
i

UNIVERSIDAD TÉCNICA DEL NORTE

FACULTAD DE EDUCACIÓN CIENCIA Y TECNOLOGÍA

TEMA:

ñLA ACTUALIZACIčN Y CAPACITACIčN DE LAS

SECRETARIAS Y FUNCIONARIOS DEL GOBIERNO

AUTÓNOMO DESCENTRALIZADO DEL CANTÓN MIRA

SU INFLUENCIA EN EL DESEMPEÑO PROFESIONAL.

AÑO 2013. PROPUESTA DE PROGRAMA DE

CAPACITACIčNò

Trabajo de grado previo a la obtención del título de Licenciada en la

especialidad de Secretariado Ejecutivo en Español.

AUTORA:

Jaramillo Caranqui Andrea Nataly

DIRECTOR:

Dr. Galo Álvarez

Ibarra 2014

ii

iii

DEDICATORIA

El presente trabajo dedico a mis padres que

con su infinito amor y comprensión me

supieron apoyar incondicionalmente en mis

decisiones lo que me ayudó a culminar con

éxito la presente investigación.

iv

AGADECIMIENTO

A la Universidad Técnica del Norte por brindarme

la oportunidad de pertenecer a esta institución y

poder optar por el t²tulo de òSECRETARIADO

EJECUTIVO EN ESPA¤OLó dando un paso en mi

formación académica y profesional.

Un agradecimiento muy grato al Doctor Galo

Álvarez Director de Tesis notable profesional que

con su experiencia y conocimientos se pudo culminar

con gran satisfacción el presente trabajo de grado.

A toda mi familia por el apoyo brindado con los que

aprendo y comparto los mejores moment os de mi

vida.

v

ÍNDICE

Aceptación del director i
Dedicatoria ii
Agradecimiento iii
Resumen iv
Abstract v
Índice vi
Introducción 1
CAPÍTULO I
Antecedentes 3
Planteamiento del problema 5
Formulación del problema 6
Delimitación del problema 6
Objetivos 7
Justificación 8
CAPÍTULO II
MARCO TEÓRICO
Fundamentación 10
Actualización de conocimientos 11
Capacitación 15
Desempeño laboral 24
Motivación laboral 26
Importancia de la Calidad de vida laboral 27
Satisfacción con el trabajo en sí ï Reto del trabajo 30
Posicionamiento teórico personal 37
Glosario de términos 38
Preguntas directrices 41
CAPÍTULO III
Metodología de la investigación
Tipos de investigación 42
Métodos de investigación. 43

Técnicas 43
Población y muestra 44
CAPÍTULO IV
Análisis e interpretación de resultados
Procesos 45
CAPÍTULO V
Conclusiones 58
Recomendaciones 58
CAPÍTULO VI
La propuesta 60
Justificación 60
Fundamentación 60
Objetivos 61
Ubicación física y sectorial 62
Redacción comercial 62
Importancia de la redacción y comunicación 63
Cualidades básicas en el estilo de redacción 64

vi

Cualidades primordiales del buen estilo 65
Tipos de cartas 65
Redacción particular 69
La carta 69
Tipos de carta 69
Partes de la carta 68
Circular 70
Memorando 70
Computación
Word 72
Excel 75
Publisher 77
Que es internet 80
Herramientas básicas 82
¿Para qué sirve Internet? 84
Atención al cliente 85
Elementos del servicio al cliente 87
Importancia del servicio al cliente 87
Estrategia Del Servicio Al Cliente 90
Los Diez Mandamientos De La Atención Al Cliente 90
El control de los procesos de atención al cliente 91
Los 10 Componentes Básicos Del Buen Servicio 94
Los 10 errores más frecuentes en la atención al cliente 96
Imagen personal
Cualidades de una secretaria 99
Los principales deberes de una secretaria 102
Cualidades personales de la secretaria moderna 104
Modo indebido de lucir una secretaria 106
Importancia de una buena imagen personal 107
Etiqueta y protocolo
Aspecto relevante de una personalidad agradable 113
Como conducirse en la mesa 114
El protocolo en las presentaciones 116
Impacto 118
Bibliografía 119
Anexos

http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE

vii

RESUMEN

El presente trabajo de investigación nace de acuerdo a la necesidad de
actualizar los conocimientos de secretarias y funcionarios del Gobierno
Autónomo Descentralizado del Cantón Mira que por la falta de
actualización y capacitación desfavorece a la institución al momento de
realizar un trabajo por lo que las personas que visitan esta institución se
llevan una mala impresión tanto de la institución como de la persona que
lo atiende que no conoce lo suficiente del trabajo que realiza día a día.
Para verificar este trabajo se ha realizado una investigación misma que se
desarrolló en el Gobierno Autónomo Descentralizado del Cantón Mira, el
personal que labora en esta institución no tiene el suficiente conocimiento
de lo que es capacitarse constantemente para tener un mejor desempeño
laboral, en este trabajo de grado se ha empleado los siguientes tipos de
investigación; investigación descriptiva explicativa porque, se analizan y
describen datos detallando hechos y situaciones que son el objetivo del
trabajo, investigación bibliográfica porque permitió el estudio y recolección
de información de fuentes bibliográficas, documentales e internet,
investigación de campo por cuanto se aplicó la encuesta como
instrumento con el propósito de recolectar información directamente de la
realidad, los métodos empleados son: inductivo - deductivo porque nos
permitió observar fenómenos o situaciones particulares que
enmarcaron al problema de investigación y como técnicas tenemos la
encuesta que se aplicó a cincuenta y seis funcionarios de los siguientes
departamentos: departamento administrativo, departamento financiero,
departamento técnico, departamento de contabilidad, departamento
jurídico y ventanilla, logrando resultados positivos y negativos de los
mismos se llegó a conclusiones y recomendaciones, planteando como
una alternativa una capacitación sobre actualización de conocimientos
para secretarias y funcionarios del Gobierno Autónomo Descentralizado
del Cantón Mira, esto permitirá mejorar el desempeño laboral y
profesional de este personal, logrando así sacar adelante a esta
institución.

viii

ABSTRACT

The present research is born according to the need of updating the

secretaries and staffô knowledge from the Decentralized Autonomous

Government of Mira Canton, that the lack of updating and training

discourages the institution at the moment of performing work therefore

people who visit this institution takes a bad impression of both the

institution and the person who services us that does not know enough

about the work that performs every day. In order to verify this work it has

carried out a research that was developed in the Decentralized

Autonomous Government of Mira Canton, people who work in this

institution donôt have enough knowledge about being constantly trained to

have better labor performance, in this degree paper it has used the

following kinds of research; explanatory descriptive research because,

data are analyzed and described detailing facts and situations that are the

goal of the work, bibliographical research because it allowed the study and

collection of information from bibliographical resources, documentaries

and internet, field research because the survey was used as an

instrument in order to collect information directly from reality, the methods

employed are: inductive - deductive because it allowed us to observe

phenomena or situations that framed the research problem and as

techniques we have the survey that was applied to fifty-six workers from

the following departments: administrative department, financial

department, technical department, accounting department, legal

department and stop shop, achieving positive and negative results where

conclusions and recommendations were reached, suggesting as an

alternative a training course on updating the secretaries and staffô

knowledge of the Decentralized Autonomous Government of Mira Canton

, this will improve the working and professional performance of this staff,

achieving to move forward this institution.

ix

INTRODUCCIÓN

La presente investigación se refiere a la actualización y capacitación de

secretarias y funcionarios del Gobierno Autónomo Descentralizado del

Cantón Mira. El propósito de investigar el nivel de actualización y

capacitación es para capacitar al personal que labora en dicha institución

para que todos sean capaces de brindar una atención de calidad y

satisfacer sus necesidades y expectativas que el cliente necesita. Es

importante que el Jefe de Personal realice programas de capacitación

constantes para secretarias y funcionarios, esto ayudará a un mejor

desempeño laboral.

Este trabajo constituye una herramienta de investigación, consulta y

estudio para estudiantes y personas comunes. Se ha elaborado

cuidadosamente para que se comprenda perfectamente todo su

contenido, el cual se encuentra estructurado por capítulos.

En el Capítulo I se presenta los antecedentes, el planteamiento del

problema para poder explicar cómo y dónde se originó el problema, la

formulación del tema, delimitación temporal y especial en la que se ubica

el tiempo de duración del trabajo de grado y el lugar donde se realizó, los

objetivos y finalmente la justificación.

En el Capítulo II se hace mención al marco teórico con fundamentaciones

teóricas y personales relacionadas con el problema a investigarse, a la

vez se incluye el glosario de términos desconocidos con su significado y

las principales interrogantes con su respectiva matriz categorial.

En el Capítulo III se expone la metodología en general que se usó

durante toda la etapa investigativa acorde a métodos, técnicas,

instrumentos, población y muestra.

En el Capítulo IV se describe el marco administrativo en el cual consta

cronograma de actividades desde que se inició el trabajo, los recursos

humanos, materiales, institucionales y económicos que se emplearon, la

bibliografía didáctica que se usó y el respectivo análisis e interpretación

x

de los resultados obtenidos una vez que se aplicó la encuesta a las

personas que fueron sujetos de investigación.

En el Capítulo V se presentan las conclusiones a las que se llegó luego

de analizar cada una de las respuestas obtenidas por el personal

administrativo que fue encuestado, además se establecieron

recomendaciones para el mejorar la calidad del desempeño laboral.

En el Capítulo VI se hace mención a la propuesta alternativa con su

respectivo título, la justificación para su desarrollo y la importancia de la

misma que contribuirá a la solución del problema encontrado. Así también

se describe la fundamentación de la propuesta, los objetivos que se

quieren lograr con la aplicación, factibilidad con que cuenta, ubicación

sectorial y física de los lugares, desarrollo completo de la propuesta

planteada, impacto social que genera y finalmente la manera cómo se

efectuará la difusión.

1

CAPÍTULO I

1. EL PROBLEMA DE INVESTIGACIÓN

1.1 ANTECEDENTES

EL tema de la actualización y capacitación es de gran importancia ya

que ha iniciado el siglo XXI, con nuevos impulsos por incorporar el

funcionamiento de las nuevas tecnologías en los diferentes ámbitos

sociales y profesionales

El interés por la creatividad y efectividad en el trabajo responde a las

nuevas demandas por generar cambios en los procesos formativos de

entidades públicas. Ante los escenarios generados por las nuevas

tecnologías de la información, el acelerado avance de la ciencia, la

globalización e internacionalización se pretende que las instituciones

deben responder a estos problemas y desafíos sociales con

responsabilidad.

Uno de los problemas de la institución Municipal es la falta de

actualización del personal que labora en el Gobierno Autónomo

Descentralizado del Cantón Mira debido tal vez a que no poseen los

nuevos conocimientos del avance de la tecnología y la computación.

Resumen histórico de Mira y del Gobierno Autónomo Descentralizado

del Cantón Mira

La población de Mira, desde épocas coloniales, permaneció rodeada

de grandes latifundios. Esta circunstancia mantuvo a sus habitantes en

2

una deplorable situación económica que se vino agudizando hasta la

década de los años cuarenta, lo que obligó a que la población reaccione

en procura de un cambio de vida. La situación económica era muy grave

ya que las únicas fuentes de trabajo posibles eran las de recoger leña,

sacar cabuya y trabajar en las haciendas como peones, la propiedad

agrícola de los mireños era mínima (reducida a unas pocas hectáreas)

por lo cual, para abastecerse (con muchas dificultades) de los productos

necesarios para la alimentación, debían recurrir a las haciendas vecinas.

Estas circunstancias obligaron a la población a organizarse para buscar

su mejoramiento social y económico, habiéndose planteado como

alternativas de solución las siguientes: expropiación de agua de riego de

las haciendas de Pisquer y Huaquer y parcelación de la hacienda San

Nicolás de Mira.

El Ilustre Municipio de Mira en ese entonces llamado así hoy en día

Gobierno Autónomo Descentralizado del Cantón Mira fue creado el 18 de

agosto de 1980 con cuatro parroquias Jacinto Jijón y Caamaño,

Concepción, Juan Montalvo y Mira de las cuales toda su población se

dedicaba a la agricultura, el Concejo Municipal se conforma por el Alcalde

y siete Concejales, los mismos que pertenecen a diferentes partidos

políticos. El liderazgo institucional está sustentado en las acciones y

decisiones del Alcalde, los miembros del Concejo no participan

activamente en el proceso. Esta situación se genera por la falta de

planificación y comunicación interna y externa que facilite conectar

acciones.

La falta de formulación y consenso de grandes objetivos para el

desarrollo limita un trabajo de equipo entre el Alcalde, Concejo,

funcionarios y ciudadanos del cantón. A pesar de contar con instrumentos

como el Plan de Desarrollo Cantonal y los planes de desarrollo

parroquiales, su conocimiento, socialización y aplicación en el quehacer

municipal no están considerados.

3

Esta institución cuenta con una estructura organizacional y

actualmente está concebida bajo niveles jerárquicos sin claras

definiciones de responsabilidades y resultados a lograr.

Nivel Directivo:

Representado por el Concejo Municipal eintegrado por siete concejales

principales con sus respectivos suplentes, los mismos que conforman las

Comisiones Permanentes y Especiales.

Nivel Ejecutivo:

Representado por el Alcalde

Nivel Asesor:

Asesoría Jurídica

Nivel Operativo:

Secretaría General, Dirección Financiera, Dirección de Obras Públicas.

Cada dirección con sus respectivas jefaturas y áreas de gestión.

Nivel de Apoyo:

Comisaría Municipal. Responsable de la operación de los servicios de

camal, mercado, cementerio y vía pública.

1.2 PLANTEAMIENTO DEL PROBLEMA

En el Gobierno Autónomo Descentralizado del Cantón Mira, las

personas que laboran en diferentes áreas no tienen la suficiente

actualización y capacitación para desempeñarse en sus labores debido a

que no conocen sobre los cambios que cada día se logran con la

tecnología, lo cual provoca una insatisfacción por parte del usuario.

Es por eso que todo el personal que labora en esta institución quiere

desarrollar con efectividad y éxito todas las actividades diarias, por tal

4

razón existe constante interés por perfeccionarse y capacitarse para

lograr eldesempeño profesional de cada uno de los empleados del

Gobierno Autónomo Descentralizado del Cantón Mira.

La falta de apoyo en este tema por parte de las autoridades ocasiona la

existencia de falencias al momento de realizar las labores profesionales

de los funcionarios en las oficinas. Adicional a esto la falta de políticas de

capacitación, pero los empleados hacen que se pierda interés por realizar

trabajo con creatividad y eficiencia.

Uno de los retos más importantes en la gestión de recursos humanos

en los tiempos modernos, es la búsqueda de una metodología de

actualización del desempeño, que sea capaz de mejorar el nivel de

conocimientos en forma constante y así lograr un beneficio mutuo tanto

para la institución como para satisfacción de sus funcionarios.

El bajo nivel de actualización y capacitación de secretarias y

funcionarios que laboran en el Gobierno Autónomo Descentralizado del

Cantón Mira, preocupa en la actualidad a las autoridades que han visto la

necesidad de solucionar este problema para mejorar la imagen del

municipio.

1.3 FORMULACIÓN DEL PROBLEMA

¿Cuál es la actualización y la capacitación que tienen las secretarias y

funcionarios del Gobierno Autónomo Descentralizado del Cantón Mira y

cómo esto influye en su desempeño profesional?

1.4 DELIMITACIÓN DEL PROBLEMA

Unidades de observación: Secretarias

 Funcionarios

Delimitación espacial: Gobierno Autónomo Descentralizado está

ubicado en la Avda. León Rúales y González Suárez de la Parroquia

5

Mira perteneciente al Cantón Mira

Delimitación temporal: está investigación se realizó de febrero a junio

del 2013.

1.5 OBJETIVOS

1.5.1 Objetivo General

Determinar cuál es la capacitación que han recibido y el nivel de

actualización que tienen las secretarias y funcionarios del Gobierno

Autónomo Descentralizado del Cantón Mira y cómo esto influye en

su desempeño laboral.

1.5.2 Objetivos Específicos

1.5.2.1 Diagnosticar cuál es la actualización y capacitación actual de

conocimientos profesionales que tienen las secretarias y funcionarios

del Gobierno Autónomo Descentralizado del Cantón Mira.

1.5.2.2 Determinar cuál es el desempeño profesional que tienen las

secretarias y funcionarios de acuerdo a su nivel de actualización y

capacidad profesional.

1.5.2.3 Diseñar un programa de capacitación para mejorar las

principales falencias en la actualización de las secretarias y

funcionarios.

1.5.2.4 Aplicar y evaluar el programa de capacitación a los

interesados.

1.6 JUSTIFICACIÓN

Se considera importante la realización de esta investigación porque con

sus resultados se espera conocer las causas de la falta de actualización y

6

capacitación de las secretarias y funcionarios, así como también

determinar cómo influye en el desempeño profesional de los involucrados

en el Gobierno Autónomo Descentralizado del Cantón Mira.

Este sistema busca el mejoramiento del individuo y de la labor que

realiza. El proceso evaluativo busca promocionar datos acerca del

desempeño pasado, presente y futuro de cada uno de los empleados,

buscando siempre las soluciones apropiadas. Con este proceso selogrará

una motivación hacia el empleado para que exista mejoramiento en lo que

es actualización y capacitación y así mejorar cada día la eficiencia

institucional.

Se considera que los resultados obtenidos en esta investigación

beneficiarán al Gobierno Autónomo Descentralizado del Cantón Mira,

debido a que el estudio está enfocado netamente a mejorar el desempeño

de cada uno de los funcionarios, ya que este es el motor del desarrollo de

la institución, por lo que con los resultados de este trabajo podrán evaluar

su situación actual y realizar proyectos que en lo posterior les ayude a

tener más eficiencia como institución.

Factibilidad

Esta investigación fue factible de realizar porque no requirió de una

graninversión y generara una gran expectativa en la ciudadanía ya que las

personas que se encuentran al frente y gobernando deben tener el

personal suficientemente capacitado para poder realizar las diferentes

actividades diarias y satisfacer a la población. Para esta investigación se

contó con la suficiente información bibliográfica y un gran apoyo por parte

del Gobierno Autónomo descentralizado del Cantón Mira quien

proporcionó la información necesaria para la realización de este trabajo de

grado. Y lo más importante,por la cercanía que existe para poder atender

cualquier trámite necesario.

7

CAPÍTULO II

2 MARCO TEÓRICO

2.1 FUNDAMENTACIÓN

Según María Antonieta Sevilla Quiroz (1998) ñ La profesión de secretaria

exige el aprendizaje de estudios diversos y una actualización constante de

técnicas y procedimientos. Haber efectuado estudios mínimos sobre las

diversas temáticas que abarca el área de secretariado no es suficiente, ya

que las necesidades empresariales siempre van en aumento y es

indispensable prepararse constantemente, para estar a la altura de las

exigencias y requerimientos institucionales.

La actualización de conocimientos tiene dos objetivos fundamentales:

1) Ser más eficiente en el desempeño de las funciones.

 2) Ser una profesional m§s calificadaò. (p227)

 María Antonieta Sevilla Quiroz (1998) "VENTAJAS DE LA FORMACIÓN

PROFESIONAL. Vivimos en una época en que las empresas se están

desarrollando en un ritmo asombroso y cada día más organismos requieren

de personal más preparado, que tenga interés en superarse

profesionalmente.

Para las empresas, al momento de seleccionar a sus empleados es

importante analizar los estudios realizados, la experiencia, las habilidades y

las cualidades personales; sin embargo lo más valioso para las compañías

es la capacitación permanente que la aspirante ha tenido, denotando que es

8

una persona interesada en lograr éxitos y superarse en su ocupación. En

lahoja de vida de la secretaria debe ocupar un lugar destacado la

preparación adicional recibida mediante seminarios, cursos y escuelas de

secretariado.

La formación de la secretaria no puede estar supeditada únicamente a su

permanencia en la institución donde trabaja; es imprescindible que

aproveche todas las oportunidades de capacitarse, buscando temas diversos

de educación. Es importante que se adapte a su lugar de trabajo, pero

también es necesario que su mente éste preparada para un cambio de

empleo. Este cambio significa muchas veces hacer frente a otro tipo de

organización, a nuevas obligaciones, a distintas personas, actitudes y

criterios.

Instruirse significa además obtener mejores ingresos económicos porque

posibilita ir en busca de nuevos puestos de trabajo, que sean mejor

remunerados y mientras la secretaria más conozca sobre las nuevas

modalidades de trabajo y se capacite tendrá más oportunidades dentro de su

trayectoria profesional, tomando en cuenta que su carrera nunca estará

concluida.

Si además de ser competente en su puesto de trabajo, es capaz de

mantener el interés por actualizarse, puede ser que cuando haya

posibilidades de progreso en la misma empresa, aspire a ocupar un empleo

de mayor jerarquía", (p 281)

2.1.1 Actualización de Conocimientos

Para Méndez, M (2002). "En esta nueva realidad, el factor humano impera en

las organizaciones, ya que es el único recurso disponible capaz de tener

perspicacia, presuponer o inferir. Por mayores y mejores que sean los

sistemas de información y los bancos de datos, por más nuevas que sean las

investigaciones en el área de la inteligencia artificial, hasta hoy no se han

9

conseguido ordenadores que piensen como seres humanos, capaces de

tomar decisiones basadas en la sensibilidad."(p 72).

Según Stewart estamos viviendo una revolución que, lejos de ser una

moda pasajera, es fruto de fuerzas incontrolables e irreversibles: la

globalización, la informatización, la desintermediación económica y la

intangibilización. Pág. 73

De acuerdo con Davenport y Prusack definen el mecanismo de

conocimiento dentro de las organizaciones como un proceso de

conocimiento, dividiéndolo en tres etapas:

¶ Generación del Conocimiento.

¶ Codificación del Conocimiento.

¶ Transferencia del Conocimiento.

Al igual que en el mercado de bienes tangibles, existen fuerzas que

mueven el conocimiento organizacional. La visión completa de esas

fuerzas, la manera en la que afectan al mercado y el reconocimiento de la

existencia de los referidos mercados fortalecen las iniciativas ligadas al

conocimiento. Las fuerzas son básicamente las existentes en el mercado

de bienes y servicios y, como en éste, los mercados del conocimiento

poseen compradores, vendedores, corredores y empresarios como

también formas de pago. Pág. 74

Para Cope 2011 ñEl descubrimiento del conocimiento es el proceso por el

cual ampliamos la cantidad y calidad de nuestro almacén de

conocimiento. Esto se puede llevar a cabo a través de una serie de

procesos que incluyen la lectura, escritura, conferencias, trabajo en

equipo, sueños diarios o trabajo en un equipo directivo.

El objetivo de la codificación es colocar al conocimiento en alguna forma

legible, entendible y organizada, para que pueda ser utilizado por todas

las personas que necesiten de él. Los conocimientos explícitos son

codificados con mayor facilidad. Por su complejidad y por residir en la

10

mente de las personas, habiendo sido desarrollados y asimilados

básicamente por experiencias, la codificación del conocimiento tácito no

siempre es posible. Una forma de proveer un mayor acceso a este tipo de

conocimiento es la elaboración de un mapa de conocimiento donde se

encuentre, dentro de la organización, el conocimiento que se precisa. Este

mapa apunta a las personas, documentos, bancos de datos,... puede ser

usado como índice de conocimiento o como herramienta para evaluar el

stock corporativo de conocimiento organizativo.

La difusión del conocimiento consiste en compartir esquemas mediante un

proceso de interacciones de colaboración y retos. Es el proceso de

compartir conocimiento cuyo objetivo es ampliar o mejorar el valor y la

calidad del contenido y no permutar y comercializar su valor en el

mercado abierto. Pág. 75

Nonaka y Takeuchi para la creación de conocimiento organizacional es

necesario, en primer lugar, el conocimiento tácito de los miembros de la

organización, pues constituye la base de ésta. En segundo lugar, la

organización precisa movilizar y ampliar el conocimiento tácito acumulado

por cada individuo, creando el conocimiento organizacional.

Para que sucedan los procesos de movilización y ampliación de

conocimiento, los autores defienden que debe existir una interacción

social entre el conocimiento tácito y el explícito, similar al que acontece

con el conocimiento humano. A esta integración es lo que denominan

"conversión de conocimiento".

La conversión de conocimiento ocurre de cuatro formas:

¶ Socialización: de conocimiento tácito a conocimiento tácito. El ser

humano puede adquirir conocimiento tácito directamente con otras

personas, sin usar el lenguaje. Los aprendices aprenden con sus

maestros por la observación, imitación y práctica. Los autores citan

la experiencia como un secreto para la adquisición de conocimiento

tácito. La experiencia compartida así como los entrenamientos

11

prácticos contribuyen al entendimiento del raciocinio de otro

individuo. El contenido generado por este modo es el conocimiento

compartido.

¶ Externalización: de conocimiento tácito a conocimiento explícito.

La expresión del conocimiento tácito en forma de metáforas,

conceptos, hipótesis, analogías o modelos. Este modo de

conversión es considerado la llave o la clave para la creación de

conocimiento, generando el conocimiento conceptual.

¶ Combinación: de conocimiento explícito a conocimiento explícito.

La combinación de conjuntos diferentes de conocimientos

explícitos, a través de reuniones, documentos, conversaciones o

redes de conocimiento. Se crea, con la combinación, el

conocimiento sistémico.

¶ Internalización: de conocimiento explícito a conocimiento tácito. El

conocimiento explícito es incorporado en la base de conocimiento

tácito de las personas, en la forma de modelos mentales, lo que

ocurre a través de la experiencia, generando como contenido el

conocimiento operacional.

Para comenzar una nueva espiral de creación de conocimiento es

necesario que el conocimiento tácito acumulado sea socializado con otros

individuos de la organización haciendo viable entonces la creación de

conocimiento organizacional. Los contenidos de conocimiento generados

en las cuatro formas de conversión interactúan entre sí en una espiral de

creación de conocimiento organizacional, generando una nueva espiral y

así sucesivamente.

Toda organización es responsable de su proceso de creación de

conocimiento, siendo la facilitadora de las condiciones que permitan un

ambiente favorable para actividades en grupo y para la creación y

acumulación de conocimiento a escala individual. Pág. 7

A su vez Gimeno (1985) señala que "lo importante del diseño, como recurso para ordenar la

actuación pedagógica, es seleccionar un método de enseñanza adecuado (ordenando los recursos,

materiales, experiencias, conexión con el medio, actuación del profesor, selección y ordenamiento de

12

contenidos, etc.), para estimular un proceso de aprendizaje en los alumnos, de suerte que se alcancen

los resultados que se prevén. Seleccionar ese método exige primeramente clarificar qué resultados se

buscan, y ésta es la función que cumplen los objetivos", (p 74).

2.1.2 CAPACITACIÓN

http://www.monografias.comLa capacitación es una técnica de formación

que se le brinda a una persona o individuoen donde este puede

desarrollar.

La función de capacitación, se define con el siguiente concepto:

Simón Dolan, nos dice que la capacitación del empleado consiste en un

conjunto de actividades cuyo propósito es mejorar su rendimiento

presente o futuro, aumentando su capacidad a través de la mejora de sus

conocimientos, habilidades y actitudes.

El programa de capacitación implica brindar conocimientos, que luego

permitan al trabajador desarrollar su labor y sea capaz de resolver los

problemas que se le presenten durante su desempeño. Ésta repercute en

el individuo de dos diferentes maneras:

¶ Eleva su nivel de vida: La manera directa de conseguir esto es a

través del mejoramiento de sus ingresos, por medio de esto tiene la

oportunidad de lograr una mejor plaza de trabajo y aspirar a un

mejor salario.

¶ Eleva su productividad: esto se logra cuando el beneficio es para

ambos, es decir empresa y empleado.

La capacitación en la empresa, debe brindarse al individuo en la medida

necesaria, haciendo énfasis en los puntos específicos y necesarios para

que pueda desempeñarse eficazmente en su puesto. Una exagerada

especialización puede dar como resultado un bloqueo en las posibilidades

del personal y un decrecimiento en la productividad del individuo.

http://www.monografias.com/trabajos28/aceptacion-individuo/aceptacion-individuo.shtml
http://www.monografias.com/trabajos7/mafu/mafu.shtml
http://www.monografias.com/trabajos5/psicoso/psicoso.shtml#acti
http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos15/indicad-evaluacion/indicad-evaluacion.shtml
http://www.monografias.com/trabajos7/cofi/cofi.shtml
http://www.monografias.com/trabajos11/salartp/salartp.shtml
http://www.monografias.com/trabajos6/prod/prod.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml

13

Según Dessler Gary, La capacitación consiste en proporcionar a los

empleados, nuevos o actuales, las habilidades necesarias para

desempeñar su trabajo. La capacitación, por tanto, podría implicar mostrar

a un operador de máquina cómo funciona su equipo, a un nuevo vendedor

cómo vender el producto de la empresa, o inclusive a un nuevo supervisor

cómo entrevistar y evaluar a los empleados.

El entrenamiento para Idalberto Chiavenato es un proceso educativo a

corto plazo, aplicado de manera sistemática y organizada, mediante el

cual las personas aprenden conocimientos, actitudes y habilidades, en

función de objetivos definidos. El entrenamiento implica la transmisión de

conocimientos específicos relativos al trabajo, actitudes frente a aspectos

de la organización, de la tarea y del ambiente, y desarrollo de habilidades.

Cualquier tarea, ya sea compleja o sencilla, implica necesariamente estos

tres aspectos.

Beneficios de la Capacitación

La capacitación a todos los niveles constituye una de las mejores

inversiones en Recursos Humanos y una de las principales fuentes de

bienestar para el personal y la organización.

Cómo Beneficia la capacitación a las organizaciones:

¶ Conduce a rentabilidad más alta y a actitudes más positivas.

¶ Mejora el conocimiento del puesto a todos los niveles.

¶ Crea mejor imagen.

¶ Mejora la relación jefes-subordinados.

¶ Se promueve la comunicación a toda la organización.

¶ Reduce la tensión y permite el manejo de áreas de conflictos.

¶ Se agiliza la toma de decisiones y la solución de problemas.

¶ Promueve el desarrollo con vistas a la promoción.

¶ Contribuye a la formación de líderes y dirigentes.

http://www.monografias.com/trabajos12/elproduc/elproduc.shtml
http://www.monografias.com/trabajos14/mocom/mocom.shtml
http://www.monografias.com/trabajos15/medio-ambiente-venezuela/medio-ambiente-venezuela.shtml
http://www.monografias.com/trabajos12/cntbtres/cntbtres.shtml
http://www.monografias.com/trabajos10/formulac/formulac.shtml#FUNC
http://www.monografias.com/trabajos12/rentypro/rentypro.shtml#ANALIS
http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml
http://www.monografias.com/trabajos7/imco/imco.shtml
http://www.monografias.com/trabajos12/fundteo/fundteo.shtml
http://www.monografias.com/trabajos55/conflictos/conflictos.shtml
http://www.monografias.com/trabajos/promoproductos/promoproductos.shtml

14

Cómo beneficia la capacitación al personal:

¶ Ayuda al individuo para la toma de decisiones y solución de

problemas.

¶ Alimenta la confianza, la posición asertiva y el desarrollo.

¶ Contribuye positivamente en el manejo de conflictos y tensiones.

¶ Forja líderes y mejora las aptitudes comunicativas.

¶ Sube el nivel de satisfacción con el puesto.

¶ Permite el logro de metas individuales.

¶ Desarrolla un sentido de progreso en muchos campos.

¶ Elimina los temores a la incompetencia o la ignorancia individual.

Cómo Determinar las Necesidades de Capacitación

http://www.monografias.comEl inventario de necesidades de capacitación

es un diagnóstico que debe basarse en información pertinente, gran parte

de la cual debe ser agrupada de modo sistemático, en tanto que otra

reposa disponible en manos de ciertos administradores de línea. El

inventario de necesidades de capacitación es una responsabilidad de

línea y una función de staff: corresponde al administrador de línea la

responsabilidad de detectar los problemas provocados por la carencia de

capacitación. A él le compete todas las decisiones referentes a la

capacitación, bien sea que utilice o no los servicios de asesoría prestados

por especialistas en capacitación.

Los principales medios utilizados para efectuar el inventario de

necesidades de capacitación son:

¶ Evaluación del desempeño: Mediante ésta, no sólo es posible

descubrir a los empleados que vienen ejecutando sus tareas por

debajo de un nivel satisfactorio, sino averiguar también qué

sectores de la empresa reclaman una atención inmediata de los

responsables de la capacitación.

¶ Observación: Verificar dónde hay evidencia de trabajo ineficiente,

como daño de equipo, atraso en el cronograma, pérdida excesiva

http://www.monografias.com/trabajos11/conin/conin.shtml
http://www.monografias.com/trabajos15/diagn-estrategico/diagn-estrategico.shtml
http://www.monografias.com/trabajos7/sisinf/sisinf.shtml
http://www.monografias.com/trabajos33/responsabilidad/responsabilidad.shtml
http://www.monografias.com/trabajos10/habi/habi.shtml
http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml
http://www.monografias.com/trabajos14/medios-comunicacion/medios-comunicacion.shtml
http://www.monografias.com/trabajos28/dano-derecho/dano-derecho.shtml

15

de materia prima, número elevado de problemas disciplinario, alto

índice de ausentismo, rotación elevada, etc.

¶ Cuestionarios:Investigaciones mediante cuestionarios y listas de

verificación (checklist) que evidencien las necesidades de

capacitación.

¶ Solicitudes de supervisores y gerentes: Cuando la necesidad de

capacitación apunta a un nivel más alto, los propios gerentes y

supervisores son propensos a solicitar la capacitación para su

personal.

¶ Entrevistas con supervisores y gerentes: Contactos directos con

supervisores y gerentes respecto de problemas solucionables

mediante capacitación, que se descubren en las entrevistas con los

responsables de los diversos sectores.

¶ Reuniones ínter departamental: Discusiones acerca de asuntos

concernientes a objetivos organizacionales, problemas operativos,

planes para determinados objetivos y otros asuntos administrativos.

¶ Examen de empleados: Resultados de los exámenes de selección

de empleados que ejecutan determinadas funciones o tareas.

¶ Modificación del trabajo: Cuando se introduzcan modificaciones

parciales o totales en las rutinas de trabajo, es necesario capacitar

previamente a los empleados en los nuevos métodos y procesos

de trabajo.

¶ Entrevistas de salida: Cuando el empleado va a retirarse de la

empresa, es el momento más apropiado para conocer su opinión

sincera acerca de la empresa y las razones que motivaron su

salida. Es posible que salgan a relucir deficiencias de la

organización, susceptibles de corrección.

Técnicas de Capacitación.

Después de determinar las necesidades de capacitación y de establecer

los objetivos de capacitación de sus empleados, se puede llevar a cabo la

capacitación. Las ventajas y desventajas de las técnicas de capacitación

más comunes son las siguientes:

http://www.monografias.com/trabajos10/lamateri/lamateri.shtml
http://www.monografias.com/trabajos11/norma/norma.shtml
http://www.monografias.com/trabajos12/recoldat/recoldat.shtml#entrev
http://www.monografias.com/trabajos5/selpe/selpe.shtml
http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE

16

¶ Capacitación en el puesto: Contempla que una persona aprenda

una responsabilidad mediante su desempeño real. En muchas

compañías este tipo de capacitación es la única clase de

capacitación disponible y generalmente incluye la asignación de los

nuevos empleados a los trabajadores o los supervisores

experimentados que se encargan de la capacitación real. Existen

varios tipos de capacitación en el puesto. Probablemente la más

conocida es el método de instrucción o substituto, en la que el

empleado recibe la capacitación en el puesto de parte de un

trabajador experimentado o el supervisor mismo. En los niveles

más bajos, la instrucción podría consistir solamente en que los

nuevos trabajadores adquieran la experiencia para manejar la

máquina observando al supervisor. Sin embargo, esta técnica se

utiliza con frecuencia en los niveles de alta gerencia. La rotación de

puesto, en la que el empleado (generalmente una persona que se

entrena en administración) pasa de un puesto a otro en intervalos

planeados, es otra técnica de CEP. En el mismo sentido, las

asignaciones especiales proporcionan a los ejecutivos de bajo nivel

la experiencia de primera mano en el trabajo con problemas reales.

La capacitación en el puesto tiene varias ventajas:

Es relativamente económica; los trabajadores en capacitación aprenden al

tiempo que producen y no hay necesidad de instalaciones costosas fuera

del trabajo como salones de clases o dispositivos de aprendizaje

programado. El método también facilita el aprendizaje, ya que los

empleados aprenden haciendo realmente el trabajo y obtiene una

retroalimentación rápida sobre lo correcto de su desempeño.

¶ Capacitación por instrucción del puesto (CIP): Requiere de hacer

una lista de todos los pasos necesarios en el puesto, cada uno en

su secuencia apropiada. Junto a cada paso, se lista también un

punto clave correspondiente (si lo hay). Los pasos muestran qué se

http://www.monografias.com/trabajos901/debate-multicultural-etnia-clase-nacion/debate-multicultural-etnia-clase-nacion.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml
http://www.monografias.com/trabajos36/administracion-y-gerencia/administracion-y-gerencia.shtml
http://www.monografias.com/trabajos/fintrabajo/fintrabajo.shtml
http://www.monografias.com/trabajos901/evolucion-historica-concepciones-tiempo/evolucion-historica-concepciones-tiempo.shtml
http://www.monografias.com/trabajos5/teap/teap.shtml
http://www.monografias.com/trabajos5/teap/teap.shtml

17

debe hacer, mientras que los puntos clave muestran cómo se tiene

que hacer y por qué.

¶ Conferencias: Dar pláticas o conferencias a los nuevos empleados

puede tener varias ventajas. Es una manera rápida y sencilla de

proporcionar conocimientos a grupos grandes de personas en

capacitación. Como cuando hay que enseñar al equipo de ventas

las características especiales de algún nuevo producto. Si bien en

estos casos se pueden utilizar materiales impresos como libros y

manuales, esto podría representar gastos considerables de

impresión y no permitir el intercambio de información de las

preguntas que surgen durante las conferencias.

¶ Técnicas audiovisual: La presentación de información a los

empleados mediante técnicas audiovisuales como películas,

circuito cerrado de televisión, cintas de audio o de video puede

resultar muy eficaz y en la actualidad estas técnicas se utilizan con

mucha frecuencia. Los audiovisuales son más costosos que las

conferencias convencionales.

¶ Aprendizaje programado: Método sistemático para enseñar

habilidades para el puesto, que implica presentar preguntas o

hechos y permite que la persona responda, para posteriormente

ofrecer al empleado retroalimentación inmediata sobre la precisión

de sus respuestas.

La ventaja principal del aprendizaje programado es que reduce el tiempo

de capacitación en aproximadamente un tercio. En términos de los

principios de aprendizaje listados previamente, la instrucción programada

puede facilitar también el aprendizaje en tanto que permite que las

personas en capacitación aprendan a su propio ritmo, proporciona

retroalimentación inmediata y reduce el riesgo de errores.

¶ Capacitación vestibular por simulacros: Es una técnica en la que los empleados aprenden

en el equipo real o simulado que utilizarán en su puesto, pero en realidad son instruidos

fuera del mismo. Por tanto, la capacitación vestibular busca obtener las ventajas de la

capacitación en el trabajo sin colocar realmente en el puesto a la persona en

capacitación. Esta técnica es casi una necesidad en los puestos donde resulta demasiado

costoso o peligroso capacitar a los empleados directamente en el puesto.

http://www.monografias.com/trabajos11/grupo/grupo.shtml
http://www.monografias.com/trabajos12/evintven/evintven.shtml
http://www.monografias.com/trabajos14/propiedadmateriales/propiedadmateriales.shtml
http://www.monografias.com/trabajos16/contabilidad-mercantil/contabilidad-mercantil.shtml#libros
http://www.monografias.com/trabajos6/maca/maca.shtml
http://www.monografias.com/trabajos10/rega/rega.shtml#ga
http://www.monografias.com/trabajos37/historia-television/historia-television.shtml
http://www.monografias.com/trabajos10/vire/vire.shtml
http://www.monografias.com/trabajos6/etic/etic.shtml
http://www.monografias.com/trabajos13/ripa/ripa.shtml

18

¿POR QUE LAS EMPRESAS CONTRATAN A UN CAPACITADOR?

http://www.monografias.com Porque existen varios problemas o

necesidades específicas que la organización quiera resolver apoyándose

en la capacitación, pero la idea principal de cualquier empresa

independientemente de todos los problemas que existan, la razón

principal para capacitar es generar el cambio y este cambio por lo tanto

lleva a una modificación tecnológica porque estamos hablando de

capacitar cuando se implanten los sistemas de información.

Todo proceso, actividad, empresa etc. Tienen un estándar de calidad es

decir si yo cuento con una máquina de hacer tortillas y se me indica que

esta es capaz de producir 5 kilos por minuto, es un estándar de calidad. Si

logro alcanzar las ventas para un periodo determinado eso también es un

estándar. Entonces nos encontramos en una situación ideal.

Para el caso de la capacitación será necesario establecer los estándares

de análisis en este sentido se dividirán en RecursosMateriales,

actividades, Índices de eficiencia, requerimientos, ambiente de trabajo

físico, y medidas de seguridad.

Explicare brevemente cada uno de estos:

Recursos materiales: Son los útiles que el trabajador necesita para

realizar su trabajo.

Actividades: Son los quehaceres que se llevan a cabo para lograr un

trabajo productivo, creativo y útil.

Índices de eficiencia: Algunos quehaceres que se pueden contar sobre

todo en personal operativo.

Requerimientos: son los requisitos tales como nivel de escolaridad,

experiencia, edad, sexo, etc. que solicitan para que desempeñes un

puesto.

http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos2/mercambiario/mercambiario.shtml
http://www.monografias.com/trabajos11/conge/conge.shtml
http://www.monografias.com/trabajos/cuentolatam/cuentolatam.shtml
http://www.monografias.com/trabajos12/evintven/evintven.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml#ANALIT
http://www.monografias.com/trabajos4/refrec/refrec.shtml
http://www.monografias.com/trabajos4/refrec/refrec.shtml
http://www.monografias.com/trabajos11/veref/veref.shtml
http://www.monografias.com/trabajos15/medio-ambiente-venezuela/medio-ambiente-venezuela.shtml
http://www.monografias.com/trabajos/seguinfo/seguinfo.shtml
http://www.monografias.com/trabajos11/fuper/fuper.shtml
http://www.monografias.com/trabajos16/sexo-sensualidad/sexo-sensualidad.shtml

19

Ambiente de trabajo físico: Es todo aquello que involucra al trabajador y

a su puesto de trabajo por ejemplo: Luz, color, ambiente de trabajo ruido.

Medidas de seguridad: Son aquellos factores que hay que cuidar para

que no se provoquen accidentes de trabajo.

Es importante señalar que no todas las necesidades que se detecten

serán resueltas a través de la capacitación.

OBJETIVOS DE LA CAPACITACIÓN

¶ Proporcionar a la empresa recursos humanos altamente calificados

en términos de conocimiento, habilidades y actitudes para un mejor

desempeño de su trabajo.

¶ Desarrollar el sentido de responsabilidad hacia la empresa a través

de una mayor competitividad y conocimientos apropiados.

¶ Lograr que se perfeccionen los ejecutivos y empleados en el

desempeño de sus puestos tanto actuales como futuros.

¶ Mantener a los ejecutivos y empleados permanentemente

actualizados frente a los cambios científicos y tecnológicos que se

generen proporcionándoles información sobre la aplicación de

nueva tecnología.

¶ Lograr cambios en su comportamiento con el propósito de mejorar

las relaciones interpersonales entre todos los miembros de la

empresa.

PROCESO DE CAPACITACIÒN

Un factor de gran importancia es que la empresa no debe de considerar al

proceso de capacitación, como un hecho que se da una sola vez para

cumplir con un requisito. La mejor forma de capacitación es la que se

obtiene de un proceso continuo, siempre buscando conocimientos y

habilidades para estar al día con los cambios repentinos que suceden en

el mundo de constante competencia en los negocios.

http://www.monografias.com/trabajos5/natlu/natlu.shtml
http://www.monografias.com/trabajos5/colarq/colarq.shtml
http://www.monografias.com/trabajos/contamacus/contamacus.shtml
http://www.monografias.com/trabajos12/higie/higie.shtml#tipo
http://www.monografias.com/Administracion_y_Finanzas/Recursos_Humanos/
http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml
http://www.monografias.com/trabajos5/psicoso/psicoso.shtml#acti
http://www.monografias.com/trabajos15/indicad-evaluacion/indicad-evaluacion.shtml
http://www.monografias.com/trabajos33/responsabilidad/responsabilidad.shtml
http://www.monografias.com/trabajos29/vision-y-estrategia/vision-y-estrategia.shtml
http://www.monografias.com/Tecnologia/index.shtml
http://www.monografias.com/trabajos16/comportamiento-humano/comportamiento-humano.shtml
http://www.monografias.com/trabajos7/compro/compro.shtml
http://www.monografias.com/trabajos15/plan-negocio/plan-negocio.shtml

20

La capacitación continua significa que los trabajadores se deben

encontrar preparados para avanzar, hacia mejores oportunidades ya sea

dentro o fuera de la empresa

Este proceso se compone de 5 pasos que continuación se mencionan:

1. Analizar las necesidades. Identifica habilidades y necesidades de

los conocimientos y desempeño

2. Diseñar la forma de enseñanza: Aquí se elabora el contenido del

programa folletos, libros, actividades. Etc.

3. Validación: Aquí se eliminan los defectos del programa y solo se

presenta a unos cuantos pero que sean representativos.

4. Aplicación: Aquí se aplica el programa de capacitación

5. Evaluación: Se determina el éxito o fracaso del programa

2.1.3 Concepto de Desempeño Laboral

http://www.monografias.comEl Desempeño Laboral se puede definir,

según Bohórquez, como el nivel de ejecución alcanzado por el trabajador

en el logro de las metas dentro de la organización en un tiempo

determinado (citado en Araujo y Guerra, 2007). Además otra definición

interesante es la que usa Chiavenato, ya que expone que el desempeño

es eficacia del personal que trabaja dentro de las organizaciones, la cual

es necesaria para la organización, funcionando el individuo con una gran

labor y satisfacción laboral (citado en Araujo y Guerra, 2007) En este

sentido, el desempeño laboral de las personas va a depender de su

comportamiento y también de los resultados obtenidos.

También otro aporte importante en la conceptualización del desempeño laboral es dada

por Stoner, quien afirma que el desempeño laboral es la manera como los miembros de

la organización trabajan eficazmente, para alcanzar metas comunes, sujeto a las reglas

básicas establecidas con anterioridad (citado en Araujo y Guerra, 2007). Así, se puede

notar que esta definición plantea que el Desempeño Laboral está referido a la manera en

la que los empleados realizan de una forma eficiente sus funciones en la empresa, con el

fin de alcanzar las metas propuestas

http://www.monografias.com/trabajos15/metodos-ensenanza/metodos-ensenanza.shtml
http://www.monografias.com/Computacion/Programacion/
http://www.monografias.com/trabajos16/contabilidad-mercantil/contabilidad-mercantil.shtml#libros
http://www.monografias.com/trabajos15/llave-exito/llave-exito.shtml

21

GUILLEN GESTOSO, et al. (2006), Considera el rendimiento como una:

"Variable que hace referencia al nivel de desempeño obtenido en una

tarea, de tal suerte, que puede hablarse de rendimiento alto, medio o bajo,

de acuerdo al desempeño mostrado por el empleado, La distinción entre

desempeño y resultado es fundamental, ya que éste último se refiere a las

consecuencias que el desempeño genera en forma de recompensas o

castigo, por tanto, condiciona los resultados." (pág.21)

Para GIBSON, et al., (2001) La relación entre rendimiento y la percepción

que tienen los individuos del ambiente laboral, parece resultar obvia, sin

menoscabo de la incidencia de los factores de carácter individual, al respecto

aclara:

"El rendimiento eficaz es el resultado esperado y deseado para cualquier

empleado, Por tanto en las organizaciones las variables individuales y las

del entorno no sólo afectan el comportamiento sino también el rendimiento...

Los comportamientos relacionados con el rendimiento están directamente

asociados con las tareas de los cargos. Para un gerente, el

comportamiento relacionado con el rendimiento abarca acciones tales

como la identificación de los problemas del rendimiento, planificar y

controlar el trabajo de los empleados, y la creación de un ambiente

motivador para los subordinados", (pág.106)

2.1.4 Motivación laboral

http://www.monografias.comHablar de motivación es, hablar de una gran

cantidad de definiciones, en términos generales, se puede considerar que

la motivación está constituida por todos aquellos factores capaces de

provocar, mantener y dirigir la conducta hacia un objetivo; por otra

parte, se dice que la motivación son todos aquellos factores que originan

conductas; considerándose los de tipo biológicos, psicológicos, sociales y

culturales (Arias Heredia, 2004). Es así, que la motivación en cada

persona es diferente, debido, a que las necesidades varían de individuo a

individuo y producen diversos patrones de comportamiento. La capacidad

22

individual para alcanzar los objetivos y los valores sociales también son

diferentes, donde estos últimos, varían con el tiempo, lo cual, provoca un

proceso dinámico en el comportamiento de las personas que en esencia

es semejante.

En este sentido, existen tres premisas que explican el comportamiento

humano (Chiavenato, 2001):

¶ El comportamiento es causado. Existe una causalidad del

comportamiento. Tanto la herencia como el ambiente influyen de

manera decisiva en el comportamiento de las personas, el cual se

origina en internos y externos.

¶ El comportamiento es motivado. En todo comportamiento humano

existe una finalidad. El comportamiento no es casual ni aleatorio;

siempre está dirigido u orientado hacia algún objetivo.

¶ El comportamiento está orientado hacia objetivos. En todo

comportamiento existe un ñimpulsoò, ñun deseoò, una ñnecesidadò,

expresiones que sirven para indicar los motivos del

comportamiento.

De acuerdo a lo anterior y considerando, si las suposiciones son

correctas, el comportamiento no es espontáneo, ni está exento de una

finalidad: siempre habrá un objetivo implícito o visible que lo explique. No

sin olvidar que el resultado puede variar indefinidamente, ya que depende

de la forma en la cual se perciba el estímulo, de las necesidades y, del

conocimiento que posee cada persona (Chiavenato, 2001).

2.1.5 IMPORTANCIA DE LA CALIDAD DE VIDA LABORAL

http://www.monografias.comLa calidad de vida es un tema de actualidad

en la administración del factor humano de las organizaciones modernas,

el artículo pretende comentar los aspectos más importantes que se deben

considerar para alcanzar un nivel adecuado de vida de los trabajadores.

La calidad de vida enfoca al individuo como un ser social, con

23

necesidades físicas, mentales, espirituales, económicas, emocionales.

Actualmente uno de los problemas a los que se enfrenta el personal es

que tiene jornadas mayores a 10 horas que lo hacen comportase menos

humano, sin mostrar sus sentimientos y encaminado hacia la

productividad. Es importante destacar que la calidad la hacen las

personas y no las máquinas, el pensar, el sentir y el actuar con valores en

la vida es uno de los retos más difíciles de alcanzar, pero este reto puede

dar sentido a nuestra existencia. La calidad de vida es un concepto que va

más allá de lo físico pues implica valores y actitudes mentales, la actitud

de aprendizaje permite lograr una conciencia clara de lo que es

importante. Un individuo maduro tiene la capacidad de alcanzar 4

aspectos básicos: El equilibrio con uno mismo, con la familia, con el

trabajo y con el mundo. Su crecimiento debe ser integral tratando de unir

los aspectos; físicos, espirituales, psicológicos y la influencia que tiene el

individuo con el intercambio de ideas, conocimientos, habilidades y

aprendizajes en su ambiente de trabajo que modifican su conducta y

facilitan la recuperación de los valores y principios que puede ser la clave

de la búsqueda hacia una nueva filosofía personal, que facilite el logro de

las metas individuales y profesionales. Una persona tiene tres principales

aspectos por recuperar: su ideología, la responsabilidad social y el control

de la verdad. El líder debe hacer énfasis en ese desarrollo integral de las

personas, los valores humanos, su identidad cultural, su responsabilidad

social y el bienestar ecológico.

Al respecto BRUNET (2002), señala: "Cuando un individuo puede

encontrar dentro de los componentes de una organización una

adecuación o respuesta a sus necesidades, entonces se puede postular que

estará satisfecho. Es obvio que un clima que permita al empleado alcanzar su

plenitud personal y desarrollarse, es más susceptible de engendrar en éste

una visión positiva de su empleo." (p. 79)

http://www.monografias.comAdemás se pueden establecer dos tipos o

niveles de análisis en lo que a satisfacción se refiere:

http://www.monografias.com/trabajos11/metods/metods.shtml#ANALIT

24

Satisfacción General: indicador promedio que puede sentir el trabajador

frente a las distintas facetas de su trabajo

Satisfacción por facetas: grado mayor o menor de satisfacción frente a

aspectos específicos de su trabajo: reconocimiento, beneficios,

condiciones del trabajo, supervisión recibida, compañeros del trabajo,

políticas de la empresa.

La satisfacción laboral está relacionada al clima organizacional de la

empresa y al desempeñolaboral.

Factores determinantes de satisfacción laboral y sus consecuencias

Los determinantes y consecuencias de la satisfacción laboral pueden

abordarse desde un punto de vista individual o desde la organización.

Existen diferencias individualmente que influyen en los niveles de la

satisfacción de los empleados. Dos de los determinantes individuales de

la satisfacción laboral más importantes son los años de carrera

profesional y las expectativas laborales.

Años de carrera profesional: a medida que aumenta la edad de los

empleados, también aumenta su satisfacción laboral. Esta tendencia

continúa hasta que se acerca la jubilación, momento en que suele

registrase una disminución drástica. Asimismo, se da con frecuencia una

drástica reducción en la satisfacción laboral que experimentan los

empleados que llevan en la organización entre seis meses y dos años.

Esta reducción se debe, por lo general a que el empleado se da cuenta de

que el trabajo no satisfará todas sus necesidades personales tan

rápidamente como esperaba.

Expectativas laborales: todas las personas desarrollan expectativas

acerca de sus futuros trabajos. Cuando buscan empleo, sus expectativas

sobre el trabajo se ven influenciadas por la información que reciben de

sus colegas, de las agencias de selección de personal y por sus

conocimientos en cuanto a las condiciones laborales. Las expectativas

http://www.monografias.com/trabajos34/el-trabajo/el-trabajo.shtml
http://www.monografias.com/trabajos13/conce/conce.shtml
http://www.monografias.com/trabajos10/poli/poli.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos36/satisfaccion-laboral/satisfaccion-laboral.shtml
http://www.monografias.com/trabajos/clima/clima.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos15/indicad-evaluacion/indicad-evaluacion.shtml
http://www.monografias.com/trabajos15/indicad-evaluacion/indicad-evaluacion.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos/fintrabajo/fintrabajo.shtml
http://www.monografias.com/trabajos36/teoria-empleo/teoria-empleo.shtml
http://www.monografias.com/trabajos7/sisinf/sisinf.shtml
http://www.monografias.com/trabajos5/selpe/selpe.shtml
http://www.monografias.com/trabajos11/fuper/fuper.shtml

25

creadas hasta ese momento se mantienen intactas hasta que forman

parte de una organización. La satisfacción laboral se produce cuando se

cumplen las expectativas previas. Si por lo contrario, no se cumplen, la

persona experimenta el deterioro de dicha satisfacción.

La naturaleza del control dentro de las organizaciones , el nivel de

responsabilidad y de control personal , y las políticas de empleo son

factores que influyen decisivamente en la satisfacción laboral de los

empleados. A su vez, la calidad de los determinantes organizacionales de

la satisfacción laboral que se describen a continuación contribuye de

manera significativa al mantenimiento de una ventaja competitiva

sostenible, basada en la aplicación de prácticas de empleo sanas.

De acuerdo a los hallazgos, investigaciones y conocimientos acumulados

(Robbins, 1998) se considera que los principales factores

organizacionales que determinan la satisfacción laboral son:

¶ Reto del trabajo

¶ Sistema de recompensas justas

¶ Condiciones favorables de trabajo

¶ Colegas que brinden apoyo

Adicionalmente:

¶ Compatibilidad entre personalidad y puesto de trabajo

A continuación se amplía información sobre estos aspectos de la

satisfacción laboral.

Satisfacción con el trabajo en sí - Reto del trabajo

Dentro de estos factores, podemos resaltar, según estudios, dentro de las

características del puesto, la importancia de la naturaleza del trabajo

mismo como un determinante principal de la satisfacción del empleado.

Hackman y Oldham (1975) aplicaron un cuestionario llamado Encuesta de

Diagnóstico en el Puesto a varios cientos de empleados que trabajaban

http://www.monografias.com/trabajos7/perde/perde.shtml
http://www.monografias.com/trabajos36/naturaleza/naturaleza.shtml
http://www.monografias.com/trabajos14/control/control.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos33/responsabilidad/responsabilidad.shtml
http://www.monografias.com/trabajos11/conge/conge.shtml
http://www.monografias.com/trabajos15/mantenimiento-industrial/mantenimiento-industrial.shtml
http://www.monografias.com/trabajos11/norma/norma.shtml
http://www.monografias.com/trabajos14/personalidad/personalidad.shtml
http://www.monografias.com/trabajos15/disenio-cuestionarios/disenio-cuestionarios.shtml
http://www.monografias.com/trabajos12/recoldat/recoldat.shtml#quees
http://www.monografias.com/trabajos15/diagn-estrategico/diagn-estrategico.shtml

26

en 62 puestos diferentes. Se identificaron las siguientes cinco

"dimensiones centrales":

Variedad de habilidades, el grado en el cual un puesto requiere de una

variedad de diferentes actividades para ejecutar el trabajo, lo que

representa el uso de diferentes habilidades y talentos por parte del

empleado.

Identidad de la tarea, el grado en el cual el puesto requiere ejecutar una

tarea o proceso desde el principio hasta el final con un resultado visible.

Significación de la tarea, el grado en que el puesto tiene un impacto sobre

las vidas o el trabajo de otras personas en la organización inmediata o en

el ambiente externo.

Autonomía, el grado en el cual el puesto proporciona libertad,

independencia y discreción sustanciales al empleado en la programación

de su trabajo y la utilización de las herramientas necesarias para ello.

Retroalimentación del puesto mismo, el grado en el cual el desempeño de

las actividades de trabajo requeridas por el puesto produce que el

empleado obtenga información clara y directa acerca de la efectividad de

su actuación.

Cada una de estas dimensiones incluye contenidos del puesto que

pueden afectar la satisfacción del empleado en el trabajo.

Robbins (1998) junta estas dimensiones bajo el enunciado reto del

trabajo. Los empleados tienden a preferir trabajos que les den oportunidad

de usar sus habilidades, que ofrezcan una variedad de tareas, libertad y

retroalimentación de cómo se están desempeñando, de tal manera que un

reto moderado causa placer y satisfacción. Es por eso que el

enriquecimiento del puesto a través de la expansión vertical del mismo

puede elevar la satisfacción laboral ya que se incrementa la libertad,

http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos15/medio-ambiente-venezuela/medio-ambiente-venezuela.shtml
http://www.monografias.com/trabajos14/la-libertad/la-libertad.shtml
http://www.monografias.com/trabajos/indephispa/indephispa.shtml
http://www.monografias.com/Computacion/Programacion/
http://www.monografias.com/trabajos11/contrest/contrest.shtml
http://www.monografias.com/trabajos5/teorsist/teorsist.shtml#retrp

27

independencia, variedad de tareas y retroalimentación de su propia

actuación.

Se debe tomar en cuenta que el reto debe ser moderado, ya que un reto

demasiado grande crearía frustración y sensaciones de fracaso en el

empleado, disminuyendo la satisfacción.

Sistemas de recompensas justas

Existen dos tipos de recompensas relacionadas con la satisfacción

laboral: las extrínsecas y las intrínsecas. Las recompensas extrínsecas

son las que otorga la organización, según el desempeño y el esfuerzo de

los empleados, por ejemplo: sistema de salarios y políticas de ascensos

que se tiene en la organización, los elogios y los reconocimientos por

parte del supervisor. Las intrínsecas son las que el empleado

experimenta internamente: sentimientos de competencia, el orgullo y la

habilidad manual por un trabajo bien hecho.

Este sistema de recompensas debe ser percibido como justo por parte de

los empleados para que se sientan satisfechos con el mismo, no debe

permitir ambigüedades y debe estar acorde con sus expectativas. En la

percepción de justicia influyen la comparación social (comparaciones que

hace un empleado con respecto a las recompensas, el esfuerzo y el

desempeño de otros empleados y que llevan a los empleados a percibir la

equidad o inequidad de una situación), las demandas del trabajo en sí y

las habilidades del individuo y los estándares de salario de la comunidad.

Satisfacción con el salario: Los sueldos o salarios, incentivos y

gratificaciones son la compensación que los empleados reciben a cambio

de su labor.

La administración del departamento de personal a través de esta actividad

vital garantiza la satisfacción de los empleados, lo que a su vez ayuda a la

organización a obtener, mantener y retener una fuerza de trabajo

productiva.

http://www.monografias.com/trabajos11/teosis/teosis.shtml
http://www.monografias.com/trabajos11/salartp/salartp.shtml
http://www.monografias.com/trabajos7/compro/compro.shtml
http://www.monografias.com/trabajos13/mapro/mapro.shtml
http://www.monografias.com/trabajos7/sepe/sepe.shtml
http://www.monografias.com/trabajos14/hanskelsen/hanskelsen.shtml
http://www.monografias.com/trabajos35/eficiencia-y-equidad/eficiencia-y-equidad.shtml
http://www.monografias.com/trabajos28/aceptacion-individuo/aceptacion-individuo.shtml
http://www.monografias.com/trabajos11/salartp/salartp.shtml
http://www.monografias.com/trabajos910/comunidades-de-hombres/comunidades-de-hombres.shtml
http://www.monografias.com/trabajos6/moem/moem.shtml
http://www.monografias.com/trabajos2/mercambiario/mercambiario.shtml
http://www.monografias.com/trabajos36/administracion-y-gerencia/administracion-y-gerencia.shtml
http://www.monografias.com/trabajos12/eleynewt/eleynewt.shtml

28

Varios estudios han demostrado que la compensación es la característica

que probablemente sea la mayor causa de insatisfacción de los

empleados.

Las comparaciones sociales corrientes dentro y fuera de la organización

son los principales factores que permiten al empleado establecer lo que

"debería ser" con respecto a su salario versus lo que percibe. Es muy

importante recalcar que es la percepción de justicia por parte del

empleado la que favorecerá su satisfacción.

Satisfacción con el sistema de promociones y ascensos

Las promociones o ascensos dan la oportunidad para el crecimiento

personal, mayor responsabilidad e incrementan el estatus social de la

persona. En este rubro también es importante la percepción de justicia

que se tenga con respecto a la política que sigue la organización. Tener

una percepción de que la política seguida es clara, justa y libre de

ambigüedades favorecerá la satisfacción.

Los resultados de la falta de satisfacción pueden afectar la productividad

de la organización y producir un deterioro en la calidad del entorno

laboral. Puede disminuir el desempeño, incrementar el nivel de quejas, el

ausentismo o el cambio de empleo.

Condiciones favorables de trabajo

A los empleados les interesa su ambiente de trabajo. Se interesan en que

su ambiente de trabajo les permita el bienestar personal y les facilite el

hacer un buen trabajo. Un ambiente físico cómodo y un adecuado diseño

del lugar permitirán un mejor desempeño y favorecerá la satisfacción del

empleado.

Otro aspecto a considerar es la cultura organizacional de la empresa, todo

ese sistema de valores, metas que es percibido por el trabajador y

expresado a través del clima organizacional también contribuye a

http://www.monografias.com/Politica/index.shtml
http://www.monografias.com/trabajos6/prod/prod.shtml
http://www.monografias.com/trabajos13/diseprod/diseprod.shtml
http://www.monografias.com/trabajos13/quentend/quentend.shtml#INTRO
http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml

29

proporcionar condiciones favorables de trabajo, siempre que

consideremos que las metas organizacionales y las personales no son

opuestas. En esta influyen más factores como el que tratamos en el

siguiente punto.

Colegas que brinden apoyo - Satisfacción con la supervisión

El trabajo también cubre necesidades de interacción social. El

comportamiento del jefe es uno de los principales determinantes de la

satisfacción.

Si bien la relación no es simple, según estudios, se ha llegado a la

conclusión de que los empleados con líderes más tolerantes y

considerados están más satisfechos que con líderes indiferentes,

autoritarios u hostiles hacia los subordinados. Cabe resaltar sin embargo

que los individuos difieren algo entre sí en sus preferencias respecto a la

consideración del líder. Es probable que tener un líder que sea

considerado y tolerante sea más importante para empleados con baja

autoestima o que tengan puestos poco agradables para ellos o frustrantes

(House y Mitchell, 1974).

En lo que se refiere a la conducta de orientación a la tarea por parte del

líder formal, tampoco hay una única respuesta, por ejemplo cuando los

papeles son ambiguos los trabajadores desean un supervisor o jefe que

les aclare los requerimientos de su papel, y cuando por el contrario las

tareas están claramente definidas y se puede actuar competentemente sin

guía e instrucción frecuente, se preferirá un líder que no ejerza una

supervisión estrecha. También cabe resaltar que cuando los trabajadores

no están muy motivados y encuentran su trabajo desagradable prefieren

un líder que no los presione para mantener estándares altos de ejecución

y/o desempeño.

De manera general un jefe comprensivo, que brinda retroalimentación

positiva, escucha las opiniones de los empleados y demuestra interés

permitirá una mayor satisfacción.

http://www.monografias.com/trabajos901/interaccion-comunicacion-exploracion-teorica-conceptual/interaccion-comunicacion-exploracion-teorica-conceptual.shtml
http://www.monografias.com/trabajos16/comportamiento-humano/comportamiento-humano.shtml
http://www.monografias.com/trabajos15/liderazgo/liderazgo.shtml
http://www.monografias.com/trabajos16/autoestima/autoestima.shtml
http://www.monografias.com/trabajos/conducta/conducta.shtml
http://www.monografias.com/trabajos7/tain/tain.shtml

30

Compatibilidad entre la personalidad y el puesto

Holland ha trabajado e investigado en este aspecto y sus resultados

apuntan a la conclusión de que un alto acuerdo entre personalidad y

ocupación da como resultado más satisfacción, ya que las personas

poseerían talentos adecuados y habilidades para cumplir con las

demandas de sus trabajos. Esto es muy probable apoyándonos en que

las personas que tengan talentos adecuados podrán lograr mejores

desempeños en el puesto, ser más exitosos en su trabajo y esto les

generará mayor satisfacción (influyen el reconocimiento formal, la

retroalimentación y demás factores contingentes).

Consecuencias claves de la satisfacción laboral

Tanto la saludfísica como la mental mejoran con la satisfacción laboral.

Cuando los empleados están satisfechos con su trabajo, suelen tener

menos problemas de salud tales como dolencias cardiovasculares,

jaquecas y trastornos del sueño. También experimentan menos ansiedad,

tensión y estrés. La satisfacción laboral aumenta la resistencia de los

empleados al estrés laboral y a sus síntomas físicos. De hecho algunos

informes sugieren que los empleados satisfechos viven más tiempo, en

todo caso, lo cierto es que un empleado feliz parece gozar de mejor salud.

Un nivel adecuado de satisfacción laboral también reduce la rotación de

empleados y el número de ausencias injustificadas. Innumerables

estudios establecen una relación entre la rotación del personal de una

compañía y el número de ausencias injustificadas. Sin embargo, la

relación entre la satisfacción laboral y el ausentismo es menos

dependiente. Por ejemplo: existen muchas razones por las cuales un

empleado satisfecho puede faltar al trabajo. Igualmente pertinentes son

las razones por las cuales un empleado insatisfecho puede escoger ir a

trabajar. Por ejemplo: el empleado insatisfecho puede tener miedo a ser

despedido, o bien no tener otra alternativa más agradable que ir al trabajo

o simplemente prefiere el trabajo que quedarse en casa.

http://www.monografias.com/Salud/index.shtml
http://www.monografias.com/Salud/index.shtml
http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos14/estres/estres.shtml
http://www.monografias.com/trabajos10/restat/restat.shtml
http://www.monografias.com/trabajos14/informeauditoria/informeauditoria.shtml
http://www.monografias.com/trabajos901/evolucion-historica-concepciones-tiempo/evolucion-historica-concepciones-tiempo.shtml

31

«La actualización de conocimientos es fundamental para optimizar la

productividad y competitividad»

www.actualizacióndeconocimientos.comLa actualización de

conocimientos y cualificaciones es fundamental en la actual sociedad

laboral, extremadamente competitiva y la mejor arma para optimizar la

productividad y competitividad, así como para promover el progreso

profesional de los trabajadores.

A la hora de emprender un nuevo negocio y/o mantenerse en una

actividad, muchas veces se retrae o suspende la inversión de tiempo y

dinero en formación, buscando llegar de forma directa al éxito, obviando

así la necesidad de una actualización de conocimientos.

Detrás de toda persona exitosa, independiente del campo en que se

desarrolle encontraremos siempre una persona actualizada y formada

continuamente en su campo. Si bien es cierto la calle es la mejor escuela

y la práctica nos enseña más que las aulas, debemos siempre mantener

un canal abierto de reciclaje a la información y la realidad del entorno en

que nos estamos moviendo. Actualmente debemos poseer la capacidad

interna de esperar lo inesperado y que, en tiempos caóticos, podamos

reinventarnos continuamente en cuanto a estrategias profesionales y

personales, y ponernos rápidamente a la altura de las circunstancias. Por

eso es necesario contar con formación y/o información continua para estar

preparados a tomar el timón del barco y llevarlo lo mejor posible a buen

puerto, y es aquí donde obtenemos una herramienta para los procesos de

cambio e innovación que ayudará a reducir los riesgos lo más posible.

2.1.6 POSICIONAMIENTO TEÓRICO PERSONAL

Según el tema, se indica que es de mucha importancia que exista una

mejor y constante actualización y capacitación de todos los

funcionarios para poder siempre evaluar o calificar su nivel de

http://www.eldiariomontanes.es/20090419/economia/innova-cantabria/actualizacion-conocimientos-fundamental-para-20090419.html
http://www.eldiariomontanes.es/20090419/economia/innova-cantabria/actualizacion-conocimientos-fundamental-para-20090419.html
http://www.actualizacióndeconocimientos.com/

32

satisfacción al usuario, para así poder corregir a tiempo las falencias que

se puedan presentar.

Para comenzar a desplegar esta temática se debe comprender algo

primordial, que la creatividad es un potencial que todas las personas

poseen. Se parte de la base de que toda persona tiene, en potencia por lo

menos, capacidad creativa y si se generan condiciones propicias,

dichapotencialidad podrá despertarse, desplegarse, desarrollarse e

incrementarse.

Para el logro de lo anterior es fundamental disponer por un lado, de una

actitud adecuada que consiste en aplicar y desarrollar la creatividad en

todo lo que se hace: en el establecimiento de los objetivos y metas,

en cadaproyecto en los que trabajen, en el diseño de las diferentes

intervenciones yen cada acción concreta que se realice.

Por otro lado es conveniente propiciar espacios y actividades para que las

personas con las cuales se trabaja comprendan la importancia y los

beneficios de capacitarse consecutivamente.

Para esta institución el requisito necesario para desplegar y estimular la

iniciativa de capacitarse y actualizarse, es tener confianza y estar en

contacto con sus empleados, porque no se puede estimular en otras

personaslo que no se permite estimular o no se experimenta en cada uno

de ellos.

La institución debe monitorear constantemente el nivel de calidad que

está brindando a sus usuarios al momento de que acuden en solicitud de

un servicio, ya que los resultados de esta constante evaluación permitirán

corregir los errores que se pueden presentar.

Además de una capacitación constantemente a los funcionarios en este

tema ya que de esta manera se actualizarán los conocimientos, dando

33

como resultado positivo la adopción de nuevas técnicas que se utilizarán en

beneficio de todos los usuarios que visitan diariamente la institución.

Toda institución debe conservar y procurar crecer en sus buenas

relaciones con sus usuarios ya que por medio de ellos se puede corregir sus

falencias de manera constructiva beneficiando a los dos por igual.

2.2 GLOSARIO DE TÈRMINOS

Actualización: acción y efecto de actualizar

Amabilidad: competencia, agrado y delicadeza en el trato con los demás

Análisis: distinción y separación de las partes de un todo hasta llegar a

conocer sus principios, elementos, etc.

Comunicación: acción y resultado de comunicar o comunicarse,

mediosgracias a los cuales las personas se comunican o relacionan.

Conocimientos: acción y resultado de conocer, entendimiento,

inteligencia, facultad de entender y juzgar las cosas.

Cortesía: comportamiento atento y afable o acto en el que se demuestra

atención y cordialidad hacia las personas.

Coordinación: acción y efecto de disponer elementos metódicamente o

concertar medios y esfuerzos para buscar un objetivo común.

Didáctica: área de la pedagogía que se ocupa de las técnicas y

métodos de la enseñanza, de la enseñanza, relacionado con ella o

adecuado para ella.

Deductivo: de la deducción, relacionado con ella o que procede por ella.

Discreción: sensatez y tacto para hablar u obrar, reserva, prudencia.

Cualidad de una persona que se caracteriza por su moderación,

prudencia y sensatez.

34

Empatía: sentimiento de participación afectiva de una persona en la

realidad que afecta a otra.

Estrategias: técnica y conjunto de actividades destinadas a conseguir un

objetivo.

Formación: acción y resultado de formar o formarse, educación,

instrucción, enseñanza no reglada dirigida a capacitar a alguien

parael desempeño de un puesto de trabajo, enseñanza reglada

dirigida a capacitar a alguien para un oficio.

Funcionarios: persona que desempeña un empleo público.

Fundamentación: establecimiento o aseguramiento de algo.

Guía: libro de indicaciones, lista de datos o información referentes a

determinada materia.

Inductivo: de la inducción o relativo a este método de raciocinio.

Instrumentos: aquello de que nos servimos para conseguir un objetivo

determinado.

Intangibilidad: que no debe o no puede tocarse.

Interpretación: explicación del significado de algo, concepción o visión

personal.

Justificación: causa, razón, argumento que justifica.

Lineamiento: conjunto de líneas que forman el dibujo de un cuerpo, por

el cual se distingue y conoce su figura.

Método: modo de obrar o proceder, modo estructurado y ordenado

de obtener un resultado, descubrir la verdad y sistematizar los

conocimientos.

Normas: regla o conjunto de reglas que hay que seguir para llevar a cabo

una acción porque está establecido o ha sido ordenado de ese modo.

Objetivos: finalidad de una acción.

35

Optimización acción y efecto de optimizar recursos y esfuerzos.

Organización: acción o efecto de organizar u organizarse en el tiempo

para realizar tal o cual trabajo.

Paradigma: ejemplo o ejemplar.

Posicionamiento: toma de una posición o postura.

Preparación: estudio, enseñanza

Procesos: conjunto de operaciones ordenadas, cuyo fin es la obtención
de resultados determinados.

PREGUNTAS DIRECTRICES

¿Cuál es la actualización y capacitación de las secretarias y funcionarios

del Gobierno Autónomo Descentralizado del Cantón Mira?

El nivel de actualización y capacitación de secretarias y funcionarios es

muy bayo debido a la falta de preocupación por parte de las autoridades

que están al frente de esta institución

¿Cuál es el desempeño profesional que tienen las secretarias y los

funcionarios del Gobierno Autónomo Descentralizado del Cantón Mira?

El desempeño profesional es bajo debido a la falta de iniciativa por parte

del jefe del personal lo cual no tienen una persona que los motiva para

mejorar su desempeño diario

¿Podrá un programa de capacitación mejorar las competencias

profesionales de las secretarias y funcionarios?

Si se lo pone en práctica si porque todo lo que se aprende es para

aplicarlo y así mejorarse como personas y como profesionales

36

CAPÍTULO III

3. METODOLOGÍA DE LA INVESTIGACIÓN

3.1 TIPOS DE INVESTIGACIÓN

3.1.1 Investigación Descriptiva

La presente investigación se enmarca dentro de la investigación

descriptiva para estudiar la actualización del personal que labora en el

Gobierno Autónomo Descentralizado del Cantón Mira.Descriptiva y

explicativa porque, se analizó y describió datos detallando hechos y

situaciones que son el objeto del trabajo.

3.1.2 Investigación Bibliográfica

Es bibliográfica porque permitió el estudio y recolección de información de

fuentes bibliográficas, documentales e internet, entre otros a fin de aplicar

y profundizar el conocimiento sobre el tema y para realizar reflexiones,

conclusiones y una propuesta.

3.1.3 Investigación de Campo

Es de campo por cuanto se aplicó los diferentes instrumentos con el

propósito de recolectar información directamente de la realidad, con el fin

de hacer descripciones, interpretaciones, evaluaciones.

3.2 MÉTODOS DE INVESTIGACIÓN

Los métodos que se aplicó en la investigación son: Inductivo,

Deductivo, Analítico y Sintético.

37

3.2.1 Método Inductivo.- Este método permitió al investigador partir

de la observación de fenómenos o situaciones particulares que

enmarcaron al problema de investigación. Es un proceso analítico ï

sintético mediante el cual partió del estudio de los casos, hechos o

fenómenos particulares para llegar al descubrimiento de un principio o

ley general que los rige. Este método se aplicó para tomar en cuenta

los datos particulares de las encuestas y luego redactar las

conclusiones y recomendaciones que son de carácter general.

3.2.2 Método Deductivo: este método siguió el proceso sintético ï

analítico, es decir lo contrario de lo anterior, se presentó conceptos,

principios, definiciones de las cuales se extrajo conclusiones o

consecuencias en las cuales se aplicaron; o se examinaron casos

particulares sobre las bases de las afirmaciones generales

presentadas. Este método se utilizó en la elaboración del marco

teórico.

3.3 TÉCNICAS

La técnica que se utilizó en la investigación es la siguiente:

3.3.1 Encuesta: es una técnica a obtener datos de varias personas cuyas

opiniones impersonales interesan al investigador para ello se utilizó un

listado de preguntas escritas que se entregaron a las secretarias y

funcionarios del Gobierno Autónomo Descentralizado del Cantón Mira,

ese listado de preguntas se denomina cuestionario.

Es impersonal porque no lleva el nombre ni otra identificación de la

persona que lo responde, ya que no interesan esos datos. Las preguntas

fueron claras, simples y concretas, enfocando siempre al tema. La

encuesta se la realizó a las secretarias y funcionarios del Gobierno

Autónomo Descentralizado del Cantón Mira

38

3.4 POBLACIÓN Y MUESTRA

DEPARTAMENTOS Nº FUNCIONARIOS

 Ventanilla 2

Departamento Administrativo 26

Departamento Financiero 16

Departamento Técnico 8

Departamento Contabilidad 2

Departamento Jurídico 2

TOTAL 56

39

CAPÍTULO IV

4. ANÁLIIS E INTERPRETACIÓN DE RESULTADOS

4.1 PROCESOS

Luego de haber realizado las encuestas a la población secretarias y

funcionarios del Gobierno Autónomo Descentralizado del Cantón Mira se

ha logrado obtener información necesaria para la realización de este

trabajo de grado.

La investigación ha tenido como objetivo analizar cada una de las

respuestas tanto en forma cualitativa como cuantitativa, utilizando gráficos

y cuadros mismos que detallan los porcentajes exactos de las respuestas

obtenidas.

Para la recolección de la información se aplicó una encuesta a las

secretarias y funcionarios del Ilustre Municipio del Cantón Mira, Provincia

del Carchi.

Una vez que se obtuvieron los resultados en frecuencias se procedió a

realizar el cálculo para transformar las frecuencias en porcentajes

mediante una regla de tres simple.

Los resultados obtenidos se ingresaron a la hoja de cálculo Excel, luego

en la barra Menú la opción insertar, en el grupo Ilustraciones, se escogió

gráficos circulares.

Los gráficos circulares sirvieron a la investigadora para el análisis e

interpretación de resultados, mismos que se presentan a continuación.

40

1. ¿Estaría usted dispuesto a adoptar nuevos conocimientos para

mejorar su nivel de actualización?

Escala de mediación Frecuencia Porcentaje

Totalmente 45 80%

Parcialmente 11 20%

No dispuesto 0 0%

total 56 100%

Gráfico Nº 1. Fuente: Investigadora

Análisis e interpretación de resultados

La mayoría de secretarias y funcionarios encuestados manifiestan que

están dispuestos a adoptar nuevos conocimientos para mejorar su nivel

de actualización, mientras que unos pocos parcialmente. Esto quiere decir

que las secretarias y funcionarios si están dispuestos a adoptar nuevos

conocimientos.

80%

20%

0%

Totalmente Parcialmente No dispuesto

41

20%

66%

11% 3%

Mucho Poco Muy Poco Nada

2. ¿Conoce usted sobre las nuevas normas de redacción de

documentos oficiales?

Escala de mediación Frecuencia Porcentaje

Mucho 11 20%

Poco 37 66%

Muy Poco 6 11%

Nada 2 4%

TOTAL 56 100%

Gráfico Nº 2. Fuente: Investigadora

Análisis e interpretación de resultados

La mayoría de secretarias y funcionarios encuestados manifiestan que

conocen poco sobre las nuevas normas de redacción de los documentos

oficiales, mientras que unos pocos no conocen nada. Esto quiere decir

que las secretarias y funcionarios deben conocer más sobre las nuevas

normas de redacción.

42

3. ¿Piensa que es importante saber sobre los programas de

computación como Word, Windows, Publisher entre otros?

Escala de mediación Frecuencia Porcentaje

Mucho 55 98%

Poco 0 0%

Muy Poco 1 2%

Nada 0 0%

TOTAL 56 100%

Gráfico Nº 3. Fuente: Investigadora

Análisis e interpretación de resultados

La mayoría de secretarias y funcionarios encuestados manifiestan que es

importante saber sobre los programas de computación. Mientras que unos

pocos conocen muy poco sobre los programas de computación. Esto

quiere decir que las secretarias y funcionarios conocen sobre los

programas de computación.

98%

0%
2% 0%

Mucho Poco Muy Poco Nada

43

4. ¿Es para usted importante saber de estrategias para la atención al

usuario?

Escala de mediación Frecuencia Porcentaje

Mucho 46 82%

Poco 9 16%

Muy Poco 1 2%

Nada 0 0%

TOTAL 56 100%

Gráfico Nº 4. Fuente: Investigadora

Análisis e interpretación de resultados

Muchas secretarias y funcionarios encuestados manifiestan que es

importante saber de estrategias para la atención al usuario. Mientras que

para la tercera parte no es muy importante. Esto quiere decir que para las

secretarias y funcionarios es importante la atención al usuario.

82%

16%

2% 0%

Mucho Poco Muy Poco Nada

44

5. ¿Cree usted que es importante conocer como debe ser la imagen

personal de una secretaria o de un funcionario?

Escala de mediación Frecuencia Porcentaje

Mucho 45 80%

Poco 10 18%

Muy Poco 1 2%

Nada 0 0%

TOTAL 56 100%

Gráfico Nº 5. Fuente: Investigadora

Análisis e interpretación de resultados

La mayoría de secretarias y funcionarios encuestados manifiestan que es

importante saber sobre la imagen personal. Mientras que para algunas no.

Esto quiere decir que las secretarias y funcionarios deben conocer sobre

la imagen personal.

80%

18%

2% 0%

Mucho Poco Muy Poco Nada

45

6. ¿Para usted es importante asistir a seminarios o talleres de

capacitación?

Escala de mediación Frecuencia Porcentaje

Mucho 50 89%

Poco 6 11%

Muy Poco 0 0%

Nada 0 0%

TOTAL 56 100%

Gráfico Nº 6. Fuente: Investigadora

Análisis e interpretación de resultados

Algunas secretarias y funcionarios encuestados manifiestan que es

importante asistir a seminarios y talleres. Mientras que para pocas no.

Esto quiere decir que las secretarias y funcionarios están dispuestos

asistir a seminarios y talleres.

89%

11%

0% 0%

Mucho Poco Muy Poco Nada

46

7. ¿Le gustaría participar en alguna tutoría o pasantía de

capacitación?

Escala de mediación Frecuencia Porcentaje

Mucho 44 79%

Poco 10 18%

Muy Poco 2 4%

Nada 0 0%

TOTAL 56 100%

Gráfico Nº 7. Fuente: Investigadora

Análisis e interpretación de resultados

La mayoría de secretarias y funcionarios encuestados manifiestan que les

gustaría participar en alguna tutoría o pasantía de capacitación. Mientras

que para pocas no. Esto quiere decir que las secretarias y funcionarios

están dispuestos a participar en tutorías o pasantías de capacitación.

78%

18%

4% 0%

Mucho Poco Muy Poco Nada

47

8. ¿Existe en su desempeño profesional metas u objetivos de logro?

Escala de mediación Frecuencia Porcentaje

Mucho 42 75%

Poco 14 25%

Muy Poco 0 0%

Nada 0 0%

TOTAL 56 100%

Gráfico Nº 8. Fuente: Investigadora

Análisis e interpretación de resultados

Muchas secretarias y funcionarios encuestados manifiestan que en su

desempeño existen metas y objetivos de logro. Mientras que la cuarta

parte no tiene ningún tipo de objetivos. Esto quiere decir que las

secretarias y funcionarios trabajan bajo metas y objetivos de logro.

75%

25%

0% 0%

Mucho Poco Muy Poco Nada

48

9. ¿En su desempeño existe eficacia en el cumplimiento de sus

labores?

Escala de mediación Frecuencia Porcentaje

Siempre 40 71%

Casi siempre 16 29%

Rara vez 0 0%

Nunca 0 0%

TOTAL 56 100%

Gráfico Nº 9. Fuente: Investigadora

Análisis e interpretación de resultados

Muchas secretarias y funcionarios encuestados manifiestan que en su

desempeño existen eficacia en el cumplimiento de sus. Mientras que la

unas pocas casi siempre son eficaces. Esto quiere decir que las

secretarias y funcionarios son eficaces en el cumplimiento de sus labores.

71%

29%

0% 0%

Siempre Casi siempre

Rara vez Nunca

49

10. ¿Existe una actitud de cambio para lograr resultados en el

desempeño profesional?

Escala de mediación Frecuencia Porcentaje

Siempre 36 64%

Casi siempre 18 32%

Rara vez 2 4%

Nunca 0 0%

TOTAL 56 100%

Gráfico Nº 10. Fuente: Investigadora

Análisis e interpretación de resultados

La mayoría de las secretarias y funcionarios encuestados manifiestan que

tienen una actitud de cambio para lograr resultados en su desempeño

profesional. Mientras que algunas casi no tienen una actitud de cambio.

Esto quiere decir que las secretarias y funcionarios tienen una actitud de

cambio para mejores su desempeño laboral.

64%

32%

4% 0%

Siempre Casi siempre

Rara vez Nunca

50

11. ¿Cree usted que existe liderazgo en la institución y qué debería

motivar al resto de compañeros a actualizar y capacitarse?

Escala de mediación Frecuencia Porcentaje

Siempre 23 41%

Casi siempre 18 32%

Rara vez 14 25%

Nunca 1 2%

TOTAL 56 100%

Gráfico Nº 11. Fuente: Investigadora

Análisis e interpretación de resultados

Algunas secretarias y funcionarios encuestados manifiestan que existe un

poco de liderazgo en la institución. Mientras que pocas personas

manifiestan que no existe liderazgo.

41%

32%

25%

2%

Siempre Casi siempre

Rara vez Nunca

51

12. ¿Le gustaría asistir a un programa de actualización de

conocimientos sobre su desempeño profesional?

Escala de mediación Frecuencia Porcentaje

Mucho 47 84%

Poco 8 14%

Muy Poco 1 2%

Nada 0 0%

TOTAL 56 100%

Gráfico Nº 12. Fuente: Investigadora

Análisis e interpretación de resultados

Muchas secretarias y funcionarios encuestados manifiestan que les

gustaría asistir a un programa de actualización de conocimientos.

Mientras que unas pocas personas manifiestan que no les gustaría asistir

a una capacitación.

84%

14%

2%
0%

Mucho Poco Muy Poco Nada

52

CAPÍTULO V

5. CONCLUSIONES Y RECOMENDACIÓNES

5.1 CONCLUSIONES

¶ Todo el personal encuestado manifiesta que están de acuerdo en

adquirir nuevos conocimientos para mejorar su nivel de

actualización y conocer más sobre las nuevas normas y

regulaciones de los documentos oficiales.

¶ La mayoría de secretarias y funcionarios encuestados manifiestan

que es importante conocer y dominar los conocimientos de

redacción de documentos, imagen personal y atención al cliente

mediante seminarios o talleres que permitan actualizar sus

conocimientos.

¶ Todos los encuestados manifiestan que es indispensable asistir a

un programa de capacitación de acuerdo a las falencias detectadas

en las encuestas y que permitan actualizar los conocimientos que

les ayudará a un mejor desempeño profesional.

5.2 RECOMENDACIONES

¶ A las secretarias y funcionarios se les recomienda poner en

práctica los conocimientos adquiridos sobre nuevas normas y

regulación de documentos oficiales.

¶ Al personal encuestado se le recomienda adquirir nuevos

conocimientos para mejorar su nivel de actualización y conocer

más sobre programas de computación, redacción de documentos,

imagen personal y atención al cliente.

¶ A las secretarias y funcionarios asistir y colaborar con el programa

de capacitación para actualización de conocimientos.

53

CAPÍTULO VI

6. LA PROPUESTA ALTERNATIVA

6.1 TÍTULO

ñPROGRAMA DE CAPACITACIÓN PARA LA ACTUALIZACIÓN DE LAS

ÁREAS DE REDACCIÓN OFICIAL Y PARTICULAR, COMPUTACIÓN,

ATENCIÓN AL CLIENTE, ETIQUETA Y PROTOCOLO E IMAGEN

PERSONAL ORIENTADO A SECRETARIAS Y FUNCIONARIOS DEL

GOBIERNO AUTÓNOMO DESENTRALIZADO DEL CANTčN MIRAò

6.2 JUSTIFICACIÓN

La presente propuesta es un tema muy importante para secretarias y

funcionarios debido a que la ciencia está avanzando y se debe capacitar

para brindar una atención de calidad, esta propuesta ayudará a mejorar

la imagen institucional mediante la actualización de conocimientos de las

secretarias y funcionarios.

6.3 FUNDAMENTACIÓN

Según María Antonieta Sevilla Quiroz (1998) ñLA FORMACIčN

PROFESIONAL Y EL PROGRESO EN EL TRABAJOò. La profesión de

secretaria exige el aprendizaje de estudios diversos y una actualización

constante de técnicas y procedimientos. Haber efectuado estudios

mínimos sobre las diversas temáticas que abarca el área de secretariado

no es suficiente, ya que las necesidades empresariales siempre van en

aumento y es indispensable prepararse constantemente, para estar a la

altura de las exigencias y requerimientos institucionales.

54

http://www.monografias.comLa capacitación es una técnica de formación

que se le brinda a una persona o individuo en donde este puede

desarrollar sus conocimientos y habilidades de manera más eficaz.

La función de capacitación, se define con el siguiente concepto:

Simón Dolan, nos dice que la capacitación del empleado consiste en un

conjunto de actividades cuyo propósito es mejorar su rendimiento

presente o futuro, aumentando su capacidad a través de la mejora de sus

conocimientos, habilidades y actitudes.

El programa de capacitación implica brindar conocimientos, que luego

permitan al trabajador desarrollar su labor y sea capaz de resolver los

problemas que se le presenten durante su desempeño. Ésta repercute en

el individuo de dos diferentes maneras:

¶ Eleva su nivel de vida: La manera directa de conseguir esto es a

través del mejoramiento de sus ingresos, por medio de esto tiene la

oportunidad de lograr una mejor plaza de trabajo y aspirar a un

mejor salario.

¶ Eleva su productividad: esto se logra cuando el beneficio es para

ambos, es decir empresa y empleado.

6.4 OBJETIVOS

6.4.1 Objetivo General

Mejorar el nivel de conocimientos de las secretarias y funcionarios del

Gobierno Autónomo Descentralizado del Cantón Mira a fin de que

actualicen sus conocimientos en las áreas de redacción oficial y particular,

computación, atención al cliente, etiqueta y protocolo e imagen personal.

http://www.monografias.com/trabajos28/aceptacion-individuo/aceptacion-individuo.shtml
http://www.monografias.com/trabajos7/mafu/mafu.shtml
http://www.monografias.com/trabajos5/psicoso/psicoso.shtml#acti
http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos15/indicad-evaluacion/indicad-evaluacion.shtml
http://www.monografias.com/trabajos7/cofi/cofi.shtml
http://www.monografias.com/trabajos11/salartp/salartp.shtml
http://www.monografias.com/trabajos6/prod/prod.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml

55

6.4.2 Objetivos Específicos

6.4.2.1 Facilitar conocimientos para mejorar las principales falencias

determinadas en el proceso de investigación.

6.4.2.2 Aplicar el programa de capacitación para ayudar al personal del

Gobierno Autónomo Descentralizado del Cantón Mira a mejorar en

su desempeño profesional.

6.5 UBICACIÓN FÍSICA Y SECTORIAL

El Gobierno Autónomo Descentralizado está ubicado en la AvenidaLeón

Rúales y González Suárez de la Parroquia Mira, perteneciente al Cantón

Mira, Provincia del Carchi.

6.6 DESARROLLO DE LA PROPUESTA

6.6.1 REDACCIÓN COMERCIAL

SEGÚN MARÍA ANTONIETA SEVILLA ¿Qué es redactar?

Es darle forma escrita ordenada y exacta a una expresión o un

pensamiento. ñRedactar equivale a elaborar o crear un mensaje con un

objetivo predeterminado e ideas claras y concretasò.

Saber redactar es importante en la vida moderna, no solamente por la

finalidad que persiguen las personas y las instituciones, sino porque a

través del manejo del idioma se proyecta la cultura y el ambiente de

trabajo de las empresas. Una buena redacción es sinónimo de educación,

pero esta no puede lograrse inmediatamente; es necesario mucho

esfuerzo y práctica. PAG. 165

WWW.IMPORTANCIADELAREDACCIÓN

http://www.importanciadelaredacción/

56

IMPORTANCIA DE LA REDACCÍON Y LA COMUNICACIÓN

No solo es tarea del escritor conocer su trabajo; escribir correctamente,

sin errores de sintaxis, estilo, etc. es también nuestra obligación ya que

todos nos comunicamos, somos seres sociales y estamos sujetos a la

convivencia; y es precisamente el lenguaje lo que posibilita la

comunicación.

Cada palabra que sale de la boca de uno de nosotros es de manera

inmediata una imagen en el pensamiento que posteriormente se traduce

al entendimiento del receptor, gracias a esta relación lenguaje-

pensamiento (el emisor expresa su pensamiento mediante el lenguaje y el

receptor transforma el lenguaje en pensamiento) podemos expresarnos

de diferentes maneras y desenvolvernos en diferentes ambientes, no

obstante, hablar no es la única manera de comunicarnos y tampoco

significa que lo hagamos de manera correcta, también nos expresamos

por medios escritos, desde redactar una carta formal, un recado, ensayos

y muchas otras cosas, y es en esta acción donde observamos más

errores.

 Citando a Martin Vivaldi menciona en su libro ¨Curso de redacción¨ la

definición de lo que es redactar bien:

¨Redactar de manera correcta es expresar por escrito con exactitud,

concisión y claridad [...] pensamientos o conocimientos ordenados con

anterioridad¨ Así mismo indica que la redacción, el buen uso del lenguaje

y la gramática se encuentran regidos por una serie de reglas que

generalmente se conocen sin saberlo, es decir reglas que no se han

estudiado propiamente y que se han aprendido a través de la lectura.

CUALIDADES BÁSICAS DEL ESTILO DE REDACCIÓN

¿Qué es el estilo?

El estilo puede ser el tema, el orden y la forma en que se hallan expuestas

las ideas, el giro de las frases, el uso de algunas palabras y la ausencia

de otras, etc. También puede ser sinónimo casi de personalidad, el

57

dominio de alguna técnica, o bien algo inherente a los grandes escritores

o genios, con lo que se evoca la milagrosa capacidad que tuvieron para

engrandecer el idioma y transformarlo en obra de arte.

Básicamente, el estilo es la correcta elección del vocabulario, la

exposición de las ideas con propiedad, orden y concisión y la manera

correcta de expresarse.

REDACCIÓN PRÁCTICA

 Hay que tomar en cuenta tres puntos básicos:

Brevedad: No emplee 20 palabras cuando puede usar sólo 10, cuidando

de no ser tampoco lacónico como en un telegrama.

Sencillez: Sea directo, no use rebuscamientos literarios.

Claridad: Es la presentación de la idea completa, sin que falten los

detalles necesarios para su cabal comprensión. Conviene tratar en cada

párrafo un solo asunto pues de lo contrario se corre el riesgo de provocar

dudas o malas interpretaciones. Y los párrafos, salvo casos

excepcionales, no deben exceder las 10 líneas.

ELIPSIS: Consiste en suprimir una o varias palabras que la imaginación

del lector deberá suplir.

CUALIDADES PRIMORDIALES DEL BUEN ESTILO

Claridad. Un estilo es claro cuando el pensamiento del que escribe

penetra sin esfuerzo en la mente del lector.

Concisión. Conciso no es lacónico, sino denso. Estilo denso es aquel en

que cada línea, cada palabra, cada frase están preñadas de sentido.

Sencillez y naturalidad. Sencillez es huir de lo enrevesado, de lo

artificioso, de lo complicado, de lo barroco. Naturalidad es no escribir de

un modo conceptuoso, sino decir naturalmente lo natural. Sencillo será el

58

escritor que utiliza frases y palabras de fácil comprensión; natural, quien,

al escribir, se sirve de su propio vocabulario, de su habitual modo

expresivo. También podría decirse que la sencillez afecta al estilo y la

naturalidad al tono.

TIPOS DE CARTAS

Carta comercial

Este tipo de cartas se utilizan para pedidos, remesas, ventas, invitaciones,

solicitudes, ofrecimiento de productos, determinación de estrategias de

venta, comercio internacional. Debe ser clara, completa, breve, correcta,

amable, formal, respetuosa, hacer uso adecuado de palabras,

expresiones, redacción, estilo, llevar un párrafo por cada idea. Es

importante que los datos que se informan queden archivados con las

fechas para que queden como comprobantes.

Carta de agradecimiento

Es un tipo de correspondencia formal, que generalmente se usa para

agradecer tras el tiempo concedido en una entrevista laboral

paraprofesionales, esta ayuda a evidenciar la motivación y seriedad del

candidato. Estas cartas contienen las impresiones positivas de la

entrevista, el entusiasmo del candidato por el trabajo y un recuento de la

experiencia y formación que se tiene para el cargo a ocupar.

Carta social

Es un tipo de carta informal que se da a través de amigos o familiares con

contenido libre y sin necesidad de encabezamientos, más que los

comúnmente encontrados en todo tipo de cartas de bienvenida,

felicitación, invitación, disculpa, etc. Estos encabezamientos por lo general

presentan el nombre de la persona a la cual va dirigido precedido de Sr. o

Sra., (se usan frases menos formales como querido o solamente el

59

nombre para las cartas sociales), dirección, saludo, cuerpo o contenido en

párrafos, despedida, firma de quien la envía.

Memorando

Sintetiza o recapitula hechos o razones importantes que merecen ser

tomadas en cuenta dentro de una empresa, su característica es la

brevedad. Debe llevar los elementos que representan a la empresa como

la raz·n social y tiene el nombre ñmemorandoò en la parte superior central

con letra mayúscula. El encabezado debe comprender a quién va dirigido,

quien lo envía, asunto o referencia y fecha. Debe emplear las normas

formales como sangría, espaciado, interlineado. Tiene un estilo

personalizado ya que debe ser dirigido de persona a persona

generalmente para brindar instrucciones, comunicar normas, acuerdos,

procedimientos, procesos guías, nombramientos, licencias, etc. No debe

llevar saludo ni despedida.

Circular

Son las cartas o avisos que se envían a un grupo de personas para

comunicar algún asunto de forma equivalente, también se usa cuando una

autoridad se dirige a sus subalternos en la escala jerárquica. Se tratan

asuntos oficiales o mercantiles, se dan a conocer por diversos

procedimientos de impresión y distribución de acuerdo a la importancia

del asunto y el número de personas a que va dirigida. Lleva fecha, a quién

va dirigido, texto central breve y nombre de quien la envía con su

respectivo cargo.

Acta

Es un documento generalmente escrita por un secretario de acuerdo a un

plan establecido para el desenvolvimiento de una asamblea o junta, en

donde se escriben los detalles de lo sucedido y los nombres de los

asistentes con sus respectivas firmas. Sus partes son: introducción,

60

apertura, asistentes, informes, proposiciones, nombramiento de comisión,

acuerdos, clausura.

www.terminoscomercialesmodernos Términos comerciales

ANTICUADOS

MODERNOS

1. Agradezco de antemano.

2. Pongo en su conocimiento.

3. Le estamos incluyendo.

4. Debidamente firmado.

5. Por la presente me permito

enviarle.

6. En el día de hoy.

7. Tengo a bien.

8. A la espera de

9. Me despido.

10. Esta es para comunicarle...

11. Esperando su respuesta...

12. Próximo pasado.

13. Llegó a mí poder.

14. Servirse de

15. Rendir servicios.

16. Con excepción de.

17. Tomar las medidas

apropiadas.

18. Obra en su poder.

19. Es responsable por la

selección.

20. Hice la notificación.

21. Tuvo lugar una reunión de.

22. Durante el curso de.

23. Durante el año de 1998.

1. Agradezco.

2. Le comunico

3. Le incluimos.

4. Firmado, registrado.

5. Le envío.

6. Hoy.

7. Me complace

8. Espero, esperamos.

9. Cordialmente

10. Le comunico.

11. Espero.

12. De abril, mayo, etc.

13. Recibí.

14. Utilizar.

15. Servir.

16. Excepto.

17. Hacer.

18. Tiene.

19. Selecciona.

20. Notifiqué

21. Se reunieron.

22. Durante.

23. Durante 1998.

http://www.terminoscomercialesmodernos/

61

24. Es la opinión de muchos.

25. En relación con las

precauciones de seguridad.

26. En número de cuatro.

24. Muchos opinan.

25. Por seguridad.

26. Cuatro.

www.redaccoónparticular

REDACCIÓN PARTICULAR

LA CARTA

Es una forma de comunicación escrita personal directo y económico que

corresponde a situaciones muy variadas.

TIPOS DE CARTA

CARTAS PERSONALES.- Ofrecen una total libertad, en ellas se

manifiestan la personalidad del que las escribe. Se aconseja un estilo

sencillo y sincero, que a veces tiene gran parecido con una conversación.

CARTAS FORMALES.- (Comerciales, administrativo) Debe tener un estilo

más cuidadoso, puesto que es importante conseguir una buena impresión.

Deben ser cartas correctas, claras y breves si es posible.

PARTES DE LA CARTA

Normalmente una carta está formada por las siguientes partes:

1. Encabezamiento.- Es la parte inicial de la carta que debe contener:

- Lugar y fecha

- Destinatario (tratamiento, nombre del destinatario, dirección, ciudad)

Vocativo o saludo

2. Cuerpo o texto.- Es la parte donde consta el mensaje debe contener:

- Párrafo inicial

http://www.redaccoónparticular/

62

- Párrafo central

- Párrafo final

3. Suscripción.- Es la parte final de la carta o despedida donde puede

constar frases de afecto y finalmente contiene la firma del remitente.

CIRUCULAR

Es una comunicación que con un mismo contenido es enviada a varias

personas. Esta da a conocer noticias y hacen propaganda.

Una circular puede ser escrita en cualquier estilo, debe procurar mantener, y

aumentar la clientela, en la circular se puede suprimir el destinatario, y el

vocativo.

CLASIFICACIÒN

¶ Circulares para comunicar el cambio de razón social Cambio de local

¶ Para indicar la formación o disolución de la empresa

Renovación de mercadería

¶ Apertura de sucursales

HOJA DE VIDA

Es donde se refleja un conjunto de datos personales relativos a las

actividades realizadas durante nuestra vida.

Es un término procedente del latín que significa la "carrera de vida"

Se puede elaborar de muchas formas y depende de lo que nos

interese resaltar.

MEMORANDO

Es una comunicación carta que se intercambian los empleados de una

misma institución. "El memo" como lo conocer familiarmente significa

memoria. Un compañero de trabajo le recuerda a otro algún asunto, le

fórmula un pedido, una sugerencia o institución.

63

Generalmente este mensaje breve carecer de saludo y despedida y su

diseño depende de las necesidades de la organización.

ELEMENTOS

1. Encabezado: (De, Para, Asunto, Fecha)

2. Mensaje

3. Firma de responsabilidad

4. Fecha de emisión

CLASIFICACIÓN

1. Memorando Personal.- Contiene un listado de las actividades que

debe cumplir una persona durante el día.

2. Memorando Comercial.- Recoge todos las agendas que debe

cumplir para atender el negocio

3. Memorando Oficial.- Resume los trámites que debe realizar para

estar al día en su trabajo.

6.6.2 COMPUTACIÓN

El concepto "Computación" refiere al estudio científico que se desarrolla

sobre sistemas automatizados de manejo de informaciones, lo cual se

lleva a cabo a través de herramientas pensadas para tal propósito. Es de

este modo, que aparecen conceptos como la PC, Tecnología, Internete

Informática, que se vinculan entre sí en el marco del procesamiento y

movilidad de la información.

¿QUE ES WORD?

http://es.wikipedia.org/wiki/Word_(Microsoft)

Microsoft Word es un software destinado al procesamiento de textos. Fue

creado por la empresa Microsoft, y actualmente viene integrado en la suite

http://pergaminovirtual.com.ar/definicion/Internet.html
http://es.wikipedia.org/wiki/Word_%28Microsoft%29

64

ofimática Microsoft Office. Originalmente fue desarrollado por Richard

Brodie para el computador de IBM bajo sistema operativo DOS en 1983.

...

Pasos para ingresar a Word.

× Clic en el botón inicio.

× Clic en todos los programas.

× Clic en Microsoft office.

Partes de la ventana de Word

1. Barra de titulo

2. Barra menú

3. Barra de herramientas

4. Regla vertical y horizontal

5. Ayudante de office

6. Área de trabajo

Pasos para guardar documentos

× Clic en archivo

× Clic en abrir

× Seleccionamos en nombre del archivo

× Buscar la carpeta o el nombre donde se encuentra el archivo

Pasos para poner borde al texto

× Seleccionar el texto

× Clic en formato

× Clic en bordes y sombreado

× Clic en la ficha borde y sombreado

× Clic en la ficha borde y sombreado

× Clic en ficha de bordes

× Seleccionar un tipo o valor, estilo, color y ancho.

65

× Clic en aceptar

Teclas rápidas

× CTRL+ G = Guardar

× CTRL+ A = Abrir

× CTRL + P = Imprimir

× CTRL + V = Pegar

× CTRL + E= Seleccionar

× CTRL+ C = Cortar

× CTRL+ Z= Deshacer

× CTRL+ Y= Rehacer

× CTRL + T= Centrar

× CTRL+ F4= Cerrar ventana

× CTRL+Q= Alineación a la izquierda

× CTRL+ D= Alineación a la derecha

× CTRL+ J = Justificado

× CTRL+N= Negrita

× CTRL+K= Cursiva

× CTRL+ S = Subrayado

× CTRL+<= Disminuir tamaño de fuente

× SHIFT + F3= Cambiar mayúscula a minúscula

Pasos para insertar fecha y hora

× Clic en insertar

× Clic en fecha y hora

× Seleccionar el formato

× Activar la opción automáticamente

× Clic en aplicar

× Clic en aceptar

66

Pasos para guardar documentos con contraseña

× Seleccionar la barra de menú archivo

× Clic en guardar como

× Seleccionar una unidad o carpeta donde vamos a guardar el

archivo

× Poner nombre al archivo

× Clic en herramientas

× Clic en opciones de seguridad

× Ingresar contraseña de apertura

× Clic en aceptar

× Clic en ingresar contraseña de apertura

× Clic en aceptar

Pasos para ingresar cuadros estadísticos

× Seleccionar la barra de menú

× Clic en insertar

× Clic en gráficos estadísticos

× Seleccionar tipo

¿QUÉ ES EXCEL?

http://es.wikipedia.org/wiki/Excel

Microsoft Excel es una aplicación distribuida por Microsoft Office para

hojas de cálculo. Este programa es desarrollado y distribuido por

Microsoft, y es utilizado normalmente en tareas financieras y contables.

Pasos para ingresar a Excel

V Clic en el botón inicio

V Clic en todos los programas

V Clic en Microsoft office

V Clic en Microsoft Excel

http://es.wikipedia.org/wiki/Excel

67

Partes de la ventana de Excel

1. Barra de titulo

2. Barra de menú

3. Barra de herramientas

4. Barra de estado

5. Barra de desplazamiento vertical y horizontal

6. Etiquetas de las hojas

7. Barra de formulas

8. Ayudante de office

Pasos para insertar hoja de cálculos

V Clic derecho sobre la etiqueta de la hoja

V Clic en insertar hoja

V Clic en hoja de cálculo

Pasos para ocultar líneas de división

V Seleccionar las hojas cuyas líneas desea que se oculte

V Clic en herramientas

V Clic en posiciones

V Clic en la ficha ver

V Desactive la casilla de verificación de líneas de división

V Clic en aceptar

Pasos para colocar relleno a la celda

V Seleccionamos el rango de celdas

V Clic en la ficha formato

V Clic en la ficha tramos

V Clic en aceptar

Funciones

Función máxima.- encuentra un valor máximo de un rango de celdas.

68

Fórmula= MAX (celda inicio, celda fin)

Función min.- encuentra un valor mínimo de un rango de celdas.

Fórmula=MIN (celda inicio, celda fin)

Función ahora.- devuelve la fecha y hora actual.

Fórmula = AHORA ()

Función día mes.- devuelve el día de la semana correspondiente al argumento

del número de serie, el día se devuelve como un número entero entre 1

(domingo) 2 (lunes) y 7 (sábado) su formato es el siguiente:

Fórmula=días SEM (número de serie, tipo)

¿QUE ES PUBLISHER?

http://es.wikipedia.org/wiki/Publisher

Microsoft Publisher es la aplicación de autoedición o DTP de Microsoft

Corporation. A menudo es considerado como un programa para

principiantes o de «nivel de entrada», que difiere del procesador de textos

Word en que se hace hincapié en el diseño y la maquetación de las

páginas, más que en el...

PASOS PARA INGRESAR A PUBLISHER

1. Click en el botón inicio

2. Clic en todos los programas

3. Click en Microsoft office (buscar publisher)

4. Ahora, el modelo seleccionado puede ser editado a su gusto. En el

lado izquierdo de la pantalla están las herramientas en la parte

inferior izquierdo está la vara que le permite cambiar de una página

a otra.

5. Para cambiar una imagen, haga clic dos veces en la imagen que

está en el modelo para obtener la colección de "clipart". Seleccione

http://es.wikipedia.org/wiki/Publisher
http://www.monografias.com/trabajos/adolmodin/adolmodin.shtml
http://www.monografias.com/trabajos11/contrest/contrest.shtml
http://www.monografias.com/trabajos7/imco/imco.shtml

69

la categoría deseada de la columna izquierda y luego haga clic en

la figura que desea incorporar a su trabajo. Para insertar la figura

seleccionada a su proyecto, haga clic al botón de Inserta, o haga

clic dos veces en la figura. Generalmente se selecciona en este

diálogo la opción de cambiarse el marco al tamaño de la figura.

Luego en el proyecto se puede achicar o agrandar.

6. El texto que está en el modelo puede editarse como si fuera un

documento en Microsoft Word, excepto en Publisher el texto

siempre se escribe en un "textframe". Cuando al final del bloque de

texto se encuentra este símbolo, el texto cabe en el espacio.

Si el símbolo al final del bloque es éste, hay texto que no está

visible en el espacio. Si hace clic en el símbolo, el cursor se

convertirá en una jarrita. Cuando esto ocurre, haga clic en otro

"textframe" vacío donde ha de continuar el texto y Publisher

colocará el texto restante en el bloque nuevo.

7. Para editar algún título, haga clic dos veces sobre el título del

modelo y cuando aparece la ventanilla, escriba el título deseado.

Haga clic en UpdateDisplay para verse los cambios, si éstos no

aparecen automáticamente. Cuando termine, haga clic en la X en

la parte superior derecha de la caja de diálogo. Para añadir un

título, véase el próximo inciso ("Word Art").

8. WORD ART - Esta herramienta le permite crear títulos y texto

llamativos. Para utilizarla, haga clic en la herramienta y luego en el

trabajo y obtendrá el diálogo. Si desea cambiar la forma del título,

haga clic en la ventanilla blanca en la parte izquierda del menú en

la parte superior de la pantalla .Para cambiar el color del texto,

seleccione el cuadrito de sombrear que aparece en la parte

superior derecha del menú y obtendrá el diálogo.

9. El icono que tiene la flecha contiene varias formas adicionales.

Simplemente se hace clic en la herramienta y luego en el proyecto

y, dejando el botón del ratón presionado, trace el contorno

deseado.

http://www.monografias.com/trabajos13/libapren/libapren.shtml
http://www.monografias.com/trabajos5/colarq/colarq.shtml

70

PARA CREAR UN CALENDARIO MENSUAL

¶ En Visio, en el menú Archivo, elija Nuevo, Programación de

proyecto y, por último, Calendario.

¶ Arrastre la forma Mes desde la galería de símbolosFormas para

calendarios hasta la página de dibujo.

¶ En el cuadro de diálogo Configurar, seleccione las opciones de

fecha y formato que desee y, a continuación, haga clic en Aceptar.

¶ NOTA Para cambiar el mes o las opciones de formato, haga clic

con el botón secundario en el calendario y, seguidamente, haga clic

en Configurar

VENTAJAS PARA UTILIZAR MICROSOFT PUBLISHER

1. La nueva experiencia proporciona vistas previas dinámicas para

que pueda crear y aplicar fácilmente los elementos de su marca a

todas las plantillas de office Publisher. En primer lugar, cree la

identidad de la marca con esquemas de color y combinaciones de

fuentes personalizados, el logotipo y la información empresarial.

2. Obtener una vista previa y acceso a las plantillas de gran calidad

de Microsoft Office Online desde Office Publisher.

3. Conectarse con los clientes mediante la personalización de las

publicaciones.

4. Convertir las publicaciones a formato PDF o XPS.

5. Simplificar el proceso de creación de publicaciones con las tareas

de Office Publisher.

6. Ahorrar tiempo al volver a usar el trabajo.

7. Crear publicaciones personalizadas a partir de una base de datos.

DESVENTAJAS PARA UTILIZAR MICROSOFT PUBLISHER

1. A diferencia de otros programas de autoedición Publisher ofrece

publicaciones solo de tipo casero que aunque son de aspecto

profesional, realmente no lo son, pues la facilidad con la que el

usuario trabaja este software, impide de alguna manera que este

http://www.monografias.com/trabajos36/signos-simbolos/signos-simbolos.shtml
http://www.monografias.com/trabajos13/histarte/histarte.shtml#ORIGEN
http://www.monografias.com/trabajos16/marca/marca.shtml
http://www.monografias.com/trabajos14/cambcult/cambcult.shtml
http://www.monografias.com/trabajos10/formulac/formulac.shtml#FUNC
http://www.monografias.com/trabajos11/conge/conge.shtml
http://www.monografias.com/trabajos11/sercli/sercli.shtml
http://www.monografias.com/trabajos901/evolucion-historica-concepciones-tiempo/evolucion-historica-concepciones-tiempo.shtml
http://www.monografias.com/trabajos34/base-de-datos/base-de-datos.shtml
http://www.monografias.com/Computacion/Programacion/
http://www.monografias.com/Computacion/Software/

71

plasme en la hoja lo que quiere diseñar, las plantillas claramente

prediseñadas son de un gusto tal vez clásico, esto es

ocasionalmente no es tan útil pues impide al usuario dar su toque

personal.

2. Compenetración con otros programas del mercado no es

profesional, y no puede compararse con el resultado del trabajo de

un experto en diseño gráfico que use programas como

photoshopentre otros ocupa bastante para ser un programa tan

simple.

¿QUE ES INTERNET?

www.wikipedia.com Internet es un conjunto descentralizado de redes de

comunicación interconectadas que utilizan la familia de protocolosTCP/IP,

lo cual garantiza que las redes físicas heterogéneas que la componen

funcionen como una red lógica única, de alcance mundial. Sus orígenes

se remontan a 1969, cuando se estableció la primera conexión de

computadoras, conocida como Arpanet, entre tres universidades en

California y una en Utah, Estados Unidos.

Uno de los servicios que más éxito ha tenido en Internet ha sido la World

Wide Web (WWW o la Web), a tal punto que es habitual la confusión entre

ambos términos. La WWW es un conjunto de protocolos que permite, de

forma sencilla, la consulta remota de archivos de hipertexto. Esta fue un

desarrollo posterior (1990) y utiliza Internet como medio de transmisión.

Existen, por tanto, muchos otros servicios y protocolos en Internet, aparte

de la Web: el envío de correo electrónico (SMTP), la transmisión de

archivos (FTP y P2P), las conversaciones en línea (IRC), la mensajería

instantánea y presencia, la transmisión de contenido y comunicación

multimedia ðtelefonía (VoIP), televisión (IPTV)ð, los boletines

electrónicos (NNTP), el acceso remoto a otros dispositivos (SSH y Telnet)

o los juegos en línea.

http://www.monografias.com/trabajos11/fuper/fuper.shtml
http://www.monografias.com/trabajos13/mercado/mercado.shtml
http://www.monografias.com/trabajos11/disegraf/disegraf.shtml
http://www.wikipedia.com/
http://es.wikipedia.org/wiki/Red_de_telecomunicaci%C3%B3n
http://es.wikipedia.org/wiki/Red_de_telecomunicaci%C3%B3n
http://es.wikipedia.org/wiki/Protocolo_de_red
http://es.wikipedia.org/wiki/Protocolo_de_red
http://es.wiktionary.org/wiki/heterog%C3%A9neo
http://es.wikipedia.org/wiki/1969
http://es.wikipedia.org/wiki/ARPANET
http://es.wikipedia.org/wiki/California
http://es.wikipedia.org/wiki/Utah
http://es.wikipedia.org/wiki/Estados_Unidos
http://es.wikipedia.org/wiki/World_Wide_Web
http://es.wikipedia.org/wiki/World_Wide_Web
http://es.wikipedia.org/wiki/Hipertexto
http://es.wikipedia.org/wiki/1990
http://es.wikipedia.org/wiki/Medio_de_transmisi%C3%B3n
http://es.wikipedia.org/wiki/Correo_electr%C3%B3nico
http://es.wikipedia.org/wiki/SMTP
http://es.wikipedia.org/wiki/File_Transfer_Protocol
http://es.wikipedia.org/wiki/Peer-to-peer
http://es.wikipedia.org/wiki/Chat
http://es.wikipedia.org/wiki/Internet_Relay_Chat
http://es.wikipedia.org/wiki/Mensajer%C3%ADa_instant%C3%A1nea
http://es.wikipedia.org/wiki/Mensajer%C3%ADa_instant%C3%A1nea
http://es.wikipedia.org/wiki/Telefon%C3%ADa
http://es.wikipedia.org/wiki/VoIP
http://es.wikipedia.org/wiki/Televisi%C3%B3n
http://es.wikipedia.org/wiki/IPTV
http://es.wikipedia.org/wiki/Grupo_de_noticias
http://es.wikipedia.org/wiki/Grupo_de_noticias
http://es.wikipedia.org/wiki/NNTP
http://es.wikipedia.org/wiki/Administraci%C3%B3n_remota
http://es.wikipedia.org/wiki/SSH
http://es.wikipedia.org/wiki/Telnet
http://es.wikipedia.org/wiki/Juegos_en_l%C3%ADnea

72

Historia del internet

Las más antiguas versiones de estas ideas aparecieron a finales de los

años cincuenta. Implementaciones prácticas de estos conceptos

empezaron a finales de los ochenta y a lo largo de los noventa. En la

década de 1980, tecnologías que reconoceríamos como las bases de la

moderna Internet, empezaron a expandirse por todo el mundo. En los

noventa se introdujo la World Wide Web (WWW), que se hizo común.

La infraestructura de Internet se esparció por el mundo, para crear la

moderna red mundial de computadoras que hoy conocemos. Atravesó los

países occidentales e intentó una penetración en los países en desarrollo,

creando un acceso mundial a información y comunicación sin

precedentes, pero también una brecha digital en el acceso a esta nueva

infraestructura. Internet también alteró la economía del mundo entero,

incluyendo las implicaciones económicas de la burbuja de las .com.

Como principal problema en lo que se refiere a las interconexiones está el

conectar diferentes redes físicas para formar una sola red lógica. Durante

los años 60, varios grupos trabajaron en el concepto de la conmutación de

paquetes. Normalmente se considera que Donald Davies

(NationalPhysicalLaboratory), Paul Baran (Rand Corporation) y Leonard

Kleinrock (MIT) lo han inventado simultáneamente.4

Laconmutación es una técnica que nos sirve para hacer un uso eficiente

de los enlaces físicos en una red de computadoras.

Un Paquete es un grupo de información que consta de dos partes: los

datos propiamente dichos y la información de control, en la que está

especificado la ruta a seguir a lo largo de la red hasta el destino del

paquete. Mil octetos es el límite de longitud superior de los paquetes, y si

la longitud es mayor el mensaje se fragmenta en otros paquetes.

http://es.wikipedia.org/wiki/World_Wide_Web
http://es.wikipedia.org/wiki/Brecha_digital
http://es.wikipedia.org/wiki/Burbuja_.com
http://es.wikipedia.org/w/index.php?title=Donald_Davies&action=edit&redlink=1
http://es.wikipedia.org/wiki/National_Physical_Laboratory
http://es.wikipedia.org/wiki/Paul_Baran
http://es.wikipedia.org/wiki/Rand_Corporation
http://es.wikipedia.org/wiki/Leonard_Kleinrock
http://es.wikipedia.org/wiki/Leonard_Kleinrock
http://es.wikipedia.org/wiki/Instituto_Tecnol%C3%B3gico_de_Massachusetts
http://es.wikipedia.org/wiki/Historia_de_Internet#cite_note-4
http://es.wikipedia.org/wiki/Conmutaci%C3%B3n_%28redes_de_comunicaci%C3%B3n%29
http://es.wikipedia.org/wiki/T%C3%A9cnica
http://es.wikipedia.org/wiki/Red_de_computadoras

73

HERRAMIENTAS BÁSICAS

Internet ofrece muchas posibilidades, pero se podrían agrupar en tres

herramientas básicas. Veremos otras muchas, pero son variaciones de

estas tres posibilidades.

1. CORREO ELECTRÓNICO

La ventaja del Correo Electrónico frente al correo ordinario es

fundamentalmente la rapidez. El e-mail llega a su destino en pocos

segundos (si la red es lenta, y como caso extremo, pueden ser horas), en

lugar de tardar varios días. La ventaja frente al teléfono y el fax es que es

mucho más económico (por el tiempo que tarda en mandar el mensaje, no

por la tarifa). Es mucho más fiable que el correo ordinario: un correo

electrónico no puede "perderse": si por cualquier razón no ha llegado a su

destino, se devuelve a quien lo envió con las causas que ocasionaron el

error.

En el correo electrónico no es necesario que los dos ordenadores (emisor

y receptor) estén en funcionamiento simultáneamente. Al llegar el

mensaje a su destino, si no está conectado el ordenador, el correo se

almacena, como en un buzón, hasta que el ordenador se conecta y el

buzón se vacía.

2. TELNET (conexión remota)

Conexión remota. Al estilo de una llamada telefónica a información,

podemos entrar en un ordenador que no es el nuestro, y mirar los datos

que tiene. No podemos hacer más que mirar. No podemos traer ningún

documento (eso se hace con FTP, que luego veremos). Es el sistema

empleado, por ejemplo, para ver los fondos de una biblioteca (podemos

saber qué libros tiene, pero no podemos ver el libro en cuestión), para

saber la previsión del tiempo o para encontrar una dirección de correo

electrónico. En resumen: para consultar una base de datos.

74

3. FTP. (File Transfer Protocol).

Conexión FTP.

* File Transfer Protocol. Esta herramienta posibilita acceder a documentos

y ficheros de un ordenador remoto, y traerlos a nuestro ordenador. Un

programa, un texto, una foto,... cualquier cosa que esté en el ordenador

con el que hemos conectado, mediante unos comandos, se instala en

nuestro ordenador (es lo que los Internautas llaman "bajar" de la red).

¿Para qué sirve Internet?

Es difícil resumir en pocas palabras cual puede ser la utilidad de Internet:

puede servir para cualquier tarea que consista en intercambiar

información. Se pueden hacer cosas como leer el periódico del día,

comprar casi cualquier producto, jugar cualquier juego con personas de

todo el mundo, charlar con ellos (chatear), trabajar desde el propio

domicilio, y muchas cosas más.

Para los universitarios, desde el punto de vista práctico, Internet puede

ser una fuente de información: cada vez más universidades colocan

información en Internet disponible para todo el mundo. En el ámbito de la

investigación, podemos conectarnos con las universidades de primer nivel

y obtener información sobre sus últimas investigaciones, conseguir

artículos, consultar bases de datos bibliográficas para localizar

referencias, etc. En el plano de la docencia, hay muchas universidades en

la que se dispone de información sobre las asignaturas que se imparten:

temarios, apuntes, información de referencia,... De este modo, se puede

buscar en cualquier parte del mundo información. Además Internet es una

importante fuente de información sobre organismos oficiales, finanzas,

estadísticas, etc.

Hoy en día, el internet tiene infinidad de funciones, pero entre estas

destacan las siguientes:

75

¶ Estudios

¶ Trabajos

¶ Comercio

¶ Asesoría

¶ Estudios

¶ Comunicación

¶ Juegos en línea

Entre muchos otros, de los que se han aprendido a servir los usuarios.

Hoy en día es más fácil comunicarse por internet, enviar datos y recibirlos

que realizar llamadas telefónicas y comunicarse por medio de cartas

convencionales.

El internet permite una comunicación barata y sutil haciendo uso de

diversas plataformas de comunicación social (redes sociales).

Permite estudiar en colegios ubicados a distancias considerables o

incluso en otros países, por medio de video conferencias.

En las empresas, agiliza trámites y transferencias de información,

mejorando así a la eficiencia empresarial.

Los niños pueden jugar en línea desde diferentes países juegos que se

realizan en tiempo real.

Y han aumentado las relaciones entre personas que se conocen por

medio de las redes sociales o páginas dedicadas exclusivamente a este

fin.

Internet cuenta con inconvenientes, como son virus y programas espías

que son capaces de destruir, robar o alterar los datos guardados en las

computadoras.

Otro inconveniente del internet es que es muy susceptible a producir

engaños, sobre todo en personas ingenuas o con poca experiencia en

76

dicha plataforma. De cualquier forma, la internet es hoy en día un

instrumento que se puede ejecutar desde casi cualquier parte del mundo,

ya sea por computadoras convencionales, (desktop o laptop), como por

dispositivos m·viles como son tabletôs, tel®fonos inteligentes y los medios

que surjan con posterioridad como avances en la tecnología.

6.6.3 ATENCIÓN AL CLIENTE

Servicio al cliente

http://www.monografias.comConcepto: Es el conjunto de actividades

interrelacionadas que ofrece un suministrador con el fin de que el cliente

obtenga el producto en el momento y lugar adecuado y se asegure un uso

correcto del mismo.

El servicio al cliente es una potente herramienta de marketing.

1.- Que servicios se ofrecerán

Para determinar cuáles son los que el cliente demanda se deben realizar

encuestas periódicas que permitan identificar los posibles servicios a

ofrecer, además se tiene que establecer la importancia que le da el

consumidor a cada uno. Debemos tratar de compararnos con nuestros

competidores más cercanos, así detectaremos verdaderas oportunidades

para adelantarnos y ser los mejores.

2.- Qué nivel de servicio se debe ofrecer

Ya se conoce qué servicios requieren los clientes, ahora se tiene que

detectar la cantidad y calidad que ellos desean, para hacerlo, se puede

recurrir a varios elementos, entre ellos; compras por comparación,

encuestas periódicas a consumidores, buzones de sugerencias, número

800 y sistemas de quejas y reclamos.

http://www.monografias.com/Administracion_y_Finanzas/Marketing/
http://www.monografias.com/trabajos5/comco/comco.shtml#aspe
http://www.monografias.com/trabajos11/conge/conge.shtml
http://www.monografias.com/trabajos5/elciclo/elciclo.shtml
http://www.monografias.com/trabajos11/teosis/teosis.shtml

77

Los dos últimos bloques son de suma utilidad, ya que maximizan la

oportunidad de conocer los niveles de satisfacción y en qué se está

fracasando.

3.- Cuál es la mejor forma de ofrecer los servicios

Se debe decidir sobre el precio y el suministro del servicio. Por ejemplo,

cualquier fabricante de PC's tiene tres opciones de precio para el servicio

de reparación y mantenimiento de sus equipos, puede ofrecer un servicio

gratuito durante un año o determinado período de tiempo, podría vender

aparte del equipo como un servicio adicional el mantenimiento o podría no

ofrecer ningún servicio de este tipo; respeto al suministro podría tener su

propio personal técnico para mantenimiento y reparaciones y ubicarlo en

cada uno de sus puntos de distribución autorizados, podría acordar con

sus distribuidores para que estos prestaran el servicio o dejar que firmas

externas lo suministren.

Elementos del Servicio al Cliente

¶ Contacto cara a cara

¶ Relación con el cliente

¶ Correspondencia

¶ Reclamos y cumplidos

¶ Instalaciones

Importancia del servicio al cliente

Un buen servicio al cliente puede llegar a ser un elemento promocional

para las ventas tan poderosas como los descuentos, la publicidad o la

ventapersonal.

Atraer un nuevo cliente es aproximadamente seis veces más caro que

mantener uno. Por lo que las compañías han optado por poner por escrito

la actuación de la empresa. Se han observado que los clientes son

http://www.monografias.com/trabajos4/costo/costo.shtml
http://www.monografias.com/trabajos15/mantenimiento-industrial/mantenimiento-industrial.shtml
http://www.monografias.com/trabajos901/evolucion-historica-concepciones-tiempo/evolucion-historica-concepciones-tiempo.shtml
http://www.monografias.com/trabajos5/biore/biore.shtml#auto
http://www.monografias.com/trabajos11/fuper/fuper.shtml
http://www.monografias.com/trabajos11/travent/travent.shtml
http://www.monografias.com/trabajos11/sercli/sercli.shtml
http://www.monografias.com/trabajos12/evintven/evintven.shtml
http://www.monografias.com/trabajos11/teopub/teopub.shtml
http://www.monografias.com/trabajos12/curclin/curclin.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml

78

sensibles al servicio que reciben de sus suministradores, ya que significa

que el cliente obtendrá a las finales menores costos de inventario.

Contingencias del servicio: el vendedor debe estar preparado para evitar

que las huelgas y desastres naturales perjudiquen al cliente.

Todas las personas que entran en contacto con el cliente proyectan

actitudes que afectan a éste el representante de ventas al llamarle por

teléfono, la recepcionista en la puerta, el servicio técnico al llamar para

instalar un nuevo equipo o servicio en la dependencias, y el personal de

las ventas que finalmente, logra el pedido. Consciente o inconsciente, el

comprador siempre está evaluando la forma como la empresa hace

negocios, cómo trata a los otros clientes y cómo esperaría que le trataran

a él.

Actitudes:

Las actitudes se reflejan en acciones: el comportamiento de las distintas

personas con las cuales el cliente entra en contacto produce un impacto

sobre el nivel de satisfacción del cliente incluyendo:

La cortesía general con el que el personal maneja las preguntas, los

problemas, como ofrece o amplia información, provee servicio y la forma

como la empresa trata a los otros clientes.

Los conocimientos del personal de ventas, es decir: conocimientos del

producto en relación a la competencia, y el enfoque de ventas; es decir:

están concentrados en identificar y satisfacer las necesidades del

consumidor, o simplemente se preocupan por empujarles un producto,

aunque no se ajuste a las expectativas, pero que van a producirles una

venta y, en consecuencia, va a poner algo de dinero en sus bolsillos.

Políticas de Servicio son escrituras por gente que nunca ve al cliente

Las empresas dan énfasis al administrador y el control que al resultado

percibido por el cliente. Esto da lugar a que las áreas internas tengan

autoridad total para crear políticas, normas y procedimientos que no

http://www.monografias.com/trabajos4/costos/costos.shtml
http://www.monografias.com/trabajos11/conin/conin.shtml
http://www.monografias.com/trabajos5/psicoso/psicoso.shtml#acti
http://www.monografias.com/trabajos/eltelefono/eltelefono.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos15/plan-negocio/plan-negocio.shtml
http://www.monografias.com/trabajos4/acciones/acciones.shtml
http://www.monografias.com/trabajos16/comportamiento-humano/comportamiento-humano.shtml
http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos7/sisinf/sisinf.shtml
http://www.monografias.com/trabajos16/marx-y-dinero/marx-y-dinero.shtml
http://www.monografias.com/trabajos10/habi/habi.shtml
http://www.monografias.com/trabajos14/control/control.shtml
http://www.monografias.com/trabajos2/rhempresa/rhempresa.shtml
http://www.monografias.com/trabajos10/poli/poli.shtml
http://www.monografias.com/trabajos4/leyes/leyes.shtml
http://www.monografias.com/trabajos13/mapro/mapro.shtml

79

siempre tiene en cuenta las verdaderas necesidades del cliente o el

impacto que dichas políticas generan en la manera como el percibe el

servicio.

El Cliente Interno es un Cliente Cautivo

Mientras el cliente externo trae satisfacciones y beneficios, el interno trae

problemas e dificultades al trabajo. Esto genera un conflicto permanente

cuyas consecuencias siempre terminan perjudicando al cliente externo.

Concepto de Cliente esta Departa mentalizado

Cada área ve al cliente desde su perspectiva sin una visión integral.

Vendedor: cliente es un ladrón que tiene dinero y debe devolvérmelo.

Almacén: cliente es aquel que viene a desorganizar mis inventarios.

Departamento Legal: Cliente es aquel que puede demandarnos si nos

descuidamos.

Producción: Cliente ¿qué es eso?

Atención a los clientes: Cliente es esa persona que sólo viene a quejarse.

Gerente: Cliente es esa persona que constantemente me interrumpe y me

quita tiempo de las cosas importante.

Propietario: Cliente es una persona caprichosa que tengo que aguantarle

para que me ingrese dinero.

Estrategia del Servicio al Cliente

¶ El liderazgo de la alta gerencia es la base de la cadena.

¶ La calidad interna impulsa la satisfacción de los empleados.

¶ La satisfacción de los empleados impulsa su lealtad.

¶ La lealtad de los empleados impulsa la productividad.

¶ La productividad de los empleados impulsa el valor del servicio.

¶ El valor del servicio impulsa la satisfacción del cliente.

¶ La satisfacción del cliente impulsa la lealtad del cliente.

http://www.monografias.com/trabajos4/confyneg/confyneg.shtml
http://www.monografias.com/trabajos12/alma/alma.shtml
http://www.monografias.com/trabajos11/conin/conin.shtml
http://www.monografias.com/trabajos54/produccion-sistema-economico/produccion-sistema-economico.shtml
http://www.monografias.com/trabajos7/perde/perde.shtml
http://www.monografias.com/trabajos3/gerenylider/gerenylider.shtml
http://www.monografias.com/trabajos15/liderazgo/liderazgo.shtml
http://www.monografias.com/trabajos3/gerenylider/gerenylider.shtml
http://www.monografias.com/trabajos6/prod/prod.shtml
http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml

80

¶ La lealtad del cliente impulsa las utilidades y la consecución de

nuevos públicos.

Los Diez Mandamientos de la Atención al Cliente

Las empresas, dentro de su plan estratégico, posicionan a sus clientes

por encima de todo, muchas veces esta sentencia no se cumple.

1.- El cliente por encima de todo

2.- No hay nada imposibles cuando se quiere

3. - Cumple todo lo que prometas

4. Solo hay una forma de satisfacer al cliente, darle más de lo que espera.

5.- Para el cliente tu marcas la diferencia

6.- Fallar en un punto significa fallar en todo

7.- Un empleado insatisfecho genera clientes insatisfechos

8.- El juicio sobre la calidad de servicio lo hace el cliente

9.- Por muy bueno que sea un servicio siempre se puede mejorar

10.- Cuando se trata de satisfacer al cliente, todos somos un equipo

El control de los procesos de atención al cliente

Cualquier empresa debe mantener un estricto control sobre los procesos

internos de atención al cliente.

Está comprobado que más del 20% de las personas que dejan de

comprar un producto o servicio, renuncian su decisión de compra debido a

fallas de información de atención cuando se interrelaciona con las

personas encargadas de atender y motivar a las compradores. Ante esta

realidad, se hace necesario que la atención al cliente sea de la más alta

http://www.monografias.com/trabajos7/plane/plane.shtml
http://www.monografias.com/trabajos16/marca/marca.shtml
http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE

81

calidad, con información, no solo tenga una idea de un producto, sino

además de la calidad del capital, humano y técnico con el que va

establecer una relación comercial.

Elementos

1.- Determinación de las necesidades del cliente.

2.- Tiempos de servicio.

3.- Encuestas.

4.- Evaluación de servicio de calidad.

5.- Análisis de recompensas y motivación

Las necesidades del consumidor

La primera herramienta para mejorar y analizar la atención de los clientes

es simplemente preguntarse como empresa lo siguiente:

¶ ¿Quiénes son mis clientes? Determinar con qué tipos de personas

va a tratar la empresa.

¶ ¿Qué buscaran las personas que voy a tratar? Es tratar de

determinar las necesidades básicas (información, preguntas

materiales) de la persona con que se ve a tratar.

¶ ¿Qué servicios brinda en este momento mi área de atención al

cliente? Determinar lo que existe.

¶ ¿Qué servicios fallan al momento de atender a los clientes?

Determinar las fallas mediante un ejercicio de auto evaluación.

¶ ¿Cómo contribuye el área de atención al cliente en la fidelización

de la marca y el producto y cuál es el impacto de la gestión de

atención al cliente? Determinar la importancia que es el proceso de

atención tiene en la empresa.

¶ ¿Cómo puedo mejorar? Diseño de políticas y estrategias para

mejorar la atención.

http://www.monografias.com/trabajos13/capintel/capintel.shtml
http://www.monografias.com/trabajos11/conce/conce.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml#ANALIT
http://www.monografias.com/trabajos35/atencion/atencion.shtml
http://www.monografias.com/trabajos35/atencion/atencion.shtml
http://www.monografias.com/trabajos28/factores-clave-fideliz-medir-exito/factores-clave-fideliz-medir-exito.shtml
http://www.monografias.com/trabajos16/marca/marca.shtml
http://www.monografias.com/trabajos15/sistemas-control/sistemas-control.shtml
http://www.monografias.com/trabajos13/diseprod/diseprod.shtml

82

Análisis de los ciclos de servicio

Consiste en determinar los elementos fundamentales

1.- Las preferencias temporales de la necesidad de atención de los

clientes.

2.- Determinar las carencias del cliente, bajo parámetros de ciclos de

atención

3.- Encuestas de servicio con los clientes

4.- Evaluación del comportamiento de atención

Reglas importantes para las personas que atiende:

1.- Mostrar atención

2.- Tener una presentación adecuada

3.- Atención personal y amable

4.- Tener a mano la información adecuada

5.- Expresión corporal y oral adecuada

5.- Motivación y recompensas

La motivación del trabajador es un factor fundamental en la atención al

cliente. El ánimo, la disposición de atención y las competencias, nacen de

dos factores fundamentales.

1.- Valoración del trabajo: Hay que saber valorar el trabajo personalizado.

2.- Motivación: Se deben mantener motivadas a las personas que ejercen

la atención del trabajador.

Instrumentos: Incentivos en la empresa, condiciones laborales mejores,

talleres de motivación integración dinámicas de participación.

http://www.monografias.com/trabajos28/saber-motivar/saber-motivar.shtml
http://www.monografias.com/trabajos5/moti/moti.shtml#desa
http://www.monografias.com/trabajos14/mocom/mocom.shtml
http://www.monografias.com/trabajos/fintrabajo/fintrabajo.shtml
http://www.monografias.com/trabajos6/moem/moem.shtml
http://www.monografias.com/trabajos11/funpro/funpro.shtml

83

Solo dos actitudes:

¶ Actitud positiva: excelente comportamiento ante el cliente.

¶ Actitud Negativa: mal comportamiento ante el cliente.

Los 10 Componentes Básicos del Buen Servicio

Si no se cuida lo básico, de nada servirán los detalles y los extras

Seguridad.- Es bien cubierta cuando podemos decir que brindamos al

cliente cero riesgos, cero peligros y cero dudas en el servicio.

Credibilidad.- Hay que demostrar seguridad absoluta para crear un

ambiente de confianza, además hay que ser veraces y modestos, no

sobre prometer o mentir con tal de realizar la venta.

Comunicación.- Se debe mantener bien informado al cliente utilizando un

lenguaje oral y corporal sencillo que pueda entender, si ya hemos cubierto

los aspectos de seguridad y credibilidad seguramente será más sencillo

mantener abierto el canal de comunicación cliente-empresa

Comprensión del cliente.- no se trata de sonreírles en todo momento a

los clientes sino de mantener una buena comunicación que permita saber

que desea, cuando lo desea y como lo desea en un caso sería por

orientarnos en su lugar.

Accesibilidad.- Para Dar un excelente servicio debemos tener varias vías

de contacto con el cliente, buzones de sugerencias, quejas y reclamos,

tanto físicamente en sitio, hay que establecer un conducto regular dentro

de laorganización para este tipo de observaciones, no se trata de crear

burocracia son de establecer acciones reales que permitan sácales

provecho a las fallas que nuestros clientes han detectado.

Cortesía.- tensión, simpatía, respecto y amabilidad del personal, como

dicen por ahí, la educación y las buenas maneras no pelean con nadie. Es

más fácil cautivar a nuestros clientes si les damos un excelente trato y

brindarlos una gran atención.

http://www.monografias.com/trabajos/seguinfo/seguinfo.shtml
http://www.monografias.com/trabajos35/tipos-riesgos/tipos-riesgos.shtml
http://www.monografias.com/trabajos15/medio-ambiente-venezuela/medio-ambiente-venezuela.shtml
http://www.monografias.com/trabajos12/fundteo/fundteo.shtml
http://www.monografias.com/trabajos35/concepto-de-lenguaje/concepto-de-lenguaje.shtml
http://www.monografias.com/trabajos7/mobu/mobu.shtml
http://www.monografias.com/Educacion/index.shtml

84

Profesionalismo.- pertenencias de las destrezas necesarias y

conocimiento de la ejecución del servicio, de parte de todos los miembros

de la organización, recuerda que no solo las personas que se encuentran

en el frente hacen el servicio si no todos.

Capacidad de respuesta.- Disposición de ayudar a los clientes y

proveerlos de un servicio rápido y oportuno.

Fiabilidad.- Es la capacidad de nuestra organización de ejecutar el

servicio de forma fiable, sin contraer problemas. Este componente se ata

directamente a la seguridad y a la credibilidad.

Elementos tangibles.- Se trata de mantener en buenas condiciones las

instalaciones físicas, los equipos, contar con el personal adecuada y los

materiales de comunicación que permitan acércanos al cliente

Características del Servicio

¶ Intangibilidad

¶ Variabilidad

¶ Inseparabilidad

¶ Imperdurabilidad

www.errorwsmasfrecuentesenatencionalcliente.com

Los 10 errores más frecuentes en la atención al cliente

Un buen servicio de atención al cliente es un valor esencial para cualquier

negocio. Especialmente hoy en día con el desarrollo de tantas nuevas

tecnologías y en el que se generaliza el trato impersonal. Por esa razón, si

identificamos los principales errores que cometen los servicios de

atención al cliente y aprendemos a evitarlos, fortaleceremos nuestra

posición en cualquier mercado competitivo.

Vean los 10 errores más comunes en la atención al cliente:

http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml
http://www.errorwsmasfrecuentesenatencionalcliente.com/

85

1. Personal poco capacitado

¶ Poco importa si contamos con 2 o 200 empleados, todos tienen

que estar entrenados para atender al cliente. Los clientes no

aceptarán un trato grosero, información errónea, o apatía del

personal. No capacitar al personal -y nos referimos a todos es un

error muy grave y que cometen muchos negocios.

2. Tratar de tener la razón

¶ Es importante recordar que cuesta cinco veces más esfuerzo

ganarse a un nuevo cliente que conservar a uno. De ahí que

buscar tener la razón, ganar un argumento y perder a un cliente, es

un grave daño para nuestro negocio.

3. Ser inaccesible

¶ Si deseamos que nuestro negocio sea estable, tenemos que ser

accesibles para nuestros clientes. Si contactar al servicio de

atención al cliente o hablar con el gerente es algo complicado, es

probable que los clientes se alejen. Muchos negocios,

especialmente en internet, tratan de distanciarse de las personas.

Est§ comprobado que este ñestiloò pocas veces funciona.

4. Políticas inflexibles

¶ ¿Alguna vez han ido a quejarse por un servicio y les contestaron:

ñlos sentimos, es la pol²tica de la empresaò? Apuesto a que s². Y lo

primero que pensamos es qué les costaría hacer una pequeña

excepción a sus reglas estúpidas, ¿cierto? Bueno, la verdad es que

las empresas deberían proponer reglas más flexibles para

fortalecer el v²nculo con los clientes. La frase: ñsi lo hago para

usted, tendr® que hacerlo para todos los dem§sò, es una excelente

salidaé para perder clientela.

86

5. Promesas incumplidas

¶ Si le prometemos a un cliente que algo estará listo para el jueves,

tiene que estar listo el jueves. Cuando no puedan cumplir con lo

pactado, no inventen excusas; las únicas palabras que tienen que

recordar para esas situaciones es ñlo sentimos muchoò y hacer lo

posible para ganarse nuevamente su confianza.

6. No conocer a su clientela

¶ Si siguen llamando al Sr. Suárez, Sr. Pérez porque uno vive en la

avenida Capital y le otro en la avenida Hospital, pueden estar

seguros que dejarán de ser fieles a su negocio. Cometer un error le

puede pasar a cualquiera, pero errores en los nombres y en ese

tipo de información (dónde trabajan, qué hacen, qué saben de su

familia) afectan mucho nuestra base de clientes.

7. ñPasear al clienteò

¶ Cuando alguien realiza una llamada al servicio de atención, lo que

esperan es que la primera o segunda persona que las atienda sea

quien ayude a resolver su duda. A nadie le gusta ser pasado de

persona en persona o de departamento en departamento, como si

fuera un objeto sin importancia. Pasarle esa llamada a otro

representante terminará con el cliente llamando a la competencia.

8. Mala atención online

¶ Como el contacto por email es impersonal, muchos negocios

suelen enviar una carta ñpre-escritaò o respuestas que resuelven

los ñ10 problemas m§s comunesò, sistemas que probablemente no

resuelvan las dudas específicas de un cliente. Y otros negocios

simplemente ignoran el problema. Estas son excusas para no

fortalecer la atención al cliente, cuando la realidad muestra que no

quita mucho tiempo atender cada solicitud en un tiempo razonable.

87

9. No escuchar

¶ Los representantes encargados de la atención al cliente suelen no

prestar mucha atención a la consulta o queja específica de los

clientes. Es típico que contesten algo que no tiene nada que ver

con el tema, solo porque no estuvieron escuchando. El personal

tiene que estar entrenado en este aspecto básico, especialmente

en el arte de escuchar y anotar lo que el cliente pide.

10. Olvidar lo básico

¶ ñPor favorò, ñGraciasò, ñLamentamos el inconvenienteò, ñBuenos

d²asò, ñHa sido un gustoò, y muchos ejemplos más, son frases

vitales, que no cuestan nada, no requieren mayor esfuerzo y nos

hacen ganar muchos puntos. Si los olvidamos quiere decir que

estamos haciendo todo el resto mal.

6.6.4 IMAGEN PERSONAL

http://secretariaaldia.blogspot.com

CUALIDADES DE UNA SECRETARIA

Entre las cualidades que deben tener las secretarias, podemos decir que

la lealtad hacia la persona o empresa para la que labora es fundamental,

ya que todo se basa en la confianza.

Si no mostramos que somos capaces de merecer tal confianza, es lógico

que no vamos a avanzar en nuestro camino profesional, hay que generar

ese vínculo de confiabilidad y así obtendremos grandes resultados.

Otra cualidad importante es la organización y la exactitud en nuestro

trabajo, estos dos aspectos van de la mano, ya que todo cuanto se hace

de forma correcta y bien estructurada quiere decir que tenemos

conocimiento de la empresa y que podemos solventar cualquier

inconveniente que se presente.

88

http://cualidadesdelasecretaria.blogspot.com/

CUALIDADES DE LA SECRETARIA

1. Cualidades técnicas

¶ Excelente mecanografía y dominio de ordenadores

¶ Redacción correcta, precisas y positiva y buena ortografía

¶ Capacidad de síntesis en los enunciados

¶ Buena presentación de los documentos

¶ Organización y planificación del tiempo y del trabajo

¶ Orden para archivar correctamente y ejercer un control sobre los

documentos.

 2. Cualidades humanas

¶ Responsabilidad: Para ejercer su trabajo con eficacia y conseguir la

confianza de la empresa y del jefe.

¶ Discreción: Para evitar revelar datos que podrían perjudicar a la

empresa o al jefe.

¶ Respeto Hacia sus superiores: pero también hacia los compañeros

y subalternos.

¶ Amabilidad y Simpatía: Para atender bien tanto al público interno

como externo.

¶ Vocabulario cuidado y con voz agradable: La secretaria debe

procurar hablar poco y saber escuchar mucho.

¶ Educación según las normas sociales: Deberá ser siempre

consiente del lenguaje y respeto hacia los demás.

http://www.equiposytalento.com/

Las cualidades imprescindibles para una buena secretaria

1. Polivalencia. Abarcar tareas muy distintas, para las que no existe

ningún tipo de formación.

89

2. Organización. Lidiar con jefes ñdespistadosò, para ello es

imprescindible ser organizados y metódicos.

3. Discreción. Su respeto es básico y necesario en todo momento,

aunque implique interponerse entre la dirección y la plantilla.

4. Empatía. Es fundamental en la comunicación entre secretaria y

director, para poder interpretar lo que no se puede siempre

expresar de forma clara y directa.

5. Respetar los deadlines. A veces los días de trabajo se complican y

surgen problemas de última hora, es importante saber mantener la

calma antes situaciones de estrés y saber priorizar.

6. Capacidad de Anticipación. Saber adelantarse a los problemas es

clave para solucionarlos de la manera más eficiente.

http://vivipaovargas0312.blogspot.com/

Para ser una Súpersecretaria...

- Sé siempre sincera pero sin ofender. El deseo de servir y no el de herir

debe ser faro orientador de tu sinceridad.

- Esfuérzate en despertar en ti y en todos los que te rodean el sentido

ético latente en todo ser humano.

- Crea un ambiente de cordialidad en la oficina siendo cortés,

comprensiva y cooperadora.

 -Regocíjate, si eres responsable, reedúcate para perfeccionar tus

conocimientos. La responsabilidad es uno de los pilares donde descansa

el éxito.

- Entusiásmate. Tu entusiasmo aumentará tu eficiencia y te permitirá

cosechar grandes satisfacciones.

90

 - Sé discreta y utiliza el tacto con tu jefe, con tus compañeros de trabajo y

con el público.

- Ama tu trabajo: amando tu trabajo amas al prójimo y también a Dios.

- Respétate a ti misma y respeta a los demás, pero recuerda que tienes

derecho a exigir que te respeten.

LOS PRINCIPALES DEBERES DE UNA SECRETARIA

Los principales deberes de una secretaria se han especificado en la

siguiente forma:

A.DIGITACIÓN Y REDACCIÒN

1. Redactar por iniciativa propia cartas, memorándums, etc.

2. Copiar manuscritos o impresos.

3. Leer y clasificar la correspondencia.

4. Llevar por escrito un registro de las citas concertadas en la oficina

que representa.

5. Copiar notas escritas a mano por su jefe.

6. Ayudar en la preparación de reportes o informes escritos.

7. Preparar itinerarios de viajes.

8. Tomar nota en las juntas o reuniones de trabajo.

9. Tomar dictado directo a máquina o a la computadora.

91

Con los avances tecnológicos hemos avanzado también en el campo

secretarial.

La informática nos brinda grandes oportunidades que facilitan día a día

nuestro trabajo.

10. Uso del Internet.

11. Manejo de la Agenda electrónica para programar compromisos

personales, laborales y sociales, del Jefe.

Control de citas, mensajes recibidos, programación de reuniones, etc.

Sugerencia. Uso del "Outlook" para la agenda electrónica y para registrar

contactos y formar tu directorio.

 "Notes" de "Outlook" para una extensión de tu memoria.

12. Recibir, escribir y enviar correos electrónicos.

B. SERVICIOS TELEFÒNICOS

1. Contestar los teléfonos, pasar comunicaciones y anotar recados.

2. Comunicar telefónicamente.

3. Dar por teléfono recados rutinarios o especiales.

4. Hacer reservaciones de hoteles o transportes.

5. Concertar las citas de su jefe inmediato.

6. Enviar y recibir Fax.

C. ARCHIVO Y CONTROL

1. Manejar el archivo (general y personal, físico y electrónico).

2. Marcar los papeles importantes y conservar un archivo especial.

3. Manejar y mantener al día agendas, directorios, tarjeteros, etc.

D. OTROS DEBERES

1. Atender al público o visitantes.

2. Actuar como gerente de relaciones públicas.

3. Llevar una agenda de recordatorios especiales.

92

4. Mantener en la debida reserva toda información confidencial.

5. Hacer cotizaciones.

6. Asistir a cursos de capacitación o perfeccionamiento.

E. VARIOS

1. Proveerse de los materiales necesarios para la oficina.

2. Manejar calculadoras, sumadoras, fax, copiadoras, computadoras

3. Actuar como intermediaria entre su jefe y el personal.

4. Supervisar a los otros empleados.

5. Servir café, té o agua a los visitantes, aunque algunas secretarias

están reacias a servir café, siempre para el visitante le será

agradable recibir una atención del elemento femenino de la

empresa u oficina

CUALIDADES PERSONALES DE UNA SECRETARIA MODERNA

Toda secretaria eficiente debe poseer cualidades personales, que

conjuntamente con las destrezas y conocimientos le permitirán desarrollar

su trabajo de la manera más óptima y además le ayudarán a trabajar con

otras personas como miembros de un equipo. Dentro de las cualidades

personales más importantes que una secretaria debe poseer son las

siguientes:

Discreción: Es vital para toda secretaria, puesto que ocupa un cargo de

confianza y tiene acceso a material considerado reservado, deberá tener

los documentos alejados de miradas indiscretas, además de mantener la

prudencia respecto a la información que conoce.

Adaptabilidad: Se requiere que toda secretaria tenga la capacidad para

poder adaptarse a los cambios de ambiente, de funciones y de normas

dentro de su trabajo. Esto significa que debe tener disposición favorable

ante cambios bruscos en su rutina de trabajo.

93

Iniciativa y capacidad de trabajo: se entiende por iniciativa a la

capacidad que tiene toda persona para emprender una acción, sin la

necesidad de que otras se lo indiquen. Una secretaria con iniciativa debe

anticiparse a las necesidades de su jefe con precaución y criterio.

Puntualidad: Es una manifestación de seriedad y formalidad. Toda

secretaria debe ser puntal en el cumplimiento de su horario de trabajo

como en el desarrollo de las labores encomendadas.

Responsabilidad: Implica que la secretaria debe ser capaz de realizar su

trabajo de manera óptima sin necesidad de supervisión.

Limpieza y orden: Una secretaria siempre debe ser ordenada, tener su

oficina, archivos, armarios y estanterías en orden y limpios.

Paciencia: La secretaria debe mantener la tranquilidad en todo momento,

incluso cuando las cosas no marchen como lo espera.

Cooperación: El trabajo administrativo constantemente requiere de

trabajo en equipo, por lo tanto la secretaria debe ser capaz de trabajar y

de cooperar con los demás compañeros de trabajo.

Buen criterio: Poseer un buen juicio significa tener la habilidad de

recopilar información sobre un tema, estudiarlo cuidadosamente y decidir

la acción que sea más apropiada, en beneficio a los intereses de la

empresa.

Buena voluntad: Toda organización requiere en algunas oportunidades

de un esfuerzo adicional de sus colaboradores, para ello la secretaria

94

debe tener la voluntad de ofrecer sus servicios cuando se lo requieran y

calidad.

Dedicación: Durante el tiempo que la secretaria permanezca en la oficina

debe mostrar dedicación en su trabajo, sin emplear su tiempo en

actividades que no se relacionen con sus quehaceres habituales.

Pulcritud: Todo trabajo encomendado a la secretaria debe realizarse con

esmero y su presentación debe ser impecable.

Previsión: Significa saber anticiparse a las necesidades que pudieran

suscitarse en la organización.

Sinceridad: La relación jefe ï secretaria tiene que sustentarse en la

confianza. Por lo tanto la secretaria debe transmitir información correcta y

verdadera a su jefe cuando este la solicite.

Buena educación: Es indispensable demostrarla en el trato con el jefe,

compañeros de trabajo, personal de la empresa, clientes y visitas.

MODO INDEBIDO DE LUCIR UNA SECRETARIA

¶ Evita usar sandalias con medias

¶ Las botas largas no deben usarse con falda en la oficina

¶ Procura evitar los escotes

¶ En la oficina no deben llevarse minifaldas

¶ Evita las transparencias en la ropa

¶ No se recomiendan las medias de red

¶ Procura un maquillaje discreto

¶ Siempre debes conservar un buen peinado

95

¶ El perfume debe ser ligero por respeto a compartir un espacio con

los demás

¶ Hay que cuidar no quitarse los zapatos por debajo del escritorio

¶ No debes de maquillarte en tu espacio de trabajo, para eso está el

tocador

¶ Evita comer en tu espacio de trabajo

¶ No es correcto utilizar el teléfono de la oficina para llamadas

personales

¶ El correo electrónico del trabajo debe tener un uso puramente

profesional

¶ La puntualidad es un símbolo de responsabilidad y educación

IMPORTANCIA DE UNA BUENA IMAGEN PERSONAL

http://latendance.com.pe/wordpress/?p=328

La imagen personal es nuestra carta de presentación, refleja la manera en

que queremos relacionarnos con el mundo y con los demás.

Debemos tener en cuenta que decimos mucho más con el cuerpo que con

las palabras, el cuerpo es un elemento magnífico de comunicación y es

nuestra tarjeta de presentación, el cual debe ir acompañado con un

lenguaje verbal y no verbal adecuado.

Cuando hablamos de Imagen Personal, no nos referimos solo a la

vestimenta sino a algo mucho más amplio que incluye también la postura,

los movimientos, la manera de caminar, la mirada, la risa, el tono de voz,

la higiene, la cortesía, la educación, etc. Es decir es un estilo de vida, una

forma de ser y actuar y cada persona. Es muy importante cuidar nuestra

imagen personal porque es lo primero que los demás ven de nosotros y,

aún sin pronunciar palabra, podemos trasmitir datos y proyectamos

nuestra personalidad a través de la imagen que ofrecemos al exterior.

Es necesario mantener una coherencia entre cuatro canales de

información que se utiliza al trasmitir cualquier mensaje: apariencia

exterior, tono y modulación de la voz, gestos e indumentaria. Cuando

96

alguno de los elementos no armoniza con el resto coloca al oyente en la

disyuntiva de creer lo que escucha o lo que ve.

ñLa primera impresi·n es lo que cuentaò

ñSeg¼n los psic·logos sociales, cuando se produce el encuentro con una

persona, el período crítico son los primeros 5 minutos y las impresiones

que se forman durante ese tiempo persisten y se refuerzan.

La imagen personal es como una foto, lo que los demás ven de nosotros

es una mirada rápida.

Por otro lado, la buena presencia, ser y sentirse agradable a la vista de

los demás, hace a las personas más seguras de sí mismas, lo cual mejora

su desarrollo personal, profesional y social.

La regla de oro para transmitir una buena imagen es: ñEstar a gusto

y seguro con uno mismoò.

Modales de una secretaria

Las secretarias son, en la mayor parte de las ocasiones, las primeras

personas que reciben a los clientes o invitados, y por lo tanto dan la

primera imagen o impresión de lo que puede ser la empresa.

Según el conocido autor, Manuel Antonio Carreño, una secretaria debe

ser:

1. Eficiente, discreta y respetuosa.

2. Debe vestir bien y, en la medida de lo posible, ser

agradable, y porque no, lucir atractiva. Debe evitar

vestuarios demasiado llamativos o extravagantes.

3. Debe llevar un maquillaje y peinado adecuados.

4. Debe tener relaciones cordiales pero impersonales con su

jefe.

97

5. Debe congeniar con sus compañeros de trabajo, pero sin

llegar a tener relaciones demasiados personales que puedan

dar lugar a tener malas interpretaciones.

6. Las comidas con el jefe y compañeros de oficina deberán

ser de trabajo, dejando para otras ocasiones las invitaciones

con otra finalidad que no sea la de trabajo.

7. Debe ser discreta y prudente, y no revelar conversaciones u

otro tipo de información que pueda escuchar en las distintas

reuniones o conversaciones en las que esté presente.

http://static.flipora.com/

Al vestir la secretaria debe tener en cuenta factores como:

La apariencia personal de una secretaria es tan importante como los

conocimientos que ésta debe poseer. Si usted posee un sin fin de

conocimientos y no lo aparenta o los demuestra, no valen de nada.

Cuando hablamos del cuidado personal de una secretaria no significa que

®sta deba andar al ¼ltimo ñwayò de la moda, si no, que toda secretaria

debe tener armonía y cuidado en su vestuario, maquillaje, peinado,

calzado y accesorios.

El oficio de secretaria conlleva a que ésta esté en contacto con todo tipo

de personas, tiene que salir de la oficina a realizar algunas diligencias, y

debe representar a su jefe en diversas situaciones, por ello y porque

representa a la empresa donde trabaja debe la secretaria tener sumo

cuidado en su apariencia. Cuando hablamos de apariencia personal no

nos referimos al físico, sino también aspectos como los modales, cortesía,

posturas, entre otros. Empezaremos analizando la apariencia personal

que debe tener la secretaria por esta parte:

Los Modales:

Los modales son las acciones externas que caracterizan a cada persona y

están conformadas por las actitudes corporales que determinan el

98

comportamiento humano y que son aplicables a la apariencia personal a

través de la forma de conducirse, de hablar y de vestir. En cualquier nivel

de trabajo que la secretaria se encuentre debe educar sus maneras,

cuidar su tono de voz y aprender a pedir las cosas.

Los buenos modales no solo describen la forma de ser de la secretaria,

sino también describen la imagen que la empresa proyecta hacia fuera.

La Postura del Cuerpo:

Toda secretaria debe cuidar su postura corporal, debe caminar con el

rostro erguido, pasos firmes y seguros y el vientre un tanto encogido.

Aunque parezca gracioso, la secretaria debe caminar como si estuviese

en una pasarela.

También debe cuidar su forma de sentarse y de ponerse en pie, su forma

de hablar, debe utilizar tonos correctos para la oficina. La secretaria no

debe ni puede utilizar tonos chillones ni palabras obscenas.

Es muy importante, también, cuidar los gestos, debe evitar aquellos

ademanes que denotan nerviosismo o mala educación como retorcerse

los dedos, darle vueltas al anillo, morderse las uñas, entrarse los dedos

en la nariz, limpiarse los oídos con los dedos, etc.

El Vestuario:

La forma de vestir de la secretaria transmite un mensaje a sus

compañeros, si lleva un traje clásico y formal, la tratarán con formalidad; si

viste con faldas cortas y blusas descotadas, la tratarán con frivolidad; y si

lleva un vestido discreto, la tratarán con respeto.

Todo profesional de oficina debe vestir adecuadamente y acorde con el

ambiente laboral en donde trabaja. Generalmente la vestimenta debe ser

sencilla, elegante y que proyecte profesionalismo. En las Organizaciones

en donde no tienen reglas o código de vestimenta, se debe evitar utilizar

en la oficina: Ropas de brillo, Sandalias demasiados altos, Faldas cortas y

99

muy ajustadas, Ropas transparentes, Escotes, Zapatos dorados o

plateados, Maquillaje recargado, Accesorios grandes y muy llamativos.

Al vestir la secretaria debe tener en cuenta factores como:

* Código de vestimenta corporativa. Debe vestir de acuerdo a las políticas

de la empresa.

* Combinación de piezas cómodas de vestir, tales como: trajes,

chaquetas, pantalón, blusa y falda. No debe utilizar piezas extravagantes

ni festivas, ya que caería en lo vulgar. Su vestido ha de ser formal. Casi

siempre con tela fina, evitando Jean y ropas muy estampadas.

* Telas lavables, suaves y sin arrugas. La ropa debe estar planchada ser

una tela flexible y duradera.

* Combinación de zapatos y carteras. La combinación es la clave para el

buen vestir. La secretaria debe saber combinar su ropa con los zapatos y

la cartera para así destacar aún más su personalidad.

* Colores básicos. Debe llevar colores básicos, nada de tonos chillones ni

atrevidos. Los zapatos por ejemplo, siempre deben ser colores oscuros,

nada de brillos ni medias de colores.

* Coordinación de accesorios. Los accesorios deben ser sencillos y

delicados, tampoco pueden tener exceso de brillo ni ser muy grandes, las

secretarias no deben llevar más de una pulsera y un reloj, juego de aretes

y collar muy sencillo.

Maquillaje y Peinado:

El maquillaje bien aplicado hace milagros. Toda secretaria debe

maquillarse con naturalidad y discreción, no es necesario parecer una

máscara, sino aplicarse los productos que nos favorezcan y nos resalten

nuestros atributos.

100

El peinado de la secretaria debe ser también sencillo, nada de pajones ni

pelo envuelto locamente. Debe lucir un pelo bien tratado. La secretaria

puede llevar un pelo suelto, una cola de caballo, o un recogido y si no

tiene el cabello limpio puede hacerse un recogido delicado sin mostrar las

puntas. Estos son solo algunos consejitos sobre la apariencia personal

que debe tener toda secretaria. Espero que les guste para que así

sigamos siendo ñSecretarias A Colorò.

6.6.5 ETIQUETA Y PROTOCOLO

http://www.monografias.com

Etiqueta.-es el conjunto de reglas y costumbres que nos permite

desenvolvernos adecuadamente en los diferentes ambientes. Acto

ceremonial y solemne que se observa en los palacios y sitios públicos.

Protocolo.-Viene del griego protocollum y significa orden. Elemento de

orden creado para evitar problemas y resolver divergencias que surgen

constantemente del encuentro de las vanidades humanas.

Aspecto Relevante de una Personalidad Agradable

¶ Utilizar un tono de voz bajo y bien modulado.

¶ Saber escuchar.

¶ Mirar a los ojos a nuestro interlocutor.

¶ No hablar excesivamente de nuestros propios intereses.

¶ No jactarnos de nuestras cualidades ni hablar en exceso de

nuestros bienes.

¶ Evitar el uso de bromas pesadas.

¶ La edad y la virtud de una mujer no se deben cuestionar.

¶ Evitar discutir sobre temas de política o religión con desconocidos.

¶ Evitar lasquejas continuas de nuestro trabajo y de nuestra vida en

general. Esta actitud sólo provoca el reforzamiento de esa situación

y que los demás rehúyan nuestra compañía.

http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos14/personalidad/personalidad.shtml
http://www.monografias.com/trabajos16/configuraciones-productivas/configuraciones-productivas.shtml
http://www.monografias.com/trabajos11/lamujer/lamujer.shtml
http://www.monografias.com/Politica/index.shtml
http://www.monografias.com/Religion/index.shtml
http://www.monografias.com/trabajos34/el-trabajo/el-trabajo.shtml
http://www.monografias.com/trabajos5/psicoso/psicoso.shtml#acti

101

¶ Evitar el uso de palabras vulgares tanto de palabras rebuscadas y

gestos exagerados, son una clara señal de inseguridad.

¶ Evitar ser arrogante, petulante. La sabiduría no se impone

simplemente se manifiesta y los demás la perciben.

¶ Respetar lo ajeno.

¶ Las oficinas Privadas (en las oficinas) y las habitaciones (en las

casas), no deben penetrarse sin antes tocar a la puerta y esperar

aprobación.

¶ Evitar discusiones estériles.

¶ Por Favor Y Gracias son palabras mágicas que nos abren todas las

puertas.

¶ Sonría al solicitar, ofrecer o agradecer un servicio o favor.

¶ Aceptar los defectos de los demás. Es la única opción en nuestras

relaciones humanas, pues cada persona es un universo, con sus

virtudes y sus defectos.

¶ Responder siempre a una invitación que se le haga, ya sea

confirmando su asistencia o excusando su ausencia.

¶ En los templos, en el teatro, en los cines, en cualquier lugar donde

debamos caminar por una fila de asiento hasta lograr

acomodarnos, debemos hacerlo de frente a los que están

sentados. Dar la espalda es señal de desconsideración y mala

educación. Además debemos hablar en voz baja y estar pendiente

de quien llega para saludarlo con una señal o con un gesto, ya que

hablar en voz alta denota poco refinamiento.

Como Conducirse en la Mesa

¶ La mesa, es uno de los lugares donde se pone de manifiesto el

grado de educación de una persona.

¶ No debemos sentarnos en la mesa antes que nuestros padres y/o

de las personas que forman el grupo de comensales.

¶ Hay que sentarse a una distancia conveniente, es decir ni muy

cerca ni muy lejos. Así podremos comer con naturalidad y soltura.

http://www.monografias.com/trabajos/inseguridad/inseguridad.shtml
http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml
http://www.monografias.com/trabajos7/perde/perde.shtml
http://www.monografias.com/trabajos7/creun/creun.shtml
http://www.monografias.com/trabajos11/teatro/teatro.shtml
http://www.monografias.com/Educacion/index.shtml
http://www.monografias.com/trabajos14/dinamica-grupos/dinamica-grupos.shtml

102

¶ No debemos extender los pies debajo de la mesa ni apoyar en ella

todo el antebrazo, ni subir los codos.

¶ Cuando lo que necesitemos no esté en la mesa no debemos

levantar ni extender el brazo por delante de una persona, lo

correcto es pedirlo a la persona que esté más cerca de eso que

necesitamos.

¶ Al sentarnos en la mesa, debemos tomar la servilleta (de tela),

desdoblarla y extenderla sobre las rodillas. Con la servilleta de tela

sólo se limpian los labios.

¶ Es un acto de mal gusto olfatear las comidas y las bebidas,

tampoco debemos soplarlas cuando estén calientes.

¶ No comer ni demasiado rápido ni muy despacio.

¶ La cuchara y el cuchillo se manejan siempre con la mano derecha.

El tenedor sólo se maneja con la mano derecha cuando el alimento

no tiene que dividirse con el cuchillo.

¶ Para trinchar ni para servir nos debemos poner de pie.

¶ Para tomar el cuchillo se debe tomar por el mango, con los tres

primeros dedos: Pulgar, índice y mayor.

¶ El cuchillo, se usa sólo para cortar y ayudar al tenedor, nunca se

lleva a la boca.

¶ El tenedor, se emplea para comer carne, legumbres y otros, se

agarra igual que el cuchillo pero con la mano izquierda y se vuelve

la palma de la mano hacia arriba y apoya el tenedor en el dedo

mayor, sosteniéndolo con el pulgar por y el índice adherido al

mango.

¶ La cuchara, debemos usarla como el tenedor y sólo para líquidos y

semilíquido. No introduzca toda la cuchara en la boca ni la roca con

los diente. Se usa en la mano derecha.

¶ El vaso, se toma con la mano derecha. Nunca levantes el meñique

al tomar el vaso.

¶ La copa, se toma por la columnilla.

103

¶ La botella, se coge con los cuatros dedos a la derecha y el pulgar a

la izquierda.

Los platos, es de lama costumbre servirlos bien llenos. No se debe

servir mayor cantidad de alimentos o bebidas de las que vayamos

a comer o tomar de una vez.

¶ Los vasos y tazas, no deben servirse hasta rebosar.

¶ Cuando acabes de comer dejas el cuchillo y el tenedor dentro del

plato con el mango en dirección hacia ti. Es señal para retirarlos.

¶ Para levantarte de la mesa espera que lo haga el anfitrión o el

mayor pero si tuvieras que hacerlo antes excúsate cortésmente.

El protocolo en las presentaciones

¶ Es el orden de las presentaciones según los ingleses se presenta

primero a las gentes de más categoría.

¶ En una línea de recibo no hay presentación, sólo es saludo.

Las Tarjetas de: Visitas, personal o Profesionales.

¶ Nunca debe faltar en un hogar y es muy necesaria.

¶ La impresión debe ser sobria, clásica, las letras deben ser negras y

sin relieve.

La Conversación

La conversación es un cambio de ideas sobres diferentes puntos. A través

de la conversación desahogamos situaciones al mismo tiempo que

adquirimos conocimientos. La conversación nos brinda agradable

momentos en nuestra vida diaria. Debemos respetar la opinión de los

demás, debemos aprender a escuchar y evitar discutir.- aunque advierta

un error no debes corregirlo. Cuando no domines un tema tu silencio será

la mejor postura. Es más digno hablar poco y bien que mucho mal.

http://www.monografias.com/trabajos15/direccion/direccion.shtml
http://www.monografias.com/trabajos10/tarin/tarin.shtml
http://www.monografias.com/trabajos11/fuper/fuper.shtml
http://www.monografias.com/trabajos14/geomorfologia/geomorfologia.shtml
http://www.monografias.com/trabajos2/mercambiario/mercambiario.shtml
http://www.monografias.com/trabajos901/evolucion-historica-concepciones-tiempo/evolucion-historica-concepciones-tiempo.shtml

104

Cualidades de la conversación

El lenguaje debe ser siempre culto, decente y respetuoso. Hablar con

moderación, sin alzar la voz. No seas extremistas (ni hablar muy bajo Ni

muy fuerte).

La mujer se destaca por la dulzura de su voz.

Se debe dirigir la vista a la persona con quien hablamos.

Al responder no basta decir sí o no, se debe añadir la palabra señor,

señora, señorita, etc...

No interrumpir a la persona que hablan.

Defectos de la conversación

No es correcto poner apodo o sobrenombre a una persona.

Cuidar de las bromas pues puede apenar o herir la susceptibilidad de los

demás.

No apelar a la burla y/o ironía.

No hablar mentira.

Otro defecto es la murmuración y la calumnia.

No criticar, ni adular.

El saludo

El saludo es una expresión de respeto y cordialidad.

El saludo nunca debe ser frío y orgulloso.

Cuando se estrecha la mano de una dama o la de un superior, debe hacer

simultáneamente una inclinación en señal de respeto.

http://www.monografias.com/trabajos16/desarrollo-del-lenguaje/desarrollo-del-lenguaje.shtml
http://www.monografias.com/trabajos11/lamujer/lamujer.shtml
http://www.monografias.com/trabajos56/mentira/mentira.shtml
http://www.monografias.com/trabajos5/biore/biore.shtml#auto

105

Las visitas

Antes de invitar a una persona a quedarse en tu casa, piensa si podrás

dar las comodidades que disfruta en su hogar.

Trata de conocer las diferencias del invitado, en lo que respecta a la

alimentación y costumbre.

Debes mostrarte siempre amable, atento al igual que toda la familia.

Si eres el invitado compórtate bien hasta el final y cuando te hayas

retirado de la casa después de unos días debes agradecer los favores

recibidos (Carta y/o Tarjeta).

Las visitas son indispensables para el cultivo de la amistad.

Debemos oportunamente a nuestros amigos, sea para felicitarlo por algún

motivo, sea para despedirnos si nos vamos a ausentar, o para agradecer

algún favor que nos han dispensado o para darles el más sentido pésame.

No entremos nunca en una casa, sin llamar previamente a la puerta.

Nuestras visitas a las personas con quienes no tengamos mucha

confianza, deben ser siempre de corta duración.

Cuando nos encontramos de visitas en una casa y entra otra persona nos

pondremos de pie y no se toma asunto hasta que aquello no lo hace.

Al presentarse la persona que viene a recibirnos nos dirigimos hacia ella y

la saludaremos con toda cortesía sin adelantarnos nosotros a darle la

mano.

Debemos ponernos.

Procuremos que la personas que nos visiten se despidan de nosotros

satisfecha de la manera como les hemos recibidos, tratado y obsequiado.

http://www.monografias.com/Salud/Nutricion/
http://www.monografias.com/trabajos5/fami/fami.shtml
http://www.monografias.com/trabajos14/comer/comer.shtml
http://www.monografias.com/trabajos10/afam/afam.shtml#in

106

Al retirarse de nuestra casa debemos acompañarla hasta la puerta de la

sala, si tenemos otras visitas y hasta la puerta de la calle si estamos solo.

Los regalos

Los regalos se ofrecen con motivo de:

V Cumpleaños

V Bautizo

V Matrimonio

V Navidad, etc...

Al elegirse los regalos debe tener en cuenta:

× A quien se le entrega

× Su utilidad

× Como pueda constituir un recuerdo

× No hacer regalo de tal manera que parezca pago de precio por

determinada razón.

Si se le hace un regalo, no se debe vender o regalar a otra persona por

que no sea de mi agrado.

El aseo de nuestros vestidos

Nuestros vestidos deben siempre aseados, cuando estemos en la calle,

en la escuela, de visita y dentro de nuestra casa.

Debemos cuidar de nuestra ropa nunca esté sucia, rajada, ni rota.

Aunque seamos de modesta condición económica debemos cambiarla

ropa interior con la mayor frecuencia.

El calzado debe estar siempre limpio y con lustre.

Cambiarnos las medias todos los días.

http://www.monografias.com/trabajos14/festiv-navidea/festiv-navidea.shtml
http://www.monografias.com/trabajos16/fijacion-precios/fijacion-precios.shtml#ANTECED
http://www.monografias.com/trabajos13/artcomu/artcomu.shtml

107

Los Deberes

Deberes para con nosotros mismos

Entre los principales deberes para con nuestro cuerpo tenemos:

1. Cuidar nuestra salud.

2. El aseo, que es la limpieza del cuerpo; es una agradable cualidad

social.

3. Comer y beber con moderación. Los excesos comprometen

nuestra salud.

4. Fortalecer nuestro cuerpo con gimnasia (ejercicios físicos

adecuados y al aire libre)

5. Trabajar es el único medio de luchar contra el vicio.

6. Aborrecer los vicios porque son peligrosos.

Importancia del baño

A. A través del aseo, mostramos respeto y estimación por nosotros y

por los demás.

B. La pulcritud de una persona crea una impresión favorable a

quienes les rodean.

C. El baño diario garantiza el aseo y es una fuente de salud ya que se

eliminan a través de este las materias tóxicas por el sudor.

D. En nuestro clima es recomendable darse 2 baños al día: por la

mañana y otro por la tarde.

E. El uso del desodorante.

F. Lavarse por lo menos 1 vez a la semana la cabeza con champú o

jabón.

http://www.monografias.com/trabajos12/edfis/edfis.shtml
http://www.monografias.com/trabajos/aire/aire.shtml
http://www.monografias.com/trabajos/clima/clima.shtml

108

6.7 IMPACTO

Con el programa propuesto se conseguirá un impacto positivo en

secretarias y funcionarios del Gobierno Autónomo Descentralizado del

Cantón Mira.

El impacto que causará en las secretarias y funcionarios será favorable

debido a que después de la capacitación son personas dispuestas a

realizar cualquier tipo de trabajo de forma eficiente, aportando ideas y no

solo copiando lo que el jefe les dicta, son personas creativas capaces de

tomar sus propias decisiones.

6.8 DIFUSIÓN

Se realizará una capacitación para secretarias y funcionarios del Gobierno

Autónomo Descentralizado del Cantón Mira en la cual se dará a conocer

sobre los siguientes temas: atención al cliente, etiqueta y protocolo,

imagen personal, redacción oficial y particular, computación.

109

6.9 Bibliografía

1.BLANCHARD, K. (2008). Saber y hacer.

2. CARNEGIE, D. (2010). Cómo ganar amigos e influir en las personas.

3. CIALDINI, R., GOLDSTEIN, N., & MARTIN, S. (2008). 50 Modos

comprobados científicamente para ser persuasivo.

4. COLE MILLER, B. (2010). Trabajo en Equipo.

5. FLORIDA, R. (2013). Autoayuda y Exito personal.

6. GODIN, S. (2012). Innovación y Creatividad.

7. JIMENEZ, J. C. (2008). El valor de los valores de las organizaciones.

8. JIMÉNEZ, J. C. (2010). Amplia tus oportunidades. Paradigmas de la

motivación personal.

9. MICAH, S. (2010). Gerencia y Atención a Clientes.

10. Michael, R., & AHMED, M. (2013). Estratégia Corporativa.

11. MITCHEL, J. (2008). Abrace a sus clientes.

12. MURPHY, M. (2012). Trabajo en Equipo.

13. NEILE, S. (2013). Manejo de Cambio.

14. STENGEL, J. (2011). Administración del tiempo.

15. TRACY, B., & CHEE, P. (2013). Liderazgo.

16. ULRICH, D., YONGER, J., & BROCKBRANK, W. (2012). Recursos

Humanos.

www.ftc.gov/infosecuritv www.ftc.gov/espanol

www.geocitíes.com

www.Iiderazgovmercadeo.com

www.monografias.com www.psicologoenlared.com

http://www.infomipvme.com/Docs/GT/Offline/administracion/acliente.htm

http://www.crecenegocios.com/el-servicio-al-cliente/

110

ANEXOS

111

ANEXO 1: ÁRBOL DE PROBLEMAS

ñLa actualizaci·n y capacitaci·n de

las secretarias y funcionarios del

Gobierno Autónomo Descentralizado

del Cantón Mira su influencia en el

desempeño profesional AÑO 2013.

Propuesta de programa de

capacitaci·nò

Insatisfacción

por parte del

usuario

Empleados

desmotivados

Falencia al

momento de

realizar las labores

Pierden interés para

realizar el trabajo con

creatividad

Falta de

recursos en

la institución

 Falta de

motivación por

las autoridades

del G.A.D.

Falta de

políticas de

capacitación

Falta de conocimiento sobre

los cambios de la tecnología

112

ANEXO 2: Matriz de Coherencia

Tema: ñLa actualizaci·n y
capacitación de las secretarias y
funcionarios del Gobierno
Autónomo Descentralizado del
Cantón Mira su influencia en el
desempeño profesional AÑO 2013.
Propuesta de programa de
capacitaci·nò

Objetivo General: Determinar
cuál es la capacitación que han
recibido y su nivel de
actualización que tienen las
secretarias y funcionarios del
Gobierno Autónomo
Descentralizado del Cantón
Mira y como esto influye en su
desempeño laboral

Preguntas Directas
¿Cuál es la actualización y
capacitación de las secretarias y
funcionarios del Gobierno
Autónomo Descentralizado del
Cantón Mira?

¿Cuál es el desempeño que
profesional que tienen las
secretarias y los funcionarios del
Gobierno Autónomo
Descentralizado del Cantón Mira?

¿Podrá un programa de
capacitación mejorar las
competencias profesionales de las
secretarias y funcionarios?

¿La aplicación de un programa de
actualización y capacitación de
conocimientos que sea con
evaluación de resultados mejorará
el desempeño profesional de los
empleados?

Objetivos Específicos:
Diagnosticar cuál es la
actualización de conocimientos
profesionales que tienen las
secretarias y funcionarios del
Gobierno Autónomo
Descentralizado del Cantón Mira.

Determinar cuál es el desempeño
profesional que tienen las
secretarias y funcionarios de
acuerdo a su nivel de actualización
y capacidad profesional.

Diseñar un programa de
capacitación para mejorar las
principales falencias en
actualización de las secretarias y
funcionarios.

Aplicar y evaluar el programa de
capacitación a los interesados.

113

ANEXO 3: MATRIZ CATEGORIAL

CATEGORIA DEFINICION DIMENSIÓN INDICADORES

ACTUALIZACIÓN

Es aumentar

la capacidad

para producir

los resultados

que uno

desea, desde

esta

perspectiva, la

creación,

asimilación,

transformación

y diseminación

de

conocimiento

Conocimientos
secretariales

Adopción de
nuevos
conocimientos
Conocimiento de
nuevas normas
de redacción
Programas
computacionales:
Word, exel,
Publisher,
internet, etc.
Atención al
usuario
Imagen personal
Liderazgo

CAPACITACIÓN

Adquisición de
conocimientos,
principalmente
de carácter
técnico,
científico y
administrativo.

Conocimiento
secretariado

Seminarios
Talleres
Tutorías
Pasantías

DESEMPEÑO
PROFESIONAL

Se define
como el
conjunto de
acciones
cotidianas que
realizan los
profesionales
en el
desempeño de
sus labores.

Secretarias y
departamentos
municipales

Lograr metas
Eficacia en las
labores
Comportamiento
y resultados
Rendimiento alto
Motivación y
esfuerzo

114

ANEXO 4: ENCUESTA

UNIVERSIDAD TÉCNICA DEL NORTE

FACULTAD DE EDUCACIÓN CIENCIA Y TECNOLOGÍA

Estimado señor funcionario: solicito comedidamente se digne

contestar sinceramente las preguntas que a continuación se plantea.

Servirán para desarrollar la tesis titulada ñLA ACTUALIZACIčN Y

CAPACITACIÓN DE LAS SECRETARIAS Y FUNCIONARIOS DEL

GOBIERNO AUTÓNOMO DESCENTRALIZADO DEL CANTÓN MIRA

SU INFLUENCIA EN EL DESEMPEÑO PROFESIONAL. AÑO 2013.

PROPUESTA DE PROGRAMA DE CAPACITACIčNò

¿Estaría usted dispuesto a adoptar nuevos conocimientos para

mejorar su nivel de actualización?

Totalmente Parcialmente No dispuesto

¿Conoce usted sobre las nuevas normas de redacción de

documentos oficiales?

Mucho () Poco () Muy poco () Nada ()

¿Piensa que es importante saber sobre los programas de

computación como Word, Windows, Publisher entre otros?

Mucho () Poco () Muy poco () Nada ()

¿Es para usted importante saber de estrategias para la atención al

usuario?

Mucho () Poco () Muy poco () Nada ()

¿Cree usted que es importante conocer como debe ser la imagen

personal de una secretaria o de un funcionario?

115

Mucho () Poco () Muy poco () Nada ()

¿Para usted es importante asistir a seminarios o talleres de

capacitación?

Mucho () Poco () Muy poco () Nada ()

¿Le gustaría participar en alguna tutoría o pasantía de capacitación?

Mucho () Poco () Muy poco () Nada ()

¿Existe en su desempeño profesional metas u objetivos de logro?

Mucho () Poco () Muy poco () Nada ()

¿En su desempeño existe eficacia en el cumplimiento de sus

labores?

Siempre () Casi Siempre () Rara vez () Nunca ()

¿Existe una actitud de cambio para lograr resultados en el

desempeño profesional?

Siempre () Casi Siempre () Rara vez () Nunca ()

¿Cree usted que existe liderazgo en la institución y qué debería

motivar al resto de compañeros a actualizar y capacitarse?

Siempre () Casi Siempre () Rara vez () Nunca ()

¿Le gustaría asistir a un programa de actualización de

conocimientos sobre su desempeño profesional?

Mucho () Poco () Muy poco () Nada ()

116

