que cuentas el dinero que tienes y preguntas
cuánto cuesta lo que quieres; otro caso en el que se usa la contabilidad es cuando
tu mamá va al mercado, compra la comida o despensa. Por eso mismo se dice que
la contabilidad ha estado con el hombre durante mucho tiempo.

Sugerencia didáctica

Docente le recomendamos que la siguiente actividad se realice en parejas, y para finalizar la
comenten grupalmente con la finalidad de llegar a conclusiones en torno al grupo.

Escriban brevemente cómo se relaciona el concepto de contabilidad con las siguientes imágenes

Almacén

Escuela

75

Playa
__
__

Restaurante
__
__

Feria

__
__

Para ser más exactos la contabilidad está presente en cualquier actividad econó-
mica que realice el hombre, así mismo ayuda a mejorar las finanzas de la empresa.

Autoevaluación

1. ¿Por qué se dice que la contabilidad ha estado con el hombre a través de los años?
__
__

2. ¿Qué es la contabilidad?
__
__

3. ¿La contabilidad en una ciencia? ¿Por qué?
__
__

4. Menciona dos ejemplos donde se pueda aplicar la contabilidad. Explica por qué.
__
__

5. ¿Qué entiendes por ingresos y egresos?
__

Respuestas a la autoevaluación

1. Porque desde que el hombre existe tiene la necesidad de realizar procesos numéricos sencillos,

como las cuentas de objetos, el pago de beneficios, compra de bienes, etcétera.

2. Es una técnica, método, estrategia que sirve o se utiliza en las actividades de una organización para

registrar, numerar, categorizar las operaciones financieras.

76

3. No, ya que no usa el método científico, pero es una técnica, método o estrategia que sirve para
numerar, contar o ejemplificar situaciones financieras.

4. En el banco cuando pagamos alguna deuda o en un centro comercial cuando compramos algún
producto, ya que en ambos utilizamos procesos numéricos.

5. Los ingresos son el dinero que se obtiene y los egresos son todo lo que pagamos.

Sesión 48. La contabilidad en la historia del hombre

Propósito

Analizarán la relación que tiene la contabilidad con el hombre a través del tiempo.

Como se mencionó en la sesión anterior, la contabilidad ha marcado la historia del hombre desde un
inicio, hoy se analizará el porqué de este suceso tan importante para el hombre y la contabilidad, cómo
es que se presenta esta técnica a través de los años con el hombre y por qué es tan importante para su
desarrollo.

Desde la época en la que el hombre corría para atrapar a sus presas.

Hasta la época moderna de la robótica y la computación.

La contabilidad existe entre las civilizaciones más antiguas y se da a partir de la aparición
del comercio, cuando una mercancía está sujeta a cambio por alguna retribución.

Aproximadamente 10 000 años antes de nuestra era (a.n.e) las civilizaciones se regían por
un estilo de vida nómada (que viajaban de un lugar a otro sin la necesidad de
establecerse) no existía la propiedad privada, aún así se reconoce esta actividad como los
primeros intercambios de productos (comida).

Los griegos y egipcios, aproximadamente 6 000 años a.n.e, realizaban
registros y operaciones contables que registraban en tablillas de barro y
en hojas de papiro, respectivamente.

Hace aproximadamente 2000 años a.n.e, el rey de Babilonia, Hammu-

rabi, escribió el código del mismo nombre, donde mencionaba cuestiones contables.

En el siglo I a.n.e, los romanos escribieron dos libros de contabilidad: El Adversaria
(asientos de caja, dinero rápido), y El Codex (nombre de la persona, causa de la
operación y la cantidad).

En 1499, el fraile italiano Luca Pacioli escribió La summa, el primer
libro de contabilidad, por eso se dice que es el padre de la contabilidad moderna.

En 1492, con los marineros de Cristóbal Colón, llegó la contabilidad a América, ya
que en la tripulación venía un contador.

77

Con el surgimiento de la Revolución Francesa, Napoleón Bonaparte llevó la
contabilidad por toda Europa y años después con la Revolución Industrial y con
ayuda del Código de Napoleón, se sentaron las bases para los “Principios de la
Contabilidad” actuales.

En épocas más recientes, en 1930 en Estados Unidos, el Instituto Americano de
Contadores Públicos realizó una convención donde se sentaron los principios

de la contabilidad y que siguen vigentes.

Existen muchísimos antecedentes de la contabilidad y el hombre, pero se eligieron los más
representativos para que tengan una idea de cómo la contabilidad ha estado ligada a la humanidad a
través del tiempo.

Contesten el siguiente cuestionario en su cuaderno.

1. ¿Qué actividad humana creó la necesidad de que existiera la contabilidad?

2. ¿Cuáles son las civilizaciones más antiguas donde se piensa que apareció la contabilidad?

3. ¿En qué materiales escribían sus registros contables las culturas antiguas?

4. ¿Cómo se llamaba el rey de Babilonia que en el código que lleva su nombre mencionaba cuestiones

contables?

5. Cultura que en el siglo I escribió los primeros libros contables.

6. Nombre de los libros contables que utilizó dicha cultura durante el siglo I.

7. ¿Cuál es el nombre del padre de la contabilidad?

8. ¿Cuándo llegó la contabilidad a América?

9. ¿Cómo se le llama al profesional que se dedica a la contabilidad?

10. ¿Cómo se llamó el general francés que llevó la contabilidad a toda Europa?

Autoevaluación

Contesta falso o verdadero según corresponda.

1. La contabilidad casi es tan antigua como la humanidad misma.

a) Verdadero b) Falso

2. Los chinos y persas fueron de las primeras culturas en fomentar la contabilidad.

a) Verdadero b) Falso

3. Las tablillas de barro y el papiro fueron los primeros instrumentos donde se realizaban registros

contables.

a) Verdadero b) Falso
4. La contabilidad inició con la Revolución Francesa.

a) Verdadero b) Falso

78

5. Estados Unidos es el país donde se sentaron los principios contables vigentes.

a) Verdadero b) Falso

Respuestas a la autoevaluación

1. Verdadero; 2. Falso; 3. Verdadero; 4. Falso; 5. Verdadero.

Sesión 49. ¿Por qué es importante la contabilidad en una organización?

Propósito

Identificarán la importancia de la contabilidad en una organización.

La contabilidad es un elemento importante en cualquier centro laboral, debido a que de ella depende
cuánto se va a gastar, cuánto se va a ganar después de realizar un proceso de venta; indica cómo se
debe hacer el cargo de los salarios o pagar las cuentas.

En cualquier organización las áreas de sustento o responsabilidad son las siguientes:

La contabilidad es importante en cualquier empresa sin importar su giro, ahora
imagínense el papel que juega en la economía familiar.

Expresen brevemente por qué es importante la contabilidad para la economía familiar,
tomen en cuenta los ingresos y los egresos de su familia. Anótenlo en su cuaderno.

En la organización, la contabilidad se estudiará de manera independiente por las siguientes áreas:

La contabilidad y la gerencia general. En la gerencia general se toman las decisiones
más importantes de la organización; desde este espacio se puede dar un giro
completo en lo que se produce; ya que se establecen las políticas de trabajo y de
contratación, pero desde la contabilidad se toman decisiones; se observa la situación
financiera de la misma; se ve cuánto se gana y cuánto se pierde, por eso es tan
importante para el funcionamiento de la gerencia.

La contabilidad y los recursos técnicos. La importancia que tiene la contabilidad en
este recurso no parece ser tan significativa, aquí se observan procedimientos,
maquinaria, procesos, métodos de trabajo; pero si analizamos bien está presente
cuando se repara una máquina, se compran refacciones, ya que esto genera gastos.

La contabilidad y los recursos materiales. Esta área toma principal importancia, ¿por
qué?, porque aquí es donde se gasta una gran suma de dinero, la empresa compra
materias primas, para después transformarla y por último vender; pedir materiales
para trabajar implica un gasto, genera responsabilidad, por eso es importante para la
empresa llevar registros de lo que se compra y lo que se genera.

Recursos financieros. En esta área, el uso de la contabilidad es indispensable, ya que
aquí se manejan estados financieros, cuentas de la empresa, el capital de los accionistas, es decir, se

79

tiene conocimiento de todo el dinero que existe en la organización. Por eso, es vital
para la planeación, dirección y control del área.

Recursos humanos. ¿Qué tiene que ver la contabilidad con este recurso, si aquí no
se maneja dinero?, sin embargo su relación radica al momento de establecerla,
cuánto se les tiene que descontar en caso de que los trabajadores que falten, cuáles
son las percepciones y deducciones que tiene un trabajador; todo ello se refleja en
gastos, mejor dicho, dinero.

Autoevaluación

1. ¿Cuál es la importancia de la contabilidad para la Gerencia general de una empresa?
__

2. ¿Cuál es la importancia de la contabilidad en los Recursos humanos?
__
__

3. ¿Cuál es la importancia de la contabilidad en los Recursos técnicos?
__

4. ¿Cuál es la importancia de la contabilidad en los Recursos financieros?
__
__

5. ¿Cuál es la importancia de la contabilidad en los Recursos materiales?
__
__

Respuestas a la autoevaluación

1. Sirve para la toma de decisiones, ya que en ella se visualiza la situación financiera de la empresa.

2. Se centra en los registros de las nóminas, descuentos, percepciones, deducciones de los

trabajadores de la empresa.

3. Se centra básicamente en el mantenimiento de la maquinaria de una empresa.

4. Es el área donde es más importante, pues en ella se trabaja con dinero, capital, ingresos y egresos

con los que cuenta la empresa.

5. Se centra en la adquisición, pago y compra de materias primas que la empresa necesita para

elaborar o realizar sus productos y mandarlos al mercado.

Sesión 50. ¿Cómo se relaciona la contabilidad con otras disciplinas?

Propósito

Reconocerán la relación de la contabilidad con otras disciplinas en la empresa.

La contabilidad como otras disciplinas también se relaciona con un número considerable de
especialidades, para identificarlas hay que observar y tener una percepción muy amplia.

80

Con el Código de Comercio se regulan las relaciones entre quienes
practican el comercio y sus compradores.

Con el Código Civil se conciben las relaciones de la propiedad y
quiénes recogen los beneficios, haciendo claras las relaciones con
base en contratos.

Con la legislación laboral los derechos y obligaciones de los
trabajadores se establecen en los contratos laborales, así como el
monto de sus salarios.

Con la legislación fiscal se determinan las contribuciones y
gravámenes sobre los beneficios o utilidades.

La economía y la contabilidad se complementan. La economía
estudia la riqueza de un país y la contabilidad la registra.

La estadística y la contabilidad utilizan métodos numéricos para
alcanzar los objetivos trazados.

Con la ingeniería se determinan y controlan los costos, ya que la
contabilidad ayuda a la interpretación financiera de los proyectos.

Escriban en su cuaderno un texto en el que explique qué relación tiene la contabilidad con su vida diaria,
pueden intercambiar ejemplos y vivencias con sus compañeros, al finalizar comenten su trabajo en clase.

81

Autoevaluación

Subraya la respuesta que corresponda.

1. Este texto se relaciona con los tratados de comprar y venta.

a) Código de Comercio b) Legislación laboral c) Legislación fiscal

2. La contabilidad y esta disciplina se complementan en la administración de los dineros que entran al

país.

a) Ingeniería b) Economía c) Estadística

3. Regula el sistema de propiedad y quienes recogen beneficios de la misma.

a) Código de Comercio b) Legislación laboral c) Código Civil

4. Esta disciplina determina los costos para la producción y ayuda a la interpretación de los proyectos

financieros.

a) Economía b) Ingeniería c) Estadística

5. Utiliza métodos matemáticos para alcanzar los objetivos de una organización.

a) Código de comercio b) Ingeniería c) Estadística

Respuestas a la autoevaluación

1. Código de Comercio; 2. Economía; 3. Código Civil; 4. Ingeniería; 5. Estadística.

Sesión 51. Tipología de la contabilidad

Propósito

Compararán los tipos de contabilidad utilizados en la oficina.

Para adentrarnos en el tema de contabilidad, debemos saber que esta disciplina no es única; es decir, no
se puede utilizar el mismo tipo de contabilidad en una agencia de autos que en un hotel, ya que, cada
organización tiene un modo de trabajo, están constituidas de diferente manera y trabajan haciendo cosas
propias, es por ello que utilizar el mismo tipo de contabilidad para todas las empresas sería un rotundo
fracaso, por eso existe diversidad.

La contabilidad se clasifica de acuerdo con las actividades que se realizan en la empresa, es decir, que
se divide en dos grandes sectores la privada y la pública.

La contabilidad privada. Tiene como objetivo clasificar, registrar y analizar las finanzas de la organización
y de los socios en sí y es para que la junta de accionistas tome decisiones; se divide en: contabilidad
comercial, de costos, bancaria, de cooperativas, hotelera y de servicios.

82

Contabilidad comercial. Se dedica
exclusivamente a la compra-venta de
mercancías, así mismo a registrar las
operaciones mercantiles.

Contabilidad de costos. Se aplica en el ámbito
industrial, de servicios y de extracción mineral,
en ella se registran de manera técnica los
procedimientos y operaciones que determinan
el costo de producción.

Contabilidad bancaria. Se aplica a la
prestación de servicios monetarios, registra
todas las operaciones de cuentas en depósitos
o retiros de dinero que realizan los clientes;
también los créditos o los giros tanto al interior
o exterior, así como otros servicios bancarios.

Contabilidad de cooperativas. Satisfacen las
necesidades de sus asociados integrantes de
una empresa cooperativa sin fin de lucro, en
las diferentes actividades como: producción,
distribución, ahorro, crédito, vivienda,
transporte, salud y educación.

Contabilidad hotelera. Especial para los
hoteles y lo que se deriva del turismo, por lo
que registra y controla todas las operaciones
de estos establecimientos.

Contabilidad de servicios. Se presentan en
aquellas instituciones de servicio como
transporte, salud, educación, profesionales,
por mencionar algunas.

La contabilidad pública es la que registra, clasifica, controla, analiza e interpreta todas las operaciones de
las instituciones públicas (son la que pertenecen al gobierno) permite tomar decisiones en materia fiscal,
presupuestaria, administrativa, económica y financiera. Algunos ejemplos son: Secretaría de Educación
Pública (SEP), Secretaría de Energía (Sener), Secretaría de Desarrollo Social (Sedesol).

83

Autoevaluación

1. Define qué es la contabilidad privada.
__
__

2. Define qué es la contabilidad pública.
__
__

3. ¿Por qué la contabilidad no puede utilizarse de la misma forma para cualquier empresa?
__
__

4. Define a la contabilidad de costos.
__

5. Define la contabilidad bancaria.
__
__

Respuestas a la autoevaluación

1. Es la que clasifica, registra y analiza todas las operaciones económicas de empresas o de los socios,

se relaciona con empresas lucrativas.

2. Es la que registra, clasifica, controla, analiza e interpreta todas las operaciones de las instituciones

públicas permite tomar decisiones en materia fiscal, presupuestaria, administrativa, económica y
financiera.

3. Por la diferencia de actividades comerciales que tienen las empresas, por eso se debe utilizar el tipo

de contabilidad más adecuado.

4. Es el tipo de contabilidad que ayuda a las empresas a determinar los costos de producción

5. Se aplica a la prestación de servicios monetarios y registra todas las operaciones de cuentas en

depósitos o retiros de dinero que realizan los clientes, en las instituciones bancarias.

Sesión 52. Principios de contabilidad

Propósito

Reconocerán cuáles son los principios de contabilidad.

En sesiones anteriores se habló de los principios de contabilidad, pero no se trató a fondo este término,
hoy analizarán dicho tema y cuál es su aplicación en la contabilidad en una organización, empresa u
oficina.

Los principios de contabilidad son disposiciones normativas que emite la Comisión de
Principios de Contabilidad del Instituto Mexicano de Contadores Públicos (IMCP), para
unificar el criterio y la práctica de disciplina en México. Estos lineamientos que regulan
la práctica de la contabilidad en México, para ser más exactos que todos los que
trabajan con la contabilidad lo hagan de igual manera siempre y cuando utilicen un tipo
especifico de contabilidad. Imagínate si en Tijuana la contabilidad fuera diferente que la
que se maneja en Mérida y estas dos ciudades tuvieran empresas gemelas ¡Qué caos!

84

Los principios contables se clasifican en:

1. Los principios que identifican y delimitan a la empresa (ente económico).

• Entidad. Propone tener a la empresa aparte de las operaciones contables de la misma, es decir,
los empresarios, socios, mesa directiva no tengan nada que ver con las decisiones contables que
se generen en ella.

• Realización. Numera las transacciones económicas de la empresa con otras o bien con ella

misma, por ejemplo, los pagos que les hace a sus trabajadores o la compra de mercancía a otra
empresa.

• Periodo contable. Las transacciones y operaciones contables se dividen en determinado lapso,

éste puede ser mensual bimestral, trimestral, semestral o anual, todo ello para conocer las
finanzas de la empresa.

2. Los principios que establecen la base para cuantificar las operaciones de la

empresa y lo que oferta.

• Valor histórico. Se establece que los bienes de la empresa deberán tener
precios de adquisición o fabricación y en caso de ser necesario modificarse
dependiendo el evento.

• Negocio en marcha. Supone que la empresa permanecerá activa y en el mercado, con excepción

de aquellas que estén en quiebra, la organización seguirá operando durante un largo periodo.

• Dualidad económica. Cuando el capital para crear la empresa fue aportado por terceros, la
contabilidad debe llevar todos sus registros en orden, además los socios tiene el derecho de
observar los estados financieros de la empresa al igual que sus transacciones.

3. Los principios que se refieren a la información.

• Revelación suficiente. Los estados financieros deben ser claros y precisos, para poder ser

sujetos a juicios, así como sus resultados y valorar la situación financiera de la empresa.

• Importancia relativa. Establece que la información financiera debe ser clara, concreta y se debe
multiplicar cuándo sea requerida.

• Comparabilidad. Aquí se establece que la información financiera se elabore o se genere en la

organización, deberá permanecer durante el tiempo necesario para ser sujeta a consultas.

Acudan a la biblioteca de su escuela, comunidad, localidad o estancia más cercana y elaboren un cuadro
sinóptico acerca de los principios contables, pueden incluir imágenes alusivas a cada principio.

Sugerencia didáctica

Docente la actividad se puede realizar en equipos de tres a cinco integrantes, para que expongan su
cuadro sinóptico de manera grupal y elaboren conclusiones en torno al tema.

85

Autoevaluación

1. ¿Qué son los principios de contabilidad?
__
__

2. ¿Cuál es la clasificación de los principios contables?
__
__

3. Es el principio contable que establece que los bienes de la empresa deberán tener un valor, ya sea de

adquisición o fabricación, además que se puede modificar dependiendo la situación.
__

4. Este principio establece que la información financiera debe ser entendible, concreta y multiplicada en la

empresa.
__

5. Es el principio que establece que la información debe permanecer durante el tiempo y podrá ser

consultada.
__

Respuestas a la autoevaluación

1. Son disposiciones normativas que emite la Comisión de Principios de Contabilidad del Instituto

Mexicano de Contadores Públicos (IMCP), con el propósito de unificar el criterio y la práctica de
contabilidad de nuestro país.

2. Los principios se clasifican en tres: Los que identifican y delimitan a la empresa (ente económico);

Los que establecen la base para cuantificar las operaciones de la empresa y lo que oferta; Los que
se refieren a la información.

3. Valor histórico original.

4. Importancia relativa.

5. Comparabilidad.

Sesión 53. ¿Qué es la cuenta en la contabilidad?

Propósito

Identificarán qué es la cuenta y cómo se utiliza en la contabilidad.

1.2. La cuenta como herramienta básica contable

Al paso de las sesiones se adentran cada vez más en lo que es la contabilidad;
ya saben cuál es la definición, sus tipos, sus principios, pero qué es la Cuenta en
contabilidad. En el desarrollo de la sesión podrán entenderlo, además de para
qué sirve y cómo se puede utilizar.

86

La cuenta es la conjunción de datos, valores, cantidades, números y registros que tiene una empresa, y
son manejados e interpretados por el área contable correspondiente, que registra los movimientos que
sufre el activo y el pasivo de la empresa, entendamos por activos el dinero, bienes y recursos que tiene
una organización y los pasivos son todas las deudas y obligaciones que tiene una
empresa.

En la cuenta se registrarán los movimientos que realiza una empresa, los
incrementos y deducciones que sufren los activos, pasivos, capital, ingresos y
gastos; entendamos por capital al dinero que los socios aportan para que la empresa
pueda trabajar; así mismo los ingresos es lo que genera la empresa a través de sus
ventas y por último, los gastos serán aquello que la empresa deberá pagar por el uso
de un recurso.

La cuenta, también llamada esquema de mayor o T de mayor también es una herramienta para obtener
información de primera mano, de forma ordenada, resumida y clasificada; en ella se muestran las
operaciones que realiza la empresa y es parte fundamental para integrar el balance general (documento
utilizado en la contabilidad y expone la situación financiera de la empresa).

La cuenta tiene dos secciones: el Debe y el Haber.

Debe Haber
Activos
Cuentas deudoras
Ganancias

Pasivos
Cuentas acreedoras
Deudas

La cuenta está expresada como una T, que debe tener un nombre que depende de las actividades de
cada organización; todas serán diferentes pero tendrán las mismas condiciones y servirán para lo mismo.

Nombre

Sugerencia didáctica

Docente, puede recomendar a sus alumnos que investiguen en la biblioteca de la escuela o
comunidad; o en otras fuentes, por ejemplo, en una página de internet, todo lo referente a la cuenta,
con la finalidad de que elaboren un resumen con la información obtenida.

Imaginen que tienen a su cargo la contabilidad de la empresa “Sasor Zaid”, se les pide que coloquen el
nombre a las siguientes cuentas: compras de materias primas, pagos a proveedores, sueldos a
trabajadores, pago de seguros médicos, bonificaciones por trabajo extra, mantenimiento a maquinaria.

87

Autoevaluación

1. ¿Qué es la cuenta?
__

2. ¿Cómo se le conoce también a la cuenta?
__

3. ¿Qué función tiene la cuenta en la contabilidad?
__

4. ¿Por qué se debe poner nombre a la cuenta?
__

5. ¿Qué entiendes por activo?
__

Respuestas a la autoevaluación

1. Es la conjunción de datos, valores, cantidades, números, registros que tiene una empresa.

2. Esquemas de mayor. T de mayor.

3. Sirve para llevar un registro detallado y ordenado de las operaciones financieras de la empresa.

4. Para reconocer dónde se deberán agregar las cantidades y cuáles son las que van en dicho lugar.

5. Todos los bienes y dinero que tiene la empresa.

88

Glosario

Activo. Conjunto de todos los bienes y derechos con valor monetario que son propiedad de una
empresa, institución o individuo, y que se reflejan en su contabilidad.

Conjunción. Unión de dos o más cosas.

Disciplina. Arte, facultad o ciencia.

Economía. Administración eficaz y razonable de los bienes. Ciencia que estudia los métodos más
eficaces para satisfacer las necesidades humanas materiales, mediante el empleo de bienes escasos.

Egreso. Salida, partida de descargo.

Ingreso. Es el dinero que genera la empresa a través de sus ventas.

Legislación. Conjunto de leyes por las cuales se gobierna un estado, o una materia determinada.

Lucro. Ganancia o provecho que se saca de algo.

Pasivo. Valor monetario total de las deudas y compromisos que gravan a una empresa, institución o
individuo y que se reflejan en su contabilidad.

Retribución. Recompensa o pago de algo.

Transacción. Trato, convenio, negocio.

Unificar. Hacer de muchas cosas una o un todo, uniéndolas, o reduciéndolas a una misma.

Vigente. Se refiere a una ley, principio, o costumbre, que está en vigor y observancia, que es válida.

Bibliografía

Elizondo López, Arturo, Proceso contable, México, ECAFSA, 2000.

Garza Rodríguez, José, Contabilidad para licenciaturas, México, CECSA, 2002.

Gertz, M.F., Origen y evolución de la contabilidad. Ensayo histórico, 5a. ed., México, Trillas, 1996.

Instituto Mexicano de Contadores Públicos, Principios de contabilidad. Generalmente aceptados, 20ª ed.,

México, 2004.

Lara Flores, Elías, Primer curso de contabilidad, 14a. ed., México, Trillas, 1994.

Rodríguez Crespo, Rosa María y María del Carmen San Jurjo Concheso, Contabilidad básica, México,

Limusa, 1995.

Vartkes Hastzacorcian, Hovsepain, Fundamentos de contabilidad, México, ECAFSA, 2000.

89

Actividades

sugeridas

Temas
Secuencia 1. La contabilidad a través del tiempo

1.1. Antecedentes contables
1.2. La cuenta como herramienta básica contable

Actividades

Actividad 1. Hablemos de números
Para saber cuánto dinero ganaron en su kermés (ingresos) al igual que para saber cuánto gastaron
(egresos) es necesario utilizar la contabilidad.

Realicen una lista de cuánto gastaron en insumos para elaborar sus productos y comparen con los
ingresos que obtuvieron por la venta de ellos. Hagan las operaciones necesarias vistas en clase para
conocer la situación financiera de su kermés.

90

Secuencia

de aprendizaje 2

¿Cómo se trabaja la contabilidad en una oficina?

Propósito

Al finalizar la secuencia los alumnos aplicarán los conceptos de activos, pasivos y capital para realizar
ejercicios relacionados con cargo y abono de cuentas.

Temas

2.1. El activo
2.2. El pasivo
2.3. El capital

Contenido

Sesión 54. Las partes que integran la cuenta

Propósito

Reconocerán cómo está integrado el apartado de la cuenta en la contabilidad.

En la sesión se analizará cada una de las partes que integran la cuenta, éstas son:

El Debe. Dentro de la T de mayor se ubica en el lado
izquierdo, en este apartado se registra el dinero que entra
en la empresa o negocio, después de hacer una
transacción.

El Haber. En la T de mayor se escribirá en el lado derecho,
se registrarán las deudas y dinero que sale de la empresa
debido a los pagos que se hacen.

El Activo. Es el dinero, bienes, propiedades, inversiones en el banco,
todo lo que genera ganancia en la empresa.

91

El Pasivo. Son las deudas de dinero, mercancías o servicios
que tiene la empresa con otras empresas, también pueden
ser préstamos solicitados al banco.

El Cargo. Cantidad de dinero que entra a la empresa por
diferentes conceptos, pero especialmente por la venta de
mercancías o servicios.

El Abono. Cantidad de dinero que sale de las cuentas de la
empresa, generalmente es por el pago de deudas o por
varios conceptos, la más frecuentes es el pago a
proveedores y pago de servicios.

Coloquen como crean conveniente cada una de las partes de la cuenta, así como su concepto propio de
cada elemento.

Autoevaluación

1. ¿Qué es el Debe?
__

2. ¿Qué es el Haber?
__
__

92

3. ¿Qué es el Abono?

4. ¿Qué es el Cargo?
__
__

5. Menciona las partes que integran a la cuenta.
__

Respuestas a la autoevaluación

1. Es el lado izquierdo de la T de mayor y aquí se registra el dinero que gana o entra a la empresa.

2. Es el lado derecho de la T de mayor, donde se registran las deudas de la empresa o todo aquello que

causa obligaciones, es decir, es el dinero que se debe pagar.

3. Es el dinero que sale de la empresa por el concepto de pagos.

4. Es el dinero que entra a las cuentas de la empresa y generalmente es por el concepto de pagos de

clientes.

5. Son seis: El Debe, el Haber, el Cargo, el Abono, el Activo y el Pasivo.

Sesión 55. La teoría de la partida doble

Propósito

Analizarán la teoría de la partida doble y cómo se emplea en las operaciones
contables de la empresa.

En la contabilidad existe un apartado muy importante sin él no se podría entender
esta disciplina, éste se denomina la partida doble, ¿han escuchado hablar de este
término? ¿Saben cómo se aplica en la contabilidad?

La teoría de la partida doble pierde el término de teoría cuando en las operaciones financieras de una
empresa se aplica, y lo más importante es: “No hay deudor sin acreedor” o “A todo cargo corresponde
uno o más abonos”.

El deudor es aquella persona o institución que debe por concepto de préstamos o usos de recursos
prestados.

El acreedor es aquella persona a quien se le debe o que presta su capital o recursos a los deudores y
éstos le tendrán que pagar.

El apartado de cargo debe entenderse por lo que se adquirió y se presenta del lado izquierdo de la T de
mayor.

Los abonos son lo que se debe por la adquisición de materias primas, otros productos y servicios, se
presenta del lado derecho de la T de mayor.

El sistema de la partida doble se presenta como una balanza, o más, comúnmente conocida con la
siguiente figura:

93

La T de mayor

En cuestión contable, cuando se compra algo o se recibe dinero se realiza el movimiento o asiento, en la
parte izquierda de la cuenta. En cambio, cuando se debe o pague algo, este movimiento se registrará en
el lado derecho.

Ya que conocen como está integrada una T de mayor hay que analizar cómo se utiliza, es muy sencillo,
simplemente se deben ubicar los montos que correspondan, por ejemplo, Adolfo compró su auto y pagó
$150 000.00 ¿Cómo establecerían donde colocar cada uno de los datos?

Asientos contables de Adolfo

Nota: cuando se elaboren varios registros llevarán un número consecutivo al lado derecho.
Realiza los asientos correspondientes.

1. Tu mamá fue al mercado y se gastó todo el dinero en comida, que era $854.00.

Cargos Abonos

Debe Haber

Activo Pasivo Esta figura también es
conocida como asiento

contable

1 1$150 000 $150 000

Deuda por el autoAuto de Adolfo

94

2. Juan le vendió a Pedro $100 000.00 en planchas y estufas.

3. Agustín compró herramientas en la ferretería “La Divina” con un valor de $4 579.00 que pagó a crédito.

4. Compré un par de libros para hacer mi tarea, los cuáles me costaron $750.00 cada uno.

5. La empresa donde trabajo compró $132 456.00 en papelería que pagó al contado.

95

Autoevaluación

1. ¿Qué es el deudor?
__
__

2. ¿Qué es el acreedor?
__
__

3. ¿Qué es la T de mayor?
__

4. ¿Cuáles son las partes que integran la T de mayor?

5. Juan compró con don Graciano $2 000.00 en materia prima, $1 000.00 lo pagó al contado y el resto,

a través de la firma de un cheque. Realiza el asiento contable.

Respuestas a la autoevaluación

1. Es la persona que adquiere deudas por varios conceptos siendo los más significativos la compra de

materias primas para su empresa.

2. Es aquella persona a la cual se le debe dinero por varios conceptos uno de ellos por la venta de

materia prima que necesita la empresa.

3. Es el instrumento que utiliza la contabilidad para escribir sus operaciones financieras.

4.

5.

 $2 000.00 $1 000.00

Cargo Abono

Materia prima Efectivo

Cargo Abono

Debe Haber

96

 $1 000.00

Notas:

• Recuerden que en la teoría de la partida doble a cada cargo le corresponde un abono.
• Cada T de mayor deberá tener nombre dependiendo cómo se maneje en la empresa.
• La suma de los cargos debe ser igual a la suma de los abonos.

Sesión 56. ¿Qué es un catálogo de cuentas?

Propósito

Reconocerán qué es un catálogo de cuentas, cuál es su finalidad y cómo está integrado.

En las sesiones anteriores han avanzado en lo que es la contabilidad y algunos aspectos que la integran,
en esta sesión analizarán el tema Catálogo de cuentas.

¿Qué es un catálogo?
Es una relación ordenada en la que se incluyen o describen de forma individual
libros, documentos, personas, objetos, etcétera, que están relacionados entre sí.

¿Han escuchado el término catálogo de cuentas en la contabilidad?

Es una relación ordenada de las cuentas que maneja la empresa; cada una de
ellas será codificada de acuerdo con las necesidades de la misma; siempre se
comienza por los activos seguidos por los pasivos.

Los objetivos de los catálogos de cuentas son:

• Registrar y clasificar las cuestiones financieras de la empresa, en cuentas específicas.
• Facilitar la elaboración de los estados financieros.
• Ayudar a las actividades de la persona que se dedica a la contabilidad.
• Cuidar los bienes de la organización.
• Promover la validez de las operaciones.

Existen varias formas para hacer un catálogo de cuentas.

1. Numéricos: Se realizarán con base en números, depende de las necesidades de la empresa.
2. Alfabéticos: Siempre se usará el alfabeto y dependerá de las necesidades de la empresa.
3. Mixtos: Se combinan los números y las letras indistintamente, también se le dice catálogo de

cuentas alfanumérico.

Cuando una empresa tiene la necesidad de registrar sus cuentas como lo requiera, ocupa un catálogo de
cuentas que será propio.

Cheques

97

Ejemplo del catálogo de cuentas alfabético.

• Nombre de la cuenta: Ganancias • Cliente: Juan Pérez

• Departamento: Ventas • Empresa: Comodín

GA: Ganancias
V: ventas
JP: Juan Pérez
COM: COMODÍN

Ejemplo del catálogo de cuentas numérico.

• Empresa • Concepto

• Cliente • Fecha

Empresa: 01
Cliente: 13
Concepto: 7
Fecha: 04072011

Ejemplo del catálogo de cuentas alfanumérico.

• Nombre de la cuenta • Concepto

• Empresa • Departamento

• Cliente • Fecha

Empresa: COMODÍN
Cliente: 13
Concepto: 7
Departamento: Ventas
Fecha: 04072011

Autoevaluación

1. ¿Qué es un catálogo?
__

2. ¿Qué es un catálogo de cuentas?
__

3. ¿Qué es una codificación numérica?
__
__

El nombre de la cuenta podría ser Ganancias Comodín y su
codificación GAVJPCOM

El nombre de la cuenta podría ser Ganancias Comodín y su
codificación 011372011

El nombre de la cuenta podría ser Ganancias Comodín y su
codificación COM137V04072011

98

4. ¿Qué es una codificación alfanumérica?
__
__

5. Realiza la codificación alfanumérica de la siguiente cuenta.
__

Empresa: El Lobo feroz Fecha: 4 de enero de 2009

Cliente 3201 Concepto: Pago a deuda

Departamento: Compras

Respuestas a la autoevaluación

1. Es una forma ordenada de acomodar algo como productos, servicios, materiales, entre muchos otros.

2. Es la forma ordenada que tiene la empresa para acomodar sus finanzas.

3. Es el estilo que opta una empresa para ordenar sus cuentas; este medio siempre será elaborado con

base en números.

4. Es el estilo que toma la empresa para ordenar sus cuentas; este medio será combinar el modo

numérico y el alfabético.

5. LOFE320104012009PADECO

Sesión 57. Elaboración de un catálogo de cuentas

Propósito

Elaborarán un catálogo de cuentas, basándose en la normatividad usada en una empresa.

En esta sesión realizarán un catálogo de cuentas de acuerdo con la normatividad que generalmente se
usa en una empresa. Los catálogos de cuentas que se elaboran regularmente en una empresa están
definidos en tres partes: las Cuentas de activo, las Cuentas de pasivo y las Cuentas de capital.

Recuerden que el activo son los bienes que posee la empresa (generalmente dinero); el pasivo se refiere
a las deudas que posee la empresa (generalmente por compras a proveedores); y el capital es el dinero
que aportan los socios para el beneficio de la empresa, por ejemplo:

Catálogo de cuentas de la empresa Carrizo

Cuentas de activo Cuentas de pasivo Cuentas de capital

• Clientes • Proveedores • Capital aportado por los
socios

• Bancos • Seguros

• Dinero • Pago a trabajadores

• Maquinaria • Cuentas por pagar

• Equipo de oficina • Renta

• Autos

99

Realicen el siguiente ejercicio.

Imaginen que trabajan para la empresa “Galletera Los Herrera” y tienen que elaborar el catálogo de
cuentas de ésta. Deben tomar en cuenta que tiene 100 trabajadores; se encuentra en la Ciudad de
México; puede tener las cuentas que consideren necesarias, pero siempre con la clasificación anterior.
Elabórenlo en su cuaderno.

Catálogo de cuentas: ___

Cuentas de activo Cuentas de pasivo Cuentas de capital

Como podrán haber notado, la elaboración de un catálogo de cuentas dependerá exclusivamente de las
necesidades de la empresa.

Autoevaluación

1. ¿Los catálogos de cuentas son iguales para todas las empresas?
__

2. ¿Cuál es la estructura que deben seguir los catálogos de cuentas en una empresa?
__
__

3. ¿Qué son los activos en el catálogo de cuentas?
__
__

4. ¿Qué son los pasivos en el catálogo de cuentas?
__
__

5. ¿Qué es el capital en el catálogo de cuentas?
__

Respuestas a la autoevaluación

1. No, cada empresa elabora su catálogo de cuentas dependiendo de sus necesidades.

2. Primero se ponen las Cuentas de activo, después las Cuentas de pasivo y, al último, las Cuentas de

capital.

3. Son las cuentas que reflejan el poder adquisitivo de la empresa, es el dinero y los bienes que posee

la organización.

4. Son todas las cuentas de deuda que tiene la empresa, aquí se expresará todo lo que la organización

debe.

5. Es el dinero aportado por los socios o la mesa directiva.

100

Sesión 58. ¿Qué es un activo en la contabilidad?

Propósito

Analizarán el término activo en la contabilidad que se lleva en cualquier centro de trabajo.

2.1. El activo

Los activos de una empresa no sólo son dinero, también son bienes materiales tangibles, es decir, son
objetos que poseen un valor que podemos tocar, por ejemplo, un auto, maquinaria, edificios, oficinas,
papeles de cambio (acciones), materias primas, que la empresa posee y genera una riqueza, aunque no
de cambio inmediato para hacer dinero en el momento.

En la contabilidad y el tema de los activos, existen tres formas distintas que analizaremos en sesiones
posteriores: Activo circulante, Activo fijo y Activo diferido o cargos diferidos.

Ejemplos de activos en una empresa:

Escribe en tu cuaderno, un concepto de lo que es un activo.

Realicen en equipo la siguiente actividad.

Imaginen que se encuentran laborando en la empresa “Sabores mágicos”, esta organización se dedica a
fabricar mermeladas de varios sabores, donde destacan la de fresa y chabacano, ustedes se encuentran
en el Departamento de Contabilidad y se les ha pedido que realicen un inventario de los activos que
posee la empresa, la única indicación que se les ha dado es que el terreno y las oficinas son propias.

1. Enumeren los activos que piensan que posee la empresa.

2. Comenten con sus compañeros e intercambien ideas acerca del ejercicio.

3. En forma individual, realicen en su cuaderno un resumen del tema.

Lista de activos de la empresa “Sabores mágicos”

Autoevaluación

1. ¿Qué entiendes por activo?
__

2. Menciona la clasificación de los activos
__

101

3. Menciona cuatro ejemplos de activos
__
__

4. Los proveedores que nos venden materias primas son activos.

a) Verdadero b) Falso

5. El terreno donde se sitúa una empresa es un activo.
__

Respuestas a la autoevaluación

1. Los bienes que tiene una empresa y no necesariamente debe ser dinero.

2. La clasificación se divide en: Activo circulante, Activo fijo y Activo diferido o cargos diferidos.

3. Los ejemplos son: materias primas, autos, maquinaria y equipo, mobiliario de oficina.

4. Falso.

5. Puede ser un activo, siempre y cuando le pertenezca a la empresa; si es rentado no lo es.

Sesión 59. El activo circulante

Propósito

Analizarán el término activo circulante en la contabilidad de cualquier centro de trabajo.

Ya conocen la clasificación de los activos que maneja la empresa, pero en esta sesión trabajarán con el
activo circulante.

Como su nombre lo indica, es aquel bien de la empresa que está en constante movimiento y su
principal característica es la facilidad para convertirlo en dinero en efectivo, un ejemplo serian las
mercancías que se vendan. Se dice que el activo circulante es aquel bien o dinero que tiene la
empresa, que puede cambiarse fácilmente por dinero en efectivo, para ello la contabilidad ha generado
varias cuentas específicas, como son: caja, banco, clientes, documentos por cobrar, deudores diversos
y mercancías.

Caja. Es dinero en efectivo, billetes, monedas, giros bancarios o telegráficos, su movimiento es:

Debe Haber
Aumenta
Cuando se recibe dinero en efectivo.

Disminuye
Cuando se paga en efectivo.

Suma movimiento deudor Suma movimiento acreedor

Saldo deudor

Banco. Es dinero que está custodiado por una empresa financiera, en este caso el banco; puede ser
constituida por depósitos bancarios, cuentas de cheques y dinero en efectivo, su movimiento es:

102

Debe Haber

Aumenta
• Existen depósitos hechos en efectivo o

cheques.
• Intereses que el banco aporte por el manejo

de la cuenta.

Disminuye
• El valor de los cheques expedidos.
• Dinero que cobre el banco por comisiones,

intereses, etcétera.

Suma movimiento deudor Suma movimiento acreedor

Saldo deudor

Clientes. Son las personas que deben dinero porque adquirieron mercancías a crédito; su movimiento es:

Debe Haber
Aumenta
• Del valor de las ventas de mercancías

efectuadas a crédito.
• Del valor de los intereses que se apliquen

por demora de pagos.

Disminuye
• De los pagos a cuentas o en liquidación.
• Del valor de las mercancías devueltas por

los clientes o de las rebajas.

Suma movimiento deudor Suma movimiento acreedor

Saldo deudor

Documentos por cobrar. Son activos pero se debe entender que su papel es nominal o bien que tiene un
valor; entre ellos destacan las letras de cambio, pagarés etcétera.

Debe Haber
Aumenta
• El valor de los pagarés y letras de cambio

firmadas por los clientes, a favor del negocio.

Disminuye
• Valor nominal de los documentos cobrados,

endosado o cancelados.

Suma movimiento deudor Suma movimiento acreedor

Saldo deudor

Deudores diversos: Son las personas que le deben al negocio por un concepto diferente a la venta de
mercancías.

Debe Haber
Aumenta
• Cuando una empresa o persona quedan a

deber por un concepto distinto de venta de
mercancías, ejemplos: préstamo de dinero,
vender a crédito cualquier valor que no sea
mercancía.

Disminuye
• Cuando dichas empresas o personas hacen

pagos a cuenta o en liquidación o devuelven
los valores que estaban a su cargo.

Suma movimiento deudor Suma movimiento acreedor

Saldo deudor

103

Mercancías. Son todos aquellos bienes que son objeto de compra y venta.

Debe Haber
Aumenta
• Cuando se compran o se devuelven

mercancías.

Disminuye
• Cuando se venden o se devuelven

mercancías.
Suma movimiento deudor Suma movimiento acreedor

Saldo deudor

Identifiquen el tipo de cuenta que se ejemplifica. Recuerden que las cuentas las deben relacionar con los
conceptos antes definidos.

• Vendimos desperdicios de metal que sobró por la elaboración de productos; por ello nos pagarán

$400.00
• Nos pagaron en efectivo $18 000.00 por vender mercancías
• Compramos insumos para fabricar productos con un valor de $12 000.00
• El señor Juan Ortiz nos compró mercancía por $26 000.00
• Tenemos en nuestro poder letras de cambio firmadas por un valor de $30 000.00

Autoevaluación

Contesta falso o verdadero según corresponda.

1. El dinero en efectivo que está en la empresa; pertenece a la cuenta de Caja.

a) Verdadero b) Falso

2. El dinero que se tiene por las ganancias y se deposita a empresas financieras, le corresponde la

cuenta de Bancos.

a) Verdadero b) Falso

3. Cuando se recibe dinero por un concepto diferente al de vender mercancías, la cuenta se cargará a

Clientes.

a) Verdadero b) Falso

4. Los clientes son las personas que compran a la empresa desperdicios, desechos u otra cosa distinta

a mercancías.

a) Verdadero b) Falso

5. Todas las cuentas del Activo circulante son fáciles de cambiar a dinero en efectivo y su saldo será

deudor.

a) Verdadero b) Falso

Respuestas a la autoevaluación

1. Verdadero; 2. Verdadero; 3.Falso; 4. Falso; 5. Verdadero.

104

Sesión 60. El activo fijo

Propósito

Analizarán el término activo fijo en la contabilidad de cualquier centro de trabajo.

Los activos fijos en la contabilidad también es dinero (con menor grado de
disponibilidad) que la empresa tiene destinado para trabajar, pero en lugar de invertirlo
o tenerlo en el banco lo posee en bienes; por ejemplo, una empresa necesita un lugar
donde trabajar, para ello compra un terreno y construye un edificio, o bien, los autos
con los que trabaja para repartir; la maquinaria, los terrenos, edificios y demás
propiedades de la empresa, en seguida se explicará más a fondo.

Las principales cuentas del activo fijo son: terrenos, edificios, mobiliario y equipo de
oficina, equipo de cómputo y electrónico, equipo de reparto o transporte, a continuación
se define cada cuenta.

Terrenos. Son predios o lotes de tierras que le pertenecen a la empresa, su movimiento es:

Debe Haber
Aumenta
• Del costo de los terrenos existentes o de los

que se adquieran.

Disminuye
• De precio de los terrenos que se vendan.

Suma movimiento deudor Suma movimiento acreedor

Saldo deudor

Edificios. Son los bienes inmuebles, casas, departamentos, naves industriales de una empresa, todo
aquello donde se realizarán operaciones; su movimiento es:

Debe Haber
Aumenta
• Del costo de los edificios existentes o se

vayan a adquirir.

Disminuye
• Costo de los edificios vendidos o en desuso.

Suma movimiento deudor Suma movimiento acreedor

Saldo deudor

Mobiliario y equipo de oficina. Son los muebles, por ejemplo, sillas, escritorios, anaqueles, archiveros que
le pertenecen a la empresa, su movimiento es:

Debe Haber
Aumenta
• Costo de los muebles al iniciar las

operaciones de la empresa o adquirir nuevos
equipos.

Disminuye
• Costo de los muebles que se vendan o sean

desechados.

Suma movimiento deudor Suma movimiento acreedor

Saldo deudor

Equipo de cómputo y electrónico. Son las computadoras y todos sus aditamentos, además las
impresoras, escáner, discos externos, etcétera, su movimiento es:

105

Debe Haber
Aumenta
• Del costo de los equipos que sean

comprados al iniciar las actividades de la
empresa, o al adquirir más equipos.

Disminuye
• Al vender o desechar el equipo.

Suma movimiento deudor Suma movimiento acreedor

Saldo deudor

Equipo de reparto o transporte: Son todos los vehículos, por ejemplo, los camiones, autos, motocicletas,
bicicletas, etcétera, su movimiento es:

Debe Haber
Aumenta
• Al comprar equipo de entrega o de reparto al

iniciar las operaciones o con compras
subsecuentes.

Disminuye
• Cuando se vendan los equipos o sean

desechados.

Suma movimiento deudor Suma movimiento acreedor

Saldo deudor

Realicen en su cuaderno un listado de cuentas sobre este activo.

Listado de activos fijos de la empresa Buzz

Autoevaluación

1. Define la cuenta Terrenos.
__

2. ¿Qué conceptos aborda la cuenta de “equipo de reparto o transporte”?
__

3. ¿Qué entiendes por la cuenta de “mobiliario y equipo de oficina”?
__
__

4. ¿Qué conceptos integran la cuenta” edificios”?
__

5. ¿Por qué el activo fijo representa dinero aunque no esté físicamente presente?
__
__

Respuestas a la autoevaluación

1. Son predios o lotes de tierras que le pertenecen a la empresa.

2. Autos, motocicletas, camiones, bicicletas, etcétera.

106

3. Son activos que la empresa tiene y que son el mobiliario con el que se va a trabajar, entre ellos están
sillas, escritorios, archiveros y demás equipos de trabajo.

4. Casas, edificios, naves industriales, departamentos o todos aquellos lugares donde se trabaje.

5. Porque generan dinero a largo plazo. Todos ellos pueden ser convertidos a efectivo al momento de

ser vendidos, o aumentan su valor a través de los años.

Sesión 61. El activo diferido o cargo diferido

Propósito

Analizarán qué es el activo diferido en la contabilidad de cualquier centro de trabajo.

El activo diferido se puede identificar por los gastos que se hacen en una empresa y serán utilizados a
largo plazo, aunque parezca que es un costo no lo es, ya que se trata de un servicio que se ocupará a
través del tiempo. Las cuentas más utilizadas para este activo son las siguientes: gastos de instalación,
papelería y útiles, publicidad, primas de seguros, rentas pagadas por anticipado e Intereses pagados por
anticipado.

Gastos de instalación. Son todos aquellos que se hacen para acondicionar el local o lugar donde se va a
trabajar. Su movimiento es:

Debe Haber
Aumenta
• Por cada uno de los gastos que se hagan

para acondicionar el local o lugar.

Disminuye
• Por la parte proporcional que se vaya

amortizando de dichos gastos por el uso o el
transcurso del tiempo.

Suma movimiento deudor Suma movimiento acreedor

Saldo deudor
Papelería y útiles. Son los materiales que utilizan los empleados de la empresa para poder realizar sus
labores cotidianas, como bolígrafos, hojas, plumones, etcétera. Su movimiento es:

Debe Haber
Aumenta
• Valor de la papelería que se tenga

almacenada o se compre.

Disminuye
• Del valor que dicha papelería y útiles se

hayan empleado durante el año.
Suma movimiento deudor Suma movimiento acreedor

Saldo deudor
Publicidad. Son los medios usados por la empresa para dar a conocer sus productos. Su movimiento es:

Debe Haber
Aumenta
• Del valor de los folletos y volantes, así como

de la publicidad en diarios, revistas,
radiodifusoras, etcétera.

Disminuye
• Del valor que de dicha publicidad se haya

distribuido o aprovechado durante el año.

Suma movimiento deudor Suma movimiento acreedor

Saldo deudor

107

Primas de seguros. Es el dinero que se proporciona a una aseguradora por tener en resguardo los
bienes. Su movimiento es:

Debe Haber
Aumenta
• Importe de las pólizas de seguros contra

incendio, accidentes, robo, etcétera.

Disminuye
• Porción de las ejercidas durante el año.

Suma movimiento deudor Suma movimiento acreedor

Saldo deudor

Rentas pagadas por anticipado. Es el importe que la empresa paga por una o varias rentas, puede ser en
forma mensual, semestral o anual, que sin estar vencidas se pagaron anticipadamente. Su movimiento
es:

Debe Haber
Aumenta
• Del valor de las rentas pagadas por

anticipado pendientes de ser usadas.

Disminuye
• Del valor que dichas rentas se hayan

ejercido en el año.
Suma movimiento deudor Suma movimiento acreedor

Saldo deudor

Intereses pagados por anticipado. Son los intereses que se pagan antes de la fecha de vencimiento del
crédito. Su movimiento es:

Debe Haber
Aumenta
• Del valor de los intereses pagados por

anticipado.

Disminuye
• Por la parte proporcional de dichos intereses

que se hayan convertido en gastos.
Suma movimiento deudor Suma movimiento acreedor

Saldo deudor

Escribe la palabra que corresponda para completar el enunciado.

• Los ___________________________son aquellas erogaciones de dinero que se hacen para adecuar
el lugar de trabajo.

• Las ___________________________es dinero pagado por anticipado a empresas financieras para la
salvaguarda de nuestros bienes.

• Los ___________________________es dinero que pagamos por concepto de la obtención de un
crédito.

• La ____________________________ es utilizada para dar a conocer o resaltar los productos que la
empresa vende.

108

• Las ____________________________son pagos por el derecho a utilizar un bien inmueble.

• La _____________________________es una herramienta primordial para que las personas realicen
su trabajo.

Autoevaluación

1. ¿Qué entiendes por activo diferido?
__

2. ¿Cuántas y cuáles son las cuentas del activo diferido?
__
__

3. ¿Qué entiendes por “papelería y útiles”?
__
__

4. ¿Por qué son importantes los activos diferidos?
__
__

5. ¿Por qué concepto se carga la cuenta “primas de seguros”?
__

Respuestas a la autoevaluación

1. Es dinero que tiene la empresa, pero que se utilizará a través del tiempo.

2. Son seis: gastos de instalación, papelería y útiles, propaganda o publicidad, primas de seguros,

Rentas pagadas por anticipado e Intereses pagados por anticipado.

3. Son los materiales que utilizan los empleados de la empresa para poder realizar sus labores

cotidianas, entre ellas se encuentran, bolígrafos, hojas, plumones, etcétera.

4. Porque con ellos la empresa representa poder adquisitivo y ayuda a elevar la situación financiera de

la empresa.

5. Cuando se compran pólizas de seguros contra incendio, accidentes, robo, etcétera.

Sesión 62. ¿Qué es el pasivo en la contabilidad?

Propósito

Analizarán el término pasivo en la contabilidad de cualquier centro de trabajo.

2.2. El pasivo

En las sesiones anteriores analizaron la parte del pasivo en la empresa. Ya saben qué es y cómo se
clasifica; pero ¿qué es? En esta ocasión analizarán en forma breve los pasivos de la organización.

La palabra pasivo domina en la contabilidad y se refiere a las obligaciones de una empresa, ¿cuáles son
esas obligaciones?, son todas aquellas deudas que tiene una organización y están estimadas en pesos,

109

documentos por pagar, intereses; la mayoría de ellas son por la compra de materias primas, productos,
asesorías y demás actividades que la empresa realiza, es decir, donde exista un proceso de compra-
venta de cualquier bien.

Técnicamente, los pasivos son todas las deudas y obligaciones que la empresa tiene con otra persona o
entidad. Los pasivos existen desde hace muchos años, siempre están presentes en las actividades
cotidianas, por ejemplo, cuando van al restaurante y ordenan una carne asada y un refresco, están
generando una deuda con otra persona, en este caso, la empresa que está brindando el servicio.

Otros ejemplos de pasivo o adeudo son:

• Cuando van al cine y piden unas palomitas están generando una deuda.
• Cuando su mamá va al mercado a comprar la despensa está generando una deuda.
• Cuando van de viaje y compran un boleto de avión o de camión generan una deuda.

En la contabilidad los pasivos tienen una clasificación al igual que los activos. Dicha clasificación se
analizará con más detenimiento conforme avanzan las sesiones. Por otra parte, es muy importante que
desde este momento se relacionen pasivos y activos.

• Pasivo circulante o flotante

• Pasivo fijo o consolidado

• Pasivo diferido o créditos diferidos

Realicen la siguiente actividad. En su vida realizan actos contables sin percatarse de ellos, hoy deben
poner mucha atención en todas las deudas y pasivos que generen, escríbanlas en su cuaderno y
explíquenlas.

Por ejemplo, el sábado salí al cine con mi novia, compré unas palomitas, dos refrescos, unos chocolates,
las entradas y dos cafés; por todo esto tuve una deuda de $350.00, los cuales pagué con la tarjeta de
crédito y generé un pasivo.

Autoevaluación

1. ¿Qué entiendes por pasivo?
__

2. Menciona la clasificación de los pasivos
__
__

3. Menciona cuatro ejemplos de pasivos.
__
__

4. ¿Cuando recibimos dinero por un concepto de pago generamos un pasivo?

a) Verdadero b) Falso

5. ¿Por qué se cree que el pasivo existe desde hace mucho tiempo?
__
__

110

Respuestas a la autoevaluación

1. Son las deudas y obligaciones que tiene una empresa con terceros.

2. La clasificación se divide en: Pasivo circulante o flotante, Pasivo fijo o consolidado y Pasivo diferido o

créditos diferidos.

3. Los ejemplos son: cuando se compran materias primas, se adquiere un auto, compra de comida o

cuando van de vacaciones, en todos estos casos se genera una deuda.

4. Falso.

5. Desde que el hombre comienza a realizar actos de comercio después se generan ganancias y con

ellas vienen las deudas.

Sesión 63. El pasivo circulante

Propósito

Analizarán qué es el pasivo circulante en la contabilidad de cualquier centro de trabajo.

Los pasivos son deudas que tiene la empresa con terceros y que generan un compromiso de pago;
también saben que existe una clasificación de los pasivos. En esta sesión analizarán al Pasivo circulante.

El Pasivo circulante es la contraparte del Activo circulante. Son todas aquellas deudas que tiene la
empresa y que vencen en un plazo menor a un año; su principal característica es que se encuentran en
constante movimiento, ya que pueden aumentar o disminuir. Las principales cuentas que se pueden
encontrar en este pasivo son: Proveedores, Documentos por pagar y Acreedores diversos.

Los proveedores. Son las personas o empresas a quienes se les debe dinero por la compra de
mercancías a crédito. Su movimiento es:

Debe Haber
Disminuye
• Por pagar en efectivo, documentos

entregados por pago, por devoluciones o
rebajas de mercancía o por descuentos.

Aumenta
• Cantidad dinero que se adeude, por los

servicios pendientes, del valor de las
mercancías a crédito y de los intereses
generados por un atraso en los pagos.

Suma movimiento deudor Suma movimiento acreedor

Saldo acreedor

Documentos por pagar. Son títulos de crédito como letras de cambio, pagarés, que tenemos como deuda
y respaldo por un pago hacia terceros. Su movimiento es:

Debe Haber
Disminuye
• Valor nominal de los documentos que se

paguen.

Aumenta
• Valor nominal de los documentos pendientes

de pago y de los que se generen durante el
año.

Suma movimiento deudor Suma movimiento acreedor

Saldo acreedor
Nota: Valor nominal es el que está expresado en el documento.

111

Acreedores diversos. Son personas a quienes se les debe por un concepto distinto al de la compra de
mercancías. Su movimiento es:

Debe Haber
Disminuye
• De los pagos parciales hechos a los

acreedores o liquidaciones, también de los
descuentos otorgados por ellos o devolución
de los valores.

Aumenta
• Cada vez que quedamos a deber por un

concepto distinto al de la compra de
mercancías. Por ejemplo: al recibir un
préstamo en efectivo, al comprar mobiliario a
crédito.

Suma movimiento deudor Suma movimiento acreedor

Saldo acreedor

Autoevaluación

Completa el párrafo con las palabras que correspondan.

1. Los __son entidades a quienes se les debe por un

concepto diferente a la compra de mercancías.

2. Los __se caracterizan por ser pagados a su valor

nominal y regularmente tienen un vencimiento menor de un año.

3. El Pasivo circulante son __ que genera la empresa y

su vencimiento es en un plazo menor a un año.

4. Las personas que venden mercancías, los títulos de crédito y aquellas a las que se les debe por un
concepto diferente a la compra de mercancías son ejemplos de _____________________________.

5. El ______________________________________es una empresa que vende mercancías a crédito.

Respuestas a la autoevaluación

1. Deudores diversos 2. Documentos por pagar 3. Deudas y obligaciones

4. Pasivo circulante 5. Proveedor

Sesión 64. El pasivo fijo

Propósito

Analizarán qué es el pasivo fijo, en la contabilidad de cualquier centro de trabajo.

El Pasivo fijo o consolidado de una empresa se refiere a las deudas que ésta adquiere a través del
tiempo y el vencimiento de las mismas, a diferencia del pasivo circulante, es a un plazo mayor de un año.
Las principales cuentas de este pasivo son: Hipotecas por pagar y documentos por pagar (a largo plazo).
Hipotecas por pagar: Son las obligaciones que tienen como garantía la escritura de bienes inmuebles,
éstos son terrenos y edificios propiedad de la empresa. Cuando una empresa tiene varios bienes o
activos fijos, entre ellos terrenos, edificios, casas, departamentos o hasta la misma empresa, se puede
obtener una hipoteca en cualquier institución financiera, con la garantía de dejar los documentos que
acrediten la propiedad del bien. Su movimiento es:

112

Debe Haber

Disminuye
• Por los pagos efectuados para liquidar esta

deuda.

Aumenta
• Por el importe de los préstamos obtenidos al

hipotecar un terreno o edificio.
Suma movimiento deudor Suma movimiento acreedor

Saldo acreedor

Documentos por pagar (a largo plazo). Están constituidas por letras de cambio, pagarés, contratos y
demás títulos de crédito cuyo vencimiento sea en un plazo mayor de un año. Su movimiento es:

Debe Haber
Disminuye
• Cuando se realiza el pago de los

documentos a su fecha de vencimiento, o se
abona a la deuda adquirida antes del plazo
fijado.

Aumenta
• Cuando se adquieren deudas a largo plazo o

en el trascurso del año, cuando se
incorporan más documentos por pagar del
mismo tipo o por los intereses que éstos
generen.

Suma movimiento deudor Suma movimiento acreedor

Saldo acreedor
Imaginen que trabajan en una empresa y deben realizar el conteo de pasivos fijos que tiene; realicen un
listado acerca de los pasivos que piensan que entran en esta clasificación. Anótenlo en su cuaderno.

Autoevaluación

Contesta falso o verdadero según corresponda.

1. El pasivo fijo es aquél que se puede convertir fácilmente en dinero y su vencimiento es menor a un

año.

a) Verdadero b) Falso

2. Las hipotecas por pagar son deudas que adquiere una empresa a largo plazo.

a) Verdadero b) Falso

3. Las hipotecas por pagar son deudas y se adquieren con instituciones financieras.

a) Verdadero b) Falso

4. El pasivo fijo tiene como cuentas principales a proveedores y acreedores diversos.

a) Verdadero b) Falso

5. Los documentos por pagar (a largo plazo) están constituidos por letras de cambio, pagarés, contratos

y demás títulos de crédito cuyo vencimiento sea en un plazo mayor de un año.

a) Verdadero b) Falso

Respuestas a la autoevaluación

1. Falso; 2. Verdadero; 3. Verdadero; 4. Falso; 5.Verdadero.

113

Sesión 65. El pasivo diferido o créditos diferidos

Propósito

Analizarán qué es el pasivo diferido o créditos diferidos en la contabilidad de cualquier centro de trabajo.

El último elemento para completar los diferentes tipos de pasivos, es el diferido, ¿han escuchado este
término o algo al respecto?
El pasivo diferido son cantidades que la empresa cobra anticipadamente por las que tiene la obligación
de proporcionar un servicio y que son convertibles en utilidad conforme pasa el tiempo. Imaginen que
tienen una tarjeta de crédito, quieren ir de vacaciones, eligen el viaje de su preferencia y aunque no lo
van aprovechar porque están en primavera y el viaje será en invierno; sus vacaciones serán cobradas por
el vendedor de una agencia de viajes de forma anticipada; lo mismo pasa con los pasivos diferidos, se
cobran de forma anticipada.

En la contabilidad de las empresas pasa lo mismo, existen algunos pasivos (deudas) que serán cobradas
con mucho tiempo de anticipación, generan gastos para la misma, pero recuerden que los mismos
pasivos serán disfrutados a través del tiempo, las principales cuentas en este pasivo son: Rentas
cobradas por anticipado e Intereses cobrados por anticipado.

Rentas cobradas por anticipado. Son el importe de una o varias rentas mensuales, semestrales o
anuales, cobradas anticipadamente. Su movimiento es:

Debe Haber

Disminuye
• Por la parte proporcional que de dichas

rentas se haya hecho menor conforme el
transcurso del tiempo.

Aumenta
• Por las rentas cobradas anticipadamente, o

de la adquisición de nuevas rentas durante el
año.

Suma movimiento deudor Suma movimiento acreedor

Saldo acreedor

Intereses cobrados por anticipado. Son los intereses que aún no están vencidos y que se han cobrado
anticipadamente. Su movimiento es:

Debe Haber
Disminuye
• Por la parte proporcional que de dichos

intereses se haya convertido en utilidad.

Aumenta
• Dinero generado de los intereses cobrados

por anticipado.

Suma movimiento deudor Suma movimiento acreedor

Saldo acreedor

¿Qué piensan acerca de los pasivos en una empresa? ¿Por qué son importantes? Anótenlo en su
cuaderno.

Comenten con sus compañeros las características de cada uno de los pasivos y escriban conclusiones
grupales en torno al tema. Escríbanlo en su cuaderno.

114

Autoevaluación

1. ¿Qué es el pasivo diferido?
__
__

2. ¿Cuáles son las cuentas que integran a los pasivos diferidos?
__

3. ¿Qué entiendes por rentas cobradas por anticipado?
__

4. ¿Qué entiendes por intereses cobrados por anticipado?
__

5. ¿Qué representan los pasivos para la empresa?
__

Respuestas a la autoevaluación

1. Son cantidades que la empresa cobra anticipadamente por las que tiene la obligación de

proporcionar un servicio y que son convertibles en utilidad conforme pasa el tiempo.

2. Rentas cobradas por anticipado e Intereses cobrados por anticipado.

3. Es el importe de una o varias rentas mensuales, semestrales o anuales, cobradas anticipadamente.

4. Son los intereses que aún no están vencidos y que se han cobrado anticipadamente.

5. Representa todas las deudas y obligaciones a cargo de la empresa.

Sesión 66. Las cuentas de capital

Propósito

Analizarán las cuentas de capital en la contabilidad general.

2.3. El capital

En sesiones pasadas estudiaron el término activo en la contabilidad y su
complemento el pasivo, así como su clasificación dividida en circulante, fijo y
diferido; hoy verán la última parte de esta clasificación: el capital, que es
fundamental para realizar un balance general (documento contable que
estudiarán en otras sesiones).

La palabra capital, es el dinero en efectivo, bienes, acciones o todo aquello que genera riqueza a una
persona.

En la clasificación de capital en la contabilidad existen los siguientes conceptos: Capital económico,
Capital financiero y Capital contable.

115

Capital económico. Es el conjunto de bienes que tiene la
empresa, generan riqueza, por ejemplo, las maquinarias o
medios para hacer rentable un negocio.

Capital financiero. Es el dinero que se invierte en algún negocio
o en una institución financiera y produce intereses; el ejemplo
más común es la compra de acciones que producen ganancias.

Capital contable. Es el dinero de los socios después de la resta
de los activos contra los pasivos; éste se concede a los socios
por las aportaciones, transacciones o ganancias a través del
tiempo.

En contabilidad utilizaremos el capital contable que se clasifica en: Capital contribuido y Capital ganado.

El Capital contribuido está formado por:

1. Capital social: Dinero de los socios aportados al momento de iniciar operaciones.

2. Aportaciones para futuros aumentos de capital: Dinero que los socios darán a futuro.

3. Prima en venta de acciones: Dinero obtenido por vender parte de la empresa.

4. Donaciones: Dinero que será otorgado a la empresa por algún concepto, diferente al de vender

productos.

Recuerden que el capital contribuido es dinero que obtiene la empresa sin necesidad de vender
productos o servicios.

El capital ganado está formado por:

1. Utilidades retenidas. Son las ganancias que tiene la empresa en un año y no son repartidas, ya que

se desea obtener capital suficiente para invertirlo en algo más.

Recuerden que el capital ganado formado por el dinero se obtiene a través de haber vendido gran parte
de sus bienes o productos que fabrica .Cuando se realice el balance general se debe tener muy en
cuenta siguiente situación.

Activo = Pasivo + Capital
“Los activos deben ser igual a la suma de los pasivos más el capital”

Es decir, la suma de los activos (dinero de la empresa) debe ser igual a la suma de los Pasivos (deudas)
más el capital aportado.

116

Autoevaluación

1. ¿Qué entiendes por capital?
__

2. ¿Cuál es la clasificación del capital?
__

3. ¿Qué es el capital financiero?
__
__

4. ¿Qué son las primas en venta de acciones?
__

5. ¿Qué es lo que debes tener muy al pendiente cuando se realice un balance general?
__

Respuestas a la autoevaluación

1. Es el dinero que aportan los socios para que la empresa trabaje.

2. Son tres; el capital económico; financiero y contable.

3. Es el dinero que se invierte en algún negocio o en una institución financiera, que produce intereses;

un ejemplo es la compra de bonos o acciones que produzcan ganancias.

4. Es el dinero que se obtiene cuando se vende alguna parte de la empresa.

5. Lo que se debe tomar en cuenta es lo siguiente.

“Los activos deben ser igual a la suma de los pasivos más el capital.”

Sesión 67. Ejercicios contables

Propósito

Realizarán ejercicios contables básicos, con algunos de los términos analizados.

Para realizar asientos contables necesitamos alguna indicación que nos diga qué cuentas vamos a utili-
zar y de ello dependerá qué se cargará y qué se abonará; observa los siguientes ejemplos.

1. Una empresa compra a crédito mercancías por $30 000.00 su asiento contable sería el siguiente:

Mercancías Proveedores

$ 30,000 $ 30,000 1 1

Recuerda que se compró
mercancía a crédito; por
eso se utilizan las cuentas
mencionadas.

117

¿Por qué se hacen así los asientos de apertura?

• Recuerden que siempre se debe utilizar una T de mayor para un asiento contable.
• Cada asiento contable debe llevar el nombre de la cuenta con la que se va a trabajar.
• Para cada cargo corresponde uno o más abonos que sumen la misma cantidad.
• Cuando son asientos de apertura, cada uno de ellos llevará un número progresivo.

2. Una empresa compró maquinaria para trabajo pesado por la que pagará $400 000.00; de esta cantidad

pagó al contado $200 000.00 y el faltante a través de la firma de letras de cambio a pagar en dos
años.

Realicen los siguientes asientos recordando lo siguiente:

• Cada T de mayor debe tener un nombre de acuerdo con la cuenta que pertenece.
• Se pueden realizar dos o más asientos por cada ejercicio.
• Pueden realizarlo en parejas.
• Comparen con sus compañeros los resultados.

1. La empresa compra materias primas por un valor de $43 000.00, mismos que se quedaron a deber.

2. Se retira del banco $450 000.00 para la compra de un terreno, que se pagará al contado.

3. Se realiza el pago parcial con cheque de 50% a los proveedores que vendieron mercancías en el

punto 1.

4. La empresa vende mercancías a crédito por un valor de $32 000.00.

5. La empresa paga en efectivo el resto de la deuda del punto 1.

6. El cliente que compró las mercancías paga con un cheque.

7. La empresa compró papelería por un valor de $3 000.00 que pagó al contado.

8. La empresa pagó por anticipado la renta del local con un cheque por $33 000.00.

9. La empresa pidió prestado $24 000.00 a un agiotista para el pago de materias primas.

10. La empresa compró equipo de cómputo con un valor de $50 000.00, la mitad se pagó al contado y el

resto a crédito.

Realicen los asientos contables que crean necesarios; éstos son sólo una muestra, pueden hacerlos en
su cuaderno.

Maquinaria Caja Doc. Por pagar a largo Plazo

$ 400 000 $ 200 000 $ 200 000 2 2 2

118

Glosario

Garantía. Compromiso temporal del fabricante o vendedor, por el que se obliga a reparar gratuitamente
algo vendido en caso de desperfecto.

Hipoteca. Derecho real que grava bienes inmuebles o buques, sujetándolos a responder del
cumplimiento de una obligación o del pago de una deuda.

Lucrativas. Que producen utilidad y ganancia.

Nómina. Lista o catálogo de nombres de personas o cosas.

Bibliografía

Elizondo López, Arturo, Proceso contable, México, ECAFSA, 2000.

Garza Rodríguez, José, Contabilidad para licenciaturas, México, CECSA, 2002.

Lara Flores, Elías, Primer curso de contabilidad, 14a. ed., México, Trillas, 1994.

Ramírez Valenzuela, Alejandro, Elementos de contaduría y documentación. Primer, grado, México,

Limusa, 1996.

Actividades
sugeridas

Temas

Secuencia 2. Cómo se trabaja la contabilidad en una oficina
2.1. El activo
2.2. El pasivo
2.3. El capital

Actividades

Actividad 2. Elaboren su contabilidad
Ya estudiaron y conocen las cuentas que forman el activo, pasivo y capital. De los números que
obtuvieron en la actividad pasada, resultado de su kermés y utilizando las “T” elaboren su propia
contabilidad.

119

Secuencia

de aprendizaje 3

Ejercicios básicos de contabilidad

Propósito

Al finalizar la secuencia, los alumnos aplicarán los activos, pasivos y capital para realizar ejercicios
relacionados en el balance general de una empresa.

Temas

3.1. Balance general
3.2. Aplicación del balance en la empresa

Contenido

Sesión 68. El activo contra el pasivo

Propósito

Realizarán ejercicios de activo contra pasivo en las operaciones contables.

En la sesión anterior realizaron ejercicios de cargo y abono, en ésta retomarán dicha actividad, sólo que
con una dificultad superior.

Realicen los siguientes asientos de apertura recordando lo siguiente:

• Cada T de mayor debe tener un nombre de acuerdo con la cuenta que pertenece.
• Se pueden realizar dos o más asientos por cada ejercicio.
• Pueden realizarlo en parejas.
• Comparen con sus compañeros los resultados.

1. La empresa pidió al banco un préstamo por $245 000.00 para la compra de un terreno.

2. Venta de mercancías a crédito por la cantidad de $49 000.00 y por ello, aumentaremos el 5% más.

3. Venta de acciones de la empresa con un valor de $324 769.00, las cuales pagaron 50% al contado,
25% crédito y el resto con letras de cambio a un plazo menor de un año.

4. La empresa compró un seguro por la cantidad de $30 000.00 anuales, la cual pagó de inmediato.

5. Pago del mantenimiento de las instalaciones por $240 000.00, el cual fue a crédito en un periodo de
cinco meses y con un interés de 7% mensual.

6. Compra de acciones de una empresa por un valor de $320 000.00, el cual se pagó con documentos a
largo plazo.

7. Venta de pedacería de metal sobrante para la elaboración de los productos de la empresa, en $500.00
al contado.

8. La empresa vendió equipo de reparto en $5 000.00 por desuso, lo pagaron al contado.

Realicen en su cuaderno los asientos contables que consideren necesarios.

120

Sesión 69. El balance general

Propósito

Analizarán el documento balance general y su finalidad en la contabilidad de cualquier centro de trabajo.

3.1. Balance general

Durante el desarrollo de las sesiones han estudiado muchas cosas acerca de la contabilidad, por
ejemplo, su concepto; su relación con otras ciencias; el catálogo de cuentas; los activos y los pasivos; el
capital contable, y también hicieron ejercicios de cargo y abono; pero todo esto ¿para qué sirve? ¿Qué
sigue después? En la última parte de este bloque se tratará el tema del balance general.

Como su nombre lo dice el balance general hace una balanza de la situación en la que se encuentra la
empresa y qué mejor manera de valorar las posibilidades de desarrollo, que midiendo las finanzas.

El concepto de balance general, también conocido como Estado de situación financiera, es un documento
de la contabilidad de una empresa que presenta las condiciones en las que se encuentra, a través de un
periodo determinado, es decir, muestra cómo están las finanzas de un negocio en una fecha dada. La
situación financiera de la empresa son las posibilidades económicas que tiene para seguir trabajando
durante un periodo establecido. El dinero que tiene es igual a las deudas adquiridas.

El balance general debe ser un documento claro y entendible para todas las personas; en él se
encuentran datos como, el valor de las propiedades, bienes y activos, así como el monto de las deudas,
obligaciones y pasivos, sumando a éstas el valor del capital aportado por los socios.

El balance general, además de mostrar la situación financiera de la empresa sirve para la toma de
decisiones, ya que se analizará si el negocio es rentable o no; este documento está conformado por tres
partes importantes: los activos (circulante, fijo y diferido) los pasivos (circulante, fijo y diferido) y al capital
(económico, financiero y contable).

¿A quién le interesa saber la situación financiera de la empresa?

• A los socios, propietarios y accionistas, para saber si los recursos (dinero) otorgados han sido bien

administrados.
• Al gobierno para saber si ésta ha cumplido con los pagos de impuestos.
• A los acreedores para saber si le conceden más créditos.

Clasifica las siguientes cuentas en activo, pasivo y capital.

 1. Bancos 11. Inversión de socios
 2. Proveedores 12. Caja
 3. Clientes 13. Equipo de reparto
 4. Mercancías 14. Edificios
 5. Rentas pagadas por anticipado 15. Primas de seguro
 6. Documentos por pagar 16. Gastos de instalación
 7. Acreedores diversos 17. Terrenos
 8. Terrenos 18. Documentos por cobrar
 9. Mobiliario y equipo 19. Deudores
10. Capital 20. Papelería y útiles

Recuerden que el balance general es un estado financiero que muestra la situación económica y
financiera de una empresa en una fecha determinada.

121

Autoevaluación

1. ¿Qué es un balance general?
__
__

2. ¿Cómo se integra un balance general?
__

3. ¿Qué es la situación financiera de la empresa?
__

4. ¿Con qué otro nombre se le conoce al balance general?
__

5. ¿Por qué le interesa al gobierno conocer la situación financiera de la empresa?
__

Respuestas a la autoevaluación

1. Es un documento contable que muestra la situación financiera de la empresa, en otras palabras

observar si tiene liquidez y solvencia.

2. Se integra con las cuentas de activo, pasivo y capital.

3. Es la solvencia que tiene una empresa para realizar sus operaciones.

4. Estado de situación financiera.

5. Para saber si está al corriente con el pago de los impuestos.

Sesión 70. Balance general en forma de reporte

Propósito

Identificarán el Balance general en forma de reporte para su aplicación en la contabilidad de un centro de
trabajo.

3.2. Aplicación del balance en la empresa

El balance general se puede presentar de dos formas: reporte y cuenta.

En esta sesión conocerán el balance en forma de reporte. Consiste en anotar clasificadamente el activo y
el pasivo, en una sola página, de tal manera que a la suma del activo se le pueda restar verticalmente la
suma del pasivo, para determinar el capital contable.

122

Activo
Circulante

1 Caja 1,000,000.00$	

2 Bancos 500,000.00$	
 	
 	
 	
 	

3 Mercancías 1,500,000.00$	

4 Clientes 500,000.00$	
 	
 	
 	
 	

5 Documentos por cobrar 700,000.00$	
 	
 	
 	
 	

6 Deudores diversos 300,000.00$	
 	
 	
 	
 	
 4,500,000.00$	

7 Edificios 2,000,000.00$	

8 Mobiliario y equipo 1,200,000.00$	

9 Equipo de reparto 800,000.00$	
 	
 	
 	
 	
 4,000,000.00$	

10 Gastos de instalación 200,000.00$	
 	
 	
 	
 	
 8,700,000.00$	
 	
 	
 	
 	
 	
 	

Pasivo

Circulante
11 Proveedores 1,000,000.00$	

12 Documentos por pagar 800,000.00$	
 	
 	
 	
 	

13 Acreedores diversos 200,000.00$	
 	
 	
 	
 	
 2,000,000.00$	

Fijo
14 Acreedores hipotecarios 1,000,000.00$	

Créditos	
 diferidos
15 Rentas cobradas por anticipadas 100,000.00$	
 	
 	
 	
 	
 3,100,000.00$	
 	
 	
 	
 	
 	
 	

Capital	
 contable 5,600,000.00$	
 	
 	
 	
 	
 	
 	

Gerente

Cargos diferidos

Contador

Balance	
 general	
 en	
 forma	
 de	
 reporte

Sasor	
 Zaid	
 S.A.	
 de	
 C.V.

Fijo

Balance	
 general	
 al	
 31	
 de	
 diciembre	
 de	
 2009

Fuente: Elías Lara Flores, Primer curso de contabilidad, 14a. ed., México, Trillas, 1994.

De acuerdo con lo anterior, pueden observar que el balance general con forma de reporte se basa en la
fórmula:

Activo – Pasivo = Capital

Que expresada por medio de literales queda: A – P = C

Esta fórmula se conoce con el nombre de fórmula del capital.

123

Autoevaluación

1. ¿En cuántas formas se puede presentar el balance general?
__

2. ¿Cuál es el nombre de esas formas?
__

3. ¿En qué consiste el balance general en forma de reporte?
__
__

4. ¿Cuál es su fórmula?
__

5. ¿Cómo se le llama a esta fórmula?
__

Respuestas a la autoevaluación

1. En dos formas.

2. Con forma de reporte y con forma de cuenta.

3. Consiste en anotar clasificadamente el activo y el pasivo, en una sola página, de tal manera que a la

suma del activo se le pueda restar verticalmente la suma del pasivo para determinar el capital
contable.

4. Activo – Pasivo = Capital.

5. Esta fórmula se conoce con el nombre de fórmula del capital.

Sesión 71. Balance general en forma de cuenta

Propósito

Identificarán el balance general en forma de cuenta para su aplicación en la contabilidad de un centro de
trabajo.

En esta sesión verán el balance general en forma de cuenta, ¿cómo se conforma?

En esta forma se emplean dos páginas: en la de la izquierda se anota en forma clasificada el activo. En la
página de la derecha, se escriben el pasivo y el capital contable.

Como puede observarse, el total del activo es igual al total del pasivo más el capital, razón por la cual el
Balance general con forma de cuenta se basa en la fórmula:

Activo = Pasivo + Capital

Que expresada por medio de literales queda: A = P + C

La fórmula anterior se conoce con el nombre de fórmula del balance general.

124

Activo Pasivo

1 Caja 1,000,000.00$ 11 Proveedores 1,000,000.00$
2 Bancos 500,000.00$ 12 Documentos por pagar 800,000.00$
3 Mercancías 1,500,000.00$ 13 Acreedores diversos 200,000.00$ 2,000,000.00$
4 Clientes 500,000.00$
5 Documentos por cobrar 700,000.00$ 14 Acreedores hipotecarios 1,000,000.00$
6 Deudores diversos 300,000.00$ 4,500,000.00$

15 Rentas cobradas por anticipadas 100,000.00$
7 Edificios 2,000,000.00$ Total pasivo 3,100,000.00$
8 Mobiliario y equipo 1,200,000.00$ Capital contable 5,600,000.00$
9 Equipo de reparto 800,000.00$ 4,000,000.00$

10 Gastos de instalación 200,000.00$
Total de activo 8,700,000.00$ Total pasivo más pasivo 8,700,000.00$

Gerente Contador

Circulante

Fijo

Cargos diferidos

Balance general en forma de cuenta

Sasor Zaid S.A. de C.V.

Circulante

Fijo

Créditos diferidos

Balance general al 31 de diciembre de 2009

125

Autoevaluación

1. ¿Cómo se conforma el balance general en forma de cuenta?
__
__

2. ¿Cuál es su fórmula?
__

3. ¿Con qué nombre se le conoce a esta fórmula?
__
__

Respuestas a la autoevaluación

1. En esta forma se emplean dos páginas; en la de la izquierda, se anota clasificadamente el activo y en

la de la derecha, el pasivo y el capital contable.

2. Activo = Pasivo + Capital.

3. La fórmula anterior se conoce con el nombre de fórmula del balance general.

Sesión 72. ¿Cómo se integra un balance general?

Propósito

Reconocerán cómo está integrado el documento balance general en las operaciones financieras de la
empresa.

En la sesión pasada estudiaron el balance general, las dos formas en que se puede presentar y cómo
está integrado por los activos, los pasivos y el capital de una empresa, ¿pero cómo está conformado?

La integración del balance es la suma total de todas las cuentas tanto las de pasivo, como las del activo y
la suma del capital, recuerden siempre la siguiente regla básica:

Activo = Pasivo + Capital (cuenta)

Activo – Pasivo = Capital (reporte)

Para que el balance tenga buena presentación se debe tener en cuenta lo siguiente:

Primero se escribe el nombre de la empresa o negocio en el centro de la hoja.

En la segunda línea se anota la fecha de presentación o periodo.

Se deja un espacio, con el fin de separar el encabezado del cuerpo del balance.

Los nombres activo, pasivo y capital contable se anotan al centro, seguido de sus respectivas cuentas,
así como la suma de sus saldos.

126

Balance general de la empresa “El granjero del Norte S.A. de C.V.”
Del 1 de enero al 31 de diciembre del 2010

 Total

Activo
Circulante
 Caja $124 412
 Bancos $400 000
 Clientes $45 000
 Documentos por cobrar $300
 Deudores diversos $4 000
 Mercancías $25 000
 $598 712
Fijo
 Terrenos $900 000
 Edificios $400 000
 Mobiliario y equipo de oficina $300 000
 Equipo de cómputo electrónico $120 000
 Equipo de reparto $200 000
 $1 920 000
Diferido
 Gastos de instalación $76 000
 Papelería y útiles $30 000
 Publicidad $300
 Primas de seguros $12 000
 Rentas pagadas por anticipado $36 000
 Intereses pagados por anticipado $18 500
 $172 800
 Total del activo $2 691 512

Pasivo
Circulante
 Proveedores $400 000
 Documentos por paga $124 000
 Acreedores diversos $37 000
 $561 000
Fijo
 Hipotecas por pagar $40 000
 Documentos por pagar (a largo plazo) $67 000
 $107 000
Diferido
 Rentas cobradas por anticipado $28 900
 Intereses cobrados por anticipado $21 477
 $50 377
 Total del pasivo $718 377

Capital contable $1 973 135
 Pasivo más capital $2 691 512

En el balance general las cuentas pueden cambiar mucho dependiendo de la empresa que lo elabore,
además de ello, no es necesario que se presenten todas las cuentas. Realicen la siguiente actividad,
hagan un balance general con las siguientes especificaciones:

127

• Tener un nombre de balance de la empresa

• La fecha que se considera es del 1 de enero al 31 de diciembre del año en curso

• Se dividirá en activo, pasivo y capital

• La suma del activo en su totalidad debe ser de $4 723 000

• La suma total del pasivo debe ser de $1 753 000

• Se debe obtener la cantidad correspondiente al capital _______________

• Es recomendable idear el balance general en forma de cuenta

• Ocupen la mayor cantidad de cuentas que se les han enseñado a través de las sesiones

• Pueden realizar el ejercicio en parejas

• Al finalizar, coméntenlo con sus compañeros de clase

Autoevaluación

1. ¿Cómo está integrado un balance general?
__

2. ¿Es necesario enunciar todas las cuentas de la contabilidad?
__

3. ¿Cuál es la regla que nunca debes olvidar al hacer un balance general?
__
__

4. ¿Qué debe presentar un balance?
__

5. ¿Por qué es necesario que las cantidades sumen lo mismo en el balance general?
__
__

Respuestas a la autoevaluación

1. Por las cuentas del activo, las de pasivo y el capital contable.

2. No ya que no todas las empresas cuentan con las mismas cuentas para trabajar.

3. Activo = Pasivo + Capital (cuenta)

Activo – Pasivo = Capital (reporte)

4. El nombre de la empresa, seguido del periodo del cual se va a valorar la situación de la empresa.

5. Porque si alguna de ellas es mayor a la otra estamos cometiendo errores financieros o contables y

estamos trabajando mal.

128

Glosario

Acciones: En la contabilidad, título o anotación contable que acredita y representa el valor de cada una
de aquellas partes.

Agiotista. Persona que presta dinero con usura o interés excesivo.

Convenio. Acuerdo vinculante entre los representantes de los trabajadores y los empresarios de un
sector o empresa determinados, que regula las condiciones laborales.

Liquidez. Cualidad del activo de un banco que puede transformarse fácilmente en dinero efectivo.

Saldo. Cantidad positiva o negativa que resulta de una cuenta.

Solvencia. Carencia de deudas, capacidad de satisfacerlas.

Utilidad. Provecho, conveniencia, interés o fruto que se saca de algo.

Bibliografía

Elizondo López, Arturo, Proceso contable, México, ECAFSA, 2000.

Garza Rodríguez, José, Contabilidad para licenciaturas, México, CECSA, 2002.

Lara Flores, Elías, Primer curso de contabilidad, 14a. ed., México, Trillas, 1994.

Actividades
sugeridas

Temas

Secuencia 3. Ejercicios básicos de contabilidad
3.1. Balance general
3.2. Aplicación del balance en la empresa

Actividades

Actividad 3. Elaboración de un balance general
Con base en lo estudiado en las sesiones y en la contabilidad que han estado realizando con los
números resultantes de su kermés, elaboren, auxiliados por su maestro, un balance general, ya sea en
forma de cuenta o de reporte.

En el desarrollo de su kermés elaboren la fase de planeación utilizando estrategias ya vistas en el
curso para vender más en cada stand instalado a cargo de ustedes.

Conforme a su plan de trabajo desarrollen la segunda fase del proceso administrativo (la organización),
elaboren una lista con todas las actividades que realizarán y quiénes las llevarán a cabo, tomando en
cuenta todos y cada uno de los recursos que necesitan.

129

Secuencia
de aprendizaje 4

Los costos de producir

Propósito

Al finalizar la secuencia, los alumnos aplicarán la técnica de costeo que se genera en la contabilidad
básica para obtener el costo unitario de cualquier producto que produzca.

Temas

4.1. ¿Qué son los costos para la empresa?
4.2. Los elementos del costo
4.3. La obtención del costo unitario

Contenido

Sesión 73. Los costos de producir

Propósito

Analizarán qué son los costos y la relación que tienen con las actividades contables de cualquier
organización productiva.

4.1. ¿Qué son los costos para la empresa?

Muchas veces has escuchado la palabra costos, por ejemplo cuando vas al mercado y quieres unas
manzanas, tu mamá te comenta que son costosas; o si deseas ir de vacaciones te dicen que son
costosas, pero ¿para la contabilidad qué significado tiene la palabra costos?

4.2. Los elementos del costo

La palabra costos se define como aquella cantidad de dinero que se da o se paga por la adquisición de
algún bien, producto o servicio. Recuerda que siempre se tendrá que pagar para obtener un bien, pero
¿qué pasa si la empresa quiere fabricar algún producto?, es muy sencillo, tiene que sumar todos los
elementos que intervienen en la fabricación del mismo, a éstos se les conoce como la suma de los costos
de fabricación y se expresan de la siguiente forma: mano de obra, materia prima y gastos indirectos.

130

La suma de los costos de fabricación

Mano de obra: Es el trabajo que realiza una persona para fabricar un producto, es
necesario conocer cuánto cuesta el trabajo de cada persona, para ello se tiene
como referencia el salario mínimo establecido en cada estado.

Materia prima: Es el valor que tienen las materias que se utilizarán para fabricar
productos.

Gastos indirectos: Generalmente son los que hacen referencia a insumos
complementarios para modificar las materias primas y convertirlas en productos
terminados, por ejemplo: la luz, la renta, los empaques, etcétera. El total gastado
se divide entre la totalidad de los productos elaborados.

Elaboren un mapa conceptual acerca de los elementos que integran los costos y al terminar, coméntenlo
con sus compañeros de clase.

Sugerencia didáctica

Docente, le recomendamos que la actividad se realice en equipos de tres integrantes, para que los
estudiantes expongan ante el grupo los mapas elaborados y al finalizar lleguen a conclusiones en
torno al tema.

Autoevaluación

Con una línea relaciona ambas columnas.

1. Es la cantidad de dinero que cuesta un producto, ya sea

por compra o por fabricación.
2. La mano de obra, las materias primas y los gastos

indirectos, son ejemplos de.
3. Todos aquellos pagos extra que se generan en la

fabricación de un producto son.
4. Es la cantidad de elementos requeridos para la fabricación

de un producto.
5. Es la cantidad de horas-hombre invertidas en la

fabricación de un producto.

• Mano de obra

• Materias primas

• Gastos indirectos

• El costo

• Elementos de los costos

Respuestas a la autoevaluación

1. El costo

2. Elementos del costo

3. Gastos indirectos

131

4. Materia prima

5. Mano de obra

Sesión 74. La materia prima

Propósito

Identificarán el término materia prima y su relación con los costos de cualquier organización productiva.

En la etapa de costeo de una empresa, la obtención del total de los gastos hechos en la producción de
sus mercancías y el costo de la materia prima, son piezas fundamentales en las finanzas de la misma.

Es importante entender por materia prima al elemento del costo que hace posible la
elaboración de un producto o servicio. La materia prima es tangible y se somete a un
proceso para poder obtener un producto. Un sinónimo común para la materia prima,
es materiales a utilizar y una definición muy simple es: “El conjunto de máquinas,
herramientas u objetos de cualquier clase, necesario para el desempeño de un
servicio o el ejercicio de una profesión”.

La materia prima o materiales a utilizar para poder ser costeados se requiere del valor total de los
mismos que se reflejan en las facturas que dan los proveedores; de esa forma se puede obtener el
costo total de lo fabricado.

Un ejemplo de materia prima o materiales a utilizar para realizar un platillo típico mexicano “Los chiles en
nogada” necesita de los siguientes ingredientes:

Ingredientes (materia prima)

ü Chiles poblanos ü Acitrón

ü Huevos ü Duraznos

ü Harina ü Peras

ü Aceite de cocina ü Manzanas

ü Carne de puerco ü Plátano macho

ü Cebolla ü Sal y pimienta

ü Puré de jitomate ü Nuez de castilla

ü Pasas ü Queso de cabra

ü Almendras ü Leche

ü Piñones ü Granada

Autoevaluación

1. ¿Qué entiendes por materia prima?
__
__

2. ¿Cómo se le conoce a la materia prima?
__

132

3. Define la palabra materiales.
__
__

4. ¿Cómo se obtiene el costo de la materia prima?
__
__

5. ¿Se puede obtener el costo total de un artículo sin el valor de la materia prima?
__
__

Respuestas a la autoevaluación

1. Son los elementos que integran la composición de un artículo.

2. Se le conoce como materiales.

3. Conjunto de máquinas, herramientas u objetos de cualquier clase, necesario para el desempeño de

un servicio o el ejercicio de una profesión.

4. Fácil a través de la suma de las facturas de las materias primas compradas.

5. No, ya que es necesario sumar el total de cada uno de los costos, para la obtención del valor real de

lo fabricado.

Sesión 75. La mano de obra

Propósito

Identificarán el término mano de obra y su relación con los costos de cualquier organización productiva.

La mano de obra es otro integrante de los costos de fabricación; toda empresa que se dedica a producir
artículos y tiene la necesidad de obtener el valor real de cada uno de sus productos tiene que costear la
mano de obra, pero ¿qué entiendes por este concepto?

La mano de obra proviene de los trabajadores, pero sólo se tomará en cuenta a las personas que
realizan funciones productivas, es decir, la fabricación de artículos, pero ¿por qué? Porque sólo algunos
trabajadores intervienen en los procesos productivos (fabricación). Así que para costear sólo serán
tomados en cuenta los sueldos de los trabajadores de producción.

Mano de obra para costear. Son todos los
trabajadores que intervienen en el proceso
productivo, es decir, que generan riqueza a la
empresa.

133

Mano de obra que no genera costos. Son todos
los trabajadores que no están incluidos en los
procesos productivos.

¿Entienden la diferencia? En otras palabras, la mano de obra que puede ser costeada siempre será
aquella que intervenga en el proceso de transformación de la materia prima, en productos terminados.

Autoevaluación

1. ¿Qué entiendes por mano de obra?
__

2. Menciona los dos tipos de mano de obra que existen.
__

3. ¿Qué es la mano de obra que no representa el costeo?
__
__

4. ¿Cuál es la mano de obra que sí sirve para costear?
__
__

5. ¿Sin la mano de obra se puede obtener el costo total de un producto?
__
__

Respuestas a la autoevaluación

1. Cantidad de horas-hombre trabajadas y dedicadas a la fabricación de algún producto.

2. Mano de obra para costear; mano de obra que no genera costos.

3. Son el trabajo de los gerentes, jefes u otros trabajadores que no intervienen en los procesos

productivos.

4. Son todos los trabajadores que sí intervienen en la fabricación de los productos que la empresa
vende.

5. No, es necesario sacar el costo de la mano de obra para obtener el valor total de los productos

fabricados.

Sesión 76. Los gastos indirectos

Propósito

Identificarán el término gastos indirectos y su relación con los costos de cualquier organización
productiva.

Entre los costos que las empresas manejan, existe uno cuyo nombre se refiere a lo contrario, a este
rubro se le llama Gastos indirectos o Costos indirectos. ¿Han escuchado hablar de ellos?

134

Los gastos o costos indirectos son todos aquellos elementos que ayudan a que un producto sea acabado
para ser vendido y no necesariamente forman parte del mismo, ¿cómo es esto?, pues son aquellos
elementos que integran al producto para poder considerarlo terminado. Por ejemplo, los costos indirectos
para la elaboración de un refresco embotellado son:

Un refresco embotellado

Energía eléctrica. Que se consume por la fabricación del producto que
la empresa vende.

Transporte. Cuando se han terminado de elaborar los productos deben
transportarse de un lugar a otro.

Renta de bodega de almacenaje. Es el pago por guardar los pro-
ductos.

Sueldo de transportistas. Es el dinero pagado a los que llevan los
productos a su almacenaje.

Agua. Es necesaria para la limpieza del lugar de almacenaje y los
productos.

Limpieza del local. El sueldo que se paga a la persona encargada de
la limpieza del lugar donde se almacena la mercancía.

Ya que conocen los gastos indirectos o costos indirectos, hagan un listado de los mismos, de un producto
vendido en su localidad, al término compártanlo con sus compañeros de clase y obtengan conclusiones.

Autoevaluación

1. ¿Qué son los gastos indirectos?
__
__

135

2. ¿Cómo se le conoce también a los Gastos indirectos?
__
__

3. Menciona por lo menos tres gastos indirectos.
__

4. Menciona los tres elementos del costo.
__

5. ¿Se puede obtener el costo total de un producto sin costear los gastos indirectos?
__
__

Respuestas a la autoevaluación

1. Son todos aquellos gastos que se generan para la fabricación de un producto pero no intervienen en

el mismo proceso.

2. Se le conocen como costos indirectos.

3. La energía eléctrica, la renta por almacenaje, el transporte.

4. Mano de obra, materia prima y gastos indirectos.

5. No, debido a que el costo de un artículo se complementa por los tres elementos del mismo, son los

gastos indirectos, la materia prima y la mano de obra.

Sesión 77. Vamos a costear un producto

Propósito

Realizarán ejercicios para obtener el costo de un producto.

4.3. La obtención del costo unitario

La última sesión de la secuencia de aprendizaje indica que deben costear un producto, pero ¿cómo se
realiza este procedimiento?

Para calcular el costo real de un artículo, es necesario tener los tres elementos del costo ya establecidos
y definidos:

• Mano de obra
• Materia prima
• Gastos indirectos

Cuando se tiene el valor total de cada uno de ellos, se sumarán para verificar el costo real de lo
fabricado. Si, además, se desea obtener el costo unitario se tendrá que dividir el resultado de esta suma
entre el número de unidades producidas.

Supongan que desean obtener el costo unitario de un kilogramo de mermelada de fresa, los datos
requeridos son los siguientes y los cálculos se presentan a continuación.

136

Materia prima Gastos
totales

Cinco kilogramos de fresa $50
Dos kilogramos de azúcar $23
Gastos indirectos $15
Mano de obra $10
Total $98

La ganancia será 10% de los gastos totales 9.8

¿Cuál sería el precio unitario? $98
¿Qué precio de venta tendría? $107.8

Suma de los costos Ganancia de 10% Precio unitario Precio de venta

$50 98×.10 = 9.8 98/1 = 98 98 + 9.8 = 107.8
$23
$15
$10
$98 $9.8 $98 $107.8

Como pueden ver, no es tan difícil obtener los costos, el precio unitario y el de venta de un producto.

Realicen la siguiente actividad. Van a costear un producto, en este caso sería la elaboración de tamales,
tendrán que obtener el precio unitario, el precio de venta y la ganancia, los datos son los siguientes.

4 kg de harina para tamales $240
2 kg de pollo $70
Gas $40
Mano de obra $100
Envolturas $46
Salsa $30
Piezas obtenidas 100

La ganancia por tamal es de $5 sobre el valor total del costo unitario de producción.

Realicen en parejas las operaciones necesarias; al finalizar comenten con sus compañeros las dudas,
dificultades o estrategias que utilizaron para obtener los resultados.

La obtención de los costos es muy fácil en realidad, así mismo te facilitará tu trabajo siempre y cuando
fabriques y vendas algo en tu comunidad, con esto obtendrás los datos reales de lo invertido y de la
ganancia futura.

137

Autoevaluación

1. ¿Se puede costear la fabricación de cualquier producto o artículo que se fabrica?
__
__

2. ¿Qué elementos integran el costo total de un producto?
__

3. ¿Qué es la mano de obra?
__
__

4. ¿Qué es la materia prima?
__

5. ¿Qué son los gastos indirectos?
__
__

Respuestas a la autoevaluación

1. Sí, de cualquier artículo que se fabrica o produce se puede y se debe establecer su costo de

fabricación, o sea cuánto cuesta producirlo.

2. La mano de obra, la materia prima y los gastos indirectos.

3. Todo aquel gasto que genera fabricar un artículo, pero sólo será reflejado por los sueldos de los
trabajadores.

4. Son todos aquellos elementos que integran a un producto terminado.

5. Son todos aquellos elementos que no necesariamente integran a un artículo pero están presentes en

su fabricación.

Sesión 78. Repaso del bloque

Siendo la contabilidad una técnica que ha alcanzado importancia y actualidad en nuestra época, se le ha
incluido en la materia Tecnología III con lo que el alumno podrá adquirir los conocimientos elementales
para desempeñar el puesto de oficial administrativo en cualquier organización.

Para lograr el máximo aprovechamiento de este bloque, es necesario que el alumno comprenda los
conceptos teóricos, así como su aplicación práctica; el maestro debe cerciorarse de ello, los aspectos
prácticos no deberán ser tratados hasta dominar la parte teórica.

Sesión 79. Evaluación de los aprendizajes I

1. ¿Por qué se dice que la contabilidad ha estado con el hombre a través de los años?
__
__

2. ¿Cuál es la importancia de la contabilidad para la gerencia de una empresa?
__
__

138

3. Define qué es la contabilidad privada.
__
__

4. Define qué es la contabilidad pública.
__
__

5. ¿Qué son los principios de contabilidad?
__
__

Respuestas a la autoevaluación

1. Porque desde que el hombre existe tiene la necesidad de realizar procesos numéricos sencillos,

como las cuentas de objetos, el pago de beneficios, compra de bienes, etcétera.

2. Sirve para la toma de decisiones, ya que en ella se visualiza la situación financiera de la empresa.

3. Es la que clasifica, registra y analiza todas las operaciones económicas de empresas o de los
socios, se relaciona con empresas lucrativas.

4. Es la que registra, clasifica, controla, analiza e interpreta todas las operaciones de las entidades de
derecho público, permite tomar decisiones en materia fiscal, presupuestaria, administrativa,
económica y financiera; relacionada con el sector gobierno.

5. Son disposiciones normativas que emite la Comisión de Principios de Contabilidad del Instituto
Mexicano de Contadores Públicos (IMCP), con el propósito de unificar el criterio y la práctica de la
contabilidad en nuestro país.

Sesión 80. Evaluación de los aprendizajes II

1. ¿Qué es la cuenta?
__

2. ¿Qué es el debe?
__

3. ¿Qué es el haber?
__
__

4. ¿Qué es el deudor?
__
__

5. ¿Qué es el acreedor?
__
__

Respuestas a la autoevaluación

1. Es la conjunción de datos, valores, cantidades, números, registros que tiene una empresa.

2. Es el lado izquierdo de la T de mayor y aquí se registra el dinero que se gana o entra a la empresa.

139

3. Es el lado derecho de la T de mayor, donde se registran las deudas de la empresa o todo aquello que
causa obligaciones.

4. Es la persona que adquiere deudas por varios conceptos siendo los más significativos la compra de

materias primas para su empresa.

5. Es aquella persona a la cual se le debe dinero por varios conceptos, uno de ellos por la compra de

materia prima que necesita la empresa.

Glosario

Acitrón. Tallo de la biznaga mexicana, descortezado y confitado.

Costo. Cantidad que se da o se paga por algo.

Factura. Cuenta detallada de cada una de estas operaciones, con expresión de número, peso o medida,
calidad y valor o precio.

Piñón. Almendra comestible de la semilla del pino piñonero.

Proveedor. Persona o empresa que abastece de todo lo necesario para un fin a grandes grupos,
asociaciones, comunidades, etcétera.

Rubro. Título, rótulo.

Bibliografía

Hansen, Don R. y Maryanne Mowen, Administración de costos: Contabilidad y Control; México,

International Thompson Editores, 2003.

Ortega Pérez de León, Armando, Contabilidad de costos, México, Instituto de Contadores Públicos,

1997.

Osorno Muñoz de Cote, Luis Felipe, Costos para la toma de decisiones, México, Pearson Educación,

2001.

Temas
Secuencia 4. Los costos de producir

4.1. ¿Qué son los costos para la empresa?
4.2. Los elementos del costo
4.3. La obtención del costo unitario

Actividades

Actividad 4. Sus ganancias
Elaboren un cuadro de los costos que tuvieron en la realización de la kermés. Consideren la mano de
obra, la materia prima y los gastos indirectos, apliquen todas las operaciones necesarias, todo esto
estudiado en las sesiones anteriores, para que así conozcan con exactitud cuánto fue su ganancia
real. Recuerden que la ganancia será 10% del total de gastos.

140

141

Bloque 4

Herramientas para el desarrollo del oficial administrativo en la oficina

Propósito

Al finalizar el bloque, los alumnos utilizarán herramientas específicas como son la mercadotecnia y el
desarrollo sustentable para el desempeño del oficial administrativo en una oficina.

Secuencia
de aprendizaje 1

La mercadotecnia

Propósito

Al finalizar la secuencia, los alumnos emplearán la mercadotecnia y sus herramientas para realzar las
cualidades de los productos que una empresa oferta.

Temas

1.1. La mercadotecnia
1.2. La mezcla de la mercadotecnia en la oficina

Contenido

Sesión 81. Introducción al bloque 4

En este bloque se identificarán qué es la mercadotecnia, sus orígenes, la mezcla de la misma y cómo
reacciona el consumidor ante un nuevo producto. También revisarán la responsabilidad del oficial
administrativo para el logro de la sustentabilidad en la oficina.

Sesión 82. Origen de la mercadotecnia

Propósito

Identificarán la evolución histórica de la mercadotecnia.

1.1. La mercadotecnia

¿Sabes qué es la mercadotecnia? ¿Cómo se originó? La mercadotecnia tiene su origen en el hecho de
que los humanos tienen necesidades y deseos. Son muchos los productos que pueden satisfacer una
necesidad particular. La mayor parte de las sociedades modernas funcionan bajo el principio de
intercambio, esto significa que la gente se especializa en producir productos específicos y en
comercializarlos a cambio de otras cosas que necesitan (Vega Sosa, Urzúa Bustamante, 2000).

142

Explicar la aparición de la mercadotecnia en el mundo es difícil, la sociedad ha
progresado a través de etapas de rapiña, caza, pastoreo, agricultura,
artesanía, industria y mercadotecnia.

No existía el consumismo, ni el mercado, el hombre simplemente
intercambiaba algunos productos por otros. Al pasar los años para facilitar
este trueque se reunían en un lugar determinado, así nació el mercado,
posteriormente el surgimiento de talleres artesanales, la utilización del vapor,
las fábricas.

En 1911, la empresa Publicaciones Curtis estableció el primer departamento de “investigación comercial”.

La mercadotecnia se asocia con la etapa de abundancia económica, se da importancia a la distribución,
innovación de productos orientados hacia el consumidor, así surge la mercadotecnia en nuestra era.

La participación de la mercadotecnia creció lentamente y pasó de una actividad artesanal a una industria
consolidada.

Autoevaluación

1. ¿En qué se basa el origen de la mercadotecnia?
__

2. ¿Qué hacia el hombre antes de que existiera la mercadotecnia?
__

3. ¿En qué año se estableció el primer departamento de “investigación comercial”?
__

4. ¿Cómo surge la mercadotecnia en nuestra era?
__
__

5. ¿Cómo creció la mercadotecnia?
__

Respuestas a la autoevaluación

1. En el hecho de que los humanos son seres con necesidades y deseos.

2. El hombre simplemente intercambiaba algunos productos por otros (trueque).

3. En 1911.

4. Se asocia con la etapa de abundancia económica, se da importancia a la distribución, innovación de

productos orientados hacia el consumidor.

5. Lentamente y paso de una actividad artesanal a una industria consolidada.

143

Sesión 83. ¿Qué es la mercadotecnia?

Propósito

Analizarán qué es y para qué sirve la mercadotecnia en la empresa.

En esta sesión se hablará de la mercadotecnia, un concepto que seguramente les sonará conocido. En
estos tiempos modernos, esta rama del conocimiento juega un papel trascendental en el desempeño de
muchas de las actividades que realiza una empresa.

¿Qué es mercadotecnia? Es una aplicación de la administración que se encarga de satisfacer las
necesidades de la sociedad o un grupo de personas, mediante el intercambio de productos o servicios.

En otras palabras, la mercadotecnia es un método o una técnica que sirve para dar a conocer algún
producto, bien o servicio, a cambio de otro producto o comúnmente, por dinero.

Por ejemplo, cuando vamos caminando por la calle y tenemos sed, de repente
aparece un anuncio de agua purificada, ese anuncio es persuasivo, ya que al
encontrar una tienda compramos el producto anunciado.

Mencionen cinco ejemplos donde crean que se utiliza la mercadotecnia en las
actividades cotidianas. Anótenlo en su cuaderno.

En las empresas existe un departamento encargado de la promoción de los productos que fabrica
(posiblemente llamado Departamento de Mercadotecnia), recuerden que el comercio (la compra y venta
de mercancías) es lo que mueve a las empresas. Dicho departamento adquiere gran importancia, ya que
de él depende que el producto se venda y llegue a su consumidor final.

La empresa utiliza diversas estrategias que están pensadas para el mercado en
el que quiere posicionar el producto o servicio, por ejemplo, puede ofrecer los
precios más bajos, descuentos temporales, rebajas por introducción de modas o
tendencias, calidad del producto, entre muchas más.

De esta forma, pueden darse cuenta de la gran importancia que la
mercadotecnia tiene en las empresas, ya que puede decirse que es uno de los
motores que las mueve.

Autoevaluación

1. ¿Qué es la mercadotecnia?
__
__

2. ¿Cuál es el objetivo principal de la mercadotecnia?
__

3. ¿Qué departamento es el encargado de la promoción de los productos en las empresas?
__

4. ¿Por qué debe existir un departamento de mercadotecnia en toda empresa?
__
__

144

5. ¿De qué se vale el Departamento de Mercadotecnia para colocar los productos de la empresa en el
mercado?

__
__

Respuestas a la autoevaluación

1. Es una ramificación de la administración que se encarga, entre otras cosas, de satisfacer las

necesidades de una entidad o un grupo de individuos mediante el intercambio de productos o
servicios con otras organizaciones o individuos.

2. La satisfacción de las necesidades del consumidor.

3. El Departamento de Mercadotecnia.

4. Porque es el que se encargará de colocar el producto o servicio de la compañía al alcance del

consumidor.

5. De estrategias variadas que están pensadas para el mercado del que se quiere posicionar el

producto o servicio.

Sesión 84. ¿Qué es el mercado?

Propósito

Identificarán qué es un mercado y para qué sirve en las actividades mercadotécnicas de la empresa.

En esta sesión conocerán el término mercado.
¿Les suena familiar?, en seguida se explicará
más a fondo de lo que se trata.

El término mercado se refiere a todo aquel lugar
donde se realiza el intercambio de productos por
dinero u otros productos, un ejemplo histórico,
son los mercados prehispánicos, donde el
trueque era la actividad de intercambio más común para los pobladores de las
grandes ciudades de Mesoamérica.

Esas acciones de intercambio las pueden ver más claras si dan una rápida mirada a algunas de sus
actividades diarias más comunes, por ejemplo, cuando van a una recaudería para comprar frutas o
verduras, bien podría representar el mercado.

Piensen en otros lugares que puedan representar un mercado; les sorprenderá la
gran cantidad de lugares que se convierten, escriban una pequeña lista en su
cuaderno.

Ahora que ya conocieron este concepto, ¿cómo lo aplican e una organización?

El mercado para una empresa es muy importante, ya que de éste dependerá el giro

que dicha compañía asuma, por ejemplo, si una empresa fabrica alimentos enlatados, su mercado será
todo aquel sitio en donde sus productos sean comercializados, como los supermercados, tiendas de
abarrotes y mercados.

145

Tomando en cuenta lo anterior, el mercado juega un papel fundamental en las operaciones de una
empresa, ya que en él se reflejan las actividades realizadas para que dicho producto o servicio llegue
hasta el lugar de comercialización y satisfaga la necesidad que motivó su creación.

Describan brevemente la relación que existe entre las dos imágenes, guíense en el ejemplo anterior:

Autoevaluación

Responde falso o verdadero según corresponda.

1. El término mercado corresponde al estudio de la ecología.

a) Verdadero b) Falso

2. El mercado es todo aquel lugar donde se intercambian productos por dinero u otros productos.

a) Verdadero b) Falso

146

3. Sólo las grandes tiendas de autoservicio son consideradas mercados.

a) Verdadero b) Falso

4. El trueque es una práctica legitima del mercado.

a) Verdadero b) Falso

5. El mercado para una empresa, dependerá del giro que ésta tenga.

 a) Falso b) Verdadero

Respuestas a la autoevaluación

1. Falso; 2. Verdadero; 3. Falso; 4. Verdadero; 5. Verdadero.

Sesión 85. ¿Cómo reacciona el consumidor?

Propósito

Identificarán cómo reacciona el consumidor con respecto a los productos ofertados por una empresa.

En esta sesión, aprenderán cómo se comporta el consumidor con respecto a
los productos y servicios que las empresas ofrecen. Ahora que ya conocieron
más a fondo lo relacionado con la mercadotecnia y el mercado, analizarán la
contraparte: el consumidor, que es el objetivo principal de todo el trabajo de la
mercadotecnia. ¿Por qué? El consumidor es la persona o entidad que requiere
obtener bienes o servicios con los que pueda satisfecer sus necesidades.

Partiendo de esta idea, el consumidor es la prioridad para todo aquel que
desee venderle algún producto y el buscar satisfacer las necesidades de éste
le indicarán el camino al que deben dirigirse sus esfuerzos.

En una empresa, la manera en la que se comporta el consumidor, el
creciente número de necesidades que se van creando conforme las
nuevas generaciones y la misma competencia, son un tema prioritario. Por
esta razón a continuación se analizarán los conceptos de oferta y
demanda que les ayudarán a entender el comportamiento del consumidor:

• Oferta. Son todos aquellos bienes o servicios que se ponen a
disposición de los consumidores en un mercado determinado.

• Demanda. Es la cantidad de bienes o servicios que los

consumidores requieren para la satisfacción de sus
necesidades.

Con base en lo anterior, se pueden dar una idea más clara del comportamiento del consumidor, que
depende de varios factores como son:

• El tipo de necesidades que desea o necesita satisfacer.
• El tipo y cantidad de ofertas que se pongan a su alcance.
• Su nivel socioeconómico.
• Gustos o modas del momento.

147

En otras palabras, el comportamiento del consumidor es tan variado como personas y situaciones
aparezcan en el momento; por ejemplo, un joven desea comprar un dentífrico y al llegar al estante
correspondiente, se da cuenta de que hay una gran variedad de pastas de dientes y selecciona una en
especial; este comportamiento puede variar entre personas dependiendo de la mercadotecnia, lo
llamativo del empaque del producto, el precio, la calidad, o si ofrece alguna promoción.

Generalmente, el consumidor se comporta de una manera muy clara, entre mayor sean las ventajas del
producto a seleccionar como el precio, la imagen, la marca, será muy fácil predecir qué quiere el cliente.

Partiendo del ejemplo anterior, contesta las siguientes preguntas en tu cuaderno, al final, compartan sus
respuestas en el grupo.

1. ¿Qué motivos tiene para elegir un tipo de dentífrico?

2. ¿Si hubiera una gran oferta de pasta dental, resultaría sencillo que eligiera alguna?

3. ¿Cuando ves algún anuncio en la televisión sobre pasta dental, te ayuda a saber cuál debes

consumir y por qué?

4. ¿Piensas que una moda puede afectar la decisión del consumidor para elegir un dentífrico u otro?

Explica por qué.

5. ¿Qué motivaría al consumidor a elegir una marca de pasta dental?

Autoevaluación

Subraya la respuesta que corresponda.

1. Es toda aquella persona o entidad que requiere obtener bienes o servicios con los que pueda

satisfacer sus necesidades.

a) El vendedor b) El consumidor

c) El consumidor y el vendedor

2. Son todos aquellos bienes o servicios que se ponen a disposición de los consumidores en un
mercado determinado.

a) La demanda b) La oferta y la demanda

c) La oferta

3. Es la cantidad de bienes o servicios que los consumidores requieren para la satisfacción de sus
necesidades.

a) La demanda b) La oferta c) El consumidor

4. El tipo de necesidades que desea o necesita satisfacer, el tipo y cantidad de ofertas que se pongan a

su alcance, el nivel socioeconómico, gustos o modas del momento, pertenecen a:

a) Los factores que rigen la
conducta del consumidor

b) Las necesidades del
consumidor

c) Los factores que rigen la
demanda.

5. Generalmente qué es lo que mueve al cliente o consumidor a comprar un producto.

a) La oferta b) El envase c) La mercadotecnia

148

Respuestas a la autoevaluación

1. El consumidor

2. La oferta

3. La demanda

4. Los factores que rigen la conducta del consumidor

5. La mercadotecnia

Sesión 86. Vamos a investigar nuestro mercado

Propósito

Realizarán una investigación de mercados en su comunidad.

En esta sesión realizarán una pequeña investigación con el fin de poner en
práctica lo que han aprendido en este bloque. Recuerden que el mercado es
el lugar fisico donde se reúnen compradores y vendedores de productos y
servicios.

En su comunidad existen innumerables indicios que indican la existencia de
un mercado local, por lo cual es necesario verificar qué tipo de comercios
hay en su localidad; realicen las siguientes actividades en su cuaderno:

Una lista rápida de cinco lugares en su comunidad, donde se comercien
productos o servicios.

a) De esos cinco lugares, identifiquen los de mayor afluencia de personas.
b) Según su criterio, ¿cuál de ellos resulta ser el más importante para su familia?
c) Mencionen cuál de ellos es el que frecuentan más.
d) Por último, piensen qué clase de producto o servicio hace falta en su comunidad.

Ya que hicieron un recorrido rápido por el mercado local, comenten sus respuestas en clase, para
complementar la información. Como se dieron cuenta, en su comunidad existe una gran variedad de
opciones, pues siempre habrá personas que vendan algo, ya que el comercio es una de las bases de la
economía; y sin él, la gente no podría adquirir las cosas que necesita para vivir.

Una vez que ya tengan una noción más clara del mercado local, realizarán un estudio más serio del
mismo, valiéndose de las siguientes preguntas:

• Preguntas cuya respuesta sea un no o un sí.
• Preguntas que en la respuesta incluyan opción múltiple.
• Preguntas abiertas, dando la oportunidad para que la persona exprese lo que

piensa.

Ejemplos de preguntas: ¿Te gusta el producto que ofrecemos? ¿El precio del producto

es justo? ¿Te gusta la calidad del producto?

Dichos cuestionamientos deberán dirigirse a los consumidores directos. Pueden tomar como base la
información que obtuvieron en el ejercicio anterior; comiencen en los lugares que tengan mayor afluencia.
Anoten sus preguntas, después salgan a la calle y realicen su estudio con ellas; se sorprenderán mucho
con los resultados, para finalizar compártanlos con sus compañeros.

149

Por último, anoten en su cuaderno de trabajo o en una hoja blanca las conclusiones a las que llegaron
respecto a qué tipo de productos son los que tienen mayor oferta y cuáles mayor demanda.

Autoevaluación

Resuelve la siguiente sopa de letras.

M E R C A D O T E C N I A G F E S A B T D P
E V R N T F G A Q E L O N G F R D E S F T R

M Q B R C B T N Y M A B E G F T C V B N M O

E E D R E S C E V R I L M A Q A C E S E R D
R V E R T Y F B Y S S G I R O V S E F R V U
C V D R U J K M H F E S Q Z X C V B N M M C

A V F N J M S S D E M O N C R E S E R S R T

D I N O S A U E R I O S A C D B Y N Y D W O
O S H Y E B Y G R F D J I K J J G G G G G G

D D C E F S E S H V I V E S I E M P R E D O

B E T O L H E V R G I S F Q G U M K O S A G
E T T T T T H Y U J I C A S A S A S A S R Y
B G G S E R V I C I O N I S R A M T W S D G

F R G B T A E D Y U I O H O F E R T A R A P

A Q W E R T Y U I O O P A S D F F R U L O A
D E M A N D A D A M Z N I O S A E U S E D M

S D R G T U I L O U R T I I O E R E E R T E

W B Y N E S R T G Y H A E I O T R Q U O E T
Z X C V B N M K L P O Q W T I O E U J J J A
G A T O S C O N S U M I D O R G S E S Y E Y

Escribe en los siguientes renglones las palabras que encontraste en la sopa de letras.

1. 6.
2. 7.
3. 8.
4. 9.
5. 10.

Respuestas a la autoevaluación

Mercado Oferta Trueque

Consumidor

Demanda

Meta

Mercadotecnia

Servicio

Giro

Producto

150

Sesión 87. La mezcla de la mercadotecnia

Propósito

Identificarán el concepto de mezcla (estrategia de marketing) y para qué sirve en la oficina.

1.2. La mezcla de la mercadotecnia en la oficina

En esta sesión aprenderán el concepto de mezcla de la mercadotecnia, que refuerza los conocimientos
de investigación de mercados.

Se ha dicho que la mezcla de la mercadotecnia (también conocida como estrategia de marketing) es el
conjunto de elementos con los que cuenta el encargado para hacer posibles los propósitos de la
empresa, dichos elementos se dividen en cuatro:

Dicho estudio debe guardar coherencia o lógica con las características del mercado al que va dirigido, así
como en los elementos que lo conforman; para que llegue a ser eficaz y se desarrolle con eficiencia, ya
que ofertar un producto cuyo valor sea elevado, en una plaza que se caracteriza por hacer muchos
descuentos, puede resultar ser una estrategia poco efectiva e ilógica.

Escriban en los recuadros qué debe hacer cada uno de los elementos de la mezcla de la mercadotecnia:

151

Producto:

Precio:

Plaza:

Promoción:

La mercadotecnia se podrá expresar en cuatro cosas fundamentales y son el producto, el precio, la
plaza y la promoción, conocidas también como las “4P” de la mercadotecnia.

Autoevaluación

1. ¿En qué consiste la mezcla de la mercadotecnia?
__
__

2. ¿Define qué significa el término producto?
__

3. ¿Qué es el precio de un producto?
__
__

4. ¿Qué es la plaza?
__

5. ¿Qué es la promoción?
__

Respuestas a la autoevaluación

1. Es el conjunto de elementos con los que cuenta el encargado de la mercadotecnia, para realizar los

propósitos de la empresa, es decir, la estrategia del marketing.

2. Es todo aquel bien que sea ofertado con el fin de satisfacer alguna necesidad.

3. Es el valor que el producto tiene; esté puede ser monetario o de cualquier especie que el vendedor

del mismo le otorgue.

4. Se refiere al lugar donde se ofrecerán los productos o servicios que la empresa elabora.

152

5. Es el conjunto de herramientas que la empresa usa para dar a conocer sus productos o servicios.

Sesión 88. El precio

Propósito

Identificarán qué es el precio en la mezcla de la mercadotecnia y para qué sirve en el desarrollo de lo que
ofertamos.

Alguna vez se han puesto a pensar cómo es que casi todas las cosas tienen un valor. ¿No? Bien, pues
en esta sesión estudiarán a fondo todo lo relacionado con uno de los elementos que conforman la mezcla
de la mercadotecnia, el precio y su importancia en la organización. El precio se puede definir como el
valor que un producto o servicio tiene, éste se expresa regularmente de forma monetaria.

Cabe mencionar que dicho valor, también puede ser expresado de distintas formas, como valor
comercial, valor de uso respondiendo a los intereses del vendedor.

Expresado en otros términos, se refiere a que el precio o valor que cada producto o servicio tiene,
depende directamente de las necesidades del que oferta el mismo y se aplica regularmente para las
personas, en general; pues para las empresas la determinación del valor de un producto resulta ser
diferente. En su caso, ¿qué es el precio y qué lo determina? Anoten la respuesta en su cuaderno.

Un ejemplo es cuando alguno de sus compañeros les ofrece un lápiz a cambio de su goma o por dinero,
dicha acción está determinada por los intereses del que vendió o cambió el lápiz.

Por otro lado, el valor de los productos o servicios para una compañía dependerá de la realización de un
estudio de mercado, en la plaza en la que se desea ofertar el mismo. Logrando con ello, el óptimo
resultado en sus operaciones.

En la mezcla de la mercadotecnia, el precio resulta ser un elemento vital, ya que éste representará la
remuneración de todos los esfuerzos realizados, para que el producto esté al alcance del consumidor.

Cuestionen a alguna persona, ¿qué determina el precio de alguna cosa que posea? Por ejemplo si tiene
un reloj, pregunten qué tipo de valor tiene para él. Anoten sus respuestas.

Autoevaluación

1. ¿Cómo se puede definir el término precio?
__
__

2. ¿De qué otra forma se puede expresar el valor de algún producto?
__
__

3. ¿De qué depende el valor de un producto para las personas comunes?
__

153

4. ¿Describe cómo las empresas determinan el precio de los productos o servicios?
__
__

5. ¿Por qué se dice que el precio o valor del producto es vital para una compañía?
__
__

Respuestas a la autoevaluación

1. Se puede definir como el valor que un producto o servicio tiene, y éste se expresa regularmente de

forma monetaria.

2. Dicho valor, también puede ser expresado de distintas formas, respondiendo a los intereses del

vendedor.

3. Depende directamente de las necesidades del que oferta el producto.

4. El valor de los productos o servicios para una compañía dependerá de la realización de un estudio de

mercado en la plaza en la que se desean ofertar.

5. El precio es un elemento vital, ya que representa la remuneración de todos los esfuerzos realizados

para que el producto esté al alcance del consumidor.

Sesión 89. La plaza

Propósito

Identificarán qué es la plaza en la mezcla de la mercadotecnia y para qué sirve en el desarrollo de lo que
ofertamos.

En la sesión 87 vieron los elementos de la mezcla de la mercadotecnia, en ésta
estudiarán de forma más profunda el elemento plaza, que está relacionado con
el lugar en el que se ofertarán los productos de la compañía. Se han preguntado
alguna vez ¿cómo hacen las empresas para posicionar un producto en dicha
tienda o estante? Aquí verán de manera sencilla lo que hacen las empresas
para lograr que su producto esté al alcance de los consumidores.

El término plaza, en mercadotecnia, se refiere al lugar físico donde se ofertarán los productos o servicios
que la empresa produce, es el lugar que la compañía ha determinado para que se oferten sus productos.

La determinación de dicha plaza obedecerá a ciertos parámetros de acuerdo
con la planeación que la misma compañía ha proyectado para que sus
productos lleguen a las manos de los consumidores.

La determinación del mejor lugar para ofertar lo producido para cualquier
empresa, obedecerá a distintos criterios. Uno de ellos y quizás sea uno de los
más importantes es el llamado mercado meta, es en el que la compañía desea
entrar, donde quiere tener un lugar; pues toda empresa en un principio debe
abrirse paso entre sus competidores y así, posicionar su producto o si es el caso
aplicar sus esfuerzos y abrir o crear nuevos mercados en los que la
competencia sea nula o muy escasa.

154

Por ejemplo, un ama de casa que desea obtener ingresos extra y ofrece productos de belleza. Ella desea
vender sus productos a todas las mujeres de su colonia, entonces su mercado meta sería su comunidad.

Otro criterio que ayuda a que la empresa determine la plaza, es el estudio del mercado. Como vieron en
sesiones anteriores éste les permite determinar el grado de factibilidad que existe en algún mercado para
que un producto se venda o no.

Retomando el ejemplo anterior, si la señora desea vender productos de belleza, debe investigar un poco
acerca de las condiciones en que las personas de su comunidad viven, o si existe competencia alguna,
de lo contrario no obtendrá un buen resultado o le costará un gran esfuerzo lograrlo.

Utilizando la información que recopilaron sobre su mercado local, elaboren cinco casos de plazas en
donde se vendan productos de belleza, abarrotes, etc. Ejemplo: “En mi colonia existe un mercado
permanente en el que se venden frutas y verduras, el cual lo considero como plaza para poder vender
algún producto que mi familia elabore”.

La plaza en la mercadotecnia siempre será un lugar físico donde se ofertarán productos, bienes y
servicios.

Autoevaluación

Completa las siguientes frases con las palabras del recuadro de abajo.

1. El término _______________________________ se refiere al lugar físico donde se venden

productos.

2. Toda compañía busca posicionarse en algún_________________________.

3. Al lugar donde pretendemos vender nuestros productos lo designamos como

mercado_________________.

4. El ______________________________ que las compañías toman en cuenta para la determinación

de la plaza, es el _________________________ de mercado.

5. El ______________________ es el que nos permite determinar la ____________________que

existe en algún mercado, para que nuestro producto se comercialice o no.

criterio, estudio meta grado, factibilidad
mercado mercadotecnia plaza

Respuestas a la autoevaluación

1. Plaza 2. Mercado 3. Meta
4. Criterio, estudio 5. Grado, factibilidad

Sesión 90. El producto

Propósito

Identificarán qué es el producto en la mezcla de la mercadotecnia y para qué sirve en el desarrollo de lo
que se oferta.

Una vez que analizaron el precio y la plaza, ahora revisarán lo relacionado con el producto. ¿Qué es y
cómo identifican su importancia en la empresa?

155

El producto o servicio se define como aquel bien que se oferta en un mercado, con la finalidad de
satisfacer una necesidad o un deseo concreto

Esto se refiere a que en un mercado o plaza, el producto será lo que se ofrezca para su venta, con el fin
de satisfacer una necesidad del consumidor o simplemente, un deseo.

Un ejemplo de ello puede ser cuando van a una tienda a
comprar leche. En el local existe una gran variedad de produc-
tos, todos están en ese lugar con la única finalidad de satis-
facer necesidades; en este caso, será la de poder beber leche.

En el caso de las empresas, todas sus actividades se relacio-
nan con el producto o servicio que generan. Esto es, las activi-

dades y la razón de ser de las empresas será el producir y comercializar bienes que
puedan satisfacer las necesidades y los deseos de los consumidores, eso es muy
importante para cualquier compañía, por ejemplo, una empresa dedicada al cultivo y distribución de
verduras, toda su actividad se dedicará al buen cultivo y producción eficiente de las verduras; cuidar que
tengan buen tamaño, coloración adecuada y excelente sabor, para venderlas bien.

La calidad del producto es fundamental, pues el consumidor busca buena calidad a
buen precio.

¿Qué piensan acerca del producto? ¿Son correctos los criterios mencionados?
Expliquen con sus propias palabras, lo que es el producto y anótenlo en su cuaderno.

Después, en equipo de tres integrantes contesten las siguientes preguntas y de tarea
háganselas a cinco personas de su comunidad:

1. ¿Para usted qué es un producto?

2. ¿Qué prefiere; un buen precio o una excelente calidad?

3. ¿Qué tipo de productos adquiere con mayor frecuencia?, mencione por lo menos cinco.

El producto será siempre algo tangible o sea algo que se pueda tocar y esté será un satisfactor de
necesidades al momento.

Autoevaluación

Subraya la respuesta según corresponda:

1. Esta es una ramificación de la administración que se encarga, entre otras cosas, de satisfacer
las necesidades de una entidad o un grupo de individuos mediante el intercambio de productos o
servicios con otras organizaciones o individuos.

a) Contabilidad

b) Administración c) Mercadotecnia

2. Se refiere a todo aquel lugar en el que se ejerce una acción de intercambio de productos por
dinero o por otros productos.

a) Supermercado

b) Tienda c) Mercado

156

3. Son todos aquellos bienes o servicios que se ponen a disposición de los consumidores en un
mercado determinado.

a) Producto

b) Oferta

c) Demanda

4. Es la cantidad de bienes o servicios que los consumidores requieren para la satisfacción de sus
necesidades.

a) Producto

b) Oferta c) Demanda

5. Son criterios que definen el éxito de venta de un producto.

a) Precio y calidad

b) Tamaño y color c) Sabor y olor

Respuestas a la autoevaluación

1. Mercadotecnia 2. Mercado 3. Oferta

4. Demanda 5. Precio y calidad

Sesión 91. La promoción

Propósito

Identificarán qué es la promoción en la mezcla de la mercadotecnia y para qué sirve en el desarrollo de lo
que se oferta.

En esta sesión, revisaremos todo lo relacionado a la promoción de los productos que se
ofertan en los diferentes mercados. ¿Se han percatado de la cantidad de acciones que
las compañías inventan para vender sus productos? Pues ahora veamos un poco de lo
que hacen para lograrlo.

En la mezcla de la mercadotecnia, el elemento que se encarga de la colocación, distribución y venta
directa de los productos se le denominó promoción.

Promoción. Son todas las actividades encargadas de dar a conocer a las personas algún producto o
servicio que la empresa desee ofertar. Además debe persuadir a los consumidores de elegir su producto

Otro rasgo a resaltar es que la promoción no sólo sirve para dar a conocer un producto, sino que también
permite mostrar el entorno interior de las empresas; esto le permite ganarse, entre otras cosas, la
confianza de los consumidores.

En la actualidad, el éxito de las compañías se debe atribuye a la promoción y a la combinación con los
otros elementos de la mezcla de la mercadotecnia para lograr un verdadero movimiento en cualquier
mercado.

En realidad, la promoción es una herramienta fundamental para que las compañías realicen sus objetivos
organizacionales.

Por lo tanto, la promoción ha ayudado a moldear el mundo en el que vivimos. Basta con observar los
lugares que frecuentan, su casa y las actividades que realizan, para darse cuenta de la influencia de la
promoción.

157

¿Se han detenido a pensar que todo aquello que ven comúnmente en la televisión, en las revistas o en
internet?, o ¿simplemente se han dado cuenta de cómo las modas llegan a las personas y modifican la
conducta de las mismas? Pues ésta es sólo una parte del gran poder que la promoción tiene en la vida
de la gente.

Ahora, piensen en algún anuncio que recién hayan visto y descríbanlo en su cuaderno.

Mencionen otro anuncio que les haya gustado o que les resulte digno de recordar y descríbanlo en su
cuaderno.

Por último, pongan a prueba su ingenio. Usen la siguiente imagen y describan qué harían para vender el
producto que aparece en ella.

__
__
__
__
__
__

_

La promoción requiere de un gran ingenio por parte de los mercadólogos, pues
cada vez es mayor la competencia y sólo los más ingeniosos serán quienes lleven

a su compañía al éxito.

Autoevaluación

Responde falso o verdadero corresponda.

1. Se dice que la promoción es parte fundamental en el éxito de las empresas.

a) Verdadero b) Falso

2. La promoción es toda aquella actividad encargada de dar a conocer a las personas algún producto o

servicio que la empresa desee ofertar.

a) Verdadero b) Falso

3. La promoción sólo sirve para vender productos.

a) Verdadero b) Falso

4. La promoción se encuentra implícita en la vida diaria.

a) Verdadero b) Falso

5. El ingenio nunca ha sido fundamental en la promoción.

a) Verdadero b) Falso

Respuestas a la autoevaluación

1. Verdadero

2. Verdadero

3. Falso

4. Verdadero

5. Falso

158

Glosario

Demanda. Total de las compras de bienes y servicios realizados o previstos por una colectividad.

Implícita. Incluido en otra cosa sin que ésta lo exprese.

Mercadólogo. Experto que se dedica al estudio del mercado y su comportamiento.

Mercadotecnia. Conjunto de principios y prácticas que buscan el aumento del comercio, especialmente
de la demanda, estudio de los procedimientos y recursos tendentes a este fin.

Oferta. Conjunto de bienes o mercancías que se presentan en el mercado con un precio concreto y en
un momento determinado.

Persuadir. Inducir, mover, obligar a alguien con razones a creer o hacer algo.

Trueque. Intercambio directo de bienes y servicios, sin mediar la intervención de dinero.

Bibliografía

Cruz Mecinas, Leonel, Mercadotecnia exprés, México, Trillas, 2008.

Czinkota, Michael R., Administración de mercadotecnia, México, Cengage Learning, 2001.

Eyssautier de la Mora, Maurice, Elementos básicos de mercadotecnia, México, Trillas, 2008.

Fischer, Laura, Mercadotecnia, 3ª ed., México, McGraw-Hill Interamericana, 2003.

Vega, Alicia y Noé Urzúa, Administración I, México, Universidad Tecnológica de México, 2000.

Actividades
sugeridas

Temas

Secuencia 1. La mercadotecnia
1.1. La mercadotecnia
1.2. La mezcla de la mercadotecnia en la oficina

Actividades

Actividad 1. Aplicando la mercadotecnia
Es necesario utilizar la mercadotecnia para medir los resultados obtenidos en su kermés, este
conocimiento les servirá para actos similares futuros.

Realicen un informe y expónganlo al grupo de clase, considerando las características de su producto
que vendieron en la kermés, también tomen en cuenta el precio al que lo ofertaron, el lugar donde lo
exhibieron y las promociones que tuvieron para alcanzar sus objetivos. ¿Observaron cómo reaccionó
su consumidor? ¿Qué cambiarían en los actos futuros?

159

Secuencia
de aprendizaje 2

El derecho a ahorrar recursos dentro y fuera de la oficina

Propósito

Al finalizar la secuencia, los alumnos analizarán que el ahorro de los recursos de la oficina es sumamente
importante para el desempeño de la empresa.

Temas

2.1. ¿Qué es la sustentabilidad?
2.2. ¿Dónde puedo ocupar la sustentabilidad?
2.3. El ahorro de recursos en la oficina
2.4. El oficial administrativo y la sustentabilidad

Contenido

Sesión 92. La sustentabilidad y la oficina

Propósito

Reconocerán la importancia de aplicar los principios de la sustentabilidad en la oficina.

2.1. ¿Qué es la sustentabilidad?

En esta sesión, aprenderán todo lo relacionado con el término sustentabilidad en la oficina. Como
recordarán, el término se definió y explicó brevemente en la sesión 3, titulado: “¿Por qué hablar de
sustentabilidad?”, véase la página 10.

La sustentabilidad se define como un conjunto de estrategias que
las compañías adoptan, con el fin de lograr que sus operaciones
no afecten al ambiente y a su entorno social.

Además es un término muy común en la actualidad, ya que cada vez más empresas
adoptan una conciencia de cuidado del ambiente y su entorno social. El número de
estrategias crece con cada actividad que afecte a la naturaleza y al entorno; por lo
que dichas compañías distinguen por usar el lema: “Empresa Socialmente
Responsable” (ESR).
Como ejemplo de lo anterior, están las empresas que utilizan empaques biodegradables, manejo
responsable de los desechos y el reciclado de materiales.

160

Realicen la siguiente actividad: investiguen cinco empresas que estén comprometidas con el cuidado del
medio ambiente. Anótenlo en su cuaderno.

2.2. ¿Dónde puedo ocupar la sustentabilidad?

Por otro lado, en la oficina, la sustentabilidad se está convirtiendo en una práctica diaria, pues en los
últimos tiempos la necesidad de cuidar el ambiente y los recursos se ha hecho cada vez más apremiante.
Por esta razón, a lo largo de estas sesiones, conocerán diferentes actividades que se llevan a cabo en
los lugares de trabajo.

El abanico de opciones es realmente grande, pues las estrategias usadas están sometidas a las
necesidades y actividades que se realicen en la oficina. Un plan bien ejecutado de sustentabilidad aporta
valiosas enseñanzas y múltiples beneficios como:

• Disminución de algunos costos, el ahorro de recursos contribuye a las finanzas de la empresa.
• Dota al trabajador de conocimientos y de un sentido de responsabilidad acerca del cuidado de los

diferentes recursos en el lugar de trabajo.
• Mejora la imagen de la organización y beneficia a la comunidad al cuidar el entorno natural y social.

Éstos son sólo algunos de ellos, ¿se les ocurre algún otro? Escríbanlo en su cuaderno.

Autoevaluación

1. ¿Qué es la sustentabilidad?
__
__

2. Menciona los factores fundamentales de los que se ocupa la sustentabilidad.
__

3. ¿De qué depende el tipo de estrategia que la empresa adopte en su plan de sustentabilidad?
__

4. Menciona algún beneficio que la sustentabilidad da a las empresas.
__

5. ¿Cómo se pueden identificar las empresas que están comprometidas con el cuidado del medio

ambiente y el entorno social?
__

Respuestas a la autoevaluación

1. Es un grupo de acciones que las empresas adoptan con la finalidad de cuidar que sus operaciones

no afecten al ambiente y la comunidad.

2. Del cuidado del ambiente y del entorno social.

3. Las estrategias que las empresas adopten, dependerán de sus necesidades y sus actividades.

4. Ayuda a cuidar de las finanzas de la empresa.

5. Se identifican con el nombre de Empresa Socialmente Responsable.

161

Sesión 93. Identificar los recursos que se pueden reutilizar o renovar en la oficina

Propósito

Identificarán cuáles son los recursos reutilizables o renovables que existen en la oficina.

2.3. El ahorro de recursos en la oficina

En la presente sesión, se hablará de los distintos recursos que se pueden reutilizar o renovar en el lugar
de trabajo. ¿Alguna vez se han puesto a pensar en la cantidad de cosas que se usan en la oficina para
realizar sus funciones? Éstas son muy variadas, a continuación se revisarán las más comunes.

En el entorno laboral se requiere del uso de distintos recursos para llevar a cabo las funciones como
oficial administrativo. Dichos recursos son muy diversos, entre ellos están el papel o el cartucho de tóner,
el cartón, las botellas de plástico, los focos o lámparas, por citar los más comunes.

Elaboren en su cuaderno una lista de cinco recursos que se usen en la oficina. Una vez que hayan
identificado algunos de estos recursos, piensen en aquellos que puedan renovar o reutilizar. Analicen su
lista y piensen si alguno de los que escribieron entra en este rubro.

Algunos materiales que se pueden reutilizar o renovar son:

El papel. Este recurso proviene de la madera y su uso es muy común en la oficina,
se puede usar una vez o varias, todo dependerá para el fin necesario.

El cartucho de tóner. Éste es una aditamento de los equipos de impresión o
fotocopiado en los que se guarda la tinta para las impresiones.

Mobiliario. Se refiere a todos los muebles que se utilizan en la oficina.

Los equipos de cómputo. Son los servidores, los multipuertos, las computadoras,
impresoras, escáner, discos duros externos y demás accesorios que se usan en la
oficina.

En una hoja en blanco elaboren un dibujo que dé la idea que en una oficina se reciclan los recursos.

Los recursos renovables en una empresa son variados, pero aun así son renovables y reutilizables.

Autoevaluación

Subraya la respuesta correcta.

1. Son aquellos recursos que se pueden volver a utilizar en la oficina.

a) Naturales b) Renovables c) Reutilizables

2. Es aquel recurso proveniente de la madera y uno de los más utilizados en la oficina.

162

a) Papel b) Mobiliario c) Computadoras

3. Es aquel recurso que se compone por los muebles que se encuentran en la oficina.

a) Papel b) Mobiliario c) Computadoras

4. Este recurso se caracteriza por ser un elemento de los equipos de impresión usados en la estación

de trabajo.

a) Papel b) Mobiliario c) Tóner

5. Este recurso está compuesto por aquellos equipos electrónicos como computadoras.

a) Tóner b) Equipo de cómputo c) Escritorios

Respuestas a la autoevaluación

1. Reutilizables; 2. Papel; 3. Mobiliario; 4. Tóner y, 5. Equipos de cómputo.

Sesión 94. Separando la basura en la oficina

Propósito

Reconocerán cómo se separa la basura en el lugar de trabajo.

¿Alguna vez han pensado en la cantidad de basura que se genera al día? ¿Separar los desperdicios, de
qué forma? ¿En su escuela les han hablado de dicha actividad?

El manejo responsable de los desperdicios deberá contemplarse en el plan de sustentabilidad de una
empresa, pues su correcta separación contribuirá a cuidar el ambiente y, a su vez, mejorar el entorno
social. La separación de dichos desperdicios se llevará a cabo en todas las estaciones de trabajo. En la
oficina se genera una gran cantidad de desperdicios, los cuales se pueden clasificar en dos tipos:

Orgánicos. Son los que se desintegran con el tiempo y vuelven a ser parte de la tierra.

Inorgánicos. Son los que por su origen y características no pueden desintegrarse o
tardan mucho tiempo en hacerlo.

Escriban en su cuaderno cinco ejemplos de basura orgánica e inorgánica.

La separación se llevará a cabo de forma sencilla y rápida; bastará con disponer un
par de contenedores para guardar los desperdicios que se distinguirán entre sí, ya
sea por el color o con un letrero que diga qué tipo de desperdicio deberá verterse
en él.

Dibujen un logotipo que hable acerca del manejo de los desechos; lo pueden hacer
en su cuaderno o en una hoja en blanco. El oficial administrativo debe separar la
basura en la oficina y en su hogar para cuidar el ambiente.

163

Autoevaluación

Resuelve la siguiente sopa de letras.

B A S U R A M C A D E B I O F O
B D V G T A B N M L Q W Z X C R
D S F V N G H J K L Ñ W Q X S G

E A D X Z V B N M L O P R E R A
S U S T E N T A B I L I D A D N
P B D F R T Y N M J K L Ñ A A I

E Q A W S Z X D R T F C V G Y C
R B H U N J I M K O L P Ñ A S A
D Q S G V E N H T R N K L Ñ D F

I C X A Z Z V B N M T R G H I P
C O L A N D E D E J O Ñ I L O H
I S R G B U I M L Q W B U I G D
O Z B U T R K L Ñ T R Y U O P Y

S V R T Y G B N J H K L Ñ Ñ Ñ Ñ
R L H I N O R G A N I C A Z Z Z

Escribe en los siguientes renglones las palabras que encontraste en la sopa de letras.

1.

2.

3.

4.

5.

Respuestas a la autoevaluación

1. Basura; 2. Desperdicios; 3. Orgánica; 4. Inorgánica; 5. Sustentabilidad.

Sesión 95. El cuidado de la energía eléctrica en la oficina

Propósito

Reconocerán que cuidar la energía eléctrica en la oficina beneficia nuestras actividades
cotidianas.

Después de haber aprendido acerca del manejo de los desperdicios, ahora les toca
atender: el cuidado de la energía eléctrica en la oficina.

164

La energía eléctrica es un recurso que se obtiene de distintas formas; una de ellas es por medio de
plantas termoeléctricas, hidroeléctricas, eólicas (por la acción del viento que mueve grandes aspas) o
por la acción del sol mediante celdas fotovoltaicas. ¿Conocen alguna de ellas?

Realicen la siguiente actividad. Investiguen alguna otra forma o técnica que permita obtener energía
eléctrica. Anoten en su cuaderno la información que obtuvieron.

Con base en lo anterior, es fácil imaginar que el ahorro de este recurso es vital e importante en el cuidado
del ambiente y el entorno social. En seguida revisaremos unas sencillas acciones que el oficial
administrativo puede poner en marcha en su lugar de trabajo:

• Mantengan apagadas las luces cuando no se ocupen.
• Cambien los focos de la oficina, por bombillas ahorradoras de energía.
• Desconecten o apaguen cualquier aparato electrónico que no se esté utilizando.
• Inviten a sus compañeros de trabajo a que adopten estas mismas medidas, no sólo en el lugar de

trabajo, sino también en sus hogares.
• Usen los equipos eléctricos sólo el tiempo indispensable.
• Al salir del lugar de trabajo, apaguen todas las luces.

Éstas son sólo algunas de ellas; si se les ocurre alguna otra, anótenla en su cuaderno.

El beneficio más importante de llevar a cabo estas acciones para cualquier organización, está en el
hecho de bajar las cuentas que se paguen por este servicio. Dicho en otras palabras, el ahorrar energía
eléctrica contribuye a reducir costos de operación y, a la vez, ayuda a conservar el ambiente. Por último,
dibujen un logotipo que proponga cuidar la energía eléctrica y evitar su desperdicio en la oficina.

Autoevaluación

Encierra en un círculo si el enunciado es falso o verdadero, según sea el caso.

1. La energía eléctrica es un recurso que se obtiene usando únicamente celdas solares.

a) Verdadero b) Falso

2. El cuidado de la energía eléctrica es muy importante para las empresas, ya que contribuye al cuidado

del medio ambiente.

a) Verdadero b) Falso

3. Mantener las luces prendidas aun sin usarse, es una gran idea si se quiere cuidar la electricidad.

a) Verdadero

b) Falso

4. Pedirles a los compañeros de trabajo que acaten las disposiciones para el ahorro de electricidad

resulta una excelente recomendación…

a) Verdadero b) Falso

5. El beneficio más importante que la empresa obtiene con estas acciones es el de reducir sus costos.

a) Verdadero b) Falso

Respuestas a la autoevaluación

1. Falso; 2. Verdadero; 3. Falso; 4. Verdadero; 5. Verdadero.

165

Sesión 96. El cuidado del agua en la oficina

Propósito

Reconocerán que el cuidado del agua en la oficina ayuda a su crecimiento personal.

El oficial administrativo juega el papel más importante en el cuidado del agua en la oficina. Por otro lado,
¿han pensado alguna vez cuánta agua se desperdicia en el hogar o en el lugar de trabajo?, por ejemplo,
cuando se deja la llave del agua abierta mientras se cepillan los dientes.

El agua es vital para todos, por eso, su cuidado tendrá un lugar muy importante
en el plan de sustentabilidad de las compañías; pues se usa en muchos de los
procesos industriales y, por ello, las compañías adoptan medidas cada vez más
eficaces para evitar que se contamine o desperdicie.

Según esta idea, revisen unas acciones fáciles que pueden aplicar tanto en el trabajo, como en su hogar.

• Cuando se laven las manos, cierren la llave del grifo mientras se tallan.
• Acuerden horarios para el desayuno o la comida, según sea el caso, para que se

laven todos los trastes de una sola vez y no se desperdicie agua.
• Cuando vayan al sanitario, revisen que todos los grifos estén bien cerrados.
• Si detectan alguna fuga, repórtenla de inmediato para que se repare y no se siga

tirando el agua.
• Inviten a todos sus compañeros a que adopten estas medidas.

Escriban en su cuaderno alguna otra acción para cuidar el agua en la oficina. Como se pueden dar
cuenta, con estas sencillas acciones se puede ahorrar una gran cantidad de agua de forma fácil y rápida.

Por otro lado, el cuidado de este recurso no sólo contribuirá a la conservación del ambiente, sino que
además, reducirá considerablemente los costos operativos de la compañía y beneficiará a todos. En el
espacio en blanco, dibujen un letrero que proponga cuidar el agua en la oficina.

166

Elaboren un cartel o un tríptico con la información obtenida a lo largo de esta secuencia con la finalidad
de impulsar el cuidado del ambiente y de su entorno.

Autoevaluación

Resuelve la siguiente sopa de letras.

A G U A D D F R B Y I O B R T R

S D R F T G H U J K O I B N M E

Q Z X C V B N M Q W E R T Y U C

A C V B N M F D E B T H J K L U

A C V R T B Y N I O S C Y Y R R

A Q E B T Y U M J U D T U I P S

A Z X W Q W X V B G H J K Ñ L O

A Z Q O P Y J H M K L D S E A Z

A H O R R O Y D V G T G J K D C

A S D R F T B H J Y T R D B U U

Q S V E J Y S M J I O P A Q S I

A C F R G Y V D S E T I V D B D

V N Y H E W Q Z X C V B N M Ñ A

P O I U Y T R F G H J K L L L D

P R O C E S O S R L H B E T O O

Escribe en los siguientes renglones las palabras que encontraste en la sopa de letras.

1 . _____________________________________ 2 . ______________________________________

3 . _____________________________________ 4 . ______________________________________

5 . _____________________________________

Respuestas a la autoevaluación

1. Agua; 2. Ahorro; 3. Procesos; 4. Cuidado; 5. Recurso.

Sesión 97. El cuidado de los equipos y la maquinaria

Propósito

Reconocerán que el cuidado de los equipos y la maquinaria ayudan al buen
desempeño laboral.

En la sesión anterior, se habló del cuidado del agua en la oficina, ahora se debe
revisar otro aspecto importante: el cuidado de los diferentes equipos y máquinas
que se usan en el trabajo. En la oficina hay distintos equipos y máquinas que le
ayudan al oficial administrativo a realizar sus funciones, sus características y usos

167

varían de acuerdo con las necesidades de cada persona o lugar de trabajo. Estos equipos se pueden
agrupar en dos grandes grupos, con lo que podemos identificarlos mejor:

Escriban en su cuaderno cinco ejemplos del equipo que hay en el lugar de trabajo.

Cuando identifiquen estos equipos y máquinas, revisen unas sencillas acciones
para el cuidado de éstos:

1. Cuando trabajen con los equipos, eviten comer o beber, ya que pueden

derramarlos encima de él y dañarlos.
2. Úsenlos sólo para hacer las actividades relacionadas con sus funciones.
3. No peguen estampas o papeles en ellos, esto evitará que se ensucien, dañen

o tengan mal aspecto.
4. Si no saben cómo operar alguno de los equipos, lean el manual de uso o

pidan a un compañero que les enseñe para no dañarlo.
5. Si alguno de los aparatos requiere de mantenimiento, ya sea preventivo o

correctivo, repórtenlo de inmediato al departamento correspondiente.

Piensen en alguna otra medida para el cuidado del equipo. También dibujen un logotipo acerca del
cuidado del equipo en la oficina. Todo esto ayuda a tener un ambiente sano en la oficina, además de
contribuir con el desarrollo sustentable del lugar de trabajo.

Autoevaluación

Lee las siguientes respuestas y formula la pregunta que corresponda:

1. Las características y usos de los equipos que podemos encontrar en el lugar de trabajo varía de

acuerdo con las actividades y necesidades de cada empresa.
__

2. Son dos, los equipos eléctricos o electrónicos y los mecánicos o manuales.
__

3. Estos son aquéllos que necesitan de electricidad para que puedan funcionar.
__

4. Su característica principal es que no necesitan de electricidad para funcionar.
__

5. No comer ni beber a la hora de usarlos y reportar si alguno necesita mantenimiento.
__
__

168

Respuestas a la autoevaluación

1. ¿De qué dependerán las características o usos que se les dan a los equipos?

2. ¿Cuáles son los dos tipos de equipos que existen en la oficina?

3. ¿Cuáles son los equipos eléctricos o electrónicos?

4. ¿Cuál es la característica fundamental de los equipos mecánicos o manuales?

5. Menciona por lo menos dos cuidados que el oficial administrativo deberá tener a la hora de usar

estos equipos.

Sesión 98. La reutilización del papel en la oficina

Propósito

Reconocerán que la reutilización del papel puede incrementar el ahorro de recursos en la oficina.

En esta sesión se abordará el tema del reciclaje del papel en la oficina, por lo que
deben cuestionarse sobre ¿cómo pueden reutilizar el papel en la oficina?
¿Conocen a alguien que lo haga en su lugar de trabajo?

Desde hace mucho tiempo, el hombre ha tenido la
necesidad de grabar todo aquello que aprende o que
considera importante. Esa necesidad lo llevó a idear un
método para la elaboración de papel hacia el año 105
a.n.e., en China, que se asemeja al que conocemos
actualmente.

Con el paso del tiempo, el papel fue evolucionando en
una gama muy vasta, que respondía a las necesidades del ser humano. El
papel es un derivado de la madera, por lo que su fabricación ha ocasionado un
deterioro ambiental importante; debido a esto, en los últimos tiempos se han

adoptado estrategias como la de el reúso y reciclado del mismo.

Los beneficios de la reutilización del papel son muchos, ya que no sólo se contribuye a que se talen
menos árboles, sino que también se logran bajar los costos de operación de las compañías. Por esas
razones, revisen los siguientes pasos para cumplir esa meta:

• En primer lugar, se debe establecer un sistema bien definido de reúso de papel en todos los sectores

de la empresa y difundirlo entre los trabajadores para que lo conozcan y lo lleven a cabo.
• Se deberán separar todas las hojas de papel que ya se hayan usado por una cara. Se pueden utilizar

recipientes especiales para este fin.
• Estas hojas, sobres y demás papeles, se pueden cortar en pedazos pequeños para escribir notas o

recados.
• También pueden servir para escribir borradores.
• Otro uso es para imprimir documentos, dibujar, hacer operaciones matemáticas o cualquier otra cosa

con ellos.
• Incluso, las hojas de color que ya se hayan utilizado pueden servir para hacer adornos o figuras de

animales como pasatiempo en los tiempos muertos.
• Recuerden a sus compañeros que se debe respetar el reúso de este recurso.

Piensen en alguna otra aplicación que le podrían dar al papel en una oficina. Escríbanlo en su cuaderno.
Dibujen un logotipo que proponga la reutilización del papel en la oficina.

169

Autoevaluación

1. ¿En dónde se dice que el papel fue inventado y perfeccionado?
__

2. ¿Qué hizo que el papel evolucionara con el paso del tiempo?
__

3. Menciona los beneficios de la reutilización del papel.
__
__

4. Explica ¿por qué se deberá establecer un plan bien estructurado de reutilización de papel, que

abarque todas las áreas de la empresa?
__
__

5. Menciona la acción que consideres prioritaria que se haya citado anteriormente.
__
__

Respuestas a la autoevaluación

1. Se inventó en China, en el año 105 a.n.e.

2. Las mismas necesidades que el ser humano tiene.

3. Un beneficio es el del cuidado del ambiente, pues al reutilizarlo se evita que se corten más árboles;

por otro lado, esta actividad beneficia directamente a las finanzas de las empresas, ya que disminuye
sus costos de operación.

4. La razón radica en que de esta forma, se hace del conocimiento a todos los trabajadores que

deberán reutilizar el papel, y se logre bajar de manera eficiente el costo que la adquisición de dicho
recurso genera en la empresa.

5. Recordarle a los compañeros acerca de la reutilización del papel en las estaciones de trabajo.

Sesión 99. La reutilización de los cartuchos de tóner

Propósito

Reconocerán que la reutilización de los cartuchos de tóner contribuye al cuidado del medio ambiente.

En esta sesión aprenderán acerca de la reutilización del tóner en la oficina, ¿saben por
qué es importante reutilizarlo?

En estos tiempos, los equipos de impresión se han vuelto muy populares
y baratos, por lo que se está en constante contacto con ellos, su uso se
ha extendido, ya que mucha de la información que nos llega es impresa,
como el periódico o las revistas.

Básicamente, los equipos más usados para este fin son las impresoras y fotocopiadoras, que se valen de
un dispositivo externo, también conocido como consumible, llamado tóner, que es un recipiente donde

170

se almacena la tinta en forma de polvo, con la que se imprime la información. Hay una gran variedad de
estos consumibles, pues cada fabricante hace el suyo, y además puede variar por el modelo del equipo.

Lo más importante es el reciclado o reúso de este material, ya que al
desechar este recurso, se incrementan los desperdicios de plásticos y
polvo, que es tóxico y puede contaminar muchísimos litros de agua, por
lo que es imperiosa la necesidad de reusarlos.

Hoy día, se han creado cartuchos rellenables, esto permite reutilizarlos.

Así, ahorran dinero muchas personas y empresas, pues sólo se paga por la tinta y no por
el cartucho. Hay compañías que recolectan y rellenan los cartuchos.

Anoten en su cuaderno el nombre de cinco compañías que se dediquen a la recolección y rellenado de
cartuchos. Por último, diseñen un logotipo sobre el reciclado de los cartuchos de tóner en su trabajo.

Autoevaluación

Completa cada frase usando las palabras del cuadro.

1. En la actualidad los equipos de _________________ se han vuelto muy comunes y baratos.

2. Las aplicaciones que estos equipos tienen son muchas, pues buena parte de la información que nos

llega es _______________.

3. El __________ es un contenedor para la tinta con el que se pueden imprimir documentos.

4. El ______________ estos cartuchos crea más basura plástica.

5. Existen muchas empresas que se dedican a la recolección y ______________ de los cartuchos.

Respuestas a la autoevaluación

1. Impresión; 2. Impresa; 3. Tóner; 4. Desechar; 5. Rellenado.

Sesión 100. El cuidado del tiempo de trabajo en la oficina

Propósito

Reconocerán la importancia del cuidado de los horarios de trabajo en la oficina.

2.4. El oficial administrativo y la sustentabilidad

El tiempo es otro de los recursos que se tienen en la oficina, que más se desperdicia y que es, sin duda,
muy importante para la organización. ¿Se imaginan la importancia de respetar los horarios en la oficina?
¿Alguna vez han llegado tarde a la escuela y los han dejado fuera? Seguramente les ha pasado alguna
vez, por lo que en esta sesión se ocuparán de este tema.

El tiempo es un factor que preocupa a todas las compañías y organizaciones, por lo
que se deberán estipular claramente, los horarios en los que se deba laborar. Además
también se debe hacer énfasis en que el tiempo siempre estará ligado a ciertos
factores externos o propios de las personas o de las funciones del empleado, por
ejemplo, existen jornadas de trabajo de ocho horas diarias, de 12 ×12, de 24 × 24 o de

impresa
rellenado

desechar
impresión

tóner

171

24 × 48, según sea el caso, las empresas están destinadas a sólo pagar lo trabajado y así bajar sus
costos de luz, agua y otros recursos.

Por otro lado, existen muchos mecanismos para medir esos tiempos, como:

• El registro de entrada y salida en forma manuscrita en una libreta o mediante tarjetas impresas para

un reloj checador, que es la forma más común, o escaneo de la huella digital.
• Descuentos por llegar tarde o sanciones por faltar.
• Incentivos económicos por puntualidad.

Después de haber visto lo anterior, ahora se enlistan algunas recomendaciones que el oficial
administrativo puede seguir para cuidar sus tiempos en la oficina.

1. Levantarse por lo menos 20 minutos antes de la hora habitual, esto le
permitirá despertar bien y arreglarse cómodamente.

2. Si registra su entrada, que sea lo primero que haga al llegar.
3. Tenga siempre en cuenta los contratiempos que puede encontrar en el

camino, por lo que es aconsejable que tenga otra ruta para llegar.
4. Respetar su horario de comida puntualmente y regresar a sus labores a la

hora indicada o incluso antes.
5. Respetar el horario de salida de otros compañeros.
6. Respetar los tiempos establecidos por la empresa.
7. Si ocupan bien el tiempo que tengan, mayor será su productividad y eso les

dará beneficios extra.

Escriban en su cuaderno una pequeña lista de las actividades que realizan para llegar a la escuela y
después señalen qué deben hacer para mejorar sus tiempos.

Ahora dibuja un logotipo donde se indique la importancia del cumplimiento de un horario.

Autoevaluación

1. ¿Por qué el factor tiempo es importante para las organizaciones?
__
__

2. ¿A qué factores está ligado el tiempo?
__
__

3. ¿Cuál es el método más común para controlar los horarios en el lugar de trabajo?
__
__

4. ¿Cómo beneficia al trabajador el hecho de levantarse unos minutos antes todas las mañanas?
__

5. ¿Por qué es aconsejable respetar los horarios?
__
__

Respuestas a la autoevaluación

1. Su importancia radica en el hecho de que muchas de las actividades de la empresa están sujetas a

tiempos que deberán estar bien establecidos.

172

2. Estará ligado a aquellos factores externos (situaciones fuera del control de la persona) o a la forma
de ser o a las costumbres que cada persona tenga.

3. Regularmente se usa una tarjeta impresa para el reloj checador, en la cual se registran las horas de

entrada y salida del trabajador.

4. Le permite despertarse bien, prepararse con un poco más de calma.

5. Porque hay un mejoramiento en las costumbres y manera de actuar de los trabajadores, ya que se
les hará costumbre llegar temprano a su trabajo y además de todo, lo pueden trasladar a su hogar.

Sesión 101. El oficial administrativo y el ahorro de los recursos

Propósito

Reconocerán la importancia de la responsabilidad del oficial administrativo en el tema del ahorro de los
recursos de la oficina.

En las sesiones anteriores, se estudió el cuidado de los recursos en la oficina. Ahora se analizarán desde
el punto de vista del oficial administrativo, pues él ejecuta el plan de sustentabilidad de la empresa.

La responsabilidad del oficial administrativo es enorme, pues además de
atender sus funciones, debe cuidar los recursos que están a su cargo. Esto le
da conocimientos y experiencia en el manejo responsable de los recursos en la
oficina, en el hogar y en la comunidad. De esta forma, la sustentabilidad influye
en el modo de ver la vida de quienes la practican.

El oficial administrativo aprende a llevar un balance entre lo

que tiene a su disposición y lo que debe utilizar, este conocimiento permite reducir
costos y contribuye a mejorar las finanzas de la organización.

El oficial administrativo, como parte de una maquinaria bien aceitada, juega un papel sumamente
importante, pues con pocas y sencillas acciones puede cambiar en gran medida el rumbo de la empresa.
Resulta ser una relación cíclica, pues al poner en marcha el plan de sustentabilidad, termina por
garantizar que siempre se cuente con los recursos necesarios para realizar sus actividades.

Realicen un collage que explique la responsabilidad que el oficial administrativo tiene con respecto al
manejo de los recursos que se encuentran en la oficina e inventen un título para su obra.

Autoevaluación

Lee las siguientes respuestas y formula la pregunta correspondiente.

1. Aquél que ejecuta el plan de sustentabilidad es el oficial administrativo.
__

2. La responsabilidad del oficial administrativo es muy grande, pues además de atender los deberes que

su cargo le demanda, también debe cuidar los recursos que la empresa pone a su cargo.
__

3. El papel que el oficial administrativo juega en la maquinaria, que representa la empresa, es

sumamente importante, pues es él quien hace posible que se lleve a cabo el manejo responsable de
los recursos de la oficina.

__

173

4. La relación entre el oficial administrativo y el manejo responsable de los recursos, es cíclica, pues
entre más cuide los recursos, más garantizará que éstos no le falten.

__
__

5. El beneficio principal que la empresa obtiene de la implementación de un plan de sustentabilidad es

el de bajar sus costos de operación.
__
__

Respuestas a la autoevaluación

1. ¿Quién ejecuta el plan de sustentabilidad de la empresa en la oficina?

2. Describe cómo es la responsabilidad del oficial administrativo.

3. Describe el papel que el oficial administrativo juega en la empresa.

4. ¿Por qué se dice que las acciones del oficial administrativo, con respecto al cuidado de los recursos

es cíclica?

5. ¿Cuál es el beneficio fundamental que persigue la empresa al poner en marcha un plan de
sustentabilidad?

Sesión 102. El cuidado integral de los recursos de la oficina

Propósito

Analizarán que el cuidado de los recursos con los que cuenta la oficina contribuye con la economía de
nuestros centros de trabajo.

En la presente sesión se abordará el tema del cuidado de los recursos en la oficina, pero de una manera
más general. Conviene hacer un recuento de todo lo que aprendieron en esta secuencia.

• Separar de forma correcta los desperdicios o basura en el lugar de trabajo.
• Evitar el desperdicio de la energía eléctrica.
• Cuidar el agua en la oficina.
• Identificar los tipos de equipos que puede haber en la oficina y el cuidado que deben tener al usarlos.
• Reutilizar de manera correcta el papel.
• Reciclar el tóner.
• Manejar los tiempos en la oficina, que es muy importante para el buen funcionamiento de la empresa.
• Analizar la gran responsabilidad que el oficial administrativo tiene con respecto al uso de los recursos

que la empresa pone a su disposición.

Para las compañías, un plan integral de sustentabilidad es un esfuerzo por cambiar la idea de que sólo se
preocupan por hacer dinero y que el entorno social y ambiental no les interesa, siendo que se sirven de la
sociedad y de los recursos naturales en mayor o menor proporción y por eso se implementa dicho plan.

Por otro lado, se debe mencionar que las empresas manejan un plan de sustentabilidad que cubre todos
los ámbitos de la misma; además de bajar costos, ayuda al ambiente y al entorno social, a la vez da una
mejor imagen. El plan cubre todos los puntos para mejorar el manejo de los recursos.

Elaborar un plan integral de sustentabilidad es un gran reto, pues es difícil romper las viejas costumbres y
adoptar nuevas formas de pensar y actuar, por eso deben tener cuidado al diseñarlo. Además de los

174

elementos que vieron en las sesiones pasadas, existen otros recursos que pueden agregar al plan, para
que esté un poco más completo. Algunos de estos son:

• El uso controlado de los vehículos de la empresa: mientras menos se usen, menos gasolina

consumirán y, por tanto, la contaminación atmosférica será menor.
• El correcto uso de las instalaciones de la empresa: Pueden contar las áreas verdes, salones,

almacenes, patios, entre otras que la conformen.
• La calidad en los productos o servicios, que sean amigables con el ambiente y con el consumidor en

todas las formas posibles.
• Generar programas de asistencia social, por ejemplo, crear un programa de ayuda o mejoramiento de

la comunidad en el que la empresa reforeste con árboles que pertenezcan a la comunidad.
• La seguridad de los trabajadores: el capital humano es el alma de la empresa; son las personas las

que hacen posible que la empresa exista y funcione.

Con estos puntos, se puede promover un programa integral de sustentabilidad que sea rentable para la
empresa. ¿Recuerdan que en sesiones pasadas se les pidió que dibujaran un logotipo que propusiera
cuidar los recursos que hay en la oficina? Ahora con tus compañeros y la ayuda del maestro, hagan un
periódico mural sobre la sustentabilidad en la oficina y su relación con el oficial administrativo.

Autoevaluación

Encierra en un círculo si el enunciado es falso o verdadero, según sea el caso.

1. A las compañías no les interesa el entorno social y mucho menos el ambiente.

a) Verdadero b) Falso

2. La implementación de un plan integral de sustentabilidad en una empresa, resulta ser un esfuerzo
inútil, pues a los trabajadores no les importa cuidar los recursos.

a) Verdadero b) Falso

3. El uso controlado de los vehículos de la empresa reduce las emisiones contaminantes y el consumo
de combustibles fósiles como la gasolina y el gas.

a) Verdadero b) Falso

4. El cuidado de las instalaciones de la empresa no se deberá considerar en el plan de sustentabilidad,

pues carece de importancia para la empresa.

a) Verdadero b) Falso

5. El cuidado de la integridad del personal de la empresa es sumamente importante, ya que son

precisamente las personas quienes hacen que la empresa exista y funcione.

a) Verdadero b) Falso

Respuestas a la autoevaluación

1 . Falso 2 . Falso

3 . Verdadero 4 . Falso

5 . Verdadero

175

Sesión 103. Repaso del bloque

En este bloque el alumno conoció lo que es la mercadotecnia, aprendió que se asocia con la etapa de
abundancia económica y que de ser una actividad artesanal pasó a ser una industria consolidada, en ella
se da importancia a la distribución e innovación de productos orientados hacia el consumidor.

En el modelo fortalecido de telesecundarias se establece la importancia de promover los conceptos y
prácticas en pro del desarrollo sustentable. Se enseña al alumno el cuidado del ambiente y las prácticas
de aprovechamiento de recursos en la empresa, oficina o cualquier organización.

Sesión 104. Evaluación de los aprendizajes I

Encierra en un círculo si el enunciado es falso o verdadero, según sea el caso.

1. El término mercado corresponde al estudio de la ecología.

a) Verdadero b) Falso

2. El mercado es todo aquel lugar en el que se intercambian productos por dinero o bien por otros

productos.

a) Verdadero b) Falso

3. Sólo las grandes tiendas de autoservicio son consideradas mercados.

a) Verdadero b) Falso

4. El trueque es una práctica legitima en el mercado.

a) Verdadero b) Falso

5. El mercado para una empresa, dependerá del giro que ésta tenga.

a) Verdadero b) Falso

Respuestas de la evaluación

1 . Falso 2 . Verdadero

3 . Falso 4 . Verdadero

5 . Verdadero

176

Sesión 105. Evaluación de los aprendizajes II

Resuelve la siguiente sopa de letras.

M E R C A D O T E C N I A G F E S A B T D P
E V R N T F G A Q E L O N G F R D E S F T R
M Q B R C B T N Y M A B E G F T C V B N M O

E E D R E S C E V R I L M A Q A C E S E R D
R V E R T Y F B Y S S G I R O V S E F R V U
C V D R U J K M H F E S Q Z X C V B N M M C

A V F N J M S S D E L O N C R E S E R S R T

D I N O S A U E R I O S A C D B Y N Y D W O
O S H Y E B Y G R F D J I K J J G G G G G G

D D C E F S E S H V I V E S I E M P R E D O
B E T O L H E V R G I S F Q G U M K O S A G

E T T T T T H Y U J I C A S A S A S A S R Y
B G G S E R V I C I O N I S R A M T W S D G

F R G B T A E D Y U I O H O F E R T A R A P

A Q W E R T Y U I O O P A S D F F R U L O A
D E M A N D A D A Z O N I O S A E U S E D M

S D R G T U I L O U R T I I O E R E E R T E
W B Y N E S R T G Y H A E I O T R Q U O E T

Z X C V B N M K L P O Q W T I O E U J J J A
G A T O S C O N S U M I D O R G S E S Y E Y

Escribe en los siguientes renglones las palabras que encontraste en la sopa de letras.

1. 6.
2. 7.
3. 8.
4. 9.
5. 10.

Respuestas de la evaluación

Mercado Oferta
Consumidor Demanda
Mercadotecnia Trueque
Producto Meta
Servicio Giro

177

Glosario

Consumible. Cualidad de utilizar o gastar u otros bienes para satisfacer necesidades o deseos.

Imperiosa. Dicho de una orden que se da de manera autoritaria.

Bibliografía

ANUIES, La educación superior ante los desafíos de la sustentabilidad. Antología, vol. 3, México, 2001.

Barkin, David, Riqueza, pobreza y desarrollo sustentable, México, Jus, 1998.

Foladori, G., Por una sustentabilidad alternativa, México, Universidad de Zacatecas, Doctorado en

Desarrollo, 2006.

_____ y N. Pierri, ¿Sustentabilidad? Desacuerdos sobre desarrollo sustentable, México, Universidad

Autónoma de Zacatecas-Porrúa-Colegio de Bachilleres, 2006.

Actividades
sugeridas

Temas

Secuencia 2. La obligación de ahorrar recursos dentro y fuera de la oficina
2.1. ¿Qué es la sustentabilidad?
2.2. ¿Dónde puedo ocupar la sustentabilidad?
2.3. El ahorro de recursos en la oficina
2.4. El oficial administrativo y la sustentabilidad

Actividades

Actividad 2
Al término de la kermés en bolsas de plástico separen los desechos (orgánicos e inorgánicos) con
ayuda de su maestro verifiquen que todos los aparatos eléctricos se hayan apagado y desconectado, al
igual que la luz al salir del recinto.

Los desechos orgánicos se pueden aprovechar para elaborar composta, que es abono orgánico. De
esta manera pueden darse cuenta de cómo pueden beneficiar al ambiente.

178

179

Bloque 5

Evaluación de los proyectos productivos sustentables

Propósito

Al finalizar el bloque, los alumnos evaluarán la productividad económica y la sustentabilidad de los
proyectos productivos realizados en el ciclo escolar, asimismo identificarán algunas estrategias para
introducir el producto al mercado.

Secuencia
de aprendizaje 1

Sustentabilidad de un proyecto

Propósito

Al finalizar la secuencia, los alumnos evaluarán si su proyecto productivo está relacionado con el enfoque
de sustentabilidad.

Temas

1.1. Evaluación sustentable
1.2. Presentación de resultados

Sesión 106. Introducción

Propósito

Reconocerán los temas a desarrollar a lo largo de este bloque.

La realización de un proyecto productivo implica diferentes acciones como el análisis de una problemática
o situación, propicia que a través de la reflexión se busquen soluciones y ejecuten actividades para
obtener algún beneficio; con el fin de identificarlo, se requiere de una evaluación.

El proceso de evaluar un proyecto arrojará información valiosa de la pertinencia, éxito o fracaso del
mismo, por lo cual deben tomar decisiones sobre la conveniencia de seguir adelante o de proponer
cambios para mejorar su funcionamiento.

En este bloque se describen algunas estrategias que permitirán evaluar tanto la sustentabilidad, como la
productividad de sus proyectos.

Contenido

180

Es necesario analizar si en el transcurso del desarrollo del proyecto consumieron, comercializaron o
utilizaron el producto o los subproductos que obtuvieron.

Si es así, el ahorro generado por no tener que comprar un producto para el consumo o las ganancias
obtenidas por su comercialización, es parte del éxito de un proyecto productivo.

En la secuencia 1 se explica cómo realizar las acciones de manera rápida, sencilla y precisa, tomando en
cuenta los beneficios para ustedes mismos, la comunidad y el ambiente; a fin de que sus proyectos sean
sustentables, se requiere de nuevas técnicas que les permitirán producir energía proveniente de fuentes
alternativas, aprovechar el agua de lluvia, elaborar abonos orgánicos, hacer un manejo ecológico de los
desechos humanos y realizar construcciones con materiales de reúso, etcétera.

En la secuencia 2 se exponen los beneficios del autoconsumo de los productos obtenidos de los
proyectos y se analizará la productividad económica de los mismos.

Al sumar todos los elementos que intervienen en la elaboración de un producto, se obtienen los costos de
fabricación, éstos son la suma de la mano de obra con la de la materia prima y la de los gastos indirectos
(luz, renta, gas, etcétera), lo cual apoyará a darle un valor a la producción y así obtener mayores
beneficios.

Autoevaluación

1. ¿Con qué fin es necesario evaluar un proyecto?
__
__

2. ¿Qué datos se necesitan saber para evaluar la productividad económica de un proyecto?
__
__

3. Anota tres características que debe tener tu proyecto para ser sustentable.
__
__

4. ¿Qué implica impulsar en el mercado nuestro producto?
__
__

Respuestas a la autoevaluación

1. Arrojará información valiosa de la pertinencia, éxito o fracaso del proyecto.

2. La suma de la mano de obra, de la materia prima y de los gastos indirectos.

3. Aprovechar el agua de lluvia, los abonos orgánicos y manejar ecológicamente los desechos humanos.

4. Producirlo y comercializarlo para que pueda satisfacer las necesidades y deseos del productor y del

consumidor.

181

Sesión 107. Productividad para autoconsumo

Propósito

Analizarán los beneficios del autoconsumo de sus proyectos para la satisfacción de necesidades.

El autoconsumo se da cuando las personas producen lo que consumen o lo utilizan para su vida
cotidiana, ya sean alimentos, ropa, herramientas, productos de higiene y limpieza, entre otros.

Esto resulta una alternativa de abastecimiento para el sustento de muchas familias. Por ejemplo, en la
cría de gallinas ponedoras para la producción de huevo, se obtienen productos de calidad que
proporcionan nutrientes a un menor costo y de muy fácil acceso; los huevos producidos servirán en un
principio para proporcionar el alimento a los integrantes de la familia, más adelante habrá excedente que
se podrán comercializar y de esta manera también se beneficiará su localidad, esto es parte del éxito de
un proyecto productivo.

Formen equipos de tres integrantes y realicen una lista de todos los productos y subproductos que hayan
consumido de su proyecto y cuáles piensan que son los beneficios del autoconsumo, aparte del ahorro.

Productos y subproductos Beneficios

Si bien no se ven utilidades por la venta del producto y subproductos, el ahorro generado por no tener
que comprarlos, es parte fundamental del éxito de los proyectos de esta naturaleza.

Desde el bloque 1 se plantea que primero deben cubrir sus necesidades y posteriormente, si hay
excedentes, se podrán destinar a la venta.

Un ejemplo de autoconsumo es la agricultura de subsistencia, que el productor y su familia la utilizan
para satisfacer sus necesidades y no para comercializar la producción.

Mencionen algunos ejemplos de autoconsumo, entre las actividades de su localidad.
__
__

Concluyan de manera grupal la importancia y los beneficios del autoconsumo.
__
__

Autoevaluación

1. ¿Qué plantea primordialmente un proyecto productivo?
__
__

2. ¿Cómo defines el término autoconsumo?
__

3. Da un ejemplo de autoconsumo.
__

182

Respuestas a la autoevaluación

1. Que primero se deben cubrir las necesidades personales y posteriormente, si hay excedentes, se

podrán destinar a la venta.

2. La actividad mediante la cual las personas producen todo lo necesario para vivir.

3. La agricultura de subsistencia.

Sesión 108. Productividad económica del proyecto

Propósito

Analizarán la productividad económica del proyecto para saber qué beneficios se obtuvieron de éste.

1.1. Evaluación sustentable

El proceso de evaluar un proyecto arrojará información valiosa de la pertinencia, éxito o fracaso del
mismo por lo cual deben tomar decisiones sobre la conveniencia de seguir adelante, respecto a las
utilidades y beneficios que ha generado de manera personal, familiar y en su comunidad. También es un
buen termómetro o indicador de qué objetivos se han logrado con base en lo programado en su diseño.
De la información obtenida se puede determinar su eficiencia y eficacia considerando los productos, así
como las utilidades y beneficios en función de los recursos invertidos.

En la realización de su proyecto aplicaron recursos que deben considerar como costos, con el objetivo de
generar bienes o servicios para satisfacer necesidades consideradas como beneficios. La evaluación del
proyecto debe estar enfocada a medir los costos y beneficios que se han obtenido hasta el momento, o
en determinado tiempo.

Además, se debe enfocar en dos vertientes: la primera, a la que se llamará económica, es la evaluación
parcial y aislada, cuya finalidad es analizar los costos y beneficios directos cuantificables e inmediatos. La
segunda, denominada sustentable, obedece a los efectos que ha tenido en la sociedad y en el ambiente.
Esta vertiente es la que cobra más importancia en la evaluación específica de la sustentabilidad del
proyecto.

En la vertiente económica se debe considerar lo siguiente.

Costos o egresos

El costo de oportunidad del terreno, donde se estableció el proyecto o la renta del espacio
Insumos o materias primas
Costos de manejo y elaboración
Obtención de productos (cosecha)
Presentación de productos y subproductos
Comercialización o gastos de venta
Mano de obra

Ventas o ingresos

Precio de los productos por unidad, kilogramo o presentación seleccionada, multiplicado por la cantidad
vendida.

Ejemplo: obtener el costo unitario de un kilogramo de mermelada de durazno, los datos requeridos y los
cálculos se presentan a continuación.

183

Materia prima Gastos totales
Un kilogramo de durazno $ 50.00

Dos kilogramos de azúcar $ 23.00

Gastos indirectos $ 15.00

Mano de obra $ 10.00

Total $ 98.00

La ganancia será 10% de los gastos totales $ 9.80
¿Cuál sería el precio unitario? $98.00

¿Qué precio tendría de venta? $107.80

Suma costos Ganancia 10% Precio unitario Precio de venta

$ 50.00 98.00 × .10 = 9.80 98.00/1 = 98.00 98.00 + 9.80 = 107.80
$ 23.00
$ 15.00
$ 10.00
$98.00 $9.80 $98.00 $107.80

En la evaluación sustentable (social)…

Qué factores afectan el ambiente:

• La contaminación por echar los desperdicios a algún terreno, al río o al mar.
• La contaminación del aire por el proceso de elaboración.

Qué factores benefician el ambiente:

• Utilización de subproductos del proyecto como abono orgánico, compostas, sustitución de materiales

para construcción.
• Consumir los productos o servicios obtenidos, ya que satisfacen necesidades.
• El empleo que generó el proyecto.

La sostenibilidad de un proyecto productivo no involucra a los recursos naturales y la sustentabilidad sí lo
hace, por lo que los dos últimos puntos se considera que benefician el ambiente, ya que en gran medida
los cinco campos productivos de la asignatura de Tecnología (agricultura, cría y manejo de pequeñas
especies, preparación y conservación de alimentos, infraestructura y oficial administrativo) tienen como
finalidad la obtención de productos que satisfagan necesidades de alimentación, servicio y generación de
empleo, sin afectar los recursos naturales o el ambiente.

En el siguiente cuadro calculen los costos de sus productos y el precio de venta.

184

Materia prima Gastos totales

 $

 $

 $

 $

 $

 $
 $

 $

Suma costos Ganancia ____% Precio unitario Precio de venta

$
$
$
$
$ $ $ $

Analicen el cuadro, concluyan si se obtuvieron beneficios económicos de los productos elaborados.
__
__

Autoevaluación

1. ¿Qué información obtendrán al evaluar un proyecto?
__
__

2. La evaluación del proyecto debe estar orientada a....
__

3. ¿Cuáles son las dos vertientes en que está enfocada la evaluación de proyectos?
__

4. ¿Qué aspectos se consideran en la evaluación económica?
__

5. ¿Qué se considera en la evaluación sustentable (social)?
__

Respuestas a la autoevaluación

1. Se obtiene información valiosa de la pertinencia, éxito o fracaso del proyecto por lo que deben tomar

decisiones sobre la conveniencia de seguir adelante, por las utilidades y beneficios que ha generado
de manera personal, familiar y en su comunidad.

2. Medir los costos y beneficios que se han obtenido hasta el momento, o bien en determinado tiempo.

185

3. Evaluación económica y evaluación sustentable.

4. Los costos o egresos y ventas o ingresos.

5. Se considera: qué afecta al ambiente y qué lo beneficia.

Sesión 109. ¿Qué evaluar en un proyecto productivo sustentable?

Propósito

Identificarán los elementos que se evalúan en un proyecto productivo sustentable.

El proceso de evaluar una proyecto arrojará información valiosa de la pertinencia, éxito o fracaso del
mismo con lo que deben tomar decisiones sobre la conveniencia de seguir adelante, por las utilidades y
beneficios que ha generado de manera personal, familiar y en su comunidad. También es un buen
termómetro o indicador de qué objetivos o propósitos se han logrado con base en lo programado en su
diseño. De la información obtenida se puede determinar su eficiencia y eficacia considerando los
productos, utilidades y beneficios en función de los recursos invertidos.

Recuerden que es importante que sus proyectos productivos se hayan desarrollado bajo el enfoque de
sustentabilidad, para ello es pertinente realizar una evaluación de éstos y, con ese fin, consideren siete
elementos indispensables:

Productividad. Capacidad de un ecosistema para brindar el nivel requerido de bienes y servicios.

Estabilidad. Propiedad del sistema de tener un estado de equilibrio dinámico estable, es decir, mantener
un nivel no decreciente a largo plazo, bajo condiciones promedio o normales.

Resiliencia. Capacidad del sistema de retomar al estado de equilibrio o mantener el potencial productivo,
después de sufrir perturbaciones.

Confiabilidad. Capacidad del sistema de mantener su productividad o beneficios deseados en niveles
cercanos al equilibrio, ante perturbaciones normales del ambiente.

Adaptabilidad (o flexibilidad). Capacidad del sistema de encontrar nuevos niveles de equilibrio, es decir,
continuar siendo productivo o portador de beneficios ante cambios de largo plazo en el ambiente.

Equidad. Capacidad del sistema para distribuir de manera justa, tanto intra como intergeneracionalmente,
los beneficios y costos relacionados con el manejo de los recursos naturales.

Autodependencia (o autogestión). Capacidad del sistema de regular y controlar sus interacciones con el
exterior.

Reúnanse con los equipos que desarrollaron su proyecto productivo sustentable y elaboren la siguiente
tabla, analicen si sus proyectos productivos poseen las cualidades antes descritas.

Mi proyecto tiene…

Sí No ¿Por qué?

Productividad
Estabilidad
Resiliencia
Confiabilidad

186

Mi proyecto tiene…

Sí No ¿Por qué?

Adaptabilidad
Equidad
Autodependencia

Elaborar este análisis les permite tener un acercamiento a la valoración sobre la sustentabilidad de sus
proyectos productivos, que continuarán desarrollando en las siguientes sesiones.

Autoevaluación

Relaciona las columnas según corresponda.

1. Equidad () Capacidad del sistema de retomar al estado de equilibrio o

mantener el potencial productivo después de sufrir
perturbaciones.

2. Productividad
()

Es un buen termómetro o indicador de qué objetivos o propósitos
se han logrado con base en lo programado en su diseño.

3. Proceso de evaluar
()

Propiedad del sistema de tener un estado de equilibrio dinámico
estable, es decir, mantener un nivel no decreciente a largo plazo,
bajo condiciones promedio o normales.

4. Resiliencia
()

Capacidad de un ecosistema para brindar el nivel requerido de
bienes y servicios.

5. Estabilidad

()

Capacidad del sistema para distribuir de manera justa, tanto intra
como intergeneracionalmente, los beneficios y costos
relacionados con el manejo de los recursos naturales.

Respuestas a la autoevaluación

1. e); 2. d); 3. b); 4. a); 5. c).

Sesión 110. ¿Cómo evaluar si un proyecto es sustentable?

Propósito

Reconocerán diferentes metodologías empleadas para evaluar la sustentabilidad de los proyectos
productivos.

Debido a que existe una extensa bibliografía y una variedad de definiciones del término sustentabilidad,
aún no existe un consenso o significado único de éste, Sin embargo, se pueden rescatar cuatro
elementos clave.

La base de los recursos naturales, renovables y no renovables, debe permitir satisfacer las necesidades
de las generaciones presentes y futuras. Hay una base de recursos finita, con valores cuantificables y
aprovechables y con otros valores no cuantificables directamente.

187

La base finita de recursos impone límites que impiden un crecimiento indefinido. La base de los recursos
puede ser ampliada por medio del cambio tecnológico, hasta un cierto grado. Describan el objetivo
general de la sustentabilidad.
__
__

Para poder evaluar la sustentabilidad, hay que tomar en cuenta el estudio de la relación que existe entre
los indicadores tanto de carácter ambiental como social o económico, ya que, en ocasiones, impactan
significativamente a las variables que fueron calculadas.

La Organización de Cooperación para el Desarrollo Económico (OCDE), es un organismo que estudia el
desarrollo económico de los países, con el fin de evaluarlo y tomar decisiones para incrementar su
desarrollo. Lo logra mediante el uso de estadísticas del sistema de cuentas nacionales, con un método
estándar basado en el Marco de Referencia Presión-Estado-Respuesta (PER).

Müller, S., elabora un método para evaluar sustentabilidad en la agricultura y recursos naturales, el cual
se usa para la toma de decisiones en los ámbitos nacional o regional, a largo plazo. Aplica criterios
macroeconómicos de alta especialización y el método empleado es variable en función del ecosistema.

En cuanto a la evaluación, también existe el método que permite evaluar sustentabilidad y manejo de
recursos naturales, denominado Marco para la Evaluación de Sistemas de Manejo de recursos naturales
incorporando Indicadores de Sustentabilidad (Mesmis), el cual se usa para decisiones en sistemas de
producción en el largo y mediano plazos; utiliza criterios macroeconómicos y regionales con un método
variable. Este sistema de evaluación cuenta con ejemplos de aplicación en el sistema de producción de
diferentes zonas agroecológicas, requiere de financiamiento para su aplicación, y el tiempo requerido
para realizar la evaluación puede ser mayor a un año, mientras que ustedes cuentan con dos semanas
para la evaluación de su proyecto.

El Instrumento de Sustentabilidad de Sistemas Agrícolas (ISSA), se usa para tomar decisiones en
sistemas de producción en un marco comparativo en el corto y mediano plazos; los criterios que utiliza
son variables en escala ordinal y el método empleado es estándar, apoyado en metodología estadística
para el análisis de la información de campo, consiste en levantar la información para el análisis; esta
evaluación se puede realizar en menos de 10 días por proyecto. Se aplica en el ámbito del sistema de
producción, de bajo costo y con posibilidades de realizar evaluaciones individuales o en marco
comparativo. ¿Qué sistema puede ser el mejor para la evaluación de sus proyectos? ¿Por qué?
__
__

En seguida se incluyen los ejes de análisis y variables considerados para la metodología de evaluación
de la sustentabilidad (ISSA), diseñada para cultivos agrícolas, que pueden adaptar a su proyecto
productivo o campo tecnológico, anoten las variables que surgieron durante su desarrollo.

Eje Variables
Económico Relación beneficio/costo

Conveniencia económica
Riesgo de inversión y solvencia
Visión económica prospectiva

Social Acceso a servicios básicos en domicilio
Escolaridad del responsable técnico
Relación utilidad/pago de jornales

Tecnológico Recepción de asesoría técnica
Planeación e innovación tecnológica

Institucional Organización
Normas de regulación
Apoyo estatal o privado

188

Eje Variables

Ecológico Diversidad biológica
Patrón de uso del suelo (tiempo de descanso)
Estado físico del suelo

Global Tendencia del precio nacional e internacional
Competitividad

Formen equipos de cuatro o cinco personas; analicen su proyecto y completen la siguiente tabla.

Eje Variables
Económico
Social
Tecnológico
Institucional
Ecológico
Global

Compartan su información con los demás equipos y enriquezcan sus evaluaciones.

Autoevaluación

¿Cuál es la relación que existe entre los ejes y las variables?
__
__

¿Existe un equilibrio entre los ejes y las variables?
__

¿Cuál es el impacto de las variables sobre sus proyectos?
__

Conclusión:
__
__

Respuestas a la autoevaluación

Las respuestas a las preguntas deben ser con base en los resultados obtenidos en su trabajo de equipo.

Sesión 111. Evaluación de proyectos productivos sustentables I

Propósito

Diseñarán un instrumento para evaluar la sustentabilidad de sus proyectos.

Para elaborar un instrumento de medición, consideren las variables y los ejes estudiados en la sesión
anterior. El instrumento de medición propuesto, se trabaja en forma porcentual y, por tanto, no hay un
mínimo o máximo de variables, pero se sugiere usa, por lo menos, 10 de ellas. El ejemplo que se
presenta se usa en cualquier tipo de cultivo agrícola; pero puede ajustarse a otros proyectos de inversión
si se consideran las variables adecuadas y pertinentes para la evaluación de la sustentabilidad de
acuerdo con su propia naturaleza. Incluye tres ejes con sus variables a considerar con sus escalas.

189

No sustentable ← Tendencia → Sustentable

 0 2.5 5.0 7.5 10 Calificación

Económico
Relación
beneficio/costo Menor a 1 Entre 1 y 1.5 Entre 1.6 y 2.0 Entre 2.1 y 2.5 Mayor a 2.5
Conveniencia
económica

No se
perciben
beneficios

Escaso
beneficio
satisface una
parte pequeña
de
autoconsumo
o demanda

Poco
beneficio,
ocupa
recursos
productivos

Beneficios
aceptables,
aunque
insuficientes
para
reproducción
social

Beneficios
suficientes en
producción
para venta o
autoconsumo

Riesgo de
inversión y
solvencia

Inversión o
proyecto de
solvencia
insuficiente y
de alto riesgo

Nivel de
solvencia
razonable,
pero el riesgo
es elevado

Nivel de
solvencia
aceptable y
riesgo regular

Nivel de
solvencia
aceptable y
riesgo bajo

Solvencia
económica
sobresaliente
y riesgo casi
nulo

Visión
económica
prospectiva

Escenario
pesimista,
muy posible la
desaparición
del proyecto

Proyecto
estancado en
un nivel
negativo, pero
estable

Proyecto
estancado en
un nivel
aceptable

Se vislumbra
una
reestructuració
n en beneficio
del proyecto

Escenario
optimista.
Conformación
de agregados
para la
integración

Tecnológico
Asesoría
técnica

Nula
recepción de
asesoría
técnica

Recepción
eventual de
asesoría
técnica

Moderada
recepción de
asesoría
técnica en
parte del
proceso

Moderada
recepción de
asesoría
técnica en todo
el proceso

Suficiente
asesoría
técnica en
todo el
proceso

Planeación e
innovación
tecnológica

Inexistencia
de planeación
e
innovación
tecnológicas

Existencia de
planeación
tecnológica
basada en
información

Planeación
tecnológica
basada en
información y
adopción de
tecnología en
proceso

Existencia de
planeación
tecnológica y
desarrollo de
adaptaciones

Existencia de
planeación
tecnológica y
se han
desarrollado
innovaciones
tecnológicas

Ecológico
Diversidad
biológica*

Entre 0 y 0.10
incluye
monocultivos

Entre 0.101 y
0.30

Entre 0.301 y
0.50

Entre 0.51 y
0.75

Mayor de
0.75

Patrón de uso
del suelo
(tiempo de
descanso)**

Menor de 0.25 Entre 0.26 y
0.50

Entre 0.51 y
0.75

Entre 0.76 y
1.0

Mayor de 1.0

Estado físico Sin cárcavas Sin cárcavas Sin cárcavas Sin cárcavas Sin cárcavas
* Se calcula dividiendo el número de especies deseadas, entre el número de especies que existen en total.
** Se calcula dividiendo el número de meses de descanso, entre el número de meses totales de cultivo.
*** Las cárcavas son surcos que se forman en el suelo por efectos de los diferentes tipos de erosión.

Con su equipo de la sesión anterior, consideren los seis ejes descritos y cambien las variables según la
naturaleza de su proyecto. En su instrumento de evaluación, anoten sus ejes y variables.

190

 No Sustentable ß Tendencia à Sustentable
 0 2.5 5.0 7.5 10 Calif
Económico

Tecnológico

Ecológico

Institucional

Ecológico

Global

Autoevaluación

1. ¿Cuántas variables como mínimo se recomienda evaluar?
__

2. ¿Cuál es el mínimo y máximo valor en la escala de sustentabilidad para cada variable?
__

Respuestas a la autoevaluación

1. Se recomiendan 10.

2. El mínimo es 0 y el máximo 10.

Sesión 112. Evaluación de proyectos productivos sustentables II

Propósito

Evaluarán la sustentabilidad de su proyecto productivo, a través del uso de su instrumento de evaluación.

En esta sesión, se llevará a cabo el cálculo de la calificación para evaluar la sustentabilidad. Para ello es
necesario trabajen con sus equipos y utilicen el instrumento elaborado en la sesión anterior.

Lo único que deben hacer es obtener el promedio de las calificaciones de todas las variables que
consideraron en su evaluación de sustentabilidad y la evaluación final se realiza de manera similar a la de
su rendimiento escolar

191

Calificación Sustentabilidad

10 Altamente sustentable
9 Altamente sustentable
8 Muy sustentable
7 Muy sustentable
6 Sustentable
5 Sustentable
≤ 4 No es sustentable

Con el promedio obtenido y con esta tabla podrán concluir si su proyecto es o no sustentable.

Presenten por equipos sus resultados a los compañeros del grupo.
Anoten en el pizarrón sugerencias para mejorar la sustentabilidad de sus proyectos.

Autoevaluación

Valora las siguientes actitudes que tuviste a lo largo de la sesión, respondiendo con Sí o No a las
actividades que hayas realizado.

Yo Sí No
1. Participé activamente con mi equipo.
2. Mis comentarios se realizaron de manera respetuosa.
3. Las observaciones realizadas a mis compañeros enriquecieron su

aprendizaje y trabajo realizado.

4. Acepté de manera positiva las opiniones realizadas en torno a mi trabajo.
5. Incorporé a mi trabajo las sugerencias realizadas por los compañeros.

Sesión 113. Informe final del proyecto

Propósito

Realizarán el informe final de su proyecto productivo sustentable, para realizar un recuento de las
actividades realizadas.

1.2. Presentación de resultados

¿Cómo harían para dar a conocer a su comunidad los resultados obtenidos de los proyectos productivos?

Redactar un informe permite realizar el recuento detallado, claro y completo de algún proceso o
procedimiento. Los componentes básicos son: título, autores, propósito, procedimiento, resultados y
cierre o conclusión. Además de incorporar y ordenar los datos, imágenes, diagramas, esquemas,
observaciones, notas, reportes y resultados obtenidos durante dicho proceso. Para ello se sugiere
recopilar toda la información generada durante el desarrollo de sus proyectos.
Reúnanse con su equipo y desarrollen los siguientes puntos:

192

Nombre del proyecto
Participantes Nombres de las personas que participaron en el proyecto.
Antecedentes La información que utilizarán para este apartado se retoma de lo

realizado en el bloque 1, que consiste en cuál es el problema a
resolver y de dónde surge esta necesidad.

Presentación Expliquen en qué consistió su proyecto y la relevancia o impacto que
éste tiene en la mejora de la calidad de vida.

Justificación ¿En qué beneficia a su comunidad?
Desarrollo del proyecto ¿Cómo lo hicieron?

¿Cuáles fueron las etapas que realizaron para completar su
proyecto?
¿Qué estrategias utilizaron?
¿Tuvieron alguna dificultad para llevarlo a cabo? ¿Cómo las
resolvieron?
Describan y expliquen el funcionamiento actual de su proyecto y las
características de los productos obtenidos.
Realicen un cronograma de las actividades que realizaron.

Cronograma en horas de práctica
Actividad Día 1 Día 2 Día 3 Día 4 Día 5

Material utilizado Incluir los materiales, insumos, herramientas, equipo, etcétera.
Paso por paso Describan las actividades de forma detallada, clara y continua.

Ilustren las etapas del proceso.
Resultados Anoten la descripción de los productos obtenidos, diagramas,

esquemas, gráficas, etcétera.
Incluyan la evaluación realizada en la sesión anterior.

Conclusiones Elaboren un análisis de los resultados y anoten sus conclusiones.

Autoevaluación

Escribe V si el enunciado es verdadero y F si es falso.

1. En un informe se ordenan los datos, notas, reportes y resultados obtenidos

durante dicho proceso.

2. En la justificación es necesario incluir el impacto del proyecto en la
comunidad.

3. Un informe tiene una estructura bien definida.

193

4. En el desarrollo se explica cómo elaboraron las actividades.

5. Los resultados obtenidos se basan en el propósito del proyecto. _______

Respuestas a la autoevaluación

1. V; 2. V; 3. F; 4. V; 5. F.

Sesión 114. Trabajo colectivo

Propósito

Valorarán el trabajo realizado en los diferentes proyectos productivos desarrollados durante el curso, para
obtener retroalimentación y enriquecerlos.

En esta sesión los alumnos presentarán los informes de los proyectos productivos ante el grupo.

Para realizar su exposición consideren:

El docente guiará y moderará cada una de las presentaciones.

El tiempo que tienen para realizarla es de 10 minutos, en la cual presentarán su proyecto y al finalizar se
disponen de cinco minutos con la finalidad de retroalimentar el trabajo realizado.

Hagan uso de diversos materiales y recursos para que su exposición sea dinámica y entendible.
Tengan en consideración que en la manera en que presenten su informe, la hará atractiva.

El docente escribirá en el pizarrón los aportes que realicen los compañeros para cada uno de los
equipos, con la finalidad de mejorarlos e incluir las observaciones y sugerencias pertinentes en los
proyectos productivos.

Autoevaluación

Valora las siguientes actitudes que tuviste a lo largo de la sesión, respondiendo con Sí o No a las
actividades que hayas realizado.

Yo Sí No
1. Participé activamente con mi equipo.
2. Mis comentarios se realizaron de manera respetuosa.
3. Mis comentarios enriquecieron el aprendizaje y el trabajo realizado por mis

compañeros.

4. Acepté de manera positiva las opiniones realizadas a mi trabajo.
5. Incorporé en mi trabajo las sugerencias realizadas por mis compañeros.

Sesión 115. El producto en el mercado

Propósito

Identificarán algunas estrategias que les permitirán comercializar sus productos de manera eficiente.

Cuando se plantea el desarrollo de un proyecto productivo, se pretende satisfacer una necesidad, ya sea
con bienes o servicios, los cuales también pueden ser comercializados para ampliar los beneficios
obtenidos con dicho trabajo. Por ello, es importante realizar una “investigación de mercado” que les

194

permitirá tener una mejor aceptación de su producto. Para lo cual es necesario que realicen las
siguientes estrategias:

Examinar el tamaño del mercado y los gustos del consumidor.

Identificar las categorías de consumidores que probablemente vayan a comprar el producto.

Decidir sobre el empaque y los tamaños de las unidades.

Seleccionar un nombre de marca e identificar qué información es necesaria incluir en la etiqueta.

Investigar precios de mercado del producto que se comercializará.

Con esta información llegarán a la conclusión de que los productos se podrán vender. Sin embargo,
todavía necesitan considerar cómo llevar los productos al consumidor.

Autoevaluación

¿Qué se pretende al desarrollar un proyecto productivo?
__

2. ¿Por qué es importante realizar un estudio de mercado?
__
__

3. ¿Menciona una estrategia de investigación de mercado?
__

Respuestas a la autoevaluación

1. Se pretende satisfacer una necesidad, ya sea con bienes o servicios.

2. Porque nos permite colocar nuestro producto o servicio con mayor aceptación.

3. Cualquiera de las cinco mencionadas.

Sesión 116. Canales de distribución de mercado

Propósito

Identificarán algunos de los canales de distribución para los productos o servicios.

En el momento que tengan los productos u ofrezcan los servicios de los proyectos productivos, es
necesario que busquen canales de distribución, que son los medios que enlazan al productor con el
consumidor final, de tal modo que se eviten pérdidas. Para ello es conveniente conocer algunos de los
canales de distribución.

• Directamente a los consumidores
• A minoristas
• A supermercados
• A mayoristas
• A instituciones y servicios de banquetes a domicilio

Venta directa a consumidores. Ésta se realiza cuando el productor vende sin intermediarios al
consumidor, un ejemplo puede ser la elaboración y venta de pasteles, tamales, etcétera.

195

Venta a minoristas. Se pueden vender mayores cantidades porque los productos se ofrecen en muchos
más locales que en el caso de que una persona los vendiera.

Venta a supermercados. La venta de los productos a través de tales cadenas puede causar muchos
problemas a los pequeños y medianos productores. Las razones de estos problemas pueden ser:

a) Venta a mayoristas. Se debe contactar a los mayoristas y averiguar cuáles son las áreas que

abastecen. La ventaja de trabajar con ellos es que sólo hay una entrega en una sola localidad.

b) Vender a instituciones y a empresas de servicios. Para los negocios medianos que no pueden

financiar costosas campañas de promoción, vender a instituciones puede ser una opción atractiva.

Mensajes de la publicidad de sus competidores
Además deben considerar cómo promueve sus productos la competencia y qué características de sus
productos destaca en su publicidad, y cuáles productos destacarían ustedes. Como ejemplos de la clase
de términos usados se pueden mencionar:

• saludable y nutritivo;
• lujoso y un producto exclusivo;
• sabor delicado;
• fácil de usar;
• concentrado de fruta, 100% natural;
• una buena compra, o, la mejor compra.

Es importante que no promuevan su producto antes de tener suficientes cantidades para la venta. Éste
es un error que frecuentemente cometen los procesadores y ello puede ser causa de que:

1. Los consumidores se sientan frustrados cuando no puedan encontrar el producto en la tienda.

2. Los minoristas se molesten si se quedan sin inventario.

3. Cuando tengan suficiente cantidad de productos para vender tendrán que hacer más promoción.

Autoevaluación

1. ¿Cuál es el tipo de venta que permite vender mayores cantidades porque los productos se ofrecen en
muchos más locales?
__

2. ¿Qué tipo de venta es recomendable para los negocios medianos que no pueden financiar costosas
campañas de promoción?
__

3. ¿Qué tipo de venta es una buena opción sólo para procesadores en muy pequeña escala?
__

4. ¿Qué términos son importantes considerar cuando se desea enviar un mensaje de publicidad?
__

Respuestas a la autoevaluación

1. Venta a minoristas

2. Venta a instituciones.

196

3. Venta directa a consumidores.

4. Se deben mencionar los términos que se ajustan al producto o servicio.

Sesión 117. ¿Quiénes pueden impulsar mi proyecto?

Propósito

Reconocerán algunas instancias o instituciones que apoyan el desarrollo de proyectos productivos
sustentables.

Existen diferentes instancias que pueden impulsar sus proyectos, para ello es necesario generar el
interés de las instituciones en su producto, que se puede realizar mediante el informe del proyecto
previamente realizado. En la medida que ustedes sean capaces de dar a conocer sus proyectos, así
también será posible obtener apoyos para el desarrollo de los mismos.

Recuerden que en sesiones anteriores se mencionó la importancia de contar con algunos de ustedes
para difundir estos resultados y dar a conocer los beneficios que se pueden obtener al aplicar los
proyectos propuestos.

Entre otras opciones, existe “El Fondo de Proyectos Productivos para el Desarrollo Económico” (Foprode)
que tiene como objetivos, apoyar proyectos que fomenten e integren cadenas productivas que fortalezcan
la competitividad de más micros, pequeñas y medianas empresas (Pymes) establecidas en México;
promover su fortalecimiento y generar negocios de alto valor agregado, a partir de la aplicación de
conocimientos y avances tecnológicos.

Las Pymes impulsan el establecimiento de pequeñas unidades de producción en las zonas populares y
rurales, con el objeto de apoyar a personas o grupos con iniciativa emprendedora que no tengan acceso
a crédito, fortaleciendo la aplicación de políticas de desarrollo que busquen elevar el nivel de vida de las
personas, permitiendo la diversificación de las fuentes de ingreso y la incorporación al sector laboral y
dotar a las Pymes con los elementos necesarios para la obtención de un crédito.

Su finalidad no es generar ganancias que enriquezcan a un individuo, sino garantizar la producción de
bienes y servicios, garantizándoles una calidad de vida digna. Ofreciendo apoyos para la
comercialización, financiamiento, innovación tecnológica para microempresas y Pymes.

Para obtener información detallada del programa de “Proyectos Productivos” consulta el sitio web:
www.contactopyme.gob.mx/ o envía un correo electrónico a la siguiente dirección:
financiamiento@economia.gob.mx Esta dirección de correo electrónico está protegida contra los robots
de spam, se necesita tener el programa Javascript activado para poder verla.

Investiga en tu comunidad con qué otro tipo de apoyo cuentas para desarrollar tus proyectos.

 Públicas Privadas
Qué dependencias tienen presencia en su comunidad.
Qué programas apoyan al desarrollo de proyectos
productivos, tanto en instituciones públicas como privadas.

Crear y mantener enlaces con las instancias públicas y
privadas, vinculadas a los proyectos presentados.

197

Autoevaluación

1. ¿En qué consiste el programa de apoyo Pymes?
__

2. ¿Qué tipos de apoyo ofrece el programa Pymes?
__
__

3. ¿Cuál es el objetivo del programa Foprode?
__
__

Respuestas a la autoevaluación

1. Impulsan el establecimiento de pequeñas unidades de producción en las zonas populares y rurales.

2. Ofrece apoyos para la comercialización, financiamiento e innovación tecnológica.

3. Apoyar proyectos que fomenten e integren cadenas productivas que fortalezcan la competitividad de

más micros, pequeñas y medianas empresas.

Sesión 118. Planeación para la presentación de los temas estudiados
en el curso

Propósito

Planearán el diseño de la muestra de sus proyectos productivos para exponerlos a la comunidad.

En esta sesión, planearán el diseño para la muestra de su proyecto productivo con la finalidad de
promover un espacio donde los estudiantes compartirán sus ideas, experiencias, procesos y técnicas
productivas con la comunidad.

Además, la muestra de proyectos productivos pretende que comercialicen sus productos y promuevan su
uso en la comunidad.

Las temáticas que abordará la muestra de proyectos productivos son:

Cría y manejo de pequeñas especies. Avicultura.

• Conservación y preparación de alimentos. Panadería y repostería.
• Agricultura. Fruticultura.
• Oficial administrativo. Funciones contables.
• Infraestructura a través del reúso.

Para realizar la planeación del diseño de la muestra, es importante considerar los siguientes aspectos:

• El tiempo que durará, aproximadamente cuarenta minutos.
• Solicitar el espacio donde se llevará a cabo la presentación (Salón de usos múltiples, patio, entre

otros).
• Contar con las herramientas y utensilios que necesitarán para la exposición de los proyectos

(sillas, mesas, etcétera).
• Inviten e informen a la comunidad, mediante carteles, trípticos, etcétera.

198

• Llevar los materiales necesarios para adornar el espacio asignado y que haga más atractivo su
proyecto.

• Investiguen técnicas de atención al público, así como estrategias de mercadotecnia.
• La presentación de los proyectos en la muestra debe considerar la responsabilidad y el compromiso

por parte de los alumnos.

Sesión 119. Presentación de proyectos productivos sustentables

Propósito

Presentarán a la comunidad los proyectos productivos sustentables desarrollados a lo largo del curso.

Al término de este curso, has aprendido que son muy importantes para la sociedad, el desarrollo de
actividades acordes con las necesidades humanas como la salud, la educación, la sobrevivencia, etc., así
como los medios que la ciencia y la tecnología ponen al alcance de los seres humanos para el desarrollo
de bienes y actividades que les permitan satisfacerlas.

A lo largo del curso, también se te solicitó realizar, con la asesoría de tu profesor y la participación de
todo el grupo, la selección de un proyecto que beneficiará a la comunidad en general o a tu plantel en
particular.

Después realizaron, en forma ordenada, el diseño, la planeación y el desarrollo de actividades en torno a
ese proyecto que, sin duda, representa el esfuerzo de la comunidad que participó en ellas.

Ahora, deben realizar una serie de actividades que les permitan valorar la eficacia de su esfuerzo, la
sustentabilidad del proyecto llevado a cabo y la utilidad o beneficio que esté prestando tanto a quienes lo
desarrollaron como a los destinatarios

Antes de comenzar la muestra del proyecto a la comunidad, es necesario cuidar los siguientes detalles:

• Revisen la asignación de los espacios que ocupará cada proyecto.
• Verifiquen si cuentan con los materiales y herramientas para poder exponer sus proyectos.
• Coloquen la información necesaria para dar a conocer los beneficios de sus proyectos.
• Verifiquen que se cuente con los materiales para adornar y hacer más atractivo el espacio

destinado a cada proyecto.
• Recuerden tener una actitud cordial con los visitantes a la muestra.
• Coloquen un buzón de comentarios y sugerencias.

Tengan presente que el éxito de los proyectos productivos ante la comunidad depende de varios factores,
entre ellos, la calidad de la información que se presente y la manera de transmitirla.

Sesión 120. Evaluación del aprendizaje

Propósito

Reconocerán los aprendizajes adquiridos durante el curso a través de una evaluación.

Sin duda, en el desarrollo del proyecto, tú y cada miembro del grupo realizarán el cálculo del esfuerzo
realizado, la eficacia de sus trabajos y el aprovechamiento del tiempo y los recursos consumidos.

Para valorar realmente la eficacia del proyecto es muy importante tomar en cuenta la calidad del trabajo
en equipo. En esta evaluación sería conveniente solicitar la participación del profesor y autoridades del
plantel, de los jefes de los distintos equipos y personas importantes de la comunidad, pues de ello
dependerá el éxito presente y futuro de las tareas que emprendas a través de tu vida.

199

El ciclo escolar está por terminar. A través de él desarrollaron –ustedes como alumnos, su profesor como
asesor y miembros de la comunidad como orientadores y apoyo en los trabajos– un proyecto que fue
seleccionado para evaluar su aprendizaje. Ahora es necesario evaluar cada uno de los pasos dados y la
eficiencia de los resultados.

Para tal fin, analiza cada momento del trabajo y anota X en el indicador que pienses que es conveniente,
sobre la calidad de las acciones.

Acción realizada Evaluación de resultados
Excelentes Buenos Regulares

1. Diagnóstico de la necesidad de desarrollar este proyecto.

2. Planeación de las estrategias.

3. Gestión para el logro de avance en el proyecto.

4. Proceso seguido en cuanto a:

- la eficiencia de la asesoría del profesor.
- respuesta y apoyo de miembros de la comunidad.
- nivel de logro en el desarrollo de tareas por parte de los compañeros de grupo.
- Identificación del equipo de trabajo.
- oportunidad de logro de los elementos necesarios en torno al proyecto.
- posibilidad de aprovechamiento de la experiencia en tu vida futura.

Finalmente, anota en qué actividades futuras piensas que influirá todo el cúmulo de conocimientos,
hábitos y habilidades que obtuviste a través de esta experiencia de desarrollo de un proyecto de
sustentabilidad y su eficacia en torno al desarrollo de la humanidad.
__
__

¿Cuáles son los conocimientos que más valoras?
__
__

Comparte tus conclusiones con tus compañeros.

Glosario

Sostenibilidad. Característica o estado según el cual pueden satisfacerse las necesidades de la
población actual y local sin comprometer la capacidad de generaciones futuras o de poblaciones de otras
regiones de satisfacer las suyas.

200

Bibliografía

Altieri, M.A., “Bases agroecológicas para una producción agrícola sustentable”, Agricultura técnica,
 Vol. 54, número 4, República de Chile, 1994.

Leff, E., “Ambiente y democracia, los nuevos actores del ambientalismo en el medio rural
 mexicano”, en Grammont, H. C. (coordinador), Vol. III, La sociedad rural mexicana frente al
 nuevo milenio, México, UAM-UNAM-INAH, 1996.

Masera, O. y S. López-Ridaura, Sustentabilidad y sistemas campesinos, México, Mundi Prensa,
 2000.

_____, M. Astier y S. López-Ridaura, Sustentabilidad y manejo de recursos naturales: el marco de
 evaluación Mesmis, México, Mundi Prensa, 1999.

Mata G. B., “Agricultura y sustentabilidad”, en Mata, G. B., ¿Agricultura sustentable o sostenible?,
 México, Uach Chapingo, 1997.

Queitsch, J.K., “Reflexiones sobre el concepto de desarrollo sustentable”, en ¿Agricultura
 sustentable o sostenible?

Rendón, M. R., Evaluación comparativa de sustentabilidad en sistemas agrícolas convencionales,
 mixtos y orgánicos de México [Tesis para obtener el grado de doctor en problemas eco-

nómico agroindustriales] México, CIESTAAM, Uach Chapingo, 2004.

Vidal, B. J. y G. Noriega A., “¿Por qué sustentabilidad agrícola?”, en Mata, G. B., ¿Agricultura sustentable

o sostenible?, México, Uach Chapingo, 1997.

Tecnología III. Tecnología administrativa. Funciones contables. Apuntes
se imprimió por encargo de la Comisión Nacional de Libros de Texto Gratuitos,

en los talleres de,
en el mes de de 2011.

El tiraje fue de XXXXXX ejemplares.

